
Pavasaris, 2019

Pavasaris,

|

NeakivNeakivaizaizdinisdinis
VILNIUVILNIUSS

„Betoniniai“ vilniečiai
gyvena Viršuliškėse

Skulptoriaus Mykolo Saukos
eksperimentas periferijos parke

Visų mūsų reikalas
Chemikė Erika Kielė kviečia

kurti asmeninį ryšį su paveldu

Prieš 20 metų čia vyko
geriausi vakarėliai

Kas vyko už pirmųjų
gyvos muzikos klubų durų?

Nr. 1

VILNIAUS
SAVAITGALIO
STUDIJOS
Pirmoji laida

Balandžio 27–28 d.
Keliauk į Neakivaizdinisvilnius.lt,
atsisiųsk studento pažymėjimą,
gauk nuolaidą traukinio bilietams ir prisijunk
prie alternatyvaus Vilniaus miesto tyrinėjimo.

STUDIJŲ PROGRAMA IR PAPILDOMA INFORMACIJA:
NEAKIVAIZDINISVILNIUS.LT

Nespėjusių ar negalinčių dalyvauti savaitgalio studijose
miestas lauks jiems patogiu metu.

Renginio partneris

Turinys

4

6

10

18

22

28

36

40

44

ĮVADAS

VIETA

„Betoniniai“ vilniečiai
gyvena Viršuliškėse

ISTORIJA
Prieš 20 metų čia

vyko geriausi vakarėliai

KADRAS
Susitikę atspindyje

VILNIETIS
Visų mūsų reikalas

SKONIS
Duonos ambasados

RAKURSAS
Dviejų arklio galių

tramvajus

MARŠRUTAS
Literatūrinis Vilnius

PULSAS

Jūsų rankose pirmasis žurnalo
„Neakivaizdinis Vilnius“ numeris.

Leidinys, kurio idėja kilo siekiant kiekvienam
praverti duris į mažiau atrastas kultūrines
sostinės erdves, neakivaizdžias istorijas,
neišragautus skonius, rečiau girdimas
iniciatyvas. Čia nuguls tekstai žmonių,
kuriems Vilnius kasdien yra tyrinėjimų erdvė ir
įkvėpimo šaltinis.

Pirmajame numeryje kviečiame pasivaikščioti
tarp betoninių „vilniečių“ miesto periferijos
parke, pajusti 90-aisiais sostinės muzikos
klubuose vykusių vakarėlių dvasią ar stabtelėti
pokalbio kadaise daržovių sandėliu paverstoje
Ramintojos bažnyčioje.

Tačiau šio žurnalo puslapiai – tikrai ne viskas.
Verskite toliau.

Renginio partneris

Už miesto centro slypi neatrastas Vilnius.
O ką jau kalbėti apie tai, kad ir kiekvienoje
senamiesčio gatvelėje nuo vaikščiojimo
nublizgintu grindiniu yra daugybė vartų, pro
kurių rakto skylutę atėjo laikas žvilgtelėti.

Atrodė, kad čia viskas pažįstama, apkalbėta
ir aplankyta – didinga Arkikatedra,
miestą nužvelgiantis Gedimino bokštas,
senamiesčio gatvelių labirintai, dangų
raižantis Konstitucijos prospektas, jaukioji
Šv. Onos bažnyčia, tykiai prigludusi prie
Bernardinų sodo, prisikėlusio ramiems
pasivaikščiojimams ir aršioms šachmatų
dvikovoms po gluosniais. O kur dar oro
balionais spalvinamas vasaros dangus,
nepriklausomybe sienas išrašęs Užupis,
besišnekantys Neries krantai, istorijas
šnabždančios fasadų figūros… Tiek daug ar
tik tiek? Tik.

Vilnius –
toks žinomas ir
toks neatrastas.

Neakivaizdinis Vilnius4

ĮVADAS

Su tokiu tikslu radosi Neakivaizdinis Vilnius –
dėja, skatinanti vilniečius ir miesto svečius
pažinti alternatyvią Vilniaus pusę. Nuo
nedaugeliui žinomų istorinių bei kultūrinių
objektų, išskirtinių Vilniaus asmenybių,
nepramintų gatvių ir skersgatvių, centro
ir periferijos slėpinių iki barų, kavinių bei
pramogų – visa tai, ką miestas kurį laiką
buvo pasilikęs sau. Tačiau, kaip ir kiekvienam
mūsų, džiugūs atradimai yra tie, kuriais gali
pasidalyti.

VISA TAI IR DAR DAUGIAU
Neakivaizdinisvilnius.lt

Kartu tai ir alternatyvaus pažinimo platforma.
Neakivaizdinis Vilnius kviečia žmones iš
visos Lietuvos prisijungti prie Vilniaus miesto
studijų. Čia nėra jokių primestų interesų –
studijų kryptį renkiesi pagal tai, kas įdomu.
Gal tai kultūrų studijos, supažindinančios su
miesto periferijoje esančių rajonų istorijomis:
kalvoti Markučiai, pramoninis Naujamiestis,
bohemiškasis Užupis, Pilaitės tvirtovės ir
kt. O gal menų studijos, tiesiančios takus
pro fotogeniškiausias miesto vietas bei
pastatų sienas, paverstas drobėmis? Domina
literatūra? Galėsi pasivaikščioti Vilniumi lyg
knygos puslapiais.

Nepamiršti ir tie, kuriems artimi gamtos
mokslai, architektūra, ar tie, kurie ieško
įdomių idėjų miesto tyrinėjimams su vaikais.

Nepamiršti ir tie, kuriems artimi gamtos
mokslai, architektūra, ar tie, kurie ieško
įdomių idėjų miesto tyrinėjimams su
vaikais. nišinių parduotuvėlių, pasiūlymų
gurmanams, netikėtų pramogų ir veiklų
iki meno erdvių ar mažiau žinomų žaliojo
Vilniaus zonų.

Studijuoti Vilnių,
ne tik studijuoti
jame.

Būti priežastimi
iš naujo
atrasti sostinę.

Pavasaris, 2019 5

„Betoniniai“ vilniečiai
gyvena Viršuliškėse
Jogintė Užusienytė
Agnės Katmandu nuotr.

Visa, kas gražu ir įdomu, sutelkta
miesto centre – toks požiūris
paprastai vyrauja ne tik miesto
svečių, bet ir pačių vilniečių galvoje.
Pakraščiuose įkurti pilkų sienų
rajonai su savo niūria architektūra,
atrodo, turi nedaug vilties pakeisti
šį mąstymą. Tačiau rašytojas ir
skulptorius Mykolas Sauka vis dėlto
bandė įpūsti meninės gyvybės mažai
kuo išsiskiriančiam Viršuliškių parkui.
Nuo praėjusio rudens čia įsikūrė
„betoniniai“ vilniečiai.

Viršuliškių parku yra pavadintas miškelis,
kuris stūkso ant nedidelės kalvos. Parko
pašonėje stovi vaikų darželis, šiek tiek toliau –
gyvenamieji blokai. Greičiausiai vietos
gyventojai nedrįstų naktį čia nosies kišti dėl
vyraujančio stereotipo, kad tokioje vietoje
gali rinktis „neaiškios“ kompanijos. Tačiau
M. Sauka šią vietą pasirinko tikslingai. Jis
nenorėjo baltų sienų galerijos, į kurią renkasi
tik meno bohema, bet siekė savo darbus
paleisti į laisvę ir eksponuoti atviroje erdvėje.

„Žiūriu į kuriamą skulptūrų parką kaip į
eksperimentą: patikrinsime, ar jos pačios
savaime gali padaryti aplinką kultūringesnę,
ar gali piliečius įkvėpti būti geresnius. Juk
apžiūrinėdami meno kūrinius parodose
daugelis atsistoja tipine poza – susideda
rankas už nugaros. Ar yra bent kokia
tikimybė, kad tokia poza parke atsistos ir
vandalas? Banditas? Girtuoklis?“ – retoriškai
klausia autorius.

Kū
rin

io
 ir

 ž
iū

ro
vo

 s
an

ty
ki

s
Vi

rš
ul

iš
ki

ų
pa

rk
e

–
 la

ba
i a

rt
im

as

Neakivaizdinis Vilnius6

VIETA

Pasak jo, nors įsivaizdavimuose apie
miškelius yra tiesos, kol dvi dienas Viršuliškių
parke betonavo skulptūras, jam neteko
sutikti nemalonių praeivių: „Lankytojai,
su kuriais kalbėjau, buvo labai malonūs ir
kultūringi. Tik kažkas pavogė kastuvą.“

Menininkas šiuo darbu nesiekė kažkaip
pakeisti Viršuliškių mikrorajono veido. Kaip
tik norėjo papildyti, priminti kiekvienam
parko lankytojui, kad pirmiausia esame
žmonės. „Daugiabučių vaizdas mane iš karto
verčia mąstyti apie termitus, skruzdėles,
širšes, nors jų visų kuriama architektūra
gražesnė už sovietinius pastatus. Mat
tokie betonai nužmogina, o kai jie dar ir
neestetiški, labai slogus jausmas. Atrodo,
čia mažiau vilties negu bet kur kitur. Bet
rajonų nereikia keisti. Reikia prisitaikyti ir
papildyti tą aplinką naujais dalykais, kurie
per daug nerėžia akies. Betoninės skulptūros
dera šioje aplinkoje ne tik todėl, kad jos
sukurtos iš šios medžiagos, bet ir todėl, kad
vaizduoja sostinės gyventojus, o ne termitus
ir skruzdes“, – apie savo idėją pasakojo jis.

Pasak skulptūrų parko autoriaus,
pasivaikščiojus po Viršuliškių parką galima
užsukti, pavyzdžiui, į Šeškinės turgų,
pereiti per kiemus iki autobusų stotelės ir
pasidžiaugti kultūringa kelione – kitokia negu
Vilniaus senamiestyje, bet su savita nuotaika.

„Žiūriu į kuriamą
skulptūrų parką
kaip į eksperimentą:
patikrinsime, ar jos
pačios savaime gali
padaryti aplinką
kultūringesnę, ar
gali piliečius įkvėpti
būti geresnius.”

Pavasaris, 2019 7

M. Sauka eksponatams specialiai pasirinko atvirą erdvę.

Neakivaizdinis Vilnius8

Kol kas menininkas ten pastatė du vyrus ir
moterį vaizduojančias skulptūras.
Eksponatai – suaugusio žmogaus dydžio,
prieinami skirtingose miškelio vietose.
Skulptūrų pozos neatrodo patogios,
veidai – lyg prislėgti rūpesčių. „Tai, kas sieja
paprastus žmones, atsispindi jų veide.
Tai yra pati giliausia prasmė. Daugiau čia
nereikia nieko suprasti“, – sako autorius.

M. Sauka viliasi, jeigu ši vieta ir taptų
mėgstamu vilniečių traukos centru,
eksponatai vis tiek turėtų pamažu susilieti
su mišku, tapti natūralia jo dalimi. „Nebent
skulptūras labai smarkiai nučiupinės, antra
vertus, tuomet jos neapsamanos ir visada
bus pirštų nupoliruotos tam tikrose vietose.“

Paklaustas, kaip dar būtų galima kūrybiškai
keisti Vilniaus rajonų vaizdą, Mykolas išskyrė
gatvės meną – grafitį. „Tegul pokyčius
skatina patys gyventojai, jie geriausiai žino,
ko trūksta. Man, prašalaičiui, atrodo, kad
paprasčiausias būdas būtų ant daugiabučių
piešti grafitį, ne tagus, o didelius piešinius
per visą sieną. Miestuose, kurie nepasižymi
įmantria architektūra, grafičiai padaro
stebuklą, pakeičia erdvę, lyg kambaryje
pastatytas veidrodis. Ir nieko nereikia griauti
ar statyti“, – apibendrino jis.

Šiais metais parke suplanuota pastatyti
dar du kūrinius. Ateityje jų gali atsirasti
ir daugiau. M. Saukos skulptūrų parkas
Viršuliškėse yra vienas meno projektų
rėmimo „Kuriu Vilnių“ konkurso nugalėtojų.
Pagrindinė konkurso mintis – pagyvinti
atokesnes ir primirštas Vilniaus vietas. Šiuo
metu yra įgyvendinti 9 įvairių menininkų
projektai.

Viršuliškių parkas
Laisvės pr. 57

Autorius tikisi, jog skulptūros pamažu susilies su mišku.

Pavasaris, 2019 9

Prieš 20 metų čia vyko
geriausi vakarėliai
Matas Mulevičius

Pirmųjų nepriklausomybę atgavusios
Lietuvos gyvų muzikos klubų bei
barų istorija Vilniuje verta gal net
atskiros knygos. Ji ne tik iliustruoja to
meto realijas, bet ir atskleidžia kiek
pamirštą idealizmo ir nuoširdumo
persmelktą tuomečio žmogaus veidą.
Ką 90-ųjų sandūroje reiškė pradėti
verslą pramogų srityje? Kur
linksminosi tuometės subkultūros,
jaunimas ir bohema?

Visa ko pradžia – pravertas „Langas“
(1992–1997 m.?)

„Ateinu į „Langą“, randu savo chebrą“, –
repuoja Marius Berenis-Tru Sabaka, jam
antrina Linas Karalius-Ezopas: „O barmenas
šiandien geras – įpila už dyką.“ Ne veltui
„Žas“ dainoje „Man gerai“ mini būtent šio
klubo pavadinimą. 1992 m. rudenį grupės
„Antis“ kompozitoriaus ir meno vadovo Petro
Ubarto-Sniegiaus apleistoje Sportininkų
namų salėje surengto neįprasto jaunų
grupių muzikos vakarėlio rezultatas –
pirmasis gyvos muzikos klubas Lietuvoje.
Pavadinimą iš gretimai buvusios galerijos
pasiskolinę ir šūkiu „Lakštingala negali
nečiulbėti“ apsiginklavę klubo valdytojai
greitai sulaukė aplinkinių dėmesio – „Langas“
oficialiai tapo mėgstamu žymių dainininkų,
muzikantų ir šou verslo atstovų traukos
centru.

Neakivaizdinis Vilnius10

ISTORIJA

Prieš 20 metų čia vyko
geriausi vakarėliai
Matas Mulevičius

Nėrius Pečiūra prisimena, kad, nepaisant
garsaus vardo, klubas stebino savo
paprastu ir kukliu interjeru: „Tai buvo viena
gana nemaža, skliautuota, senoviška salė,
nedidelė scena, ..<>.. paprasčiausios kėdės
ir stalai.“ Amžininkai pasakoja, kad ir patys
renginiai nė iš tolo nepriminė šiuolaikinių
prabanga blizgančių vakarėlių. Pavyzdžiui,
Vytauto Kernagio ir Dainos teatro pirmosios
kompaktinės plokštelės „Abėcėlė“
pristatymo metu 1993 m. gruodį maistas
svečiams buvo patiekiamas ant laikraščių,
o patį vaišių racioną sudarė duona, agurkai,
sūris ir degtinė.

Maištaujantis „Bombiakas“
(1996–2004 m.?)

Keliamės į 1996 m., į Antakalnyje esantį
Žalianamį, kur repetavo Vilniaus pankai,
grupės „Erkė maiše“, „SKAT“, „Punktas“
(vėliau pasivadinusi – „Armatūra“).

Klubo „Langas” gimtadienyje koncertuoja grupė „Naktinės personos”.

Į repeticijas paklausyti muzikos rinkdavosi
grupių draugai ir punk subkultūrai
neabejingas jaunimas. Vieną dieną patalpas
tenka apleisti ir pankai pradeda ieškoti
naujos vietos saviraiškai. Taip jų akiratyje
atsiranda 100 kv. m bombų slėptuvė,
apsupta vienuolyno ir vidurinės mokyklos.
Ten įkuriamas pirmasis Vilniaus pogrindinės
muzikos klubas „Bombiakas“, suvienijęs ne
tik pankų, bet ir metalistų, depešų, gotų
subkultūras.

Miryam Egle HaMagdalit nuotr.

Pavasaris, 2019 11

Įė
jim

as
 į

„B
om

bi
ak

o”
 rū

sį
. A

nt
 v

ėd
in

im
o

bo
kš

te
lio

 li
kę

s
m

ėg
ėj

iš
ka

s
ta

ga
s

su
 k

lu
bo

 p
av

ad
in

im
u.

Ag

nė
s

Ka
tm

an
du

 n
uo

tr.

Neakivaizdinis Vilnius12

angaras“. Optimistiškai nusiteikęs jo
savininkas Žilvinas Žvagulis vakarą pradėjo
šūkiu „Ir Vasiukai gali tapti pasaulio centru!“,
cituodamas legendinio kombinatoriaus
Ostapo Benderio kalbą.

N. Pečiūra prisimena, kad ekonominė
situacija seno angaro patalpose
įsikūrusiam klubui buvo palanki: klestėjo
muzikos įrašų pardavimas, sklandė idėja
apie galimą lietuviško MTV analogo
atsiradimą. Ambicijos ir dideli užmojai
suburti aplink save visą šou biznį tuo metu
atrodė ranka pasiekiami. Pagal pirminę
idėją dviaukštėje, 600–700 žmonių
talpinančioje erdvėje kas vakarą turėjo vykti
teminiai vakarai: antradieniai skirti džiazo
muzikai, trečiadieniai – kantri mėgėjams,
ketvirtadieniai – šokiams, o penktadieniai ir
šeštadieniai – gyvai grojančioms grupėms.

„Bombiaką“ savomis rankomis įrengė ir
juo rūpinosi įkūrėjai. Iš pradžių jis veikė
nelegaliai, tad į renginius dažnai užsukdavo
policijos pareigūnai, tiesa, ne muzikos
paklausyti. Po vieno tokio susidūrimo
suimami visi klubo lankytojai, tad
apsisprendžiama kreiptis į savivaldybę, kad
klubas būtų įformintas teisiškai. Pankams
pasiseka: surinkę apie 300 parašų jie gavo
ne tik leidimą patalpoms, bet ir finansavimą
komunalinėms paslaugoms apmokėti.

„Bombiakas“ savo laiku sukviesdavo ne tik
Vilniaus, bet ir visos Lietuvos subkultūrų
atstovus. Ant jo scenos lipo tokios grupės
kaip „Dr. Green“, „Skylė“, „Requiem“, „Tai
Ką“, „Turboreanimacija“, „Toro Bravo“ ir
kt. Garsesnių grupių koncertai visada
reikšdavo anšlagą. Kaip pasakoja grupės
„Turboreanimacija“ vokalistas Kastytis
Minkauskas: „Susirinkdavo tiek žmonių, kad
kvėpuoti nebuvo kuo.“

Klubo įkūrėjai prisimena, kad naktis
„Bombiake“ dažnam lankytojui trukdavo 72
valandas, mat užsukę penktadienio vakare
žmonės pradėdavo skirstytis tik sekmadienio
naktį. Klubo veikla neapsiribodavo vien
koncertais. Sekmadieniais ten dažniausiai
vykdavo įvairaus pobūdžio turgeliai,
veikdavo minimali sporto salė, buvo biliardo
stalas, leistas naujienlaiškis „Bombiakas
news“.

Kaip „Muzikinis angaras“ norėjo tapti
pasaulio centru (1997–2002 m.)

1997 m. spalio 2 d. J. Jasinskio gatvėje dunda
žemė, barška langai, girdisi besibūriuojančių
žmonių riksmai. Šitaip triukšmingai
atidarymo proga lankytojus pasitiko vienas
prabangiausių to laikotarpio klubų „Muzikinis

Taip jų akiratyje
atsiranda 100
kv. m bombų
slėptuvė, apsupta
vienuolyno ir
vidurinės mokyklos.
Ten įkuriamas
pirmasis Vilniaus
pogrindinės
muzikos klubas
„Bombiakas“,
suvienijęs ne
tik pankų, bet ir
metalistų, depešų,
gotų subkultūras.

Pavasaris, 2019 13

Įdomu pažymėti, kad klubas lankytojus
kasdien priimdavo nuo 10 val. ryto.
Kokiomis atrakcijomis „Muzikinis angaras“
viliojo prašalaičius šviesiuoju paros metu?
Viršutiniame aukšte stovėjo biliardo stalas
ir žaidimų automatai (šaltiniai teigia, kad
neįvardyti asmenys vienu metu sugebėjo
pralošti net 40 tūkst. Lt). Klube veikianti
virtuvė galėjo pasiūlyti gana platų maisto
racioną su iškalbingais pavadinimais: nuo
„Kiaulienos šiam pasauly“, kurią ant tikros
ugnies kepa pats Gytis, iki „Žas“ koldūnų,
kepsnio „Tangomanija“ ar kepto sūrio su
garnyru „Pavasariniai žiedai“.

Tačiau, ko gero, didžiausia ir egzotiškiausia
pramoga, kuria dieną užsukęs prašalaitis
galėjo pasimėgauti, – galimybė prisijungti
prie visą pasaulį neseniai apraizgiusio
interneto voratinklio. „Muzikinis angaras“

skelbėsi atidaręs pirmąją interneto kavinę
Lietuvoje. Šiandien savaime suprantamas
dalykas tuo metu atrodė lyg fantastinio filmo
siužetas. Nori pabendrauti su žmonėmis iš
viso pasaulio IRC tinkle? O galbūt esi girdėjęs
apie „Lithuania online“ ir nori apsilankyti
kokioje nors neseniai atidaryto lietuviško
puslapio „svečių knygoje“, kad parašytum:
„Pirmas!“? Toks malonumas kainavo 15 Lt /
val. Jeigu po nakties linksmybių klaviatūra
rinkti raides drebėdavo rankos arba apskritai
būdavo neaišku, nuo ko pradėti, „Muzikinis
angaras“ siūlydavo „darbo kompiuteriu su
instruktoriumi“ paslaugą. Toks džiaugsmas
kainavo viso labo 25 Lt / val. Deja, milijonų
klubo savininkams sukaupti nepavyko, todėl
2002 m. liepos pradžioje įvyko paskutinis
klubo vakarėlis, kuriame „laidotuvių
muzikanto“ vaidmenį atliko Aleksandras
Makejevas.

„GreenClub” logotipo likučiai „Menų spaustuvės” kieme (Šiltadaržio g. 6). Agnės Katmandu nuotr.

Neakivaizdinis Vilnius14

Pasidaryk pats klubą…„GreenClub“!
(1998–2006 m.)

1998 m. muzikos žurnale „Ausis“ rašoma, kad
ska-punk stiliaus grupė „Dr. Green“ pristatė
savo debiutinį albumą „Ska’n’go“. Koncertas
vyko „visiškai slaptame sostinės klube“, jame
dalyvavo ne tik pankai ir rastamanai, tačiau
minioje pasitaikė ir vienas kitas kostiumuotas
veidas. Tas paslaptimi apipintas klubas
yra ne kas kita kaip tos pačios grupės
„Dr. Green“ kūdikis – „GreenClub“, savo
veiklą pradėjęs buvusiuose geležinkeliečių
rūmuose. Šiandien čia galima rasti gyvai
grojančių grupių repeticijų patalpas, kurios
ribojasi su pogrindiniu klubu „XI20“, kitaip
žinomu „Supuvusios skylės“ pavadinimu.

Kartais dėl savo muzikinės estetikos su
grupe „Bix“ lyginti „Dr. Green“ per 12 metų
gyvavimo laikotarpį tapo vienu įtakingiausių
XX–XXI a. sandūroje veikusių lietuviško
pogrindžio reiškinių. D.I.Y (angl. do it yourself;
liet. pasidaryk pats) idėjoms ištikimi vyrukai
organizavo gamtos švarą puoselėjančius
open air jam festivalius „Darom“, įrašė
keletą studijinių albumų, išmaišė didžiąją
Europos dalį, sugrojo beveik 300 koncertų.
„Dr. Green“ teigia, kad mintis panašiai
mąstančius žmones suburti į vieną erdvę
kilo būtent vienos išvykos metu, pasirodant
Sankt Peterburgo klube „Fish Fabrique“,
kuris buvo įrengtas didžiulio stalinistinio
pastato skvote.

 „GreenClub“ įrengimo darbai, kaip
ir galima įtarti, buvo atliekami pačių
muzikantų rankomis. Teko išvežti nemažą
kiekį patalpose rastų senų dekoracijų, kitų
šiukšlių. Iš atliekų buvo sukaltas pirmasis
baras, mini scena, iškloti kilimai, atnešti
atmosferai sukurti reikalingi atributai.

Klube veikianti
virtuvė galėjo
pasiūlyti gana platų
maisto racioną
su iškalbingais
pavadinimais: nuo
„Kiaulienos šiam
pasauly“, kurią ant
tikros ugnies kepa
pats Gytis, iki ,,ŽAS“
koldūnų, kepsnio
„Tangomanija“
ar kepto sūrio
su garnyru
„Pavasariniai žiedai“.

Pradžioje 100 klausytojų turėjęs talpinti
„Žaliasis“ ilgainiui į koncertus sutraukdavo
300–400 asmenų minią. Rūsyje veikė nuolat
tobulinama koncertų salė, viršuje – poilsio
zona, o sekmadieniais būdavo atidaroma
veganiško maisto kavinukė su nedidele
biblioteka.
„Dr. Green“ pripažįsta, kad klubas padarė
įtaką jų pasaulėžiūrai, mat patiems teko
rūpintis jo puoselėjimu ir daug ko išmokti:
bosistui buvo patikėta apsauga prie
įėjimo, gitaristas rengė daugumos plakatų,
skrajučių dizainą, o kartu atliko įgarsintojo
pareigas, būgnininkas, padėjęs lazdeles
į šalį, stodavo už baro, o po pagrindinės
vakaro dalies koncertų – prie DJ pulto.
Ilgainiui į kolektyvą jungėsi kitų grupių nariai
ar draugai, tad nebuvo srities, kurioje trūktų
jėgos. Skirtingas veiklas suderinti ne visada
buvo lengva.

Pavasaris, 2019 15

statistinio piliečio atlyginimo.
Veiklą pradėjęs nuo vieno aukšto su scena
bei keletu staliukų, per keletą metų baras
išsiplėtė į rūsį su šokių aikštele bei antrą
aukštą, kuriame lankytojai galėjo žaisti
biliardą. Baro savininkai atvirauja, kad
verslo turėjo mokytis nuo nulio, o pradžioje
net nemokėjo padaryti arbatos ar kavos.
Pirmaisiais metais nuo skylančių stiklų
siautulio baro sienas saugojo tamsinti langai
ir storu vatos sluoksniu išklotos langinės, o
legendinį „Bix“ bosistą Skirmantą „Skirma“
Gibavičių buvo galima sutikti besisukantį
virtuvėje.

Išskirtinis baro bruožas – tai paties „Bix“
lyderio Sauliaus Urbanavičiaus-Samo
sukurtas dizainas, dvelkiantis chuliganiška
roko ir veik laiką pralenkusia hipsteriškos
gyvensenos dvasia: durų liukas iš skalbimo
mašinos centrifugos, suolai išrauti iš
traukinio vagonų, sienos ir lubos aplipdytos
įvairiais buityje randamais objektais. Stebina
ir tai, kad baro interjeras visiškai nepakitęs
iki šių laikų, tad lankytojai turi neįkainojamą
progą patirti autentišką laukinių 90-ųjų
dvasią. Pakanka žvilgsniu perbėgti per
sienas, ant kurių kabo nuotraukos iš grupės
gyvenimo, užkliūti už aštresnių kampų ar iš
pažiūros visiškai chaotiškų spalvų ar detalių.

Feniksas, pakilęs iš pelenų, – „Brodvėjus“
(1999–dabar)

Vilniaus fenomenu pramintas ir 20-uosius
metus skaičiuojantis „Brodvėjus“ duris atvėrė
1999 m. Ilgus metus būtent „Brodvėjus“ yra
vienas iš svarbiausių gyvos muzikos klubų
Vilniuje, sugebėjusių atsilaikyti net prieš
fonogramų kulto apogėjaus paženklintą
XXI a. pradžią. Ne veltui klubo pavadinimas
kuria aliuziją į vieną garsiausių Niujorko

2003 m. pastate įvyksta gaisras, kurio metu
sudega visa aparatūra ir instrumentai.
Kaip teigė patys lankytojai, po šio įvykio
iš originalaus „GreenClub“ liko tik gražūs
prisiminimai. Magiška vietos aura buvo
prarasta negrįžtamai. Nors klubas užuovėją
rado „Menų spaustuvės“ kiemelyje
esančiose patalpose, dėl sunkios finansų
situacijos 2006 m. pradžioje ištikimiausiems
lankytojams surengė paskutinį koncertą.

Tebestovi dar vis… „Bix“ baras
(1995–dabar)

„Bix“ (šiaulietiškai biks – nuorūka) – viena
pirmųjų lietuviško roko grupių, ištrūkusių į
Vakarus pro geležinę uždangą. Neperdedant
galima sakyti, kad grupė gyveno tikrą
rokenrolišką gyvenimą. Iki šiol sklando įvairių
istorijų apie koncertą Vakarų Vokietijoje,
kurio metu juos apšildė dar neišpopuliarėjusi
„Nirvana“, „Virgin records“ siūlytą leidybinį
kontraktą, galėjusį atverti galimybių JAV
auditorijai, Kanuose gautą apdovanojimą už
geriausią scenarijų klipui „Pressure“ ir t. t.

Karjeros apogėjuje grupė buvo reti svečiai
savo gimtinėje, tad iš užsienio parsivežę
idėjų, kaip turi atrodyti tikras roko baras,
1995 m. atidarė savo vardo ambasadą
pavadinimu „Bix“ baras. Dėl savo išskirtinės
koncepcijos ir konkurencijos stygiaus baras
jau tais pačiais metais buvo pripažintas
geriausiu mieste. Į jį pradėjo plūsti ne tik
grupės gerbėjai, bet ir vietinis jaunimas,
studentai ar net solidesnė publika, grįžtanti
iš šalimais įsikūrusio Jaunimo dramos
teatro spektaklių. Žinoma, lankytojai turėjo
pakratyti pinigines, nes, pasak menančių,
bokalas importinio alaus kainavo iki 11 Lt,
o lietuviško – 6,90 Lt. Tuomečiais bankų
griūties laikais tai sudarė 1/30 vidutinio

Neakivaizdinis Vilnius16

gatvių, garsėjančių savo bohemiška dvasia.
Tik įžengęs į barą pasijunti savas, nesunkiai
gali rasti vietą viename iš dviejų airiško
pub’o interjerą atkartojančių aukštų. Įsijausti
į muzika pulsuojančią atmosferą padeda
įvairių jau legendomis tapusių muzikantų
nuotraukos, pastelinės spalvos ir į sienas
nenuvalomai įsiskverbusi čia grojusių bei
besilinksminusių žiūrovų energija.

Baro ilgaamžiškumą galima palyginti su
Feniksu, nuolat pakylančiu iš pelenų. Jau
folkloru yra tapusios istorijos apie čia
vykusius gaisrus, kurių, pasak šaltinių, čia
buvo net keturi (2003 m., dukart 2009 m. ir
2013 m.). Pirmojo gaisro metinių proga buvo
surengta šventė, kuriame grupė „Bacefalai
Boney M“ dainos „Brown Girl in the Ring“
motyvais dainavo „Sudegė Brodvėjus – ša la
la la“, o tarp publikos šmėžavo ugniagesiai
gelbėtojai. Tačiau kiti susidūrimai su ugnimi
klubui nebuvo tokie linksmi – pasigirsta
kaltinimų dėl galimo tyčinio padegimo.
Pastarojo gaisro autorystę galima priskirti
rokenroliškai dvasiai, mat baro lubos
liepsnojo nuo tuo metu grojusios sunkiojo
roko grupės SBS (Spicy Bit of Scandal)
scenografinių sprendimų.

Klubas visada turėjo ambicijų lygiuotis
į platesnį formatą. Daugelis pamena
„Bravo“ arba „Radiocentro“ muzikinius
apdovanojimus. Tačiau, ar kas žino,
kad pirmus penkerius gyvavimo metus
„Brodvėjaus“ savininkai gimtadienio proga
taip pat rengė apdovanojimus, skirtus
ryškiausiems to meto muzikos atlikėjams
pagerbti. Nominantus ir nugalėtojus rinko
speciali komisija, o pačią ceremoniją
ne kartą filmavo nacionalinė televizija. Į
šalį žengiant muzikinių talentų paieškų
šou madai, baras nusprendė neatsilikti

ir organizavo konkursą „Broadway star“,
kuriame savo pirmuosius žingsnius žengė
daugelis šiuo metu žinomų grupių bei
atlikėjų – „Jama & W“, „Garbanotas“ ir t. t.

Klubų adresai
1. „Langas“, Ašmenos g. 8
2. „Bombiakas“, Smėlio g. 33
3. „Muzikinis angaras“, J. Jasinskio g. 14
4. „GreenClub“, Kauno g. 5
5. „Bix“, Etmonų g. 6
6. „Brodvėjus“, Vokiečių g. 4 ir
Mėsinių g. 4 kampas

24

1

6

5

3

Pavasaris, 2019 17

Susitikę
atspindyje
Vilma Samulionytė
Lietuvos fotomenininkų sąjungos parodų kuratorė

Nors Ramūnas Danisevičius (g. 1973)
ir Algimantas Kunčius (g. 1939)
atstovauja skirtingoms kartoms,
abu yra puikūs fotografai, turintys
savitą matymą bei kūrybinį braižą.
Be abejonės, juos pavadinčiau
kolegomis, nors susitikę, manau,
keletu klausimų tikrai sveikai
pasiginčytų.

Ramūnas yra dažnai matomas Vilniaus
gatvėse ar renginiuose su fotokamera ir
dviračiu. Sustoja, persimetame žodžiu,
pasijuokiame iš kokios aktualijos ir vėl
atgal į savo rūpesčius. A. Kunčius taip pat
sutinkamas Vilniuje, bet tikrai be dviračio, irgi
kokiame nors kultūros renginyje, parodos
atidaryme.

Su Algimantu ilgiau pašnekame apie
Lietuvos fotografijos ateitį, archyvus ir
jų likimą, pagvildename ir daug nerimą
keliančių klausimų kultūros srityje.
Nepažinojau jo jaunystėje, kai dirbo
„Kultūros barų“ redakcijoje. Gal tada pokalbis
irgi vyktų probėgšmais, tarp fotografavimo ir
skubių reikalų.

Ra
m

ūn
as

 D
an

is
ev

ič
iu

s.
 V

iln
iu

s,
 2

0
18

.

Neakivaizdinis Vilnius18

KADRAS

Ra
m

ūn
as

 D
an

is
ev

ič
iu

s.
 V

iln
iu

s,
 2

0
18

.

Pavasaris, 2019 19

Neakivaizdinis Vilnius20

Buvime ir laike turbūt labiausiai jaučiasi
kartos skirtumas. Nors šiose fotografijose
abu menininkai susitinka neįtikėtinu
aspektu – pavasarį, atspindyje ir
prasilenkdami būtent laike. Kai Algimantas
sukūrė šią fotografiją su Radvilų rūmų
fragmentu, jam buvo 28 metai. Ramūnas
pasažą prie Filharmonijos užfiksavo
būdamas jau per 40. Tik fotografijoje
įmanomas toks laiko tunelis ir amžių
painiava, kai jaunesni tampa vyresniais, o
vyresni tampa jaunaisiais kūrėjais. Nepaisant
to, abu šiais darbais atneša pavasarį.
Balos mieste, kad ir kaip laikinai mus
apsunkinančios, nepatogios, nemalonios
ir šaltos, jos yra sezonų kaitos pranašai.
Tokia aštri saulės šviesa būna tik pavasarį.
Ir žmonės lyg nesupratę, kas vyksta – vieni
dar su žieminiais rūbais, o kiti jau beveik
vasariniais, bando tų balų išvengti.

Žinoma, šiose fotografijose galime įžvelgti
daug daugiau nei tik pavasarį, atspindį
ir saulę. Abu vaizdai nejučia nuklaidina
atminties ir asociacijų klystkeliais,
nebūtinai racionaliai, bet sluoksnis po
sluoksnio atkelia atminties klodus, kurių
seniai nejudinote, ir tada maži, malonūs
šiurpuliukai, sukelti lyg pavasarinio vandens
vėsos, grąžina į šiandieną. Tai mane visada
žavėjo fotografijoje ir kituose menuose. Ta
galimybė staiga nukeliauti šviesmetį ir atgal
tik todėl, kad pažvelgus į vaizdą viena mintis
veja kitą ir nejučia esi nebe čia. Tikiuosi, kad
žmonės, kartą pabuvę Vilniuje, taip ir jaučiasi
žiūrėdami į šio miesto fotografijas.

Fo
to

gr
af

ija
 s

au
go

m
a

Li
et

uv
os

 n
ac

io
na

lin
ia

m
e

m
uz

ie
ju

je

A
lg

im
an

ta
s

Ku
nč

iu
s.

Ra
dv

ilų
 rū

m
ų

fr
ag

m
en

ta
s,

 19
67

.

Pavasaris, 2019 21

Visų mūsų
reikalas
Viktorija Bružaitė-Kazlauskienė
Agnės Katmandu nuotr.

Sutikus Eriką Kielę jums tikrai prireiks
laiko patikėti, kad ši tatuiruotėmis,
auskarais ir spalvingais rūbais
išraiškinga mergina yra chemijos
mokslų daktarė, o jos darbas –
kruopščiai mikroskopu tirti sienų
tapybos sluoksnius. Tačiau užteks
kelių minučių, kol įtikėsite visomis
Erikos idėjomis. Jos energijai beveik
neįmanoma atsispirti. Ir gerai, nes
kultūros paveldo ir dizaino srityse
besisukančios merginos darbai skirti
dalykams, kurie mums visiems turėtų
labai rūpėti.

Erika, esi chemikė ir restauravimo
specialistė. Kas Tave atvedė į tokią
netipinę profesiją?

Kultūros paveldas, o ypač nekilnojamasis
kultūros paveldas, man visuomet būdavo
patys paslaptingiausi objektai, kurie
patraukia ir prikausto dėmesį. Dar prieš
pradėdama dirbti šioje srityje, aš mėgdavau
lankytis apleistuose dvaruose, senamiesčio
pastatuose. Man visuomet buvo taip keista,
kodėl tokio grožio statiniai stovi tušti. Lyg
niekam nereikalingi.

Tiesą sakant, menas plačiąja prasme mane
visuomet labai traukė. Tačiau mokykloje
sekėsi chemija, o piešimo niekuomet rimtai
nepraktikavau, todėl pasirinkau tuo metu ką
tik atsiradusią konservavimo ir restauravimo
chemijos specialybę. Dar studijų metu
pradėjau dirbti kultūros paveldo srityje ir
taip džiaugiuosi, kad įkliuvau! Juk čia nėra
monotonijos, atliekant kultūros paveldo
tyrimus, kiekvienas objektas yra visiškai
kitoks – su sava istorija.

D
rą

si
 E

. K
ie

lė
s

iš
va

iz
da

 la
už

o
įp

ra
st

in
į p

av
el

do
 s

pe
ci

al
is

to
 įv

ai
zd

į.

Neakivaizdinis Vilnius22

VILNIETIS

Pavasaris, 2019 23

Jei pažvelgtume pro rakto skylutę – kaip
atrodo Tavo darbo diena laboratorijoje?

Mano specializacijos (sienų tapyba,
polichromija) chemiko-technologo darbas
yra gana juvelyrinis. Kone visą dieną
mikroskopu žvelgiame į nedidelius paveldo
objektuose paimtus mėginius, įvairiomis
technikomis bandome nustatyti sluoksnių
skaičių, tiriame, iš ko gi tie sluoksniai
susidaro – kokia rišamoji medžiaga,
kokie pigmentai. Tuomet laužome galvą,
nustatydami galimus dažymo etapus, bei
paruošiame ataskaitą su rekomendacijomis,
koks, analitiškai žvelgiant, yra objektas ir kaip
su juo elgtis.

Kokių įdomiausių nutikimų Tau yra įvykę
gelbstint miesto paveldą nuo užmaršties?

Pradėjus dirbti laboratorijoje, pamenu,
įdomiausia būdavo nuvykus į pastatus,
bažnyčias kalbėtis su „rimtais vyrais“–
statybininkais, rangovais, objektų
savininkais. Jie niekuomet mūsų
nesiklausydavo. Jaunos merginos, nieko jos
nesupranta, o dar ir atrodau, švelniai tariant,
ne visai „standartiškai“. Tačiau po kelerių
metų šis požiūris pasikeitė, matant atliktus
darbus, konsultuojant.

O įdomiausias mūsų darbo elementas
tikriausiai yra pastoliai, kuriais tenka karstytis,
kad paimtum mėginį, tarkime, iš bažnyčios
skliautų. Oi, patikėkite, kokiais tik man teko
naudotis – nuo medinių, klibančių lentų iki
bokštelių, kurie juda į visas puses ir, atrodo,
tuoj grius! Pamenu, kartą reikėjo paimti
aukštai esantį sieninės tapybos mėginį.
Ilgokai laukiau bokštelio, o kai jis atvyko, kiek
nustebau – bažnyčios viduje nebuvo jokio
svorio, su kuriuo būtų galima jį pritvirtinti.

Todėl, kol buvau palubėse, judėjau į visas
puses, o bokštelį prilaikantis svoris buvo
keturi bažnyčios darbuotojai. Baimės buvo
pilnos kelnės. Bet viskas baigėsi gerai,
mėginiai paimti, o objektas – ištirtas!

Be to, kad esi chemijos mokslų daktarė,
dirbi kultūros paveldo srityje, esi ir
drabužių kūrėja! Ar prekės ženklo „Second
ME“ kolekcijose galime atrasti Vilniaus
įkvėptų rūbų?

„O įdomiausias
mūsų darbo
elementas
tikriausiai yra
pastoliai, kuriais
tenka karstytis,
kad paimtum
mėginį, tarkime, iš
bažnyčios skliautų.
Oi, patikėkite,
kokiais tik man teko
naudotis –
nuo medinių,
klibančių lentų iki
bokštelių, kurie
juda į visas puses ir,
atrodo, tuoj grius!”

E.
 K

ie
lė

 k
vi

eč
ia

 p
av

el
dą

 p
až

in
ti

gy
vo

se
 e

rd
vė

se
 p

er
 įt

ra
uk

ia
nč

ia
s

pa
tir

tis
.

Neakivaizdinis Vilnius24

Aš praktiškai visą savo laiką – tiek darbo, tiek
laisvalaikio – leidžiu Vilniaus senamiestyje.
Senamiestis man visuomet yra didelis
įkvėpimo šaltinis kartu su čia gyvenančiais,
atvykstančiais, praeinančiais žmonėmis.
Senamiesčio atmosfera yra ypatinga, artima,
sava, gyva ir nuolat šurmuliuojanti. Tad
„Second ME“ radosi iš poreikio drabužiams,
kurie būtų tinkami nuo ryto iki vakaro, nuo
ėjimo į darbą iki vakarėlio. Juk senamiestyje
nutinka daugybė įdomių situacijų, kai
norisi jaustis patogiai, nevaržomai ir
gražiai. Nesvarbu, ar leistumeisi į pažintinę
ekskursiją, laipiotum per tvoras, ar
eitum į oficialų susitikimą. Tad tikrai taip,
mano kuriami rūbai yra įkvėpti Vilniaus,
senamiesčio ir nuotykių, kurie čia nutinka
kasdien. Drabužiai, tinkantys intensyviai
gyvenančiam žmogui, mėgstančiam
natūralias medžiagas, tvarią ir etišką madą.

Abi Tavo veiklos sritys – paveldas ir
dizainas – turi visuomeninę išraišką. Esi
renginių „Heritas“ ir „Lokacija“ sumanytoja
ir vadovė. Kodėl nusprendei juos rengti,
kas Tave įkvėpė ir motyvavo?

Aš esu toks šiek tiek išprotėjęs, idėjinis
žmogus, kuris stengiasi visa savo veikla
nešti naudą miestui, visuomenei, tiesiog
žmonėms. Tame, ką veikiu – ar tai būtų
kultūros paveldas, ar drabužiai, kuriuos kuriu,
ar dizaino, meno renginiai – matau didelę
prasmę. Kadangi esu žmogus „iš apačios“,
kuris dirba sistemoje, dalyvauja kituose
renginiuose, dažnai pasigendu nuoširdumo,
paprasto žmogaus, su kuriuo galėtum
pasikalbėti apie tai, kas blogai, kaip tai
reikėtų spręsti, pasigendu bendradarbiavimo
tarp įvairių įstaigų, nes pastaruoju metu
Lietuvoje visi tapę inidividualistais. O aš esu
komandos žmogus. Todėl renginiais, kuriuos
organizuoju, siekiu suburti bendruomenes
žmonių, kurie yra neabejingi. Kurie nori
augti, tobulėti, skleisti žinią apie savo darbo
pobūdį ir kartu spręsti problemas.
Kalbant apie „Heritas“ – kultūros paveldo
tematika yra labai jautri, o viešų renginių,
skirtų visuomenei, kuriuose žmonės galėtų
susipažinti su specialistais, įstaigomis,
kurios dirba šioje srityje, ir tiesiog išsiaiškinti,
paprastai, žmonių kalba, kaip jiems elgtis
su paveldo objektais, nėra. Todėl čia siekiu
suburti visą spektrą specialistų, mėgėjų,
profesionalų, bet kartu ir visuomenės
atstovų, bendruomenių, entuziastų, kuriems
rūpi kultūros paveldas. Pristatyti paveldą per
praktiką ir edukaciją, per gyvą prisilietimą.
Tikiu, kad kurdami bendradarbiavimo tiltus
bei asmeninį ryšį su paveldu mes turėsime
kiek kitokį požiūrį ir suprasime, kad kultūros
paveldas yra visų mūsų reikalas.

Pavasaris, 2019 25

O „Lokacija“ atsirado dėl to, kad viešojoje
erdvėje pasigedau renginio, kuris dizainą
ir meną pristatytų per praktiką, pažinimą ir
edukaciją. Kiekvienas supranta, kad rankų
darbo daiktai, paveikslai, drabužiai ar kad
ir kas tai būtų turi didelę vertę. Tačiau
dirbdama šioje srityje pastebėjau, kad
žmonės yra pamiršę, ką reiškia rankų darbo
daiktas. Juk pats įdomiausias aspektas
yra procesas. Todėl renginyje „Lokacija“
stengiamės šiek tiek atverti kūrėjų studijas,
organizuojame kūrybines dirbtuves, kurių
metu kiekvienas gali įsijausti ir pabūti vieną
dieną menininku, kūrėju, susipažinti su meno
atsiradimo procesu. Skatiname atsakingą
vartojimą, tvarią madą, autentiškumą ir
„pasidaryk pats“ filosofiją.

„Heritas“ renginys vyksta ypatingoje
erdvėje – Ramintojos (Vilniaus Švč.
Mergelės Marijos Ramintojos) bažnyčioje.
Kodėl pasirinkote šią vietą?

Aš vis stebėdavausi, kodėl šioje ypatingoje
vietoje niekas nevyksta. Susidarė toks
įspūdis, lyg bažnyčia ilgai stovėjo laukdama,
kol bus atrasta. Mistiška, uždaryta,

visuomenei neprieinama. Lyg ji budėtų
laukdama išgelbėjimo iš sąstingio. Kai
bažnyčią perdavė Vidaus reikalų ministerijai,
kun. Algirdas Toliatas čia subūrė nuostabią
bendruomenę, kuri yra labai atsakinga ir
neabejinga kultūros paveldui. Tiesą sakant,
toks jausmas, kad ši bažnyčia pati pritraukia
žmones. Neabejingus žmones, kurie
stengiasi padėti. Kadangi „Heritas“ idėja yra
kiek įmanoma savanoriškai prisidėti prie
kultūros paveldo išsaugojimo ir pažinimo,
suvienijome jėgas ir kiek galėdami pirmojo

„Tikiu, kad kurdami
bendradarbiavimo
tiltus bei asmeninį
ryšį su paveldu mes
turėsime kiek kitokį
požiūrį ir suprasime,
kad kultūros
paveldas yra visų
mūsų reikalas.”

Atgimstanti Ramintojos bažnyčia tampa erdve kultūros ir meno iniciatyvoms.

Neakivaizdinis Vilnius26

Plačiau apie Erikos
inicijuojamus
renginius:

„Heritas“ (gegužės 3–4 d.) – heritas.lt
„Lokacija“ (liepos 13 d.) – lokacija.lt

renginio metu padėjome bendruomenei –
kartu su specialistais, meistrais,
restauratoriais tvarkėme stogą, sieninę
tapybą, kitas erdves.

Ramintojos bažnyčia yra unikali vieta, kurios
istorija – išskirtinė. Atrodo apleista, tačiau
toli gražu tokia nėra. Ši erdvė turėjo gausybę
istorinių vingių, kurių metu drastiškai
pakeistas bažnyčios interjeras. Todėl ji
pritraukia tuos, kam patinka neišblizginti
paviršiai, o konceptualios, unikalios erdvės,
kuriose yra laisvė kurti. Tad ši vieta, galima
sakyti, pati pasirinko „Heritas“.

Be vienbokštės gražuolės Ramintojos
bažnyčios, kuriuos gal dar mažai
kam atrastus Vilniaus pastatus
rekomenduotum aplankyti?

Tikrai rekomenduoju užsukti į A.Mickevičiaus
biblioteką! Kadangi ir pačiai teko atlikti
kai kurių paviršių tyrimus, lankytis objekte
tvarkybos metu ir po jų – restauruoti, atkurti
interjerai, įdomiausios istorijos, atradimai
– tikrai verti dėmesio. Žinoma, M. Mažvydo
biblioteka – puiki erdvė tiek darbui, tiek
įspūdžiui susidaryti, kaip dera modernus,
šiuolaikiškas požiūris su paveldo įveiklinimu.
Pastaruoju metu bunda ir senamiesčio
kiemai, gatvių, kvartalų bendruomenės.
Tad labai rekomenduoju pasivaikščioti po
Stiklių g., kur kaip tik yra atverti kiemeliai,
kurie anksčiau nebuvo lengvai prieinami.
Smalsaukite, atraskite perėjimus per
kiemelius, kurie jungia senamiesčio gatveles,
pavyzdžiui, Nykštukų perėja.

„Ramintojos
bažnyčia yra unikali
vieta, kurios istorija –
išskirtinė. Atrodo
apleista, tačiau toli
gražu tokia nėra.
Ši erdvė turėjo
gausybę istorinių
vingių, kurių metu
drastiškai pakeistas
bažnyčios interjeras.
Todėl ji pritraukia
tuos, kam patinka
neišblizginti
paviršiai, o
konceptualios,
unikalios erdvės,
kuriose yra laisvė
kurti.”

Pavasaris, 2019 27

Duonos
ambasados
Auksė Podolskytė
Agnės Katmandu nuotr.

Neakivaizdinis Vilnius28

SKONIS

Duonos
ambasados
Auksė Podolskytė
Agnės Katmandu nuotr.

„Nėra namų be dūmų“, – mėgstama
sakyti. Lygiai taip pat nėra šalies ar
tautos be savitos duonos. Duona,
kaip ir gastronominė kultūra, keliavo
kartu su žmonėmis. Tiesa, kai kurios
tradicijos taip ir pasilikdavo uždarose
bendruomenių virtuvėse, kitos
pasiekdavo tik siaurą visuomenės
dalį, t. y. labiau pasiturinčiųjų
sluoksnį. Vis dėlto XVII–XVIII a.

Vilniuje, be lietuviams ir lenkams
būdingos ruginės ir kvietinės duonos,
buvo žydiškų, totoriškų, karaimų,
vokiškų, rusėniškų duonos kepinių.
O šiandien? Prieš jus, ko gero,
pirmoji Vilniaus kepyklų ir jų duonos
apžvalga.

Pavasaris, 2019 29

„Sourdough“ – kreida parašyta kepyklos
„Druska Miltai Vanduo“ lentoje. Šis ne
kiekvienam suprantamas žodis tarsi slaptas
kodas keliskart nuskamba prie prekystalio.
Kas slypi už „sour“ (liet. rūgštu) ir „dough“
(liet. tešla) junginio? Ogi natūralaus raugo
duona su rūgštele! Kad būtų aiškiau,
imkime paprastą pavyzdį ir prancūzišką
batoną palyginkime su šia artima tradicinei
lietuviškai ruginei duona. Pirmoji kepama
iš raugo, kuris yra ruošiamas iš kultivuotų
mielių, o „sourdough“ – iš laukinių. Taigi
esminis skirtumas yra raugo sudėtis, nuo
kurios priklauso ir šio kepinio paruošimo
trukmė. Žiemą dėl šalčio visas iš laukinių
mielių pagaminto raugo duonos kepimo
procesas gali pareikalauti 12 valandų.
Temperatūra – labai svarbus veiksnys.

Iškepti šiai duonai reikia ne tik trijų
ingredientų, kurie įvardyti kepyklos
pavadinime, bet ir dar kai ko. „Didžiąją
dalį darbo fermentacijos procese padaro
nematomos, kepyklos aplinkoje esančios
mielės. Pavyzdžiui, šių mielių iš mamos
prisigaudęs Christine (verslo partnerė
Christine Wons – aut. past.) keturmetis
sūnus, žaisdamas sugeba paruošti tešlą,
kuri idealiai iškyla ir iškepa puiki duona“, –
paaiškina viena šios vietos savininkių
Barbora Grigaliūnaitė-Kadūnienė.

Kepyklos šeimininkes suvedė ne kas kita,
o duona. Su šeima iš Londono į Lietuvą
prieš dvejus metus sugrįžusi Barbora
pasakoja, kad Vilniuje ieškojo pamėgtos
iš natūralaus raugo kepamos duonos,
tačiau nesėkmingai. Vėliau ji susipažino su
Christine, kuri jau buvo atidariusi šią kepyklą
Stoties rajone ir tokią duoną kepė išskirtinai
kavinėms ir restoranams. Neilgai trukus
moterys suvienijo jėgas ir kepykla tapo

atvira – duonos ir rečiau randamų gardėsių
čia gali užsukti kiekvienas. Savininkės sako,
kad kepa tik tai, kas skanu joms pačioms.
Pavyzdžiui, maltietiškus „pastizzi“ šalia
Christine namų Toronte kepdavo nedidelė
kepyklėlė. Tai – nesaldūs sluoksniuotos
tešlos pyragėliai su įdaru. Portugalijoje
svečiavęsi atpažins auksinės spalvos
pyragaičius „pastéis de nata“. Tačiau yra
ir tradicinių, visame pasaulyje žinomų
kepinių – šokoladinis braunis, morkų
pyragas ar cinamoninės bandelės. Dabar
verslo partnerės turi planą pradėti rengti
vėlyvuosius pusryčius.

Kur?
Geležinkelio g. 3
„Facebook“: dmvkepykla

Neakivaizdinis Vilnius30

Apvalūs, traškaus viršaus ir minkšto
vidaus riestainiai prieš kelis šimtus metų
pirmąkart iškepti Krokuvoje. Monrealyje
ir Niujorke populiarus užkandis po ilgo
laiko sugrįžo atgal į Vilnių – juos kepdavo
iki Antrojo pasaulinio karo gausi Lietuvos
žydų bendruomenė. Ko gero, pirmoji vieta,
pabandžiusi atgaivinti šią tradiciją, buvo
kavinė „Beigelistai“. Prieš trejetą metų
košerinį žydišką skanėstą pradėjo kepti ir
„Beigelių krautuvėlė“. Šalia Lietuvos žydų
bendruomenės veikianti kavinė siūlo ir kitų
žydiškų skanėstų – rombo formos morkų ir
imbiero gardėsio „imberlach“, meduje virtų
„teiglach“, meduolio „lekach“. Jų apsuptyje iš
vitrinos žvelgia sėklomis, riešutais, žolelėmis,
aguonomis barstyti riestainiai (angl. „bagel“).
Yra ir didesnių su sezamų sėklomis – tokiais
prekiaujama Izraelio gatvėse. Kiekvieną
penktadienį kepama mielinė chala, šabo ir
švenčių pynė. Kiekviena vija turi prasmę –
tiesa, taika ir teisingumas.

Visai neseniai krautuvėlė pristatė naujieną –
plokščią apvalios formos duoną, kepamą iš
kvietinių miltų. „Pitas, Izraelyje populiarias
duoneles, kvepiančias mielėmis, pradėjome
kepti iš smalsumo. Šiemet minėdami trejų
metų gimtadienį pasirinkome temą „Izraelio
gatvės maistas“.

Kur?
Pylimo g. 4
„Facebook“: BagelShopVilnius

„Pitas, Izraelyje
populiarias
duoneles,
kvepiančias
mielėmis,
pradėjome kepti iš
smalsumo.”

Pita yra šios maisto kultūros simbolis. Ji val-
goma su humusu, o skubant iš namų į darbą
į ją galima įsimesti ir keptą kiaušinį. Krau-
tuvėlėje į baltos duonos kišenę kemšame
viską, ką norisi. Populiariausi, žinoma, falafe-
liai su įvairiomis daržovėmis ir padažais. Taip
pat ruošiame sumuštinį „sabich“, į kurį įeina
keptas baklažanas, žalumynai ir įmantrūs
padažai. Pitą galima plėšyti ir mirkyti į tyrą
alyvuogių aliejų su „za’atar“ prieskonių
mišiniu“, – atskleidė Dovilė Rūkaitė, „Beigelių
krautuvėlės“ ir Lietuvos žydų bendruomenės
projektų vadovė.

Izraelio gatvės maisto simbolis – pitos.

Pavasaris, 2019 31

Juodųjų ir baltųjų sezamų sėklomis barstyta uzbekų duona valgoma tik rankomis.

Neakivaizdinis Vilnius32

Vienas kepėjų
papasakoja, kad
Uzbekijoje vienas
žmogus per dieną
įprastai suvalgo
iki 8 šios duonos
kepalėlių.

Kur?
Kalvarijų turgus (Kalvarijų g. 61),
Antakalnio turgelis (Antakalnio g. 77)
„Facebook“: MamaAzija

Prieš pusantrų metų Vilniuje pakvipo
uzbekiška duona. Gimtinėje apvalus, saulės
formą primenantis kepaliukas vadinamas
„obi non“. Lietuvoje, kaip ir Rusijoje, kai kurie
šią duoną vadina „lepioška“. Kepyklose
„Mama Azija“ tradicinę duoną bei keletą
kitų šio krašto virtuvės patiekalų (trikampius
pyragėlius samsas, mantus, plovą ir
saldėsius) ruošia uzbekai, atvykę iš Andižano
srities, esančios rytinėje šalies dalyje. Todėl
duoną jie kepa taip, kaip namuose – iš
kvietinių miltų, pieno, cukraus, mielių ir
druskos. Viršus pagardinamas apibarstant
juodųjų ir baltųjų sezamų sėklomis.

Prie tandyro krosnies sienelių prilipinta
duona kepama ant atviros ugnies. Prieš tai
kiekvienas kepaliukas „štampuojamas“ –
naudojant specialų spaudą „chekich“ jame
įspaudžiamas norimas raštas ar ženklas.
Pavyzdžiui, Vilniuje kepėjai duoną pažymi
pirmosiomis kepyklos raidėmis „M“ ir „A“.
Šis veiksmas svarbus ir pačiai duonai – jei ji
nebus pažymėta, tuomet kepdama mielinė
tešla išsipūs tarsi burbulas ir duona neturės
plokščios formos.

Vienas kepėjų papasakoja, kad Uzbekijoje
vienas žmogus per dieną įprastai suvalgo
iki 8 šios duonos kepalėlių. Tradiciškai
plokščiaduonė valgoma rankomis, peilis
nenaudojamas.

Pavasaris, 2019 33

Sakartvele, kaip ir Uzbekijoje, duonos
forma priklauso nuo regiono. Kepykloje
„Gruziniška duona“ aštuonerius metus
ruošiama pailga, laivelio formos kvietinė
ir apskrita duona. Tokia, kaip įprasta šalies
rytuose esančioje Kachetijoje, iš druskos,
miltų, vandens ir mielių.

Nors kartvelų duonos (puri) Vilniuje galima
rasti ne tik minėtoje kepykloje, kaip pasakojo
šios kepyklos vadovas Airidas Balčiūnas,
kepti kartvelų duoną maždaug prieš dvylika
metų jis pradėjo pirmasis Lietuvoje. Iš
pradžių tik Kėdainiuose, vėliau kepyklą
atidarė ir Vilniuje. Šiandien kepama duona
iškeliauja už Lietuvos ribų – į Latviją ir Estiją.

Sakartvele duona kepama ant atviros
ugnies. Tešla prilipinama prie krosnies,
vadinamos tone, kraštų. Pakaitinta 250–
300 laipsnių karštyje, duona ištraukiama
metaliniu įrankiu.

„Biržų duonos“ parduotuvių ir kavinių Vilniuje
daugiau nei penkios. Tačiau, ko gero, nė
viena jų neturi tokio įdomaus šeimininko
kaip „Joffė’s duoninė“. Čia netgi yra iš
medžio išdrožtas jo biustas. Prieš dvejus
metus pradėtas šeimos verslas, kaip
prisimena savininkas Anatolijus Joffė, buvo
atsitiktinis eksperimentas, vėliau virtęs
verslu. Šiandien be šios duoninės, virtusios
kavine, jis savo gyvenimo įsivaizduoti
nebegali.

Kur?
Bazilijonų g. 3
„Facebook“: Gruziniška duona

Kartvelų duona, kaip ir uzbekų, kepama ant atviros ugnies.

Neakivaizdinis Vilnius34

Anatolijus atskleidžia keletą istorijų – kaip
vieną dieną apsireiškė bendrapavardis iš
Pietų Afrikos Respublikos ir papasakojo,
kad anksčiau būtent šioje vietoje veikė
kepykla, kad kol kas čia nedirbo nė vienas
lietuvis, tačiau čia dirbusi Irano kurdė kepė
nuostabią duoną. Dirbo ir armėnė, o šiuo
metu jam padeda sostinėje studijuojanti
baltarusė ir virš kepyklos gyvenanti rusė.
Pastarosios iš Sibiro kilusios moters koldūnų
(„Alisos koldūnai“) galima rasti meniu, kuris,
kaip ir komanda, tarptautinis: kibinai, sraigės,
šakšuka (rytietiškas omletas – aut. past.).

Įvairios čia ir duonos rūšys. Tamsios, sako,
yra populiariausios, maišytos su kvietiniais
miltais – mažiau. Perkamiausia kanapinė.
Duoninėje dėmesį patraukia niekur kitur
Vilniuje nematyti pretzeliai, ankstyvaisiais
viduramžiais Europos vienuolių pradėti
gaminti riestainiai su mazgeliu. Įdomu tai,
kad šis Vokietijoje populiarus kepinys yra
laikomas duona, o ne jos gaminiu. Užkandį,
barstytą stambiais druskos krislais, perteptą
sviestu ar su sūriu patogu valgyti skubant.

Kur?
Šopeno g. 10
„Facebook“: JoffesDuonine

Duoninėje dėmesį
patraukia niekur
kitur Vilniuje
nematyti pretzel’iai,
ankstyvaisiais
viduramžiais
Europos vienuolių
pradėti gaminti
riestainiai su
mazgeliu.

Sa
vo

 iš
va

iz
da

 p
re

tz
el

ia
i p

rim
en

a
rie

st
ai

ni
us

, t
ač

ia
u

yr
a

la
ik

om
i d

uo
na

.

Pavasaris, 2019 35

Dviejų arklio galių
tramvajus
Ričardas Žičkus

Jau dešimtmetį viešojoje erdvėje vis
išgirstame kalbų apie tramvajaus
tiesimą sostinėje. Tačiau retas žino,
kad tramvajus Vilniuje veikė ir gerokai
seniau. Tiesa, kiek kitoks.

Vilnius, kaip ir daugelis kitų Europos ir
carinės Rusijos miestų, antroje XIX a. pusėje
sparčiai plėtėsi, augo priemiesčiai, vystėsi
pramonė. Miestui būtinai reikėjo visuome-
ninio transporto, todėl 1887 m. Vilniaus
Dūma paskelbė arklinio tramvajaus Vilniuje
įrengimo konkursą. Skelbimai išspausdinti
daugelyje Rusijos ir Europos šalių laikraščių.

1893 m. birželio 3 d. Georgijaus prospekto
(dab. Gedimino prospektas) ir Žandarmskij
skersgatvio (dab. Jogailos g.) sankryžoje
ant bėgių stovėjo dideli vagonai, pakinkyti
pora arklių. Aikštėje susirinko minia žmonių.
Pasibaigus iškilmingoms prakalboms
Vilniaus generalgubernatoriaus žmona
perkirpo juostą, simboliškai atidarydama
Vilniuje naują visuomeninio transporto rūšį –
arklinį tramvajų (konkę). Pirmoji linija jungė
Žaliąjį tiltą su Geležinkelio stotimi. To pat
mėnesio pabaigoje pradėjo veikti ir antroji
linija, keleivius vėžinusi nuo Vilnios tilto
Užupyje iki Lukiškių aikštės. Kiek vėliau arklių
traukiami vagonai ėmė dardėti ir maršrutu
Katedros a.–Antakalnis, ėjusiu iki pat miesto
ribos, kur laukė keltas per Nerį.

Neakivaizdinis Vilnius36

RAKURSAS

Tramvajus
sustodavo keleiviui
pareikalavus bet
kurioje vietoje,
išskyrus posūkius ir
įkalnes.

Stotelių anuomet nebuvo. Tramvajus susto-
davo keleiviui pareikalavus bet kurioje vieto-
je, išskyrus posūkius ir įkalnes. Humoristinis
laikraštis „Litwin“ išspausdino kelių sakinių
straipsnelį „Tramvajus į Antakalnį“: „Pone
konduktoriau, prašau sustoti. Netrukus
tramvajus sustojo. Prašau pavažiuoti dar 30
žingsnių, nes man reikia išlipti prie pat savo
namų.“

Pavėžėjimas konke kainavo 5 kapeikas. Ar
tai buvo brangu? Palyginimui, šaltkalvis
(kvalifikuotas darbininkas), tiesiantis Žvėryno
tiltą, per dieną uždirbdavo apie 1,8 rublio,
kvietinės duonos puskilogramis kainavo 12
kapeikų, o 10 kiaušinių – 27 kapeikas.

Konkė Gedimino pr. XX a. pradžioje. P. Rutkausko rinkinys

Pavasaris, 2019 37

Pradžioje tramvajaus vagonams ir arkliams
laikyti leista laikinai išsinuomoti vienam
miestiečiui priklausantį cirko pastatą Lukiškių
aikštėje. Kiek vėliau Vilniaus valdyba leido
tramvajaus bendrovės įgaliotiniui generolui
majorui Fiodorovui Antakalnyje tarp Smėlio
ir V. Grybo gatvių pastatyti tramvajų parką –
čia buvo įrengtos dvi arklidės (kiekviena 64
arkliams) ir du pastatai vagonams. Bevardis
skersgatvis, ėjęs per parką, netrukus buvo
pavadintas „Konnoželeznaja“ gatve, o vėliau
gavo Tramvajų g. pavadinimą, kuris išlikęs iki
šių dienų.

1897 m. arklinio tramvajaus linija Žaliasis
tiltas–Geležinkelio stotis buvo sutrumpinta,
bėgius nuo Gedimino pr. iki Pylimo g.
nutiesus Vilniaus gatve ir Islandijos
skersgatviu. Tais pačiais metais įrengus
bėgius nuo Lukiškių aikštės iki Žvėryno tilto,
baigėsi tramvajaus linijų tiesyba, tokios jos
išliko iki Pirmojo pasaulinio karo.

1915 m. rugsėjį iš Vilniaus evakuojantis
pramonės įmonėms, valdžios institucijoms,
kariuomenei išsigabenant dar likusius
žirgus, dviračius, motociklus ir automobilius,
buvo rekvizuoti ir konkės arkliai. Arklinio
tramvajaus administracija taip pat išvyko.
Vagonai ir įranga liko stovėti tramvajų parke
Antakalnyje. Spalio 18 d. miestą užėmė
vokiečių kariuomenė ir daugiau kaip du
dešimtmečius trukusi Vilniaus arklinio
tramvajaus istorija baigėsi. Šiandien tik
Tramvajų gatvės pavadinimas Antakalnyje
vis dar primena apie bėgiais dardėjusius
vagonus, traukiamus poros arklių.

XIX a. ir XX a. pradžioje pagrindinė gatvė ėjo visai šalia Katedros. 			 P. Rutkausko rinkinys

Neakivaizdinis Vilnius38

Vilniaus arklinio
tramvajaus linijos

1. Žaliasis tiltas–Geležinkelio stotis
Vilniaus g., Gedimino prospektas,
Lukiškių aikštė, Vasario 16-osios g.,
Pamėnkalnio g., Pylimo g., Sodų g.

Sutrumpintas maršrutas:
Vilniaus g., Islandijos g., Pylimo g., Sodų g.

2. Vilnios tiltas Užupyje–Žvėrynas

Maironio g., Barboros Radvilaitės g.,
Katedros aikštė, Gedimino prospektas.

3. Katedros aikštė–Antakalnis

Antakalnio gatvė

Bendras visų linijų ilgis –
9 varstos (1 varsta – 1067 m).

Pavasaris, 2019

3

1

2

39

Literatūrinis
Vilnius

VILNIAUS TURIZMO
INFORMACIJOS CENTRAI:

• Pilies g. 2

(restoranas „Grey“) kasdien
9.00–12.00,
13.00–18.00

• Didžioji g. 31

(Rotušė) kasdien
9.00–13.00,
14.00–18.00

Literatūra kūrė ir kuria Vilnių, Vilnius –
literatūrą. Pradedant Gedimino laiškais,
baigiant šiuo metu rašomais romanais,
pjesėmis, eilėraščiais, Vilnius yra labai
įliteratūrintas, o patys kūriniai formuoja
miesto įvaizdį. Miestas kaip veiksmo
vieta, miestas kaip dvasinių išgyvenimų
erdvė, miestas kaip meilės objektas –
čia rasite visko. Literatūriniai atskirų
vietų, monumentų, Vilniui svarbių
figūrų aprašymai atskleidžia sostinės
įvairovę ir kviečia per fikcijos prizmę į
Vilnių pažvelgti kaip į įkvėpimo šaltinį.

Pristatome keletą įdomiausių
literatūrinių sostinės vizijų, o visą
maršrutą „Literatūrinis Vilnius” rasite
Vilniaus turizmo informacijos centruose
bei Neakivaizdinisvilnius.lt

M
. K

. K
ul

ie
si

s,
 ©

G
o

Vi
ln

iu
s

Neakivaizdinis Vilnius40

MARŠRUTAS

Pavasaris, 2019 41

Marius Burokas (g. 1977)
Aušros vartai

Marius Burokas – poetas, vertėjas,
vyriausiasis žurnalo „Vilnius Review“
redaktorius. „Mane domina riba, kur miestas
pasibaigia, kaip aplinka jį suryja“, – sako
M. Burokas. Naujausios poezijos knygos
„Švaraus buvimo“ (2018) viršelis – Vilniaus
žemėlapis.

„Vilnius. Liepa“

erdvus sekmadienis prieš lietų. tik liepos
tyliai barsto žiedus,
o parko ūksmėje raudonai šviečia ledų
prekeivio vežimėlis.
ir pirmos katės tyliai žengia iš senamiesčio
laiptinių. kieme
ant smėlio žiovaudamas stovi anksti pakirdęs
vaikas. ramybė
trauksis tuoj. skambės varpai, kavinėse
cinksės šaukšteliai ir
pro Aušros Vartus įžengs dairydamasis
smalsiai svetimšalis.

Ričardas Gavelis (1950–2002)
K. Sirvydo g. 4 (buvę „Knygų rūmai“)

Ričardas Gavelis – vienas ryškiausių ir
provokatyviausių XX a. antrosios pusės
lietuvių prozininkų, vadinamų Vilniaus
metraštininku. Šis miestas, jo rajonai svarbūs
daugelyje autoriaus tekstų.

Romanas „Vilniaus pokeris“ (1989)

Pagrindinis veikėjas Vytautas Vargalys –
vidutinio amžiaus bibliotekos skyriaus
vedėjas, praeityje kaip partizanas kovojęs
su sovietų valdžia, kankintas KGB, gyvenęs
lageryje. Vargalys jaučia, kad yra sovietinės
aplinkos įkaitas (alkoholis, artėjanti
degradacija), tad jo tikslas – pasitelkus
bibliotekoje saugomą informaciją atskleisti
ir visiems įrodyti žmones persekiojančios
ir naikinančios totalitarinės sistemos
(romane vadinamos „Jie“) buvimą. Vargalys
vaikšto po Vilniaus gatves, stebi miesto
erdves, žavisi ir šlykštisi didingomis miesto
legendomis. Labiausiai tikėtinas Vargalio
darbo vietos prototipas – buvę „Knygų
rūmai“. Tai nuo 1946 iki pat 2015 m.
Šv. Jurgio bažnyčios komplekse veikusi senų
spaudinių saugykla ir bibliografijos centras
su įspūdinga knygų kolekcija. Dalis knygų
nuo valdžios buvo slapstomos bažnyčios
nišose.

„Juosvos prospekto grindinio plytelės
atspindi perkrypusias nuo krepšių sunkio
moteris, šlamšto prigrūstų vitrinų tuštumą,
stogo atbrailų lipdinius. Vilnius mėšlungiškai
dvėsuoja kaip merdintis žvėris. Artėja trečia,
pats darbymetis, tad niekas nedirba: pro šalį
vis slenka beveidės žmogystos – nenoriu
vadinti veidais tų oda aptemptų kaukolių.
[...] Visi jie jau pražuvę. Belieka bendrauti
su pačiu Vilnium – jis mane supranta, o aš
užjaučiu jį.“

Neakivaizdinis Vilnius42

Icchokas Meras (1934–2004)
Visų Šventųjų ir Rūdninkų g. sankirta, buvę
žydų geto vartai

Icchokas Meras – žydų kilmės lietuvių
rašytojas. Nors 1972 m. I. Meras išvyko
gyventi į Izraelį, visa jo kūryba rašyta lietuvių
kalba. „Lygiosios trunka akimirką“ – į bemaž
daugiausia užsienio kalbų išverstas lietuvių
romanas. Svarbiausia tema – tragiška
Lietuvos žydų lemtis XX a. vid.

Romanas „Lygiosios trunka akimirką“ (1963)

Romano veiksmas vyksta Vilniaus gete. Trys
susipinančios pasakojimo linijos paauglio
Izaoko ir jo šeimos narių akimis jautriai
atskleidžia geto kasdienybę, žmogiškumą,
heroizmą tragiškomis aplinkybėmis.
Visą pasakojimą sujungia Izaoko ir geto
komendanto Šogerio šachmatų partija –
nuo žaidimo baigties priklauso geto vaikų ir
Izaoko gyvybė.

„Pas mus, gete, niekur nėra gėlių.	
Gėlės uždraustos.
Jų atsinešti irgi negalima.
Uždrausta.
Kodėl draudžiamos gėlės?
Ilgai mąstau, bet niekaip negaliu suprasti.
Jeigu aš būčiau pats didžiausias niekšas, vis
tiek leisčiau auginti gėles. [...] Jeigu aš būčiau
net pats didžiausias niekšas ir neleisčiau
auginti gėlių, aš vis dėlto netrukdyčiau
atsinešti jų iš laukų ir pievų, kai žmonės grįžta
iš darbo lagerių. Kolonos eitų per miestą
pavargusios, bet niekas nematytų nuleistų
galvų.

Aš viską užmirštu. Aš labai noriu, kad mes
išeitume į plačią žydinčią pievą, susėstume
ant minkštos žolės ir aplinkui nieko daugiau
nebūtų.
Negalima.
Getas aptvertas.
Yra vartai.
Prie vartų stovi sargybiniai.
Negalima.“

Pavasaris, 2019 43

Pulsas

Kultūros studijos
Gegužės 9–12 d.

Europos dienos renginiai
Įvairios vietos

Europos dieną švenčia tūkstančiai žmonių
visoje Europos Sąjungoje. Tai puiki proga
susipažinti su Europos šalių kultūra,
tradicijomis, kulinariniu paveldu. Visame
mieste vykstantys koncertai, diskusijos,
kūrybinės dirbtuvės kviečia prisiminti, kaip ir
kodėl kilo suvienytos Europos idėja.
www.europosdiena.lt

Gegužės 21–26 d.

Tarptautinis folkloro festivalis
„Skamba skamba kankliai“
Įvairios vietos

Seniausią folkloro festivalį Lietuvoje,
rengiamą nuo 1973-iųjų, galima vadinti
kasmetiniais folkloro atlaidais, kur skamba
sutartinės ir giesmės, tradicinių instrumentų
garsai, sukasi šokėjai ir vyksta įvairios
dirbtuvės.
www ssk.lt

©
Pi

xa
ba

y

Neakivaizdinis Vilnius44

Birželio 14 d.

Kultūros ir meno festivalis
„Kultūros naktis“
Įvairios vietos

12-ąjį kartą Vilniaus gatvės, teatrai, galerijos,
parkai, bažnyčios ir kitos erdvės savo duris
atvers įvairiausioms meno rūšims neįprastu
laiku – naktį. Dešimtys nemokamų, visiems
atvirų renginių – kiekvienas ras tai, ko ieško.
www.kulturosnaktis.lt

Menai
Balandžio 23–28 d.

Festivalis „Jauna muzika“
„Menų spaustuvė“, Šiltadaržio g. 6;
Sapiegų rūmai, L. Sapiegos g. 13

Festivalis „Jauna muzika“ pristato
menininkus, dirbančius su garsu ir muzika
kaip eksperimentinio meno forma. Šiemet
renginys skatins rizikingą bendradarbiavimą
tarp autorių, trins ribas tarp kompozitoriaus
ir atlikėjo skirties, skatins jautrumą muzikai
per garso meną, koncertus, performatyvias
paskaitas.
www.jauna.org

Gegužės 2–12 d.

Tarptautinis šiuolaikinio šokio
festivalis „Naujasis Baltijos šokis“
„Menų spaustuvė“, Šiltadaržio g. 6

Festivalio organizatoriai kasmet suburia tiek
pripažintus, tiek kylančius šokio menininkus,
taip publikai pristatydami įvairias šiuolaikinio
šokio kryptis. Šiųmetėje programoje – 20
spektaklių ir svečiai iš Žaliojo Kyšulio salų,
tolimosios Australijos, Kanados, Libano,
Prancūzijos ir kitų šalių.
www.newbalticdance.lt

R.
 Š

eš
ka

iti
s,

 ©
G

o
Vi

ln
iu

s

Pavasaris, 2019 45

Fr
an

co
is

 D
ur

if
pe

rf
or

m
an

sa
s,

 R
. Š

eš
ka

iti
s,

 ©
G

O
 V

iln
iu

s

Gegužės 6–12 d.

Dizaino savaitė
Įvairios vietos

Šiemet vienas svarbiausių dizaino
bendruomenės renginių kviečia pamąstyti
apie progresą. Smalsią festivalio
auditoriją kūrėjai pasitiks su naujienomis
ir įvairove, atkreips dėmesį į pastarųjų
metų pasiekimus, pažangą bei inovacijas.
Programoje – kūrybinės dirbtuvės, parodos,
konferencijos.
www.dizainosavaite.lt

D.
 M

at
ve

je
v,

 ©
G

O
 V

iln
iu

s

Gegužės 6–11 d.

Tarptautinis universitetų
teatrų forumas
Įvairios vietos

Forumas sukviečia teatru besidominčius
studentus kartu kurti, dalytis ir progresyvias
idėjas perteikti publikai. Jau 20 kartą
vyksiančiame renginyje šiemet Lietuvos
ir užsienio universitetų trupės susiburs
kūrybinėms dirbtuvėms, performansams ir
spektakliams.
www.koturnos.lt

Neakivaizdinis Vilnius46

A
. D

zi
m

id
av

ič
iu

s,
 ©

G
O

 V
iln

iu
s

Gegužės 18 d.

Gatvės muzikos diena
Įvairios vietos

Trečio gegužės šeštadienio tradicija, išplitusi
už Lietuvos, ir vėl ragins pagroti, o einančius
pro šalį – sustoti ir pasiklausyti. Tai diena, kai
visas miestas skamba garsiausiai.
www.gmd.lt

©
G

o
Vi

ln
iu

s

Gegužės 16–21 d.

Tarptautinis Vilniaus
salsos festivalis
Lenkų kultūros namai, Naugarduko g. 76

Festivalis kviečia nerti į salsos šokių sūkurį –
nuo ketvirtadienio iki pirmadienio galėsite
mokytis šokti, šėlti 5 vakarėliuose, šokti su
geriausiais šokėjais bei stebėti Lietuvos ir
užsienio atlikėjų šou programas.

Gegužės 30–birželio 2 d.

Tarptautinė šiuolaikinio
 meno mugė „ArtVilnius“
Lietuvos parodų ir kongresų centras
„Litexpo“, Laisvės pr. 5

Jubiliejinė mugė jau dešimtą kartą kviečia
lankytojus nerti į šiuolaikinio meno gelmes –
mugėje dalyvauja ir naujausius, įdomiausius
kūrinius pristato apie 60 meno galerijų iš 15
šalių.
www.artvilnius.com

Pavasaris, 2019 47

©
G

O
 V

iln
iu

s

Birželio 3–21 d.

Tarptautinis muzikos festivalis
„Vilniaus festivalis“
Lietuvos nacionalinė filharmonija,
Aušros Vartų g. 5

Tai koncertai, kuriuose skleidžiasi
aukščiausio lygio muzika, atspindinti įvairių
tautų ir epochų kultūrinę patirtį. Festivalis
pristato žymių Lietuvos ir užsienio atlikėjų
interpretuojamų simfoninių bei kamerinių
kūrinių programas, šiuolaikinių Lietuvos
kompozitorių premjeras, specialiai festivalio
užsakymu sukurtus kūrinius.
www.vilniusfestivals.lt

V.
 K

iri
lo

va
s,

 ©
G

O
 V

iln
iu

s

Birželis–rugpjūtis

Kairėnų vasaros festivalis
Vilniaus universiteto botanikos sodas
Kairėnuose, Kairėnų g. 43

Koncertai po atviru dangumi kviečia
mėgautis muzika toliau nuo miesto centro,
gamtos apsuptyje. Festivalio scenoje kasmet
pasirodo gausus populiariosios lietuviškos
muzikos atlikėjų ratas.
„Facebook“: Kairenuvasarosfestivalis

Gegužė–rugsėjis

„Vasaros terasa“
Mokytojų namų kiemelis, Vilniaus g. 39

Kiekvieną vasarą Mokytojų namų kiemelis
tampa žinomiausia ir didžiausia Vilniaus
terasa. Atšilus orams, „Vasaros terasa“
atidarys keturioliktą renginių sezoną, kupiną
gyvos muzikos ir gerų emocijų.
„Facebook“: v.terasa

Neakivaizdinis Vilnius48

Birželis–rugsėjis

„LRT Opus“ terasa
Menų fabrikas „Loftas“, Švitrigailos g. 29

Visą vasarą erdvioje „Lofto“ lauko terasoje
muzika liesis laisvai – vyks žymiausių
Lietuvos ir užsienio grupių gyvo garso
koncertai, varžysis muzikos inkubatoriaus
„Novus“ dalyviai. Taip pat žadami kino
seansai ir kitos pramogos, įtrauksiančios
visą šeimą.
www.menufabrikas.lt/lrt-opus-terasa

G
. A

ks
tin

ai
tė

, ©
G

O
 V

iln
iu

s

Architektūra
Balandžio 27–28 d.

„Open House“
Įvairios vietos

Atviros architektūros savaitgalis jau penktus
metus sėkmingai siekia savo tikslo –
sukurti galimybę kiekvienam domėtis
architektūra ir ją pažinti. Savaitgalio metu
duris ekskursijoms atveria Vilniaus pastatai,
pasižymintys architektūros išskirtinumu,
svarba miestui ir bendruomenėms.
www.openhousevilnius.lt

Istorijos
Gegužės 3–4 d.

Paroda „Heritas“
Vilniaus Švč. Mergelės Marijos Ramintojos
bažnyčia, Savičiaus g. 13

Šis renginys suburia visus, dirbančius
kultūros paveldo srityje ir tiesiog juo
besidominčius, kviečia megzti ryšius ir
pažinti kultūros paveldą per edukacines
programas ir kūrybinius užsiėmimus,
pritaikytus ir vaikams, ir suaugusiesiems.
Šiemet tai kūrybinės dirbtuvės, seminarai,
muzika ir daugybė kitos įtraukiančios veiklos.
www.heritas.lt

Pavasaris, 2019 49

S.
 Ž

iū
ra

, ©
G

O
 V

iln
iu

s

Gegužės 17 d.

Muziejų naktis
Įvairios vietos

Diena, kai ekspozicijos lankytojų laukia iki pat
panakčių. Gausybė miesto muziejų kviečia
ne tik apžiūrėti eksponatus, bet ir siūlo
įvairius edukacinius užsiėmimus, temines
ekskursijas – naktis tikrai neprailgs.
www.muziejunaktis.lt

Gamtos mokslai
Balandis–birželis

Žygių ciklas
Neries regioninis parkas

Tai puiki proga patirti Neries regioninį
parką visiems, mėgstantiems aktyvų poilsį
gamtoje. Lydimi gido žygeiviai keliaus po
pačias gražiausias, kartais keisčiausias ar
ekstremaliausias parko vietas.
www.neriesparkas.lt

©
G

O
 V

iln
iu

s

Literatūra
Gegužės 12–26 d.

Poezijos pavasaris
Įvairios vietos

Iškiliausias kasmetis literatūrinis renginys –
savo kūrybą skaito Lietuvos ir užsienio
poetai, dalyvauja kritikai, literatūrologai,
vertėjai, aktoriai, muzikai… Festivalio metu
vyksta daugybė pačių įvairiausių renginių:
poezijos skaitymai, dainuojamosios poezijos
vakarai, poezijos spektakliai, poetinės-
muzikinės improvizacijos, parodų atidarymai
ir kita.
www.rasytojai.lt

Neakivaizdinis Vilnius50

LEIDĖJAI: Vilniaus miesto savivaldybės administracijos Užsienio ryšių ir turizmo skyrius

AUTORIAI: Auksė Podolskytė, Jogintė Užusienytė, Matas Mulevičius,

Ričardas Žičkus, Viktorija Bružaitė-Kazlauskienė, Vilma Samulionytė.

TURINIO REDAKTORIAI: VšĮ „Gatvės gyvos“

DIZAINAS: FOLK

TIRAŽAS: 15 000 egz. (platinamas nemokamai)

ISSN 2669-025X

Leidinys apie mažiau atrastas
Vilniaus erdves ir asmenybes.

Neakivaizdinis
VILNIUS

