
LEIDĖJAI: Vilniaus miesto savivaldybės administracijos Užsienio ryšių ir turizmo skyrius

TEKSTŲ AUTORIAI: Donatas Jokūbaitis, Mindaugas Valiukas, Rugilė Audenienė, Anželika Laužikienė, Sigitas Parulskis,

Karolis Vyšniauskas, Ieva Vinickytė, Andrius Pavelko, Aelita Ambrulevičiūtė, Elena Nikonovaitė-Dumpienė

VIRŠELIS: Manto Judriaus nuotr.

TURINYS: AUKSO ŽUVYS

DIZAINAS: FOLK

MAKETAS: Vilma Černiauskaitė

TIRAŽAS: 10000 egz. (platinamas nemokamai)

ISSN 2669-025X

www.neakivaizdinisvilnius.lt
FB: Neakivaizdinisvilnius
IG: neakivaizdinis_vilnius

Leidinys apie mažiau atrastas
Vilniaus erdves ir asmenybes.

Rudenį, kai dienos trumpėja ir gamta
ima keistis, patraukia prie egzistencinių
reikalų. Galbūt todėl šiame žurnalo
numeryje radosi daugiau nykimą
fiksuojančių pasakojimų ir lašas
melancholijos.

„Istorijos“ rubrikoje gidas Donatas
Jokūbaitis palydės po Saulės kapines
Antakalny – jos yra miško tipo, todėl
galima pasigėrėti rudenėjančia gamta.

„Vietos“ rubrikoje – pasakojimas apie
atkakliai į gyvenimą besikabinančius
daiktus, o tiksliau – apie sendaikčių
turgus. Vilniuje jų – ne vienas. Atsargiai!
Sendaikčių turguose lengvai prabunda
kiekviename iš mūsų mieganti, nemari
nostalgija vaikystei.

„Kadrui“ – eksperimentas: vaizdus
palydinčios eilės. Abiejų autorius –
Mindaugas Valiukas. Kraujui
pravarinėti – interviu su Viliumi

Aleliūnu, orientacininku, vienu iš
100 km trasos aplink Vilnių sudarytojų.
Pasportavus bent mintimis, norėsis
pasistiprinti – Rugilė Audenienė
išragavo kelias blynų vietas.

„Rakurso“ rubrikoje – Žirmūnai, apie
kuriuos pasakoja Sigitas Parulskis.
„Vilnius 700“ dalijasi interviu su
dailininku Samueliu Baku, kuris gali
sudėlioti retą Vilniaus koliažą: koks jis
buvo iki karo, per jį ir po jo.

Vilniaus muziejus pasakoja apie
vargingiausius Vilniaus būstus,
komiksas – apie metalinius kioskelius,
kurių didžiuma, regis, taip pat gyvena
paskutines savo dienas.

Kam visa ta irimo romantika? Matyt,
kad nuo jos atsispirtume ir švęstume
gyvenimą. Ir gimtadienį, nes jau
kitąmet Vilniui – 700!

VIETA

Blusturgių žavumynai
Elena Nikonovaitė-Dumpienė
Manto Judriaus nuotraukos

Svetur bagažinių turgūs – gerokai populiaresni, tačiau ir Vilniuje galima pamatyti prekiaujančiųjų iš automobilių.

Sendaikčiai sukelia įvairių jausmų.
Vieniems tai – bevertis šlamštas.
Kitiems sendaikčiai atgaivina
vaikystės prisiminimus. Tretiems,
vartantiems rankose nebeaišku
kokios paskirties daiktą, sužadina
smalsumą. O kur dar interjero
dizaineriai ar tvarios gyvensenos
išpažinėjai, kurie taip pat savaip
reanimuoja sendaikčius?
Nors kuklesni nei Paryžiuje, Londone
ar Amsterdame, savaitgaliais
Vilniuje taip pat šurmuliuoja
sendaikčių turgūs, dar vadinami
blusturgiais, – pagal paryžietišką
pirmojo tokio turgaus tradiciją,
arba „baracholkėmis“, – sovietizmo
palikimas. Vienuose turguose rasite
visko – asortimentas neišvardijamas
ir nenuspėjamas. Kitos prekyvietės –
labiau specializuotos. Nepaklysti
jose padėjęs dizaineris Mindaugas
Jakas, jau apie 20 metų besidomintis
sendaikčiais, išskiria kelis
gyvybingiausius Vilniaus turgus.
Juose ir lankomės.

5Ruduo, 2022

įrankiai, knygos, įvairi tekstilė ir daugybė
kitokių pačių įvairiausių rūšių daiktų. Turge-
lyje rasite visko – nuo vintažu jau virstančių
sovietmečiu gamintų daiktų iki Rumšiškių
muziejaus asortimento, tarpukario arbatos
servizų ar surūdijusių kareiviškų šalmų...
Sendaikčių turgus veikia kaip laiko mašina ar
muziejus, kuriame eksponatus galima liesti.
Tiesa, aiškiai laikotarpio, kur keliauti, taip pat
nepasirinksite – viskas čia sumišę, pabirę...

Bene įdomiausias, smagiausias iš aplankytų-
jų ir sykiu kišenės nedraskantis – „Compen-
sos“ turgelis, kiekvieną šeštadienį nuo anks-
taus ryto sugužantis į automobilių stovėjimo
aikštelę netoli koncertų salės. Už eurą ar kelis
čia galima įsigyti sau mielą niekutį, nors yra
ir už centus prekes siūlančių prekeivių, ir jau
kiek brangesnio antikvaro – nelygu kas kaip
daiktus įvertina ar iš kur juos gauna.

Kas ant stalų, kas ant automobilio kapoto ar
tiesiog ant žemės pasitiesto užtiesalo išrikia-
vę pačias įvairiausias prekes. Asortimentas
šiame turguje netelpa į jokius daiktų kate-
gorijų rėmus: indai ir kitokie namų apyvokos
daiktai, paveikslai, skulptūrėlės, vazelės, vai-
kiški ar eglutės žaislai, papuošalai, bižuterija
ir kitokie aksesuarai, elektrotechnika, darbo

Sendaikčių turgus
veikia kaip laiko
mašina ar muziejus,
kuriame eksponatus
galima liesti.

Vintažinės bižuterijos galima rasti didžiumoje blusturgių.

6 Vieta

Ir šiame turguje, ir kituose apeitose sendaik-
čių vietose galima rasti daug žaislų. „Žaislai –
viena paklausiausių prekių, mat jie sužadina
sentimentus. Ši tendencija vyrauja visame
pasaulyje“, – sako Mindaugas.

Akys nukrypsta į rožinį elektroninį žaidimą.
Žvilgsnį pagavęs pardavėjas pašmaikštauja
rusų kalba: „Peris Hilton verkia...“ – suprask,
toks daiktas lėlės barbės įvaizdžiu garsėjan-
čiai garsenybei būtų tikras lobis. Kai kurie
įdomesni ar vizualiai ryškesni pardavėjai ir
patys – neatsiejama turgaus dalis: kas su
smagesne skrybėle ant galvos, kas ir turguje
nesiskiria su savo geriausiu draugu – pirkėjus
pasitinka su šuneliu.

Per turgus vedantis Mindaugas labiausiai
domisi 6–8 dešimtmečiais: „Ieškau elektroni-
kos ar namų apyvokos daiktų – fotoaparatų,
įdomesnių stalinių lempų, sulčiaspaudžių,
sifonų, termosų... Man patinka daiktai, kurie
yra gražūs vizualiai ir dar gali būti naudojami
praktiškai, pavyzdžiui, kavos aparatas, kuris ir
veikia, ir pats savaime yra estetiškas.“

Žaislai – viena paklausiausių prekių, mat sužadina nostalgiją vaikystei.

Kur?
„Compensos“ blusturgis,
Kernavės g. 84 (šalia esanti
aikštelė)

Kada?
Šeštadieniais, nuo ankstaus
ryto ikipiet

7Ruduo, 2022Neakivaizdinis Vilnius

Lyg ir neva prasmingesnis žavėjimasis sen-
daikčiais vadinamas kolekcionavimu, kuris
pastaruoju metu vis dažniau virsta inves-
tavimu. Ypač jei renkamos monetos, kurių
vertė nuolat kyla. Prie „Karolinos“ viešbučio
vykstančiame antikvaro turguje prekiau-
jama pašto ženklais, atvirukais, senomis
nuotraukomis, indais, medaliais ir kita karine

Sendaikčių turgus galima skirti į du tipus:
kai žmonės pardavinėja savo nebenaudo-
jamus, jiems nebereikalingus daiktus arba
kai tuo užsiima profesionalūs pardavėjai,
perparduodantys kitų daiktus. „Pavyzdžiui,
Vokietijoje toks savų daiktų pardavinėji-
mas – labai populiaru. Pas mus šitos kultūros
yra mažai“, – pasakojo ir Lietuvoje, ir svetur
sendakčiais besidomintis Mindaugas.

Atrasti tikrą arba asmeninį lobį už juokingai
mažą kainą – vienas didžiausių blusturgio
malonumų. Vis dėlto Mindaugas įspėja
tokį radus, jei kaina neužrašyta, pernelyg
nesidžiaugti – už išsprūdusią emociją gali
tekti susimokėt brangiau: „Nereikia pamiršti,
kad daiktus parduodančių žmonių tikslas –
užsidirbti. Apskritai kiekvieno sendaikčių par-
davėjo svajonė – pirmą, antrą kartą į turgų
užsukęs pirkėjas, kuris dar nežino tikrosios
šių daiktų vertės. Ir jei pardavėjas tai mato,
pirkėjas jam patikusius daiktus įsigis šiek tiek
brangiau. Tai – viena iš priežasčių, dėl kurios
plečiasi sendaikčių turgus prie „Akropolio“ –
pirkėjai ten dažniausiai yra atsitiktiniai, jie
atvyksta visiškai kitokių prekių, bet eidami
pro išdėliotą antikvarą stabteli, kažkuo su-
sižavi. Visgi galiausiai nemanau, kad ta kiek
didesnė kaina yra blogai. Juk vertė čia – labai
subjektyvu, o žmogus moka tiek, kiek jam už
patikusį daiktą sumokėti negaila.“

Atrasti tikrą arba
asmeninį lobį už
juokingai mažą
kainą – vienas
didžiausių blusturgio
malonumų.

8 Vieta

atributika, sidabro įrankiais, laikrodžiais,
muzikinėmis plokštelėmis, meno dirbiniais ir
kitais daiktais. Vis dėlto bene labiausiai ši vie-
ta traukia numizmatus. Vilniaus kolekcininkų
klubo organizuojamas „Karolinos“ turgelis –
sostinėje vienas seniausių, anksčiau veikęs
Profsąjungų rūmuose ir aplink juos, ant
Tauro kalno.

Rudens pabaigoje, žiemą antikvaro turgus prie „Karolinos“ viešbučio būna didžiausias.

„Lietuvoje numizmatikos tradicijos – pakan-
kamai senos, o monetomis domisi daug
žmonių. Pavyzdžiui, „Facebook“ yra nu-
mizmatikos grupė, kuri turi 34 tūkstančius
narių, – pasakojo pats monetas kolekcionuo-
jantis turguje sutiktas ir pakalbintas Gytis. –

Apskritai sendaikčių turgūs – tai ne tik apie
galimybę nusipirkti ką nors pigiau. Visa tai –
apie laiką, kuris sendaikčių turguose sulėtėja
ir kuris praleidžiamas tiesiog neįpareigojan-
čiai būnant, nieko neveikiant, žvilgsniui ir
mintims lėtai keliaujant per prekes su laiko
patina ir jų sekamas istorijas. O kažin kokius
gyvenimus kada nors gyvens mūsų daiktai?

O kažin kokius
gyvenimus kada
nors gyvens mūsų
daiktai?

Labiau specializuotu galima pavadinti ir
jau tradicinį Vilniaus mokytojų namų kieme
vykstantį turgelį. Čia prekiaujama drabužiais,
avalyne, papuošalais ir kitokiais aksesuarais,
galima rasti kosmetikos ar parfumerijos,
galanterijos prekių ar šiaip mielų niekučių.
Daugiausia – prekės moterims. Prekeiviams
turgaus organizatorių keliama sąlyga – par-
davinėti savo daiktus, todėl dulkių nupūsti
nuo didžiumos jų dar nereikia, o etiketės –
atpažįstamos, šiuolaikinių gamintojų. Turgus
gana jaukus, tvarkingas, drabužiai dailiai
sukabinti ant kabyklų. O ir darbo laikas leis ir
išsimiegoti, ir papusryčiauti kur nors mieste,
pakeliui į turgų ar jau po jo.

Kur?
Vilniaus kolekcininkų klubo
turgus, viešbutis „Karolina“,
Sausio 13-osios g. 2

Kada?
Šeštadieniais, 8–12 val.

Kur?
Vilniaus mokytojų namų
blusturgis, Vilniaus g. 39

Kada?
Sekmadieniais, 11–13 val.

Niekas čia garsiai nesigiria, bet ant vieno
tokio prekystalio prekių gali būti už kelis ar
daugiau nei dešimt tūkstančių eurų.“

Pasak Gyčio, pastaruoju metu prekyba
monetomis yra persikėlusi į internetą, tačiau
ir turgelis – gyvas. Čia ateinama pirkti, par-
duoti, mainytis. Turgaus pikas, kai susirenka
daugiausia prekeivių, – vėlyvas ruduo, žiema.

10 Vieta

M
ok

yt
oj

ų
na

m
ų

ki
em

el
io

 tu
rg

uj
e

pr
iv

al
u

pr
ek

ia
ut

i t
ik

 s
av

ai
s

da
ik

ta
is

.

Pasivaikščiojimas
po Saulės kapines
Donatas Jokūbaitis

Jei nepažįsti Vilniaus, išgirdęs
pavadinimą „Saulės kapinės“, gali
pagalvoti, kad kalbama apie pasaulio
pabaigą, kai užges svarbiausia mums
žvaigždė. Skaitantieji šį tekstą žinių
turi daugiau ir žino, kad Saulės
kapinės, tiksliau sakant, Šv. Petro ir
Povilo vardu reikėtų jas vadinti, yra
įsikūrusios netoli žymiosios bažnyčios
Antakalnyje. Saulės vardu pavadintos,
nes šalia jų driekiasi Saulės gatvė.
Tokį pavadinimą jos gauna tik
1945 metais. Atėjus sovietinei valdžiai
šventųjų pavadinimai nebetiko.

Kaip nukakti iki Saulės kapinių?
Geriausia atvykti iki Šv. Petro ir Povilo
bažnyčios. Stovint veidu į fasadą
dešinėje pusėje yra M. K. Paco gatvė.
Šia gatve eikite tiesiai ir pamatysite
kapinių vartus. Žengus pro juos linkiu
surasti žymesnių asmenybių laidojimo
vietas, o kol kas – trumpa kapinių
istorija.

12

ISTORIJA

Istorija

Žinome tikslias Rasų ir Bernardinų kapinių įkūrimo
datas, o Saulės kapinių įkūrimo dokumentų nėra
rasta. Manoma, kad šios kapinės yra panašaus am-
žiaus kaip Rasos ir Bernardinai. Mat kapinių centre
esanti klasicistinė Šv. Vincento Pauliečio koplyčia,
pastatyta Laterano kanauninkų vienuolio J. Felikso
Slivinskio rūpesčiu ir Teresės Andžekovič šeimos
pinigais, buvo pašventinta 1811 metų rugpjūčio 3
dieną. Jau 1828 metais šios kapinės vadinamos

Šv. Petro ir Povilo bažnyčios parapinėmis kapinė-
mis. Aplink minėtą koplyčią buvo laidojami kunigai
ir formavosi takų ir kapų tinklas.

Saulės kapinės pasižymi labai gražiu landšaftu.
Tai vadinamosios miško tipo kapinės. Seniausi
palaidojimai atsirado aplink senąjį akmenimis grįs-
tą taką. Manoma, kad pradžioje kapinės nebuvo
aptvertos tvora, tik 1872 metais miesto valdyba

Rudenį Saulės kapines dekoruoja pageltę medžių lapai. Gretos Skaraitienės / BNS nuotr.

liepė bent pylimą aplink jas supilti. Mūro tvora
atsirado 1932 metais. Kapinių teritorija ženkliai
išsiplėtė 1945 metais, kai prie jų buvo prijungti dar
2 hektarai.

Dabar senosios koplyčios, o jų ne viena, taip pat
antkapiai, yra apsupti naujosios miesto architek-
tūros. Visa tai primena senąjį Vilniaus ir Antakalnio
palikimą. Kalbant apie koplyčias, jų yra keturios. Tai
minėta Šv. Vincento Pauliečio. Kairėje pusėje nuo
jos – Sidorovičių ir Zavišų šeimos koplyčia-mau-
zoliejus. Eidami į kapinių gilumą, rasite Oginskių
šeimos koplyčią-mauzoliejų. Ji įdomi tuo, kad ten
palaidotas kunigaikštis Mikalojus Oginskis, garsiojo

Mykolo Kleopo Oginskio anūkas. Netoliese rasite
Meištovičių šeimos koplyčią-mauzoliejų.

Saulės kapinės nėra toks panteonas kaip Rasų
kapinės, bet ir jose rasime asmenybių, svarbių ir
lietuviams, ir lenkams, ir visiems vilniečiams. Prieš
einant į Saulės kapines primenu, kad tai kapinės
ant kalno su stačiais šlaitais, todėl patogi avalynė
yra labai svarbu.

Įžengus pro kapinių vartus mus pasitinka akmeni-
mis grįstas takas. Jis veda iki pagrindinės kapinių
koplyčios. Eidami juo atkreipkime dėmesį į Teodo-
ro Kazimiero Valaičio kapą (1934–1974). Palaidotas
ne Antakalnio menininkų kalnelyje, o čia. Žuvęs
keistomis aplinkybėmis gaisro metu. Rymodami
prie jo kapo, atminkite jo sukurtą „Vėtrungę“ Lazdy-
nų mikrorajone, taip pat ir Vilniaus Gaono biustą.

Šalia Šv. Vincento Pauliečio koplyčios yra kapas
kunigo, vos netapusio Vasario 16-osios akto
signataru. Tai Juozas Stankevičius (1866–1958),
kuris išrinktas į Lietuvos Tarybą pasitraukė užleis-

Saulės kapinės
pasižymi labai
gražiu landšaftu.
Tai vadinamosios
miško tipo kapinės.

Saulės kapinėse palaidota daug žinomų, savo darbais nusipelniusių žmonių. Donato Jokūbaičio nuotr.

14 Istorija

damas vietą Stanislovui Narutavičiui. Pasitraukimo
priežastis buvo tokia, kad Lietuvos Taryboje buvo
per daug dvasiškių ir tai sukėlė socialdemokratų
protestą.

Už tos pačios koplyčios – kitas kunigas Petras
Kraujalis (1882–1933), jo būta atkaklaus kovotojo už
lietuvybę Vilniaus krašte. Buvo gavęs popiežiaus

Saulės kapinės nėra
toks panteonas
kaip Rasų kapinės,
bet ir jose rasime
asmenybių, svarbių
ir lietuviams, ir
lenkams, ir visiems
vilniečiams.

Kapinėse yra kelios koplyčios. Donato Jokūbaičio nuotr.

Pijaus X audienciją ir palaiminimą Vilniaus krašto
lietuviams.

Šalia Sidorovičių ir Zavišų koplyčios-mauzoliejaus
galima rasti Vilniaus universiteto matematikos
profesoriaus Jono Ptašickio (1854–1912) kapą. Čia
ras temų pamąstyti tie, kurie domisi įvairių tipų dife-
rencialais ir kitomis matematinėmis problemomis.

Saulės kapinėse kapai primena ne tik asmenybes
iš carinės Rusijos ar lenkmečio laikų, bet ir visai
neseno istorinio laiko. Tokie kapai yra kalbininko
Jono Kazlausko (1930–1970), edukologės Meilės
Lukšienės (1913–2009) ir jos vyro ekonomisto
Kazimiero Lukšos (1906–1983).

J. Kazlausko kapą padės surasti aukštas granito
paminklas. Jo reikia ieškoti žvelgiant nuo Šv. Vin-
cento Pauliečio koplyčios galvūgalio. Už moksli-
nius nuopelnus profesorius J. Kazlauskas turėtų
būti palaidotas Antakalnio kapinėse. Manoma, kad

jis buvo nužudytas KGB, atsisakius bendradarbiau-
ti. Todėl jo kapas yra ne pagrindinėse nusipelniusių
kultūrai ir mokslui žmonių kapinėse. Per J. Kaz-
lausko laidotuves buvo pasakyta, kad artimiausius
penkiolika metų nebus tokio lygio baltisto.

Viena iš svarbiausių kultūrine prasme kapavie-
čių yra Danieliaus Alseikos kapas. 2021 metais
minėjome žymiausios pasaulio lietuvių kilmės ar-
cheologės Marijos Gimbutienės metus. D. Alseika

buvo M. Gimbutienės tėvas. Lenkmečiu Vilniuje jis
įsteigė polikliniką, kuri virto Lietuvių sanitarinės pa-
galbos draugijos ligonine. Nereikia ir sakyti, kad jo
gydytoju būta. Be galo rūpinosi ligoninės gerove.
Buvo gavęs amerikietišką rentgeno aparatą. Deja,
šis tapo D. Alseikos gana ankstyvos mirties prie-
žastimi, nes dėl gautų spinduliuotės dozių buvo
nualinta sveikata. Jo kapas – apie 130 metrų nuo
kapinių vartų ant šlaito Mildos gatvės link.

Vadinamosiose miško kapinėse viena kitą papildo gamta ir senoji architektūra. Donato Jokūbaičio nuotr.

16 17Ruduo, 2022

Kaip gyvi, taip ir mirę šeimos nariai norėdavo būti
kartu. Viena iš garsiausių Vilniaus šeimų yra palai-
dota Saulės kapinėse. Tai yra garsiausio Vilniaus
spaustuvininko Juozapo Zavadskio giminės kapa-
vietė. Jo šeimos pavardę galite rasti ir Krokuvos
Vavelio pilies sienoje kaip pažyminčią piniginę
auką, skirtą Vavelio piliai restauruoti po Pirmojo
pasaulinio karo. Pats J. Zavadskis garsėjo tuo, kad
XIX amžiaus pradžioje tapo pirmuoju pasauliečiu
Vilniaus krašte, kuriam priklausė knygynas. Iki tol

tai buvo dvasininkų monopolija. Jis spausdino
Adomo Mickevičiaus kūrinius. J. Zavadskis buvo
pirmasis spaustuvininkas Rytų Europoje, kuris
pradėjo rinkti autorių rankraščius ir mokėti jiems
honorarus. Per savo karjerą išspausdino 851 knygą.
Kaip dažnas to meto šviesuolis buvo masonas ir
priklausė ložei „Uolusis lietuvis“. Šalia guli jo sūnūs
Adomas Zavadskis, įkūręs Varnių knygyną, ir Felik-
sas Zavadskis. Jų kapavietę rasite apie 120 metrų
nutolusią nuo kapinių vartų ir iškilusią virš tako.

Negaliu nepaminėti legendinio Vilniaus kultū-
rininko ir ilgamečio Prano Razmuko kapavietės
(1908–2002). Tai žmogus-epocha, nuo 1940 iki
1995 metų dirbęs Lietuvių kalbos ir literatūros bei
Lietuvių literatūros ir tautosakos institutų bibliote-
kos vedėju. Jis apie 75-erius savo gyvenimo metus
praleido Vilniaus ir Lietuvos kultūros tarnystėje
dirbdamas ir gyvendamas Petro Vileišio statytuose
rūmuose, tarnavusiuose kaip Lietuvos mokslo
draugijos biblioteka, vėliau kaip Lietuvių literatūros
ir tautosakos institutas. Jo nuopelnas, kad nacių
užminuoti rūmai nebuvo susprogdinti Antrojo
pasaulinio karo metais.

Dar Saulės kapinėse yra filosofo Stasio Šalkaus-
ko žmonos Julijos Paltarokaitės-Šalkauskienės
(1904–1994) ir jų sūnaus fizikos mokslų daktaro Ju-
lijono Šalkausko (1931–2018), S. Šalkausko bro-
lio Kazio Šalkausko (1885–1960) su žmona kapai.
Kur gi pats filosofas S. Šalkauskas? Jis palaidotas
Šiaulių senosiose kapinėse, nes sovietų valdžios
atleistas iš visų pareigų ligotas leido dienas savo
tėvų namuose. J. Paltorokaitė-Šalkauskienė buvo
S. Šalkausko studentė. Juos sutuokė J. Paltarokai-
tės pusbrolis vyskupas Kazimieras Paltarokas. Jų
sūnus J. Šalkauskas tapo žymiu fiziku.

Mieli tafofilai, arba kapinių mylėtojai. Tikrai ne visas
saulėtas asmenybes galiu sutalpinti į vieno straips-
nio rėmus. Eikite ir klaidžiokite Saulės kapinių
labirintais su tikslu arba be jo. Kiekvienas rasite tai,
kas skirta rasti. Sako, kapinėse lankosi gedėtojai ir
romantikai. Jei kapinės senos, lieka tik romantikai.
Šio jausmo ir linkiu neprarasti.

16 17Ruduo, 2022

Mindaugas Valiukas – poetas,
prozininkas, dramaturgas,
scenaristas, fotografas. Nuotraukos –
lyg pakeliui į kažkur, vietų, pro kurias
praeinama, fiksavimas. Eilės – tarsi
pakeliui į kažką ir sykiu į niekur, su
egzistenciniais virpesiais, voratinklių
gijomis: tinka rudeniui, kai gamta
mieste rimsta, lėtėja, miršta.

Nufotografuoti
eilėraštį
Mindaugas Valiukas

NEBAIGTAS

apleido pagalvę

plunksniniai debesys

liūdesio smalkės

smelkias į smegenis

užsitempė balkiai

kaproną voratinklių

sugedusios malkos

prie šalto pratina

kritusiom musėm

išbėrė palangę

po suolu nususus

šarangė varangė

18

KADRAS

Kadras

Štai išsivelka gervės

Atsiduski giliai

Violetinis nervas

Kruvini obuoliai

Štai ir išskrenda gervės

Skrenda visos. Beveik

Sirgti gera ir verta

Sirgti super. Nesveik

Mindaugo Valiuko nuotr.

PREKYBOS AGENTAMS ĮEITI GRIEŽTAI
DRAUDŽIAMA

jau atrodė tvirtai

nusprendžiau verstis be

metaforų ir metonimijų

hiperbolių litočių be

ornamentų torto gėlyčių

žvakių be fonetikos

artilerijos sintaksės

ralio sekti kito modelio

kitos kokybės (išvalysiu

šitą prūdą nuo sidabrinių

šaukštų ir eglutės žaisliukų)

bet į langą pabeldžia

vario spalvos lazdyno

riešutu

rūkau apsisiautęs

keliaujantis prekijas

ruduo įsiprašęs vidun

pradreskia nagu maišą

ir pažeria po kojom

gražiausių pavyzdžių

beveik už dyka su

septyniasdešimt septynių

procentų nuolaida

Mindaugo Valiuko nuotr.

20 Kadras

PILIGRIMINIS

DAUSPRUNGO ATRADIMAS NR. 9 1

jeigu staiga nutiltų

visos tos sirenos

signalizacijos

mašinų šikinami

šunys liautųsi

amsėti ir laineriai

ore sustingtų

lygiai septintą

valandą

ryto

ir dar truputį

po

išgirstum

šluotas

trisdešimties

vilniaus

bažnyčių

šventoriuose

Mindaugo Valiuko nuotr.

Orientacininkas
Vilius Aleliūnas:
Vilniuje gali būti dar
100 kilometrų takas!
Rugilė Audenienė
Manto Judriaus nuotraukos

Kojos, žemėlapis, atviros ausys
miesto garsams – Lietuvos orientavi-
mosi sporto federacijos vykdantysis
direktorius Vilius Aleliūnas, iš lygaus
Panevėžio persikėlęs gyventi į Vilnių,
džiaugiasi jo kalvomis. Už vilniečių
sveikos gyvensenos puoselėjimą
Šv. Kristoforu apdovanotas V. Aleliū-
nas yra vienas iš 100 kilometrų tako
aplink Vilnių įgyvendintojų. Trasą jis
įveikė penkis kartus. Noras varžytis
duoda idėjų, kur Vilnius turėtų lenkti
Rygą ir Taliną, meilė visuomeninei
veiklai – energijos būti judėjimo pa-
vyzdžiu. Orientacininko užsispyrimas
praverčia: nebijoti pelkių ar įkalnių,
naudotis popieriniu žemėlapiu, iki
galo įgyvendinti planus. Jei ne tai, šim-
to kilometrų trasa nebūtų atsiradusi!

22

VILNIETIS

Vilnietis

Viliaus Aleliūno moto: jei darai, daryk iki galo.

Esu Vilniaus maratono organizatorių tary-
boje. Kai žmonės bėga maratonus, nori kuo
greičiau, vadinasi, kuo lygiau. Vilniuje to
beveik negalime padaryti, nes senamies-
tis – dauboje: į Pilaitės pusę – Karoliniškių

Vilnius – judrus, nors garbaus 700 metų
amžiaus senolis. Atsiimdamas Kristoforo
apdovanojimą sakėte, kad jis – unikalus,
žalias, sportuojantis. Kokį Vilnių matote
daug judėdamas po miestą?

Vilnius unikalus tuo, kad jame galima atrasti
ir senolio, ir judraus, aktyvaus, sportiško
miesto, naktinio gyvenimo. Miestas – geo-
grafiškai labai patogioje lokacijoje. Iš mano
gyventojo, sportininko, visuomeninio veikėjo
perspektyvos, Vilnius iš Baltijos šalių sos-
tinių – judriausias, žaliausias, smagiausias,
kalvočiausias. Padeda gamtinės sąlygos, nes
yra ir vandens, ir žalumos. Kur eisi, Vilnius
aktyvus – aišku, yra pramoniniai rajonai, bet
jie irgi keičiasi. Mano akimis, miestas lenkia
daugumą Europos sostinių.

Taip ir kilo idėja
dėl 100 kilometrų
trasos – norėjosi
išnaudoti tai, ko
neturi kiti miestai:
Vilniuje per dešimt
minučių gali patekti
į miškingą vietovę
arba parką.

Viena mėgstamiausių vietų Vilniuje – Karoliniškių draustinis, kur atsiveria daug panoramų.

visą. Iš tikrųjų ne šimtas, o 108 kilometrai.
Atsikėliau šeštą ryto ir per 10,5 valandos
įveikiau – draugai prisijungdavo tam tikrose
atkarpose, bėgdavo kartu. Gal kada nors
pakartosiu. Galima Vilniuje dar 100 kilometrų
taką padaryt, toks jis geras miestas!

Ar 100 kilometrų trasoje turite mėgsta-
miausią atkarpą?

Su draugais ir žmona juokaujame, kad
mėgstamiausia – kur žmona verkė. Burbiškių
atkarpa, ten daug įkalnių, nuokalnių – sunku!
Smagiausios, širdžiai mieliausios – kur
daugiausia sportuota: Karoliniškių draustinio
atkarpa, nes atsiveria graži panorama, geras
nusileidimas palei upę, ir 20 kilometrų kilpa
aplink Žaliuosius ežerus. Man ten žinomi
takeliai. Labiausiai patinka pavasarį, kai gam-
ta bunda, arba rudenį – ramybė, auksiniai
lapai. Pati gražiausia vieta – šalia Gariūnų
yra kalnas, visas Vilnius matosi, panorama.
Kažkada ten buvo kalnų slidinėjimo keltuvas.
Unikali vieta, kurios žmonės nelabai žino,
trasos pusiaukelė – maždaug penkiasdešim-
tas kilometras.

Siekiate, kad žmonės kuo daugiau judėtų
mieste. O kokia yra jūsų, sportininko,
diena?

Būdamas dvylikos, pasirinkau sportą, kuris
nėra olimpinis, iš to duonos nevalgysiu. Ne-
galiu būti profesionalus sportininkas, stipen-
dijų iš valstybės negausiu – nors 2013 metais
laimėjau Pasaulio žaidynėse bronzos medalį,
gavau premiją. Turiu dirbti, ne visą laiką skirti
sportui. Gyvendamas Vilniuje, derinau du
darbus ir daug visuomeninių veiklų. Pernai
pagalvojau – nenoriu uždirbti visų pinigų,
noriu ir sau gyventi – grįžau į aktyvų sportą,
daug laiko leidžiu stovyklose. O papras-

šlaitas, į Šeškinę – šlaitas, už Antakalnio –
kalvos. Nemenčinės, Rokantiškių, Naujosios
Vilnios kryptimi irgi kalvų masyvas. Burbiškių,
Gariūnų miškas – visur supa kalvos, yra tokių
miškų, tokių superinių vietų, kur žmonės
nevaikšto. Taip ir kilo idėja dėl 100 kilometrų
trasos – norėjosi išnaudoti tai, ko neturi kiti
miestai: Vilniuje per dešimt minučių gali pa-
tekti į miškingą vietovę arba parką. Aš gimęs
Panevėžy, jis lygus lygus, o čia – unikalu.

Vien Pavilnių parke galima rasti tokių tar-
peklių! Per pandemiją žmonės atrado, kad
mūsų mieste galima greitai pasiekti žalias
erdves. O kas paskatino 100 kilometrų
aplink Vilnių trasos idėją?

Per pandemiją žmonės pradėjo judėti. Man ir
džiugu, ir liūdna, nes kaimynai latviai ir estai
judresni!

Pažintinio tako idėja yra Vilniaus mero –
prieš ketverius metus jis sukvietė bėgimo
entuziastų klubus, kalbėjome, kaip paskatinti
žmones judėti. Mes buvome trys savanoriai,
mano moto: jeigu darai, daryk iki galo. Per
pandemiją idėją pavyko įgyvendinti. Pro-
jektas geras, bet nėra iki galo pabaigtas, ir
man šiek tiek skauda širdį, nes jis galėtų būti
žymiai geresnis. Rašo žmonės, ar galit įrengti
virves, žiemos metu lipti į kalną ar atgal slidu.
Pats ėjau, žymėjau, kuoliukus kaliau, man
svarbu, kad žmonės aktyviai judėtų.

Kai mes kaip orientacininkai bėgiojam –
turime žemėlapį, tikslą, ir tiesiai – per pelkę,
per dilgėles, mums niekas nebaisu. Žmogus
dažniausiai neis į tokias vietas. Bet vis tiek
norėjosi, kad būtų kuo mažiau asfalto, kuo
mažiau paliesti gamtos kampeliai. Aš tą
trasą įveikiau penkis kartus, vieną kartą per
gimtadienį, prieš dvejus metus, apibėgau

25Ruduo, 2022Neakivaizdinis Vilnius

tą dieną pradedu nuo mankštos, žmoną
išleidžiu į darbą – ji medikė, reikia padaryti
pusryčius, – tada einu dirbti. Kartais treni-
ruojuosi per pietų pertrauką: daug draugų
yra sportininkai, susitinkame pasimankštinti.
Vakare dažniausiai treniruotė, laisvalaikis
su šeima, draugais. Aišku, kiekviena diena
skirtinga, važiuojame į renginius, mokyklas,
darželius, reikia nubraižyti žemėlapius.
Kartais diena baigiasi pirmą nakties, nes
ruošiuosi varžyboms, pavyzdžiui, Europos
čempionatui. Man – 35 metai, sportinė
karjera baigiasi, bet pasiilgau varžymosi –
kai varžaisi aštuoniolika metų ir nustoji, nori
kažkur save išlieti.

Mes su žmona susipažinome sportuodami,
buvome rinktinėje. Dabar aš dažniau važiuo-
ju į varžybas su moksleiviais kaip komandos
vadovas. Man patinka sportinė rutina, susis-
tatau save į vietas.

Tvarumas, pavyzdys judėti vaikams
atsispindi jūsų darbuose. Kokius poky-
čius matote, gal moksleivius pavyksta
sudominti orientavimusi? Mokytojai irgi
atranda kūrybiškų sprendimų – pavyz-
džiui, kad klasė gali būti ir lauke, galima
eiti į „Geocaching“ žygius.

Visuomeninė veikla man dar aktualesnė už
sportą. Noriu padaryti, kad orientavimosi
sportas būtų žinomesnis, mano kredo yra:
orientavimosi sportas – gyvenimo būdas.
Gerai, kad rūpinamasi vaikų judėjimu, nes
į rinktinę ateina vis silpnesni. Net draugų
vaikai sako: „Tėti, aš nebūsiu sportininkas,
geriau geimeris būsiu.“ Mes laiką leidome
aktyviai kiemuose, o jie prašo raštų, kad
atleistų nuo kūno kultūros pamokų. Sakau,
nedarykit tokių dalykų! Labai sunku sudo-
minti jaunimą, ypač orientavimosi sportu –
eini nusibraižęs, nusidaužęs, miškas, pelkės.
Ateina dvylikamečių, kurie nesupranta že-

Noriu padaryti,
kad orientavimosi
sportas būtų
žinomesnis,
mano kredo yra:
orientavimosi
sportas – gyvenimo
būdas.

26 Vilnietis

mėlapio. Bandome parodyti, kad judėjimas
gali būti pramoga, važiuojame į darželius,
duodame labirintą pažaisti, išleidome meto-
dinę medžiagą mokytojams. Aš matau, kad
lauko darželiai yra gera idėja, norėčiau, kad
daugiau tokių dalykų būtų – atrodo, žmonės
dabar labai nupopinę vaikus, bijo leisti eiti
per žolę, veža iki mokyklos durų. Orien-
tavimasis gerai tuo, kad vaikas išmoksta
naviguoti – tai jam padės ir gyvenime. Jeigu
rodome gerą pavyzdį judėdami, organizuo-
dami veiklas, kažkas užsikabina, aktyvumo
burbulas plėsis ir išsiplės. Reikia ir varžymosi,
ir pažintinio elemento.

Kuo stipriau juda miestas, tuo aktualiau
galvoti ir apie judėjimo etiką.

Etikos situacija labai bloga! Elektrinių paspir-
tukų greitis nesvietiškas, važiuoja be šalmų.
Bėgikai, dviratininkai su ausinėmis nebegir-
di aplinkos, nors realiai į miestą eini, bėgi
klausydamas šurmulio, prasisklaido mintys,
atsiranda idėjų. Dviratininkai pseudospor-
tininkai renkasi pakrantę greitai važiuoti – ji
tam nepritaikyta, nes ten vaikai, paspirtukai.
Turi suprasti, kurioje vietoje ką daryti. Jeigu
dviračių takas – neiti mamoms su vežimė-
liais. Bėgikui nebūtina bėgti piko metu. Neiti

Pūčkorių atodanga – viena įspūdingesnių tako aplink Vilnių vietų.

27Ruduo, 2022Neakivaizdinis Vilnius

per ką tik suplūktą slidinėjimo trasą. Miestas
didelis, turi sutilpti visi. Infrastruktūrą irgi
reikia sužiūrėti: dabar Neries pakrantėje dvi-
račių takas puikus, o pėsčiųjų take – žvyras.
Turime jausti pagarbą vieni kitiems ir tam
tikru laiku, tam tikroje vietoje atlikti tinkamą
sprendimą. Jeigu dviratis važiuoja dešimt
kilometrų per valandą greičiu, žmogus eina
penkių, bėgikas bėga iki dešimt kilometrų –
visi įsiterps. Vilnius darosi draugiškesnis
judantiesiems, ypač džiaugiuosi dėl vandens
stotelių – per pastaruosius dvejus metus jų
padaugėjo.

Koks sportas mieste dabar madingiausias,
kokiose erdvėse daugiausia įdomaus
judėjimo? Kokį sportą renkatės jūs?

Bėgimas ant bangos, kai noriu pamatyti ju-
dančių žmonių, važiuoju į Vingio parką arba
bėgu Neries krantine – sutvarkyta fantastiš-
kai. Norisi, kad iki pat Valakampių tilto sutvar-
kytų, žiemą bėgant neapšviesta. Dviračiams
mieste gerėja situacija, raudonas asfaltas
tikrai matosi, anksčiau būdavo – važiuoji ir
padangą susisprogdini. Infrastruktūra gerėja,
nors kol kas parkuose neleidžia įrengti MTB
dviračių trasų. Karantino metu tarp jaunų
žmonių išpopuliarėjo dviračių lenktynės
„Blokada“ (pavienės, virtualios dviračių
lenktynės, laikantis socialinio atstumo – aut.

past.), Lietuvos sporto vadybos apdovanoji-
muose tapusios Metų sporto iniciatyva.

Aš renkuosi bėgimą, man tai svarbiausia.
Arba orientavimosi treniruotes, jos vyksta
triskart per savaitę Vilniuje. Kartais reikia
žmonai palaikyti kompaniją. Vingio parkas –
dažniausia paprastų treniruočių vieta.

Kai noriu pamatyti
judančių žmonių,
važiuoju į Vingio
parką arba bėgu
Neries krantine –
sutvarkyta
fantastiškai.

28 Vilnietis

Pasak Viliaus Aleliūno, Vilnius iš visų Baltijos šalių sostinių – judriausias,
žaliausias, smagiausias, kalvočiausias miestas.

Ko mes dar nesame atradę – lygumų slidinė-
jimo. Su Olimpiniu komitetu Vilniaus jubiliejui
prie Baltojo tilto padarėme 700 metrų slidinė-
jimo trasą. Latviai ir estai šioje srityje mus len-
kia. Vilniaus maratono dalyvių norisi daugiau,
Rygoje dvigubai daugiau žmonių bėga!

Žmonėms reikėtų nusukti nuo kasdienių
maršrutų. Vilniuje yra tokių vietų! – noriu
lygiai, rasiu lygiai, noriu kalno, iššūkio – rasiu
kalną, bėgsiu trail bėgimą, reikia vienatvės –
bus vienatvės.

Trumpa ir intymi
pasimatymų su
Žirmūnais istorija
Sigitas Parulskis

RAKURSAS

Naudojuosi Žirmūnais įvairiais
būdais: skersai išilgai išvaikščiojau
pėsčiomis ir važinėjau rajono
gatvėmis automobiliu, lankiausi
įvairiose čia esančiose parduotuvėse
ir maitinimo įstaigose, automobilių
servisuose, daug kartų esu žiūrėjęs į
dangų virš Žirmūnų, kol buvo gyvas
nuostabiausias šunsnukis pasaulyje
labradoras Faustas, daug jo mėšlo
įmečiau į Žirmūnų šiukšlių dėžes
(teatleidžia man Žirmūnų švaros
dievai, jeigu tokių esama). Žodžiu,
Žirmūnai (o ypač Šiaurės miestelis,
kuriame gyvenu) man davė daug ir,
tikiuosi, dar duos. Paprašytas parašyti
apie šį Vilniaus rajoną, pagalvojau –
ar turiu ką pasakyti, ar jau susiklostė
koks nors asmeninis santykis,
asmeninė istorija su šiuo rajonu?
Galbūt kaip tik dabar proga apie tai
pakalbėti.

30 Rakursas

Pirmą kartą Žirmūnuose apsigyvenau
1998 metais devynaukščiame bendrabučio
tipo name, trečiame aukšte, ilgo koridoriaus
gale su vaizdu į Nerį. Tiesa, ta griova, tįsojusi
prieš mano langą, vasarą gerokai apželdavo,
bet vis tiek galėdavau matyti tekantį vandenį
ir tai buvo nuostabu, nes kone kiekvieną die-
ną prisimindavau Herakleitą, kiekvieną rytą
pasaulis tarsi rasdavosi iš naujo. Ko gero, tai
ir buvo vienintelis to mažyčio (gal 22 kvadra-

tinių metrų) butelio privalumas. Tiesa, dar
buvo tarakonai, įdomi ir draugiška gyvybės
forma, tik vargu ar tai laikoma privalumu.
Kadangi visą devynių aukštų namą kaip
tvirtas dvokiantis stuburas nuo pat viršaus
iki apačios skrodė šiukšlių vamzdis, tarakonų
išnaikinti buvo neįmanoma. Išpurškus kokia
nors chemija, jie tik laikinai pasitraukdavo į
saugesnes pozicijas, o paskui vėl sugrįždavo.

Vienas išskirtiniausių Žirmūnų pastatų – Sporto rūmai. Sigito Parulskio nuotr.

Kartais namai gali
būti tik vieta, kur gali
permiegoti. Kartais
galbūt tik tiek
mums ir tereikia:
taikaus dangaus ir
stogo virš galvos.

Nenoriu mistifikuoti gyvenamos vietos, iš
esmės, ji gera ne dėl savo estetinių ar kokių
nors istorinių privalumų, ne dėl to, kad kas
nors (valdžia, įžymybės, medijos ir pan.)
sukuria tariamą tos vietos vertę, manau,
vertė priklauso tik nuo to, ar tau čia gyventi
patogu, malonu, ar saugu, ar jautiesi grįžtąs
namo. Kartais namai gali būti tik vieta, kur gali
permiegoti. Kartais galbūt tik tiek mums ir
tereikia: taikaus dangaus ir stogo virš galvos.

Rajone daugėja meno. Sigito Parulskio nuotr.

32 Rakursas

stadione, kokiais 1981 ar 1982 metais – su
Rokiškio rajono lengvaatlečių komanda ne
kartą dalyvavau šiame stadione jaunučių ir
jaunių varžybose, ieties metimo rungtyje ir
net laimėjau apdovanojimų.

Dar vienas praeities blyksnis – po 1991 metų
sausio 13-osios kažkur Žirmūnuose, vieno iš
savaitraščio „Šiaurės Atėnai“ redakcijos dar-
buotojų bute, rengėme liūdną numerį, ką aš
ten veikiau, neatmenu, regis, buvau parašęs
kažkokį trumpą tekstą apie Spaudos rūmų, iš
kurių mane išvarė okupantai, šturmą, nors jo
aktualumą jau buvo užgožęs vėliau žuvusių-
jų ir sužeistųjų kraujas. Atsimenu konspira-
cijos nuotaikas, maištingą dvasią, kartėlio,
neteisybės jausmą.

Lietuvos mokinių neformaliojo švietimo
centre (anksčiau jis vadinosi kitaip) lankiau
vairavimo kursus, vėliau ten ir skiepijausi nuo
COVID’o, grunto kortuose šalia VRM sporto
rūmų žaidžiau tenisą, dviračių takeliu palei
Nerį važinėjausi riedučiais (anuomet, kokiais
1998–2001 metais, takas buvo trumpas ir

XX amžiaus pabaigoje ir XXI amžiaus pra-
džioje Šiaurės miestelis dar buvo be galo
įdomus vis sparčiau Lietuvoje besivystančio
kapitalizmo embrionas, kitaip tariant, viena
gyvybingiausių ne tik Žirmūnų, bet ir viso
Vilniaus vietų. Buvusiuose rusų tankų anga-
ruose įsikūrė autoservisai (dabar ten Ogmios
miestas, „Outlet parkas“, prašmatnių,
hipsteriškų kavinių ir parduotuvių lizdas), o
anuomet ten galėjai pasikeisti padangas,
nusipirkti naudotų dalykėlių, buvo didelė
stiklo taros supirktuvė, turtingas autosąvar-
tynas. 1996 ar 1997 metais su sena „Audi 80“
patekau į avariją, atvažiavau į tą laužyną ir
ilgai ieškojęs radau galinį sparną. Ten galėjai
rasti visko, galbūt net ir laimę. Gal kiek ap-
lamdytą, bet vis dėlto. Buvusiose kareivinėse
įsikūrė parduotuvės, kai kuriuose – laidojimo
paslaugų įstaigos. Prieš keletą metų, kai
buvo rekonstruojamas minėtas „Outletas“,
statybininkai nuplėšė apdailą ir atsidengė
tai, kas iš tiesų yra po pastatų oda – masy-
vios tankų angarų kolonos.

Kalba – įdomus dalykas. Ėmiau rašyti apie
Žirmūnus, staiga išplaukė alaus paviljonas,
vadinamasis Bizonų slėnis, gali būti, kad
jame lankiausi 1983 ar 1984 metais, jis buvo
prie Žirmūnų tilto, bet dabar jau negaliu
pasakyti, ar iš tiesų ten buvau, ar čia įsijungė
mano vaizduotė ir sukūrė vaizdinį apie alaus
bokalą Bizonų slėnyje, regis, ten būdavo to-
kie aukšti staliukai, prie kurių stovėdavo vyrai
ir kažką kalbėdavo mostaguodami rankomis,
o po stalu ant kabliukų kabodavo pintos
rezginės, kuriose matėsi batonas ir pieno
butelis, nes žmonos juos išsiųsdavo pirkti
pieno, o jie pakeliui sustodavo alaus.

Mėginu rekonstruoti, kada pirmą sykį gyveni-
me apsilankiau Žirmūnuose. Gali būti, kad
tai nutiko dar mokyklos laikais, „Žalgirio“

Prieš keletą
metų, kai buvo
rekonstruojamas
minėtas „Outletas“,
statybininkai
nuplėšė apdailą ir
atsidengė tai, kas iš
tiesų yra po pastatų
oda – masyvios
tankų angarų
kolonos.

33Ruduo, 2022Neakivaizdinis Vilnius

klaikios kokybės), ne kartą vaikščiojau palei
upę su šunimi ir fotoaparatu. Beje, ilgiems
pasivaikščiojimams Žirmūnuose takas palei
upę bene geriausia vieta, nes šaligatviai pa-
lei Kareivių, Kalvarijų, Žirmūnų ar Tuskulėnų
gatves skendi nenutrūkstančio transporto
srauto išmetamų dujų debesyse. Neries
užutekyje visada gali pamatyti laivų, žvejų, o
kartais net ir gulbių.

Ko gero, esu labiau Šiaurės miestelio gy-
ventojas, kitaip tariant, Žirmūnus matau iš
šio taško. Kita vertus, įtariu, kad pastaruoju
metu Šiaurės miestelis ir yra simbolinis Žir-
mūnų centras. Dar viena sąsaja su Žirmūnais
arba konkrečiai su Šiaurės miesteliu ateina
per mano tėvą. Prieš mirtį tėvas pasakojo,
kad 1953–1956 metais tarnavo 16-oje lietu-
viškoje divizijoje, kuri buvo kaip tik dislokuota
Vilniuje, Šiaurės miestelyje. Apie Žirmūnus
ar miestelį nieko konkretaus ar įdomaus
jis nepasakojo, bet štai kokia detalė: jis esą
atsimenąs, kaip prasidėjus Stalino kulto
demaskavimui, vadinamai destalinizacijai,
matęs naktį Vilniaus gatvėmis traktoriaus
velkamą Stalino skulptūrą. Lietuviškoji
divizija iš tiesų gyvavo iki 1956 metų, taigi šia
žeme vaikščiojo ne tik Napoleono kareiviai,
bet ir mano tėvas.

Žirmūnai – didelis, visai šalia centro esantis
Vilniaus rajonas, tačiau jame nėra nė vienos
bažnyčios, bet čia gausiai prekiaujama

įvairiausiais žemiškais dalykais. Matyt, tai
reikštų, kad šis rajonas vis dar naujas. Nieko
blogo, bažnyčia šiais laikais tik ženklas, kad
kadaise žmogaus moralinis kompasas buvo
orientuojamas kitaip, kitokiomis priemonė-
mis. Bet senų bažnyčių pastatai dažniausiai
ir estetiškai įdomūs, kaip architektūros
meno kūriniai. Žirmūnuose seniausi pastatai
yra Šiaurės miestelio kareivinės, statytos
XIX amžiuje. Tuskulėnų dvaro sodyba dėl
savo militaristinės dvasios – pasirodo, ten
kadaise gyveno žandarų korpuso pulkinin-
kas (XIX amžius), o pokario metais atiteko
NKVD – kažkodėl nemaloni. Nuo jos trenkia
bloga karma. Gal dėl to VRM monstro, kuris
savo lavoniška pilka spalva žudo viską kelių
šimtų metrų spinduliu.

Kuo toliau, tuo labiau stebina faktas, kad su
Žirmūnais susijęs mano paviršinis, statistinis
gyvenimas, o tas, kuris teikia džiaugsmo,
jaudina, – knygos, dailė, muzika, fotografija, –
vyksta kažkur kitur, su šiuo miesto rajonu
beveik neturi sąsajų. Gali būti, kad didžiosios

Žirmūnai – didelis,
visai šalia centro
esantis Vilniaus
rajonas, tačiau jame
nėra nė vienos
bažnyčios, bet čia
gausiai prekiaujama
įvairiausiais
žemiškais dalykais.
Matyt, tai reikštų,
kad šis rajonas vis
dar naujas.

Įtariu, kad
pastaruoju metu
Šiaurės miestelis
ir yra simbolinis
Žirmūnų centras.

34 Rakursas

vertybės – laisvė, sąmoningumas, kūryba –
dažniausiai susijusios su mūsų vidumi, ne su
vieta, kurioje gyvename.

Prieš dvidešimtį metų gyvendamas Žirmū-
nuose su tarakonais įsitikinau, kad mes,
žmonės, panašūs į juos. Įsikuriame ten, kur
maistas, visuomet sukamės aplink kažką,
kas mums svarbu, aplink kokį nors „stulpą“,
„vamzdį“, „stuburą“: gamykla, parduotuvė,
bažnyčia, stadionas, tai yra darbas, maistas,
vidaus pasaulio reikalai, pramogos. Daugu-
ma mintame atliekomis, tuo, kas nubyra nuo
pasaulio turtingųjų ir galingųjų stalo.

Jeigu paliktume kokius nors matomus
pėdsakus, būtų be galo painios ir keistos

mūsų judėjimo trajektorijos, jaunystėje susi-
raizgiusios, susipainiojusios, šokčiojančios,
besiblaškančios, o senatvėje apsiribojančios
dviem trimis taškais: maisto parduotuvė,
vaistinė, senelių namai, kapinės. Ko gero,
panašiai juda ir tarakonai. Beje, dabar tokius
žemėlapius galima pasidaryti – mus seka
„Google“, seka mobiliojo ryšio antenos,
mūsų elektrinis ir elektroninis gyvenimas
nuolatos sekamas Didžiojo Brolio. Bet ar tas
mūsų judėjimo trajektorijų žemėlapis ką nors
iš tiesų pasako apie gyvenimo prasmę ir
beprasmybę, apie didingas ir juokingas sva-
jones, apie skausmingą džiaugsmą būti čia,
tarkime, Žirmūnuose, apie pastangas būti ne
tarakonais, o žmonėmis?

Neries užutėkyje ties Žirmūnais galima pamatyti žvejų, laivų, o kartais – ir gulbių. Sigito Parulskio nuotr.

Pasaulinį pripažinimą pelnęs
tapytojas Samuelis Bakas, kurio
darbai eksponuojami Romoje,
Londone, Paryžiuje, Jeruzalėje,
Monrealyje, Keiptaune ir kitų pasaulio
miestų muziejuose bei galerijose,
gimė Vilniaus žydų šeimoje. Per
Holokaustą tėvą, senelius ir geriausią
vaikystės draugą praradęs dailininkas
savo išsigelbėjimą vadina stebuklu.
Kartu su mama iš Lietuvos pabėgęs
būdamas dvylikos, į vaikystės miestą
S. Bakas sugrįžo tik po 56 metų.

2017-aisiais Vilniuje atidarytas S. Bako vardo
muziejus, kuriam dailininkas padovanojo
dešimtis savo kūrinių. Dalis muziejuje
eksponuojamų piešinių yra išlikę iš laikotarpio
Vilniaus gete, kai dailininkui buvo vos devyneri.
Nykstančią Vilniaus istoriją įkūnijančiam
menininkui 2017 metais suteiktas Vilniaus
garbės piliečio vardas, o 2018 metais įteiktas
ordino „Už nuopelnus Lietuvai“ Riterio kryžius.

Dailininkas gyvena Jungtinėse Amerikos
Valstijose, netoli Bostono, kur ligi šiol tapo.
Išskirtiniame interviu, skirtame Vilniaus
700 metų gimtadieniui, S. Bakas pasakoja
apie savo ryšį su Vilniumi ir iki šiol gyvus
prisiminimus. S

a
m

u
e

lis
 B

a
ka

s:

„V
iln

iu
s

a
n

u
o

m
e

t
ir

 d
a

b
a

r
–

ly
g

 k
ita

 p
la

n
e

ta
“

In
te

rv
iu

 ė
m

ė
 K

a
ro

lis
 V

yš
n

ia
u

sk
a

s,
 u

žr
a

šė
 Ie

va
 V

in
ic

ky
tė

VILNIUS 700

36 Vilnius 700

Dailininkas Samuelis Bakas – savo studijoje Jungtinėse Amerikos Valstijose. Ievos Lygnugarytės nuotr.

Ką prisimenate iš Vilniuje praleistų metų?

Dėl ankstyvos ir ryškios vizualinės atmin-
ties Vilniuje praleista vaikystė manyje vis
dar gyva – mintimis galiu keliauti per tuos
laikus, tarsi žiūrėčiau vaizdo įrašą. Apskritai
šiuolaikiniame pasaulyje esu nykstanti rūšis,
nes atsimenu laikus prieš karą, per jį ir po jo.
Iš didžiulės Vilniaus žydų bendruomenės po
Holokausto liko 4,5 procento išgyvenusiųjų ir
aš esu vienas iš jų.

Iš savo vaikystės Vilniuje prisimenu daug
gerų, laimingų momentų. Gimiau vidurinės
klasės išsilavinusių žmonių šeimoje, kurie
gyveno komfortiškai ir stengėsi sukurti man
nedidelį rojų – tėvams buvau vienintelis
vaikas, seneliams – pirmas anūkas. Kai bu-
vau dvejų ar trejų, šeima, pastebėjusi mano
mėgstamiausią žaislą – pieštuką, pradėjo
laikyti mane tapytoju, – skirtingai nei daugy-
bėje kitų šeimų, kur piešimas nelaikytas nei
profesija, nei apskritai tinkamu pasirinkimu.
Vaikystės prisiminimai, įvairios istorijos nu-
gulė į ir lietuvių kalba išleistą knygą „Nuta-
pyta žodžiais: Vilniaus prisiminimai“, kurioje
pasakojama apie buvusią miesto žydų
bendruomenę ir tragišką jos likimą.

Vokietijoje vaikystėje gyvenęs JAV preziden-
tas Johnas F. Kennedy, 1963 metais lanky-
damasis Vakarų Berlyne, užlipęs ant scenos
pareiškė: „Ich bin ein Berliner.“ Lygiai taip
pat aš sakau žmonėms: „Ich bin ein Vilnan.“
Tai reiškia, kad aš esu kilęs iš Vilniaus. Esu
įsitikinęs, kad Vilnius sukūrė mane tokį, koks
esu likęs iki pat šių dienų.

Kokios emocijos sukyla galvojant apie
vaikystės dienas, kai nutiko visko?

Galvodamas apie praeitį, stengiuosi įsileisti

kuo mažiau emocijų ar atmintį klaidinančios
nostalgijos. Į tai, kas man nutiko, bandau
žiūrėti tarsi iš neutralios vaizdo kameros pers-
pektyvos, nes sunku rasti paaiškinimus, kodėl
tam tikri dalykai nutinka gyvenime ar kodėl
aš likau gyvas. Visus artimiausius žmones,
kuriuos praradau, savo prisiminimuose mė-
ginu išlaikyti tiek gyvus, kiek tai yra įmanoma.
Pavyzdžiui, kartais įsivaizduoju, ką vienu ar
kitu klausimu būtų pasakiusi mano močiutė.

Kas nulėmė jūsų grįžimą į Vilnių po dau-
giau nei 50 metų?

Daug metų maniau, kad sugrįžti į Vilnių
neišdrįsiu. Klausiau savęs, kodėl turėčiau
krapštyti seną žaizdą ir grįžti ten, kur nutiko
tiek daug baisių dalykų ir kurių liudininkas aš
esu? Bet vieną dieną mane aplankė vilnietis
Rimantas Stankevičius, kuris darė tyrimą
apie lietuvius, rizikavusius savo gyvybe ir
padėjusius gelbėti žydus. Ir jis paklausė,
kada aš atvyksiu į Vilnių. Negalėjau tiesiog
atsisakyti, ieškojau tam kokio nors preteksto
ir atsakiau, kad, jei Vilniuje galėčiau surengti
parodą, tuomet – galbūt. Po poros savaičių
buvau oficialiai pakviestas tai padaryti.

Norėjau atvykti į Lietuvą niekam nežinant,
inkognito, apžiūrėti miestą, aplankyti vietas,
kurias prisimenu. Bet, kai išlipau iš lėktuvo,
Vilniaus oro uoste laukė būrys žurnalistų,
mane pasitiko su gėlėmis... Visgi vėliau aš iš-
taikiau progą ištrūkti ir pasivaikščioti po savo
vaikystės gatves.

Kaip pasijutote sugrįžęs? Kaip Vilnius pasi-
keitė per pusę amžiaus?

Supratau, kad mano prisiminimai yra tokie
gyvi, tarsi būčiau išvykęs iš Vilniaus vakar. Tai
buvo absoliučiai nuostabus jausmas! Vienin-

38 Vilnius 700

telis dalykas, kuris pasikeitė, – nebeliko kulko-
mis suvarpytų namų, sudegusių, griuvėsiais
virtusių pastatų. Dabar gatvės restauruotos,
pastatai nudažyti laimingomis pastelinėmis
spalvomis, kurių Vilniuje iki karo nebuvo.
Vilniuje pasijutau kaip namie ir vienintelis
mane nustebinęs dalykas buvo tas, kad žmo-
nės gatvėse kalba kažkokia nesuprantama
kalba, – tarsi nuvyktum į Niujorką ir ten visi
šnekėtų kiniškai. Vilnius, kuris buvo anuomet
ir kuris yra dabar, – lyg kita planeta.

Kokias kalbas girdėdamas augote?

Kalbėjau lenkiškai. Mokėjau rusiškai, nes
mūsų virėja buvo rusakalbė. Jidiš buvo mano
senelių kalba – jos taip pat mokiausi.

Vilnius savo 700-ąsias metines sutinka šū-
kiu „Jaunas Vilnius“. Koks „Jaunas Vilnius“
yra jūsų akimis?

Jaunas Vilnius – tai išsilavinę ir protingi
žmonės, kurie supranta, kad jų sprendimai

ir poelgiai turi pasekmes. Ir galbūt būtent
dabar, kai su Ukrainos populiacija vyksta tokie
dalykai, lietuviams yra lengviau suprasti ir
nacių okupacijos siaubą. Vilnius bus jaunas
tol, kol jo akys bus atmerktos istorijai ir tam,
kas vyksta pasaulyje. Negalime atkurti, kas
buvo prarasta, bet galime išlaikyti gyvą at-
mintį to, kas įvyko. Atmintis yra svarbiausia. O
kolektyvinė atmintis – tai jau praktiškai istorija.
Turime žinoti istoriją.

Koks būtų jūsų palinkėjimas vilniečiams?

Tai, kuo aš tikiu ir ką nepaliaujamai kartoju,
sakiau ir Vilniaus merui, kai buvome susitikę,
kad kiekvienas centas, kurį norėtumėte išleisti
naujam monumentui mieste, turėtų būti
išleistas švietimui. Išleiskite tuos pinigus mo-
kytojams, knygoms – viskam, kas tik leidžia
ugdyti, išsaugoti žmogaus intelektą. Nes tada
supranti, koks baisus žmogaus egzistencijos
priešas yra rasizmas.

Visą pokalbį su S. Baku galite išgirsti NARA
tinklalaidėje.

Samuelio Bako vardo muziejuje galima pamatyti kone stebuklingai išlikusių
jo vaikystėje, gete, pieštų piešinių. Vilniaus miesto savivaldybės nuotr.

39Ruduo, 2022Neakivaizdinis Vilnius

O jūs ar augote
„ant blynelių“?
Anželika Laužikienė

SKONIS

Nors dabar įvairūs blynai ir blyninės
labai mėgstamos miestiečių,
anksčiau, dar XIX ir XX amžiaus
I pusėje jie buvo kepami daugiausia
tik namuose ir viešojo maitinimo
įstaigose nepatiekiami. Juk į
restoranus ir kavines ateinantys
žmonės norėjo pavalgyti ko nors
įdomesnio ir gardesnio nei namuose,
o kasdienis maistas nebuvo
laikomas tiek vertu dėmesio kaip
dabar. Blyninės Vilniuje atsirado
tik sovietmečiu, po Antrojo
pasaulinio karo, o išpopuliarėjo – jau
XXI amžiuje. Ko gero, dėl to, kad
blynai – greitas, sotus ir nebrangus
maistas.

42 Skonis

Pirmieji blynai turėjo atsirasti labai seniai,
prieš tūkstančius metų, kraštuose, kur augo
laukiniai javai ir jų grūdai rinkti ir naudoti
maistui. Juk blynas – vienas paprasčiausių
kepinių: tik miltai ir vanduo. Žinoma, blyno
tešla gali būti kieta kaip paplotėlio ar skystes-
nė kaip lietinio. Miltai taip pat gali būti įvairūs.
Po pasaulį jie paplito kartu su žemdirbyste.

Galime būti tikri, kad prieš kokius 3500 metų
dabartinėje Lietuvos teritorijoje gyvenę žmo-
nės jau galėjo išsikepti kvietinių, miežinių ar
sorų blynų. Bėgant laikui, auginamų javų įvai-
rovė augo, tad ir blynų receptų daugėjo. Kep-
ti jie daugelio namuose – nuo neturtingos
valstiečio pirkelės iki valdovo ar didiko dvaro.
Žinoma, skirtingi: razavų (vieno malimo)

Blynai į restoranų, kavinių meniu pateko sovietmečiu, o išpopuliarėjo jau XXI amžiuje. Manto Judriaus nuotr.

miltų – valstiečiams, pikliuotų, aukščiausios
kokybės – dvarininkų stalui. Na, o popieriaus
plonumo naliesnikai (lietiniai) buvo senosios
blynų kultūros karaliai. Kaip tik tokie receptai
minimi senose kulinarinėse knygose. Vienas
ankstyviausių – XVII amžiuje Radvilų virėjo
naliesnikai su įdaru iš piene virtų ryžių su
migdolais, cinamonu ir cukrumi. Šiais laikais
lietinius dažnai kepame su varške, o toks
kaip Radvilų virėjo įdaras pas mus jau visai
išnykęs.

XIX amžiaus receptų knygose blynų įvai-
rovė kur kas didesnė. Garsus XIX amžiaus
pirmosios pusės Vilniaus kuchmistras Janas
Szyttleris savo knygoje jau įdeda olandiškų
mielinių blynų su razinomis, muskatais ir
smulkintomis citrinų žievelėmis receptą.
Garsiausios XIX amžiaus II pusės Vilniaus
gaspadinės Vincentinos Zavadzkos knygoje
„Lietuvos virėja“ („Kucharka litewska“) jau yra
net atskiras blynų receptų skyrius. Čia dau-
gybė įdomiausių ir gardžiausių blynų, bet
visų jų skirtumas nuo dabartinių tas, kad
kiekviename patiekale dedama daug
kiaušinių: nuo penkių iki dešimties. Žinoma,
„padorūs“ lietiniai užmaišomi tik piene su
kiaušiniais, dedama sviesto ir aukštos koky-
bės miltų. O bulvių krakmolo blyneliai šioje
knygoje vadinami „Panelių lietiniais“, kurie
įdaryti plakta grietinėle su cukrumi, cinamo-
nu ir citrinų žievelėmis. Skamba gardžiai, ar
ne? O kur dar trapūs lietiniai su prancūzišku
„Chaudeau“ padažu iš trynių, cukraus ir

vyno... Mat tuo metu jau pradedama jausti
Prancūzijos blyninių įtaka ir Vilniuje. Ploni
kaip popierius blyneliai, įdaryti saldžiais
kremais, paplinta ir turtingesnių miestiečių
virtuvėse bei provincijos dvaruose. Prancū-
ziškų lietinių tešloje, be miltų, jau puikuojasi
ne tik pienas, kiaušiniai, sviestas, vanilė, citrinų
žievelės, bet ir konjakas arba romas. Panašu į
puikų desertą.

XVIII amžiaus pabaigoje–XIX amžiuje blynai
pradedami kepti ir iš anų laikų naujovės –
bulvių. Pirmiausia iš virtų ir trintų bulvių
tešlos, sumaišytos su miltais ar kiaušiniais.
Jie buvo panašesni į bulvinius kroketus.
Vėliau – ir iš žalių bulvių tarkių. Kaip tik tokios
buvo žydiškos latkės, vėliau „peršokę“ į lie-
tuvių virtuvę ir tapę mūsų taip mėgstamais
bulviniais blynais. Tarpukario Vilniuje Žydų
gatvėje, Fanios Lewando vegetariškų patie-
kalų restorane, greičiausiai irgi buvo galima
pavalgyti blynų, nes jos receptų knygoje yra
aprašyti lietiniai su špinatais, su migdolais,
su varškės sūriu, su grybais, su obuoliais ir
net su rabarbarais.

Dar tarpukario laikais šeimininkei iškepus
svečiams blynų buvo galima suprasti, kad
svečias buvo deramai pavaišintas. Ne veltui
ir per Užgavėnes prisivalgymas iki soties bly-
nų simbolizavo sotų gyvenimą. Jei kasdien
gali valgyti blynus, vadinasi, poniškai gyveni.
Vasario 16-osios akto signataro Jono Vileišio
dukra Rita Vileišytė savo atsiminimų knygoje
„Tolimi vaizdai“ rašo, kad jos mamutė saky-
davo, kad tėvelis „augo ant blynelių“, nes
buvo jauniausias iš vienuolikos vaikų ir labai
mylimas bei lepinamas.

Taigi galima teigti, kad anksčiau blynai buvo
gausos, sotaus ir gero gyvenimo atributas. O
kaip blynai valgomi dabar, tai – jau kita istorija.

Popieriaus plonumo
naliesnikai (lietiniai)
buvo senosios
blynų kultūros
karaliai.

44 Skonis

Vi
ln

ia
us

 g
at

vė
se

 g
al

im
a

ra
st

i n
e

vi
en

ą
lie

tin
iu

s
si

ūl
an

či
ą

m
ai

tin
im

o
įs

ta
ig

ą.
 M

an
to

 Ju
dr

ia
us

 n
uo

tr.

Vilniaus blynų gatvės
Rugilė Audenienė

Pilies gatvės klasika: „Pilies kepyklėlė“

Pradėkime nuo klasikos. Pilies gatvės
pradžioje anksčiau gyvavo blyninė, sklido
sklindžių ir lietinių kvapai. Į ją mokydamasi
užeidavo Laima Padleckienė, o užaugusi
Pilies gatvės viduryje įkūrė kepyklėlę, apie
kurią ne vienas vilnietis sako: „Skaniausi
lietiniai Vilniuje!“

Vasarą ši vieta, kurios plytų arkos mena XV
amžių, atšventė 20 metų sukaktį. Į keptuves
liejama tešla skleidžia kvapnią šilumą, o pro
duris kaip sename filme įžengia žmogus,
kasdien penkiolika metų užsisakantis tą patį
lietinį. Direktorės pavaduotoja Ernesta Gri-
gonienė sako: „Savaitgaliais ateina šeimos
su vaikais, mes iš anksto žinome, ką valgys.“
Ir kur sėdės: pro duris įbėga berniukas,
šūkteli tėčiui, kad tuoj parodys savo mėgs-
tamiausią vietą.

„Ilgai tobulinome receptą: toks paprastas
dalykas, bet yra daug parametrų – propor-
cijos, kaitra, įdarai“, – sako L. Padleckienė,
pripažinusi, kad vilniečių meilė lietiniams
nugalėjo net bandeles.

„Pilies kepyklėlės“ lietiniai yra prancūziškų
crepes interpretacija. Keturiolikos rūšių, nuo
tradicinio su varške iki sezoninio su žemuo-
gėmis. Kepyklėlės įkūrėja sako, kad vilniečiai
moka įvertinti gerą lietinį ir kiekvienas turi
savo favoritą. Ji pati kiekvieną rytą pusry-
čiams kepyklėlėje suvalgo lietinį su varške.

Nes jis tobulas! „Mūsų klasika – lietinis su
kumpiu ir sūriu. Su juo konkuruoja lietinis su
lašiša ir varške. Aišku, ir tradiciniai su obuo-
liais, bananais“, – vardija L. Padleckienė.

Kepyklėlėje rudens mintis nuvaiko šaltalan-
kių arbata, o sočios sriubos sušildo. Senjorai
mėgaujasi želė desertais ir tortais. Vietą
aplanko senamiesčio autentikos mėgėjai:
„Pilies kepyklėlė“ yra gavusi Kultūros vertybių
apsaugos departamento apdovanojimą už
geriausiai restauruotą interjerą. Kyšteli nosį
ir jaunesnė auditorija, randanti desertų be
glitimo, laktozės, lietinių iš speltos miltų.

Ragavau ir
siūlau:
lietinį su voveraitėmis; lietinį su
maskarpone, razinomis ir romu.

Kur?
Pilies g. 19

Skonis46

Savičiaus gatvės netikėtumas: „Pirmas
blynas“

Pilies gatve kilkite aukštyn ir sukite į Savičiaus
gatvę, kurios gelmėse slepiasi Švč. Mergelės
Marijos Ramintojos bažnyčia. Joje – socialinis
blynų restoranas, čia padavėjais ir virtuvės
šefo padėjėjais dirba žmonės su negalia.
Patekę į akmenimis grįstą bažnyčios kiemą,
ženkite vidun, kur jaukiai plazda žvakės, mes-
damos šešėlius ant daug mačiusių sienų.

„Labai įdomu dirbti bažnyčioje, – šypsosi
blynų restoraną atidaręs olandas Timas van
Wijkas, matantis, kaip nustemba įprastos
blynų vietos besitikintys lankytojai. – Vieni,
ateidami į socialinį restoraną, atranda bažny-
čią, kiti, ieškoję bažnyčios, suranda mus“.

Sovietmečiu bažnyčios erdvė buvo pada-
lyta į tris aukštus, patalpos naudotos kaip
daržovių sandėlis. 2018 metais trečiame
bažnyčios aukšte buvo atšventinta koplyčia.
Pirmame aukšte – restoranas, kuriam įsikurti
padėjo bažnyčios bendruomenė, mokyklos,
organizacijos, įmonės. Dabar čia vieta, kur
įvairių poreikių turintys žmonės matuojasi
darbus. „Mūsų meniu idėja – kad lankytojai ir
darbuotojai komunikuotų, nebijotų. Užsaky-
damas parašai lape blynų kiekį, bet klausi,
tariesi, jei reikia, padavėjai konsultuojasi su
mentoriais“, – sako T. van Wijkas.

Meniu optimalus – devynių rūšių saldūs ir
pikantiški blynai, salotos, sriubos, desertai.
Blynus kuria visa komanda: plačius kaip
saulė, 36 centimetrų skersmens. „Siekiame
nustebinti. Užsisakę blyną su karbonarišku

„Pilies kepyklėlėje“ kepami lietiniai – prancūziškų crepes interpretacija. Manto Judriaus nuotr.

47Ruduo, 2022Neakivaizdinis Vilnius

Ragavau ir
siūlau:
blyną su karamelizuotomis
slyvomis; veganišką blyną su
humusu.

Kur?
Savičiaus g. 15

Pietų pertrauka Gedimino prospekte:
„Tortofi“

Jeigu reikalai atvedė į prospektą ir pūste-
lėjo šiaurinis vėjas, išgelbės geras naminis
lietinis! Šviesus minimalistinis interjeras, po-
pietės radijo popsas, nuoširdūs darbuotojai
ir raminantis maistas – tai, ko reikia dalykinių
reikalų pertraukai. Už skanų atokvėpį galima
padėkoti lietuviškų šaknų turinčiai šeimai,
kavinės savininkams Tatjanai Bykovskajai ir
jos vyrui Igoriui, gyvenusiems Kazachstane,
o paskui atvykusiems į nepažįstamą, bet
traukiančią Lietuvą.

„Mūsų koncepcija buvo konditerinė – tortai,
pyragai, bandelės. Bet čia verslo centrai,
žmonės prašė pavalgyti. Taip atsirado
sumuštiniai, kuriems patys kepame duoną,

padažu, klientai nesitiki, kad jis panašus į
taljatelių makaronus!“ – prisipažįsta restora-
no savininkas.

Socialiniame restorane „Pirmas blynas“ kepami lietiniai stebina originaliu
patiekimu ir dydžiu – yra 36 cm skersmens. Vytautės Ribokaitės nuotr.

Skonis48 Skonis

Ragavau ir
siūlau:
lietinį su kumpiu ir sūriu; seno
stiliaus blynelius su grietinėle,
sviestu ir cukrumi.

Kur?
Gedimino pr. 46

Atraskite patys!

„Coffee Spells“ (Pylimo g. 38C) – amerikie-
tiškus blynelius. „Tauradvario kepyklėlės“
(Rotundo g. 7) – lietinius.

koldūnai, išaugo blynų asortimentas“, – sako
T. Bykovskaja.

Kavinės vitrinose rikiuojasi primiršti Vilniaus
desertai: eklerai su plikytu kremu, Kijevo
tortas. Tatjana gamina iš natūralių produktų:
„Skonis, ateinantis iš vaikystės, močiutės
blynai – tai mūsų stilius, razina“, – apibūdina
pašnekovė.

Jos sukurtame meniu – blyneliai su grietinė-
le, sviestu ir cukrumi pagal šeimos receptą.
Norintieji stipriau renkasi blynus su sūriu,
koldūnus, bandeles su kopūstais, šakšuką.
Daug dėmesio skiriama blynams be glitimo,
populiariausias – avižinis blynas su sūriu ir
kastiniu. „Tikrai yra šio regiono – Lietuvos,
Lenkijos, Ukrainos – blynų kultūra. Blynas
paprastas, kiekvienam suprantamas, bet
skanus patiekalas – toks, koks ir turi būti
maistas“, – įsitikinusi šios vietos šeimininkė.

Vilniuje blynus siūlančių vietų sparčiai daugėja. Gal kad
blynai – pasitenkinimo suteikiantis maistas?
Manto Judriaus nuotr.

Neakivaizdinis Vilnius

Nors Lietuva ir nėra akmenų kraštas,
lietuviai juos mėgsta. Akmuo dažnai
minimas tautosakoje. Tai mes „akmenį
užantyje nešiojamės“, kai ant ko nors
pykstame, tai „mėtome akmenis
į svetimą daržą“, kai kišamės, kur
nereikia. Kartais būname kantrūs,
nes „lašas po lašo ir akmenį pratašo“.
O lietuvių liaudies vyrų naktigonės
dainoje skamba tokie žodžiai: „Stok
ant akmenėlio, sėski ant žirgelio“...

MARŠRUTAS

D
id

e
li,

 b
e

t
n

e
p

a
st

e
b

im
i

M
a

rš
ru

tą
 s

u
d

a
rė

 A
n

d
ri

u
s

P
av

e
lk

o

V
yt

a
u

tė
s

R
ib

o
ka

itė
s

n
u

o
tr

a
u

ko
s

50 Maršrutas

Tad apeikime bent keletą garsiausių išlikusių
Vilniaus akmenų. Maršrutas sudėliotas taip,
kad, per daug nenukrypdami į šalis, nuo
Rotušės aikštės Didžiąja ir Pilies gatvėmis
išeisime iki Sereikiškių parko, o dėl paskutinio
objekto, įsikūrusio dešiniajame Neries
krante, kirsime upę. Visą maršrutą rasite
Neakivaizdinisvilnius.lt ir nemokamoje
mobiliojoje programėlėje.

Akmenys dažnai tampa pagalbininkais
įamžinant įvairius istorinius įvykius ar žmones.
Nors akmuo – viena ilgaamžiškiausių
medžiagų, ne visi akmeniniai paminklai išliko.
Pavyzdžiui, 1960-ųjų liepos 15 dieną ant
Gedimino kalno buvo atidengtas akmuo,
skirtas 550-osioms Žalgirio mūšio metinėms
paminėti. Jį puošė užrašas „Žalgiris 1410“,
žemiau kirilica buvo iškalta „Griunvald“ ir
data „1960 VII 15“. Atkūrus nepriklausomybę,
jubiliejinis akmuo buvo perkeltas į
Nacionalinio muziejaus fondus.

Šis Šv. Kazimiero bažnyčios akmuo buvo atvilktas iš Antakalnio.

Šv. Kazimiero bažnyčios akmuo

54.677735, 25.28817

Jėzuitų ordino ir Šv. Kazimiero giminaičio
Zigmanto Vazos rūpesčiu 1604 metais
pradėta statyti Šv. Kazimiero bažnyčia –
seniausia barokinė bažnyčia Vilniuje.
Bažnyčios fasado sienoje ir šiandien
matomas milžiniškas akmuo, kuris, kaip
pasakojama, 700 žmonių buvo atvilktas net
iš Antakalnio.

Akmenys Konstantino Sirvydo
skvere

54.681201, 25.286916

Konstantino Sirvydo skvere, po medžiais,
šalia suolelių, galima pamatyti lyg netyčia
išbarstytus akmenis. Akmenys atrodo
taip natūraliai, kad ne visi juos ir pastebi.
Ir tik akylesni tarp jų suranda lentelę, kuri
skelbia, kad ši akmenų kompozicija skirta
sunaikintiems kultūros paminklams atminti.

Konstantino Sirvydo skvere esantys akmenys – kompozicija, skirta sunaikintiems kultūros paminklams atminti.

52 Maršrutas

Akmuo Vilniaus 650-mečiui
paminėti

54.685151, 25.288317

1973 metais, minint 650-ąsias Vilniaus
paminėjimo metines, Katedros (tada
Gedimino) aikštėje buvo atidengtas
paminklinis akmuo su užrašu „Vilnius
1323–1973“. Tais metais Vilniuje „užderėjo“
ir daugiau skulptūrų: Vlado Vildžiūno
„Lietuviška baladė“ kitoje Katedros pusėje,
Stanislovo Kuzmos „Miesto vartų sargybinis“
Trakų g. pradžioje, Vaclovo Krutinio

Šalia 650-osioms Vilniaus metinėms paminėti skirto akmens pasodintas
ąžuolas pakeitė legendinį, taičiau savo amžių jau nugyvenusį beržą.

„Metraštininkas“ Stiklių g. Daugelis dar
pamena šalia akmens 60 metų augusį beržą,
kurį 2020 metų lapkritį pakeitė raudonasis
ąžuolas.

Lurdo ar Aukuro akmuo prie
Valdovų rūmų

54.686723, 25.293606

Pilių parke, Gedimino kalno papėdėje,
netoli Vilnios, riogso vienišas keistos
formos reto praeivio dėmesį patraukiantis
akmuo. O sovietmečiu, maždaug 6-ajame
dešimtmetyje, jis buvo net labai populiarus –

daugelio glostytas, apkabintas ir dažnai
fotografuotas. Atstatytų Valdovų rūmų
vietoje buvusį akmenį vilniečiai vadindavo
Lurdo arba Aukuro vardu. Prie jo, Gedimino
bokšto fone, dažnai net vykdavo fotosesijos.
Atstatant Valdovų rūmus, apie 2008 metus,
akmuo buvo perkeltas į naują vietą ir tokiu
populiarumu šiandien, deja, nebegali
pasigirti.

Sovietmečiu populiarus akmuo dabar mažai kam žinomas.

Paminklas monsinjorui Kazimierui
Vasiliauskui

54.69241, 25.279154

Šalia Šv. Rapolo bažnyčios ant nedidelės
plytelėmis grįstos kalvelės stovi akmuo,
papuoštas iš metalo lietais žolynais.
Paminklo autorius – Jonas Gencevičius.
Šis paminklas skirtas monsinjorui
Kazimierui Vasiliauskui, ilgamečiam Vilniaus
arkikatedros bazilikos klebonui, politiniam
kaliniui ir tremtiniui, Vilniaus garbės piliečiui,
atminti. 1975–1989 metais K. Vasiliauskas
Šv. Rapolo bažnyčioje tarnavo vikaru ir
netgi kurį laiką joje gyveno, įsirengęs kuklų
kambarėlį.

Dešiniajame Neries krante, prie Šv. Rapolo bažnyčios, stovi paminklas monsinjorui Kazimierui Vasiliauskui.

55Ruduo, 2022Neakivaizdinis Vilnius

Nepatogus kvartalas:
Vilniaus būstai prieš
100 metų
Aelita Ambrulevičiūtė, Vilniaus muziejus

VILNIAUS MEDUOLIAI

Turbūt dažnas Vilniaus archyvų
naršytojas yra susidūręs su sąvoka
„eksdivizinis namas“. Patį terminą
galima paaiškinti paprastai.
Eksdivizinis – tai toks namas,
kurio dalys priklausė skirtingiems
savininkams. Atrodo, kas gi čia
ypatingo? Juk ir šiandien apstu namų,
priklausančių skirtingiems žmonėms.
Visgi XIX amžiuje Vilniuje sąvoka
„eksdivizinis namas“ tapo skurdaus
būsto sinonimu.

Šiuo metu Vilniaus muziejuje veikia paroda
„Apie patogumą ir grožį: pokyčiai vilniečių
namuose 1870–1918 metais“, kurioje pasako-
jama apie turtingesnių vilniečių būstą prieš
šimtą metų, įvairių patogumų atsiradimą
mieste ir interjero mados transformacijas.
Tiesa, parodoje pristatomu laikotarpiu pato-
gumai vilniečių būstuose buvo labai skirtin-
gi. Vieni miesto gyventojai turėjo galimybių
naudotis elektra, kanalizacija, vandentiekiu,
kiti naudojosi tik dalimi šių patogumų, o
dalis miestiečių šių pokyčių visai nepajuto:

56 Vilniaus meduoliai

249 posesijos namas buvo tankiausiai apgyvendintas eksdivizinis namas. Autorius nežinomas.
Piešinys. 1942 metai. Kultūros paveldo centro paveldosaugos biblioteka.

ir toliau kūrendavo krosnis, pasišviesdavo
žibalinėmis lempomis, vandenį semdavosi
iš šulinio kieme arba iš upės, naudodavosi
lauko tualetu. Patogumų ypač stigo eksdivi-
ziniuose namuose.

Eksdivizinis būstas – įkeistų namų dalybų
pasekmė

Skurdžiausių XIX amžiaus Vilniaus būstų išta-
kų galima ieškoti dar XVIII amžiaus viduryje,
kai buvo įvesta nauja, eksdivizine vadinta

paskolų išdavimo tvarka. Per eksdiviziją kre-
ditoriai perimdavo paskolos sumos negalin-
čio grąžinti skolininko turtą ir jį pasidalydavo
pagal suteiktų paskolų dydį. Anksčiau šitaip
dalyti būdavo galima tik dvarų turtą – mies-
tuose esančius pastatus taip dalyti būdavo
draudžiama. Vis dėlto XVIII amžiuje eksdivi-
ziją pradėta taikyti ir Vilniuje. Manoma, kad
ši tvarka pirmiausia buvo pritaikyta Vilniaus
žydams, kad būtų išspręsta įkeistų namų
problema kvartale, tarp dabartinių Didžio-
sios, Dominikonų, Vokiečių bei Stiklių gatvių.

neretai supuvę. [...] Laiptų šonuose siauros
angos vietoj durų veda į purvinus, drėgnus
apartamentus žemomis lubomis ir tvankiu
oru; kiemai, kad ir grįsti, bet purvini, ir juose
pilna purvo ir paplavų. Namų sienomis
leidžiasi dvokiančios juostos, bet didesnį
siaubą kelia požeminiai urvai rūsiuose...“

Kvartalo gyventojai – nedidelių eksdivizinių
butukų savininkai, smulkūs prekybininkai,
amatininkai, įsigiję plotelį eksdiviziniame
name, arba jų nuomininkai – žydų varguo-
menė. Tai buvo tankiausiai apgyvendintas
Vilniaus kvartalas. Čia XIX amžiaus pab.–
XX amžiaus pr. gyveno arti 3,5 tūkst. žmonių.

Tarpukariu jau gyventa erdviau, bet amži-
ninkų atmintyje senieji kvartalo namai išliko
apleisti, kiemai – purvini ir be jokios žalumos.
Gyventojų socialinė padėtis bėgant laikui
taip pat mažai keitėsi. Štai kaip, priešin-
damiesi Sovietų valdžios inicijuotai namų
nacionalizacijai, 1940 metais rašė Žydų g. 2 /
Vokiečių g. 14 namo gyventojai: „To instituto
[eksdivizinio – aut. past.] kilmės mes neži-
nome, – tik patyrimas rodo, kad tos rūšies
namai yra daugiausia žydų apgyventame
rajone, pvz., Žydų g., dalis Vokiečių g-vės, ir
kad tokie namai priklauso asmenims, kurie
pagal savo socialinę ir turtinę būklę neįeina
į žmonių kategoriją, apibūdinamą sąvoka
buržujus.“

Buvo ir griūvančių namų

Paprastai viršutinius namų aukštus ir palėpes
nuomodavosi nedidelių pajamų gyventojai,
o langais į kiemus atsuktus rūsius – mies-
to varguomenė. Pirmus namų aukštus ir
langais į gatvę atsuktus rūsius nuomodavosi
verslininkai. Daugybė XIX amžiaus pabaigos
skundų liudija, kad eksdivizinių namų fizinė

Čia 1633 metais Europos miestų pavyzdžiu
buvo numatyta įsteigti getą, nes kvartale
nuo seniau gyveno žydai.

Kuriant getą, žydai buvo įpareigoti išsipirkti
visus kvartalo namus per 15 metų. Namai
buvo brangūs, tad net ir turtingiems žydų
bendruomenės nariams nepavykdavo tų
namų įsigyti iš buvusių savininkų, kurie savo
ruožtu buvo įpareigoti išsikelti iš šio kvartalo.
Kad parduotų namus, savininkai juos įkeisda-
vo keliems kreditoriams. Tikėtina, kad tokių
namų skaičiui kvartale vis gausėjant buvo
leista juos padalyti tarp kreditorių.

Ilgainiui minties kurti žydų getą iš viso buvo
atsisakyta. Tačiau pačiame miesto centre
susikūrusiame žydų kvartale atsirado namų,
turėjusių po kelis ar net keliolika savininkų.
XIX amžiuje tokie namai imti vadinti eksdi-
viziniais. Tiesa, eksdivizinių namų pasitai-
kydavo ir kituose miestuose, bet tik Vilniuje
susiformavo ištisas jų kvartalas.

Skurdo, vargo ir nepritekliaus sinonimas

XIX amžiuje eksdiviziniai namai tapo neat-
siejama Vilniaus dalimi ir mieste egzistavo
iki Antrojo pasaulinio karo. XIX amžiaus pa-
baigoje Vilniuje iš viso buvo 23 tokie namai:
Polocko ir Žemaitijos gatvėse po vieną ir net
21 namas žydų kvartale. Nors kvartale skurdo
nestigo visais laikais, būtent XIX amžiuje
kvartalas ir jame buvę eksdiviziniai namai
tapo skurdo, vargo ir nepritekliaus sinonimu.

Štai kaip situaciją aprašė tuometė spauda:
„Eksdiviziniai namai su jų nuskurusiais gy-
ventojais atrodo slegiamai. Namai mūriniai,
bet aptriušę, jų išorinės medinės „galerijos“
yra abejotinos būklės, langai dažnai išdau-
žytais stiklais, vidiniai mediniai laiptai siauri,

58 Vilniaus meduoliai

Eksdivizinių namų kiemas. 1916 metai. Vilniaus Gaono žydų istorijos muziejaus fondų nuotr.

Straipsnis parengtas įgyvendinant mokslo projektą
„Vilniaus gyvenamosios infrastruktūros modernėjimas
1870–1940 metais“ (Nr. P-MOD-21-3), vykdomą
pagal Lietuvos mokslo tarybos Nacionalinės mokslo
programos remiamą veiklos kryptį „Modernybė
Lietuvoje“.

ir techninė būklė kasmet prastėjo. Komerci-
niais sumetimais, norint padidinti parduotu-
vių patalpų plotą, buvo ploninamos pagrin-
dinės sienos, gilinami rūsiai, daromi nauji
įėjimai į namus. Kaimynai sunkiai susitardavo
tarpusavyje dėl remonto darbų, o tarp kelių
dešimčių savininkų valdžiai būdavo sunku
nustatyti pažeidėjus. Kadaise brangiausi
miesto namai neatpažįstamai apšiuro.

Apie prastą šių pastatų būklę liudija
Žydų gatvėje stovėjusio namo tragedija.
1910 metų birželio 2 dieną pastatas tiesiog
ėmė ir sugriuvo. Po namo griūties suburta
komisija, skirta eksdivizinių namų būklei
įvertinti, nustatė, kad daugelio jų supuvusios
pertvaros ir gegnės, skliautai apgriuvę, nuo
sienų byra plytos, sienos ir lubos įlinkusios, o
tinkas apibyrėjęs. 1910 metų gruodį komisija
pateikė išvadas, kad visiems eksdiviziniams
namams reikalingas kapitalinis remontas,
kad privaloma nedelsiant pradėti žiemai
tinkančius remonto darbus, o kitus atlikti
statybų sezono metu.

Vis dėlto namų savininkai rasdavo įvairių
priežasčių išvengti namų renovacijos ir

iki Pirmojo pasaulinio karo pastatai taip ir
liko neremontuoti. Tai žinome iš 1915 metų
gyventojų prašymo, kuriuo buvo dar kartą
atidėtas Techninės komisijos nurodymas at-
likti būtinus remonto darbus ir, reikalui esant,
dėl ypač šaltos žiemos iškeldinti gyventojus
iš pavojingų patalpų. Tų pačių metų vasarą
Lietuvą okupavo kaizerio kariuomenė.

XIX amžiuje vos keli kvartale esantys namai
turėjo vandentiekį ir kanalizaciją, nors tam
buvo ypač palankios sąlygos: kvartalą kirto
požeminis nuotekų kanalas, buvo įrengtas
bendrojo naudojimo vandens kranas, į kurį
įvestas vanduo iš Vingrių šaltinių. Deja, dau-
gelis neturtingų kvartalo gyventojų įsirengti
patogumus paprasčiausiai neturėjo lėšų.
Masiškai jungti namus prie vandentiekio ir
kanalizacijos pradėta 1936 metais. Centrinio
šildymo namai taip ir nesulaukė – po Antrojo
pasaulinio karo jų tiesiog nebeliko.

59Ruduo, 2022Neakivaizdinis Vilnius

KOMIKSAS

„Larioko“ mirtis ir reinkarnacija

60 Komiksas

61Ruduo, 2022Neakivaizdinis Vilnius

Rugsėjo 23–24 d.

Literatūros festivalis „Open
Books“

Nacionalinė dailės galerija,
Konstitucijos pr. 22

Ne tik apžvelgti naujai lietuvių kalba išleistus
kūrinius ir pristatyti jų autorius, bet ir tapti
literatūriniu GPS, pateikti skaitantiesiems
rekomendacijų, ką skaityti, – tokius tikslus
sau kelia šiemet ketvirtą kartą rengiamo
literatūros festivalio OPEN BOOKS („Atviros
knygos“) organizatoriai. Renginio metu
planuojami susitikimai su žymiausiais užsienio
ir lietuvių meno kūrėjais ir kritikais, diskusijos
aktualiausiomis šių dienų temomis.

www.openbooks.lt

Pulsas

Rugsėjo 24–25 d.

Turizmo diena

Įvairios Vilniaus vietos

Dingę namai, siaučiantys skersvėjai, senovės
dievai – per 700 metų Vilnius sukaupė tikrą
istorijų lobyną. Atraskite jį Pasaulinės turizmo
dienos proga leisdamiesi į smagų orientacinį
žaidimą vieni, kartu su šeima ar draugais. Ne
tik pasitikrinsite žinias apie Lietuvos sostinę,
bet ir pasiruošite 700-ajam Vilniaus jubiliejui.
Istorijas jums pasakos po miestą išsislapstę
gidai, bet tam, kad juos surastumėte, reikės
pasukti galvą ir pamiklinti kojas. Jūsų laukia
ne tik negirdėtos istorijos, bet ir prizai.

www.govilnius.lt

Menai, renginiai
Rugsėjo 21–spalio 9 d.

Vilniaus tarptautinis teatro
festivalis „Sirenos“

Įvairios Vilniaus vietos

Nors pagrindinė festivalio teritorija –
šiuolaikinio teatro reiškiniai, čia trinamos
ribos tarp skirtingų meno sričių, žanrų,
tautybių ir kartų. „Sirenų“ erdvė priklauso
įvairovei ir dialogui, todėl joje vyksta ne
tik spektakliai, performansai, instaliacijos,
koncertai, parodos bei kiti į konkrečias
kategorijas netelpantys meniniai veiksmai,
bet ir diskusijos, kūrybinės dirbtuvės,
seminarai.

www.sirenos.lt

62 Pulsas

„A
rt

Vi
ln

iu
s“

, o
rg

an
iz

at
or

ių
 n

uo
tr.

Spalio 7–9 d.
Tarptautinė šiuolaikinio
meno mugė „ArtVilnius“
Parodų centras LITEXPO

Rytų ir Šiaurės Europoje ši mugė yra
didžiausia ir seniausiai veikianti tarptautinė
šiuolaikinio meno mugė. Kasmet „ArtVilnius“
dalyvauja apie 60 galerijų iš 15–20 šalių,
mugę aplanko apie 23 tūkst. lankytojų. Po
stogu ir lauke vyksiantis renginys šiemet
apims 12 tūkst. kv. m plotą. Mugėje dalyvauti
norinčių galerijų paraiškas peržiūri ir atrenka
iš meno kritikų bei meno rinkos ekspertų
sudaryta vertinimo komisija.

www.artvilnius.com

Muzika
Spalio 12–16 d.

Festivalis „Vilnius Jazz“

Įvairios Vilniaus vietos

Kai dėmesio objektyve – įvairiausios
šiuolaikinio džiazo atmainos, orientavimasis
į naujoves. Greta džiazo ir laisvosios
improvizacinės muzikos atlikėjų festivalio
stilistines ribas yra ne kartą praplėtę
akademinės, etninės, roko, industrinės
muzikos atstovai. Šiemet festivalis stebins
5 dienas, per kurias koncertuose, atvirose
pamokose ir jam sessions pasirodys iki 20
skirtingų grupių.

www.vilniusfestivals.lt

Spalio 17–23 d.

Tarptautinis dainuojamosios
poezijos festivalis „Tai aš“

Įvairios Vilniaus vietos

Vis labiau rudenėjant, į muzikos
mylėtojų širdis pasibeldžia Tarptautinis
dainuojamosios poezijos festivalis „Tai –
aš“. Nuo 2003 metų Vilniaus mokytojų
namų organizuojamas festivalis klausytojus
džiugina tiek scenos grandų, tiek savo
muzikinį kelią pradedančių atlikėjų
koncertais. Dalis festivalio programos skirta
vaikams – bardai moka prisibelsti į širdį,
nepriklausomai nuo jos skaičiuojamų metų.

www.taias.lt

63Ruduo, 2022Neakivaizdinis Vilnius

Spalio 8–30 d.

Dokumentinių filmų festivalis
„Nepatogus kinas“

Įvairios Vilniaus vietos

Rinktinės dokumentikos programoje
šiemet nugulė beveik 50 istorijų: netikėtų,
įkvepiančių, atvirų, drąsių, iššaukiančių ir
demaskuojančių. Kaip ir kasmet, festivalis
vien filmais neapsiriboja ir kviečia susitikti,
kalbėtis ir dalytis – žiūrovų laukia pokalbiai
su kino kūrėjais, diskusijos su filmų herojais,
žmogaus teisių aktyvistais ir ekspertais
bei filmų peržiūros netikėtose erdvėse.
Pasiruoškite – nepatogūs filmai įkvepia keisti
realybę.

www.nepatoguskinas.lt

Kinas
Rugsėjo 22–spalio 2 d.

Vilniaus dokumentinių filmų
festivalis

„Skalvijos“ kino centras, A. Goštauto g. 2

19-asis meninę ir kūrybinę dokumentiką
pristatantis festivalis šiemet atidaromas su
Eitvydo Doškaus debiutu – trumpametražiu
filmu „Čia buvo Vilnius“. Tai neįprastais
rakursais užfiksuotas Vilniaus, kuriame
vyksta ženklūs pokyčiai, paveikslas. Festivalis
kvies susipažinti su Lietuvos kino mėgėjų
darbais, italų dokumentikos kūrėja Cecilia
Mangini (1927–2021), – rengiama jos filmų
retrospektyva. Tai – tik visos festivalio
programos ledkalnio viršūnė.

www.vdff.lt

Spalio 20–lapkričio 15 d.

Tarptautinis aktualios
muzikos festivalis „Gaida“

Įvairios Vilniaus vietos

Išeiti iš komforto zonos gali padėti muzika.
Festivalyje „Gaida“ dalijamasi svarbiomis
muzikos naujovėmis, įdomiausiais pastarojo
meto kūrybiniais sumanymais. Tarp šių metų
programos perlų – smuiko įžymybė Gidonas
Kremeris, kuris koncertuos su orkestru
ir atliks garsiojo Philipo Glasso kūrinį, –
premjera Lietuvoje. Festivalyje ypatingas
dėmesys skiriamas ir šiuolaikinei elektroninei
muzikai bei audiovizualinei skaitmeninei
kūrybai.

www.vilniusfestivals.lt

Lo
ve

 M
ar

tin
se

n
nu

ot
r.

64 Pulsas

Lapkričio 10–20 d.

Europos šalių kino forumas
„Scanorama“

Įvairios Vilniaus vietos

Pagrindinis „Scanoramos“ programos
atrankos kriterijus – aukšta meninė
vertė. Naujas Europos kino tendencijas
formuojantys filmai išsirikiuoja specialiai
dedikuotose programos sekcijose, kurios
žiūrovams padeda išsamiau tyrinėti juos
labiausiai dominantį kino lauką. Europos
festivalių asociacija „Scanoramai“ kasmet
suteikia kokybės ženklą „EFFE Label“.

www.scanorama.lt 2022 spalio 8–2023 kovo 12 d.

Paroda „Susitikimas, kurio
nebuvo“

MO muziejus, Pylimo g. 17

Išskirtinė galimybė pirmą kartą Lietuvoje
susipažinti su tokių garsių menininkų
kaip Guerrilla Girls, Andy Warholas,
Bruce’as Naumanas, Donaldas Juddas
kūryba. O greta jų reflektuoti ir Lietuvos
menininkų kūrinius, permąstyti jų vietą
Vakarų pasaulio meno kontekste. Paroda
rengiama bendradarbiaujant su modernaus
ir šiuolaikinio meno Van Abbės muziejumi,
įsikūrusiu Eindhovene, Olandijoje.

www.mo.lt

Parodos
Iki gruodžio 31 d.

Paroda „Apie patogumą
ir grožį: pokyčiai vilniečių
namuose 1870–1918 metais“

Vilniaus miesto muziejus, Vokiečių g. 6

Parodoje pristatomas laikotarpis – lūžis
vilniečių būsto evoliucijoje, kai grožio,
patogumo standartus keitė žinios apie
sanitariją ir higieną. Amžių sandūroje Vilniuje
itin padaugėjo gyventojų, o su jais – ir taršos,
tad imti tiesti vandentiekio ir kanalizacijos
tinklai, o buityje plito visiškai nauji daiktai:
radiatoriai, elektriniai šviestuvai, vandeniu
nuplaunami klozetai. Būtent šiuo laikotarpiu
Vilniaus gyventojų būstas pasidarė panašus į
tokį, kokiame gyvename šiandien.

www.vilniausmuziejus.lt

Vi
ln

ia
us

 m
ie

st
o

m
uz

ie
ju

s,
 G

in
ta

rė
s

G
rig

ėn
ai

tė
s

nu
ot

r.

65Ruduo, 2022Neakivaizdinis Vilnius

Daugiau
www.vilnius-events.lt

Iki gruodžio 31 d.

Edukacinė paroda „Pasaulio
dailės lobynai: nuo Monė iki
van Gogo“

Pilies g. 6-1

Jei apie impresionizmą nežinote nieko arba
beveik nieko, tuomet ši paroda – kaip tik
jums. Mokomoji, patyriminė paroda apie
garsiausius impresionizmo meistrų darbus
pasakoja ne tik vaizdais, bet ir garsais bei
kvapais. Lankytojų laukia 21 originalaus
dydžio ir originalia technika aliejumi ant
drobės dailininkų pertapytas ir sertifikuotas
kūrinys. Norint pamatyti jų originalus, reikėtų
aplankyti net 15 didžiausių pasaulio galerijų.

www.artcentral.lt

Ne tik vaikams
Lapkričio 19–20 d.

Literatūros festivalis vaikams
„Vaikų knygų sala“

Vilniaus mokytojų namai, Vilniaus g. 39

Šiemet festivalyje laukiami svečiai
iš Didžiosios Britanijos, Ukrainos ir
Norvegijos, vyks susitikimai su žinomais
Lietuvos vaikų knygų kūrėjais. Kaip visada,
specialiai festivaliui rengiama literatūrinių
performansų, interaktyvių instaliacijų,
smagių kūrybinių dirbtuvių ir kitų literatūrinių
pramogų programa.

www.vaikuzeme.lt

Iki gruodžio 31 d.

Orientacinis žaidimas-
pasivaikščiojimas „(Ne)
Dingęs Vilnius“

Katedros varpinė, Katedros a.

Žaidimas skirtas porai ar šeimai,
moksleiviams (7–12 klasėms). Jo metu
galima neskubant atlikti užduotis, pasitikrinti
orientavimosi gebėjimus mieste, aplankyti
objektus skirtingose senamiesčio vietose bei
daugiau sužinoti apie unikaliausius Vilniaus
kampelius. Pavyzdžiui, ar žinote, koks
Vilniaus bokštas yra senesnis nei Londono
Big Benas? Žaidimą galima žaisti bet kurią
dieną, bet kuriuo laiku. Užduotims atlikti
reikalingas vienas išmanusis įrenginys.

www.romanticvilnius.lt

Iki 2023 sausio 29 d.

Paroda „Išpakuojam! Henrio
Gaidžio dovana Lietuvai“

Lietuvos nacionalinis muziejus, Naujasis
arsenalas, Arsenalo g. 1

Lietuvos nacionalinis muziejus kviečia
kartu išpakuoti vieną didžiausių kada nors
Lietuvai padovanotų muziejinių kolekcijų. Ją
Jungtinėse Amerikos Valstijose daugiau nei
pusę amžiaus kaupė išeivijos lietuvis Henry
Lazarus Gaidis, ilgą laiką dirbęs FTB agentu,
o laisvalaikiu medžiojęs lietuvišką praeitį. Į
daugiau nei 60 dėžių supakuota kolekcija
padiktavo parodos formatą – stilizuotoje
muziejinių saugyklų aplinkoje lankytojai gali
patys padaryti savus atradimus.

www.lnm.lt

66 Pulsas

www.neakivaizdinisvilnius.lt
FB: Neakivaizdinisvilnius
IG: neakivaizdinis_vilnius

LEIDĖJAI: Vilniaus miesto savivaldybės administracijos Užsienio ryšių ir turizmo skyrius

TEKSTŲ AUTORIAI: Donatas Jokūbaitis, Mindaugas Valiukas, Rugilė Audenienė, Anželika Laužikienė, Sigitas Parulskis,

Karolis Vyšniauskas, Ieva Vinickytė, Andrius Pavelko, Aelita Ambrulevičiūtė, Elena Nikonovaitė-Dumpienė

VIRŠELIS: Manto Judriaus nuotr.

TURINYS: AUKSO ŽUVYS

DIZAINAS: FOLK

MAKETAS: Vilma Černiauskaitė

TIRAŽAS: 10000 egz. (platinamas nemokamai)

ISSN 2669-025X

www.neakivaizdinisvilnius.lt
FB: Neakivaizdinisvilnius
IG: neakivaizdinis_vilnius

Leidinys apie mažiau atrastas
Vilniaus erdves ir asmenybes.

