
LEIDĖJAS Vilniaus miesto savivaldybės administracijos Užsienio ryšių ir turizmo skyrius

TEKSTŲ AUTORIAI: Gabija Stašinskaitė, Jurgita Ogulevičiūtė-Guehlke, Daumantas Savickas, Rugilė Audenienė, Aušrinė Balkaitytė,

Laura Petruškė, Dovilė Štuikienė, Virginija Sližauskaitė, Lina Dusevičienė, Rasa Antanavičiūtė

VIRŠELIS: Daumanto Savicko nuotr.

TURINYS: AUKSO ŽUVYS

TURINIO REDAKTORĖ Rugilė Audenienė

MAKETAS: Vilma Černiauskaitė

KALBOS REDAKTORĖ Ne atbula ranka

TIRAŽAS 10 000 egz. (platinamas nemokamai)

ISSN 2669-025X

www.neakivaizdinisvilnius.lt
FB: Neakivaizdinisvilnius
IG: neakivaizdinis_vilnius

Mobiliąją programėlę
„Neakivaizdinis Vilnius“

galima atsisiųsti

Leidinys apie mažiau atrastas
Vilniaus erdves ir asmenybes.

Kas jūs – vasaros bėgliai iš Vilniaus
ar vasarotojai, likę Vilniuje? Ar
ieškote atradimų, gyvybės rajonų
pakraščiuose, ar pailsite nurimusio
miesto viduryje, kai lieka daugiau
erdvės ir tylos? Yra daug būdų patirti
miestą. Štai mūsų vasaros Vilniaus
maršrutas per žurnalą:

minti dviratį nuo Senamiesčio iki
Naujininkų, patirti techninį miesto
pasakojimą Automuziejuje;

pabėgti į didžiausią mieste japonišką
sodą pasiklausyti ramių augalijos natų;

medžioti žaibus nuo Žirmūnų stogų;

pereiti Šopeno gatvę, kurioje įsikūrusi
mokykla ukrainiečių vaikams, o
tada leistis link Tauro kalno ieškoti
Monmartro;

pabėgti iš miesto nepabėgant iš
Vilniaus – įkristi į salių ir pusrūsių
vėsumą;

šokti į mašiną ir riedėti piknikauti prie
Karmazinų piliakalnio, o
tada – tyrinėti maisto vagonėlių

kultūros mieste;

ieškoti miesto daržo lysvių, meno ir
arkų Pilaitėje;

būti lauke ir aptikti performansų iš
Vilniaus bienalės;

dviračiu apkeliauti visą pasaulį...
Šnipiškėse;

sekti ramią Vilnelės tėkmę per Naująją
Vilnią, Markučius ir Paupį ir matyti,
kaip ji keičia rajonų scenarijus;

sužinoti, ką veikia vilniečiai užkaitus
orui iki 40 laipsnių karščio.

Pereiti Vilnių vasarą – tai šokinėti
nuo pavėsio iki fontano, bristi į upę,
gerti šaltą kavą gaudant bokštuose
besislepiančią saulę, slėptis arkose
nuo lietaus, pro langus spoksoti
į parodas galerijose, šokti kiemo
koncerte paskutinėje eilėje, kai niekas
nemato, skolintis švarką ir grįžtant
namo uosti senų plytų kvapą, sutikti
pažįstamą pažintiniame take, skaityti
knygą prie staliuko lauke stebint varnai
ant stogo. Argi ne taip?

Nors keliaujame visus metus, būtent
vasarą kelionės iš taško A į tašką B
tampa dar dažnesnės. Vieni dairosi,
kur ramybę rasti atokiau nuo miesto,
kiti – Vilniaus gatvėse pradeda tiesti
dar įvairesnes maršrutų linijas. Štai ir
aš sėdu ant dviračio bei judu savąja.
Pralenkiu senamiesčio gatvelėmis
dardančius paspirtukus, vėliau kertu
geležinkelio bėgius, mojuoju Kauno
ir jūros link riedantiems traukiniams.
Dviratį palieku prie buvusio taksi
parko ir įžengiu į Automuziejų.

VIETA

Riedančios technikos
skulptūros taksi parke
Gabija Stašinskaitė
Manto Judriaus nuotraukos

4 Vieta

Per du aukštus įsikūręs 4 700 kvadratinių metrų ploto Automuziejus duris atvėrė prasidėjus vasarai.

Simboliška, kad gegužę duris pravėrusį
Automuziejų randu būtent ties Pelesos bei
Dariaus ir Girėno gatvių sankryža stūksan-
čiame, ilgą transporto priemonių istoriją
menančiame taksi parke. Nuo 1974 metų
čia veikė dispečerinė, remonto dirbtuvės,
plovykla, teiktos kitos tokiai įstaigai būtinos
paslaugos. Pirmas pastato aukštas buvo skir-

Tik negalvokite, jog šis muziejus buvusiame taksi parke prilygsta automobilių garažui.
Jis kuria techninio Vilniaus pasakojimą.

Užkurtas muziejaus idėjos ir darbų variklis

Idėja įkurti muziejų automobilių kolekci-
onieriaus Alfredo Eitučio galvoje užgimė
prieš dvidešimt metų. Nors tarp Europos
automobilių kolekcionierių sklando posakis,
kad dažniausiai muziejų atidaro trečioji karta,
visgi Vilniaus automobilių muziejaus atsiradi-
mui, padedant sūnui Povilui Eitučiui, pakako
dviejų kartų.

Tik negalvokite, jog šis muziejus prilygsta
automobilių garažui. Ne, ne, ne. „Mes esa-
me transporto centre – virš mūsų leidžiasi
lėktuvai, arterine Dariaus ir Girėno gatve per
dieną pravažiuoja 16 tūkstančių automobilių,
o pro langus matome geležinkelio bėgius. Ir
jei senamiestyje matysime istorinį Vilnių, tai
čia jis – techninis. Pati technika yra kilnoja-
masis kultūros paveldas“, – jums pasakys
Alfredas.

Muziejaus darbai taksi parke vykdyti net
penkerius metus. „Viskas keitėsi radikaliai
ir nemažai vilniečių šiuos pokyčius matė.
Mums tvarkantis kildavo tiek dulkių, jog šios
primindavo iš pastato rūkstančius dūmus,
tad vietiniai dėl to netgi imdavo skambinti
gaisrinei“, – darbų ypatumus prisimena
Povilas.

tas techniniam automobilių aptarnavimui,
o aukščiau esančiuose „gyveno“ apie 800
taksi automobilių. Dabar čia per du aukš-
tus įsikūręs didžiausias – 4 700 kvadratinių
metrų ploto – transporto technikos muziejus
Lietuvoje, pratęsiantis techninio Vilniaus
pasakojimą, suburiantis automobilius, kavą ir
istorijas mėgstančius žmones.

Mums tvarkantis
kildavo tiek
dulkių, jog šios
primindavo iš
pastato rūkstančius
dūmus, tad vietiniai
dėl to netgi imdavo
skambinti gaisrinei.

7Vasara, 2023

Ir nors muziejaus įkūrėjai pripažįsta, kad dėl
pastato infrastruktūros teko daug paplušėti
(štai, pavyzdžiui, kai kuriuos aukštus eks-
ponatus reikėjo išardyti, nes pastatyti juos
numatytose vietose trukdė žemesnio rėmo
sijos lubose), dabar patalpų pokytis kelia tik
malonų šiurpą.

Įžengus į patalpas, akį traukia ne sienos,
bet iš toli spindintys automobiliai. Dalis jų
yra autentiški, kiti – restauruoti iš pagrindų
(tam kartais prireikdavo ne vienų metų).
Muziejaus ekspozicijoje puikuojasi apie 110
eksponatų, neskaitant erdvę pagyvinančių
aksesuarų, tokių kaip automobilių gamintojų
sukurtos rašomosios mašinėlės ar telefo-
no būdelė. Lankytojas patiria visą pasaulį
apimančią transporto istoriją – nuo minamų

ar arklio traukiamų transporto priemonių iki
šiuolaikinės technikos eksponatų.

Tarpukaris, Antrasis pasaulinis karas, poka-
ris – keliaudama per skirtingus dešimtme-
čius susipažįstu su skirtingomis spalvomis,
formomis, techniniais sprendimais. „Ekspo-
zicijoje orientuojamasi į aukštesnės klasės
automobilius, nes pastarieji yra įdomesni
tiek pačiam kolekcionieriui, tiek ir lankyto-
jui“, – pasakoja Povilas. Tad jei akį pagauna
prabangių automobilių vaizdas, tuomet ausį
patrauks dar ir istorijos apie šių automobilių
vairuotojus. Prezidentai Antanas Smetona,
Kazys Grinius, Lietuvos Nepriklausomybės
akto signataras Jonas Vailokaitis ar net Ne-
palo karalius – tai tik keletas šiuos automobi-
lius vairavusių asmenybių.

Buvau pakviesta atsisėsti į „Volkswagen Karmann Ghia“ automobilį, kuriuo muziejaus įkūrėjai
sekmadieniais riedėdavo Vilniaus gatvėmis išgerti kavos.

Dvarų verti eksponatai

Sostinėje pirmieji automobiliai pradėjo
važinėti XIX a. pradžioje. Jie itin konkuravo
su gatvėmis riedėjusiomis karietaitėmis,
kadangi automobiliai gaminti rankomis, o
kuras ir transporto priežiūra buvo nepigūs.
„Jeigu ne šis juodas automobiliukas, klausi-
mas, ar šiais laikais kiekvienas išvis turėtume
asmeninį automobilį“, – rodydamas į „Ford T“
teigia Povilas.

Būtent Henris Fordas sugalvojo, jog automo-
biliai turi būti įperkami viduriniajai klasei, ir
pirmasis pritaikė jų konvejerinę gamybą.

Besigrožint muziejuje esančiais automo-
biliais, Povilas su Alfredu pasakoja, kaip
anksčiau vienu iš jų vykdavo sekmadieninės
kavos (net 90 % muziejuje eksponuojamų
automobilių – važiuojantys!), o neįpras-

to objekto riedėjimas Vilniaus gatvėmis
praeiviams keldavo šypseną. Pati netikėtai
pakviesta atsisėsti į „Volkswagen Karmann
Ghia“ automobilį, nesunkiai įsivaizdavau,
kad važiuoju juo vasariškos vilos link. „Už kai
kuriuos čia esančius eksponatus tais laikais
Lietuvoje ir visas dvaras išeidavo“, – juokauja
Povilas.

Prieiname prie tų laikų dvaro gal ir never-
to, bet vasaros kelionėms taip pat tikusio,
išnykusio 1924 metų „Oakland“ automobilio
modelio. „Nedidelis, pigesnis nei daugelis
kitų automobilių, kuriuo galima džiaugtis ir
kaip kabrioletu, ir įtaisyti papildomą sėdynę
vasarotojui. Taip pat yra papildomos durelės
į bagažinę įleisti šuniukui bei tokie išradimai
kaip, pavyzdžiui, centrinis užraktas greičio
dėžei tam, kad automobilio nepavogtų. To-
kio tipo automobiliai buvo populiarūs mūsų
kraštuose ir panašūs modeliai naudoti nu-
vykti iki vilos ar sodybos“, – pasakoja Povilas.

1924-ųjų „Oakland“ automobiliu buvo smagu keliauti į vasaros vilas ir dvarus.

9Vasara, 2023Neakivaizdinis Vilnius

Lenktyninių automobilių gamykla Vilniuje
ir odė taksi

Muziejaus ekspozicijoje dėmesį verta
atkreipti į lenktyninių automobilių dalį. Nu-
stebsite išgirdę faktą, jog anksčiau Vilnius
garsėjo kaip miestas, kuriame gaminami
puikūs B grupės lenktyniniai automobiliai.
Netoli dabartinio Gariūnų turgaus buvo
įsikūrusi Vilniaus eksperimentinė automobi-

lių gamykla (EVA), kuri tuometinius „Žiguli“
automobilius transformuodavo į pašėlusius
lenktyninius monstrus, kurie buvo tiekiami
net į penkiasdešimt skirtingų šalių. Galbūt
vieną iš lenktynininko Stasio Brundzos
kūrinių „Lada Samara EVA“ esate matę
ir Lietuvos nacionalinės dailės galerijos
parodoje „Daiktų istorijos. Lietuvos dizainas
1918–2018“, na, o jei ne – tą patį išvysite
Automuziejuje.

Lenktynininko Stasio Brundzos kūrinys „Lada Samara EVA“ – išskirtinis automobilis.

10 Vieta

Vilniaus automobilių muziejaus siekis ne tik
pristatyti įspūdingus, kartais visuomenės
akių nepasiekiančius transporto ekspona-
tus, bet ir burti bendruomenę. „Norime į
vieną vietą suburti kultūringus, išsilavinusius
„petrolhead’us“. Jau anksčiau čia buvo orga-
nizuotas renginys „Cars N‘ Coffee“, kuriame
autoentuziastai į rajoną atgabeno įdomesnių
automobilių, tad tikimės, kad tokių renginių
bus ir daugiau“, – viliasi Povilas.

Svarbu, kad į muziejų užsuktų kiekvienas,
nepaisant amžiaus, ir besidomintys automo-
biliais, ir ne. „Vieni tampa rašytojais, daili-
ninkais, na, o kažkas, apsilankęs pas mus,
galbūt vieną dieną taps geru inžinieriumi ar
techniku“, – tikisi Alfredas. Technikos kelionė
po erdvę užtrunka apie porą valandų, tad
Povilas šmaikštauja, kad ją bus pravartu
rinktis ir rečiau judančiam ofiso darbuotojui.
Galų gale, argi kiekvienam nesinorėtų gyvai
išvysti tai, ką lig šiol esame matę tik senovi-
nėse atvirutėse ar filmuose?..

Kur?
Dariaus ir Girėno g. 2

Daugiau
www.automuziejus.lt

Būtų keista, jei taksi parke įsikūrusiame
muziejuje nebūtų ir dedikacijos patiems
taksi automobiliams. Lankytojus pasitinka ir
karietaitė, ir žalia šviesa signalizuojanti „Vol-
ga“, ir tikra Didžiosios Britanijos klasika „black
cab“. Alfredas kviečia dirstelėti į Smetonos
laikų taksometrą: „Atkreipkite dėmesį į už-
mirštą lietuvišką žodį „liuosas“ – jei vėliavėlė
pakelta, vadinasi, taksi „liuosas“, t. y. laisvas,
jei nuleista – užimtas.“

Norime į vieną vietą
suburti kultūringus,
išsilavinusius
„petrolhead’us“.

11Vasara, 2023Neakivaizdinis Vilnius

Ja
p

o
n

iš
ka

s
so

d
a

s
–

ta

rs
i g

yv
a

s
m

u
zi

ko
s

kū
ri

n
ys

Ju

rg
ita

 O
g

u
le

vi
č

iū
tė

-G
u

e
h

lk
e

V
yt

a
u

tė
s

R
ib

o
ka

itė
s

n
u

o
tr

a
u

ko
s

12

ISTORIJA

Istorija

Žmonės, kūrę neseniai atidarytą
japonišką sodą Šnipiškėse, ilgainiui
pasitrauks nuo scenos, o dirigento
batutą perims gamta. Augdami,
vešėdami, apsipildami žiedais ir
juos mesdami, kerodami ir plėsdami
lajas ar berdami lapus ir prieš
lankytojų akis atsiskleisdami vien

savo natūralumu – be spalvingų
priedangų ir pagražinimų – augalai
miesto apsuptyje taps tarsi gyva
muzikos kompozicija. Tai pritylančia
vasarą, tai nurimstančia žiemą,
garsiai išsiveržiančia kvapų ir žiedų
kaskadomis pavasarį ar pritrenkiančia
spalvų orkestru rudenį.

Per dešimt metų Vilniuje atidaryti trys japoniški sodai – tarsi miestas lenktyniautų su savimi.

Naujasis Vilniaus japoniškas sodas su Neries
senvagėje natūraliai susiformavusiu ežerėliu vie-
noks atrodys ryto šviesoje ar saulei leidžiantis, vis
mainys pavidalus sulig metų laikais, o lankytojams
tereikės mokytis nurimti, atverti akis, įsiklausyti ir
pagarbiai priimti gyvojo meno dovanas po atviru
dangumi. Tai neturėtų būti sunku, nes tai nebe
pirmas toks sodas sostinėje.

Mažas, didesnis, didžiausias

Šiuo metu sostinėje yra trys japoniški sodai. Visi
jie atidaryti per pastarąjį dešimtmetį – tarsi Vilnius
būtų sumanęs palenktyniauti su savimi.
2012-aisiais Vilniaus universiteto Botanikos sode
Kairėnuose po devynerius metus trukusių įren-
gimo darbų sužaliavo pirmas japoniškas sodas.
Palyginti su naujuoju (4,9 ha), jis atrodo mažas
(0,5 ha), tačiau prieš vienuolika metų sostinėje
buvo vienintelis – Botanikos sodo darbuotojų pa-
gal meistrų Hiroshi Tsunodos ir Hajime Watanabe

planą įgyvendintas egzotiškas kūrinys. Tuomet
vilniečiams nauja buvo ne tik japoniško sodo
filosofija, bet ir taisyklės lankantis jame – nesiropšti
ant akmenų, neliesti augalų, neskubėti, nurimti ir
grožėtis aplinka.

Tuomet vilniečiams
nauja buvo ne tik
japoniško sodo
filosofija, bet ir
taisyklės lankantis
jame – nesiropšti
ant akmenų, neliesti
augalų, neskubėti,
nurimti ir grožėtis
aplinka.

Svarbios japoniškų sodų dalys – akmenys ir vanduo.

14 Istorija

Dar be vardo, bet jau su praeitimi

Naujasis Vilniaus japoniškas sodas dar neturi jam
priskirto pavadinimo japonų kalba. Jį Tekančios
Saulės šalies gyventojai renka atsakingai, tarsi
vardą kūdikiui. Prieš dešimtmetį užgimė šio sodo
idėja, o po penkerius metus trukusių aktyvių
darbų „naujagimis“ jau rodomas visuomenei. Ką
jai svarbu žinoti? Kad šis japoniškas pasivaikščio-
jimų sodas Šnipiškėse, kaip ir pirmasis Vilniaus
universiteto Botanikos sode Kairėnuose, sukurtas
pagal „shakkei“, arba pasiskolinto kraštovaizdžio,
principą. Sodo kūrėjai aplink ežerėlį stengėsi
taip suformuoti reljefą, kad jis atkartotų Šnipiškių
kalvos šlaitą. Lankytojai šį „pasiskolinimą“ turėtų
priimti natūraliai: nors kalvą nuo sodo skiria Gele-
žinio Vilko gatvė, žvelgiant iš toliau atrodys, kad ji
priklauso naujajam sodui, organiškai į jį įsilieja.

2018 metais Sluškų slėnyje lankytojams atvertas
antras japoniškas sodas su šaltiniu. Nuo idėjos,
kurią 2009-aisiais pristatė Japonų kultūros namų
įkūrėja Dalia Dokšaitė, įgyvendinimo praėjo
devyneri metai. Kioto šventyklos Kodai-ji parama ir
kraštovaizdžio architekto Kitayamos Yasuo planas
leido šio japonų meistro mokinei Laurai Fukumoto
(buv. Popkytei) sukurti dar vieną japonišką sodą
sostinėje. Pats mažiausias dydžiu (užima 0,05 ha
plotą tarp Kalnų parko ir Neries), tačiau kruopščiai
apgalvotas ir išpuoselėtas Tyros širdies sodas (jap.
Sei Shin En) jau surado vietą vilniečių ir sostinės
svečių širdyse.

Ar didžiausias sodas atras kelią į širdis? Ar ten dar
yra jam vietos? Trečias japoniškas sodas, užimantis
beveik penkis hektarus, balandžio pabaigoje ati-
darytas Šnipiškėse – Linkmenų, Lvivo ir Geležinio
Vilko gatvių sankirtoje.

Sausos upės šlaituose išsiskleidžia flioksai. Vasarą parkas nurimsta.

Tokį tikslą ir turėjo japonų kraštovaizdžio archi-
tektas Shiro Nakane, kai 2013 metais sukūrė
būsimo japoniško sodo Linkmenų gatvėje viziją.
Tada planuotas privatus, japoniškais automobi-
liais prekiaujančiai įmonei priklausantis sodas su
mokamu įėjimu. Vėliau Vilniaus miesto savivaldybė
nusprendė sutvarkyti 4,9 ha teritoriją, per daugelį
metų virtusią nelegaliu statybinių atliekų šiukšlynu,
ir atverti ją miestiečiams. Tačiau tik prasidėjus
darbams, kaip pasakoja kraštovaizdžio architektas
Linas Ūsas, paaiškėjo, kokį atliekų sluoksnį reikės
išvalyti ir kad teks paaukoti kai kuriuos ant jo savai-
me išaugusius medžius.

„Daugeliui žmonių iš šalies atrodė, kad čia yra
parkas, tik reikia jį truputį išvalyti. Mes susidūrėme
su bėda: kaip išsaugoti brandžius medžius, bet
išvalyti teritoriją? Ar galime sodinti naujus medžius
ir augalus ant tų šiukšlių? Teko priimti sprendimą
didelę dalį želdinių pašalinti, išsijoti šiukšles, o

augalinį gruntą palikti čia. Daug naujų medžių yra
pasodinta, daugiau negu iškirsta“, – pasakoja
L. Ūsas ir pateikia skaičius: sode šaknis leidžia apie
700 medžių ir per 14 tūkst. krūmų. O tada nuveda
prie gluosnio, kuris atrodo susmegęs į duobę.
Gilumoje buvo gruntas, į kurį medis įleido šaknis,
o vėliau ant jo piltos statybinės atliekos. Šį gluosnį-
liudininką arboristai apgenėjo ir paliko augti, kad jis
primintų, kas čia buvo prieš tai. Senieji medžiai –
gluosnis, liepa, beržas, pilkoji tuopa ir įspūdinga
kanadinė tuopa prie ežerėlio, baltųjų tuopų giraitė
ties šiauriniu įėjimu – visi jie yra tarsi ženklai,
atskleidžiantys praeities dilemas ir brėžiantys švie-
sesnius horizontus naujai sodo augalijai.

Keturių metų laikų melodija, atliekama gyvai

Paprastai japoniškas sodas dedikuojamas vienam
metų laikui: tuomet jis tarsi prabyla, atsiskleidžia
visu gražumu, o kitu metu tyli. „Ma – tai vienas

Sodas sukurtas pagal „shakkei“, arba pasiskolinto kraštovaizdžio, principą. Reljefas atkartoja Šnipiškių kalvos šlaitą.

Kadras

japoniško sodo formavimo elementų, kai tam tikra
sodo dalis lyg atsvara kitoms paliekama kompozi-
ciškai tuštesnė, neapkrauta augalais ir kitais sodo
elementais. Šis balansas sodo kompozicijoje yra
būtinas kaip pauzė muzikiniame kūrinyje“, – sako
japoniško sodo ekspertė Lietuvoje L. Fukumoto.
Tokia pauzė gali būti ir sezonas, kai sodui leidžia-
ma „pailsėti po pasirodymo“.

Tačiau naujojo sodo teritorija per didelė, kad būtų
skirta vienam metų laikui, todėl jame nuspręs-
ta kurti didesnę įvairovę, kad skirtingos zonos
išryškėtų tam tikro sezono metu. „Yra sodo dalių,
kurios bus įspūdingos pavasarį, kaip prie ežerėlio
pasodinta sakurų alėja. Sakuros, simbolizuojančios
atgimimą ir laikinumą, žydi neilgai, gal savaitę.
Tada ši parko zona nurimsta, ten per metus dau-
giau jau niekas nebežydi“, – sumanymą atskleidžia
kraštovaizdžio architektas L. Ūsas.

„Kiek paėjėjus taku tolėliau, galima stebėti ro-
dodendrų žydėjimą. Rododendrams nužydėjus,
sausos upės šlaituose žiedus išskleidžia flioksai.
Jie ilgainiui suaugs į ryškų kilimą. Vasarą čia žalia
ir ramu. Karščiai nualina žmogų, todėl jam norisi
gamtoje ramumos, o ne stimuliacijos. Užtat rudenį
daugelis medžių sode nusidažys raudona, oran-
žine, vario spalvomis. Jie kontrastuos su geltonu
Šeškinės šlaitu. Žiemą sodas irgi veiks, bus galima
po jį pasivaikščioti, apžiūrėti, kaip visa atrodo
nurimus, ilsintis gamtai.“

Gal žiema ar vasara mums, lietuviams, geriausias
laikas stebėti gamtą, nes pavasarį per stipriai
užtvindo žiedų lavina? Gal pernelyg skubame,
pasiryžę kone persiplėšti, norime vienu metu
užsiimti daugybe veiklų gryname ore? „Japonams

Kur?
Linkmenų g. 2A, Šnipiškės

Karščiai nualina
žmogų, todėl jam
norisi gamtoje
ramumos, o ne
stimuliacijos.

irgi būdingas greitas, įtemptas gyvenimo būdas,
bet laiką gamtoje, sode jie skiria poilsiui. Tada jie
būna stebėtojai, tada užsimezga gamtos ir žmo-
gaus santykis“, – aiškina L. Fukumoto. – „Lietuviai
irgi stebi gamtą, bet prabėgdami, pravažiuodami,
rečiau ramiai prisėda pasigrožėti, pasidžiaugti.
Gal to mums trūksta, bet per laiką išsiugdysime šį
įprotį? Nors Lietuvoje jau prigijo miško maudynės.
Vadinasi, yra žmonių, kurie skiria laiko meditacijai ir
poilsiui. Nesakau, kad visi dabar turi gėrėtis sakuro-
mis, juk pas mus žydi ir obelys, ir vyšnios, ir ievos!“

Būtent šiuo principu – atsiverti aplinkai, rinktis vie-
tinius augalus, stilistiškai panašius, o ne paraidžiui
mėgdžioti ir kopijuoti – kuriami japoniški sodai už-
sienyje. Jo laikėsi šių sodų specialistė L. Fukumoto
tiek patardama, kokius medžius ir augalus, geriau-
siai klestinčius mūsų klimato sąlygomis, rinktis, tiek
tinkamai išdėliodama įvairiausių dydžių akmenis
(jų sode atvežta apie 500 tonų). Šie yra svarbi ja-
poniškų sodų dalis, nes simbolizuoja kalnus, salas,
uolėtas pakrantes, o pilka skaldelė – upes.

Naujasis Vilniaus sodas, kaip ir visi sukurti už
Japonijos ribų, yra ne kopija, o muzikinė originalo
improvizacija.

17Vasara, 2023Neakivaizdinis Vilnius

Žaibus pamėgau fotografuoti
atsitiktinai prieš keletą metų, vos
įsigijęs fotoaparatą, dar gyvendamas
studentų bendrabutyje Saulėtekyje.
Vieną vakarą ilgai ir stipriai žaibavo,
todėl greitosiomis internete
paskaičiau, kaip fotografuoti žaibus,
ir kelias valandas praleidau dvylikto
aukšto balkone stebėdamas žaibų
šou.

Žaibų medžiotojas
Daumantas Savickas

Iš tūkstančio kadrų buvo viena nuotrauka, kuri
man labai patiko, – to užteko, kad kiekvieną kartą
tikrinčiau orų prognozes ir laukčiau žaibų.

Itin pasisekė, kad kupiną audrų vasarą gyvenau
Žirmūnų gatvėje ant kalniuko, devintame aukšte.
Aplink nebuvo jokių aukštų pastatų, tad prieš
akis – plati miesto panorama. Kažką įžvelgiau
akiratyje atsidūrusiuose stoguose. Iš aukštai žiūrė-
damas į Žirmūnus, mačiau daug žemesnių pastatų
stogus, taip pat Šiaurės miestelio parduotuvių ir
industrinių pastatų „kepures“. Šiaurės miestelyje
dienos metu eismas toks intensyvus, kad primena
skruzdėlyną, apjuostą aukštesnių gyvenamųjų
namų, į kuriuos vakare, nurimus šurmuliui, grįžta
žmonės. Šių pastatų visuma, žiūrint iš aukštai,
lyg pasakoja apie žmonių gyvenimą be jų pačių,
sudaro urbanistinius raštus, į kuriuos pasisekė
įkomponuoti šiuos gamtos „šviesų šou“. Gaudžiau
žaibus tiesiog savo balkone, tad kai tik atskrisdavo
kokia audra, ten praleisdavau ir po kelias valandas.
Yra tekę gaudyti kamerą, kurios stiprus vėjas vos
nenupūtė su visu stovu iš devinto aukšto.

18

KADRAS

Kadras

Norint pagauti tris vasaros žaibus iškart, reikia daug kantrybės ir užtikrintumo.

Gyvai žaibus pamatai tik mirksnį, o nuotraukoje išryškėja detalės, įsiskverbusios į urbanistinę aplinką.

Pats žaibų fotografavimo procesas ne tik įdomus,
bet ir gan sudėtingas, nes reikia tinkamų sąlygų:
kad stipriai nelytų, nes prastai matysis, turi stebėti,
kur trenkia žaibai, į kurią pusę skrenda debesys,
ir nuspėti, kur didžiausia tikimybė pagauti žaibą,
todėl daug priklauso ir nuo sėkmės. Kartą stebėjau
audrą netoli televizijos bokšto, tikėjausi, jog į jį
trenks žaibas ir tai pavyks užfiksuoti. Atsibodo ilgai
laukti, nusukau kamerą ten, kur žaibuoja daugiau,
ir vos tai padariau, į bokštą trenkė žaibas – tad
kantrybė bei užtikrintumas irgi svarbu medžiojant
žaibus.

Tai reikalauja ir kompromisų, nes nuo žaibo vietos
priklauso ir kadro kompozicija, daug ką apmąstau
prieš fotografuodamas. Kadangi žaibas trunka
tik akimirksnį, suspėti nuspausti mygtuką beveik
neįmanoma, todėl nuspėjęs, kur galimai jis trenks,
į maždaug tą vietą nukreipiu kamerą ant stovo.
Kadras fiksuojamas nuo 5 iki 30 sekundžių, pri-
klausomai nuo apšvietimo: kuo tamsiau lauke, tuo
ilgiau. Viską sustatęs ir nustatęs palieku kamerą
fotografuoti kadrus vieną po kito ir tikiuosi, kad
tarp tų sekundžių, kol daroma nuotrauka, žaibas
trenks ten, kur nukreipta kamera; o gal trenks ne
vienas, o trys, kaip ir nutiko pirmoje, dieną darytoje
nuotraukoje.

Gyvai žaibus matau tik akimirksnį, o kai užfiksuo-
ju nuotraukoje, galiu žiūrėti į šią gamtos didybę
kiek noriu, pamatyti visas detales, įsiskverbusias į
urbanistinę aplinką. Panašu, kad teks ir šiais metais
ieškoti balkonų, stogų ar kitų nesunkiai pasiekiamų
vietų šiam malonumui, tačiau kai turėsiu automo-
bilį, norėčiau nufotografuoti perkūną Perkūnkie-
myje ar pagaliau sėkmingai iš arčiau pagauti, kaip
trenkia žaibas į televizijos bokštą. Laisvai ir greitai
judant didesnės galimybės atsidurti skirtingose
lokacijose bei sukurti įvairesnių kompozicijų, bet
apribojimai priverčia įžvelgti grožį ten, kur esu,
pastebėti tai, ko galbūt nebūčiau pastebėjęs, –
būtent taip nutiko su Žirmūnų panorama.

21Vasara, 2023

Kuriant pasakos
efektą
Rugilė Audenienė
Manto Judriaus nuotraukos

Per dvi savaites iš rusų bombarduo-
jamo Charkivo vilnietė mokytoja
Agnė Klimčiauskaitė-Janavičienė su
bendraminčiais padėjo persikelti visai
mokyklai su vaikais, mokytojomis,
mamomis, močiutėmis ir gyvūnais.
Lipdama į sceną atsiimti Šv. Kristofo-
ro apdovanojimo už nutiestus tiltus į
Vilnių, ji žinojo: ši miesto pasaka turi
gerą pabaigą.

Užduotis surasti mokymosi vietą vaikams,
kurių per porą mėnesių padaugėjo nuo 70
iki 500, primena pasakų herojų išbandymus.
Atviros nemokamos privačios mokyklos
„Gravitas schola“, skirtos visiems nuo karo
bėgantiems vaikams ir mokytojams, direk-
torė A. Klimčiauskaitė-Janavičienė dažnai
atsiduria pačioje įvykių ir emocijų audros
akyje. Drąsiai iš žurnalistikos į švietimą nėrusi
lietuvių ir prancūzų kalbų mokytoja sten-
giasi, kad Vilnius prakalbėtų savo miestus
praradusiems vaikams.

22

VILNIETIS

Vilnietis

Tyrinėti Vilnių ir jį prakalbinti – tai įjungti vilnietės, žurnalistės, mokytojos, filologės instinktus.

„Išmokau nuolankiai priimti viską, ką siunčia
dangus ir žmonės: ukrainiečių giminę su
keliais šimtais vaikų, bulves, morkas, knygas,
suolus, antklodes, geranoriškumą ir vieną
kitą peiliuką, karo traumos bagažą, o dabar
dar ir Kristoforą nuėjau paimti“, – rašė Agnė
socialiniame tinkle.

Apdovanojimas reikšmingas – už svetin-
gą ir humanišką ukrainiečių integraciją,
Lietuvos ir Ukrainos mokytojų bendrystę.
Koks jausmas atsiimti Kristoforą už didelį
darbą, netikėtai tapusį ir gilesniu Vilniaus
pažinimu?

Galvojau, kad scena per maža ir negaliu
pasiimt žmonių, nes tai yra šimtų savanorių
ir mokyklos komandos, mokytojų darbas.
Viskas susiviję: kažkas pradeda, prisijungia,

atsiranda įmonės, mecenatas. Reikia pagal-
vių – kvieti pusę Lietuvos sunešti pagalvių,
reikia vaikus mokyti – ieškai mokytojų, vaikai
ar mokytojai sproginėja – kvieti psichologus.

Pirmą signalą, kad viena maža privati mo-
kykla iš Ukrainos ieško, kur persikelti, gavo
mano kolegė. Pasakiau: darom. Atvažiavo
apie 150 žmonių (apie 70 vaikų). Po dviejų
mėnesių jau buvo 500 mokinių – atsirado
atskiros mokyklos poreikis. Pradžioje vaikus
priglaudė privati mokykla, paskui Mykolo
Romerio universitetas geranoriškai priėmė
gimnazijos klases, o pradinė mokykla ir
progimnazija įsikūrė savivaldybės skirtose
patalpose Žvejų ir Šopeno gatvėse.

Buvo siūloma vaikus iš karto integruoti, teko
pasišpaguoti su institucijomis, kad tai karo

Mokykla Šopeno gatvėje – svarbi nuo karo bėgančių Ukrainos vaikų ir mokytojų stotelė.

24 Vilnietis

pabėgėliai – jie šoko būsenos, sorry, bet
nedėstysiu dalyvių nosinių ir nemokysiu – aš
tave myliu, Lietuva. Kol vaikai pajus, kad tai
duoda galimybę ir neatima identiteto, turi
praeiti laiko.

Užsiminėte, kad teko patirti, ką reiškia
temperamentų skirtumai?

Ukrainiečiai įpratę, kad pamokose tyla, –
man tai keista, paprastai dirbu darbiniame
triukšme. Tiesa, per pertraukas ukrainietiškų
decibelų nebematuoju – vaikai turi išsikrau-
ti. Aš kalbu pakankamai ramiai ir tyliai, tai
ukrainiečiams neįprasta, net nervas ima. Nori
jie pykti – tai taip, kad pusė kaimo girdi, kai
juokiasi – tai ir antras kaimas girdi. Pasipasa-
koja: viskas gerai, jauku, žmonės priima, bet
kartais taip norisi atsisėst ir pažvengt – rodo,
kad va taip – pažvengt pilnais plaučiais!
Jūs, sako, „susiturėję“, inteligentai lietuviai,
o mes emocijas visas parodome. Juokau-
ju, kad man šokinėjančių emocijų kreivės
primena priešinfarktinę kardiogramą, o
ukrainiečiams šiaurietiškas temperamentas
atrodo stokojantis gyvenimo. Bet po metų
skirtumų mažėja: mes išmokom daugiau
rodyti emocijas, net garsiau kalbam, gesti-
kuliuojam, o ukrainiečiai sako išmokę ramiau
į viską reaguoti, atsirado daugiau lengvumo
ir ramybės gyvenime. Esame ir artimi, ir
tolimi, tad reikia mokytis priimti, suprasti kitą,
spyglius apsišlifuoti.

Su mokiniais kūrėte mozaiką apie savą Vil-
nių. Ir jie atrado tris svarbiausius punktus:
čia jaučiasi laisvi, jaučia žmonių gerumą,
mato daug parkų, žalumos ir architektū-
ros, kuri daro miestą jaukų.

Mokytojams ir vaikams sakau: jūs nesat tik
ukrainiečiai, jūs esat ir vilniečiai. Aišku, jie

prarado šalį, draugus, katinus – viską. Ir, deja,
tikėtina, kad to neatgaus. Tad stengiamės at-
vykusius išstumti į Vilniaus gyvenimą – eikit į
žmones, miestą, jis turi būti savas. Pamokos
su lietuviškomis mokyklomis, muziejai, kinas,
kultūrinės erdvės. Prisipažįsta, kad jiems
graži architektūra. Pradedu klausinėt – pe-
dagoginis instinktas – kas jums patinka, kur
žiūrite? Sako, kad bažnyčios, Bernardinų
ansamblis, senoviniai pastatai, parkai.

Kai vaikai dėliojosi Vilniaus mozaiką, jiems
svarbiausias akcentas buvo laisvė, tai yra
galėti pasakyti, ką galvoju, būti savimi.
Paaugliai pradeda rengtis laisviau: merginos
išlipa iš kablukų, atsiranda anime, komikonų
personažų, gotų, megztiniai, nutįsę iki kelių,
plėšyti džinsai.

Ateina pas mane į kabinetą pradinukas ir
pradeda skųsti mergaitę, kad nusidažė plau-
kus: „Ar galima mokykloje dažytis plaukus
mėlynai?“ Taip, sakau, o ar gražu? Neblogai,
sako. Klausiu: ir tu nori? Noriu, bet mama
neleis. Sakau, pasimokyk truputį, gal įtikinsi…

Kartais atrodo, kad vaikams užsifiksuoja toks
pasakos efektas: patenki į miestą ir tampi jo
personažu, tyrinėji. Gal taip Vilnius ir tampa
savas?

Galbūt save įsivaizduoti pasakos Vilniuje
personažu – atsitraukti nuo realių išban-
dymų?

Mokytojams ir
vaikams sakau: jūs
nesat tik ukrainiečiai,
jūs esat ir vilniečiai.

25Vasara, 2023Neakivaizdinis Vilnius

Taip, situacija yra žiauri – karas. Bet jeigu
žiūrima tik į skausmą, praradimus, pyktį,
nesikabinama į viltį, gyvenimą, bus ka-
put – taip įkrentama ir neišlipama iš aukos
rolės. Nepaisant žiauraus konteksto, vaikai,
mokytojai turi išmokti susikurti savo pasaką:
išsikelti tikslus, ką nors nugalėti – baimę,
nežinomybę, nuostatas, ką nors pasiekti, kur
nors nukeliauti. Pačioje pradžioje ateiti į mo-
kyklą, nuvažiuoti iki parduotuvės, planuoti
kėlė didelę baimę, žmonėms norėjosi saugiai
būti kokone. Dabar žiūriu, paauglių būrelis
įsidrąsina – tai geras ženklas, – prisitrina
prie chebros Vilniuje: „Laba diena, norim
pabendraut…“ Matom, kad vaikų pasitikėjimą
ateitimi pakirto kariaujančių suaugusiųjų pa-
saulis, bet stengiamės įtikinti, kad tu pats esi
atsakingas, koks bus tavo gyvenimas. Ir kurk,
ieškok, aiškinkis, bandyk. Chebra, sakau, gy-
venti gyvą gyvenimą irgi yra pergalė, nes jo
turėjo nebūti. Ir netgi blogiausiose pasakos
situacijose drakonas nugalimas.

Skaitydavau jūsų įrašus apie kasdienybę:
štai, mokinys gauna blogą žinią viduryje
pamokos, visi išsigandę klausinėja.

Karas visada bus su jais. Vaikai gali prisiskai-
tyti telegramo naujienų. Arba apšaudoma
teritorija, kur likę pusbroliai, seneliai, draugai,
giminės, – ir tai jau pakerta smegenis. Kai ku-

rie vaikai ir mokytojai atvažiavę po netekčių,
kai kurie tai išgyvena pakeliui ar atvykus. Ne
visi vaikai atvykę su tėvais, yra globojamų
paauglių (Agnė taip pat globoja septynioli-
kametį, padeda jam gyventi savarankiškai).
Mokykloje visko gali nutikti, bet jeigu šią
savaitę nėra mirčių, sužalojimų, šeimos
tragedijų – tai yra gera savaitė.

Kartais atrodo,
kad vaikams yra
užsifiksavęs toks
pasakos efektas:
patenki į miestą ir
tampi jo personažu,
tyrinėji.

26 Vilnietis

Vilnius A. Klimčiauskaitei-Janavičienei visada gražus ir savas, jame randa net Paryžiaus jausmą.

27Vasara, 2023Neakivaizdinis Vilnius

Šiaip vaikai ir mokytojai jaučiasi... gerai.
Jiems norisi gyventi visavertiškai, nebijoti
juoktis, nejausti kaltės, kad kavinėje valgai.
Padedame mokytis gyventi be kaltės, paimti,
ką gali geriausio iš dabartinės patirties: jeigu
žmonės grįš, tai svarbu, kad galėtų pritaikyti
kompetencijas, padėti kurti europietišką
Ukrainą, o jeigu negrįš, svarbu tampa nuties-
ti takelį, rasti savo vietą.

Kalbėjome apie savą ir nesavą Vilnių.
Kokios jums Vilniaus vietos savos?

Mėgstu pasivaikščioti po Vilnių. Man sava
Bernardinų parapija; Vilniaus universitetas,
čia studijavau lietuvių filologiją; Šv. Jonų baž-
nyčioje gavau diplomą, tuokiausi, čia sūnui
brandos atestatą įteikė; prancūzparkis prie
dūšios su mano frankofilija.

Vienuolika metų gyvenu Naujamiestyje.
Rajonas atsigavęs, viskas ranka pasiekiama.
Taurakalnis mintyse išlikęs kaip Monmartro
gabalėlis. Man patinka koncertinės erdvės,
Filharmonija, muzikos salonas „32 kėdės“.

Vilnius – kamerinis miestas ir jame yra visko:
reikia Paryžiaus – randu Paryžių, reikia Rytų –
einu, Rytus randu. Visada miela Jeruzalė su
savo bažnyčia, vienuolynu, Kalvarijų Kryžiaus
kelias – jaukus maršrutas. Su bičiule dėstyto-
ja skersai išilgai išvaikštinėjame senamiestį,
apipinam istorijomis, diskutuojam apie
švietimą, konstruojam galimus maršrutus ir
„pasakas“ vaikams.

Miestą pažinote kaip studentė, filologė,
tada kaip žurnalistė, kurios gyvenimas
virė Gedimino prospekte, o paskui kaip
mokytoja – pasukote savo gyvenimo
maršrutą kita linkme.

Filologija man parodė Vilniaus romantiką,
kai eini, ir sienos kalba, porcelianiniai dūmai
kyla, lietaus rasa tarp plytelių. Esi universite-
to širdy – pasididžiavimas, kad čia mokaisi,
matai priešistorę. Paskui žiniasklaida – jau
speed režimas, naktinis gyvenimas, atsive-
ria restoranai, klubai, televizijos užkulisiai.
Žiniasklaidos backgroundas Vilniuje kelia
asociacijas su Paryžiumi, kur eini ir atsiveri
susitikimui su kitu: kartais greitai, kartais
giliai, kartais jautriai, nes žmonės Vilniuje
formuoja dar vieną miesto sluoksnį. Yra
kultūros žmonės, kurie gyvena uždaruose
„salionuose“, o šalimais gali pamatyt ir bėgi-
mą per gyvenimą, popkorną.

O mokytojo akimis visai kitokį miesto kon-
ceptą atrandi. Man žiauriai patinka mokykla
be sienų, nes mokiniui turi kalbėti aplinka,
kalbėti pats gyvenimas – kokį aš sau Vilnių
susikonstruosiu? Kai vaikas skaitydamas pa-
tiki tekstu, jam mintyse įsižiebia filmas. Taip
ir su miestu. Kaip Vaičiūnaitės poezija – eini
ir atpažįsti suplyšusioj plytoj savą miestą.
Aušros Vartus irgi žinome, bet kasdien ten
atmosfera kita, žmonės, mintys kitos – mo-
kaisi tą atpažinti, jausti. Man, kaip mokytojai,
pirmiausia pačiai norisi patyrinėti, atsiverti
ir tada pasistengti, kad miestas prakalbėtų
vaikams, taptų jų patirtimi.

Galbūt dabar mokyklos tampa atviresnės
tyrinėti savo miestą?

Manau, tinklaveika – ateitis, tik reikia
bendradarbiauti vieniems su kitais, dalintis

Taurakalnis
mintyse išlikęs
kaip Monmartro
gabalėlis.

28 Vilnietis

resursais, mokytojais, sudarant galimybes
vaikams naudotis laboratorijomis, kino
teatrais, sensoriniais kambariais, salėmis.
Vilniuje galime turėti tokią prabangą, nes
gyvename gana kompaktiškai.

Mes savo mokyklą „įtraukiame“ į Vilnių.
Tai mokykla pabėgėliams. Šiandien jie yra
ukrainiečiai, bet gal atsiras kitų vaikų, kuriuos
irgi reikės palydėti į mūsų šalį žmogiškai,
lygiavertiškai. Juk ką mes užsiauginsim,
su tuo gyvensim, o norisi gyvent fainai, su
savais. Vilnius yra atviras daugiakultūris

miestas ir visai nenoriu matyti čia atsiran-
dančios atskirties, rajonų, į kuriuos niekas
neina vakarais, bardako, kai vaikai, nepritapę
mokyklose, ieško galimybės būti savais ir
savimi paribiuose.

Kai atėjau dirbti į švietimą, susidūriau su
daug man nepriimtinų dalykų. Suprantu,
kad ne tokia mokykla tikiu ir ne tokią noriu
puoselėti, taigi, bandau ieškoti išeičių, rasti
tai, kuo patikėčiau, o jeigu nerandu, imti ir
susikurti, ko trūksta, ir po to dalintis.

Kalvarijų Kryžiaus kelias – viena iš įdomių pasivaikščiojimo vietų.

Pirmą kartą savarankiškai atvažiavusi
į Vilnių priduoti dokumentų į Vilniaus
universiteto ekonomikos fakultetą,
supratau, kad laiko turiu marias ir
kas man, Palangoje visur pėškom
vaikščiojusiai, iš Saulėtekio nupėdinti
iki autobusų stoties. Ties Šilo „Iki“
pasidaviau, nes maršrutas buvo tikrai
ne iš tų vaizdingiausių – nei miško,
nei kalvų, nei kokių nors iššūkių...

Nuo Vilniaus
atodangų iki pusrūsių
Aušrinė Balkaitytė

ATVIRUMAI

Nuo tos dienos praėjo nei daug, nei mažai –
šešiolika metų. Beveik tiek pat, kiek gyvenau
Palangoje. Dabar aš jau tikra vilnietė. Prisi-
registravau nuosavam bute. Jau balsavau
mero rinkimuose. Kaip visi vilniečiai važinėju
viešuoju ir žinau, jog Vienaragių stotelė
anksčiau vadinosi Kauno, Kunigo Broniaus
Laurinavičiaus buvo tiesiog Žalgirio stotelė,
o Islandijos gatvės stotelė – Petro Cvirkos ir
buvo geriau žinoma kaip Cvirkparkis. Kaip
nutiko, kad po bakalauro studijų jau septin-
tus metus dirbu laipiojimo instruktore, net
pati nepastebėjau. Matyt, gamta nuo mažų
dienų būrė ir užbūrė, tad kol oras šaltesnis
(iš esmės beveik per visus mokslo metus),
mane dažniausiai galima sutikti vienoje iš
Vilniaus laipiojimo salių, o vasarą... Na, va-
sarą reikia džiaugtis saule, vandeniu ir pūsti
irklentę arba keliauti miškais ir kalnais!

30 Atvirumai

Po „Ekinstos“ laisvalaikio ir sporto centru, kuriame dirbau, buvo civilinės gynybos bunkeris. R. Šeškaičio nuotr.

Grįžus po vienos kelionės miesto eteris man
transliavo sunkiai suvokiamus vaizdus, prie
kurių turėjau vėl priprasti, – buvo keista,
kad aplink tiek žmonių, tokios suspaus-
tos erdvės, po kojomis asfaltas. Pamenat
senuosius troleibusus, kurių vienintelis oro
kondicionierius – vos atstumiami, aprūdiję

langai? Tai va, dar įsivaizduokit juos piko
metu, kai lauke 30 laipsnių karščio. Visiškai
jokio malonumo grįžti į miestą vasarą. Bet
aš – gudri lapė. Juk jau buvau išvaikščioju-
si visus Lazdynų, Lazdynėlių, Karoliniškių
miškus, tai kas man, jau Vilnių normaliai
pažįstančiai, bus nueit į darbą Naujamiesty?

„Google“ žemėlapis sako – easy, tik 5 kilome-
trai, netruksiu nė valandos, o kadangi laiko
turėjau kaip tyčia daugiau, tai nusprendžiau
mini apylanką padaryti ir prasukti pro Karo-
liniškių atodangą – juk palei upę smagiau
nei pėdinti asfaltu. O ir ta trumpa atkarpėlė
nuo Karoliniškių atodangos iki Lazdynų tilto
man labiau primena kaimelį, o ne Vilniaus
centrą – jei ne tie keli kyšantys tolyje bokštai.

Ateinu į apžvalgos aikštelę – gražu, žaliuo-
ja. Žiūriu sau iš aukštai, bet žinau: reikia
nusileisti žemyn, pasiekti vandenį. Kelias lyg

ir žinomas, ne kartą eita, tik štai netikėtai
pasuku ne ten – nuo paskutinio žygio čia
atsirado naujų takučių, nustembu, bet nieko,
jie anksčiau ar vėliau susijungs su pagrindi-
niu taku. Leidžiuosi, grožiuosi ryškia salotine
lapų spalva.

Pasisuku ir pamatau... Mano keliukas, mano
ne kartą mintas keliukas tapo purvo upeliu!
Bet o ką daryt, judėti reikia, tad einu toliau.
Burbu, kad priversta medžių, bet vis tiek
einu. O eidama suprantu, kad gal tie medžiai
vis dėlto neblogai, nes turiu kur įsikibti, į ką
atsiremti, antraip čiuožčiau purvo upeliuku
iki pat upės ir pliūkštelėčiau į ją. Einu. Lėtai ir
atsargiai. Juk pakeliui į darbą nemalonu būtų
užpakaliu į purvą tekštelt. Apie batus net
nebegalvoju, juos prie upės nusiplausiu.

Tai lėčiausias mano nusileidimas Karoliniš-
kių draustinyje. Ir tuo momentu, kai atrodo,
kad šita trumputė atkarpa niekad nesibaigs,
atsisuku ir net išsižioju supratusi, kokias
užtvaras reikėjo perkopti! Dar vienas medis,
ir viskas – upeliukas neria po žeme, o aš jau
sausu smėliuku nulekiu iki pat upės. Pama-
kaluoju batus vandeny, atsitiesiu ir jau ramiai
žengiu tolyn.

Energija pulsuoja venomis, žandai įraudę,
o viduj... Kunkuliuoja tas saldus jausmas –
įveikiau, nepabūgau ir neapsisukau, nors
galėjau. Ir išsitiesiu dar labiau, lyg penkis
centimetrus nejučia paaugusi. Prie upės,
tiesa, dar yra kliūčių, bet dabar jau jos vienas
juokas.

Persiritu per Lazdynų tiltą siauručiu šaliga-
tviu, nuolat dairydamasi atgal, ar koks dvira-
tis neatvažiuoja, nes kai einu su ausinėmis,
tai skambinkite man neskambinę – vis tiek
greičiausiai neišgirsiu. Toliau – Savanorių žie-

Per vasaros karščius į darbą net neprašoma eidavau.
I. Sauliaus nuotr.

das, kita drąsos kartais reikalaujanti atkarpa.
Jei kada bandėte įveikti tą žiedą pėstute, tai
žinote, jog reikės peržingsniuoti dvi požemi-
nes perėjas, vieną arba du tiltukus ir sutikti
neaiškią florą ir fauną (taip su klasiokais
vadindavome keistus piliečius), kurių ten
visuomet būna – tai ant žolyno, tai prie perė-
jos, tai už kampo ant laiptukų. Vis dar laukiu
pėsčiųjų tilto iš Lazdynų į Vingio parką. Labai
norisi tiesiog peršokt šį žiedą. Kraujas pra-
deda greičiau tekėti, kaip ir leidžiantis purvo
upeliuku.

Kaip per „Formulę 1“ pasiekiu tiesiąją – Sava-
norių prospekto atkarpą, po jos – besitvar-
kantį Naujamiestį su siaurutėmis gatvėmis ir
mini žiedukais. Einant pėstute net smagiau,
kai aplinkui visi juda lėčiau, atidžiau. Štai
mano finišas – „Ekinstos“ laisvalaikio ir spor-
to centras. 1984 metais pastatytame sporto
komplekso apatiniame aukšte, pusrūsyje,
mano darbovietė – „Montis Magia“ laipiojimo
salė. Po tokio žygelio tiesiog išsidrebiu ant
sofos, didžiausias salės pliusas vasarą – 5–7
laipsniais žemesnė temperatūra nei lauke,
nereikia net kondicionieriaus. Per vasaros
karščius į darbą net neprašoma eidavau,
kartais čia nusnūsdavau, kai naktį nepavyk-
davo išsimiegoti.

Istorijos mėgėjams bus įdomu tai, kad po
magnetofonų ir elektros variklių gamyklai
„Elfa“ priklaususiu pastatu buvo civilinės
gynybos bunkeris su oro filtravimo siste-
momis, dyzeliniu elektros generatoriumi.
Įsivaizduojate tas nenusakomo sunkumo,
kelis šimtus kilogramų sveriančias hermetiš-
kas duris? Viduje temperatūra būdavo dar
žemesnė, o jei plaudavome laipiojimo kybius
(žinoma, šaltu vandeniu), tai net karščiausią
vasaros dieną buvo galima ne juokais sušalti!
Juokingiausia būdavo, kai visi salėje suplukę

mokosi laipioti, o tu išlendi iš to bunkerio su
jau peršlapusiais neperšlampamais rūbais ir
sušalusiais pirštais – kaip per siaubo filmą.

Nežinau, ar pastebėjote pasikeitusį laiką –
„Ekinstos“ sporto kompleksas su visu požemi-
niu bunkeriu jau, deja, būtasis laikas. Pastatas
buvo nupirktas 2020-aisiais. Šiuo metu jo
vietoje kyla naujas „co-living“ projektas. Nau-
jamiestis tikrai tuoj bus vertas savo vardo
ir vietoj hipsteriškų loftų ir senų gamyklų
netrukus čia prigausės naujų gyvenamųjų
pastatų. Nuostabaus vėsumo salė (taip,
taip, žiemą ne taip smagu kaip vasarą, kai
kurdavom Saurono akimi pramintą dyzelinį
šildytuvą) išnyko kaip tie nuolat besikeičian-
tys Vilniaus stotelių pavadinimai ar vietoj
„Vaikų pasaulio“ atsiradusi „Zara“. Svarbu, jog
vilniečiai žino ne tik tai, kas yra, bet ir tai, kas
buvo.

O aš, neseniai apsigyvenusi Naujininkuo-
se, arba Naujajame pasaulyje, kaip seniau
žmonės vadino šį priemiestį, einu ieškoti
neatrastų žygių kelių ir naujų istorijų.

Juokingiausia
būdavo, kai visi
salėje suplukę
mokosi laipioti,
o tu išlendi iš to
bunkerio su jau
peršlapusiais
neperšlampamais
rūbais ir sušalusiais
pirštais – kaip per
siaubo filmą.

33Vasara, 2023Neakivaizdinis Vilnius

Pilaitės arkos,
ežerai ir daržai
Laura Petruškė

RAKURSAS

Pilaitę teko pažinti skirtingais
gyvenimo etapais ir stebėti,
kaip ji auga ir keičiasi. Jei tiksliai
suskaičiavau, Pilaitėje praleidau
beveik pusę gyvenimo. Po dešimties
metų grįžau gyventi į Pilaitę (kurį
laiką studijavau ir dirbau užsienyje),
todėl įdomu palyginti rajoną, kokį
atsimenu ir kokį radau grįžusi.
Per tą dešimtmetį Pilaitė spėjo
beveik dvigubai išaugti, naujais
daugiabučiais ir kotedžais buvo
užpildyti tušti laukai, kuriuose
vedžiodavau šunį. Spėjo pasikeisti
kaimynai, kiemo tradicijos ir užaugti
medžiai, kurie suteikia tiek daug
gyvybės ir jaukumo senajam rajonui.

34 Rakursas

Miesto daržininkai-sodininkai Pilaitėje prižiūri lysves ir kuria menus. T. Botyriaus nuotr.

Pilaitė yra daugialypė: susideda iš kelių
„pilaičių“ – istorinės, senosios ir naujosios.
XVI a. istoriniuose šaltiniuose užfiksuota, kad
ant piliakalnio stovėjo pilies rūmai, o aplink
driekėsi Pilaitės kaimas. Spėjama, kad pilis
saugojo kelią į Vilnių nuo kryžiuočių. Šiuo
metu istorinėje Pilaitės teritorijoje yra Pilaitės

piliakalnis su užkonservuotais pilies likučių
archeologiniais kasinėjimais, buvusio dvaro
sodybos pastatai ir vandens malūnas. Šie
objektai yra saugomo kultūros paveldo dalis,
jie traukia vietinius ir apylinkių gyventojus.
Visada eidama pro šalį įsivaizduoju, kaip
anksčiau čia virė gyvenimas. Manau, dėl

tokio istorinio vietos konteksto rajonas įgyja
tam tikros pridėtinės vertės.

Senoji Pilaitė – taip ją vadiname mes, kurie
čia gyvename, – tai sovietmečiu suprojek-
tuotas, bet prieš pat Lietuvos valstybingumo
atkūrimą pradėtas statyti naujausias Vilniaus
daugiabučių gyvenamųjų namų rajonas.
Jis išsiskiria išdėstymu bei architektūriniais
akcentais. Dėl sunkių tuometinių ekonomi-
nių sąlygų pradinė rajono vizija išsipildė tik iš
dalies. Pavyzdžiui, Pilaitės prospektą turėjo
vainikuoti žiedas, formuojantis savotišką
Pilaitės centrą su visuomeniniais pastatais
ir viešosiomis erdvėmis, sujungiantis senąją
Pilaitę su naująja. Naujoji Pilaitė – daugia-
bučių kvartalai ir naujai statomi namai, tiek
į vakarus, link Salotės, tiek į šiaurę, kitoje
Pilaitės prospekto pusėje.

Į Pilaitę su šeima atsikraustėme vieni iš pir-
mųjų, kai man buvo ketveri. Mums įsikūrus
dar buvo tvarkoma aplinka. Įsirėžęs į atmintį
vaizdinys, kaip aš, keturmetė, bindzenu
vidiniu kiemu, ieškodama akmenukų, kurie
pieštų ant šviežutėliausiai sudėtų šaligatvio
trinkelių, o pamačiusi darbininkus, barstan-
čius žolės sėklas į dirvą, kaipmat prisistatau
į pagalbą apželdinti savo kiemą. Tada vidinis
namo kiemas atrodė it milžiniškas plynas
laukas su keliomis kalvelėmis, tik ką pasodin-
ta žole ir laibais medeliais.

Pilaitė išsiskiria vidiniais kiemais, į kuriuos
negali patekti transportas, ir dvigubais
išėjimais: vienas į gatvę, o kitas, arkos
formos, į vidinį kiemą. Arkos mano vaikys-
tės ir paauglystės laikais buvo mėgstama
tiek vaikų, tiek paauglių susibūrimo vieta. Ir

Arkos – vis dar mėgstama Pilaitės vaikų ir paauglių susibūrimo vieta. L. Petruškės nuotr.

36 Rakursas

Vasarą dieną Pilaitėje galima pradėti
maudynėmis ežere – ar ne puiki darbo
dienos pradžia? Na, o rinktis galima net
iš trijų ežerų, kurie vienas nuo kito ne per
labiausiai nutolę. Salotės paplūdimys visada
sausakimšas pilaitiškių ir kaimyninių rajonų
gyventojų. Tad ši vieta patiks tiems, kas
mėgsta Palangos kurortą. Prieš keletą metų
sutvarkius Gilužio paplūdimio infrastruktūrą,
jis tapo dar labiau mėgiamas gyventojų, nes
čia gali ne tik pasimaudyti, bet ir visą puotą
iškelti – tam specialiai įrengtos kepsninės.
Prie Baltiešos ežero, nutolusio nuo Gilužio
ežero gal kokį puskilometrį, yra nedidelis,
laukinis paplūdimys, kurį renkasi tie, kas tikisi
daugiau privatumo.

Pilaitės plyni laukai po truputį nyksta, o
neišsipildžiusios vizijos įgauna formas.
Milžiniškas laukas tarp Tolminkiemio, Įsruties,
Vydūno gatvių ir Pilaitės prospekto išmintas
pėsčiųjų takeliais. Čia pat buvo visų paauglių
mėgstama rampų aikštelė bei eilė kioskelių,
kuriuose mes, mokyklinukai, pirkdavome
dražė. Per paskutinius šešerius metus ši
vieta transformavosi. Išdygo Šv. Juozapo
bažnyčia ir Pilaitės gimnazija. Toje pačioje
gatvių ašyje, prie Vydūno progimnazijos,
turėtų atsirasti pilaitiškių laukiamas baseino
kompleksas.

Nuėję iki Vydūno ir Smalinės gatvės san-
kryžos ir pažvelgę į kairę, pamatysite mano
vieną mėgstamiausių vietų – kūrybines dirb-
tuves „Beepart“ ir miesto daržą „Idėjų lysvė“.
Ši teritorija augina pilietiškumą, bendruo-
meniškumą ir kūrybą. „Beepart“ yra puikus
pavyzdys, kaip galima įskiepyti kultūrinio
gyvenimo ir virpesio pilkuose miegamuo-
siuose rajonuose pasitelkus laikinąją archi-
tektūrą. „Beepart“ idėjos autorius Andrius
Ciplijauskas – taip pat ir tarptautinio šviesos

dabar pastebiu, kad tradicijos nepasikeitė,
ypač šiltuoju metų laiku. Vidiniai kiemai, ap-
sodinti medžiais, po truputį virsta savotiškais
parkais, kuriuos aplankau vaikščiodama po
Pilaitę.

Einant nuo Pilaitės prospekto vidiniais
kiemais į pietus, reikia kirsti Pajautos, Vydūno
gatvę, I. Kanto alėją – atsiduri Smalinės
gatvėje, kuri ribojasi su Pilaitės miškeliu. Kai
man buvo dvylika, miškelio slėnyje vyko ma-
sinis protestas prieš golfo laukų įrengimą. Tik
aktyvių pilaitiškių pastangomis miškui buvo
suteiktas neliečiamumo statusas. Šis miške-
lis ypatingas dėl kalvelių ir slėnių. Takeliais
prieinu ir Sudervėlės upelį, prie kurio visada
smagu parymoti ar pabraidžioti. Pamenu iš
vaikystės pasivaikščiojimus su dieduku iki
miškelio – tai buvo šventė. Eidavome ieškoti,
ar žibutės žydi kitoje upelio pusėje. Dabar
atsirado ir rimtesnis tiltelis, kurį perėjusi per
kelias minutes pasiekiu įspūdingą Pilaitės
vėjo malūną ir istorinę piliakalnio teritoriją.
Šis vėjo malūnas tapo Pilaitės vėjo malū-
nu, kai archeologas Zenonas Baubonis jį
2003 metais išardęs parsivežė iš Šakių rajo-
no, taip gelbėdamas nuo visiško sunykimo.
Dabar malūne ir šalia jo vyksta renginiai.

Pilaitė išsiskiria
vidiniais kiemais,
į kuriuos negali
patekti transportas,
ir dvigubais
išėjimais: vienas į
gatvę, o kitas, arkos
formos, į vidinį
kiemą.

37Vasara, 2023Neakivaizdinis Vilnius

instaliacijų festivalio „Beepositive“ sumany-
tojas. Pilaitėje gimęs festivalis, vėliau tapęs
Vilniaus šviesų festivaliu, sulaužė stereotipą,
kad įdomūs dideli renginiai vyksta tik miesto
centre.

O miesto daržas „Idėjų lysvė“ gimė iš noro
paskatinti bendruomenę kurti viešąsias er-
dves, tvarią ir supratingą kaimynystę. Gyven-
dama Glazge dirbau su vietos aktyvinimo ir
bendruomenės įtraukimo projektais, todėl
Pilaitėje su bendraminte Beatriče Umbrasai-
te nusprendėme pradėti panašų projektą.
Miesto daržo principas labai paprastas:
rajono gyventojai kviečiami sodinti ir prižiū-
rėti pakeltas lysves, eksperimentuoti ir kartu
kurti erdvę. Taip pat kompostuoti organines
atliekas tam specialiai sukonstruotose dėžė-
se. Veikla savanoriška, tačiau ugdo įvairius

įgūdžius, kurie gali padėti tiek įsidarbinant,
tiek dirbant kolektyve.

Pirmąjį sezoną lysvės buvo bendros, todėl
visi, dirbę kartu, galėdavo pasivaišinti
užaugintomis gėrybėmis. Šis konceptas
nepasiteisino, ir antrąjį sezoną startavome

Išgelbėtas nuo sunykimo malūnas atkeliavo iš Šakių. L. Petruškės nuotr.

Miesto daržo
principas labai
paprastas:
rajono gyventojai
kviečiami sodinti ir
prižiūrėti pakeltas
lysves.

„Beepart“ kūrybinės dirbtuvės – kultūrinis virpesys miegamajame rajone. L. Petruškės nuotr.

individualiai prižiūrėdami lysves. Miesto
daržininkai sėkmingai augina prieskonines
žoleles – bazilikus, čiobrelius, kalendras,
krapus, petražoles, juozažoles, mėtas,
melisas; daržoves – įvairių rūšių salotas,
ridikėlius, svogūnus, rabarbarus, rūgštynes,
pomidorus, cukinijas, žirnius, moliūgus,
bulves. Sodą paįvairinome žemuogėmis,
braškėmis ir keliais uogakrūmiais: juodaisiais
serbentais, medlievomis, valgomaisiais saus-
medžiais ir vynuogėmis. Jau trečius metus
auginame obelis, slyvas, vyšnias ir abrikosą.
Smagu matyti vaikus, smaguriaujančius uo-
gomis. Vis pasvajojame, kad rajonų kiemuo-
se galėtų būti daugiau valgomųjų krūmų.
Stengiamės sodą papuošti gėlėmis, nes
šios džiugina ir tuos gyventojus, kurie neturi
savo lysvės. Šią vasarą jau ketvirtas sezonas,
ir galiu drąsiai teigti, kad idėjos šalininkų
atsiranda vis daugiau.

Mes ne tik daržininkaujame, bet ir organi-
zuojame dirbtuves bei edukacijas. O vienas
iš sėkmingiausių renginių buvo „Pleneras
pagal muziką“: gyventojai ir rajono svečiai su
profesionalių menininkų pagalba piešė ar
liejo akvarelę skambant gyvai muzikai.
Sukurti darbai buvo eksponuojami parodo-
je „Beepart“ kūrybinėje erdvėje ir „Miesto
laboratorijoje“ Antakalnyje, taip sukuriant
pilaitiškiams dvi progas atšvęsti savo kūrybą.

Pritariu danų architekto Jano Gehlo frazei,
kad pirmiausia mes formuojame miestus, o
paskui jie formuoja mus. Pilaitėje netrūksta
kūrybingų ir veiklių žmonių, todėl ši miesto
dalis jau seniai neišsitenka tik „miegamojo“
rajono rėmuose. Kviečiu aplankyti Pilaitę ir po
darbų, išsimaudžius ežere ir pagriebus vieti-
niame restoranėlyje maisto, stabtelti gražiai
apšviestame miesto darže „Idėjų lysvė“.

39Vasara, 2023Neakivaizdinis Vilnius

Kas akimirką mano ir tavo miestas
keičiasi: plečiasi, siaurėja, sprogsta
žiedais ir vysta žole priemiesčių
šalikelėse, zvimbia pirmaisiais
ryto troleibusais ir šnara alpios
senamiesčio nakties šnabždesiais.

Vilnius gyvas, nuolat išsineriantis
iš senos odos ir atgimstantis,
persiklojantis mitais, vizijomis ir
tikromis istorijomis, visada laukiantis
jį supurtančio vyksmo, kuris net
tingų vidurvasarį grąžintų į miestą
atostogaujančius jo gyventojus. O juk
tokia proga yra: vasarą vyksta pirmoji
Vilniaus performanso meno bienalė
sostinės erdvėse, į kurias įsiterpę
kūriniai leis permąstyti miestą, o gal
net save jame.

Performansų laikas
Dovilė Štuikienė

VILNIUS 700

40 Vilnius 700

„Miestas, sutvertas kurti ir svajoti“

Jei pagrindinis šios bienalės dėmesio cen-
tras – Vilnius, tai vienas pagrindinių žmonių,
jau trisdešimt metų plečiančių vilniečių ir
sostinės svečių meninį akiratį, – Vilniaus
bienalės vadovė Diana Stomienė. Jos įkurta,
vadovaujama ir jau dvidešimtmetį atšventusi

Vilniaus šiuolaikinio meno galerija „Meno
niša“ tapo viena iš septynių Vilniaus jubiliejui
paminėti skirto idėjų konkurso, kurį surengė
Vilniaus turizmo ir verslo plėtros agentūra
„Go Vilnius“, laimėtojų. Nuo šios vasaros
Vilniaus performanso meno bienalė taps
tradiciniu, kas dvejus metus vyksiančiu
renginiu.

Vasarą verta tyrinėti Vilnių ieškant jame vykstančių performansų. A. Vasilenko nuotr.

Įžanginis bienalės kūrinys – Emilijos Škarnulytės performansas „Afotija“ Lietuvos nacionaliniame
operos ir baleto teatre. G. Grigėnaitės nuotr.

Meniškos sielos kaunietės Dianos Stomienės
meilė Vilniui užgimė nuo pirmųjų įkvepiančių
pažinčių sostinės menininkų dirbtuvėse:
„Fotografijos kompoziciją mums dėstė
žinomas fotografas ir menininkas Rimantas
Dichavičius, kuris kartais savo studentus
pasikviesdavo į Vilnių: apžiūrėdavome
parodas, o jis mus nusivesdavo į garsių

dailininkų ir fotografų dirbtuves. Ten sutikti
garsūs kūrėjai, diskutuojantys apie meną,
man, paauglei, padarė neišdildomą įspūdį,
kaip ir visos gražiausios Vilniaus senamiesčio
vietos. O meilė Vilniui dar sustiprėjo atvažia-
vus studijuoti. Tuometiniame Dailės institute
mokėmės pačioje sostinės širdyje – senuo-
siuosiuose instituto rūmuose šalia Onos ir

42 Vilnius 700

Bernardinų bažnyčių.

Svajojau Vilniuje likti dirbti ir gyventi, o
lūkesčiai greitai išsipildė. Dabar jau 25 metus
iš beveik 50-ies, praleistų sostinėje, gyvenu
senamiestyje, jame ir apie jį teka visas mano
gyvenimas – jaučiuosi vilnietė. Vilnius yra
miestas, sutvertas kurti ir svajoti, jis neslegia

savo didybe, greičiau paperka jaukumu.“

Performansų Vilniuje pradžia – grupė
„Žalias lapas“

Dar 1993 metais įkūrusi vieną pirmųjų meno
galerijų, pavadintų „Lietuvos Aidas“, Diana
Stomienė dažnai susidurdavo su žmonių
nesupratimu, tad brendo noras rasti būdą
edukuoti visuomenę: pripratinti vilniečius
prie naujų meno krypčių ir srovių, pasiekti,
kad menas taptų matomas ne vien saujelei
mylėtojų, o platesniam ratui.

Prieš trylika metų įkurta ir kasmet vykstanti
šiuolaikinio meno mugė „ArtVilnius“ atnešė
pokyčių: publika tikrai pasikeitė. „Jei anksčiau
dar ne visiems būdavo aišku, kas tas per-
formansas ar hepeningas, tai dabar meno
mugės lankytojai nesuprastų, jei joje nerastų
performanso meno kūrinių. „ArtVilnius“
stenduose dirba galerininkai, yra kuratorių,
menotyrininkų, kartais pačių menininkų,
kurių galima visko klausti, aiškintis ir imti ge-
riau suprasti, kas tas šiuolaikinis menas, kur
link jis eina. Vyksta edukacinės programos,
susitikimai: toks gyvas dialogas tarp meno
profesionalų ir mėgėjų labai naudingas.

Pamenu, antroje ar trečioje meno mugėje
pristatėme performanso žanrą, pradėjome
prie jo pratinti žiūrovus. Nors performanso
ištakos Lietuvoje siejasi su menininkų grupe
„Žalias lapas“ ir siekia 1988 metus, dar ilgokai
visuomenė nesuprato šio žanro. („Žalias
lapas“ dažniausiai pasirodydavo gamtoje ar
hepeningų festivaliuose. 1990-aisiais prie
Rotušės atliktas įspūdingas kūrinys „The Way“
išreiškė laisvės ir ekologijos dvasią: pasta-
tytas metalinis monumentas, ant grindinio
piešiamos stilizuotos žmonių figūros – piešinį
paskui išvažinėjo automobiliai, išvaikščiojo

43Vasara, 2023Neakivaizdinis Vilnius

Ilgalaikį projektą „Vilnius 700“ inicijavo Vilniaus
miesto savivaldybė, programą kuruoja
Vilniaus turizmo ir verslo plėtros agentūra
„Go Vilnius“. Kelerius metus organizuojama
šventė kuriama partnerystės principu. Jubilie-
jinę programą finansuoja Vilniaus miesto savi-
valdybė ir Lietuvos Respublikos Vyriausybė.

Kaip pamatyti?
Naujienas apie Vilniaus
gimtadienio renginius
kviečiame sekti tinklalapyje
www.700vilnius.lt.

žmonės.) Tik paskutiniu metu performansai
ėmė itin traukti publiką. Neabejotinai prie to
prisidėjo ir Linos Lapelytės, Vaivos Grainy-
tės bei Rugilės Barzdžiukaitės performan-
sas-opera „Saulė ir jūra“, kuris prieš trejus
metus laimėjo auksinį Venecijos bienalės
liūtą ir po pasaulį paskleidė žinią apie talen-
tingus Lietuvos kūrėjus“, – pasakoja
D. Stomienė.

Konkurse dalyvavo 300 menininkų

700 metų jubiliejų švenčiantis Vilnius vasarą
gaus dar vieną dovaną – pirmąją tarptautinę
Vilniaus performansų meno bienalės konkur-
sinę programą. Joje dalyvaujantys Lietuvos
bei pasaulio menininkai kurs ir skleis naują
kultūrinį turinį – jame atsispindės Vilniaus
dabartis ir ateities vizijos. Pasak
D. Stomienės, ypač gera žinia vilniečiams ir

miesto svečiams ta, kad beveik visi pasirody-
mai bus nemokami.

„Įžanginis bienalės kūrinys – menininkės Emi-
lijos Škarnulytės performansas „Afotija“ – jau
sausio mėnesį buvo pristatytas Lietuvos naci-
onaliniame operos ir baleto teatre. Jo sėkmė
ir žiūrovų gausa nuteikė labai optimistiškai.
Džiaugiamės bienalės meno vadovės Nerin-
gos Bumblienės sudaryta programa: į Vilnių
atvyks pasaulinės reikšmės kviestinių perfor-
manso menininkų. Kita programos dalis, kon-
kursinė, sulaukė itin didelio dėmesio: gavome
beveik 300 paraiškų iš 58 šalių. Tarptautinei
vertinimo komisijai buvo tikras iššūkis iš jų at-
rinkti dešimt pasirodymų. Vilnius taps ir scena
menui, ir pagrindiniu veikėju, juk mūsų visų
mylimas miestas yra gyvas ir besikeičiantis,
kaip bet kuris gyvas organizmas, kuris gimsta,
klesti, miršta ir vėl su viltimi atgimsta“, – įsitiki-
nusi Vilniaus bienalės vadovė.D. Stomienė sako, kad dabar – performansų laikas.

M. Savičiūtės nuotr.

44 Vilnius 700

Stabtelti prie maisto
vagonėlio
Virginija Sližauskaitė

SKONIS

Spalvingi, traukiantys akį,
viliojantys gardžiais kvapais ir
pro atvirus langus sklindančia
gera nuotaika – maisto vagonėlių,
išsibarsčiusių mieste ir aplink jį,
sunku nepastebėti. O kalbantis
su šių vagonėlių šeimininkais,
beprotiško veiksmo nebijančiais
svajotojais, bendru vardikliu tampa
ne tik gatvės maistas ir jo kultūra,
bet ir bendruomeniškumas. Jie atviri
įvairovei, mezga draugišką ryšį su
valgytojais ir dalijasi ne tik maistu,
bet ir istorijomis. Juk taip – daug
skaniau.

Sėkmei užtenka vieno gero patiekalo

Matomas šventėse, renginiuose ir festivaliuo-
se, o šią vasarą dažniau stabtelintis „Bernar-
dinų kieme“, maisto vagonėlis „Ryk Lys“ širdis
ir gomurius jau seniai užkariavo tiekdamas
„Fish&Chips“. Anot Simo, vagonėlio savi-
ninko, tešloje gruzdinta Atlanto menkė su
bulvytėmis tapo pagrindiniu ir populiariausiu
patiekalu, vagonėliui atnešusiu sėkmę. Simas
neabejoja, kad nuo 2017 metų „Ryk Lys“
valgytojus pradžiugino ne viena dešimtimi
tūkstančių „Fish&Chips“ porcijų.

46 Skonis

Maisto vagonėlis keliauja nuo Baltojo tilto iki Kūdrų parko ir dar toliau. „Ryk Lys“ nuotr.

O kokios buvo pirmosios dienos? „Vago-
nėlio idėja kilo spontaniškai, diskutuojant
apie naujus planus su kolega, kuris impor-
tavo jūrų gėrybes. Nieko nežinojome apie
maisto vagonėlius, bet nėrėme į veiklą stačia
galva – netrukus skridau į Londoną, ragavau
„Fish&Chips“, domėjausi darbo specifika ir
dabar atrodo neįtikėtina, kaip greitai viskas
išsirutuliojo“, – pasakoja Simas.

Verslui įsibėgėti padėjo tai, kad maisto
vagonėlių kultūra Lietuvoje sparčiai augo –
prasidėjo tokie renginiai kaip „Open Kitchen
Vilnius“, o ir Jungtinėje Karalystėje populiarų
patiekalą „Fish&Chips“ Vilniuje rasti būdavo
nelengva.

Pasak Simo, darbas vagonėlyje kur kas
sunkesnis, nei gali atrodyti: „Tai maža darbo
erdvė, o kartais turi būti ne tik šefas, bet ir
mechanikas ar santechnikas. Vagonėlyje –
beprotiškai daug veiksmo, kurio iš šalies
nesimato. Ne kartą teko pradėti darbą dar
nespėjus pasiruošti, taip pat viską išparduoti
ir laukti produktų papildymo, kol žmonės
rikiuojasi eilėje, – tokiais atvejais įtampos tikrai
daug. Bet, nepaisant visko, laimingi lankytojai
atperka viską.“

Šiuo metu maisto vagonėlių Vilniuje – kur kas
daugiau nei tuomet, kai keliauti po miestą
pradėjo „Ryk Lys“, o ir vietų, kur juos galima
rasti, netrūksta. Daugybę jų aplankęs, kaip
patogias, šiai veiklai pritaikytas erdves Simas
išskiria Tymo turgų prie Kūdrų parko, Baltojo

Vagonėlyje –
beprotiškai daug
veiksmo, kurio iš
šalies nesimato.

Miražas ar realybė?

Apie rožinį vagonėlį, įsikūrusį Neries regio-
ninio parko širdyje, prie Karmazinų piliakal-
nio, jau sklando kalbos. Žygeiviai, išbandę
Dūkštos pažintinį taką, netrunka dalintis, kad
slėnyje prie piliakalnio galima ne tik atsikvėpti,
bet ir įsikvėpti – vagonėlyje „Sweet Love“
besisukiojančios Vrinda ir Hemalata kviečia
paragauti veganiškų desertų, karštų sumušti-
nių, atsigaivinti limonadais, kava ar vaikų taip
mėgstama kakava su grietinėle.

Pagrindiniai „Sweet Love“ svečiai – žygeiviai,
dažniausiai – jaunos šeimos. O kai šilta, lanky-
tojų tiek daug, kad neužtenka šalia vagonėlio
esančių staliukų – tiesiami pledai ir kviečiama
į saldų pikniką.

„Susidraugavome su daug žmonių, atvyks-
tančių į slėnį ir aplankančių mus. Būna, kai
kurie pirmiausia išgirsta apie rožinį vagonėlį,

tilto teritoriją, žaliuosius Lukiškių aikštės
pakraščius.

„Išskirčiau ir Neries krantinę, kur būtų galima
mėgautis puikia vieta ir gatvės maistu. O
maisto vagonėlių atstovams linkėčiau įdomiai
realizuotų idėjų – skirti dėmesio tiek vago-
nėliui, tiek maisto kokybei. Viskas svarbu, juk
galiausiai maisto vagonėlis – labiau gyvenimo
būdas nei verslas“, – sako Simas.

Kur?
Renginiai ir „Bernardinų
kiemas“ (Maironio g. 12)

48 Skonis

drauge atranda ir pažintinį taką, juo pasivaikš-
to“, – pasakoja Vrinda ir Hemalata.

Merginos priduria – „Sweet Love“ vagonėlis
atsirado spontaniškai ir iki šiol kiekvienas
savaitgalis, praleistas darbuojantis jame, – vis
kitoks: „Didžiausius iššūkius mums pažeria
oras, bet vis dėlto darbuotis gamtoje ir ma-
tyti, kaip keičiasi metų laikai, – neįkainojama
patirtis. Stebime, ir kaip keičiasi mūsų klientai,
ypač mažieji, – sugrįžę pas mus, jie rodo, ko-
kias kasas užsiaugino per žiemą, džiaugiamės
jų pirmais iškritusiais dantukais.“

Norėjome, kad
žmonės pasijustų
it pasakų slėnyje,
dėl to vagonėlį
nudažėme rožine
spalva.

Kur?
Karmazinų piliakalnis,
Vilniaus rajonas

Nuo piliakalnio besileidžiantys žygeiviai prie
vagonėlio ateina neslėpdami plačių šypse-
nų – vieni pasijunta kaip Alisa stebuklų šalyje,
kiti pasitikslina: ar šis rožinis vagonėlis – ne
miražas?

„Norėjome, kad žmonės pasijustų it pasakų
slėnyje, dėl to vagonėlį nudažėme rožine
spalva. Perdažyti, atnaujinti jį tenka kasmet,
tačiau procesas mums labai patinka – tai
gražus žaidimas, kai gimsta naujų idėjų,
atsiranda mažų detalių, kuriamas jaukumas“, –
tvirtina „Sweet Love“ šeimininkės.

Vrinda ir Hemalata savo rožinį vagonėlį kasmet perdažo. „Sweet Love“ nuotr.

49Vasara, 2023Neakivaizdinis Vilnius

Pakeliauti izraelietiškais skoniais

Miesto centre, Pylimo ir Pamėnkalnio gatvių
apsuptame Petro Cvirkos skvere, yra erdvė
„Cvi parkas“. Prie maisto vagonėlio, tiesa, be
ratų, stabteli ieškantys izraelietiškų skonių.

„Cvi parko“ įkūrėjas ir siela Rafaelis sako, kad
maisto vagonėlis – tik dalis erdvės, kurioje
žmonės susirenka pašokti ar į renginius: „Dau-
gybė žmonių užsuka suvilioti būtent muzikos
ir tik tuomet pastebi vagonėlį. Čia gaminame
humusą, falafelius, juos tiekiame arba pitoje,
arba lėkštėje (o falafelių skonis, sakoma, kelia
priklausomybę), taip pat siūlome veganiškus
desertus ir lengvus, natūralius gėrimus.“

Dalintis pica ir nuotykiais

Kalbant apie maisto vagonėlius, būtų keista
nepaminėti... picos! Spalvingo picos vago-
nėlio „Flying Tomato Pizza“ šeimininką Nikolą
lengvabūdiškus eksperimentus virtuvėje
paversti profesionaliu picų kepimu paskatino
kelionė į Italiją ir lemtinga pažintis su pizzaiolo
(profesionaliu picų šefu) Gennaro.

„Gennaro patarimai bei atskleistos picos
kepimo subtilybės mane paskatino siekti
svajonės atidaryti piceriją. O tokį formatą –
vagonėlį – pasirinkau, nes žaviuosi įspūdinga
Didžiosios Britanijos gatvės maisto kultūra.
Bendravau su daugybe maisto vagonėlių
savininkų Britanijoje, kur ši bendruomenė yra
lyg šeima – viskuo dalijasi, remia vieni kitus,
palaiko. Norisi tokią pasaulėžiūrą ugdyti ir
mūsų šalyje“, – sako Nikolas.

Kur?
Petro Cvirkos skveras

Anot Rafaelio, izraelietiškos virtuvės Lietuvoje
trūksta, tad ir viena „Cvi parko“ misijų – plėsti
skonių įvairovę: „Vagonėlyje dirba lietuviai
ir ukrainiečiai – ir visi turime žydiškų šaknų,
tad savo patiekalais kviečiame pakeliauti nė
neišvykus iš Vilniaus.“

Ne tik dalintis skoniais, bet ir prikelti skverą,
kurti netradicinę, gyvą erdvę, kurioje derėtų
įvairovė, – tokie norai veda Rafaelį. Ir kuo to-
liau, tuo dažniau pasimėgauti kokybišku mais-
tu ir muzika užsuka ne tik į vakarėlius miesto
centre keliaujantis jaunimas, bet ir senjorai ar
tėvai su vaikais. Regis, visi čia randa vietą.

Į vagonėlį miesto centre privilioja muzika.
„Cvi parko“ nuotr.

50 Skonis

Kur?
Renginiai ir „Downtown
Forest Hostel & Camping“
kiemas

Kur?
Maironio g. 12

„Ajomama“

Vaišina bulvėmis, bet ne paprastomis – gar-
džiai įdarytomis mėsa, daržovėmis, sūriu ar
net silke.

„Bernardinų kiemas“

Gatvės maisto ir laisvalaikio erdvė miesto
širdyje, kur sau patinkantį maisto vagonėlį
atras kiekvienas.

Kur?
„Bernardinų kiemas“
(Maironio g. 12)

„Flying Tomato Pizza“ meniu galima rasti tiek
klasikinių, tiek originalių, Nikolo kurtų, picų.
Vagonėlio savininko ir šefo tikslas – parodyti,
kokia įvairi gali būti pica. Tačiau valgant tikrą
neapolietišką picą, anot Nikolo, ne mažiau
svarbu ir valgytojų bendrystė – dalinimasis
džiaugsmu, istorijomis, nuotykiais. Dėl to
ir verta stabtelti prie maisto vagonėlių tiek
Vilniuje, tiek aplink jį.

Gatvės maisto kultūrą palaiko bendravimas.
„Flying Tomato Pizza“ nuotr. Kur dar?

Neakivaizdinis Vilnius

Lietuvos didysis kunigaikštis Gedi-
minas Vilniaus gimimo proga laiškais
kvietė drąsius ir darbščius žmones
ir užkodavo mūsų miestą tautinei,
religinei, saviraiškos įvairovei. Šį kartą
maršrutas po Šnipiškes kviečia pasi-
pustyti dviračių pedalus, minti seniau-
siu Žaliuoju tiltu į dešinį Neries krantą ir
pasiruošti stebėtis geografinių krypčių,
tolimų ir artimų šalių bei miestų
vietovardžių, etninių bendruomenių,
globalių istorijų gausa. Kiekvienoje
stotelėje – Vilniaus sąsajos su vis
kita šalimi. Pamatysime Vilnių kaip
smalsių domėtis, drąsių toli keliauti,
atvirų priimti bei pabandyti žmonių
miestą ir atšvęsime jo jaunystę bei
įvairovę.

Visą maršrutą, kurio ilgis 8 kilomet-
rai, rasite Neakivaizdinisvilnius.lt ir
nemokamoje programėlėje
„Neakivaizdinis Vilnius“.

MARŠRUTAS

Dviračiu per pasaulį
Šnipiškėse
Maršrutą sudarė Lina Dusevičienė
Vytautės Ribokaitės nuotraukos

52 Maršrutas

Šv. Vardano armėnų apaštališkoji bažnyčia įsikūrusi katalikų koplytėlėje.

Armėnija | Šv. Vardano apaštališkoji
bažnyčia

Juozapavičiaus g. 11A
54.69119, 25.28597

Ryškios asmenybės – operos solistė
Asmik Grigorian, drabužių dizaineris
Seržas Gandžumianas, filmų režisierius
Maratas Sargsyanas, laidų vedėja Gabrielė

Martirosian – Lietuvos ryšio su Armėnija
dalelė.

Lietuvos didysis kunigaikštis Vytautas, pa-
siekęs Juodąją jūrą, ne tik pasisamdė Krymo
totorių pilių gynėjais, ne tik įdarbino karaimų
valdovų sargybiniais, bet ir kovose prieš
Aukso ordą susidraugavo su armėnais. Kartu
su Armėnija Lietuva neprapuolė Rusijos
imperijos platybėse, išgyveno sovietų terorą,

Vakarų Europa | Piromonto kolonija

Tarp Juozapavičiaus, Rinktinės, Šeimyniškių ir
Slucko gatvių
54.69512, 25.28755

Ketvirtoji iš penkių filantropo, bankinin-
ko, verslininko Juozapo Montvilos įkurtų

Viena iš penkių Juozapo Montvilos įkurtų kolonijų iki šiol traukia miesto-sodo idėja.

tapo prieglobsčiu šimtams armėnų po
didžiojo Spitako žemės drebėjimo 1988 me-
tais. Daugiausia jų vienu metu galima sutikti
vasarą, besilaistančių vandeniu Vardavaro,
Viešpaties Atsimainymo, sielos apsivalymo
šventėje.

Šv. Vardano armėnų apaštališkoji bažnyčia
įsikūrusi savivaldybės išnuomotoje katalikų
koplytėlėje. Ji atsidūrė sovietinių biurų
apsuptyje, kai jais užstatė senąsias žvejų
priemiesčio kapines, priklausiusias
Šv. Rapolo bažnyčios parapijai. Šios kapinės
iki šiol pažymėtos Vilniaus žemėlapyje.

kolonijų. Kodėl žodžiu „kolonija“ imta vadinti
gyvenamuosius rajonus, sunku pasakyti. Gal
XIX a. pab.–XX a. pr. tai atrodė kaip tolimų
teritorijų pasisavinimas? Gal juose tikslingai
apgyvendinti viduriniosios klasės atstovai
buvo skatinami veikti darniai ir sutartinai kaip
gyvybingos bičių kolonijos?

Staiga išaugusiam Vilniui reikėjo miestietiš-
kam gyvenimui prisijaukinti vis platesnes
teritorijas. Keliaudamas ir mokydamasis
Vakarų Europos miestuose J. Montvila nusi-
žiūrėjo aplink gamyklas darbininkų šeimoms
įkurdinti skirtų „sodų mieste“ koncepciją.
Tapęs Žemės ūkio banko valdytoju, jis rėžiais
dalijo banko vardu įsigytus sklypus ir teikė
paskolas su įkeitimu nedidelėmis palūkano-
mis prakutusiems inžinieriams, gydytojams,
teisininkams, architektams, įvairių įstaigų
tarnautojams – būtinai katalikų tikėjimo. Tai
buvo jo pasirinktas būdas mažinti rusifika-
cijos įtaką ir ekonomiškai skatinti būsimas
permainas.

54 Maršrutas

Suomio pravardę gatvė gavo dėl vertimo klaidos.

Suomija, Izraelis, Vokietija |
Samuelio Fino gatvė

Samuelio Fino g.
54.7, 25.27929

Gatvės pavadinimas netikėtai praplečia
maršrutą iki Suomijos, nes pokariu tiesiogiai
verčiant iš rusų kalbos ji buvo pravardžiuo-
jama Suomio gatve. Tikrasis gatvės herojus
Samuelis Juozapas Finas – mokslininkas,
monografijos apie žydų Vilniuje istoriją
autorius, žydų Apšvietos ir modernėjimo
judėjimo aktyviausias atstovas Vilniuje.

Žydiškoji Apšvietos amžiaus atmaina Ha-
skalah prasidėjo Berlyne apie 1770-uosius

ir truko maždaug 100 metų. Kasdienybėje
ji reiškėsi pasaulietinio mokymo, profesinio
lavinimo ir amatų mokyklomis, suartėjimu su
krikščioniška visuomene, prisitaikant apran-
ga ir kitų kalbų mokėjimu, tačiau išsaugant
grupinę savimonę.

Iš skundų ir prašymų Vilniaus dūmai žinoma,
kad Šnipiškių žydams apie 1890 metus
priklausė mažiausiai 6 plytinės su molio ir
kalkakmenio kasyklomis ir degimo krosnimis.
Kalvarijų ir Piromonto gatvių kampe veikė
Samuelio Fino (jau minėto ar kito) viena-
aukštė viešoji pirtis, švarų vandenį ėmusi iš
artezinio šulinio, o nešvariam leidusi požemi-
niu vamzdžiu tekėti nuokalne į Nerį.

Tarpukariu lenkai gatvę vadino „Saracenka“.

Senoji Romos imperija | Saracėnų
gatvė

Saracėnų g.
54.70198, 25.28154

Dar vienas Šnipiškių tarptautiškumą
plečiantis žavus nesusipratimas ir turbūt
vienintelis Vilniaus ryšys su antikine Romos
imperija. Būtent ten Artimųjų Rytų dykumų
klajoklius, arabus, beduinus, o vėliau ir visus
musulmonus imta vadinti saracėnais, šioji

pravardė pasiekė Europą po kryžiaus žygių.

Oficialių gatvių pavadinimų Rusijos imperijos
vietovardžių garbei vis gausiau apgyventose
Šnipiškėse radosi XIX a. pabaigoje. Šioji
gavo Carycino, dabartinio Volgogrado,
vardą. Tarpukariu į valdžią atėjus lenkams,
Carycino gatvė vien tik pagal tarimą tapo
Saracencka – šis pavadinimas ir prigijo.

Tikrųjų Šnipiškių klajoklių trumpas metraš-
tis – Jūratės Samulionytės kasdienybės
dokumentika „Šanxai Banzai“.

Spalvingasis Skansenas, kuriame prigyja daug originalių idėjų.

Švedija | Skanseno seniūnaičio
namas

Giedraičių g. 31
54.70166, 25.27960

Švedišku Skansenu Šnipiškes imta vadinti
nuo 1993-iųjų, nes taip vadinamas šalia
Stokholmo įkurtas pirmasis pasaulio
etnokultūros muziejus po atviru dangumi.
Tada siauras ruožas tarp Kintų ir Šilutės,
Krokuvos ir Daugėliškio gatvių imtas saugoti
kaip kultūros vertybė.

Tvarkingiausias rajono kiemas – Skanseno
seniūnaičio Miroslavo Bielinio. Anot vietinių
gandų, rajonėlis pilnas seniūnaičio rūpesčio

ženklų. Būtent seniūnaitis žiemos išdaigoms
pažaboti sukonstravo „kelių monstrą“ – prie
visureigio prikabinamas rogutes, kuriose
pasodintas žmogus smėliu barstydavo
slidžias gatves. Aikštėje tarp Giedraičių
ir Kintų gatvių, tarp metalinių garažų,
vykdavo kaimynus suburiančios Užgavėnės.
Pagal jo viziją dabar jau nugriautų garažų
vietoje atsiras šeimos laisvalaikio erdvė –
apskrita aikštė su pavėsine kūrybinėms
dirbtuvėms, suvenyrų parduotuvėms,
fontanu ir gal net apžvalgos bokštu. Beje,
Drakono kiaušinis Drakono pievoje – irgi
seniūnaičio sumanymas, žaisminga sąsaja
su Šanchajumi.

57Vasara, 2023Neakivaizdinis Vilnius

Vilnelės susitikimų
stotelės
Rasa Antanavičiūtė
Vilniaus muziejus

VILNIAUS MEDUOLIAI

Naujoji Vilnia – naujasis Paupys?

Sukurti instaliacijas Markučių, Paupio ir
Naujosios Vilnios gyventojams sugalvojo
Vilniaus muziejus ir „Critical+Xwhy“ agentū-
ra. Vilnelė – tarsi šio sumanymo nuolatinės
kaitos simbolis ir skirtingus rajonus jungianti
gija. Bet kodėl būtent šie rajonai?

Pastaruosius dvidešimt metų Vilnius sparčiai
keičiasi: tiesiamos naujos gatvės, vis mažiau
mieste nebenaudojamų pramonės pas-
tatų, vis mažiau kaimo, vis daugiau stiklo,

Trys Vilniaus rajonai – Paupys,
Markučiai ir Naujoji Vilnia – regis,
tarpusavyje neturi nieko bendro.
Paupys – naujas ir madingas.
Markučiai – vaizdingi ir kaimiški.
Naujoji Vilnia – tolima ir nepažįstama.
Bet ar iš tiesų? O kaip Vilnelė?
O Markučių ir Naujosios Vilnios
potencialas tapti naujaisiais Paupiais?
Juk ir Paupys prieš dešimt metų tebuvo
sunkiai praeinama Paplauja, pilna
apleistų sovietinių gamyklų. Šią vasarą
tris Vilnelės vandenų skalaujamus
rajonus jungia dar ir naujos poilsiui,
pokalbiams ir pa(si)matymams skirtos
instaliacijos prie upės.

spalvų ir patogumo. Pasirinkti trys rajonai
yra skirtingose kaitos stadijose. Paupyje jau
pasikeitė beveik viskas – ne tik pavidalas, ne
tik gyventojai, bet ir pavadinimas. Tai vienas
iš radikalios pramoninių rajonų regeneracijos
pavyzdžių – nušluoti senus pastatus ir jų
vietoje kurti naują miesto dalį.

Regeneracija artėja ir prie Markučių. Tiesa,
jie kol kas keičiasi lėtai, o naujos statybos
apima ne rajoną, ne kvartalą, o vieną-du-tris
sklypus. Tikėtina, kad Paupio cunamiui nu-
slūgus, gerokai daugiau vystytojų žvilgsnių
nukryps į Markučius. Kaip tuomet keisis čio-
nykščių viešųjų ir privačių erdvių santykis?
Ar išliks dabar egzistuojantys shortcutai ir
pasižvalgymo nuo kalvų keterų taškai? Kaip
keisis dabartiniams Markučių gyventojams
įprasti maršrutai ir kraštovaizdis?

Naujojoje Vilnioje daugiau kaip šimtme-
tį drauge gyvena gamta ir pramonė. Šis
derinys patrauklus didelių naujų kvartalų
statytojams. Ar Naujoji Vilnia seks Paupio
regeneracijos pavyzdžiu, ar ieškos būdų
pritaikyti egzistuojantį pramoninį paveldą
naujoms veikloms? Ar kada nors susijungs
sovietmečiu iškilęs daugiabučių kvartalas,
senoji sodybinio tipo gyvenvietė ir po 1990-
ųjų pridygusių privačių namų rajonėlis?
Ką daryti, kad Naujojoje Vilnioje atsirastų
patrauklus centras ir gyventojams nereikėtų
važiuoti į Senamiestį susitikti su draugais?

58 Vilniaus meduoliai

Vilnia ties Belmontu. S. F. Fleury nuotr., Lietuvos nacionalinis muziejus.

Kas rašo mano gatvės kaitos scenarijų?

Rajonų kaitos scenarijai gali būti skirtingi.
Markučiams ir Naujajai Vilniai pats laikas tuos
scenarijus kurti ar keisti.

Paprastai įsivaizduojame, kad miestą keičia
du veikėjai – savivaldybė ir investuotojai, ir
pamirštame trečią, labai svarbų sprendimų
priėmimo dalyvį – žmones, kurie gyvena
šalia besikeičiančio pastato, aikštės, parko ar
kvartalo. Senbuviai geriausiai žino, kaip vei-
kia viena ar kita viešoji erdvė, ko jai trūksta,
ką būtinai reiktų išsaugoti, ko verta atsisakyti.

Priimant miesto formavimo ir performavimo
sprendimus, vis dažniau klausiama vieti-
nių – aplinkinių namų ar kvartalų gyventojų –
nuomonės, tačiau šis mechanizmas vis dar
miglotas: neaišku, kur ir kada kreiptis, kaip
formuluoti pasiūlymus, kad jie būtų pastebė-
ti. Žmonės netiki, kad apskritai gali paveikti

savo kvartalo vystymo scenarijų. Ne visur
yra vietinių bendruomenių, galinčių reikšti
kolektyvinę nuomonę.

Trys naujos instaliacijos Markučiuose, Pau-
pyje ir Naujojoje Vilnioje kviečia šių rajonų
gyventojus pažindintis, kalbėti apie savo
gyvenamąją aplinką, kurti aplinkinių viešųjų
erdvių kaitos scenarijus ir tartis, kaip juos pa-
versti tikrove. Kol instaliacijos veikia, Vilniaus
muziejus ir „Critical+Xwhy“ agentūra kviečia
iki jų ateiti: organizuoja pokalbius ir susitiki-
mus, kuriuose lukštena gyventojų galimybes
keisti savo rajono ateitį.

Trys susitikimų stotelės

Naujosios Vilnios parke, prie bevardžio tilto,
kuriuo į Juzefo I. Kraševskio gimnaziją iš Ge-
rovės gatvės daugiabučių kvartalo keliauja
mokiniai, atsirado tinklą primenanti medinė
platforma ir suoleliai, kurių prie Vilnelės labai

59Vasara, 2023Neakivaizdinis Vilnius

trūksta. Instaliacijos autorės architektės Au-
relija Kniukštaitė, Kotryna Bajorinaitė ir Jonė
Virbickaitė bei kūrybinėse dirbtuvėse daly-
vavę Naujosios Vilnios gyventojai atkreipia
dėmesį į kol kas nesvarbų vaidmenį rajono
gyvenime atliekančią upę, kuri ir jungia, ir
skiria senąją ir naująją rajono dalis. Instalia-
cija kviečia pagalvoti, kaip Naujosios Vilnios
paupį paversti susitikimų ir pasivaikščiojimų
vieta, patrauklia abiejų krantų gyventojams.

Markučių žiede, prie 10 maršruto autobusų
stotelės, dar visai neseniai buvo galima rasti
tik vienišą tualetą ir pievutėje pasislėpusią
tuščią betoninę platformą. Architektės
Evelina Vasiliauskaitė ir Margarita Kaučikaitė
(VšĮ „Architektūros fondas“) stato čia naują
susitikimams, poilsiui ir fotografavimuisi
tinkantį architektūrinį objektą „Markučių sto-
telė“, sukūrė jam ir stotelei jaukesnę aplinką.
Ant aukšto Vilnelės skardžio pastatytas O
formos „langas“ įrėmina Pavilnių regioninio
parko peizažą ir kviečia atrasti žemai apačio-
je šniokščiančią upę. Prie kūrybinio proceso
kviečiami prisijungti visi norintys.

Kur ieškoti?
Vilnelės pakrantėje, Naujosios
Vilnios parke, prie pėsčiųjų tilto

Kur ieškoti?
Markučių mikrorajono Markučių
stotelėje

Naujosios Vilnios parkas, kuriame rasite vieną iš instaliacijų. V. Ribokaitės nuotr.

60 Vilniaus meduoliai

Paupyje, netoli „Žagary“ pėsčiųjų tilto, esanti
trečioji instaliacija atlieka dvi funkcijas. Ji
teikia pavėsį paplūdimio lankytojams ir
primena nunykusią Paplaujos industrinę pra-
eitį. Menininko Vlado Suncovo „Pramonės
lizdelis“ apgaubia vieną iš keturių apskritų
medinių platformų, kurios pernai buvo
įrengtos Manufaktūrų gatvės gyventojų inici-
atyva. Paplūdimio lankytojai pastebėjo, kad
saulėtą vasaros dieną čia būna per karšta, ir
pasiūlė menininkui sukurti pavėsinę. Nauja-
sis platformos stogas savo forma ir medžia-
gomis primena pramoninio dizaino objektą,
o nedidelė jauki erdvė po juo – jaukų lizdelį.
Didesnį šešėlį turėtų suteikti pavėsinės tinklu
besivejantys, greitai augantys vijokliai.

Kur ieškoti?
Vilnelės pakrantėje, Paupyje,
prie „Žagary“ pėsčiųjų tilto

Apžiūrėti instaliacijas galima keliaujant ne vien
sausuma. Kai kurie jau turbūt išbandėte Vilne-
lės ir baidarės kombinaciją. Tiesa, dažniausiai
maršrutą siūloma pradėti ties Rokantiškių
užtvanka, dar nepasiekus Naujosios Vilnios,
tačiau verta išplaukti Mickūnuose ir tarsi
vandens paukščiui apžiūrėti visus tris rajonus,
taip pat ant upės krantų bei šlaitų pastatytas
naująsias instaliacijas.

Jas prie Vilnelės rasite nuo birželio 10 iki
rugsėjo 30 dienos. Daugiau informacijos
tinklalapyje www.vilniausmuziejus.lt. Tai pro-
jekto „ULYSSES European Oddysey“ dalis. Jį
finansuoja ES programa „Kūrybiška Europa“ ir
Lietuvos kultūros taryba.

Vilnelės pakrantėse Paupyje žmonės nori pavėsio ir istorinių ženklų. V. Ribokaitės nuotr.

Atraskite daugiau

Birželio 30–liepos 1 d.

Beato Furrerio kūrinys
Lietuvos nacionalinei
bibliotekai

Lietuvos nacionalinė Martyno Mažvydo
biblioteka, Gedimino pr. 51

Žinomą Europos kompozitorių austrą Beatą
Furrerį, vadinamą šiuolaikinės muzikos klasi-
ku, Vilniuje patraukė Nacionalinės bibliotekos
architektūra, jos akustika ir simbolika. Pasau-
linę kūrinio premjerą papildys ekskursija po
biblioteką ir susitikimas su kompozitoriumi.

www.musicforvilnius.lt

Liepos 5–6 d.

Michaelo Gordono kūrinys
buvusiam Vilniaus geto žydų
tarybos (Judenrato) kiemeliui

Vidinis „Lėlės“ ir Jaunimo teatrų kiemelis,
Arklių g. 5

Amerikiečių minimalistą Michaelą Gordoną
su Vilniumi sieja šeimos istorija. Naujausiu
kūriniu jis išryškins žydiškojo Vilniaus kul-
tūros paveldą. 9-iems trombonams skirtas
kūrinys užlies erdvę skulptūriškais garsais,
derančiais su skulptūra Holokausto aukoms
pagerbti „Vilties liepsna“.

www.musicforvilnius.lt

Muzika Vilniui
Birželio 17–18 d.

Agatos Zubel kūrinys
Gedimino pilies bokštui ir
verslo centrui „K29“

Gedimino pilies bokštas, Arsenalo g. 5

Vilnius – ryškaus identiteto miestas, kuria-
me atsiskleidžia istorija ir dabartis. Lenkų
kompozitorės ir vokalistės kūrinys Vilniui
skambės net dviejose erdvėse vienu metu:
Gedimino bokšte ir verslo centre „K29“. Vers-
lo centre muzikos klausysitės kildami liftu, o
Gedimino bokšte ji kalbės kanklių garsais.

www.musicforvilnius.lt

Ag
at

a
Zu

be
l.

„G
o

Vi
ln

iu
s“

 n
uo

tr.

Vilniaus gimtadienio
vasara!

PULSAS

62 Pulsas

Birželio 27–liepos 6 d.

„LNOBT Open“

Valdovų rūmų Didysis kiemas, Katedros a. 4

Nacionalinis operos ir baleto teatras kviečia
per vienuolika dienų sudalyvauti įvairių žan-
rų muzikiniuose renginiuose. Didysis kiemas
nebeatrodo toks didelis, kai LNOBT jame
pastato milžinišką sceną!

www.opera.lt

Vi
ng

io
 p

ar
ka

s.
 „G

o
Vi

ln
iu

s“
 n

uo
tr.

Birželio 26–rugsėjo 5 d.

Kristupo festivalis

Įvairios senamiesčio erdvės

Pasaulio muzikos įvairovė žydi gražiausiose
Vilniaus erdvėse, kur vyksta tarptautiniu
kokybės ženklu „EFFE Label“ įvertintas
renginys. Kristupo festivalyje nereikia
smokingo. Čia svarbiausia – emocijos!

www.kristupofestivalis.lt

Festivaliai
Birželio 10 d.

Vilniaus šaltibarščių festivalis

Tymo turgus, Aukštaičių g. / Maironio g.

Vilnius turi itin spalvingą ir kokybišką
gastrosceną, o ryškūs šaltibarščiai yra šios
scenos žvaigždė! Norime švęsti jų išskirti-
numą rožinėje vasaros fiestoje. Ragausime
įvairiausių šaltibarščių variacijų, mėgausimės
muzika ir pramogomis.

www.govilnius.lt

Liepos 25 d.

Muzikos festivalis „Jaunas
kaip Vilnius“

Vingio parkas, M. K. Čiurlionio g. 100

Vilniaus globėjo Kristoforo dieną, liepos
25-ąją, švenčiantis jubiliejų Vilnius taps uni-
kalia tarptautine muzikos arena. Nesvarbu,
ar mėgstate klasikinę, šiuolaikinę ar elektro-
ninę muziką, vasaros festivalis „Jaunas kaip
Vilnius“ užgros taip, kad garsas apie Vilnių
pasklis po visą pasaulį, kaip ir buvo išprana-
šauta legendoje apie Geležinį Vilką!

Nemokamas festivalis džiugins klasikinės ir
populiariosios muzikos koncertine progra-
ma, elektronine šokių muzika ir efektais,
kuriančiais vakarėlio atmosferą.

www.700vilnius.lt/jaunaskaipvilnius

63Vasara, 2023Neakivaizdinis Vilnius

Literatūra
Birželio 7 d.

Etnoskaitymai „IŠ-TARMĖS“

Paviljonas „Vilnius prieš 200 metų“,
Arsenalo g. 1

Vilniaus 700 metų jubiliejaus proga Lietuvos
nacionalinio muziejaus pašonėje iškilo nauja
ekspozicinė erdvė – paviljonas. Jame skam-
bės eilės lietuvių kalbos tarmėmis.

www.lnm.lt

Performansas
Birželio 16 d.

Performansas-koncertas

Paviljonas „Vilnius prieš 200 metų“,
Arsenalo g. 1

Deividas Jaroška ir „Twenty Fingers Duo“
pristato kinematografišką istoriją „The night
in the dream-york re:shaped“ su ritualiniais

Parodos
Iki birželio 25 d.

„Gedimino miesto aušra“

Valdovų rūmai, Katedros a. 4

Vilniaus Pilies kalnas ir jo papėdė Neries
bei Vilnios upių santakoje yra tikras radinių

Rugsėjo 1–3 d.

„Knygų aikštė“

Katedros aikštė

„Sostinės dienose“ jūsų lauks knygų mugė,
susitikimai su autoriais ir kūrybinės dirbtuvės.

„S
til

l s
ta

nd
in

g“
. K

. S
ch

ub
er

t n
uo

tr.

Bienalė
Liepos 23–rugpjūčio 6 d.

Vilniaus performanso meno
bienalė

Įvairios vietos

Vilniečiai mėgsta gaivius meno gūsius, tad
Vilniaus 700-mečio proga prasideda pirmoji
Vilniaus performanso meno bienalė. Uždaro-
se ir atvirose miesto erdvėse atsiskleis Lietu-
vos ir kviestinių užsienio menininkų kūriniai,
per kuriuos patirsite kitokį Vilnių.

www.vilniusbiennial.com

Liepos 30–rugpjūčio 5 d.

„Vivace Vilnius“

Vilniaus rotušė ir muziejai

Muzikantai iš įvairių pasaulio šalių rengia
nemokamus klasikinės muzikos koncertus.
Muzika skambės Rotušėje, Taikomosios dai-
lės ir dizaino bei Samuelio Bako muziejuose.

www.vivacevilnius.org

šokiais ir vizualizacijomis.

www.lnm.lt

64 Pulsas

Opera
Rugsėjo 2–3 d.

„Alopera“

Valdovų rūmai, Katedros a. 4

Pasitelkus dirbtinį intelektą, bus atkurta
viena iš pirmųjų Vilniuje XVII a. atliktų operų.
Projektas „Opera.Connect: Vilnius – operos
miestas“ skatins bendradarbiauti verslą,
startuolius, žaidimų kūrėjus.

www.opera.lt

Nuo liepos 21 d.

„Vilniaus kambariai.
Versija 1.1“

Vilniaus muziejus, Vokiečių g. 6

Tai nuolatinės Vilniaus pažinimo ekspozicijos
repeticija. Pristatome 2 iš būsimų 5 Vilniaus
kambarių. Viename jų – miesto geologija:
augalai, gyvūnai ir grybai, kitame – vilniečiai.

www.vilniausmuziejus.lt

Iki rugpjūčio 27 d.

„Aš esu vilnietis“

Istorijų namai, T. Kosciuškos g. 3

Kaip atrodė vilniečiai prieš 700 metų? Ar
šiandien Vilniuje jie jaustųsi kaip namie?
Pasinerkite į 50-ies istorijų pasakojimą,
atskleidžiantį vilniečių paslaptis.

Iki liepos 16 d.

„Žygimanto Augusto
gobelenai Vilniuje“

Valdovų rūmai, Katedros a. 4

Lenkijos karaliaus ir Lietuvos didžiojo
kunigaikščio Žygimanto Augusto gobelenų
kolekcija laikoma vienu vertingiausių monu-
mentalių meninių audinių rinkinių pasaulyje.
Suskubkite pamatyti.

www.valdovurumai.lt

Iki rugpjūčio 27 d.

„Gedimino laiškai: tada ir
dabar“

Gedimino pilies bokštas, Arsenalo g. 5

Vilniaus gimtadienis skaičiuojamas nuo
miesto vardo paminėjimo LDK didžiojo kuni-
gaikščio Gedimino laiške Europos miestams.
Reta proga pamatyti, kaip atrodė šis laiškas!

www.lnm.lt

Daugiau
www.700vilnius.lt
www.vilnius-events.lt

Atraskite patys
Festivalis po atviru dangumi
„Kinas po žvaigždėmis“
liepos 31–rugpjūčio 11 d.

lobynas. Parodoje – kalno pašlaitėje
stovėjusio pastato fragmentai ir kiti unikalūs
XIII a. eksponatai.

www.valdovurumai.lt

65Vasara, 2023Neakivaizdinis Vilnius

Titas Antanas Vilkaitis

KOMIKSAS

LEIDĖJAS Vilniaus miesto savivaldybės administracijos Užsienio ryšių ir turizmo skyrius

TEKSTŲ AUTORIAI: Gabija Stašinskaitė, Jurgita Ogulevičiūtė-Guehlke, Daumantas Savickas, Rugilė Audenienė, Aušrinė Balkaitytė,

Laura Petruškė, Dovilė Štuikienė, Virginija Sližauskaitė, Lina Dusevičienė, Rasa Antanavičiūtė

VIRŠELIS: Daumanto Savicko nuotr.

TURINYS: AUKSO ŽUVYS

TURINIO REDAKTORĖ Rugilė Audenienė

MAKETAS: Vilma Černiauskaitė

KALBOS REDAKTORĖ Ne atbula ranka

TIRAŽAS 10 000 egz. (platinamas nemokamai)

ISSN 2669-025X

www.neakivaizdinisvilnius.lt
FB: Neakivaizdinisvilnius
IG: neakivaizdinis_vilnius

Mobiliąją programėlę
„Neakivaizdinis Vilnius“

galima atsisiųsti

Leidinys apie mažiau atrastas
Vilniaus erdves ir asmenybes.

