
LEIDĖJAI: Vilniaus miesto savivaldybės administracijos Užsienio ryšių ir turizmo skyrius

TEKSTŲ AUTORIAI: Donatas Jokūbaitis, Jurgita Ogulevičiūtė-Guehlke, Denis Vėjas, Akvilė Kavaliauskaitė, Gintarė Aukselytė,

Viktorija Žižiūnienė, Anželika Laužikienė, Virginija Sližauskaitė, Karolina Koroliova-Barkova, Greta Babarskaitė, Julijus Balčikonis

VIRŠELIS: Miglės Vasiliauskaitės dizainas

TURINYS: AUKSO ŽUVYS

TURINIO REDAKTORĖ: Rugilė Audenienė

MAKETAS: Vilma Černiauskaitė

KALBOS REDAKTORĖ: Sandra Balžekaitė

TIRAŽAS: 10 000 egz. (platinamas nemokamai)

ISSN 2669-025X

www.neakivaizdinisvilnius.lt
FB: Neakivaizdinisvilnius
IG: neakivaizdinis_vilnius

Leidinys apie mažiau atrastas
Vilniaus erdves ir asmenybes.

Itališkai

Buone feste.
[Buone feste]

Romų kalba

Tejaven da svenki tumenge bahtale.
[Tejaven da svenki tumenge bahtale]

Ukrainietiškai

Веселих свят!
[Veselych svyat]

Baltarusiškai

Вясёлых святаў!
[Viasiolych sviataŭ]

Vokiškai

Frohe Festtage!
[Froe Festage]

Rusiškai

Весёлых праздников!
[Vesiolych prazdnikov]

Lietuviškai

Gražių švenčių!
[Grazhiu shvenchiu]

Lenkiškai

Wesołych świąt!
[Vesolych śviont]

Angliškai

Happy Holidays!
[Hepi Holideiz]

Totoriškai

Hayırlı bayramlar!
[Chaiyrli bayramlar]

Karaimų kalba

Kutlu chydžlar!
[Kutlu chydžlar]

Lotyniškai

Felicia festa.
[Felicija festa]

Jidiš kalba

A freileche Chanuke!
[A freileche chanuke]

Vilnius – gilių šaknų miestas jauna
širdimi. Vilnietiškumą kuria jautrumas
praeičiai ir dabarčiai, vaizduotė.

Keliaudami į Vilniaus 700 metų
jubiliejų, apmąstome ir perkuriame
mitus. Patiriame melancholiją ir
džiaugsmą, žaidžiame. Šio numerio
tekstuose žodį ŠVENTĖ parašėme 13
kartų.

Nes Vilnius – tarsi daugiasluoksnis
tortas. Čia gyvena 128 tautybių
žmonės, ir net sveikinti su šventėmis
galima mažiausiai trylika kalbų.

Paprašėme vilniečių ir miesto svečių,
kad pamokytų užrašyti ir ištarti
sveikinimus trylika kalbų, šimtmečius
skambėjusių arba per dešimtmečius
įsitvirtinusių mūsų sostinėje. Beveik
visos jos Vilniaus gatvėse, namuose,
parduotuvėse gyvuoja iki dabar.

Žurnalo puslapiuose rasite ir
pasislėpusius gimtadienio sveikinimus
trylika kalbų. Vilniuje tarp savo
pažįstamų tikrai sutiksite žmogų, kurį
galėsite pasveikinti viena iš jų. Su
gimtadieniu, Vilniau, linksmų švenčių,
vilniečiai!

Vilniečiai energijos
virsmuose
Donatas Jokūbaitis
Manto Judriaus nuotraukos

Energija yra gyvenimas, ji suka
mus gyvenimo rate. Kaip judesį
paversti naudinga energija, galvojo
ir vilniečiai, mat saulės panaudojimo
energijai išgauti reikėjo palaukti
iki XX amžiaus. Pirmieji į energijos
gamybos darbą stojo vėjas ir vanduo.
O dabar Energetikos ir technikos
muziejuje galima išgauti žaibą ir
sužinoti, kokie energijos virsmai
miestiečių laukia ateityje.

Vėjo malūnai Vilniui ne naujiena. Tačiau miestui
geriau dirbo vandens malūnai. Vilnelės upėje
nuo Rokantiškių iki Vilniaus pilių teritorijos jų būta
keleto.

Pirmoji žinia apie vandens malūną prie Vilnelės
mus pasiekia iš 1524 metų Žygimanto Senojo
privilegijos, kuria šveicarui Karoliui Vernartui
leidžiama steigti vandens malūną dabartinio
Užupio teritorijoje. Įdomiausia, kad dažniausiai šie
vandens malūnai malė ne grūdus, o skudurus, iš jų
gamino popierių.

4

ISTORIJA

Istorija

Iš malūno šilumos negausi, tad šiluminę energiją
teikė malkos. Kadangi neturėjome iškastinio kuro,
labai svarbi Vilniaus miesto vieta buvo malkų
turgus. Jis klestėjo ten, kur šiandien rasite Malkų
turgaus skverą, ribojamą Pylimo ir Naugarduko
gatvių, o jame – barą „Paviljonas“. Malkomis ten
prekiavo nuo XIX amžiaus pabaigos iki XX amžiaus
vidurio. Dar XIX amžiaus antrojoje pusėje malko-
mis buvo prekiauta Lukiškių turgavietėje. Malkos
dar pleškėjo krosnyse, o gatvėse įvyko svarbus

Muziejuje pristatomi praeities, dabarties ir ateities energijos virsmai.

virsmas. XIX amžiuje intensyvėjant visuomeniniam
gyvenimui nuspręsta apšviesti miesto gatves
tamsiuoju paros laiku, tam irgi reikėjo šiluminės
energijos. Iš pradžių buvo naudojamas kanapių
aliejus, vėliau – spirito ir terpentino mišinys, o
paskutinis energijos šaltinis iki pradedant naudoti
elektrą – medienos dujos. Jos buvo gaminamos
aukštoje temperatūroje be deguonies kaitinant
medieną, vadinamuoju pirolizės būdu. Tam tikslui
dabartinio Operos ir baleto teatro vietoje buvo

pastatytas dujų fabrikas. Dujos miesto žibintuose
degė nuo 1864 metų iki XX amžiaus pradžios.

Didįjį perversmą energetikoje padarė elektra. Ji eli-
minavo ir dujinius, ir sostinės gatvėse įsitaisiusius
žibalinius žibintus, net iš gyventojų būstų pradėjo
vangiai išstūminėti žvakes ir žibalines lempas.

Energija yra ir meilė. Jei ŠVENČIATE Valentino
dieną, paminite ir pirmosios pramoninės Vilniaus
elektrinės gimtadienį: 1903 metų vasario 14-ąją
elektrinė pagamino pirmąsias kilovatvalandes. Ne
apie romantiką galvojo elektrinės eksploatatoriai.
Norėta ją paleisti 1903 metų sausio 1-ąją, bet išva-
karėse kilusi audra sudaužė ant laido sukabintus
žibintus. Romantikos vis tiek būta, mat elektrinės
pastatas ne tik puikiai suprojektuotas, bet ir
papuoštas Boleslawo Balzukiewicziaus skulptūra
„Elektra“, iškilusia 1905 metais. Moteris su laurų vai-
niku ant galvos laiko žibintą su elektros lempute,
prie jos kojų parkritęs vyras išmeta gęstantį fake-
lą – naujos šviesos eros pradžia. Galbūt skulptorius
taip norėjo atsilyginti savo mokslų mecenatui

Jozefui Montvilai. Būtina paminėti: garsusis versli-
ninkas, bankininkas ir filantropas Jozefas Montvila
karštai dirbo prie elektrinės projekto ir įtikino vilnie-
čius, kad miestui gyvybiškai būtinos naujovės.
Miestiečiai pirko elektrinės akcijas ir savo lėšomis
prisidėjo prie naujo Vilniaus energijos virsmo.

Ant Neries kranto 1903 m. iškilo pirmoji Vilniaus pramoninė elektrinė.

Romantikos vis
tiek būta, mat
elektrinės pastatas
ne tik puikiai
suprojektuotas,
bet ir papuoštas
Boleslawo
Balzukiewicziaus
skulptūra
„Elektra“, iškilusia
1905 metais.

6 Istorija

Virsmų patyrė ir skulptūra. Ji stovėjo iki 1958 metų,
kol buvo sunaikinta sovietų. Idėja ją atstatyti kilo
Lietuvos energetikams 1978 metais susibūrus į
veteranų klubą. Gauti visi leidimai, išskyrus Vilniaus
miesto partijos komiteto. Tad nauja Petro Mazūros
atkurta skulptūra iškilo tik po šešiolikos metų.

Vilniaus elektrinė sėkmingai veikė iki Pirmojo
pasaulinio karo, ir net per jį tuomečiam direktoriui
pavyko išsaugoti įrenginius. Carinė valdžia norėjo
technologinę įrangą išvežti į Rusijos teritoriją, mat
bijojo, kad vokiečiai gaminamą elektrą naudos
spygliuotai vielai įelektrinti, kuria esą aptvers visą
Vilnių.

Elektrinės pastatas atlaikė karą ir tęsė pavyzdinio
pastato gyvavimą: lenkmečiu inžinieriai važiuoda-
vo jo pažiūrėti kaip gerojo statybos pavyzdžio.

Tarpukariu elektrinė buvo modernizuota. Šv. Ra-
polo bažnyčios vikaras 1926 metų spalio 6 dieną,
šventindamas naują 1 800 kW „Brown-Boveri“
įmonės turbogeneratorių, pasakė tokius žodžius:
„Pagaliau elektra ir žaibai galės būti saugomi

šioje dėžėje ir po visą miestą išsivaikščioti gražia
šviesele. Pagaliau įveikėme gamtą.“ Tačiau Antrojo
pasaulinio karo pabaiga įveikė ir pačią gamtą
nugalėjusią elektrinę. Atsitraukdami Vermachto
kariai gavo įsakymą sunaikinti elektrinės įrangą.
Vilties švieselė buvo: demoralizuoti vokiečių kariai
žadėjo nesprogdinti elektrinės, jei gaus penkis
kilogramus lašinių. Tačiau jų karo laiku neatsirado,
ir elektrinė krito.

Susprogdinta elektrinė buvo atstatyta taip pat
sparčiai, kaip ir pastatyta. Jėgainė energiją teikė iki
1981 metų. Tik paskutiniai jos darbo dešimtmečiai
buvo skirti daugiausia ne elektros, o šiluminės
energijos, kuria šildėsi Žirmūnų ir Šnipiškių gyven-
tojai, gamybai. Paskutiniai technologiniai įrenginiai
išjungti 1998 metais, o nuo 2000 metų prasideda
Energetikos ir technikos muziejaus istorija.

Neaprašinėsiu steigimo niuansų, o pasakysiu, kad
šiandien tai yra Energetikos ir technikos muzie-
jus, kuris šią žiemą lankytojus kviečia nustebti.
Nauja interaktyvios ekspozicijos dalis „Virsmo
salė“ pasakoja apie žmogaus ir energijos santykių

Smalsumą kelia didžiausios Baltijos šalyse Faradėjaus narve esančios „Tesla“ ritės.

visumą. Ekspozicija pristato praeities, dabarties,
o svarbiausia – ateities energijos virsmus. Kaip
sako muziejaus direktorius Mykolas Bistrickas ir
vyriausiasis fondų saugotojas Vladas Burokas,
„Virsmo salės“ ekspozicijos teminė ašis – žmogaus
santykių su energija visuma. Galima apžvelgti
keturias temas: energijos išgavimą, kaupimą, jos
perdavimą ir vartojimą.

Lankytojams atidengti elektrinės kamino pamatai,
rasti įrenginėjant naujas erdves, jie – milžiniški.
Kodėl? Kaminas turėjo būti labai aukštas, kad
dūmai, likę po kietojo kuro deginimo, kiltų aukštai
ir nekristų ant miestiečių galvų. Gana simbo-
liška, kad kamino nebėra, kaip ir ateityje neliks
kietojo kuro. Reikia pereiti prie atsinaujinančios

energetikos, tai yra dabartis. O ateitis priklauso
branduolinei arba karštajai sintezei, kuri pagrįsta
vandenilio skaidymu. Jai naudojamas radioakty-
vusis kuras. Manoma, kad energetikos ateitis yra
karštosios sintezės reaktoriai, kuriuose kaip Saulėje
bus generuojama energija. Ekspozicijoje daug
kalbama ir apie šiluminę energiją. Kaip ją galima
sukaupti? Taip, įmanoma kaupti karjeruose kaip
vandenį. Ir žmogaus energijos laukia permainos:
mažieji lankytojai išmoks įgauti tiek energijos, kad
galės pakelti savo tėčius. Bet tai padaryti galima
tik muziejuje.

Smalsumą kelia didžiausios Baltijos šalyse Fara-
dėjaus narve esančios „Tesla“ ritės. Taip, taip, tos
pačios, kurios mokslinės fantastikos filmuose su-

„Virsmo salėje“ dirbo inžinierių komanda. Jos kūriniai leidžia patirti, kaip energiją naudosime ateityje.

8 Istorija

kuria elektros išlydį patalpose ar net ant žmogaus!
Muziejaus darbuotojai nuramins, kad žmogui,
apimtam elektros išlydžio, nieko neatsitinka, nes jis
dėvi kostiumą, pagamintą pagal Faradėjaus narvo
principą. Koks tai principas, patirsite patys.

Ateitis šiek tiek priklauso ir robotams, todėl rasime
remontuojamą robotą, kuris, nepaisant to, kad
yra „remontuojamas“, mokys programavimo. Bus
galima netgi gauti jo ranka pieštą portretą.

Šią virsmų ekspoziciją drąsiai galima vadinti euro-
pinio lygio, muziejaus darbuotojai žinių sėmėsi iš
Koperniko mokslo centro Varšuvoje, Talino mokslo
centro AHHAA. Pasimokius iš gerųjų patirčių ir
klaidų įkurta salė, kurios analogų Baltijos šalyse

nėra. Kiekvienas interaktyvus objektas buvo sukur-
tas inžinierių komandos. Ji atsakė ir į klausimą, ar
paprastas vilnietis gali turėti supergalių. Galėsite
„duoti žaibą“ bičiuliui tikrąja ta žodžio prasme. Tai
padaryti padės Van de Grafo generatorius, kuris
sukelia elektrostatinį krūvį ir paaiškina teigiamo ir
neigiamo elektros krūvio veikimą. Norite būti pa-
našūs į pasišiaušusį Albertą Einsteiną? Tada reikės
išdrįsti įsikrauti dešimties milijonų voltų įtampos.
Patikėkite, tikrai liksite gyvi, tik laikinai gausite nau-
ją šukuoseną. Perskaitę šį straipsnį, galite ruoštis
gyvai mėgautis mokslo išradimais „Virsmo salėje“.

Smalsumą kelia
didžiausios Baltijos
šalyse Faradėjaus
narve esančios
„Tesla“ ritės. Taip,
taip, tos pačios,
kurios mokslinės
fantastikos filmuose
sukuria elektros
išlydį patalpose ar
net ant žmogaus!

Kur?
Energetikos ir technikos
muziejuje, Rinktinės g. 2.

Kada?
Nuo gruodžio pabaigos.

Daugiau
www.etm.lt

9Su gimtadieniu! Wszystkiego najlepszego z okazji urodzin!

Apie pusantro tūkstančio Lietuvos
ir pasaulio kūrėjų meno darbų
kolekcija nuo šiol turės nuolatinę
sceną Bernardinų gatvėje. Ją
sukaupęs privatus šiuolaikinio meno
fondas „Lewben Art Foundation“ jau
pamažu kuriasi keturių šimtmečių
patirtį turinčiame pastate. Beveik
metus specialistai, tyrinėję šį namą
Vilniaus senamiestyje, lyg sumanūs
detektyvai rankiojo praėjusių epochų
ir buvusių šeimininkų paliktus
ženklus. Vertingiausiuosius jų meno
centras ketina atverti lankytojams,
todėl virsti „baltu kubu“ – sterilia
parodų erdve – jam niekaip nepavyks.

VIETA

Senamiesčio
kišenėje – šiuolaikinio
meno namai
Jurgita Ogulevičiūtė-Guehlke
Manto Judriaus nuotraukos

10 Vieta

Būsima šiuolaikinio meno erdvė – lyg tyrimų laboratorija.

Per atvertus istorijos sluoksnius

Apie puspenkto šimto kvadratinių metrų
erdvė antrajame Bernardinų gatvės 6-ojo
namo aukšte dar tyliai laukia savo atgimimo.
Kol kas – su atvertais sienų dažymo ir grindų
sluoksniais – ji veikiau panaši į tyrimų
laboratoriją nei į sterilią šiuolaikinio meno

ekspozicijai skirtą vietą. „Nesinori tapti baltu
kubu“, – turėdama galvoje tipiškas baltai
dažytas parodines erdves, sako „Lewben
Art Foundation“ direktorė Ugnė Bužinskaitė,
vedžiodama mus su fotografu per skirtingų
dydžių sales. Tačiau šių patalpų niekaip
nesugrūsi į ankštą standartinių apibūdinimų
dėžutę.

Pro pastatą kasdien plaukia srautai žmonių, o viduje specialistai tarsi detektyvai atidengia vis naujus sluoksnius.

Būtent dabar, kai pasibaigė pastato tyrimo ir
dar neprasidėjo konservavimo bei restau-
ravimo darbai, nereikia daug fantazijos,
kad suvoktum, – ši vieta pulsuoja kūryba
ir laisve. Laisve tapti tuo, kuo nori, susikur-
ti save. Galimybių erdvė čia – beribė. Tai
junti, stovėdamas tarp tokių skirtingų salių
ir jų sienų: vienos jų dar užsidangsčiusios
sovietinių tapetų skutais ar plytelėmis, kitos
žioji skirtingų dažų sluoksniais ir atvertais

vertingais renesanso, baroko ar klasicizmo
monumentaliosios tapybos lopiniais.

Per keturis gyvavimo amžius šis pastatas,
įsikūręs Bernardinų gatvėje 6-12, sukaupė
nemažai patirties: daug kartų jis nukentėjo
nuo gaisrų, ne sykį buvo rekonstruojamas,
perstatomas, keičiamas. Todėl per kone
aštuonis mėnesius, kai pastate vyko tyrimo
darbai, atradimų čia būta tiek, kad gali

atlikę specialistai jautėsi lyg detektyvai,
rankiojantys skirtingų epochų ir buvusių
šeimininkų paliktus ženklus. Jie džiaugėsi
naujais ir retais radiniais, tačiau būsimiems
šio pastato šeimininkams atradimo džiaugs-
mas pynėsi su nauja atsakomybe ir vis dar
nepradėtais remonto darbais. „Laikas, rodos,
tirpsta“, – prasitarė U. Bužinskaitė, vardyda-
ma mėnesiais trukusius patalpų tyrimus,
rengtas ataskaitas, paruoštus vertybinių
savybių sąrašus ir skaičiuodama savaites,
laukiant Kultūros paveldo departamento
atsakymo.

Jis ir daugybė kitų dėlionės dalių lems, kiek
istorinių interjero detalių bus išsaugota ir
atverta naujose „Lewben Art Foundation“
šiuolaikinio meno parodų ir edukacijos cen-
tro patalpose.

Bent viena žinia yra aiški. Tyrėjai atrado dau-
gybę sovietmečiu užmūrytų perėjimo angų,
kurias atvėrus per skirtingo dydžio sales
lankytojų srautas laisvai tekės ratu. Tai – vis
dar planuose, tačiau ir nepakeista daugia-
sluoksnė erdvė gyvena savo gyvenimą.
Laikas, kaip sakė fondo vadovė, gal ir tirpsta,
tačiau privatus parodų ir edukacijos centras
jau priima svečius, kviečiamus į čia organi-
zuojamus šiuolaikinio meno renginius.

„Mums didžiausia ŠVENTĖ bus tada, kai ga-
lėsime atidaryti visiškai rekonstruotas patal-
pas. Išsaugodami tiek senąją sienų tapybą,
tiek pritaikydami šias erdves parodoms, kad
čia galėtume pristatyti šiuolaikinį meną. Tai
turėtų būti įspūdinga“, – sako fondo steigėjas
ir valdybos pirmininkas Vilius Kavaliauskas.
Naujojo meno centro laukia įspūdingas
sąrašas rekonstrukcijos darbų, tačiau net jų
sūkuryje, žadama, mažų sustojimų menui
švęsti bus.

susisukti galva. Prie lango į Bernardinų gatvę
po praardytu sovietiniu parketu tyrėjai rado
dar senesnį, greičiausiai siekiantį XVIII amžių
parketą. Senoji koklių krosnis, stovinti kampi-
nėje salėje su vaizdu į Šiltadaržio ir Bernardi-
nų gatves, privertė laužyti galvą ir specialis-
tus. Jie vis dar ginčijasi, kuriam laikotarpiui ją
tikslingiausia būtų priskirti.

Diena po dienos, sluoksnis po sluoksnio
architektūros ir polichrominius tyrimus čia

13

Meno stotelės

 „Ta kasdienybė, galima sakyti, irgi yra šiokia
tokia šventė. Šitos patalpos iš tikrųjų keičiasi
nuolatos. Vienokios jos būna įprastą dieną,
kitokios, kai prisipildo žmonių. Nuo jų
patalpos atgyja, tarsi nušvinta kitaip, – sakė
„Lewben Art Foundation“ valdybos narė Rita
Kavaliauskienė. – Žmonių buvimas šitose
erdvėse kuria ŠVENTĘ, gali pasidalyti su jais
tuo, ką turi. Jų emocija ir yra šventė.“

Nuo praėjusio rudens, kai sename Bernardi-
nų gatvelės šeštuoju numeriu pažymėtame
pastate pradėti patalpų tyrimai, būsimojo
privataus meno parodų ir edukacijos centro
būstinė beveik ir nebūna tuščia. Iš pradžių
ji prisipildė tyrimus atliekančių specialis-
tų, bet jau vasaros pabaigoje sugarmėjo
pirmieji lankytojai. Rugpjūtį čia surengta
pirmoji paroda „Paralelinės projekcijos“. Trijų
mūsų šalies menininkų darbai apgyvendino
Bernardinų gatvę (Vlado Suncovo „Nardi-
nai“; šį topografinį kūrinį vis dar galima čia
pamatyti), jaukų vidinį kiemą (Tomo Daukšos
„Barzdotasis džiaugsmo fontanas“) ir didžią-
ją pastato salę (Lino Kutavičiaus „Šviesos
formos“).

„Mes koncentruojamės į šiuolaikinį meną,
bet šitas kontrastas labai gerai atrodo, ir
mums jis labai patinka. Stengiamės dau-
gelyje vietų išnaudoti klasikines erdves su
šiuolaikiniu menu“, – „Lewben Art Founda-
tion“ valdybos pirmininkas V. Kavaliauskas
itin džiaugiasi naujomis istorija turtingomis
patalpomis senamiesčio gatvėje. Ja srūva
ne tik turistai, norintys apžiūrėti Šv. Onos ir
Bernardinų bažnyčių komplekso ar parodų
Bažnytinio paveldo muziejuje. Vilniečiai
Bernardinų gatvę dažnai kerta trumpindami
kelią iš senamiesčio į centrą, taip pat ją mina
keliaudami į Bernardinų sodą, Vilniaus dailės
akademijos paskaitas ir parodų erdves arba į
Užupį ir atgal.

Privatus šiuolaikinio meno „Lewben Art
Foundation“ parodų ir edukacijos centras
judantiesiems šiuo maršrutu pamažu tampa
dar viena stotele. Fondo kolekciją sudaro
apie trijų šimtų XX amžiaus Lietuvos moder-
nizmo dailės, šalies ir tarptautinių šiuolai-
kinio meno kūrėjų darbai nuo 1990-ųjų iki
šių dienų. Apie keturiolika metų kaupiama
per 1 500 kūrinių siekianti fondo kolekcija
nuolatos pasipildo skirtingų medijų – tapy-
bos, skulptūros, fotografijos, videodarbų,
instaliacijų ir performansų dokumentacijų –
eksponatais.

Nuo vilniečių higienos iki performansų

Tačiau Bernardinų gatvės namas, kuriame
ir bus eksponuojami vertingi ir daugeliui
dar nematyti šio fondo kūriniai, įdomus jau
pats savaime, kaip ir daugelis šios trumpos
gatvės namų. Seniausia pastato dalis siekia
XVI amžių, o naujausi patalpų tyrimai atsklei-
dė dar gerai išsilaikiusių interjero puošimo
detalių iš renesanso, baroko ir klasicizmo
laikotarpių. Beveik tris šimtus metų pasta-

Tyrėjai atrado
daugybę
sovietmečiu
užmūrytų perėjimo
angų, kurias atvėrus
per skirtingo dydžio
sales lankytojų
srautas laisvai tekės
ratu.

14 Vieta

tas priklausė Vilniaus katedros kapitulai, o
sovietmečiu jame buvo įrengti Sanitarinio
švietimo namai. Taigi kontrastinga ne tik šio
Bernardinų gatvės 6-12 namo erdvė, bet ir
istorija, nes jame įsikūręs meno centras rū-
pinsis nebe vilniečių higiena, o menine vaikų
bei suaugusiųjų edukacija, čia vyks neforma-
lios diskusijos ir paskaitos.

Kol tvirtinami pastato restauravimo bei
remonto darbai ir leidimai, „Lewben Art Fo-
undation“ centro darbuotojai gyvena ne vien
laukimu. Kalbėdami apie darbus jie jau gali
remtis ne tik būsimuoju, bet ir būtuoju laiku,

„Lewben Art Foundation“ įkūrėjai siekia šiuolaikinio meno ir senųjų pastato sluoksnių kontrasto.

Seniausia pastato
dalis siekia
XVI amžių, o
naujausi patalpų
tyrimai atskleidė dar
gerai išsilaikiusių
interjero puošimo
detalių iš renesanso,
baroko ir klasicizmo
laikotarpių.

Kur?
Bernardinų g. 6-12

Daugiau
www.lewbenart.com

tai yra vardyti pasiekimus. Vienas jų – lapkri-
čio pabaigoje centre surengtas antrasis
renginys, estų kuratorės Lilianos Hiob globo-
jamų menininkų performansų vakaras.

Gruodžio viduryje startuoja trečiasis.
„Lewben Art Foundation“ šiuolaikinio meno
parodų ir edukacijos centras rengia meno
„sugrįžtuves“. Jomis pagerbiamas tarptau-
tinėje 59-ojoje Venecijos bienalėje Lietuvai
atstovavęs Robertas Narkus ir jo kūryba. Taip
fondas sudarys sąlygas lankytojams pama-
tyti dalį šio menininko ekspozicijos „Gut Fee-
ling“, neseniai pargrįžusios iš Venecijos. Šio
Vilniuje gyvenančio ir kuriančio menininko

Naujausi patalpų tyrimai atskleidė detalių iš renesanso, baroko ir klasicizmo laikotarpių.

darbams būdingas daugiasluoksniškumas,
todėl nenuostabu, kad jo kūriniai puikiai
jaučiasi dar kuriamoje įvairialypėje naujojo
privataus meno centro erdvėje.

Bernardinų gatve srūva turistai, norintys apžiūrėti Šv. Onos ir Bernardinų bažnyčių kompleksą,
vilniečiai trumpina kelią iš senamiesčio į centrą. Sauliaus Žiūros nuotr.

17Su gimtadieniu! Doğan künü hayırlı olsun!

Būdamas Antakalnio gyventoju
dažnai pasirenku iki Vilniaus centro
eiti pėsčias. Nesvarbu, kuriuo Neries
krantu einu, kairiuoju ar dešiniuoju,
kelias visada veda pro metalinį
burbulą, išdidžiai kabantį po Žirmūnų
tiltu.

Karališkas obuolys
Denis Vėjas

Atsimenu šį burbulą nuo paauglystės, bet nieka-
dos nesigilinau į jo reikšmę. Skulptūra atrodė kaip
mėnulis, pakibęs virš upės, – tuo ji man ir patiko.
Matydavau ją beveik kasdien, ir mano paties sugal-
vota reikšmė tarsi įsipaišydavo į miesto mitologiją.

Įsivaizdavau, kad jeigu kažkur yra geležinis vilkas,
tai turėtų būti ir geležinis mėnulis, į kurį jis staugia.

Prieš keletą metų kartu su rašytoja Lina Laura
Švedaite pradėjome kurti „Vilniaus Sekretų“ knygą,
jungiančią miesto gyventojų vizijas, sapnus ir
istorijas apie sostinę.

18

KADRAS

Kadras

Skulptūra fotografui atrodė kaip mėnulis, pakibęs virš upės.

Ilgainiui užsimaniau
Vilnių fiksuoti kitoje
šviesoje – tuščią,
užmigusį, beveik
nuogą. Norėjau
pagauti Vilniaus
magiškąjį realizmą.

Visada buvau vienas tų fotografų, kurie istorijas
parsiveža iš kelionių po pasaulį. Lietuvoje foto-
aparatą numesdavau į šoną – čia viskas atrodė
pernelyg pažįstama, išgyventa. Kai per karantiną
buvo uždarytos sienos, pagaliau į gimtąjį miestą
pažvelgiau pro objektyvą. Klaidžiojau po sostinės
rajonus su šunimi ir gaudžiau keistas, netikėtas
akimirkas.

Ilgainiui užsimaniau Vilnių fiksuoti kitoje šviesoje –
tuščią, užmigusį, beveik nuogą. Norėjau pagauti
Vilniaus magiškąjį realizmą. Galiausiai kadrus
ėmiau įžvelgti ten, kur anksčiau matydavau tik
laikinas poilsio stoteles prieš kitą savo kelionę.

Mes patys kuriame santykį su miestu ir asmeninę Vilniaus mitologiją.

20 Kadras

virto mėnuliu, tačiau aš esu tik vienas iš daugelio,
kasdien praeinančių pro šį kūrinį. Kokių asociacijų
jis sukelia kitų galvoje, galima tik spėlioti: mėnulis,
saulė, obuolys, krepšinio kamuolys ar mėlynasis
gaublys – visos reikšmės turi teisę egzistuoti.
Mes patys kuriame santykį su miestu ir asmeninę
Vilniaus mitologiją. Kaip sako Julius Keleras –
„Mūsų santykiai su miestais primena santykius su
žmonėmis: mylime, nekenčiame, liekame abejingi,
draugaujame, o gal net pavydime. Vilnius – tai
prisiminimų, atminčių, pažado miestas, pilnas
nelygstamų vietų, vardų ir kuklios didybės“.

Tą vakarą, kai padariau nuotrauką, nesirinkau,
kuriuo krantu eiti, – Neris buvo užšalusi, tad
traukiau namo, žingsniuodamas jos paviršiumi.
Po „mėnuliu“ stovėjo moteris ir svajingai žiūrėjo į jį,
apgaubta metalinės mėnesienos. Nesužinosiu, kur
skriejo jos mintys, tačiau man vaizdo visuma paišė
galvoje urbanistiškai archajišką paveikslą – moder-
naus miesto ir jo legendos susijungimą atsitiktinė-
je akimirkoje.

Atraskite patys!
Obuolių ženklai Vilniuje:

Kunoto Vildžiūno plieninis
„Karališkas obuolys“ po
Žirmūnų tiltu Lietuvos
valstybingumo pradžiai.

Romo Kvinto „Žaliasis obuolys“
Mindaugo gatvėje – obuolio
puselė iš žaliojo granito,
labdaros ir gerumo simbolis.

Gitenio Umbraso meilės plytelė
„Obuoliukas“ St. Moniuškos
skverelyje, skirta
pasimatymams.

„Vilniaus Sekretų“ knygoje šią nuotrauką panau-
dojau pokalbiui su poetu Juliumi Keleru iliustruoti.
Jis kalba apie miesto atmintį ir sakralumą, apie
kultūros svarbą. Rinkdamas Juliui nuotrauką, paga-
liau sužinojau ir tikrąją „burbulo“ reikšmę. Pasirodo,
mano „mėnulis“ yra menininko Kunoto Vildžiūno
„Karališkas obuolys“. Jis reiškia Lietuvos valstybin-
gumo pradžią, atsigręžimą į Vakarų krikščioniškąjį
pasaulį. Karališkasis Lietuvos valdovų ženklas nuo
Mindaugo iki LDK padalijimo.

Kaip tiltas jungia du krantus, dalydamas miestą
į senąjį ir naująjį, taip ir skulptūra jungia senąją
ir naująją istoriją. Mano vaizduotėje „burbulas“

21Su gimtadieniu! Tuvhan kiuniu bia

Kur slypi Vilniaus
galios?
Interviu ėmė Akvilė Kavaliauskaitė

Vilnius A. Gelūnui tūkstantį kartų patogesnis negu Londonas, Niujorkas ar Paryžius. Gintarės Grigėnaitės nuotr.

VILNIETIS

Vilnius – erdvus ir atviras. Daugiatau-
tis, daugiasluoksnis, brandžios kultū-
ros. Galingas kūrybos fabrikas. Meni-
ninkų, mokslininkų ir miškų miestas.
Nors jaunas, tikra Europos sostinė.
Apie Vilniaus galias – miesto jubiliejui
skirtų ŠVENTINIŲ Lietuvos naciona-
linio dailės muziejaus direktoriaus
Arūno Gelūno ir Vilniaus universiteto
Gyvybės mokslų centro mokslininkės
Urtės Neniškytės interviu ištraukose.

23

Frankfurtas, negu Niujorkas, negu Tokijas,
negu Paryžius. Aš niekaip nekeisčiau Vilniaus
į kitą pasaulio miestą. Galbūt dėl to, kad esu
Vilniaus patriotas, o galbūt todėl, kad nė neį-
sivaizduoju, kad man ilgą laiką tektų praleisti
kokiame nors kitame pasaulio mieste, nes
Vilnius yra pats gražiausias miestas. Sena-
miestis yra nuostabus.

Jūs esate prisilietęs prie daugelio meno
sričių. Kaip jums atrodo dabartinis Vil-
niaus kultūrinis vaizdas?

Vilnius yra vienas iš Europos miestų, kuris
gali pasiūlyti daugiausia kultūros. Tai nuolat
kalba ir čia reziduojantys diplomatai, ir
atvykę žmonės, – kad Vilniaus kultūrinio gy-
venimo scena yra nepaprastai plati ir įvairi.
Vilnius visada turi ką pasiūlyti. Nors jis gana
mažas, palyginti su didžiaisiais megalopo-
liais, pasaulio ir Europos metropoliais, bet
kaip tokio dydžio miestui yra pilnas kultūros,
ir tai aukščiausio lygio kultūra. Aš tuo nė kiek
neabejoju ir girdėjau tai ne tik iš savo drau-
gų, kurie, kaip ir aš, yra Vilniaus fanai, bet ir
iš atvykusių žmonių, kurie stebi neutraliai ir
įvertina, kad Vilnius yra tikrai kultūros, gal ir
negražiai skambės, bet – galingas fabrikas,
kuris nuolat sukuria ką nors naujo.

Kaip jūs galvojate, kur link mūsų miestas
eina kultūrine prasme?

Aš tikiu ir noriu tikėti, kad mūsų miestas
visiškai veidu atsigręžęs į Europą ir yra neats-
kiriama jos dalis. Tikiu, kad visus 700 metų
tie procesai buvo europėjimas – su vienu
kitu sutrikdymu, žinoma, bet tai yra tikrai
Europos miestas iki pačių savo pašaknų.
Aš asmeniškai, lygindamas, kas buvo prieš
trisdešimt metų ir dabar, tikrai to europietiš-
kumo, geriausia šio žodžio prasme, įvairovės,

Arūnas Gelūnas: Vilnius kaip
galingas fabrikas

Kokios miesto vietos jus įkvepia? Ar jūs
taip pat gyvenate, ar taip pat atkreipiate
dėmesį į Šv. Onos bažnyčią ir į vienuo-
lynus, smulkias gatves? Ar vis dėlto
subrendęs žmogus miestą kitaip vartoja,
kitaip jį mato?

Nemažai mano gyvenimo metų prabėgo
Vilniaus dailės akademijoje, kur studijavau
grafiką, paskui dirbau dėstytoju ir prorekto-
riumi. Vilnius yra toks daugialypis, dau-
giakultūris, daugiaplanis, toks įvairus, kad
turbūt reikia praleisti gyvenimą jame, kad
atskleistum vis naujus dalykus. Kai ilgai gyve-
ni Vilniuje, vis atsiskleidžia nauji aspektai. Be
to, atsiranda naujos galerijos, kavinės, nauji
muziejai, restoranai – įdomūs, skanūs.

Vilnius keičiasi. Tačiau, kad ir keičiasi, vis
tiek šis miestas yra tūkstantį kartų patoges-
nis negu Londonas, negu Maskva, negu

Vilnius visada
turi ką pasiūlyti.
Nors jis gana
mažas, palyginti
su didžiaisiais
megalopoliais,
pasaulio ir Europos
metropoliais, bet
kaip tokio dydžio
miestui yra pilnas
kultūros.

24 Vilnietis

atvirumo, demokratijos, laisvės veikti, laisvės
kažką daryti, matau; tikrai per trisdešimt
metų Vilniuje tai užaugo kaip medis.

Urtė Neniškytė: Vilniaus erdvinis
atvirumas

Kas jums yra šis miestas?

Vilnius yra mano miestas, esu vilnietė,
čia užaugusi ir sugrįžusi. Jaučiuosi esanti
Vilniaus žmogus. Ir nors beveik aštuonerius
metus gyvenau Vokietijoje, Anglijoje, Italijoje,
į Vilnių visada grįždavau kaip į namus.

Vilnius man – pirmiausia žaliosios erdvės, o
kadangi gyvenu aukštai ir beveik miške, iš

mano namų matosi visos jo pusės. Tos žalio-
sios erdvės svarbios man, jas noriu parodyti
ir tiems, kas atvyksta, – tai įvairūs parkai, bet
jie – tikri miesto miškai.

Kai galvoju apie savo Vilnių, jis man siejasi
su atskirais miesto fragmentais, jame dar yra
man nepažinių vietų.

Man Vilnius yra atviras. Ir labai skirtingais
aspektais. Grįžus iš tokių šalių kaip Italija,
kur miestuose tiesiog nėra vietos, kur palikti
automobilį, o visur daug žmonių, mane visa-
da apimdavo jausmas, dėl kurio norėdavosi
gyventi čia, – tai erdvinis atvirumas. Mes čia
turime vietos būti. Tai susiję ir su atvirumu
idėjoms. Mums yra vietos Vilniuje kurti,
atrasti naujus dalykus, išvystyti naujas idėjas,

Vilnius – europietiškas, daugiaplanis ir toks įvairialypis, kad jam atskleisti reikia viso gyvenimo. Eitvydo Kinaičio nuotr.

25Su gimtadieniu! Mazl tov!

atnešti to, ko čia dar nebuvo. Vilniuje mes
turime daug vietos augti.

Ar galima pasakyti, kad Vilnius yra mokslo
miestas?

Jis yra IR mokslo miestas. Nemanau, kad
mokslas yra Vilniaus įvaizdžio dalis, bet kas
man atrodo svarbu ir kas yra labai gera – kad
galime pasidalyti patirtimi su atvykstančiais
mokslininkais iš kitų šalių. Kad ir Vilniaus
universiteto Saulėtekio miestelis, kuris vis
dar auga ir kuriasi. Jis yra visiškai toks kaip
geriausi Europos ar JAV universitetų mieste-
liai, kuriuose didžiulė talentų, technologijų,
galimybių koncentracija.

O jei pasižiūrėsime į kitą miesto pusę,
mažiau matomą, mes juk turime visas
aukštąsias technologijas, susijusias kad ir su
„Thermo Fisher Scientific Baltics“. Geografiš-
kai mokslo ir technologijų centrai išsidėstę
pakraščiuose, tad tikėtina, kad dėl to jie
netampa Vilniaus veido dalimi, nors mokslo
Vilniuje turime labai daug.

Gal mieste yra ir daugiau dalykų, kurių vis
dar nesimato?

Aš nemanau, kad viskas visiems turi matytis.
Turbūt kiekvieno miesto žavesys yra tas,
kad jie šiek tiek nepažinūs ir kad kiekvienas
atrandame tam tikras paslaptis, kurios yra
mums svarbios. Mokslas yra vienas iš tų
dalykų – man nuostabu girdėti, kai atvykę
mokslininkai iš užsienio čia nustemba: „Oh,
wow!“, pamatę filmukus, sukurtus apie mūsų
centrą, ir pagiria, kaip nuostabiai mes čia
įsikūrę. Iš tikrųjų tai puiki aplinka dirbti.

Yra šūkis: „Vilnius jaunas“ – kaip jūs mato-
te Vilniuje jaunystę?

Labai rizikingas šūkis. Jei galvojame, koks Vil-
nius šiuo metu kuriamas, galime pamanyti,
kad jis – tik jaunų žmonių miestas. Nenorė-
čiau, kad Vilnius būtų tik jaunimo miestas.
Manau, kad miesto vertybė yra įvairovė,
amžiaus įvairovė – irgi.

O jei turėsime galvoje Vilniaus kaip miesto
jaunystę, o jam tuojau sukaks 700 metų, –
mums, žmonėms, atrodo nemažai, bet mies-
tui tai labai nedaug. Seniausiems pasaulio
miestams daugiau kaip 10 tūkstančių metų,
tad palyginti su jais Vilnius – tik darželinukas,
kuris dar ne viską moka, kuriam dar ne viskas
pasisekė, kuris dar ieško savęs su visais
privalumais ir savais iššūkiais. Tai turbūt
neišvengiama miesto augimo dalis.

Kas tau gera Vilniuje?

Man šitame mieste gera būti. O gyventi visada
norėjau ten, kur man gera būti. Vilniuje aš jau-
čiuosi savo erdvėje. Miestas šiuo metu suteikia
neribotas galimybes, ką galima jame nuveikti.
Tam tikra prasme atsiranda nerimas, kad viso
to nebegali aprėpti, bet tai geros pamokos
išmokti išsirinkti: o ką iš tiesų tu nori daryti?

Nenorėčiau, kad
Vilnius būtų tik
jaunimo miestas.
Manau, kad miesto
vertybė yra įvairovė,
amžiaus įvairovė –
irgi.

26 Vilnietis

Urtei Neniškytei Vilniaus erdvinis atvirumas susijęs su atvirumu idėjoms. Gretos Skaraitienės / BNS nuotr.

Tai tikriausiai turėjo būti auginanti
patirtis. Aš, jauna gydytoja, svetima-
me mieste, neseniai apsigyvenusi
su draugu, puošiu pirmą gyvenime
mūsų eglę, pjaustau pirmą mišrainę.
Prieš tai Vilniaus eglę buvau mačiusi
tik per televizorių. Prie jos atsistojusi
laukiau, kada pasijusiu vilniete.

Daug dalykų buityje man atrodydavo „tep
šlep, ir viskas“. Nesuprasdavau, kodėl mama
keikiasi dėl aliejuje sproginėjančios žuvies.
Juk kiekvienais metais iš dviejų kilogramų ru-
dagalvės menkės filė išbėga trys kilogramai
vandens, bet mama kažkaip ten ją pavolioja,
pasproginėja, ir būna skanu. Na, ir kas, kad
virtuvė nutaškyta riebalais. Kas čia tokio –
jau aštunta. Esame ir dešimtą valandą valgę
Kūčių vakarienę.

28

Įsimylėti ir švęsti
Vilniuje
Gintarė Aukselytė

ATVIRUMAI

Atvirumai

Pirmas gruodis Vilniuje. Sauliaus Žiūros nuotr.

Karantino metu ir vėliau, per šventinius
budėjimus, susitaikiau su tuo, kad balta
mišrainė skani ir be agurko. Švenčių jausmas
apsauginiame kostiume beveik šventvagiš-
kas. Kadangi turėjau patirties, kad viskas yra
„nieko tokio“, tik keikiausi ir šnypščiau, kai du
gabaliukai lašišos filė sproginėjo ant mūsų
su Roku nuomojamo buto gartraukio. Rokas

buvo bejėgis prieš mano pasyviai agresyvų
silkės pjaustymo turnyrą, kaip ir aš buvau be-
jėgė prieš jo ryžtą kepti kūčiukus. Kuo blogai
iš pakelio? Mano mama visada serviruodavo
kūčiukus iš pakelio. Kodėl aš pjaustau tiek sil-
kės? Nežinau, bent jau gerai, kad nuo ašarų
silkė sūresnė nepasidaro.

Pirmas gruodis Vilniuje. Aš – prie eglutės.
Aišku, ne per įžiebimą, nes mane dusina nuo
tiek žmonių vienoje vietoje. Prieš tai Vilniaus
eglę buvau mačiusi tik per televizorių.
Atsistojusi prie jos laukiau, kada jau pasijusiu
vilniete. Eglė per televizorių atrodė didesnė

ir svarbesnė. Vilnius ne per televizorių atrodė
paprastesnis ir purvinesnis nei Joniškio paš-
to atvirlaiškiuose. Pirmą savo Vilniaus gruodį
žinojau vieną geriausią Vilniaus troleibusą –
antruką, vežantį nuo Saulėtekio iki Stoties,
kartu ir iki eglės.

Bet rimtai, kuo blogi kūčiukai iš pakelio, čia
visiškai nėra pigiau kepti kūčiukus namuose.
Na ir kas, kad jis su mama kartais tuos kūčiu-
kus kepdavo. Aš su mama kepiau tik kartą.
Ir perkepė jie, susitraukė iki razinų dydžio,
kieti, dantis gali nusilaužti. Ar suvalgysi visus
kūčiukus paskui? Ar žinai, kad yra žmonių,
kurie nieko neturi, o tu čia dėl kūčiukų tiek
elektros, miltų ir vandens ištaškysi...

Ilgai įsivaizduodavau, kad iš Vilniaus būtinai
reikia kažką parvežti. Kad yra kažkokių
kitokių dalykų, kurių pas mus nėra. Mama yra
parvežusi „McDonald’s“ rinkinį su žaisliuku.
Tėtis kitą dieną pašildė bulvytes ir sumuštinį
keptuvėje kartu su kiaušiniu ir vakarykštėmis
bulvėmis. Ir kaip skanu man buvo, nors žais-
liuko nebeprisimenu. Ir aš labai norėjau kaž-
ką parvežti dovanų iš Vilniaus, „ant Kalėdų“.
Pinigų, aišku, aš neturėjau. Kažką nupirkau,
aišku, bet sunkiausiai į traukinį vilkau nešva-
rią patalynę ir tuščias maisto dėžutes, kurios
prieš kelias savaites buvo prikištos vištienos
kepsnelių. Per siūles braškanti kuprinė su
konspektais ir knygomis, nepakeliamai sunki
„bombinė tašė“, kuri bus daug sunkesnė po
Kalėdų grįžtant namo su ŠVENČIŲ likučiais ir
agurkais (na, kaip be jų), šlapia nuo tempimo
nugara. Išgyvenimo žaidimas vykdavo vis
dėlto ne traukinyje, o antrame troleibuse –
su kuprine ir „bombine taše“ keliaudavo
visas Saulėtekis – Šiauliai ir Klaipėda, Žagarė
ir Ančlaukys. Ar mes tilpdavome į troleibusą
Plytinės stotelėje? Tikrai ne. Ar mes buvome
gudrūs ir susimetę pinigų išsikvietėme taksi,

Vilnius ne per televizorių atrodė paprastesnis.
Asmeninio albumo nuotr.

Kai reikėjo dengti
savo pirmą Kūčių
stalą Vilniuje,
pamačiau, kad
mano stiklinės
likusios nuo
„Nutellos“
šokoladinio kremo.

kuris mus su bombiniais nešuliais nuvežtų?
Jūs gal juokaujate, kam mokėti po penkis
litus, jeigu mėnesinis bilietas dar galioja?

Aš niekada nesusimąsčiau, kaip svarbu turėti
lėkščių ir taurių, stiklinių. Kai reikėjo dengti
savo pirmą Kūčių stalą Vilniuje, pamačiau,
kad mano stiklinės likusios nuo „Nutellos“
šokoladinio kremo. Pirmą kartą pasigedau
staltiesės, žvakidės, indų. Namie jų tiesiog
yra, tikrai nėra buvę, kad mama sudėtų
„vinigretą“ į metalinį plakimo indą, silkę – į
priešpiečių dėžutę, o kisielių supiltų į plas-
tikinį ąsotį pamestu dangteliu, kur vasarą iš
bėdos merkiau gėles.

Viktorijos gimtadienis yra prieš pat Kalėdas.
Rotušė man atrodė toks iškilmingas pasta-
tas, tad kartą mes nuėjome prie jos tam, kad
galėčiau ją pasveikinti ir su gimtadieniu, ir
su Kalėdomis. Prie Rotušės „pabliauti“ man
atrodė ne gėda, juk kažkada čia žmones kar-
davo. Prie Rotušės turi būti sakomi svarbūs
dalykai, galbūt dėl to prašiau Roko, kad prie
jos užmautų man sužadėtuvių žiedą. Kai
Rotušėje vyko Kalėdų mugė, su nekantrumu
užėjau į vidų – kokie ten auksai ir kadelia-
brai bus išdėlioti? Iš pradžių nosį pakuteno
pelėsio kvapas, paskui gerklę pakuteno
juokas – per televizorių ne tik Vilniaus eglė,
bet ir Rotušė gražesnė.

Daug dalykų man, iš Žagarės kilusiai mer-
ginai, per televizorių atrodė gražesni. „Ir aš,
kai jau čia gyvensiu, tikrai įsimylėsiu prie
Rotušės ar Filharmonijos koncerte, ne, ne
aš įsimylėsiu, o mane, bandys mano širdį
laimėti gražiau, negu „Teleloto“ studijoje
bando išsukti laimingąjį ratą. Ir jau kai aš čia
gyvensiu, gersiu kavą geriausioje Vilniaus
gatvės kavinėje...“ Ir jau mano pirmas Kūčių
stalas tikrai... na, negalvojau, koks jis bus,

bet tikrai prie jo niekas nepyks, mama pagirs
mano keptą antį, ir ši tikrai nebus apdegusi.

Penktą valandą tyliai groja kažkoks kalėdinis
grojaraštis, mes prisisprogę ir nesusitvarkę
stalo gulime ant mažytės sofos. Paskambino
mama, senelis, teta. Vieni silkę tik pradėjo
pjaustyti, kiti jau sėda prie stalo antrą kartą.
Rokas sako, kad gal jau reikia rengtis ir vežti
mane į darbą, bet aš jam sakau – dar truputį
pabūkime. Kaip aš savęs gailėjausi. Išeinant
į šaltą budėjimo naktį, mano pirmas Kūčių
stalas be staltiesės ir stiklinių pasidarė labai
gražus ir brangus.

 Aš sveika, bent jau dabar, po dvylikos
valandų mane pasiims namo. Man nelaša
heparinai per infuzomatą, man neleidžia
antikoaguliantų į pilvą, aš nemiegu palatoje
su dar trimis pacientais, kurie dūsta. Jau
lendant į šiugždantį apsauginį kostiumą
ir dedantis respiratorių, taip sunkiai kurta
šventės šiluma mane paliko. „Įsidirbau“, užsi-
miršau. Prisiminiau, kad Kalėdos, tik aštuntą
ryto, kai Rokas vežėsi mane namo tuščiomis
gatvėmis. Langai visur buvo tamsūs. Važia-
vome namo, ir aš pagalvojau, kad skaniausia
Vilniaus kava tikrai ne Vilniaus gatvėje. Nors
aš nesutikau džentelmeno filharmonijoje,
sutikau jį „Minsko ikinėj“.

31Su gimtadieniu! Felicem diem Natalem

Gatvių
kolekcionieriaus
žemėlapis
Viktorija Žižiūnienė

RAKURSAS

2 642 – tiek Vilniaus gatvių yra
pasiryžęs apibėgti kovos menų
meistras Artūras Vanagas. Nuo to
laiko, kai „Facebook“ socialiniame
tinkle sukūrė grupę „ArtRun Vilnius
gatvių bėgimai“ ir paskelbė apie
savo iššūkį, jis nubėgo daugiau nei
3 000 kilometrų. Impulsu prabėgti
visomis Vilniaus gatvėmis tapo
noras prisidėti prie sostinės 700-ojo
jubiliejaus paminėjimo.

Vilniuje yra 21 seniūnija. Sudėjau visas se-
niūnijų gatves ir susidarė 2 642 gatvės. Pati
ilgiausia Vilniaus gatvė yra Savanorių pr. Jos
ilgis – 14,6 km.

„Ilgai jaukinausi Vilnių. Pats esu iš Naujosios
Akmenės, man jis pasirodė labai šaltas ir
nejaukus miestas. Viskas ėmė keistis, kai pra-
dėjau bėgioti. Pamačiau Vilnių visiškai kitokį,
dabar čia jaučiuosi savas“, – pokalbį pradeda
A. Vanagas.

Vyras per dieną įveikia maždaug po 10 kilo-
metrų. Trumpiausiai yra bėgęs apie kilo-
metrą, ilgiausias įveiktas atstumas projekto
metu sudarytų apie pusę maratono – kiek
daugiau nei 20 kilometrų. Netrukus bus
metai, kai penkių vaikų tėvas A. Vanagas,
nepraleisdamas nė vienos dienos, išbėga į
Vilniaus gatves.

„Juokiuosi, kai kas nors sako, kad Vilniuje var-
gina spūstys. Jau kuris laikas aš jų nematau,
nes į darbą keliauju savo kojomis. Visiškai
pakeičiau nuomonę ir dėl orų. Sunku tik išeiti
į lauką, o pradėjus bėgti oro sąlygos tampa
visiškai nebesvarbios. Būna net malonu bėgti
per patį balos vidurį“, – sako vilnietis, gatvių
bėgimuose kartais pakliūvantis į tokią liūtį,
kad vos pavyksta nufotografuoti keletą kadrų.

Šiandien reikėjo užbėgti į biblioteką Trakų
gatvėje. Tad ir maršrutą pasiplanavau per
senamiestį. Prabėgau 23 gatves, skverus ir
aikštes kartu sudėjus.

32 Rakursas

Vilniaus gatvių sluoksniai. Asmeninio albumo nuotr.

Kovos menų meistras prisipažįsta iššūkio
pradžioje galvojęs, kad viskas bus daug
paprasčiau. Tačiau netrukus suprato, kad bė-
gimas yra pati lengviausia dalis – sunkiausia
yra suplanuoti maršrutą ir jį užfiksuoti.

Bėgikas deda ant stalo Vilniaus gatvių že-
mėlapį, įjungia planšetę. Pradėjęs asmeninį
projektą jis naudojosi interneto svetainės
vilnius21.lt informacija,„Google“ žemėlapio
navigacija, o įveiktas gatves juodu rašikliu
pasižymėdavo Vilniaus atlase.

„Sugaišdavau daug laiko maršrutui planuoti
ir jis ne visada buvo tikslus. Viskas pasikeitė,
kai draugas rekomendavo citystrides.com

interneto puslapį. Jame esantį žemėlapį
galima susieti su išmaniuoju laikrodžiu,
automatiškai yra pažymimos visos, net ir
praeityje nubėgtos, gatvės“, – mėlynai išrai-
žytą žemėlapį rodo bėgikas.

A. Vanagas pasakoja, kad nors ši atrasta
programa labai palengvino iššūkį, paaiškėjo,
kad pagal joje pateiktą žemėlapį prisidėjo
dar apie 140 naujų gatvių. Taip pat buvo pa-
žymėta, kad kai kurios nėra įveiktos iki galo.

„Nors tai yra mano asmeninis projektas ir
niekam nesu už jį atskaitingas, noriu, kad
viskas būtų tvarkingai. Todėl tenka grįžti į
tas pačias gatves ir prabėgti tuos likusius

„galiukus“. Būna ir taip, kad atvažiuoju
mašina, prabėgu tuos kelis šimtus metrų net
nepersirengęs, su džinsais, ir tada man jau
ramu, kad gatvė yra visiškai užbaigta“, – pa-
sakoja A. Vanagas, bėgti kartais keliaujantis ir
viešuoju transportu.

Šiandienos bėgimas – po Jeruzalės rajo-
ną. Visada jis man patiko. Tvarkingas, dar
nemažai žalumos, nuosavų namų rajonai su
daugiabučiais gana dera. Lobio gatvė išvis
įspūdinga. Beveik kiekviename namo kieme

Artūras Vanagas sako, kad sodų bendrijose savaip įdomus kiekvienas namas. Asmeninio albumo nuotr.

pilna įvairių skulptūrų, meno kūrinių. Gatvių
pavadinimai labai skanūs: Braškių, Aviečių,
Žemuogių.

Bėgiojimas atskleidė visiškai kitą Vilniaus
veidą. Labiausiai kovos menų meistrui
patinka bėgti žymių žmonių garbei pava-
dintomis gatvėmis. Pamatęs pavardę, jis
visada pasidomi, kas buvo tas žmogus, kokia
jo gyvenimo istorija. A. Vanagas mėgsta
Žvėryno rajoną, netikėtas atradimas bėgikui
ir sodų bendrijos. Iš pradžių jų ilgai vengė ir

34 Rakursas

Jis prisiminė istoriją, kai bėgdamas vienoje
sodų bendrijoje pamatė ant ūkinio pastato
sienos pritvirtintų senovinių mašinėlių. Kad
galėtų padaryti kokybišką nuotrauką, pro
atvertus vartus įėjo į kiemą. Kai jo įspūdžiai
pateko į bendrijos gyventojų grupę, namo
šeimininkas pakomentavo, kad dėl gero
kadro nederėtų peržengti privačių ribų.
A. Vanagas susisiekė su vyru ir jo atsiprašė.

„Užsimezgė pokalbis, jis man papasakojo,
kad mašinėles rado tada, kai statė namą.

nenorėjo bėgti, tačiau dabar suprato, kad be
reikalo, nes ten – tikras lobis akims.

„Sodų bendrijose kiekvienas namas skirtin-
gas, jose pamačiau tiek visokių įdomių da-
lykų. Ten kiekvienas namas savaip įdomus,
miegamuosiuose rajonuose nepamatysi tiek
fantazijos ir kūrybingumo. Be to, ten gyvena
nuoširdūs, draugiški žmonės. Vaikai žaidžia
gatvelėse, pasisveikina, būna, kad kokia mo-
čiutė arbatos pasiūlo“, – sako bėgikas.

35Su gimtadieniu! Buon compleanno

Kasė pamatus ir iškasė iš žemių tuos žaislus.
Juos nuvalė, sutvarkė ir papuošė ūkinį
pastatą. Važiavau vėl į tuos sodus, nuvežiau
šeimininkui saldainių. Šis projektas man
davė ne tik naujų patirčių, bet ir pažinčių“, –
šypsosi A. Vanagas.

300 dienų kaip bėgu kasdien. Tai ir lietutis
mane pasveikino, ir šuniukas išbėgęs iš kiemo
soduose aplojo. Eišiškių sodai. Atradau vieną
bendrą sodų bendrijų bruožą. Soduose žmo-
nės mandagūs, tiek vaikai, tiek suaugę labai
dažnai pasisveikina, užkalbina. Mieste to nėra.

Vilniaus gatvėmis bėgiojantį vyrą stebina jų
švara. Tiesa, pasitaiko ir kuriozinių situacijų,
ypač gatvėse, kurios yra naujuose, dar tik
besikuriančiuose rajonuose. Neseniai vyras
bėgiojo Rasų seniūnijoje. Žemėlapis rodo
sankryžą, o prieš akis – laukai su krūmais ir
žolėmis iki pilvo.

„Aš ir braunuosi per tuos krūmus, nes man
reikia užfiksuoti gatvę žemėlapyje. Tokie
bėgimai nėra lengvi. Neseniai tokiuose
tyruose užkliuvau už kupsto, verčiausi kūliais
kaip akrobatas. Nuobodoka bėgti ir naujais
rajonais, kur visi namai vienodi. Pagalvoju,
kad naktį grįžęs gali ir pas kaimyną sumaišęs
užeiti“, – nusijuokia kovos menų meistras.

Vanagas su šeima gyvena pačiame Vilniaus
centre, netoli Žaliojo tilto. Daug metų teko
gyventi ir Pilaitės rajone, kurį iki šiol vertina
kaip patogų bėgti. Pradėjus kojomis matuoti
gatves, šeima tapo nematoma palaikymo
komanda, nes projektui kasdien tenka skirti
apie 2–3 valandas laiko. Su žmona Gaile
jie augina du paauglius sūnus, devynmetę
dukrą ir trejų su puse dvynukes, tad dažnai
bėgimas įvyksta pertraukomis tarp kasdienių
reikalų.

Vyras prisimena paauglio sūnaus repliką
apie tai, kaip jis bėgios Naujininkuose, „Kras-
nuchoje“ (Savanorių pr. – aut. past.), Naujo-
joje Vilnioje ar Dariaus ir Girėno gatvėje, kuri
veda į kadaise buvusį romų taborą. „Bėgęs
tomis gatvėmis galiu pasakyti, kad mes
turime susikūrę daug stereotipų. Naujininkai
labai susitvarkę, jie tikrai keičiasi. Aišku, kur
giliau gatvelės, gali pamatyti suklypusių na-
melių ar kokį nekaip atrodantį asmenį, tačiau
tokių vietų tikrai nėra daug. Bėgdamas bet
kurioje Vilniaus vietoje jaučiuosi saugus.
Daugelį gatvių pamačiau visiškai kitokias,
nei esame susikūrę jų vaizdą savo galvoje“, –
sako bėgikas.

Nors būna sunkių dienų, kai nieko nesinori,
užsibrėžtas tikslas padeda ne tik ugdyti valią,
bet ir yra naudingas sveikatai, o ir protas
pabėgiojus tampa ramesnis.

Žygimantų gatvė. Seniau ši gatvė buvo pa-
vadinta K. Požėlos. Ilgis jos – apie 700 me-
trų. Vietovės, kurioje yra ši gatvė, vidutinė
altitudė siekia 92 m. Tai žema Vilniaus vieta,
net 99 proc. gatvių yra aukščiau.

Siekiant prabėgti visomis Vilniaus gatvė-
mis kartais praverčia ir apsukrumas. Tenka
pasukti galvą, kaip išvengti urzgiančio šuns.
Miestų pakraščiuose jų galima sutikti daž-
niau. Pasitaiko situacijų, kai tam tikri gatvių
ruožai yra uždaryti privačių asmenų ar
įmonių iniciatyva. Tokiais atvejais A. Vanagas
ieško savininkų ar sargų ir prašo leisti įveikti
jam likusį atstumą. Kartais žmonės ne tik
atrakina vartus, bet ir palinki lengvai įveikti
visas gatves.

„Būna, kad žmonės pakraipo galvą, bet ati-
daro, įleidžia. Yra buvę situacijų, kai susitarti
nepavyksta arba nėra ko paklausti. Tada

36 Rakursas

tenka imtis avantiūrų ir rasti būdų, kaip pa-
tekti į teritoriją. Gerai, kad tokių situacijų yra
vienetai“, – džiaugiasi gatvių kolekcionierius.

Šiuo metu vyras yra apibėgęs daugiau nei
1 600 gatvių. Liko įveikti dar beveik tūkstantį.
Projekto pradžioje A. Vanagas optimistiškai
planavo, kad apibėgti visas sostinės gatves
pavyks iki Vilniaus 700-ojo gimtadienio sau-
sio 25-ąją, tačiau dabar jau žino, kad nespės.

„Buvau šiek tiek nusivylęs, bet tada žmona
nuramino. Ji priminė, kad Vilnius gimtadie-
nį planuoja minėti visus metus, todėl gal

net geriau – ŠVENTĖ truks ilgiau, – šypsosi
bėgikas. – Kita vertus, bėgu dėl savęs. Noriu,
kad galėčiau pats sau pasakyti: „Visą Vilnių
apibėgau. Mano kojos buvo visur – ant
kiekvienos Lietuvos sostinės plytelės.“

Sutemus išbėgau į Antakalnį. Bėgosi gana
normaliai, nes gatvės apšviestos, bet bėgda-
mas Kanklių gatve nutariau per mišką kirsti
kampą. Tik štai miške žibintų nėra ir mobi-
liojo telefono žibintuvėlis nelabai ir padėjo.
Pribėgau ir žiūriu, kažkoks skardis, tada į
„Google maps“, o ten rodo, kad aš stoviu ant
Velnio kalno.

Bėgant tenka brautis per krūmus, prašyti atrakinti vartus ir stebėti įdomius kiemus. Asmeninio albumo nuotr.

K
o

m
p

o
zi

to
ri

ų
 H

e
in

e
rį

G

o
e

b
b

e
ls

ą
 įk

ve
p

ia

vi
ln

ie
č

ių
 v

a
iz

d
u

o
tė

G

re
to

s
S

ka
ra

iti
e

n
ė

s
n

u
o

tr
a

u
ko

s

VILNIUS 700

Ieškoti to, į ką dar neatsakyta,
Vilniaus daugiabalsėje istorijoje.
Miesto 700 metų jubiliejaus proga
projektas „Muzika Vilniui“ sujungė
7 ryškius pasaulio kompozitorius,
kuriančius sostinės erdvėms. Vienas
iš jų – šių dienų Europos teatro

38 Vilnius 700

legenda, kompozitorius ir režisierius
iš Vokietijos Heineris Goebbelsas.

Nuo Katedros iki Energetikos ir technikos
muziejaus – dar rudenį menininkas
vaikščiojo miesto gatvėmis, ieškodamas
tinkamos vietos ypatingam kūriniui.

Kompozitorius sako, kad jam padarė įspūdį vilniečių vaizduotė.

„Jau pradėjau ieškoti lietuviškų futuristinių
dainų – jos bus mano tyrimo dalis, skirta
konkrečiai vietai. Dar nesu apsisprendęs,
kokia erdvė tinkama, mačiau keletą ne tik
istorinių, bet ir įdomių industrinių Vilniaus
kampelių“, – sako H. Goebbelsas, kuriam
įspūdį padarė Vilniaus bažnyčios ir vilniečių
vaizduotė.

Menininko kūriniai ne kartą skambėjo
festivalyje „Gaida“, buvo galima pamatyti
spektaklius „Eraritjaritjaka – musée des
phrases“ ir „Max Black“. Kompozitorius
keliskart nominuotas „Grammy“
apdovanojimui, o už novatoriškumą
muzikinio teatro srityje yra gavęs Norvegijos
tarptautinę Ibseno premiją.

„Noriu atrasti jūsų kultūros paveldo lobius“

Pastarąjį kartą H. Goebbelsas Vilniuje lankėsi
prieš septynerius metus. „Niekada nelaikiau
savęs aukštesniąja instancija, kuri turėtų
auklėti, nurodinėti žmonėms, ką galvoti, kaip
ir ką suprasti, aš siūlau savo darbus žiūrovų
vaizduotei. Galiu pasakyti, kad jūsų žiūrovų
vaizduotė čia buvo labai atvira, man padarė
įspūdį jų smalsumas ir nuoširdumas. Matau
pokyčius, kurie tikrai įkvepia. Šio vizito metu
visur pastebiu Ukrainos vėliavas – nesena
jūsų istorija turbūt leidžia suprasti ir remti
tuos, kurie kaunasi už savo laisvę“, – pasakoja
kūrėjas.

Kompozitorius sako, kad jam norisi labiau
pasidomėti Vilniaus kultūros paveldu.

Netikėta jam buvo išvysti knygų stendus
„Sostinės dienose“. „Per panašias šventes
Vokietijoje knygų nebūtų įmanoma rasti,
ten žmonės nesieja skaitymo ir literatūros
su viešais renginiais – Vilniuje man tai buvo
maloni staigmena. Literatūra yra viena
svarbiausių meno formų, kurios mane
įkvepia – prisipažįsta H. Goebbelsas.

Menininkas sako, kad artėjant Vilniaus
jubiliejaus ŠVENTEI nori kažką grąžinti šiam
miestui, kurio dėmesys lydi jau dvidešimt
metų. Svarbu atrasti tinkamiausią Vilniaus
vietą ir kurti būtent jai: „Esu iš tų žmonių,
kuriems patinka konkretūs užsakymai ir
užduotys. Todėl nesu sukūręs nieko, kas
nebūtų atlikta. Pasaulyje jau yra pakankamai
muzikos, blogos – taip pat, todėl noriu
ieškoti to, kas dar nebūtų pasakyta arba į
ką nebuvo atsakyta, noriu žiūrovams atverti
kitokį muzikos suvokimą.

Kūryba H. Goebbelsui kartais atrodo vienišas veiksmas, bet Vilniuje jam pavyksta suburti grupes įvairiausių žmonių.

„Galiu atsakyti ne žodžiais, o garsais“

Dažniausiai H. Goebbelso kūryba
apibūdinama kaip „nestandartinė, neįprasta“,
jo spektakliuose ypatingas vaidmuo tenka
šviesų dizainui, o muzika kartais gimsta iš
garsų ar šnaresių, judesių scenoje.

„Augau kompozitorių šeimoje, bet maniau,
kad muzika teikia tik malonumą, o aš
norėjau būti naudingesnis. Taigi studijavau
sociologiją, ir tai turėjo įtakos mano kūrybinio
požiūrio formavimuisi. Kompozitoriumi tapau
labai vėlai, prieš tai padirbėjęs teatre, radijuje,
kine. Mano muzika visada yra susijusi su
temomis, kurios man kelia klausimų, jaudina.
Į tuos klausimus aš galiu atsakyti ne žodžiais,
o garsais“, – nestandartiškai apie savo kūrybą
kalba H. Goebbelsas.

Ieškodamas atsakymų garsais, būsimasis
muzikos ir teatro novatorius Frankfurte
pradėjo bendradarbiauti su tarptautiniu
solistų ansambliu, jam kuria iki šiol. Man
visada norėjosi daryti neįprasčiau ir viskuo
abejoti: gal padirbėti su apšvietimu,
gal susodinti scenoje atlikėjus kitaip?
Muzikos salės ir operos teatrai, rodos,
yra pastatyti tam, kad juose būtų galima
atlikti tik XIX amžiaus muziką. O muzikos
industrijoje yra tiek tradicijų, kad jas sunku
apversti aukštyn kojomis, bet su šiuo
ansambliu mums tai pavyko“, – džiaugiasi
kompozitorius.

„Nesu vieno stiliaus kūrėjas“

H. Goebbelsą sunku įsprausti į vieno stiliaus
rėmus, jo kūryba neapsiriboja tik viena meno
šaka. Jis gali aistringai dirbti ir su sunkiojo
metalo grupe, ir su džiazo muzikantais, ir su

prestižinių simfoninių orkestrų atlikėjais.

Pastarasis kūrinys, kurį prieš keletą metų
atlikau čia, Vilniuje, buvo „Max Blac“.
Didžiuojuosi, kad jį sukūriau, kad man
pavyko suburti grupę – ugniagesį, aktorių,
kitą kompozitorių, garso dizainerį, ir jie
visi sukūrė tą neįtikėtinai tirštą grandininę
reakciją tarp minčių, teksto, ugnies, erdvės,
šviesos ir garso. O medžiaga kūriniui
gali būti daug kas: garsas, biografija,
tekstas, erdvė, vieta, man tai svarbūs
komponentai“, – pasakoja menininkas.

Užsienio kompozitoriai tyrinės Vilnių

Sostinėje jau lankėsi Berlyne gyvenanti
ukrainietė kompozitorė Anna Korsun,
kompozitorius iš JAV Michaelas Gordonas,
lenkų kompozitorė Agata Zubel. Atvyksta
kompozitorių iš Japonijos, Italijos, Austrijos
ir Lenkijos. Jų Vilniaus erdvėms sukurti
kūriniai virs ilgalaikėmis muzikinėmis
instaliacijomis – jos primins garbingą
jubiliejaus sukaktį ir kvies iš naujo
pažinti miesto vietas. Kūrinių premjeras
2023 metais lydės įvairūs renginiai.

Kaip paklausyti ir
pamatyti?
Apie projektą „Muzika Vilniui“,
kurį įgyvendina viešoji įstaiga
„Meno genas“ ir Lietuvos
ansamblių tinklas, galite
sužinoti puslapyje
www.musicforvilnius.com.

41Su gimtadieniu! Tejaven tuke tre berša bahtale

Kur Vilniuje ieškoti 10-ojo dešimtmečio
jausmo? Galite pradėti nuo televizijos
bokšto! Arba nuo atviruko su juo. Vilnius turi
pašėlusią širdį ir apie savo 700-ąjį gimtadienį
pasauliui nekukliai primena komiška atvirukų
serija „Pavėluoti gimtadienio sveikinimai“.

Vilniaus, kuris supranta, kad kitos sostinės
greičiausiai pamirš jo gimtadienį, žinomumo
užsienyje didinimo kampanijos idėja įvyniota
į 10-ojo dešimtmečio stilistiką. Turizmo
ir verslo plėtros agentūros „Go Vilnius“
pristatomame klipe pasakojama, kad Vilnius
sukūrė pavėluotų gimtadienio atvirukų seriją.
Viename jų – kraftiniu stiliumi pavaizduotas
televizijos bokštas.

„Iš televizijos bokšto atsiveria kitos
perspektyvos vaizdas. Pakyli ne į Šv. Jonų
bažnyčios bokštą, nuo kurio žiūri į
senamiestį – apžvelgi rajonus, matai
jų mastą, miškų įsiliejimą į juos“, – sako
šventinių atvirukų seriją, kuri įtiks net kačiukų

Pavėluotas
gimtadienio
atvirukas Vilniui!

ir rožių paveikslėlių mėgėjams, sukūrusi
dizainerė Anta Marija Antanavičiūtė.

Praėjusio amžiaus paskutinis dešimtmetis
pasaulyje mėgaujasi atgimimu. Į madą
sugrįžta anuomet populiarūs drabužių
modeliai, o socialiniuose tinkluose sukasi
reklaminiai „TV parduotuvių“ stiliaus
klipai. Humoras ir nostalgija, aktualumas
atsispindi šiam laikotarpiui skirtuose
kultūriniuose projektuose, tokiuose kaip
MO muziejaus paroda „Rūšių atsiradimas.
90-ųjų DNR“. Kampanijos „Pavėluoti
gimtadienio sveikinimai“ kūrėjų, agentūros
„BM Boutique“, drąsus ir juokingas miesto
komunikacijos tonas – ant populiarumo
bangos.

„Vilnius yra identiteto kūrimo periode,
todėl turizmui skatinti galima išbandyti
atkreipiančias dėmesį kampanijas,
drąsesnes priemones“, – pastebi
A. M. Antanavičiūtė.

10-ojo dešimtmečio nostalgija Vilniaus
atvirukuose puikiai pataiko į tai, ką diktuoja
didžiausi pasaulio miestai ir prekių ženklai.
Tik įvyksta keistų sankirtų, nes to laiko stilius,
daiktai dar nėra išnykę: „Originalai vis dar
rinkoje, o jau ateina nostalgijos banga.“

„Iš televizijos
bokšto atsiveria
kitos perspektyvos
vaizdas.“

VILNIUS 700

42 Vilnius 700

Kurdama ji ieškojo dešimtmečiais tą patį
stilių išlaikančių atvirukų parduotuvėse.
Teliko paryškinti, interpretuoti dizainą,
negailint vizualinės ironijos, pavyzdžiui,
dūmelio efekto.

„Šio laikotarpio ženklai dabar madingi
kaip spalvoti, optimistiški, nors tuomet
Lietuvoje subrendusiems žmonėms to
jausmo gal ir nebuvo, – apie skirtingai
matomą realybę vaiko ir suaugusiojo
akimis kalba A. M. Antanavičiūtė. – MO
parodoje dvidešimtmečiams buvo smagu
ir juokinga pažiūrėti į tamagočius, o kam
per keturiasdešimt – prisiminė sunkesnę
nepriklausomybės pradžios kasdienybę.“

Vilniuje gyvenanti dizainerė, kurianti
vizualinį erdvių identitetą, ilgą laiką dirbusi
reklamos agentūroje, savo vaikystės
rajoną – Šiaurės miestelį – laiko neblogai
atspindinčiu dešimtąjį dešimtmetį. „Rajono
kiemai, Kalvarijų turgus, Sporto rūmai,
Neries pakrantė Žirmūnų zonoje, upės
pliažai – visiška 10-ojo dešimtmečio jausmo
pramoga“, – vardija vilnietė.

Vienas efektyviausių būdų, padedančių
atkreipti užsieniečių dėmesį į Vilnių, –
nebijoti aštrumo ir gebėti iš savęs pasijuokti.
„Saviironija ir racionalus žvilgsnis į padėtį
pasauliniame turizmo žemėlapyje jau tapo
mūsų miesto vizitine kortele“, – sako „Go
Vilnius“ direktorė Inga Romanovskienė ir
priduria, kad nors jubiliejaus datą galima
pamiršti, jo ŠVENTĖ bus įsimintina renginių,
netikėtų sprendimų gausa.

Vėluojate
pasveikinti
Vilnių?
Ieškokite virtualaus atviruko
www.700birthdaycards.lt.
Popieriniai atvirukai laukia
Vilniaus turizmo informacijos
centre Pilies g. 2 arba
„International House Vilnius“
Konstitucijos pr. 3, 1 aukštas.

10-ojo dešimtmečio nostalgija Vilniaus atvirukuose
pataiko į tai, ką diktuoja didžiausi pasaulio miestai. „Go
Vilnius“ atvirukas.

Troškinys ir didikui,
ir miestiečiui
Anželika Laužikienė
Vytautės Ribokaitės nuotraukos

SKONIS

Ar Vilnių galima pažinti pagal
troškinio kvapą? Sekame paskui jį
nuo šildančių troškinių, šimtmečiais
kunkuliavusių kasdieniuose
puoduose ir šventiniuose katiluose.
Radvilos, jėzuitai, Bazilijonų
vienuoliai kirto troškinius. Juos virė
garsus Vilniuje Šumano restoranas,
dabar troškinta bebriena vaišina
restoranas „Lokys“. O Vilniaus
gimtadienio proga kviečiame gaminti
net du ŠVENTINIUS troškinius!

Radvilų virtuvėje

 Kalbant apie Vilniui istoriškai būdingus troš-
kinius, pirmiausia reikėtų paminėti Radvilas ir
papasakoti apie jų virėjo aprašytą patiekalą,
kurį dabar vadiname Radvilų troškiniu. Turint
galvoje, kad jis užrašytas XVII amžiuje, daro
įspūdį daržovių ir prieskonių gausa. Ragauda-
mi šį patiekalą, daug kas negali patikėti, kad
jame visai nėra bulvių. Jas atstoja pastarnokai,
morkos ir ropės, o pagrindas, žinoma, – geras
jautienos nugarinės ar kumpio šmotas, su-
pjaustomas smulkesniais gabalėliais. „Nešva-
rus“ gyvulys kiaulė nepritiko didikų stalui. Be
mėsos ir minėtų šakninių daržovių, į Radvilų
troškinį dedama rūgščių obuolių, svogūnų,
žaliųjų citrinų, o paskui – druska, kmynai,
kuminai, pipirai, maltas gvazdikėlis. Štai jums
ir XVII amžiaus dvaro virtuvė!

Jėzuitų virtuvėje

Nors mums gali atrodyti, kad vienuoliai
maitinosi kukliai, jėzuitai išsiskyrė požiūriu,
kad disciplina bus gera tik tada, jei bus gera
virtuvė. Badu iškankintas kūnas nenaudingas
darbuojantis didesnei Dievo garbei. Todėl
jėzuitų vienuolyne XVII–XVIII amžiuje maistas
buvo neprastas. Jų mėgstamas bigosas
dažniau būdavo patiekiamas sekmadienio
vakarienei.

44 Skonis

Tr
oš

ki
ni

ai
 k

un
ku

lia
vo

 ir
 R

ad
vi

lų
 v

irt
uv

ės
e.

 R
es

to
ra

no
 „L

ok
ys

“ i
nt

er
je

ra
s.

Jau Radvilų virėjas jį savo užrašuose pažy-
mėjo kaip „Jėzuitų bigosą“. Tai prabangus
jautienos patiekalas, troškinamas Malvazijos
ir baltajame vyne su razinomis, citrinomis,
juodosiomis alyvuogėmis bei prieskoniais.
Vincenta Zavadska savo receptų knygoje
„Lietuvos virėja“ šį patiekalą supaprastina,
ir jis XIX amžiaus viduryje tampa populiariu
kukliau gyvenančių žmonių valgiu. Jautiena
šiame recepte troškinama kartu su raugintais
kopūstais, o brangiųjų užsienio produktų
nebelieka, išskyrus druską.

Bazilijonų vienuolyno virtuvėje

XVIII amžiaus pabaigoje bazilijonai valgė troš-
kinį įdomiu „vereščiakos“ pavadinimu. Tačiau
receptą galima rasti tik vėliau, toje pačioje
„Lietuvos virėjoje“. „Vereščiaka“ buvo gamina-
ma keliais būdais. Populiaresnis galbūt buvo
tas, kuriame baltosios dešrelės troškinamos
aluje (skiestame vandeniu), su kepinta šonine
ir svogūnais bei pakepintų miltų (maišytų su
sultiniu) padažu. Paprasta ir sotu, gal todėl

daugelis XIX amžiaus autorių šį patiekalą mini
kaip būdingą lietuviams, net stebisi, kad jį jie
valgydavę tiesiog be saiko.

Žydų virtuvėje

Žydų ir Vokiečių gatvių kampe stovėjusiame
name tarpukariu gyvavo du garsūs Vilniaus
restoranai: menininkų pamėgtas „Velfkės“
ir vegetarizmo pradininkės, knygos autorės
Fanios Levando, restoranas. „Velfkė“ svečius
vaišino ne tik įdaryta lydeka, kepta žąsiena ar
burokėliais su bulvėmis, bet ir troškintomis
kepenimis ar čiolnu. Štai čiolnas ir yra riebios
jautienos ar avienos troškinys su morkomis
ir svogūnais. Troškinamas šiltoje krosnyje
per naktį, vėliau įdedama bulvių, pipirų, laurų
lapelių ar džiovintų slyvų, razinų, cukraus.

Pas F. Levando vilniečiai mėgavosi gausy-
be lengvesnių valgių. Čia reikėtų paminėti
žydiškąjį cimesą (Tzimes), kuriuo ji pradeda
savo knygoje troškinių skyrių. Populiariausias
cimesas su džiovintomis slyvomis, šiaudeliais

Patarškos troškinys Vilniaus gimtadieniui.

46 Skonis

pjaustytomis morkomis, apvoliotomis miltuo-
se. Gardinamas razinomis, sviestu ir cukrumi.
Užpylus vandeniu viskas troškinama, kol
morkos suminkštės. Sotu, skanu, vegetariška
ir net pigu. Apskritai pas F. Levando daug
daržovių troškinių, bet kai kurie mums atrodo
keisti, pavyzdžiui, lietuviškoje virtuvėje neį-
prasta troškinti žalius agurkus. Visai kas kita –
troškinti kopūstai ar bulvės, o F. Levando taip
mėgstami kopūstai su ryžiais primena mums
balandėlius.

Šumano restorane

Kita populiari vieta, kur buvo galima gauti
kažko troškinto, – Šumano restoranas. Tai ne
garsaus kompozitoriaus garbei pavadinta
vieta, o Izaoko Aronovičiaus Šumano šeimos
verslas. Restoranas vasarą veikė Bernardinų
sode, o žiemą – dabartinėje Šv. Jonų gatvėje.
1908 metų meniu yra įdomus troškintas
patiekalas, pavadintas admirolo vardu – „Nel-
sono zrazai“. Mat tamsi jautienos nugarinė
puode sluoksniuojama su svieste pakepintais
svogūnais ir juodos duonos minkštimo ga-
baliukais bei džiovintais grybais ir bulvėmis.
Viskas dedama į gilų puodą, o kai patiekalas
baigtas, jis atsargiai išverčiamas į dubenį,
kad nesusimaišytų sluoksniai. Jie priminė
britų karinius burlaivius. Taip troškinys ir gavo
„Nelsono zrazų“ pavadinimą.

Populiariausias
cimesas su
džiovintomis
slyvomis, šiaudeliais
pjaustytomis
morkomis,
apvoliotomis
miltuose.

Radvilų troškinys Vilniaus gimtadieniui

(Radvilų virėjo užrašinėje nebuvo nurodyta
kiekio, tad reikia patiems improvizuoti pagal
skonį.)

Reikės:

jautienos nugarinės arba kumpio
svogūnų
pastarnokų
morkų
ropių
žaliųjų citrinų
obuolių (rūgščių)
druskos, pipirų, kmynų, kuminų, maltų
gvazdikėlių

Eiga:

jautienos gabaliukus pakepinti su
druska ir prieskoniais. Tuomet sudėti
kubeliais supjaustytas kietesnes dar-
žoves. Patroškinti, kol šios suminkštės.
Vėliau sudėti svogūnus, tada – obuolius
ir galiausiai, jau visai pabaigoje, citrinų
griežinėlius.

Čiurlionių namuose

M. K. Čiurlionis vienu metu gyveno ir Vilniuje,
išlikęs jo sesers Jadvygos Čiurlionytės pasa-
kojimas apie brolio kulinarinius gebėjimus.
Atsiminimų knygoje ji rašo, kaip sykį Kastukas,
taip meiliai Konstantiną vadino namiškiai,
pats išvirė nuostabiai gardų troškinį. Paste-
bėjęs mamos susirūpinimą, kad negali savo
vyriausiojo sūnaus gardžiu patiekalu pale-
pinti – šeimai trūko pinigų, – nubėgo į daržą
ir iš lysvių prirovęs morkų, burokų, svogūnų,
petražolių ir salierų išvirė nuostabų troškinį.
Visiems labai patiko: „Vos burnų ir liežuvių
nenusiplikinome jį valgydami.“

47Su gimtadieniu! З днем народження!

Atkurti Vilniaus
troškinių tradiciją
Virginija Sližauskaitė

Gaminkime: patarškos troškinys Vilniaus
gimtadieniui

Lietuviškos virtuvės istorijas pasakojančio,
Stiklių gatvėje įsikūrusio restorano „Lokys“
šefė Rita Keršulytė-Ryčkova pastebi, kad
troškinių tradicija Lietuvoje – gana apleista.

„Čia didžiausia kaltė tenka sovietmečiui,
kurio metu įsivyravo nuomonė, kad troški-
nys – būdas mėsos atliekoms sunaudoti. Tad
ir dabar retas lietuvis eina į restoraną valgyti
troškinio – dažniau čia renkasi prabangius
mėsos pjūvius ar ant grilio keptą mėsą.
Namuose gaminame šiek tiek troškinių, bet
dažniausiai naudojamės receptais iš Azijos
ar Lotynų Amerikos“, – teigia R. Keršulytė-Ry-
čkova.

Troškinys, dažniausiai laikomas
perdėm paprastu patiekalu, gali
turėti gausybę variacijų – būti jaukus
ir naminis, šventinis ir gurmaniškas,
netikėtai gardus, kai pagamintas
ant laužo... Kiek skonių, spalvų ir
gaminimo būdų! Pasidairykime ir
paragaukime.

48 Skonis

Ir vis dėlto – ar troškinys gali būti ŠVENTINIS
patiekalas? R. Keršulytė-Ryčkova patikina:
„Be abejonių. Geras troškinys gaminamas lė-
tai, kad būtų išgauti visų ingredientų skoniai.
Reikia daug, o dažnai ir prabangių ingredien-
tų – gero vyno, stipriųjų gėrimų, brangesnių
prieskonių.“

Restorano, skaičiuojančio 50 metų istoriją,
meniu visuomet vietą rasdavo troškinti pa-
tiekalai – laukinio triušio troškinys su karčiuo-
ju šokoladu, briedienos troškinys, jautienos
befstrogenas, stirnienos troškinys su alumi,
šernienos troškinys su duonos pluta. Šiuo
metu galima paragauti bebrienos troškinio
su pomidorais ir pievagrybiais.

Aplink Vilnių netrūksta gražių vietų, kur galima užkaisti troškinio katiliuką. Lauko darželio nuotr.

Skonis

„Viduramžių Lietuvoje bebriena buvo
valgoma net pasninko metu – gyvūnas iš
vandens buvo laikomas ne mėsa, o žuvimi.
Klientai mielai renkasi paragauti bebrienos ir
nustemba, kad jos skonis primena gerą jau-
tieną, nesijaučia žuvies poskonio“, – pasakoja
R. Keršulytė-Ryčkova.

Paklausta, kokia yra gero troškinio paslaptis,
restorano šefė netrunka atsakyti – geri ingre-
dientai, ir čia kalbama ne apie mėsą: „Iš pra-
bangios mėsos išpjovos gero troškinio ne-
pagaminsi, nes ji stokoja skonio. Kita kalba,
jei naudojamas kumpis. Jei reikia alkoholinių
gėrimų nugarinimui, nesirinkite pigiausių:
nugaravus lieka visi skoniai ir aromatai, o jų
tikrai norime kuo daugiau ir kuo skanesnių.
Kitas itin svarbus gero troškinio ingredientas

Patarškos (perlinės vištos) arba vištienos
troškinys Vilniaus gimtadieniui

Reikės:

partarška arba višta (1,5 kg)
300 ml vištienos sultinio
30 g džiovintų baravykų
40 g sviesto
30 g alyvuogių aliejaus
1 vidutinio dydžio svogūnas
2 česnako skiltelės
150 g voveraičių (tinka šaldytos)
150 g baravykų (tinka šaldyti)
4 šakelės šviežių čiobrelių
200 ml Marsalos vyno
80 ml riebios grietinėlės
petražolių

Eiga:

karštame sultinyje išmirkykite džiovintus

Restorano „Lokys“ šefė Rita Keršulytė-Ryčkova.
Vytautės Ribokaitės nuotr.

yra kantrybė – negalima skubinti procesų,
viskas turi vykti lėtai ir ilgai.“

Istorinio įvykio – Vilniaus 700 metų jubilie-
jaus – proga restorano „Lokys“ komanda siū-
lo namuose pasigaminti patarškos (perlinės
vištos) troškinį su miško grybais.

„Šis patiekalas mena mūsų istoriją ir tradici-
jas – Lietuvos didikų stalai per puotas nesto-
kodavo paukštienos patiekalų nuo tetervinų
iki ančių, o miško grybai – neatsiejama mūsų
kultūros ir mitybos dalis. Patarškos mums
primirštas paukštis, tačiau jų galima įsigyti
gurmaniško maisto parduotuvėse. Mėsa
sultingesnė ir skanesnė už vištieną, taip pat
ir sveikesnė“, – pasakoja R. Kešulytė-Ryčkova
ir dalijasi receptu.

50

Supilkite likusį sviestą ir aliejų, sudėkite visus
grybus ir kepkite, kol jie suminkštės.

Padidinkite kaitrą, supilkite Marsalos vyną ir
palaukite, kol nugaruos alkoholis (turi nebe-
sijausti jo kvapo). Sudėkite atgal į keptuvę
patarškos gabaliukus, užpilkite karštu sultiniu
ir troškinkite ant silpnos ugnies uždengtą
bent 25 min. Patikrinkite, ar mėsa minkšta ir
iškepusi; jei taip, išgriebkite pataršką ir gry-
bus, leiskite padažui nugaruoti ir sutirštėti,
supilkite grietinėlę ir padažą užvirkite. Grą-
žinkite į puodą pataršką ir grybus, pabarsty-
kite troškinį petražolėmis.

Šildantis troškinys ant laužo

Iš Vilniaus širdyje įsikūrusio restorano ke-
liaukime į miesto pakraščius, ten, kur nutilę
miškai, ištuštėjusios ir nurimusios stovy-
klavietės. Leonardas Smilgevičius, Lauko
darželio auklėtojas ir patyręs stovyklautojas,
dalijasi, ką reikėtų žinoti užsimanius gardaus
troškinio pasigaminti gamtoje.

Istorinio įvykio –
Vilniaus 700 metų
jubiliejaus –
proga restorano
„Lokys“ komanda
siūlo namuose
arba gamtoje
pasigaminti
patarškos (perlinės
vištos) troškinį su
miško grybais.

baravykus. Išmirkusius nusunkite ir
nuspauskite, sultinį pasilikite.
Išimkite vidinius patarškos organus, ją
supjaustykite ar sukarpykite į gaba-
liukus, nusausinkite. Įkaitinkite gilią
keptuvę su puse sviesto kiekio ir dalimi
aliejaus. Patarškos gabaliukus, api-
barstytus druska ir pipirais, apkepkite
keptuvėje, kad visos dalys būtų gražiai
apskrudusios. Apkeptus mėsos gabaliu-
kus pasidėkite į šalį.
Tuose pačiuose riebaluose apkepkite
smulkiai supjaustytą svogūną ir česna-
ką, kol suminkštės.
Supilkite likusį sviestą ir aliejų, sudėkite
visus grybus ir kepkite, kol jie suminkštės.
Padidinkite kaitrą, supilkite Marsalos
vyną ir palaukite, kol nugaruos alkoholis
(turi nebesijausti jo kvapo). Sudėkite
atgal į keptuvę patarškos gabaliukus,
užpilkite karštu sultiniu ir troškinkite ant
silpnos ugnies uždengtą bent 25 min.
Patikrinkite, ar mėsa minkšta ir iškepusi;
jei taip, išgriebkite pataršką ir grybus,
leiskite padažui nugaruoti ir sutirštėti,
supilkite grietinėlę ir padažą užvirkite.
Grąžinkite į puodą pataršką ir grybus,
pabarstykite troškinį petražolėmis.

Išimkite vidinius patarškos organus, ją
supjaustykite ar sukarpykite į gabaliukus,
nusausinkite. Įkaitinkite gilią keptuvę su puse
sviesto kiekio ir dalimi aliejaus. Patarškos
gabaliukus, apibarstytus druska ir pipirais,
apkepkite keptuvėje, kad visos dalys būtų
gražiai apskrudusios. Apkeptus mėsos gaba-
liukus pasidėkite į šalį.

Tuose pačiuose riebaluose apkepkite
smulkiai supjaustytą svogūną ir česnaką, kol
suminkštės.

51Su gimtadieniu! Z narodzinami!

Pasak L. Smilgevičiaus, aplink Vilnių netrūksta
gražių vietų, kuriose galima patogiai stovy-
klauti – pasinaudoti įrengtomis oficialiomis
laužavietėmis, suoliukais. Dar įdomiau paklai-
džioti miškais ir įsikurti tolėliau nuo stovykla-
viečių. Tačiau dera prisiminti keletą taisyklių.

„Laužą kurti galima tik oficialiose laužavietėse,
kitu atveju būtina, kad ugnis būtų pakelta nuo
žemės. Čia pasitarnauja specialūs prietaisai –
kilnojamos kepsninės, dujinės krosnelės, –
leidžiantys pasigaminti maisto beveik kaip
namuose“, – pasakoja L. Smilgevičius.

Stovyklautojas primena, kad ugnis drau-
giška tol, kol gebame ją valdyti: „Jei radote
laužavietę ir užsikūrėte ugnį, būtinai turi būti
už jos priežiūrą atsakingas žmogus. Svarbu
laikytis instrukcijų, užgesintų krosnelių jokiu
būdu iš karto neliesti, nes galima nusideginti
įkaitusiu metalu. Baigdami stovyklauti prisi-
minkime – gamtoje viską reikia palikti geriau,
nei radai.“

O ar tiesa, kad maistas gamtoje – skanesnis?
L. Smilgevičius tik patvirtina – grynas oras,
laužo kvapas bet kokį patiekalą paverčia
ypatingu.

„Paprastam, skaniam troškiniui prireiks
mėgstamų kruopų, daržovių, mėsos, pries-
konių ir šlakelio riebalų. Labai greitai troškinį
galima pasigaminti iš grikių kruopų – jas iš
vakaro ar ryte užpylus vandeniu ir pabrin-
kinus, ant ugnies tereikės pašildyti. Daržo-
vių – bulvių, morkų, paprikų, pomidorų – ant
laužo itin ilgai virti nereikia, geriau jos tebūna
traškios“, – pataria L. Smilgevičius.

Aplink sostinę esančius gamtos plotelius iš-
naršęs L. Smilgevičius pataria nenusivilti, jei
pirmą kartą gamtoje gaminamas troškinys

nepavyks. „Gaminimas gamtoje kiek skiriasi
nuo gaminimo namuose, tad rezultatai gerė-
ja su praktika. Pradėkite pamažu – ant laužo
užsivirkite arbatos. Kitą kartą, pavyzdžiui,
išsikepkite kiaušinių. Įgudus ant ugnies ga-
lima ne tik troškinį išsivirti, bet net ir duoną
išsikepti“, – teigia pašnekovas, drąsinantis į
gamtą keliauti ir šaltuoju sezonu.

Stovyklavietės netoli Vilniaus: Elniakampio
stovyklavietė Neries regioniniame parke,
Skaisčio stovyklavietė Varnikuose, stovykla-
vietė prie Balto kalno šalia Kernavės.

Skonis52

Kur?
Vieta
Šv. Ignoto g. 12-1

Kur?
Mažoji Himalaja
Vingrių g. 25A

Žiemiškame Vilniuje sušildys vegetarinis troškinys. „Mo bistro“ nuotr.

Kur?
MO bistro
Pylimo g. 17

Troškinio be mėsos? Prašom!

Grįžkime į žiemišką Vilnių, kurio gatvelėmis
pasivaikščioję ir gal kiek sušalę rasime šiltu,
kvapniu troškiniu vaišinančių vietų. Rinktis
tikrai yra iš ko!

MARŠRUTAS

Po Vilnių legendų
keliu
Maršrutą sudarė Karolina Koroliova-Barkova
Vytautės Ribokaitės nuotr.

Legendos ir pasakojimai Vilniuje kas
kartą atgimsta iš naujo. Ar žinote, kokį
karaliaus prašymą išpildė burtininkas
Janas Tvardovskis? Kuo ypatingas
šv. Kazimiero paveikslas, saugomas
Vilniaus katedroje? O kur baroko
epochos vilniečiai eidavo žiūrėti
fejerverkų?

Kviečiame pasinerti į padavimų, stebuklų
ir pamirštų istorinių asmenybių miestą
mėgaujantis trumpu pasivaikščiojimu
po senamiestį. Visą maršrutą rasite
Neakivaizdinisvilnius.lt ir nemokamoje
programėlėje „Neakivaizdinis Vilnius“.

54 Maršrutas

Vilniaus katedros Šv. Kazimiero koplyčia turi ypatingą trirankį paveikslą.

Šv. Kazimiero paveikslo rankos

Katedros a. 2
54.68571618279901, 25.288266117471537

Vilniaus katedros Šv. Kazimiero koplyčia
turi ypatingą paveikslą. Pagal legendą
dailininkas, tapydamas karalaičio Kazimiero
atvaizdą, nusprendė pakeisti jau nutapytos
dešiniosios rankos, laikančios leliją, padėtį.
Tačiau net storas sluoksnis dažų nesugebėjo
jos paslėpti. Šis įvykis palaikytas stebuklu.

Įdomu tai, kad karalaitis skelbtas šventuoju
net du kartus. 1521 metais iš popiežiaus
rankų tai patvirtinančią bulę gavęs ir
ją į Vilnių gabenti turėjęs vyskupas dar
viešėdamas Italijoje susirgo ir mirė.
Dokumentai dingo, karalaitis Kazimieras
beatifikuotas tik 1602 metais.

Burtininko Tvardovskio bokštas

Arsenalo g. 1
54.68791266330972, 25.28956309105811

Senamiestyje galite rasti burtininko bokšto
pamatus.

1547 metais įvyko slaptos Žygimanto
Augusto ir Barboros Radvilaitės vestuvės, o
po kelerių metų Barboros sielą nusinešė liga.

Žygimantas Augustas, nebegalėdamas kęsti
sielvarto, kreipėsi į Janą Tvardovskį – dvaro
burtininką ir astrologą. Anot legendos,
magas pardavė sielą Šėtonui mainais už
beribes žinias ir magiškus gebėjimus.
Pasitelkęs magišką veidrodį, burtininkas
iškvietė Barboros Radvilaitės dvasią, tačiau
Žygimanto liūdesys nenurimo.

Tv
ar

do
vs

ki
o

bo
kš

ta
s

ne
iš

lik
o.

 U
žt

at
 b

ur
tin

in
ko

 v
ei

dr
od

is
 s

au
go

m
as

 V
en

gr
uv

os

ba
žn

yč
io

je
. K

el
io

ni
ų

ag
en

tū
ro

s
„E

sk
ap

ad
a“

 n
uo

tr.

56 Maršrutas

Fejerverkai – baroko epochos
pramoga

Arsenalo g. 3
54.68820737985242, 25.291482970601997

Baroko epochoje viena iš pagrindinių
dvaro pramogų buvo fejerverkai. Vilniuje
fejerverkai dažniausiai poškėdavo šalia

Neries, ties arsenalu. ŠVENČIŲ ar svarbių
minėjimų proga griaudėdavo muškietų
ir minosvaidžių salvės, o virš pastatų
traškėdavo fejerverkų skleidžiami garsai.

Ši pramoga išpopuliarėjo XVIII ir XVIII amžių
sandūroje kartu su parako ginklais. Ginklus,
kaip ir fejerverkus, projektavo ir kūrė karo
inžinieriai. Viena pagrindinių vietų mieste,
kurioje dirbta su paraku, buvo Senasis
arsenalas Žemutinės pilies teritorijoje.

Rašytiniuose šaltiniuose išliko 1754 metais
Vilniuje vykusio fejerverko Augusto III
vardinių proga aprašymas. Vaizdas buvo
įspūdingas! Fejerverkų paruošimas reikalavo
didelių investicijų ir tinkamo išsilavinimo –
sprogstamos medžiagos galėjo sukelti
gaisrą, tad reikėjo išmanyti jų projektavimą.

Pasak tyrėjų, J. Tvardovskio vardas pirmą
kartą paminėtas Luko Gurnickio (lenk.
Łukasz Górnicki), Žygimanto Augusto
sekretoriaus, veikale. Iškart po karaliaus
mirties burtininko buvo atsikratyta, mat
jis žinojo per daug dvaro paslapčių.
J. Tvardovskio veidrodis iki šiol saugomas
Vengruvo mieste Lenkijoje.

Baroko laikais fejerverkai dažniausiai poškėdavo ties arsenalu.

57Su gimtadieniu! С днём рождения!

Kamuolinis žaibas Pilies gatvėje

Pilies g. 22 (kiemelis)
54.682977314963814, 25.28928809678273

Pilies g. 22 kiemelis ypatingas ne tik tuo, kad
jame XVIII amžiaus pab. buvo įkurtas pirmas
botanikos sodas. Čia į Medicinos kolegijos
pastatą 1824 metų rudenį įskriejo kamuolinis
žaibas. Tai itin retas reiškinys, kurio fizikinė
prigimtis vis dar ginčytina.

Pastate gyveno daktaras Augustinas
Becas. Jis dirbo Vilniaus universitete,
turėjo patologijos ir medicininės materijos
profesoriaus laipsnį. Teigiama, kad tai buvo
pirmas medikas Vilniuje, turėjęs vakciną nuo
raupų ir skatinęs vietinius skiepytis nuo šios
užkrečiamos ligos.

Lemtingą dieną miestą apėmė milžiniška
audra, po senamiestį klaidžiojo kamuolinis
žaibas. Manoma, kad žaibą į daktaro kambarį
pritraukė dėžutė su metaliniais chirurginiais
įrankiais. Galingas žaibas ne tik sukėlė gaisrą,
bet ir ištirpdė komodoje saugotas sidabrines
monetas!

Kamuolinis žaibas įskriejo į daktaro Beco kambarį!

58 Maršrutas

Šūvio žymė Švč. Mergelės Marijos
rankovėje

Aušros Vartų g. 14
54.67443194658101, 25.289501940632338

Kalbant apie Vilniaus stebuklus, neįmanoma
praleisti garsaus Aušros Vartų Švč. Mergelės
Marijos Gailestingumo Motinos paveikslo.
Net caro valdžia, ardydama gynybinę miesto
sieną, nedrįso šio paveikslo judinti, ir miesto
vartai liko sveiki.

Apie vieną iš paveikslo stebuklų byloja
nedidelė užlopyta skylutė, matoma ant
dešinės Švč. Mergelės Marijos rankovės
aptaiso skardoje. Sklinda legenda, kad
Vilniuje XVI amžiuje siautėję Švedijos
kareiviai vaikė vietinius, neleido jiems melstis
prie šventojo paveikslo. Vienas net šovė į
paveikslą! Jo metaliniame apsiauste iki šiol
galima pamatyti šūvio žymę.

Už šventvagišką šūvį kariai sulaukė atpildo:
jiems ramiai besišildant prie ugnies šalia
vartų netikėtai nutrūko milžiniškos geležinės
durys ir nuvirto ant jų.

Ar surasite šūvio paliktą žymę Švč. Mergelės Marijos Gailestingumo Motinos paveiksle?

VILNIAUS MEDUOLIAI

Šv. Onos bažnyčia
Paryžiuje: alternatyvi
Vilniaus suvenyro
istorija
Greta Babarskaitė
Julijus Balčikonis

Ką įsivaizduojate išgirdę žodį
„suvenyras“? Saulėlydžių paveikslai,
aplipdyti gintarais, sprindžio dydžio
Eifelio bokštas, o gal magnetukas
su Šventos Onos bažnyčia? Kad ir
koks pirmasis vaizdinys kilo jums, jis
susijęs su aplankyta vieta. Išties smagi
fenomenologinė magija: plastikinis
niekutis įjungia laiko mašiną ir
akimirksniui sugrąžina į praeities patirtį.

Žodis „souvenir“ aptinkamas XI amžiaus
šaltiniuose senąja prancūzų kalba –
daiktavardis, vartojamas apibūdinti „kažką,
esantį prisiminimuose“. Ilgainiui jis virsta
veiksmažodžiu, reiškiančiu ir „atsiminti“,
ir „išsaugoti prisiminimą“, ir „priminti“.
Labiausiai tikėtina, kad prancūzai pritaikė
lotynų kalbos žodį „subvenīre“, antikos
tekstuose vartotą „kilo mintis“ arba „kilo
prisiminimas“ kontekste. Mums pažįstama

reikšme šis žodis pirmą kartą užfiksuotas
britų antikvaro ir rašytojo Jameso Douglaso
trumpų esė rinktinėje „Travelling Anecdotes
Through Various Parts of Europe“,
išleistoje 1782 metais. Būtent joje suvenyru
vadinamas smulkus daiktas, telpantis į
kelionę susiruošusios ašarojančios merginos
kišenėje.

Tačiau istoriškai vargu ar galima
apsiriboti mažumo reikšme. Juk kelionės
neapsunkinančių suvenyrų gamyba yra
santykinai vėlyvas istorinis reiškinys,
atsiradęs XIX amžiaus viduryje. Suvenyrų
prototipais galime laikyti medžioklių trofėjus,
šventų ir visai nešventų karų grobius bei
kolonijinės ekspansijos pradėtas kultūrinių
vertybių bei meno dirbinių „keliones“.
Suvenyrų pirmtakai puošdavo karalių
menes, nuguldavo į egzotinių įdomybių
kunstkameras ar tapdavo aukso bei
krištolo altoriuose saugomomis šventomis
relikvijomis.

60 Vilniaus meduoliai

Vienas įdomiausių ne tik nemažų, bet ir
nematerialių suvenyrų pirmtakų yra pačioje
Vilniaus širdyje. Tai – Šv. Onos bažnyčia.
Pastatyta XV–XVI amžiaus sankirtoje kaip
Šv. Bernardino bažnyčios ansamblio
koplyčia, savo žvaigždės valandos sulaukia
tik 1812 metais, kai Napoleonas užsigeidžia
ją ant delno parsinešti į Paryžių. Arba
1856-aisiais, jei laikysime, kad Napoleono
užgaida yra viso labo poetiška miesto
legenda, užrašyta istoriko Adamo Honorio
Kirkoro „Pasivaikščiojimuose po Vilnių“.

Meno istorijos pamokose moksleiviams
į galvas kalama legendos poetika: Šv.
Onos bažnyčios liepsnotosios gotikos
stiliaus fasadas ir santykinis mažumas kuria
trapaus grožio, lengvumo įspūdį. Apžavėtas
tokio neįprasto reginio, didysis karvedys
įsigeidžia pastatą pasisavinti – koks puikus
architektūrinis komplimentas! O jeigu ši
legenda visai ne romantiška, o šiek tiek
pašaipūniška? Gal imperatorius, garsėjęs
žemu ūgiu ir liepsningu temperamentu,
pasijuto milžinu prieš miniatiūrinę

Napoleonas prie Šv. Onos bažnyčios. Jonas Kuzminskis, popierius, medžio raižinys, 23 x 19.
Lietuvos meno pažinimo centro „Tartle“ kolekcija.

bažnytėlę? Gal jis nusistebėjo ne tik tuo, kad
Vilniuje „lenkai visai ne tokie kaip Varšuvoje“,
bet ir bažnyčiomis vadinami pastatai yra
žymiai kuklesni ir mažesni už kai kurias
Prancūzijos ar Lenkijos koplyčias?

Įsivaizduokime – „Šią bažnyčią aš ant delno
nusineščiau į Paryžių!“ – realaus pagrindo
turėjęs planas. Napoleono armija su savo
inžinerine patirtimi Vilniuje galėjo nesunkiai
pakartoti tai, ką prieš dešimtmetį ištaisė
Egipte: supjaustė gabalais Luksoro obeliską
ir daugybę kitų Egipto kultūros paminklų,
supakavo juos kaip dovanas ir išplukdė į
Prancūziją. Būtų pakakę sunumeruoti
Šv. Onos bažnyčios plytas ir išardyti kaip
lego konstruktorių.

Fantazuokime toliau – jei Šv. Onos bažnyčia
būtų tapusi subtiliu Napoleono suvenyru
iš Vilniaus, kur ji būtų pastatyta? Nedidelis

pastatas drąsiai būtų tilpęs po Triumfo
arka kaip centrinė puošmena. Tačiau tai tik
mastelio iliustracija – estetai prancūzai tikrai
būtų parinkę jaukią, dydžiu neslegiančią
erdvę. Galbūt Šv. Onos bažnyčia svajingai
rymotų Per Lašezo kapinių žalumoje?
Raudonplytis statinys dailiai atrodytų ir
greta pastatų komplekso Vogėzų aikštėje.
O gal Vilniaus laimikis būtų sulaukęs
impresionizmo bangos ir įsitaisytų tapytojų
paveiksluose greta Sen Lazaro geležinkelio
stoties? Gal šiandien Monmartro atvirukų
stovuose tarp Švč. Jėzaus Širdies bazilikos
ir Mulen Ružo kompozicijų aptiktume
ir atviruką su Église-rouge, Petite église
polonaise, Chapelle de Saint-Anne, ar kaip
nors kitaip perkrikštytu karo grobiu?

O jei Napoleonas suvenyrą pasilaikytų sau?
Pavyzdžiui, pastatytų Šv. Onos bažnyčią
Fontenblo pilies vidiniame kieme ir naudotų

Šv. Onos bažnyčios suvenyriškumas. „Mid Century Modern Pickers Vilnius“ nuotr.

62 Vilniaus meduoliaiVilniaus meduoliai

kaip asmeninę koplyčią. Nebevaizduotume
jo kaip išvaduotojo, galėjusio žymiai
sutrumpinti carinės priespaudos metus,
bet kaltintume dėl Vilniaus apiplėšimo.
Reguliariai siųstume peticijas Prancūzijos
kultūros ministerijai ir UNESCO, panašiai
kaip graikai rašo peticijas Britų muziejui dėl
Partenono skulptūrų grąžinimo.

Pakrikusi prancūzų armija po nesėkmingai
pasibaigusio žygio į Rusiją būtų galėjusi
atsikratyti sunumeruotomis figūrinėmis
plytomis kaip nereikalingu balastu kur
nors Pietų Lenkijoje. Vietiniai jas išsinešiotų
ir užkamšytų trobų bei tvartų sienas, o
vietinis ekscentriškas šlėkta iš figūrinių plytų
pasistatytų impozantišką neoromantinį dvarelį.

Tačiau net ir iš tokios beviltiškos
įsivaizduojamos istorijos galėtų gimti šis tas
įdomaus, jei koks nors tarpukario Lenkijos
šviesuolis būtų ėmęs ardyti tuos tvartelius
ir dvarelius, rekonstruotų Église-rouge. Gal
šiandien bažnyčia stovėtų po Varšuvos
nacionalinio muziejaus stogu, sudėliota iš
likusių plytų it Pergamono altorius Berlyne?
Tik, žinoma, neturint tikslių vaizdinių
šaltinių, galėtų gimti architektūrinis Leibnizo
vienaragis ar siurrealistų išpopuliarinto
stalo žaidimo „Išskirtinis lavonas“ rezultatas:
atsitiktine tvarka sujungtų architektūrinių
elementų dėlionė.

Kelkimės į alternatyvią šiandienos realybę.
Lietuva prisibeldžia į UNESCO vartus,
peticijos suveikia, prancūzai arba lenkai
broliškai grąžina mums suvenyru kelis
amžius išbuvusį architektūrinį paminklą.
Kur jį statytume? Šv. Onos bažnyčios
vietoje jau galėjome spėti pastatyti kitą
koplyčią ar praplėsti bernardinų vienuolyną.
Jei per istorinį stebuklą vieta liko tuščia,

sovietmečiu čia tikrai būtų nutūpęs Vilniaus
Dailės akademijos priestatas, platus
Maironio gatvės bulvaras arba dar vieni
vartai į Bernardinų sodą.

Jeigu atgautai Šv. Onos bažnyčiai reikėtų
grįžti į buvusią vietą, kiltų karštų diskusijų. Ar
galima siaurinti gatvę, iškirsti keletą medžių?
Jokiu būdu! Vilniaus miesto savivaldybė
imtųsi iniciatyvos rasti naują sklypą,
įtrauktų kultūros atstovus, architektūros
istorikus ir įvairiausio plauko ekspertus.
Nenorint keisti šimtmečiais nusistovėjusio
Vilniaus senamiesčio peizažo, bandant įtikti
visiems Seimo komitetams bei nuomonės
formuotojams, būtų pasiūlyta Šv. Onos
bažnyčią atstatyti… Paupio rajone. Projektas
laimėtų bent keletą architektūros konkursų,
taptų turistų traukos objektu ir įkvėptų
madingų suvenyrų liniją su atstatytos
bažnyčios po stikliniu gaubtu, saugančiu
nuo atmosferos poveikio, atvaizdu.

Ką mums pasakoja šis vaizduotės
eksperimentas? Greičiausiai dar kartą
patvirtina nepatikimos atminties fenomeną.
Ir senovės lotynų žodį subvenire savaip
interpretavę viduramžių prancūzai, ir galbūt
Šv. Onos bažnyčią fetišizavęs, o galbūt visai
ja nesidomėjęs Napoleonas yra kažkur tarp
žinojimo ir įsivaizdavimo.

Daugiau
Vilniaus muziejaus Vokiečių g. 6
parodoje „Vilniaus suvenyrai“
nuo sausio 27 d.

www.vilniausmuziejus.lt

63Su gimtadieniu! Herzlichen Glueckwunsch zum Geburtstag, Wilna!

Einam į Vilniaus
gimtadienį?

Sausio 26 d.

Patyriminė paroda „Muzika
Vilniui. 7 istorijos“
Kompozitorių namai, A. Mickevičiaus g. 29

Kas sieja vienus ryškiausių pasaulio
kompozitorių ir Vilnių? Patyriminėje parodoje
pristatomos projektui „Muzika Vilniui“
kursiančių kompozitorių asmenybės, jų
kūrybos pasauliai. Kiekvienas parodos
elementas – tai atskira istorija, kviesianti ne
tik į artimesnę pažintį su kūrėjais, bet ir su jų
pasirinktomis sostinės erdvėmis, kuriose ir
skambės specialiai sukurti kūriniai.

www.700vilnius.lt

Sausio 18 d.

Vladimiro Tarasovo
koncertas „Vilniaus pokeris
MO muziejuje“
MO muziejus, Pylimo g. 17

Pasižymėkite kalendoriuose išskirtinį įvykį:
MO muziejaus didžiosios parodos „Vilniaus
pokeris“ ir Vladimiro Tarasovo Vilniui
700-ojo jubiliejaus proga dovanojamo
kūrinio DRUMMING pristatymą. Ričardo
Gavelio romane „Vilniaus pokeris“ miesto
laisvė persipina su nuo džiazo muzikos
neatsiejama improvizacija.

www.mo.lt

Muzika, menai
Sausio 25–28 d.

Vilniaus gimtadienio šventė ir
šviesų festivalis

Įvairiose vietose

Tamsoje šviesa! 700-ojo gimtadienio
ŠVENTĖ įžiebs Vilniaus šviesų festivalį
ir pradės kitus įspūdingus gimtadienio
renginius. Vilniaus šviesų festivalis –
ryškiausias Vilniaus gimtadienio renginys,
kai miestą nušvies daugiau nei tūkstančiai
gimtadienio žvakučių. Šviesų instaliacijos
Vilniaus senamiestyje, jo gatvelėse ir
skveruose įkvėps gyvybės, sušildys šaltą
viduržiemį, išryškins miesto architektūrą ir
vilios į sostinę užsienio svečius.

www.lightfestival.lt

PULSAS

Sa
ul

ia
us

 Ž
iū

ro
s

nu
ot

r.

64 Pulsas

Sausio 28 d.

Filmo „Vilniaus pokeris“
anonso pristatymas ir džiazo
koncertas
Vieta bus patikslinta prieš renginį

Lapkritį Vilniuje nuaidėjo unikalūs „Vilniaus
pokerio“ kino koncerto garsai. Naujasis
Donato Ulvydo filmas prasidėjo taisykles
ir rutiną kvestionuojančio Ričardo Gavelio
romano kontekste. Nors romano siužetas
devintajame dešimtmetyje, kūrėjai filmo
veiksmą perkėlė į šiandieną. Abejingų kino
koncertui neliko, o visi norintys netilpo.
Pirmieji tądien užfiksuoti kino kadrai
žiūrovams atskleidžiami sausio 28 dieną. Juos
lydi kompozitorių Kipro Mašanausko ir Jievaro
Jasinskio būtent šiam filmui kurta muzika,
gyvai atliekama profesionalaus džiazo
muzikantų orkestro „Vilnius JAZZ Ensemble“.

www.700vilnius.lt

Sausio 23 d.

Vilniaus performanso meno
bienalė

LNOBT Didžioji salė, A. Vienuolio g. 1

2023 metų vasarą vyksianti pirmoji Vilniaus
bienalė prasidės įvadiniu renginiu – specialiai
šiai progai ir vietai sukurtu menininkės
Emilijos Škarnulytės performansu. Taip
pristatomas pirmasis šiuolaikiniam
performanso menui skirtas renginys,
organizuojamas galerijos „Meno niša“. Jis
yra oficiali „Vilnius 700“ programos dalis.
Pagrindinis festivalio dėmesio centras yra
miestas – Vilnius, tačiau ir miestas per se kaip
žmogaus sukurta ir žmonių dominuojama
aplinka, kurią dalijamės su kitomis gyvybės
rūšimis, kur sugyvena ir persikloja istorijos.

www.vilniusbiennial.com

Nuo vasario 4 d.

Šiuolaikinio meno pažinimo
iniciatyva SU-MENĖK

Vilniaus muziejai ir galerijos

Šiuolaikinio meno pažinimo iniciatyva
SU-MENĖK jau ketvirtą kartą kviečia
vasario savaitgaliais pamatyti, pažinti ir
pajusti šiuolaikinį meną. Vilniaus jubiliejaus
proga SU-MENĖK iniciatyvoje dalyvauja
išskirtinai daug dalyvių – daugiau nei 40
šiuolaikinio meno erdvių! Bus edukacinių
veiklų, ekskursijų, o keliaudami SU-MENĖK
maršrutu apsilankysite ne tik meno erdvėse,
bet ir stabtelėsite prie mieste esančių meno
objektų.

www.sumenek.lt

Vi
ga

nt
o

O
va

dn
ev

o
nu

ot
r.

65Su gimtadieniu! Happy Birthday!

Sausio 25–rugpjūčio 27 d.

„Gedimino laiškai Vilniuje“

Gedimino pilies bokštas, Arsenalo g. 5

Nė vienas originalus Lietuvos didžiojo
kunigaikščio Gedimino laiškas nėra išlikęs,
todėl Rygoje netrukus po laiško gavimo
padarytas nuorašas yra autentiškiausias
Vilniaus miesto gimimą liudijantis
dokumentas. Jo nuorašą Lietuvos
nacionalinis muziejus kartu su Lietuvos
nacionaliniu dailės muziejumi atveža į
Lietuvą. Kartu su eksponuojamu laišku veiks

Sausio 25 d.

Parodos ir Vilniaus diena
Valdovų rūmuose

Valdovų rūmai, Katedros a. 4

Ką žinote apie Vilniaus miesto pradžią?
Vilniaus jubiliejaus proga atraskite „Vilniaus
iki Vilniaus“ istorijos laikotarpį parodoje
„Gedimino miesto aušra. Seniausias Vilniaus
medinis pastatas ir unikaliausi jo radiniai“.
Pamatysite prieš 750 metų Pilies kalno
pašlaitėje stovėjusio pastato fragmentus,
išsaugojusius nežinomo valdovo aplinkos
asmens daiktus.

Bus pristatoma 3D projekcija, virtualiojoje
realybėje atkurianti tikrąjį Gedimino laikų
bokštą ir jo virsmo Lietuvos didžiųjų
kunigaikščių rūmais istoriją.

Vilniaus dieną šventinėse edukacijose vaikai
susipažins su Vilniaus pilių istorijos pradžia.

www.valdovurumai.lt

Parodos
Gruodžio 14–rugpjūčio 27 d.

„Aš esu vilnietis“

Istorijų namai, T. Kosciuškos g. 3

Lietuvos nacionalinis muziejus kviečia
pasinerti į 700 metų laikotarpį aprėpiantį
50-ies istorijų pasakojimą, besisukantį aplink
Vilnių ir vilniečius.

www.lnm.lt

Li
et

uv
os

 n
ac

io
na

lin
io

 m
uz

ie
ja

us
 n

uo
tr.

paroda, interaktyviai pristatanti šių laiškų
reikšmę.

www.lnm.lt

Sausio 27–liepos 2 d.

„Vilkas, bokštas ir sporto
rūmai. Vilniaus suvenyrai“

Vilniaus muziejus, Vokiečių g. 6

Linksma jubiliejinė paroda kvies pažinti
miestą per jo suvenyrus: kaip anksčiau
ir dabar pristatome Vilnių sau ir kitiems?
Nepasiklyskit vilkų, Kristoforų ir Gedimino
pilių suvažiavimuose, gotikinių, barokinių ir
televizijos bokštų miškuose!

www.vilniausmuziejus.lt

66 Pulsas

Kinas
Nuo 2022 m. gruodžio 16 d.

700 Vilniaus metų. Kelionė
laiku su prof. Alfredu
Bumblausku.

Vilniaus kino teatrai

Režisierius Andrius Lygnugaris leis pajusti
kelionę laiku. 7 dokumentinio filmo dalys
skirtos kiekvienam Vilniaus šimtmečiui, per
kuriuos lydės istorikas, profesorius Alfredas
Bumblauskas. Jis ne tik šio filmo pasakotojas
ir scenarijaus bendraautoris – profesorius
išbandė ir aktoriaus duoną: suvaidino vieną
iš personažų atkuriamosiose scenose.

Literatūra
Vasario 23–26 d.

Vilniaus knygų mugė

LITEXPO, Laisvės per. 5

23-iosios Vilniaus knygų mugės tema – „700
eilučių laisvei“, įprasminanti dvi šiandien itin
reikšmingas aktualijas: Europoje vykstančią
kovą už laisvę ir 700-ąjį mūsų sostinės
gimtadienį.

Lankytojai bus vėl kviečiami pasinerti į
naujausių ir jau klasika tapusių literatūros
kūrinių pasaulį, susipažinti su ukrainiečių ir
kitų šalių autorių darbais, susitikti su kūrėjais.

www.litexpo.lt

Istorija
Sausio 26 d.

Paskaita „Gedimino laiškai –
Vilniaus gimimo liudijimas“

Lietuvos nacionalinis muziejus, Arsenalo g. 3

Norisi labiau pažinti Gedimino diplomatiją?
Lietuvos nacionalinis muziejus kartu su
Vilniaus universiteto Istorijos fakultetu tęsia
paskaitų ciklą „Istorijos miestui ir pasauliui“.
Apie tai, ką Gediminas rašė, o ką nutylėjo,
apie Geležinį vilką ir archeologų darbus
papasakos dr. Darius Baronas.

www.lnm.lt

Atraskite patys
Spektaklis „Juoda–balta“ Vilniaus
televizijos bokšte; scenos meno
festivalis vaikams KITOKS’23;
du filmai „Skalvijoje“: Almanto
Grikevičiaus „Laikas eina per
miestą“ (1966), jo įkvėptas
Eitvydo Doškaus „Čia buvo
Vilnius“ (2022) ir kiti Vilniaus
700 metų šventei skirti renginiai.

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

67

KOMIKSAS

Vilniaus eglės
Robertas Nevecka

70

Itališkai

Buone feste.
[Buone feste]

Romų kalba

Tejaven da svenki tumenge bahtale.
[Tejaven da svenki tumenge bahtale]

Ukrainietiškai

Веселих свят!
[Veselych svyat]

Baltarusiškai

Вясёлых святаў!
[Viasiolych sviataŭ]

Vokiškai

Frohe Festtage!
[Froe Festage]

Rusiškai

Весёлых праздников!
[Vesiolych prazdnikov]

Lietuviškai

Gražių švenčių!
[Grazhiu shvenchiu]

Lenkiškai

Wesołych świąt!
[Vesolych śviont]

Angliškai

Happy Holidays!
[Hepi Holideiz]

Totoriškai

Hayırlı bayramlar!
[Chaiyrli bayramlar]

Karaimų kalba

Kutlu chydžlar!
[Kutlu chydžlar]

Lotyniškai

Felicia festa.
[Felicija festa]

Jidiš kalba

A freileche Chanuke!
[A freileche chanuke]

www.neakivaizdinisvilnius.lt
FB: Neakivaizdinisvilnius
IG: neakivaizdinis_vilnius

LEIDĖJAI: Vilniaus miesto savivaldybės administracijos Užsienio ryšių ir turizmo skyrius

TEKSTŲ AUTORIAI: Donatas Jokūbaitis, Jurgita Ogulevičiūtė-Guehlke, Denis Vėjas, Akvilė Kavaliauskaitė, Gintarė Aukselytė,

Viktorija Žižiūnienė, Anželika Laužikienė, Virginija Sližauskaitė, Karolina Koroliova-Barkova, Greta Babarskaitė, Julijus Balčikonis

VIRŠELIS: Miglės Vasiliauskaitės dizainas

TURINYS: AUKSO ŽUVYS

TURINIO REDAKTORĖ: Rugilė Audenienė

MAKETAS: Vilma Černiauskaitė

KALBOS REDAKTORĖ: Sandra Balžekaitė

TIRAŽAS: 10 000 egz. (platinamas nemokamai)

ISSN 2669-025X

www.neakivaizdinisvilnius.lt
FB: Neakivaizdinisvilnius
IG: neakivaizdinis_vilnius

Leidinys apie mažiau atrastas
Vilniaus erdves ir asmenybes.

