
VILNIAUS UNIVERSITETO ÞURNALAS   3/2005

ISSN 1822-0347

XXI amþiaus klimatas:
faktai ir prognozës

Kur galima pritaikyti
„protingus“ polimerus?

Paþadinti
uþmigusá

laikà

Paukðèiø Tako
galaktika

SPECTRUMSPECTRUM


SPECTRUMSPECTRUMSPECTRUMSPECTRUMSPECTRUM
Vilniaus universiteto þurnalas

2005 SPALIS
Nr. 3

Leidëjas
Vilniaus universitetas,

Informacijos ir ryðiø su visuomene
skyrius

Redakcija
Nijolë Bulotaitë

Justina Blaðkeviè
Liana Binkauskienë

Indrë Dalia Klimkaitë
Ona Mackonytë

Fotografai
Vidas Naujikas

Donatas Bagdonas
Donatas Ðepetys

Dailininkas maketuotojas
Skaidra Savickas

Adresas
SPECTRUM,

Informacijos ir ryðiø su visuomene
skyrius,

Vilniaus universitetas,
Universiteto g. 3,
LT-01513 Vilnius

Faksas
(8~5) 2687096

Dël publikacijø ir reklamos
þurnale kreiptis

el. paštu
spectrum@cr.vu.lt

Leidinys platinamas nemokamai
Spausdino AB „Spauda“

Tiraþas 1500 egz.
ISSN 1822-0347

© VILNIAUS UNIVERSITETAS,
2005

Platinant ðio leidinio informacijà
nuoroda á SPECTRUM bûtina

Mieli skaitytojai,

besiþvalgydami á rudenëjantá þvaigþdëmis nusëtà dangø, parengëme treèiàjá
„Spectrum“ numerá. Koká klimatà XXI amþiuje pasaulyje ir Lietuvoje progno-
zuoja mokslininkai? Faktus analizuoja ir ateities klimato modelius pateikia prof.
dr. A. Bukantis ir doc. dr. E. Rimkus. Apie tai, kaip mes suvokiame pasaulá,
pasakoja ádomius tyrimus VU atliekantis prof. habil. dr. H. Vaitkevièius. Þvelg-
dami á giedrà rudeniná dangø turbût neretai susimàstome, kaip gimsta ir mirðta
þvaigþdës, kaip atsirado ir ið ko sudaryta mûsø Galaktika. Ðias paslaptis atsklei-
dþia doc. dr. J. Sûdþius.

Globalizacijos akivaizdoje vis opesnis klausimas, ar iðliks ateityje etninës vals-
tybës, kokia gi etninës tapatybës reikðmë ðiø dienø pasaulyje. Apie tai svarsto
politologas doc. dr. N. Statkus. O štai chemikas prof. habil. dr. A. Ramanavi-
èius atsako á klausimà, kur ateityje bus galima pritaikyti „protingus“ polimerus.
Medicinos profesorë R. Dubakienë atskleidþia alergijos prieþastis ir gydymo
bûdus. Filologijos fakulteto doktorantë A. Baravykaitë klausia, ar þiûrëdami
uþsieninius iðverstus filmus visuomet iðgirstame tai, kas buvo pasakyta.

Paveldo rubrikoje – Vilniaus senienø muziejaus istorija ir jo vertybës bei Lie-
tuvos totoriø rankraðtinis palikimas. O ðtai apie restauratorius, kurie gelbsti
tokias vertybes nuo laiko paliktø þymiø, skaitykite straipsnyje „Paþadinti uþmi-
gusá laikà“. Pasidomëti VU istorija skatina dr. V. Skuodis – jis pateikia unikaliø
faktø apie VU vargus vokieèiø okupacijos metais.

Tikimës, kad neliks nepastebëta ir nauja þurnalo rubrika – „Atsako eksper-
tai“. Ðá kartà rasite mitybos specialisto ir fiziko nuomones apie mikrobangø
krosnelëse gaminamo maisto kokybæ, informacijos apie keptose bulvytëse ir
plëðriosiose þuvyse esanèias þalingas medþiagas. Jei turite ádomiø ir aktualiø
klausimø, kurie jums neduoda ramybës, siøskite juos elektroniniu paðtu
spectrum@cr.vu.lt, atsakymø ieðkosime drauge.

Kvieèiame visus VU mokslininkus bei akademinës bendruomenës narius ak-
tyviai bendradarbiauti kuriant þurnalà. Esame atviri pasiûlymams ir idëjoms!

„Spectrum“ redakcija


Turinys
Naujienos          22222

Perspektyva
Ona MACKONYTË

Biblioteka, verta milijonø 44444

Tyrinëjimai
Prof. dr. Arûnas BUKANTIS,
doc. dr. Egidijus RIMKUS

XXI amþiaus klimatas: faktai ir prognozës 66666
Doc. dr. Nortautas STATKUS

Nacija vakar, šiandien, rytoj 1010101010
Prof. habil. dr. Henrikas VAITKEVIÈIUS

Kaip mes suvokiame pasaulá? 1212121212
Prof. habil. dr. Arûnas RAMANAVIÈIUS

Kur galima pritaikyti „protingus“ polimerus? 1616161616
Doc. dr. Jokûbas SÛDÞIUS

Paukðèiø Tako galaktika 1818181818
Alina BARAVYKAITË

Ekrano kalbos vertimas:
ar išgirstame tai, kas buvo pasakyta? 2222222222

Sveikata
Prof. habil. dr. Rûta DUBAKIENË

Alergijà galima áveikti þiniomis 2424242424

Þvilgsnis
Liana BINKAUSKIENË

Paþadinti uþmigusá laikà 2626262626

Paveldas
Vytautas GRICIUS

Vilniaus senienø muziejaus vertybës 3030303030
Doc. dr. Galina MIÐKINIENË

Lietuvos totoriø rankraðèiai –
gyva ðios tautos kultûros istorija 3232323232

Istorija
Dr. Vytautas SKUODIS

Vilniaus universiteto vargai
vokieèiø okupacijos metais 3434343434

Atsako ekspertai       36      36      36      36      36

Naujos knygos       37      37      37      37      37

Akademinës istorijos          3939393939

Biblioteka, verta milijonø4

Kaip mes
suvokiame pasaulá?
1212121212

XXI amþiaus klimatas:
faktai ir prognozës

66666

Alergijà galima
áveikti þiniomis

2424242424

Paukðèiø Tako galaktika1818181818

Paþadinti uþmigusá laikà
2626262626


2

 VU Chemijos fakultetas yra vienas
ið pagrindiniø moksleiviø chemijos
olimpiadø organizatoriø. Kasmet fa-
kultete rengiama ir Lietuvos mokiniø
komanda, kuri dalyvauja tarptautinë-
je olimpiadoje. Ðiemet olimpiada vy-

Uþ naujos tyrimø tematikos plëtoji-
mà ir paskelbtus tyrimus fondas „Á lais-
væ“ kasmetine premija apdovanojo
Klinikinës ir organizacinës psichologi-
jos katedros profesoræ Danutæ Gailie-
næ. Ilgà laikà tyrimà vykdæ psicholo-
gai rezultatus paskelbë dviejose kny-
gose lietuviø ir anglø kalbomis.

Lietuviø kalba iðleistoje knygoje
„Sunkiø traumø psichologija: politiniø
represijø padariniai“ nagrinëjamos na-
cizmo ir komunizmo represijø pasek-
mës Europoje, taip pat kolonijinio ge-
nocido ilgalaikiai padariniai Arktyje ir
Australijoje.  Knyga skirta psichikos
sveikatos specialistams bei tyrëjams –
psichologams, psichoterapeutams, psi-
chiatrams ir visiems, kurie domisi to-
talitariniø reþimø padariniais.

***
Profesorius, Vilniaus universiteto ligo-
ninës Santariðkiø klinikø Ðirdies chi-
rurgijos centro vadovas Vytautas Sir-
vydis iðrinktas Pasaulio ðirdies ir krû-
tinës chirurgø draugijos prezidentu.
Vilniuje birþelio mënesá vykusio 15-ojo
pasaulio ðirdies ir krûtinës chirurgø
kongreso metu jam áteikta ðiø pareigø
regalija – auksu spindintis medalis, ku-
rio averse pavaizduotas skalpelis ir ðir-
dis, o reverse áraðytos visø ligtoliniø
draugijos prezidentø pavardës.

***
Liepos 25 d. Vilniaus universiteto

Santariðkiø ligoninëje profesoriaus
K. Strupo vadovaujama chirurgø bri-
gada atliko pirmàjà donoro kepenø
persodinimo operacijà.

naujienos

ko Taivane, Taibëjaus mieste. Dalyva-
vo 59 ðaliø komandos ir 8 ðaliø stebë-
tojai, dar neturintys teisës siøsti ko-
mandos. Kiekvienai šaliai atstovauja
keturiø mokiniø ir dviejø vadovø ko-
manda. Ðiemet visi keturi mokiniai ið
Lietuvos pelnë bronzos medalius. Jau
ketvirti metai visi Chemijos fakultete

paruoðtos komandos na-
riai pelno apdovanojimus.
Chemikø komanda pagal
iðkovotus medalius pasta-
ruosius ketverius metus
yra pati „derlingiausia“.

Visi pastarøjø metø
tarptautiniø olimpiadø
prizininkai ástojo studi-
juoti VU (Chemijos bei
Matematikos ir informa-
tikos fakultetuose). Trys
ðiø metø komandos nariai
dabar yra ChF chemijos
arba biochemijos studijø
programos I kurso stu-
dentai.

Lietuvos mokiniø komanda su gide ið
Taivano Funny Peng

Chemijos fakultete parengti moksleiviai
skina laurus tarptautinëse olimpiadose

PrPrPrPrProfesorë apdovanotaofesorë apdovanotaofesorë apdovanotaofesorë apdovanotaofesorë apdovanota
uþ traumø tyrimusuþ traumø tyrimusuþ traumø tyrimusuþ traumø tyrimusuþ traumø tyrimus

Rugsëjo 5–9 dienomis vyko XI-oji
pasaulinë feroelektrikø konferencija
Brazilijoje, Foz Iguasu mieste. Ši kon-
ferencija vyksta kas ketveri metai. Pir-
mà kartà renginys vyko Pietø Ameri-
kos þemyne. Dalyvavo per penkis šim-
tus mokslininkø beveik iš visø þemy-
nø, iðskyrus Antarktidà. Lietuvai kon-
ferencijoje atstovavo VU darbuotojai
prof. J. Banys ir doc. V. Samulionis.
Mûsø mokslininkø darbai susilaukë di-
delio susidomëjimo, tad galima dþiaug-
tis, kad mûsø Universitetas yra tarp pa-

PPPPPasaulinëje feroelektrikø konferencijojeasaulinëje feroelektrikø konferencijojeasaulinëje feroelektrikø konferencijojeasaulinëje feroelektrikø konferencijojeasaulinëje feroelektrikø konferencijoje
dalyvavo VU fizikaidalyvavo VU fizikaidalyvavo VU fizikaidalyvavo VU fizikaidalyvavo VU fizikai

VU Radiofizikos katedros doc. Vytautas Sa-
mulionis, prof. Julio A. Gonzalo Gonzale-
zas (Ispanija, Madrido universitetas) ir prof.
Juras Banys prie garsiojo Iguasu krioklio

V. Naujiko nuotr.

saulio lyderiø feroelektrikø dielektri-
nës spektroskopijos ir ultragarsinës
spektroskopijos srityse. Kita pasauli-
në feroelektrikø konferencija vyks
2009 metais Kinijoje.

Vilniaus universiteto biblioteka á
kompaktinæ plokðtelæ perkëlë vienà ið
vertingiausiø senosios hebrajø raðtijos
paminklø – tai XIV amþiaus rankrað-
tinës pergamentinës knygos – Senojo
Testamento – skaitmeninë kopija.

Senasis Testamentas perkeltas á
kompaktinæ plokðtelæ


3

VU Gamtos mokslø fakulteto stu-
dentai šià vasarà netoli Puvoèiø esan-
èiame Versminio eþere rado Lietuvo-
je dar nematytà ðoniplaukø (amphipo-
da) rûðá. Synurella ambulans – šoni-
plauka, daþniausiai aptinkama šalti-
niuose. Pirmo kurso biologijos studen-
tas Robertas Staponkus pirmasis rado
5–6 mm dydþio ðoniplaukà.

Plaukiojanèiø ðonu, nugara pirmyn
ðoniplaukø kûnas suplotas, iðsirietæs,
panaðus á raidæ „C“. Lietuvos vande-
nyse aptinkamos kelios ðoniplaukø rû-
ðys, priklausanèios ðoniplaukø (amp-
hipoda) bûriui.

Vasarà remontuojant administraci-
jos patalpas antrojo aukðto koridoriu-
je ir viename ið Finansø ir ekonomi-
kos direkcijos kabinetø rasti ir restau-
ruoti vertingi senojo dekoro fragmen-
tai. Ypaè vertinga ir puoðni kabineto
puoðyba, kur restauratoriai atidengë
trijø dekoravimo etapø fragmentus.
Rasta tik 5,7 kvadratinio metro seno-
jo tinko. Restauratoriai teigë, jog rað-
tai netrafaretiniai, ta-
pyta meistro ranka.
Ankstyviausias ati-
dengtas augalinis mo-
tyvas, manoma, yra iš
XVIII a. Ypaè puoð-
nus vëlyviausias orna-
mentas auksuotu rë-
mu, kurio viduryje vë-
liau buvo iðkirstas
langas. Ðios freskos
puoðë kitokio, dides-
nio tûrio kambará.

Dekoro elementus
restauravo individuali
Ðarûno Jurðëno ámo-

Vilniaus universiteto
425-eriø metø sukakèiai
skirta proginë 50 litø mo-
neta laimëjo Italijos tarp-
tautinës numizmatikos paro-
dos „Vicenza Numismatica“ apdova-
nojimà. Lietuviø kûriniui paskirtas
„International Prize Vicenza Palladio“
apdovanojimas uþ architektûros vaiz-
davimà.

Vertinimo komisija atkreipë dëme-
sá á VU architektûros ansamblio pro-
jekcijà monetos reverse, monetos ma-
tinio ir veidrodinio pavirðiø derëjimà,
gyrë puikià sidabrinës monetos dizai-
no detaliø simetrijà. Pakreipus mone-
tà vienu kampu matyti Alma Mater
ákûrimo data, kitu kampu – 2004 me-

tai. Tokia technologija
lietuviðkø monetø

kaldinimo istorijoje
buvo panaudota pir-
mà kartà. Monetos
dailininkas – Rytas

Jonas Belevièius.

Moneta, skirta VU
425-eriø metø sukakèiai,

 suspindëjo Italijoje
Vilniaus universiteto rûmai

kupini staigmenø

Synurella ambulans Synurella ambulans Synurella ambulans Synurella ambulans Synurella ambulans –  studentø  gamtininkø radinys–  studentø  gamtininkø radinys–  studentø  gamtininkø radinys–  studentø  gamtininkø radinys–  studentø  gamtininkø radinys

Þygintui Peèiuliui paskirta pirmo-
sios vietos premija uþ leidiná „Efekty-
vi komunikacija. Praktinis vadovas“,
Laimai Bulotaitei –- treèiosios vietos
premija uþ leidiná „Narkotikai ir nar-
komanija“, Jonui Grigui – treèiosios
vietos premija uþ darbø ciklà „Moks-

V. Naujiko nuotr.

las ir visuomenë“, Gediminui Vitkui –
treèiosios vietos premija uþ leidiná
„Europos mozaika: 25 Europos Sàjun-
gos valstybës“, Rimantui Jankauskui
– paskatinamoji premija uþ darbà „Na-
poleono Didþiosios armijos masinës
kapavietës Vilniuje“.

në „Senoji freska“, kuri jau daug
metø bendradarbiauja su Vil-
niaus universitetu.

VU mokslininkai – geriausiø mokslo populiarinimo darbø autoriaiVU mokslininkai – geriausiø mokslo populiarinimo darbø autoriaiVU mokslininkai – geriausiø mokslo populiarinimo darbø autoriaiVU mokslininkai – geriausiø mokslo populiarinimo darbø autoriaiVU mokslininkai – geriausiø mokslo populiarinimo darbø autoriai

Pirmo kurso studentas R. Staponkus
pirmasis rado ðá
retà gyvûnà

J. Blaðkeviè nuotr.

Matematikai padeda onkologams

Lietuvos mokslininkai sukûrë mate-
matines formules, kuriomis ið vieno
audinio pavyzdþio galima apskaièiuo-
ti, kiek naviko làsteliø aktyviai dalija-
si, o kiek yra „ramybës“ bûklës.

Làsteliø augimo frakcijos reguliavi-
mas – esminë onkologijos problema,
kurià sprendþia ir Onkologijos institu-
to mokslininkai, bendradarbiaudami
su VU Matematikos ir informatikos fa-
kulteto ir Imunologijos instituto spe-
cialistais.

Ilgalaikio jø bendradarbiavimo re-
zultatas – metodas, kuriuo galima ap-
skaièiuoti, kiek laiko praeina nuo vie-
no vëþinës làstelës dalijimosi iki kito
ir koks procentas naviko làsteliø daly-
vauja dauginimosi procese.

Naujam metodui matematines for-
mules pasiûlë VU Matematikos ir in-
formatikos fakulteto doc. Rimantas
Eidukevièius. Svarbu tai, kad jomis làs-
teliø dauginimosi parametrus galima
apskaièiuoti ið vieno pavyzdþio.

Lietuvos mokslininkø pasiûlytà tech-
nologijà ávertino Didþiosios Britanijos
ir Italijos mokslininkai. Rugsëjo 22
dienà internetiniuose mokslo þurna-
luose pristatyta naujove per savaitæ su-
sidomëjo beveik tûkstantis pasaulio
mokslininkø.

Parengta pagal www.delfi.lt


4

Pastatas imituos rieduliø
krûvà

Dabartinëje Universiteto biblioteko-
je nebetelpa keli milijonai spaudiniø.
Be to, manoma, jog studentams bûtø
patogiau naudotis ne miesto centre
esanèia biblioteka. Taigi sumanyta
naujàjá pastatà statyti Saulëtekyje. Vil-
niaus universitetui talkinantis archi-
tektas Rolandas Palekas teigë, jog pa-
statas bus ðalia miðko, orientuotas á
ðiaurës rytus, dël to patalpose bus ðvie-
su. Bibliotekos interjerui planuojama
naudoti daug stiklo, keramikos, baltos
spalvos, kuri asocijuojasi su knygos la-
pais. Bibliotekos pastato iðorë turëtø
priminti didelá rieduliø kalnà – tai lems
nestandartinis pastatø dizainas.

Pasak VU bibliotekos direktorës
B. Butkevièienës, gerai bibliotekai rei-
kia vizijos ir geros komandos. Jà turi
sudaryti ne tik bibliotekininkai, bet ir
skaitytojai, architektai, statybininkai.
Reikia kalbëtis, suþinoti, ko tikisi ið
bibliotekos lankytojai. Biblioteka turi
bûti funkcionali – kad þmonës, knygos
ir kompiuteriai sudarytø visumà, de-
rëtø tarpusavyje ir vienas kitam ne-
trukdytø. Biblioteka turi bûti erdvi su-

sibûrimo vieta, savotiðkas kultûros
centras. Tai labai svarbus architektø
uþdavinys.

Svarbu numatyti kompiuterinës
technikos kieká: gal nereikia daug tin-
klø, nes ateityje veiks bevielis ryðys?
Gal reikia kilimø, kad nesklistø triukð-
mas? Organizuojant darbà biblioteko-
je reikia nepamirðti, kad darbo vieta
èia – ne tik kompiuteris. Stalas turi bûti
toks, kad tilptø bent trisdeðimt knygø.
Tai irgi architektø uþdavinys. Bibliote-
ka turi atitikti visus standartus, bet ji
neturi bûti vien jø atspindys. Architek-
tas turi vadovautis vaizduote ir nepa-
mirðti, kad biblioteka turi bûti tokia
vieta, kurioje studentas galëtø dirbti 24
val. per parà.

„Mûsø bibliotekoje ámanoma pada-
ryti viskà, nes ji bus ganëtinai didelë.
Bûsimoji VU biblioteka bus pati gra-
þiausia, nes kiti universitetai stato „dë-
þutes“ miesto centruose, o mûsø bib-
lioteka bus nestandartiniø formø, erdvi
ir puikioje vietoje“, – dþiaugësi B. But-
kevièienë.

Milijonai prieš milijardus
Kai buvo suskaièiuota, kad VU bib-

liotekos statyboms reikia apie 80 mili-

jonø litø, rektorius su tokia suma ne-
sutiko. Tada buvo ið naujo perþiûrëtos
ir maþintos pastato erdvës. Vienintelë
sàlyga, ko negalima maþinti – tai 5 mi-
lijonø spaudiniø saugyklos. VU yra
valstybinës reikðmës biblioteka, taigi
reikia iðsaugoti bent po vienà kuo di-
desnio knygø skaièiaus egzemplioriø.

B. Butkevièienë pasakojo, jog prieð
deðimt metø Vokietijos vyriausybë nie-
ko nenorëjo net girdëti apie bibliote-
kø projektus. Dabar suprasta jø svar-
ba ir bibliotekos statomos. Vokietijos
vyriausybëje yra sudaryta darbo gru-
pë, kuri rûpinasi tik bibliotekø staty-
bomis. Tuo tarpu VU biblioteka jau 15
metø turi projektà, kurá Vyriausybë ið
dalies finansuoja. Kitos aukðtosios mo-

perspektyva

Ona MACKONYTË Vilniaus universitetas netrukus pradës statyti naujà modernià bibliote-
kà. Pastatas turëtø atitikti visus ðiuolaikinëms bibliotekoms keliamus
reikalavimus, o pagal saugomø ðaltiniø skaièiø biblioteka bus solidþiau-
sia Lietuvoje ir viena didþiausiø Europoje. Spalio pabaigoje turëtø bûti
patvirtintas naujos bibliotekos techninis projektas.

Biblioteka, verta milijonø
Naujosios VU bibliotekos maketas

Helsinkio miesto biblioteka  ðviesi ir erdvi


5

kyklos per tà laikà sëkmingai pasista-
të ar statosi bibliotekas. Taip yra to-
dël, jog nëra jokios vyriausybinës bib-
liotekø politikos. Dabar statomos bib-
liotekos yra maþytës, jos nekainuoja
tiek, kiek bûsimoji Vilniaus universi-
teto biblioteka. Taigi Vyriausybei pa-
prasèiau pastatyti kelias maþas biblio-
tekas ir matyti rezultatà.

Vokietijoje statant naujà bibliotekà
kvadratinis metras atsieina 3 tûkst. eu-
rø. VU bibliotekos kvadratinio metro
statybai ketinama skirti 3 tûkst. litø.
Skirtumas akivaizdus. Taigi, pavyz-
dþiui, viena biblioteka Vokietijoje pa-
statyta uþ 15 milijardø eurø, ji turi 5
tûkstanèius skaitytojø ir 220 tûkstan-
èiø knygø. Palyginkime – Vilniaus uni-
versiteto bibliotekoje skaito 25 tûks-
tanèiai skaitytojø, èia saugoma 5 mili-
jonai knygø, o statybø kaina – maþdaug
45 milijonai litø.

Ðiuolaikinë biblioteka
tarnaus studentui

Visuomenëje yra susiformavæs tra-
dicinës bibliotekos ávaizdis – tai vieta,
kur galima tam tikru laiku pagal tam
tikrà tvarkà gauti knygà. Dabar biblio-

gø saugykla, bet ir vieta, kur studentui
bûtø miela, kur jis galëtø pavalgyti, ið-
eiti ir vël sugráþti. Biblioteka turi dirb-
ti 24 valandas per parà, septynias die-
nas per savaitæ. Ðie namai turi bûti ati-
daryti visada, kai tik reikia studentui“,
– dëstë naujàjà bibliotekos sampratà
B. Butkevièienë.

Biblioteka kaip prekybos
centras

Ðiuolaikiniam þmogui patinka savi-
tarna. Procesas, kai knygà reikia uþsi-
sakyti, jos laukti – jau nebepriimtinas.
Uþsienio bibliotekose vos áëjus pasitin-
ka schemos, kur kas sudëta – kaip di-
delëse savitarnos parduotuvëse. Yra
net terminas – library market. Pasak
doc. A. Glosienës, mûsuose vis dar bib-
liotekininkas turi galià, o þmogus yra
praðytojas. Skandinavijoje jau keli de-
ðimtmeèiai bibliotekose yra savitarna.
Tai gerai dël to, jog atëjæs á bibliotekà
þmogus gali pamatyti daugiau ðaltiniø
ið já dominanèios srities. „Lietuvoje rei-
kia þinoti, ko nori, nes knygø bibliote-
kose nematyti. O ten viskas atvira, kar-
tais net nieko neþinodamas apie ko-
kià nors knygà jà atrandi, nes ji guli
„savitarnos“ lentynose. Ðiuolaikinëje
bibliotekoje akcentai visiðkai kiti. Bib-
liotekininkas ðiuo atveju yra pagalbi-
ninkas ar konsultantas“, – pasakojo
doc. A. Glosienë.

Biblioteka jau nebëra ta tradicinë
knygø ðventovë, kurioje informacijos
ðaltiniai iðskiriami – knygos, periodi-
niai leidiniai sudedami atskirai. Ðiuo-
laikinëje bibliotekoje knygos, elektro-
ninës laikmenos, kiti ðaltiniai, susijæ su
viena ar kita sritimi, laikomi kartu. Ga-
lima perskaityti knygà arba konkreèia
sritimi pasidomëti pasiëmus vaizda-
juostæ. Taip mokytis ar ieðkoti reikia-
mos informacijos yra labai patogu.

Anot A. Glosienës, ðiuolaikinë bib-
lioteka – nebe knygø saugykla. Keièiasi
tradicinës metaforos. Biblioteka kaip
ðventykla ar mauzoliejus patogi tiems,
kurie joje jau apsipratæ, taèiau naujo-
kui ji sukelia svetimumo áspûdá. Esa-
ma bibliotekø-labirintø – pastatai klai-
dûs, þmogus yra priverstas ieðkoti. Ið-
skiriamas ir bibliotekos-kalëjimo tipas,
kur visi skaitytojai stebimi ið aptarna-
vimo pultø. Dabar vis daugiau biblio-
tekø ima panaðëti á jaukias svetaines,
kur þmogus gali jaustis saugiai ir pato-
giai. Naujosios bibliotekos orientuojasi
á savitarnà ir siekia, kad lankytojui bû-
tø patogu, gera ir jis norëtø gráþti.

tekos vaidmuo keièiasi. Anot Biblio-
tekininkystës ir informacijos mokslø
instituto docentës Audronës Glosie-
nës, taip yra todël, jog visø pirma kei-
èiasi studijavimo pobûdis. Universite-
tas atsakomybæ perduoda studentui,
nuo jo pastangø priklauso studijø sëk-
më. „Paskaitoje negausi visko, ko rei-
kia. Todël biblioteka yra nepakeièia-
mas informacijos ðaltinis. Studentams
reikia erdvës mokytis ir bendrauti“, –
sakë doc. A. Glosienë.

Vis populiaresnis nuotolinis moky-
masis – studentas nebûtinai turi ateiti
á universitetà, jis gali mokytis namuo-
se, taèiau biblioteka jam bûtina dël
knygø gausos. „Naujoji biblioteka tu-
ri bûti kitokia, – tai turi bûti ne tik kny-

Kanados Vankuverio biblioteka – didingas,
ðventovæ primenantis pastatas

Vestfoldo bibliotekos Norvegijoje
sienos – ið stiklo


6

Klimato ðiltëjimas paskatino
kurti naujas hipotezes

Nuo XIX a. pradþios dël sustiprëju-
sios þmonijos ûkinës veiklos ið lëto pra-
dëjo keistis atmosferos sudëtis. Atmo-
sferoje pastebimai gausëja anglies dvi-
deginio (á aplinkà patenkanèio degi-
nant medá, anglá, naftà ir t.t.). Dar 1896
metais ðvedø mokslininkas S. Arrhe-
nius teigë, kad padidëjæs anglies dvi-
deginio kiekis atmosferoje gali stipriai
paveikti apatinio atmosferos sluoksnio
temperatûrà. Jis apskaièiavo, kad 50
proc. padidëjus anglies dvideginio kon-
centracijai atmosferoje, oro tempera-
tûra sausumoje turëtø pakilti 4,1°C, o
virš vandenyno – 3,3°C. Mokslininko
manymu, toks klimato ðiltëjimas turë-
jo bûti naudingas Ðiaurës ðaliø ekono-
mikai.

Pastaraisiais deðimtmeèiais pasirodë
daug moksliniø publikacijø, kuriose
nagrinëjamos klimato kaitos proble-
mos. Aðtuntajame deðimtmetyje pra-
sidëjæs globalinis atšilimas paskatino
kurti naujas hipotezes ir interpretaci-
jas. Daugelis pasauliniø klimato tyri-
mø centrø kuria sudëtingus klimato
modelius bei prognozuoja klimato po-
kyèius XXI amþiuje. Amerikieèiø
mokslininkas E. Barronas XX amþiaus
paskutinio deðimtmeèio pabaigoje
moksliðkai pagrindë, kodël reikia kli-
mato kaitos modeliø bei klimato prog-

noziø. Pirmasis iš jo argumentø – at-
liekant laboratorinius eksperimentus
nustatyta, kad kai kurios orà sudaran-
èios dujos (vandens garai, anglies diok-
sidas, metanas, azoto suboksidas, fre-
onai ir kt.) gerai sugeria ilgabangæ Þe-
mës radiacijà bei paèios jà spinduliuo-
ja. Didëjanti „ðiltnamio efektà“ suke-
lianèiø dujø koncentraci ja didina
prieðprieðiná atmosferos spinduliavi-
mà, todël kyla Þemës pavirðiaus tem-
peratûra. Temperatûros augimo tem-
pai priklauso nuo procesà stiprinanèiø
arba stabdanèiø gráþtamøjø mechaniz-
mø poveikio, ypaè vandens garø kie-
kio bei debesuotumo, kurie yra pagrin-
diniai „ðiltnamio efektà“ kontroliuo-
jantys veiksniai, pasikeitimø. Gali kis-
ti temperatûros augimo greitis, taèiau
pokyèiø, kuriuos sàlygoja „ðiltnamio
efektà“ sukelianèios dujos, padariniai
išlieka. Per pastaruosius 200 metø dau-
gumos „ðiltnamio efektà“ sukelianèiø
dujø koncentracija ore smarkiai iðau-
go. Anglies dvideginio koncentracija
per ðá laikotarpá padidëjo apie 30 pro-
centø. Pagrindinis ðiuos pokyèius le-
miantis veiksnys – þmogaus ûkinë veik-
la. Prognozuojama, jog anglies dvide-
ginio ir kitø „šiltnamio“ dujø emisija
artimiausiais deðimtmeèiais didës. Net
jei visame pasaulyje staiga bûtø stip-
riai sumaþinta ðiø dujø emisija, prireik-
tø keliø ðimtmeèiø, kol ðiø dujø kon-
centracija ore pasiektø prieðindustri-
ná lygá. Intensyvios þmogaus ûkinës

veiklos zonose nustatomos didþiausios
aerozoliø koncentracijos. Dauguma
gamtinës ir antropogeninës kilmës ae-
rozoliø (ypaè sulfatai) atspindi trum-
pabangæ Saulës radiacijà. Todël aero-
zoliø kiekio atmosferoje didëjimas gali
susilpninti „ðiltnamio efektà“, nors ae-
rozoliø poveikio stiprumas, regioninis
pasiskirstymas bei emisijos praeityje ir
ateityje nëra tiksliai ávertintos.

Pastaraisiais metais vis
daugiau globaliosios
temperatûros rekordø

XIX–XX a. sandûroje atsirado gali-
mybë nustatyti vidutinæ Ðiaurës pusru-
tulio temperatûrà. Vidutinë oro tem-
peratûra prie Þemës pavirðiaus per
XX ðimtmetá iðaugo apie 0,6°C. Pirmo-
je amþiaus pusëje Ðiaurës pusrutulio
oro temperatûra sparèiai kilo, taèiau
tik 1920–1930 metais ðis procesas su-
silaukë didesnio dëmesio, kadangi pa-
stebëti ryðkûs atðilimo Arktyje poþy-
miai. Nuo 1944-øjø – ðilèiausiøjø pir-
mosios XX amþiaus pusës metø – pus-
rutulio oro temperatûra pradëjo þemë-
ti, tai truko iki 7-ojo dešimtmeèio pa-
baigos. Aðtuntajame deðimtmetyje vi-
dutinë pusrutulio oro temperatûra vël
pradëjo augti, ji tebeauga iki  ðiol. Jau
dabar aiðku, kad ðis paðiltëjimas yra þy-
miai ryðkesnis nei vykæs pirmojoje ðio
amþiaus pusëje. Nuo 1990 metø net 13

XXI amþiaus klimatas:
faktai ir prognozës

Prof. dr. Arûnas BUK ANTIS,
doc. dr. Egidijus RIMKUS

Klimato svyravimø tyrimas – uþdavinys su daug neþinomø-
jø, kurá bando spræsti viso pasaulio mokslininkai. Globalio-
sios klimato svyravimo prieþastys susipina su regioninëmis,
daþnai vienos kitas nustelbia, arba, atvirkðèiai, sustiprina.
Vilniaus universiteto mokslininkai, dirbdami kartu su uþsie-
nio universitetø partneriais, bando rasti atsakymus á vis dau-
giau nerimo þmonijai kelianèius klausimus: kodël ðiltëja kli-
matas ir kas laukia mûsø vaikø.

tyrinëjimai


7

kartø ið 15-os metinë Ðiaurës pusrutu-
lio temperatûra buvo aukðtesnë nei
1944 metais. Nuo 1994 metø tokios
aukðtos temperatûros fiksuojamos kas-
met. 2004 m. vidutinë globali oro tem-
peratûra buvo 0,54°C aukðtesnë uþ
1880–2003 m. vidurká. Ðilèiausi metai
nuo 1880 m. buvo 1998-ieji (+0,63°C),
antràjà ir treèiàjà vietas dalijasi 2002 ir
2003 m. Taigi per pastaruosius 10 metø
uþfiksuoti visi globalios temperatûros
rekordai. Ðis atðilimas daugiausia susi-
jæs su „šiltnamio efektà“ sukelianèiø
dujø koncentracijos atmosferoje didë-
jimu, taèiau neatmetami ir gamtiniai
klimato kaitos veiksniai (Saulës akty-
vumas, vulkanø veikla, aerozoliø povei-
kis ir kt.).

Oro temperatûros kaitos
tendencijos ávairiuose

kontinentuose

Oro temperatûros kaitos tendencijos
skirtinguose regionuose nëra vienodos.
Kai kur, pavyzdþiui, šiaurinëje Atlanto
dalyje, pastaraisiais deðimtmeèiais oras
vësta. Nustatyta, jog vidutinë þiemos
periodo oro temperatûra Ðiaurës pus-
rutulyje XX amþiuje daugiausia pakilo
poliarinëse Rytø Sibiro (daugiau nei
2,5°C) bei Ðiaurës Amerikos srityse
(daugiau nei 3,0°C). Vasarà labiausiai
iðaugo Pietvakariø Kanados oro tem-
peratûra (daugiau nei 1,0°C).

Remiantis Centrinëje Anglijoje jau
daugiau kaip 300 metø vykdomais oro
temperatûros matavimais, nustatyta,
kad jau tris ðimtmeèius oro tempera-
tûra kyla, šio kilimo tempai ëmë spar-
tëti XIX a., t. y. prasidëjus industrinei
erai. Jis ypaè ryðkus þiemà (0,0032°C/
metus), pavasario, rudens ir vidutinës
metinës temperatûros trendo reikðmës
– apie 0,0019°C/metus, o vasaros se-
zono – 0,0004°C/metus. Visi ðie tren-
dø rodikliai yra statistiðkai patikimi.
Panaðios oro temperatûros tiesinio
trendo reikðmës gautos ir remiantis
De Bilt (Olandija) XVIII–XX a. duo-

1 pav. Ðiaurës pusrutulio oro temperatûros svyravimai 1856–2004 metais (pateikta
kiekvienø metø temperatûros nuokrypis nuo 1961–1990 m. vidurkio). Pastorinta lini-
ja þymi slankiøjø vienuolikameèiø vidurkiø sekà.

menimis, tik rudens temperatûros ki-
time nustatytas neigiamas trendas –
0,0004°C/metus.

Analogiðki oro temperatûros trendai
gauti pagal Tronheimo (Norvegija),
Kopenhagos, Upsalos (Švedija), Stok-
holmo, Sankt Peterburgo, Tartu (Esti-
ja), Kaliningrado (Rusija) duomenis.
Nustatyta, jog Ðiaurës Europoje la-
biausiai ðiltëja þiemos, o pavasario, va-
saros ir rudens sezonø temperatûrai
Vakaruose bûdingas teigiamas tren-
das, taèiau Rytuose jis ágauna nulinæ
ar net neigiamà reikðmæ. Tokios oro
temperatûros kitimo tendencijos bylo-

D. Ðepeèio nuotr.


þvilgsnis

8

ja apie bendrà Ðiaurës Europos klima-
to kontinentalumo maþëjimà per pas-
kutinius du tris ðimtmeèius – ryðkiau
pastebimà Ðiaurës Rytø Europoje. Pie-
tø Europoje oro temperatûros kitimo
tendencijos kiek kitokios: remiantis
XX a. duomenimis, nustatyta, kad Vi-
durþemio jûros regiono vakarinëje da-
lyje temperatûra kyla visais metø lai-
kais (0,015°C/metus þiemà ir 0,01°C/
metus vasarà); tuo tarpu Apeninø pu-
siasalyje ir ryèiau tik þiemos tempera-
tûros trendas teigiamas (0,005-0,01°C/
metus), tuo tarpu vasaros – neigiamas
-0,005 °C/metus. Statistiðkai reikðmin-
gø trendø, parodanèiø bendras kritu-
liø kiekio pokyèiø tendencijas visoje
Europoje, nenustatyta. Metinis kritu-
liø kiekis XX amþiuje labiausiai iðau-
go Ðiaurës Europoje (Fenoskandijoje
net 50 proc.). Tuo tarpu kai kuriose
vidurio Europos srityse krituliø kiekis
sumaþëjo (iki 20 proc.).

Koks klimatas Lietuvoje?

Lietuvoje kasdien matuoti oro tem-
peratûrà pradëta 1778 metais Vilniaus
universitete. Ði oro temperatûros se-

ka yra viena ilgiausiø Vidurio Europo-
je. Nustatyta, jog vidutinë metinë oro
temperatûra Vilniuje palaipsniui didë-
jo (2 pav.). Greièiausiai augo gruodþio
ir sausio mënesiø oro temperatûra, tuo
tarpu rugpjûèio ir rugsëjo mënesiais at-
vëso.

Per pastaruosius du ðimtmeèius kei-
tësi ir klimato ekstremalumas. Meti-
nës oro temperatûros svyravimø ana-
lizë rodo, jog 1885–1933 metais vidu-
tinë metinë oro temperatûros kito vos
2,9°C diapazone. Tai monotoniðko kli-
mato laikotarpis, kuriuo dël intensy-
vios cikloninio pobûdþio cirkuliacijos
vyravo ðvelnios þiemos ir vësios vasa-
ros. Ekstremalaus klimato periodais
galima laikyti 1777–1840 metø laiko-
tarpá ir nuo 1940 metø iki ðiol besitæ-
siantá laikotarpá.

Krituliø matavimai Vilniuje pradëti
1887 metais. Iðryðkëjo krituliø kiekio
didëjimo ðaltuoju metø laikotarpiu
tendencija. Išsiskiria labai „drëgni“ 6
ir 7 deðimtmeèiai bei paskutinis XX a.
deðimtmetis. Tai siejama su daþnëjan-
èia ðiltø ir drëgnø oro masiø advekcija
þiemà, dël to intensyvëja krituliai, daþ-
niau lyja. Ðiltojo metø laikotarpio kri-
tuliø kiekio kaitos trendas, analizuo-

jant visà matavimø laikotarpá, yra neut-
ralus. Taèiau galima išskirti du pagrin-
dinius kaitos periodus: pirmuoju (nuo
XIX a. pabaigos iki XX a. vidurio) ið-
ryðkëja krituliø kiekio didëjimo ten-
dencija, antruoju (nuo 5-ojo deðimt-
meèio pabaigos) iðkritusiø krituliø kie-
kis gana tolygiai maþëja. Taèiau dël ryð-
kaus krituliø kiekio ðaltuoju metø lai-
kotarpiu augimo metinës krituliø su-
mos neþymiai didëjo.

Kokio klimato tikëtis
ateityje?

Ateities klimato pokyèiai priklausys
nuo „šiltnamio efektà“ sukelianèiø du-
jø koncentracijø. Tarpvyriausybinë kli-
mato kaitos grupë (The Intergovern-
mental Panel on Climate Change,
IPCC) 2000 metais paskelbë specialià
ataskaità apie galimus „ðiltnamio efek-
tà“ sukelianèiø dujø emisijø scenari-
jus – SRES. Ataskaitoje buvo nagrinë-
tos keturios scenarijø grupës (3 pav.).
Kiekvienos grupës pagrindinëse veik-
los kryptyse yra apibûdinta galima de-
mografinë, politinë-ekonominë, socia-
linë ir technologinë perspektyva. A1
grupës scenarijai prognozuoja labai

spartø ekonomikos augimà,
maþà populiacijos augimà ir
spartø naujø bei efektyvesniø
technologijø ádiegimà. Pa-
grindiniai prioritetai yra eko-
nomika, kultûrinis susilieji-
mas ir esminis turtiniø skir-
tumø tarp regionø maþëji-
mas. A2 grupës scenarijuose
prognozuojama, kad pasaulis
bus labai heterogeniðkas.
Stiprës regioniniø kultûrø
identiðkumas, pabrëþiant ðei-
mos vertybes ir vietines tra-
dicijas, sparèiau augs popu-
liacija ir lëèiau vystysis eko-
nomika. B1 grupës scenarijai

mato pasaulá be didesniø regioniniø
skirtumø, kuriam bûdingi spartûs eko-
nominiai pokyèiai kartu su ekologið-
kai ðvariø technologijø diegimu. B2
grupës scenarijuose numatoma, kad
pasaulyje bus akcentuojami vietiniai
sprendimai, iðlaikantys ekologinæ pu-
siausvyrà tarp ekonomikos, visuome-
nës ir aplinkos. Šis pasaulis irgi yra he-
terogeniškas, jam bûdingi ne tokie
spartûs ir ávairiapusiai technologijos
pokyèiai.

2 pav. Vidutinës metinës oro temperatûros kaita Vilniuje
1778–2004 metais. Stora linija – kaitos tiesinis trendas.

D. Ðepeèio nuotr.


9

Pasaulio klimato rekordai

Oro temperatûra

Absoliutus oro temperatûros minimu-
mas: -89,2°C, Antarktida.

Absoliutus oro temperatûros maksi-
mumas: +58°C, Libija.

Aukðèiausia vidutinë metinë oro tem-
peratûra: +34,4°C, Etiopija.

Þemiausia vidutinë metinë oro tem-
peratûra: -58°C, Antarktida.

Staigiausias oro temperatûros kilimas
nuo -20 iki +7°C per 2 min., Pietø Da-
kota, Ðiaurës Amerika, 1943 m. sausio
23 d.

Didþiausia paros amplitudë: 56°C
(+7...-49°C), Montana, Ðiaurës Ameri-
ka, 1916 m. sausio 23–24 d.

Krituliai

Didþiausias vidutinis metinis krituliø
kiekis: 11873 mm, Meghalajos valstija,
Indija.

Maþiausias vidutinis metinis krituliø
kiekis: 0,1 mm, Èilë.

Didþiausias krituliø kiekis per parà:
1870 mm, Rejunjono sala, Indijos van-
denynas, 1952 m. kovo 16 d.

Ilgiausias periodas be krituliø: 14 me-
tø, Atakamos dykuma, Èilë.

Storiausia per metus susidariusi snie-
go danga: 25,4 m, Reiniro vulkanas,
Ðiaurës Amerika.

Didþiausias kruðos ledëkas: 1,9 kg, Ka-
zachstanas.

Keli sulipæ ledëkai: 4 kg, Juvu, Kinija.

Lietuvos klimato rekordai

Absoliutus oro temperatûros minimu-
mas: -42,9°C, Utena, 1956 m. vasario 1
d.

Absoliutus oro temperatûros maksi-
mumas: +37,5°C, Zarasai, 1994 m. lie-
pos 30 d.

Didþiausias vidutinis metinis krituliø
kiekis: 820 mm, Laukuva.

Maþiausias vidutinis metinis krituliø
kiekis: 572 mm, Dotnuva.

Didþiausias krituliø kiekis per metus:
1109 mm, Ðilutë, 1981 m.

Maþiausias krituliø kiekis per metus:
409 mm, Klaipëda, 1975 m.

Didþiausias krituliø kiekis per parà:
138,6 mm, Nemajûnai, 1958 m. liepos
17 d.

3 pav. Scenarijø grupës: A1, A2, B1 ir B2.

Remdamiesi pateiktais „ðiltnamio
efektà“ sukelianèiø dujø emisijø scena-
rijais, stambiausi klimato tyrimo cen-
trai modeliuoja XXI amþiaus klimatà.
Pagrindiniai globalinio klimato mode-
liai yra ðie: HadCM (Jungtinë Karalys-
të), ECHAM (Vokietija); CGCM (Ka-
nada); GFDL-R15 (JAV); CSIRO-Mk
(Australija), CCSR/NIES (Japonija).
Pagal ávairius modelius skirtingai prog-
nozuojama globalinio klimato reakcija
á anglies dvideginio koncentracijos pa-
dvigubëjimà (lyginant su prieðindustri-
niu lygiu): laukiama, kad globalinë oro
temperatûra iðaugs nuo 1,5 iki 3,0°C
(„optimistinis“ ir „pesimistinis“ varian-
tai). Labiausiai temperatûra turëtø ið-
augti aukðtosiose platumose. Jei Ðiau-
rës pusrutulio temperatûra padidëtø
3°C, oro temperatûra ekvatorinëje zo-
noje pakiltø 1,5–2°C, o poliarinëse sri-
tyse net 6,5–8°C.

Numatoma, jog Centrinëje Europo-
je per XXI amþiø vidutinë metinë oro
temperatûra pakils 4–6°C (labiausiai
turëtø iðaugti þiemos temperatûra).
Dauguma modeliø prognozuoja pana-
ðius pokyèius. Tuo tarpu krituliø kiekio
prognozës labai skiriasi. Krituliø kiekis
turëtø iðaugti ðiaurinëje Europos daly-
je, tuo tarpu pietuose jø turëtø suma-
þëti. Remiantis kai kuriais modeliais
prognozuojama, jog Pietø Europoje
krituliø kiekis sumaþës net 70 proc. Þie-
mà Ðiaurës Europoje krituliø kiekis tu-

rëtø iðaugti net iki 40–50 proc.
Lietuvos klimatas taip pat turëtø

keistis. Ir toliau ypaè stipriai ðils ðalta-
sis metø laikotarpis (lapkritis–kovas).
Kai kuriais mënesiais vidutinë tempe-
ratûra ðimtmeèio pabaigoje turëtø ið-
augti daugiau nei 6°C. Oro tempera-
tûra lapkritá ir gruodá antroje ðimtme-
èio pusëje turëtø augti lëèiau, tuo tar-
pu vasario mënesio temperatûra nuo-
lat didës visà šimtmetá. Ðiltuoju metø
laikotarpiu (balandis–spalis) pokyèiai
nebus tokie ryðkûs.

Vilniaus oro temperatûros augimo
greitis per pastaruosius 30 metø kai ku-
riais mënesiais (vasará, balandá, liepà
ir rugpjûtá) lenkia net ir „pesimistiniø“
scenarijø prognozes. Tuo tarpu metø
pabaigoje uþfiksuoti neigiami oro tem-
peratûros trendai yra prieðingi klima-
to modeliø numatomiems pokyèiams.

Metinis krituliø kiekis Lietuvoje taip
pat turëtø iðaugti, taèiau tik ðaltuoju
metø laiku. Augant oro temperatûrai
keisis ir fazinë krituliø sudëtis: þiemà
vis daþniau sniegà keis ðlapdriba bei
lietus, 2–3 savaitëmis trumpiau laiky-
sis sniego danga. Vasarà gali padidëti
sausringumas, nes didëjant oro tempe-
ratûrai labiau garuos drëgmë. Maþë-
jantis metinës oro temperatûros ir kri-
tuliø kiekio skirtumas tarp ðiltojo ir ðal-
tojo sezono rodo, jog ateityje Lietuvos
klimatas panaðës á dabartiná Ðiaurinës
Lenkijos ir Vokietijos klimatà.


10

Ðis tas apie nacionalinæ
tapatybæ

Nacionalinës tapatybës sàvoka aprë-
pia politinæ, kultûrinæ bei etninæ tapa-
tybes (etninë tapatybë apibûdina pri-
klausomybæ tam tikram kolektyvui ir
yra grindþiama tariamos bendros kil-
mës, giminystës suvokimu, kultûriniais
ir (ar) fiziniais bruoþais). Nacionalinë
tapatybë ágijo prasmæ tik XIX amþiaus
pabaigoje, kai Europoje susikûrë na-
cionalinës valstybës. Pirmà kartà isto-
rijoje nacija, teritorija ir valstybë pra-
dëtos suvokti kaip vienalytis darinys.
Nacija, arba tauta, ëmë reikðti ne tik
tautinæ bei kultûrinæ priklausomybæ,
bet ir politiðkai organizuotà etninæ gru-
pæ, sukûrusià (ar siekianèià sukurti)
nepriklausomà valstybæ. Po Pirmojo
pasaulinio karo nacionalinë valstybë
tapo pagrindiniu tarptautinës politikos
veikëju, o nacionalizmas – pagrindine
naujøjø valstybiø ideologija.

Nacionalizmas apibrëþiamas kaip
idealas ar ideologija, teigianti, kad et-
ninës ir politinës ribos turi sutapti ir
kad etniðkai vienalytë valstybë yra op-
timaliausia politinës organizacijos for-
ma. Tuo tarpu nacijà galimà apibrëþti

kaip politiðkai organizuotà etninæ gru-
pæ, siekianèià iðsikovoti ar iðsaugoti
politinæ autonomijà arba nepriklauso-
mà valstybingumà. Atitinkamai nacio-
nalinë tapatybë reiðkia etninës, kultû-
rinës ir politinës tapatybiø hibridà.

Nacionalizmo saulëlydis

Taèiau Antrasis pasaulinis karas at-
skleidë tokios tarptautinës tvarkos trû-
kumus. Ðis karas parodë, kad galinga
bei patraukli ideologija gali ir suvie-
nyti labai skirtingas tautas, ir suskal-
dyti iki tol buvusias vieningas. Kolek-
tyvinio saugumo, ekonominës gerovës
poreikis staiga ëmë goþti nacionaliz-
mo svarbà ir sàlygojo bûtinybæ steigti
tarptautines institucijas, galinèias uþ-
tikrinti ðio poreikio tenkinimà (Tarp-
tautinis valiutos fondas, Jungtinës Tau-
tos, Pasaulio Bankas).

Tai sudarë sàlygas globalizacijos pro-
cesui, kuris suvokiamas kaip ekonomi-
nis ir socialinis fenomenas. Kitaip ta-
riant, globalizacijos procesas, nulem-
tas sparèios informaciniø ir komuni-
kaciniø technologijø paþangos, yra sa-
votiðkas laiko ir erdvës susitraukimas.
Ðiø procesø dëka ir kultûriniai ávairiø
ðaliø skirtumai tampa ne tokie ryðkûs
ar bent jau labiau suprantami.

Globalizacija lemia du taip pat glo-
balius identifikacijos procesus: vertika-
lià sociokultûrinæ poliarizacijà ir hori-
zontalià kultûrinæ fragmentacijà (etni-
fikacijà). Sàvoka kultûrinë fragmenta-
cija reiðkia aborigeniðkø, regioniniø,
etniniø, neoreliginiø ir lyties identite-
tø suklestëjimà, o sociokultûrinë polia-
rizacija – didëjanèià pajamø stratifika-
cijà tarp socialiniø sluoksniø ir kosmo-
politiðkø politiniø bei ekonominiø eli-
tø formavimàsi.

Pasaulinis elitas ir naujos
tapatybës

Globalëjant ekonominiam, politi-
niam, kultûriniam atskirø valstybiø gy-
venimui, kuriantis transnacionalinëms
korporacijoms, nevyriausybinëms or-
ganizacijoms, elitai tampa turtingesni
ir átakingesni ne tik gimtosiose ðalyse,
bet ir pasaulyje. Ið transnacionaliniø
korporacijø vadybininkø, ávairiø eks-
pertø, tarptautiniø institucijø biuro-
kratø ir ðou verslo atstovø globaliu
mastu klostosi nauja tapatybë, kuriai
bûdingas skirtingø kultûrø elementø
sujungimas, t. y. tam tikras kultûrinis
kreolizmas.

Taèiau absoliuti dauguma pasaulio

XX amþiaus pasaulis – globalëjantis pasaulis: atstumai tapo
greitai ir lengvai áveikiami, naujienas ir þinias galima per-
duoti á bet kurá pasaulio taðkà akimirksniu. Pasaulinæ ekono-
mikà, politikà ir kultûrà valdo ir formuoja tarptautinës orga-
nizacijos, bendrovës, transnacionaliniai susivienijimai bei kor-
poracijos. Globalioje erdvëje vis daugiau bendraujama anglø
kalba.
Politinë ir ekonominë nacionaliniø valstybiø átaka maþëja, kyla
klausimai apie nacionaliniø valstybiø, tautø iðlikimo ar trans-
formacijos perspektyvas: kas buvo nacija vakar, kas yra ðian-
dien ir kuo ji tampa.

Doc. dr. Nortautas STATKUS

Nacija vakar, šiandien, rytojNacija vakar, šiandien, rytoj
tyrinejimaityrinëjimai


11

Specialiame „Eurobarometer 54“ tyrime „Europeans and languages“
(„Europieèiai ir kalbos“) akcentuojama, kad:
93 proc. tëvø mano, kad jø vaikams yra svarbu mokytis kitø Europos
kalbø;
72 proc. europieèiø tiki, kad kitø uþsienio kalbø mokëjimas yra/gali
bûti jiems naudingas;
71 proc. galvoja, kad kiekvienas Europos Sàjungos gyventojas, be
gimtosios kalbos, turi mokëti kità europieèiø vartojamà kalbà;
53 proc. europieèiø sako, kad, be gimtosios kalbos, jie susikalba
dar viena Europos kalba;
26 proc. teigia, kad moka dar dvi Europos uþsienio kalbas.

2001 m. Lietuvos gyventojø ir bûstø suraðymo duomenys apie gyventojus,
mokanèius kità(-as) kalbà(-as), neskaièiuojant gimtosios kalbos.

Šaltinis – Statistikos departamentas prie Lietuvos Respublikos Vyriausybës

2001 m. Lietuvos gyventojø ir bûstø suraðymo duomenys apie gyventojus pagal gimtàjà kalbà. 

Šaltinis – Statistikos departamentas prie Lietuvos Respublikos Vyriausybës

gyventojø gyvena gimtosiose vietose, ten
mokosi, dirba, jiems rûpi regiono aktu-
alijos ir problemos. Daþnai moka tik vie-
nà (gimtàjà) kalbà ir apie tarptautines
organizacijas, kurioms priklauso jø ða-
lis, tesupranta labai pavirðutiniðkai. Jø
poreikiai – tik gerinti buities sàlygas ir
kelti pragyvenimo lygá. Tai vadinama et-
nokultûrinës tapatybës lokalizacija. Tai-
gi lokalizacija yra neatsiejama globali-
zacijos palydovë, demonstruojanti tø
paèiø jëgø, kurios pagimdë ir globaliza-
cijà, veikimà.

Apibendrinant galima teigti, kad glo-
balizacija kuria globalø elità ir lokali-
zuoja mases (suaktualina autochtonines
tapatybes). Kitaip tariant, vyksta iden-
titetø glokalizacija (globalizacija+loka-
lizacija). Todël negalima teigti, kad et-
ninë tapatybë iðnyks. Labiau tikëtina,
kad formuosis naujos tapatybës, kurios
vis labiau ims sutapti su socialiniais ir
ekonominiais sluoksniais, regionais,
„pasauliniais miestais“ ir pan.

Taigi, nors etninës tapatybës reikðmë
ir globaliame pasaulyje iðlieka viena
svarbiausiø, nacionalinës tapatybës
svarba keièiasi, nes kinta pilietybës su-
vokimas. Plinta dvigubos pilietybës ins-
titutas. Tai susijæ su globalizacijos sàly-
gota tarptautine migracija ir etnonacio-
naliniø diasporø kûrimusi.

Nacionalinës valstybës
be sienø, tautos be vietos?

Globaliame pasaulyje, kur laikas ir
erdvë yra lengvai áveikiami, o platus
komunikacijø tinklas leidþia laisvai
bendrauti, atsiranda visos sàlygos ið-
laikyti tautiná identitetà net ir gyvenant
emigracijoje. O virðnacionaliniø orga-
nizacijø gausa migrantams uþtikrina
sàlygas puoselëti ir net propaguoti
gimtàjà kalbà, kultûrà, religijà. Todël
etnosai vis labiau praranda savo teri-
torijà, o nacionalinës valstybës tampa
vis maþiau etniðkai homogeniðkos. Tai
bûdinga ir didþiosioms, ir maþosioms
valstybëms.

Kinta ir pilietybës samprata. Naci-
jos tapsmà nacionaline valstybe keièia
nacionaliniø valstybiø tapsmas multi-
kultûriniais daugiaetniniais politiniais
dariniais bei nacijø virtimas deterito-
rializuotais etnosais (diasporomis).

Diasporoje gyvenantys etnosai dël

vis labiau globalëjanèio pasaulio turi
daugiau galimybiø iðlaikyti savo iden-
titetà, palaikyti intensyvesnius ryðius su
tëvyne. Todël pilietybës ir tëvynës sà-
vokos net per keletà kartø iðlieka ne-
tapaèios. Ankstesnë tëvynës sàvoka,
reiðkusi bendrà kalbà, teritorijà, kul-
tûrà, vis labiau praranda svarbà, nes
kasdienis globalizacijos paveiktas gy-
venimas sukuria kokybiðkai naujus ry-
ðius, tradicijas ir apskritai naujà gyven-
senà – Þ. Attali þodþiais tariant, „kla-
jokliðkà gyvenimo bûdà“.

Dël globalizacijos palaipsniui dife-
rencijuojasi pilietybës ir etninës tapa-
tybës suvokimas, nacijos, kaip terito-
rinës etnokultûrinës politinës ben-
druomenës, skyla uþleisdamos vietà
naujiems tarptautinës politikos veikë-
jams: tarptautinëms organizacijoms,
supervalstybëms, kariniams, ekonomi-
niams blokams bei sàjungoms. Taèiau
etniðkumas nepraranda savo aktualu-
mo – kinta tik etnosø gyvavimo for-
mos.


12

 tyrinëjimai

Ar þmogaus regos sistema
panaði á televizinæ sistemà?

Mûsø regos sistema panaði á televi-
zinæ sistemà, kuri naudoja akis kaip
vaizdo kameras. Ið jø vaizdas nervais
kaip kabeliais perduodamas á vidiná ek-
ranà, kur „kaþkas“ já stebi. Þmogaus
regos sistema ir televizinë sistema tar-
si skiriasi tik technine baze – televizi-
joje naudojami elektroniniai árengi-
niai, o regos sistemoje – neuronai. To-
kia nuomonë ginama ávairiose publi-
kacijose apie regos sistemos protezus:
siekiama pagaminti techniná þmogaus
akies tinklainës pakaitalà. Tam naudo-
jamas dirbtiniø jautriø ðviesai elemen-
tø rinkinys, kuriuo keièiama paþeista
þmogaus tinklainë. Rinkinyje papras-
tai bûna fotoreceptoriø (kûgeliø ir laz-
deliø) rinkinys. Signalai ið tokios dirb-
tinës tinklainës perduodami á þmogaus
smegenis. Èia signalai apdorojami ir
sukuriamas vaizdas vidiniame ekrane,
panaðiame á televizoriaus.

Nesunku ásitikinti, kad toks supa-
prastintas poþiûris nëra teisingas. Pa-
þvelkime á paveiksle parodytas dvi re-
aliø objektø nuotraukas. Panaðus vaiz-
das sukuriamas mûsø akiø tinklainë-
se, fotoreceptoriø plokðtumoje. Pirmu
atveju regime merginos, iðtiesusios
rankà fotoaparato link, nuotraukà.
Antrojoje nuotraukoje net sunku su-
vokti, kad tai iððieptas arklio snukis (tai
vaizdas, kurá matë þinomo animacinio
filmo herojus vilkas, jam ðis vaizdas su-
këlë siaubà).

Tokius vaizdus gauname fotografuo-
dami artimus objektus. Ranka ir arklio
snukis yra arti fotoaparato objektyvo,
o kitos dalys – toliau. Artimesniø da-
liø vaizdas nuotraukoje yra didesnis,
dël to atsiranda vaizdo iðkraipymai, va-
dinami projekciniais iðkraipymais. Gy-
venime taip objektø niekad nesuvokia-
me, nors mûsø tinklainëje jø vaizdas
yra toks, kaip parodytas fotografijose.
Sugebëjimas matyti objektus neiškrai-
pytus nepriklausomai nuo to, koks jø
vaizdas tinklainëje, vadinamas objek-
tø suvokiamos formos pastovumu.

Kitas pavyzdys iliustruoja subtiles-
nius vaizdø iðkraipymus. Kartais ma-

Kaip mes suvokiame pasaulá?
Prof. habil. dr. Henrikas VAITKEVIÈIUS Mes retai susimàstome, ar objektai, kuriuos matome – me-

dþiai, maðinos, gyvûnai, þmonës, – ið tikrøjø yra tokie, ko-
kius juos suvokiame. Daþnam atrodo, kad tai, kà matome,
yra paprastas aplinkiniø objektø atspindys. Taèiau moksli-
ninkai árodë, kad þmogaus suvoktas regimasis vaizdas labai
skiriasi nuo to vaizdo, kuris yra jo tinklainëje, t. y. nuo to, kà
matytø fizikinis prietaisas, televizinë kamera. Suvokimas yra
susijæs su procesais, kurie kompensuoja projekcinius iðkrai-
pymus, leidþia ávertinti apðvietimo spalvà.

noma, kad objektø suvokiama spalva
priklauso nuo objekto atspindimos
ðviesos, patenkanèios á mûsø akis, fizi-
niø savybiø ir spalvos. Pavyzdþiui, rau-
donas pomidoras atspindi daugiau rau-
donos (ilgø bangø) ðviesos. Agurkas at-
spindi daugiau þalios ðviesos ir t. t. Ob-
jekto spalva priklauso ne tik nuo ob-
jekto pavirðiaus savybiø, bet ir nuo
ðviesos ðaltinio spalvos. Kadangi sau-
lës ðviesos spalva dienos bëgyje kinta,
tai suvokiama objektø spalva turëtø ir-
gi kisti. Atviroje laukymëje ir tankia-
me lapuoèiø miðke apðvietimo spalva
taip pat skirtinga. Taigi raudonas po-
midoras atviroje vietoje turëtø bûti su-

Kaip mes suvokiame pasaulá?


13

vokiamas kaip raudonas, o lapuoèiø
miðke tas pats pomidoras turëtø bûti
þalias. Paveikslëlyje pateiktos trys tos
paèios mergaitës nuotraukos, darytos
esant skirtingø spalvø apðvietoms.
Nuotrauka kairëje padaryta apðvietus
mergaitæ áprasta elektrine kaitinimo
lempute, o deðinëje – apðvietimui nau-
dojant fluorescuojanèià lempà, sklei-
dþianèià melsvai þalsvà ðviesà. Mato-
me, jog fiziniu prietaisu matuojama
mergaitës spalva kinta – nuo raudonos
iki þalios. Laimë, þmogaus suvokiama
spalva maþai priklauso nuo apðvietimo
ðaltinio spalvos. Esant bet kuriai ap-
ðvietai mergaitë suvokiama taip, lyg ji
bûtø apðviesta dienos ðaltinio ðviesa.
Ðis reiðkinys vadinamas spalvos suvo-
kimo pastovumu. Jeigu mûsø regos sis-
tema neturëtø ðios savybës, bûtø sun-
ku dirbti nuolat kintant sàlygoms.

Taigi þmogaus suvoktas regimasis
vaizdas labai skiriasi nuo to vaizdo, ku-
ris yra jo tinklainëje, t. y. nuo to, kà
matytø fizikinis prietaisas, televizinë
kamera. Suvokimas yra susijæs su pro-
cesais, kurie kompensuoja projekci-
nius iðkraipymus, leidþia ávertinti ap-
ðvietimo spalvà.

Suvokimo problemø tyrimai
Vilniaus universitete

Suvokimo procesas sudëtingas, jis
skiriasi nuo tø procesø, kurie naudo-
jami techninëse sistemose. Në vienoje
pasaulio mokslinëje ástaigoje nëra ti-
riami visi suvokimo aspektai. Þinios
apie suvokimà renkamos po kruope-
lytæ, daugelio kolektyvø pastangomis.
Norime papasakoti, kokios suvokimo
problemos tiriamos dviejuose Vilniaus
universiteto padaliniuose – Filosofijos
fakulteto Psichologijos katedroje bei
Medþiagotyros ir taikomøjø mokslø

institute. Norëdami paaiðkinti, kokià
reikðmæ suvokimo problemai turi vyk-
domi darbai, pateiksime bendrà hipo-
tetiná suvokimo modelá ir parodysime,
kokius procesus, vykstanèius ðiame
modelyje, mes tiriame.

Šiuo metu labai populiarus aktyvaus
suvokimo modelis, pasiûlytas Kanados
ir Rusijos mokslininkø prieð trisdeðimt
metø. Ðio modelio schema parodyta
pirmame paveiksle.

Regimieji vaizdai projektuojasi tin-
klainëje, t. y. tinklainës fotoreceptoriai
apðvieèiami ðviesa, atsispindëjusia nuo
objektø pavirðiaus (I blokas). Fotore-
ceptoriai ðviesos signalus transformuo-
ja á elektrinius, patenkanèius á specia-
lizuotas galvos smegenø struktûras
(signalø apdorojimas ir poþymiø iðsky-
rimo blokas – (II)). Èia šie signalai
analizuojami, išskiriami vaizdo tinklai-
nëje poþymiai. Pagal ðiuos poþymius
atmintyje (III) vyksta vaizdinio, atitin-
kanèio regimà objektà, paieðka. Vyks-
tant ðiam procesui sudaroma hipote-
zë (hipotetinis vaizdas), kas tai galëtø
bûti. Sudaryta hipotezë saugoma spe-
cialioje struktûroje (IV). Hipotetinis
vaizdas lyginamas su poþymiais, iðskir-

tais analizuojant. Jeigu hipotetinio
vaizdo poþymiai sutampa su poþy-
miais, iðskirtais analizës bloke, tai jie
nuslopinami ir toliau jau neveikia at-
minties struktûrø, t. y. ðie poþymiai hi-
potetiniame vaizde daugiau nebekin-
ta. Kai visi hipotetinio vaizdo poþymiai
sutampa su iðskirtais poþymiais, hipo-
tezë tampa stabiliu suvoktu objekto
vaizdu.

Ði schema sudëtinga – á jà átraukta
daug smegenø struktûrø. VU padali-
niuose vykdomi tyrimai susijæ su ðio
modelio eksperimentiniu patikrinimu.
Visø pirma tiriama, kaip ir kur vyksta
projekciniø iðkraipymø kompensacija
ir kaip uþtikrinamas spalvø suvokimo
pastovumas. Objekto dydþio suvoki-
mas priklauso nuo to, kokioje regos
lauko dalyje jis matomas. Jeigu jis yra
regos lauko centre ir jo vaizdas yra cen-
trinëse tinklainës dalyse, toks objek-
tas suvokiamas didesnis negu to paties
objekto vaizdas tinklainës periferijo-
je. Buvo manoma, kad tai centrinës

nervø sistemos darbo rezultatai – svar-
bûs þmogui objektai yra regimo lauko
centre ir dël savo svarbumo jie subjek-
tyviai padidinami. Ðá reiðkiná þinomas
prancûzø psichologas Jeanas Piaget
pavadino centravimo reiškiniu. Mums
pavyko parodyti, kad ðis reiðkinys ne-
dideliuose atstumuose gali bûti susi-
jæs su projekciniø iðkraipymø kompen-
savimu. Norint kompensuoti minëtus
iðkraipymus þmogus turi taip nukreipti
þvilgsná, kad sumaþinti vaizdo frag-
mentai projektuotøsi á tinklainës cen-
trà ir dël to subjektyviai bûtø didina-
mi. Buvo sukurtas stereo regos anali-
zatoriaus modelis, atskleidþiantis, kaip
ðis reiðkinys gali bûti susijæs su tinklai-
nës nehomogeniðkumu (receptoriø


14

tyrinëjimai
tankis tinklainës centre yra didesnis).
Jeigu ði hipotezë teisinga, tai projek-
ciniø iðkraipymø kompensavimas atlie-
kamas tinklainëse. Akiø judesiø pagal-
ba išmokstame tinkamai naudoti tà
mechanizmà.

Spalvø suvokimo pastovumà mëgi-
nama aiðkinti á pagalbà pasitelkiant
prieð ðimtmetá vokieèiø mokslininko
Johanno von Krieso pasiûlytà modelá.
Pagal ðá modelá fotoreceptoriø signa-
lai kintant apðvietos spalvai specialiu
mechanizmu palaikomi pastovûs.
Spalvø suvokimo pastovumo mecha-
nizmai mûsø Universitete kartu su
Manèesterio (U.M.I.S.T.) mokslinin-
kais tiriami beveik deðimt metø. Atli-
kus eksperimentus pasiûlytas dviejø
pakopø spalvø suvokimo modelis. Pa-
gal ðá modelá regos sistema atlieka du
spalvos „matavimus“. Pirmu „matavi-
mu“ nustatoma, kiek objekto spalva
skiriasi nuo fono spalvos, t. y. nustato-
mas objekto kontrastas. Antru „mata-
vimu“ nustatoma fono spalva. Suvo-
kiama objekto spalva yra dviejø „iðma-
tuotø“ spalvø suma – objekto ir fono
spalvø skirtumo ir paties fono spalvos.
Pagal J. von Krieso pasiûlytà modelá
spalvø skirtumas objektas/fonas nusta-
tomas fizikinës fono spalvos atþvilgiu,
taèiau mums pavyko nustatyti, kad jis
ávertinamas suvokiamos (ne fizikinës)
fono spalvos atþvilgiu.

Pirmasis „matavimas“, nustatant ob-
jekto/fono spalvø skirtumà, ávertina
vaizdø spalvø skirtumus lokalioje tin-
klainës srityje. Ðis spalvø skirtumas
maþai priklauso nuo apðvietos spalvos.
Antrasis procesas susijæs su viso regos
lauko vidutinës spalvos vertinimu. Ði
suvokiama spalva priklauso nuo ap-
ðvietos ir nuolat kinta, artëdama prie
neutralios spalvos. Kadangi suvokiama
objekto spalva yra dviejø spalvø suma
(fono spalvos ir objekto kontrasto), tai
apðvietimo spalva veikia suvokiamà
spalvà, taèiau ði átaka maþëja suvokia-
mai fono spalvai artëjant prie neutra-
lios spalvos.

Ðiais tyrimais mëginama nustatyti,
kaip regos sistemoje analizuojamas
vaizdas. Kiti vykdomi tyrimai yra skir-
ti nagrinëti vaizdams, kuriø suvokimas
yra nestabilus.

Pagal aukðèiau pateiktà 1 schemà re-
gos sistema ið pradþiø iðskiria vaizdø
poþymius, o po to juos ávairiausiais bû-
dais jungia, sudarydama ávairius vidi-
nius objekto vaizdinius. Tai panaðu á
þodþiø sudarymà. Dëliodami raides ga-
lime gauti tûkstanèius skirtingø þodþiø.
Taèiau ne visi raidþiø dariniai ámano-
mi. Taigi vaizdo tinklainëje iðskiriami
ávairûs poþymiai. Lyginant hipotezæ ir
vaizdà ant tinklainës nuslopinami tie
poþymiai, kurie sutampa. Nuslopinti
poþymiai nepatenka á atminties blokà
(IV). Nenuslopinti vaizdo poþymiai to-
liau aktyvuoja atmintá ir skatina ieðkoti
tokios hipotezës, kuri nuslopintø visus
analizuojamo vaizdo poþymius.

Panagrinëkime, kas vyksta, kai þmo-
gus mato nestabiliai suvokiamà vaiz-
dà. 1 paveiksle pateiktas vaizdas yra
gana paprastas. Tarkime, kad ðá vaiz-
dà gali nusakyti dvi (A ir B) plokðtu-
mos, taèiau jø orientacija erdvëje gali
bûti skirtinga. Matomà vaizdà gali su-
kurti dvi plokðtumø kombinacijos. Vie-
nu atveju plokðtumø iðoriniai (1 ir 3)
kraðtai yra toliau negu vidiniai. Jeigu
bûtø taip, tai kampas (2) bûtø iðkilas.
Antru atveju plokðtumø (1 ir 3) krað-
tai yra arèiau negu briauna (2). Ðiuo
atveju (2) kampas turëtø bûti ádubæs.
Taigi regos sistema iðskiria keturis vaiz-
dø poþymius: A ir B plokštumos, „ið-
oriniai kraðtai toliau uþ vidinius“ ir „ið-
oriniai kraðtai yra arèiau uþ vidinius“.
Pagal ðiuos poþymius atmintyje galima
rasti iðkilo kampo vaizdiná. Ðis vaizdi-
nys tampa hipotetiniu objektu ir jis ly-
ginamas su iðskirtais vaizdo poþymiais.
Lyginimo metu sutampa trys poþymiai
ir jie nuslopinami. Taèiau ketvirtas po-
þymis, susijæs su plokðtumø kraðtø pa-
dëtimi erdvëje, lieka neuþslopintas –
neuþslopintas yra arba poþymis „iðori-
niai kraðtai toliau uþ vidinius“, arba
„iðoriniai kraðtai yra arèiau uþ vidi-
nius“. Neuþslopintas poþymis patenka
á atmintá ir verèia pakeisti hipotezæ
„kas tai turëtø bûti“. Taèiau nauja hi-
potezë nutraukia kito poþymio slopi-
nimà, ir situacija vël kartojasi. Dël to
mûsø suvokimas tampa nestabilus. Yra
ir kitø modeliø, kurie nestabilø suvo-
kimà aiðkina adaptacija: dirginant ma-
þëja neuronø jautrumas, t. y. maþëja
sudirgintø neuronø atsakai. Vykdomi

tyrimai leidþia ávertinti, kuris ið ávar-
dintø modeliø yra teisingas ir kaip su-
daromas vidinis objekto vaizdas.

Þmogus sugeba laisvai interpretuo-
ti vaizdà tinklainëse – kartais ið keliø
ðykðèiø poþymiø sukuria labai sudëtin-
gà vaizdà. Ðtai þemiau pateiktame pa-
veiksle ið pirmo þvilgsnio atsitiktinai ið-
mëtyta keturiolika taðkø. Turbût neat-
siras në vieno skaitytojo, kuris pasa-
kytø, kad tai taðkai, nurodantys þmo-
gaus sànariø vietà. Taèiau kai tie tað-
kai pradës judëti taip, kaip juda þmo-
gaus sànariai, nesunkiai atpaþinsime
judantá þmogø. Þmogaus atmintyje
saugomas judanèio þmogaus vaizdas.
Kyla klausimas, ar iðankstinë informa-
cija apie tai, kas tai galëtø bûti, padës
pasirinkti tinkamà hipotetiná vaizdà ir
tuo paèiu palengvins objekto suvoki-
mà? Daþniausiai sukaupta patirtis yra
susijusi su realiais veiksmais, kuriuos
þmogus stebëjo ir pats atliko. Jeigu
taip, tai gal realûs veiksmai gali padëti
atpaþinti vaizdà, susidaryti judanèio
þmogaus vaizdà?

Ðis klausimas yra labai svarbus, ka-
dangi jis patvirtina realiø veiksmø áta-
kà apmokymui. Kartu jis leidþia nusta-
tyti ávairaus modalumo sensoriniø sis-
temø sàveikos prigimtá.

Spalvø suvokimo pastovumu
mokslininkai domëjosi

jau prieð ðimtmetá

Kaip vyksta suvokimo
procesas

Taikomoji tyrimø reikðmë

Kokià taikomàjà reikðmæ gali turëti
tokie tyrimai? Sukûrus tinklainiø pro-
tezus neregiams, reikia uþtikrinti, kad
informacija ið dirbtinës tinklainës bû-
tø perduodama taip, kaip natûraliu bû-
du. Minëti tyrimai leidþia gauti bûti-
nos informacijos.

Daþnai þmogus negali stebëti ávykiø
ten, kur jie vyksta (giliai po vandeniu,
apþiûrint vidinius þmogaus organus,
kenksmingoje þmogui aplinkoje ir t. t.).


Tam naudojamos ávairios techninës sis-
temos, kurios fotokameromis regist-
ruoja vaizdà ir já perduoda á ekranus.
Realiose sàlygose suvokiami objektai
daþnai nesutampa su jø fotografijomis,
fizikiniais vaizdais ekrane. Tai ne tik
nepatogu, bet ir gali tapti nepataiso-
mø klaidø ðaltiniu. Reikia mokëti to-
kius vaizdus ekrane koreguoti. Ateity-
je bus populiarûs ávairûs robotai, su ku-
riais þmogui teks nuolat „bendrauti“.
Bendravimas bus efektyvus, jeigu ro-
botas sugebës matyti pasaulá toká, ko-
ká já suvokia þmogus.

Tikimasi, kad smegenø paþeidimus
ateityje bus galima gydyti ávedus á sme-
genis kamienines làsteles, kurios pa-
keis þuvusias ir sudarys su iðlikusiomis
làstelëmis reikiamus ryðius. Naujø ry-
ðiø sudarymas negali bûti nekontro-
liuojamas arba chaotiðkas. Nekontro-
liuojami nauji ryðiai bûtø praþûtingi
þmogui, visiðkai sugriautø jo gebëjimus
adekvaèiai veikti, spræsti kilusius klau-
simus. Ðie procesai valdomi genetiniais
ir apmokymo mechanizmais. Gal to-
dël realiomis sàlygomis kamieninës
làstelës, nors ir nuolat gaminamos
smegenyse, nedalyvauja atstatant ir
„taisant“ paþeistas subrendusias sme-
genis. Jeigu þinotume, kokiais princi-
pais veikia suvokimo procesai, tai
mums bûtø lengviau rasti bûdø, kaip
panaudoti specifines mokymo proce-
dûras paþeistø làsteliø ryðiams atsta-
tyti. Tokias problemas teks spræsti ne-
labai tolimoje ateityje.

Visus VU akademinës bendruomenës narius, susirengusius á kelionæ, ragi-
name nepamirðti fotoaparato ir Jums

mielo suvenyro su VU
þenklu. Áamþinkite já egzotiðkose ar labiausiai ásimintinose vietovëse.

Nuotraukas siøskite „Spectrum“
redakcijai el. paštu spectrum@crspectrum@crspectrum@crspectrum@crspectrum@cr.vu.lt.vu.lt.vu.lt.vu.lt.vu.lt.....

Bûtina nurodyti nuotraukos autoriaus pavardæ, trumpai apraðyti nuotrau-
kos turiná. Þurnale atspausdintø nuotraukø autoriai bus apdovanoti spe-

cialiais prizais. Keliaukite, fotografuokite
ir siøskite mums.

 „Spectrum“ redakcija

Juozo Karmazos
(Ekonomikos fakulteto IV k.

studento) nuotr.

F o t o g r a f i j ø   k o n k u r s a s
„VU atributika – uþ Lietuvos ribø“

15

Á smegenis implantuotasÁ smegenis implantuotasÁ smegenis implantuotasÁ smegenis implantuotasÁ smegenis implantuotas
rrrrregos pregos pregos pregos pregos protezasotezasotezasotezasotezas

2003 metø lapkritá þurnale „Vision
Research“ buvo paskelbtas straipsnis,
kuriame apraðomas regos protezas,
implantuotas á smegenis þmogui, ku-
ris dël ligos prarado fotoreceptorius.
Buvo sukurta dirbtina tinklainë, pri-
tvirtinta akies tinklainës viduje. Recep-
toriai buvo sujungti su regos þieve.
Kaip minëjome, toks sujungimas ne-
galëjo bûti atliktas bet kaip – reikëjo
þinoti, á kokias þievës vietas tinklainë
privalo siøsti signalus. Jeigu recepto-
riai bûtø prijungti á kitas þievës vietas,
þmogus matytø labai iðkraipytà vaiz-
dà. Protezà pagamino ir á smegenis im-
plantavo grupë JAV mokslininkø.

Prof. Gyèio Juðkos
(VU Fizikos fakulteto Kietojo kûno elektronikos katedros vedëjo) nuotr.

Kuprinë su VU simbolika
Slovakijoje

Laukiniuose Amerikos kanjonuose Su simpatiðka indëne


16

tyrinëjimai

Polimerai geba atpaþinti
chemines medþiagas

Pasirodo, galima programuoti ne tik
kompiuterius, mikroschemas, bet ir
polimerus – jiems suteikiamos tam tik-
ros intelektualios savybës, pvz., suge-
bëjimas labai atrankiai (specifiškai) at-
paþinti  sudëtingos struktûros chemi-
nes medþiagas. Kai kurias biologinës
kilmës medþiagas atpaþinti áprastiniais
cheminiais ir fizikiniais analizës meto-
dais yra labai sudëtinga, o kartais be-
veik neámanoma. Taèiau mokslininkai
sugeba taip modifikuoti kai kuriuos
polimerus, kad jie, atpaþinæ tam tik-
ras biologines medþiagas, pakeièia  sa-
vo fizikines savybes, o tokius pokyèius

Kurti ir taikyti tokius „protingus“ po-
limerus intensyviau pradëta tada, kai
buvo pasitelkti vadinamieji elektrai lai-
dûs polimerai. Elektrai laidþiais jie va-
dinami ne veltui – jie, skirtingai negu
visos plastmasës, su kuriomis susidu-
riame kasdien buityje, pasiþymi elek-

Kur galima pritaikyti
Prof. habil. dr. Arûnas RAMANAVIÈIUS

Turbût keistai skamba teiginys, kad ir polimerai gali bûti pro-
tingi. Deja, ðiuolaikinis technologijø iðsivystymo lygis dar ne-
leidþia sukurti tokiø sintetiniø dariniø, kurie pasiþymëtø gy-
viems individams bûdingu intelektu. Taèiau dirbtinis intelek-
tas yra kuriamas ir jau realizuojamas ávairiose programose.
Vis daugiau mokslininkø pastangø skiriama „molekuliniams“
lustams ir „molekuliniams“ kompiuteriams kurti, ðiuose nau-
jos kartos elektroniniuose árenginiuose puslaidininkinëmis sa-
vybëmis pasiþyminèioms medþiagoms ir toliau bus skiriamas
svarbus vaidmuo.

VU Chemijos fakulteto mokslininkai, tiriantys elektrai laidþius polimerus, daþnai dalyvauja
tarptautinëse konferencijose. Prof. Arûnas Ramanavièius su 2000 metø Nobelio premijos

laureatu prof. Alanu J. Heegeriu.

triniu laidumu. Uþ ðios unikalios savy-
bës pastebëjimà, naujø elektrai laidþiø
polimerø sintezës metodø sukûrimà ir
jø taikymo aspektus 2000 m. trims
mokslininkams – Alanui J. Heegeriui,
Alanui G. MacDiarmidui ir Hideki
Shirakawai – buvo suteikta Nobelio
premija. Taigi apie 1980 metus buvo
nustatyta, kad elektrai laidþius polime-
rus galima sintetinti ne tik chemiškai,
bet ir elektrochemiškai – nusodinant
juos ant ávairiø laidþiø pavirðiø. Ði ga-
limybë buvo panaudota konstruojant
ávairius puslaidininkinius mikroelek-
tronikos elementus. Elektrocheminë
elektrai laidþiø polimerø sintezë labai
pravertë kuriant naujus biologinius ju-
tiklius. Buvo árodyta, kad elektroche-
miðkai sintetinant elektrai laidþius po-
limerus –  polipirolà arba politiofenà
– ið vandeniniø tirpalø á jø struktûrà
galima sëkmingai áterpti ir biologiðkai
aktyviø medþiagø molekuliø. Kadangi
organinës kilmës biologiðkai aktyviø
medþiagø molekulës „patogiai jauèia-
si“ organinës kilmës polimero matri-
coje, kurioje yra nemaþai vandens, rei-
kalingo ðiø molekuliø struktûrai palai-
kyti, todël tos medþiagos ilgai nepra-

randa aktyvumo. Tai labai svarbu, nes
paprastai biologinës medþiagos yra
ypatingai brangios.

Elektrai laidûs polimerai
panaudojami kuriant
biologinius jutiklius

Fermentai buvo pirmosios biolo-
giškai aktyvios medþiagos, kuriomis
buvo legiruoti elektrai laidûs polime-
rai. Fermentai – tai baltymø moleku-
lës, kurios sugeba specifiðkai atpaþin-
ti kai kurias chemines medþiagas ir ka-
talizuoti jø virtimà kitomis cheminë-
mis medþiagomis. Esama ir tokiø fer-
mentø, kurie katalizuodami chemines
reakcijas sukelia elektros srovës tekë-
jimà specialiai pritaikytose elektroche-
minëse grandinëse. Taèiau toká reiðki-
ná daþniausiai pavyksta stebëti tik ta-
da, kai á elektrocheminëje celëje esantá
tirpalà pridedama elektrochemiðkai
aktyviø medþiagø, gebanèiø perneðti
vadinamøjø redoks tarpininkø elektro-
nus. Atliekant tyrimus buvo nustatyta,
kad kai kurie elektrai laidûs polime-
rai, pvz., polipirolas, gali pagreitinti

jau galima registruoti fizikiniais prie-
taisais ir paversti mums suprantamais
signalais.


17

elektros krûvio perneðimà ið fermen-
to aktyvaus centro, ir papildomø re-
doks tarpininkø naudoti nebereikia.
Lietuviø mokslininkai (prof. A. Rama-
navièius ir kt.) vieni pirmøjø pastebë-
jo ir publikavo ðià unikalià elektrai lai-
daus polimero polipirolo savybæ. Prie
elektrai laidaus polimero grandinës
kovalentiðkai prijungus papildomas re-
doks tarpininkø grupes galima dar pa-
gerinti elektrai laidþiø polimerø elek-
tronø pernaðos savybes ir tada jie gali
perneðti elektronus netgi ið labai giliai
baltymo globulëje paslëptø fermentø
aktyviø centrø. Panaudojant elektrai
laidþius polimerus, á kuriuos buvo
áterptos fermentø molekulës, buvo su-
kurta daug ávairiø biologiniø jutikliø
(pvz., gliukozës ir alkoholiø nustaty-
mui).

„Protingieji“ polimerai
padeda identifikuoti virusus

ir atpaþinti genetiškai
paveldimas ligas

Medikus, maisto technologus bei ki-
tus tyrëjus ðiuo metu domina kelis ðim-
tus kartø didesnis nustatomø medþia-
gø (analièiø) skaièius negu bûtø gali-
ma nustatyti naudojant tik fermentus.
Nors ðiuo metu fermentø yra iðgrynin-
ta ir identifikuota labai daug, pasiro-
do, kad daug didesná analièiø skaièiø
galima nustatyti naudojant afiniðkumu
pasiþyminèias medþiagas, kurios atpa-
þásta joms giminingas medþiagas tokiu
pat principu, kaip spyna atpaþásta rak-
tà, ir nekovalentiškai, bet pakankamai
stipriai susijungia su tokiomis medþia-
gomis, sudarydamos afininius kom-
pleksus. Tokiomis savybëmis pasiþymi
antikûnai, vienagrandë DNR ir mole-
kuliø áspaudais modifikuoti polimerai.
Minëtas medþiagas tam tikrais bûdais
áterpus á elektrai laidþius polimerus ar-
ba jas kovalentiðkai prijungus prie ðiø
polimerø modifikuoto polimero
sluoksnis ágauna biologiðkai aktyvios

medþiagos savybiø ir gali specifiðkai at-
paþinti mus dominanèias medþiagas. Á
elektrai laidþius polimerus imobiliza-
vus virusø iðorinio apvalkalo baltymus
pavyko sukurti tokius biologinius ju-
tiklius, kuriø pagalba galima kraujo se-
rume aptikti ðiems baltymams specifi-
niø antikûnø ir diagnozuoti, ar tiria-
masis individas buvo infekuotas tuo vi-
rusu.

Á elektrai laidþius polimerus galima
áterpti ir vienagrandæ DNR. Taip mo-
difikuotas polimeras ágyja unikalià sa-
vybæ atpaþinti imobilizuotajai DNR
grandinei komplementarias DNR se-
kas. Tokiø biologiniø jutikliø panaudo-
jimo galimybës yra itin plaèios: jie gali
bûti naudojami identifikuojant virusus,
bakterijas, augalus ir gyvûnus, ávairius
genetiðkai modifikuotus organizmus ir
nustatant giminystës ryðius tarp indi-
vidø bei diagnozuojant genetiškai pa-
veldimas ligas.

Dar platesnës galimybës atsiveria kai
kuriuos elektrai laidþius polimerus tai-
kant molekuliniø áspaudø technologi-
jose.

Formuojant molekuliø áspaudais
modifikuotus elektrai laidþius polime-
rus naudojamos biologiškai aktyvios

medþiagos, taèiau kai jos paðalinamos
ið polimerinës matricos, polimeras ágy-
ja dar vienà labai svarbià savybæ – jis
tampa þymiai stabilesniu lyginant su
tais polimerais, kuriø struktûroje esa-
ma áterptø biologiðkai aktyviø medþia-
gø.

Viso pasaulio, taip pat ir Lietuvos
mokslininkai toliau tiria elektrai laidþiø
polimerø sintezæ ir mëgina pritaikyti
juos ávairiose biomedicinos ir biologið-
kai aktyviø medþiagø analizës srityse.
Šiuo metu VU Chemijos fakulteto
mokslininkai kartu su partneriais ið
Chemijos instituto bei VU Imunologi-
jos ir VU Medþiagotyros ir taikomo-
sios fizikos institutø vykdo projektus
„NanoBioPolymers“ (finansuojamas
VMS fondo) ir „NanoBioEducation“
(finansuojamas Leonardo da Vinèio
fondo), kuriø metu numatoma sukurti
naujomis atpaþinimo savybëmis pasi-
þyminèiø elektrai laidþiø polimerø.
Kombinuojant naujausias technologi-
jas, struktûroms, kuriø pagrindas yra
polimerinës medþiagos, suteikiama vis
daugiau unikaliø atpaþinimo savybiø,
todël galima teigti, kad tam tikrø che-
miniø modifikacijø metu „apmokyti“
polimerai tampa vis protingesni.

„protingus“ polimerus?„protingus“ polimerus?
V. Naujiko nuotr.

Lietuviø mokslininkai vieni pirmøjø pastebëjo kai kurias unikalias polimerø savybes


18

Vaiskiomis tamsiomis naktimis dan-
guje ypaè gerai matoma visà dangø
juosianti balzgana netaisyklingø kon-
tûrø juosta, lietuviø vadinama Paukð-
èiø Taku. Ðio vardo kilmë siejama su
senovëje paplitusiu ásitikinimu, kad
Paukðèiø Takas maþdaug rodo migruo-
janèiø paukðèiø iðskridimo arba par-
skridimo kryptá. Kitose Europos ðaly-
se labiau paplitæs Pieno Tako (lot. – Via
Lactea) pavadinimas, kilæs ið graikið-
ko þodþio galaksias (ãáëá÷ßáò) ir jo sà-

Paukðèiø Tako galaktika
Doc. dr. Jokûbas SÛDÞIUS

Þvelgdami á þvaigþdëtà dangø
pabandykime suvokti, jog mûsø

Þemë, gyvybë joje, vadinasi, ir
mes, þmonija, esame ilgos ir su-

dëtingos Visatos raidos vaisiai.

sajos su pienu (ãÜëá). Iš ðio þodþio vë-
liau kilo ir astronominis terminas ga-
laktika, apibûdinantis milþiniðkà gra-
vitacijos jëgø susietà sistemà, kurià su-
daro þvaigþdës bei tarpþvaigþdiniø du-
jø ir dulkiø debesys. Paukðèiø Tako ga-
laktika (daþnai vadinama tiesiog Ga-
laktika) vadinama ta þvaigþdþiø siste-
ma, kurioje yra mûsø Saulë su savo pla-
netomis, o vienoje ið jø – Þemëje – gy-
vename mes.

Paukðèiø Take – apie
100 milijardø þvaigþdþiø

Dar V amþiuje prieð Kristø antiki-
nës Graikijos filosofas Demokritas tei-
gë, kad Paukðèiø Takà sudaro nesu-
skaièiuojama daugybë þvaigþdþiø. Ðis
genialus teiginys buvo patvirtintas tik

prabëgus daugiau kaip dviem tûkstan-
èiams metø, XVII amþiaus pradþioje,
kai garsusis italø mokslininkas Galilë-
jus (Galileo Galilei) pirmà kartà pa-
þvelgë á Paukðèiø Takà pro tada nese-
niai iðrastà ir dar netobulà teleskopà.
Tuomet ir paaiðkëjo, kad Paukðèiø Ta-
ko juostà sudaro daugybë viena ðalia
kitos besiprojektuojanèiø tolimø
þvaigþdþiø ir ðviesiø ûkø fonas. Taèiau
mûsø milþiniðkos þvaigþdþiø sistemos
– Galaktikos – tikroji forma ir matme-
nys bei mûsø Saulës sistemos vieta jo-
je nustatyta tik XX amþiaus viduryje.

Mûsø Galaktika yra spiralinë; dau-
gybæ tokiø galima pastebëti ir uþ
Paukðèiø Tako ribø. Jei tarsime, kad
visø jos sudëtyje esanèiø þvaigþdþiø
masës vienodos ir maþdaug tokios,
kaip mûsø Saulës, tai Galaktikoje tu-
rëtø bûti apie 100 milijardø þvaigþdþiø.

Krabo ûkas. Tai tarpþvaigþdiniø dujø debesis, susidaræs prieð
950 metø sprogus supernovai

(Credit: European Southern Observatory (ESO))

Paukðèiø Tako galaktikos sandara
(Credit: NASA/CXC/M.Weiss)

tyrinëjimai


19

Ið tikrøjø þvaigþdës bûna skirtingos
masës – nykðtukinës kelis ðimtus kar-
tø maþesnës masës nei Saulë, o milþi-
niðkos kelias deðimtis kartø masyves-
nës uþ mûsø Saulæ. Kiti jø fiziniai pa-
rametrai – ðviesis (spinduliavimo ga-
lia), pavirðiaus temperatûra, judëjimas
erdvëje – taip pat labai skirtingi. Pa-
grindiniai cheminiai elementai, ið ku-
riø sudarytos þvaigþdës, yra vandeni-
lis ir helis – lengviausieji cheminiai ele-
mentai. Tik nedidelæ visos þvaigþdës
masës dalá sudaro sunkesnieji elemen-
tai. Pavyzdþiui, Saulës sudëtyje yra
apie 71 proc. vandenilio, 27 proc. he-
lio ir tik maþdaug 2 proc. masës suda-
ro sunkesni uþ helá elementai: anglis,
azotas, deguonis, neonas, magnis, sili-
cis, siera, geleþis ir kt. Nagrinëjant
þvaigþdþiø cheminës sudëties skirtu-
mus daþniausiai turima galvoje bûtent
tie 2 proc. sunkesniøjø elementø. Dau-
gelio þvaigþdþiø cheminë sudëtis pa-
naði á Saulës, taèiau yra þvaigþdþiø, ku-
riose sunkiøjø elementø yra deðimt,
ðimtà ar net tûkstanèius kartø maþiau
nei Saulëje.

Nors þvaigþdþiø Galaktikoje daug,
atstumai tarp jø nepaprastai dideli.
Áprastinis Þemëje naudojamas matas
kilometras èia netinka. Atstumai Ga-

ria spiraliniø vijø raðtas. Vijose telkia-
si paèios jauniausios ir didþiausio ðvie-
sio þvaigþdës, tarpþvaigþdiniø dujø ir
dulkiø debesys, kuriuose ir dabar gims-
ta naujos þvaigþdës. Ðiame diske, maþ-
daug 26500 ðviesmeèiø nutolusi nuo
Galaktikos centro, yra Saulë, kuri kar-
tu su kitomis disko þvaigþdëmis skrie-
ja aplink Galaktikos centrà.

Plonàjá diskà supa kelis kartus uþ já
storesnë vadinamoji storojo disko po-
puliacija. Jà sudaro maþesnio ðviesio
ir senesnës þvaigþdës nei plonajame
diske. Sunkiøjø elementø storojo dis-
ko þvaigþdëse yra keletà kartø maþiau
nei Saulëje. Disko viduryje yra tanki
þvaigþdþiø samplaika – centrinis telki-
nys, kuriame daugiausia senos þvaigþ-
dës. Bet èia rasta ir jaunø þvaigþdþiø.
Centriniame telkinyje yra radijo ban-
gø spinduliavimo ðaltinis Ðaulio A, ku-
ris tapatinamas su Galaktikos centru.
Manoma, kad Galaktikos centre yra
itin masyvi, maþdaug 3 milijonø Sau-
liø masës juodoji skylë.

Galaktikos diskà gaubia sferiðkas
apie 200 tûkst. ðviesmeèiø skersmens
halas. Hale yra seniausios Galaktikos
þvaigþdës, kuriø amþius didesnis nei 12
milijardø metø. Dalis þvaigþdþiø tel-
kiasi kamuoliniuose spieèiuose. Iðskir-

laktikoje yra matuojami ðviesmeèiais.
Tai atstumas, kurá ðviesos spindulys nu-
lekia per vienerius metus (apie
9,5×1012 km). Milþiniðka erdvë tarp
þvaigþdþiø nëra visai tuðèia. Joje yra
ávairiø dydþiø ir ta¹kiø tamsiø ir ðvie-
siø dujø ir dulkiø debesø.

Mûsø Galaktikos
sandaros bruoþai

Atsiþvelgiant á þvaigþdþiø su ávairiais
fiziniais parametrais erdvinio pasi-
skirstymo ir judëjimo ypatumus, Ga-
laktikoje skiriamos kelios jos struktû-
rinës dalys: Galaktikos centras, centri-
nis telkinys, storasis diskas, plonasis
diskas, halas ir vainikas.

Geriausiai pastebimas paplokðèias
diskas, kurio simetrijos plokðtuma su-
tampa su Paukðèiø Tako simetrijos
plokðtuma; jo skersmuo siekia 100
tûkst. ðviesmeèiø. Diske skiriamos dvi
objektø populiacijos – storasis diskas
ir plonasis diskas. Santykinai jaunos
þvaigþdës (kuriø amþius maþesnis nei
7 milijardai metø), tarpþvaigþdiniø du-
jø ir dulkiø debesys sudaro vadinamà-
já plonàjá diskà, kurio storis – 1000
ðviesmeèiø. Disko plokðtumoje iðsiski-

Dviejø spiraliniø galaktikø susidûrimas. Galaktikø susidûrimas yra gana daþnai pasitaikantis reiðkinys Visatoje.
(Credit: NASA and The Hubble Heritage Team (STScI/AURA))


20

vandenilio „degimas“ gali trukti netgi
ilgiau nei dabartinis Visatos amþius.
Taèiau didelës masës þvaigþdëse van-
denilis „sudega“ þymiai greièiau. Jei
þvaigþdës masë yra lygi maþdaug pen-
kiolikos Sauliø masei, tai jos vandeni-
lio atsargos iðeikvojamos per 10 mili-
jonø metø. Iðsekus vandenilio atsar-
goms pradeda degti helis ir gamintis
anglis bei deguonis. Iðsekus helio ku-
rui tokios þvaigþdës centre branduoli-
nës reakcijos nutrûksta, jos centrinë
dalis susitraukia ir virsta baltàja nykð-
tuke, o iðoriniai sluoksniai iðsipleèia,
ilgainiui atitrûksta nuo þvaigþdës ir ið-
sisklaido po tarpþvaigþdinæ erdvæ. Tuo
ir baigiasi aktyvus þvaigþdës gyveni-
mas. Taèiau didelës masës þvaigþdþiø
gelmëse termobranduolinës reakcijos
iðdegus heliui nesustoja. Tokiø þvaigþ-
dþiø gelmëse temperatûra ir slëgis pa-
kyla tiek, kad jau gali uþsidegti pagrin-
diniai helio degimo produktai – anglis
ir deguonis. Tada prasideda termo-
branduoliniø reakcijø ciklas, kurio me-
tu þvaigþdëje gaminami vis sunkesni
cheminiai elementai: nuo deguonies
iki geleþies. Kiekvienas naujas sunkes-
nis elementas sunaudojamas vis spar-
èiau, þvaigþdës centrinë sritis traukia-
si ir tankëja, ir galiausiai ateina katast-
rofiðka þvaigþdës gyvenimo pabaiga:
kai þvaigþdës centrinëje dalyje prisiga-
mina geleþies, þvaigþdë tampa nesta-
bilia ir sprogsta kaip supernova. Spro-
gimo metu gaminami sunkesni uþ ge-
leþá elementai. Sprogimo nuplëðti
þvaigþdës iðoriniai sluoksniai ilgainiui
iðsisklaido erdvëje ir tokiu bûdu pra-
turtina tarpþvaigþdinius debesis sun-
kesniais uþ helá elementais. Kadangi
didelës masës þvaigþdþiø evoliucijos
ciklas trunka tik milijonus metø, tai ðis

tinis halo þvaigþdþiø bruoþas – jose yra
ðimtus kartø maþiau sunkesniøjø uþ
helá elementø nei Saulëje. Halo ir cen-
trinio telkinio þvaigþdës taip pat skrieja
aplink Galaktikos centrà, bet jø orbi-
tos chaotiðkos.

Galaktikos halà gaubia vadinamo-
sios nematomos medþiagos vainikas.
Jo buvimà árodo þvaigþdþiø orbitinio
judëjimo aplink Galaktikos centrà
greièiai. Daroma iðvada, kad didesnë
Galaktikos masës dalis sukoncentruo-
ta ne jos centro kryptimi, o uþ disko
ribø, kur nepastebima nei þvaigþdþiø,
nei tarpþvaigþdinës medþiagos. Vaini-
ko medþiaga pavadinta nematomàja
todël, kad jos spinduliavimas nestebi-
mas. Nematomoji medþiaga turëtø su-
daryti apie 90 proc. visos Galaktikos
masës. Taèiau jos prigimtis iki ðiol ne-
atskleista.

Kaip gimsta
ir mirðta þvaigþdës

Mums, Þemës gyventojams, arti-
miausioji þvaigþdë – Saulë – yra svarbi
kaip ðviesos ir ðilumos ðaltinis, kurio
dëka Þemëje gali klestëti ávairiausios
gyvybës formos. Taèiau ir gyvybei iðsi-
vystyti reikalinga cheminiø elementø
ávairovë atsirado þvaigþdëse vykstant
branduolinëms reakcijoms. Ðiais lai-
kais jau turima pakankamai daug áro-
dymø, kad þvaigþdës formuojasi tarp-
þvaigþdiniuose dujø debesyse. Esant
tam tikroms sàlygoms juose susidaro
medþiagos samplaikos (gniuþulai), ku-
riø gravitacijos laukas ima traukti ap-
linkines debesies daleles. Pamaþu trau-
kiantis gniuþulams jø gelmës kaista,
kol pasiekiama milijonø laipsniø tem-
peratûra. Tuomet prasideda termo-
branduolinës reakcijos – pagrindinis
þvaigþdþiø energijos ðaltinis; tuomet
sakoma, kad gimë þvaigþdë. Þvaigþdës
evoliucijos pradþioje jos centre ima
„degti“ vandenilis: jungiantis vandeni-
lio atomø branduoliams susidaro he-
lis ir iðsiskiria energija, kurios dëka
þvaigþdë ðvieèia. Tai ramiausias ir il-
giausiai trunkantis þvaigþdës raidos
etapas. Taèiau þvaigþdës gyvenimo
trukmë priklauso nuo jos masës. Kuo
didesnë þvaigþdë, tuo greièiau ji iðeik-
voja savo branduolinio kuro atsargas
ir baigia gyvenimà. Pavyzdþiui, Saulës
masës þvaigþdëje vandenilio „degi-
mas“ trunka apie 10 milijardø metø.
Uþ Saulæ maþesnës masës þvaigþdëse

tarpþvaigþdiniø dujø debesø praturti-
nimo sunkiaisiais elementais bûdas tu-
rëtø bûti gana efektyvus. Tokiuose
tarpþvaigþdiniuose debesyse po kiek
laiko vël gali prasidëti naujos kartos
þvaigþdþiø formavimosi ir gyvenimo
ciklas.

Kaip atsirado ir vystësi
mûsø Galaktika

Gana paprastas Galaktikos raidos
modelis sukurtas prieð keletà deðimt-
meèiø. Tada buvo manoma, kad Ga-
laktika ir atskiros jos dalys vystësi kaip
uþdara sistema, o jos struktûrinës da-
lys susiformavo paèioje kosminës evo-
liucijos pradþioje. Galaktikos pradëjo
formuotis praëjus keliems ðimtams mi-
lijonø metø po Didþiojo Sprogimo, da-
vusio pradþià Visatos plëtimuisi ir evo-
liucijai. Tuomet Visata buvo uþpildyta
ðaltomis dujomis, kurias sudarë van-
denilis (75 proc.) ir helis (25 proc.), èia
nebuvo sunkiøjø elementø. Ilgainiui
dujos ëmë telktis á lëtai besisukanèius
debesis, kurie veikiant gravitacijos lau-
kui ëmë trauktis ir tankëti; taip pradë-
jo formuotis galaktikos. Debesyse at-
sirado maþesni sutankëjusiø dujø gniu-
þulai, kurie ëmë trauktis savarankiðkai
ir ið kuriø toliau formavosi þvaigþdës.
Pirmosios þvaigþdës (dabar paèios se-
niausios) uþpildë sferiðkà Galaktikos
halà. Kiek vëliau susiformavo centri-
nis telkinys. Vis greièiau besisukantis
debesis turëjo vis labiau spaustis iðil-
gai sukimosi aðies ir formuoti vis plo-
nëjantá diskà. Þvaigþdþiø formavimo-
si procesas turëjo pereiti á diskà ir pa-
maþu uþpildyti diskà þvaigþdëmis. Di-
delës masës þvaigþdës, greitai áveiku-

Paukðèiø Tako galaktikos spiraliniø vijø pieðinys
(Credit: NASA/CXC/M.Weiss)


21

Galaktika NGC 1232. Manoma, kad taip
galëtø atrodyti ir mûsø Galaktika ið mi-
lijonø ðviesmeèiø atstumo. (Credit: Euro-
pean Southern Observatory (ESO))

ti ir nuo pat Galaktikos formavimosi
pradþios. Kiekviena ásiliejanti galakti-
ka arba tarpþvaigþdiniø dujø debesis
gali turëti átakos þvaigþdþiø populiaci-
jos cheminei sudëèiai ir judëjimui. Ðiø
reiðkiniø mastai ir chronologija yra uþ-
ðifruota Galaktikos þvaigþdþiø chemi-
nës sudëties ir erdvinio judëjimo ypa-
tumuose, kuriuos dar reikia nuodug-
niau iðtyrinëti.

Ar „perraðysime“
Galaktikos istorijà

Ieðkodami atsakymo á klausimus, ið
ko ir kaip sudaryta mûsø Galaktika ir
kokia jos raidos istorija, astronomai tu-
ri surinkti kuo tikslesniø duomenø apie
kuo didesnio þvaigþdþiø skaièiaus tem-
peratûras, ðviesius, cheminæ sudëtá, ju-
dëjimo ypatumus, nuotolius. Dabarti-
nis Galaktikos sandaros ir evoliucijos
vaizdas konstruojamas remiantis maþ-
daug milijono þvaigþdþiø duomenimis.
Tai labai maþas kiekis, palyginti su vi-
su þvaigþdþiø skaièiumi Galaktikoje.
Todël ðiems tyrimams reikalingos dau-
gelio pasaulio ðaliø astronomø pastan-
gos. Naudojami didþiausi pasaulio te-
leskopai, moderniausios kosminës ob-
servatorijos. Taèiau nemenkas ir tyri-
mø, atliekamø kuklesnëmis priemonë-
mis, indëlis. Prie ðiø tyrimø prisideda
ir Vilniaus universiteto astronomai. Jie
tyrinëja Galaktikos disko ir halo
þvaigþdþiø cheminæ sudëtá, erdviná ju-
dëjimà – ieðko atsakymo á klausimà,
kaip susidarë Galaktikos storojo dis-
ko þvaigþdþiø populiacija. Tarpþvaigþ-
diniø dujø ir dulkiø debesø fiziniø sa-
vybiø ir erdvinio pasiskirstymo tyrimai
padeda tiksliau nustatyti þvaigþdþiø fi-
zinius parametrus ir nuotolius.

Daugelis astronomø dideles viltis
sieja su Europos kosmoso agentûros
kosmine observatorija „Gaia“, kurios
mokslinio projekto darbuose dalyva-
vo ir Lietuvos astronomai. „Gaia“ pla-
nuojama paleisti apie 2010 m. Ji galës
iðmatuoti maþdaug milijardo þvaigþ-
dþiø fizinius parametrus ir judëjimo
ypatumus, t. y. bus iðtirta 10 kartø dau-
giau þvaigþdþiø. Ðie nauji duomenys
tikriausiai pateiks naujø argumentø ir
faktø, kaip reikia „perraðyti“ Galakti-
kos istorijà.

Kokia galaktika mums
artimiausia?

Daugelá metø astronomai manë, kad ar-
timiausioji galaktika yra Didysis Magela-
no Debesis, esantis uþ 160 tûkst. ðviesme-
èiø. 1994 m. paaiðkëjo, kad þymiai arèiau
yra Ðaulio nykðtukinë elipsinë galaktika,
nutolusi nuo Þemës apie 80 tûkst. ðvies-
meèiø. 2003 m. pabaigoje buvo paskelbta,
kad atrasta dar artimesnë galaktika – Di-
dþiojo Ðuns nykðtukinë galaktika, esanti tik
uþ 25 tûkst. ðviesmeèiø nuo Þemës, t. y.
arèiau nei iki Galaktikos centro. Minëtas
nykðtukines galaktikas drasko mûsø Ga-
laktikos gravitacijos jëgos. Astronomai nu-
statë, kad ið ðiø galaktikø link mûsø Ga-
laktikos yra nutásæ þvaigþdþiø srautai, liu-
dijantys, kad kaimyniniø galaktikø þvaigþ-
dës pamaþu ásilieja á mûsø Galaktikà. Tai-
gi patvirtinama hipotezë, kad mûsø Ga-
laktikos þvaigþdþiø populiacijà nuolat pa-
pildo sudraskomø kaimyniniø nykðtukiniø
galaktikø þvaigþdës.

(Parengta pagal N. F. Martin et al. 2004.
Monthly Notices of the Royal Astronomical
Society, Volume 348)

Juodøjø bedugniø ádomybës

Iki ðiol buvo þinomos arba maþø masiø
juodosios bedugnës (5–20 Saulës masiø)
dvinarëse þvaigþdþiø sistemose, arba labai
dideliø masiø bedugnës ( 106–109 Saulës
masiø) galaktikø centruose. Atrodë, kad
tarpiniø masiø bedugniø lyg ir nëra. Ne-
seniai tarp rentgeno ðaltiniø atrastos vidu-
tiniø masiø bedugnës (10²–10³ Saulës ma-
siø). Jos susidaro tankiuose spieèiø cen-
truose susiduriant þvaigþdëms.

Neseniai rasta maþiausios masës juodo-
ji bedugnë – tai rentgeno spinduliø ðalti-
nis GRO JO422+32 Persëjo þvaigþdyne.
Paaiðkëjo, kad tai dvinarë sistema, suda-
ryta ið þvaigþdës – raudonosios nykðtukës
– ir tamsaus objekto, kurio masë turëtø bû-
ti 3–5 Saulës masës. Tai reiðkia, kad be-
dugnës dydis – 24 km. Tai maþiausia ir tan-
kiausia bedugnë ið visø þinomø, nes juo-
dosios bedugnës dydis tiesiai proporcingas
jos masei.

Mûsø galaktikos centre yra 3 mln. Sau-
lës masiø bedugnë, jos spindulys yra 6 mln.
km, o tankis – 1 kg/cm³.

(Parengta pagal leidiná „Lietuvos dangus“,

2005)

TRUMPAI...sios savo evoliucijos kelià, sprogdavo
kaip supernovos, jø liekanos praturtin-
davo pirmines tarpþvaigþdines dujas
sunkiaisiais elementais. Ið ðiø dujø for-
muodavosi naujos kartos þvaigþdës,
kurios vël kartojo þvaigþdþiø evoliuci-
jos ciklà. Tokiu bûdu Galaktikos plo-
najame diske besiformuojanèiø þvaigþ-
dþiø cheminë sudëtis panaðëjo á Sau-
lës sudëtá. Prieð 4,6 milijardo metø Ga-
laktikos plonajame diske susidarë ir
Saulë, o aplink jà susiformavo plane-
tos.

Taèiau vis gausëjantys stebëjimø
duomenys neleidþia tvirtinti, kad Ga-
laktika vystësi bûtent tokiu bûdu. Vie-
nas ið prieðtaravimø – Galaktikoje ne-
randama maþos masës þvaigþdþiø, ku-
rios praktiðkai neturëtø sunkiøjø ele-
mentø, t. y. nerasta þvaigþdþiø, susida-
riusiø ið pirmykðèio vandenilio ir helio
miðinio paèioje Galaktikos formavi-
mosi pradþioje. Kitas ádomus faktas –
Galaktikoje per maþai maþos masës
þvaigþdþiø su dideliu sunkiøjø elemen-
tø trûkumu. O tokiø þvaigþdþiø turëtø
bûti, nes jø evoliucija vyksta lëtai. At-
siranda vis daugiau árodymø, kad Ga-
laktikos struktûrinës dalys vykstant
evoliucijai veikia viena kità, ir jos evo-
liucija tebevyksta iki ðiol. Galaktikos
traukos laukas drasko kaimynines ma-
þesnes galaktikas ir átraukia jø þvaigþ-
des ir tarpþvaigþdiniø dujø debesis á sa-
vo sudëtá. Tolimø galaktikø stebëjimai
rodo, kad galaktikø susidûrimai ir su-
siliejimai yra gana daþnas reiðkinys.
Neseniai nustatyta, kad Ðaulio nykðtu-
kinë galaktika ásilieja á mûsø Galakti-
kà. Tarpþvaigþdiniø dujø debesys, at-
skriejæ ið tarpgalaktinës erdvës, retkar-
èiais „ákrenta“ á Galaktikà. Jei ðie reið-
kiniai stebimi dabar, tai jie turëjo vyk-


22

Meniniai kino filmai pasiekia didþiu-
les auditorijas ir neiðvengiamai veikia
vartotojus. M. McLuhanas yra paste-
bëjæs, kad praëjusiame amþiuje per te-
levizijà rodyti filmai su angliðkais sub-
titrais, aiðkinanèiais tarmes, Anglijoje
atgaivino regioninius dialektus, o Vo-
kietijoje dubliuoti filmai, remiantis
Th. Herbsto tyrimais, vokieèiø kalbai
„ápirðo“ gausybæ anglicizmø. Lietuvo-
je tokiø duomenø neturime, taèiau
ávertinus V. Vilkonèiaus mintá, jog pas-
tarøjø metø vertimai linkæ á mûsø kal-
bai nebûdingà abstrakèià raiðkà, bei li-
teratûrologo V. Kubiliaus áþvalgà, kad
verstinës knygos padarë lemiamà áta-
kà lietuviø mentalitetui ir literatûrinës
kalbos raiðkos galimybëms, perðasi ið-
vada, kad ðiuolaikinës lietuviø kalbos
vartosenà bei raidà veikia ir gausiai de-
monstruojami verstiniai filmai. Tai
svarbi dabartinës lietuviø kalbos var-
tojimo sritis, taèiau vertimo mokslo ir
kalbotyros dëmesio Lietuvoje jai ne-
pelnytai stinga.

Lietuviškai ekranas
prabyla kitaip

Audiovizualus vertimas reikðmingas
tuo, kad èia vyksta ypatingos kalbos
transformacijos, nulemtos skirtingø
vertimo bûdø specifikos. Dubliuojant,

arba originaliàjà pakeièianti vertimo
fonograma, ið aktoriø reikalaujama
ágarsinti vertimo tekstà taip, kad su-
taptø jø ir ekrane rodomø aktoriø ar-
tikuliacija. Èia svarbu panaðus origi-
nalo ir vertimo skiemenø skaièius,
abiejø tekstø garsynas. Neretai ieðkant
aukso vidurio tarp artikuliacijos sin-
chroniðkumo ir prasmës ekvivalentið-
kumo vertimo tekstà tenka netgi keis-
ti. Dubliuojant visiðkai pakeièia-
ma originalioji fonograma, todël
beveik neámanoma lyginti origi-
nalo ir vertimo. Jø analizæ apsun-
kina ir dubliaþui artimas sinchro-
nizavimas – greta originalios fo-
nogramos áraðytas vertimas. Jis
daþnai menkina meninæ origina-
lo vertæ, mat ne visada perteikia
aktoriø balso intonacijas, ypaè,
jei filmà ágarsina vienas dikto-
rius. Prieðingai nei daug laiko rei-
kalaujantis dubliaþas (vien filmas
„Zebriukas Dryþius“ dubliuotas
pusantro mënesio!), sinchroniza-
vimas uþima antra tiek filmo
trukmës. Kadangi vertëjà spau-
dþia spartûs gamybos terminai, o
kalbos redaktoriui nepaliekama
laiko lyginti vertimo su origina-
lu ir tartis su vertëju, galimi ko-
kybei kenkiantys nukrypimai nuo
originalo.

Ekrano kalbos vertimas:

Alina BARAVYK AITË

Daþno þiûrovo, kino teatre ar per televizijà stebinèio nelietuvið-
kà meniná filmà, ausiai nemiela originalo ir vertimo polifonija, o
akis kliûva uþ titrø net ir tada, kai verèiama ið kalbos, kurià
puikiai moki. Paisant vadinamosios kino tikrovës vientisumo ver-
tëtø pasitelkti optimalø meninës regimybës perteikimo bûdà –
dubliaþà, beje, reikalaujantá rizikingos lëðø bei laiko investici-
jos. Galbût dël to nuo Nepriklausomybës atkûrimo mûsø ðalyje
lietuviðkai dubliuoti tik trys filmai („Ðrekas 2“, „Visa tiesa apie
ryklá“ ir „Zebriukas Dryþius“). Pirmenybë teikiama kitoms au-
diovizualaus vertimo rûðims – sinchronizavimui ir titravimui.
Kaip filmø vertimas atrodo ið mokslinio þiûros taðko?

Kai filmà tenka... skaityti

Nebyliojo kino laikus siekiantis tit-
ravimas (ekrane rodomi iðversti filmo
dialogø ir replikø áraðai) nuo kitø ver-
timo bûdø skiriasi tuo, kad èia sakyti-
në kalba transformuojama á raðytinæ.
Todël titrø formà ir turiná riboja bûti-
nas vaizdo ir teksto vienalaikiðkumas:
vidutiniu greièiu skaitantis þmogus vie-
nà titrø eilutæ perskaito per 3 s, dvi –
per 5 s. Tai verèia rinktis kondensuotà
vertimo kalbos raiðkà, atsisakyti retø
ar dviprasmiðkø þodþiø, matus raðyti
skaitmenimis ir pan. Titravimas iðsklai-
do meninës filmo tikrovës regimybæ,
tarsi leisdamas þiûrovui pamatyti ver-
timo „virtuvæ“: originalioji fonograma
nepakinta, tad labai paranku lyginti
originalo ir vertimo tekstus bei vertin-
ti vertimo kokybæ. Neatsiþvelgiant á tai,
kad kondensuota raiðka perteikia ne-
bûtinai kalbos ekvivalentais iðreikðtà
originalo prasmæ, titruoti filmai nepa-
matuotai siûlomi kaip viena kalbos
mokymo(si) priemoniø, nors jie vei-

tyrinëjimai


23

kiau praverstø nebent atgaivinti pri-
mirðtas kalbos þinias.

Atskiro aptarimo praðosi filmø pa-
vadinimai. Sëkmingu filmo eksportu
suinteresuoti gamintojai daþnai paren-
gia iðsamius originalo dialoguose pa-
sitaikanèiø sudëtingesniø posakiø, fra-
zeologizmø, þargonizmø, aliuzijø pa-
aiðkinimus, pasiûlo keletà pavadinimø
(kaip tokia pagalba apsidþiaugtø gro-
þinës literatûros vertëjai!). Veikiausiai
todël originalus filmo pavadinimas
„Big Fish“ tampa „Mano gyvenimo þu-
vimi“, o „Quills“ – „Skandalingàja
plunksna“. Taèiau kai kurie komercið-
kai patrauklûs pavadinimai ne tik nu-
tolsta nuo pirminës kûrinio koncepci-
jos, bet ir apsunkina filmo suvokimà
bei suþlugdo jo sëkmæ. Taip vokieèiø
raðytojo P. Maaro knygø vaikams ek-
ranizacija „Das Sams“ mûsø ðalyje pa-
virto „Berniuku parðiuku“, nors origi-
nalo herojus nëra nei viena, nei kita.
Tai ðeðtadieniais atsirandantis belytis
padaras á ðnipà panaðia nosimi, o jo
vardas Sams grástas þodþiø þaismu:
vok. k. Sams yra daiktavardþio Sams-
tag (šeštadienis) dëmuo. Tad lietuvið-
kas atitikmuo turëtø asocijuotis su
daiktavardþio šeštadienis dëmeniu –
skaitvardþiu šeštas/šeši, pvz., Šešius,
Šešis, Šeštys, Šeštadas... Taip filmo pla-
tintojø pasirinktame pavadinime (vie-
toj vertëjos siûlyto „Ðeðtadienio kûdi-
kio“) neatsispindinti veikëjo vardo mo-
tyvacija sugriovë vidiná loginá siuþeto
ryðá. Neverta në priminti, kad Vokieti-
joje didþiulio pasisekimo sulaukusio
filmo tæsiniai Lietuvoje rodomi nebu-
vo.

Ar minëtø audiovizualaus vertimo
problemø ámanoma iðvengti? Remian-
tis tyrimais, dël kondensuotos filmø
vertimo kalbos titruojant patiriama vi-
dutiniðkai iki 15 proc. semantiniø ar
stilistiniø nuostoliø (kiekybës poþiûriu
perteikiama 60–70 proc. originalo

teksto). Dar didesniø prasmës nuos-
toliø patiriama dël nepakankamos ver-
tëjø kompetencijos, verèiant ið pagal-
binio vertimo ar susidûrus su kultûri-
nëmis realijomis, frazeologizmais, þo-
dþiø þaismu, intertekstualizmais, no-
rint perteikti dialektus, þargonizmus,
intarpus kita kalba, akcentà. Sunkumø
kyla ir dël to, kad verèiant filmus be-
veik neámanoma taikyti literatûrinia-
me vertime tokiais atvejais naudoja-
mus komentarus, iðnaðas ar kitokius
paaiðkinimus. Þinoma, esminá kûrinio
komponentà sudarantá dialektà (filmo
„Manitu batai“ herojai kalba vokieèiø
bavarø tarme, kuri naudojama kaip
vienas komiðkumo elementø) galima
versti lietuviðku dialektu, taèiau taip
filmui bûtø suteiktas nepageidaujamas
nacionalinis koloritas. O kaip „sutar-
minti“ titrus? Matyt, èia praverstø tit-
ravimo standartai, kurie suvienodintø
metodikà ir palengvintø filmo su-
vokimà, bet iðspræstø tik dalá pro-
blemø.

Vertimo matas – kokybë

Vertimø kokybës prieþiûra ið
esmës yra vertimo kritikos pre-
rogatyva. Deja, vertimo kritikos
Lietuvoje neturime, nes vertimo
teorijos tradicijos mûsø ðalyje te-
besiformuoja. Tai byloja ir faktai:
VU Vertimo studi jø katedra
ásteigta 1997 m., o lietuviø kalba
iðleista vos keletas mokslo ir
mokslo populiarinimo leidiniø
vertimo tema. Tiesa, neseniai
ákurta Lietuvos literatûros vertë-
jø sàjunga deklaruoja girtinà sie-
ká gerinti vertimo kokybës sam-
pratà ir puoselëti meninio verti-
mo teorijà bei kritikà, taèiau jos
interesø sritis filmø vertimø ne-
aprëpia.

Nuolat gausëjanti kino filmø
rinka didina filmø vertëjø pa-
klausà ir jø ugdymo poreiká, to-

Ar pavydëti filmø vertëjams?

dël Vakarø Europos aukðtosiose mo-
kyklose jau gerà deðimtmetá dëstoma
filmø vertimo teorija ir praktika. De-
ja, Lietuvoje dëmesio tam neskiriama.
Nors pastaràjá deðimtmetá – didþiau-
sià átakà èia padarë tuometinis Lietu-
vos rengimasis narystei Europos Sà-
jungoje ir NATO – ðalies aukðtosiose
mokyklose imta ugdyti vertëjus ið uþ-
sienio kalbø, prioritetas skiriamas tiks-
liajam vertimui, o meninio vertimo,
prie kurio ðliejasi ir filmø vertimas,
specialistai nerengiami. Tuo tarpu ver-
timø kokybë Lietuvoje rodo, kad bûti-
na ugdyti ir literatûrinio bei audiovi-
zualaus vertimo specialistus, formuo-
ti ir plëtoti vertimo teorijos bei verti-
mo kokybæ skatinanèios vertimo kriti-
kos tradicijas.

ar išgirstame tai, kas buvo pasakyta?

Kadrai ið filmø
 „Manitu batai“

ir „Pavasaris, vasara, ruduo,
þiema ir vël pavasaris“


24

Atranolis – vienas stipresniø þino-
mø alergenø. Tai àþuolo samanø eks-
trakto atranorino skilimo galutinis pro-
duktas. Natûrali kvapioji medþiaga
plaèiai naudojama gaminant kvepalus,
losjonus, ploviklius. Jis sukelia alergi-
næ reakcijà net tuomet, jei koncentra-
cija tik 0,000015 proc.

Arbatmedþiø aliejus – ávairiø me-
dþiagø miðinys, gaunamas distiliuojant
Australijos arbatmedþiø þaliavà. Tai
mono- ir seskviterpenø aromatiniai
komponentai. Ið 100 terpenø, esanèiø

rofesorë Rûta Dubakienë –
2004 metø Lietuvos mokslo pre-
mijos laureatë. Ði premija jai
skirta uþ darbø ciklà „Alergolo-

gija: ekologinës prielaidos, nauji diag-
nostikos ir gydymo aspektai (1980–
2003)“. Nuo 2004 metø profesorë –
Europos Komisijos Mokslinio plataus
vartojimo produktø komiteto narë.
2005 metø sausá Lietuvoje ákurtas Kos-
metikos gaminiø mokslo komitetas
prie Lietuvos Respublikos sveikatos
apsaugos ministerijos. Ðis komitetas
moksliðkai vertina kosmetikos gaminiø
saugà bei rizikà vartotojø sveikatai, tei-

arbatmedþiø aliejuje, 60 visapusiðkai
iðtirti. Arbatmedþiø aliejus vartojamas
kaip universalus vaistas gydant daugelá
odos ligø: egzemà, herpesà, spuogus,
burnos infekcijas ir uþdegimus, negy-
janèias þaizdas. Be to, arbatmedþiø
aliejaus gali bûti vonios aliejuose, dan-
tø pastoje, burnos skalavimo priemo-
nëse. Gerai þinomos ðio aliejaus anti-
mikrobinës savybës. Taèiau jis, nors ir
neturi toksinio, teratogeninio povei-
kio, daþnai sukelia alerginá kontaktiná
dermatità.

Parabenai – tai 4-hidroksibenzoi-
në rûgðtis, jos druskos ir esteriai. Jie
plaèiai naudojami kosmetikoje – kre-
muose, ðampûnuose, muiluose, taip
pat maisto produktuose. Parabenai tu-

kia iðvadas dël ðalyje gaminamø ar ða-
lies rinkoje esanèiø kosmetikos gami-
niø saugumo. Profesorë – ðio komite-
to pirmininkë, turinti didþiulæ prakti-
næ patirtá, kurià ágijo vadovaudama
Respublikiniam alergologijos centrui,
nuolat rûpindamasi visuomenës ðvie-
timu.

„Spectrum“ kalbina profesoræ apie
alergijas kosmetinëms medþiagoms.

Ar alergologi ja – senas mokslas? Ka-
da þmonës pradëjo skøstis alerginëmis
reakci jomis? Pirmà kartà grësminga alerginë re-

akcija apraðyta Egipto papiruse. Taigi

Alergijà galima áveikti þiniomis
sveikata

Tuo ásitikinusi VU Medicinos fakulteto profesorë, habilituota dak-
tarë, Lietuvos mokslø akademijos narë ekspertë Rûta DUBAKIENË,
pirmoji Lietuvoje pradëjusi tyrinëti ekologinius alergijos veiks-
nius, pateikusi ið esmës naujas gydymo alergenais schemas bei
iðleidusi pirmàjá Lietuvoje alergologijos vadovëlá.

P

ri silpnà estrogeniná poveiká, o estro-
genai gali paskatinti krûties vëþio iðsi-
vystymà. Gausiai naudojant parabenø
turinèius produktus krûtinës srityje, jie
gali kauptis krûtyse ir sukelti vëþá.

Plaukø daþø sudedamosios dalys
ir jø átaka þmogaus sveikatai – moksli-
ninkø tyrinëjimo objektas. Jie árodinë-
ja, kad plaukø daþai, ypaè oksiduojan-
tys permanentiniai daþai – leukemijos,
Hodþkino limfomos, ðlapimo pûslës
vëþio prieþastis. Ðiuo metu Europos
Sàjungoje yra registruotas 261 plaukø
daþas, 61 ið jø yra visiðkai naujos me-
dþiagos. 2002 m. Europos rinkoje bu-
vo 89 pavadinimø plaukø daþø sude-
damosios dalys. Ið 229 medþiagø 21 yra
ávardinta kaip alergenas. Vienas stip-

Keletas faktø
apie alergenus

Keletas faktø
apie alergenus


25

balinimo priemonës sukelia burnos
vëþá.

Ði medþiaga gana plaèiai naudojama
ir kosmetikoje.

Lietuvos alergologø atliktø tyrimø
duomenimis, net deðimtadalis Lietu-
vos stomatologø, chirurgø, medicinos
slaugytojø jautriai reaguoja á vandeni-
lio peroksidà. Medikai daþnai bûna
alergiðki cheminëms medþiagoms. Net
23 proc. Lietuvos stomatologø jautrûs
akrilatams – medþiagoms, esanèiomis
helio plombose. Dezinfekuojanèioms
medþiagoms, pavyzdþiui, glutaraldehi-
dui, jautrûs 2,5 proc., benzalkonijaus
chloridui – 3,4 proc. gydytojø.

VU Medicinos fakulteto profesorë
Rûta DUBAKIENË

þmonës jau seniai skundësi alerginë-
mis ligomis ir ieðkojo bûdø bei prie-
moniø, kaip jas iðgydyti. Alergijos ter-
minas pirmà kartà paminëtas 1906 me-
tais. Nuo tada prasideda alergologijos
era. Lietuvoje irgi galime pasigirti gar-
binga ðio mokslo istorija. 1926 metais
akad. V. Laðas paraðë pirmàjà savo mo-
nografijà „Anafilaksija. Eksperimen-
tiniai tyrimai“.

Kodël kai kurios medþiagos sukelia
alergi jas?

Pati medþiaga nekalta. Alergija – tai
þmogaus organizmo reakcija á ávairias
áprastines aplinkos medþiagas. Ið anks-
to negalima þinoti, kad medþiaga bus
alergeniðka. Þmogus gali sureaguoti á
bet kurià cheminæ medþiagà. Tai þmo-
gaus imuninës sistemos problema. Yra
árodyta, kad kai kurios medþiagos su-
kelia reakcijas didesniam þmoniø skai-
èiui.

Kada maþiau galimybiø susirgti aler-
gi ja – ar naudojant brangø garsios fir-
mos produktà, ar maþai þinomos, ne-
brangø?

Kokybës prasme – kuo brangesnis,
tuo geresnis produktas, bet dël aler-
giðkumo – ne. Alergijà gali sukelti tiek
labai aukðtos kokybës, tiek prastesnis
produktas.

Lietuviðka kosmetika natûralesnë,
trumpesnis ir jos galiojimo laikas. Nors
alergija kosmetikai dar nëra labai pa-
plitusi, bet greitai gali tapti visuotine
problema, nes jaunimas daþniau nau-
doja kosmetikà: daþus, dekoratyvinæ
kosmetikà, darosi tatuiruotes. Kai ku-
rios medþiagos, pvz., parafenilendia-
mino junginiai, yra ypaè alergeniðkos.

Ar alergi jø daugëja?

Deja, taip. Didëja uþterðtumas, blo-
gëja þmogaus genofondas. Aplinkos
uþterðtumas, ekologiniai dalykai ir pa-
sikeitæ lietuviø mitybos áproèiai yra la-
bai svarbûs veiksniai. Turime daug
alergijos maistui atvejø. Kad ir kaip
bûtø keista, alergija maistui daþniau
kankina suaugusiuosius, o ne vaikus.

Net 85 procentai alergiðkø þmoniø
alergijà paveldi. Daþniausiai kenèia
antroji karta.

Ar ámanoma iðgydyti alergines ligas?

Daugeliu atvejø polinkis á alergijà
glûdi genuose, niekur nedingsi. Yra ge-
rybiðkos eigos: galimi savaiminiai pa-
sveikimai, nes alerginiø ligø eiga yra
banguojanti. Padaryti galima daug, yra
daug gydymo metodø, koreguojanèiø
imuninæ sistemà. Taèiau svarbiausia
yra þinoti. Alergijos esmë tokia: yra
konkretus alergenas ir prieð já gami-

nasi antikûnai. Alerginë reakcija vyks-
ta sàveikaujant alergenui ir antikûnui.
Jei nëra alergeno, alerginë reakcija ne-
vyksta. Bet jei negali iðvengti tø aler-
genø, galima maþinti antikûnø kieká –
tai vadinamoji specifinë imunoterapi-
ja.

Esate Europos Komisi jos Mokslinio
plataus vartojimo produktø komiteto na-
rë, ar galite ávertinti Lietuvos dëmesá aler-
ginëms ligoms?

Tokio dëmesio ðiai problemai, koks
skiriamas dabar Lietuvoje, tikrai per
maþai. Bet mûsø mokslininkai pasie-
kë tarptautiná lygá, iðleistas vadovëlis.
Greta Vilniaus universiteto ir Kauno
medicinos universitete stiprëja bazë,
iðugdëme daug jaunø gerø specialistø.
Þinoma, seniai laikas bûtø, pvz., prie
Vilniaus universiteto Imunologijos ins-
tituto ákurti moksliná alergologijos cen-
trà ar klinikà. Kaip ir visoje Europoje,
Lietuvoje alergologija turëtø uþimti
deramà vietà ðalia kitø medicinos sri-
èiø, juo labiau kad ádirbis yra, esame
vertinami, rengiame Europos alergo-
logø ir klinikiniø imunologø mokyklas,
dalyvaujame Europos mokslinëse aler-
gologijos programose.

Ðiuo metu rengiu klinikinës alergo-
logijos vadovëlá. Na, o Valstybinë
mokslo premija uþ darbà ðioje srityje
– didelis ávertinimas.

Kalbino Nijolë BULOTAITË

riausiø alergenø – parafenilendiami-
nas. Jo ypaè gausu tamsiai rudos, juo-
dos ir tamsiai mëlynos spalvos daþuo-
se.

Paraamonio fenolas (PAP) – ne
tik stiprus alergenas, bet ir labai tok-
siška medþiaga. Svarbu þinoti, kad ši
medþiaga, patekusi ant þmogaus odos,
skyla á paracetamolá, gerai þinomà tem-
peratûros maþintojà, nuskausminantá
vaistà.

Aliuminis. Pats aliuminis nëra aler-
genas, taèiau jis naudojamas alerginiø
ligø diagnostikai. Yra nuomoniø, kad
aliuminio druskos sukelia anemijà ir
Alzheimerio ligà. Neseniai viename
JAV medicinos þurnale buvo paskelb-

ti du straipsniai apie aliuminio pavojø
naudojant prakaitavimà maþinanèias
priemones. Aliuminio chlorohidratas
yra aktyvusis antiperspirantø kompo-
nentas, slopinantis prakaito iðsiskyri-
mà ið prakaito liaukø. Manoma, kad
aliuminio druskos pakenkia per odà
naudojant prakaitavimà slopinanèius
kremus, kuriø sudëtyje yra lipofiliniø
sudedamøjø daliø, palengvinanèiø
aliuminio absorbcijà. Mokslininkai
nuogàstauja, kad aerozoliniai perspi-
rantai yra daug skvarbesni nei tepa-
mieji, todël pavojingesni.

Peroksidas, esantis dantø balinimo
priemoniø sudëtyje, pastaraisiais me-
tais kelia mokslininkø susidomëjimà,
nes vis daþniau apraðomai atvejai, kai


26

Restauratoriaus darbas: nuo
amato iki rimtø þiniø

Dar neseniai restauratoriaus darbas
laikytas amatu, kurio subtilybes ir
þinias patyrusieji perduodavo ið kartos
á kartà. Lietuvos dailës muziejaus Pra-
no Gudyno muziejiniø vertybiø restau-
ravimo centro Moksliniø tyrimø sky-
riaus vadovë Janina Lukðënienë prisi-
minë, kaip 1993 m. Skandinavijos ir
Baltijos ðaliø restauratoriø konferen-
cijoje þurnalistai jos paklausë, kur to-
kie specialistai rengiami. „Neseniai
pradëjo rengti Dailës akademija, o
ðiaip vienas ið kito mokosi. Iðvaþiuoja

staþuoti á Ermitaþà, á muziejus, uþsie-
nyje patirties pasisemia“, – tuomet at-
sakë ji. Þurnalistai stebëjosi, kodël spe-
cialaus iðsilavinimo neturintys kitø
mokslo srièiø specialistai leidþiami prie
meno vertybiø. „Iðsilavinimas dirbant
ðioje srityje yra bûtinas“, – ásitikinusi
J. Lukðënienë.

Ðiandien restauratoriaus þiniø baga-
þà turi sudaryti trys blokai: pirmasis –
dailës ir istorijos þinios, antrasis – gam-
tos mokslai: chemi ja, biologi ja,
medþiagotyra, fizikiniai ir cheminiai ty-
rimo metodai, chemijos analizë, che-
minës medþiagos, biologija, ir treèia-
sis – praktinis restauravimas, senieji ir
dabartiniai restauravimo metodai. Ðiø

þiniø taip pat reikia ir restauravimo
technologams, taèiau ðie specialistai
geriausiai turi iðmanyti chemi jà.
J. Lukðënienë, gerai þinanti pasaulinæ
restauratoriø rengimo patirtá, teigia,
jog niekur nëra restauravimo chemi-
jos specialybës.

Uþsienyje restauratoriai rengiami la-
bai kruopðèiai. Daug restauratoriø mo-
kymo ástaigø turi anglai, daþniausiai jos
veikia prie universitetø. Neatsilieka ir
lenkai: Koperniko universitete yra at-
skiras fakultetas, restauratoriai rengia-
mi Krokuvos universitete ir Varðuvos
dailës akademijoje. Danijoje restaura-
vimo mokykla veikia prie Kopenhagos
universiteto. Ðvedai specialistus rengia
Geteborgo universitete, suomiai turi
atskirà fakultetà, Olandijoje ákurtas
kultûros paveldo institutas. Maltoje
yra europinis restauratoriø rengimo
centras, kuriame galima mokytis net
nuotoliniu bûdu. Daug restauratoriø
rengimo centrø yra Italijoje.

Nauja studijø programa –
su abejoniø prieskoniu

Lietuvos dailës muziejaus Prano Gu-
dyno muziejiniø vertybiø restauravimo
centras Vilniuje yra didþiausia Lietu-
vos muziejiniø vertybiø tyrimo, konser-
vavimo ir restauravimo ástaiga. Cen-
tre konservuojami, restauruojami ir ty-
rinëjami tapybos, grafikos, skulptûros

Restauratoriø darbas – unikalus. Ðie specialistai prikelia kul-
tûros vertybes naujam gyvenimui ir tarsi paþadina laikà, uþ-
migusá meno vertybëse. Jø darbà nuo seno gaubia paslapties
skraistë. Daugelis vyresniø restauratoriø ðio darbo mokësi ið
patyrusiø kolegø, patirtis buvo perduodama ið kartos á kartà.
Tik pastaraisiais metais, sparèiai tobulëjant ávairioms tech-
nologijoms, á ðá paslaptingà ir visuomenës nelabai pastebimà
procesà – meno vertybiø, dokumentø ar archeologiniø radi-
niø restauravimà – imta þiûrëti ne kaip á amatà, o kaip á sfe-
rà, kurioje susipina menas, mokslas ir patirtis.

þvilgsnis

Paþadinti uþmigusá laikà
Liana BINK AUSKIENË

P. Gudyno muziejiniø vertybiø restauravimo centro Moksliniø tyrimø skyriaus vadovë Janina
Lukðënienë teigia, jog ðiandien restauratoriai turi turëti fundamentalø iðsilavinimà

D
. B

ag
d

on
o 

nu
ot

ra
uk

os


27

kûriniai, tekstilës, keramikos, metalo
dirbiniai, baldai, archeologiniai radi-
niai. Kasmet restauruojama apie 1500
kûriniø, saugomø Lietuvos dailës mu-
ziejaus, kitø respublikos bei savivaldy-
biø muziejø rinkiniuose, baþnyèiose,
privaèiose kolekcijose, uþsienio muzie-
juose, dar tiek pat eksponatø paruo-
ðiama ilgalaikiam saugojimui.

P. Gudyno restauravimo centrà ir
Vilniaus universitetà jau nuo seno sie-
ja glaudûs ryðiai. Èia dirba nemaþai
Vilniaus universiteto Chemijos fakul-
tetà baigusiø specialistø – net penkio-
lika. Be to, dar vienuolika specialistø
baigë kultûros vertybiø restauravimo
ir konservavimo profesines studijas
Chemijos fakultete. Neseniai fakulte-
to dekanas prof. Rolandas Kazlauskas
ir prodekanë doc. Laimutë Salickaitë-
Bunikienë pasiûlë bendradarbiauti
produktyviau – rengti kultûros verty-
biø restauravimo ir konservavimo spe-
cialistus. Anot Janinos Lukðënienës,
tokiø specialistø poreiká subrandino
laikas. „Matome, kiek èia sukaupta þi-
niø, proto resursø, kiek atlikta darbø.
Uþmegzti ryðiai su ávairiø pasaulio ða-
liø restauratoriais. Nepanaudoti studi-
joms ir mokslui ðios tarsi natûraliai su-
siklosèiusios bazës bûtø nedovanotina
klaida ir aplaidumas“, – pritaria ir doc.
L. Salickaitë-Bunikienë. Be to, docen-
të mano, kad labai svarbûs ir þmogið-
kieji iðtekliai – juos reikia nuolat at-
naujinti ir stiprinti, reikia ir visuome-
nei parodyti, kokie þmonës èia dirba,
kà jie gali duoti visuomenei.

Chemijos fakultete pradëti rengti
kultûros vertybiø restauravimo ir kon-
servavimo specialistai. Ði specialybë
sujungë dvi labai svarbias restauravi-
mo ir konservavimo darbo sritis – res-
tauravimà ir chemijà. Deja, ðià þiemà

fakultetas iðleido paskutinæ specialiø-
jø profesiniø kultûros vertybiø restau-
ravimo ir konservavimo studijø absol-
ventø laidà – ekspertai nusprendë ðià
studijø programà panaikinti.

Tuomet buvo pasiûlyta rengti specia-
listus nuo pirmojo kurso – bakalauro
studijø pakopoje. Bendromis pastan-
gomis buvo „pagimdytas“ ir studijø
programos pavadinimas – konservavi-
mo ir restauravimo chemija. Neiðveng-
ta ir ekspertø bei programos rengëjø
ginèø. Patirtis rodë, jog á specialiàsias
studijas susirinkdavo þmonës, jau pri-
silietæ prie meno vertybiø, dirbæ mu-
ziejuose ir pan. Anot programos ku-
ratorës L. Salickaitës-Bunikienës, ði
programa reikalingiausia bûtent to-
kiems motyvuotiems þmonëms. „Pa-
naikinus specialiàsias profesines stu-
dijas ðie þmonës, kurie jau turi patir-
ties, bet trokðta daugiau þiniø, vargu
ar ryðis stoti á bakalauro pakopà ir mo-
kytis kartu su jaunuoliais, kà tik bai-
gusiais mokyklas. Po bakalauro studi-
jø turëtume pasiûlyti magistrantûros
studijas, o jø dar neturime“, – atsklei-
dë savo nuogàstavimus docentë. Neri-
mo kelia ðios specialybës pasirinkimo
motyvai – Janina Lukðënienë teigia,
jog daugelá jaunø þmoniø suviliojo pa-
slaptingai skambantis specialybës pa-
vadinimas. Tad šiandien nelengva at-
sakyti á retoriná doc. L. Salickaitës-Bu-
nikienës klausimà – kiek ðiø jaunø
þmoniø ateis dirbti drauge su dabarti-
niais specialistais ir kada ateis?

Restauravimo ir konservavimo che-
mijos studentai gaus tvirtø chemijos þi-
niø, taip pat bus nuosekliai dëstoma
restauravimo ir konservavimo chemi-
ja. Programoje numatytos dvi prakti-
kos: mokomoji, kai studentai susipa-
þins su dirbtuvëmis, ir profesinë prak-

tika, truksianti du mënesius – studen-
tai dirbs kartu su restauratoriais ir at-
liks savo baigiamuosius bakalauro dar-
bus, panaudodami restauravimo, kon-
servavimo chemijos teorines ir prakti-
nes þinias. Uþsienyje tokios praktikos
trunka nuo trijø mënesiø iki pusës me-
tø. O pas mus ilgiau praktikuotis ne-
leidþia Ðvietimo ministerijos Studijø
kokybës centro sudarytas chemijos stu-
dijø reglamentas.

Patyrusiø restauratoriø
pasididþiavimas –

doktorantai

L. Salickaitë-Bunikienë ir J. Lukðë-
nienë ne maþiau nei nuveiktais darbais
didþiuojasi iðugdytais doktorantais, ku-
rie labai sëkmingai tæsia tyrimus kul-
tûros vertybiø ir medþiagø iðaiðkinimo
srityse. „Yra daugybë temø, kurioms
iðgvildenti reikia laiko ir atsidëjimo.
Jeigu sudarysime sàlygas þmonëms
baigti doktorantûros studijas, bûsime
ramesni, kad jie taps gerais specialis-
tais“, – ásitikinusi L. Salickaitë-Buni-
kienë.

Jau trys doktorantai yra pasirinkæ
restauravimo ir konservavimo kryptá.
Viena ið jø – Jûratë Senvaitienë, Lie-
tuvos dailës muziejaus direktoriaus pa-
vaduotoja, P. Gudyno restauravimo
centro vadovë. Jos darbo tema – „Res-
tauravimo procesø átaka kûriniams“.
Pirmoji ðio darbo dalis bus apie galo
raðalà ir popieriø. Tai be galo aktuali
tema. Pasirodo, jog maþdaug 80 mln.
rankraðèiø ar rankraðtiniø knygø, esan-
èiø Rytø Europos archyvuose, yra tra-

Restauravimo dirbtuvëse tvyro ypatinga aura

Keramikos restauravimas – iki ðiol maþai
tyrinëta sritis


28

giðkos bûklës ir juos reikia nedelsiant
konservuoti. Antrojoje savo darbo da-
lyje doktorantë rengiasi nagrinëti ke-
ramikos eksponatø restauravimà ir
restauravimo procesø átakà keramikos
objektams. Ði sritis kol kas labai ma-
þai tyrinëta.

Visai neseniai VU Istorijos fakulte-
te archeologijos programoje buvo ar-
cheologiniø radiniø restauravimo gru-
pë. Ðios grupës doktorantas turi gintis
daktaro disertacijà apie avalynæ iki
XIII a. Jis ne tik surinko istorinæ me-
dþiagà, bet ir pats P. Gudyno restaura-
vimo centre tà avalynæ restauravo. Pro-
fesines studijas spëjo baigti keturios
absolventø kartos – jie paliko daug ver-
tingø diplominiø darbø, kurie tampa
mokomàja ir metodine medþiaga bû-
simiems specialistams ir muziejinin-
kams. Ðtai jau yra darbas apie moder-
niosios tapybos restauravimà – já raðë
studentë, baigusi Dailës akademijà.

P. Gudyno restauravimo
centre restauruojamos
ir Universiteto vertybës

Šiuo metu P. Gudyno centre yra kon-
servuojami praëjusiame „Spectrum“
numeryje apraðyti herbariumai. Jau
ápusëjo ðio darbo cheminiai technolo-
giniai tyrimai, atliekami konservavimo
ir restauravimo darbai. Ðiø unikaliø
herbariumø bûklë, anot specialistø, në-
ra katastrofiðka, bet restauruoti juos
bûtina: daugelis lakðtø yra paþeisti, ási-
metæs pelësis, iðplaukæs raudonas ra-

þemëlapiø kolekcija ið VU bibliotekos
Rankraðèiø skyriaus.

Siekiama sukurti stiprø
restauravimo technologijø

centrà

Dabar pasaulyje labai populiarus
prevencinis konservavimas. Tai kon-
servavimas, kuriuo restauratoriai vei-
kia ne patá kûriná, o aplinkà – ðviesà,
temperatûrà, drëgmæ. Prevencinis
konservavimas prasideda jau statant
muziejø, nes bûtent èia turi bûti suda-
rytos tinkamos sàlygos kûriniams sau-
goti. Deja, pas mus prevencinio restau-
ravimo kol kas nepakanka. Daugelá
metø meno kûriniai nebuvo gerai sau-
gomi, ypaè baþnyèiose. Valstybës po-
þiûris á meno vertybiø restauravimà ir
konservavimà kol kas yra labai forma-
lus. Sekant olandø pavyzdþiu, Lietu-
voje pradëta kilnojamøjø kultûros ir
meno vertybiø saugojimo programa:
ávertinama muziejuose saugomø kul-
tûros vertybiø bûklë, jie suskirstomi á
kategorijas, atsiþvelgiant á objektø
bûklæ, jø meninæ, istorinæ vertæ, nusta-
tomas restauravimo eiliðkumas. Tokia
programa sudaryta kol kas tik Alytaus
apskrities muziejams. Dabar siekiama
gauti ES paramà, kad bûtø galima su-
kurti labai stiprø restauravimo techno-
logijø centrà. Èia turëtø atsirasti vie-
tos visoms idëjoms, naujausioms ir pa-
þangiausioms mokslo technologijoms.
„Deja, ekspertø nuomone, ðitas pro-
jektas dar gali palaukti. O mes sako-
me – laukti negalima. Dþiaugiamës tik,
kad pats projektas ið esmës patvirtin-
tas“, – teigia specialistës.

Neákainojama vertybë –
kolegø patirtis

Vilniaus universiteto bibliotekoje
nuo 1968 metø veikia Restauravimo
skyrius. Ákurti toká skyriø nuspræsta po
keliø gaisrø, kilusiø VU bibliotekoje.
Mintis savo jëgomis tvarkyti apdegu-
sius leidinius kilo tuometiniam rekto-
riui Jonui Kubiliui ir bibliotekos direk-
toriui Jurgiui Tornau. Dabartinis ðio
skyriaus vedëjas Aloyzas Kunkulis pa-
sakojo, jog pradëjæ tvarkyti „degësius“
pamaþu VU restauratoriai ásidràsino
restauruoti ir senàsias knygas, rankrað-
èius, periodinius leidinius, grafikos lak-

ðalas. Moksliniame tiriamajame sky-
riuje bus nustatyta popieriaus pluoðto
sudëtis, jo rûgðtingumas, pigmentai.
Biologai patikrins, ar nëra mikrobio-
loginio uþkrëtimo. Prie ðio darbo dir-
ba daug specialistø: ir biologai, ir che-
mikas, ir fizikas, ir fotografas, pluoðto
bei pigmento tyrinëtojai.

VU bibliotekos Baltojoje salëje eks-
ponuojami keturi XVII a. gaubliai, ku-
rie prieð keletà deðimtmeèiø buvo res-
tauruoti P. Gudyno restauravimo cen-
tre. Gaubliai buvo labai apgadinti lai-
ko, neðvarûs, uþrašai visai neáskaitomi.
Restauruojant gaublius buvo panaudo-
tas naujas metodas – valyta emulsik-
liu ið kaðtonø. Muziejaus direktoriaus
siûlymu ðis unikalus darbas buvo pa-
teiktas Nacionalinei premijai gauti.
Nors nuotraukose akivaizdþiai matësi
vaizdas prieð restauravimà ir po jo, ko-
misijai taip ir liko neaiðku, uþ kà duoti
premijà. „Juk tai ne mokslas. Ir ne me-
nas. Restauratoriai nieko naujo nesu-
kûrë, o tik iðgelbëjo“, – juokiasi J. Luk-
ðënienë.

Ðiame centre restauruota ir didelë

P. Gudyno centre konservuojami herbariumai, rasti VU Gamtos mokslø fakultete

Restauratoriai jau turi galvoti ir apie
moderniosios tapybos restauravimà


29

mentà sudaranèiø me-
dþiagø senëjimà. Nere-
tai restauruojant nau-
dojamos ir natûralios
gamtinës, dar moèiuèiø
paþinotos medþiagas –
bulviø sultys, muilaþo-
lës, ávairûs daþantys au-
galai, dëmëms valyti
tinka kaðtonai. Sinteti-
niø klijø nenaudojame.
Pasiruoðiame juos patys
– ið metilceliuliozës, þe-
latinos, miltø, krakmo-
lo“, – dalijosi ðio ádo-
maus darbo subtilybë-
mis VU restauratorës.
Restauravimas – ilgas ir
labai brangus procesas.
Kartais prie vieno gra-
fikos lakšto ar perga-
mento restauratorius
dirba visà mënesá. Paða-
lieèiui gali atrodyti, jog
èia laikas tarsi sustoja.

štus ir kt. Pati seniausia mûsø restau-
ratoriø restauruota knyga – XV am-
þiaus. Restauravimo skyriuje dirba 26
dokumentø restauratoriai, 6 ið jø –
knygrišiai restauratoriai. Nors restau-
ravimo dirbtuvës kitados buvo specia-
liai árengtos, ðiandien jos atsilieka nuo
ðiuolaikiniø reikalavimø – èia nëra net
tinkamai árengtos cheminës laborato-
rijos. Visa skyriaus jëga – èia dirban-
tys þmonës, jø meilë bei atsidavimas
savo darbui.

Ðio skyriaus darbuotojai yra ávairiø
specialybiø – filologai, istorikai, tik ke-
letas baigë chemijos studijas. Ðiuo me-
tu dar keli studijuoja Chemijos fakul-
tete. Specialistams tobulëti padeda sta-
þuotës, konferencijos, vizitai. Patys
darbuotojai neákainojama vertybe lai-
ko vieni kitø patirtá. Ðtai jau trisdeðimt
vienerius metus èia dirbanti Zita Ðlio-
gerienë turi filologës iðsilavinimà. Da-
bar ji – viena ið trijø ðiame centre dir-
banèiø aukðèiausios kategorijos res-
tauratoriø. „Ðio darbo visi mokësi vie-
ni ið kitø, – pasakoja Z. Ðliogerienë. –
Vaþiavome staþuoti á Maskvà, Peter-
burgà, Tartu, Prahà. O að apskritai nie-
kur nesu buvusi, netgi staþuotëje Lie-
tuvoje, nes man atrodë, kad að ir èia
turiu puikias sàlygas mokytis – pora
puikiø restauratoriø buvo mano mo-
kytojai. O ilgainiui atsiranda ir intui-
cija, ir patirtis, dabar ir literatûros
daug yra. Savaime suprantama, dir-
bant ágûdþiø daugëja“, – pasakoja res-
tauratorë. Taèiau intuicijà ir patirties
turintys specialistai neiðsiverèia be che-
mikø pagalbos, nes klaidos ar aplaidu-
mas gali padaryti nepataisomos þalos.
„Chemikas technologas geroms dirb-
tuvëms reikalingas kaip oras“, – teigia
Z. Ðliogerienë.

Restauratoriai pasinaudoja
ir senoliø patirtimi

„Restauravime bûtø galima iðskirti
dvi tendencijas. Pagal vienà ið jø (jau
pasenusià) knyga po restauravimo tu-
ri atrodyti kaip nauja. Pagal kità – kny-
goje turi atsispindëti laikas ir knygos
amþius. Anksèiau popierius bûdavo
balinamas, kad atrodytø kaip naujas,
tai ir mes pridarëme tokiø „numirëliø“
– knygos neteko laiko þymiø.Ypatin-
gai atsargiai naudojamos cheminës
medþiagos, nes gali atsitikti taip, kad
pasiekæ norimà gerà, taèiau trumpa-
laiká rezultatà, tik paskatinsime doku-

Restauratoriai turi ateitá

Ar turi restauravimo specialistai at-
eitá Lietuvoje? Ar jauni þmonës ðian-
dien pasiryþæ aukoti tiek, kiek jø vy-
resni kolegos, kad ðioje srityje pasiek-
tø aukðtø rezultatø? „Visi šie specia-
listai turi darbo vietas“, – tikina J. Luk-
ðënienë. „Jie negali neturëti ateities.
Tokiø specialistø reikia. Juk ir ðiuolai-
kiná menà reikës saugoti. Jau dabar ky-
la problemø dël dabartiniø grafikos,
tapybos kûriniø, gobelenø ir freskø.
Ðtai uþsisako firma freskà, konkursà
laimi tas, kuris padaro pigiau, ir nie-
kas nesigilina, kokias medþiagas jis
naudoja. Reikia pirmo gero áspûdþio,
o kas bus po metø ar po dešimties, nie-
kas negalvoja“, – nuogàstauja L. Sa-
lickaitë-Bunikienë.

Ðiandien profesionalumas restaura-
vimo srityje pasiekiamas greièiau – yra
informacijos ðaltiniø, pasiekiama uþ-
sienio patirtis, galima ágyti specialø ið-
silavinimà. Taèiau visi kalbinti restau-
ratoriai pripaþásta, jog geru restaura-
toriumi netapsi, jeigu ði specialybë ne-
virs tavo gyvenimo bûdu.

V. Naujiko nuotr.

Aukðèiausios klasës restauratorë Zita Ðliogerienë, dirbanti VU bibliotekos Restauravimo
skyriuje, ðio darbo paslapèiø sëmësi ið kolegø

R. P. D. Antonino „Practicae resoliutiones
lectissimorum casuum”

(1645 m.) prieð restauravimà

Ta pati knyga po restauravimo.
Restauravo VU Bibliotekos Restauravimo skyriaus restauratorë Zita Ðliogerienë.


30

2005 m. sukanka 150 metø, kai buvo
ákurtas Senienø muziejus. 1855 m. ba-
landþio 29 d. caras Aleksandras II pa-
siraðë ásakà dël laikinosios Vilniaus ar-
cheologinës komisijos ir Senienø mu-
ziejaus atidarymo. Ástatø pirmajame
paragrafe numatytos laikinosios Vil-
niaus archeologinës komisijos ir Senie-
nø muziejaus veiklos gairës ir tikslai:
„Surinkti á vienà vietà senuosius aktus,
rankraðèius, monetas, medalius, gin-
klus, uþraðus ir jø kopijas, paveikslus,
statulas ir kitus daiktus, susietus su Ru-
sijos Vakarø kraðto istorija“. Komisi-
jos planai atspindëjo organizatoriø no-
rà suburti visà intelektualiná Lietuvos
potencialà, pirmiausia dar gyvus Vil-
niaus universiteto bei Medicinos-chi-
rurgijos akademijos dëstytojus bei
auklëtinius. Laikinoji Vilniaus arche-
ologinë komisija ir Senienø muziejus
buvo visuomeninë valstybinë instituci-
ja, iðlaikoma ið nariø mokesèiø ir rë-
mëjø aukø. Komisijos ástatai skelbë,
kad „tikraisiais nariais ir bendradar-
biais priimami vietiniai bajorai ir ap-
skritai þmonës, galintys pagelbëti mu-

ziejui ir komisijai materialinëmis lëðo-
mis ir pinigais“. Senienø muziejaus
globëju ir Archeologinës komisijos pir-
mininku buvo patvirtintas tikrasis mu-
ziejaus steigimo sumanytojas, mecena-
tas ir aistringas LDK senienø rinkëjas,
Minsko gubernijos dvarininkas grafas
Eustachijus Tiðkevièius.

Svarbiausias Senienø muziejaus ir
Archeologinës komisijos uþdavinys bu-
vo palaikyti ir puoselëti Universiteto
tradicijas. Komisija iðsirûpino, kad
1855 m. birþelio 3 d. Senienø muziejui
bûtø perduota Imperatoriðkojo univer-
siteto aula, kuri E. Tiðkevièiaus rûpes-
èiu buvo restauruota, nuvalyti ir atnau-
jinti P. Smuglevièiaus paveikslai bei
freskos. Prieðais aulà esanèio vestibiu-
lio sienos buvo papuoðtos keturiø gu-
bernijø, sudariusiø Vilniaus ðvietimo
apygardà, tapytais herbais, buvo iðkirs-
ta durø anga ir ástatytos naujos durys á
dabartiná Bibliotekos kiemà (dabar –
M. Maþvydo „Katekizmo“ paminkli-
nës durys). 1856 m. Senienø muziejui
buvo perduota antrojo aukðto salë (bu-
vusi Jëzuitø akademijos biblioteka), o

paveldas

Vilniaus senienø muziejaus vertybës

Lietuviðkos iðkasenos:
akmeniniai kirviai.

    Litografavo Francas Kelerhovenas.
    Chromolitografija, Lemersjë, Paryþius.

Vilniaus muziejaus prie Vilniaus vieðosios bibliotekos
Ornitologijos kabinetas (dabartinë VUB Bendroji skai-
tykla).

Vilniaus muziejaus prie Vilniaus vieðosios bibliotekos Mineralogijos
kabinetas (dabartinë VUB Mokslo darbuotojø skaitykla).

Vilniaus senienø muziejaus vertybës
(Ið VU bibliotekos Mokslo muziejaus rinkiniø)

Vytautas GRICIUS


31

1857 m. – ir treèiojo aukðto salë su ten
buvusiais Imperatoriðkojo universite-
to Mineralogijos muziejaus rinkiniais.
Pirmajame aukðte, buvusioje Univer-
siteto ðokiø ir fechtavimosi salëje, ási-
kûrë muziejaus administracija.

Universiteto auloje buvo pastatytos
ekspozicinës vitrinos ir spintos, áreng-
ta Senienø muziejaus ekspozicija. 1856
m. sausio 11 d. èia ávyko pirmasis Vil-
niaus archeologinës komisijos posëdis,
balandþio 17 d. – iðkilmingas Senienø
muziejaus atidarymas, o 1857 m. va-
sario 11 d. buvo iðkilmingai atidaryta
ir antrojo aukðto salë. Joje buvo áreng-
ta Senienø muziejaus biblioteka ir Or-
nitologijos muziejus. Á Senienø muzie-
jaus bibliotekà pateko daug Vilniaus
universiteto knygø, o Ornitologijos
muziejaus rinkiniø pagrindà sudarë þy-
maus Lietuvos gamtininko Konstanti-
no Tyzenhauzo rinkiniai. 1858 m. tre-
èio aukðto salëje buvo atidarytas Mi-
neralogijos kabinetas, kur buvo saugo-
ma daugiau nei 10 tûkst. iðlikusiø Vil-
niaus universiteto Mineralogijos mu-
ziejaus eksponatø. P. Smuglevièiaus sa-
lëje buvo eksponuojama daug dalykø,
susijusiø su Vilniaus universitetu: prof.
Andriaus Sniadeckio munduras, Uni-
versiteto bei Medicinos-chirurgijos
akademijos antspaudai, Universiteto
profesoriø autografai, memuarai, por-
tretai. Buvo planuojama prie Senienø
muziejaus skyriø atidaryti 4–6 mëne-
siø kursus Vilniaus jaunimui. Taip bu-
vo bandoma „apeiti“ Rusijos okupa-
cinës administracijos draudimus ir at-
kurti Vilniaus universitetà. Lankyto-
jams muziejaus rinkiniai buvo prieina-
mi kartà per savaitæ: sekmadieniais
nuo 12 iki 16 valandos. Okupacinæ Ru-
sijos administracijà pasiekdavo þinios,
kad senienos demonstruojamos ir val-
dþiai nepalankiais komentarais cha-
rakterizuojamos ir kitomis savaitës
dienomis.

1858–1862 m. Senienø muziejus Ar-
cheologinës komisijos tikrojo nario,
dailës rinkiniø tvarkytojo Jono Kazi-
miero Vilèinskio iniciatyva pradëtas
leisti albumas „Vilniaus archeologijos
muziejus“ („Musée Archéologique de
Wilno“), kurio estampuose pavaizduo-
ti archeologijos, istorijos ir dailës kû-
riniai. Þinoma 40 ðio albumo chromo-
litografijø, litografijø, vario raiþiniø;
VUB Mokslo muziejus turi 39 graviû-
ras. Sàlyginai jas galima suskirstyti á 6
grupes. Pirmiausia tai Vilniaus univer-
siteto relikvijos: skeptras, antspaudai,

rektoriaus M. Poèobuto portretas, 250
metø jubiliejinis medalis. Toliau – Lie-
tuvos karaliai ir didikai. Be to, buvo
iðleista 5 medaliø faksimilës, 9 darbai,
iliustruojantys LDK istorijà. Atskiras
grupes sudarë Lietuvoje rasti archeo-
loginiai radiniai ir nykstantys architek-
tûros paminklai. Albumo virðelá puo-
ðë LDK herbas – Vytis. Estampø teks-
tai iðleisti lenkø ir prancûzø kalbomis,
siekiant ávesti Senienø muziejø á Eu-
ropos kultûros kontekstà.

1858 m. rugsëjo 6 d. muziejø aplan-
kë caras Aleksandras II su gausia svi-
ta. Jis sutiko skirti sosto ápëdiná Niko-
lajø muziejaus ir komisijos globëju. Ta-
èiau tai nepateisino vilèiø iðlaikyti mu-
ziejø ir plësti Archeologinës komisijos
veiklà. 1863 m. valdþiai uþkliuvo Se-
nienø muziejuje eksponuojama daili-
ninko O. Sosnovskio skulptûrinë kom-
pozicija „Jogaila ir Jadvyga“, kuriai
buvo teikiama Lenkijos–Lietuvos uni-
jos simbolinë prasmë ir prie kurios lan-
kytojai dëjo gëliø vainikus. 1863 m. lap-
kritá generalgubernatoriaus M. Murav-
jovo ásakymu skulptûra ið ekspozicijos
buvo paðalinta. 1865 m. vasario 27 d.
M. Muravjovo ásakymu buvo sudaryta
„komisija Vilniaus muziejui sutvarky-
ti“. Ji „praretino“ muziejaus ekspona-
tus: 1868 m. „netinkami“, LDK nepri-
klausomybæ liudijæ eksponatai buvo
sukrauti á 68 dëþes ir iðveþti á Rumian-
cevo muziejø Maskvoje. Archeologi-
në komisija buvo likviduota, muziejus
perduotas ðvietimo apygardai ir su-
jungtas su besikurianèia valstybine Vil-
niaus vieðàja biblioteka. Senienø mu-
ziejaus ekspozici ja buvo iðardyta,
P. Smuglevièiaus paveikslai nuplëðti.
Salës klasicistinæ tapybà pakeitë pseu-
dobizantinio stiliaus ornamentai ir bal-
dai. Antro ir treèio aukðto salëse ir to-
liau veikë gamtos ir mineralogijos eks-
pozicijos, gausiai papuoðtos rusø carø
ir valstybës veikëjø portretais. Muzie-
jaus ákûrëjas grafas Eustachijus Tiðke-
vièius susilaukë visuomenës priekaið-
tø, kad iðmainë jø ðeimynines relikvi-
jas ir senienas á titulà ir valdininko
mundurà, o caro administracija apkal-
tino já „nekompetentingumu“ archeo-
logijos ir muziejininkystës srityse.

Tarybiniais metais, remiantis „Vil-
niaus archeologijos muziejaus“ albu-
mu, pavyko dalá Senienø muziejaus
eksponatø atgauti ið Rumiancevo mu-
ziejaus, tarp jø ir Trakø vaivadijos vë-
liavà.

Trakø vaivadijos vëliava.
 Litografavo Ipolitas Mulenas.
 Chromolitografija, Lemersjë, Paryþius.

Steponas Batoras.
 1557 m. Amano medþio raiþinio faksimilë.
 Litografija, Paryþius.

Prûsø dievai ir Þemaitijos herbas.
Prûsø kronika, rankraðtis, 1552 m. pieðinio
faksimilë.
Litografija, Paryþius.


paveldas

32

Kitabistikos objektas –
iðlikæ LDK totoriø

rankraðèiai

Nuo XVII a. egzistuojanti totoriø
(slaviðkai kalbanèiø musulmonø) ran-
kraðtinë tradicija, unikali Lietuvos Di-
dþiosios Kunigaikðtystës kultûrinio pa-
likimo dalis, pastaraisiais metais sulau-
kia vis didesnio ne tik ávairiø ðaliø
mokslininkø, bet ir platesnës tarptau-
tinës visuomenës dëmesio. Nauji ðios
tradicijos mokslinio tyrimo centrai su-
sikûrë Ðveicarijoje, Vengrijoje, Lenki-
joje, Baltarusijoje. Norint uþsiimti ki-
tabistika (arabø kalba kitab – knyga)

reikia net keliø srièiø þiniø ir specifi-
niø gebëjimø – iðmanyti Lietuvos isto-
rijà, slavistikà (LDK totoriø rankrað-
èiai paraðyti senàja baltarusiø bei len-
kø kalbomis), musulmonø teologijà
(nes ðiø rankraðèiø turinys yra religi-
nis), orientalistikà ir ypaè islamà iðpa-
þástanèiø tautø kultûrà, archeografijà
(senovës raðytiniø ðaltiniø tyrimà). Ki-
tabistikos objektas – iki mûsø dienø ið-
likusiø senovës rankraðèiø dalis, daug
maþesnë uþ realiai buvusià LDK toto-
riø bendruomenëje. Tokiø rankraðèiø
vis dar pasitaiko totoriø ðeimose, gy-
venanèiose Lietu-
vos, Lenkijos ir Bal-
tarusijos teritorijo-

Doc. dr. Galina MIÐKINIENË

Lietuvos totoriø, àpgyvendintø Lietuvos Didþiojoje Kunigaikðtystëje, istorija siekia
600 metø. Visà tà laikà juos veikë ávairûs politiniai, ekonominiai, religiniai veiks-
niai. Ði kultûriniu ir etniniu poþiûriu nevienalytë bendruomenë, per amþius gyve-
nusi ðalia kaimynø krikðèioniø, stipriai asimiliavosi ir integravosi á LDK visuome-
næ. Apie XVI a. atvykëliai prarado savo gimtàjà kalbà. Perëmæ baltarusiø, vëliau
lenkø kalbà, religinius ir pasaulietinius tekstus jie raðë ðiomis
kalbomis arabø raðmenimis. Taip susiformavo totoriø kitabø rai-
dynas. Þinomi XVII a. vidurio–XIX a. Lietuvos totoriø rankraðèiai.

Lietuvos totoriø rankraðèiai –
gyva ðios tautos kultûros istorija


33

je, tad jø paieðka, apraðymas bei tyri-
mas tæsis dar ne vienerius metus. Pa-
lyginti nedidelë rankraðèiø dalis, su-
rinkta vyresniø mokslininkø kartø pa-
stangomis, saugoma ávairiø ðaliø ar-
chyvuose; jà ir tiria kitabistika.

Totoriø
rankraðèiuose – nuo

folkloro iki maldø tekstø

Pagal savo turiná rankraðèiai skirs-
tomi á Koranus, kitabus, chamailus,
tefsirus ir tedþvidus. Þodis kitabas ara-
bø kalba reiðkia knygà, taèiau kitabais
vadindavo tik labai didelio formato ir
apimties knygas. Ið jø buvo galima su-
þinoti apie musulmonø apeigas, tradi-
cijas, susipaþinti su populiariais cha-
disais – padavimais apie pranaðà Mu-
chamedà ir jo pirmtakus. Daug vietos
juose uþimdavo rytø apysakos, folklo-
ras, kartais Biblijos legendos. Chamai-
lus (maldaknyges) sudaro arabø bei
turkø kalbomis raðyti maldø tekstai ir
jø paaiðkinimai baltarusiø bei lenkø
kalbomis. Èia buvo galima rasti ne tik
maldø, bet ir þiniø apie musulmonø
chronologijà, patarimø, kaip gydyti li-
gas maldomis, sapnø aiðkini-
mø, laimingø ir nelaimingø
dienø iðpranaðavimø. Chamai-
lai paraðyti baltarusiø, lenkø,
arabø, turkø kalbomis arabið-
ku ðriftu.

Tefsirai – tai Koranas su at-
pasakojimu, komentaru lenkø
kalba tarp eiluèiø. Jie padeda
suprasti Ðv. Raðto turiná. Ðios
knygos yra unikalios. Tedþvi-
duose yra iðdëstomos Korano
skaitymo taisyklës. Koranai pa-
raðyti turkø, arabø, senàja osmanø kal-
ba arabiðku ðriftu.

Visos ðios knygos Lietuvos totoriams
turëjo didelæ kultûrinæ ir ðvietëjiðkà
reikðmæ.

VU mokslininkø indëlis á
totoriø paveldo tyrinëjimus

Nuo galutinës integracijos, visiðko
susitapatinimo su Lietuvos visuomene
totorius saugojo bendruomenës vidaus
ryðiai, kuriuos stiprino visuomenës ir
paèiø totoriø suvokiamas etninës kil-
mës ir tikybos atskirumas. Ðie savitu-
mai trukdë svetimai átakai intensyviai
skverbtis á totoriø religiná gyvenimà,

tradicijas ir paproèius. Be to, glaudûs
kilmës ir giminystës ryðiai, kolektyvi-
niø interesø prioritetas palaikant san-
tykius su valdþia ir visuomene saugojo
totorius nuo visiðkos asimiliacijos.
Svarbø vaidmená ðiame procese suvai-
dino ir rankraštinis palikimas.

Totoriø istorijos problematika ðiuo
metu yra iðtirta gana iðsamiai. Balta-
rusijos, Lenkijos ir Lietuvos istorikai
paraðë darbø, aptarianèiø bendruome-
nës raidos problemas XIV–XX a. Ne-
maþai darbø paraðyta apie totoriø rað-
tijà ir kitas kultûros sritis. Taèiau ma-
þai rûpinamasi totoriø materialinës
kultûros paminklø paieðka, jø regist-
racija, saugojimu ir publikavimu. Ðios
raðtijos tyrimas Lietuvoje turi seniau-
sias tradicijas, kurias ilgus metus plë-
tojo Vilniaus universiteto profesorius
Antonas Antanovièius. Profesorius
1950–1961 m. dirbo VU bibliotekos
Senø ir retø knygø ir rankraðèiø sky-
riuje. Dalyvavo ieðkant ir susigràþinant
ið Sovietø Sàjungos bibliotekø senojo
Vilniaus universiteto knygø fondus, ið-
manë senàjà slavø kalbà. Vilniaus uni-
versiteto bibliotekos Rankraðèiø sky-
riuje saugomas turtingas profesoriaus
archyvas. Profesoriaus A. Antanovi-

èiaus pradëtà darbà sëkmingai tæsia to
paties universiteto Slavø filologijos ka-
tedros docentë Galina Miðkinienë, su-
bûrusi aplink save bakalauro ir magist-
ro pakopø studentø grupæ.

2005 metø pradþioje Vilniaus univer-
siteto leidykla iðleido VU Filologijos
fakulteto docentës Galinos Miðkinie-
nës, VU Slavø filologijos magistranèiø
Sigitos Namavièiûtës ir Jekaterinos Po-
krovskajos sudarytà Lietuvos totoriø
rankraðèiø, saugomø Lietuvos nacio-
naliniame muziejuje, Lietuvos moks-
lø akademijos bibliotekoje ir Vilniaus
universiteto bibliotekos Rankraðèiø
skyriuje, iðsamø katalogà Êàòàëîã
àðàáñêîàëôàâèòíûõ ðóêîïèñåé
ëèòîâñêèõ òàòàð. Tokio pobûdþio ka-

talogo leidimas yra svarus ánaðas
saugojant Lietuvos totoriø materiali-
nës kultûros ypatumus. Panaðûs (bet
ne identiðki) LDK totoriø rankraðèiø
katalogai jau iðleisti Lenkijoje ir Bal-
tarusijoje, taèiau juose nëra duomenø
apie Lietuvoje saugomus rankraðtinius
ðaltinius. Lietuvos mokslininkø pa-
rengto katalogo publikavimas yra svar-
bus ne tik ávairiø ðaliø mokslininkams,
bet visø pirma – paèios Lietuvos visuo-
menei. Katalogas yra skirtas visiems
besidomintiems Lietuvos totoriø kul-
tûra bei materialiniu paveldu. Lietu-
vos totoriø rankraðèiø paroda ir minë-
to katalogo pristatymas plaèiajai visuo-
menei yra vienas multinacionalinës
kultûros iðsaugojimo etapø.

Kitabistikos paþanga –
mokslininkø rankose

Tolesnë kitabistikos paþanga susiju-
si su rankraðtinio palikimo tyrimais.
Absoliuèios archyvuose saugomø ran-
kraðèiø daugumos (nekalbant apie te-
befunkcionuojanèius paèioje bendruo-
menëje) turinys, grafinës, literatûrolo-
ginës, kalbinës, religinës ir kultûrinës
charakteristikos vis dar menkai þino-
mos net ðios srities specialistams. Iki
ðiol transkribuoti (ið arabiðkø raðme-
nø) ir visa teksto apimtimi paskelbti
vos keli totoriðki rankraðtiniai ðalti-
niai... Tik dabar prasideda rimtesnë jø
turinio analizë. Aiðku, kad ðios medþia-
gos sisteminimas yra aktualiausias
mokslininkø uþdavinys.

Nuotraukos ið VU bibliotekos archyvo


34

Tremiamø asmenø sàraðe –
rektorius ir profesoriai

1940 m. birþelio 15 d. Sovietø Sàjun-
gos Vyriausybë paskelbë Lietuvai ulti-
matumà ir, nelaukdama Lietuvos Vy-
riausybës atsakymo, ávedë á Lietuvà
ðimtatûkstantinæ armijà. Vilniaus uni-
versitetas pateko á grieþtà sovietinës
valdþios kontrolæ. Buvo atleisti 26 pri-
tyræ mokslo darbuotojai, jø vieton pri-
imta apie 75 nauji þmonës, kurie moks-
liniam ir pedagoginiam darbui nebuvo
pasirengæ. 1940 m. rudens semestrui
uþsiregistravo tik apie 2250 studentø.
Ið jø – 50 proc. lietuviø, 35 proc. þydø,
15 proc. lenkø, 10 proc. – kitø tauty-
biø.

1941 m. birþelio 14–15 d. pradëta ma-
siðkai tremti Lietuvos gyventojus á Si-
birà. Vokieèiø kariuomenei uþëmus
Lietuvà, NKVD rûmuose buvo rasti
numatytø iðveþti asmenø sàraðai. Juo-
se buvo áraðyti beveik visi Vilniaus uni-
versiteto profesoriai, pats rektorius
M. Birþiðka ir daug studentø. Vokieti-
jos kariuomenë uþëmë daugelá Univer-
siteto pastatø.

Kaip gudravo Universiteto
vadovybë

Universiteto Senato nutarimu rekto-
rius M. Birþiðka nuvyko á Kaunà pas
generaliná Lietuvos komisarà von Ren-

telnà aiðkintis dël mokslo metø pra-
dþios, studentø priëmimo sàlygø ir ki-
tø dalykø. Ið Universiteto turëjo bûti
paðalinti komjaunuoliai ir daugiau kaip
650 þydø. Negavus leidimo á Universi-
tetà priimti studijuoti vyrus, sugalvo-
ta, kaip iðsisukti ið ðios situacijos. Bai-
gæ gimnazijas vyrai buvo priimami hos-
pitantais.

1942 m. pavasario semestrui uþsire-
gistravo tik 766 klausytojai, ið jø 523 vy-
rai ir 243 moterys. Beveik visi jie buvo
lietuviai.

1942 m. kovo 12 d. Universiteto Se-
nato posëdyje rektorius prof. M. Bir-
þiðka praneðë, kad Ðvietimo valdyba ga-
vo generalinio komisaro raðtà, jog Vil-
niaus ir Kauno universitetuose palie-
kami veikti tik
Medicinos, Tech-
nikos ir Ekonomi-
kos fakultetai. Vi-
sø kitø fakultetø,
kaip nesvarbiø ka-
rui, veikla semest-
rui pasibaigus nu-
traukiama.

Prof. M. Birþið-
ka 1942 m. gegu-
þës 7 d. raðte pir-
majam generali-
niam tarëjui uþtik-
rino, kad Vilniaus
universiteto stu-
dentija nedalyvau-
ja bolðevikinëje
veikloje, taèiau

sunki kraðto bûklë, neaiðki Lietuvos at-
eitis ir Vilniaus universiteto neaiðkus li-
kimas akademiniam jaunimui kelia di-
delá nerimà. Vokieèiø karinë valdþia ir
toliau laikë uþëmusi didþiàjà dalá Medi-
cinos ir Matematikos-gamtos mokslø fa-
kultetø rûmø ir visà didájá studentø ben-
drabutá Tauro gatvëje.

1942 m. geguþës mën. prasidëjo etatø
maþinimas. Universiteto profesûrai vie-
toj dviejø neapmokamø valandø buvo
ávestos ðeðios. Visi Universiteto darbuo-
tojai turëjo uþpildyti anketas, patvirti-
nanèias, kad jø tëvai, seneliai, þmonos
ir jø giminës nëra ir nebuvo þydai. Va-
sarà daugelis Universiteto darbuotojø
privalëjo atlikti þemës ûkio darbø prie-
volæ. Pavyzdþiui, prof. Balys Sruoga to-
kià prievolæ atliko Viekðniø valsèiuje ir
pristatë atitinkamà paþymëjimà.

Kibirai ir puspadþiai –
tik su leidimais

Tuometinës Vilniaus universiteto dar-
buotojø buitinës gyvenimo sàlygos ðian-
dien sunkiai ásivaizduojamos. Visi gau-
davo maisto korteles, taèiau gyveno pus-
badþiu. Doc. Vincui Maciûnui Univer-
sitetas iðdavë paþymà, patvirtinanèià, jog
jam tikrai reikalinga prie batø prikalti
puspadþius, o doc. Èeslovui Pakuckui
bûtina nusipirkti kibirà. Prof. Viktorui
Birþiðkai, turinèiam penkiø asmenø ðei-
mà, kaip raðoma paþymoje, reikalingi du
kibirai, „kuriø jo ðeimai tikrai stinga“.
Prof. Mykolas Kaveckis siekë gauti nuo-
latiná leidimà vaþinëti á Kaunà. Varga-
nà Universiteto materialinæ bazæ liudi-
ja paraiðka, kurioje raðoma, kad Univer-
sitetas turi ðirmà arklá ir veþimà. Praðo-

Vilniaus universiteto vargai
vokieèiø okupacijos metais

Dr. Vytautas SKUODIS

Vilniaus universiteto istorija kupina ávykiø: kartu su Lietuvos
valstybe Universitetas iðgyveno ðlovæ, pripaþinimà, klestëji-
mà, represijas, karus, nepritekliaus metus. Vilniaus universi-
teto profesoriai ir studentai patyrë ir Antrojo pasaulinio karo
átampà, sugebëjo iðgyventi ypatingomis sàlygomis, kai buvo
spaudþiami tai sovietinës, tai vokieèiø okupacinës valdþios.
Vokieèiø okupacijos metai Universiteto istorijoje – tik mirks-
nis, taèiau ðis laikotarpis palietë daugelio likimus.

istorija

Vilniaus universiteto Centriniø rûmø komendantas Bronislovas Za-
remba prie naciø uþdaryto universiteto durø. 1943 m. kovas.


35

ma skirti lentø veþimo remontui. 1943
metø þiemà negaunant kuro Universi-
tetui dirbti buvo itin sunku. Kuru ne-
buvo aprûpinami ir trys maþieji Uni-
versiteto bendrabuèiai.

Vokieèiø represijos

1943 m. kovo 16–17 d. Kaune, Vil-
niuje, Marijampolëje ir Ðiauliuose bu-
vo suimti 46 ávairiø profesijø inteligen-
tai, tarp jø – penki Universitetø profe-
soriai ir pats ðvietimo tarëjas dr. P. Ger-
mantas. Taip vokieèiai kerðijo uþ ne-
pritarimà naciø paskelbtai mobilizaci-
jai á SS dalinius. Visi suimtieji buvo ið-
veþti á Ðtuthofo koncentracijos stovyk-
là.

Naktá á kovo 17 d. vokieèiø karo po-
licija uþëmë abiejø Universitetø patal-
pas. Buvo nutrauktos dar likusios le-
galios studijos, taèiau universitetams
buvo palikta teisë tæsti moksliná tiria-
màjá darbà. Vietoj suimto generalinio
tarëjo dr. P. Germanto Generalinis ko-
misariatas paskyrë ðvietimo reikalams
vadovauti ágaliotiná vokietá Schreiner-
tà, kurá vëliau pakeitë Reifenstahlis.

Vilniaus universitete vël pradëti ma-
þinti etatai. Prof. M. Birþiðka Kaune an-
trà kartà susitiko su vyriausiuoju Lie-
tuvos komisaru von Rentelnu. Rekto-
rius praðë dëti pastangø, kad bûtø su-
gràþinti iðveþtieji profesoriai Vladas
Jurgutis, Balys Sruoga, Meèys Macke-
vièius, dr. Pranas Germantas. Prof.
M. Birþiðka parodë savo ðaukimà at-
vykti á Arbeitsamtà (darbo birþà) kaip
darbo neturinèiam, kad gautø darbo.

Rektoriui buvo gràþintos kai kurios
Universiteto patalpos, taèiau jas leista
tik saugoti, o ne naudoti studijoms.
Taip buvo gautas leidimas studentø bai-
giamiesiems egzaminams, – iki tol tai
buvo daroma slaptai. Taèiau netrukus
vokieèiams vël uþëmus beveik visas
Universiteto patalpas ir Centriniuose
rûmuose árengus karinæ ligoninæ, rek-
toriui ir raðtinei teko ásikurti Universi-
teto bibliotekoje.

Generalinio komisaro pavedimu ága-
liotinis Lietuvos ðvietimo reikalams
prof. dr. Schreinertas suðaukë Kaune
abiejø universitetø mokslo tarybø po-
sëdþius. Juose turëjo bûti pristatyti vyk-
domø moksliniø tyrimø planai. Moks-
lo darbai turëjo bûti skirti tik karo rei-
kalams. Buvo pareikalauta sudaryti dar
likusiø Universiteto darbuotojø, gimu-
siø 1912–1925 metais, sàraðà.

Vilniaus universitetas darbà pradëjo nuniokotose patalpose
Vilniaus universiteto rektorius birþe-

lio 24 dienà pateikë ðvietimo valdybai
sàraðà Universiteto inventoriaus ir ki-
tø daiktø, kuriø Universiteto vadovy-
bë neberado vël áleista á Universiteto
patalpas. Deja, tik nedidelæ dalá to, kas
buvo pagrobta, pavyko atgauti.

Vokieèiø kariuomenei atsitraukus,
Vilniø 1944 m. liepos 13 d. uþëmë so-
vietinë kariuomenë. Nusiaubtame ir
suniokotame Vilniaus universitete dar-
bas prasidëjo 1944 m. lapkrièio vidu-
ryje. Universiteto rektoriumi buvo pa-
skirtas Kazys Bieliukas.

Po pakartotiniø raginimø ir kvietimø
á Universitetà tæsti darbà atvyko tik 24
profesoriai ir docentai, 34 jaunesniojo
mokslo personalo ir 82 ûkio bei admi-
nistracijos darbuotojai. Studentø susi-
rinko apie 500, darbà pradëjo aðtuoni
fakultetai.

1945–1946 m. m. Vilniaus universi-
teto rektoriumi buvo paskirtas prof.
Zigmas Þemaitis, o 1948 m. já pakeitë
prof. Jonas Buèas. Universitetas, kon-
troliuojamas valdþios, pradëjo dirbti
Sovietø Sàjungos aukðtosiose mokyk-
lose áprasta tvarka.

Nuotraukos ið albumo „Vilniaus universitetas fotografijose”

Raudonarmieèiai Ðv. Jono  gatvëje prie Vilniaus universiteto. 1944 m. liepos 13 d.


atsako ekspertai

36

MIKROBANGØ KROSNELËS –MIKROBANGØ KROSNELËS –MIKROBANGØ KROSNELËS –MIKROBANGØ KROSNELËS –MIKROBANGØ KROSNELËS –
     mûsø draugai ar prieðai?mûsø draugai ar prieðai?mûsø draugai ar prieðai?mûsø draugai ar prieðai?mûsø draugai ar prieðai?

Komentuoja VU Medicinos fakulteto
docentas, mitybos specialistas med. dr. Ri-
mantas STUKAS.

Mokslininkø nuomone, mikrobangø
krosnelës tiek pat efektyvios, kiek ir or-
kaitës – uþmuša mikroorganizmus. Ta-
èiau kaitinant mikrobangø krosnelëje
produkto temperatûra kyla nevienodai
– lieka „šaltø“ vietø, taip susidaro sà-
lygos mikroorganizmams iðgyventi. To-
dël svarbu produktà daþnai pamaiðyti,
vartyti, sukioti, perdëlioti.

Áprastu bûdu verdant mësà ypaè
aukðtoje temperatûroje gali susidaryti

Mikrobangø krosneles ðiuo me-
tu naudoja milijonai þmoniø vi-
same pasaulyje. Ar maistas, pa-
gamintas tokioje krosnelëje, yra
sveikas; ar ðildant bei gaminant
jose maistà neþûsta vitaminai?
Ar mikrobangø krosnelës ne-
skleidþia á aplinkà kenksmingø
þmogaus sveikatai spinduliø?

kai kurie mutagenai ir kancerogenai.
Kepant mikrobangø krosnelëje muta-
geniðkumas nepastebimas net 3 kartus
pailginus kepimo laikà. Mutagenø at-
siradimas priklauso nuo kepimo laiko,
bet turi reikðmës ir temperatûra.

Moksliniais tyrimais neárodyta, kad
ruoðiant maistà mikrobangø krosnelë-
je bûtø daroma þala baltymams.

Tiriant mikrobangø krosnelës povei-
ká riebalø stabilumui, nustatyta, kad
maiste ávykstantys pakitimai kepant
mikrobangø krosnelëje nesiskiria nuo
tø, kurie atsiranda kepant orkaitëje.
Gerai tai, kad kepant mikrobangø kros-
nelëje nesusidaro laisvøjø radikalø, nes
mikrobangø krosnelë nesukelia rieba-
lø oksidacijos.

Gaminant maistà mikrobangø kros-
nelëje, mineralinës medþiagos nesuyra.
Yra duomenø, kad suyra kobalaminas,
kitaip dar vadinamas vitaminu B12. Ðis
vitaminas saugo nuo maþakraujystës.
Taigi, jei þmogus nuolat valgo mikro-
bangø krosnelëje gaminamà maistà, ið-
kyla maþakraujystës, arba, kitaip ta-
riant, anemijos rizika.

Moksliniø árodymø, kad maistas, pa-
gamintas mikrobangø krosnelëje, bû-
tø pavojingas sveikatai, nëra.

Komentuoja VU Fizikos fakulteto
Radiofizikos katedros

prof. habil. dr. Jonas GRIGAS.

Maisto produktuose yra daug vandens.
Vandens molekuliø elektrinës poliariza-
cijos savasis daþnis atitinka mikrobangø
daþná, todël dël intensyvios poliarizacijos
vanduo labai gerai sugeria mikrobangas.
Sugerta mikrobangø energija kaitina
maisto produktus visame tûryje, ir jie grei-
tai sušyla arba iðkepa. Vitaminø maiste ið-
lieka daugiau, nes maistas ðildomas trum-
pesná laikà nei verdant ar kepant kitose
krosnyse. Galima manyti, kad mikroban-
gø krosnelëse paruoðtas maistas yra svei-
kas, nes mikrobangos þalingai veikia tik
gyvas làsteles, trikdydamos jø, o tuo pa-
èiu ir gyvø organizmø veiklà. Ypaè þalin-
gai veikia nervø, lytines, akiø ir kai kurias
kitas làsteles.

Mikrobangø krosnelës pro dureles gali
skleisti á aplinkà keleto milivatø spindu-
liuotæ, todël arti stovëti nereikia. Jei ðis
poveikis trumpalaikis, didesnio pavojaus
nekelia. Kartais intensyvesnë mikroban-
gø spinduliuotë mus veikia ið daugybës ki-
tø ðaltiniø (radijo, televizoriø, mobiliøjø
telefono tinklø, specialiøjø ryðiø ir kt. an-
tenø).

Komentuoja Respublikinio mitybos
centro direktorius Albertas BARZDA.

Tyrimai rodo, jog aukðtoje tem-
peratûroje gaminamuose maisto
produktuose randamas didelis kan-
cerogeninës medþiagos – akrilami-

do – kiekis. Šios vëþá sukelian-
èios medþiagos dau-

giausiai randama
keptose skrudin-
tuvëje, keptuvëje
ar orkaitëje bul-
vëse, bulviø

traðkuèiuose, sausuose  pusryèiuo-
se, sausainiuose, tam tikros rûðies
duonoje.

Labiausiai akrilamido kiekis didë-
ja skrudinant bulves: kuo tamsesnë
keptø bulviø spalva, tuo daugiau jo-
se kancerogeninës medþiagos. Sau-
sainiai kenksmingi tada, kai jø teð-
la yra kildinama amonio bikarbo-
natu. Ta paèia medþiaga kildinant
duonos gaminiø teðlà taip pat pa-
didëja akrilamido koncentracija.
Nustatyta, kad duonos plutoje ak-
rilamido kiekis gali bûti 10 kartø di-

Skrudintose bulvëse – didelis kancer
Daugelis þmoniø labai mëgsta keptas, paskrudintas bulves, o vaikai tiesiog dievina
bulviø traðkuèius. Ar tokiu bûdu pagamintas maistas yra sveikas ir naudingas?

desnis negu minkðtime. Akrilami-
do kiekis didëja ir per ilgai skrudi-
nant duonà.

Ðiuo metu ES vykdoma daugiau
nei 150 projektø, siekiant nustaty-
ti, kà daryti, kad akrilamido kiekis
maisto produktuose bûtø sumaþin-
tas. 2005 m. sausá Europos Komi-
sija organizavo ekspertø ir gamin-
tojø susitikimà, kurio metu buvo
parengtos rekomendacijos, kaip su-
maþinti akrilamido kiekius maisto
produktuose. Maisto gamintojams,
perdirbëjams, tiekëjams ir vartoto-


37

Komentuoja Respublikinio mitybos
centro visuomenës sveikatos vyriausioji
specialistë Ieva GUDANAVIÈIENË.

Tyrimai rodo, kad kartais dideliø
plëðriøjø þuvø raumenø mësoje susi-
kaupia daugiau nei 5 mg/kg metilgyv-
sidabrio. Ši medþiaga susidaro jûros ir
eþerø dugno bakterijoms neorganiná
gyvsidabrá perdirbant á organiná metil-
gyvsidabrá. Vidutiniðkai þuvø raumenø
mësoje nustatoma
apie 0,4 mg/kg
metilgyvsidabrio.
Jis sudaro dau-
giau kaip 90 proc.
viso þuvyse ir kituo-
se jûros produktuose esanèio gyvsidab-
rio.

Kai kuriø plëðriøjø þuvø ir jûros pro-
duktuose esantis didelis metilgyvsidab-
rio kiekis gali paþeisti vaisiaus ir maþø
vaikø nervø sistemos vystymàsi, nuro-
doma Europos maisto saugos tarnybos
(EFSA) 2004 m. pateiktose rekomen-
dacijose reprodukcinio amþiaus mote-
rims, nëðèiosioms ir þindyvëms. Tyri-

mais nustatyta, kad metilgyvsidabris
toksiðkai veikia centrinæ ir periferinæ
nervø sistemas.

Kai kuriose ðalyse yra rekomenduo-
jama riboti kardþuviø, marlinø, lydekø
ir tunø produktø vartojimà. Australi-
joje ðeimà planuojanèioms moterims,
nëðèiosioms ir maþiems vaikams reko-
menduojama rykliø, marlinø ir kardþu-
viø produktus vartoti ne daþniau kaip
vienà kartà per dvi savaites, jûros eðe-
riø ir ðamø produktus – ne daþniau kaip
vienà kartà per savaitæ. JAV nëðèioms
ir maitinanèioms moterims bei ma-
þiems vaikams rekomenduojama ne-
valgyti rykliø, kardþuviø ir karaliðkøjø
skumbriø produktø. Europos Sàjungo-
je nëðèioms ir maitinanèioms moterims
rekomenduojama per savaitæ suvalgy-
ti ne daugiau kaip 100 g dideliø plëð-

riøjø þuvø – ryk-
liø, kardþuviø,
marlinø ir lyde-
kø produktø.
Jei per savaitæ

suvalgomas rekomenduojamas minëtø
rûðiø þuvies kiekis, daugiau tà savaitæ
kitø þuvies rûðiø produktø valgyti ne-
reikëtø. Taip pat nerekomenduojama
valgyti tunà daþniau nei du kartus per
savaitæ. Ðiø rekomendacijø turëtø pai-
syti maþø vaikø tëvai.

EFSA taip pat nurodo, kad kituose
maisto produktuose esantis gyvsidab-
rio kiekis nekelia pavojaus sveikatai,
nes tai daþniausiai yra neorganinis gyv-
sidabris.

Mitybos specialistø nuomone, verti-
nant kai kuriø rûðiø þuvyse nustatomo
metilgyvsidabrio þalà reikia nepamirð-
ti, kad þuvies produktai yra labai svar-
bi mitybos dalis. Rekomenduojama val-
gyti kuo ávairesniø rûðiø þuvø. Didelæ
biologinæ vertæ turi þuvies riebalai, ypaè
vertingos polinesoèiosios riebalø rûgð-
tys, riebaluose tirpûs vitaminai A ir D
bei omega-3 riebalø rûgðtis, kurios
daug yra silkiø, skumbriø, laðiðø, sar-
diniø, tunø riebaluose. Þuvyse yra ne-
maþai vandenyje tirpiø vitaminø B1, B2,
B3, B12, niacino, folio rûgðties ir kt. mi-
neraliniø medþiagø.

jams patariama pjaustytas bulves
kepti kol pagels, o ne kol paruduos,
bulves sandëliuoti ne þemesnëje nei
8°C temperatûroje, bulves skrudinti
ne aukðtesnëje kaip 175°C tempera-
tûroje, prieð skrudinant ar kepant jas
pirmiausia apvirti ar palaikyti vande-

nyje ir gerai nusausinti, kep-
tuvëje kepti virtas, o
ne þalias bulves, vie-
toje amonio bikar-
bonato vartoti ki-
tas teðlos kildini-
mo medþiagas,

pvz., natrio hidrokar-
bonatà.

Didelis metilgyvsidabrio kiekis gali
paþeisti nervø sistemos vystymàsi
Yra þinoma, kad þuvys ir kiti jûros produktai – labai naudingi þmogaus orga-
nizmui, juose gausu fosforo, reikalingo kaulø ir nervø sistemoms vystytis bei
stiprinti. Taèiau teko girdëti, kad þuvis gali bûti ir kenksminga. Ar tai tiesa?

naujos knygos

Birutë Butkevièienë.
Vilniaus universiteto biblioteka.
Vilniaus universiteto leidykla, 2005

VU bibliotekos 435-ajam ju-
biliejui skirtoje gausiai fotogra-
fi jomis iliustruotoje knygoje
apþvelgiama VU bibliotekos is-
torija, specialieji rinkiniai, patal-
pos bei ástaigos dabartis. Teks-
tai pateikti lietuviø ir anglø kal-
bomis.

Jonas Petras Jankauskas, Vytautas
Matulaitis, Remigijus Nauþemys.
Kûno kultûros ir sporto istorija
Vilniaus universitete.
Vilniaus universiteto leidykla, 2005

Knyga išleista VU 425-ojo
ir Kûno kultûros ir sporto ka-
tedros ákûrimo Vilniaus uni-
versitete 65-ojo jubiliejaus
proga. Leidinyje apþvelgia-
mos kûno kultûros ir sporto
uþuomazgos Vilniaus akade-
mijoje (1579–1781), jo raida
ávairiais VU istorijos tarps-

niais. Atskleista pagrindiniø VU sporto ðakø
panorama, minimi sportininkai, jø treneriai bei
dëstytojai, garsinantys VU ir Lietuvos vardà pa-
saulyje.

Palemonas Draèiula (Eligijus Raila).
Atminties kriaukðlës.
Vilnius, „Aidai“, 2005

Tai pirmoji Palemono Dra-
èiulos slapyvardþiu pasiraðan-
èio istoriko Eligijaus Railos li-
teratûrinës kûrybos knyga. Au-
torius priklauso vadinamajai
„poerlickinei“ intelektualiø lie-
tuviø humoristø kartai. Pale-
monas Draèiula ironiðkai þvelgia á is-
torijos ávykius, bando rasti netikëtø kultûriniø
sàsajø tarp ávairiø istoriniø ávykiø, kvieèia per-
màstyti seniai nusistovëjusius stereotipus ir
ávaizdþius, dominuojanèius mûsø kultûrinëje
sàmonëje.

Alan F. Chalmers.
Kas yra mokslas?

Vilnius, „Apostrofa“, 2005

Mokslo filosofijos ávadas.
Apie mokslo ir jo metodø prigimtá, raidà ir
ðiuolaikinæ padëtá, naujausius laimëjimus. Kny-
ga skirta ne vien ávairiausiø specialybiø studen-
tams, dëstytojams bei mokslininkams, bet ir vi-
siems, XXI amþiuje norintiems suprasti, kas
yra ir ko vertos mokslo þinios, be kuriø nebûtø
ir ðiuolaikinës civilizacijos.

ogenø kiekis


naujos knygos

38

Algimantas VAlgimantas VAlgimantas VAlgimantas VAlgimantas Valantiejus. Kritinisalantiejus. Kritinisalantiejus. Kritinisalantiejus. Kritinisalantiejus. Kritinis
sociologijos diskursas. Tsociologijos diskursas. Tsociologijos diskursas. Tsociologijos diskursas. Tsociologijos diskursas. Tarparparparparp
pozityvizmo ir postmodernizmo.pozityvizmo ir postmodernizmo.pozityvizmo ir postmodernizmo.pozityvizmo ir postmodernizmo.pozityvizmo ir postmodernizmo.
Vilniaus universiteto leidykla, 2004

Solidþioje monografi-
joje nagrinëjami skiria-
mieji dabartinës sociolo-
gijos bruoþai, lyginami
klasikinës ir dabartinës
sociologijos apibrëþi-
mai, aptariama kritiniø
sociologijos diskursø
raidos problematika,
pozityvizmo ir postmo-
dernizmo koncepcijø
santykis, svarstomos

socialinës, istorinës ir metodologinës da-
bartinës sociologijos krizës aplinkybës. Ið-
samiau nagrinëjamos ir lyginamos ðiuolai-
kiniø socialiniø teorijø sàvokos, kurios la-
biausiai susijusios su kritiniu ir naraciniu
supratimo bei aiðkinimo pagrindu.

Auðra Maslauskaitë. Meilë irAuðra Maslauskaitë. Meilë irAuðra Maslauskaitë. Meilë irAuðra Maslauskaitë. Meilë irAuðra Maslauskaitë. Meilë ir
santuoka pokyèiø Lietuvoje.santuoka pokyèiø Lietuvoje.santuoka pokyèiø Lietuvoje.santuoka pokyèiø Lietuvoje.santuoka pokyèiø Lietuvoje.
Vilnius, „Mokslo aidai“, 2004

Monografijoje nagrinëjami
sociologiniai veiksniai, átako-
jæ kultûrinius meilës idealus,
jø sklaidà bei pokyèius XX a.
Lietuvos visuomenëje. Studi-
joje pristatomos sociologi-
nës meilës teorijos, anali-
zuojami struktûriniai ir kul-
tûriniai veiksniai, kurie XX
a. antroje pusëje romanti-
nës meilës idealus paver-
të norminiais santuokos
kûrimo motyvais, aptariamos soviet-
meèio modernizacijos pagimdytos priva-
èiojo gyvenimo prieðtaros. Pagrindinis dë-
mesys skiriamas paskutiniojo XX a. de-
ðimtmeèio meilës ir santuokinio gyvenimo
pokyèiø tyrimui.

Viktoras TViktoras TViktoras TViktoras TViktoras Tiaþkijus. Darbo teisë:iaþkijus. Darbo teisë:iaþkijus. Darbo teisë:iaþkijus. Darbo teisë:iaþkijus. Darbo teisë:
teorija ir praktika.teorija ir praktika.teorija ir praktika.teorija ir praktika.teorija ir praktika.
Vilnius, „Justitia“, 2005

Knygoje teoriniu ir praktiniu poþiûriu
apþvelgiamas darbo ir kitø su juo susijusiø
santykiø reguliavimas, atskleidþiama jø
specifika, aptariamos raidos perspektyvos.
Iðvados daromos remiantis Lietuvos Res-
publikos ir kitø ðaliø darbo teisës ðaltiniais,
moksline literatûra, ástatymø projektais.
Leidinys skiriamas stu-
dijuojantiesiems teisæ,
teisininkams prakti-
kams ir visiems, ku-
riems rûpi darnûs dar-
bo santykiai, kurie do-
misi darbo teisës taiky-
mo problemomis. Rem-
tasi teisës aktais, galio-
jusiais 2005 m. liepos 15
dienà.

Arvydas Šliogeris. Niekis ir Esmas.Arvydas Šliogeris. Niekis ir Esmas.Arvydas Šliogeris. Niekis ir Esmas.Arvydas Šliogeris. Niekis ir Esmas.Arvydas Šliogeris. Niekis ir Esmas.
Vilnius, „Apostrofa“, 2005

Vienu iðkiliau-
siø Vidurio Eu-
ropos filosofu
laikomo prof.
Arvydo Ðliogerio
nauja knyga –
dar vienas ban-
dymas apmàstyti, anot autoriaus, Odisëjo
ir savo paties likimà, o sykiu ir mirtingojo
likimà Tëvynës þemëje ir po Tëvynës dan-
gumi. Èia bandoma kelti problema, atsira-
dusi kartu su vakarø metafizika – Niekio,
nebûties ir negatyvumo problema. Nihiliz-
mui prieðinama vadinamoji „filotopija“ –
þmogaus susisaistymas tiesiogine jusline ap-
linka, pagarba artumai, tam, kas tradicið-
kai vadinama Tëviðke. Antroji ðios knygos
tema – bandymas apmàstyti þmogaus daik-
tiðkàjà konkretybæ. Plaèiai ir giliai iðsklei-
dþiamos pagrindinës pavadinime pateiktos
sàvokos – Niekis ir Esmas.

Alfredas Bumblauskas. SenosiosAlfredas Bumblauskas. SenosiosAlfredas Bumblauskas. SenosiosAlfredas Bumblauskas. SenosiosAlfredas Bumblauskas. Senosios
Lietuvos istorija 1009-1795.Lietuvos istorija 1009-1795.Lietuvos istorija 1009-1795.Lietuvos istorija 1009-1795.Lietuvos istorija 1009-1795.
Vilnius, R. Paknio leidykla, 2005

Garsus istorikas Lietu-
vos Didþiosios Kuni-
gaikštijos politinæ, sociali-
næ, kultûros istorijà patei-
kia bendrame Europos
bei regiono kontekste.
Autorius vykusiai pasi-
naudojo publikuotais
Lietuvos istorijos tyrinë-
jimais, laiko patikrinto-
mis koncepcijomis ir pa-

teikë naujà istorijos sampratà.
Knyga iðsiskiria ne vien vaizdø gausa (jø yra
apie 1400) – nemaþa jø skelbiama pirmà-
kart. Ir vaizdai, ir dokumentai pateikti di-
daktiðkai „apdoroti“, su komentarais – taip
jiems suteikiamas tarpininko tarp skaitytojo
ir praeities statusas.

Albinas Kuncevièius. LietuvosAlbinas Kuncevièius. LietuvosAlbinas Kuncevièius. LietuvosAlbinas Kuncevièius. LietuvosAlbinas Kuncevièius. Lietuvos
viduramþiø archeologija.viduramþiø archeologija.viduramþiø archeologija.viduramþiø archeologija.viduramþiø archeologija.
Vilnius, „Versus aureus“, 2005

Monografijoje nagri-
nëjamas laikotarpis
nuo XIII a. iki XVI a.
vidurio,   t. y. LDK su-
sikûrimo ir suklestëji-
mo laikai, pagal to me-
to archeologijos pa-
minklus ir jø tyrimø
medþiagà. LDK laiko-
tarpá tyrinëja ávairiø
srièiø mokslininkai:
istorikai, menotyri-
ninkai ir kt. Darbe
pateikiami sàvokos ir terminija, pilia-
kalniø ir mûro piliø tyrimai, senieji miestai
ir jø raida, pagoniðki ir katalikiðki kulto pa-
statai, laidojimo paminklai.

Alvydas Jokubaitis. TAlvydas Jokubaitis. TAlvydas Jokubaitis. TAlvydas Jokubaitis. TAlvydas Jokubaitis. Trys politikosrys politikosrys politikosrys politikosrys politikos
aspektai: praktika, teorija, menas.aspektai: praktika, teorija, menas.aspektai: praktika, teorija, menas.aspektai: praktika, teorija, menas.aspektai: praktika, teorija, menas.
Vilniaus universiteto leidykla, 2005

Politika Lietuvoje neretai pristatoma
kaip nelabai kilnus, daþnai þeminantis uþ-
siëmimas. Toká pat nepalankø poþiûrá á po-
litikà rodo ir mûsø filosofø darbai. Dël tam
tikrø prieþasèiø Lietuvoje politinë filoso-
fija atsidûrë filosofiniø tyrinëjimø pakrað-
tyje. Tad ði knyga – tai bandymas nors kiek

uþpildyti ðià paskuti-
niø keliø deðimtme-
èiø Lietuvos filosofi-
nio gyvenimo spragà.
Knygoje bandoma
imtis trijø skirtingø
politinio patyrimo
konstravimo aspektø
analizës. Pagrindinis
knygos klausimas –
kuo skiriasi praktinis,
teorinis ir meninis po-
þiûriai á politikà.

Alvidas Lukoðaitis. PAlvidas Lukoðaitis. PAlvidas Lukoðaitis. PAlvidas Lukoðaitis. PAlvidas Lukoðaitis. Parlamentoarlamentoarlamentoarlamentoarlamento
institucionalizacija ir teisëkûrosinstitucionalizacija ir teisëkûrosinstitucionalizacija ir teisëkûrosinstitucionalizacija ir teisëkûrosinstitucionalizacija ir teisëkûros
procesas: Lietuvos atvejis.procesas: Lietuvos atvejis.procesas: Lietuvos atvejis.procesas: Lietuvos atvejis.procesas: Lietuvos atvejis.
Vilniaus universiteto leidykla, 2005

2005-ieji – parla-
mentinës tradici jos
metai. Tai puiki proga
apmàstyti Lietuvos
parlamentinës demo-
kratijos raidà ir bran-
dà, ávertinti problemas
ir perspektyvas. Ðioje
monografijoje anali-
zuojami Lietuvos Res-
publikos Seimo institu-
cionalizavimo proceso
ypatumai, daug dëme-
sio skiriama svarbiausiø parlamento struk-
tûrø (frakcijø, nuolatiniø komitetø ir pan.)
raidai, funkcionavimui bei teisëkûros pro-
ceso problemoms.

Dalia Dilytë. Kristijonas DonelaitisDalia Dilytë. Kristijonas DonelaitisDalia Dilytë. Kristijonas DonelaitisDalia Dilytë. Kristijonas DonelaitisDalia Dilytë. Kristijonas Donelaitis
ir Antika.ir Antika.ir Antika.ir Antika.ir Antika.
Vilniaus universiteto leidykla, 2005

Kristijonas Donelaitis, pats bûdamas di-
delis ðviesuolis, kûrë taip, kad suprastø ne-
ypatingai mokyti ar visai nemokyti þmonës.
Todël mokytumas, jo laikais pasireiðkæs ir
antikinës literatûros bei filosofijos þinoji-
mu, veikaluose visiðkai nedemonstruoja-
mas. Ið tikrøjø sàsajø su Antika gana daug.
Tad ði monografija
– pirmas didesnis
bandymas atskleis-
ti Donelaièio kûry-
bos ryðius su Anti-
ka, kuri parodo ligi
ðiol neþinotas kûrë-
jo talento puses, ið-
ryðkina jo genialu-
mà.


39

akademinës istorijos
– Uþ kà gi?
– Davei tam Lipmaninui ðitokià su-

mà pinigø ir paleidai uþsienin!
– Palauksim, kai jis sugráð…
– O jeigu jis gráð, brauksiu karaliø ið

sàraðo ir áraðysiu jo vieton vienuolá!
Pagal L. Klimkos knygà

 „Tikslieji mokslai Lietuvoje“

Padëka uþ ekspertizæ

Prieð porà metø Anapilin iðkeliavo
garsus kalbininkas, VU Kauno huma-
nitarinio fakulteto Lietuviø filologijos
katedros docentas, stilistikos mokslo
puoselëtojas Juozas Abaravièius. Uo-
lus mokslininkas nestokojo ir humoro
jausmo. Ðtai profesorius Þuperka pri-
simena, kaip dþiaugësi, kai pasirodë
pirmoji docento J. Abaravièiaus kny-
ga „Skyrybos stilistika“: „Jai pasiro-
dþius, man teko raðyti recenzijà. Lei-
dinyje mano pavardës nebuvo, áraðyta
tik „mokslinis ekspertas“, taèiau visi ir
taip þinojo, kas raðë. Kartà sëdþiu dar-
be (turiu toká stikliná kabinetà), pro du-
ris áeina Juozas, jas uþdaro ir paklau-
sia, ar mëgstu alø. Atsakiau, kad mëgs-
tu, o pats galvoju, kas èia bus, mat Juo-
zas blaivininkas. O jis rausias po krep-
ðá. Manau, negi èia, vidury dienos?
Staiga docentas iðtraukia juodo molio
alaus bokalà ir sako: „Aèiû uþ eksper-
tizæ“.

Nuo karo, maro, bado ir egza-
mino gelbëk mus…

Ðiemet minëjome þymaus knygoty-
rininko ir bibliografo profesoriaus Vla-
do Þuko 80-àjá gimtadiená. Profesorius
keturis deðimtmeèius dëstë Vilniaus
universiteto Istorijos ir Komunikaci-
jos fakultetuose pagrindinius knygoty-
ros ir bibliografijos dalykus, iðleido
apie 20 knygø. Studentams buvo grieþ-
tas, nedarydavo jokiø nuolaidø. Atro-
dydavo, kad ko nors nemokëdamas
áþeidi já patá asmeniðkai. Pats profeso-
rius linksmai prisimena girdëjæs tokià
studentø maldà: „Nuo karo, maro, ba-
do ir Þuko egzamino gelbëk mus, Vieð-
patie…“

Pagal „Universitas Vilnensis“ medþiagà

Naujas šventasis

Mokyklinës geografijos pradininkas
ir kûrëjas, mokslo ir kultûros darbinin-
kas, vadovëliø ir þemës paþinimo kny-
gø vertëjas Peliksas Ðinkûnas (1891–

1970) Vilniaus universitete daugiau nei
deðimt pokario metø dëstë geografi-
jos mokslo raidà, paraðë nemaþai kny-
gø. Tai buvo unikalus mûsø kultûros
istorijos reiðkinys, nes iðsilavino sava-
rankiðkai, baigë tik „gyvenimo univer-
sitetus“. Buvo kantrus, tiesus, be kom-
promisø mokytojas, sykiu ir draugas –
vyriðkas, ðvelnus, ðviesus. Paikà darbà
tiesiog iðjuokdavo. Ðtai susitiko P. Ðin-
kûnas su vienu paþástamu, raðiusiu apie
P. Cvirkà, ir tarë maþdaug taip:

– Þinai, að galvoju – reikës ið Auðros
Vartø iðimt Ðvenèiausiosios paveiks-
là…

Pašnekovas nesusigaudo.
– Petrà padarei tokiu ðventu, kad…

reiks…
Pagal È. Kudabos apybraiþà ið knygos

 „Þemës giedra“Ar mokslo laipsnis
atima protà

Profesorius Vaclovas Chomskis
(1909–1976), dvideðimt metø atidavæs
Gamtos mokslø fakultetui, garsëjo ne
tik kaip plataus poþiûrio vadovas, au-
toritetingas ir toliaregiðkas mokslinin-
kas, gabus pedagogas. Jis mokëdavo
rimtai, bet netikëtai ir taikliai pajuo-
kauti. Ðtai vienas nesmagus fakulteto
taryboje vykæs pokalbis. Vienas kolek-
tyvo narys, mokslø kandidatas, pasiel-
gë nei ðiaip, nei taip. O profesorius
V. Chomskis ið tribûnos ir dësto:

– Seniau þmogø Dievas, norëdamas
nubausti, atimdavo protà. Supranta-
ma, po to anas lengvai iðkrypdavo ið
kelio, pats prisidarydavo bëdø. Dabar
kitaip – padarome mokslo kandida-
tu…

Pagal È. Kudabos apybraiþà ið knygos
 „Þemës giedra“

Karalius – kvailys?

Karalius Þygimantas Augustas labai
mëgo knygas. Þemutinës pilies rûmuo-
se Vilniuje jis surinko puikià antikos
filosofø veikalø bibliotekà. Kartà pran-
ciðkonø vienuoliui, savo motinos nuo-
dëmklausiui Lipmaninui karalius átei-
kë didþiulæ sumà pinigø ir pavedë nu-
pirkti uþsienyje naujø knygø. Kità die-
nà gerai nusiteikæs Þygimantas Augus-
tas klausia savo juokdario Stanèiko:

– Ir kiek gi mano karalystëje yra to-
kiø kvailiø kaip tu?

Ðis visados rasdavo kà atsakyti:
– Kasdien vis papildau jø sàraðà, o

vakar ðtai ir Þygimantà Augustà ára-
ðiau.

Irgi palikimas

Akademikas P. Slavënas (1901–
1991), þymus fizikas, astronomas ir ma-
tematikas, gebëdavo ávairiose situaci-
jose pateikti ádomiø, taikliø, daþniau-
siai humoristiniø pastabø. Kartà, ðne-
kuèiuojantis apie matematikos istori-
jà, buvo pastebëta, jog senovës graikai
matematikos mokslui davë labai daug,
tuo tarpu jø kaimynai romënai, kuriø
architektûros, jurisprudencijos, litera-
tûros laimëjimai stebina pasaulá, ma-
tematikai beveik nieko nedavë. Aka-
demikas su ðypsena tarë:

– Matematikos istorijoje þinomas tik
vienas romënø palikimas: tai, kad jie
nuþudë Archimedà.

Pagal L. Klimkos knygà
 „Tikslieji mokslai Lietuvoje“

Mindaugo Ðimkevièiaus pieðiniai


Marius Paškonis, Jonas Jurgaitis
Donoro kepenø persodinimas
 Lietuvoje – misija ámanoma

Vilniaus universiteto Tarptautiniø santykiø ir politikos mokslø institutas
ir Lietuvos nacionalinio radijo programa „Klasika“ pristato bendrà unikalø projektà

„Radijo paskaitos“.
Radijo paskaitø ciklas yra skirtas analizuoti aktualiausias Lietuvos ir pasaulio raidos

problemas. Paskaitas TSPMI skaitys þymiausi Lietuvos istorikai, filosofai, politologai.
Jø áraðø Lietuvos gyventojai gali klausytis

kiekvieno mënesio paskutiná treèiadiená 14.05 val.
per Lietuvos nacionalinio radijo „Klasikos“ programà.

Radijo daþniai

Alytus 102,8 MHz
Anykðèiai 104,4 MHz
Birþai 87,5 MHz
Dieveniðkës 106,4 MHz
Druskininkai 103,7 MHz
Ignalina 99,6 MHz
Joniškis 94,4 MHz
Kaunas 96,2 MHz
Klaipëda 105,3 MHz
Maþeikiai 101,8 MHz
Nida 103,3 MHz
Panevëþys 105,3 MHz
Plungë 105,0 MHz
Skuodas 103,5 MHz
Šiauliai 103,4 MHz
Tauragë 107,4 MHz
Ukmergë 101,7 MHz
Vilnius 105,1 MHz
Telšiai 107,0 MHz
Varëna 105,3 MHz
Visaginas 100,4 MHz

Spalio 5 d. 14.05 val.
Prof. Alfredas Bumblauskas,
VU Istorijos fakulteto profesorius
„Su kokiu tautinës kultûros modeliu mes gyvename?“

Spalio 26 d. 14.05 val.
Dr. Egdûnas Raèius,
VU TSPMI Azijos ir Afrikos centro vadovas
„Terorizmas ir islamas“

Lapkrièio 30 d. 14.05 val.
Dr. Dainius Pûras,
VU Medicinos fakulteto docentas
„Lietuvos visuomenës dvasinë krizë: jos iðtakos
ir sveikimo prielaidos“

Gruodþio 28 d. 14.05 val.
Dr. Nerija Putinaitë,
filosofijos mokslø daktarë
„Lietuviðkumo paradoksai: kultûrinis romantikas prieð
valstybiná pragmatikà“

Visø paskaitø árašai bus skelbiami Lietuvos nacionalinio radijo interneto tinklalapyje
 adresu: http://www.lrt.lt/lectures/static.php?strid=1013.

Šiais metais kvieèiame klausytis ðiø paskaitø:

KVIEÈIAME KLAUSYTIS VU MOKSLININKØ PASKAITØ RADIJO BANGOMIS

Kitame numeryje skaitykite:

Snieguolë
Misiûnienë

Vilniaus knygriðiø gildija:
tradicijos ir tæstinumas

Auðra Sadauskaitë
Làsteliø senëjimas ir þûtis

Graþina Gintilienë
Ar gabûs mûsø vaikai?
(Pagal Lietuvos vaikø
intelekto tyrimø duomenis)

Virginija Bukelskienë
Eksperimentai su gyvybe:
paminklas neþinomai pelei


Atsakykite á klausimus ir surašykite atsakymus á lentelæ.
Pirmoji visø atsakymø raidë (A) jau árašyta.

Visas sunumeruotas raides surašæ á maþàjà lentelæ
apaèioje, perskaitysite atsakymà – A. Èechovo þodþius.

1. Á ponà Irane kreipiamasi ... . 2. Svarainis. 3. Pirmoji graikø
abëcëlës raidë. 4. Nykštukinis buivolas. 5. Senovës Graikijoje –
pilieèiø susirinkimo vieta. 6. Didelë apgavystë. 7. Vienalàstis pir-
muonis. 8. Senovës egiptieèiø dievas su šakalo galva. 9. Specia-
lus ko nors rinkinys. 10. Pavësinë. 11. Metraštis, kronika. 12. Se-
novës graikø karo dievas. 13. Vidurinës mokyklos (gimnazijos)
baigiamieji egzaminai. 14. Organizmai, galintys gyventi ir veistis
tik laisvo deguonies turinèioje aplinkoje. 15. Pradinis teiginys,
pripaþástamas be árodymø. 16. Atskyrimas nuo baþnyèios. 17.
Elektros srovës stiprumo vienetas. 18. Visos laivo águlos ben-
dras darbas laive. 19. Þemëlapiø rinkinys. 20. Išsamus nagrinëji-
mas. 21. Inertinës dujos. 22. Matematikos šaka. 23. Didþiosios

Britanijos, Prancûzijos ir Rusijos politinis karinis blokas.
24. Izmailitø sekta. 25. Gyvatë. 26. Išryškintas koks nors
elementas ar detalë. 27. Nesàmonë. 28. Dekoratyvinis
svogûninis augalas. 29. Neigiamo krûvio jonas. 30. Van-
deniniai daþai. 31. Širdies veiklos normalaus ritmo sutri-
kimas. 32. Ginkluotas kitos valstybës uþpuolimas. 33. Ko-
medijos del arte personaþas.  34. Trumpa publikacijos cha-
rakteristika. 35. Dievø maistas. 36. Daugiametë darþovë.
37. Trumpas, juokingas pasakojimas. 38. Uþtarëjas, gynë-

jas. 39. Acetilsalicilo rûgštis. 40. Ginklinë. 41. Medþia-
ga, sukelianti organizme alerginæ reakcijà. 42. Smul-
kiausia arterija. 43. Didþiulis jûros paukštis. 44. Mok-
slø akademijos narys. 45. Simetrijos nebuvimas. 46.
Darbuotojo tarnybinës veiklos ávertinimas. 47. VU Ko-

munikacijos fakulteto rengiami specialistai. 48.
Nestiprus alkoholinis gërimas, þadinantis apetità.
49. Krokodilas. 50. Brangakmenis, berilio atmai-
na (Al2Be3[Si6O18]). 51. Antinksèiø hormonas. 52.

Neraštingas asmuo, nemokša. 53. Visiškas al-
koholiniø gërimø nevartojimas. 54. Aukštesnio
atmosferos slëgio sritis. 55. Salynas. 56. Vaistai
infekcinëms ligoms gydyti. 57. Organizacijø,

ástaigø, ámoniø vadovaujantis persona-
las. 58. Transporto priemoniø greièio
reguliavimo átaisas.

GALVOSÛKIS

Sudarë Vida Lapinskaitë


	Turinys
	Naujienos
	Biblioteka, verta milijonų
	XXI amžiaus klimatas: faktai ir prognozės
	Nacija vakar, šiandien, rytoj
	Kaip mes suvokiame pasaulį?
	Kur galima pritaikyti „protingus“ polimerus?
	Paukščių Tako galaktika
	Ekrano kalbos vertimas: ar išgirstame tai, kas buvo pasakyta?
	Alergiją galima įveikti žiniomis
	Pažadinti užmigusį laiką
	Vilniaus senienų muziejaus vertybės
	Lietuvos totorių rankraščiai – gyva šios tautos kultūros istorija
	Vilniaus universiteto vargai vokiečių okupacijos metais
	Atsako ekspertai

