
SPECTRUM

Lietuvoje įsiskolinęs kas
dešimtas gyventojas – kada
skola yra problema, kada ne?

Saulės energija Lietuvoje –
misija įmanoma?

Ar mes Visatoje esame
vieni?p. 8 p. 32 p. 38

V I L N I A U S U N I V E R S I T E T O M O K S LO P O P U L I A R I N I M O Ž U R N A L A S 2 (3 8) / 2 0 2 3

Ar Lietuvai
gresia išnykimas?

Turinys Dezinformacijos naratyvai Baltijos
šalyse: nepasitikėjimas valstybe ir
atskirų visuomenės grupių priešinimas

2

Lietuvoje įsiskolinęs kas dešimtas
gyventojas – kada skola yra
problema, kada ne?

8

Oportunistinės infekcijos:
kam pavojingos ir kaip nuo jų
apsisaugoti?

14

Lietuvos demografinė kaita:
pagrindiniai pokyčiai ir ateities
prognozės

20
Kaip po reikšmingų įvykių vyksta
viešosios politikos kaita?26

Saulės energija Lietuvoje – misija
įmanoma?32

Ar mes Visatoje esame vieni?38

Antikinė religija ir kosmologija: kodėl
planetas vadiname graikiškais ir
romėniškais vardais?

46

Andrej Suchomlinov: „Kol būsime
gyvi, nebus geresnio mokymosi
metodo nei donoro kūnas“

52
Ar Lietuvos visuomenė pasiruošusi
veikti krizės sąlygomis?60

Pradėjus gydymą hormoniniais
vaistais, gerėja translyčių asmenų
psichologinė būklė

66

Šiuolaikinė lietuvių literatūra:
svarbiausi etapai, autoriai,
problemos

72

Ar įmanoma užtikrinti moterų
poreikius į vyrus orientuotoje
bausmių vykdymo sistemoje?

78

Funkcinių duomenų analizė: nuo
muzikos iki medicinos84

Pagalba teikiantiems pagalbą:
su kokiais sunkumais susiduria
psichoterapeutai?

90

Dezinformacijos
naratyvai Baltijos šalyse:
nepasitikėjimas valstybe

ir atskirų visuomenės
grupių priešinimas

Nesvarbu, kokiame socialiniame burbule gyventume, kiekvienas esame
girdėjęs gandų apie NATO ir Vakarų partnerių neveiksnumą Baltijos šalių
karo su Rusija atveju, apie korumpuotą šalies valdžią, nupirktą teisinę
sistemą ar kyšius siekiant karjeros. Vis dėlto retai kada susimąstome, kad šie
gandai – tai Rusijos tikslingai Baltijos šalyse skleidžiamos dezinformacijos
naratyvai.

Apie tai, kokios žmonių grupės dezinformacijai imliausios, kokios pagrindinės
dezinformacijos kryptys ir tikslai Baltijos šalyse, pasakoja Vilniaus
universiteto Ekonomikos ir verslo administravimo fakulteto mokslininkas
dr. Mangirdas Morkūnas.

DEZINFORMACIJA

Ieva Čepaitė

Vilniaus universitetas

DEZINFORMACIJA

Vilniaus universitetas

4

D
ez

in
fo

rm
a

ci
ja Kuo skiriasi dezinformacija nuo

propagandos?

Kalbėdamas apie dezinformaciją,
dr. M. Morkūnas sako, kad visų pirma
svarbu apsibrėžti jos sąvoką ir tikslą.
Mokslininko teigimu, pagrindinis dezin-
formacijos ir propagandos skirtumas
yra tas, kad skleidžiant dezinformaciją
faktais yra manipuliuojama, o propa-
gandą – faktai yra išgalvojami.

„Dezinformacija yra sąmoningas,
metodiškas klaidinančios infor-
macijos skleidimas. Tuo tarpu
propaganda – išgalvoti faktai siekiant
naudos. Be to, propaganda būna
aršesnė, vidinė propaganda dažnai
lydima ir prievartos. Dezinformaciją
žmogus skleidžia todėl, kad yra suklai-
dintas, o propagandą – bijodamas
vienokių ar kitokių prievartos veiksmų.“

Tikslingas klaidingos informacijos
skleidimas, tikintis sau naudingo povei-
kio priešininkui, yra senas kaip pasau-
lis. Tai buvo populiaru tiek viduram-
žiais, tiek naujaisiais laikais. Pavyzdžių
yra itin daug – nuo anglų bandymų
sukurti galingos kariuomenės įvaizdį
paskleidžiant beveik įtikinamą pasako-
jimą, kaip Ričardas Liūtaširdis mūšyje

nukovė sultoną Saladiną, iki carinės
Rusijos bandymų dėl savo nepavyku-
sių reformų kaltinti žydus sukurpiant

„Siono išminčių protokolus“.

Labiausiai paveikiamos žmonių
grupės ir primityvus mąstymas

Mokslininko teigimu, propagandai,
dezinformacijai ar šiaip informaciniam
karui imlesni yra visų pirma žemesnio
išsilavinimo, mažesnių pajamų, socia-
lizuotis nelinkę ir gana primityviai prie-
žasties ir pasekmės ryšiu pratę mąstyti
žmonės.

„Dažnai į dezinformacijos spąs-
tus pakliūna pikti, nusivylę, pavy-
dūs žmonės. Štai, pavyzdžiui,
kaimynas važinėja su prabangia
mašina, o aš – su perpus pigesne.
Ar kaltinsiu save? Ne, aš ieškosiu
kaltų aplinkui, – pavyzdį pateikia
pašnekovas. – Žmogui yra nebūdinga
pasižiūrėti į veidrodį ir pagalvoti, ką aš
pats padariau ne taip. Daug papras-
čiau kaltinti sistemą, ieškoti kokio nors
abstraktaus ir neapčiuopiamo dalyko,
kuriam galėtų suversti kaltę. Tai pava-
dinčiau labai paprastai – nevykėlio
pasiteisinimu.“

Dažnai į
dezinformacijos

spąstus pakliūna
pikti, nusivylę,

pavydūs žmonės.

5

D
ezin

fo
rm

a
cija

Anot dr. M. Morkūno, konstruoti
dezinformacijos kampaniją yra gana
paprasta, kai supranti, kaip tas
žmogus mąsto. Priežasties ir pasekmės
ryšiu mąstantys žmonės lengvai priima
ne tik dezinformaciją, bet ir kitas jiems
netiesiogiai „brukamas“ prekes. Dėl to
jie yra ir rinkodaros specialistų taiki-
nyje: ar norima parduoti sulanksto-
mąją kėdę, ar dezinformacijos nara-
tyvą – principai yra panašūs.

„Dezinformacijos leitmotyvą parduoti
yra netgi lengviau, nes jis yra abstrak-
tus, o žmogus mąsto konkrečiai. Jeigu
žmogų įkalbėsi nusipirkti naujas kelnes
sakydamas, kad po skalbimo jų nerei-
kės lyginti, tačiau išskalbęs žmogus
pamatys, kad taip nėra – jis jumis
nebetikės, nes turėjo galimybę pati-
krinti apčiuopiamą daiktą. Dažniausi
dezinformacijos objektai yra abstrak-
tūs, jų negali „pačiupinėti“, taigi ir
konkrečiu priežasties ir pasekmės
ryšiu mąstantis žmogus negali sakyti,
kad jam pamelavo. Juk tą blogąją
sistemą Jonas įsivaizduoja vienaip,
Petras kitaip, Marytė dar kitaip, bet
jie visi žino, kad sistema yra blogis.
Jeigu žmogus gali pamatuoti, pati-
krinti, pažiūrėti į faktus, galiausiai jam
kils klausimų, į kuriuos dezinformacijos

skleidėjai negalės atsakyti. Vadinasi,
dezinformacijos leitmotyvas turi būti
neapčiuopiamas“, – aiškina moksli-
ninkas.

Tikslinė dezinformacijos skleidėjų
auditorija – žmogus, kurio pasau-
lėžiūra yra gan siaura, kuris neturi
galimybių eiti į teatrą, į kavinę,
socializuotis su kitais žmonėmis, neturi
pinigų priklausyti kokiam nors klubui
ar vykti į užsienį, kurio pasaulyje yra
tik televizorius ir gulėjimas ant sofos.
Juk sunku būtų įrodyti, kad Europoje –
vien gėjai, žmogui, kuris keliskart per
metus vyksta į tą dekadentišką Europą.
Taip pat bus sunku įrodyti „Lions“
ar „Rotary“ klubo nariui, kad visi jie
priklauso kokiam nors klanui.

Įdomu tai, kad kartais dezinforma-
cija tarnauja ir kaip tam tikrų socia-
linių kontaktų pakaitalas. Žmogus yra
socialinė būtybė, jam reikia bendrauti,
reikia išreikšti save, tad, matydamas
bendravimą, net konfliktus per tele-
vizorių ar naujienų portaluose, jis
jaučiasi viso to dalimi, palaiko vieną
arba kitą pusę, tarsi pats būtų tų
santykių dalyvis. „Jeigu paklaustu-
mėte, kodėl atsiranda įvairių sporto
klubų „ultros“ ar kodėl žmonės buriasi
į įvairius baikerių klubus, atsakymas –

jie nori jaustis stipresni būdami didelės
bendruomenės dalimi. Kažką pana-
šaus bando pasiūlyti ir Rusijos propa-
ganda.“

Baltijos šalys – neužgyjantis
Rusijos skaudulys

Nors Rusija pastaruoju metu turi itin
daug priešų ir konfliktų, jai visuomet
buvo ir išlieka aktualios Baltijos šalys –
čia dezinformacijai skleisti Rusija skiria
itin daug resursų. Kodėl šios nedidelės
šalys Rusijos pašonėje jai tokios aktua-
lios ir koks yra jose skleidžiamos dezin-
formacijos tikslas?

Anot tyrėjo, pirmasis ir itin svarbus
veiksnys – Baltijos šalys yra daugelį
metų neužgyjantis skaudulys ir
akivaizdus pavyzdys, kad Sovietų
Sąjungoje nebuvo gerai, šis politinis
kūrinys nebuvo svajonių sistema, o
Baltijos šalys, tik pasitaikius progai,
pabėgo į Europą, NATO ir vakarietišką
pasaulį.

„Lietuva ir Baltijos šalys labai aiškiai
parodė Rusijai, kad mes SSRS būti
nenorime, prijungimas nebuvo mūsų
savanoriškas sprendimas, o juk ant
tokios melagingos minties laikėsi
didžioji SSRS idėja ir menama galybė.

6

D
ez

in
fo

rm
a

ci
ja Kitos buvusios SSRS narės toli nenu-

ėjo, neprisijungė prie jokių aljansų,
tad kaip ir neparodė visam pasauliui,
kad gali vystytis ir augti savarankiš-
kai. Mes parodėme, ir Rusijai tas labai
nepatiko“, – aiškina dr. M. Morkūnas.

Pasak jo, antroji priežastis, kodėl
Rusija nepaleidžia Baltijos šalių – tai
intelektinis potencialas, kurio ši šalis
neturi. Didelė Sovietų Sąjungos moks-
linio potencialo dalis buvo sutelkta
Baltijos šalyse ir Ukrainoje – tikslioji
mechanika, lazeriai, aukštesnio išsila-
vinimo ir vakarietiškų pažiūrų žmonės,
darbo kultūra. „Taigi tam, kad vysty-
tųsi šalies technologijos, jiems Lietuva
ir Baltijos šalys yra vis dar reikalingos.
Žinoma, tai yra mažesnis skaudulys
nei pirmasis, tačiau jis yra.“

Rusijos tikslas – graužti Baltijos
valstybes iš vidaus

Koks yra Rusijos tikslas skleidžiant
dezinformaciją? Galutinis, žinoma –
kuo didesnis Rusiją palaikančių žmonių
skaičius. Tačiau iki tol, kol taip atsi-
tiks, Rusija tiesiog stengiasi po truputį
graužti valstybę iš vidaus.

„Mūsų šalyje yra nemažai žmonių, kurie
jau apnuodyti dezinformacija, – sako

mokslininkas. – Rusija stengiasi, kad
šie žmonės triukšmautų, rodytų nepa-
sitenkinimą valdžia, sistema. Tada
pati valstybė turi skirti jiems papil-
domo dėmesio, aplink juos šokinėti, o
tai reiškia, kad dalis laiko, kuris galėtų
būti skiriamas tolesniam vystymuisi,
yra leidžiama aiškinantis su tais žmo-
nėmis.“

Dr. M. Morkūnas sako, kad šį vidinį
triukšmą šalyje tikrai mato ir Vakarų
Europos šalys, Briuselis. Tuomet jiems
natūraliai kyla klausimas – galbūt
Baltijos šalys ne visai patikimos, galbūt
į jas neverta pernelyg investuoti? Jeigu
yra bent maža tikimybė, kad jos kada
nors vėl sugrįš į Rusijos sudėtį ar bent
jau nusuks nuo demokratijos kelio (juk
panašu, kad ir norinčių, ir realių pavyz-
džių, tokių kaip Vengrija, yra), ar tikrai
verta?

Pašnekovas įsitikinęs, kad Rusijos
tikslas – graužti Baltijos valstybes iš
vidaus, ir nesvarbu, kad tik po truputį.
Rusija išnaudos visas pasitaikiusias
galimybes, ir kiekvienas, net mažytis,
skilimas viduje jai yra naudingas.

„Galutinis tikslas? Jų daug ir įvai-
rių. Įsivaizduokite situaciją: paveik-
tas dezinformacijos, nepatenkintas
valstybe žmogus įsidarbina svarbioje

Lietuvos energetikos įmonėje. Atėjus
dienai X bus labai paprasta pada-
ryti, kad šis darbuotojas paspaustų
mygtuką ir išjungtų energijos tiekimą
kad ir vienoje miesto dalyje. Nebus
apšvietimo, kils panika, sustos vieša-
sis transportas, žmonės užkimš
gatves, o tuomet ir Lietuvos bei
sąjungininkų pajėgoms atvykti bus
sunkiau. Naudinga ir gana paprasta,
tiesa? – galimą scenarijų pateikia
mokslininkas. – O kas, jeigu atėjus
dienai X koks nors dezinformaci-
jos paveiktas kalėjimo prižiūrėtojas
paleis kelis šimtus galvažudžių? Tai tik
paprasčiausi pavyzdžiai, jau nekal-
bant apie prorusiškus judėjimus savi-
valdybėse, Seime ar net Europarla-
mente.“

Dezinformacijos kryptys ir jų veikimas
Baltijos šalyse

Tirdamas Rusijos vykdomą dezinfor-
maciją ir jos poveikį ekonomikai Balti-
jos šalyse, dr. M. Morkūnas išskyrė tris
pagrindines kryptis. Pirmoji jų – nepa-
kankamai geros karjeros galimybės
(1 pav.).

Anot mokslininko, Lietuvoje yra sukurta
gera socialinė sistema, kuri veikia lifto

1 pav. Dezinformacijos kryptys ir jų veikimas Baltijos šalyse. Sudarė Mangirdas Morkūnas

Jaučiamas karjeros
galimybių trūkumas

Jaučiamas
nepasitikėjimas valdžia

Investavimo
sprendimai

Jaučiamas
teisingumo trūkumas

Jaučiama karo
grėsmė

7

Baltijos šalys
yra daugelį metų

neužgyjantis
skaudulys ir

akivaizdus
pavyzdys, kad

Sovietų Sąjungoje
nebuvo gerai.

D
ezin

fo
rm

a
cija

principu – net žmonės iš nepasiturinčių
šeimų turi galimybę gauti nemokamą
aukštąjį mokslą, stipendijas, įgyti pers-
pektyvią specialybę, vėliau – gerai
apmokamą darbą, kelti kvalifikaciją ir
galiausiai padaryti puikią karjerą.

„Rusijoje taip nėra. Socialinis liftas
nefunkcionuoja taip, kaip pas mus,
ten didelę įtaką turi pažintys, kyšiai,
tad jiems nepatinka matyti geruo-
sius pavyzdžius buvusiose Sovietų
Sąjungos valstybėse, – sako tyrėjas. –
Kaip jau kalbėjome, dezinformacijai
imlus žmogus nėra linkęs savo nesė-
kmės priežasčių ieškoti savyje. Jam
būdinga asmeninę atsakomybę už
savo veiksmus, savo nesėkmes perkelti
ant valstybės ar įsivaizduojamos siste-
mos pečių. Pavyzdys – tavo vaikas
nelanko pamokų, nesimoko, susikerta
per egzaminus. Bet juk tavo vaikas –
pats geriausias. Kas tuomet kaltas?
Žinoma, kad sistema, kurioje tiesiog
neįmanoma visko išmokti, užduotys
kažkokios kvailos, reikalaujama per
daug, to, ko visai nereikės gyvenime,
ir panašiai.“

Mokslininkas tikina, kad tokio požiūrio
formavimas yra ilgalaikė Rusijos inves-
ticija į nepatenkintų, neišsilavinusių,
užsidariusių žmonių burbulo didinimą:

„Kam stoti, vaikeli, juk matai, kokia
sistema, vis tiek nepadarysi karjeros,
viskas tik per kyšius, eik geriau dirbti
melžėjos padėjėju. Jaučiat? Dezinfor-
macijos skleidėjas puikiai supranta šio
naratyvo naudą sau pačiam. Juk jeigu
dezinformacija apnuodyto žemesnio
socialinio sluoksnio asmens vaikas
nepasinaudos valstybės sukurto
socialinio lifto galimybėmis, Rusija
dirvą savo dezinformacijai turės ir
toliau.“

Antroji ir itin ryški skleidžiamos dezin-
formacijos kryptis – neva korumpuota
teisinė sistema. Čia, anot mokslininko,
svarbu stiprinti nesaugumo ir neteisy-
bės jausmą, nes šios emocijos kuria
pyktį, o piktą žmogų lengviau paveikti.

„Pirmiausia kalbame apie teisinį nepa-
sitikėjimą – teismai korumpuoti, nėra
teisybės, šalies elitas gali išsisukti nuo
bausmių, o paprastas žmogus negali,
teisėjai, gavę kyšį, užsimerkia prieš
nusikaltimus, ir vėl – valstybė kalta,
sistema kalta“, – vardija pašnekovas.

Trečioji, šiuo metu dėl įvykių Ukrainoje
aktualiausia, dezinformacijos Balti-
jos šalyse kryptis – karo grėsmė. Šis
naratyvas augina baimę, nepasitikė-
jimą, nuolankumą teroristinei kaimy-
nei, be to, lemia investicijų mūsų šalyje
mažėjimą.

„Skatinamas nepasitikėjimas NATO ir
Vakarų partneriais, kartu kviečiama

„neerzinti Rusijos“, nusileisti, tylėti,
nes ji mus puls ir niekas mūsų neap-
saugos. Nuvertinamas atsakomybės
už savo šalį ir pilietiškumo ugdymas.
Taip pat šis naratyvas veikia ir inves-
ticijas – tiek vidines, tiek užsienio. Aš
nesistatau namo ir negerinu savo
buities, nes ateis rusai ir viską subom-
barduos. Tai veikia ir užsienio kompa-
nijas, kurios tiria rinką Lietuvoje, nes šis
naratyvas ne itin motyvuoja jas ilgam

„užrakinti“ savo pinigus čia“, – aiškina
dr. M. Morkūnas.

Laimi faktai prieš gandus

Vis dėlto mokslininkas pabrėžia, kad
NATO pratybos, dalinių dislokacija
Lietuvoje, viešojoje medijoje vis pasiro-
dančios žinios apie čia atvykstančius
užsienio karius kiek susilpnino pasta-
rąjį naratyvą. Anot jo, jeigu tyrimo
apklausa būtų daryta prieš karą,
nepasitikėjimas NATO būtų jaučia-
mas ryškiau: „Čia vėlgi kalbame apie
apčiuopiamumą ir faktą prieš gandus,
juk negali sakyti, kad to, ką matai prieš
savo akis, nėra.“

Šios trys skleidžiamos dezinforma-
cijos kryptys lemia vieną rezultatą –
nepasitikėjimą valstybe ir investicijų
mažėjimą. Tačiau dr. M. Morkūnas
pastebi ir džiugių tendencijų – Baltijos
šalyse dezinformacija lengvėja, faktai
maišomi nebe taip smarkiai, kaip buvo
prieš, pavyzdžiui, penkiolika metų.

„Pastaruoju metu dezinformacijos
naratyvas Lietuvoje yra beveik toks
pat, kaip ir Vokietijoje – stengiamasi,
kad žmonės imtų abejoti faktais, imtų
manyti, kad galbūt ne viskas yra taip,
kaip sakoma, ne viskas aišku ar iki
galo tikslu. Tai yra vienas iš švelnesnių
dezinformacijos būdų, kuris rodo, kad
visuomenė ryškios, primityvios dezin-
formacijos nebepriims. Ji tobulėja, o
tai – labai geras ženklas.“

Lietuvoje įsiskolinęs kas
dešimtas gyventojas –

kada skola yra problema,
kada ne?

„Skola – ne rona, neužgis“, „Ašarom skolų neatmokėsi“, „Geriau alkanam
gulti, nei su skolomis keltis“, „Skolintais kailiniais greičiau sušalsi“ – visa tai
lietuvių liaudies išmintis, atsispindinti patarlėse apie skolinimąsi. Jos rodo,
kad jau mūsų protėviai nebuvo geros nuomonės apie skolas.

Šiandien situacija pasikeitusi ir skolintis nebe taip baisu, o gal net įprasta ir
normalu. Remiantis Valstybės duomenų agentūros duomenimis, Lietuvoje
2023 m. yra įsiskolinęs kas dešimtas vyresnis nei 20 metų gyventojas.
Dažniausiai skolinamės būstui, automobiliui, lizingu perkame telefonus
ar buitinės technikos prekes. Net stomatologo paslaugas galime įsigyti
išsimokėtinai.

ĮSISKOLINIMAS

Doc. Ieva Bužienė

Vilniaus universiteto
Verslo mokykla

ĮSISKOLINIMAS

Vilniaus universiteto
Verslo mokykla

10

Įs
is

ko
lin

im
a

s Nė vienas skolintojas nesuinteresuotas, kad
skola nebūtų grąžinta.

Lietuviai – ne labiausiai įsiskolinusi

tauta

„Creditinfo Lithuania“ duomenimis, per
pirmąjį 2023 m. ketvirtį Lietuvos skolos
nuo metų pradžios padidėjo 6,8 mln.
eurų ir iš viso pasiekė 364,8 mln. Iš šios
sumos vyrų skolos sudaro 261,8 mln.
eurų, o moterų – 103 mln. Bendras
skolininkų skaičius pirmąjį šių metų
ketvirtį taip pat išaugo 5 tūkst. ir siekia
beveik 201 tūkst. Vertindamas namų
ūkių ir jiems paslaugas teikiančių ne
pelno institucijų įsiskolinimą, Lietuvos
bankas suskaičiuoja dar daugiau – net
14 752,79 mln. eurų (2022 m. IV ketv.)
skolos. Prieštaringi duomenys liudija

metodologijų skirtumus, o juos inter-
pretuodami dažnas galime padaryti
klaidų.

Pasaulio mastu įsiskolinimas mažėja.
Tarptautinių atsiskaitymų bankas
(Bank for International Settlements)
skelbia skolos ir BVP santykį, klasifi-
kuodamas pagal namų ūkius, įmones,
valstybes, pastarąsias dar išskirda-
mas į išsivysčiusias ir ne. 2022 m.
paskutinį ketvirtį namų ūkių skolos
sudarė 73,3 proc. BVP išsivysčiusiose
valstybėse ir 47,7 proc. besivystan-
čiose. Lietuvos banko duomenimis,
tuo pačiu laikotarpiu Lietuvos namų
ūkių ir jiems paslaugas teikiančių ne
pelno institucijų skolos ir BVP santykis

siekė 22,09 proc. ir nuo 1996 m. nuolat
mažėja. Nesame labiausiai įsiskolinusi
tauta.

O jūs ar esate kam nors skolingi?

Atsakant į šį klausimą labai svarbu
suprasti, ką vadiname skola, nes
dažnai apklausiami gyventojai net
nepriskiria vieno ar kito prekės ar
paslaugos įsigijimo būdo prie skolų.
Pvz., lizingo ar pirkimo išsimokėtinai.

Kai kurie ekonomistai skolos ir kredito
apibrėžimą yra linkę atskirti. Kaip
kreditas įvardijamas atidėtas mokė-
jimas, kuris reikalauja tam tikros
ekonominės drausmės ir didesnių

11

Įsisko
lin

im
a

s

finansinių išteklių jo grąžinimo laiko-
tarpiu. O skola asocijuojasi su gyve-
nimiškomis problemomis ir galimybe

„sudurti galą su galu“. Kitų ekonomistų
nuomone, skola yra bendrinis terminas,
apimantis bet kokį piniginį įsipareigo-
jimą, tuo tarpu kreditas yra tam tikra
finansinė paslauga, kai skolininkui
suteikiama pinigų suma. Abu požiūriai
įrodo glaudžią sąvokų sąsają, kartu ir
jų neigiamą (skola) ar teigiamą (kredi-
tas) emocinį reikšmės atspalvį.

Ar skola = problema?

Taip, jei nemokame jos valdyti. Jei
nevykdome savo įsipareigojimų, jei
nesilaikome finansinės drausmės,
neugdome finansinio raštingumo
įgūdžių. Dažnu atveju tai ne tik tampa
asmenine problema, bet ir sukelia
rūpesčių skolintojui. Jei pastarasis
šiems nepasiruošęs, priklausomai nuo
skolos dydžio, tai gali lemti ir didesnius
padarinius, pvz., bankrotą. Įmonės
bankroto atveju bus atleidžiami
darbuotojai, nebemokami mokesčiai

valstybei. Šis hipotetinis pavyzdys
įrodo, kad viena nedidelė asmeninė
skola gali virsti įmonės ar net valsty-
bės problema.

Ne, jei drausmingai grąžiname skolą,
tikriname skolos sąlygas ir ieškome
palankesnių. Įmonių ar valstybės
finansų mastu skolinti ištekliai (pini-
gai), esant palankioms ekonomi-
nėms sąlygoms, būna net pigesni už
nuosavus. Skolininkai bene vieninte-
liai džiaugiasi infliacija (esant inflia-
ciniams periodams pinigų perkamoji
galia krinta, todėl, pasiskolinus prieš
infliacijos šoką, grąžinti teks mažiau,
vertinant pinigų perkamosios galios
požiūriu).

Ką daryti norint pasiskolinti?

O kaip skolintųsi dirbtinis intelektas?
Paeksperimentuokime. „ChatGPT“
buvo suformuluota užduotis: „Tu esi
30 metų vyras, gyveni Vilniuje, nuomo-
jiesi 2 kambarių butą, turi žmoną ir du
vaikus. Ieškote didesnio būsto šeimai.

Tavo atlyginimas 1500 eurų į rankas,
žmona išėjusi motinystės atostogų, jos
gaunama išmoka 600 eurų per mėnesį.
Kaip jums įsigyti didesnį būstą Vilniuje
už 200 000 eurų?“

„ChatGPT“ pirmiausia pasiūlė taupyti.
Stenkitės taupyti kuo daugiau iš savo
įplaukų. Įvertinkite savo šeimos išlai-
das ir bandykite sumažinti nereika-
lingas. Taupydami nuolat, galėsite
sukaupti daugiau pinigų, kurie galės
būti skirti būstui pirkti. Tiesa, mažų
pajamų šeimai, galinčiai atsidėti nedi-
deles sumas, šis variantas užtruktų, o
ir nebūtų labai motyvuojantis (tikslui
esant toli, žmonės nustoja stengtis).

Antrasis variantas – pasiskolinti. Nagri-
nėkite galimybę gauti būsto paskolą iš
banko arba kitos finansų institucijos.
Pasitarkite su specialistais, kad suži-
notumėte, kiek galėtumėte gauti ir
kokias palūkanas turėtumėte mokėti.
Šiandien gausu internetinių skaičiuo-
klių, padedančių įsivertinti vieną ar
kitą finansinį sprendimą, tačiau jos
yra rekomendacinio pobūdžio – norint

12

Lietuvoje 2023 m.
yra įsiskolinęs kas
dešimtas vyresnis

nei 20 metų
gyventojas.

Įs
is

ko
lin

im
a

s gauti tikslesnius atsakymus, reikia
kontaktuoti su finansų institucijomis,
kad šios įvertintų jūsų kreditingumą
(galimybę gauti ir išmokėti kreditą).

Trečias pasiūlymas, kurį visad reko-
menduoju apsvarstyti ir aš – papil-
domi šaltiniai. Galbūt galite gauti
papildomą darbą arba paspartinti
grįžimą į darbą po motinystės atos-
togų? Galbūt turite nereikalingo turto,
kurį galite parduoti? O gal mokate
amatą, kuris galėtų tapti jūsų pajamų
šaltiniu? Paprastai atsakę į šiuos klau-
simus dauguma nustemba.

„ChatGPT“ dar pridūrė – stebėkite
būsto rinką. Sekite Vilniaus būsto
pasiūlą, ieškokite gerų didesnio būsto
pasiūlymų. Stenkitės rasti tokius, kurie
išlaiko pusiausvyrą tarp vietos, dydžio
ir kainos. Ir konsultuokitės su specia-
listais. Galbūt verta pasikonsultuoti
su nekilnojamojo turto agentais ar
finansų patarėjais, kurie galėtų padėti
jums įvertinti savo finansinę padėtį
ir pasiūlyti konkrečias strategijas
būstui įsigyti. Svarbiausia yra atidžiai
planuoti, taupyti ir įvertinti savo finan-

sines galimybes įsigyti didesnį būstą.
Rinkitės tokį būstą, kuris atitiktų jūsų
poreikius ir galimybes.

Žvelgiant į finansinių patarimų klasiką,
visi dirbtinio intelekto pasiūlymai yra
racionalūs, eiliškumas ar prioritetai
pagrįsti. Tačiau vartotojui gali būti
apmaudu, kad nebuvo pasiūlyta aiški
skaičiuoklė, kiek taupyti, kokią dalį
pajamų skirti paskolai, kurias palū-
kanas (fiksuotas ar kintamas) rinktis
ar pan. Tikslinant klausimą, šie atsa-
kymai nebuvo gauti. Taigi nė viena
skaičiuoklė ar dirbtinis intelektas dar
nepajėgūs įsigilinti į kiekvieno asmens
finansinę situaciją ir pateikti geriau-
sią įmanomą sprendimą. Ką daryti
tuomet? Esant kredito poreikiui konsul-
tuotis su jį teikiančiomis įstaigomis
(pageidautina, ne viena, kad galė-
tumėte palyginti) ir, remiantis turima
informacija, savo įpročiais, vertybė-
mis ir galimybėmis, priimti sprendimą:
skolintis ar ne.

Asmeninių finansų valdymo esame
mokomi nuolat (moko tėvai, mokytojai,
dėstytojai ir gyvenimas). Svarbu skirti

13

Asmeninių finansų higiena savo svarba
turėtų būti prilyginta dantų higienai –
nesilaikydami drausmės abiejose srityse
galime finansiškai nukentėti.

Įsisko
lin

im
a

s

tam pakankamai dėmesio ir pastangų,
tuomet skolintais kailiniais šalti neteks.
Asmeninių finansų higiena savo
svarba turėtų būti prilyginta dantų
higienai – nesilaikydami drausmės
abiejose srityse galime finansiškai
nukentėti.

O ką daryti, jei jau esate pasis-
kolinęs?

Labai populiaru į skolinius įsipareigo-
jimus žvelgti kaip į santuokos sakra-
mentą: iki mirties arba skolos sutar-
ties pabaigos! Norėčiau sugriauti šį
mitą (skolos, ne santuokos!). Ypač jei
turite ilgalaikių įsipareigojimų, tokių

kaip pavyzdyje minėta būsto paskola.
Stebėkite ekonomikos pokyčius
(dabartinis laikotarpis nėra palan-
kus dėl augančių palūkanų, tačiau
po jo tikrai ateis kitas – kai palūkanos
mažės) ir kreipkitės į savo, o gal net
kitą finansų instituciją dėl palankesnių
sutarties sąlygų.

Net ir pasiskolinus reikėtų nepamiršti
taupyti. O jei nepavyksta (trūksta
pinigų, kantrybės ar noro) – daugiau
užsidirbti. Ir tuomet jau tikrai pradėti
taupyti!

Pabaigoje – nė vienas skolintojas
nesuinteresuotas, kad skola nebūtų
grąžinta. Bankai formuoja atidėji-
nius blogoms paskoloms dengti, o juk

galėtų šias lėšas panaudoti tolesnėms
paskoloms teikti ir užsidirbti. Komu-
nalinių paslaugų įmonės priverstos
apyvartinių lėšų trūkumus dengti
paskolomis ir už jas mokėti palūkanas.
Todėl, jei esama sunkumų, visuomet
svarbu komunikuoti, tartis su insti-
tucijomis, kurioms esame skolingi –
taip išvengsime paskesnių teisminių
procesų.

Taigi – jei su savo finansais elgsimės
drausmingai ir atsakingai, skolos

„užgis“.

Oportunistinės infekcijos:
kam pavojingos ir kaip

nuo jų apsisaugoti?

Neseniai pasirodęs fantastinis HBO serialas „The Last of Us“, pasakojantis
apie patogeninio grybelio užvaldytą žmoniją, sukėlė visuomenės
susidomėjimą: ar iš tiesų toks apokaliptinis scenarijus vieną dieną galėtų
tapti tikrove? Netrukus pasaulio žiniasklaidą apskriejęs augalo grybelio,
pirmą kartą infekavusio žmogų, atvejis mokslininkų smarkiai nenustebino,
bet atkreipė dėmesį į intensyvesnių šios srities mokslinių tyrimų poreikį.
Oportunistines bakterijas, kurios išskirtinai gerai prisitaikiusios išgyventi
medicininėje aplinkoje, tyrinėja ir Vilniaus universiteto Gyvybės mokslų
centro mokslininkai. Viena jų – dr. Jūratė Skerniškytė pasakoja, kokius
mechanizmus šios bakterijos pasitelkia siekdamos išgyventi nepalankiose
joms terpėse ir ar tikrai oportunistiniai patogenai ateityje galėtų užvaldyti
žmoniją.

OPORTUNISTINIAI MIKROORGANIZMAI

Gretė Gerulaitytė

Vilniaus universitetas

OPORTUNISTINIAI MIKROORGANIZMAI

Vilniaus universitetas

16

O
p

o
rt

u
n

is
ti

n
ia

i m
ik

ro
o

rg
a

n
iz

m
a

i Išskirtinumas – didelis atsparumas
antibiotikams

Oportunistiniai mikroorganizmai – tiek
bakterijos, tiek grybeliai ar virusai –
yra įprasta mūsų aplinkos ir žmogaus
odos mikrobiotos dalis (1 pav.). Būtent
pavadinimas „oportunistinis“ ir reiš-
kia, kad savaime tas mikroorganizmas
nebūtinai yra patogeniškas. Tam, kad
oportunistinis mikroorganizmas taptų
patogeniškas, reikalingos specialios
sąlygos, pavyzdžiui, nusilpęs žmogaus
imunitetas. Taip veikia ir vienas geriau-
siai žinomų Herpes virusas – šeiminin-
kas virusą gali nešioti nejausdamas
jokių simptomų, kol provokuojantys
veiksniai, tokie kaip stresas, nusilpęs
imunitetas, virusą aktyvuoja.

„Oportunistinis patogenas ieško nišų,
kur yra daugiausia pažeidžiamų
žmonių, ir tai dažniausiai būna ligo-
ninės, intensyviosios terapijos skyriai.
Ligoninėse nustatomos infekcijos –
pneumonijos, sepsio, žaizdų užkrato
atvejai – vadinami hospitalinėmis
(ligoninėse įgytomis). Naujausiais
Europos ligų prevencijos ir kontro-
lės centro duomenimis, tokios infek-
cijos paveikia apie 6–7 proc. visų
hospitalizuotų pacientų“, – pasakoja
dr. J. Skerniškytė.

Anot mokslininkės, nors tokių atvejų
skaičiai atrodo nedideli, būtent šios

infekcijos žmogui gali būti mirtinos,
nes jas sukeliančios oportunistinės
bakterijos – itin atsparios antibioti-
kams ir šis jų atsparumas po truputį
didėja.

„Acinetobacter baumannii rūšies
bakterijų, kurias tiriame ir mūsų labo-
ratorijose, atsparumas antibiotikams
(karbapenemams) Europoje siekia apie
82 proc. COVID-19 laikotarpis taip pat
turėjo įtakos – žinoma, kad hospitali-
nių infekcijų rizika padidėja pacientui
daugiau laiko praleidžiant ligoninėje,
o COVID-19 būdinga ilga ligos trukmė.
Todėl net kelios valstybės per pande-
minius metus pranešė apie hospitali-
nių infekcijų, sukeliamų oportunistinių
patogenų, protrūkius COVID-19 ligonių
intensyviosios terapijos skyriuose. Kita
vertus, kai kuriose šalyse registruotas
sumažėjęs infekcijų kiekis dėl išskirti-
nai aukštų reikalavimų dezinfekcijai“, –
teigia tyrėja.

Itin pavojingos kai kurioms žmonių
grupėms

Nors intensyviosios terapijos skyriai
atsirado palyginti neseniai – tik po
Antrojo pasaulinio karo, oportunisti-
nės bakterijos jau sugebėjo prisitai-
kyti išlikti ir tokioje padidintos priežiū-
ros aplinkoje. Pasak dr. J. Skerniškytės,

šios bakterijos geba prisitvirtinti prie
klinikinės įrangos – intubacinių vamz-
delių, kateterių – paviršiaus ir sufor-
muoti specialias struktūras, vadina-
mąsias bioplėveles, kurios leidžia
daugintis apsisaugant nuo antimikro-
binių medžiagų, naudojamų dezinfek-
cijai (2 pav.).

„Bakterijos vėliau atsiskiria nuo subren-
dusios bioplėvelės ir tuo kateteriu ar
intubaciniu vamzdeliu nukeliauja
tiesiai į kraujotaką, plaučius ar kitus
vidaus organus. Kadangi intensyvio-
sios terapijos skyriuje esančių žmonių
imunitetas paprastai yra nusilpęs,
bakterijos geba prisitvirtinti ir kolo-
nizuoti organus, o būdamos atspa-
rios kai kuriems antibiotikams, nule-
mia apsunkintą gydymą ir galiausiai
žmogaus mirtį“, – sako tyrėja.

Dr. J. Skerniškytė atkreipia dėmesį,
kad sveikam, stiprų imunitetą turin-
čiam žmogui šios bakterijos nepa-
kenks, tačiau yra pavojingos kelioms
kritinėms žmonių kategorijoms:
senyvo amžiaus žmonėms, pacien-
tams po organų transplantacijos, po
chemoterapijos ir ŽIV virusu užsikrė-
tusiems asmenims. Siekdami išvengti
neigiamų padarinių šiems ir kitiems
intensyviosios terapijos skyrių paci-
entams, gydytojai nuolat pasitelkia vis
naujesnes detekcijos priemones, kad
galėtų kuo anksčiau aptikti infekcijas
ir paskirti tuos antibiotikus, kurioms
bakterijos nėra atsparios.

„Vilniaus universiteto Gyvybės mokslų
centre mes tiriame oportunistinių
bakterijų rūšis, kurios natūraliai aptin-
kamos tik tokiose buveinėse kaip dirvo-
žemis ar vanduo, bet nėra žmogaus
mikrobiotos dalis. Ir nors hospitalinių
infekcijų šios bakterijos kol kas suke-
lia santykinai nedaug, jos pasižymi
išskirtinai dideliu atsparumu antibio-
tikams. Mūsų duomenys rodo, kad
bakterijos atsparumo antibiotikams
mechanizmus gali atsinešti iš aplin-
kos“, – aiškina dr. J. Skerniškytė.

Bakterijos savisaugai naudoja
universalias technikas

Mokslininkų duomenimis, sąlygos,
kuriomis bakterijos gyvuoja dirvože-
myje, gali padėti prisitaikyti ir ligo-

1 pav. Oportunistinė bakterija

17

O
p

o
rtu

n
istin

ia
i m

ik
ro

o
rg

a
n

izm
a

i

2 pav. Acinetobacter baumannii formuojama bioplėvelė ant stiklo
paviršiaus, dažyta kristalo violetu

ninėse – bakterijos dirvoje susiduria
su milijardais kitų mikroorganizmų,
su kuriais konkuruoja dėl maistinių
medžiagų ir išlikimo.

„Pavyzdžiui, žinome, kad bakterijos
dirvožemyje išskiria molekules, vadi-
namas sideroforais, kurios padeda
įsisavinti gyvybiškai reikalingą geležį.
Žmogaus organizme, kraujyje, taip pat
nėra daug laisvos geležies ir matome,
kad bakterijos naudoja tuos pačius
mechanizmus geležiai įsisavinti. Kitas
atvejis – dirvožemyje bakterijomis
mintantys pirmuoniai, pvz., amebos,
kurios bakterijas fagocituoja (apgau-
bia ir suskaido) panašiai kaip makro-
fagai (ląstelės, dalyvaujančios orga-
nizmo gynyboje nuo bakterijų ir kitų
patogenų), norėdami tą bakteriją
žmogaus organizme sunaikinti. Todėl
bakterijos, gebančios apsisaugoti
nuo amebų, taip pat apsisaugo ir
nuo fagocituojančių žmogaus imuni-

nės sistemos ląstelių“, – pasakoja

dr. J. Skerniškytė. Taigi galime sakyti,

kad aplinka oportunistinėms bakteri-

joms tampa tarsi tam tikra mokykla,

kurioje įgytas išlikimo strategijas jos

gali pritaikyti sukeldamos infekciją.

Be šių universalių technikų, bakteri-

jos geba suformuoti ir polisacharidines

kapsules, kurios taip pat prisideda prie

apsaugos. Šios kapsulės veikia kaip

skydas, dėl kurio makrofagai žmogaus

organizme neatpažįsta bakterijos ir su

ja nekovoja. Kita struktūra – išorinės

bakterijų membranos pūslelės, pade-

dančios apsisaugoti nuo antibiotikų

(3 pav.). Kad sunaikintų bakteriją

žmogaus organizme, antibiotikai turi

patekti į jos vidų. Tačiau jei bakterija

išskiria šias pūsleles, jos tarsi specia-

lios gaudyklės nukenksmina antibioti-

kus dar prieš jiems patenkant į pačią

bakteriją.

Tam, kad
oportunistinis

mikroorganizmas
taptų

patogeniškas,
reikalingos

specialios sąlygos,
pavyzdžiui,

nusilpęs žmogaus
imunitetas.

18

O
p

o
rt

u
n

is
ti

n
ia

i m
ik

ro
o

rg
a

n
iz

m
a

i

Oportunistinis
patogenas

ieško nišų, kur
yra daugiausia

pažeidžiamų
žmonių, ir tai

dažniausiai
būna ligoninės,
intensyviosios

terapijos skyriai.

3 pav. Bakterijų sekretuojamos išorinės membranos pūslelės.
Skenuojančios elektroninės mikroskopijos nuotrauka

„Mūsų laboratorijoje dirbanti dokto-
rantė Laurita Klimkaitė tyrinėja
Stenotrophomonas bakterijų iš klini-
kos ir dirvožemio mėginių patogeniš-
kumo potencialą. Pirminiai rezultatai
rodo, kad klinikinės bakterijos yra viru-
lentiškesnės, tačiau palyginę klinikinių
ir gamtinių bakterijų genetinius profi-
lius matome daug panašumų. Todėl
bandome išsiaiškinti, ar iš aplinkos
išskirtos bakterijos galėtų sukelti infek-
ciją“, – pasakoja mokslininkė.

Vienas iš indikatorių, kad bakterija
galėtų infekuoti žmogų, yra tempe-
ratūra. Dirvožemio, kuriame daugi-
nasi mikroorganizmai, temperatūra
būna kur kas mažesnė nei žmogaus
organizmo – 37 ºC, todėl didelei daliai
dirvožemio bakterijų sunku prisitaikyti
prie aukštesnių temperatūrų.

„Vis dėlto vykdydami tyrimus vis paste-
bime vieną kitą dirvožemio bakteriją,
kuri geba funkcionuoti ir aukštesnėje
nei įprasta temperatūroje. Todėl gali
būti, kad į ligonines tas bakterijas atsi-
nešame patys, o pasikeitus sąlygoms
jos pacientams gali tapti patogeninės.
Įdomu tai, kad iki šiol nėra visiškai aiški
Acinetobacter baumannii bakterijų

natūrali buveinė. Jos retai randamos
dirvožemyje, dauguma jų aptinkamos
būtent ligoninėse. Panašu, kad, sukur-
dami specialias sąlygas pažeidžiamų
žmonių grupei gydyti, sukūrėme ir
aplinką mikroorganizmams evoliucio-
nuoti“, – sako dr. J. Skerniškytė.

Filmo scenarijus – sunkiai įmano-
mas

Šiuo metu aktyviai aptariama klimato
kaitos tema kelia daug diskusijų ir tarp
mokslininkų būtent dėl hipotezės, kad
šylanti atmosfera paskatins ir mikro-
organizmų evoliuciją, jų prisitaikymą
gyventi aukštesnėje temperatūroje.
Taip įvykus, mikrobams gali tapti
lengviau infekuoti šiltakraujus gyvū-
nus – toks scenarijus ir yra nagrinėja-
mas fantastiniame HBO seriale „The
Last of Us“. Kūrėjai iškelia mintį, kad
iš tikrųjų egzistuojantis tropinių miškų
grybelis galėtų užkrėsti ir žmones.

„Tikrovėje grybelis Ophiocordyceps
unilateralis labai specifiškas ir infe-
kuoja tik tam tikrus vabzdžius,
dažniausiai konkrečios rūšies skruz-
dėles – paveikdamas centrinę nervų
sistemą priverčia jas elgtis taip, kaip

Bakterijų sekretuojamos išorinės
membranos pūslelės

Bakterija

19

O
p

o
rtu

n
istin

ia
i m

ik
ro

o
rg

a
n

izm
a

i

Acinetobacter
baumannii
rūšies bakterijų
atsparumas
antibiotikams
(karbapenemams)
Europoje siekia
apie 82 proc.

grybeliui naudinga – eiti į konkrečią
miško dalį, kur tinkamiausias apšvie-
timas, kur pučia tam tikros krypties
vėjas. Grybelis nuveda skruzdėlę ant
medžio lapo ir jai nugaišus išauga, o
tada gali išmėtyti sporas jam tinka-
miausiu būdu“, – pasakoja dr. J. Sker-
niškytė.

Mokslininkams paaiškinus, kad fantas-
tinio serialo siužetui virsti tikrove
neįmanoma, pasaulio žiniasklaidą
apskriejo pasakojimas apie Indijoje
gyvenantį augalų grybelių tyrinė-
toją, kurį pirmą kartą istorijoje infe-
kavo augalo grybelis. Nors šis grybelis
taip pat prisitaikęs infekuoti tik žemos
temperatūros organizmus – augalus,
gydytojai netrukus nustatė, kad infe-
kuotas botanikas turėjo silpną imuni-
tetą ir, didelę gyvenimo dalį dirbda-
mas su augalais ir dideliais šio grybelio
kiekiais, tapo išskirtiniu atveju pasau-
lio istorijoje.

„Šis grybelis – oportunistinis, todėl

prisitaikė taip, kad galėtų infekuoti

konkretų žmogų, nes turėjo tam tinka-

mas sąlygas. Galiausiai tyrinėtojas

buvo išgydytas, todėl baimintis nėra

ko. Vis dėlto tai geras priminimas,

kad klimato kaita – ne tik ekonominė

problema“, – sako mokslininkė.

Ji atkreipia dėmesį, kad žmonėms

reikėtų ne baimintis dėl mikroorga-

nizmų dominavimo Žemėje, bet labiau

rūpintis savo sveikata, reguliariai ją

tikrintis ir neužsiimti savigyda, ypač

vartojant antibiotikus: „Žmonės linkę

nutraukti antibiotikų vartojimą arba

sumažinti vaistų dozę, vos pasijau-

čia geriau. Gydytojų skirta tiksli anti-

biotikų dozė ir vartojimo trukmė – itin

svarbu, nes jų nesilaikant nužudomos

ne visos bakterijos, o likusioms sudaro-

mos puikios sąlygos prisitaikyti ir įgyti

atsparumą antibiotikams.“

Lietuvos demografinė
kaita: pagrindiniai
pokyčiai ir ateities

prognozės

Demografija – tema, kuri Lietuvoje sulaukia daug dėmesio. Dažniausiai šis
dėmesys sutampa su politiniais ciklais. Politikai demografijos kortą mėgsta
ištraukti prieš kiekvienus rinkimus. Ši tema tikrai aktuali, nes šalis susiduria
su precedento neturinčiais demografiniais pokyčiais – Lietuvos populiacija
sensta ir traukiasi, gimstamumas mažas ir dar mažėja. Tačiau su panašiais
demografiniais pokyčiais susiduria ir kitos Europos šalys.

Kokia šiandien yra Lietuvos demografinė situacija? Kaip Lietuva atrodys
dar po dvidešimties metų? Kaip subalansuoti demografinius procesus taip,
kad atsirastų prielaidos gyventojų skaičiui stabilizuotis?

DEMOGRAFINĖ KAITA

Doc. Daumantas Stumbrys

Vilniaus universiteto
Filosofijos fakultetas

DEMOGRAFINĖ KAITA

Vilniaus universiteto
Filosofijos fakultetas

22

D
e

m
o

g
ra

fi
n

ė
 k

a
it

a

1 pav. Lietuvos gyventojų struktūra pagal lytį ir amžių. Valstybės duomenų agentūros ir Jungtinių Tautų duomenys

A
m

ži
a

u
s

g
ru

p
ė

3
0

0
 0

0
0

30
0

 0
0

0

Lietuva mažėja ir sensta

Lietuvos gyventojų skaičius pasta-
ruosius penkerius metus yra gana
stabilus – siekia maždaug 2,8 mln.,
tačiau nuo 1991 iki 2020 m. jis sparčiai
mažėjo. Lietuvos populiaciją pasta-
raisiais metais stabilizavo išaugusi
imigracija iš Ukrainos ir Baltarusijos.

Be to, Lietuvos gyventojų populiacija
buvo ir viena sparčiausiai senstančių
Europoje, o šiandien pagal gyventojų
senėjimo rodiklius mūsų visuomenė yra
artima Europos vidurkiui. Tačiau Lietu-
vos visuomenės senėjimą lėmė visai kiti
veiksniai negu Vakarų Europos šalyse.
Ten visuomenė sensta daugiausia
dėl ilgėjančios gyvenimo trukmės ir
mažo gimstamumo, tuo tarpu Lietu-
voje pagrindinis visuomenės senė-
jimo veiksnys buvo jauno ir vidutinio
amžiaus gyventojų migracija. Kitaip
tariant, Lietuvos visuomenė gana grei-
tai paseno, nes jaunimas išvažiavo, o
vyresni žmonės liko.

Jungtinės Tautos prognozuoja, kad
artimiausius kelis dešimtmečius Lietu-
vos gyventojų skaičius ir toliau mažės.
Prielaidų jam augti kol kas nėra ir arti-
miausioje ateityje nenumatoma. Dėl
mažo gimstamumo jauno ir darbingo
amžiaus gyventojų dalis mažės, dėl

ilgėjančios gyvenimo trukmės vyresnio
amžiaus gyventojų dalis didės, o visuo-
menė ir toliau sens. Prognozuojama,
kad šalies gyventojų skaičius 2041 m.
sumažės iki 2,34 mln. (1 pav.). Tačiau ši
prognozė negali įvertinti tokių veiksnių
kaip pandemija, karas, migrantų krizės,
kurios gali turėti staigų tiek teigiamą,
tiek neigiamą poveikį Lietuvos gyven-
tojų struktūrai.

Lietuvių gimstamumo rodikliai
artimi Europos vidurkiui

Suminis gimstamumo rodiklis Europoje
yra artimas 1,5. Kitaip tariant, vienai
reproduktyvaus amžiaus moteriai
tenka apie 1,5 vaiko (2 pav.). Lietuvoje
pastaruosius du dešimtmečius gims-
tamumo rodikliai taip pat buvo labai
panašūs. Visoje Europoje, kaip ir kitose
išsivysčiusiose šalyse, vyksta pana-
šūs demografiniai procesai, susiję
su šeimos modelio kaita. Demogra-
fijos mokslas tai įvardija kaip antrąjį
demografinį perėjimą. Suminio gims-
tamumo rodiklis antrojo demografinio
perėjimo metu sumažėja iki žemesnio
nei 2 vaikai ir neužtikrina kartų kaitos,
todėl ilgainiui gyventojų populiacija
pradeda senti ir trauktis. Pagrindi-
niai šio demografinio proceso veiks-

niai susiję su šeimos modelio ir verty-
bių kaita. Šiandieninės socialinės,
ekonominės ir technologinės raidos
kontekste vaikų auginimo išlaidos
išauga, žmonės vis dažniau siekia
profesinių tikslų atidėdami sprendimą
susilaukti vaikų vėlesniam gyvenimo
tarpsniui. Didėja šeimos formų įvai-
rovė, daugėja skyrybų, plinta savano-
riška bevaikystė, didėja kontracepci-
jos prieinamumas, vaikų susilaukiama
mažiau ir vėlesniame amžiuje.

Panašu, kad artimiausiu metu sumi-
nis gimstamumo rodiklis tiek Lietuvoje,
tiek Europoje nepasieks kartų kaitą
užtikrinančios 2 vaikų ribos. Dabartinė
gimstamumo situacija Lietuvoje brėžia
neigiamas trajektorijas artimiausiems
dešimtmečiams. Mažos šiandienos
kūdikių kartos po dvejų metų ateis į
darželius, vėliau – į mokyklas, o dar
vėliau – įsitrauks į darbo rinką.

Kasmet emigruodavo tiek žmonių,
kiek gimdavo kūdikių

Lietuvos gyventojų emigracija kelis
pastaruosius dešimtmečius buvo
pagrindinis neigiamų demografinių
tendencijų variklis. Būtent dėl emigra-
cijos nuo 2000 m. Lietuva kasmet

0–9

3
0

0
 0

0
0

20
0

 0
0

0

10
0

 0
0

0

0

10
0

 0
0

0

20
0

 0
0

0

10–19

20–29

30–39

40–49

50–59

60–69

70–79

80+

2021 metai – 2,81 mln.

0–9

30
0

 0
0

0

20
0

 0
0

0

10
0

 0
0

0

0

10
0

 0
0

0

20
0

 0
0

0

10–19

20–29

30–39

40–49

50–59

60–69

70–79

80+

Vyrai Vyrai Vyrai

Gyventojų skaičius Gyventojų skaičius Gyventojų skaičius

Moterys Moterys Moterys

2001 metai – 3,48 mln.

0–9

3
0

0
 0

0
0

20
0

 0
0

0

10
0

 0
0

0

0

10
0

 0
0

0

20
0

 0
0

0

30
0

 0
0

0

10–19

20–29

30–39

40–49

50–59

60–69

70–79

80+

2041 metai – 2,34 mln.

23

D
e

m
o

g
ra

fi
n

ė
 ka

ita

netekdavo apie 20–30 tūkst. gyven-
tojų, tai yra beveik tiek, kiek tuo metu
joje gimdavo kūdikių.

Migracija turėjo neigiamą poveikį švie-
timo sistemai ir darbo rinkai. Į užsienį
išvyko darbingo amžiaus gyvento-
jai, kurie ieškojo geriau apmokamo
darbo, geresnių galimybių studijuoti
užsienio mokslo įstaigose. Emigracija
turėjo neigiamą poveikį ir gimstamu-
mui. Emigrantai ne tik išsivežė savo
jau turimus vaikus, bet ir išvykę susi-
laukė vaikų kitose šalyse. Tai mažino
absoliučius gimusių vaikų skaičius
Lietuvoje. Reproduktyvaus amžiaus
(15–49 metų) moterų skaičius nuo 1990
iki 2021 m. Lietuvoje sumažėjo nuo
923 799 iki 574 792.

Vis dėlto šiandien Lietuvoje matome ir
teigiamų migracijos pokyčių. Migra-
cijos neto rodiklis kelerius pastaruo-
sius metus (nuo 2019 m.) yra teigia-
mas (3 pav.). Tai reiškia, kad į Lietuvą
atvyksta daugiau gyventojų, negu
išvyksta. Nors didžiąją dalį teigiamo
migracijos neto rodiklio sudaro užsie-
nio piliečiai, atvykstantys į Lietuvą,
tačiau nuo 2020 m. sugrįžtančių Lietu-
vos piliečių skaičius kasmet keliais
tūkstančiais viršija išvykstančių Lietu-
vos piliečių skaičių.

Lietuvos gyventojų struktūrą keičia
ir vidinės migracijos srautai. Šalyje

turime aiškias migracijos kryptis iš
periferinių šalies regionų į didžiuosius
miestus ir juos supančias žiedines savi-
valdybes. Šis vidinės migracijos srau-
tas palaiko didmiesčių „demografinę
sveikatą“, tačiau prisideda prie perife-
rinių regionų senėjimo ir kitų neigiamų
demografinės struktūros pokyčių.

Vidutinė tikėtina gyvenimo trukmė
ilgėja, tačiau nenuosekliai

Lietuvos gyventojų vidutinė tikėtina
gyvenimo trukmė yra viena trum-
piausių Europos Sąjungoje. Ypač dideli
vidutinio amžiaus vyrų mirtingumo
rodikliai. Tyrimai rodo, kad bendruo-
sius Lietuvos gyventojų sveikatos rodi-
klius žemyn traukia socialiai neprivile-
gijuotos ar socialinėje atskirtyje esan-
čios gyventojų grupės. Pavyzdžiui,
didesniais mirtingumo rodikliais pasi-
žymi mažiau išsilavinę, vieniši, žemes-
nes pareigas einantys ar niekur nedir-
bantys asmenys. Mažą gyvenimo
trukmę lemia dideli mirtingumo dėl
savižudybių, išorinių mirties priežas-
čių rodikliai, prasta psichikos sveikata,
didelis mirtingumas yra ir nuo išven-
giamų mirties priežasčių.

Nors vidutinės tikėtinos gyvenimo
trukmės rodikliai Lietuvoje santyki-
nai maži, tačiau galime pasidžiaugti
Lietuvos istorijoje precedento netu-

Lietuvos
populiacija sensta

ir traukiasi,
gimstamumas

mažas ir dar
mažėja.

20
0

1

20
2

1

20
0

3

20
2

3

20
0

5

20
25

20
0

7

20
27

20
0

9

20
2

9

20
11

20
31

20
13

20
33

20
15

20
35

20
17

20
37

20
19

20
39

20
4

1

2

1,5

1

0,5

0

2 pav. Suminis gimstamumo rodiklis Europoje ir Lietuvoje. Suminis gimstamumo
rodiklis rodo vidutinį gimusių vaikų skaičių, tenkantį reproduktyvaus (15–49
metų) amžiaus moterims. Jungtinių Tautų duomenys

Europa Lietuva Prognostiniai duomenys

24

D
e

m
o

g
ra

fi
n

ė
 k

a
it

a

Nuo 2020 m.
sugrįžtančių

Lietuvos piliečių
skaičius kasmet

keliais tūkstančiais
viršija išvykstančių

Lietuvos piliečių
skaičių.

40

60

80

0

20

-20

-40

-60

3 pav. Nuolatinių gyventojų skaičiaus pokytis 2013–2022 m. Valstybės duomenų agentūros duomenys

Neto tarptautinė migracija Natūrali gyventojų kaita Bendras sumažėjimas / padidėjimas

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022

-16,8 -12,3 -22,4 -30,2 -27,5 -3,3
-10,9 -18,4 -24,4 -18,4-11,6 -9,9 -10,3 -10,5 -11,5 -11,4

10,8

20,0 19,7

72,4

rinčiu mirtingumo rodiklio mažėjimu
per pastaruosius 20 metų (4 pav.). Šis
pokytis lėmė tai, kad Lietuvos vyrų
vidutinė tikėtina gyvenimo trukmė
nuo 2007 iki 2019 m. pailgėjo septy-
neriais metais ir pasiekė 71,5 metų.
Žinoma, COVID-19 pandemijos laiko-
tarpiu vyrų tikėtinos gyvenimo trukmės
rodiklis sumažėjo beveik dvejais metais,
tačiau tikėtina, kad tai buvo trumpa-
laikis pandemijos efektas, o ateityje
gyventojų sveikata gerės ir vidutinė
tikėtina gyvenimo trukmė ilgės.

Ar Lietuva neišnyks?

Sprendžiant demografines proble-
mas svarbu suvokti kelis dalykus.
Pirma, dabartinė Lietuvos demogra-
finė struktūra yra ilgalaikių demo-
grafinių pokyčių padarinys. Būtent
šiandieninė gyventojų struktūra bus
svarbiausias veiksnys, lemsiantis arti-
miausių dešimtmečių demografines
tendencijas. Taigi labai svarbu atpa-
žinti, kokius demografinius procesus
mes gana lengvai, nebrangiai ir greitai
galime paveikti demografinės politikos
priemonėmis, o kokie yra priklausomi
nuo globalių visuomenės demografi-
nės raidos procesų.

Antra, dažnai ieškome paprasto ir
konkretaus demografinių problemų
sprendimo, konkrečios priemonės,
kuri leistų mums vėl tapti trijų milijonų
Lietuva. Pavyzdžiui, priemonės, galin-
čios greitai padidinti gimstamumą
ar susigrąžinti išvykusius migran-
tus. Svarbu suvokti, kad demografi-
niai pokyčiai vyksta ne uždaroje siste-
moje ir yra priklausomi nuo daugybės
politinių, ekonominių, technologinių,
vertybinių pokyčių visuomenėje, taigi
ir sprendimai turėtų būti kompleksi-
niai. Todėl ir gimstamumo rodiklis
vėl pasieks kartų kaitą užtikrinančią
reikšmę ne tada, kai padidės motinys-
tės išmokos ar bus uždrausti abortai,
bet tada, kai galėsime derinti darbą
ir šeimą, gauti tėvams ir vaikams būti-
nas socialines, švietimo ir sveikatos
paslaugas, vaikus auginantys asme-
nys bus vertinami ir jausis laimingi.

Tačiau Lietuva tikrai neišnyks. Čia tiktų
1990-iniais populiari frazė – tik nerei-
kia mūsų gąsdinti. Lietuvos išlikimui
dabartinė demografinė situacija pavo-
jaus tikrai nekelia. Klausimą apie Lietu-
vos išnykimą būtų galima formuluoti
kiek kitaip – kokio dydžio Lietuva bus,
kai atsidursime naujoje demografinėje
realybėje? Kiek mūsų bus, kai Lietu-

25

4 pav. Vidutinė tikėtina gyvenimo trukmė Lietuvoje ir Europoje. Vidutinė
tikėtina gyvenimo trukmė – tikimybinis rodiklis, rodantis, kiek viduti-
niškai metų gyvens kiekvienas gimęs arba sulaukęs tam tikro amžiaus
žmogus, jeigu visą būsimą tiriamos kartos gyvenimą mirtingumo lygis
kiekvienoje gyventojų amžiaus grupėje nekis. Jungtinių Tautų duomenys

D
e

m
o

g
ra

fi
n

ė
 ka

ita

Jungtinės Tautos
prognozuoja, kad
artimiausius kelis

dešimtmečius
Lietuvos gyventojų

skaičius ir toliau
mažės.

100

75

50

25

0

Europa Lietuva

vos gyventojų populiacija vėl pasieks

demografinę pusiausvyrą? Demogra-

fai šiandien vartoja terminą „protingas

traukimasis“ (angl. smart shrinking). Kitaip

tariant, subalansuotas perėjimas nuo

seno prie naujo šeimos modelio, kiek

galima amortizuojant šiuos pokyčius

turimais demografinės politikos įran-

kiais. Taigi ir svarbiausias demogra-

finės politikos klausimas galėtų būti

ne kaip susigrąžinti 3 milijonus, bet

kaip protingai mažėti, kaip subalan-

suoti demografinius procesus taip, kad

atsirastų prielaidos gyventojų skaičiui

stabilizuotis. Akivaizdu, kad atsaky-

mas į šį klausimą ilgalaikėje perspek-

tyvoje slepiasi šeimos politikos darbo-

tvarkėje.

20
0

1

20
11

20
0

2

20
12

20
0

3

20
13

20
0

4

20
14

20
0

5

20
15

20
0

6

20
16

20
0

7

20
17

20
0

8

20
18

20
0

9

20
19

20
10

20
20

20
2

1
20

2
2

20
2

3
20

2
4

20
25

20
26

20
27

20
2

8
20

2
9

20
30

20
31

20
32

20
33

20
34

20
35

20
36

20
37

20
3

8
20

39
20

4
0

20
4

1

Prognostiniai duomenys

Kaip po reikšmingų
įvykių vyksta viešosios

politikos kaita?

Pastaraisiais metais pasaulį sudrebinusios krizės neleidžia abejoti –
gyvename pakitusioje realybėje, kurioje įvairios ekstremaliosios situacijos,
nelaimės bei kiti reikšmingi įvykiai tampa naujuoju normalumu. Išryškindami
sistemines problemas, šie įvykiai taip pat kelia visuomenės nepasitikėjimą
institucijų veikimu ir atkreipia žiniasklaidos ir sprendimų priėmėjų dėmesį,
o tai sudaro sąlygas viešosios politikos kaitai. Vis dėlto reikšmingus įvykius
ir reformas siejantis ryšys – nevienareikšmiškas. Pastebima, kad kartais net
didžiulę žalą sukėlę įvykiai nesulaukia platesnio dėmesio viešojoje erdvėje,
tuo tarpu smulkaus masto ar keletą kartų pasikartojančios nelaimės
išprovokuoja esminius viešosios politikos pokyčius. Prieštaringos išvados
skatina išsamiau nagrinėti, kaip reikšmingi įvykiai veda prie politikos kaitos.

VIEŠOSIOS POLITIKOS KAITA

Dokt. Rasa Bortkevičiūtė
Prof. Vitalis Nakrošis

Dokt. Inga Patkauskaitė-Tiuchtienė
Prof. Ramūnas Vilpišauskas

Vilniaus universiteto
Tarptautinių santykių ir politikos mokslų institutas

VIEŠOSIOS POLITIKOS KAITA

Vilniaus universiteto
Tarptautinių santykių ir politikos mokslų institutas

28

V
ie

šo
si

o
s

p
o

lit
ik

o
s

ka
it

a Kas skatina viešosios politikos
kaitą?

Mokslinėje literatūroje reikšmingų
įvykių galimybės paskatinti viešosios
politikos kaitą dažniausiai siejamos
su skirtinga šių įvykių keliama grėsme
ar padaryta žala, jų pobūdžiu, vysty-
mosi greičiu, trukme ir kitomis savybė-
mis. Vertinant reikšmingo įvykio žalą,
dažniausiai remiamasi linijiniu aiški-
nimu: kuo didesni (galimi) neigiami
įvykio padariniai ir kuo plačiau jie
jaučiami, tuo daugiau dėmesio tas
įvykis pritrauks ir kartu sudarys dides-
nes viešosios politikos pokyčių gali-
mybes. Nors dalis mokslininkų pritaria
šiai pozicijai, pabrėždami, kad staigūs,
sąlyginai reti ir didelę (galimą) žalą
sukeliantys įvykiai politikams nepa-
lieka galimybių juos ignoruoti, kita
dalis tyrėjų pabrėžia, kad svarbesni
ne pavieniai, o pasikartojantys įvykiai,
keičiantys sprendimų priėmėjų požiūrį
į šiuos įvykius sukeliančias problemas.

Vis dėlto krizės, nelaimės ar kito pana-
šaus įvykio savybės leidžia tik iš dalies
paaiškinti po jo vykstančios viešosios
politikos kaitos priežastis – pastebėta,
kad skirtinguose kontekstuose pasi-
reiškiantys reikšmingi įvykiai sulau-
kia skirtingo atsako. Pavyzdžiui, po
Černobylio atominės elektrinės avari-
jos Švedijoje išryškėjo du požiūriai:
prieš atominę energiją nusiteikę veikė-
jai akcentavo šalies energetikos politi-

kos klausimus ir siūlė sustabdyti šalyje
veikiančių reaktorių darbą, tuo tarpu
atominę energiją palaikančios grupės
siekė atkreipti dėmesį į šalies pasiren-
gimą krizėms ir aplinkosaugos politiką.
Tai parodo, kad kartu su reikšmingo
įvykio savybėmis turėtų būti anali-
zuojamas ir viešosios politikos proce-
sas – reikšmingo įvykio nulemta idėjų
ir veikėjų sąveika.

Reikšmingų įvykių paskatintos
viešosios politikos kaitos keliai

Vienas populiariausių viešosios poli-
tikos kaitos aiškinimų – pertrauktos
pusiausvyros teorija – šį procesą sieja
su ribotu politiniu dėmesiu: pastara-
jam nukrypus į konkretų viešosios poli-
tikos klausimą, kitoms politikos sritims
skiriama kur kas mažiau dėmesio.
Dažnai sprendimų priėmėjai tam tikrą
klausimą supranta kaip problemišką
tik tada, kai juos pasiekia stipresni nei
įprastai signalai (pavyzdžiui, žinias-
klaidos ir visuomenės susidomėjimas
tam tikru klausimu krizės akivaizdoje
sustiprins spaudimą imtis veiksmų ir
užtikrinti pasitikėjimą sistema). Tuo
tarpu tvarus politinis dėmesys iške-
lia klausimą į politinę darbotvarkę ir
leidžia užtikrinti jam spręsti būtinus
laiko, finansinius ir žmogiškuosius ište-
klius. Tai skatina manyti, kad staigūs ar
reti didele (galima) žala pasižymintys

Kuo didesni
neigiami įvykio

padariniai ir
kuo plačiau jie

jaučiami, tuo
daugiau dėmesio

tas įvykis pritrauks
ir kartu sudarys

didesnes viešosios
politikos pokyčių

galimybes.

29

V
ie

šo
sio

s p
o

litiko
s ka

ita

įvykiai pritrauks visuomenės, žinias-
klaidos ir sprendimų priėmėjų dėmesį,
taigi ir sudarys sąlygas esminei viešo-
sios politikos kaitai. Tokio pobūdžio
reikšmingų įvykių nulemtus viešosios
politikos pokyčius galima prilyginti

„didžiajam sprogimui“.

Vis dėlto svarbu atsižvelgti ir į skir-
tingose politikos srityse vyraujančius
įsitikinimų skirtumus, kurie gali apsun-
kinti greitą esminės viešosios politikos
kaitos sprendimų priėmimą. Remian-
tis palaikymo koalicijų analize, atskiri
veikėjai (politikai, valstybės tarnauto-
jai, interesų grupių atstovai, žurnalis-
tai, mokslininkai ir pan.) pagal savo
įsitikinimus jungiasi į grupes – palai-
kymo koalicijas, siekdami paskatinti
viešosios politikos kaitą arba išlaikyti
esamą situaciją. Remiantis šiuo požiū-
riu, galimi du viešosios politikos kaitos
po reikšmingų įvykių keliai.

Pirma, krizės ir kiti panašaus pobū-
džio įvykiai gali suteikti naujų arba
perskirstyti jau esamus koalicijų ište-
klius (pavyzdžiui, paveikti visuome-
nės nuomonę, finansinius išteklius),
taip pakeisdami nusistovėjusią galios
pusiausvyrą. Šiame procese svarbų
vaidmenį atlieka lyderystė, kurios
imasi veikėjai, gebantys išnaudoti
reikšmingo įvykio sukeltas aplinkybes
ir sustiprinti savo atstovaujamų įsiti-
kinimų reikšmę. Galima manyti, kad
nors nepriklausomai nuo savo savy-
bių reikšmingi įvykiai tiesiogiai paveiks
išteklių pasiskirstymą tarp koalicijų ir
paskatins jas imtis įvairių į pokyčius
orientuotų strategijų, kaitos procesas
reikšmingai nesiskirs nuo vykstančio

įprastomis aplinkybėmis – labiau tikė-
tina laipsniška viešosios politikos kaita.

Antra, reikšmingi įvykiai gali daryti
poveikį viešosios politikos kaitai
per palaikymo koalicijų viduje ar
tarp koalicijų vykstantį mokymosi
procesą. Instrumentinio mokymosi
metu galima tikėtis konkrečių viešo-
sios politikos įrankių, skirtų viešosios
politikos problemai spręsti, kaitos.
Tuo tarpu vykstant socialiniam moky-
muisi, orientuotam į problemos supra-
timo kaitą, iš kurios kyla tinkamesnio
sprendimo paieškos, galima tikėtis
viešosios politikos tikslų performula-
vimo ir pokyčio ilgojo laikotarpio poli-
tikoje. Svarbu paminėti, kad mokyma-
sis dažniausiai siejamas su ilgalaikiu
procesu, kurio metu laipsniškai susi-
duriama su iššūkiais, verčiančiais keisti
įsitikinimus ir požiūrį į problemas bei
tinkamus jų sprendimo būdus, todėl
mokymosi nulemta viešosios politi-
kos kaita labiausiai tikėtina ten, kur
su tokio paties pobūdžio reikšmingais
įvykiais susiduriama ne pirmą kartą.

COVID-19 paskatino susitarimą dėl
sveikatos apsaugos reformos

Trys išskirti viešosios politikos kaitos
keliai buvo patikrinti pasitelkiant ketu-
rių Lietuvoje vykusių reikšmingų įvykių
grupių sveikatos apsaugos, aplinkos
politikos, kibernetinio saugumo ir vaiko
teisių apsaugos srityse ir po jų vyku-
sių viešosios politikos pokyčių analizę.

Su COVID-19 pandemija susijusius
esminius kaitos sprendimus (1 pav.)
geriausiai paaiškina „didžiojo spro-

Dažnai sprendimų
priėmėjai tam tikrą
klausimą supranta

kaip problemišką
tik tada, kai juos

pasiekia stipresni
nei įprastai

signalai.

1 pav. Pagrindiniai su COVID-19 pandemija susiję viešosios
politikos kaitos sprendimai 2020–2022 m. Sudarė autoriai

2022 m.
birželio 30 d.

Seimas pritaria
sveikatos apsaugos

reformai

2022 m.
gegužės 1 d.

Lietuvoje nustoja
galioti valstybės

lygmens ekstremalioji
situacija dėl COVID-19

pandemijos

2021 m.
gruodžio 16 d.

Seimas priima
sprendimą

pertvarkyti SAM
pavaldžias įstaigas

2020 m.
vasario 26 d.

Lietuvos Vyriausybė šalyje
paskelbia valstybės

lygmens ekstremaliąją
situaciją dėl COVID-19

pandejimos

30

V
ie

šo
si

o
s

p
o

lit
ik

o
s

ka
it

a

2 pav. Pagrindiniai su reikšmingais įvykiais aplinkos politikos srityje
susiję viešosios politikos kaitos sprendimai 2019–2020 m. Sudarė autoriai

2019 m.
spalio 16 d.

Kyla gaisras padangų
perdirbimo gamykloje

„Ekologistika“

2019 m.
lapkricio 14 d.

Seimo Kaimo reikalų ir Ekono-
mikos komitetuose priimamas
sprendimas pritarti „Klaipėdos

paketo“ įstatymų pataisų
projektams

2020 m.
sausio 7 d.

Kyla „Grigeo Klaipėda“
taršos skandalas

2020 m.
sausio 15 d.

LVŽS pirmininkas Ramūnas
Karbauskis paskelbia apie

aplinkosauginėms
problemoms spręsti

šaukiamą neeilinę Seimo
sesiją

2020 m.
sausio 28 d.

Seime sušauktas
neeilinės sesijos metu
priimamas „Klaipėdos

paketas“

Pasikartojantys
reikšmingi įvykiai
veikė kaip kritinės

aplinkybės,
atveriančios

viešosios politikos
kaitos galimybes
įvairiose srityse.

gimo“ hipotezė. Pandemijos metu
visuomenėje ir žiniasklaidoje labiausiai
akcentuotas pasirengimo trūkumas,
nepakankamas asmens apsaugos
priemonių skaičius, kiek vėliau – mažas
sveikatos paslaugų prieinamumas ir
gydytojų skaičius, kas išryškino struk-
tūrinių pokyčių poreikį sveikatos siste-
moje. Sveikatos apsaugos reformos
pradžioje esminiams jos klausimams
trūko aktyvesnio politinio palaikymo
ir tai leido atsirasti reikšmingam savi-
valdybių, rajoninių ligoninių ir medikų
bendruomenės pasipriešinimui. Tačiau
vėlesniame etape Sveikatos apsau-
gos ministerijai bendradarbiaujant su
Seimo Sveikatos reikalų komitetu buvo
pasiektas pritarimas sveikatos apsau-
gos reformai ir patvirtintos Sveikatos
priežiūros įstaigų įstatymo ir Sveikatos
sistemos įstatymo pataisos. Vis dėlto
tai buvo padaryta labiau pasitelkiant
daugumos sprendimų priėmimo stra-
tegiją, o ne platų sutarimą tarp suin-
teresuotųjų šalių. Tai didina rizikas dėl
šios reformos įgyvendinimo ir jos rezul-
tatų tvarumo ateityje.

Po pasikartojusių taršos atvejų
priimtas įstatymų pataisų rinkinys

Po „Ekologistikos“ gaisro ir „Grigeo
Klaipėda“ taršos atvejo priimtas „Klai-
pėdos paketu“ vadinamas įstatymų
pataisų rinkinys (2 pav.) daugiausia
aiškintinas kaip „didžiojo sprogimo“
kaitos kelio pavyzdys. Vienas po kito
vykę reikšmingi įvykiai pasižymėjo
staigumu, santykiniu retumu ir akivaiz-
džia žala, todėl atkreipė didelį visuo-
menės bei žiniasklaidos dėmesį. Per
mažiau nei keturis mėnesius, skyru-

sius gaisrą „Ekologistikoje“ ir „Klaipė-
dos paketo“ priėmimą, šalies interne-
tiniuose naujienų portaluose pasirodė
beveik tūkstantis straipsnių šių reikš-
mingų įvykių tema. Juose pabrėžtas
aplinkosaugos sistemos neveiksnumas,
atsainus verslininkų požiūris į aplinko-
saugos reikalavimų laikymąsi bei jų
nebaudžiamumas atsidūrė ir pagrin-
dinių šalies sprendimų priėmėjų dėme-
sio centre. Tai ne tik gerokai paspar-
tino nuo 2019 m. vasaros Seimo komi-
tetuose užstrigusio „Klaipėdos paketo“
priėmimą, bet ir leido išsaugoti jame
numatytus aplinkos politikos turinio
elementus (pvz., smarkiai didinamus
mokesčius už aplinkos teršimą, pati-
krinimus be išankstinio perspėjimo
ar supaprastintą veiklos stabdymo
procesą), kurie iki tol nemažos Seimo
narių dalies buvo vertinami kaip kraš-
tutinės priemonės, apsunkinančios
verslo sąlygas.

Kibernetinės atakos prisidėjo prie
reglamentavimo pokyčių

Pasikartojantys incidentai ir kiberne-
tinės atakos išryškino esamo regla-
mentavimo ir institucinės struktūros
trūkumus, o juos pakoregavus – nepa-
kankamą pokytį (3 pav.). Nors „didžiojo
sprogimo“ hipotezėje įvardyti priežas-
tiniai ryšiai veikė, kaita užsitęsė. Nepai-
sant vertybinių ginčų tarp politikų,
Seime Kibernetinio saugumo įstaty-
mas ir jo pataisos buvo priimti abso-
liučia balsų dauguma (kartais vien-
balsiai). Viešosios politikos ir institucijų
kaitą lėtino tam nepalanki ekonominė
aplinka (dėmesio sutelkimas į artėjan-
čią pasaulinę finansų krizę), energeti-

31

V
ie

šo
sio

s p
o

litiko
s ka

ita

3 pav. Pagrindiniai su reikšmingais įvykiais kibernetinio saugumo srityje
susiję viešosios politikos kaitos sprendimai 2007–2020 m. Sudarė autoriai

4 pav. Pagrindiniai su reikšmingais įvykiais vaiko teisių apsaugos srityje
susiję viešosios politikos kaitos sprendimai 2016–2020 m. Sudarė autoriai

2016 m.
sausio 2 d.

Saviečių
tragedija

2017 m.
sausio 17 d.

Seimas iniciatoriams
tobulinti grąžina
VTAPĮ pataisas,
apibrėžiančias ir
uždraudžiančias

smurtą prieš vaikus

2017 m.
sausio 25-27 d.

Matuko
tragedija

2017 m.
vasario 14 d.

Seimas priima VTAPĮ
pataisas,

apibrėžiančias ir
uždraudžiančias

smurtą prieš vaikus

2017 m.
rugsėjo 28 d.

2019 m.
balandžio 11 d.

Seimas priima
naują

VTAPĮ redakciją,
įtvirtinančią vaiko
teisių apsaugos

sistemos reformą

Seimas priima VTAPĮ
pataisas, kuriomis

sušvelninamos
pirminės reformos

nuostatos

2018 m.
liepos 1 d.

Įsigalioja vaiko
teisių apsaugos

sistemos
reforma

2018 m.
rugsėjo 29 d.

Kručinskų
šeimos

skandalas

2007 m.

Kibernetinės atakos
prieš Estijos

institucijas, įvykusios
po sprendimo iškelti

bronzinio kario
statulą iš Talino

centro

2008 m.

Kibernetinės atakos
prieš maždaug 300
Lietuvos institucijų

ir organizacijų
interneto

tinklalapius

2011 m.

Priimta Nacionalinė
elektroninės

informacijos saugos
(kibernetinio

saugumo) plėtros
2011–2019 m.

programa

2013 m.

Prieš DELFI
portalą nukreiptos

kibernetinės
atakos, įvykusios
artėjant Lietuvos

pirmininkavimui ES
Taryboje

2014–2017 m.

Rusijos agresija
prieš Ukrainą ir su
Rusijos valstybės

institucijomis
siejamos

kibernetinės atakos,
nukreiptos prieš šią

ir kitas valstybes

2014 m.

Priimtas Kibernetinio
saugumo įstatymas,

reglamentavęs
kibernetinio saugumo

sistemos organizavimą,
valdymą bei kontrolę ir
numatęs Nacionalinio
kibernetinio saugumo

centro prie KAM (NKSC)
susikūrimą

2017–2018 m.

Konsoliduota
kibernetinio

saugumo sistema,
atsakomybė už šią
sritį priskirta NKSC,
priimta Nacionalinė

kibernetinio
saugumo strategija

niam saugumui skiriama pirmenybė,
institucinė fragmentacija ir lyderystės
trūkumas, pasireiškęs su kibernetiniu
saugumu susijusius klausimus kuruo-
jant 4–6 institucijoms. Viešosios politi-
kos kaita paspartėjo tada, kai geopoli-
tinės aplinkos pokyčiai (2014 m. Rusi-
jos agresija prieš Ukrainą) ir įrodymai
dėl kibernetinių grėsmių aktualumo
sutelkė politikų dėmesį į šią problemą.
Kitu svarbiu veiksniu tapo po 2016 m.
Seimo rinkimų suformuotos Vyriausy-
bės paskirtos Krašto apsaugos minis-
terijos vadovybės lyderystė, turėjusi
ir prezidentės Dalios Grybauskaitės
bei premjero Sauliaus Skvernelio palai-
kymą.

Po tragedijų šeimose – vaiko teisių
apsaugos centralizacija

Saviečių ir Matuko tragedijų analizė
leidžia patvirtinti „didžiojo spro-
gimo“ hipotezę. Saviečių tragedija dėl

tėvo sveikatos būklės dažniau buvo
vertinama kaip individuali nelaimė,
o Matuko tragedijos atveju ryšys
tarp vaiko teisių apsaugos sistemos
trūkumų ir nelaimės buvo akivaizdus.
Žiniasklaidoje detaliai išnagrinėtos
problemos rado atramą visuomenėje
ir tarp sprendimų priėmėjų, kadangi
kadenciją pradėjusios Sauliaus
Skvernelio Vyriausybės planuose jau
buvo numatyta vaiko teisių apsau-
gos reforma. Nors Saviečių ir Matuko
tragedijos nepakeitė reformai besiprie-
šinusių veikėjų pamatinių įsitikinimų,
jausdami visuomenės ir žiniasklaidos
spaudimą dėl netinkamo vaiko teisių
apsaugos funkcionavimo jie pritarė
esminei politikos kaitai – vaiko teisių
apsaugos centralizacijai. Po Kručinskų
šeimos skandalo suintensyvėjęs žinias-
klaidos dėmesys, visuomenės susi-
priešinimas ir išaugusi klausimo poli-
tizacija skatino greičiau imtis veiksmų,
nukreipsiančių reformą pagalbos bei

paslaugų teikimo šeimai link. Taigi,

užuot paskatinęs mokymąsi iš pirmi-

nių pertvarkos įgyvendinimo rezultatų,

reikšmingas įvykis vedė prie labiau

politiniais tikslais paremtos laipsniš-

kos politikos kaitos, leidžiančios patvir-

tinti „įprastos politikos“ hipotezę.

Apibendrinant – analizė patvirtino,

kad pasikartojantys reikšmingi įvykiai

veikė kaip kritinės aplinkybės, atve-

riančios viešosios politikos kaitos gali-

mybes įvairiose srityse. Reaguoda-

mos į šiuos pasikartojančius įvykius,

Lietuvos institucijos priėmė esminius

viešosios politikos ir valdymo spren-

dimus. Tačiau šie pokyčiai nebuvo

iš anksto nulemti vien tik reikšmingų

įvykių ir jų charakteristikų. Svarbu tai,

kad jie tapo įmanomi sutelkus visuo-

menės, žiniasklaidos ir politinių insti-

tucijų dėmesį po pasikartojusių reikš-

mingų įvykių, kaip aiškinama „didžiojo

sprogimo“ teorijoje.

Saulės energija
Lietuvoje – misija

įmanoma?

Šiaurietiškas klimatas, nedaug saulės šviesos, „cepelininis“ dangus –
taip dažnai apibūdiname Lietuvos orus, tad kalbant apie saulės energijos
panaudojimą kyla abejonių, ar tikrai tai atsiperkanti investicija. Tačiau
Vilniaus universiteto Chemijos ir geomokslų fakulteto studentas Neilas
Žarskas, vadovaujamas dokt. Neringos Mačiulevičiūtės-Turlienės, įrodė, kad
nemaža Lietuvos dalis iš tiesų gali apsirūpinti saulės energija, įsirengdama
saulės jėgaines ant pastatų stogų, ir ja naudotis ištisus metus.

SAULĖS ENERGIJA

Miglė Girdauskaitė

Vilniaus universiteto
Chemijos ir geomokslų fakultetas

SAULĖS ENERGIJA

Vilniaus universiteto
Chemijos ir geomokslų fakultetas

34

S
a

u
lė

s
e

n
e

rg
ija

1 pav. Saulės energijos potencialo
modelis. Sudarė tyrimo autorius

2 pav. Saulės spinduliuotės
modelis. Sudarė tyrimo autorius

Nemaža Lietuvos dalis gali apsirūpinti
saulės energija, įsirengdama saulės

jėgaines ant pastatų stogų, ir ja
naudotis ištisus metus.

Didžiausią potencialą turintis
energijos šaltinis

Ieškant alternatyvų iškastiniam kurui,
vis labiau populiarėja atsinaujinančios
energijos šaltiniai. Anot tyrėjų, saulės
energija tarp jų turi didžiausią pritai-
kymo potencialą, tačiau vis dar yra
mažiausiai panaudojama. Didėjanti
vidutinė saulės spindėjimo trukmė per
metus ir tūkstančius kartų už kitus atsi-
naujinančios energijos šaltinius dides-
nis metinis saulės energijos potencia-
las skatina šalis intensyviau naudoti
saulės energiją šilumos ir elektros ener-
gijos gamybai įrengiant saulės elek-
trines ant pastatų stogų. Dėl to kilo
mintis apskaičiuoti, kokį saulės ener-
gijos kiekį gali sugeneruoti visi tinkami
mūsų šalyje esantys pastatų stogai
ir ar tokiu būdu būtų realu patenkinti

Lietuvos gyventojų elektros energijos
poreikį. „Nusprendėme tirti 9 vidu-
tinio dydžio miestus nuo Alytaus iki
Ukmergės ir juos palyginti. Šie miestai
pasiskirstę visoje Lietuvoje, tad galė-
jome pamatyti platų vaizdą ir suži-
noti, ar jų išsidėstymas lemia saulės
energijos potencialą“, – paaiškina
N. Žarskas.

Anot jo, tokį tyrimą atlikti padėjo šiuo-
laikinės kartografijos ir geografijos
informacinių sistemų (GIS) galimy-
bės. „GIS padėjo atlikti statistinę ir
erdvinę analizę ir sukurti saulės poten-
cialo modelio įrankį. Saulės potenci-
alo modelis (1 pav.) yra skaičiuoja-
mas pagal NASA palydovus, galima
išskirti duomenis pagal metus, dieną,
valandą, rinktis labai saulėtą arba
nesaulėtą dieną ir taip žaisti skai-
čiais“, – pasakoja jaunasis tyrėjas.

Iš pradžių modeliui parengti buvo
naudojami lazerinio skenavimo taškų
duomenys, kitaip vadinami LiDAR
(angl. Light Detection and Ranging)
duomenys. Pagal juos pasidarytas
saulės spinduliuotės modelis (2 pav.).
Jis leido išskirti keturis kriterijus, kuriais
vadovaujantis ir buvo atrinkti saulės
elektrinėms įrengti tinkami pastatų
stogai:

•	 Stogų nuolydis turi būti ne dides-
nis nei 45 laipsniai.

•	 Stogai turi gauti ne mažiau kaip
800 kWh/m² saulės spinduliuotės.

•	 Stogai neturi būti orientuoti šiau-
rės kryptimi.

•	 Pastatas turi turėti daugiau nei
30 m² tinkamo stogo paviršiaus.

Įvertinus šiuos kriterijus, tokių pastatų
iš visų tirtų miestų daugiausia – kone
kas antras – buvo nustatyta Tauragėje.

35

S
a

u
lė

s e
n

e
rg

ija

Saulės potencialo
modelis yra

skaičiuojamas
pagal NASA

palydovų
duomenis.

0

30 000

35 000

25 000

20 000

15 000

10 000

5000

Alytus Marijampolė Tauragė Ukmergė Jonava

Megavatvalandės

Utena Telšiai Kėdainiai Mažeikiai

3 pav. Gyvenamosios paskirties pastatų elektros energijos gamybos potencialo išsidėstymas Lietuvos
miestuose. Sudarė tyrimo autorius

Lyderis – Alytus

Tačiau pagal įvairius saulės energijos
potencialo vertinimo kriterijus – tiek
pastatų tinkamumą, tiek saulės spin-
dėjimo trukmę – visus tirtus miestus
gerokai lenkė Alytus (3 pav.). Daugiau
nei pusė jame esančių pramoninės ir
gamybinės paskirties pastatų galėtų
naudotis saulės energija. Tuo tarpu
visai kitoje Lietuvos pusėje esantys
Mažeikiai atsidūrė paskutinėje vietoje.
Tačiau, anot tyrėjų, reikėtų atskiros
analizės norint sužinoti, kodėl būtent
Mažeikiuose esantys pastatai netin-
kami – rodikliams įtaką daro ir pastato
padėtis, aplink esantys ir saulę užsto-
jantys objektai, ir stogų nuokrypis. Vis
dėlto, lyginant Mažeikius su Alytumi,

reikia turėti omenyje, kad vienas
miestas yra Lietuvos šiaurėje, o kitas –
pietuose, tad ir gamtinės sąlygos juose
skirtingos.

Apskaičiuota, kad saulės jėgainės ant
pastatų stogų įvairiuose miestuose
galėtų sugeneruoti tokį kiekį elek-
tros energijos, kurio pakaktų visiškai
patenkinti šeimos poreikius kiekvie-
nam gyventojui. Pavyzdžiui, Marijam-
polėje vienam gyventojui iš saulės būtų
galima gauti 209 kWh elektros ener-
gijos. „Kalbant apie metinį energijos
poreikį, mūsų vidurkis labai panašus į
Vokietijos, Lenkijos, Austrijos ar Danijos.
Tad galime sakyti, kad neatsiliekame
nuo Vidurio Europos. Aišku, turime
žiemos laikotarpį, kai saulės energi-

36

S
a

u
lė

s
e

n
e

rg
ija

Marijampolėje tinkamiausi yra sporto
pastatai, tuo tarpu Telšiuose jie yra

patys netinkamiausi.

jos sugeneruojama mažai. Pavyzdžiui,

kaip šiemet, kai sausio mėnesį buvo

labai mažai saulėtų valandų. Tačiau

vasarą tas skaičius gerokai padidėja,

todėl metinis vidurkis išeina gana

neblogas“, – aiškina N. Žarskas.

Tyrimas parodė, kad įvairiuose mies-

tuose skirtingo tipo pastatai turi

skirtingą saulės energijos potenci-

alą. Pavyzdžiui, Marijampolėje tinka-

miausi yra sporto pastatai, tuo tarpu

Telšiuose jie yra patys netinkamiausi.
Todėl pastato tinkamumą reikėtų
vertinti individualiai. Anot N. Žarsko,
galima naudoti specialius laikiklius
saulės jėgainių plokštėms, skirtus
nuokrypiui padidinti arba sumažinti.
Tačiau svarbu, kad aplink nebūtų kliū-
čių – aukštesnių pastatų ar medžių,
užstojančių saulę: „Skaičiuojant saulės
spinduliuotę, modelis automatiškai
sureaguodavo: jei šalia būdavo aukš-
tas pastatas, tai modelis jo neįtrauk-

davo arba suskaičiuodavo labai mažus
celių rodiklius.“

Įrankis padės gyventojams nuspręsti,
ar įsirengti saulės elektrinę

Nors apie atsinaujinančius energijos
šaltinius kalbama jau seniai, dažnai
vis dar baiminamasi, kad tai nėra
atsiperkanti investicija. Tačiau, pasak
N. Žarsko, saulės jėgainių įrengimas
paprastai atsiperka per 3–5 metus.

37

S
a

u
lė

s e
n

e
rg

ija

Saulės jėgainių įrengimas paprastai
atsiperka per 3–5 metus.

Tiesa, sudėtingesnė daugiabučių
situacija: nors jų stogai iš esmės yra
tinkami, įsirengimo sąnaudos būtų
gerokai didesnės nei vieno ar dviejų
butų pastatui, o sprendimas priklau-
sytų nuo visų gyventojų.

Tačiau keičiantis klimatui ir šylant
orams Lietuvoje didėja ir vidutinė
saulės spindėjimo trukmė. Lietu-
vos hidrometeorologijos tarnybos

duomenimis, metinė saulės spindėjimo
trukmė nuo praėjusio amžiaus 7-ojo
dešimtmečio padidėjo 7 proc.,
daugiausia – Klaipėdoje ir Nidoje.

Siekdami paskatinti gyventojus
atkreipti dėmesį į šį energijos šaltinį,
Vilniaus universiteto kartografai kuria
ir įrankį, kuris leis žmonėms pasitikrinti,
ar verta savo namuose įsirengti saulės
elektrinę. „Kol kas esame įkėlę 9 tirtų

miestų duomenis. Planuojame užbaigti

programėlę ir padaryti ją pasie-

kiamą, tik tam dar reikia laiko“, – sako

N. Žarskas.

Ar mes Visatoje
esame vieni?

Stebėdami žvaigždėtą dangų dažnai sau leidžiame pasvajoti ir užduoti
klausimus: kaip atrodo kiti nežemiški pasauliai ir ar ten egzistuoja gyvybė, ar
ji panaši į Žemėje esančią, o gal mes esame vieni visoje Visatoje? Astrofizikai
ir chemikai nežemiškos gyvybės bando ieškoti įvairiais moksliniais metodais.
Jie stebi dangų ir atlieka astronominius tyrimus įvairių bangos ilgių
teleskopais. Radioteleskopais, tartum didelėmis ausimis, klausosi dangaus
laukdami nežemiško signalo. Stebėdami kitų žvaigždžių egzoplanetas
stengiasi aptikti gyvybės požymių, pavyzdžiui, junginių, susijusių su
gyvybės buvimu. Tiria meteoritus, kometas ir mūsų Saulės sistemos planetų
paviršius ir bando rasti įrodymų apie ten esančių mikroorganizmų liekanas
arba biogeninius junginius, kurie pateiktų užuominų apie nežemiškos
gyvybės egzistavimą.

NEŽEMIŠKOS GYVYBĖS PAIEŠKOS

Dr. Gintautas Bagdžiūnas

Vilniaus universiteto
Gyvybės mokslų centras

NEŽEMIŠKOS GYVYBĖS PAIEŠKOS

Vilniaus universiteto
Gyvybės mokslų centras

40

N
ež

e
m

iš
ko

s
g

y
vy

b
ė

s
p

a
ie

šk
o

s

Mokslininkai turi
rasti vieną visoms
gyvybės formoms

būdingą žymenį.

Ar Marse kada nors egzistavo
gyvybė?

Viena iš perspektyviausių nežemiš-
kos gyvybės buvimo vietų yra Marsas,
nes ši planeta priklauso gyvybės zonai
Saulės sistemoje. Marse gali būti tinka-
mos sąlygos skystam vandeniui išsi-
laikyti planetos paviršiuje arba tokios
sąlygos kadaise ten buvo. Amerikos
ir Europos kosmoso agentūros yra
išsiuntusios į Marsą nepilotuojamas
misijas, pavyzdžiui, „Mars Exploration
Rover“ su marsaeigiais „Perseverance“,

„Opportunity“ ir „Curiosity“. Šie marsa-
eigiai yra aprūpinti instrumentais, skir-
tais tyrinėti Marso paviršių ir ieškoti
gyvybės požymių. Pasitelkus šiuos
nepilotuojamus aparatus, cheminės ir
geologinės analizės metodais ieškoma
organinių junginių arba kitų potencia-
lių gyvybės žymenų. Dabar tyrinėjamų
uolienų ir dirvožemio mėginiai, paimti
iš senovinio ežero ir upės deltos Marso
Jezero krateryje (1 pav.), galėtų paro-

dyti, ar Raudonojoje planetoje kada
nors egzistavo gyvybė. Šiuose mėgi-
niuose netgi gali būti senovėje gyve-
nusių mikroorganizmų liekanų – mikro-
fosilijų. Todėl planuojamos misijos, iš
kurių bus galima pargabenti Marso
grunto mėginių.

Be jokios abejonės, nežemiškos
gyvybės atradimas padarytų revo-
liuciją gamtos pažinimo filosofi-
joje, nes žengtume didelį žingsnį link
atsakymo į klausimą „Ar mes Visa-
toje esame vieni?“. Kokia ta neže-
miška gyvybė galėtų būti? Galbūt
mes darome klaidą manydami, kad
ši mūsų ieškoma nežemiška gyvybė
bus panaši į žemiškąją. Iš ko ji gali būti
sudaryta? Gal ji turės dar mums nepa-
žintus metabolizmo mechanizmus ir į
žemiškąją bus visiškai nepanaši? Todėl
mokslininkai turi rasti vieną visoms
gyvybės formoms būdingą žymenį.
Manoma, kad šis žymuo galėtų būti
vienachiraliai junginiai.

1 pav. Pirmoji Jezero kraterio nuotrauka, daryta marsaeigio „Perseverance“. Wikimedia / NASA nuotr.

41

N
eže

m
iško

s g
y

vy
b

ė
s p

a
ie

ško
s

Vienachirališkumas
yra svarbiausias

gyvybės
atsiradimo

ir vystymosi
veiksnys.

Svarbiausias gyvybės žymuo –
vienachirališkumas

Chirališkumas yra visur Visatoje
paplitęs reiškinys, būdingas įvairiems
objektams – nuo molekulių iki galak-
tikų. Tai cheminės struktūros savybė,
kuria pasižymintys junginiai negali
būti sutapatinti su savo veidrodiniais
atspindžiais ir neturi simetrijos centrų.
Pagrindinė chiralinio junginio ypatybė
yra ta, kad jis turi du enantiomerus, tai
yra struktūriškai ir cheminės sudėties
atžvilgiu vienodas, bet tarpusavyje
nesutampančias struktūras. Šiuos
enantiomerus galima įsivaizduoti kaip
dešinės ir kairės rankos delnus, kurie
yra vienas kito veidrodiniai atspindžiai.
Taigi enantiomerai yra tos pačios
cheminio junginio molekulės, bet skir-
tingai išsidėsčiusios erdvėje. Tai reiš-
kia, kad dešininis (D) enantiomeras –
tartum dešinė ranka – negali būti
sutapatinamas su kairiniu (L) enanti-
omeru – kaire ranka (1 pav.). Enanti-
omerai turi vienodas chemines (reak-
tingumas) ir fizikines (lydymosi, virimo

temperatūra ir pan.) savybes, tačiau
skiriasi savo sąveika su poliarizuota
šviesa, todėl jie dar vadinami optiškai
aktyviais junginiais. Junginius, kurie
egzistuoja vieno enantiomero forma,
vadiname vienachiraliais.

Negyvojoje gamtoje chiralinių mole-
kulių – vienos ir kitos pusės rankų –
yra vienodi kiekiai, tačiau biologinės
kilmės sudėtingos molekulės (balty-
mai, DNR, RNR) yra vienachiralės. Ir
kas dar įdomiau, biologinės molekulės
yra vieno chirališkumo, t. y. beveik 100
proc. dominuoja vieno tipo – D arba
L – enantiomerai. Pavyzdžiui, amino-
rūgštys, iš kurių sudaryti visi balty-
mai ir fermentai, gamtoje yra L-enan-
tiomerai, o karbohidratai (cukrūs) –
D-enantiomerai. Vienachirališkumas
yra svarbiausias gyvybės žymuo, nes
ši struktūrinė molekulių savybė regu-
liuoja jų atpažinimo atrankumą. Gyvy-
biškai svarbios molekulės, tokios kaip
fermentai, DNR, RNR ir receptoriai bei
kiti baltymai, yra vienachiralės ir gali
atpažinti tik tam tikrą enantiomerą –

2 pav. Chiralinės molekulės yra gyvosios gamtos žymuo. Jos yra tartum
rankos, nes negali sutapti viena su kita. Iliustraciją sugeneravo dirbtinis
intelektas DALL-E

42

N
ež

e
m

iš
ko

s
g

y
vy

b
ė

s
p

a
ie

šk
o

s

3 pav. a) Merčisono meteorito nuolauža; b) asteroido Ryugu (162173) nuotrauka, padaryta erdvėlaivio
„Hayabusa2“; c) Wikimedia nuotr.

tartum viena ranka gali pasisveikinti su
kita tokia pat ranka. Tai leidžia orga-
nizmui tikslingai kontroliuoti chemi-
nių junginių sąveikas ir procesus. Jei
gyvuose organizmuose nebūtų viena-
chiralių molekulių, juose negalėtų vykti
tiek daug įvairių biocheminių atpaži-
nimo, informacijos perdavimo, oksi-
dacijos bei redukcijos reakcijų. Be to,
vienachiralės molekulės gali formuoti
unikalias struktūras, kurios yra gyvy-
biškai svarbios. Pavyzdžiui, DNR ir RNR
molekulės – esminės genetinės infor-
macijos dalys – yra vienachiralės ir
turi spiralinę struktūrą. Dėl moleku-
lių vienachirališkumo formuojasi save
organizuojančios sudėtingos ir stabi-
lios biologinės struktūros, o tik tokios
biostruktūros gali atlikti informaci-
jos saugojimo, organizmo struktūros

palaikymo ir biokatalizatoriaus funkci-
jas. Taigi galima sakyti, kad chirališku-
mas yra susijęs su gyvybės evoliucija.
Ankstyvosios gyvybės formos, kurios
įgavo galimybę atpažinti ir naudoti
tam tikrą chiralinę informaciją, vyks-
tant evoliucijai galėjo įgyti pranašumą.
Tai gali paaiškinti vienachiralio pasi-
rinkimo tendenciją biologinių sistemų
molekulėse. Visų šių priežasčių sąveika
leidžia teigti, kad vienachirališkumas
yra svarbiausias gyvybės atsiradimo
ir vystymosi veiksnys.

Chiralinės molekulės yra papli-
tusios ne tik Žemėje

Pastebėta, kad kai kurie meteoritai turi
aminorūgščių ir kitų organinių viena-
chiralių junginių. Pavyzdžiui, anglin-

gųjų chondritų klasės Merčisono mete-
orite (3a pav.), 1969 m. nukritusiame
netoli Merčisono miestelio Australi-
joje, buvo rasta α-metilaminorūgščių,
kuriose iki 18 proc. pertekliaus būta
L-enantiomerų. Prisiminkime, kad
L-aminorūgštys dominuoja Žemės
gyvojoje gamtoje! Vėliau vienachiralės
aminorūgštys buvo aptiktos ir kituose į
Žemę nukritusiuose meteorituose. Visa
tai rodo, kad chiralinės molekulės yra
paplitusios ne tik Žemėje, bet ir kosmi-
nėje aplinkoje. Tai suteikia mums viltį,
kad šio chirališkumo molekulių bus ir
kitose mūsų Saulės sistemos plane-
tose, taip pat – kad ten galbūt esan-
čios ar buvusios gyvybės pagrindas
bus anglis, t. y. L-aminorūgštys, kurių
nežemišką kilmę patvirtino anglies
izotopų analizė. Daug vilčių teikė angli-

a) b)

c)

43

N
eže

m
iško

s g
y

vy
b

ė
s p

a
ie

ško
s

nio asteroido Ryugu (162173) (3b pav.)
tyrimai, nes visai neseniai buvo gauti jo
mėginiai, kuriuos atgabeno automati-
nis erdvėlaivis „Hayabusa2“ (3c pav.).
Šiuose mėginiuose buvo rasta didelė
įvairovė organinių junginių, taip pat
ir mažas kiekis aminorūgščių. Tačiau
šiuose mėginiuose L- ir D-aminorūgš-
tys buvo aptiktos kaip raceminis –
abiejų rankų mišinys. Kol kas nėra
išsamiai ištirtas vienachiralių mole-
kulių Marso grunte buvimas. Tačiau
su naujomis kosminėmis misijomis ir
tobulėjant analizės metodams atei-
tyje gali būti gauta daugiau infor-
macijos apie vienachirales molekules
Marso grunte ir jų reikšmę šios plane-
tos biochemijoje. Taip pat ir Mėnulio
grunte iki šiol nebuvo rasta jokių viena-
chiralių molekulių, nes jo grunto tyri-
mai, atlikti naudojant „Apollo“ misijų
mėginius, labai ribotai apėmė organi-
nius junginius, įskaitant aminorūgštis
ir jų chirališkumą.

Tik pati pradžia

Kaip matote, žmonija tik pradeda
ieškoti atsakymo į klausimą, ar mes
Visatoje esame vieni. Atrasta neže-
miška mikroskopinė gyvybė būtų astro-
nominis žingsnis mūsų pačių pažinimo
link, be to, šios naujos žinios praplėstų

mūsų supratimą ir apie gyvybės
Žemėje ištakas. Tai yra fundamenta-
lus mokslo klausimas, tačiau norint į
jį atsakyti reikia didelių taikomųjų ir
technologijos mokslų tyrėjų pastangų.
Tobulėjantys moksliniai tyrimų meto-
dai, kaip spektroskopija, jau leidžia
mūsų laboratorijose aptikti mažas
vienachiralių molekulių koncentraci-
jas. Šią įrangą būtų galima miniatiūri-
zuoti, automatizuoti ir įdiegti į būsimus
marsaeigius. Kaip jau minėta, jei būtų
aptiktos Saulės sistemos kūnuose, šios
molekulės būtų rimta užuomina apie
ten esančią ar buvusią gyvybę, be to,
galėtų atskleisti paslaptį ir apie mūsų
gyvybės atsiradimą. Spektroskopiškai
aptiktų vienachiralių molekulių struk-
tūra gali suteikti duomenų siekiant
išsiaiškinti, ar ši galima gyvybė yra
tokio pat vienachirališkumo kaip ir
mūsiškė, o galbūt ji yra sudaryta ne
anglies pagrindu, galbūt šiai gyvy-
bei nereikia vandens ir ji gali gyvuoti
speiguotuose angliavandeniliniuose
Titano ežeruose ar kepinančiame Vene-
ros ar Merkurijaus grunte. Kokia gyvy-
binga yra Žemė, mes jau žinome, nes
gyvybę galime aptikti visuose, net
neįtikėtinuose Žemės kampeliuose, bet
ar gyvybė egzistuoja už Žemės ribų ir
kokia – klausimas, vertas išsamiausių
tyrimų, nes jis – apie mus pačius.

Atrasta nežemiška
mikroskopinė
gyvybė būtų

astronominis
žingsnis mūsų

pačių pažinimo
link.

Vilniaus
universiteto
leidykla
rekomenduoja

Kalbininkas Albertas
Ružė: gyvenimo
morfologija ir sintaksė

Rita Baranauskienė, Ilona Mickienė,
Virginija Vasiliauskienė

Monografijoje apžvelgiama profe-
soriaus Alberto Ružės gyvenimo
ir šeimos istorija, visuomeninė
veikla, iš jo gyvenamojo laiko-

tarpio ir šiųdienės perspektyvos pristatomi bei vertinami
profesoriaus moksliniai ir mokomieji darbai, atskleidžiamas
universitetinių studijų kontekstas. Knyga skiriama moksli-
ninkams, kolegoms, studentams, kraštiečiams ir visiems,
besidomintiems XX a. antrosios pusės ir XXI a. pradžios
mokslininkų biografijomis bei jų darbais.

Nuotolinio darbo
iššūkiai ir galimybės:
individualių veiksnių
analizė

Jurgita Lazauskaitė-Zabielskė,
Arūnas Žiedelis, Ieva Urbanavičiūtė

Mokslo studijoje pristatomi nuoto-
linio darbo tyrimai, skirti efekty-
vaus nuotolinio darbo individua-
lių prielaidų analizei. Nuotoliniam

darbui tampant įprasta darbo organizavimo forma, kyla
poreikis atsakyti į klausimą, kokių veiksmų gali imtis orga-
nizacijos ir darbuotojai, kad optimaliai pasinaudotų šios
darbo formos teikiamomis galimybėmis ir išvengtų jos
trūkumų. Studijoje pristatomuose tyrimuose atskleidžiama,
kokie individualūs veiksniai tampa svarbūs renkantis darbą
nuotoliu ir kokių įgūdžių svarbu įgyti norint sėkmingai veikti
naujajame darbo pasaulyje.

Aidai iš auditorijų:
knyga apie socialinę
politiką

Daiva Skučienė

Knygoje aptariama, kas yra
socialinė politika ir gerovės
valstybė bei jos mitai, socialinis
draudimas ir parama, užimtumas
ir socialinės paslaugos, šeimos ir

jaunimo politika, žmogaus teisės ir neįgaliųjų socialinė
apsauga, socialinės politikos iššūkiai, migracija ir klimato
kaita, ilgalaikės globos klausimai visuomenės senėjimo
kontekste. Knyga aktuali visiems norintiems plačiau susi-
pažinti su socialine politika ir jos aprėpiamomis temomis.

Holokausto
postsekuliarumas. Tarp
kritikos ir supratimo

Nerijus Šepetys

Knygoje užsimojama postse-
kuliarybės požiūriu apmąstyti
ir aprašyti nacionalsocialistinės
Vokietijos vykdyto masinio žydų
naikinimo vizijas ir praktikas, jų

patyrimą iš apačios, aiškinimus dabartyje, vertinimą
iš šono. Ypatingas dėmesys skiriamas liudytojų balsų
paieškai, skaitymui, interpretavimui nacionalsocialisti-
nio savęs ir žydų matymo, jų naikinimo organizavimo ir
vykdymo; asmeninio viso to patyrimo – nuo tapimo auka
iki sukinėjimosi aplinkui situacijose, apsistojant ties tomis
vietomis, kurios galbūt iškalbingos sekuliarybės ir religiš-
kumo santykio požiūriu.

Lietuvos
modernios visuomenės
(ne)modernėjimas:
vertybių kaita lyčių
lygybės aspektu

Virginija Jurėnienė, Giedrė
Purvaneckienė

Lietuvos visuomenė, atkūrusi
valstybę, pergyveno ne tik

pakilimo, bet ir nuosmukio bangas. Didžiulį indėlį į
visuomenės modernėjimą įnešė atsikūręs feministinis
Lietuvos moterų judėjimas, įsitraukęs į antrąją pasaulinę
feminizmo bangą ir įgavęs savų bruožų. Juos atspindi
akademinis, valstybinis ir aktyvistinis (moterų NVO ir
politinis) feministiniai judėjimai, šiuo metu peraugantys
į trečiąją pasaulinio feminizmo bangą. Pažymėtina, kad
Lietuvos visuomenės socialinis-ekonominis išsivystymas
pasiekė modernybę tarybiniu laikotarpiu, per nepriklau-
somybės metus jis vis labiau priartėjo prie postmodernybės.
Postmodernios nuostatos yra dar tik pačioje užuomazgoje ir
būdingesnės jaunesniems žmonėms. Šiuo visuomenės vysty-
mosi laikotarpiu tradicinės nuostatos lyčių atžvilgiu gali būti
kliūtis harmoningai visuomenės raidai.

Vilniaus
universiteto
leidykla

Politika ir moralė.
Ontologinė
perspektyva

Simas Čelutka, Alvydas Jokubaitis,
Aistė Noreikaitė

Monografijos autoriai siūlo naują
politikos ir moralės santykio supra-
timo būdą. Knygoje kritikuojama
racionalistinė trečiojo asmens
perspektyva, vietoj jos plėtojama

pirmojo asmens, personalistinė perspektyva. Jos tikslas –
suprasti, kaip moralę ir politiką patiria asmuo, kuris vienu
metu yra ir moralinis subjektas, ir pilietis. Tyrimas vykdomas
pasitelkiant I. Kanto, C. Schmitto, R. Spaemanno, P. Kahno,
H. Arendt, S. Šalkauskio ir A. Maceinos teorijas. Šios ir kitos
knygoje nagrinėjamos temos bus įdomios visiems, kurie
domisi šiuolaikine politika, etika ir politine filosofija, Lietu-
vos istorija.

Rex iustissimus.
Valdovo teismas
Lietuvos Didžiojoje
Kunigaikštystėje XV a.
pabaigoje – XVI a.

Irena Valikonytė

Monografijoje nagrinėjama LDK
valdovo teismo veikla XV a. pabai-
goje – XVI a.: teismo organizavi-
mas, jo funkcionavimo mechaniz-

mas ir naujų efektyvesnių veiklos formų paieškos proce-
sas, valdovo teismo kompetencija ir aukščiausiojo teisėjo
(iudex supremus) prerogatyva. Pristatomas valdoviškojo
teisingumo modelis ir bajorų visuomenėje vyravusi „viršiausio
pono“ bei teisingiausio monarcho (rex iustissimus) samprata.
Daug dėmesio skiriama teismo procesui ir įrodymų hierarchi-
jai. Valdovo – svarbaus Lietuvos teisės šaltinio ir valstybės
suvereno – juridinė galia ir jo teismo praktika tiriama kaip
teisinės kultūros reiškinys, akivaizdžiai prisidėjęs prie bajorų
teisės žinijos įsisavinimo ir teisinės sąmonės formavimo.

Senojo Vilniaus
skoniai
Rimvydas Laužikas, Antanas
Astrauskas, Aleksandras Belyj,
Tomas Rimydis

700-ojo sostinės gimtadie-
nio proga autorių komanda –
Rimvydas Laužikas, Antanas
Astrauskas, Aleksandras Belyj ir
Tomas Rimydis – kviečia mėgau-
tis Vilniaus istorijomis ir skoniu
patiekalų, pasigamintų pagal

autentiškus knygoje pateikiamus receptus. Knyga kiek
primena restauratoriaus darbą, kai, pašalinus naujausius
dažų sluoksnius, randami ankstesni, be galo įdomūs istoriniai
sluoksniai. Taip sluoksnis po sluoksnio atidengiamas bendras
istorinis Vilniaus veidas.

Tarp pašaukimo ir
profesijos. Evangelikų
reformatų dvasinin-
kai Lietuvos Didžiojoje
Kunigaikštystėje XVI–
XVIII amžiuje

Raimonda Ragauskienė,
Deimantas Karvelis, Aivas
Ragauskas

Knygoje analizuojamas LDK XVI a. susiformavusios naujos
visuomenės grupės – evangelikų reformatų dvasininkų –
kolektyvinis portretas. Aptarti dvasininko kelią pasirinkusių
asmenų socialiniai ir profesiniai pagrindai, jų teisinis statu-
sas, bažnytinės karjeros raida. Nagrinėtas dvasininkų
santuokos klausimas, turtinė padėtis. Knygoje taip pat
pateikiamas XVI–XVIII a. LDK evangelikų reformatų dvasi-
ninkų sąrašas.

Tradicijos palikimas:
centro dešinės ideologinė
vaizduotė Lietuvoje

Justinas Dementavičius

Monografi joje nagrinėjama
Lietuvos politinės centro dešinės,
krikščioniškosios demokratijos
ir konservatizmo, ideologinė
vaizduotė, jos atsiradimas
XIX a. pabaigoje, kaita ir būklė

šiuolaikinėje Lietuvoje. Remiantis Oksfordo ideologijų
analizės mokykla, išskiriamos ašinės centro dešinės
sąvokos (asmuo, bendruomenė, pasaulėžiūra, valstybė,
socialinis teisingumas, demokratija, laisvė, istorija) ir
reflektuojama jų interpretavimo tradicija tiek įtakingų
Lietuvos intelektualų mąstysenoje, tiek apskritai Lietuvos
bei Europos politinės minties tradicijoje.

Antikinė religija ir
kosmologija: kodėl
planetas vadiname

graikiškais ir
romėniškais vardais?

Antikinė tradicija – reiškinys, turėjęs bene didžiausią įtaką Vakarų
civilizacijai. Kodėl graikai buvo tokie įtakingi, kad net planetas vadiname
graikiškais, o tiksliau – į lotynų kalbą išverstais graikiškais, vardais? Klasikos
mokslų daktaras Vilius Bartninkas, kurio monografiją „Traditional and
Cosmic Gods in Later Plato and the Early Academy“ (liet. „Tradiciniai
ir kosminiai dievai vėlyvuosiuose Platono darbuose ir ankstyvojoje
Akademijoje“) šių metų balandį išleido Kembridžo universiteto leidykla,
teigia, kad maždaug iki XX a. vidurio, aiškinant antikinės Graikijos
fenomeną – graikų demokratijos ir mokslo filosofijos suklestėjimą, jis buvo
apibūdinamas kaip niekur kitur nenutikęs stebuklas. Nors ši teorija gali
sužavėti paprastumu, ji paviršutiniška, nereikalaujanti moksliškai gilintis į
temą, todėl šiuolaikinės antikinės Graikijos kultūros studijos remiasi kitokiu
aiškinimu.

ANTIKINĖ KOSMOLOGIJA

Dr. Gintarė Bidlauskienė

Vilniaus universitetas

ANTIKINĖ KOSMOLOGIJA

Vilniaus universitetas

48

Sunku atsekti, kiek graikų kultūra
perėmė iš kitų

„Moksliškai toks teiginys neteisingas,
kadangi negalime akivaizdžiai įrodyti,
kokios kultūros, kaip, kada ir ką paveikė.
Pavyzdžiui, kiek graikai perėmė iš
Babilono ar Egipto civilizacijų, ir pan.
Atsekti šias įtakas tampa lengviau
maždaug nuo IV–III a. pr. Kr., prasidė-
jus helenizmui – graikams keliaujant į
rytus ir maišantis kultūroms. Tuo metu
lengviau atsekti tiesiogines kultūrines
įtakas, nes žinome autorius, jų tekstus
ir daugmaž galime nustatyti, kas buvo
perimta graikiškajame tekstų korpuse“, –
aiškina dr. V. Bartninkas.

Tačiau su ankstesniu laikotarpiu,
V a. pr. Kr., sudėtingiau. Pasak klasi-

kos mokslų daktaro, galime stebėti
įvairias kultūras ir sakyti, kad jos visos
turi, pavyzdžiui, tvano mitą: „Bet ar
tai reiškia, kad yra kažkokia kultūra, iš
kurios jis perimtas? O gal tai bendras
indoeuropiečių mitas, kurį skirtingomis
formomis pasakoja skirtingos kultū-
ros? Abudu variantai tobulai tinka. Vis
dėlto dažnai šios teorijos sukonstruo-
tos ignoruojant dalį medžiagos. Taip
teorijos tampa gražesnės už įrody-
mus. Paraleles įžvelgti galima, nors
jos nereiškia tapatumo.

Kalbant apie graikų religiją ir mitolo-
giją, reikia turėti omenyje, kad nėra
vieno autoritetingo pasakojimo, užfik-
suoto tekste, tokiame kaip, pvz., Biblija.
Yra daug skirtingų mitų versijų, turin-
čių skirtingus tikslus. Tai reiškia, kad

graikai propagavo pasakojimo meną
tikėdamiesi, kad kitas papasakos dar
išmoningesnę, įdomesnę ir galbūt
smagesnę savo mito versiją. Vėliau
susiklostė taip, kad tarp skirtingų
mitų versijų ėmė dominuoti Homero ir
Hesiodo.“

Morališkai nepatogi tradicija

„Graikų kalboje „uranas“ reiškia du
dalykus. Pirmiausia, tai yra tiesiog
fizinis dangus. Be to, jis turi ir teolo-
ginę prasmę, nes Hesiodo mite Uranas
ir Gaja yra visų dievų protėviai. Taigi
Hesiodo versijoje Uranas gimsta iš
Gajos ir jiedu tampa pirmąja pora.
Galima tai įsivaizduoti kaip seksualinį
procesą, tačiau galima ir kaip meta-
forą. Pavyzdžiui, kad tokiu būdu atsi-
skiria dangus nuo žemės, o paskui ima
maišytis ir taip sukuriama visa kita“, –
pasakoja dr. V. Bartninkas.

Mokslininko teigimu, susilaukęs su
Gaja vaikų – milžinų ir galingųjų
titanų – Uranas nenori jų priimti. Jis
tiesiogine to žodžio prasme neleidžia
savo vaikams išnirti iš žemės. Vėliau
Uranas bus nubaustas – iškastruo-
tas savo sūnaus Krono, kurį pakurstys
motina Gaja.

„Toks yra paveldas. Kai vėliau Plato-
nas imasi aprašyti reiškinius, kaip ir
kitiems filosofams, jam rūpi papasa-
koti apie jų ištakas. Čia susiduriama
su dviem problemomis. Pirma, ką
daryti su tradicija, kurioje vyras prie-
vartauja moterį arba tėvas yra iškas-
truojamas sūnaus? Tai keisti ir mora-
liškai nepatogūs dalykai: kodėl dievai,
tobulos būtybės, turėtų taip elgtis?
Antra, šie pasakojimai susiję ne tik
su teologija, bet ir su fizika. Hesiodo

A
n

ti
k

in
ė

 k
o

sm
o

lo
g

ija Kalbant apie graikų religiją ir mitologiją,
reikia turėti omenyje, kad nėra vieno
autoritetingo pasakojimo, užfiksuoto

tekste, tokiame kaip, pvz., Biblija.

Dr. Viliaus Bartninko teigimu, negalime akivaizdžiai
įrodyti, kokios kultūros, kaip, kada ir ką paveikė

49

pasaulio tvarka paprasta: yra žemė, ji

laikosi ant Tartaro – požemio karalys-

tės, o dangaus skliautą laiko Atlantas.

Tačiau kas laiko požemį? Šis pasaulis

per paprastas, be to, nėra tinkamo
visą šį pasaulį nusakančio žodžio. Juk
ir mūsų kalboje „pasaulis“ pirmiau-
sia nusako dalykus po saule, tačiau
jį vartojame nusakyti visumai. Pana-
šiai ir graikai galvoja apie dangų kaip
apie viską, kas apima šį pasaulį, nors,
žinoma, dangus nėra tapatus visumai“, –
teigia pašnekovas.

„Kosmosas“ – žodis, madingas nuo
Platono laikų

„Platonas vykdo revoliuciją. Viena revo-
liucija – jis įtvirtina naują tarp filosofų
madingą žodį „kosmosas“. Šio žodžio
ištakos – grožis, tvarkinga visuma.
Tačiau šis žodis tuo metu dar nereiš-
kia dievo – tik visatą, kur viskas vyksta
gana dėsningai: yra priežastis, pase-
kmė, atsinaujinimas, kaita. Vėlesnėje
literatūroje žodis „kosmosas“ ima
dominuoti ir išstumia „uraną“, – sako
dr. V. Bartninkas.

Anot jo, Platonas imasi dvigubo darbo:
„Viena vertus, jis ima kalbėti apie

kosmoso ir Urano santykį, vartoda-
mas šiuos žodžius sinonimiškai. Moksli-
nėje literatūroje tai nėra dažnai paste-
bima, nes daugiausia dėmesio joje
skiriama tam, kaip „kosmoso“ sąvoka
įsitvirtino teologinėje mintyje ir ėmė
reikšti pasaulį ir dievą-visatą. Tačiau
aš bandau įrodyti, kad Uranas yra ne
ką mažiau svarbi to dalis, nes tai yra
dažniau pasitaikantis žodis, vartoja-
mas kartu su „kosmosu“ įvardyti visatą.

Kita vertus, tas ryšys su Uranu labai
svarbus teologiškai, nes Uranas-kos-
mosas nurodo, kad tai yra dievas. Jei
būtų kalbama tik apie kosmosą, audi-
torijai tai gali signalizuoti, kad vyksta
kažkas „nereligiško“, kad dievai išstu-
miami. Platonui buvo labai svarbu
parodyti, kad jo filosofija yra apie
ankstesnį etapą, po kurio bus ir Gaja,
ir Uranas. Tik geresni, tvarkingesni,
labiau atspindintys pasaulio tvarką.
Tačiau už jų yra dar galingesnis dievas
paslaptingu vardu – Demiurgas.“

Demiurgas – dieviškasis amatininkas

„Aiškinant pasaulį galima rinktis biolo-
ginius procesus, apibrėžiančius, kaip
du skirtingi dalykai sąveikauja tarpu-
savyje, sukurdami naują rezultatą

Platonas vykdo
revoliuciją – jis

įtvirtina naują tarp
filosofų madingą
žodį „kosmosas“.

A
n

tik
in

ė
 ko

sm
o

lo
g

ija

50

Jei stalius gali pagaminti stalą, tai
superbūtybė gali pagaminti kosmosą.

A
n

ti
k

in
ė

 k
o

sm
o

lo
g

ija

Dr. Viliaus Bartninko knyga
„Traditional and Cosmic Gods in
Later Plato and the Early Academy“

(pvz., vyras + moteris = vaikas). Tačiau
Platonas kaip pagrindinį pasaulio
aiškinimo būdą renkasi technologinį
modelį. Šis susijęs su amatu: yra mate-
rija, kurią apdirbant galima pasiekti
tikslą. Jeigu rezultatas yra kosmosas –
tvarkinga visuma, tuomet technolo-
ginis modelis yra daug prasmingesnis.
Pagal šį modelį, jei stalius gali paga-
minti stalą, tai superbūtybė gali paga-
minti kosmosą. Todėl Platonas kalba
apie Demiurgą. Ši pažodžiui „amati-
ninką“ reiškianti figūra žymi kūrėją bei
tėvą ir tampa filosofijoje įtakinga. Tai –
antroji Platono revoliucija“, – pasakoja
dr. V. Bartninkas.

Mokslininkas pabrėžia, kad vis dėlto
Platonui labiausiai rūpi kitas dalykas.
Tuo jis nori parodyti, kad tvarkingas
rezultatas – kosmosas – reikalauja
tvarkingos priežasties – Demiurgo.
Demiurgas – protinga būtybė ir, kas
labai netipiška kitiems graikų dievams,
nejaučianti jokio pavydo. Linkėdama
gero ir galvodama, kaip tą gėrį įkūnyti
ir perkelti iš idėjų erdvės į tai, kas yra
laikiška ir kinta, ji sukuria pasaulį.
Todėl Demiurgo sprendimas – sukurti
gyvybę, pasaulį kaip gyvą, dievų pilną
būtybę.

Platonas „pakrikštijo“ tik vieną
planetą

„Nors graikai identifikavo mėnulį
(Seleną) ir saulę (Heliją), jie neskyrė
žvaigždžių nuo planetų, nes žiūrint
plika akimi abi ne ką tesiskiria, be to,
planetas sunku ilgiau stebėti – jos

„bėgioja“ po dangų. Net ir pats graikų
kilmės žodis „planeta“ reiškia „klajo-
klė“. Babilone buvo jau gana anksti
suprastas skirtumas tarp planetų ir
žvaigždžių judėjimo. Kada tai supranta
ir graikai, atsakyti sunku, tačiau Plato-
nas galėtų būti geras kandidatas. Be
to, problema yra ir kas konkrečiai juda.
Anksčiau nei Platonas kūręs filosofas
Anaksagoras dangaus kūnus laikė įkai-
tusiais akmenimis danguje, taip juos
deteologizuodamas. Nes jei tai akme-
nys, gal tuomet ir Selena su Heliju yra
akmenys? Vadinasi, tai nėra dievai“, –
komentuoja dr. V. Bartninkas.

Jo aiškinimu, Platonas bando tvarky-
tis su šia situacija iš dalies plėtodamas
naują mokslą, astronomiją, iš dalies
galvodamas apie dievus. O jam šie
dalykai neturėjo skirtumų, nes galvoti
apie mokslą ir teologiją reiškė tą patį:

„Pirmiausia, Platonas nėra tas, kuris
sėdi ir stebi dangų, nors turėjo tokių

gabių mokinių, stebėjusių dangaus
kūnus ir įrodžiusių jų tvarkingą judė-
jimą. Šis įrodymas Platono teorijoje
tik patvirtino, kad planetos ir žvaigž-
dės yra dievai, nes, kaip ir pasaulis,
jos tvarkingai juda ir dėsningai veikia.
Tam tikras tvarkingas judesys erdvėje
Platonui indikuoja ir protingas mintis.
Vadinasi, ir tvarkingą sielą bei esamą
ryšį tarp tvarkingo judėjimo ir tvarkin-
gos sielos. O kadangi dangaus kūnai
yra itin tvarkingi, niekada nenuklys-
tantys nuo savo tako ir amžini, jų siela
geresnė ir jie patys geresni už mus.“

Likę vardai – Platono mokinių
nuopelnas

„Taigi Platonas įsivaizduoja dangaus

kūnus kaip gyvybės formas, todėl

reikia duoti jiems vardus, – tęsia

pašnekovas. – Tačiau kažkodėl Plato-

nas duoda tik vieną vardą – Hermis,

arba lotyniškai (perėmėme būtent šią

tradiciją) Merkurijus. Keista, bet net

Afroditė (Venera) Platono raštuose

neturi vardo, nors pats dangaus kūnas

yra aiškiai aprašomas.

Graikų laikais jau išskiriamos penkios

planetos – Hermis, Afroditė, Arėjas,

Dzeusas ir Kronas. Atitinkamai jų

lotyniški pavadinimai – vertiniai iš

graikų, kuriuos mes vartojame – yra

Merkurijus, Venera, Marsas, Jupiteris

ir Saturnas. Pirmieji tekstai, kur mes

juos aptinkame – tai Platono sekreto-

riaus Pilypo Opuntiečio pseudoplato-

niškas tekstas ir kito Platono mokinio,

Aristotelio, raštai. Taigi IV a. Platono

akademijos aplinkoje jau yra vartojami

šie penki planetų pavadinimai: nors

mokytojas vartojo tik vieną, jo moki-

niai prideda dar keturis. Kyla klausi-

mas: kodėl taip yra ir kodėl šie vardai?“

51

A
n

tik
in

ė
 ko

sm
o

lo
g

ija

Mokslininkai negali atsakyti, iš kur
kilo planetų vardai

Pasirodo, yra daug spekuliacijų.
„Viena versija teigia, kad šie vardai
paveldėti iš Rytų pasaulio. Tačiau aš
savo knygoje tvirtinu, kad net jeigu
tai tiesa, neturime jokių to įrodymų.
Juolab kad mes randame alternaty-
vių sąrašų, kur, pvz., Afroditė vadi-
nama Hera. Dėl to sunku pasakyti, iš
kur tie vardai. Gal graikai sugalvojo, o
gal tam yra geros teologinės priežas-
tys“, – svarsto dr. V. Bartninkas.

Pasak tyrėjo, žmonės mėgsta gražias
istorijas. „Viena iš dominuojančių
istorijų apie pavadinimų perėmimą iš
kitų kultūrų yra susijusi su kelionėmis.
Graikai prekiavo su Viduržemio regi-
ono miestais, todėl plaukiojo. Galbūt
kartu su pirkliais ir irkluotojais keliavo
ir mąstytojai. Pavyzdžiui, Herodo-
tas. Galbūt taip keliavo ir dangaus
kūnais besidomintys filosofai. Dalis
jų nuplaukė ten, kur astronomija buvo
geriau išsivysčiusi, todėl grįžę apie tai
galėjo papasakoti savo polio gyven-
tojams. Galbūt taip nutiko ir pitago-
rininkams, kurie visą savo filosofinės

sektos gyvenimą grindė matema-
tiniais reiškiniais ir domėjosi astro-
nomija. Be to, iš šaltinių aišku, kad
Platonas bendravo su pitagorininkais.
Galiausiai yra žinoma, kad Babilone
jau penkios planetos turėjo vardus. Tai
sužinojęs Platonas galėjo juos išversti
į graikų kalbą. Deja, šiai versijai neuž-
tenka argumentų.

Visų pirma, nėra jokio teksto ar teksto
fragmento, įrodančio šio pasakojimo
vientisumą. Net Platono raštuose mini-
mas tik vienas planetos vardas. Antra,
kas yra vertimas? Tai reiškia tikslų vardo
perteikimą. Ištar – švytinti ir gražiausia
planeta babiloniečiams, turinti meilės
deivės statusą – gal ir gali būti tapa-
tinama su Afrodite-Venera. Tačiau su
likusiomis planetomis taip nėra. Atiti-
kmenų Babilono kultūroje neturi nei
teologiniai santykiai tarp Dzeuso ir
Krono, nei Hermio figūra. Pastarasis –
keliautojų, vagių, įvairių transgresijų
dievas – graikų mituose nėra išmin-
čius, koks yra babiloniečių Nabu. Jei ne
vertimas, gal adaptacija? Bet ką tuomet
daryti su alternatyvių vardų sąrašu?“ –
klausia dr. V. Bartninkas.

Taigi, pasak pašnekovo, turime

faktą, bet, deja, neturime jokio gero

konteksto nustatyti, iš kur tas faktas

kyla: „Belieka spėlioti. Pitagorinin-

kai netinka. Žinoma, kad gražiausia

planeta turi būti meilės deivė, kruvi-

niausia – turėti karo dievo vardą, grei-

čiausia – vadintis greičiausio dievo

vardu. Tokie paaiškinimai tinka, bet ar

jie yra tikri? Pasakojimas gražus, bet

tikros istorinės vertės jis neturi.“

Mokslininkas tvirtina, kad šiuo metu

antikos studijose vyksta didelis lūžis.

Pirmoji paradigma teigė, kad graikai

viską patys sugalvojo. Antroji – kad

matematikoje, filosofijoje, astronomi-

joje jie viską perėmė iš Rytų. Naujau-

sia, vis dar veikianti, bet jau silpstanti,

teigia, kad nors nėra priežastinio ryšio,

bet kažkoks bendrumas yra: mes

negalime pasakyti, kas iš kur, bet kai

kurie bruožai sutampa. Ketvirtoji, kuri

šiuo metu įgauna pagreitį, nepateikia

jokio visuotinio paaiškinimo, bet siūlo

pasirinkti konkretų laikotarpį, specifi-

nius regionus ir tirti, ar gali būti lokalus

priežastinis ryšys.

Platono skulpūra

Andrej Suchomlinov:
„Kol būsime gyvi, nebus

geresnio mokymosi
metodo nei donoro

kūnas“

„Pageidauju, kad man mirus mano palaikai būtų panaudoti mokslo ir
mokymo tikslu“, – tokį paskutinės valios pareiškimą pasirašo žmonės,
nusprendę savo kūną po mirties paaukoti medicinos mokslui.

Pirmoji Lietuvoje savo kūną šiam tikslui paaukojo 75 metų moteris 2008 m.,
bet kūno donorystės programa pagreitį įgavo tik po dešimtmečio – 2018 m.
O dabar, anot Vilniaus universiteto Medicinos fakulteto dėstytojo ir
mokslininko dr. Andrejaus Suchomlinovo, dirbančio su potencialiais kūno
donorais, universitetą pasiekia iki 10 donorų kūnų per metus. Šiemet vieno iš
tokių donorų dėka plastikos chirurgai turėjo galimybę techniškai išbandyti
ir birželį pacientui pirmą kartą pritaikyti visiškai naują nervo funkcijos
atkūrimo metodą – nervų transpoziciją, kuri leido atkurti paciento plaštakos
judesius po stipininio nervo pažeidimo.

KŪNO DONORYSTĖ

Liudmila Januškevičienė

Vilniaus universitetas

KŪNO DONORYSTĖ

Vilniaus universitetas

54

Medicinos
studentai Lietuvoje

praktikuodavosi
su iš sovietmečio

likusiais
balzamuotais

kūnais.

Anksčiau naudoti benamių kūnai

Mokslininkas pasakoja, kad Lietuva
kūnų donorystės srityje dabar pereina
tą etapą, kurį Europa perėjo jau prieš
50 metų, kai medicinos studijoms ir
mokslui nusprendė naudoti palaikus
tik tų žmonių, kurie patys yra pareiškę
tokią valią. Sovietmečiu medicinos
studentai Lietuvoje praktikuodavosi
su mirusių benamių ar neatsiimtais
kūnais, vėliau – su iš sovietmečio liku-
siais balzamuotais kūnais, kurie buvo
laikomi dešimtmečius, arba eidavo į
rezidentūrą be praktinių įgūdžių, nes
tiesiog nebuvo kur jų įgyti.

Paaukoti kūną po mirties savo valia
mūsų šalyje pasidarė įmanoma
tik tada, kai 2007 m. buvo priim-
tas Žmonių palaikų laidojimo įstaty-
mas. Jame reglamentuojama, kas
gali laidoti, kaip tai daryti, kas gali
balzamuoti, kas palaikus gali naudoti
mokslo tikslams. Lietuvoje palaikus
priimti ir naudoti mokymui gali tik dvi
įstaigos: Vilniaus universiteto Medi-
cinos fakultetas (Vilniuje) ir Lietuvos
sveikatos mokslų universitetas (Kaune).
Šiame įstatyme buvo įteisintas ir valios
pareiškimas, kurį žmogus, apsispren-

dęs dėl kūno dovanojimo, turėtų pasi-
rašyti.

„Lietuvoje priimtas palaikų laidojimo
įstatymas yra liberalesnis nei kitose
šalyse, nes lietuviai gali ne tik patys
nuspręsti po mirties padovanoti savo
kūną mokslui, bet tą gali padaryti ir
mirusiojo pirmos eilės artimieji. Ir tokių
atvejų Lietuvoje jau yra buvę bent keli.
Dažniausiai situacija būna tokia, kad
miršta žmogus, kuris nebuvo para-
šęs valios pareiškimo, bet jo artimieji
tikrai žino, kad jis taip norėjo pasielgti“, –
pasakoja dr. A. Suchomlinovas.

Kai kur pasaulyje (pavyzdžiui, Ispa-
nijoje) yra taikomas dar liberalesnis
donorystės modelis – visi, kurie nėra
išreiškę nesutikimo, yra laikomi poten-
cialiais kūnų (arba organų) donorais.

Tik vienetai nusiteikę prieš kūno
donorystę

Pirmąjį paaukotą kūną Vilniaus univer-
siteto Medicinos fakulteto Anatomijos,
histologijos ir antropologijos katedra
gavo jau po metų nuo šio įstatymo
priėmimo – 2008-aisiais. Pirmąjį
donorą, jo vardą, pavardę, mirties

K
ū

n
o

 d
o

n
o

ry
st

ė

Vilniaus universiteto Medicinos fakulteto prozektoriumas

55

metus katedros darbuotojai atsimena
kuo puikiausiai, nes tai buvo didžiulis
įvykis. Atsiradus pirmam kūnui jį buvo
galima tik parodyti 200 studentų
kursui, bet patiems preparuoti faktiš-
kai nebuvo galimybės.

Vėlesniais metais medicinos studen-
tus kasmet pasiekdavo po 1–3 kūnus
per metus, o nuo 2018 m. statistika
pradėjo sparčiai augti. „Pastaruosius
3–4 metus mes gauname iki 10 kūnų
per metus, kas dabartiniu momentu
yra visai neblogai: su tiek kūnų mes
galime mokyti studentus, ruošti prepa-
ratus, suteikti tobulinimosi galimybes
pavieniams chirurgams, duoti medžia-
gos studentų mokslo darbams ir patys
iš to rašyti mokslo darbus. Idealiu
atveju reikėtų 30 kūnų per metus, bet
tam reikia ir daugiau bei kitokio masto
infrastruktūros.“

Valios pareiškimų kasmet taip pat
daugėja – tai lemia platesnė informa-
cijos apie galimybę paaukoti kūną po
mirties medicinos pažangai sklaida.

„Pasirodo, griežtai nusiteikusių prieš
kūno donorystę iš tiesų yra vienetai,
dauguma žmonių tiesiog nežino, nesu-
simąsto apie tai, o kai išgirsta, pagal-
voja, kad tai yra visai geras daly-
kas. Šiuo metu Vilniaus universiteto
Medicinos fakulteto gyvųjų donorų
registre iš viso saugoma 300 užpil-
dytų valios pareiškimų“, – pasakoja
dr. A. Suchomlinovas.

Iš donorų sulaukia specifinių prašymų

Paklaustas, kas dažniausiai pasiryžta
tapti kūno donorais Lietuvoje, medi-
kas sako, kad tai labai įvairaus išsilavi-
nimo, amžiaus ir profesijų žmonės. „Du
trečdalius kūno donorų sudaro mote-
rys. Donorų amžiaus vidurkis – apie
67 metus. Jauniausias žmogus, para-
šęs valios pareiškimą, buvo 19 metų,
vyriausias – 98 metų. Iš paaukotų kūnų
jaunausiam buvo 37, vyriausiam – 99
metai. Didžioji dauguma kūno donorų
yra vilniečiai, bet donorų yra kiekvie-
name Lietuvos regione. Lietuvoje

K
ū

n
o

 d
o

n
o

ry
stė

Dr. Andrejaus Suchomlinovo teigimu, idealiu atveju reikėtų 30 kūnų per
metus, bet tam reikia ir daugiau bei kitokio masto infrastruktūros

nėra didelio miesto, kuriame nebūtų
bent vieno valios pareiškėjo. Nemažai
donorų yra ir iš mažesnių miestų, mies-
telių bei kaimų.“

Dr. A. Suchomlinovas tikina, kad Lietu-
voje yra priimami visi kūnai – amžius,
lytis, kūno sudėjimas nesvarbu.
Studentai turi matyti visokias gali-
mas variacijas. Tačiau tokiose šalyse,
kuriose kūno donorystės programa
veikia ilgą laiką ir donorų kūnų per
metus gaunama šimtais, pavyzdžiui,
Olandijoje, daroma atranka. Olandai
gali nepriimti labai apkūnaus žmogaus
arba kūno po didelių operacijų, su
dideliais odos paviršiaus defektais.

Tiesa, medikas sako, kad kartais iš
valios pareiškėjų sulaukia specifinių
prašymų, kurių įgyvendinti negali. Pvz.,
vienas tokių prašymų – kad donoro
širdis būtų palaidota, o kūnas atiduo-
tas tyrimams. Deja, tokio prašymo
įgyvendinti nebuvo įmanoma, nes
pagal įstatymus kūnas turi būti
kremuojamas ar laidojamas visas.
Tačiau didžiosios daugumos donorų
norų yra paisoma.

„Šiuo metu prozektoriume (kūnų skro-
dimo patalpoje) turime vieną donorą,
kuris prašė tyrimams nenaudoti
dešinės plaštakos ir širdies. Ir mes to
paisome – šių dalių nepreparuojame“, –
patikina pašnekovas.

Svarbiausia – sutikimas, artimųjų
palaikymas ir laikas

Žmones aukoti kūną po mirties gali
paskatinti tai, kad jie yra vieniši, neturi
artimųjų, kurie juos palaidos, pasimels
ir prižiūrės kapą. Bet dr. A. Suchomli-
novas, nuolat bendraujantis su valios
pareiškėjais, dažniausiai girdi kitą
motyvą: žmonės taip nori atsidėkoti
medikams, nes jie kadaise labai padėjo –
diagnozavo, išoperavo, pagydė.

Būna ir atvejų, kai žmogus, jau pasi-
rašęs valios sutikimą, apsigalvoja.
Pašnekovo teigimu, dažniausiai apsi-
galvoti dėl kūno aukojimo priverčia
artimųjų reakcija ir tokio sprendimo
nepalaikymas. Todėl vos tik pradėjęs
kalbėtis su potencialiu kūno donoru
medikas visų pirma paklausia, ar apie
šį apsisprendimą žino šeimos nariai.
Nors teisiškai jie negali daryti jokios

56

K
ū

n
o

 d
o

n
o

ry
st

ė įtakos giminaičio sprendimui, tačiau
psichologinis spaudimas gali lemti
donoro nuomonės pasikeitimą.

„Buvo atvejų, kai močiutė, nepasikalbė-
jusi su šeima, pasirašė valios pareiš-
kimą, vėliau šeima apie tai sužinojo
ir prasidėjo spaudimas. Ir, aišku, ji
labai apgailestaudama valios pareiš-
kimą atsiėmė, nes tokia galimybė yra
numatyta ir ja galima pasinaudoti
bet kuriuo metu laisva forma parašius
prašymą ir notariškai jį patvirtinus“, –
paaiškina pašnekovas.

Giminaičių žinojimas apie valios
pareiškimą ir pritarimas tokiam spren-
dimui yra svarbu dar ir todėl, kad
būtent artimieji praneša mokslo įstai-
gai apie donoro mirtį ir tai turi padaryti
gana greitai.

Mirusio donoro kūnas Medicinos
fakultetą turi pasiekti per tris paras
nuo mirties, ir jeigu tas brangus laikas
praeina, aukojimas nebetenka pras-
mės, nes, pasak dr. A. Suchomlinovo,
kūnas pradeda keistis, irti, todėl tas
tris dienas jis bent pusę laiko irgi turi
būti laikomas šaltai. Pavyzdžiui, jei
miręs žmogus tas tris dienas vasarą

išgulės lauke ant saulės, nes jo niekas
neras, jo medicinos studentai jau nega-
lės panaudoti. Tas pats yra su užsie-
nyje mirusiais valios pareiškėjais – jų
tiesiog nespėjama per tokį trumpą
laiką parsivežti, todėl jų valios pareiš-
kimo sutartis netenka galios.

Kaip ir kiek ilgai naudojami donorų
kūnai?

Anatomas dr. A. Suchomlinovas pasa-
koja, kad gautas kūnas visų pirma
konservuojamas cheminiais tirpalais.
Yra du pagrindiniai kūno paruošimo
būdai, kurie naudojami Vilniaus univer-
siteto Medicinos fakultete. Kūną galima
balzamuoti – tai daroma į arterijas inje-
kuojant spirito, formalino pagrindu
pagamintus tirpalus. Skystis pasiskirsto
po visus organus ir jie užsikonservuoja.
Balzamuotas kūnas porai mėnesių
dedamas į šaldytuvą, po to jau iškelia-
mas į prozektoriumą ir ten ilgą laiką gali
būti kambario temperatūroje.

„Tačiau po balzamavimo žmogaus
kūnas pasidaro ne toks minkštas ir
elastingas kaip gyvo žmogaus. Toks
kūnas puikiai tinka studentų moky-

mui, bet netinka chirurgų tobulini-
muisi. Chirurgas, norėdamas išban-
dyti naują operacijos būdą ar pasi-
tobulinti jį dominančioje srityje, turi
labai gerai jausti audinius, kad jie būtų
kuo panašesni į gyvo žmogaus. Todėl
tokiam tikslui naudojamus donorų
kūnus mes tik gavę iš karto dedame
į šaldytuvą, palaikantį -20 ºC ar -25 ºC
temperatūrą“, – paaiškina medikas.

1–3 dienas prieš chirurgui ateinant
pasitobulinti kūnas išimamas iš
šaldytuvo, kad atšiltų. Tokią proce-
dūrą galima kartoti vidutiniškai 3
kartus. Gilaus užšaldymo meto-
das dažniausiai naudojamas dono-
rams po autopsijos (mirusiojo skro-
dimo, atliekamo siekiant nustatyti
mirties priežastį) arba tiems, kas kūną
paaukoja vienerių metų laikotarpiui,
kadangi balzamavimas užtrunka iki
pusės metų ir tada lieka mažai laiko
studentų mokymui.

Medicinos fakulteto prozektoriume
paprastai yra naudojami keli demons-
traciniai kūnai, kuriuos kurso temai
paruošia atvykęs prozektorius. Jei
tema, pavyzdžiui, yra rankos nervai,
jis išpreparuoja ranką, kurią dėstytojai

57

Jauniausias
žmogus, parašęs
valios pareiškimą,
buvo 19 metų,
vyriausias – 98
metų.

K
ū

n
o

 d
o

n
o

ry
stė

po to demonstruoja studentams. Taip
pat yra kūnų, kuriuos studentai gali
preparuoti patys.

Anot dr. A. Suchomlinovo, visi medici-
nos studentai pamato ir pačiupinėja
prozektoriaus išpreparuotus kūnus,
tačiau patys preparuoja tik tie, kurie
to nori, kurie turi mokslinį tikslą – rašo
mokslinį darbą iš anatomijos ar chirur-
gijos srities.

„Dauguma mūsų donorų kūną dova-
noja neribotam laikotarpiui, tačiau
praktiškai jis yra naudojamas iki 5
metų. Dabar ilgiausiai pas mus esan-
čiam donoro kūnui yra ketveri metai,
bet jis dar tikrai gali būti naudojamas
kelerius metus“, – tikina medikas.

Kada donoro kūnas laidojamas?

Dažniausiai valios pareiškime yra
numatomas 1–3 metų kūno naudo-
jimo terminas, kadangi artimieji nenori
laukti labai ilgai, kol galės palaidoti
mirusįjį.

„Kai donoras miršta, kūnas gali būti iš
karto pašarvotas ir artimieji gali atsi-
sveikinti su juo. Ypatingos skubos nėra,
nes kūną mes turime gauti per tris
paras. Per tą laiką žmonės tikrai spėja
atsisveikinti ir toks scenarijus pasitaiko

gan dažnai. Žinoma, būna donorų,
kurie to nenori ir, pasitarę su šeimos
nariais, paprašo kūną vežti iš karto į
universitetą“, – sako pašnekovas.

Kitas variantas – laidotuvės gali
būti organizuojamos po metų, dvejų
ar kaip numatyta valios pareiš-
kime. Tuomet donoro kūnas vežamas
kremuoti (Medicinos fakultete esantys
kūnai dažniausiai kremuojami kartą
per metus), artimieji kviečiami atva-
žiuoti atsisveikinti prieš kremavimą.
Po to urna arba atiduodama šeimos
nariams ir jie gali planuoti laidojimo
ceremoniją, arba lieka mokslo įstaigai,
kuri vėliau organizuoja laidojimą ir į jį
pakviečia artimuosius (jei tokių yra)
dar kartą atsisveikinti. Tiesa, kol kas
Medicinos fakultetas donorų dar nelai-
dojo, tai darys nuo kitų metų, bet už
donorus kasmet yra užsakomos mišios
Šv. Jonų bažnyčioje.

„Mes turime savivaldybės skirtą sklypą
Antakalnio kapinėse. Kol kas jis yra
tvarkomas, bet šių metų pabaigoje jau
turi būti mums atiduotas. Tuomet ten
bus pastatytas paminklas ir patalpa,
kurioje saugosime urnas. Todėl tikėtina,
kad kitais metais jau galėsime palai-
doti tas urnas, kurias turime dabar“, –
viliasi dr. A. Suchomlinovas.

Tik gauti donorų kūnai po balzamavimo saugomi šaldytuvuose,
palaikančiuose teigiamą kelių laipsnių temperatūrą

58

Šiuo metu
prozektoriume

turime vieną
donorą, kuris

prašė tyrimams
nenaudoti dešinės

plaštakos ir širdies.

K
ū

n
o

 d
o

n
o

ry
st

ė

Iš vadovėlio operuoti neišmoksi

Žinoma, anatominių žinių galima įgyti
ir nepreparuojant – tiesiog skaitant
vadovėlį ar studijuojant žmogaus kūno
atlasą. Tačiau be praktinio darbo su
kūno donorais, dr. A. Suchomlinovo
manymu, studentai neįgis profesio-
nalumo, rankų miklumo, anatominių
skirtumų pažinimo, realaus audinių
struktūros pajutimo. „Joks dirbtinai
užaugintas organas dar ilgai nega-
lės pakeisti kūno donorystės. Mulia-
žas gali parodyti vieną dažniausiai
pasitaikančią žmogaus sandarą, o
keli donorų kūnai gali atskleisti kelias-
dešimt anatomijos variacijų, kurias
privalo žinoti visi chirurgai. Per metus
iki šiol atrandama ne tik naujų mums
gerai žinomų organų funkcijų, bet ir
visai nauji organai. Jokia technologija
nesuspės su natūralia žmogaus kūno
anatomijos raida. Todėl, kol būsime
gyvi, nebus geresnio mokymosi
metodo nei donoro kūnas. Visos tech-
nologijos yra tik pagalbiniai mokymosi

metodai“, – įsitikinęs mokslininkas.

Kūnai yra nepakeičiami ir atliekant

mokslinius darbus tiems studentams,

kurie ruošiasi tapti chirurgais. Jie

kelerius metus ateina į prozektoriumą

preparuoti tą sritį, kuria domisi. Skir-

tumas tarp to, kaip jie pradeda, ir to,

kaip tai daro po kelerių metų pratybų,

yra didžiulis. Jie pas pacientus į kliniką

ateis jau turėdami labai neblogų prak-

tinių įgūdžių.

Kūno po mirties panaudojimą kilniems

tikslams medikas prilygina net

tvarumo idėjoms. „Mirusio žmogaus

kūno niekam nereikia, jis yra užkasa-

mas po žeme, o galėtų atnešti didžiulę

naudą ir prisidėti prie medicinos

pažangos, ilgesnėje perspektyvoje –

pagerinti būsimų pacientų gyvenimo

kokybę ir net išgelbėti jų gyvybes.“

61

KŪNO DONORŲ DAUGĖJA:
KAS JIE, KAIP PADEDA MOKSLUI?

Kūno donorystės statistika
Medicinos fakultete 2008-2022 m.

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022

0

1

2

3

4

5

6

7

8

9

Medicinos fakultetui
padovanojama vidutiniškai iki

10 kūnų per metus

300

Tiek metų yra jauniausiam ir
vyriausiam valios pareiškėjui

19
98

37
99

Tiek metų yra jauniausiam ir
vyriausiam kūno donorui

Idealiu atveju reikėtų 30 kūnų
per metus (vienai studentų

grupei – vieno kūno)

Tiek užpildytų valios
pareiškimų šiuo metu yra

Medicinos fakulteto gyvųjų
donorų registre

23 3-5
Du trečdalius kūno donorų

sudaro moterys
Tiek donorų kūnų šiuo metu

turi Medicinos fakultetas
Tiek metų vidutiniškai

naudojamas vienas donoro
kūnas

Donorų kūnai padeda:

Galima būti ir organų donoru, ir viso kūno
donoru vienu metu.

Lietuvoje kūną paaukoti galima dviem mokslo
įstaigoms – Vilniaus universitetui ir Lietuvos
sveikatos mokslų universitetui.

mokyti medicinos studentus
apie žmogaus kūno sandarą
ir jos variacijas,

studentams tapti
geresniais gydytojais,

medicinos mokslo
pažangai,

gydytojams išbandyti
naujus chirurgijos metodus,

pagerinti gyvenimo
kokybę ateinančioms
kartoms

ir net išgelbėti būsimųjų
pacientų gyvybes.

Ar Lietuvos visuomenė
pasiruošusi veikti krizės

sąlygomis?

Vilniaus universiteto Komunikacijos fakulteto mokslininkės profesorė Renata
Matkevičienė ir partnerystės docentė Dalia Bankauskaitė pernai tyrė
Lietuvos visuomenės atsparumą karo Ukrainoje kontekste. Jos aiškinosi,
ar karas Ukrainoje sukėlė stresą ir įtampą mūsų šalyje, kaip vertinamas
individų, visuomenės ir atskirų institucijų pasiruošimas ir kompetencija veikti
krizės sąlygomis. Vilniaus universiteto komunikacijos ekspertės ir tokį patį
tyrimą atlikę Ukrainos, Lenkijos, Sakartvelo, Čekijos, Estijos, Izraelio, Latvijos
mokslininkai siekė nustatyti, kiek individai, bendruomenės ir visuomenės
yra atsparūs grėsmėms, krizėms, karui ir kitoms gyvybei pavojingoms
būsenoms ir kaip šios būsenos keičia visuomenės požiūrį į tautinę tapatybę.

VISUOMENĖS ATSPARUMAS

Raminta Labanauskienė

Vilniaus universiteto
Komunikacijos fakultetas

VISUOMENĖS ATSPARUMAS

Vilniaus universiteto
Komunikacijos fakultetas

62

V
is

u
o

m
e

n
ė

s
a

ts
p

a
ru

m
a

s Visuomenės atsparumas svarbus kilus
grėsmei, kad ir kokia ji būtų – žemės

drebėjimas, potvynis ar karas.

Partnerystės docentė Dalia Bankauskaitė

Menkas atsparumas reiškia
pažeidžiamumą

Visuomenės atsparumas – kompleksi-
nis reiškinys, jį lemia ir individo gebėji-
mas grėsmės sąlygomis greitai priimti
sprendimus: ar prie jų prisitaikyti, ar
imtis tam tikrų veiksmų. Individo ir
visuomenės atsparumui įtakos turi
žmonių tarpusavio santykiai, pasiti-
kėjimas ir tikėjimas, kad, esant porei-
kiui, galėsi sulaukti aplinkinių pagal-
bos. Be to, ir visuomenės stiprumas,
kuris pasireiškia pasitikėjimu visuo-
menės institucijomis ir jų priimamais
sprendimais. Kaip teigia prof. R. Matke-
vičienė, visuomenės atsparumas svar-
bus kilus grėsmei, kad ir kokia ji būtų –
žemės drebėjimas, potvynis ar karas,
nes jis padeda individui, o ir pačiai
visuomenei jaustis užtikrintai dėl savo

ir kitų (individų ar institucijų) veiksmų,
lemiančių saugumą ir gyvybės išsau-
gojimą.

Partnerystės docentės D. Bankauskai-
tės teigimu, visuomenės atsparumo
tema tampa ypač svarbi krizių akivaiz-
doje. Menkas visuomenės atsparumas
rodo visuomenės pažeidžiamumą. Šiuo
atveju kalbame apie egzistencines
krizes, kai kyla realus pavojus žmonių
gyvybėms. Tokiomis aplinkybėmis
lemiami veiksniai yra žmogaus susi-
kaupimas, žinojimas, ką jis turi daryti,
optimistinė dvasios liepsna ir nusi-
teikimas spręsti problemas, kiek tai
įmanoma esamomis sąlygomis.

Visuomenės atsparumas – tai visuo-
menės, bendruomenės ir individo
gebėjimas atlaikyti ir atsigauti po
šoko ar kritinių situacijų. Jis apima

įvairius veiksnius, įskaitant socialinį
visuomenės vientisumą, bendruo-
menės stiprumą, įsitraukimą, pasi-
rengimą krizių valdymui, išradin-
gumą ir gebėjimą mokytis ir priimti
sprendimus iššūkių akivaizdoje. „Kai
nagrinėjame visuomenės atsparumą,
reikia vertinti visuomenės nuostatas
ir vertybes, visuomenės dvasią, pasi-
ryžimą atsilaikyti, identitetą, tarpu-
savio pasitikėjimą ir pasitikėjimą visų
lygių valdžia bei valstybe. Kai kalbame
apie visuomenės atsparumą, atrodo,
kad kalbame apie nelabai konkrečius
dalykus, bet jie, deja, krizės atveju
įgyja labai konkrečią išraišką – visuo-
menė organizuotai sprendžia kritinėje
situacijoje kylančias problemas, pasi-
priešina grėsmėms arba prapuola“, –
tvirtina partnerystės docentė.

Dauguma lietuvių jaučia didelę
grėsmę dėl karo

Pasak D. Bankauskaitės, lietuviai
geopolitinę situaciją ir karo Ukrainoje
poveikį savo ir savo artimųjų gyveni-
mui vertina adekvačiai.

Vertindami karą Ukrainoje, Lietuvos
gyventojai suvokia situacijos rimtumą
ir galimą karo poveikį šalies ateičiai:
net 34 proc. tyrimo dalyvių teigė, kad
Ukrainai yra kilusi didelė grėsmė, o 38
proc. grėsmę apibūdino kaip vidutinę.

Tyrimo metu surinkti duomenys rodo,
kad susidariusi padėtis žmones
verčia mobilizuotis, susimąstyti, ką
reikėtų daryti tokios egzistencinės
grėsmės akivaizdoje, kelti klausi-
mus, kurių paprastomis sąlygomis
žmogus nekelia.

„Tokią prielaidą leidžia daryti atsa-
kymai į klausimus apie jaučiamą
galimą pavojų savo gyvenimui. Beveik

63

V
isu

o
m

e
n

ė
s a

tsp
a

ru
m

a
s

Visuomenė
organizuotai
sprendžia kritinėje
situacijoje
kylančias
problemas,
pasipriešina
grėsmėms arba
prapuola.

Prof. Renata Matkevičienė

2/3 tyrimo dalyvių teigė, kad jaučia
didelę ar vidutinę gyvenimui kylančią
grėsmę, ir tik 11 proc. – kad grėsmės
nėra. Tokius atsakymus gali lemti tai,
kad vis dėlto esame santykinai netoli
karo zonos, taip pat ir tai, kad turime
bendras sienas su mums nedraugiš-
komis valstybėmis Rusija ir Baltaru-
sija“, – tyrimo duomenis komentuoja
prof. R. Matkevičienė.

Lietuvoje nėra stiprių bendruomenių

Žmogus jaučiasi saugiau ir labiau
pasitiki savimi, kai jis yra kolektyvo,
bendruomenės narys. Žmonės, esan-
tys tarp žmonių ir su žmonėmis, pažįs-
tantys kitus bendruomenės narius,
nesijaučia vieniši ir tampa mažiau
paveikiami išorės veiksnių.

Tyrimo rezultatai rodo, kad, kilus
grėsmei, individai yra linkę kitiems
padėti ir to paties tikisi iš esančių
šalia – taip teigė apie pusę visų daly-
vavusiųjų tyrime. Tačiau nemažai
ir abejojančių – net 38 proc. tyrimo
dalyvių negalėjo atsakyti, ar žmonės
yra linkę teikti pagalbą ir padėti vieni
kitiems.

„Kadangi vertinant visuomenės atspa-
rumą svarbus vaidmuo tenka bendruo-

menei, į tyrimą buvo įtraukti klausimai,
kuriais siekiama nustatyti santykius
su žmonėmis, gyvenančiais artimoje
aplinkoje – vienoje gatvėje, kaime ar
mieste, viename rajone“, – pasakoja
prof. R. Matkevičienė ir priduria, kad
Lietuvoje neturime stiprių bendruome-
nių. Taip yra dėl keleto priežasčių: visų
pirma, dėl kultūrinio identiteto, išryš-
kinančio lietuvių individualumą, antra,
dėl sovietinės praeities, kai bendruo-
menės, kurios buvo formuojamos dirb-
tinai ir priverstinai, nebuvo grįstos
stipriais socialiniais saitais ir tarpusa-
vio pasitikėjimu, trečia, Lietuvoje kaimo
bendruomenės nyksta žmonėms
keliantis į miestus ir taip prarandant
galimybes geriau pažinti artimoje
aplinkoje esančius asmenis, kurti su
jais santykius. Tokią bendruomenių
situaciją Lietuvoje patvirtina ir tyrimo
duomenys: tik 26 proc. tiriamųjų,
paklaustų, ar, jų manymu, bendruo-
menės nariai pasitiki vieni kitais,
pritarė tokiam teiginiui, o daugiau nei
pusė apklaustųjų (52 proc.) neturėjo
nuomonės. Anot prof. R. Matkevičie-
nės, menkas pasitikėjimas bendruo-
mene, o tiksliau, nesusimąstymas apie
bendruomenę ir jos vaidmenį kiekvieno
mūsų gyvenime, rodo ir tai, kad galbūt

64

V
is

u
o

m
e

n
ė

s
a

ts
p

a
ru

m
a

s Žmogus jaučiasi saugiau ir labiau
pasitiki savimi, kai jis yra kolektyvo,
bendruomenės narys.

didžioji mūsų dalis nesame patyrę
krizės ar stichijos sukeltos grėsmės,
kuriai kilus būtų naudinga bendruome-
nės pagalba, dalis, nors esame patyrę,
tačiau gyvendami ramiai nebeprisime-
name Sąjūdžio mitingų, Baltijos kelio
ar Sausio 13-osios įvykių, subūrusių į
bendruomenę, atidžią ir susiklausiusią,
kartu kovojančią ir kartu švenčiančią.

Reikia paminėti ir dar vieną svarbų
dalyką, apie kurį daug kalbama poli-
tiniame ir viešajame diskurse, tačiau
kuris dažnai nėra iki galo suprantamas
ir įprasminamas pačiose bendruome-
nėse – tai bendruomenių įgalinimas.
Prof. R. Matkevičienė pabrėžia ne tik
poreikį suteikti bendruomenėms reika-
lingus išteklius veikti, bet ir tai, kokia
svarbi yra komunikacija apie aktyvias
bendruomenes, jų kuriamą vertę tiek
pačioms bendruomenėms, jų stiprybei,
tiek visai visuomenei, šaliai: „Rizikos
atveju galime tikėtis ir tikimės iš atsa-
kingų valstybės institucijų tam tikrų
veiksmų, padedančių įveikti proble-
mas, tačiau paprastai valstybės veiks-
mai būna uždelsti (tai normalu, juk
reikia tam tikro laiko situacijai išanali-
zuoti ir sprendimams priimti), tad ypač
svarbus vaidmuo tenka bendruome-
nei, kuri turi būti tinkamai pasiruošusi
kritinėms situacijoms. Kad žmonėms
trūksta informacijos apie pasiruošimą
kritinėms situacijoms, rodo ir tyrimo
rezultatai.“

Paklausus respondentų, ar jie sutinka
su teiginiu „Mano bendruomenė pasi-
rengusi kritinėms situacijoms, taip pat
ir šiai krizei“, manančių, kad bendruo-
menė pasirengusi, buvo tik 23 proc.,
tai yra mažiau nei tų, kurie su tuo
nesutinka (26 proc.). Daugiau nei pusė
(51 proc.) respondentų nei sutinka, nei
nesutinka su minimu teiginiu.

Skaityti instrukcijas ištikus
krizei – vėlu

D. Bankauskaitės teigimu, žmogus kaip
socialinė būtybė kritiniu atveju yra
linkęs mobilizuotis: „Mes dažniausiai
chaoso nekeliame, mes linkę savior-
ganizuotis, burtis ir spręsti problemas.
Bet klausimas – kiek esame pasirengę.
Kuo daugiau yra pasirengusių, žinan-
čių savo vaidmenį žmonių (kai žinai,
ką turi daryti, patiri mažiau streso),
tuo esame atsparesni tiek kaip indi-
vidai, tiek kaip bendruomenė atlaikyti
pirmąjį streso smūgį, tuo labiau suge-
bame prisitaikyti ir vėliau atkurti savo
funkcionalumą. Tai yra gebėjimas
prisitaikyti prie krizės ir būti veiksniam.“

Partnerystės docentė pabrėžia, kad
pasimetimas ir nežinojimas, ką daryti,
gali būti išnaudoti ir blogiems tiks-
lams: „Kalbame apie įtakos operaci-
jas, kuriomis siekiama stiprinti žmonių
pasimetimą, sukelti tam tikrą sąmyšį,
atitraukti dėmesį nuo problemų spren-
dimo. Krizės metu turi būti tikras dėl
savo veiksmų – turi būti sukaupęs
atsargas, žinoti, kur slėptuvė, paži-
noti žmones ir žinoti, kam skambinti
ir ką pasakyti, žinoti, ką daryti, kai
dingsta interneto ryšys – tu turi žinoti,
kaip elgtis.“

Krizės metu skaityti instrukciją – vėlu,
antrina prof. R. Matkevičienė. Būtina
iš anksto telkti bendruomenes, skatinti
bendravimą ir bendradarbiavimą,
kurti ir stiprinti komunikacijos kana-
lus, kuriais bendruomenės nariai būtų
informuojami.

Pasak D. Bankauskaitės, tyrimas
parodė, kad šiandien bendruomenės
yra silpnoji visuomenės atsparumo
vieta. Kita vertus, iš tyrimo rezultatų
aišku, kokių darbų reikia imtis nedel-

siant, t. y. burti, stiprinti bendruome-
nes, stiprinti tarpusavio pasitikėjimą.
Tai realus veiksmų planas politikams,
bendruomeninėms organizacijoms,
nevyriausybiniam sektoriui. „Karo
atveju, kaip matome Ukrainoje, kariuo-
menė gina šalį, tuo tarpu gyventojai,
bendruomenės kartu su viešojo sekto-
riaus tarnybomis užtikrina energijos,
maisto, vandens tiekimą ir t. t., kad
valstybė vietos lygiu funkcionuotų.
Šalies piliečių užduotis yra nepasi-
mesti ir netapti papildoma našta vals-
tybės institucijoms, karinėms organi-
zacijoms, kurios turi atlikti tiesiogines
savo funkcijas“, – apibendrina partne-
rystės docentė.

Visuomenės pasitikėjimas valdžios
sprendimais – menkas

Trečiasis lygmuo, analizuotas tyrimo
metu – tai visuomenės pasitikėjimas
valdžios įstaigomis nacionaliniu mastu.

„Formuojant tvarų visuomenės atspa-
rumą, svarbūs tokie veiksniai kaip
įtrauki, atvira ir atskaitinga valdy-
sena, nuosekli teisinė sistema, suda-
ranti pagrindą visuomenės atsparumo
formavimui, ugdymui. Be to, labai
svarbu informacinė ekosistema, infor-
macinės erdvės dalyviai ir jų sąveika,
švietimas ir atsparumo kompeten-
cijų ugdymas. Taip pat ir vyriausy-
bės strateginė komunikacija, valdžios
institucijų kuriami naratyvai, ką ir kaip
valdžios institucijos perduoda visuo-
menei, komunikuoja su ja“, – įžvalgo-
mis dalijasi D. Bankauskaitė.

Iš daugelio atliekamų tyrimų Lietuvoje
jau kurį laiką matomas nedidelis pasi-
tikėjimas valdžios institucijomis (Seimu,
Vyriausybe), tad šis tyrimas taip pat
atskleidė panašius rezultatus.

65

V
isu

o
m

e
n

ė
s a

tsp
a

ru
m

a
s

Šiandien bendruomenės yra silpnoji
visuomenės atsparumo vieta.

„Valstybė ir visuomenė yra pažeidžia-
mos, pasitikėjimas tiek vienų kitais,
tiek valstybės įstaigomis yra menkas.
Norint, kad valstybė veiktų efektyviai,
turi būti glaudžiai bendradarbiau-
jama ir stiprinamas pasitikėjimas tiek
tarp visuomenės, tiek tarp visų lygių
valdžios organų. Tyrimo duomenys
tik patvirtina, kad valdžios instituci-
jos smarkiai uždelsė arba nesugebėjo
kompleksiškai ir efektyviai formuoti
visuomenės atsparumo, kuris yra vals-
tybės ir visuomenės išlikimo pagrin-
das“, – teigia partnerystės docentė.

Tyrimo metu paklausus, ar kilus
krizėms, tokioms kaip karas Ukrai-
noje, visuomenė palaiko valdžios
sprendimus, gauti atsakymai patvir-

tino ribotą visuomenės pasitikėjimą
valdžios institucijomis ir jų veikimu: tik
23 proc. respondentų mano, kad per
krizes visuomenė yra linkusi pasitikėti
valdžios sprendimais ir juos palaikyti.

Stipriausia galia – noras kovoti už
savo šalį

Lietuvos istorija parodė, kad stipriau-
sia galia – ne ginklai, o žmonių valia,
noras kovoti, kurti, noras išlikti, noras
būti atspariems. Tai labai svarbi vals-
tybės, visuomenės identiteto dalis,
teigia D. Bankauskaitė.

Galų gale, atliekant tyrimą, 46 proc.
apklaustųjų teigė optimistiškai verti-
nantys šalies ateitį, 57 proc. tvirtino,

kad Lietuva yra jų namai ir, net į situ-

aciją žvelgdami kritiškai, neketina jų

palikti.

Apibendrindama komunikacijos

ekspertė D. Bankauskaitė sako, kad

mūsų visuomenė, mūsų piliečiai yra

geri žmonės ir jų nusiteikimas yra opti-

mistiškas – būti su savo šalimi ir sunkiu

jai metu. Nors nėra blogai, jei žmogus

nutaria ir pasitraukti, krizės atveju

emigruoja – kartais žmonės iš toliau

gali padaryti daug gero savo valsty-

bei. Tačiau iš esmės galima sakyti, kad

žmonės Lietuvoje krizes vertina ramiai

ir yra pasirengę spręsti problemas, jei

jų atsiras.

Pradėjus gydymą
hormoniniais vaistais,

gerėja translyčių asmenų
psichologinė būklė

2022 m. rugpjūtį Lietuvos Respublikos sveikatos apsaugos ministras
patvirtino Lyties tapatumo sutrikimo (transseksualumo) diagnostikos
ir gydymo tvarkos aprašą. Šis teisės aktas ne tik leidžia vieningai teikti
sveikatos paslaugas pilnamečiams asmenims, kuriems įtariamas ir / ar
diagnozuotas lyties tapatumo sutrikimas, bet ir suteikia galimybę pradėti
gydymą hormoniniais vaistais Lietuvoje.

Psichiatras yra vienas pirmųjų medicinos specialistų, į kurį kreipiasi asmuo,
norintis Lietuvoje pradėti gydymą hormoniniais vaistais. Vilniaus universiteto
ligoninės Santaros klinikų gydytoja psichiatrė Donata Lukošiutė – viena iš
nedaugelio psichiatrų Lietuvoje, konsultuojančių translyčius asmenis.
Gydytoja psichiatrė sako, kad didžiausias jos pastebimas pokytis
translyčiams asmenims pradėjus gydymą hormoniniais vaistais – spartus
psichologinės būklės gerėjimas.

TRANSLYTIŠKUMAS LIETUVOJE

Benita Kaselytė

Vilniaus universitetas

TRANSLYTIŠKUMAS LIETUVOJE

Benita Kaselytė

Vilniaus universitetas

68

Kas yra translytiškumas?

Translytiškumas – būklė, kai asmens
lytinė tapatybė nesutampa su lytimi,
priskirta asmenims gimus. Pasak
gydytojos psichiatrės D. Lukošiu-
tės, translytiškumas gali apibrėžti
tiek translyčius vyrus (asmenis, kurių
biologinė lytis yra moteriška, tačiau jie
save identifikuoja kaip vyrus) ir trans-
lytes moteris (asmenis, kurių biologinė
lytis yra vyriška, tačiau jie save identi-
fikuoja kaip moteris), tiek kitas lytines
tapatybes, kurios nesutampa su tradi-
cinių socialinių lyčių sąvokomis.

„Translytiškumas gali apibrėžti ir asme-
nis, kurie nesitapatina nei su vyriška,
nei su moteriška lytimi. Tai gali būti
nebinarinė lytis ir dar tam tikros,
rečiau pasitaikančios lytinės tapaty-
bės“, – paaiškina gydytoja.

Nebinarinių (angl. non-binary) lytinių
tapatybių asmenys netelpa į tradi-
cines, visuomenės nubrėžtas lytinio
tapatumo sąvokas ir egzistuoja už
binarinio (iš dviejų narių sudaryto)
lyties suvokimo ribų. Nebinarinių tapa-
tybių asmenys neidentifikuoja savęs
nei kaip vyro, nei kaip moters, tačiau
gali identifikuoti save ir kaip vyrą, ir
kaip moterį ar kaip esantį ar esančią

kažkur lyties spektre. Ši lytinė tapa-
tybė iš esmės apima bet kokį savo
lyties suvokimą, kuris yra už griežtai
apibrėžtos dvinarės vyriškos ir mote-
riškos lyties sistemos ribų.

„Vis daugiau kalbama, kad lytis yra
tam tikras spektras, dėl to, pavyz-
džiui, asmuo gali turėti moters tapa-
tumo aspektų, tačiau visiškai nesita-
patinti su moteriška lytimi. Tokie asme-
nys taip pat kreipiasi pagalbos, nes
kartais jų lytinį tapatumą apibrėžia
kitos savybės, nei jie turi, ir šie asme-
nys nori vienokios ar kitokios tranzici-
jos“, – pasakoja psichiatrė.

Tranzicija – tai procesas, kurio metu
atliekami medicininiai, socialiniai,
teisiniai asmens lytinės raiškos pakei-
timai, siekiant užtikrinti, kad asmens
lytinė raiška atitiktų jo pageidaujamą
lytinės tapatybės požymių visumą.

Kuo skiriasi transseksualumas nuo
translytiškumo?

Transseksualumo ir translytiškumo
sąvokos Lietuvoje nėra tinkamai ir
aiškiai apibrėžtos. Abi šios sąvokos vis
dar nėra įtrauktos į Dabartinės lietu-
vių kalbos žodyną, Tarptautinių žodžių

Transseksualumo
sąvoka yra

kilusi iš senų
klasifikacijų, kai ši
būklė vis dar buvo
patologizuojama,
laikoma psichikos

sutrikimu.

Tr
a

n
sl

y
ti

šk
u

m
a

s
Li

et
u

vo
je

69

žodyną ir Didįjį lietuvių kalbos žodyną.
Vis dėlto transseksualumo sąvoka yra
įtraukta į Lietuvoje galiojančią Tarp-
tautinę ligų klasifikaciją (TLK-10-AM).

Anot psichiatrės D. Lukošiutės, trans-
seksualumo sąvoka yra kilusi iš senų
klasifikacijų, kai ši būklė vis dar buvo
patologizuojama, laikoma psichikos
sutrikimu. Dėl to pirmenybė teikiama
translytiškumo sąvokai, skatinama
vartoti sąvokas „translytis“ arba

„translytė“, apibrėžiant asmens lyties
tapatybę, o transseksualumo sąvoka
laikoma nebevartotina translyčių
asmenų atžvilgiu.

Šiuo metu pasaulyje siekiama transly-
tiškumą depatologizuoti. Naujausioje
Tarptautinėje ligų klasifikacijoje (TLK-
11) transseksualumas ir translytišku-
mas yra depatologizuoti. Šioje klasi-
fikacijoje atsiranda diagnozių grupė

„būklės, susijusios su seksualine svei-
kata“, prie kurių priskirta „lyties neta-
patumo“ (angl. Gender incongruence)
būklė. Naujoji klasifikacija skatina
suvokti lyties tapatumo sutrikimą ne
kaip psichikos sutrikimą, kurį reikėtų
gydyti, o kaip būklę, dėl kurios asme-
niui prireikia specialių sveikatos prie-
žiūros paslaugų, padedančių transly-
čiam asmeniui jaustis gerai savo kūne.

Kadangi Lietuvoje vis dar galioja
senesnė, 1992 m. priimta Tarptautinė
ligų klasifikacija (TLK-10-AM), kurioje
transseksualumas yra apibrėžiamas
kaip psichikos sutrikimas, asmeniui,
norinčiam pradėti gydymą hormoni-
niais vaistais, pirmiausia nustatoma
transseksualumo diagnozė.

Ką daryti norint pradėti gydymą
hormoniniais vaistais?

2022 m. patvirtinus Lyties tapatumo
sutrikimo (transseksualumo) diagnos-
tikos ir gydymo tvarkos aprašą, buvo
suteikta galimybė translyčiams asme-
nims taikyti medicininę tranziciją
Lietuvoje. Pilna medicininė tranzicija,
apimanti chirurgines operacijas (lyti-
nių organų, krūtinės ir kt.), Lietuvoje
yra nereglamentuota, šiuo metu gali-
mas tik gydymas hormoniniais vaistais.

Pagal priimtą teisės aktą asmuo,
norintis pradėti gydymą hormoni-
niais vaistais Lietuvoje, pirmiausia turi
kreiptis į šeimos gydytoją arba į pirmi-
nės ambulatorinės psichikos sveikatos
priežiūros paslaugas teikiantį gydy-
toją psichiatrą dėl siuntimo į antrinio
ar tretinio lygio specializuotas asmens
sveikatos priežiūros paslaugas teikian-
čias įstaigas, kuriose yra rengiami

gydytojų specialistų konsiliumai dėl
kompleksinio gydymo ir stebėsenos
plano sudarymo.

Gydytojų specialistų konsiliumas yra
sudaromas iš ne mažiau kaip keturių
gydytojų, iš kurių bent vienas yra gydy-
tojas psichiatras, bent vienas – gydy-
tojas endokrinologas ir bent vienas –
gydytojas akušeris ginekologas ir (ar)
gydytojas urologas (priklausomai
nuo paciento lyties). Vieni pirmųjų,
pas kuriuos apsilanko asmuo, norin-
tis pradėti medicininę tranziciją
Lietuvoje, yra gydytojai psichiatrai.

„Psichiatras – tai specialistas, palydin-
tis translytį asmenį medicininės tranzi-
cijos keliu. Viena pagrindinių gydytojų
psichiatrų užduočių – nustatyti, kad
lyties tapatumo sutrikimas nėra sukel-
tas kito psichikos ar elgesio sutrikimo, ir
patvirtinti translytiškumo diagnozę“, –
sako gydytoja psichiatrė D. Lukošiutė.

Konsultacijose gydytojas psichiatras
įsitikina, kad asmuo neturi psichikos
sutrikimų, dėl kurių lyties tapatumo
sutrikimai reiškiasi kaip vienas iš simp-
tomų (pavyzdžiui, ūmi psichozė). Atme-
tus galimus psichikos sutrikimus, įverti-
nama, ar tai nėra trumpalaikė būsena,
ir įsitikinama, kad asmuo supranta
tranzicijos padarinius. Tuomet įverti-

Tra
n

sly
tišku

m
a

s Lietu
vo

je

70

namos gretutinės būklės, tokios kaip
depresiniai ar nerimo sutrikimai, kurios
nėra kontraindikacijos asmeniui toliau
eiti tranzicijos keliu. Galiausiai gydy-
tojas psichiatras, nustatęs translytiš-
kumo diagnozę, siunčia asmenį gydy-
tojų konsiliumui, kuris sudaro specialų
gydymo hormoniniais vaistais planą.

Dažniausiai kreipiasi jauni žmonės

Nuo 2022 m. spalio dėl translytiškumo
į gydytoją psichiatrą Vilniaus universi-
teto ligoninėje Santaros klinikose krei-
pėsi 26 asmenys, iš jų – 13 translyčių
moterų, 11 translyčių vyrų ir 2 nebina-
rinės lyties asmenys. Pacientų amžius
varijuoja nuo 18 iki 43 metų. Didžiau-
sia grupė – 18–20 metų amžiaus,
kadangi, pasak gydytojos psichiat-
rės, dauguma pacientų laukia pilna-
metystės, kad galėtų kreiptis dėl medi-
cininės tranzicijos.

„Pacientai, jau pradėję gydymą hormo-
niniais vaistais, išties vizualiai pasikei-
čia. Bet turbūt svarbiausias ir ryškiau-
sias pokytis, kurį stebiu – tai translyčių
asmenų psichologinė būsena. Pradėję
gydymą jie pasijaučia daug geriau ir
visi depresiniai simptomai, visas neri-
mas, kurį jie anksčiau išgyveno, suma-

žėja. Kaip vieną iš teigiamų pavyz-
džių galiu paminėti translytę merginą.
Gimus jai buvo priskirta vyriška lytis.
Apie savo lyties tapatumo sutrikimą
mergina suvokė jau pradinėse klasėse.
Ryškėjant lytiniam brendimui ir antri-
niams lyties požymiams, ji išgyveno
lyties disforiją (ryškų nepasitenkinimą
esamais vyriškos lyties požymiais),
patyrė nemažai depresijai būdingų
požymių, turėjo net suicidinių minčių.
Kūnui vis labiau įgaunant vyriškas
proporcijas (platėjant pečiams ir
pan.) pradėjo ryškėti valgymo sutriki-
mai. Kaip mergina pasakoja, augantis
svoris išryškindavo jos vyriškumą, kurio
ji labai nekentė. Translytė mergina
pradėjo hormoninį gydymą sava-
rankiškai, įsigijusi hormoninių vaistų
nelegaliu būdu ir savo lėšomis tikrin-
damasi sveikatos rodiklius, kad nepa-
kenktų sveikatai. Pas mane ji kreipėsi
jau pradėjusi hormoninį gydymą, po
keleto mėnesių. Didžiausią džiaugsmą
kelia tai, kad su hormoninio gydymo
pradžia atsiradę vizualūs išvaizdos
pokyčiai jai ne tik padėjo pagaliau
priimti savo kūną, bet ir reikšmingai
atsiliepė bendrai psichologinei būklei.
Medicininė tranzicija buvo lemia-
mas veiksnys, ją pradėjus sumažėjo
nuotaikų svyravimai, emocinis labilu-

Pilna medicininė
tranzicija,
apimanti
chirurgines
operacijas (lytinių
organų, krūtinės ir
kt.), Lietuvoje yra
nereglamentuota.

Tr
a

n
sl

y
ti

šk
u

m
a

s
Li

et
u

vo
je

71

Tra
n

sly
tišku

m
a

s Lietu
vo

je

mas, visiškai išnyko suicidinės mintys
ir valgymo sutrikimai. Nuo hormoni-
nio gydymo pradžios mergina priaugo
daugiau nei 10 kilogramų kūno svorio ir
dėl to jaučiasi puikiai, kūno proporcijų
pokyčiai džiugina, nes, kaip sakė paci-
entė, svoris dabar pabrėžia jos tikrąjį
lyties tapatumą. Šiuo metu translytė
mergina laukia gydytojų konsiliumo,
kad jie sudarytų oficialų gydymo
hormoniniais vaistais planą ir ji galėtų
gauti gydymą legaliu būdu“, – pasa-
koja gydytoja.

Kodėl translyčiai Lietuvoje negali
dirbti advokatais?

Nepaisant tam tikrų teigiamų poky-
čių, translyčiai asmenys Lietuvoje
susiduria su daugybe iššūkių. Jiems
tenka įveikti kliūtis daugelyje svarbių
gyvenimo sričių. Oficialioje krimina-
linėje statistikoje translyčių asmenų
padėtis nėra atspindėta, prokuratū-
ros metinėse ataskaitose neskiriama
dėmesio ne tik translyčiams asme-
nims, bet ir apskritai veikoms, pada-
rytoms iš neapykantos jiems. Darbo
rinkoje translyčiai asmenys dažnai
patiria diskriminaciją, ypač dėl išvaiz-
dos ypatybių. Be to, translyčiai asme-

nys susiduria su rimtais iššūkiais norė-
dami dirbti tam tikrų profesijų darbą
(pavyzdžiui, advokatais, notarais,
prokurorais, antstoliais), kadangi vis
dar yra galiojančių teisės aktų, kurie
apriboja galimybę dirbti asmenims,
turintiems transseksualumo diagnozę.
Dėl Lietuvoje galiojančios Tarptauti-
nės ligų klasifikacijos, kurioje transsek-
sualumas yra priskiriamas psichikos
sutrikimams, translyčiai asmenys ne
tik negali pasirinkti specifinių profe-
sijų, bet ir gali susidurti su sunkumais
siekdami įgyti teisę laikyti ginklą, be
to, translytiškumas gali tapti pagrindu
nepriimti asmens atlikti privalomosios
karo tarnybos.

Translyčiai asmenys, kuriems yra
nustatyta transseksualumo diagnozė,
Lietuvoje turi galimybę administraci-
niu būdu pasikeisti vardą ir pavardę.
Tačiau norėdami pasikeisti ir lyties
įvardį, rašomą asmens dokumen-
tuose, translyčiai asmenys turi kreip-
tis į teismą.

„Daugelis translyčių eina teismo keliu,
kadangi jiems pasikeisti tik vardą
ir pavardę neužtenka, o šis kelias
yra kur kas sudėtingesnis. Tuomet
reikalaujama ir daugiau išrašų, vien
psichiatro išvados nepakanka, yra

rašoma motyvacija, su kokiais sunku-
mais translyčiai susiduria. Be to, šis
teismo procesas nemažai ir kainuoja“, –
teigia gydytoja psichiatrė D. Lukošiutė.

Sveikatos priežiūros srityje transly-
čiai asmenys patiria didelių iššūkių-
gaudami pirminės sveikatos priežiū-
ros paslaugas. Jų atžvilgiu nuolat
pasitaiko neetiško, neprofesionalaus
medicinos ar aptarnaujančio perso-
nalo elgesio atvejų. Dažnai trūksta
kompetentingų specialistų, išmanan-
čių translyčių asmenų sveikatos prie-
žiūros specifiką.

Gydytoja psichiatrė D. Lukošiutė
atkreipia dėmesį į užsienyje esančius
specializuotus sveikatos paslaugų
centrus, skirtus translyčiams asme-
nims: „Lietuvoje įkūrus tokius specia-
lizuotus centrus, translyčiai asmenys
galėtų gauti įvairiapusišką pagalbą.“

Lietuvos visuomenei vis dar trūksta
žinių apie tai, kas yra translytiškumas
ir lytinė tapatybė, kaip ji formuojasi ir
kokių problemų gali patirti translyčiai
asmenys. Tai gali vesti ir prie priešiš-
kumo. Vilniaus universiteto ligoninės
Santaros klinikų gydytoja psichiatrė
D. Lukošiutė skatina sklaidyti baimes
ir nežinią daugiau kalbant apie trans-
lytiškumą ir šviečiant visuomenę.

Šiuolaikinė lietuvių
literatūra: svarbiausi

etapai, autoriai,
problemos

Literatūros dabarties ir istorijos klausimas yra sudėtingesnis, nei atrodo
iš pirmo žvilgsnio. Istorija yra sisteminis žvilgsnis į proceso raidą, tačiau
į tyrimo lauką, be pačios literatūros, patenka labai daug konteksto
dalykų: politinių, socialinių, ekonominių. Iki Atgimimo nei krašto, nei
išeivijos, nei partizanų, tremtinių ir disidentų literatūra nefunkcionavo
kaip vientisas istorinis procesas, tai buvo nesusisiekiančios tikrovės, todėl
nepriklausomybės pradžioje literatūros visumos vaizdą teko susidėlioti iš
naujo ir dėl įvairių priežasčių tai gerokai užtruko. Lietuvių egzodo literatūros
istorija (1945–1990) buvo parašyta pačios išeivijos, o procesas krašte tapo
savotišku iššūkiu ir literatūrologams, ir skaitytojams, nes kėlė daugybę
vertybinių klausimų ir dėl sovietmečiu pripažintų, ir dėl atstumtų autorių,
ir dėl užtrukusio partizanų, tremtinių ir disidentų kūrybos viešinimo.

ŠIUOLAIKINĖ LIETUVIŲ LITERATŪRA

Doc. Audinga Peluritytė-Tikuišienė

Vilniaus universiteto
Filologijos fakultetas

ŠIUOLAIKINĖ LIETUVIŲ LITERATŪRA

Vilniaus universiteto
Filologijos fakultetas

74

Š
iu

o
la

ik
in

ė
 L

ie
tu

vi
ų

 li
te

ra
tū

ra Pirmieji ledus pralaužė „Literatūra
ir menas“

Skirtingos patirtys ir lūkesčiai atgavus
nepriklausomybę reikalavo didžiulio
pervertinimo darbo, o juk lygia greta
politinių įvykių vyko kultūros spur-
tas: steigėsi naujos leidyklos, redak-
cijos ir leidiniai, keitėsi kūrėjų kartos ir
literatūros edukacijos principai, tvir-
tinosi nauji autoritetai. Įvykių spartą
diktavo didžiuliai geopolitiniai poky-
čiai Europoje, kai totalitarinį pasaulį
keičianti nacionalinio išsivadavimo
idėja supurtė ne tik sovietinės įtakos
zonoje atsidūrusias Vidurio Europos
šalis, bet ir okupuotas Rytų Europos
valstybes prie Baltijos jūros: Lietuvą,
Latviją, Estiją. Įvykių smaigalyje lietu-
vių literatūra atsidūrė 1987 ir 1988 m.,
kai vieši Lietuvos kultūros fondo, Lais-
vės lygos ir Sąjūdžio renginiai įsiū-
bavo politinį judėjimą už šalies nepri-
klausomybę, o ryškiausiu įvykiu tapo
atšaukta cenzūra.

Atšaukta cenzūra yra pagrindinė lais-
vos literatūros sąlyga, nes net ir pati
kūrybiškiausia Ezopo kalba, grįsta
užuominomis, parabolėmis ir nutylėji-
mais, negali to, ką gali pasakyti meni-
ninkas, literatas ar rašytojas savo
visuomenei. Visuomenė laisvės sąly-

gomis taip pat kitaip suvokia kalbą,
viešą žodį, ir pokyčiai politinio lūžio
momentu yra geriausias to pavyz-
dys. Reikia prisiminti, kad greta infor-
macinio biuletenio pobūdžio „Sąjū-
džio žinių“ ir „Atgimimo“ aukšto lygio
erdvę viešoms intelektualų, humani-
tarų, menininkų politinėms diskusijoms
lemtingais 1988 m. pasiūlė tuo metu
LTSR kultūros ministerijai ir sovietinei
rašytojų sąjungai atskaitingas, vadi-
nasi – ir jų prižiūrimas, savaitraštis

„Literatūra ir menas“. Tokia erdvė buvo
būtinybė, tačiau veikiančio Glavlito ir
redakcijai priskirtų cenzorių požiūriu
toks sprendimas buvo rizikingas.

Nepriklausomybės tekstų bruožas –
tiesos sakymas

Daugiau ar mažiau iki nepriklauso-
mybės paskelbimo cenzūros atsisakė
ir kiti leidiniai, tačiau literatūros ir
meno leidiniai, pavyzdžiui, mėnraštis

„Pergalė“ (dabartiniai „Metai“), buvo
pirmieji, ir jų drąsa lėmė daug. Tuo
metu milžiniškas naujos informacijos
srautas, politinės, žurnalistinės, huma-
nitarinės, meninės, mokslinės ar tiesiog
vertingos diskusijos ieškojo savo egzis-
tavimo nišos, sąveikos su auditorija,
nes Sąjūdžio į viešumą pakviestos

1987 ir 1988 m.
vieši renginiai

įsiūbavo politinį
judėjimą už šalies

nepriklausomybę,
o ryškiausiu įvykiu

tapo atšaukta
cenzūra.

75

minios klausėsi ne tik politinių kalbų,
bet ir labai aukšto lygio publicistikos,
poezijos, pagal jaunosios kartos poetų
eiles sukurtų ir atliekamų roko dainų.
Visuomenės sąveika su viešu žodžiu
buvo grindžiama originaliais tekstais,
tiek rašytais pačių poetų, rašytojų, tiek
politikų ir žurnalistų. Skiriamasis šių
tekstų bruožas buvo ne propagandinė
ar ideologinė veikla, bet tiesos saky-
mas – istorinės, tautinės ir asmeninės.

Ši sąveika, be abejo, buvo nulemta ir
lietuvių istorijoje reikšmingos poezi-
jos tradicijos, ir „slaptųjų sielų suokal-
bių“ (laki poeto Sigito Gedos frazė),
kurie susiklostė paskutiniais cenzū-
ros dešimtmečiais. Ezopo kalba rašy-
tose knygose skaitytojai ne tik mokėsi
užčiuopti paslėptas prasmes, bet ir
plėtojo savotišką komunikaciją. Vyks-
tant politiniam lūžiui ši suokalbio
situacija leido įvertinti ne tik neblogai
per stagnacijos dešimtmečius išsau-
gotą nacionalinę savimonę, bet ir
visuomenės gebėjimą suvokti daugia-
reikšmę kalbą, klausytis paslėptų pras-
mių, skaityti tarp eilučių. Sąjūdžio paki-
limo metu poezija ir poetai viešuose
mitinguose buvo aukštai kotiruojami,
o poezijos ir politikos tekstų pasiektas
efektas buvo moralinis ir estetinis lais-
vės ir tiesos išgyvenimo triumfas.

Sąjūdžio balsu tapo geriausi Lietu-
vos poetai

Lemtingu istoriniu momentu literatū-
rinės spaudos aplinkoje kūrėsi tai, ką
šiandien būtų galima įvertinti kaip
kažką visiškai nauja lietuvių literatū-
ros tikrovėje. Be abejo, tai neatsirado
tuščioje vietoje: dėl istoriškai susiklos-
čiusių aplinkybių Ezopo kalbos išug-
dytas jautrumas kalbai buvo nulemtas
geros poezijos ir gerų poetų autoriteto.
Nuo Maironio „Pavasario balsų“ (1895)
politiniais sunkmečiais poezija įkūnijo
tautos balsą. Ir dėsninga, kad Sąjū-
džio veidu ir balsu Lietuvoje lemiamą
akimirką tapo Justinas Marcinkevičius,
Marcelijus Martinaitis, Sigitas Geda,
o išeivijoje – Bernardas Brazdžio-
nis ir visa žemininkų karta. Be abejo,

„veidas“ šiuo atveju yra bendrinis, nes
gerų poetų Lietuvoje visada buvo ir yra
nemažai.

B. Brazdžionio vizitas Lietuvoje 1989 m.
vasarą vyko pačiu svarbiausiuoju
tautinio pakilimo momentu, ir tai
buvo ne tik pirmosios nepriklauso-
mybės metais išugdyto ir jau pripa-
žinto jauno poeto, bet ir išeivijoje kūry-
binę brandą pasiekusio gyvo poezi-
jos klasiko sugrįžimas, tikros poezijos
mokyklos ir tradicijos susitikimas su

Š
iu

o
la

ik
in

ė
 Lietu

vių
 lite

ra
tū

ra

savo amžiaus ir jauniausia skaity-
tojų karta. Minių minios kartu su eiles
mitinguose skaitančiu poetu kartojo
eilėraščių posmus mintinai, o klasiko
autoritetą stiprino šimtatūkstantiniu
tiražu perleista ir išsyk išpirkta rink-
tinė „Poezijos pilnatis“. Tuo pat metu
sovietmečiu brendusio Just. Marcinke-
vičiaus vaidmuo, itin svarbus politiškai
bundančioje visuomenėje, buvo daug
labiau kvestionuojamas, ir tai truko iki
pat poeto mirties.

Kritika dėl kompromisinės Just. Marcin-
kevičiaus laikysenos tiesos atžvilgiu
sovietmečiu (Tomas Venclova), dėl
poetinės retorikos, kviečiančios jausti,
bet ne mąstyti (Ričardas Gavelis),
rodėsi įvairiausiomis formomis – ir
anoniminės kritikos, ir užuominų kūri-
niuose, ir tai buvo simptomiška tam
laikui. Just. Marcinkevičiaus kritika
tiesiog išryškino autoritetų ir istorinės
tiesos klausimą. Sąjūdžio metais įsivy-
ravusi tiesosaka reikalavo naujo kalbė-
jimo formato, naujos kalbos strategi-
jos. Daugiareikšmė Ezopo kalba tapo
nebereikšminga politinio lūžio informa-
cijos lauke. Tuo metu spaudoje kalbėjo
sovietinės sistemos kankiniai – raštais,
liudininkų prisiminimais, o ne oficiozo
globoti autoriai. Tremtinių, partizanų ir
politinių kalinių liudijimų, kad ir Juozo
Urbšio, fone viešas žodis kėlė nuostabą
savo istorinės tiesos svoriu ir tikslumu.

Atsiminimai apie tremtį įkvėpė
šiandienos literatūros tendencijas

Dalios Grinkevičiūtės memuarinės
apybraižos „Lietuviai prie Laptevų
jūros“ ištraukos, paskelbtos 1988 m.
literatūrinėje spaudoje, buvo bene
ryškiausias tiesos balsas to meto
aplinkoje ir, galėtume sakyti, stipriau-
sią išsilaisvinimo poveikį turėjęs litera-
tūrinis įvykis. Cenzūruojamoje sovieti-
nėje spaudoje tremties faktas apskritai
buvo ignoruojamas, tad dokumentiš-
kai tikslus asmeninės D. Grinkevičiū-
tės patirties liudijimas tapo prece-
dento neturinčiu artefaktu, nes tremtis
paveikė beveik visą visuomenę, ne tik
aukas, bet ir jų šeimas, likusias Lietu-
voje. Beje, D. Grinkevičiūtės memua-
rai – tai ne tik istorinės vertės asmeni-
nių patirčių dokumentas, bet ir groži-
nės literatūros bruožų turintis kūrinys.

76

Š
iu

o
la

ik
in

ė
 L

ie
tu

vi
ų

 li
te

ra
tū

ra Galima būtų visai nedviprasmiškai
tvirtinti, kad kaip tik D. Grinkevičiūtės
memuarai tapo keleto itin reikšmingų
šiandienos lietuvių literatūros tenden-
cijų šaltiniu, arba mažų mažiausiai –
jų pirmtaku.

Pirma, tai tremtinių atsiminimų lavina,
kuri buvo itin reikšminga pirmuoju
nepriklausomybės dešimtmečiu, o
iki antrojo dešimtmečio vidurio dėl
natūralių priežasčių išseko. Jei žval-
gysimės po šiuos atsiminimus, maty-
sime, kad didelė jų dalis perima unikalų
D. Grinkevičiūtės kalbėjimo stilių – tai
ir objektyvus pasakojimas apie sukre-
čiančias, nežmoniškas, beprasmiškas
tikrų žmonių patiriamas kančias, ir itin
jautri reakcija į šias kančias, išsakoma
taupiais įvertinimais ir atjautos pilnais
pastebėjimais. Jokio teismo ar mora-
lizavimo nei budeliams, nei aukoms,
gilus egzistencinės situacijos reflek-
tavimas.

D. Grinkevičiūtės memuarų stiliaus
pėdsaką šiandien galėtume atsekti
bendroje Sąjūdžio spaudoje: tikslaus,
bet kartu ir efektyvaus objektyvumo
tuo metu siekė politinė publicistika,
humanitarinės diskusijos, visa humani-

tarinė spauda. Tiesos nereikia pagra-
žinti – toks bendras šios tendencijos
leitmotyvas, ir, žvelgiant iš šiandienos
pozicijų, tokia tiesos stilistika, nuėjusi
nemenką trijų dešimtmečių kelią,
evoliucionavo į keletą itin stiprių lite-
ratūrinių fenomenų, raidos tendencijų
ar krypčių. Viena jų užsimezgė kone
iškart, kai buvo atgauta nepriklauso-
mybė, ir ją galbūt geriausiai atspindi
paskelbta poetų ir rašytojų eseistika ir
dienoraščiai.

Ne visa šio pobūdžio literatūra pasiekė
tokį skaitomumą, kaip Sigito Gedos

„Žydintys lubinai piliakalnių fone: septy-
nių vasarų dienoraščiai (1992–1998)“
(1999), tačiau to siekė daugelis rašan-
čiųjų, o besižvalgydami platesniuose
žanro horizontuose, šiandien rasime
Alvydo Šlepiko tarptautinio rezonanso
sulaukusį romaną „Mano vardas –
Marytė“ (2016). A. Šlepiko romanas yra
tokio paties stilistinio sprendimo. Ir ši
antroji Sąjūdžio metais susiformavusi
tendencija iš esmės perlaužė Ezopo
strategijos kodą, nes neišvengiamą
kalbos gražbylystę laisvės akivaizdoje
keitė taupaus ir pasverto žodžio litera-
tūra – poezija, eseistika ir proza.

Nepriklausomybės prozoje – gręži-
masis į save istorijoje

Nėra lengva trumpai apžvelgti tirštą
vykusio proceso medžiagą, tačiau
svarbu bent sudėlioti vieną kitą
ryškesnį punktyrą pakitusiai situaci-
jai nužymėti: minimalistine maniera
rašyta Nijolės Miliauskaitės, Donaldo
Kajoko poezija fiksuoja naują poeto
santykį su kalba ir ja pasakojama
tikrove, nors lygiagrečiai toliau evoliu-
cionuoja ir Rimvydo Stankevičiaus,
Mindaugo Nastaravičiaus tęsiama
Just. Marcinkevičiaus, Vytauto Bložės
poetinės raiškos tradicija.

Perlaužtas Ezopo kalbos kodas bene
stipriausiai paveikė prozos gyvenimą,
ir prozininkų autoriteto kaitos drama
nepriklausomybės pradžioje buvo
daug gilesnė už poetų. Gero pasa-
kojimo meistrais, kolaboravusiais su
totalitarizmu, nusivilta dar sovietme-
čio pabaigoje – tuomet imta ieškoti
būdų, kaip rašyti prozą be privalomų
komunizmo statybos siužetų. Aštun-
tojo dešimtmečio viduryje prasidėjo
pasipriešinimas socrealizmo standar-
tams ir vietoje pasakojimo susitelkta į
vidinį monologą, archetipinę vaizduotę
ir tirštas metaforas.

Sąjūdžio metais jau buvo galima
kalbėti apie poetinę prozą, kuri taip
pat panašiu metu palinko į tiesosaką
ir minimalizmą. Toks minimalizmas,
nors ir gerokai priartėja prie poezi-
jos, visada išsaugo epinės struktūros
šerdį, ir tai trečioji svarbi tendencija
šiuolaikinėje lietuvių literatūros raidoje.
Tokie poetinės prozos meistrai kaip Bitė
Vilimaitė, Antanas Ramonas, Vanda
Juknaitė iš esmės suformavo naują
stilistinę kryptį, kurios tęsinius šiandien
matome Danutės Kalinauskaitės, Vido
Morkūno, Dainos Opolskaitės kūryboje.
Minimalizmo tendencijoms nepasida-
vusi poetinė proza, pavyzdžiui, Valdo
Papievio, vis tiek nuėjo naujų stilistinių
paieškų keliu: pasitelkta sakinio fikty-
vumo galia.

Visa plejada jaunesnės kartos prozi-
ninkų ir prozininkių sunkiai dėliojasi
į naujas nišas, nes yra labai marga,
tačiau naujausią lietuvių prozą
vienija kalbos gražmenų atmetimas
(Gabija Grušaitė), kurio taip troško
Ričardas Gavelis, raiškūs dialogai

77

Š
iu

o
la

ik
in

ė
 Lietu

vių
 lite

ra
tū

ra

Šiandien eseistika
figūruoja
kaip vienas
reikšmingiausių,
įdomiausių ir
skaitomiausių
kūrybos žanrų.

(Undinė Radzevičiūtė), kuriuos vertino
Jurgis Kunčinas, personažų socia-
linių, psichologinių vaidmenų ribos
tyrimas (Eglė Frank), svarbus Jolitai
Skablauskaitei, Jurgai Ivanauskaitei.
Galbūt šiek tiek keista, kad iš lietu-
vių prozos radikaliai išstumtas siuže-
tinis pasakojimas grįžta tarsi pro gali-
nes duris: tarptautinio ir nacionalinio
susidomėjimo sulaukė istorinio romano
tema. Ir tai ketvirtoji tendencija, kurią
galima stebėti jau visoje nepriklauso-
mybės prozoje: gręžiamasi į save isto-
rijoje.

Originaliausia tendencija – grožinė
eseistika

Kristinos Sabaliauskaitės, Biru-
tės Jonuškaitės, Agnės Žagrakaly-
tės, Kazimieros Kazijevaitės, Akvilinos
Cicėnaitės romanų centre – istorinėse
pervartose atsidūrusi šeima, pats jos
branduolys. Valstybės ir karalystės
paslaptis itin domino rašytoją Petrą
Dirgėlą, kurio epiniai užmojai demons-
travo vyrišką požiūrio į istoriją tradiciją
nepriklausomybės pradžioje, tuo tarpu
moterys į istoriją priverčia pažvelgti iš

naujo, iš asmeninių tiesos istorijų pers-
pektyvų antruoju ir trečiuoju dešim-
tmečiais. Profesionalų aukštai vertina-
mas P. Dirgėla šioje asmeninės tiesos
perspektyvoje užleidžia populiarumo
pozicijas moterims rašytojoms – tą
liudija nacionalinės ir tarptautinės
auditorijos susidomėjimas istorinės
tematikos kūriniais.

Vienas įdomiausių atšauktos cenzū-
ros ir naujų tiesosakos būdų aplin-
koje susiformavusių šiuolaikinės lietu-
vių prozos reiškinių – grožinė eseistika,
kurios debiutas pačioje nepriklauso-
mybės pradžioje atrodė kaip tiesiog
patrauklus ir suprantamas kalbėji-
mas apie ką nors įdomaus iš kasdie-
nybės. Ir tai penktoji iš ryškiausių tenden-
cijų – gali būti, kad ir pati originaliausia,
nes nieko panašaus kaimyninių šalių
literatūroje nėra. Susiformavusi kaip
dienos aktualijų refleksija „Šiaurės
Atėnų“ puslapiuose, šiandien eseistika
figūruoja kaip vienas reikšmingiausių,
įdomiausių ir skaitomiausių kūrybos
žanrų (Gintaro Beresnevičiaus, Sigito
Parulskio, Kęstučio Navako, Giedros
Radvilavičiūtės, Regimanto Tamošai-
čio knygos).

Ar įmanoma užtikrinti
moterų poreikius į vyrus

orientuotoje bausmių
vykdymo sistemoje?

Moterys sudaro mažumą visoje pasaulio kalėjimų populiacijoje. Kitaip
tariant, viso labo tik 3 procentai visų nuteistų ir įkalintų asmenų yra
moterys. Daug moterų vis dar atlieka ilgas laisvės atėmimo bausmes,
nepaisant gausybės įrodymų, kad bet koks įkalinimo laikotarpis moterims
ir jų šeimoms, ypač vaikams, yra žalingas. Tarptautiniuose teisės aktuose
pripažįstama, kad lyčių požiūriu specifinius moterų poreikius bausmių
vykdymo sistemoje užtikrinti yra būtina. Vis dėlto į vyrų bausmių atlikimą iš
esmės orientuotoje bausmių vykdymo sistemoje moterys neretai atsiduria
jų „paraštėse“, moterų sveikata ir psichologinės problemos paliekamos
savieigai, o pats įkalinimas primena paprasčiausią „atsėdėjimą“.

MOTERŲ ĮKALINIMAS

Dokt. Goda Norvaišytė

Vilniaus universiteto
Teisės fakultetas

MOTERŲ ĮKALINIMAS

Vilniaus universiteto
Teisės fakultetas

80

M
o

te
rų

 įk
a

lin
im

a
s Įkalinimo sąlygos vienodos visiems?

Šiandien vis dar pasitaiko trumpare-
giškų nuomonių, kad tiek vyrams, tiek
moterims įkalinimo sąlygos turėtų
būti iš esmės vienodos, kadangi kyla
grėsmė pažeisti konstitucinį visų
asmenų lygybės prieš įstatymą prin-
cipą. Vis dėlto, detaliau panagrinė-
jus Lietuvos Respublikos Konstitucinio
Teismo priimtus teisės aktus, galima
matyti, kad konstitucinis asmenų lygy-
bės prieš įstatymą principas, kuris reiš-
kia žmogaus prigimtinę teisę būti trak-
tuojamam vienodai su kitais, įparei-
goja vienodus faktus vertinti vienodai
ir draudžia iš esmės tokius pat faktus
savavališkai vertinti skirtingai, bet
nepaneigia to, kad įstatymu gali būti
nustatytas nevienodas teisinis regu-
liavimas tam tikrų asmenų kategorijų,
esančių skirtingoje padėtyje, atžvil-
giu. Taigi, atsižvelgiant į Konstitucinio
Teismo išaiškinimą, reikia pasakyti,
kad ne tik biologiškai nulemti vyrų ir
moterų ypatumai bei skirtumai, bet
ir įkalinimo įstaigoje esančių moterų

socialinis kontekstas yra itin tvirtas
pagrindas, leidžiantis sudaryti moterų
poreikius empatiškiau atliepiančias
laisvės atėmimo bausmės vykdymo
sąlygas.

Specifinę ir itin jautrią moterų padėtį
bausmių vykdymo sistemoje turėtų
nulemti ir moterų socialinis portre-
tas, patirti potrauminiai įvykiai, kurie
tampa dar reikšmingesni dėl įvykdytų
nusikalstamų veikų bei įkalinimo fakto.
Dominuojantys moterų nusikaltimai
yra susiję su nužudymais, dispona-
vimu narkotinėmis ar psichotropinė-
mis medžiagomis ir turtiniais nusikal-
timais (vagystėmis, plėšimais). Išsa-
miau analizuojant vieną dažniausiai
įvykdomų nusikalstamų veikų – nužu-
dymus – matyti, kad, nepaisant
sudėtingos „išorinės“ nusikalstamos
veikos pusės, jų struktūra, aplinkybės
bei motyvai paprastai yra tapatūs.
Lietuvoje atlikto tyrimo metu paste-
bėta, kad agresyvūs moterų veiksmai
daugeliu atvejų buvo nukreipti į arti-
miausius žmones – sutuoktinius, sugy-

ventinius, vaikus, brolius – ir dažniau-
siai įvykdyti savigynos tikslais. Mote-
rys savo agresyvius partnerius ir kitus
šeimos narius sužalojo ar nužudė iš
jaučiamos grėsmės, baimės, kurią
sukėlė artimojo smurtas ar prievarta.
Dar daugiau, moterų smurto motyvas
dažnai būna nulemtas liguistų ir skau-
džių išgyvenimų, depresijos, nerimo ir
baimės. Itin didelė dalis moterų, kurios
įvykdo smurtines nusikalstamas veikas,
yra kamuojamos ribinės būsenos,
įtemptos padėties šeimoje, destruk-
tyvaus antros pusės elgesio, finansinių
sunkumų, galimybių įgyti išsilavinimą ̨
ar integruotis į darbo rinką trūkumo.

Kali moterys, patyrusios daug trau-
minių išgyvenimų

Šiam aspektui nagrinėti taikliai tinka
kriminologijoje vartojama sąvoka

„socialinių sunkumų kuprinė“. Jeigu
bandytumėme praverti laisvės
atėmimo bausmę atliekančių moterų

„kuprines“, matytumėme itin skaudų

81

ir jautrų biografinį turinį. Dauge-
lis jų yra patyrusios nemažai trau-
minių išgyvenimų, todėl į kalėjimą
atsineša gausybę psichologinių
problemų, kurios dėl įkalinimo fakto
dar labiau intensyvėja. Įkalintos
moterys dažniau nei moterys visuo-
menėje apskritai kenčia nuo depre-
sijos, potrauminio streso, psicho-
zių̨ ar kitų psichikos problemų. Tarp-
tautinėje moterų kalėjimų studijoje
atkreipiamas dėmesys, kad moterų
kalėjimuose tarpsta atsainus požiū-
ris į moterų sveikatos bei psicholo-
gines problemas, galimus depresi-
jos simptomus, problemas dėl žemo
savivertės jausmo. Didžiulei nusikal-
tusių moterų daliai prie šių problemų
prisideda menkas užimtumas, nesta-
bilūs darbo santykiai, materialinių ir
emocinių priklausomybių patirtys su
vyriškos lyties partneriais. Kalėjimų
tarnybos pateikti 2022 m. duomenys
rodo, kad daugiausia nuteistų moterų
yra įgijusios pagrindinį išsilavinimą
(36 proc. visų kalinčių moterų), antroje
vietoje – vidurinį. Taigi reikia suprasti,
kad progresyvi bausmių vykdymo

sistema reikalauja pripažinti moterų
gyvenimo tikrovę, jautriai vertinant jų
vystymąsi ir faktus iki nusikalstamos
veikos padarymo.

Moterys kalėjime lankomos rečiau
nei vyrai

Didžioji dalis visų įkalintų asmenų yra
pilnamečiai vyrai, tuo tarpu mote-
rys Lietuvoje sudaro tik 4–5 proc.
kalėjimų populiacijos. Tai suponuoja,
kad visa bausmių vykdymo sistema
iš esmės yra orientuota į vyrų baus-
mių vykdymą, kadangi jie joje sudaro
reikšmingą dalį. Įstatyminių̨ nuostatų,
tiesiogiai reglamentuojančių moterų
padėtį kalėjime, nėra daug, apsiribo-
jama nėštumo ir motinystės klausimų
reguliavimu. Vertinant Lietuvos kalė-
jimų tarnybos skelbiamą informaciją,
pažymėtina, kad moterims yra siūlo-
mos krizių įveikos, socialinės integraci-
jos, elgesio keitimo programos, moky-
mosi galimybės. Kalinčios moterys
užsiima rankdarbiais – siuvimu, siuvi-
nėjimu, mezgimu, nėrimu, mokosi
kirpėjos, siuvėjos, virėjos specialybių.

Tik 3 procentai
visų nuteistų ir

įkalintų asmenų
yra moterys.

M
o

te
rų

 įka
lin

im
a

s

82

M
o

te
rų

 įk
a

lin
im

a
s

Dominuojantys
moterų
nusikaltimai
yra susiję su
nužudymais,
disponavimu
narkotinėmis ar
psichotropinėmis
medžiagomis
ir turtiniais
nusikaltimais.

Europos komitetas prieš kankinimą ir
kitokį žiaurų, nežmonišką ar žeminantį
elgesį ir baudimą (CPT) savo atas-
kaitoje pažymi, kad moterims, kaip ir
vyrams, turėtų būti suteikta galimybė
užsiimti perspektyvesniu darbu, o ne
apsiriboti vien tik tariamai moteriš-
kais darbais. Svarbu, kad profesinio
mokymo prioritetai atitiktų realybę
darbo rinkoje, todėl nereikėtų apsi-
riboti veikla, kuri tradiciškai laikoma
tinkama moterims.

Moterys, vykdančios laisvės atėmimo
bausmę, ir po jos dažnai patiria
stigmą. Tenka pripažinti, kad nusi-
kalstamą veiką įvykdęs vyras, atlikęs
laisvės atėmimo bausmę, dažnu atveju
lengviau adaptuojasi ir grįžta atgal į
savo bendruomenę, šeimą. Tuo tarpu
bausmę atlikusios moterys yra labiau
pažeidžiamos, dažniau nukenčia jų
šeiminis gyvenimas, pakinta santykiai
su artimaisiais ir vaikais, visuomenė
jas smerkia griežčiau nei nusikaltusius
vyrus. Mokslininko doc. G. Sakalausko
su kolegomis atliktas tyrimas atskleidė,
kad net kalėjime moterys yra daug
rečiau lankomos artimųjų nei įkalin-
tieji vyrai, patiria didesnių sunkumų
bandydamos išsaugoti ryšius su arti-
maisiais, kadangi dažnai netenka arti-
mųjų palaikymo dėl įkalinimo fakto.
Įkalintų vyrų (tėvų) vaikai dažniau-
siai lieka gyventi su savo mamo-
mis, atvirkštinis principas – įkalintų
mamų vaikams – negalioja. Daugelį
už kalėjimo ribų gyvenančių vaikų yra
priglaudę seneliai, svarbų vaidmenį
vaidina ir kiti artimieji, nemaža dalis
vaikų gyvena vaikų globos namuose.
Būtent todėl nerimas, jaučiamas dėl
paliktų vaikų, yra nuolatinis moterų
palydovas visą laisvės atėmimo baus-
mės vykdymo laiką.

Galima kalėti kartu su vaiku, bet
vėliau sunku išsaugoti ryšį

Lietuvos Respublikos bausmių
vykdymo kodeksas nustato, kad
nėščios moterys ir vaikų iki trejų
metų turinčios motinos, jei jos pagei-
dauja pačios auginti savo vaikus, gali
gyventi Panevėžio kalėjimo teritorijoje
esančiuose vaikų (kūdikių) namuose.
Kai bausmės atlikimo vietoje, kurioje
veikia vaikų (kūdikių) namai, augi-

namiems nuteistųjų moterų vaikams
sukanka treji metai arba kai nuteisto-
sios nustoja juos prižiūrėti, šie vaikai
perduodami vaikų tėvams, artimie-
siems giminaičiams ar kitiems globė-
jams, o kai jų nėra – vaikų (kūdikių)
globos įstaigoms. Tokiu atveju kalinčių
motinų santykis su savo vaikais silpsta,
neretai išsaugoti ryšio nebepavyksta.

Bausmių vykdymo kodeksas nurodo,
kad vaikų iki trejų metų turinčioms
motinoms kalėjimo administracija
gali leisti gyventi ne bausmės atli-
kimo vietos teritorijoje esančiuose
specialiuose vaiko ir mamos gyve-
namuosiuose namuose, tačiau įsta-
tyme įtvirtinta formuluotė liudija tik
galimybę, bet ne privalomai taikomą
praktiką, todėl tenka apgailestauti,
kad kalinčių moterų ir jų vaikų inte-
resai bei gerovė yra paliekami inter-
pretacijoms. CPT savo ataskaitoje,
skirtoje moterims įkalinimo įstaigose,
atkreipė dėmesį, kad daugelis kalin-
čių moterų yra pagrindinės vaikų ar
kitų asmenų, kurių gerovei įkalini-
mas gali turėti neigiamą įtaką, globė-
jos. Vienas iš ypač problemiškų klau-
simų – ar kūdikiai ir maži vaikai gali
likti kalėjime kartu su savo motinomis ir
iki kurio laiko tai leidžiama. CPT pripa-
žįsta, kad atsakyti į šį klausimą itin
sunku, kadangi, viena vertus, kalėjimai
akivaizdžiai nėra tinkama aplinka kūdi-
kiams ir mažiems vaikams, kita vertus,
prievartinis motinų ir kūdikių atskyri-
mas taip pat yra itin traumuojantis.

Išsaugoti kontaktus su šeima bei arti-
maisiais ypač svarbu ne tik dėl koky-
biškos kalinčių moterų socialinės inte-
gracijos, bet ir kad būtų žinoma, jog kai
vaikui sukaks treji metai, artimieji galės
pasirūpinti jo globa. Tačiau įkalintų
moterų lankymą dažnai apsunkina
tai, kad Lietuvoje turime tik vieną
moterų įkalinimo vietą – Panevėžio
kalėjimą, todėl didelė dalis kalinčių
moterų atsiduria toli nuo savo arti-
mųjų, o tai reiškia, kad joms lankyti
prireikia daugiau laiko ir finansinių
resursų. Lietuvos Respublikos baus-
mių vykdymo kodekse yra nustatyta,
kad renkant konkrečią bausmės atli-
kimo vietą (kalėjimą), be kita ko, jeigu
yra galimybė, atsižvelgiama į nepil-
namečio vaiko interesus ir nuteistojo

83

arba jo artimųjų nuolatinę gyvena-
mąją vietą. Šios įtvirtintos galimy-
bės Lietuvos moterys automatiškai
netenka, kadangi moterų kalėjimas
mūsų šalyje yra tik vienas.

Ar laisvės atėmimo bausmė efek-
tyviausia?

Bandant atsakyti į esminį klausimą, ar
Lietuvos bausmių vykdymo sistema
yra pajėgi užtikrinti kalinčių moterų
poreikius, tenka pažymėti, kad nors
įkalintos moterys turi daug mažesnį
grėsmės potencialą nei vyriškos lyties
nuteistieji, tačiau kuriant atitinkamas
sąlygas įkalinimo įstaigose į šį faktą
beveik neatsižvelgiama. Lietuvos kalė-
jimų tarnybos duomenimis, 2022 m.
moterys, kurios buvo priskirtos aukš-
tai nusikalstamo elgesio rizikai, sudarė
viso labo 15 proc. visų moterų. Tarp-
tautinėje bendruomenėje vis garsiau
kalbama, kad daugumoje šiuolaikinių
bausmių vykdymo sistemų įkalinimo
sąlygos vis dar nėra pajėgios užti-
krinti specifinių moterų poreikių, todėl
dažnai moterų kalinimas virsta papras-
čiausiu „persaugojimu bei atsėdėjimu“
dėl pačios bausmės rūšies absoliutumo.

Moterų įkalinimas dažnu atveju yra
žalingas sprendimas, kadangi teis-

mai, skirdami laisvės atėmimo baus-
mes moterims, retai atsižvelgia į joms
tenkančią vaikų rūpybos pareigą.
Daugelis moterų yra įkalinamos net
jei nekelia grėsmės visuomenei, nors
jų socialinės reintegracijos poreikius
daug geriau atitiktų su laisvės atėmimu
nesusijusios priemonės. Jungtinių
Tautų taisyklėse dėl elgesio su nuteis-
tomis moterimis yra pažymima, kad

„didelė dalis nuteistųjų moterų nebū-
tinai kelia pavojų visuomenei, o jų
įkalinimas gali ne padėti, o trukdyti jų
socialinei reintegracijai“.

Pripažįstama, kad didžiajai daugumai
įkalintų moterų alternatyvios baus-
mės, užtikrinančios pagalbą, paramą
ir gydymą, kur kas efektyviau padėtų
kurti teigiamą gyvenimą ir kartu
prevenciškai apsaugotų nuo nusikals-
tamo atkryčio. Siekiant sukurti Lietu-
voje moterų poreikius atliepiančias
bausmių vykdymo sąlygas, visų pirma
reikia ne tik priimti moterų gyvenimo
realybę, bet ir suprasti, kad daugelis
moterų, esančių kalėjime, ten atsidu-
ria gindamosi nuo partnerių, artimųjų
smurto, diskriminacijos, o bausmių
vykdymo sąlygų kitoniškumas, susijęs
su motinyste ir nėštumu, nėra pakan-
kamas ir pajėgus užtikrinti kalinčių
moterų poreikius.

M
o

te
rų

 įka
lin

im
a

s

Didžiajai daugumai
įkalintų moterų

alternatyvios
bausmės kur kas

efektyviau padėtų
kurti teigiamą

gyvenimą ir kartu
prevenciškai

apsaugotų nuo
nusikalstamo

atkryčio.

Funkcinių duomenų
analizė: nuo muzikos iki

medicinos

Pastarojo dešimtmečio technologijų, interneto ir išmaniųjų įrenginių
plėtra lėmė skaitmeninių duomenų kiekio ir įvairovės augimą. Tobulėjant
technologijoms vis lengviau išmatuoti žmonių ar gyvūnų smegenyse
vykstančius procesus. Žmogaus smegenys dirba be menkiausios
pertraukos, tačiau net pačios naujausios technologijos smegenų darbą
matuoja diskrečiais laiko tarpais. O kaip gauti nenutrūkstamus duomenis?
Ar žinome, kaip jais pasinaudoti, kaip iš jų išgauti informaciją, kaip kurti
naujas žinias ir geriau suprasti mus supantį pasaulį?

FUNKCINIAI DUOMENYS

Prof. Jurgita Markevičiūtė
Prof. Alfredas Račkauskas

Vilniaus universiteto
Matematikos ir informatikos fakultetas

FUNKCINIAI DUOMENYS

Vilniaus universiteto
Matematikos ir informatikos fakultetas

86

Fu
n

kc
in

ia
i d

u
o

m
e

n
y

s

1 pav. Funkcinių duomenų pavyzdžiai

Paėmę išmanųjį
įrenginį į rankas

ir įkėlę nuotrauką
ar vaizdo įrašą į

socialinius tinklus,
tampame duomenų

kūrėjais.

Kiekvienas iš mūsų – duomenų
kūrėjas

Duomenys šiais laikais yra mūsų gyve-
nimo dalis, nesvarbu, kur dirbame,
kiek ir kokių technologijų naudojame
ir kaip gauname informaciją apie tai,
kas dedasi mus supančiame pasaulyje.
Paėmę išmanųjį įrenginį į rankas ir įkėlę
nuotrauką ar vaizdo įrašą į socialinius
tinklus, tampame duomenų kūrėjais.
Nors dar 2005 m. apie tai nė nebū-
tume pagalvoję, kadangi neturėjome
taip kokybiškai fotografuojančių ir
filmuojančių mobiliųjų telefonų.

Iki 2003 m. vien „Google“ sugeneravo
5 eksabaitus (daugiau kaip 5 milijar-
dus gigabaitų) duomenų. Iki 2010 m.
toks duomenų kiekis buvo sukuria-
mas kas dvi dienas, o iki 2021 m. – kas
40 minučių. Remiantis naujausiais,
2023 m. paskelbtais vertinimais,
kasdien sukuriama 328,77 mln. tera-
baitų duomenų.

Kito ne tik sukuriamų duomenų kiekis,
bet ir jų įvairovė. Greta kategorinių ir
kiekybinių duomenų, apibūdinančių
atitinkamai kokybines ir kiekybines
tiriamųjų objektų savybes, skaitme-
ninį pavidalą įgavo ir laike ar erdvėje
kintantys duomenys: tekstai, garsai,
vaizdai, socialinių tinklų įrašai ir t. t.

Pasaulyje išpopuliarėjo terminas
„didieji duomenys“, kuris vartojamas
petabaitų ar didesniems duomenų,

kurie, be to, pasižymi tiek įvairove,
tiek kitimo greičiu, kiekiams apibū-
dinti. Duomenys virto turtu, „šiuolai-
kine nafta“. Be abejo, kaip ir su bet
kuriuo turtu, su duomenimis reikia
elgtis atsakingai. Neužtenka juos
vien kaupti, turime juos įdarbinti, kad
gautume naudą. Taigi ką daryti su
tokia duomenų gausa? Ar mes teisin-
gai juos suprantame? Ar mokame
išgauti informaciją ir sukurti naujas
žinias?

Kas yra funkciniai duomenys?

Spartus informacinių technologijų
tobulėjimas atvėrė plačias galimy-
bes duomenų analizei. Pradėjo kurtis
nauji metodai. Tarp jų yra ir funkcinių
duomenų analizė (FDA).

Funkciniai duomenys daugiamačius
objektus pakeičia begalinės dimen-
sijos objektais. Šių duomenų šaltiniai
yra patys įvairiausi: nuo rinkodaros,
kai analizuojami vartotojų įpročiai, į
internetą keliami jau minėti duomenys,
iki medicinos, kai sekamas vaisiaus
širdies susitraukimų dažnis, fiksuo-
jamas mirtingumas nuo krūties vėžio
pagal amžių ar inkstų anemija sergan-
čių asmenų hemoglobino koncentra-
cija. Lingvistinė duomenų analizė
vyksta, kai analizuojami vaikų ir suau-
gusiųjų priebalsių tarties ypatumai,

87

2 pav. Mergaičių augimo kreivės. 10 mergaičių ūgio funkcija, apskaičiuota iš 31 stebėjimo, atlikto 1–18 metų
laikotarpiu

Fu
n

kcin
ia

i d
u

o
m

e
n

y
s

2 Pav. Mergaičių augimo kreivės.10-ies mergaičių ūgio funkcija, apskaičiuota iš 31 stebėjimo, atlikto 1-18 metų
laikotarpiu. Sudarė autoriai

Kasdien sukuriama
328,77 mln.
terabaitų
duomenų.

stebimi lūpų judesiai kalbant. Apiben-
drinant galima sakyti, kad visa mus
supanti informacija – tai funkciniai
duomenys.

FDA yra statistikos kryptis, skirta
darbui su funkciniais duomenimis. Ji
remiasi paradigma, kad kreivė, pavir-
šius ar kitas begalinės dimensijos
elementas yra nagrinėjami kaip viene-
tinis stebėjimas, o jų rinkinys sudaro
funkcinę imtį, kuri ir yra FDA tyrimų
objektas (1 pav.).

Kadangi funkciniai objektai neiš-
reiškiami matematinėmis formulė-
mis, labai svarbiais jų analizės įran-
kiais tapo kompiuteriai. Išaugus jų
pajėgumui, atsirado ir programinė
įranga, skirta funkciniams duomenims
vizualizuoti, pirminei analizei ir įvai-
riems sudėtingesniems metodams
panaudoti.

Galimybė tyrinėti žmogaus augimo
procesus

Pirmieji FDA privalumais galėjo
pasidžiaugti auksologai – moksli-
ninkai, kurie tiria žmogaus augimo

procesą. Kruopštus žmogaus
augimo dokumentavimas yra būti-
nas norint apibrėžti tai, ką vadi-
name normaliu augimu, kad galė-
tume kuo anksčiau pastebėti, kada
augimo procese atsitinka kas nors
negero. Felso institutas Ohajo vals-
tijoje renka augimo duomenis nuo
1929 m. ir dabar matuoja kai kuriuos
pradinius trečiosios kartos duome-
nis. Įrašai apie vyresnius vaikus rodo
ypatybes, kurias duomenų analitikui
sunku modeliuoti klasikinės statisti-
kos metodais. Geriausi modeliai turi
aštuonis ar daugiau parametrų ir vis
dar manoma, kad jiems trūksta kai
kurių faktinio augimo aspektų. FDA
padėjo atsakyti į daugelį rūpimų
klausimų (2 pav.).

Pritaikius monotoninio suglodinimo
metodus, duomenys konvertuojami
į tolydžias du kartus diferencijuo-
jamas kreives. Tai leidžia pažvelgti
į vaikų augimo greitį bei pagreitį ir
gauti naudingos informacijos, pavyz-
džiui, apie tai, kada vaikai auga grei-
čiausiai. Galimybė analizuoti funkcijų
išvestines yra išskirtinis FDA privalumas.

88

3 pav. Mokesčių surinkimo kreivės. Pirmasis paveikslėlis rodo mokesčių surinkimo mėnesio duomenis,
antrasis – suglodintas funkcines mokesčių surinkimo kreives, trečiasis – intensyvumo duomenis, registruotus
pagal dvi svarbias mokesčių surinkimo mėnesio dienas

Fu
n

kc
in

ia
i d

u
o

m
e

n
y

s

Analizuojant augimo greičio bei
pagreičio kreives galima pastebėti,
kaip keičiasi vaiko augimas bren-
dimo laikotarpiu – fiksuojamas dide-
lis teigiamas greičio šuolis brendimo
laikotarpio pradžioje ir neigiamas
greičio pokytis paskutinėje brendimo
fazėje. Dar svarbesnis šio ankstyvojo
tyrimo atradimas yra tas, kad kelioms
mergaitėms buvo būdingas vienas ar
daugiau mažesnių pagreičio svyra-
vimų prieš lytinio brendimo spurtą.

Kitas FDA privalumas – galimybė
atskirti duomenų amplitudės ir fazės
kintamumus. Tai vadinama krei-
vių registravimu. Fazės kintamumą
galima sureguliuoti pagal įvairius
požymius – ekstremines reikšmes,

nulius ir pan. arba pagal kurį nors
pasirinktą scenarijų (3 pav.).

Funkcinių duomenų analizė leidžia
įvertinti COVID-19 poveikį

Nemažai mokslinių publikacijų skirta
COVID-19 duomenų analizei FDA
metodais, kurie pasirodė efektyvūs
nustatant įvairias pandemijos plitimo
ir poveikio tendencijas. Tarp tirtų para-
metrų, kurie domino epidemiologus,
yra pasveikimų, mirčių, užsikrėtimų
procesai ir jų intensyvumas užsikrė-
timų skaičiaus atžvilgiu. FDA metodai
leidžia analizuoti įvairius statistinius
klausimus. Kokie yra tipiški Europos
ar Baltijos regiono šalių epidemiologi-

nių parametrų profiliai? Koks yra tipiš-
kas šalių mirtingumo arba išgydymo
lygio profilis? Kokios šalys yra pana-
šiausios į Lietuvą pagal skirtingus rodi-
klius, pvz., mirtingumo ir išgydymo?
Kuriose šalyse skirtingais laikotar-
piais epidemiologiniai parametrai yra
ekstreminiai? Kaip ilgai trunka ekstre-
malieji laikotarpiai?

FDA metodai buvo taikyti analizuo-
jant dirbančių asmenų pajamų nely-
gybės pokyčius COVID-19 pandemi-
jos metu. Dėl įvestų karantino ribojimų
visame pasaulyje buvo baiminamasi,
kad labiausiai nukentės pažeidžia-
miausi gyventojų sluoksniai. Iš „Sodros“
pateikiamų mėnesinių duomenų buvo
nustatytas darbo pajamų nelygybės

89

4 pav. Prostatos laiko ir signalo intensyvumo kreivės

Fu
n

kcin
ia

i d
u

o
m

e
n

y
s

indeksas ir, atsižvelgiant į amžių bei
lytį, sudarytos metinės kreivės. FDA
leido lanksčiau įvertinti, ar 2020-ieji
išsiskyrė iš kitų metų pajamų nely-
gybės požiūriu. Buvo nustatyta, kad
2020 m. kreivės forma išsiskyrė tarp
18–35 metų moterų ir 24–35 metų vyrų,
kitose amžiaus grupėse reikšmingų
skirtumų nenustatyta.

FDA – į pagalbą medicinos
diagnostikoje

Vilniaus universiteto Matematikos
ir informatikos fakulteto mokslinin-
kai kartu su Nacionalinio vėžio insti-
tuto mokslininkais analizavo prosta-
tos funkcinio magnetinio rezonanso

(fMRI) vaizdus, skirtus prostatos vėžio
diagnostikai. Paprastai prostatos
vertinimas atliekamas naudojant įvai-
rias magnetinio rezonanso vaizdavimo
sekas, o dinaminis kontrastas leidžia
pastebėti didesnį kraujagyslių pralai-
dumą ir tankį, kurį sukelia piktybinis
audinys. Preliminarūs tyrimai rodo,
kad FDA gali būti taikoma atskiriant
vėžines ir sveikas prostatos zonas.

Mokslininkams atliekant tyrimą pros-
tatos vaizdai suskirstomi į regionus ir
pagal juos apskaičiuojamos laiko ir
signalo intensyvumo kreivės, kurios
suglodinamos į funkcines kreives
(4 pav.). Vėžio paveiktos zonos greičiau
užsipildo kontrastu nei sveikos zonos.

Kadangi greitis yra svarbus, tai skai-

čiuojamos funkcinių kreivių išvestinės.

Tada funkciniams duomenims taiko-

mas mašininio mokymosi klasifikavimo

algoritmas, vadinamas k-artimiausių

kaimynų metodu.

Taigi FDA taikymai apima itin platų

tiek mokslinių, tiek praktinių sričių

spektrą. Netgi daugelis svarbių muzi-

kos atlikimo ir suvokimo aspektų gali

būti suprasti ir kiekybiškai įvertinti

kaip dinaminiai procesai, besivystan-

tys kaip laiko funkcijos. Todėl FDA yra

statistinis metodas, puikiai tinkamas

taikyti net ir tokioje srityje kaip muzi-

kos atlikimo kiekybinė analizė.

92

Pagalba teikiantiems
pagalbą: su kokiais

sunkumais susiduria
psichoterapeutai?

Neretai tenka išgirsti, kad psichologai ir psichoterapeutai yra lyg
„superžmonės“, kurie turi neišsenkančių galių padėti kitiems, darniai
sutarti su savimi ir kitais žmonėmis savo asmeniniame gyvenime, niekada
nepavargti klausytis kitų, neperdegti. Tačiau realybė kiek kitokia. Psichikos
sveikatos specialistai yra žmonės, kuriems taip pat reikalinga pagalba.

Apie pagalbą teikiantiems pagalbą mūsų šalyje kalbama itin mažai, tad mes
savo pradėtais moksliniais tyrimais ne tik atveriame Lietuvoje dar netyrinėtą
psichologijos mokslo sritį, bet ir bandome įdiegti supervizavimo(si) kultūrą
bei išryškinti pagalbos teikimo psichologams ir psichoterapeutams svarbą.

SUPERVIZIJA

Dr. Marija Vaštakė
Prof. Paulius Skruibis

Vilniaus universiteto
Filosofijos fakultetas

93

SUPERVIZIJA

Vilniaus universiteto
Filosofijos fakultetas

92

Perdegimas skatina trauktis iš
profesijos

Pastaruoju metu mokslinėje literatū-
roje vis dažniau rašoma apie prakti-
kuojančių psichologų ir psichotera-
peutų perdegimą ir pasitraukimą iš
profesijos dėl šios priežasties. Naujausi
tyrimai rodo, kad psichikos sveikatos
specialistai turi itin didelę profesinio
perdegimo riziką – perdegimo papli-
timas tarp psichoterapeutų yra nuo
6 iki 54 proc., priklausomai nuo kultū-
rinių veiksnių, tačiau kokie kultūriniai
veiksniai turi tam įtakos, kol kas nėra
nustatyta.

Pirmas perdegimo terminą 1974 m.
pavartojo mokslininkas Herber-
tas Freudenbergeris. Jis perdegimą
apibūdino kaip stresą, kuriam būdin-
gas išsekimo jausmas, depersona-
lizacija ir atsiradęs nepasitikėjimas
savimi, ir siejo jį su pernelyg dideliu
įsitraukimu į profesiją. Dabar profe-
sinis perdegimas apibrėžiamas kaip
fizinis, emocinis ir psichinis išsekimas,

kuriam būdingas nuovargis, nusivyli-
mas ir / ar apatija dėl per didelio akty-
vumo profesinėje veikloje, patiriamo
streso. Praktikuojantys specialistai,
išgyvendami profesinį perdegimą, gali

„taupyti“ savo energiją psichoterapinių
sesijų metu ir būti neįsitraukę į savo
psichoterapijos klientų patirtis, tapti
jiems mažiau dėmesingi, empatiški, o
tai mažina psichoterapijos efektyvumą
ir pasitenkinimą savo darbu. Ilgą laiką
perdegimą patiriantys specialistai ne
tik nebegali efektyviai dirbti psichote-
rapinio darbo, bet jiems pristinga jėgų
pasirūpinti ir pačiais savimi.

Kaip atskirti perdegimą nuo
nuovargio?

Kalbant apie perdegimą darbe, svarbu
jį atskirti nuo nuovargio. Kadangi
psichoterapeutų darbas yra emociš-
kai įtraukus, tai jausti nuovargį, kuris
yra lydimas tokių pojūčių kaip neno-
ras bendrauti su kitais, noras atsiri-
boti, pabūti vieniems, mieguistumas,

Profesinė
priežiūra apsaugo

psichikos sveikatos
specialistus ne

tik nuo profesinio
perdegimo, bet

ir nuo profesinio
vienišumo.

S
u

p
e

rv
iz

ija

93

yra normalu, jei šie pojūčiai praeina
per trumpą laiką – kokybiškai išsimie-
gojus ar savaitgalį pailsėjus. Bet jei
nuovargio jausmas yra jaučiamas ir
po poilsio laiko, jei pablogėja miego
kokybė, sutrinka atmintis, dėmesin-
gumas, atsiranda galvos, nugaros
skausmų, depresijos požymių, darbas
nebeteikia pasitenkinimo, galime
įtarti perdegimą. Mokslininkai, tyri-
nėjantys psichoterapeutų perdegimą,
pažymi, kad jį lemiantys veiksniai gali
būti didelis darbo krūvis, ilgos darbo
valandos, neigiamos psichoterapijos
klientų patirtys, sunkumai užmezgant
psichoterapinius santykius ir negalėji-
mas atsiriboti nuo pacientų problemų.

„Daugelis iš mūsų profesijos žmonių
žino tą jausmą, kai jau guli lovoje ir
negali miegoti, nes vis galvoji apie
psichoterapijos klientą Joną, kuris
pateko į krizę, ir tą kitą klientę Martą,
kuri buvo netoli lemtingo savižudybės
žingsnio. Ar viską padariau maksi-

maliai gerai? Kuo dar galėčiau jiems
padėti? O man taip sunku – kas padės
man būti efektyvesnei padedant
jiems?“ – savo profesiniais išgyveni-
mais dalijosi praktikuojanti psichote-
rapeutė.

Kitas specialistas teigė, kad nuo nuola-
tinio galvojimo vienumoje apie žmones,
kuriems teikia pagalbą, pavargsta.
Sunkiai keliasi ryte. Jėgos senka. Jam
reikalinga pagalba, nes kitaip nebega-
lės padėti kitiems.

Tokios ir panašios mintys gali būti
laikomos rimtu signalu, rodančiu
profesinį perdegimą.

Moksliniuose straipsniuose, anali-
zuojančiuose psichologų ir psicho-
terapeutų perdegimo fenomeną, itin
daug dėmesio skiriama supervizijoms
(profesinei priežiūrai). Jos išskiria-
mos kaip pagrindinis pagalbos būdas
praktikuojantiems psichikos sveika-
tos specialistams. Tai yra unikali gali-

Psichoterapeutui,
praradusiam savo

klientą, ypač
svarbus bendrumo

su supervizoriumi
jausmas,

profesionalus
palaikymas ir

žmogiškoji atjauta.

S
u

p
e

rvizija

94

Supervizijų tyrimų
pasaulyje nėra
daug, o mūsų
šalyje jų iš viso ilgą
laiką nebuvo.

mybė kartu su supervizoriumi pasikal-
bėti apie sunkumus teikiant pagalbą
kitiems.

Supervizijos apsaugo ir nuo
profesinio vienišumo

Supervizija – tai supervizorių kvalifikaciją
turinčių specialistų (itin patyrusių psicho-
terapeutų) teikiama profesinė pagalba,
orientuota į profesinių sunkumų įvei-
kimą, vykdoma santykiais grįstu būdu ir
nukreipta į supervizuojamųjų (psichotera-
peutų, kurie kreipiasi pagalbos) palaikymą,
jų profesinių kompetencijų plėtojimą.

Supervizijos metu praktikuojantys ar
besimokantys psichoterapijos jaunieji
specialistai dalijasi savo sunkumais,
reflektuoja savo jausmus. Psicholo-
gai ir psichoterapeutai vykdydami
profesinę veiklą yra gana vieniši, todėl
supervizijos seansai yra vienintelė
erdvė, kur jie gali sustoti ir reflektuoti
savo profesiją su kitu specialistu. Taigi
profesinė priežiūra apsaugo psichikos
sveikatos specialistus ne tik nuo profe-
sinio perdegimo, bet ir nuo profesinio
vienišumo, o tai padeda jiems būti
efektyvesniems savo kasdieniame
darbe.

Supervizija yra ir pats geriausias
būdas padėti psichoterapeutams po
kliento savižudybės (kuri prilyginama
artimo žmogaus netekčiai). Paciento
savižudybė nėra tik skaudi terapinių
santykių pabaiga, tai ir nauja pradžia
psichoterapeuto gyvenime, palie-
kanti labai daug neatsakytų klausimų
ir jausmų, kelianti susirūpinimą, kaip
dirbti su kitais klientais, kuriems kyla
minčių apie savižudybę, kurie žaloja
save arba kurie jau yra bandę nusi-
žudyti.

Psichoterapeuto, kurio klientas nusi-
žudė, supervizija yra vadinama

„psichologine autopsija“. Tokios super-
vizijos metu tyrinėjant kliento savižu-
dybę ypač svarbu su psichoterapeutu
kalbėti apie tai, kas buvo padaryta
dirbant su klientu, kokios galimybės
liko neišnaudotos, taip pat aptarti,
kuo darbe su šiuo klientu jam padėjo
supervizijos, kokia supervizijų patirtis
buvo integruota į terapinį darbą, kas iš
tos patirties padėjo, o kas kliudė tera-
peuto darbui. Psichoterapeutui, prara-
dusiam savo klientą, ypač svarbus
bendrumo su supervizoriumi jausmas,
profesionalus palaikymas ir žmogiš-
koji atjauta.

S
u

p
e

rv
iz

ija

Prof. Paulius Skruibis. Asmeninio archyvo nuotr.

95

Lietuvoje supervizijų reikalavimų
apibrėžtis kol kas nėra pakankama, nėra

pakankamai išsivysčiusi ir supervizijų
kultūra.

S
u

p
e

rvizija

Tačiau psichoterapinės supervizijos
praktikuojantiems specialistams reika-
lingos ne tik po sunkesnių profesinių
laikotarpių, bet nuolat, nes tai yra visą
profesinį gyvenimą trunkantis proce-
sas, padedantis tapti savarankiškais
refleksyviais praktikais.

Atlikti pirmieji supervizijų tyrimai
Lietuvoje

Nors supervizija, kaip pagalbos
teikiantiems pagalbą būdas, yra ypač
svarbi, mokslinių supervizijų tyrimų
pasaulyje nėra daug, o mūsų šalyje
jų iš viso ilgą laiką nebuvo. 2017 m.
atliktas pirmasis mokslinis supervizi-
jos tyrimas Lietuvoje (Marija Vaštakė
ir Rimantas Kočiūnas). Jo tikslas buvo
aprašyti superviziją iš egzistenci-
nės perspektyvos ir išskirti pagrindi-
nius jos bruožus. Šis empirinis tyrimas

leido suformuluoti egzistencinės-fe-
nomenologinės supervizijos apibrė-
žimą. O 2022 m. buvo apginta pirmoji
daktaro disertacija supervizijos tema
(M. Vaštakė). Mums rūpėjo sužinoti,
kaip psichoterapeutai patiria reflek-
syvumo pokyčius supervizijų metu, kas
padeda ir kas kliudo tiems pokyčiams
rastis. Taip pat tyrėme ir lyčių skirtu-
mus – ar vyrai ir moterys savo patir-
tis reflektuoja vienodai, ar skirtingai.
Iš esmės šiuo tyrimu buvo bandoma
suprasti psichoterapinės supervizijos
procesą, kas jame padeda ir kas kliudo
ugdyti specialistų kompetencijas.

Daugelio Europos kraštų, taip pat
Jungtinių Amerikos Valstijų psichologų
ir psichoterapeutų supervizijų prak-
tika turi gana gilias tradicijas. Prade-
dant praėjusio amžiaus trečiuoju
dešimtmečiu, yra aiškiai nustatyta
supervizijų vieta ir apimtis specialistų

rengimo procese, įstatymais regla-
mentuota tvarka, kaip dažnai speci-
alistas turi supervizuotis. Lietuvoje
supervizijų reikalavimų apibrėžtis kol
kas nėra pakankama, nėra pakanka-
mai išsivysčiusi ir supervizijų kultūra.
Skirtingos profesinės psichologų
ir psichoterapeutų bendruomenės
skirtingai supranta ir reglamentuoja
supervizijų tvarką rengiant specialis-
tus ir tolesnėje jų profesinėje veikloje.

Tikimės, kad laikui bėgant mūsų tyrimų
rezultatai padės plėsti ir gerinti psichi-
kos sveikatos specialistų supervizavi-
mosi kultūrą mūsų šalyje ir dirban-
čius psichoterapeutus apsaugos nuo
perdegimo ir profesinio vienišumo, o
tyrimų rezultatais grįstos rekomenda-
cijos galės būti sėkmingai integruotos
į psichoterapeutų rengimo programas.

Dr. Marija Vaštakė. Asmeninio archyvo nuotr.

SPECTRUM, 2023 rugsėjis, Nr. 2 (38)
Žurnalą leidžia Vilniaus universiteto Komunikacijos ir rinkodaros skyrius
Turinio redaktorė Liudmila Januškevičienė
Kalbos redaktorė Ilma Dunderienė
Dizaineriai Tadas Razmas, Agnė Legeckaitė
Fotografas Justinas Auškelis
Iliustratorė Simona Visockytė

Viršelyje vaizduojamas Lietuvos žemėlapis, atspindintis mūsų šalies
demografinės struktūros pokyčius. Simonos Visockytės iliustracija

Redakcijos adresas: SPECTRUM, Vilniaus universitetas, Komunikacijos ir
rinkodaros skyrius, Universiteto g. 3, LT-01513 Vilnius

Tel. (8 5) 236 6053, http://naujienos.vu.lt/spectrum

Dėl publikacijų žurnale kreiptis el. paštu spectrum@cr.vu.lt

Leidinys platinamas nemokamai
Spausdino uždaroji dizaino ir leidybos akcinė bendrovė „KOPA“
Tiražas 1000 egz. ISSN 1822-0347

© VILNIAUS UNIVERSITETAS, 2023
Platinant šio leidinio informaciją nuoroda į SPECTRUM būtina

