

MOKSLO LIETUVA

2003 m. kovo 20 – balandžio 2 d.

LIETUVOS MOKSLININKŲ LAIKRAŠTIS

Nr. 6 (274)

Leidžiamas nuo 1989 m., du kartus per mėnesį

Kaina 2 Lt

Gedimino Žemicko nuotraukos


Lietuvos mokslo premija – tai šventė visai šeimai: laureatą Vincą Būdą atėjo pasveikinti dukra Jurgita, tėvelis Gediminas Būda ir sesuo Giedrė Kapturauskienė

Grūdas prie grūdo – į mokslo aruodą

Yra viena diena metuose, kai net mokslininkai pasijunta tautos numylėtiniais. Paprastai tai nutinka artėjant Kovo 11-ajai, Nepriklausomybės atkūrimo šventei, teikiant Lietuvos mokslo premijas. Šiemet mokslo premijos buvo teikiamos penktadienį, kovo 7-ąją. Štai tada visi akivaizdžiai įsitikinome, kokia mažytė yra Lietuvos mokslų akademijos Didžioji salė, toli gražu nepajėgusi sutalpinti visų atėjusių pasveikinti laureatus. Tiesa, šiemet kaip niekada daug premijų ir apdovanotųjų – net 38 mokslininkai tapo 12-sios Lietuvos mokslo premijų už 2002 metus laureatais.

Lietuvos mokslo įvairovė

Iškilmės įžangos žodžiu pradėjęs Lietuvos mokslo premijų komiteto pirmininkas prof. Kęstutis Makariūnas, kuris yra ir Lietuvos mokslo tarybos pirmininkas, pastebėjo keistą paradoksą: kuo daugiau girdime, kad Lietuvos mokslas niekam tikęs, nepasiekia tarptautinių aukštumų, o mokslininkai, girdi, savanaudžiai, nepilietiški ir tik mokslo valdininkų gali būti nukreipti į reikiamas vėžes, taigi kuo labiau mūsų mokslininkai

verčiami tenkintis skurdžia diėta, tuo puikesniū darbū jie padaro. Šiemet visi pateikti darbai, tvirtino prof. K. Makariūnas, buvo verti premijos, tad tenka tik apgailėstauti, jog jų skaičius ribotas.

Tarp pastebėtu ir aukštai įvertintų mokslininkų yra istorikė ir sociologas, kalbininkai, matematikai, fizikai, biofizikai, biochemikai, medikai, energetikai, hidrografai ir net akustikas. Jau vien iš šio išvardijimo matyti, koks įvairus yra Lietuvos mokslas. Pasak K. Makariūno, tai ir

netiesioginis atsakymas tiems šalies mokslo politiką norintiems formuoti pasiryžėliams, kurie skatina remti tik kelis mokslo prioritetus, visa kita paliekant likimo valiai. Pasirinkus siūlomą kelią pragaišintume didžią dalį Lietuvos mokslo potencialo ir padarytume nepataisomą žalą visai mūsų valstybės raidai. Laimei, kol kas šalies mokslas dar pakankamai įvairus ir turiningas, tuo galėjome įsitikinti ir iš mokslo premijomis apdovanotų darbų.

Nukelta į 8–9 p.

JAUNA NE AMŽIUMI – DVASIA (1)

Lietuvos muzikos akademijai balandžio mėnesį sukanka 70 metų. Ta proga kalbamės su jos rektoriumi prof. Juozu ANTANAVIČIUMI, kuris yra ir Lietuvos aukštųjų mokyklų rektorių konferencijos prezidentas.

Ištakos

Gerbiamasis Rektoriau, prisiminkime Lietuvos muzikos akademijos ištakas. Kaip ši aukštoji mokykla buvo įkurta?

1933 m. įkurta Kauno konservatorija, kuri performuota iš Juozo Naujalo 1919 m. įsteigtos muzikos mokyklos. Neilgai trukus ji buvo suvalstybinta, parengimo programų lygis kilo, o pedagogai ir vadovai švietimo ministrai ir valstybės prezidentui vis mėgino įrodyti, jog jau laikas turėti aukštąją mokyklą – konservatoriją. Ją pavyko atidaryti, kaip minėta, 1933 metais. Kauno konservatorijos pirmasis direktorius buvo Juozas Gruodis. Jau po metų – 1934 m. – konservatorija iš-

leido pirmąją aukštojo mokslo laidą, nes ir prieš tai trejetą metų šioje muzikos mokykloje buvo mokomasi pagal Europos aukštųjų mokslo mokyklų reikalavimus.

J. Gruodis buvo kompozitorius, todėl nereikia stebėtis, kad Konservatorijoje buvo ypač aktyvi kompozicijos klasė. Joje mokėsi Julius Juzeliūnas, Jonas Nabažas, Vytautas Klova. 1945 m. buvo įsteigta Vilniaus konservatorija, o 1949 m. Vilniaus ir Kauno konservatorijos sujungtos į vieną ir pavadintos LTSR valstybine konservatorija.

Netrukus atsirado ir Aktoriaus meistriskumo katedra. Iki Nepriklausomybės laikų ir buvo tos dvi studijų kryptys: teatras ir muzika.

Nukelta į 6–7 p.


Už Frazėologijos žodyną Mokslo premija skirta Zitai Šimėnaitei ir šio darbo vadovui dr. Jonui Paulauskui

2 p.

KAS TAS
AEQUITAS

4-5 p.

UNIVERSITETINIS IR
NEUNIVERSITETINIS MOKSLAS

5 p.

NAUJAS
TECHNOLOGIJŲ
PARKAS
KAUNE

16-17 p.

VILNIAUS
UNIVERSITETO
BOTANIKOS
SODAS

17 p.

KIEK
KAINUOJA
LIETUVIŲ
KALBA

2003 m. vasario 28 d. Vilniuje, Žemės ir kito nekilnojamojo turto kadastru ir registro valstybės įmonėje įvyko kartu su Lietuvos teisės universitetu surengta mokslinė konferencija *Saugus pasikeitimas juridiniais dokumentais elektroniniu būdu – e. valdžios dalis*. Konferencija buvo skirta Europos Sąjungos mokslinių tyrimų *FRAMEWORK 5* programos *AEQUITAS* projekto rezultatams pristatyti. Šiuo vardu projektas pavadintas prisiminus, jog Senovės Romoje Aequitas – sąžiningų sandėrių dievas.

Konferencijoje aptarti saugaus pasikeitimo dokumentais elektroniniu būdu kūrimo ir plėtojimo teisiniai, akademiniai ir technologiniai pagrindimai. Taip pat nagrinėtos Lietuvos problemos, poreikiai ir dabartinė padėtis diegiant elektroninį parašą, garantuojant saugų pasikeitimą dokumentais elektroniniu būdu. Taip pat aptarta *AEQUITAS* projekto metu sukurta programinė įranga ir jos taikymo galimybės ir visoje Europoje, ir Lietuvoje įgyvendinant e. valdžios kūrimo tikslus.

Konferencijoje dalyvavo *AEQUITAS* projekto koordinatoriai Mayte Hurtado ir Juan Domingo iš Ispanijos bendrovės *TBS-Tools Banking Solutions*, sukūrusios pagrindinį projekto programinį produktą, kuris užtikrina saugų pasikeitimo informacija kanala, Prancūzijos partnerių atstovai Elodie de Sérerville ir Marie-Christine Berneron iš bendrovės *Grefe du Tribunal de Commerce de Paris*. Taip pat dalyvavo Lietuvos Respublikos Seimo, Vyriausybės, Teisingumo bei Vidaus reikalų ministerijų, Notarų rūmų, Teisinės informacijos centro, Informacinės visuomenės plėtros komiteto, Asociacijos *IN-FOBALT*, Prekybos rūmų, Asociacijos Žinių ekonominių forumas, Arbitražo teismo, Duomenų apsaugos inspekcijos, Lietuvos teisės universiteto bei Žemės ir kito nekilnojamojo turto kadastru ir registro valstybės įmonės ir kitų organizacijų atstovai.

Pranešimą *Atvirojo rakto infrastruktūra – saugūs sandoriai ir sprendimai* skaitė svečiai iš Ispanijos Mayte Hurtado ir Juan Domingo. Buvo pristatyti *AEQUITAS* projekto metu sukurti programiniai produktai, skirti užtikrinti saugų elektroninių juridinių dokumentų persiuntimą.

Lietuvos teisės universiteto teisinės informatikos katedros vedėjas prof. Rimantas Petrauskas ir Rytis Čėsna savo pranešime *Saugaus pasikeitimo juridiniais dokumentais Europos Sąjungoje principai* analizavo teisinę padėtį Lietuvoje, keičiantis juridiniais dokumentais su užsienio valstybėmis dėl įmonių įsteigimo, susijungimo, filialų įkūrimo ar buveinės pakeitimo bei elektroninio parašo teisinį reglamentavimą. Taip pat apžvelgė praktines problemas įgyvendinant teisinius aktus Lietuvoje. Dr. Darius Štītis pranešime *Teisinės Lietuvos problemos, susijusios su juridinių dokumentų pasikeitimu tarp ES ša-*


AEQUITAS – SAUGUS PASIKEITIMAS ELEKTRONINIAIS JURIDINIAIS DOKUMENTAIS TARP EUROPOS VALSTYBIŲ


Konferencijos dalyviai

lių pristatė elektroninių dokumentų, gautų iš užsienio valstybių, legalizavimo Lietuvoje problemą.

Žemės ir kito nekilnojamojo turto kadastru ir registro valstybės įmonės pranešėjai Romualdas Kasperavičius ir Bronislovas Mikūta pranešime *Saugus pasikeitimas dokumentais tarp teisinių institucijų ir registrų* pristatė *AEQUITAS* projekto reikšmę Lietuvai, pateikė popierinės formos ir elektroninių dokumentų pasikeitimo tarp teisinių institucijų ir registrų lyginamąją analizę. Tėma *AEQUITAS* programa – saugus dokumentų perdavimas analizavęs Arvydas Šėmys pristatė projekto metu sukurto originalios programinės įrangos testavimo rezultatus Lietuvoje.

Europos Sąjungos mokslinių tyrimų *Framework 5* programos *AEQUITAS* projektas *Saugus pasikeitimas elektroniniais dokumentais tarp Europos registrų* pradėtas įgyvendinti nuo 2001 m. rugpjūčio 1 dienos. Jo dalyvės – Ispanija, Portugalija ir Prancūzija. Nuo 2002 m. birželio 1 d. prie projekto prisijungė ir Lietuva. Dabar projekte dalyvauja 5 partneriai iš Ispanijos, po 1 iš Prancūzijos ir Portugalijos, 2 iš Lietuvos: Žemės ir kito nekilnojamojo turto kadastru ir registro valstybės įmonė ir Lietuvos teisės universitetas.

Plečiantis tarptautiniam bendradarbiavimui, steigiant tarptautines firmas, jų filialus, vis daugiau problemų kyla dėl to, jog standartinis popierinių dokumentų tvarkymas, jų persiuntimas paštu, legalizavimas užima daug laiko. Dar daugiau problemų kyla, kai tenka juos naudoti teismuose, nes dėl atskirų šalių teisinių sistemų skirtumų jie skirtingai vertinami.

Projekto *AEQUITAS* paskirtis ir tikslas – išsiaiškinti, kokių teisinių sunkumų kyla keičiantis juridiniais dokumentais tarp Europos šalių registrų bei

minė įranga, garantuojanti saugų elektroninių dokumentų kūrimą, saugojimą ir perdavimą. Siunčiamiems elektroniniams dokumentams pasirašyti ir jų saugumui užtikrinti naudojamas skaitmeninis parašas, informacijos kodavimas ir viešųjų raktų infrastruktūra.

Projekto *AEQUITAS* tikslas – pagreitinti keitimąsi juridiniais dokumentais tarp įvairių Europos šalių.

Projekto metu nagrinėjamos ir įgyvendinamos nuostatos, kaip keistis dokumentais tarp įvairių šalių. Jos susijusios su Europos įmonių statuso pasikeitimais, registruojamais šių valstybių registruose, išanalizuotos teisinės problemos, atsirandančios keičiantis elektroniniais dokumentais tarp projekte dalyvaujančių šalių teisinių institucijų.

Šio projekto rezultatus pirmiausia

numatoma plėsti į Šiaurės šalis: Švediją, Norvegiją, su kuriomis bendrą veiklą plėtoja Lietuvos Žemės ir kito nekilnojamojo turto kadastru ir registro įmonė. Jo metu mokslininkų parengtos metodikos galėtų būti naudojamos saugiai keistis elektroniniais dokumentais ne tik tarp įvairių Europos valstybių institucijų ir registrų plėtrai, bet ir keičiantis elektroniniais juridiniais dokumentais tarp juridinių asmenų pačiose šalyse.

Projektą *AEQUITAS* finansuoja Europos Komisija. Keitimosi elektroniniais juridiniais dokumentais poreikis ateityje labai didės, nes bus plečiami ne tik tarptautiniai ryšiai, bet ir bus sparčiau diegiama e. valdžia Europos Sąjungos valstybėse. Taigi ir informacinių technologijų plėtros, teisinių dokumentų derinimas, e. valdžios reikšmė Europos Sąjungos mastu labai išaugs. Todėl tai aktualu ir Lietuvai.

**Prof. dr. Rimantas Petrauskas,
Irmantas Rotomskis**

Nuotraukos iš Žemės ir kito nekilnojamojo turto kadastru ir registro archyvo.


Projekto *AEQUITAS* dalyviai (iš kairės stovi: M. Hurtado, R. Petrauskas, E. de Sérerville, M. Berneron, K. Sabaliauskas, B. Mikūta)

Trečiasis *Cahiers Lituanienis* numeris


Pasirodė trečiasis *Cahiers Lituanienis* žurnalo numeris. Šis Elzaso ir Lietuvos Asociacijos leidinys skirtas geresniam Lietuvos pažinimui Prancūzijoje skatinti. Žurnalą leidžia Paryžiaus Roberto Šumano fondas, pasitelkdamas ir kitų rėmėjų paramą.

Kaip laiške *Mokslu Lietuvos* redakcijai rašo Elzaso ir Lietuvos asociacijos pirmininkas, Prancūzijos ir Lietuvos asociacijos viceprezidentas, *Cahiers Lituanienis* leidėjas Filipas Edelis (Philippe Edel), dabar tai vienintelis Lietuvai skirtas žurnalas prancūzų kalba. Jame skaitytojas ras straipsnių apie Lietuvos istoriją, kultūrą, literatūrą bei lietuvių kalbą. Paprastai numerio sudarytojai kreipiasi į geriausių minėtų sričių žinovus, prašydami pateikti straipsnį viena ar kita tema.

Kuo džiugina skaitytojus trečiasis *Cahiers Lituanienis* numeris?

Pagrindinė numerio tema – Mikalojaus Konstantino Čiurlionio kūryba. Paryžiuje gyvenanti meno istorikė Na-

tali Loran (Nathali Lorrant) pateikė straipsnį *M. K. Čiurlionis (1875-1911). Pasaulis kaip simfonija*. Prie straipsnio spausdinama M. K. Čiurlionio nuotrauka. Numeris baigiamas ištraukomis iš M. K. Čiurlionio laišku, į prancūzų kalbą išverstų Liudmilos Edel-Matuolis (Laiškai Devdorakėliui ir kitos mintys). Numerį pajavairina M. K. Čiurlionio dailės kūrinių iliustracijos: *Zodiakas IV, Rex, Žemaičių kapinės* (tiesa, šis kūrinių, matyt, prisitaikant prie prancūzų skaitytojų, vadinamas *Lietuviškomis kapinėmis*), *Aukuras, Auka, Pavasaris, Laidotuvių simfonija, V (Procesija)* bei *Ramybė*. Tik, gaila, skaitytojas negali pasidžiaugti šių kūrinių spalvine gama, nes žurnalo iliustracijos nespaltvotos.

Reikšmingos ir kitos publikacijos. Strasbūre gyvenantis žurnalo leidėjas Filipas Edelis parengė straipsnį *L. H. Bojanus (1776-1827) – didis Vakarų ir Rytų Europos mokslininkas*. Įdėtas ir Liudvigo Heinricho Bojanus portretas. Taigi apie Prancūzijoje (Buksvile-

Žurnalo Cahiers Lituanienis viršeliai rje) gimusį anatomą ir zoologą, lyginamosios anatomijos pradininką Lietuvoje, Vilniaus universiteto profesorių daugiau galės sužinoti prancūzų skaitytojai.

Diplomatijos mokslų specialistas iš Briuselio Tjeras Pine (Thierry Pinet) rašo apie Lietuvos pasipriešinimo kovų vadą generolą Joną Žemaitį – Vytautą. Straipsnio pavadinimas Jonas Žemaitis (1909-1954) – *antisovietinių kovų simbolis*. Rašinys pajavairintas skulptoriaus Gintauto Lukošaičio sukurtu generolo Jono Žemaičio paminklu Vilniuje nuotrauka.

Lietuvių kalbos instituto leksikografe Ona Kažukauskaitė prancūzų skaitytojams pristato Lietuvių kalbos žodyną, kurį 1902 m. rašyti pradėjo Kazimieras Būga, o 2002 m. išleide XX tomą užbaigė Lietuvių kalbos instituto žodynininkai. Žurnale taip pat spausdinamos dvi Jono Biliūno novelės – *Kludžiau* ir *Brisiaus galas*. Jas išvertė Isabelle Chandavoine-Urbaitis.

Gražvydas Kantvydas


LIETUVIŲ LITERATŪROS IR TAUTOSAKOS INSTITUTAS

skelbia konkursą šioms pareigoms užimti:

Sakytinės tautosakos skyriuje – jaunesniojo mokslo darbuotojo,
Senosios literatūros skyriuje – vyresniojo mokslo darbuotojo, dviejų jaunesniųjų mokslo darbuotojų,
Šiuolaikinės literatūros skyriuje – vyresniojo mokslo darbuotojo,
Tautosakos archyvo skyriuje – dviejų jaunesniųjų mokslo darbuotojų.

Pretendentai per mėnesį nuo konkurso paskelbimo Instituto moksliniam sekretoriui pateikia šiuos dokumentus: prašymą Instituto direktoriaus vardu, gyvenimo aprašymą, per penkerius pastaruosius metus publikuotų darbų sąrašą ir po vieną tų darbų kopiją, aukštojo mokslo diplomo, mokslo laipsnio ir kt. dokumentų kopijas.

Dokumentai priimami adresu: Antakalnio g. 6, LT-2055 Vilnius.

Informacija tel.: (8-5) 2616254.

Direktorius

Skirta Lietuviškos Biblijos 400 metų

Gerbiamasis Profesoriau, kuo Lietuvių kalbos institutas šiemet džiugina skaitytojus, Vilniaus knygų mugės lankytojus?

Lietuvių kalbos instituto leidykla, vadovaujama Jolantos Zabarskaitės, išleido Jono Bretkūno kompaktinį diską *Lietuviškai Biblijai – 400 metų*. Projektą rėmė LR kultūros ministerija. Diskas skirtas moksleiviams, mokytojams ir plačiajai visuomenei. Joje rasime informacijos apie pirmą lietuvišką Bibliją. Veikalo rankraštis, saugomas Vokietijoje, buvo tik dviem savaitėms atvežtas į Vilnių iš Berlyno slaptojo Prūsijos archyvo. Diske daug paties J. Bretkūno tekstų, taip pat populiarių tekstų apie jį, vietovių, kur J. Bretkūnas gyveno, dirbo, vaizdų. Dešinėje lapo pusėje pateikiama iliustracija, kairėje – aiškinamasis tekstas. Noriu pabrėžti, kad specialistai naujoje plokštelėje ras originalių J. Bretkūno rankraščių, laiškų, nuotraukų. Tai ir mokslo žmogui, specialistui svarbus šis mūsų Instituto darbas.

Iki lietuviškosios Biblijos 400 metų minėjimo sukakties Lietuvoje nedaug kas be specialistų žinojo apie šį didžiulį Jono Bretkūno darbą. Dabar tą rankraštį Lietuvos žmonės pamatė. Moksleiviams, mokytojams, studentams dabar ir kompiuteryje apie šią Bibliją susirasti duomenų, ją pamatyti – labai patogu.

Žodžiu, šiame diske skaitytojas ras ne informacijos apie jubiliejinį renginį, kaip galbūt kai kurie įsivaizduoja, bet pamatys nuotraukų, originalių tekstų, kurių Lietuvos bibliotekose šiaip jau nepavyktų rasti. Norintis galės tuos tekstus šifruoti, tyrinėti.

Kiek iš viso kompaktinių diskų jau parengė Lietuvių kalbos institutas?

Ko gero, šis jau ketvirtas.

Frazeologijos žodyno autoriams – Lietuvos mokslo premija

Neabejoju, kad pakomentuosite ir tokį reikšmingą Instituto darbuotojų veikalą, kaip Frazeologijos žodynas. Juk šio veikalo autoriai apdovanoti 2002 m. Lietuvos mokslo premija. (Ji buvo įteikta kovo 7 dieną.)

Tai viena iš perkamiausių Instituto knygų. Žodynai dažniausiai noriai perkami. *Frazeologijos žodynas* buvo eksponuojamas ir pernykštėje Vilniaus knygų mugėje, čia vyko ir jo pristatymas visuomenei. Tačiau šiemet šis veikalas kelia dar didesnę susidomėjimą, kadangi autorių kolektyvui – Jonui Paulauskui, Irenai Ermanytei, Gertrūdei Naktinienei ir Zitai Šimėnaitei – skirta Lietuvos mokslo premija.

Beje, konkurencija buvo didelė – 3 premijos skirtos iš 6 pretendentų. Juk ne paslaptis, jog mokslo valdininkai kartais pasako, kad žodynai – tai ne mokslas, o jei ir mokslas – tai tik taikomasis, žodžiu, nėra čia ko vertinti kartu su fundamentiniais mokslo darbais. Dėl to kio požiūrio Lietuvių kalbos institutas labai nukencia, nes turime daug žodynų rašytojų, apskritai tai labai svarbi Instituto veiklos sritis.

Kaip Jūs galite atsikirsti tokiam netoliaregiškam požiūriui?

Atsikirsti galime kad ir tuo, jog už *Frazeologijos žodyną* gavome premiją. Lietuvos mokslo premijų komitetas, kurį sudaro mokslininkai, nusprendė, jog tai reikšmingas mokslo darbas. Mokslininkai, ne kas kitas, balsavo, kad šio Žodyno kūrėjams būtų skirta Lietuvos mokslo premija.

Jau reikėtų, kad greta kalbininko dirbtų informatikas (1)

Po Tarptautinės Vilniaus knygų mugės atidarymo Lietuvos parodų centre *Litexpo* prie Lietuvių kalbos instituto stendo pakalbinome šio Instituto direktorių prof. Giedrį Subačių. Gerą dingstį šiai publikacijai suteikė ir tai, kad balandžio pradžioje bus atidaryti naujieji Lietuvių kalbos instituto rūmai Antakalnyje. Tai ir laukiama įkurtuvių. Su Instituto direktoriumi prof. Giedriumi SUBAČIUMI bendravo Gediminas Zemlickas.


Lietuvių kalbos instituto direktorius prof. Giedrius Subačius, pavaduotoja ir Instituto leidyklos vadovė dr. Jolanta Zabarskaitė (kairėje) ir Instituto mokslinė sekretorė dr. Daiva Atkočaitė

Žinoma, rašant tokį *Žodyną* yra daug taikomojo pobūdžio darbo, bet tie specialistai turi būti labai aukšto lygio, jie turi išmanyti viską: kirčiavimą, visas tarmes ir panašiai. Neišmanantis tokių dalykų pridarys daugybę klaidų. Kitos krypties kalbininkui gali pakakti gerai išmanyti vieną tarmę, kitam gal pakaktų ir bendrinės kalbos, tačiau ne žodynininkui. Tokia kvalifikacija ne taip lengvai pasiekama.

Palyginti su mūsų kaimyniniais kraštais, kaip dabar mes atrodome, kad ir frazeologijos darbų kryptyje? Latviai ir estai ar turi tokius frazeologijos žodynus?

Vis dėlto tokio *Žodyno* jie neturi. Pastarojo mūsų veikalo pagrindas buvo didžioji *Lietuvių kalbos žodyno* kortoteka, kur saugoma per 5 mln. kortelių. Taip pat *Frazeologijos žodynas* labai poetiškas, nes į jį sudėti vaizdingi pasakymai. Kitaip sakant, sukaupti ir panaudoti lietuvių kalbos perlai iš senųjų raštų, tarmių ir kitų šaltinių.

Ar greit sulauksime žodynų elektroninių variantų

Kada turėsime Frazeologijos žodyno kompaktinę plokštelę?

Gal kada ir turėsime, neabejoju, kad ateis metas. Kompiuterių raidos specialistai nusiteikę optimistiškai ir tvirtina, kad po 20 metų visas planetos kultūros paveldas bus internete. Tik klausimas, už ką ir kiek reikės mokėti, o ką galėsime naudoti nemokamai. Šią perspektyvą turime galvoje.

Vadinasi, greta žodynininko, kalbininko jau turi dirbti ir informatikas?

Taip jau ir vyksta. Dirbame kartu su informatikais: štai Valdas Ožeraitis iš Matematikos ir informatikos instituto mums daug padeda, turime programuotoją Vytautą Zinkevičių, kompiuteristą Raimundą Čepą.

Ar bent kiek pajudėjo didžiojo Lietuvių kalbos žodyno elektroninės versijos kūrimo darbai?

Elektroninę tokio *Žodyno* versiją tikrai turėsime, bus visai kita 20 to *Žodyno* tomų dimensija. Kol kas darome to žodyno duomenų bazę, tad kasmet bus galima *Žodyną* papildyti.

Ar elektroninis Žodyno variantas kuo nors skirsis nuo to, ką turime knygose?

Dabartinis elektroninio *Lietuvių kalbos žodyno* variantas būtų panašus į knyginių variantą. Toks pirmasis elektroninis Lietuvių kalbos žodyno variantas dabar rengiamas labai intensyviai, ir po metų kitų turėtų pasiekti skaitytoją.

Tačiau būtų idealu, jei laikui bėgant sugebėtume padaryti štai kokią versiją: paspaudi kompiuterio mygtuką ir ekrane pasirodo kortelė, kurioje užrašyta paties Kazio Būgos ranka ar pateikti pavyzdžiai iš, tarkime, Antano Smetonos raštų. Matai faksimilę, pradinį dokumentą – mokslininkams tai būtų labai svarbu. Juk kortelės kartais užrašytos

tarmėmis, autentiška senų raštų kalba, o *Žodyne* – jau bendrinė kalba. Mažytė paklaida iš tarminio teksto atstatant į bendrinę kalbą visada tikėtina, o originalaus užrašymo atkurti skaitydamas *Žodyną* juk negali. Kortelės nuotrauka mums iš karto pateiktų šaltinį.

Vadinasi, toks elektroninio *Žodyno* variantas jau leistų naudotis ir kortoteka, kuri dar didesnis lobis ir už *Žodyną*. Kortoteka – tai dokumentas, šaltinis, iš kurio rašytas *Žodynas*. Juk interpretacijų gali būti įvairių, o tyrėjui svarbu grįžti prie pradinio vieno ar kito žodžio šaltinio.

Nemanau, kad toks elektroninio *Žodyno* sumanymas greitai įgyvendinamas. Turėti ir *Žodyną*, ir lengvai prieinamą kortoteką, kol kas tik svajonė. Bet juk nuo jos viskas ir prasideda.

Išleidę Lietuvių kalbos žodyno XX tomą, užbaigėte šimtą metų trukusį projektą. Ar nepasijutote lyg netekę svarbaus savo veiklos orientyro?

Stengiamės, kad to nebūtų. Vis dėlto tas *Žodynas* yra amžinas, lietuvių kalbos leksika mūsų duomenų bazėje pildoma nuolat ir šis darbas nenutrūksta. 20 *Žodyno* tomų – tarsi mūsų nuolat kintančios leksikos skerspjuvis.

Apie kartų kaitą

Ar Lietuvių kalbos institute vyksta kartų kaita? Jeigu pamažu iš aktyvaus darbo traukiasi mūsų kalbotyros korifėjai, tai kas juos keičia? Ar vyresniosios kartos patirtis perduodama tiems žmonėms išeinant į užtarnautą poilsį?

Gražus klausimas. Gana daug žmonių iš instituto išėjo į pensiją, bet stengiamės jų visiškai nepaleisti. Šie korifėjai – tai žmonės turintys didžiulę patirtį, jų mokslo darbas labai reikalingas, todėl pagal autorines sutartis tie žmonės ir rašo, ir dirba. Štai prof. Vytautas Ambrazas dabar rašo didelį veikalą – *Lietuvių kalbos istorinę sintaksę*. Tokio dar neturėjome. Buvo daug straipsnių, bet vieno apibendrinančio darbo dar nėra.

Dr. Jonas Paulauskas taip pat pasirašęs tokią sutartį, bet kasdien ateina į institutą ir nuoširdžiai dirba. Panašiai bendraujame ir su Kazimieru Morkūnu, Aloyzu Vidugiriu, Algimantu Sabaliausku, Adele Valeckiene, Nijole Sližiene. Tai mūsų kalbos mokslui ypač nusipelnusių mokslininkų pavardės. Pavyzdžiui, A. Valeckienė dabar rašo lietuvių kalbos skyrybai skirtą darbą. Kartu su N. Sližiene ši kalbininkė prieš daug metų parengė visiems reikalingą knygą *Lietuvių kalbos rašyba ir skyryba*, kurią dabar sunku gauti. A. Valeckienė šią spragą užpildys. N. Sližienė rašo *Valentingu žodyno* 3 tomą, nagrinėja, kaip veiksmožodžiai jungiasi su kitais žodžiais. Ji rengia ir *Lietuvių kalbos rašyba*. A. Sabaliauskas toliau tęsia *Lietuvių kalbos tyrimo istoriją*, jau rengia trečiąjį tomą.

Tikriausiai properša tarp mūsų didžiųjų autoritetų ir jaunimo pernelg didelė?

Properšos esama, bet vyresniosios kartos potencialas ir patirtis naudojama. Vieną kitą vilčių teikiančių jauną žmogų kviečiamės į institutą, siūlome stoti į doktorantūrą. Taip bandome išlyginti ir properšą, apie kurią užsiminėte. Labai svarbu išlaikyti pusiausvyrą tarp jaunimo ir vyresniosios kartos. Universitetams lengviau, jie gabesni baigusį studentą gali pasilikti, o mes turime ieškoti kitur.

Bus daugiau


Lietuvių kalbos instituto direktorius Giedrius Subačius pasirašo ant Lietuvių kalbos žodyno XX tomo LR Seimo nariui Česlovui Juršėnui; kairėje Greifsvaldo universiteto Baltistikos katedros vedėjas prof. Jochenas Dietrichas Rangė

Vilniaus kolegijoje kovo 5 d. surengta konferencija *Universitetinis ir neuniversitetinis mokslas: nauja – seniai atrasta*, kurioje nagrinėtas universitetų ir kolegijų santykis. Šis modelis taikomas ir Vakarų valstybėse. Jis skatina Lietuvoje sparčiau kurti žinojimu grindžiamą, dinamišką, veiksmingą, konkurentišką visuomenę.

Rūpesčių kelia kolegijų finansavimas

Pirmoji pasaulyje kolegija įkurta jau 1257 m. Paryžiuje turtingų tėvų vaikams, o Lietuvoje iš jėzuitų kolegijos atsirado Vilniaus universitetas. Šias istorines žinias priminė Kauno kolegijos direktorius Mindaugas Misiūnas. Dabar neuniversitetinis mokymas būdingas daugeliui išsivysčiusių Europos šalių. Jų paskirtis – tenkinti išaugusių ir sparčiai kintančius regioninius ar sparčiai kintančius šalies ūkio šakų poreikius. Tai ypač aktualu esant ribotoms šalies finansinėms galimybėms ir augant aukštojo išsilavinimo siekiančių asmenų skaičiui. Būtent kolegijos

Universitetinis ir neuniversitetinis mokslas: nauja – seniai atrasta

suteikia galimybę platesniems visuomenės sluoksniams jį įgyti.

Tačiau Lietuvoje kolegijos vis dar susiduria su gana dideliais sunkumais. Vienas iš jų – dar nesukurta vieninga jų finansavimo metodika. Kolegijoms skiriama tiek pat lėšų, kaip ir buvusioms aukštesniosioms mokykloms, neatsižvelgiant į tai, kad dabar reikia parengti aukštesnio lygio studijų programas, jas įgyvendinti, įsigyti naujos įrangos ar senus pastatus pritaikyti naujiems poreikiams. Kolegijų plėtra daugiausia finansuojama nebiudžetinėmis lėšomis, gaunamomis iš mokamų studijų. Tačiau kolegijos, turinčios nedidelės nebiudžetines pajamas nesusgebės užtikrinti sparčios ir kokybiškos šios aukštojo mokslo srities plėtos. Atsivėrus galimybei pasinaudoti Europos Sąjungos fondais, kils papildomų rūpesčių, kaip skirstyti švietimui skirtas lėšas.

Ne mažiau svarbi problema, kad dabar valstybinių kolegijų tinklas formuojasi iš skirtingais principais steigiamų ir valdomų institucijų. Tai taip pat trukdo kurti vieningą kolegijų kaip aukštojo mokslo srities sistemą.

Dar nėra regioninės mokslo politikos

Alytaus kolegijos direktorius Vytautas Lubauskas savo pranešime nagrinėjo regioninių kolegijų raidos tendencijas. Pats tokių kolegijų pavadinimas reiškia, kad jos turi tenkinti mokslo ir studijų poreikius tų regionų, kuriuose ir plėtoja savo veiklą. Lietuvoje šį teiginį pritaikyti sunku, nes kiekvienas regionas negali rengti visų jam reikalingų sričių specialistų. Tik tuo atveju, jei regione išplėta tam tikra specinė veiklos sritis, kurios nėra kituose regionuose, tokia kolegija turėtų rengti tos srities specialistus.

Tačiau mūsų šalyje dar nesukurta regioninės politikos sistema. Pavyzdžiui, regioninėse kolegijose mokosi tik apie 10 % to regiono jaunimo, o baigusieji kolegijas dažniausiai taip pat nelieka savo regione – išvyksta dirbti į kitus regionus, užsienį, įstoja toliau mokytis į universitetus. Todėl Lietuvoje būtina studijų specializacija. Jei visos krašto kolegijos specializuotųsi rengti tam tikros profesijos specialistus, geriau pavyktų išspręsti šalies profesijos specialistų rengimo problemas, sutelkti geriausias tos srities mokslinį potencialą.


Konferencijos dalyviai ir svečiai

Dar vienas didelis regioninių ir apskritai kolegijų plėtos kliuvinys, kad jose, anot V. Lubauskos, neįmanoma įgyti magistro laipsnio. Be to, jose vykdoma tik taikomoji, bet ne tiriamoji veikla. Taigi nesant mokslinės infrastruktūros, kolegijos negali sau rengti dėstytojų, priverstos jų ieškoti iš šalies ir dėstyti paskaitoms, ir vadovauti ginamiems darbams, praktikoms. Todėl, V. Lubauskos nuomone, vienintelė išeitis – kolegijos ir universitetai turėtų daugiau bendradarbiauti. Tačiau pretenduodamos užsiimti tiriamąja veikla, kolegijos lyg ir siekia peržengti savo kompetencijos ribas. Nelabai suprantama, kodėl jos pačios turėtų rengti sau dėstytojus – tuo užsiima universitetai. Tik derindamos savo veiklą ir bendradarbiaudamos su savo regiono universitetais regioninės kolegijos gali tapti savo krašto kultūros židiniu.

Vienkiemų politika trukdo bendradarbiauti

Šiaulių universiteto rektorius Vinco Lauručio teigimu kolegijų ir universitetų santykiai kol kas nėra tokie geri, kaip norėtųsi. Kolegijos dažnai pačios vengia artimiau bendradarbiauti su universitetais, vadovaudamosi vienkiemų logika. Jos siekia atsiriboti nuo visko, kas „sena“, su pastarąja sąvoka tapatindamos universitetus, o šie nori atsiriboti nuo to, kas nauja, netradiciška. Tačiau nei vienu, nei kitu institucijų atstovai neabejoja, kad aktyvesnis bendradarbiavimas būtų naudingas visos šalies aukštajam mokslui.

V. Laurutis taip pat siūlo atsisaikyti netikslaus termino *neuniversitetinis mokslas*. Juk ši sąvoka apima ir mokyklą, ir net vadinamuosius ikimokyklinio ugdymo darželius. Šis sąvokų neatitikimas sukelia papildomų rūpesčių, apibrėžiant kolegijų vietą aukštojo mokslo sistemoje, menkina jų autoritetą. Pranešimo autorius siūlo šias institucijas tiesiog vadinti kolegijomis, o ne neuniversitetinėmis mokymo įstaigomis, kaip dabar įprasta.

Kuriant vieningą Lietuvos aukštojo mokslo sistemą svarbu, kad ko-

legijos užpildytų dabartinės jos spragas. Jei universitetinių studijų programose ryškus fundamentalumas, tai kolegijų programose turėtų būti lankstesnės, sparčiau prisitaikyti prie kintančių visuomenės poreikių. Be to, būtina apsvaistinti universitetų ir kolegijų studijų programų specializaciją. V. Laurutis siūlo kai kurias universitetų studijų kryptis pakeisti kolegijų studijų programomis (pavyzdžiui, verslo, ekonomikos ir pan.), nes tai labiau atitiktų jų paskirtį.

Viena didžiausių problemų, dėl kurios skauda galvą kolegijų atstovams – studijų tęstinumo problema. Kol kas dar sprendžiama, ar galės baigusieji kolegijas studijas tęsti universitetų magistrantūroje. V. Laurutis siūlo šią problemą išspręsti rengiant egzaminus kolegijų studentams, norintiems mokytis universitetų magistrantūroje. Ruošdamiesi egzaminams būsimieji magistrantai gautų fundamentalių tos srities žinių, kurių nesuteikė kolegijos. Rektorius taip pat siūlo naujojoje aukštojo mokslo sistemoje skirti kolegijų ir universitetų bakalauro pavadinimus. Baigusiems pirmosios pakopos studijas universitetuose turėtų būti suteiktas mokslų bakalauro laipsnis, o baigusiems kole-

gijas – profesijos bakalauro laipsnis.

Dabar kolegijoms suteikta administravimo autonomija su iš studentų surinktomis lėšomis leidžia tvarkyti savo nuožūrą, o universitetai finansuojami valstybės. Tačiau kolegijas ir universitetus jungiant į vieną aukštojo mokslo sistemą būtina panaikinti šį finansavimo netolygumą.


Vilniaus vadybos kolegijos direktorius Sigita Kryžius


Alytaus kolegijos direktorius Vytautas Lubauskas


Šiaulių universiteto rektorius prof. Vincas Laurutis


Grupės už Nacionalinio susitarimo įgyvendinimą narys prof. Vytautas Daujotas

Ir kolegijas, ir universitetus turėtų finansuoti valstybė pagal vykdomas studijų programas.

Kolegijų studentų laukia nežinia?

Lietuvos studentų sąjungos prezidento narys Andrius Nėniškis išskai-


Konferencijai pirmininkavo Lietuvos studentų sąjungos prezidentas Mindaugas Reinikis ir Lietuvos studentų sąjungos ekspertas Paulius Jankauskas

neuniversitetinio mokslo privalumus ir trūkumus studento akimis, kėlė klausimus, kuriuos dažniausiai tenka girdėti kolegijose. Po aukštojo mokslo reformos staigiai padidėjo studentų, studijuojančių aukštosiose mokyklose, skaičius, tačiau tuo pačiu padaugėjo ir studentų „rūšių“ – tai studijuojantys valstybės finansuojamose vietose, studijuojantys iš dalies valstybės finansuojamose vietose, mokantys visą studijų kainą ir – paskutiniai – kolegijų studentai. Tai gi nepaisant aukštojo mokslo įstatyme įtvirtintos nuostatos, kad kolegijos yra aukštosios mokyklos, tarp studentų vyrauja gana kritiška nuomonė apie jas. Kolegiją baigęs absolventas susiduria su nežinia, nes jo igytos ir teorinės, ir praktinės žinios menkesnės už universitetų studentų. Nerimą kelia tai, kad dar nėra sistemos, leidžiančios kolegijų studentams tęsti studijas universitete. Realiai jie gali stoti tik į pirmą uni-

padėtis, matyt, dar ilgai nepasikeis.

Savivaldos trūkumai

Grupės už nacionalinio susitarimo įgyvendinimą narys Vytautas Daujotis ir Švietimo ir mokslo studijų departamento direktorius Albertas Žalys dar kartą išskėlė daugybę Lietuvos aukštojo mokslo sistemos trūkumų. V. Daujotio teigimu, šie trūkumai tiesiog užprogramuoti teisiniuose valstybės aktuose. Esą didžiausi visos aukštojo mokslo sistemos kliuviniai, kad valstybinio valdymo funkcijas atlieka įtakingiausia nevyriausybinė institucija – rektorių konferencija. Tačiau rektoriai negali atstovauti valstybės interesams, nes jie rinkti savo universitetų bendrijų ir yra jų įkaitai. Didelę įtaką turi Lietuvos mokslo taryba, kuri dėl tos pačios priežasties esą negali atstovauti valstybės. Aukštųjų mokyklų administ-


Į konferenciją atvyko Seimo narė prof. Kazimiera Prunskienė ir LR švietimo ir mokslo ministras Algirdas Monkevičius

versitetų kursą, nors mokosi toje pačioje aukštojo mokslo sistemoje. Tačiau visų studentų rezultatai turėtų būti vertinami pagal tuos pačius kriterijus. Turėtų būti sukurta sistema, leidžianti dalintis ištekliais, patirtimi, skatinanti abiejų struktūrų tobulėjimą.

Kitas svarbus klausimas – ar kolegijos studentas gauna tokį išsilavinimą, kokio tikisi. Jis pagrįstai gali tikėtis tikrai kokybiškų aukštojo mokslo studijų. Tačiau kadangi kolegijos dabar steigiamos vadovaujantis ne kokybės, o politiniais motyvais,

racija mūsų šalyje vis dar sutapatinta su moksliniu personalu. Taip nukentčia moksliniai rektorių rezultatai arba jų administracinė veikla. Anot kalbėtojo, dėl to Lietuvoje blogėja studijų kokybė, neracionaliai naudojamas valstybės lėšos. Didesnio finansavimo jau nebegalima tikėtis – tvirtina A. Žalys, – nes jis, lyginant su kitomis valstybėmis, ir taip labai didelis. Taip pat pagal valstybės finansines galimybes per didelis studentų skaičius.

Rūta Krasnovaitė


LIETUVOS TEISĖS UNIVERSITETAS

praneša, kad 2003 m. balandžio 8 d. 11.00 val. Lietuvos teisės universiteto Policijos fakulteto tarybos posėdžiui salėje (Valakupių g. 5, Vilnius) **ANDREJUS NOVIKOVAS** gins daktaro disertaciją „**VIEŠOSIOS TVARKOS APSAUGA VIETOS SAVOVALDOJE**“ (socialiniai mokslai, teisė, 01 S).

Doktorantūros komitetas:

pirmininkas ir darbo vadovas – doc. dr. **Alfonsas LAURINAVIČIUS** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S);

nariai:

prof. habil. dr. **Viktoras JUSTICKIS** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S);

prof. habil. dr. **Boriss MELNIKAS** (Vilniaus Gedimino technikos universitetas, vadyba ir administravimas, 03 S);

doc. habil. dr. **Rimantas TIDIKIS** (Lietuvos teisės universitetas, socialiniai mokslai, edukologija, 07 S);

doc. dr. **Algimantas URMONAS** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S);

oponentai:

habil. dr. **Jūratė GALINAITYTĖ** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S);

doc. dr. **Gintautas BUŽINSKAS** (Vilniaus universitetas, socialiniai mokslai, teisė, 01 S).

Su disertacija galima susipažinti Nacionalinėje Martyno Mažvydo ir Lietuvos teisės universiteto bibliotekose.

Rektorius

KAUNE – AUKŠTŪJŲ IR INFORMACINIŲ TECHNOLOGIJŲ PARKAS


Ūkio viceministras N. Eidukevičius, KTU ir VDU rektoriai profesoriai R. Bansevicius ir V. Kaminskas bei LEI direktorius J. Vilemas tikisi, kad jau vasarą Kauno aukštųjų ir informacinių technologijų parkas pradės veikti

Nors Kauno apskrities internetiniame tinklalapyje rašoma, kad čia yra 15 mokslo institucijų, tačiau modernaus miesto pramonė laukia geresnių laikų. Kauno technologijos universiteto mokslo prorektorius prof. Vytautas Ostaševičius įvardija priežastis – įmonės konkurencingos produkcijos gamina palyginti mažai, vyrauja vadinamųjų tradicinių technologijų gamyba. Regiono verslininkai mokslininkų intelektu beveik nesinaudoja, nors specialistai dalyvauja daugelyje tarptautinių projektų. Tad aukštoms technologijoms – informatikai, mechatronikai, lazeriams ir biotechnologijai – naudojama vos apie pusketvirtą procento darbo jėgos (šis dydis net 5 kartus mažesnis nei Europos Sąjungos valstybėse). Todėl daug vilčių teikia šiemet pradėsiantis veikti Kauno aukštųjų ir informacinių technologijų parkas (KAITP).

Šią viešąją įstaigą įkūrė Ūkio ministerija, Kauno Technologijos ir Vytauto Didžiojo universitetai bei Lietuvos Energetikos institutas. Čia bus sudarytos palankios sąlygos modernių technologijų mažoms įmonėms, kurias įkurs iniciatyvūs ir kūrybingi jauni specialistai. Kauno aukštųjų ir

informacinių technologijų parkui KTU, VDU ir LEI perdavė apie 1500 kv. metrų patalpas, kurių remontui bei įrangai Ūkio ministerija paskyrė pusterčio milijono litų. Parko taryboje taip pat yra žinomų bendrovių *Katra*, *Omnitel* ir *Sonex Co* vadovai.

Ūkio viceministro Nerijaus Eidukevičiaus teigimu, Lietuvoje negausu žaliavų, bet turime intelektualų kapitalą – išprususius specialistus. Ši įstaiga jauniems kūrybiškiems išradėjams padės surasti jų idėjų įgyvendinimo bazę. Tai jau ketvirtas technologijų parkas mūsų šalyje (du yra įsteigti Vilniuje, vienas Klaipėdoje). Tikimasi, kad Kauno aukštųjų ir informacinių technologijų parke bus sukurti naujadarai, kurie padidins lietuviškos produkcijos konkurencingumą pasaulyje – kalbėjo viceministras.

KAITP tarybos pirmininko Energetikos instituto direktoriaus LMA akademiko prof. Jurgio Vilemo manymu, svarbu ir tai, kad naujasis parkas integruos Kauno mokslinį tiriamąjį potencialą su Europos Sąjungos ir kitų šalių tyrimų bei technologijų vystymo organizacijomis. Kauno mokslininkų fundamentalūs teoriniai ir intelektualūs taiko-

mieji darbai per šį mokslo ir gamybos ryšių kompleksą prisidės prie Lietuvos tobulėjimo. LMA akademiko prof. Laimučio Telksnio įsitikinimu, *naujasis parkas yra ta terpė, kur jaunimo fantazijos mintys ir originalios idėjos suras realizavimą, o kam seksis – subujos naujos mažos intelektualaus verslo įmonės.*

VDU rektoriaus prof. Vytauto Kaminsko nuomone, KAITP prisidės įgyvendinant žinių ekonomikos plėtros uždavinius. *Šis mokslo ir gamybos ryšio kompleksas įsikuria labai geroje vietoje – netoli yra KTU Informatikos, Telekomunikacijų ir elektronikos bei kiti fakultetai, čia pat du VDU padaliniai. Esu įsitikinęs, kad ne tik kompiuterių žinovai, bet ir kitų specialybių gabūs jaunuoliai sugebės įsitvirtinti Kaune, Breslaujos g. 3 – naujame aukštųjų ir informacinių technologijų parke, – maštė VDU vadovas.*

KTU mokslo prorektorius KAITP tarybos narys prof. V. Ostaševičius pasidžiaugė, kad naujame parke numatyta eksperimentinė bazė, kur bus materializuojami jaunųjų kūrinių. Tad informatikos, mechatronikos ir kitų modernių technologijų naujovės sparčiau pasieks gamybą. *Kai jaunimui sudaromos sąlygos aukšto intelekto reikalaujančiai veiklai, gabūs mūsų tautiečiai neemigruoja užsienin. Tai padės spręsti „protų nutekėjimo“ problemą, o gal ir susigrąžinti užsienin išvykusius ir ten apgynusius disertacijas asmenis. Turime gražų pavyzdį – KTU sėkmingai dirba pirmasis Lietuvoje technologijų centras (vadinamas verslo inkubatoriumi). Čia dabar veikia per 20 įmonių, sukurta šiuolaikinės technologijos kuriančių apie 200 naujų darbo vietų. Tačiau to Kaunui aiškiai per mažai, – pažymėjo prorektorius.*


Šiame pastate Kaune, Breslaujos g. 3, statybininkai baigia įrengti apie 1500 kv. metrų patalpas naujam inovacijų parkui

Doc. Vilius Misevičius
KTU atstovas
mokslo
žiniasklaidai


Atkelta iš 1 p.

Naujos ir egzotiškos studijų kryptys

Tačiau Nepriklausomybės metais atsirado naujų studijų krypčių. Kokių?

Kai Lietuvoje buvo paskelbta Nepriklausomybė, nutrūko mūsų ryšiai su Maskva ir Sankt Peterburgu, kur seniau Lietuvai buvo rengiami kino ir televizijos specialistai. Pradėjome patys rengti šių sričių atstovus. Muzikos akademijoje buvo įsteigtos naujos studijų programos, prireikė naujų patalpų. Kaip skęstantys puolėme gelbėti patys save. Padėtis buvo nepavydėtina: kino aparatūros, filmavimo studijų neturime, o specialistus norime rengti. Laimė, su tikio padėti Nacionalinis radijas ir televizija, kurie priimdavo studentus atlikti praktiką. Kooperuodamiesi šiaip taip ir dabar dirbame.

Pradėjome rengti būsimuosius choreografus ir pedagogus pagal klasikinio bei modernaus šokio studijų programą. Įdomu, kad šioje studentų grupėje yra ir žinomi Lietuvos baletu meistras. Pavyzdžiui, Loreta Bartusevičiūtė, Neli Beredina, Jonas Katakinas ir kiti. Mano minėtos baletu žvaigždės dabar yra antro kurso studentai. Jie nori įgyti aukštą išsilavinimą ir tapti choreografijos pedagogais. Mat į baletą – tiesiai į sceną – ateinama iš choreografijos mokyklos, ir daž-

JAUNA NE AMŽIUMI – DVASIA (1)

metų skirtumas tarp studentų nėra toks didelis. Baigusieji vidurines mokyklas ar gimnazijas stoja į kino operatoriaus specialybę, režisūrą ar garso režisūrą. Kita dalis studentų, neturinčių aukštojo mokslo diplomų, bet norinčių jį įgyti, ateina iš Lietuvos radijo ir televizijos.

Ryšiai

Ar palaikote kokį nors ryšį su Lietuvos kino studija? Ar toliau bendradarbiaujate su Lietuvos radiju ir televizija?

Kino studijoje kontaktų turime nedaug. O Lietuvos nacionalinėje televizijoje mūsų studentai atlieka praktiką, mokosi dirbti su šiuolaikine aparatūra. Mat šios srities Muzikos akademijos aparatūra, deja, neatitinka dabartinių reikalavimų, arba jos turime per mažai. Ypač tobulintis Lietuvos televizijoje tenka garso operatoriams, kur, beje, dirba ir mūsų dėstytojai. Pavyzdžiui, Muzikos akademijos garso režisierių kurso vadovas prof. Algimantas Apanavičius savo studentus vedasi į Lietuvos televiziją. Deja, patiems televiziniams vis sunkiau gyventi, tad čia

teratūrą, vaizduojamą meną ir architektūrą. Šiuo metu rengiame muzikos, dramos teatro, kino, televizijos, meno vadybos ir klasikinio šokio specialistus.

Akademijos pavadinimas jau nebeatspindi to, kokių sričių specialistus ji rengia?

Iš tikrųjų Muzikos akademija jau turėtų vadintis Menų akademija, bet gerbiame tą gerą pavadinimą „muzikos...“, tarsi pratęsdami konservatorijos istoriją. Jeigu kitų menų atstovai aštriai keltų pavadinimo klausimą, mums būtų sunku atsispirti. Tačiau vi-

vo didesnis už mūsų galimybes.

Kad Lietuvos muzikos akademijai tektų Kongresų rūmų dalis, mums reikėjo dėti daug pastangų. Už tai esame dėkingi daugeliui pareigūnų, kuriuos pavyko įtikinti, o ypač – Ministrui Pirmininkui Algirdui Brazauskui, kuris palaikė mūsų siekį. Gautoji Kongresų rūmų dalis tapo mokomuoju Muzikos akademijos korpusu. 2002 m. jis jau užbaigtas Muzikos akademijai. O dėl Sluškų rūmų kovojome dar nuo premjero Adolfo Šteževičiaus laiku.

Kovo 9 d. LR Seime Europos komiteto surengtoje konferencijoje, skirtoje istorinės raidos įprasminimui Vilniaus mieste, pagarsinote siekį, kad Sluškų rūmai būtų atstatomi kaip ypatingos vertės architektūros paminklas. Jeigu taip, tai iš kur Muzikos akademija žada gauti lėšų? Juk jų stygių nuolat jaučiate ir neįsprendami atkūrinėti architektūros paminklą.

Dalį lėšų siektume gauti per paminklosaugos organizacijas, pavyzdžiui, per Kultūros vertybių apsaugos departamentą (KVAD), o kitą dalį – per aukštajam mokslui skirtą biudžetinių finansavimą. Beje, iš biudžeto universitetai investicijoms seniau gaudavo apie 30 mln. Lt. kasmet, dabar liko apie 20 mln. Lt. Norėdami įgyvendinti tokį investicinį projektą kaip Sluškų rūmai, turėtume kasmet gauti bent po 1 mln. Lt. per aukštojo mokslo finansavimo „eilutę“, o likusias lėšas – per KVAD, kaip atstatinjamam architektūros paminklui. Aukštajai mokyklai ypatingos prabangos nereikia, bet atstatant paminklą reikia padaryti kaip pridėda. Kai aukštoji mokykla, pavyzdžiui, Vilniaus universitetas restauruoja paminklinius pastatus, tai lėšų, suprantama, gauna iš valstybės, nes valstybinės aukštosios mokyklos savininkas – valstybė.

Man teko lankytis viename banko, domėjaisi, ar realu gauti kreditą ir pradėti restauravimo darbus, kuriuos per metus laiko galėtume baigti. Bankas pinigų sutinka skirti kad ir rytoj, bet prašo atitinkamų palūkanų ir garantijos, kad kasmet sugebėsime po 2 mln. Lt. grąžinti. Taigi šį kadaise buvusį puikų pastatą būtų galima gana greitai sutvarkyti, grąžinti sostinei Vilniui istorinį rūmą, bet klimptume į skolas. Reikės ieškoti optimalaus sprendimo, gal net užsienio fondų paramos...

Turinys

Suprantu, jog Muzikos akademijos vadovų laukia ištis dideli rūpesčiai. O kokių turinių pripildysite tas naujas patalpas?

Žinoma, turinys svarbiausia. Tai ir geri pedagogai, ir naujos mokymo programos, ir geros mokymo priemonės – vadovėliai, internetas ir t. t. Interneto reikalus esame lyg ir sutvarkę, bet dideli sunkumai kyla dėl bibliotekos. Čia kaupiame ne tik vadovėlius ir kitas knygas, bet ir natas, muzikinius įrašus plokštelėse bei kompaktiniuose


Lietuvos muzikos akademijoje pasirašoma tarpvalstybinė Lietuvos ir Japonijos sutartis, pagal kurią Japonijos vyriausybė Akademijai dovanoja muzikos instrumentų

nai gerokai vėliau siekiama aukštojo mokslo. Kiti to paties kurso studentai – tik ką baigusieji choreografijos mokyklą aštuoniolikmečiai (šiems jiems jau devyniolika). Baletu žvaigždės kartu su kitais norinčiais studijuoti laikė egzaminus, taip pat choreografijos stojamąjį egzaminą. Beje, greta grynųjų šokėjų esame parengę ir šokančių – A. Cholino trupei – bei dainuojančių dramų aktorių kursus. Visi jie sėkmingai suranda savo vietą artistiniame gyvenime.

Kaip šie skirtingo amžiaus ir profesinio lygio studentai sugyvena? Ar nekyla psichologinių problemų?

Iš tiesų, abejonių būta, bet jos pasirodė be pagrindo. Jaunesnieji pasitempė, nes kiekvienas iš vyresniųjų bendrakursių jiems visiškai tikrą į mokytos. O vyresniesiems studentams lyg ir neoru prieš jaunesnius blogai mokytis, gauti prastus filosofijos ar užsienio kalbos pažymius. Rezultatai labai neblogi. Po metų vėl priimsime kitą klasikinio šokio grupę.

Tikriausiai, tai savotiškas fenomenas tarp Lietuvos aukštųjų mokyklų? Vargu, ar kur tokią egzotišką studentų grupę rasime.

Man atrodo, kad taip. Bet jei kalbame apie mokymąsi visą gyvenimą, tai, matyt, tokia situacija gali tapti norma. Savotiškai egzotiškos yra ir kino specialybės studijos, nors

turime problemų.

Teks rūpintis, kaip Muzikos akademijai gauti tarptautinių grantų studijoms reikalingai aparatūrai įsigyti?

Juk, tiesą pasakius, apskritai nėra kokios nors tarptautinės studijų programos, panašios į ES bendrąją programą (FRAMEWORK). Išskyrus tik studijų mobilumo programas... Pagal ką mes gauname biudžetinį finansavimą? Pagal studentų skaičių, tenkantį vienam dėstytojo etatui. Šis santykis tarp šalies aukštųjų mokyklų mums pats palankiausias, nes Muzikos akademijoje neišvengiamai didelė dalis užsiėmimų vyksta individualiai arba mažose grupėse. Studijų finansavimo metodikoje yra studentų skaičiaus vienam tarnautojui koeficientas. Skūstis irgi negalime. Ir dar vienas – studijų krypties „brangumo“ koeficientas. Čia situacija mums nepalanki, nes, palyginimui, „brangiausiems“ stomatologams metodika nustato koeficientą „5“ (humanitariniams mokslams – 1), tuo tarpu mūsų kino studijų programoms su jų kino filmų įgijimo, ryškimo, dekoracijų, butaforijos ar filmavimo komandiruočių išlaidomis, panašiai ir teatrui su spektaklių materialiuoju apiforminimu skiriamas žemas koeficientas „2“. (Į šį koeficientą neįeina studijų aparatūra – stomatologinės kėdės ar filmavimo kameros).

Šiuo metu Muzikos akademijoje turime sutelkę visus menus, išskyrus li-

si – kino ir teatro žmonės – tolerantiškai sutinka, kad ir toliau vadintumėmės Muzikos akademija. Pavadinimas jų nežeidžia, todėl mes ir nesukubame jo keisti.

Nauji rūmai Muzikos akademijai

Balandžio 3 d. minėdami Lietuvos muzikos akademijos 70-čio sukaktį galite pasidžiaugti, jog dar niekada per visą šios aukštosios mokyklos gyvenimo istoriją neturėjote tiek daug pastatų. Vien


Scenoje Lietuvos muzikos akademijos studentės – 2002 m. Vincės Jonuškaitės-Zaunienės konkurso nugalėtojos

diskuose. Įrašus daugiausia gauname dovanų, o knygos ir gaidos, kurių reikia dešimčių tūkstančių, labai brangiai kainuoja. Dauguma mūsų vadovėlių – ir labai gerų – muzikos teorijos, muzikos istorijos klausimais yra rusų kalba. Jaunoji studentų karta jau gerai nebemoka rusų kalbos. Galgi reiktų visą vadovėlių fondą atnaujinti, tačiau kalbant apie muzikos istoriją, XV ar XIX a. kultūrą, tai iš esmės juk nedaug kas keičiasi. Nebent kai kurie vertinimai.

Ši muzikinio pažinimo sritis sovietmečiu buvo nedaug ideologizuota?

Mažai, nes Haidnas, Mocartas ar Čaikovskis vienodai puikiai skamba ir sovietinio, ir nepriklausomybinio mąstymo atstovų ausiai.

Tačiau Richardo Wagnerio kūriniai po Antrojo pasaulinio karo Sovietų Sąjungoje nebuvo grojami? Ne per daugiausia buvo giriami ir vadovėliuose.

Panašiai įtartina persona atrodė net ir Mikalojus Konstantinas Čiurlionis. Iki mirties tam tikrų ideologinio pobūdžio problemų turėjo Dmitrijus Šostakovičius, kurio tragiškose simfonijose galima „išsifruoti“ visą sovietinės sistemos siaubą. Jo kūrinuose nerasime tarybinio gyvenimo džiaugsmo ir triumfo, kurio buvo reikalaujama iš tarybinių kompozitorių. Vis dėlto paskutiniu sovietinės sistemos gyvavimo dešimtmečiu vadovėliuose buvo atsikratyta to perdėto ideologizavimo, tad pernelyg didelių problemų lyg ir nebūtų. Tačiau prie idėjiškai įtartinų buvo priskirti ir tokie kompozitoriai kaip Edisonas Denisovas, Sofi Hubaidulina, Alfredas Šnitkė. Žinoma, naudojantis to meto vadovėliais būtina pridėti ir mūsų laikų vertinimą.

Kada supirksime mokomąją literatūrą anglų, vokiečių ar prancūzų kalba, kada išleisime savuosius vadovėlius? Deja, visų reikiamų vadovėlių nepavyktų išleisti, nes jie skiriami mažam skaitytojų ratui. Mažoje valstybėje daug knygų neprileisi. Pirkti – brangu, išleisti visus reikalingus vadovėlius lietuvių kalba – mažai realu...

Kita mūsų studijų „turinio“ dalis – muzikiniai instrumentai. Kartais jaučiu keistokas nuostatas. Jeigu gatvėje važiuoja mercedesas, kainuojantis 150 tūkst. Lt., tai tiek lyg ir turi kainuoti, juk geras daiktas. Tačiau, jeigu pasakau, kad pianistų mokymo auditorijai įrengti reikia fortepijono, kuris kainuoja mažiausiai 50-60 tūkst. Lt., tai pašnekovui akys iššoka ant kaktos: taip brangu. Nesupranta, tuo tarpu šie instrumentai daugelį dešimtmečių džingins ne kokį nors vieną jo savininką, bet tūkstančių tūkstančius klausytojų... Žinoma, nesistengiame pripirkti koncertinių fortepijonų, kurie kainuoja 300 tūkst. Lt. ir daugiau. Tokių reikia tik keletu.

Tačiau naujose auditorijose (ir ne vien jose) mums teks pristatyti naujų muzikos instrumentų. Štai Akademijos centriniuose rūmuose yra fortepijonų, kurie jau, tikriausiai, ir mane pergyveno. Yra pokario metais įsigytų instrumentų. Privačiuose salonuose gali būti grojama net ir XX a. pradžioje pagamintais instrumentais. Vienas dalykas, kai grojama kartą ar du per savaitę. Gi mūsų fortepijonais skambinama nuo 7 val. ryto iki 23 valandos, todėl šie fortepijonai, bent jau koncertų salėje, derinami kiekvieną dieną. Derintojas ateina 6 val. ryto ir prieš pamokas suderina. Instrumentai labai nualinti, mechaninės dalys pasenusios. Taigi reikia ne tik naujų instrumentų, bet ir „senukus“ nuolat restauruoti.

Bus daugiau

Kalbėjosi Gediminas Zemlickas

KUO ŠIE METAI YPATINGI MININT THEODORĄ VON GROTTHUSĄ

Theodoras von Grotthussas gimęs Leipcige 1785 m., tačiau iki 1803 metų mokėsis tėvų Gedučių dvare (Lietuvos žemėje), jau 18 metų išvyko į Europą, tikėdamasis papildyti savo žinias. Pirmiausia jis pasiekė Leipcigą, kuriame tapo tikru studentu. Tačiau jaunuolis, turėjęs gerą mokslinį išprusimą, nusivylė profesūra, nes ji tvirtai laikėsi klasikinių nuostatų ir nebuvo atvira naujoms idėjoms. Todėl jau ru-denį atvyko į Paryžių, susitiko su žymiais mokslininkais, darančiais perversmą fizikoje, chemijoje. Taigi Paryžius tapo šio jauno žmogaus vilčių išsipildymo vieta.

Tačiau politinė padėtis Europoje sutrikdė T. von Grotthusso studijas. 1804 m. rugsėjį jis jau buvo Italijoje. Tuometinė Italija garsėjo kaip galvanių reiškinių tyrimų lopšys.

1805 m. jam buvo lemtingi. Jie iškėlė T. von Grotthusso vardą istorijos monumente. Taigi 2005 m. būtų verta plačiau paminėti ir nušviesti nauju aspektu T. von Grotthusso veiklą, ypač Lietuvai einant į Europą. Jei prieš 200 metų jaunas mokslininkas, atvykęs iš Lietuvos, sugebėjo įsijungti į Europos mokslininkų gretas, tai tuo labiau pavyks dabartiniams mūsų mokslininkams.

Lietuvos Mokslų Akademijos Theodoro von Grotthusso fondas šioms datoms paminėti susirinko į fondo valdybos posėdį. Jame dalyvavo fondo prezidentas akad. prof. habil. dr. Povilas Algirdas Vaškelis ir fondo valdybos nariai. Prof. habil. dr. Juozas Algimantas Krikštopaitis, Siegfried von Grotthuss, Harry von Grotthuss, Edita von Grotthuss ir Marija Čiurlienė. Valdybos posėdyje nutarta sudaryti organizacinę komitetą, kuris turės 2005 m. organizuoti konferenciją, ieškoti galimybių išversti prof. J. A. Krikštopaičio knygą *Theodoras von Grotthussas pralenkęs laiką* į vokiečių kalbą. Taip pat ketinama Gedučiuose atlikti zonduojamus kasinėjimus, 200 metų elektrolizės jubiliejui 2005 m. išleisti Theodoro von Grotthusso pašto ženklą ir suteikti Vilniaus universiteto arba kitos mokymo ar mokslinio tyrimo įstaigos auditorijai Theodoro von Grotthusso vardą. Norima prašyti doc. dr. Libertą Klimką organizuoti cheminio laikrodžio pagal T. von Grotthusso sukurtą principą gamybą. Taip pat planuojama organizuoti Grotthussų šeimos susitikimą su visuomene.

Marija Čiurlienė


LIETUVOS TEISĖS UNIVERSITETAS

praneša, kad 2003 m. balandžio 7 d. 10 val. Lietuvos teisės universiteto Policijos fakulteto tarybos posėdžių salėje (Valakupių g. 5, Vilnius) **DAINIUS ŽILINSKAS** gins daktaro disertaciją „**LIETUVOS POLICIJOS TEISĖS SISTEMA: HIPOTEZĖ IR MODELIAI**“ (socialiniai mokslai, teisė, 01 S).

Doktorantūros komitetas:

pirmininkas ir darbo vadovas – doc. dr. **Alvydas ŠAKOČIUS** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S);

nariai:

prof. habil. dr. **Samuelis KUKLIANSKIS** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S);
prof. habil. dr. **Mindaugas MAKSIMAITIS** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S);
prof. habil. dr. **Borisas MELNIKAS** (Vilniaus Gedimino technikos universitetas, vadyba ir administravimas, 03 S);
doc. dr. **Algimantas URMONAS** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S);

oponentai:

doc. dr. **Egidijus ŠILEIKIS** (Vilniaus universitetas, socialiniai mokslai, teisė, 01 S);
prof. habil. dr. **Alfonas VAIŠVILA** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S).

Su disertacija galima susipažinti Nacionalinėje Martyno Mažvydo ir Lietuvos teisės universiteto bibliotekose.

Rektorius


LIETUVOS TEISĖS UNIVERSITETAS

praneša, kad 2003 m. balandžio 14 d. 15 val. Lietuvos teisės universitete (Ateities g. 20, Vilnius) **JULIJA KIRŠIENĖ** gins daktaro disertaciją „**FINANSINIO TURTO PROBLEMA NUOSAVYBĖS TEISĖS DOKTRINOJE IR TEISINĖJE PRAKTIKOJE**“ (socialiniai mokslai, teisė, 01 S).

Doktorantūros komitetas:

pirmininkas ir darbo vadovas – doc. dr. **Vytautas PAKALNIŠKIS** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S);

nariai:

prof. habil. dr. **Egidijus ALEKSANDRAVIČIUS** (Vytauto Didžiojo universitetas, humanitariniai mokslai, istorija, 05 H);
prof. habil. dr. **Viktoras JUSTICKIS** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S);
doc. habil. dr. **Rimantas TIDIKIS** (Lietuvos teisės universitetas, socialiniai mokslai, edukologija, 07 S);
prof. habil. dr. **Alfonas VAIŠVILA** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S);

oponentai:

doc. dr. **Stasys VĖLYVIS** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S);
prof. habil. dr. **Pranas ŽUKAUSKAS** (Vytauto Didžiojo universitetas, socialiniai mokslai, vadyba ir administravimas, 03 S).

Su disertacija galima susipažinti Nacionalinėje Martyno Mažvydo ir Lietuvos teisės universiteto bibliotekose.

Rektorius


LIETUVOS TEISĖS UNIVERSITETAS

praneša, kad 2003 m. balandžio 11 d. 15 val. Lietuvos teisės universitete (Ateities g. 20, Vilnius) **VADIMAS TOLOČKO** gins daktaro disertaciją eksternu „**ATSISKAITYMŲ NEGRYNAISIAIS PINIGAIS TEISINIS REGULIAVIMAS**“ (socialiniai mokslai, teisė, 01 S).

Doktorantūros komitetas:

pirmininkas ir darbo vadovas – doc. dr. **Stasys VĖLYVIS** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S);

nariai:

habil. dr. **Jūratė GALINAITYTĖ** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S);
prof. habil. dr. **Jonas MACKEVIČIUS** (Vilniaus universitetas, socialiniai mokslai, vadyba ir administravimas, 03 S);
prof. habil. dr. **Pranciškus Stanislovas VITKEVIČIUS** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S);
dr. **Leonas Virginijus PAPIRTIS** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S);

oponentai:

prof. habil. dr. **Antanas BURASČAS** (Vytauto Didžiojo universitetas, socialiniai mokslai, ekonomika, 04 S);
dr. **Algimantas DZIEGORAITIS** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S).

Su disertacija galima susipažinti Nacionalinėje Martyno Mažvydo bibliotekoje ir Lietuvos teisės universiteto bibliotekoje.

Rektorius


KULTŪROS, FILOSOFIJOS IR MENO INSTITUTAS BEI VILNIAUS DAILĖS AKADEMIJA

praneša, kad 2003 m. balandžio 14 d. 15 val. Kultūros, filosofijos ir meno instituto posėdžių salėje (216 kab., Saltoniškių g. 58, Vilnius) menotyros mokslų krypties doktorantė **DALIA VASILŪNIENĖ** viešame doktorantūros komiteto posėdyje gins daktaro disertaciją „**ŽEMAIČIŲ KALVARIJOS DOMINIKONŲ ARCHITEKTŪRA IR DAILĖ: KULTAS IR IKONOGRAFIJA**“ (humanitariniai mokslai, menotyra, 03H).

Doktorantūros komitetas:

pirmininkė ir darbo vadovė – doc. dr. **Marija MATUŠAKAITĖ** (humanitariniai mokslai, menotyra 03H);

nariai:

prof. habil. dr. **Antanas ANDRIJAUSKAS** (VDA, KFMI, humanitariniai mokslai, filosofija, 01H);
prof. habil. dr. **Algimantas MIŠKINIS** (LMA, humanitariniai mokslai, menotyra, 03H);
prof. habil. dr. **Vytė RIMKUS** (ŠPU, humanitariniai mokslai, menotyra, 03H);
dr. **Grazina Marija MARTINAITIENĖ** (KFMI, humanitariniai mokslai, menotyra, 03H);

oponentai:

habil. dr. **Jūratė TRILUPAITIENĖ** (KFM, humanitariniai mokslai, menotyra, 03H);
dr. **Dalia KLAJUMIENĖ** (VDA, humanitariniai mokslai, menotyra, 03H).

Su disertacija galima susipažinti Kultūros, filosofijos ir meno instituto, Vytauto Didžiojo universiteto ir Nacionalinėje Martyno Mažvydo bibliotekose.

Direktorius V. Bagdonavičius


LIETUVOS TEISĖS UNIVERSITETAS

praneša, kad 2003 m. balandžio 14 d. 10 val. Lietuvos teisės universitete (Ateities g. 20, Vilnius) **ALVYDAS GINEITIS** gins daktaro disertaciją „**KROVINIO VEŽIMO JŪRA SUTARTINĖMS PRIEVOLEMS TAIKYTINA TEISĖ**“ (socialiniai mokslai, teisė, 01 S).

Doktorantūros komitetas:

pirmininkė ir darbo vadovė – doc. dr. **Dalia FOIGT** (Vilniaus universitetas, socialiniai mokslai, teisė, 01 S);

nariai:

prof. habil. dr. **Viktoras JUSTICKIS** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S);
prof. dr. **Saulius KATUOKA** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S);
prof. habil. dr. **Vilenas VADAPALAS** (Vilniaus universitetas, socialiniai mokslai, teisė, 01 S);
prof. habil. dr. **Stasys VANSEVIČIUS** (Vilniaus universitetas, humanitariniai mokslai, istorija, 05 H).

oponentai:

prof. habil. dr. **Valentinas MIKELĖNAS** (Vilniaus universitetas, socialiniai mokslai, teisė, 01 S);
dr. **Eduardas SINKEVIČIUS** (Lietuvos teisės universitetas, socialiniai mokslai, teisė, 01 S).

Su disertacija galima susipažinti Nacionalinėje Martyno Mažvydo ir Lietuvos teisės universiteto bibliotekose.

Rektorius


Atkelta iš 1 p.

**Jungtis tarp Didžiosios ir
Mažosios Lietuvos**

Lietuvos mokslo premijų komitetas, atrinkdamas darbus ir suteikdamas premijas konkretiems veikalams bei jų autoriams, taip pat formuoja šalies mokslo politiką, nes renkasi pagal tam tikrus prioritetus ir vertinimo kriterijus. Kokius? Šį kartą būta mažiausiai dviejų kriterijų. Pirmasis: buvo vertinami ir išskiriami darbai, kurie tiesiogiai orientuoti į Lietuvos reikmes ir aktualijas. Antrasis kriterijus: Lietuvos mokslo darbų internacionalizavimas, siekis išieiti į pasaulio mokslą bei pasaulyje esančias žinias pritraukti į Lietuvą.

Žinoma, šie kriterijai tik sąlyginiai atsparos taškai vertintojams. Kartais nėra paprasta pasakyti, kur baigiasi Lietuvos reikmės ir prasideda pasaulinio mokslo interesas bei priešingai. Konkretus pavyzdys – habil. dr. Ingė Lukšaitės monografija *Reformacija Lietuvos Didžiojoje Kunigaikštystėje ir Mažojoje Lietuvoje. XVI a. trečias dešimtmetis – XVII a. pirmas dešimtmetis* (Vilnius, Baltos lankos, 1999, 647 p.). Tais pačiais metais išėjo ir antras šios knygos leidimas, o tai išskirtinis įvykis, turint mintyse mokslo veikalą.

I. Lukšaitės monografijoje apibendrinti jos 30–ies metų tyrimų rezultatai, pagrįsti Lietuvos ir užsienio archyvų šaltiniais, kurių dauguma apskritai pirmą kartą panaudoti. Štai kodėl šis veikalas svarbus ne tik Lietuvos, bet ir Vokietijos, Lenkijos, Baltarusijos, Ukrainos bei kitų šalių istorijos mokslui. Knyga verčia į daugelį Lietuvos istorijos dalykų pažvelgti tarsi naujomis akimis.

Reformacija XVI a. pažadino kūrybingiausiai mačiusias LDK visuomenės asmenybes, padėjo atsiskleisti naujiems talentams, kurie ne tik įtakoję, bet ir greitino Lietuvos kultūros ir valstybės procesų raidą. Juos skatino konfrontacija tarp katalikybės ir protestantizmo. Galima teigti, kad ši konkurencija, spartindama kultūros, mokslo ir visuomenės raidą, padėjo valstybei tapti modernesne. Norint spėti su nauju gyvenimo tempu, teko prie kintančių visuomenės poreikių taikyti ir trims svarbiausioms krikščionybės šakoms – katalikybei, stačiatikybei bei patiems tų procesų valstybėje greitintojams protestantams. Visa tai turėjo milžinišką civilizacinį poveikį. Iš reformacijos sąjūdžio (I. Lukšaitės įvesta sąvoka) išaugo demokratiška tautinė (politine prasme supras-ta) LDK kultūra, o valstybė galutinai pasuko Vakarų civilizacijos kryptimi ir ši užmegzta bambagyslė jau niekada nenutrūko. Įtakos neprarado ir XX a.

Grūdas prie grūdo – į mokslo aruodą


Mokslo premijos laureatus habil. dr. Ingę Lukšaitę ir prof. Romualdą Grigą tik ką pasveikino LR Ministras Pirmininkas Algirdas Brazauskas bei švietimo ir mokslo ministras Algirdas Monkevičius

pradžioje atsikuriant moderniai Lietuvos valstybei.

Pagaliau nepamirškime, kad didelis I. Lukšaitės nuopelnas – kultūrinės Didžiosios ir Mažosios Lietuvos jungties atskleidimas, nes šios dvi lietuviškos šakos padėjo pagrindus ir šiuolaikinei lietuvių kultūrai.

I. Lukšaitės veikalas sužadina naujas diskusijas, susilaukė didelio akademinės ir plačiosios visuomenės dėmesio, tapo ir tarptautinio mokslininkų dėmesio objektu. Vokietijoje pradėtas knygos vertimas į vokiečių kalbą. 2002 m. šį veikalą I. Lukšaitė apgynė kaip habilitacinį darbą. Šiuo metu visas jėgas istorikė skiria labai svarbiam darbui: kartu su V. Gerulaitiene pradėjo į lietuvių kalbą versti ir publikuoti XVII a. humanisto Mato Pretorijaus unikalų 9–nių tomų veikalą apie Prūsijos istoriją, kultūrą, tautybes, kalbą, tikėjimą ir kitus dalykus. 1999 m. buvo išspausdintas I tomas: *Prūsijos įdomybės, arba Prūsijos regykla* (737 p.)

2002 m. Lietuvos mokslo premija Ingei Lukšaitėi – tai svarus įrodymas, kad turime kuo didžiuotis ir tarptautinėje plotmėje. Šis veikalas neabejotinai padės semtis žinių bei įkvėpimo

ne vienai kartai, o tyrinėjant savo valstybės praeitį bus tvirtas pagrindas.

**Įvertinti Frazologijos žodyno
kūrėjai**

Aukštą įvertinimą pelnė Lietuvių kalbos instituto kalbininkai, 2001 m. parengę *Frazologijos žodyną*. Tai labai aukštos mokslinės kvalifikacijos kolektyvas, kurio narius sieja didelė mokslinio darbo patirtis, dirbant leksikografijos, leksikologijos, frazeologijos, toponimikos, dialektologijos tyrinėjimų baruose. Ypač reikėtų išskirti grupės vadovą humanitarinių mokslų daktarą Joną Paulauską, kuris šių metų sausį pasitiko savo 80–ties metų garbingą jubiliejų. Lietuvių kalbos tyrinėjimams jis paskyrė daugiau kaip 50 savo kūrybinio gyvenimo metų. Buvo didžiojo *Lietuvių kalbos žodyno* skyriaus, vėliau – Leksikografijos centro vyresnysis mokslo darbuotojas. J. Paulauskas sudarė *Frazologijos žodyno* kūrimo koncepciją, buvo jo redaktorius, parašė bene tris ketvirtadalius teksto ir apskritai buvo viso šio didelio darbo siela. Priminsime, jog J. Paulauskui tai jau ne pirmas didelis apdovanojimas. 1965 m. jis gavo Lietuvos valstybinę premiją už darbą prie *Lietuvių kalbos žodyno*, 1996 m. tapo Lietuvos Respublikos mokslo premijos laureatu (su kitais), o 2001 m. buvo apdovonotas Gedimino V laipsnio ordinu.

Frazologijos žodynas, po akademinio *Lietuvių kalbos žodyno*, yra antras stambiausias lietuvių leksikografijos veikalas. Jame surinkti ir sistematinti vaizdingi gyvosios liaudies kalbos, senųjų raštijos paminklų, grožinės literatūros kūriniuose ir periodikoje išbarstyti posakiai. Į žodyną pateko daugiau kaip 1700 Julijos Žemaitės, 700 – Ievos Simonaitytės, 500 – Antano Vienaolio frazeologizmų. Žodynas reikalingas ne vien kalbos specialistams, bet visiems skaitantiems ir rašantiems visuomenės nariams – rašytojams, mokytojams, žurnalistams, studentams ir moksleiviams.

Už *Frazologijos žodyną* Lietuvos mokslo premija paskirta redaktoriui Jonui Paulauskui ir rengėjams – Irenai Ermanytei, Gertrūdei Naktinienei ir Zitai Šimėnaitei.

**Tauta pasaulyje ir pasaulis
tautoje**

Trečia Lietuvos mokslo premija humanitarinių ir socialinių mokslų srityje paskirta Socialinių tyrimų instituto Etnosociologijos skyriaus vyriausiajam mokslo darbuotojui prof. habil. dr. Romualdai Grigui už darbų ciklą *Lietuvių tautos socialinės organizacijos ir jos pokyčių analizė*.


Medikė onkologė dr. Janina Didžiapetrienė – 2002 m. Lietuvos mokslo premijos laureatė


LR Ministras Pirmininkas Algirdas Brazauskas laureato diplomu apdovanoja akustiką prof. Vytautą Joną Stauskį


Grupė Lietuvos mokslo premijos laureatų: Milda Kovalenkoviėnė, Aleksandras Jurkevičius, Brunonas Gailiūsis ir Vidmantas Karalius

Ciklą sudaro 4 monografijos, kurių pirmoji – sociologinė apybraiža *Tautos likimas* (Vilnius, Rosma, 1995, 450 p.). Joje istorijos ir civilizacijos erdvėse pateikiama lietuvių tautos socialinės organizacijos apžvalga, atskleidžiamas tautos sociodinamikos mechanizmas, valstybingumo įtvirtinimo ir plėtojimo orientyras. Ciklas baigiamas tautos dialogo su pasauliu paieška, kritine civilizacinių negalių analize.

Kitos monografijos: *Socialinių įtampų Lietuvoje laukai* (kritinė sociologinė XX. a. pabaigos panorama – Vilnius, VPU-LFSi, 1998, 186 p.), *Sociologinė savivoka. Specifika, metodai, lituanizacija* (Vilnius, Rosma, 2001, 234 p.) ir *Tautinė savivoka* (Vilnius, Rosma, 2001, 292 p.). Veikaluose autorius analizuoja pokyčius, vykstančius tautos socialinėje ir politinėje organizacijoje, atskleidžia globalizacijos įtaką visuomenės raidai ir perspektyvai. R. Grigas mėgina rasti atsakymus į esminius klausimus, kurie kyla kiekvienai tam tikrą brandos lygmenį pasiekiančiai tautai. Pavyzdžiui, ar įmanoma suderinti tautiškumą ir atvirumą pasauliui, ar gali sugyventi bendruomeniškumas, grindžiamas tautinėmis vertybėmis, su į pragmatizmą orientuotu pilietiškumu?

Tai tik keli iš daugybės klausimų, į kuriuos bando atsakyti autorius, o kartu su juo – ir jo veikalų skaitytojas. Tai minties kelias į tautos vietos paiešką sparčiai besikeičiančiame pasaulyje. R. Grigas pabrėžia mintį, jog socialinė realybė ir jos reguliavimo efektyvumas labai priklauso ir nuo to, kaip ta realybė atskleidžiama ir kaip priimami sprendimai.

Žinovas R. Grigo darbuose ras ir naujų originalių sociologinių koncepcijų: tautos socioetnogenezės, civilizacinės negalios, socializacijos ir kintančios jos struktūros šeimoje, socialinės įtampos laukų ir t. t. Tai šiuolaikinės

lietuviškos realybės tyrinėjimai, mėginant remtis į tautiškas vertybes, tačiau neprarandamas ryšys ir su modernaus pasaulio nuolat teikiamais iššūkiais. Naujojo laureato tyrimų objektas – tauta pasaulyje ir pasaulis tautoje.

Taigi 13 monografijų, 15 mažesnės apimties mokslinių brošiūrų, 14 kolektyvinių monografijų bendraautoris, sudaręs 22 teminius rinkinius ir paskelbęs pusketvirto šimto mokslinių bei apie puspenkto šimto mokslo populiarinimo straipsnių, 35 mokslinių konferencijų iniciatorius Romualdas Grigas nuo šiol yra ir Lietuvos mokslo premijos laureatas.

Plėtoja fazinių virsmų fiziką

Pristatydamas mokslo premijos laureatus fizinių mokslų srityje prof. Mifodijus Sapagovas atkreipė dėmesį, jog laureatai – kaip niekada jauni mokslo daktarai, kurie jau šiandien įtikinamai garsina Lietuvos vardą pasaulyje.

Už 1985–2001 m. atliktą darbų ciklą *Fazinių virsmų kietame kūne teoriniai ir eksperimentiniai tyrimai* mokslo premija paskirta Vilniaus universiteto Fizikos fakulteto radiofizikams doc. habil. dr. Jūriui Baniui ir doc. dr. Sauliui Lapinskiui bei Puslaidininkų fizikos instituto vyriausiajam mokslo darbuotojui habil. dr. Evaldui Tornau. Ši grupė plėtoja naują Lietuvoje mokslo šaką – fazinių virsmų fiziką.

Dėl fazinių virsmų kinta kai kurios esminės medžiagų savybės. Tad net įprastos medžiagos tampa vertingos taikymui, pavyzdžiui, elektronikos reikmėms. Tokių sistemų pavyzdys – 1986 m. atrastieji superlaidininkai: esant 100 K ar kiek žemesnei temperatūrai fazinio virsmo taške išnyksta tokių medžiagų varža. E. Tornau ir S. Lapinskas vieni pirmųjų Lietuvoje pradėjo teoriškai nagrinėti fazinius virsmus kietame kūne. Sukurtus modelius taikė aprašyti faziniams vir-


Laureatai prieš įteikiant premijas: prof. Benediktas Juodka, prof. Vida Kirvelienė, prof. Juozas Kulys ir Zita Šimėnaitė


Istorikė habil. dr. Ingė Lukšaitė ir sociologas prof. Romualdas Grigas

mams feroelektrikuose, kristalų paviršiuose, egzotiškuose cheminiuose junginiuose. Pasiūlė kai kuriuos naujus fazinių virsmų modelius šioms medžiagoms. Jų darbai spausdinti pripažintuose pasaulio fizikos žurnaluose, ypač gerai vertinami ir dažnai cituojami.

Patyrusio eksperimentatoriaus J. Banio darbai skirti faziniams virsmams feroelektrikuose, feroelektriniuose stikluose bei relaksoriuose, t. y. elektronikos pramonei svarbiose medžiagose. Iš jų kuriami atminties bloklai kompiuteriams, taikomos optoelektronikos reikmėms.

Premijai pristatomų darbų ciklą sudaro 104 darbai. Labai prestižiniame *Physical Review Letters* žurnale paskelbti 3, *Physical Review B* – 19, *Journal of Chemical Physics* – 2 darbai. 1985–

2000 m. E. Tornau ir S. Lapinsko darbai cituoti daugiau kaip 300 kartų, o J. Banio – per 100 kartų. Premijai pateiktų darbų ciklas – svarus indėlis plėtojant kietojo kūno fiziką. Nagrinėjamos medžiagos kelia didelį pasaulio fizikų susidomėjimą, jos taikomos elektronikos pramonėje. Lietuvos fizikų sukurti modeliai ir gauti eksperimentiniai rezultatai pripažįstami pasaulyje.

Modernūs matematikų darbai

Vilniaus universiteto Matematikos ir informatikos fakulteto profesoriai habilituoti daktarai Mindaugas Bloznelis, Vigirdas Mackevičius ir Eugenijus Manstavičius mokslo premiją pelnė už darbų ciklą *Stochastinių, aritmetinių ir kombinatorinių procesų ribinės teoremos ir modeliavimas* (1978–2001 m.).

Ribinės teoremos – viena svarbiausių tikimybių teorijos ir stochastinių procesų teorijos sudėtinųjų dalių. Ši teorija taikoma daugelyje matematikos ir gamtos mokslų sričių. Paskutinius du dešimtmečius stochastiniai metodai pasaulyje plačiai taikomi biologinių, aritmetinių, algebrinių ir kombinatorinių struktūrų analizei. Tokio taikymo pavyzdys ir yra pastarasis Lietuvos matematikų darbų ciklas. Kaip pastebi prof. M. Sapagovas, šis ciklas tęsia garsios, pasaulyje gerai žinomos Lietuvos tikimybių ir skaičių teorijos mokyklos tradicijas, kurias kūrė ir plėtojo Jono Kubiliaus tikimybinių skaičių teorijos, Vytauto Statulevičiaus ribinių teoremų ir Broniaus Grigelionio stochastinių procesų tyrimai. Mokslo premijos laureatai pasiekė naujų ir reikšmingų rezultatų, kuriuos paskelbė 70 straipsnių aukštą reitingą turinčiuose tarptautiniuose žurnaluose ir

garsiausiose matematikų konferencijose. Lietuvos matematikų darbai aktualūs, nes padeda plėtoti tokias taikomosios matematikos šakas kaip finansų ir draudimo matematiką, imčių teoriją, rizikos teoriją, kriptografiją, stochastines diferencialines lygtis.

Tyrinėja energijos virsmus

Dviejų mokslo sričių – puslaidininkų fizikos ir lazerių fizikos – sandūroje Lietuvoje pradėta plėtoti nauja ir originali tyrimų kryptis, kurios autoriai apdovanoti 2001 m. Lietuvos mokslo premija. Tai Vilniaus universiteto Medžiagotyros ir taikomųjų mokslų instituto darbuotojai habilituoti daktarai Artūras Žukauskas, Saulius Antanas Juršėnas, Gintautas Tamulaitis ir Fizikos instituto vyriausiasis mokslo darbuotojas habil. dr. Vidmantas Gulbinas. Jų labai teigiamai įvertintų darbų ciklas – *Energijos virsmai šviesa sužadintose puslaidininkinėse medžiagose ir nanodariniuose* (1985–2001 m.).

Pateiktasis ciklas – tai išsami energijos virsmų moderniose medžiagose studija. Joje nagrinėjami energijos mainai tarp sužadinančių fotonų ir nepusiausvyriųjų elektronų, skylių, eksitonų, plazmonų bei įvairių kristalo gardelės virpesių modų. Išplėtotas eksitonų modelis jį taikant plačiatariams puslaidininkiams, organiniams kristalams bei mažų dimensijų dariniams. Šių tyrimų rezultatai naudojami kietakūniams prietaisams kurti, o pastarieji taikomi koherentinei ir nekoherentinei šviesai generuoti, galintys dirbti didelės galios, aukštų temperatūrų režimuose bei chemiškai agresyviose terpėse. Naujomis savybėmis pasižyminčių medžiagų reikia modernių technologijų plėtrai: informacijos perdavimui, kaupimui, atvaizdavimui, matavimų technikai, šviesos signalų apdorojimui, apšvietimui, medicininei diagnostikai ir fototerapijai, fotosintezei bei kitoms reikmėms.

Lietuvoje šiuos darbus pradėjo akademikai Juras Požela, Jurgis Viščas, Algis Petras Piskarskas, prof. Juozas Vidmantis Vaitkus, o jaunoji fizikų karta juos sėkmingai tęsia. Pažymėsimė, jog visi keturi mokslo premijos laureatai fizikai dar neturi nė 50 metų, tad neabejotinai dar praturtins mokslą naujais puikiais darbais.

Fotovaistas – tai kažkas naujo

Fizikams jau per ankšta fizinių mokslų srityje, todėl jie drąsiai veržiasi ir į kitas sritis. Antai akad. Algis Petras Piskarskas ir

Nukelta į 10–11 p.


Prof. Liudvikai Laimai Griciūtei (antra iš kairės) buvo sunku išsivaduoti iš sveikintojų apsupties


Puslaidininkų fizikos ir lazerių fizikos sandūroje dirbančiam habil. dr. Sauliui Antanui Juršėnui Mokslo premiją įteikia LR Ministras Pirmininkas Algirdas Brazauskas

Atkelta iš 9 p.

prof. Ričardas Rotomskis atsidūrė tarp biomedicinos mokslų laureatų. Tai išties labai solidus kūrybinis kolektyvas – tiek dalyvių skaičiumi, tiek potencialu. Tikriausiai, pirmą kartą šalies mokslo istorijoje mokslo premija paskirta net 9 asmenų grupei, kurią be dviejų paminėtų fizikų sudaro chemikai dr. Giedrė Virgilija Streckytė, akad. Benediktas Juodka ir prof. Vida Kirvelienė bei medikai onkologai prof. Liudvika Laima Griciūtė, prof. Konstantinas Povilas Valuckas, habil. dr. Laima Bloznelytė-Plėšnienė ir dr. Janina Didžiapetrienė.

Jų daugiadisciplininis darbų ciklas *Fotosensibilizuota navikų terapija: fizikiniai, biocheminiai, ikiklinikiniai ir klinikiniai tyrimai (1986–2000 m.)*, kurį rėmė Valstybinis mokslo ir studijų fondas, atliktas Vilniaus universitete ir šio Universiteto Onkologijos institute. Aki vaizdus pavyzdys, kaip įvairių mokslų sandūroje dirbantys fizikai, biochemikai ir medicinos atstovai gali pasiekti itin reikšmingų laimėjimų. Ši grupė sukūrė mokslines prielaidas naujam piktybinių navikų gydymo metodui – fotosensibilizuotai navikų terapijai.

Pasinaudota biologiniu reiškiniu, kurio esmė štai kokია. Šviesai jautrūs cheminiai junginiai (fotosensibilizatoriai) turi savybę kauptis navikuose ir kai kuriuose kituose proliferuojančiuose audiniuose. Lazerine spinduliuote paveikus šiuos audinius ar navikus, sukeliama reakcija, kurios skatina šių šviesai jautrintų ląstelių žūtį. Šie mokslinių tyrimų rezultatai buvo sėkmingai pritaikyti klinikoje. Sukurtas lazerinis šaltinis naudojamas navikų terapijoje, nustatytos optimalios švitinimo sąlygos (parenkant foto vaistą). Optimizuotos gydymo metodikos, kurios pritaikytos gydant kelis šimtus ligonių.

Šie darbai susilaukė ir tarptautinio atgarsio: autoriams už fotosensibilizuotos navikų terapijos tyrimus JAV lazerių draugija 1993 m. skyrė Maimano premiją.

Tyrė paukščių ir vabzdžių elgseną

Už darbų ciklą *Gyvūnų elgsenos reguliatorių tyrimai (1978–2001 m.)* Lietuvos mokslo premija tenka Vilniaus universiteto Ekologijos instituto biofizikams habil. dr. Vincui Būdai, dr. Aleksandrui Jurkevičiui, dr. Alinai Irenai Šveistytei ir dr. Vidmantui Karaliui.

Darbų ciklas paskelbtas 60 publikacijų, iš jų 25 – užsienio spaudoje. Juose pirmą kartą išaiškintos paukščių bei vabzdžių elgseną lemiančios infocheminės medžiagos, struktūros, hor-

Grūdas prie grūdo – į mokslo aruodą


Laureatai Kauno technologijos universiteto Šilumos ir atomo energetikos katedros prof. Stasys Šinkūnas, vedėjas prof. Jonas Gylys ir prof. Gintaras Miliauskas su žmonomis Salomėja, Vanda ir Danute

monų ir neuromediatorių tarpusavio sąveikos, neuromediatorinės sistemos bei medžiagų apykaitos sukeliama elgsenos pakitimai. Paaikšėjo, jog paukščių ir vabzdžių elgsenai daug įtakos turi aplinka ir jos pokyčiai, pavyzdžiui, taršos. Atlikti darbai padeda suprasti paukščių ir vabzdžių elgsenos reguliavimo principus, išvelgti šios reguliacijos įtakas gyvūnų evoliucijos eigoje.

Apie kiekvieną iš šio darbų ciklo autorių galima pasakyti daug gerų žodžių. Štai habil. dr. V. Būda Ekologijos institute dirba nuo 1972 m., 1989 m. įkūrė naują šios tyrimų krypties laboratoriją ir jai vadovauja. Sukūrė originalių metodikų ir aparatūros, padedančios automatizuoti vabzdžių elgsenos tyrimus, kiekybiškai vertinti

elgsenos reakcijas. Užsienio kolegos labai vertina V. Būdos darbus, dažnai kviečia jį atlikti bendrus tyrimus Oxfordo (Anglija), Humboldtų (Vokietija), Lundo (Svedija) bei Ajovos (JAV) universitetuose.

Beje, kaip tik iš Ajovos, kur stažuoja pagal *Fullbright* stipendiją, jis savaitei atvyko į Vilnių ir dalyvavo premijos įteikimo ceremonijoje. Beje, iš stažuotės Arizonoje (JAV) premijos atsiimti atvyko ir dr. Aleksandras Jurkevičius. Galima tik didžiutis Lietuvos mokslininkų sėkme, tarptautiniu pripažinimu, o drauge ir apgailėstauti, kad pačioje Lietuvoje vis dar girdime teiginius, kad mūsų mokslas silpnas ir jį vis dar reikia integruoti į tarptautinį mokslą. Jis seniai pats į tą tarp-

tautinį mokslą integravosi, tik nereikia jam trukdyti. O rezultatai bus – jau yra.

Pavyzdžiui, V. Būda su bendraautoriais pirmą kartą nustatė lytinių atraktantų cheminę sudėtį, identifikavo feromonus ir nustatė jų antagonistus 50 vabzdžių rūšių iš 10 šeimų. Sukūrė originalius feromoninio signalo erdvinės struktūros bei kitus modelius. Tai publikuota Japonijos mokslinėje spaudoje. Tarp jo iškeltų hipotezių – vabzdžių tarpusavio antagonistinė sąveika ekosistemose į aplinką išskiriamomis infocheminėmis medžiagomis. Apie tai publikuota JAV spaudoje.

Šie rezultatai įtraukti į tarptautinius žinytus, panaudoti 8 įvairių autorių monografijose bei vadovėliuose. V. Būdos ir jo bendraautorių tyrimai padeda suvokti, kaip vabzdžių elgsena reguliuojama į aplinką jų pačių išskiriamomis cheminėmis medžiagomis. Šis reguliavimas vyksta organinio, populiacijos, bendrijos ir ekosistemos lygmenyse. Iš gautų rezultatų galima daryti fundamentines išvadas ir apie pačias infochemines medžiagas, ir apie jų veikiamus evoliucinius elgsenos mechanizmus.

Jų darbai cituoti 2200 kartų

Biochemijos instituto Ksenobiotikų biochemijos skyriaus vedėjas habil. dr. Narimantas Čėnas ir Fermentų chemijos skyriaus vedėjas akad. prof. Juozas Kulys 2002 m. mokslo premijos laureatais paskelbti už darbų ciklą *Ksenobiotikų oksidacinės redukcinės transformacijos ir citotoksiškumo mechanizmų tyrimai (1988–2001 m.)*.

Ksenobiotikų aktyvacijos machinizmų supratimas sudaro prielaidas kurti naujus vaistus ir bioanalizės metodus, kurie gali būti naudojami molekulinės ekologijos srityje. Kuriant mediatorinius bioinžinerinius procesus, bioanalitines sistemas taip pat naudojama kai kuriais naujais ksenobiotikų oksidaciniais–redukciniiais virsmis.

N. Čėnas ir J. Kulys tyrė ksenobiotikų transformacijas fundamentaliems aspektams bei citotoksiškumo mechanizmams išaiškinti, nustatė fundamentalius ksenobiotikų aktyvacijos ir elektrono transporto fermentuose mechanizmus, jų ryšį su vaistų, aplinkos teršalų, kitų fiziologiškai aktyvių molekulu-

lių fiziologiniu veikimu ir jų toksiškumu. Pavyko parodyti šių procesų reikšmę oksidacinio streso susidarymui. Visa tai skatina kurti naujus vaistus ir bioanalizės metodus, gautus dėsnin-gumus panaudoti kuriant biosensorius (biojutiklius).

Tyrimų rezultatai paskelbti 73 straipsniais biocheminiuose ir biomediciniuose mokslo žurnaluose, turinčiuose aukštą citavimo indeksą. Pasaulinėje mokslo literatūroje N. Čėno ir J. Kulio darbai buvo cituoti daugiau kaip 2200 kartų (J. Kulio darbai cituoti daugiau kaip 1500 kartų, o N. Čėno – per 700 kartų). Tikriausiai, tai precedento neturintis atvejis Lietuvos moksle.

Plėšia akustikos mokslo dirvonus

Daug metų akustikos mokslo dirvonus Lietuvoje aria ir akėja Vilniaus Gedimino technikos universiteto Pastatų konstrukcijų katedros vedėjas prof. Vytautas Jonas Stauskis. Už darbų ciklą *Salių akustikos tyrimai, inžineriniai sprendimai ir jų realizavimas (1977–2001 m.)* jis pripažintas 2002 m. Lietuvos mokslo premijos laureatu.

Darbų ciklą sudaro monografija *Muzikos salių akustika*, du vadovėliai ir svarbiausi straipsniai architektūrinės akustikos klausimais. V. J. Stauskis sukūrė iš esmės naujus didelių matmenų vienetinius akustinius rezonatorius su kryžiaus, stačiakampio ir cilindro


Šviesos, daugiau šviesos! Šiais žodžiais savo kalbą baigė laureatas fizikas prof. Artūras Žukauskas


Frazeologijos žodyno kūrėjai: dr. Jonas Paulauskas, Zita Šimėnaitė


B. Dvariono muzikos mokyklos pedagogų kameriniam orkestrui įteikiant Mokslo premijas diriguoja prof. Petras Kunca

skylės formos plyšiais bei tokių rezonatorių garso sugerties, tikrų ir menamų impedansų skaičiavimo metodus. Atliko tokių rezonatorių garso sugertines ir kitų akustinių rodiklių tyrimus natūroje bei fiziniame modelyje. Pasaulinėje akustikos praktikoje tai padaryta pirmą kartą.

Autorius taip pat sukūrė garso laukų, atskirtų rezonansinėmis kabinamosiomis lubomis, tarpusavio sąveikos skaičiavimo metodus, aidėjimo spindulio skaičiavimo ir difuzinio garso lauko įvertinimo metodą, tiesioginio garso ir pirmojo atspindžio energijų santykį bei jo ryšį su aidėjimo spinduliu ir t. t. Teoriškai išnagrinėjo mažų muzikinių klasių proporcijų įtaką patalpos garso laukui ir muzikos skambėjimui.

V. J. Stauskis ištyrė svarbiausių Lietuvos salių akustiką: Lietuvos nacionalinio operos ir baletu bei Kauno muzikinio teatro, Lietuvos nacionalinės filharmonijos, Klaipėdos žvejų kultūros rūmų žiūrovų salės, Vilniaus kongresų rūmų, Šv. Jonų ir kitų bažnyčių, Vilniaus rotušės ir kitų objektų, pasiūlė būdus, kaip pagerinti jų akustiką. Už darbus architektūrinės akustikos mokslo srityje 2000 m. Paryžiuje tarptautinė mokslo organizacija *Garso inžinerijos asociacija* V. J. Strauskis buvo apdovanotas garbės diplomu.

Vandens išteklių ir naudojimo tyrimai

Už darbų ciklą *Lietuvos paviršiniai vandens ištekliai, jų kaita ir naudojimas energetikai bei jūrų transportui (1980–2001 m.)* mokslo premija paskirta prof. habil. dr. Brunonui Gailiušui, habil. dr. Jonui Jablonskiui ir Mildai Kovalenkovienei. Visi jie yra Lietuvos energetikos instituto Hidrologijos laboratorijos darbuotojai.

Darbų cikle – dvi monografijos, žinytas bei 26 moksliniai straipsniai. Tai 22 mokslinės veiklos metų rezultatas. Svarbiausioje monografijoje *Lietuvos upės. Hidrografija ir nuotėkis* pateikta 5400 Lietuvos upių hidrografiniai duomenys, išmatuoti naudojant naujausią stambaus mastelio kartografinę medžiagą. Nagrinėjami hidrografinio tinklo rodikliai ir struktūra. Pateikti apibendrinti Lietuvos upių hidrometrijos stočių duomenys apie metų vidutinius,


2002 m. Lietuvos mokslo premijų laureatai su LR Ministru Pirmininku Algirdu Brazausku ir premijų teikimo komiteto nariais

mėnesių maksimalius ir minimalius debitus. Nagrinėjama nuotėkio duomenų priklausomybė nuo fizinių geografinių veiksnių, pateikti nuotėkio duomenų skaičiavimo metodai hidrometriškai neištirtoms upėms.

Visų darbų tikslas – ištirti Lietuvos teritorijos vandens ekosistemos *baseinas-upė-Kuršių marios-Baltijos jūra* ekologinį tvarumą, vandens išteklius naudojant pramonėje, energetikoje, vandens transporte, miestų ir žemės ūkyje. Šis darbas turi didelę praktinę vertę, o ypač vertingas specialistams, kuriems teks projektuoti ir eksploatuoti hidrotechninius statinius, rengiant gamtos saugos priemones ir panašiai. Jis pravers rengiant būsimuosius šių sričių specialistus, dėstant magistrantūros ir doktorantūros studijose.


Laureatę onkologę Laimą Bloznelytę-Plėšniene sveikina LR Ministras Pirmininkas Algirdas Brazauskas ir Lietuvos mokslo premijų komiteto pirmininkas Kęstutis Makariūnas

Dar esame branduolinė valstybė

2002 m. mokslo premija skirta Kauno technologijos universiteto Šilumos ir atomo energetikos katedros vedėjui prof. Jonui Gyliui bei šios katedros profesoriams Gintautui Miliauskui ir Stasiui Šinkūnui. Jie apdovanoti už darbų ciklą *Impulso, šilumos ir masės pernešimo procesai termoenergetiniuose objektuose (1973–2001 m.)*.

Cikle pateikti originalūs daugiamėčių teorinių ir eksperimentinių tyrimų, atliktų šiluminės bei branduolinės energetikos termoenergetiniuose įrenginiuose, rezultatai. Juos taikant galima padidinti įrenginių darbo veiksmingumą, pagerinti saugą bei kurti iš esmės naujus, daug efektyvesnius termoenergetinius įrenginius. Darbo rezultatai atskleidžia naujus reiškinius ir dėsningumus impulso, šilumos ir masės pernešimo procesų srityje, pateikiami metodai kiekybiniam tokių procesų įvertinimui. Pernešimo procesų dėsningumai nustatyti statiška stabilijų putų sistemose, gravitacinėje skysčio plėvelėje, spin-

duliuojančios terpės veikiamuose skysčio lašeliuose, branduolinio reaktoriaus aktyviojoje zonoje.

Ciklo darbai pristatyti daugelyje tarptautinių konferencijų, publikuoti Lietuvos ir tarptautiniuose leidiniuose. Tai svarus indėlis plėtojant energetikos ir termoinžinerijos mokslo kryptį, turintis didelę praktinę vertę.

Šviesos, daugiau šviesos

Laureatų vardu dėkodamas už jų darbų pripažinimą ir aukštą įvertinimą prof. Artūras Žukauskas išreiškė viltį, jog ateis metas, kai valstybėje į Lietuvos mokslą dėmesys bus kreipiamas ne vieną dieną metuose, bet kasdien. Savo ruožtu Lietuvos mokslas neturėtų leisti mūsų šaliai nusiristi į tamsą (tokio pavojaus esama). *Šviesos, daugiau šviesos!* – šiuo palinkėjimu baigė kalbą A. Žukauskas.

Prof. R. Grigas pastebėjo, kad per skubą, politinį alasą mūsų veiksmai dažnai būna atitrūkę nuo analitinės minties, sprendimai ne visada adekvatūs. Nemažėja atotrūkis tarp valstybės ir jos gyventojų, o tai pasaulį daro atvi-

ra blogio agresijai. Dėl šių priežasčių ir į Europos namus einame per mažai mąstydami apie savo pajėgas ir galimybes. Vis daugiau ginčijamės, ką gausime, o ne ką galime duoti. R. Grigas pareiškė įsitikinimą, jog tauta yra ypatinga socialinės organizacijos forma, padedanti akumuliuoti dvasines vertybes. Ir ši socialinės organizacijos forma nepraras savo reikšmės net ir pučiant integracijos bei globalizacijos vėjams. O tie, kurie skuba atsiveikinti su tautos fenomenu, tik didina susvetimėjimą, dvasinį skurdą ir dorovinį chaosą.

LR švietimo ir mokslo ministras Algirdas Monkevičius, kreipdamasis į laureatus, visus mokslininkus pavadino ypatingais valstybės piliečiais. Tai suprasta prieš du šimtus metų, kai atsirado sociologijos mokslas ir buvo suvoktas mokslo vaidmuo valstybės gyvenime. *Esate tarp tamsos ir šviesos, – tęsė mintį ministras, – esate tie, kurie savo protais padedate įveikti tamsą. Jūs savo galvose sukuriate tą abstraktų turinį, kurį vėliau visuomenė perkelia į kitus daiktus, kitus kūrybos vaisius. Bet pirmiausia mintis gimsta mokslininko galvoje. Jūs aplink save skleidžiate šviesą.*

Lietuvos mokslo premijas laureatams teikęs Ministras Pirmininkas Algirdas Brazauskas prisipažino, jog tiek žmonių Lietuvos MA salėje dar nėra matęs. Vadinasi, mokslo reikšmę ir vietą visuomenėje lemia ne BVP procentai, kurie skiriami mokslui, ir ne kitos dimensijos. Mokslo vertė, svarba ir kokybė matuojama kitais kriterijais. *Ačiū Dievui, Lietuvoje dar turime ką matuoti, – pasidžiaugė Premjeras. Kitąmet veikiausiai tapsime lygiateisiais Europos Sąjungos nariais, sienos neribos žmonių, prekių ir pinigų srautų judėjimo. Kaip pasirengti tai naujai gyvenimo realybei, kaip panaudoti turimus savo privalumus? Mokslas gali ir turi būti mums vedlys tame kelyje.*

Prakalbos pabaigoje Ministras Pirmininkas A. Brazauskas kitąmet Lietuvos mokslo premijų teikimą pakvietė rengti Lietuvos Respublikos Vyriausybės rūmuose.


Mokslų sandraugos atstovai – chemikė dr. Giedrė Virgilija Streckytė, medikė onkologė prof. Ljudvika Laima Gričiūtė ir fizikas prof. Ričardas Rotomskis

PRISIMENAME ISTORIKĄ RIMANTĄ JASĄ (2)

Pradžia Nr. 5

Sausio 24 d. sukako metai, kai su mumis nebėra Rimanto Jaso, istoriko, daug metų dirbusio Lietuvos mokslų akademijos bibliotekoje. Mirties metinių sukakties dieną R. Jaso bendradarbiai, kolegos, mokslo ir studijų draugai bei daug kitų žmonių, kuriuos likimas, veiklos pobūdis suvedė su šia asmenybe, pakviesti į biblioteką dalijosi prisiminimais apie šį istorijos mokslo riterį. Net ir netekęs regėjimo, negalėdamas įgyvendinti visų savo kūrybinių sumanymų, jis kasdien iš Antakalnio, kur gyveno, atvažiuodavo į savąją biblioteką. Be jos neįsivaizdavo gyvenimo.

Su juo išėjo ir mūsų kartos dalis

Vida Girininkienė, istorikė.

Aš pažinojau Rimą Jasą nuo septintojo dešimtmečio, kai maždaug 1964–1965 m. pradėjome studijuoti Vilniaus universitete. Greitai ėmė pykinti nuo TSRS istorijos ir panašių kursų. Vieni kažkaip prisitaikė, kiti pradėjo galvoti, gal iš viso mesti tą istoriją. Dar kiti ėmė ieškoti visai kitokios veiklos ir bendraminčių. Tokie žmonės kaip Rimas Jaso ar Romas Batūra atsirasdavo lyg savaime ir pradėdavo globoti už save jaunesnius. Dažniausiai susitikdavome šioje Mokslų akademijos bibliotekoje. Nuo tada, kai susipažinome su Rimu Jasu, visą laiką bendravome, vienas kitą vadiname vardais, nors kartu ir nedirbome.

Vėliau mus siejo Martyno Mažvydo klubo veikla. R. Jaso nebuvo labai aktyvus to klubo dalyvis, ateidavo retsykais, bet ekskursijose visada dalyvaudavo. Jeigu ekskursijos būdavo skiriamos seniems istoriniams laikams, R. Jaso joms ir vadovaudavo. Jis buvo puikus pasakojantis, viską žinojo, galėjo patarti bet kuriuo klausimu. Kai pradėjau domėtis senomis kapinėmis, R. Jaso buvo bene vienintelis žmogus, kuris kalbėjo taip, tarsi jo žinios būtų buvę ne rinktos, ne įgytos, o duotos iš aukščiau. Su R. Jasu bendravau


Prisiminimais apie istoriką Rimantą Jasą dalijosi prof. Antanas Tyla; priekyje sėdi Genovaitė Gustaitė, Antanas Trakymas ir prof. Mečislovas Jučas

visus tuos 30 metų, kartais artimiau, kartais tolimiau.

Mane ir kitus visada žavėjo R. Jaso išdidumas. Toks jis liko iki gyvenimo pabaigos. Paskutinius dvejus jo gyvenimo mėnesius man teko su juo vėl kiek artimiau bendrauti. 2001 m. gruodžio pradžioje, Vilniaus klinikinėje ligoninėje Antakalnyje lankydamas savo tėvą, pamaciau sniegu klampojantį R. Jasą. Siautė pūga, sniego iki kelių, mašinos negali pravažiuoti, o šis regėjimo netekęs žmogus kažkur pūškuoja su savo baltąja lazdele. Pasisiūliau padėti pareiti. Kur tau – nereikia, jis pareis pats. Neįsivaizduoju, kaip vienas būtų grįžęs. Paskui jis jau leido, kad jį palydėčiau, užeičiau į namus. Leido – tikrąja to žodžio prasme – kad jį lankyčiau tais paskutiniais jo gyvenimo mėnesiais. Keletą sykių per savaitę pas jį ateidavau: sumokėdavau už butą, ką nors atnešdavau.

Jis su manimi, kaip ir su daugeliu už save jaunesnių žmonių, elgdavosi kiek iš aukšto, kartais pabardavo – tarsi ne jis, o aš nematyčiau, ar būčiau dėl ko nors kalta. Siūliau patį pasirašyti lapelį, kad už butą sumokėta – ne, jis pats pasirašys. Pasirašė eilute per aukštai. Prašau dar kartą pasirašyti, jis pasirašė per žemai.

Pagaliau pasirašydamas trečią kartą supyko ir išbarė mane, kad nemoku jam paduoti lapelio.

Paskutiniu metu R. Jaso jau nebeturėjo knygų – visos buvo atidavę Klaipėdos universitetui. Beveik nebematė, skundėsi, jog net ir didžiųjų raidžių nežiūri. Paskui jį paguldė į ligoninę. Jis žadėjo man parašyti apie turtingą savo giminę iš Papilės, su kuria nei jis, nei jo tėvai nebendravo. Mat buvo išdidūs. Kartais lyg guosdavosi man: *Jeigu nebūčiau toks išdidus, mokėčiau prisigerinti, tai giminės mane būtų parėmę, būtų buvę daug lengviau.* Taip visą gyvenimą ir nebendravo su turtingos savo giminės šaka iš Papilės.

R. Jasą sutikdavau netikėtose vietose: tai prie upės medelį sodinantį, tai kokį nors rankraštį skaitantį, tai kieno nors vedamą. Tie žmonės, kurie jį matydavo ne tiesioginiame savo darbe, ne moksloose, gal susidarydavo ir paprastesnio žmogaus vaizdą. Kartais gal net kiek juokingo, nekantraus, ambicingo. Bet jis visada buvo išdidus ir labai savimi pasitikėjo. Net gydytojai jam nebuvo autoritetas. Skundėsi man: *Tie gydytojai nieko nežino, viskuo pačiam reikia domėtis.* Vis perspėdavo mane akis prižiūrėti, nes ga-

liu ir nepastebėti, kaip apaksiu.

R. Jaso buvo vienas iš tų žmonių, kuris visą laiką buvo šalia manęs, šalia visų mūsų. Kai toks žmogus išeina, atrodo, tarsi mūsų pačių kartos dalis būtų išėjusi. Dabar dalies manęs pačios jau nebėra.

Nuo jo gaudavo barti net akademikas

Antanas Trakymas, buvęs Vyriausiosios enciklopedijų redakcijos darbuotojas, Rimanto Jaso viršininkas.

Čia apie Rimantą Jasą išgirdau tokių dalykų, kurių su juo bendraudamas nežinojau. Susipažinau su R. Jaso 1954 m. *Tauro* bendrabutyje dabartinio prof. Arnoldo Piročkino, tuomet penktakursio studento, kambaryje. Kadangi su A. Piročkiniu buvome iš vienos mokyklos, tai užėjau kaip „fuksas“ pas vyresnį draugą. Radau ten sėdintį Rimą Jasą. Apie jį, kaip apie žymų žmogų, kurį pastebi visi ir tuojau sklinda garsas, jau buvau girdėjęs. Kadangi gandai pralenkia žmogų, Vilniaus universitete kai kas mėgdavo iš R. Jaso pasišaipyti. Kai išėjo R. Jaso knyga *Didysis prūsų sukilimas*, kai kurie pavadinimą skaitydavo taip: *R. Jaso Didysis. Prūsų sukilimas.*

Vėliau, kai R. Jaso atėjo dirbti į Lietuvos mokslų akademijos bibliotekos Rankraščių skyrių (buvau šio skyriaus vedėjas), tuojau jį atsivijo gandai: *Palaukit, Jaso jus skyriuje padarys tvarką.* Kai R. Jaso sėdėdavo kabinete, prof. Konstantinas Jablonskis tyliai stengdavosi praeiti pasieniu, kad šis jo nepastebėtų. Mat profesorius akademikas nuo R. Jaso gaudavo barti. O bardavo už tai, kad daug padaręs, pririnkęs žinių, o nerašo knygų bei straipsnių ir visos jo žinios pražus. Iš dalies jis buvo teisus.

Kaip vedėjas labai nudžiugau, kad į Rankraščių skyrių atėjo tikras istorikas, kuris čia buvo reikalingiausias specialistas. Greitai R. Jaso tapo mūsų visų konsultantas. Ir ne vien mūsų skyriaus filologų – su R. Jaso ateidavo konsultuoti ir tikrieji istorikai.

Dar kartą su R. Jaso susidūriau, dirbdamas Vyriausiosios enciklopedijų redakcijoje. Kai jis atėjo į šią redakciją, jau gerai jį pažinojau. Skaitant parašytus straipsnius, daugiau-

sia klausimų kildavo dėl istorijos. Literatūros aprobaciją teikdavo Kostas Korsakas, o dėl istorijos kildavo abejonių ir svarstymų. R. Jaso pasirodė esąs puikus redaktorius ir stilistas. Skaityti jo straipsnius būdavo vienas malonumas.

Iš tiesų man pasisekė, kad gyvenimas tiek daug kartų mane buvo suvedęs su velioniu istoriku Rimantu Jasu.

Apie damą ir lašinius

Genovaitė Gustaitė, istorikė.

Taip likimas lėmė, kad su Rimantu Jaso susipažinau 1957 m., kai jis gynė savo diplominį darbą *Jokūbas Jasinskis*. Nuo tol buvau jo spausdintų ir nespausdintų darbų skaitytoja. Nežinau, ar ką galėjau pridėti, nes darbas buvo labai geras. Ne kartą paskui su juo teko kalbėtis ir klausti, kodėl jis šio darbo nespausdina. R. Jaso vis atrodė, kad per mažai išnagrinėjęs temą, dar ne viskas jam aišku. Tas darbas taip ir liko neišspausdintas. O gaila. Dabar pasižiūrėjau į enciklopediją, kas rašoma apie Jokūbą Jasinskį. Ten po straipsneliu tik viena nuoroda į lenkų autoriaus knygą. Ten galėjo būti ir R. Jaso pavardė. Tačiau jis dėl per didelio savo reiklumo to darbo nebaigė.

Paskui buvo kiti čia jau minėti ir neminėti darbai. Pavyzdžiui, straipsnių rinkinyje *Lietuvių karas su kryžiuočiais*, pasirodė vienas R. Jaso straipsnis; *Didysis prūsų sukilimas, Lietuvos valstiečių ir miestelėnų ginčai su dvarų valdytojais*, II knyga. Pastarąją knygą gavau su gražiu, labai būdingu R. Jaso įrašu: „*Ginčams ir ginčams prisiminti. Dėkingas už kantrybę.*“

Bydrovco kronika (Lietuvos metraštis, 1971), kurią išleido Vaga, Lietuvos istorijos mokslui yra labai reikšminga. R. Jaso nuopelnas, rengiant šią knygą, nepaprastai ryškus. Prisimenu pokalbį jau Nepriklausomybės metais su prof. Stasiu Lazutka, *Lietuvos statutų* rengėju. Kalbėjome ir apie R. Jaso parengtą *Bychovcho kroniką*. Man apgailėstaujant, kad R. Jaso už šį darbą nebuvo suteiktas mokslų kandidato laipsnis, S. Lazutka pripažino: *Žinoma, buvo galima.* Tam reikėjo ir paties R. Jaso pastangų, bet jis rūpinosi darbu, o ne laipsniais.

Paskutinis jo darbas, su kuriuo man teko susidurti – tai 1763 m. *Kauno dekanato parapijų vizitacijos aktai* (2001 m.). R. Jaso jau buvo ištikusis nelaimė – jis blogai matė, bet turėjo nepaprastai gerą atmintį. Manęs jis prašydavo, kad padėčiau. Sutikau, ateidavau skaityti jam to teksto. Jis sėdėdavo pasirėmęs galvą abiem rankom ir klausydavo. Jeigu jam kas kliūdavo, prašydavo liautis skaityti ir patikrinti tą vietą, išsiaiškinti.

Buvau liudininkė, kiek daug jis dirbo su ta knyga. Joje aprėpiamos bažnyčios, vizitacijos, aktai, architektūra, skulptūra, auksakalystė, tekstilė. Dar nėra daugelio dalykų lietuviškos terminijos, todėl tai neišpasakytai didelis darbas. Pavyzdžiui, Lenkijoje tokį darbą dirbtų skyriais pasiskirstę atskiri institutai. O mūsų šalyje R. Jaso šioje srityje dirbo vienas. Kadangi gerai pažinojau dailėtyrininkę Mariją Matušakaitę, paprašiau jos padėti R. Jaso. Jam teko daug vargti, pavyzdžiui, dėl senoviškų spynų. Vizitacijos aktuose lenkiškai vardinamos įvairiausių rūšių spynos, o kaip jų pavadinimus išverstį į lietuvių kalbą? Dėl tų spynų su balta neregio lazdele vaikščiojęs R. Jaso net važiuojo į Rumšiškių liaudies buities muziejų aiškintis,


Kalbininkas prof. Arnoldas Piročkinas ir istorikė Genovaitė Gustaitė


Antanas Trakymas su Rimantu Jasu susipažino dar būdamas „fuksas“

kaip senųjų statybų žinovai vadino tas spynas.

Plačiau kalbu apie šį darbą, todėl, kad R. Jaso pavardė įrašyta tik antrame puslapyje mažomis raidelėmis. Sudarytoju ir parengėju įrašytas visai kitas asmuo. R. Jaso gyvenime viskas klostėsi kažkaip nepalankiai.

Buvo minėti *Pargamentų katalogai*, priminti teigiami Pauliaus Rabikausko atsiliepimai apie puikų jų sudarytojo R. Jaso lotynų kalbos išmanymą. Galėčiau priminti ir kitą atvejį. Kai buvo leidžiama architektūros istoriko Vladimiro Zubovo knyga *Tadas Žebrauskas ir jo mokiniai* (1986 m.), Vilniaus universiteto rektoriate vyko posėdis. Pradėta kalba apie istorikus. Bene rektorius prof. Jonas Kubilius tada pasakė: *Pauliui Rabikauskui prilygsta istorikas Rimantas Jaso*. Jau tada žinota, kad jis puikus specialistas.

Visi, kurie pažinojo R. Jaso, prisimena jo sugebėjimą bendrauti. Jis tiesiog spinduliavo dvasios aristokratiškumu, neišpasakytą žaismę. Kartą ekskursijoje į Dzūkiją su Lietuvos istorijos instituto žmonėmis sustoję užkandžiavome. Gal buvau labai alkana ir žiūrėjau, kaip istorikas Liudas Truska pjaustė lašinius. Tik staiga girdžiu R. Jaso balsą: *Truska, duok šiai damai lašinių*. Kaip gražu: dama ir lašiniai.

Visi, kas bendravo su R. Jaso, prisimena jo dvasios aristokratiškumą. Tai retas derinys: tikro istoriko

išmanymo gelmė, krypties nusiteikimas, ir kartu mokėjimas bendrauti. Todėl ankstyvas R. Jaso išėjimas – begalinis nuostolis. Prisimenu jo pasakymą, kad turėjo tiek daug planų, bet prarastas regėjimas neleido jų įgyvendinti.

Noriu pasidžiaugti, kad jis buvo ir, kiek galėjo, padarė.

Mokslininkas gyvas tol, kol gyvi jo darbai

Prof. Arnoldas Piročkinas, kalbininkas ir kultūros istorikas.

Visą R. Jaso gyvenimą lydėjo skaudūs smūgiai. Pavyzdžiui, mums šiandien atrodo, kad mažas R. Jaso ūgis – ne bėda. Bet jam tai buvo gili tragedija, didžiulė skriauda, man jis ne kartą prasitaręs.

Didelis smūgis jam buvo visa sovietinė sistema. Skaudi istoriko Igno Jonyno mirtis 1954 metais. Neabejoju, kad jeigu I. Jonynas dar būtų penkerius metus gyvenęs, R. Jaso gyvenimo kelias būtų pasisukęs geresne kryptimi. Nebūtų jis gal tiek vargęs, blaškęsis, gal būtų turėjęs tam tikrą moralinio autoriteto užuovėją. Neabejoju, kad I. Jonynas nebūtų išleidęs R. Jaso iš akių.

Jam buvo didelis smūgis, kad apako. Jis man ne vieną kartą guodėsi ir manė, kad to apakimo galutinė priežastis buvo jo nesugebėjimas prisitaikyti prie gyvenimo reikalavimų. Sakė: *Aš nemokėjau kam reikia paduoti*. Manau, kad taip ir buvo.

Mano nuomone, daugeliui žmonių R. Jaso galėdavo patarti, bet savo gyvenime būdavo bejėgis. Net ir tas paskutinis epizodas dėl *Kauno dekanato parapijų vizitacijų akty*. Mano supratimu, nesuvokta, ką reiškia būti sudarytoju, ir ką reiškia būti tik vertėju.

Daug dar būtų galima kalbėti, apie praeitį, bet atsigręžkime į ateitį. Tai, kad Lietuvos MA bibliotekoje taip gražiai pagerbtas R. Jaso atminimas, labai puiku. Bet ar nebūtų dar geriau, jei bibliotekoje atsirastų žmogus, kuris paaukotų mėnesį laiko ir sudarytų R. Jaso darbų bibliografinį sąrašą. Tai, ką galima rasti *Spaudos metraščiuose*, per mėnesį būtų galima perkelti į bendrąjį sąrašą. Šį sąrašą galima būtų padauginti, atiduoti bent didžiausioms bibliotekoms. Jos būtų labai dėkingos.

Būtų gerai surinkti R. Jaso straipsnius, išmėtytus periodikoje (kiek jų yra vien *Moksle ir gyvenime*) ir padaryti jų kopijas, sudėti į vieną vietą. Tegul šios kopijos būna priimanamos kiekvienam, kas norės domėtis R. Jaso nagrinėtais klausimais ar jo asmenybe.

Gal ilgainiui rastųsi lėšų ir būtų galima išleisti rinktinių raštų tomelį? Juk mokslininkas gyvas tol, kol gyvena jo darbai. Taigi palaikykime mokslininko gyvybę. O tam geriausias būdas – turėti jo darbų tomelį. Niekas kitas, mano nuomone, šio darbo nesiims, išskyrus Lietuvos MA biblioteką. Gal taip mes bent po mirties kompensuosime sunkų ir tragišką jo gyvenimą.

Didelė tragedija buvo principas, kurio visą gyvenimą laikėsi R. Jaso: *Arba labai gerai – arba nieko*. Jeigu gyveni, žmogau, pragare, tai reikia vadovautis pragaro taisyklėmis. Mes gyvenome epochoje, kai popieriukas, vadinamas mokslų kandidato diplomu, buvo lyg perkūnsargis, išgelbėdavęs žmogų, atverdavęs jam kelius ir perspektyvą. R. Jaso šio kelio sau neatsivėrė, ir dėl to turėjo daug nemalonumų. Labai didelis principingumas ne visada išeina į gera. Jei R. Jaso būtų turėjęs mokslų kandidato laipsnį, jo kaip mokslininko likimas būtų susiklostęs visiškai kitaip.

Bus daugiau

Gediminas Zemlickas


Istorikė Vida Girininkienė sako, kad, išėjus Rimantui Jasui, kartu su juo išėjo ir dalis mūsų pačių


PUSLAIDININKIŲ FIZIKOS INSTITUTAS

praneša, kad 2003 m. balandžio 4 d. 14 val. Puslaidininkų fizikos instituto posėdžių salėje (A. Goštauto g. 11, Vilnius) SANDRA PRALGAUSKAITĖ viešai gins fizikos mokslų daktaro disertaciją „OPTINIS IR ELEKTRINIS VIENMODŽIŲ IR DAUGIAMODŽIŲ INGAASP/INP LAZERINIŲ DIODŲ SU DAUGELIO KVANTINIŲ DUOBIŲ DARINIAIS TRIUKŠMAS ŽEMŲ DAŽNIŲ SRITYJE“ (fiziniai mokslai, fizika 02P).

Doktorantūros komitetas:

pirmininkas – doc. dr. V. PALENSKIS (VU, Fiziniai mokslai, fizika, 02P);

nariai:

prof. habil. dr. A. MATULIONIS (PFI, Fiziniai mokslai, fizika, 02P);
prof. habil. dr. R. KATILIUS (PFI, Fiziniai mokslai, fizika, 02P);
prof. habil. dr. A. GRIGONIS (KTU, Fiziniai mokslai, fizika, 02P);
dr. V. ANINKEVIČIUS (PFI, Fiziniai mokslai, fizika, 02P);

oponentai:

prof. habil. dr. P. SERAPINAS (VU TFAI, Fiziniai mokslai, fizika, 02P);
prof. habil. dr. V. SIRUTKAITIS (VU, Fiziniai mokslai, fizika, 02P).

Su disertacija galima susipažinti Puslaidininkų fizikos instituto bibliotekoje.

Instituto direktorius S. Ašmontas


ŠIAULIŲ UNIVERSITETAS

praneša, kad 2003 m. balandžio 11 d. 11 val. Šiaulių universitete (Višinskio g. 25, Šiauliai) 220 auditorijoje įvyks ŠU doktorantūros komiteto posėdis, kuriame EDVARDAS GRIBAČIAUSKAS viešai eksternu gins socialinių mokslų (edukologija) daktaro disertaciją tema „PEDAGOGŲ AUTORITARINIŲ NUOSTATŲ TURINYS IR RAIŠKOS YPATUMAI“.

Doktorantūros komitetas:

pirmininkas ir darbo vadovas – prof. habil. dr. Gediminas MERKYS (socialiniai mokslai, edukologija, 07S), Kauno technologijos universitetas;

nariai:

prof. habil. dr. Rimantas TIDIKIS (socialiniai mokslai, edukologija, 07S), Lietuvos teisės universitetas;
prof. habil. dr. Kęstas MIŠKINIS (socialiniai mokslai, edukologija, 07S), Lietuvos kūno kultūros akademija;
prof. habil. dr., Rusijos pedagoginių ir socialinių mokslų akademijos akademikas Vytautas GUDONIS (socialiniai mokslai, psichologija, 06S), Šiaulių universitetas;
doc. dr. Algirdas ALIŠAUSKAS (socialiniai mokslai, psichologija, 06S), Šiaulių universitetas.

oponentai:

prof. habil. dr. Kęstutis KARDELIS (socialiniai mokslai, edukologija, 07S), Lietuvos kūno kultūros akademija;
doc. dr. Gediminas NAVAITIS (socialiniai mokslai, psichologija, 06S), Lietuvos teisės universitetas.

Su disertacija galima susipažinti Lietuvos nacionalinėje M. Mažvydo bei Šiaulių universiteto bibliotekose.

Rektorius


ŠIAULIŲ UNIVERSITETAS

praneša, kad 2003 m. balandžio 14 d. 11 val. Šiaulių universitete (Vilniaus g. 88, Šiauliai) Baltojoje salėje įvyks jungtinės KU ir ŠU doktorantūros komiteto posėdis, kuriame JURGITA MACIENĖ viešai gins humanitarinių mokslų (filologija, kalbotyra) daktaro disertaciją tema „LIETUVIŲ KALBOS DEMINUTYVŲ STILISTIKA“.

Doktorantūros komitetas:

pirmininkas ir darbo vadovas – prof. habil. dr. Kazimieras Romualdas ŽUPERKA (humanitariniai mokslai, filologija, kalbotyra, 04 H), Šiaulių universitetas;

nariai:

prof. habil. dr. Evalda Marija JAKAITIENĖ (humanitariniai mokslai, filologija, kalbotyra, 04 H), Vilniaus universitetas;
prof. habil. dr. Audronė KAUKIENĖ (humanitariniai mokslai, filologija, kalbotyra, 04 H), Klaipėdos universitetas;
doc. dr. Stasys KEINYS (humanitariniai mokslai, filologija, kalbotyra, 04 H), Lietuvių kalbos institutas;
doc. dr. Vigmantas BUTKUS (humanitariniai mokslai, filologija, literatūrologija, 04 H), Šiaulių universitetas.

oponentai:

prof. habil. dr. Regina KOŽENIAUSKIENĖ (humanitariniai mokslai, filologija, kalbotyra, 04 H), Vilniaus universitetas;
doc. dr. Albinas DRUKTEINIS (humanitariniai mokslai, filologija, kalbotyra, 04 H), Klaipėdos universitetas.

Su disertacija galima susipažinti Lietuvos nacionalinėje M. Mažvydo, Klaipėdos bei Šiaulių universitetų bibliotekose.

Rektorius


Pabaiga. Pradžia Nr. 5

Savo 75 metų sukaktį prof. Jonas Aničas sutiko rankose turėdamas naujos knygos *Jonas ir Martynas Yčai* rankraštį. Tiesa, kada pavyks išspausdinti naują veikalą, kol kas negali pasakyti nei autorius, nei kas nors kitas, nors tai labai reikalinga ir vertinga Lietuvos istorijai bei kultūrai knyga.

Profesorių Joną ANIČĄ kalbina Gediminas Zemlickas.

Išsilavinimas padėjo suvokti ir tautos uždavinius

Šiomet sukanka 10 metų, kai pasirodė Jūsų monografijos Petras Vileišis pirmasis leidimas. 1995 m. išėjo Jonas Vileišis, 1997 m. – Alena ir Mykolas Deveniai, 1999 m. – Antanas ir Emilija Vileišiai, 2000 m. – Vytautas, Juozas ir Vincas Vileišiai. Trečioji karta. Stebėtinai kūrybingumas. Ypač turint galvoje, kiek naujų, iki šiol nejudintų archyvinė duomenų apie kiekvieną iš šių asmenybių Jums pavyko surinkti. Esu tikras, kad apie lietuvių tautinį atgimimą, kultūrinis ir valstybingumo atkūrimo siekius jau neįmanoma rimtai kalbėti, nepasiremiant ir Jūsų monografijose pateikta medžiaga. Dar daugiau. Iš Jūsų knygų skaitytojas gali susidaryti ir pakankamai gili tarpukario Lietuvos vaizdą.

2001 m., kai Lietuvoje buvo iškilmingai minimos inžinieriaus Petro Vileišio 150-osios gimimo metinės, pasirodė antrasis, gerokai išplėstas ir papildytas Jūsų veikalas Petras Vileišis. Dabar štai parašėte 1851–1926 m. knygą Jonas ir Martynas Yčai, kurią belieka išleisti. Galima pasakyti, kad per visą atkurtosios Lietuvos valstybės 13 metų laikotarpį tyrinėjote lietuvių tautinį atgimimą ir kelią į valstybingumą. Įdomu, kiek per šį laikotarpį pasikeitė Jūsų paties, žinios apie šiuos lietuvių atgimimo veikėjus.

Ko besimtum, pradžia taip ir lieka pirmiausia ieškojimų žingsniais. Bet kurio darbo pradžioje visada jauti didelę nežinią – kas iš jo išeis? Pavyzdžiui, pradėdamas rinkti medžiagą monografijai apie Petrą Vileišį, neturėjau tokio gilaus supratimo, kad tai tokia didžiulė mūsų istorijos figūra, nepaprasta asmenybė.

XX amžiaus pradžioje P. Vileišis gy-

Jau parengtas veikalas apie Joną ir Martyną Yčus (2)


Voroneže per Pirmąjį pasaulinį karą pas Yčus. Stovi (iš kairės) Martynas Yčas, Jonas Balčikonis, Juozas Tūbelis, sėdi Jonas Jablonskis, Hypatija Yčienė


Jono ir Martyno Yčų dėdė (motinos brolis) Stanislovas Dagilis – aušrininkas, pedagogas, poetas

veno Antakalnio rūmuose. Šį lietuvių inžinierių ir didį mecenatą išvydė Vilniaus lenkai, sakydavo, kad tai tikras Lietuvos kunigaikštis.

Taip, žinoma. Išgilinimas į šią asmenybę, kuri mūsų istorijoje yra išskirtinė, paskatino mane rinkti medžiagą ir Petro Vileišio brolių – Jono ir Antano – biografijoms, kiek galima plačiau ir visos Vileišių giminės atstovų biografijoms. Pasirodo, kad jie buvo labai panašaus mentaliteto žmonės. Gal įtakos turėjo prigimtis, paveldimumas ir tam tikras Vileišiams būdingas intelektualumas. Juk net ir Petro Vileišio tėvas – Pasvalio krašto ūkininkas Vincentas Vileišis – buvo labai praktiškas, turėjo sveiką nuovoką, neabejotinai didelę įtaką savo sūnams.

Žinoma, įgyti mokslai vėliau padėjo Petriui Vileišiui ir jo broliams atrasti kelius ir į tautinio lietuvių atgimimo veiklą. Juk 10 metų Petras Vileišis, Pasvalio krašto Medinių sodžiaus ūkininko sūnus, studijavo Peterburgo universitete ir Kelių inžinierių institute. Taigi P. Vileišio ir jo brolių intelektas formavosi akademinėje aplinkoje, o juk intelektu ir rėmėsi visa jų tolesnė kultūri-

nė ir politinė veikla. Nekalbant jau apie profesinę veiklą. Lietuvių tautai išylančius istorinius uždavinius Vileišiams suvokti padėjo puikus Peterburge gautas išsilavinimas.

Tuo pačiu keliu nuėjo broliai Jonas ir Martynas Yčai. Jie taip pat gavo puikų išsilavinimą, buvo labai imlūs, turėjo stipraus intelekto pradmenis, kuriuos išsinešė iš tos pačios Šiaurės Lietuvos kaimo. Žinoma, nagrinėjant J. ir M. Yčų gyvenimą ir veiklą, nedera pamiršti Lietuvos evangelikų reformatų bendruomenės istorinių tradicijų.

Evangelikų reformatų ir poeto S. Dagilio poveikis

Kaip tos evangelikų reformatų tradicijos, įpročiai reiškėsi kasdieniame Biržų krašto ūkininkų gyvenime? Kuo skyrėsi kad ir nuo katalikiškos aplinkos Vileišių gyvenimo gretimame Pasvalio krašte?

Kokio nors didesnio esminio skirtumo neįžvelgiau. Brolių Yčų tėvas taip pat, kaip ir brolių Vileišių, buvo ūkininkas. Tiesa, Yčų ūkio raida pakrypo kiek kita linkme. Mat XIX a. pabaigoje brolių J. ir M. Yčų tėvas – taip pat

Martynas – dėl grėšiančių caro valdžios represijų už knygnešių rėmimą, lietuviškumą ir draudžiamą lietuviškos literatūros skaitymą, buvo priverstas palikti savo ūkį ir slapta emigruoti į Ameriką. Ūkis buvo gana didelis – apie 30 hektarų žemės, o liko be šeimininko. Motina liko su vaikais ir nesunku įsivaizduoti, kokia našta užgulė jos pečius.

Evangelikai reformatai turėjo labai stiprų bendruomenės jausmą, taip pat jų konfesija ugdė tą bendruomeniškumą. Čia ir įžvelgiau tam tikrą skirtumą su katalikybe, kuri praktikuodavo didesnę individualizmą: juk kiekvienas Aukščiausiojo prašo sau, atsiskaito už savo nuodėmes ir panašiai. Evangelikai reformatai rinkdavosi kartu, jų veikloje buvo didesnis bendruomeniškumo pradai, bendros naudos tradicija buvo gilesnė. Matyt, visa tai turėjo didelės reikšmės ir formuojantis brolių Jono bei Martyno Yčų charakteriams.

Labai reikšmingas brolių J. ir M. Yčų brendimui buvo jų dėdė, mamos brolis Stanislovas Dagilis. Pedagogas, poetas aušrininkas S. Dagilis mokslus buvo baigęs taip pat Peterburge, Istorijos ir filologijos institute. Mokytojavo gimnazijoje Sumuose, Ukrainoje. Vasaros atostogų grįždamas į Biržus, į tėviškę, darė ypatingą poveikį savo sūnėnams Jonui ir Martynui. S. Dagilis Joną ir išleido į mokslus, o šis nuėjo dėdės keliu: baigė tą patį institutą Peterburge, tapo žymiu pedagogu, istoriku. Savo ruožtu Jonas brolių Martyną išleido į mokslus, jį rėmė.

Matyt, ir tautiškumo supratimą S. Dagilis savo sūnėnams bus gerokai sustiprinęs. Juk S. Dagilį žinome kaip labai ryškiausią tautinio nusiteikimo asmenybę: rėmė *Aušrą*, ją platino, pats rašė straipsnius.

Keliaujant per Biržų kraštą teko buvoti ir kelių kryžkelėje, kur kadaise stovėjo Parovėjos karčema, poeto S. Dagilio aprašyta eliuotame humoristiniame pasakojime Joninės Parovėjos karčemoje. Tikriausiai, lietuvių poezijoje nerasime kito tokio lietuviško dūkumo, tikro šėlsmo aprašymo. Prisimenu pirmą išpūdį skaitant: nieko stebėtina, kad tokios vitališkos jėgos kupina tauta gali ne tik linksmintis, bet ir atlikti daug svarbesnes istorines užduotis.

Išties S. Dagilis labai gražiai aprašo jaunimo pasilinksminimą Parovėjos karčemoje ir, galime neabejoti, kad ten tekdavo dalyvauti ir jam, ir jauniems Yčams. Neabejotinai visus juos buvo galima išvysti tarp tų linksmybių dalyvių. Beje, Joninių šventės Parovėjos karčemoje nuotaką savo piešiniuose (poemos iliustracijose) puikiai perteikė nuo


Martynas Yčas ir dr. Jonas Basanavičius (sėdi) Amerikos lietuvių kolonijose 1913 m. renka aukas Tautos namams statyti


Lietuvos Valstybės Tarybos prezidiumo posėdis 1918 m. lapkritį. Martynas Yčas antroje eilėje antras iš dešinės

Biržų kilęs, Toronte (Kanadoje) gyvenęs ir kūręs tapytojas bei skulptorius Jokūbas Dagys (1905–1989). Minimas iliustracijas pirmą kartą išspausdino Čikagoje leidžiamas evangelikų reformatų žurnalas *Mūsų sparnai* (1973, Nr. 34–36).

Kuo Tomskas patraukė brolius Yčas

Kaip subrendo Jūsų supratimas, kad jau pats laikas imtis Jono ir Martyno Yčų temos? Ir kodėl jiems skiriate vieną knygą, o ne dvi? Juk broliams Petriui ir Jonui, taip pat Antanui, kartu su Emilija, Vileišiams skyrėte po atskirus veikalus.

Labai sunku, praktiškai neįmanoma atskirti Jono ir Martyno Yčų. Juos sieja ne tik broliški ryšiai, bet ir bendra idėja, bendras tautinio atgimimo uždavinių supratimas. Jie dirbo ranka rankon. Būtų klaidinga apie juos rašyti atskiras knygas – apie jų atėjimą į tautinio atgimimo veiklą. Taigi abi šias asmenybes sudėti po vienu knygos stogu man atrodė teisingiausias sprendimas. Imdamasis brolių Yčų veiklos nag-

humanitarai. Jonas Yčas savo istorines gilinimo, o Martynas Yčas – teisines žinias įgijo Sibire, Tomске. Gal ne pati tinkamiausia vieta Biržų krašto sūnums?

Martynas Yčas Tomską pasirinko dėl praktinių sumetimų, nes mokyklų inspektoriumi ir vėliau trumpą laiką gimnazijos direktoriumi dirbo jo vyresnysis brolis Jonas. Vėliau jam buvo pasiūlytos inspektorius pareigos Semipalatinske. Žinoma, Martynas Yčas galėjo rinktis ir bet kurį kitą imperijos universitetą, bet finansinės paramos galėjo tikėtis tik iš brolio Jono, todėl Tomšką ir pasirinko.

O Jonui Yčui Tomskas tiko dėl dviejų priežasčių. Pirmiausia, Tomskas – universitetinis miestas. J. Yčas buvo pasirengęs nagrinėti Lietuvos istorijos problemas, ir jį, kaip jau minėjau, galima vertinti kaip vieną iš Lietuvos istoriografijos pradininkų. Jis pirmasis iš lietuvių istorikų pradėjo kelti Žalgirio mūšio klausimą, o studijuodamas Peterburge rašė diplominių darbų iš Lietuvos miestų istorijos. Deja, tas diplominis darbas ligi šiol nėra atrastas. Beje, jo darbo vadovas Peterburgo istorijos ir filologijos


Evangelikų reformatų Sinodo, vykusio 1921 m. birželio 24–26 d. Biržuose dalyviai. Pirmoje eilėje (iš kairės) J. Beblavy, K. Kurnatauskas, K. Šepetienė, dr. J. Yčas, kun. P. Jakubėnas, dr. J. Mikelėnas, kun. A. Šernas, mokytojas P. Nastopka, kun. F. Barnėlis, P. Varčavėjis

pinigai jam buvo reikalingi ne vien asmeniniams reikalams, o siekiant daug didesnių tikslų ir norint panaudoti savo profesijos teikiamas galimybes.

Brolių Yčų veikla Sibire žinoma mažiausiai

Kokius šaltinius savo veikalui naudojote apie brolių J. ir M. Yčų gyvenimo Sibire laikotarpį? Ar pakako medžiagos, siekiant kuo visapusiškiau atskleisti šių lietuvių tautinio atgimimo, politikos ir kultūros veikėjų portretus?

Jono Yčo asmenybę nušviesti medžiagos pakako iš jo memuarų, laiškų, rašytų iš Tomsko, iš susirašinėjimo su daktaru Jonu Basanavičiumi ir kitais lietuvių kultūros veikėjais. Nors, aišku, jei būčiau turėjęs galimybę (pirmiausia, materialią) nuvykti į Tomšką ir panaršyti to miesto archyvus, supranta, būčiau galėjęs daugiau parašyti apie Jono Yčo veiklą 1903–1916 m. Sibire, taip pat ir apie Martyno Yčo studijas Tomsko universitete, apie jo lietuvišką tautinę veiklą tarp Sibiro lietuvių.

Ką žinote apie tą veiklą?

M. Yčas artimai bendradarbiavo su Sibiro lietuviams, važinėdavo į jų bendruomenes. Ypač glaudžius ryšius jis palaikė su vietos Sibiro lietuviams katalikais. Antai Tomsko katalikų parapijoje, kuri plotu viršijo

Prancūziją, buvo apie 5000 asmenų. Parapijos klebonas buvo susipratęs lietuvių kunigas Juozas Demikis. Sibiro lietuvių gyvenimą M. Yčas aprašė savo *Laiškuose iš Siberijos*, kuriuos spausdino *Vilties* laikraštis. Taigi jau studijų metais M. Yčas pasižymėjo didele religine tolerancija, artimai bendradarbiavo su lietuviams katalikais kunigais, kurie ir buvo vieninteliai intelektualūs jo kraštiečiai Sibire.

Apie brolius Yčus knygos nėra ir išėvijoje

Vis dėlto broliai Jonas ir Martynas Yčai – tai asmenybės, kurios artino Lietuvos kelią į Nepriklausomybę. Lietuvoje apie juos monografijos neturime. Beje, gal kas nors yra parašyta išėvijos lietuvių?

Apie J. ir M. Yčus knyga nėra išleista ir išėvijoje. Taip atsitiko, kad šių asmenybių lyg ir nėra kas globoja. Tiesa, straipsnių apie juos yra parašę Hypatija Yčaitė–Petkienė (M. Yčo duktė), Martynas Yčas jaunesnysis (M. Yčo sūnus), Danutė Yčaitė–Kregždienė (J. Yčo duktė), J. Mikelėnas, M. Tamulėnas, V. Trumpa.

Šaltiniai

Kokiuose archyvuose daugiausia dirbote rinkdamas medžiagą knygai apie brolius Yčus? Kas būdinga būtent šios jau

parašytos monografijos šaltiniams?

Medžiagą monografijai rinkau Peterburgo archyvuose – Rusijos valstybiniame istorijos archyve ir Peterburgo miesto istorijos archyve. Ten radau unikalių dokumentų, be kurių nebūtų įmanoma rašyti apie tas asmenybes. Nemažus medžiagų klotus apie juos aptikau Lietuvos centriniame valstybės archyve (Ministrų kabineto, Užsienio reikalų ministerijos, Švietimo ministerijos, Vytauto Didžiojo universiteto ir kituose fonduose), Mokslių akademijos, Vilniaus universiteto, Nacionalinės M. Mažvydo bibliotekų rankraštynuose, muziejuose. Antai Biržų krašto *Sėlos* muziejaus fonduose saugomos Lietuvos evangelikų reformatų bažnyčios sinodų, vykusių 1919–1939 m., protokolų (memorialų) ir nutarimų (kanonų) knygos. Šiuose unikaliuose dokumentuose yra žinių apie Jono ir Martyno Yčų darbus evangelikų reformatų bendruomenės ir bažnyčios labui.

Taigi knygos šaltiniai yra solidūs, jie leido atkurti vientisą J. ir M. Yčų gyvenimo bei veiklos vaizdą.

Ačiū, Profesoriau, už pareikštą mintis. Linkime, kad Jūsų 75-čio metai būtų ir naujosios knygos Jonas ir Martynas Yčai pasirodymo metai. Neabejoju, kad šito Jums iš širdies linki visi Mokslo Lietuvos skaitytojai.


Rusijos ambasadoje Paryžiuje 1916 m. gegužės mėn. Iš kairės: ambasadorius A. Izvolskis, P. Miliukovas, M. Yčas. Svečiuose pas Anglijos, Belgijos ir Italijos karalius, Prancūzijos prezidentą M. Yčas prisistatydavo kaip Lietuvos atstovas.


Martynas ir Hypatija (Šliūpaitė) Yčai 1916 m.

rinėjimo, kartu mačiau ir geroką brolių Vileišių veiklos ir jų vaidmens papildymą. Tai savotiškas Vileišių giminės misijos pratęsimas. Be to, tai man labai artima, prieinama, patrauklu, nes nebe-reikėjo ir kokio nors specialaus pasirengimo. Beliko tik prie šių asmenybių pri-eiti istoriografiniu požiūriu, išdėstyti faktografinę medžiagą, o ką turiu pa-sakyti, kokias išvadas padaryti man jau buvo aišku. Juk labai daug kas buvo pa-sakyta jau kalbant apie Vileišius. Taigi šių dviejų giminių papildymas mūsų lietuviškajai istoriografijai tik į naudą.

Įdomu tai, kad jeigu Petro Vileišio asmenybeje puikiai dera inžinieriui būtinas pragmatiskumas, didelis praktiskumas ir kartu nepaprastas idealiskumas, altruizmas, tai Jonas ir Martynas Yčai – ryškūs

institute profesorius S. Seredoninas siūlė jam pasilikti ir rengtis dėstytojo darbui. Deja, aplinkybės susiklostė kitaip, o norėdamas dirbti mokslinį istoriko darbą, gilintis būtent į Lietuvos istorijos problematiką, J. Yčas rinkosi universitetinį Tomsko miestą. Galėjo rinktis, nes mokslus baigė labai gerai.

Buvo ir kita priežastis: J. Yčas vyko į tokią Rusijos imperijos vietą, kur buvo didesni atlyginimai. Žinojo, kad turės remti brolių ir turėjo savo veiklos vizijas, kurias siejo su lietuvių tautiniu atgimimu. Tomskas atrodė priimtinas miestas visus šiuos siekius įgyvendinti.

Čia galime matyti tam tikrą paralelę ir su Petru Vileišiu, kuris taip pat vyko į Rusijos gilumą, vėliau Uralą ir Sibirą, kur galėjo daugiausia uždirbti. Tie


Dailininko Jokūbo Dagio iliustracija Stanislovo Dagilio poemai Joninės Parovėjos karčiamaoje

VILNIAUS UNIVERSITETO BOTANIKOS SODO DABARTIS IR PERSPEKTYVOS

Skiriu mano mokytojos, Kauno botanikos sodo direktorės Marijos Janušauskaitės-Lukaitienės 100-mečio sukakčiai paminėti

Kairėnų dvaras, dabartinis Vilniaus universiteto botanikos sodo parkas, per savo raidos šimtmečius, keičiantis savininkams, patyrė daug rekonstrukcijų ir keitė paskirtį, ne kartą buvo niokotas istorijos audrų, apaugęs įvairiomis legendomis. 1975 m. vasario 18 d. tuometiniame Paminklų konservavimo institute (PKI) buvo gautas universiteto užsakymas atlikti *Kairėnų dvaro pastatų architektūrinius apmatavimo brėžinius ir sudaryti detalaus išplanavimo projektą Universiteto botanikos sodo statybai* bei balandžio 15 d. pateikta projekto užduotis, kurioje reikalaujama *pritaikant buvusį dvarą botanikos sodui, išsaugoti vertingus pastatus ir parką, naujus pastatus ir įrenginius numatyti ne parko teritorijoje*¹.

Visi, kas turėjo progą anuomet lankytis parke ir atmena, kaip buvo apleistas ir netinkamai naudojamas šis žilos praeities Lietuvos kampelis, lengvai gali palyginti dabartinį parką su ankstesniu. Per šiuos dešimtmečius Kairėnai taip pasikeitė, kad pateko į trečią Lietuvos parkų dešimtuką (su perspektyva dar kilti). O nesulaukę lemtingos universitetinio botanikos sodo paskirties, veikiausiai vis dar būtų panašūs į šandien nerimu slegiančius Degulių parką (jis sąrašė 546-asis), begėdiškai asocialių įnamių nuvyventą Mažojoje Lietuvoje Palumpių parką (jis sąrašė 552-asis), Mažosios Merkinės griuvėsius – praeityje garsios Paulavo Respublikos liekanas (605-asis) – ar kitus panašius likimų parkus.

Kairėnų magija labai paveikė dar vieną mano didžiai gerbiamą mokytoją, taip pat jau amžinybėje besiilsintį Leoną Čibirą, kuris be tiesiogiai užsakyto parko dendrologinių tyrimų, į Kairėnų dendrologinės plėtros ieškojimus gilinosi iki gyvenimo pabaigos. Liko nepamirštami išpūdžiai iš vienos pirmųjų talkų Kairėnų parke, sodinant retų rūšių liepas. Talka buvo surengta L. Čibiro iniciatyva, minint botanikos sodų sukaktis. Kaip įdomu būtų pamatyti, kokios dabar tos liepos išaugę, ar jau žydi...

Labai šviesūs prisiminimai likę iš bendradarbiavimo su Kairėnų ir apskritai botanikos sodų tema nuširdžiai besidomėjusiu profesoriu mi geografu Česlovu Kudaba. Jis skatino nedelsti ir talkino paskelbiant pirmuosius Kairėnų tyrimų atradimus². Tai leido galvoti apie parko, kaip botanikos sodo perspektyvas, prisimenant aktualijas anuomet artėjusių Vilniaus universiteto 400 metų – kaip ir ažuolyno sodinimo ta proga Kairėnuose, – o botanikos sodų Lietuvoje 200 metų sukakčių.

Keliant parką iš užmaršties ir atskleidžiant jo vertes projektiniam pritaikymui, teko išlaikyti sunkų egzaminą. Todėl galiu padėkoti dešimtims kolegų, vienu ar kitu aspektu pasidalijusių patirtimi, patarusių ar parėmusių, klojant pagrindus šiam šimtmečio projektui. Tačiau negalima nutylėti ir nemažų sunkumų, kai kurių oponentų prieštaravimų. Biurokratinės derinančios institucijos tikino, esą botanikos sodų kūrybos ir projektavimo pobūdis neatitinka mūsų įstaiigos profilio (anot tokių žmonių, matyt, niekada nebūtų leista dvasiškiui M. Kopernikui tyrinėti kos-


mogonijos teorijos arba G. Galilėjui išrasti teleskopą...) Buvo sunku įteisinti Kairėnų kultūros vertybių statusą, nustatyti teritorijos ribas, pačių botanikos sodų vietą mūsų valstybės saugomų vertybių sistemoje. Kai kurie universiteto sluoksniai prieštaravo restauraciniam parko kūrimui, tyrimais nustatė, jog dabar jau baigiami restauruoti rūmai yra buvusio dvaro žirgynas, nes senieji autentiški rūmai buvo sugriauti Pirmojo pasaulinio karo suirutėje. Tai vertinta kaip pažeminimas, – *mus nori į kažkokias arklides įkišti*. Oponentams buvo nesuvokiama istorinė žirgų svarba (pakanka iš archeologijos prisi-

minti žirgų kapinynus Lietuvoje) ir žirgynų vaidmuo dvarų ansambliuose (pavyzdžiui, Plungėje, Žagarėje, Kauno Raudondvaryje). Įveikti šiuos kliuvinius prirėkė nemaža laiko ir pastangų. Ypač daug teko darbuotis energingai projekto architektų grupės vadovei Dainorai Juchnevičiūtei. Tačiau kai kurių sumanymų įgyvendinti nepavyko. Pavyzdžiui, net Č. Kudabai nepasisekė išleisti keliolikos autorių monografijos, skirtos botanikos sodų 200 metų sukakčiai Lietuvoje.

Atkurti Kairėnų parką labai padėjo tai, kad prieš kelerius metus institute sprendėme panašų

klausimą – dalinį gražių tradicijų Kauno Vytauto Didžiojo universiteto (anuomet Mokslų akademijos botanikos instituto) botanikos sodo, buvusio Aukštosios Fredos dvare, atnaujinimą. Tada ir teko susipažinti su turtinga sodo praeimi, gausia šios srities raštija, bendrauti su minėtąja M. Lukaitiene, genialaus botaniko ir to sodo iniciatoriaus Konstantino Regelio mokine, bei kitais sodo kūrybos veteranais. Abiejų sodų Lietuvoje praeitis, pasaulinės botanikos sodų praktikos pavyzdžiai bei palyginamieji kaimyninių botanikos sodų duomenys leido suformuluoti keletą esminių išvadų bei

susieti su Kairėnų vertėmis archeologijos, istorijos, architektūros, gamtos ir meno istorijos požiūriais. Prisiminkime K. Regelio teiginį, 1922 m. pavasarį pasirenkant Kauno botanikos sodo vietą *Aukštosios Fredos dvare, kurio parkas, tvenkiniai, kalvos, pelkės ir augančių medžių rūšių dauguma [...] daugiausia atitiko sodo išplanavimą...*³ Juk beveik tą patį galime pasakyti apie Kairėnus. Tačiau A. Fredos parke dauguma paviršiaus ir vandens elementų buvo dirbtinės kilmės, o Kairėnuose – gamtinės kilmės, ekologiškai natūralūs. Pasak žymiausio Tarybų Sąjungos botanikos sodų teoretiko M. P. Sokolovo, vietovėje paveldėti istoriniai želdiniai suteikia botanikos sodui jau nuo steigimo pradžios išbaigtos landšaftinės kompozicijos pavidalą; jos fone kuriamos naujos augalų ekspozicijos padeda išvengti keliolika metų šiaip trukšiančio medelno vaizdo. Dendrologas L. Čibiras kruopščiai ištyrė išlikusią Kairėnų parko augaliją bei pateikė medžiagą didžiausio sode dendrologijos skyriaus kūrimui. Nejaugi nestebina tai, kad ankstyvuosiu dvaro laikotarpiu XVI–XVII a. Kairėnuose turėjusios renesansinių ansamblių Isaikauskių giminės atstovai, Pranciškus Dolmatas Isaikauskis, žinomas kaip labai reikšmingos Lietuvos pažinimui *Karališkųjų girių ordinacijos* sudarytojas. Taigi jį galime laikyti pirmojo miškotvarkos sąvado autoriumi. Manoma, kad XVIII a. Kairėnų dvaro savininkai Sapiegos, ar trisdešimt metų iš jų nuomoję trinitorių vienuoliai, atliko barokinį parko perplanavimą. Pagaliau XIX a. parkas pertvarkytas naujų savininkų Lopacinskių iniciatyva. Bene didžiausi nuopelnai tenka entuziastei Daratai Marikonytei-Lopacinskienei, kilusiai iš parko mecenatų Marikonijų giminės. Ši dvarininkė buvo žinoma dėl savo visuomeninės veiklos XIX a. 1-oje pusėje Vilniuje. Parkas tuomet garsėjo romantiškojo istorizmo bruožais, tvenkinų sistema, geoplastikos ir parkų meno elementais (kaip vasaros teatro paviljonas, pavėsinė tvenkinio saloje, barokinė koplytėlė, fontano baseinėlis, gėlių kalnelis). Ir pagaliau iš XIX a. romantizmo parko, po ilgų apilaidumo metų, XX a. pabaigoje jis buvo pritaikytas moksliniam botanikos sodui. Tyrimus apibendrinusi apybraiža buvo baigta 1979 m. Taigi beveik ketvirčio amžiaus ekspozicija iš apybraižos išvadų leidžia spręsti, kaip ir ką pavyko įgyvendinti, kas dar tebelaukia savo valandos. Tuomet išvados buvo orientuotos į artėjusių Lietuvos botanikos sodų 200 metų sukaktį. Išvadų paskata tęsti daugiaplanės Kairėnų ansamblio istorijos tyrimus puoselėjama Botanikos sodo mokslininkų bei rėmėjų. Ilgametis

Gedimino Žemicko nuotrauka


Vilniaus universiteto Botanikos sodo Kairėnuose vaizdas

¹ K. Labanauskas. *Buvusio Kairėnų dvaro parkas. Istorinė apybraiža*. 1979, buv. PKI archyvo F5/2184.

² Č. Kudaba, K. Labanauskas. *Botanikos sodas Kairėnuose. – Mokslas ir gyvenimas*, 1979, Nr. 6, 16-17 p.

³ K. Regelis. 1923 m. *Lietuvos universiteto Botanikos sodas, kabinetas ir muziejus*, 133-140 p. – Kauno Vytauto Didžiojo universiteto Matematikos-Gamtos fakulteto darbai.

KIEK KAINUOJA LIETUVIŲ KALBA (LITAIŠ ARBA EURAIŠ)?

Lietuvos mokslo taryba 2003 m. kovo 3 d. sukvietė išplėstinį posėdį – LMA Mažoji salė buvo pilnutėlė Tarybos narių ir ekspertų, daugybės kviestinių oficialiųjų ir dalykinių asmenų (net Lietuvos periodinių mokslo leidinių redaktorių). Tai vis dėl pirmojo darbotvarkės punkto – *Lietuvių kalba kaip mokslo kalba*.

Tačiau grįžkime į praeitį. Ir daug toliau negu gerai žinomas nelemtas Vyriausybės 2001 m. liepos 11 d. nutarimas. Beveik prieš 20 metų 27 kalbomis (tada leidžiamo mėnesinio žurnalo UNESCO kurjeris (žinoma, tada *Курьер ЮНЕСКО*) 1983 m. rugpjūčio numeris išėjo teminis – *Kalbų lobynas*. Stvėrėms jo tada kaip skėstantys šiaudai. Jau vien vyriausiojo redaktoriaus Eduardo Glissano straipsnis *Babelio bokštas* ko vertas: kalbų kontaktai suprantami kaip kultūrų kontaktai, o alternatyva *gventi užsisiklendus ar pasirengus suprasti aplinkinį pasaulį* vertinama kaip kolonizavimo tradicijų įteisėjimas; pateikiama tokia tarpkalbinio bendravimo formulė: *Aš kalbu su tavimi tavąja kalba, bet suprantu tavę savąja, taigi Babelio bokštas gali būti pastatytas visomis kalbomis*. 2001 m. *Baltos lankos*, turbūt pažymėdamos Europos kalbų metus, išleido knygą su Pieterio Bruegelio paveikslo *Babelio bokšto statymas* fragmentu ant aplanko – Umberto Eco *Tobulos kalbų paieškos Europos kultūroje*. Taigi įsidėmėkite istorijos tiesą – poromėninė Europa prasideda nuo liaudinių kalbų, naujasis Babelis – daugiakalbis, tautinis: 1751 m. abatas Noelis Antoine'as Pluche paskelbė – *l'etat c'est la langue – valstybė – tai kalba!* Umberto Eco tubulina minėta tarpkalbinio bendravimo formulę dvikalbystės formą apgreždamas. „Daugiakalbė Europa – tai žemynas, kuriame žmonės galėtų kalbėti kiekvienas savo kalba ir suprasti kito kalbą“ (buvo priešingai: kalbėti kito kalba, tik suprasti savo kalba). O Europos kalbų (daugiakalbi!) metais – 2001 – buvo skelbiama tokia kalbos politikos nuostata: kiekvienam išsilavinusiam europiečiui – gimtoji kalba ir dvi svetimos. Taigi jokios tautinės ar tarptautinės vienkalybės. Ir štai tu įžymiųjų Europos kalbų metų viduryje Lietuvos vyriausybė įveda mokslinės anglų kalbos vienkalybę Lietuvos valstybėje...

Pagrindinis pranešėjas prof. A. Rosinas ir šešių papildomų pranešimų autoriai vieningai reiškė mintis, priešingas tam nutarimui, o kai kalbėjo prof. B. Genzelis, atrodė, kad tuoj salės paskliautė kaip Užgavėnių Morė pakibs ir suliepsnos to nelemto nutarimo rengėjo iškamša. Bet, kaip Lietuvoje įprasta, tik pergalės turi autorius...

O iš vienuolikos diskutantų išgirdom visko, keli nepritarė iš viso arba iš dalies. Kai kurių kultūrinė ir kalbinė raiška buvo trūkstamo lygio – iki pasigyrimo, kad lietuviškai nemoka rašyti. Klausantis darėsi visai aišku, kad pavojus iškilęs ne tik mokslinei lietuvių kalbai ir termininėjai (jos nei sukursi, nei palaikysi mokslo populiarizaciją, kaip kai kas siūlo gelbėtis). Gal net didžiausias, visuotinis pavojus gramatikos pamatams, kalbos kultūrai, paprasčiausiam raštingumui.

Čia vėl reikia grįžti atgal – prie prof. habil. dr. (humanitariniai mokslai) Romualdo Apanavičiaus ir prof. habil. dr. (fiziniai mokslai) Valdo Laurinavičiaus straipsnio *Mokslinė veikla ar meninė kūryba? Poleminės pastabos apie mokslinės veiklos vertinimą* (*Mokslo Lietuva*, 2002 m. Nr. 10, p. 2–3). Vienas iš autorių, humanitaras, tyčiojasi iš kolegų ir savęs: *humanitarinius ir socialinius mokslus tikslinga atskirti nuo tikslųjų mokslų ir vadinti juos kitaip, pavyzdžiui, menais; Niekas nepaneigs, kad senieji istorijos šaltiniai, senosios literatūros, tautosakos tekstai, žodynai, žinytai yra svarbūs mūsų mokslui ir kultūrai, o jų parengimas reikalauja itin didelio kruopštumo ir aukštos kvalifikacijos, tačiau abejotina, ar ši veikla gali būti priskirtina moksliniam tyrimams lygiai taip pat, kaip ir anketų rengimas, jų platinimas, apklausų organizavimas, duomenų kaupimas, sisteminimas, enciklopedinių žinytų, telefonų ir adresų knygų sudarymas ir t. t.* Taigi mokslui svarbu, bet – ne mokslas. Nuostabiausias yra tęsinys: *Mokslinė veikla laikytina tik šio kaupimo, sisteminimo ir rengimo spaudai pagrindu iškilusių problemų bei kitų klausimų analizė ir jų paskelbimas, galintis turėti įtakos tolesniam praktinio tvarkymo darbiui*. Taigi adresų knygos rengimas spaudai jau esąs mokslas... Ir šitos patyčios paskelbtos tada, kai išėjo paskutinis – XX akademinio *Lietuvių kalbos žodyno* tomas, kai visas baltistikos ir indoeuropistikos mokslas šventė šimtmečio darbo pabaigtuves!..

Gaila, kad posėdyje nebegalėjo dalyvauti Erazmas Roterdamietis – savo *Pagiriamąjo žodžio Kvailybei* (lietuviškas vertimas – 1963 m.) XXI skyrių *Mokslai, jų atsiradimai ir paskirtis* tikrai būtų galėjęs papildyti. Bet dalykas, kad argumentai gali neveikti net mokslininko, seniai žinomas, ir tokio net *negalima vadinti nelaimingu* [...], nes jau tokia jo prigimtis (p. 68). Nuo vieno diskutanto iš d a l i e s teisingos minties, kad mokslas – tarptautinis, ki-

tas galvotrūkiškais nušoko prie kitos – *lietuvių kalba studijose neišliks* (prof. Valdas Laurinavičius), nors jau prieš tai kalbėjęs dr. G. Viliūnas buvo aiškiai pasakęs aiškų dalyką: mokslo objektai gali būti lokalūs, *kai kurie mokslai gali reikštis tik gimtąja kalba*, reikalingas diferencijuotas požiūris į mokslinės lietuvių ir anglų kalbų vartojimą (nurodyti 4 variantai). Anglakalbystės karštuoliams buvo priminta ir Lietuvos konstitucija, ir tai, kad ES ekspertai ir komisarai atsistebėti negali sužinoję, jog Lietuvos mokslininkai įstatymiškai atsiriboję nuo lietuvių kalbos (dr. I. Smetonienė). Ir aiškiai pasakytą, kad anglakalbių publikacijų motyvacija negali būti gaudami pinigai (dr. Vl. Vansevicius).

Seniai yra apskaičiuota žmogaus kūno kaina – tikra pigybė. Dabar šen ten sušnektą apie lietuvių kalbos kainą: lietuviškiems mokslo žurnalams – 2 mln. Lt., išmokų ES – net 20 mln. Lt.: kuo daugiau rašysi angliškai, tuo daugiau sugrįš... Žinoma, pinigų vienu reikia skaičiuoti, bet sąvokos *kaina ir vertė, vertybė* skirtingos, šiuo atveju – iš esmės: valstybė – tai kalba. Dažnai ir kultūra – tai kalba. *Lietuvišką aukštąją humanitarinę kultūrą priverstinai pavertus „tarptautine“, neišvengiamai taps beprasmiški naujosios informacijos priėmimo būdai, lietuviškoji kultūra bus pasmerkta radiškai izoliacijai arba išnykimui* (Tomas Daugirdas, *Krivių mokslas, – Naujasis židynys – Aidai* 2003 m., Nr. 1–2, p. 32).

Posėdis, iš esmės turbūt pritaręs 10 punktų nutarimo projektui, galutinių formuluočių nepriėmė – baigėsi tik akad. A. Gaižučio reikšmingais išaiškinimais: anglų kalba nėra bendroji ES kalba, o tik ryšio kanalas; ES nuostatoms svetimas federalizmas – ji yra daugiatautė, daugiakalbė, daugiareligė; moksle, renkantis kalbą, reikia žiūrėti ir mokslų specifikos, ir kultūrinio imuniteto.

Jonas Klimavičius

Nuotrauka iš leidinio Vilniaus universiteto Botanikos sodas


Didžioji zunda (*Eryngium giganteum*) Vilniaus universiteto Botanikos sode

sodo direktorius E. Navys dėjo daug pastangų, siekdamas, kad kultūrinis gyvenimas turtingos praieities botanikos sode arti sotinės būtų intensyvesnis. Veiklos tęstinumą byloja gausūs moksliniai bei visuomeniniai renginiai ir leidiniai. Tiesa, 1981 m. leidinio, kurio buvo tikėtasi prof. Č. Kudabos puoselėta iniciatyva botanikos sodų 200 metų sukakčiai Lietuvoje, nesulaukta. Tikėkimės, jog dabar panaši iniciatyva pasiseks, remiama naujojo botanikos sodo direktoriaus Audriaus Skridailos.

Archeologinė Kairėnų vertė dar nepakankamai ištirta ir paskelbta. Tačiau graži pradžia, kad jau pažymėtas lankytojams dar 1951 m. tyrinėtą senkapių kalnelis⁴. Dar reikia parengti parko istorinės raidos ir buvusių praieities veikėjų stendą, bet galima pasidžiaugti, kad memorialinė botanikos sodo lenta jau yra. Nemaža nuveikta restauruojant ir pritaikant senuosius autentiškus pastatus, remiant Kultūros vertybių apsaugos departamentui, nors dar daugiau šios srities darbų tebelaukia. Pirminis kultūros paveldo statusas buvo suteiktas dar sovietmečio pabaigoje. Dvarui buvo suteiktas vietinės reikšmės architektūros paminklo statusas, bet dabartinė paveldo vertybių apskaita vis dar vėluoja,

⁴ I. Sadauskaitė. *Kairėnų ir Seiliūnų kapinių radiniai*. – Lietuvos TSR Mokslų akademijos darbai, serija A, 1959, t. I, 59–70 p.

juolab, kad dar nesukurta kelių sričių vertybių visumos samprata. Tačiau kadangi laikomasi pastatų tyrimo ir pritaikymo paminklostatusių reikalavimų, galima tikėtis, kad ir kitos susijusios paveldo vertybinių srities kooperuos. Tuomet galima būtų išleisti apybraižas apie Kairėnų raidą, Lietuvos botanikos sodų istoriją, fotoalbumą. Pastarąjį leidžiant atsirastų pradiniuose tyrimuose tik svajota galimybė spalviškai fiksuoti žydėjimo ir rudens spalvų efektus.

Svarbu pažymėti ir botanikos sodų tematikos memorialines vietas. Tiesa, čia pirmoji kregždė – memorialinė lenta, pažymėjusi žymaus prancūzų botaniko J. E. Zilibero (Gilibert, 1741–1814) įsteigto pirmojo Vilniuje botanikos sodo vietą – Pilies gatvės 22-ojo namo kieme, prie buvusios Medicinos kolegijos. Kitos vietos ir botanikos mokslui nusipelnę asmenybės dar laukia savo valandos. Tai pirmiausia Sereikiškės kartu su sodą ten perkėlusio Stanislovo Bonifaco Jundzilo (1761–1847) bei jo veiklą pratęsusio Juozo Jundzilo (1794–1877) nuopelnais. Taip pat pažymėtinas botanikos sodo XX a. raidos etapas Vingio parke, primenantis ir jo pradmenis nuo pat senųjų Radvilų laikų XVI a. Minėtini ir čia nuveiktieji Stepono Batoro universiteto bei pokario metų botanikų darbai.

Kęstutis Labanauskas

GEOLOGIJOS IR GEOGRAFIJOS INSTITUTAS

praneša, kad 2003 metų balandžio 10 d. 14 val. Geologijos ir geografijos instituto salėje (T. Ševčenkos g. 13, Vilnius) įvyks jungtinės doktorantūros komiteto posėdis, kuriame RICHARDAS BUDAVIČIUS viešai gins fizinių mokslų geologijos krypties daktaro disertaciją „LIETUVOS EŽERŲ NUOSĖDŲ MIKROELEMENTINĖS SUDĖTIES FORMAVIMOSI YPATUMAI“ (05P).

Doktorantūros komitetas:
pirmininkas ir darbo vadovas – doc. dr. Valentinas KADŪNAS (Geologijos ir geografijos institutas, fiziniai mokslai, geologija, 05P);

nariai:
prof. Reijo SALMINEN (Suomijos geologijos tarnyba, fiziniai mokslai, geologija, 05P);
prof. habil. dr. Kęstutis KILKUS (Vilniaus universitetas, fiziniai mokslai, geografija, 06 P);
prof. habil. dr. Egidijus TRIMONIS (Geologijos ir geografijos institutas, fiziniai mokslai, geologija, 05 P);
dr. Alfredas RADZEVIČIUS (Geologijos ir geografijos institutas, fiziniai mokslai, geologija, 05 P);

oponentai:
prof. habil. dr. Olegas PUSTELNIKOVAS (Vilniaus pedagoginis universitetas, fiziniai mokslai, geografija, 06P);
dr. Mudis ŠALKAUSKAS (Chemijos institutas, fiziniai mokslai, chemija 03P).

Su disertacija galima susipažinti Geologijos ir geografijos instituto ir Vilniaus universiteto bibliotekose.

Laikinis direktorius


VILNIAUS UNIVERSITETO
EKOLOGIJOS INSTITUTAS

praneša, kad 2003 m. balandžio 14 d. 12 val. instituto posėdžių salėje (Akademijos g. 2, Vilniuje) JOLANTA RIMŠAITĖ gins daktaro disertaciją tema „GRYBINIŲ UODUKŲ (DIPTERA, MYCETOPHILOIDEA) IR JŲ PARAZITŲ (HYMENOPTERA, ICHNEUMONIDAE, ORTHOCENTRINAE) FAUNA, TROFINIAI RYŠIAI, PAPLITIMO IR VYSTYMOSI DĖSNINGUMAI LIETUVOJE“ (biomedicinos mokslai, zoologija, 05B).

Doktorantūros komitetas:
pirmininkas ir darbo vadovas – habil. dr. Vytautas JONAITIS (VU Ekologijos institutas, biomedicinos mokslai, zoologija, 05B);

nariai:
prof. habil. dr. Algirdas SKIRKEVIČIUS (VU Ekologijos institutas, biomedicinos mokslai, biologija, 01B);
doc. habil. dr. Rimantas RAKAUSKAS (Vilniaus universitetas, biomedicinos mokslai, zoologija, 05B);
dr. Povilas IVINSKIS (VU Ekologijos institutas, biomedicinos mokslai, zoologija, 05B);
doc. dr. Remigijus NOREIKA (Vilniaus pedagoginis universitetas, biomedicinos mokslai, zoologija, 05B);

oponentai:
prof. habil. dr. Rimantas PUPLESIS (Vilniaus pedagoginis universitetas, biomedicinos mokslai, zoologija, 05B);
doc. dr. Algimantas ŽIOGAS (Lietuvos žemės ūkio universitetas, biomedicinos mokslai, argonomija, 06B).

Su disertacija galima susipažinti VU Ekologijos instituto ir Nacionalinėje Martyno Mažvydo bibliotekose.

Direktorius

AUKSO LAŠAS LIETUVIŲ TAUTOS ISTORIJOJE

Aldonos Vasiliauskienės knyga *Akmenuotas patrioto kelias* (Vilnius: *Regnum fondas*, 2001, 528 p.) pašvęsta įžymiam senosios XX a. pradžioje subrendusios katalikų intelektualų kartos atstovui, Suvalkijos krašto sūnui Pranui Dovydaičiui (1886 10 02 – 1942 11 04), jo gyvenimo kelio įprasminimui.

Ši knyga skaitytojui supažindina su enciklopedinio masto mokslininku, filosofu, politiku, kultūrininku. Su nuostaba analizuojame jo daugiabriaunį vaizdingą gyvenimą. Išsamiai P. Dovydaičio veiklos barus apibūdinti ir šios veiklos tuometinės Lietuvos gyvenime reikšmę įvertinti nepakanka esamo, kad ir puikaus kapitalinio dr. Juozo Girmiaus (1975 m., 792 p.) leidinio.

Kiekvienam tautiečiui labai svarbu giliau pažinti didžiųjų praeities žmonių gyvenimus, kurie ateinančioms kartoms taptų pasididžiavimu savo tautiečiais, sektinu pavyzdžiu ir pamoka, kaip svarbu neišbarstyti gyvenimo dienų veltui, bet pasirinkti prasmingą kelią ir esant sunkiausioms aplinkybėms neiškrypti iš pasirinkto krikščioniškom vertybėms grįsto kelio. Tokių sektinų pavyzdžių šių dienų Lietuvai labai reikia. Šią spragą gražiai užpildo išleista A. Vasiliauskienės knyga. Knygos patrauklu-

mą taip pat lemia ir gražus dėstymo stilius. Kruopščiai surinkta archyvinė medžiaga, kuri labai akivaizdžiai išryškina P. Dovydaičio stoviškumą tragiškiausiais jo gyvenimo tarpsniais.

Šis A. Vasiliauskienės veikalas vertingas ir svarbus tuo, kad J. Girmiaus leidinys Lietuvoje yra sunkiai prieinamas plačiam skaitytojų ratui.

Dar rankraštis A. Vasiliauskienės knyga buvo palankiai sutikta ir įvertinta recenzentų. Amerikoje knygos rankraštis pelnytai laimėjo antrąją premiją Lietuvos balso konkurse, knygos leidimą parėmė dr. prel. Juozas Prunskis, JE vysk. Paulius Baltakio OFM vadovaujama Religinė Šalpa.

Knygos rankraštį teigiamai įvertino recenzentai: akademikas Algirdas Gaižutis, habil. dr. prof. Kęstutis Pukelis. JE vysk. Juozas Žemaitis MIC parašė Vilkiškio vyskupijos ganytojo žodį.

Šiai A. Vasiliauskienės knygai

spaudoje pasirodė devynios teigiamos recenzijos ir tik viena negatyvi. A. Streikus straipsnyje *Nekokybiškas Prano Dovydaičio portretas* (*Knygų aidai*, 2002. Nr. 2, p. 43–44) vienintelis atsiliepė neigiamai. Skaitytojui susidaro įspūdis, kad recenzentas su išankstine nuostata ieško klaidų ir bando jas įpiršti būsimiems skaitytojams.

Ties šia tendencija tikslinga sustoti ir padėti nušviesti detaliau.

Recenzentas Arūnas Streikus neigiamai kalba apie knygos struktūrą. Kūrybinis darbas negali būti išpraustas į griežtas proporcijas. Veikalo struktūrą paprastai apibrėžia turima faktinė istorinė medžiaga ir knygoje keliami tikslai. Pratarmėje, aptariant kiekvienos dalies tikslus, A. Vasiliauskienė akcentuoja pateikiamų priedų svarbą, pažymi kokia dalimi jie papildo originaliąją knygos dalį. Taigi A. Streikaus priekaištai, kad priedai nustelbia originaliąją knygos dalį, nepagrįstas.

Recenzentas kaip trūkumą akcentuoja tai, jog tekste ištiesai cituojamas ukrainiečio laiškas (p. 89–93), tačiau skaitytojui tai tik privalumas, nes šis svarbus dokumentas anksčiau nebuvo ištiesai skelbtas.

Skaitytojui labai svarbūs ir P. Dovydaičio laišakai, kurie atskleidžia asmenybės prigimtį.

A. Streikui užkliūva tai, kad didžiausias dėmesys skirtas veikalo daliai *Tragiškas mokslininko likimas*. Skaitytojas visgi čia randa iki tol nežinomos informacijos apie tragišką P. Dovydaičio gyvenimo pabaigos tarpsnį. Pirminiai šaltiniai – tiks-

liausia ir nešališka informacija. Ir tai knygos privalumas, nes išvengta didesnių subjektyvių komentarų.

Recenzentas A. Streikus išvelgia nekritinį požiūrį ir į knygoje panaudotą šaltinį (77 p.). Recenzijos autorius teigia, kad knygoje cituojamas „kažkoks MYRONAS“, sovietų saugumui pateikęs P. Dovydaičio apibūdinimą, buvęs ne kas kitas, bet Vasario 16-osios akto signataras, buvęs ministras pirmininkas, kun. Vladas MIRONAS.

Skaitytojas suklūsta perskaitęs tokį recenzento faktinę medžiagą neparemtą teiginį. Taip lengvu plunksnos brūkštelėjimu metamas bausis kaltinimas neiilniam Lietuvos sūnui. Kaip pasijustų pats A. Streikus vieną dieną išgirdęs teiginį, kad kažkoks Streikus yra ne kas kitas, kaip A. Streikus, talkininkavęs KGB veikloje. Suprantama, A. Streikus reikalauja teisingumo. Deja, a.a. garbusis kun. V. Mironas to padaryti negali. Skaitytojui neaišku, kodėl recenzentui Myronas negalėjo būti kokio asmens, talkinuso okupantams, slapyvardė?

A. Streikus priekaištuoja knygos autoriui dėl neaiškių faktų atrankos kriterijų, pabrėžiama, kad akivaizdžiai trūksta gilesnės P. Dovydaičio biografijos faktų

analizės. Sunku sutikti, nes konkrečių analizės trūkumų recenzentas nepateikia.

Recenzentas kritikuoja II knygos dalį *Prano Dovydaičio nuopelnai Lietuvos pedagogikai*, teigdamas, kad ši dalis apimtimi gerokai lenkia kitas knygos dalis. Tai skatina manyti, kad P. Dovydaičis daugiausia nusipelnė kaip tik pedagogikos srityje, nors iš tikrųjų taip ir nebuvo. O kas gali pasakyti, kokią įtaką jo pedagoginis darbas turėjo auklėjant ir brandinant jaunąją, besistiebiančią kaip pavasario daigas, kartą Lietuvoje? Nuopelnai neabejotinai dideli, o gal ir didžiausi. Šis vienas pirmųjų pasauliečių apaštalautojų kūrė ir formavo Lietuvos katalikišką mokyklą. Tai puikiai reziumuota išvadoje (p. 223–225). Šioje knygoje visas P. Dovydaičio gyvenimas ir visa jo veikla susieta su pedagogika: mokymu, auklėjimu ir ugdyimu. Nuo pradžios mokyklos, kai jis pavadavo mokytoją, vėliau, kai pasimokęs Veiverių mokytojų seminarijoje moky-


Naujosios knygos apie prof. Praną Dovydaičį viršelis

likiškasis ugdymas dabar yra itin aktualus. Tai akivaizdu kiekvienam sąmoningam šių dienų Lietuvos piliečiui.

Aptariant P. Dovydaičio vardo įamžinimą, recenzentas A. Streikus priekaištuoja, kad daug plačiau rašoma apie Lietuvos katalikų mokslo akademijos pastangas garsinti P. Dovydaičio nuopelnus, nei apie jo paties veiklą LKMA. Skaitytojas supranta, kad P. Dovydaičis garsinamas ne vien LKMA veikla. Todėl šis priekaištus

nemotyvuotas.

Knygos autorė A. Vasiliauskienė didžiausią dėmesį skyrė tam, kad parodytų, jog ir sovietmečiu kai kurie asmenys nebijojo priminti apie P. Dovydaičio asmenį: pagrindyje leido ir platino knygas (kun. Bronius Bulika), išpuošė bažnyčią (Taujėnuose kun. Jonas Voveris), rašė straipsnius ir apgynė disertaciją (dr. Jonas Balčius) ir kita. Taip pat jai rūpėjo aprašyti, kaip į P. Dovydaičiui rengiamas konferencijas jau atgavus Nepriklausomybę įsijungė žmonės iš įvairių Lietuvos kampelių, kaip šios veiklos rezultatas

Kaune, Marijampolėje bei Kazlų Rūdoje P. Dovydaičio vardu buvo pavadintos gatvės, pastatyti kryžiai, paminkliniai akmenys, paminklinės lentos (Kaune, Višakio Rūdoje, Čekiškėje), o 2002 m. P. Dovydaičio vardu pavadinta Čekiškės vidurinė mokykla.

P. Dovydaičio vardo garsinimas davė rezultatų – jis paskelbtas Lietuvos kankiniu, papildžiusiu XX amžiaus Martirologiją (iš viso paskelbta 114 lietuvių kankinių).

P. Dovydaičio veiklai LKMA aprašyti knygoje skirti 8 puslapiai (231–238), parašyta tiek, kiek autoriui pavyko rasti medžiagos. Analizuojama medžiaga vertinga, nes gana gerai atspindi šią veiklą.

Reziumuojant pasakytina, kad knygoje *Akmenuotas patrioto kelias* autoriui A. Vasiliauskienei pavyko subtiliai išryškinti prof. P. Dovydaičio – pasauliečio apaštalautojo – sunkų, sudėtingą, bet prasmingą gyvenimą. Iš prof. P. Dovydaičio trykšta negęstančios katalikiškos šviesos kibirkštėlės, kurios taip reikalingos ir mums, kad iš jo gyvenimo pasimokykume krikščioniškos pasiukojamos meilės, gerumo, nuoširdumo...

Kaip skaitytoja pritariu J. Damsiūnės skatinimui, išreikštam jos recenzijoje: *Visi turėtų šią knygą perskaityti. A. Vasiliauskienės knyga Akmenuotas patrioto kelias – tai aukso lašas Lietuvos krikščioniško paveldo lobyne.*

LMA narė-korespondentė,
LKMA akademikė,
habil. dr. prof. Sofija Kanopkaitė


Pirmą kartą knygą *Akmenuotas patrioto kelias* 2002 m. vasarą pristatė Jadvyga Damsiūnė Marijampolėje fondo į laisvę studijų savaitėje

tojavo, kai buvo pirmosios kuriamos lietuviškos gimnazijos Kaune direktorius ir sugebėjo pavaduoti beveik visų dėstomų dalykų mokytojus. Universitete, kur jis profesoriavo iki pat sovietinės okupacijos, jo steigti laikraščiai ir žurnalai – vieni specialiai skirti mokytojams Lietuvos mokykla (kol trūko vadovėlių buvo įvesti mokymo pavyzdžiai), kituose gi nemaža įvairios medžiagos mokytojams. Dideli darbai nuveikti jaunimui: P. Dovydaičio iniciatyva įkurta ateitininkija su šūkiu *Visa atnaujinti Kristuje!*, katalikišku kaimo jaunimu Pavasarininkais, kuriems jis nuolat talkino, bei su eucharistininkais. Visa tai katalikiško jaunimo – būsimos Lietuvos ateities – ugdymas. Tai juk irgi pedagogika.

P. Dovydaičis ministru pirmininku buvo trumpai, tačiau vienas pirmųjų jo darbų – jaunuolių studijoms į užsienį su valstybine stipendija išsiuntimas. Sunku paneigti, kad tai ne pedagoginė veikla.

Tai, kad plati ir reikšminga P. Dovydaičio – pedagogo veikla, patvirtina ir knygos prieduose spausdinamas jo atviras laiškas mokytojams ir inteligentijai (p. 310–323). Juo pagrįdžiamas katalikiškojo auklėjimo būtinumas. Kata-


VILNIAUS UNIVERSITETO
EKOLOGIJOS INSTITUTAS

praneša, kad 2003 m. balandžio 14 d. 10 val. instituto posėdžių salėje (Akademijos g. 2, Vilniuje) LAIMA BLAŽYTĖ-ČERŠKIENĖ gins daktaro disertaciją tema „SĄLYGINIO REFLEKSO FORMAVIMO BĖTĖMS DARBININKĖMS (APIS MELLIFERA CARNICA PALLM.) MOTINOS FEROMONU YPATUMAI“ (biomedicinos mokslai, biologija, fiziologija, 01B).

Doktorantūros komitetas:

pirmininkas ir darbo vadovas – prof., habil. dr. Algirdas SKIRKEVIČIUS (VU Ekologijos institutas, biomedicinos mokslai, biologija, fiziologija, 01B);

nariai:

prof. habil. dr. Vytautas SIRVYDIS (Vilniaus pedagoginis universitetas, biomedicinos mokslai, biologija, fiziologija, 01B);
habil. dr. Vytautas JONAITIS (VU Ekologijos institutas, biomedicinos mokslai, zoologija, gyvūnų sistematika, 05B);
dr. Zuzana SKIRKEVIČIENĖ (VU Ekologijos institutas, biomedicinos mokslai, biologija, fiziologija, 01B);
dr. Jurgis RAČYS (Lietuvos žemdirbystės institutas, biomedicinos mokslai, agronomija, entomologija, 06B);

oponentai:

prof. habil. dr. Henrikas VAITKEVIČIUS (Vilniaus universitetas, biomedicinos mokslai, biofizika, sistemų (fiziologinė) biofizika, 02B);
dr. Alina ŠVEISTYTĖ (VU Ekologijos institutas, biomedicinos mokslai, biologija, fiziologija, 01B).

Su disertacija galima susipažinti VU Ekologijos instituto ir Nacionalinėje Martyno Mažvydo bibliotekose.

Direktorius


VILNIAUS UNIVERSITETO
EKOLOGIJOS INSTITUTAS

praneša, kad 2003 m. balandžio 11 d. 11 val. instituto posėdžių salėje (Akademijos g. 2, Vilniuje) RASA BERNOTIENĖ gins daktaro disertaciją tema „UPINIAI IR SMULKIEJI MAŠALAI (DIPTERA: SIMULIIDAE, CERATOPOGONIDAE), JŲ PAPLITIMO IR VYSTYMOSI YPATUMAI LIETUVOJE“ (biomedicinos mokslai, zoologija, 05B).

Doktorantūros komitetas:

pirmininkas ir darbo vadovas – habil. dr. Vytautas JONAITIS (VU Ekologijos institutas, biomedicinos mokslai, zoologija, 05B);

nariai:

prof. habil. dr. Algirdas SKIRKEVIČIUS (VU Ekologijos institutas, biomedicinos mokslai, biologija, 01B);
prof. habil. dr. Juozas VIRBICKAS (VU Ekologijos institutas, biomedicinos mokslai, zoologija, 05B);
doc. habil. dr. Rimantas RAKAUSKAS (Vilniaus universitetas, biomedicinos mokslai, zoologija, 05B);
doc. dr. Algimantas ŽIOGAS (Lietuvos žemės ūkio universitetas, biomedicinos mokslai, agronomija, 06B).

oponentai:

habil. dr. Gediminas VALKIŪNAS (VU Ekologijos institutas, biomedicinos mokslai, zoologija, 05B);
dr. Virginijus SRUOGA (Vilniaus pedagoginis universitetas, biomedicinos mokslai, zoologija, 05B).

Su disertacija galima susipažinti VU Ekologijos instituto ir Nacionalinėje Martyno Mažvydo bibliotekose.

Direktorius


KLAIPĖDOS
UNIVERSITETAS

Skelbimo dėl LIANOS BRAZDEIKIENĖS disertacijos „7-8 METŲ KAIRIARANKIŲ VAIKŲ PSICHOLOGINIAI YPATUMAI“ gynimo, spausdinto ML kovo 6 d. Nr. 5 (273) atitaisymas. Išspausdinta – doc. dr. Gediminas NAVAITIS (Vilniaus pedagoginis universitetas, socialiniai mokslai, psichologija, 06 S). Turi būti doc. dr. Gediminas NAVAITIS (Lietuvos teisės universitetas, socialiniai mokslai, psichologija, 06 S).


**LIETUVOS KŪNO
KULTŪROS AKADEMIJA**

praneša, kad 2003m. balandžio 14 d. 14 val. Lietuvos kūno kultūros akademijos Centrinė rūmų 218 auditorijoje (Sporto g. 6, Kaunas) vyks viešas doktorantūros komiteto posėdis, kuriame **DIANA RĖKLAITIENĖ** gins daktaro darbą tema „**VIDUTINIŠKAI PROTISKAI ATSLIKUSIŲ MERGINŲ PSICHOSOCIALINIO ELGESIO IR FIZINIO PAJĖGUMO KAITA DĖL AEROBIKOS PRATYBŲ POVEIKIO**“ (socialiniai mokslai, edukologija, 07S).

Doktorantūros komitetas:

pirmininkas ir darbo vadovas – prof. habil. dr. **Kęstutis KARDELIS** (Lietuvos kūno kultūros akademija, socialiniai mokslai, edukologija, 07S);

nariai:

prof. habil. dr. **Vytautas KARVELIS** (Šiaulių universitetas, socialiniai mokslai, edukologija, 07S);
prof. habil. dr. **Danguolė BERESNEVIČIENĖ** (Vilniaus pedagoginis universitetas socialiniai mokslai, psichologija, 06S) – nuo 2002 10 31;
doc. dr. **Laimutė BOBROVA** (Šiaulių universitetas, socialiniai mokslai, edukologija, 07S);
doc. dr. **Stanislovas BAGOČIŪNAS** (Lietuvos kūno kultūros akademija, biomedicinos mokslai, biologija, 01B);
prof. habil. dr. **Juozas VAITKEVIČIUS** (Vilniaus pedagoginis universitetas, socialiniai mokslai, edukologija, 07S) – iki 2002 07;

oficialieji oponentai:

prof. habil. dr., Rusijos pedagoginių ir socialinių mokslų akademijos akademikas **Vytautas GUDONIS** (Šiaulių universitetas, socialiniai mokslai, psichologija, 06S);
dr. **Jūratė MIKELKEVIČIŪTĖ** (Lietuvos kūno kultūros akademija, socialiniai mokslai, edukologija, 07S).

Su disertacija galima susipažinti Lietuvos kūno kultūros akademijos ir Vilniaus pedagoginio universiteto bibliotekoje.

Rektorius
**LIETUVOS KŪNO
KULTŪROS AKADEMIJA**

praneša, kad 2003m. balandžio 14d. 10 val. Lietuvos kūno kultūros akademijos Centrinė rūmų 232 auditorijoje (Sporto g. 6, Kaunas) vyks viešas doktorantūros komiteto posėdis, kuriame **KRISTINA VISAGURSKIENĖ** gins daktaro darbą tema „**CHRONOBIOLOGINIŲ VEIKSNIŲ POVEIKIS PAAUGLIŲ MERGAIČIŲ DARBINGUMUI**“ (biomedicinos mokslai, biologija, 01B).

Doktorantūros komitetas:

pirmininkė ir darbo vadovė – prof. habil. dr. **Alina GAILIŪNIENĖ** (Lietuvos kūno kultūros akademija, biomedicinos mokslai, biologija, 01B);

nariai:

prof. habil. dr. **Janas JAŠČANINAS** (Lietuvos kūno kultūros akademija, biomedicinos mokslai, biologija, 01B);
prof. habil. dr. **Juozas SKERNEVIČIUS** (Vilniaus pedagoginis universitetas, socialiniai mokslai, edukologija 07S);
prof. habil. dr. **Albertas SKURVYDAS** (Lietuvos kūno kultūros akademija, biomedicinos mokslai, biologija, 01B);
dr. **Aleksas STANISLOVAITIS** (Lietuvos kūno kultūros akademija, biomedicinos mokslai, biologija, 01B);

oficialieji oponentai:

prof. habil. dr. **Kazys MILAŠIUS** (Vilniaus pedagoginis universitetas, biomedicinos mokslai, biologija, 01B);
prof. habil. dr. **Jonas PODERYS** (Lietuvos kūno kultūros akademija, biomedicinos mokslai, biologija, 01B).

Su disertacija galima susipažinti Lietuvos kūno kultūros akademijos bibliotekoje.

Rektorius
**KAUNO MEDICINOS UNIVERSITETAS**

praneša, kad 2003 m. gegužės 7 d. 14 val. Kauno medicinos universiteto Endokrinologijos instituto auditorijoje (Eivenių g. 2., Kaunas) įvyks habilitacijos komiteto posėdis, kuriame KMU Ausų, nosies, gerklės ligų klinikos gydytoja dr. **NORA ŠIUPŠINSKIENĖ** viešai gins habilitacinį darbą tema „**SVEIKŲ TIRIAMŲJŲ IR SERGANČIŲJŲ FUNKCINĖ BEI ORGANINĖ DISFONIJŲ KIEKYBINIS BALSO FUNKCIJOS VERTINIMAS**“ habilituoto daktaro mokslo laipsniui įgyti (biomedicinos mokslai, medicina, 07B).

Habilitacijos komitetas:

pirmininkas – prof. habil. dr. **A. PAUNKSNIS**, KMU (biomedicinos mokslai, medicina, 07B);

nariai:

prof. habil. dr. **Ž. PADAIGA**, KMU (biomedicinos mokslai, visuomenės sveikata, 10B);
prof. habil. dr. **V. ULOZA**, KMU (biomedicinos mokslai, medicina, 07B);
doc. habil. dr. **R. KUBILIUS**, KMU (biomedicinos mokslai, stomatologija, 08B);
habil. dr. **J. L. MARTINKĖNAS**, Lietuvos rinologijos centras (biomedicinos mokslai, medicina, 07B);
prof. habil. dr. **A. RAUGALĖ**, VU (biomedicinos mokslai, medicina, 07B);
prof. habil. dr. **A. LUKOŠEVIČIUS**, KTU (technologijos mokslai, elektros ir elektronikos inžinerija, 01T).

Su habilitaciniu darbu galima susipažinti Kauno medicinos universiteto bibliotekoje (Mickėvičiaus g. 9, Kaunas), Lietuvos nacionalinėje M. Mažvydo bibliotekoje (Gedimino pr. 51, Vilnius).

Mokslo reikalų prorektorė prof. I. Misevičienė
**VILNIAUS DAILĖS AKADEMIJA IR
KULTŪROS, FILOSOFIJOS IR MENO INSTITUTAS**

praneša, kad 2003 m. balandžio 11 d. 13 val. VDA posėdžių salėje (Maironio g. 6, Vilnius) menotyros mokslo krypties doktorantas **MARIUS IRŠĖNAS** viešame doktorantūros komiteto posėdyje gins daktaro disertaciją „**ANTROPOMORFINIAI IR ZOOMORFINIAI ATVAIZDAI BALTIJOS REGIONO IR EUROPINĖS RUSIJOS AKMENS AMŽIUJE: KOKYBINĖ IR KIEKYBINĖ CHARAKTERISTIKA, SKLAIDA IR YPATUMAI**“ (humanitariniai mokslai, menotyra, 03 H).

Doktorantūros komitetas:

doktorantūros studijų komiteto pirmininkas – prof. dr. **Adomas BUTRIMAS** (Vilniaus dailės akademija, humanitariniai mokslai, istorija, 05 H);

Doktorantūros studijų komiteto nariai –

prof. habil. dr. **Algimantas MIŠKINIS** (Lietuvos mokslų akademija, humanitariniai mokslai, menotyra, 03 H);
prof. habil. dr. **Juozapas GIRDZIJAUSKAS** (Vilniaus universitetas, humanitariniai mokslai, filologija, 04 H);
habil. dr. **Rimutė RIMANTIENĖ** (Lietuvos istorijos institutas, humanitariniai mokslai, istorija, 05 H);
doc. dr. **Alfonsas ANDRIUŠKEVIČIUS** (Vilniaus dailės akademija, humanitariniai mokslai, menotyra, 03 H).

oficialūs oponentai:

habil. dr. **Vytautas URBONAVIČIUS** (Pilių tyrimo centras „Lietuvos pilys“, humanitariniai mokslai, istorija, 05 H);
prof. dr. **Alfredas ŠIRMULIS** (Vilniaus dailės akademija, humanitariniai mokslai, menotyra, 03 H).

Su M. Iršeno moksliniu darbu galima susipažinti Vilniaus dailės akademijos ir Kultūros, filosofijos ir meno instituto bibliotekose.


**LIETUVIŲ LITERATŪROS IR
TAUTOSAKOS INSTITUTAS**

praneša, kad 2003 m. balandžio 14 d. 13 val. Lietuvių literatūros ir tautosakos instituto salėje (Anakalnio g. 6, Vilnius) eksternu bus ginama **JURGITOS ŪSAITYTĖS** daktaro disertacija „**ŽEMĖS ĮVAIZDIS LIETUVIŲ FOLKLORE**“ (humanitariniai mokslai, etnologija 07 H, folkloras H 400).

Doktorantūros komitetas:

doktorantūros komiteto pirmininkas – prof. habil. dr. **Stasys SKRODENIS** (Vilniaus pedagoginis universitetas, humanitariniai mokslai, etnologija 07 H, folkloras H 400);

nariai:

dr. **Laimutė ANGLICKIENĖ** (Vytauto Didžiojo universitetas, humanitariniai mokslai, etnologija 07 H, folkloras H 400);
prof. habil. dr. **Regina Irena MERKIENĖ** (Lietuvos istorijos institutas, humanitariniai mokslai, etnologija 07 H);
prof. habil. dr. akademikas **Leonardas SAUKA** (Lietuvių literatūros ir tautosakos institutas, humanitariniai mokslai, etnologija 07 H, folkloras H 400);
doc. dr. **Bronė STUNDŽIENĖ** (Lietuvių literatūros ir tautosakos institutas, humanitariniai mokslai, etnologija 07 H, folkloras H 400).

oponentai:

dr. **Kostas ALEKSYNAS** (Lietuvių literatūros ir tautosakos institutas, humanitariniai mokslai, etnologija 07 H, folkloras H 400);
prof. habil. dr. **Vaacy MILIUS** (Lietuvos istorijos institutas, humanitariniai mokslai, etnologija 07 H).

Su disertacija galima susipažinti Lietuvių literatūros ir tautosakos instituto, Vytauto Didžiojo universiteto, Lietuvos nacionalinėje Martyno Mažvydo bibliotekose.

Direktorius
**VILNIAUS DAILĖS AKADEMIJA
IR KULTŪROS, FILOSOFIJOS IR MENO INSTITUTAS**

praneša, kad 2003 m. kovo 28 d. 15 val. VDA posėdžių salėje (Vilnius, Maironio g. 6) menotyros mokslo krypties doktorantas **VALDAS JASKŪNAS** viešame doktorantūros komiteto posėdyje gins daktaro disertaciją „**INDIJOS MENINĖS KULTŪROS RECEPTAI VAKARUOSE (LYGINAMOJI ORIENTALISTINIŲ PARADIGMŲ ANALIZĖ)**“ (humanitariniai mokslai, menotyra, 03 H).

Doktorantūros komitetas:

pirmininkas – prof. habil. dr. **Antanas ANDRIJAUSKAS** (Vilniaus dailės akademija, humanitariniai mokslai, filosofija, 01 H);

nariai:

prof. habil. dr. **Irena ALEKSAITĖ** (Kultūros, filosofijos ir meno institutas, humanitariniai mokslai, menotyra, 03 H);
prof. habil. dr. **Juozas Algimantas KRIKŠTOPAITIS** (Kultūros, filosofijos ir meno institutas, humanitariniai mokslai, filosofija, 01 H);
doc. dr. **Helmutas ŠABASEVIČIUS** (Vilniaus dailės akademija, humanitariniai mokslai, menotyra, 03 H);
doc. dr. **Gytis VAITKŪNAS** (Vilniaus universitetas, humanitariniai mokslai, filosofija, 03 H);

oficialūs oponentai:

prof. habil. dr. **Vytautas KUBILIUS** (Lietuvių literatūros ir tautosakos institutas, humanitariniai mokslai, filologija, 04 H);
doc. dr. **Audronė GIRDZIJAUSKAITĖ** (Kultūros, filosofijos ir meno institutas, humanitariniai mokslai, menotyra, 03 H).

Su V. Jaskūno moksliniu darbu galima susipažinti Vilniaus dailės akademijos ir Kultūros, filosofijos ir meno instituto bibliotekose.

Ar jau laikas moksliniu požiūriu vertinti Lietuvos pokarį?

Istorijai 10-15 metų – tai dar ne epocha, o tik akimirka. Bet pusšimtis ar šimtas metų – jau amžius, istoriškai vertintinas laikotarpis. Tiesa, šiaudien kalbėdami apie ateinančią ar jau atėjusią poindustrinę informacijos ir žinių visuomenę, matome, kad kiekvienas dešimtmetis – nauja technologija, nauja mikroepocha. Žmogus skatinamas kas dešimtmetį persiorientuoti, keisti savo darbo pobūdį. Tenka visą gyvenimą mokytis dirbti naujomis technologijomis, taip pat nuolat atsigręžti į apie praeitį, kad ateityje gyventume racionaliau bei darytume mažiau klaidų. Apie nuolatinį suaugusiųjų mokymąsi atsirado net naujas edukologijos mokslas – ANDROGOGIKA. Taigi gal jau laikas ir mums iš mokslinių pozicijų imti analizuoti bei vertinti praeitį šimtmetį, ypač dabar, kai stovime prie naujų transformacijų bei žingsnių slenkščio.

Praeitasis šimtmetis Lietuvai – pusė amžiaus (iki Antrojo pasaulinio karo imtinai) agrarinė epocha, kita pusė – industrinė (pagal Maskvos direktyvas). Jame būta nemažai istorinių virsmų: du pasauliniai karai ir svietimos armijos mindžioję mūsų kraštą, rašytinės kalbos bei spaudos, politinės nepriklausomybės atgavimas bei pastarosios praradimas prievartiniu būdu inkorporuojant Lietuvą į Tarybų Socialistinių Respublikų Sąjungą (TSRS) bei Varšuvos Bloką. Atgavę nepriklausomybę ir pagyvenę vos keliolika metų – savanoriškai, bet kokia kaina patys veržiamės į naują Europos Sąjungą bei NATO. Kaip žinome, jau po gerų metų turėtume būti Europos Sąjungoje, o neilgai trukus ir NATO.

Praeityje mūsų protėviai jau išmėgino daugybę – Mindaugo, Jogailos, Vytauto, Liublino bei kitų istoriją lėmusių asmenybių – sudarytų Sąjungų bei karinių sutarčių. Todėl gal dabar yra pats laikas kritiškai moksliniu požiūriu paanalizuoti visus buvusius Lietuvos istorines bei karines Sąjungas, jų priežastis ir padarinius Lietuvos likimui. Juk Lietuva, bent nuo


2003 m. sausį aptariant Antano Sniečkaus vietą Lietuvos istorijoje salėje kilo sumaištis

Liublino Unijos laikų, visą laiką balansuoja tarp gyvybės ir mirties, praradama teritorija, tautiškumą, gyventojus bei nepriklausomybę. Ir kur kitur, jei ne Mokslų Akademijos Prezidiumo salėje tinkamiausia apie tai kalbėti. O A. Sniečkaus vaidmuo ir su jo vardu susietas Lietuvos agrarinės visuomenės virsmas į pokarinę industrinę visuomenę „spaudžiant“ Maskvai, yra daug kuo pamokantis, vertas rimto dėmesio. Tai ypač aktualu dabar, kai ruošiamės kitam virsmui – ėjimui į informacijos ir žinių visuomenę „spaudžiant“ Briuseliui.

Atkuriant Lietuvos nepriklausomybę dažnai kritiškų požiūrių šalininkai šmaikštavo, išmesdami savo arcituodami autoritetų, gąsdinančius akibrokštus: *Kad Lietuva išnyktų, jai reikia duoti nepriklausomybę, ji pati save susinaikins, Tik okupuota Lietuva moka gerai gyventi., Jeigu karą būtų laimėjusi Vokietija, Lietuvos šiandien jau nebebūtų, Mes, estai, kovosime dėl savo nepriklausomybės iki paskutinio lietuvio.* Šiuose pašmaikštavimuose yra daug mums labai nemalonių, karčios tiesos. Šias tiesas būtina kuo greičiau blaiviai įvertinti iš mokslo pozicijų ir išvadas paskleisti mūsų žmonių tarpe. Tai padės mums il-

giau išlikti, ypač tampant Europos Sąjungos nariais. Sąjungos, kurioje nebus tarpvalstybinių sienų, bus bendra ekonomika, Briuselio valdžios galios bus didesnės nei Vilniaus, tie patys pinigai, o lietuvių kalbą bei tautinius „žaidimus“ galėsime praktikuoti tiek, kiek mums patiems norėsis, jeigu tik iš vis to norėsim. Būsime Suvienytų Europos Valstijų regionas. Kaip kad neseniai buvome Tarybų Sąjungos Socialistinė Respublika – LTSR, kuri sugebėjo labai išradingai ir efektyviai savo nacionalinę kultūrą ne tik išsisaugoti, bet net auginti ir vystyti. Ir šiuo požiūriu kaip tik Mokslų Akademijos Prezidiumo salėje turėtų vykti nuolatiniai renginiai, skirti šių reiškinų, tame tarpe ir A.Sniečkaus istorinės reikšmės mokslinei analizei.

Ir dar, baigiant norėčiau atkreipti dėmesį į labai galimą realybę, kad kaip tik A.Sniečkus, pokario metais pastačius naujus Ministrų Tarybos rūmus prie Lukiškių aikštės, davė nurodymą iki tol buvusius senuosius Ministrų Tarybos rūmus perduoti ...draugui akademikui Juozui Matuliui – Mokslų Akademijai.

Doc. Dobilas Kirvelis


Piketuotojai, apsupę Lietuvos mokslo akademijos pastatą, taip išreiškė savo nepasitenkinimą ir nepritarimą renginio organizatoriams


CHEMIJOS INSTITUTAS

skelbia konkursą vyriausiojo mokslo darbuotojo pareigoms Medžiagotyros ir korozijos skyriuje užimti.

Pretendentai pateikia: prašymą, mokslo laipsnį liudijančio dokumento atspaudą, mokslinės veiklos aprašymą ir mokslinių darbų parašytų per pastaruosius 5 metus, sąrašą.

Dokumentai priimami iki šių metų balandžio 7 d. Goštauto g. 9, Vilnius, tel. (8-5) 2618516.

Direktorius


LIETUVOS MAISTO INSTITUTAS

praneša, kad 2003 m. balandžio 8 d. 11 val. Lietuvos maisto instituto salėje (Taikos pr. 92, Kaunas) ERNESTA TREČIOKIENĖ viešame doktorantūros komiteto posėdyje gins daktaro disertaciją „**IŠRŪGŲ BALTYMŲ IR POLISACHARIDŲ MIŠRIŲ GELIŲ STRUKTŪROS FORMAVIMOSI MECHANIZMAS**“ (technologijos mokslai, chemijos inžinerija, 05T).

Doktorantūros komitetas:

pirmininkas ir darbo vadovas – dr. **Daiva LESKAUSKAITĖ** (Lietuvos maisto institutas, technologijos mokslai, chemijos inžinerija, 05T);

nariai:

prof. habil. dr. **Elena GRINIENĖ** (Kauno technologijos universitetas, technologijos mokslai, chemijos inžinerija, 05T);

prof. habil. dr. **Sigita URBIENĖ** (Lietuvos žemės ūkio universitetas, technologijos mokslai, chemijos inžinerija, 05T);

prof. habil. dr. **Donatas KAČERAUSKIS** (Lietuvos maisto institutas, technologijos mokslai, chemijos inžinerija, 05T);

dr. **Pranas VIŠKELIS** (Lietuvos sodininkystės ir daržininkystės institutas, fiziniai mokslai, chemija, 03P);

oponentai:

prof. habil. dr. **Danutė RAMONAITYTĖ** (Kauno technologijos universitetas, technologijos mokslai, chemijos inžinerija, 05T);

dr. **Honorata DANILČEKO** (Lietuvos žemės ūkio universitetas, biomedicinos mokslai, agronomija, 06B).

Su daktaro disertacija galima susipažinti Lietuvos maisto instituto ir Kauno technologijos universiteto bibliotekose.

Direktorius


LIETUVIŲ LITERATŪROS IR TAUTOSAKOS INSTITUTAS

praneša, kad 2003 m. balandžio 14 d. 15 val. Lietuvių literatūros ir tautosakos instituto salėje (Antakalnio g. 6, Vilnius) eksternu bus ginama **RAMŪNO TRIMAKO** daktaro disertacija „**ŽMOGAUS SVEIKATOS SAMPRATA LIETUVIŲ FOLKLORE**“ (humanitariniai mokslai, etnologija 07 H, folkloras H 400).

Doktorantūros komitetas:

pirmininkė – prof. habil. dr. **Bronislava KERBELYTĖ** (Vytauto Didžiojo universitetas, humanitariniai mokslai, etnologija 07 H, folkloras H 400);

nariai:

dr. **Vytis ČIUBRINSKAS** (Vilniaus universitetas, humanitariniai mokslai, etnologija 07 H);

prof. habil. dr. **Jurijus NOVIKOVAS** (Vilniaus pedagoginis universitetas, humanitariniai mokslai, filologija 04 H);

prof. habil. dr. akademikas **Leonardas SAUKA** (Lietuvių literatūros ir tautosakos institutas, humanitariniai mokslai, etnologija 07 H, folkloras H 400);

dr. **Daiva VAITKEVIČIENĖ** (Lietuvių literatūros ir tautosakos institutas, humanitariniai mokslai, etnologija 07 H, folkloras H 400);

oponentai:

prof. habil. dr. **Rūta DUBAKIENĖ** (biomedicinos mokslai, medicina 07 B);

dr. **Lina VALIUKAITĖ** (Lietuvių literatūros ir tautosakos institutas, humanitariniai mokslai, etnologija 07 H, folkloras H 400).

Su disertacija galima susipažinti Lietuvių literatūros ir tautosakos instituto, Vytauto Didžiojo universiteto, Lietuvos nacionalinėje Martyno Mažvydo bibliotekose.

Direktorius prof. habil. dr. Algis Kalėda