
Universitetų bendradarbiavi-
mas su valstybės valdymo
institucijomis 2 p.

Sveikos šalies vizija –
valstybės strategijai 3 p.

Nauji garbės daktarai Kauno
technologijos universitete

 4 p.

Ryšių istorijos muziejaus
eksponatai bus išsaugoti

 4 p.

Tęsiami iššūkiai Europos
Sąjungos institucijoms ir jų
vadovams 4–5 p.

Kalbininkų dėmesiui 7 p.

Mokslo naujienos: namus
galima ne tik pastatyti, bet ir
atspausdinti 8 p.

Vilniaus medicinos mokslo
draugija veikia jau trečią
šimtmetį 8–9 p.

Aušrininko dr. Jono Šliūpo
155-osios gimimo metinės

 10 p.

Iškilios asmenybės – greta
mūsų 11 p.

Mokslo Lietuva
LIETUVOS MOKSLININKŲ LAIKRAŠTIS www.mokslasplius.lt/mokslo-lietuva Kaina: 1 euras

Leidžiamas nuo 1989 m., du kartus per mėnesį

2016 m. kovo 24 d.

Nr. 6 (560)

SIAME NUMERYJE

Malonūs skaitytojai

Kviečiame prenumeruoti Lietuvos mokslininkų laikraštį „Mokslo Lietuva“, leidžiamą
nuo 1989 metų. Šis laikraštis skirtas ne tik akademinei, bet ir plačiajai visuomenei,

visiems, kurie domisi mokslo raida, gyvenantiems tiek Lietuvoje, tiek ir bet kurioje kitoje
pasaulio šalyje.

Galite užsisakyti:
1) spausdintą laikraštį „Mokslo Lietuva“ – Lietuvos pašto skyriuose arba jo internetinėje

svetainėje „www.post.lt“, kurį gausite įprastiniu paštu,
2) elektroninę laikraščio „Mokslo Lietuva“ versiją (PDF formatu), kuri Jums bus atsiųsta

elektroniniu paštu. El. leidinio prenumeratos kaina metams – 10 eurų, pusmečiui – 5 eurai.
Prenumeratą galima apmokėti, naudojantis elektronine bankininkyste arba banko sky-

riuje. Tikimės, kad „Mokslo Lietuva“ visada bus laukiama Jūsų namuose.
Kviečiame Jus lankytis ir Lietuvos mokslininkų sąjungos svetainėje http://lms.lt/.

Su geriausiais linkėjimais
„Mokslo Lietuvos“ redakcija

LIETUVOS MOKSLO TARYBOS PRANEŠIMAS

Atvirosios prieigos gairės

Lietuvos mokslo taryba patvirtino atvi-
rosios prieigos prie mokslo publika-
cijų ir duomenų gaires. Jose susiste-

mintos nacionalinės nuostatos dėl laisvos
prieigos prie valstybės lėšomis finansuojamų
mokslinių tyrimų rezultatų ir galimybių jais
naudotis kloja Lietuvos atvirosios prieigos
prie mokslo rezultatų politikos pagrindus.
Pasak Lietuvos mokslo tarybos Humani-
tarinių ir socialinių mokslų komiteto pir-
mininkės prof. Rūtos Petrauskaitės, gairės
taikomos Lietuvos mokslo tarybos konkursų
būdu iš biudžeto finansuojamų mokslinių
tyrimų ir sklaidos projektų mokslo rezul-
tatams ir yra svarbios tiek Tarybos, tiek
nacionaliniu mastu.

„Už viešąsias lėšas sukurti mokslo rezul-
tatai yra ne tik mokslininko ar jo institucijos,
bet ir visos šalies turtas. Susisteminome
ir apibrėžėme laisvą prieigą prie valstybės
lėšomis finansuojamų mokslinių tyrimų
rezultatų ir galimybes naudotis jais, kad
šalies mokslininkų darbai būtų lengviau
pasiekiami ir labiau matomi, kad naudą
gautų tiek mokslininkai, tiek valstybė. Tai
atsakas į visame pasaulyje stiprėjančias mo-
ralines nuostatas, kad viešosiomis lėšomis
finansuotų tyrimų rezultatai turi būti lais-
vai prieinami ne tik mokslininkams, bet ir
visuomenei“, – teigia prof. R. Petrauskaitė.

Gairėse apibrėžta, kas yra atviroji prieiga
prie mokslo publikacijų ir duomenų, svar-
biausios sąvokos, principai, kaip šias gaires
taikyti, bei nuostatos dėl atvirosios prieigos
suteikimo prie mokslo publikacijų ir duome-
nų, gautų už viešąsias lėšas. Lietuvos mokslo
taryba yra pagrindinė mokslinius tyrimus
ir kitą mokslinę veiklą konkursų būdu iš
valstybės biudžeto finansuojanti institucija,
per kurią šalies mokslo ir studijų institucijas
pasiekia trečdalis visų moksliniams tyri-
mams ir eksperimentinei plėtrai skirtų lėšų.

Numatoma, kad šioms gairėms bus tai-
komas pereinamasis laikotarpis iki 2020
m. gruodžio 31 d., kuriuo Taryba netaikys
galimų sankcijų dėl šių gairių nesilaikymo,
tačiau aktyviai rinks informaciją apie teisi-
nes ir technines kliūtis, trukdančias jiems
įgyvendinti, ir imsis veiksmų joms šalinti.
Taryba numato atlikti šių gairių poveikio

įvertinimą ir pasiektą pažangą. „Šis laiko-
tarpis – tai mokymosi ir bandymų metas
visiems: Tarybai, mokslininkams, mokslo
ir studijų institucijoms“, – teigia prof. R. Pe-
trauskaitė.

Gairės neriboja akademinės tyrėjų laisvės
rinktis leidėjus, tačiau tyrėjai yra skatinami
rinktis geriausius, recenzuojamus atvirosios
prieigos leidinius ir išlaikyti autoriaus teises
į savo sukurtus rezultatus. Taryba taip pat
skatina, kad visų gautų rezultatų kopijos
būtų saugomos talpyklose: nacionalinėse
ar tarptautinėse, institucinėse ar teminėse.

Atviroji prieiga yra šiuolaikinė mokslo
plėtros kryptis, atsiradusi reaguojant į nuo-
lat augančias publikavimo ir prenumeratos
kainas, pavėluotą mokslo rezultatų prieigą
ir stiprėjančias moralines nuostatas, kad
viešosiomis lėšomis finansuotų tyrimų re-
zultatai turi būti laisvai prieinami ne tik
mokslininkams, bet ir visuomenei.

Šiuo metu plačiai diskutuojama dėl ben-
dro mokslo rezultatų publikavimo modelio,
ypač dėl vadinamųjų hibridinių žurnalų,
kurie, nors ir prenumeruojami, tačiau tik
už nustatytą papildomą mokestį atskiriems
straipsniams suteikia atvirąją prieigą. Pasak
prof. R. Petrauskaitės, „atvirosios prieigos
idėjos požiūriu šis leidėjų pasiūlytas būdas
nėra tvarus, nes už tą patį produktą sumo-
kama kelis kartus – ir bibliotekoms prenu-
meruojant mokslo žurnalų bazes, ir tyrėjui
sumokant už galimybę atverti savo straipsnį
tokiame „uždarame“ žurnale. Tokiu atveju
bibliotekoms reikėtų derybų keliu sutarti su
leidėjais, kad prenumeratos kaina būtų su-
mažinta pagal tai, kiek tyrėjai jau sumokėjo

už tai, kad jų straipsniai būtų laisvai priei-
nami. Tai sudėtingos derybos, kurių sėkmė
nėra garantuota. Todėl būtų geriau vengti
publikuotis hibridiniuose žurnaluose“.

Atvirosios prieigos koncepcija vis dar
kelia daug klausimų, todėl artimiausiu metu
bus parengti atsakymai į dažniausiai už-
duodamus klausimus ir skelbiami Tarybos
interneto svetainėje. Taip pat svarstoma
galimybė parengti Lietuvos kontekstui adap-
tuotą tipinę atvirojo turinio licenciją, kuri
galėtų pasitarnauti tyrėjams ir institucijoms
derybose su leidyklomis.

Lietuvos mokslo taryba, rengdama atvi-
rosios prieigos ir mokslo rezultatų gaires,
kvietė mokslo bendruomenę teikti pastabas
ir siūlymus rengiamam dokumentui bei
dėkoja visiems, pateikusiems komentarus,
klausimus ir pasiūlymus: Švietimo ir mokslo
ministerijai, mokslininkams, Kauno techno-
logijos universitetui, Vilniaus universitetui,
Lietuvos edukologijos universitetui, Mykolo
Romerio universitetui. Gautas ir tarptautinis
atsiliepimas, kurį bendrai pateikė infras-
truktūros „OpenAIR“, organizacijos EIFL ir
projekto PASTEUR4OA atstovai.

Atviroji prieiga prie mokslo rezultatų
ne tik sudaro galimybes skaidrumui, bet
pirmiausia didina mokslininkų, mokslo ir
studijų institucijų matomumą tarptauti-
nėje erdvėje. Daug medžiagos apie atviro-
sios prieigos politikos praktikas Europoje
ir teigiamą jų poveikį sukaupė projektas
PASTEUR4OA. Svarbiausius dokumentus
galima rasti ir Tarybos interneto svetainėje.

Sveikiname Lietuvos akademinę bendruomenę šv. Velykų proga!

Aušrininkas dr. Jonas Šliūpas 1913 m.

2 2016 m. kovo 24 d. Nr. 6 (560)Mokslo Lietuva

Gar b ė s d a kt aro v ard a s prof .
H. A. Abderrahimui suteiktas už
produktyvią partnerystę su KTU,

jo svarų indėlį į naujos mokslo srities – ul-
tragarsinės diagnostikos ir vizualizacijos
ekstremaliomis sąlygomis – plėtotę KTU.
Iškilus mokslininkas yra Belgijos bran-
duolinių tyrimų centro generalinio direk-
toriaus pavaduotojas, Leveno katalikiškojo
universiteto profesorius, energetikos ir
branduolinės fizikos mokslų daktaras. Jo
specializacija – branduolinė fizika, bran-
duolinė dozimetrija, branduolinio kuro
ciklas, aukšto radioaktyvumo lygio atliekų
skilimas ir branduolinių reaktorių tech-
nologijos.

H. A. Abderrahimas yra daugiau nei
100 mokslinių publikacijų recenzuojamuo-
se žurnaluose ir pranešimų tarptautinėse
konferencijose autorius. Nuo 1998 m. jis yra

Naujasis Kauno technologijos universiteto garbės daktaras –
branduolinės fizikos profesorius

Naujasis KTU garbės daktaras
H. A. Abderrahimas

K. Baršausko ultragarso mokslo institute
buvo sukurta ultragarsinė vizualizavimo
technologija ekstremalioms sąlygoms, ne-
turinti analogų pasaulyje. Tai leido KTU
tapti šios srities pripažintu lyderiu pasau-
lyje. H. A. Abderrahimas kartu su KTU
mokslininkais projekto MYRRHA tematika
paskelbė 10 publikacijų aukšto reitingo
tarptautiniuose žurnaluose. Pagrindinė pu-
blikacija jau cituota daugiau kaip 30 kartų.
Šiuo metu profesoriaus iniciatyva Kauno
technologijos universiteto kartu su Belgi-
jos branduolinių tyrimų centru sukurtos
technologijos patentuojamos Prancūzijoje
ir Didžiojoje Britanijoje. Parengta pagal KTU
Viešosios komunikacijos skyriaus pranešimą

MYRRHA projekto direktorius. Šiame pro-
jekte kuriama greitintuvų žadinama sistema,
kurioje sąveikauja ikikritinis švino-bismuto
aušinamas reaktorius ir galingas protonų
greitintuvas. Naujasis KTU garbės daktaras
yra įvairių Europos Komisijos projektų,
susijusių su progresyviomis branduolinėmis
sistemomis ir didelio aktyvumo branduo-
linių atliekų atskyrimu, koordinatorius ir
partneris.

H. A. Abderrahimo iniciatyva 2001–
2012 m. buvo vykdoma Belgijos bran-
duolinių tyrimų centro ir KTU mokslinio
bendradarbiavimo programa, skirta nau-
jo tipo branduolinio reaktoriaus MYRR-
HA saugiai eksploatacijai užtikrinti. Prof.

Prof. dr. Teodoras TAMOŠIŪNAS

Kovo 10 d. Valstybės tarnybos de-
partamente jo direktorius Osvaldas
Šarmavičius ir Šiaulių universiteto

rektorius prof. Donatas Jurgaitis pasirašė
bendradarbiavimo sutartį. Šia sutartimi
siekiama nuolat bendradarbiauti, tobuli-
nant valstybės tarnybos institucijų veiklą,
efektyvinant studentų praktiką, plėtojant
visuomenės edukaciją ir mokslinius tyrimus.
Numatoma bendradarbiauti, organizuojant
mokslo renginius, tobulinant studijų progra-
mas ir jas įgyvendinant.

Susitikime departamento vadovas O.
Šarmavičius išsamiai apibūdino jo veiklą
ir artimiausius uždavinius. Jis pažymėjo,
kad šiuo metu jau 1 482 Šiaulių universiteto
absolventai dirba valstybės tarnyboje. Trys
iš jų yra viceministrai, per 600 savivaldybėse
eina įvairias pareigas – nuo specialisto iki
mero. Beveik 1000 absolventų dirba vy-
resniaisiais specialistais. Apytiksliai šimtas
jaunų (iki 30 m. amžiaus) absolventų jau
dirba valstybės tarnyboje, dar apie tūkstantis
jų jau yra išlaikę testus šiam darbui. Tokie
skaičiai, direktoriaus teigimu, rodo, kad
Šiaulių universitetas užima deramą vietą tarp
kitų Lietuvos aukštųjų mokyklų, rengiančių
specialistus valstybės tarnybos institucijoms.

Pasirašyta bendradarbiavimo sutartis tarp Valstybės
tarnybos departamento ir Šiaulių universiteto

mokslininkams dalyvauti, sprendžiant ak-
tualiausias užmiesčio teritorijų problemas
ir tenkinant valstybės valdymo institucijų
poreikius. Rektorius ypač akcentavo sti-
prėjantį universiteto bendradarbiavimą su
Valstybės tarnybos departamentu, atvedusį
į šios sutarties sudarymą, ir galimybes, ku-
rias naujoji sutartis atveria studijų turinio
modernizavimui ir mokslinių tyrimų plėtrai.

tyrimų kryptis, aktualias Valstybės tarny-
bos departamentui, o prof. Jonas Jasaitis
informavo apie katedroje sukurtą naująją
akademinę mokyklą, įgalinusią parengti
holistinę antropologinę užmiesčio vietovių
plėtotės koncepciją.

Naujoji metodologija įgalina išsamiai
analizuoti skirtingo urbanizacijos lygio
vietovių strateginės plėtros dokumentus ir

ištuštėjimą, plėtojant neagrarinius sektorius,
steigiant naujas įmones ir kuriant darbo
vietas išsilavinusiems žmonėms. Inovacijų
diegimas leis radikaliai keisti visuomenės
požiūrį į atokesnes vietoves ir sparčiai didinti
jų vaidmenį valstybės ūkyje.

Socialinių, humanitarinių mokslų ir
menų fakulteto prodekanė Vilma Tubutie-
nė supažindino su absolventų parengtais
bakalaurų ir magistrų darbais valstybės
tarnybos tematika. Ji pakvietė departamento
specialistus teikti naujas temas būsimiems
studentų baigiamiesiems (diplominiams)
darbams. VTD specialistai buvo pakviesti
dalyvauti dviejose kiekvieną rudenį Viešojo
administravimo katedros organizuojamose
mokslinėse konferencijose – „Geras val-
dymas vietos savivaldoje“ ir „Šiuolaikinio
užmiesčio vizija“, nominuotoje agrarinės
ekonomikos pradininko, ilgamečio Lietuvos
Respublikos žemės ūkio ministro, profeso-
riaus Jono Prano Aleksos vardu.

Pasibaigus susitikimui Valstybės tarny-
bos departamente, Šiaulių universiteto dele-
gacija apsilankė LR Seime, kur turėjo puikią
galimybę ne tik išklausyti informaciją apie
įstatymų leidybos procesą, bet ir padiskutuo-
ti su Šaulių regionui atstovaujančiu Seimo
nariu Edvardu Žakariu. Iš Seimo universiteto
atstovai nuskubėjo į LR aplinkos ministeriją.
Ten jų laukė dar vienas susitikimas su šios
ministerijos specialistais – diskusija apie ur-
banistines ir aplinkosaugos Lietuvos regionų
aktualijas. Studentai buvo supažindinti su
naujausiais Lietuvos nacionalinės darnaus
vystymosi strategijos įgyvendinimo rodi-
kliais. Būsto energijos taupymo agentūros
direktorius Valius Serbenta apžvelgė dau-
giabučių namų renovacijos ir kitas būstų
modernizavimo programos įgyvendinimo
aktualijas.

Visuose susitikimuose kartu su dėsty-
tojais aktyviai dalyvavo grupė Šiaulių uni-
versiteto Viešojo administravimo studijų
krypties studentų, tarp kurių, šalia lietuvių,
buvo ir čia studijuojantieji iš Ganos ir Gvi-
nėjos. Pastarieji išsakė ir savo specifinius
pageidavimus, pasidalino lūkesčiais apie bū-
simąją profesinę veiklą, svarstė apie galimybę
pakviesti daugiau savo tautiečių studijuoti.

Šiaulių universiteto Viešojo administra-
vimo katedros atstovai departamento atsto-
vus informavo apie naujas katedros veiklos
kryptys, studijų programų tobulinimą, jų
tarptautiškumo stiprinimą ir mokslinių ty-
rimų plėtotę. Prof. Diana Šaparnienė aptarė
pagrindines Šiaulių universiteto mokslinių

atskleidžia galimybes optimaliai naudoti
vietinius žmogiškuosius, infrastruktūros ir
gamtos išteklius, įgyvendinti efektyvią mies-
tų ir užmiesčio partnerystę. Valdymo insti-
tucijos, pasitelkusios šią metodologiją, įgis
naujų galimybių stabdyti emigraciją ir visą
valstybės raidą trikdantį užmiesčio teritorijų

Šiaulių universiteto rektorius prof. Do-
natas Jurgaitis apibūdino Šiaulių universiteto
situaciją ir numatytus tikslus. Jis akcentavo
šio universiteto svarbą ne tik Šiaurės Lietu-
vos regionui, aptarė galimybes universiteto

Šiaulių universiteto rektorius prof. Donatas
Jurgaitis ir VTD direktorius Osvaldas
Šarmavičius

Susitikimas su LR Seimo nariu Edvardu Žakariu Susitikimas Aplinkos apsaugos ministerijoje

Susitikimo Valstybės tarnybos departamente akimirkos

UNIVERSITETŲ NAUJIENOS

2016 m. kovo 24 d. Nr. 6 (560) 3Mokslo Lietuva

REDAKTORIAUS KOMENTARAS

Drąsi šalis

Kai kas, išvydęs tokią antraštę, pasiges klaustuko.
Turime tiek negatyvios informacijos, kad vis sun-
kiau gebame sieti savo valstybės vertinimus tiek su

fizinės, tiek ir su dorovinės sveikatos sąvoka. Kažkas prieš
keletą metų buvo pasiūlęs drąsios šalies įvaizdį, jo ma-
nymu, galėjusį pasitarnauti valstybės ilgalaikės strategijos
formavimui. Tačiau tuoj pat iš to patys išsityčiojome, lyg
būtume ne subrendę piliečiai, o kažkokie išpaikinti, jokios
atsakomybės nejaučiantys ir tik maivytis sugebantys vaikėzai
ar mažaraščiai internetinių „chamentarų“ rašinėtojai. Esą,
kaip galime būti drąsūs, jei esame „maža“ šalis, neturinti
savo žemės gelmėse strateginių iškasenų, neturinti drąsių ir
ryžtingų vadovų, jei nuolat girdime tik apie skandaliukus,
aferas, „švogerizmą“ ir pan.

Besityčiojantys iš šio pasiūlymo elgėsi taip, lyg būtų
pamiršę, kad būtent Lietuva buvo pirmoji, išsivadavusi iš
sovietinės imperijos. Tiesa, kai kurie iš jų gal nieko apie
tai nežinojo, nes gimė jau laisvoje Lietuvoje, o domėtis jos
naujausiais istorijos puslapiais paprasčiausiai tingėjo. To-
kiems būtų visai nesuprantama, kodėl Atgimimo dienomis,
kai aplink žlegėjo tankai, juodų dūmų kamuolius leisdami
burzgė brezentu dengti sunkvežimiai, pažymėti užrašu
„Люди“, prisodinti ginkluotų bernų, nevisai susigaudančių,
kur juos atvežė, mes gerai matomose vietose užrašydavome:
„TIK NEREIKIA MŪSŲ GĄSDINTI.“ Tauta neišsigando ir
neišsilakstė net tada, kai tie kareiviai ėmė šaudyti ir daužyti
automatų buožėmis beginklių žmonių galvas, o tankai – juos
traiškyti. To niekada negalima pamiršti ne tik atšventus
Vasario 16-ąją ir Kovo 11-ąją, net jei tuo metu dar nebuvai
gimęs. Metų pradžioje paminėjome Sausio 13-osios 25-ąsias
metines – mūsų dvasinės tvirtybės apraiškos metines.

Pasiaukojama drąsa pažymėtų puslapių apstu visoje
mūsų tautos ir valstybės istorijoje. Šiemet minėdami Saulės
mūšio 780-ąsias metines, jau pradedame ruoštis ir po keleto
metų laukiančiam Durbės mūšio minėjimui. Šios abi su-
kaktys primena apie pergales, turėjusias lemiamos reikšmės
valstybės susiformavimui. Pasak istoriko Tomo Baranausko,
lygiai prieš 700 metų, t. y. 1316-aisiais, Lietuvos valdovu tapo
Gediminas, kuris yra laikomas Vilniaus, kaip valstybės sosti-
nės, įkūrėju, Ukrainos išvaduotoju iš Aukso Ordos jungo ir
iki šių dienų žinomos Gediminaičių dinastijos pradininku.
Dabartinis LR Seimas apie šią sukaktį gal ir nežinojo, tačiau
ją, ir be „valdžios nurodymo“, gali paminėti susipratusi
visuomenė. Juo labiau kad tas pats Seimas šiuos metus yra
paskelbęs Vietos bendruomenių ir Bibliotekų metais.

Ar šiuo metu Lietuvoje turime susipratusią pilietinę
visuomenę? Neskubėkime atsakyti neigiamai, nes nežinia,
kokie išbandymai mūsų laukia. Vis labiau pasitvirtina ką tik
Vilniaus universiteto Garbės daktaru tapusio Islandijos at-
stovo J. B. Hannibalssono teiginys, išsakytas pernai Vilniaus
Rotušėje per mūsų Nepriklausomybės 25-mečio minėjimą,
kad šiandienė Europa neturi tikrų lyderių. Energingas
Jungtinės Karalystės protestas prieš kai kurių ES vadovais
save laikančių asmenų užmačias paversti Europos Sąjungą
unitarine imperija ir nesiskaityti su jos narių nuomone,
priiminėjant net pačius svarbiausius, milžinišką pavojų vi-
sam Europos tautų egzistavimui turinčius sprendimus, jau
paskatino telktis ir kitų valstybių visuomenes. Akivaizdus

ES institucijų nesugebėjimas objektyviai įvertinti labai pa-
vojingų Kremliaus režimo veiksmų, jokios bendros pozicijos
neturėjimas artėjančio civilizacijų karo, jau išprovokavusio
precedento žmonijos istorijoje neturėjusį tautų kraustymąsi
ir tūkstančius metų išsaugotų kultūros vertybių naikinimą,
akivaizdoje rodo, kad ir Lietuvai dar tikrai prireiks drąsos.

Visuomenė, šiaip jau gerokai pasinėrusi į kasdienybės
rūpesčius, visada ima telktis naujų grėsmių akivaizdoje.
Neveltui ir senovėje sakydavo, kad „kol vežimas neapvirto,
tol mužikas neprabudo“. Reikės daug didesnės politinės
valios ir sprendžiant aktualiausias šių dienų ekonomikos
raidos problemas. Negalima į visas puses švaistytis pinigais,
tikintis, kad ES vadovų silpnumu įsitikinusios ir savanau-
diškais siekiais besivadovaujančios, o neretai ir europinei
kultūrai priešiškos politinės jėgos aprims, gavusios eilinę
„paramą“, pavyzdžiui, kad ir tuos tris milijardus eurų neva
„pabėgėlių krizei“ spręsti. Jau aišku, kad, pirma, greitai bus
pareikalauta naujos riebios porcijos, o antra, jau formuojasi
nauji agresijos židiniai, kuriems užgesinti nebepakaks ir de-
šimteriopai didesnės sumos. Ir ES biudžetas nėra begalinis,
o jį papildančios ekonomikos pažangą reikia nuolat skatinti.
Visiškai aišku, kad ir vadinamoji „pieno pertekliaus rinkoje“
krizė yra išprovokuota, labai skaudžiai smogianti ES, taigi, ir
Lietuvos agrariniam sektoriui, sukelianti masinę bankrotų
bangą nebeišmatuojamo maisto produktų stygiaus akivaiz-
doje. Kaip galėjo atsirasti pieno produktų perteklius, kai
nebe dešimtys, o šimtai milijonų žmonių jų kasdien stokoja?

Vienintelis pasirinkimas – sveikos vi-
suomenės kūrimas

Sveikos tiek fiziškai, tiek dar svarbiau – dvasiškai. Jokia
pažanga negalima, gyvenant primityviausio individualizmo
ir egoizmo kiaute, vadovaujantis vienadienio išlikimo pozici-
ja. Nieko neišgelbės nei dažnėjančios „maisto banko“ akcijos,
nei labdaros rinkimo kampanijos, kai nėra gerai apgalvotos
ekonominės ir kultūrinės veiklos, vietinių išteklių gausinimo
ir taupaus jų naudojimo strategijos.

Neseniai studentiškoje auditorijoje iškilo gana netikėtas
klausimas. Nagrinėjant prekės ženklo tematiką, buvo išsaky-
ta mintis, kad, nepaisant stiprėjančios globalizacijos, prekės
kokybės samprata vis dar pagrįstai siejama su jos kilmės
šalimi. Pavyzdžiui, kiniškos prekės, nors ir daug pigesnės,
tačiau dažniausiai – nekokybiškos. Gaminiai – nepatvarūs,
kartais pavojingi ar net nuodingi. Koks nors falsifikatas
išoriškai gali atrodyti niekuo nesiskiriantis nuo originalo,
bet jo naudojimo pasekmės gali būti net siaubingos. Taigi,
prekės kilmės šalies įvaizdis pats tampa savotišku kokybės
arba nekokybiškumo ženklu – tos valstybės simboliu.

Diskusijai tęsiantis, neišvengiamai teko susimąstyti, su
kokiu simboliu (o gal jų rinkiniu) galėtume tapatinti savo
valstybę. Ir staiga lyg šūvis nuskambėjo atsakymas, kad
ryškiausias mūsų simbolis – avarinės tarnybos automobilio
signalas. Pritarimas šiam atsakymui buvo stulbinančiai vie-
ningas. Antai, atėjo kokios nors švenčių dienos arba tiesiog
vadinamasis „ilgasis savaitgalis“. Jau kitos dienos ankstyvą
rytą pradeda karštligiškai lakstyti policijos, greitosios pa-
galbos ir gaisrininkų automobiliai: kažkur avarija, kažkam
infarktas, kažkas gaisras. Net jei jokio „ilgojo savaitgalio“
nebuvo, eiliniai žinių pranešimai prasideda nuo reportažų
apie nelaimes, nusikaltimus arba (geriausiu atveju?) nuo
eilinio vadinamųjų politikierių skandalo narpliojimo. Jei
naujo skandalo nėra, tai apie tą patį bus pliurpiama kelias
savaites, vis kartojant tuos pačius kadrus ir posakius.

O juk galima ir kitaip – kasdiene veikla, be jokių sukurp-
tų sensacijų, tiesiog kartu, sutartinai ir nuosekliai kuriant
ramios visuomenės strategiją. Išryškinant tai, ką vertingo
jau esame sukūrę: kokybiškus maisto produktus, patogias
sodybas, puikius kelius, išplėtotą informacinių technologijų
tinklą. Išnaudojant ką tik įkurtus naujuosius mokslo centrus
ir jau šimtmečiais garsėjančius įspūdingus gamtos išteklius,
nepakartojamą apylinkių grožį, puikų klimatą ir daugybę
kitų privalumų, kurių mes seniai turime.

Lietuva – sveika šalis Lietuvos aukštosiose mokyklose – tarptautinio lygio
dėstytojai iš užsienio. Valstybė remia tarptautinio
lygio dėstytojų iš užsienio vizitus Lietuvos univer-

sitetuose ir kolegijose. Šiais metais 22 Lietuvos aukštosiose
mokyklose paskaitas skaitys 80 aukštos kvalifikacijos dės-
tytojų iš užsienio. Tokią finansavimo iniciatyvą Švietimo
ir mokslo ministerija vykdo skatindama šalies aukštąsias
mokyklas plėsti atvirumą pasauliui ir kuo aktyviau dalyvauti
tarptautiniuose idėjų mainuose. Švietimo ir mokslo minis-
terijos paskelbtame finansavimo konkurse paramą dėstytojų
iš užsienio vizitams laimėjo 14 universitetų ir 8 kolegijos.
Dauguma finansuojamų dėstytojų vizitų truks dvi savaites.
Dėstytojų iš užsienio vizitams paskirstyta beveik 180 tūkst.
eurų. Norėdama gauti valstybės paramą, aukštoji mokykla
vizitą turi kofinansuoti – jos skiriamos lėšos sudaro ne ma-
žiau kaip 30 procentų bendros vizito sumos.

Lietuvos aukštosiose mokyklose dirbs dėstytojai iš tris-
dešimties valstybių. Dvylika dėstytojų aukštosios mokyklos
kviečiasi iš Jungtinių Amerikos Valstijų universitetų, devyni
atvyks iš Vokietijos, septyni – iš Švedijos, penki – iš Austrijos.
Lietuvos studentai taip pat galės bendrauti su dėstytojais iš
tokių tolimų šalių kaip Kinija, Kanada, Indija. Dešimt atvyk-
siančių dėstytojų yra lietuviai ar lietuvių kilmės užsieniečiai,
dirbantys užsienio aukštosiose mokyklose. Daugiausia
paramą gavusių dėstytojų atvyksta į Lietuvos muzikos ir
teatro akademiją, Vilniaus Gedimino technikos universitetą,
Vilniaus dailės akademiją, Mykolo Romerio universitetą ir
Kauno technologijos universitetą. Iš kolegijų finansavimo
konkurse aktyviausios buvo Klaipėdos valstybinė kolegija,
Šiaulių valstybinė kolegija ir Vilniaus kolegija. Skiriant lėšas
konkurso būdu, atsižvelgta į dėstytojo pedagoginę, mokslinę
ir praktinę patirtį, jo vizito naudą studentams ir aukštajai
mokyklai.

Dėstytojų iš užsienio vizitų finansavimo konkursą Švie-
timo ir mokslo ministerija skelbė jau ketvirtą kartą. 2013
m. parama skirta 87 dėstytojams, atvykusiems dėstyti į 20
Lietuvos aukštųjų mokyklų. 2014 m. 17 Lietuvos aukštųjų
mokyklų studentai turėjo galimybę dirbti su 75 aukštos
kvalifikacijos dėstytojais iš užsienio. 2015 m. 21 aukštojoje
mokykloje dėstė 80 dėstytojų iš užsienio. Finansavimo kon-
kursus Švietimo ir mokslo ministerija skelbia kasmet. Kitą
konkursą finansuoti dėstytojų iš užsienio vizitams 2017 m.
numatoma paskelbti iki 2016 m. gruodžio mėnesio.

Bus vykdoma nuolatinė absolventų įsidarbinamumo
stebėsena. Tęsiami valstybinės absolventų įsidar-
binamumo stebėsenos sistemos kūrimo darbai.

Vyriausybė patvirtino Nacionalinės žmogiškųjų išteklių ste-
bėsenos pagrindų aprašą, nustatantį jos paskirtį, vykdytojus,
principus ir koordinavimą. Sudarytas teisinis pagrindas leis
vykdyti nuolatinę žmogiškųjų išteklių stebėseną, užtikrins
jos pastovumą, atsakys į klausimą, ar asmenys dirba pagal
įgytą išsilavinimą ir kokius atlyginimus gauna.

 Nacionalinės žmogiškųjų išteklių stebėsenos sistema
sujungs duomenis iš įvairių registrų ir leis įvertinti Lietuvos
gyventojų užimtumo būklę ir kaitą, prognozuoti ateities
tendencijas, priimti duomenimis pagrįstus sprendimus.
Švietimo ir mokslo ministerija duomenis naudos valstybės
finansuojamoms studijoms planuoti ir finansuoti, mokslo
ir studijų institucijoms vertinti, specialistų pasiūlai progno-
zuoti, visuomenei ir suinteresuotosioms grupėms informuoti
apie absolventų karjerą,

Iki šiol galimybės nuolat stebėti absolventų įsidarbina-
mumą darbo rinkoje nebuvo. Švietimo ir mokslo ministerijai
pavedus, Mokslo ir studijų stebėsenos ir analizės centras
(MOSTA) 2015 m. atliko absolventų karjeros pirminę anali-
zę. Joje apžvelgta, kaip pirmaisiais metais po studijų baigimo
į darbo rinką integravosi 2012 ir 2013 m. baigusieji Lietuvos
kolegijas ir universitetus. Įtvirtinus nuolatinę absolventų
stebėseną, tokia informacija bus renkama nuolat ir leis ne
tik matyti esamą situaciją, bet ir fiksuoti tendencijas.

ŠVIETIMO IR MOKSLO MINISTERIJOS PRANEŠIMAI

4 2016 m. kovo 24 d. Nr. 6 (560)Mokslo Lietuva

Garsiam JAV mokslininkui ir an-
trepreneriui prof. Davidui J. Teece
iškilmingai įteiktos KTU garbės

daktaro regalijos. Šis vardas jam suteiktas už
Kauno technologijos universiteto strateginio
valdymo tyrimų tarptautiškumo didinimą,
bendradarbiavimo tinklų vystymą ir už
intelektualinį proveržį strateginio valdymo,
technologinių organizacijų ir inovacijų vys-
tymo tyrimuose.

Profesorius Davidas J. Teece yra nusi-
pelnęs ekonomistas ir svarbus autoritetas
pramoninėms organizacijoms technologijų
pokyčių ir inovacijų srityse, ypač susijusiose
su konkurencine politika ir intelektine nuo-
savybe. Jis yra tarptautinio verslo profesorius
ir intelektinio kapitalo „Tusher“ centro di-
rektorius Kalifornijos Berklio universiteto
Haaso verslo mokykloje bei prižiūrinčiosios

KTU garbės daktaro regalijos – žymiam JAV ekonomistui

valdybos narys Pensilvanijos universiteto
Menų ir mokslų fakultete.

D. J. Teeces ekonomikos daktaro laipsnį
įgijo Pensilvanijos universitete. Jis dirbo

vienose geriausių pasaulio aukštųjų moky-
klų – Stanfordo ir Oksfordo universitetuose,
taip pat yra Kalifornijos Oklando instituto
valdybos narys ir Kenterberio universiteto
kontrolės grupės pirmininkas.

Profesoriui garbės daktaro vardą yra
suteikę: Kinijos Zhongnano teisės ir ekono-
mikos universitetas, Suomijos Lappeenranta
universitetas, Karališkasis Saudo Arabijos
universitetas.

JAV mokslininkas yra parašęs daugiau
kaip 30 knygų ir 200 mokslinių straipsnių.
Mokslo metrikos ir mokslinių tyrimų re-
zultatų analizei sukurtos atviros interne-
to prieigos „ScienceWatch“ duomenimis,
1995–2005 m. D. J. Teeces straipsnis ekono-
mikos ir verslo tema buvo labiausiai cituoja-
mas mokslinis darbas visame pasaulyje. Šis
mokslininkas taip pat yra vienas iš dešimties

labiausiai cituojamų pastarojo dešimtmečio
mokslininkų, didžiausios pasaulyje vadybos
konsultavimo įmonės „Accenture“ pripa-
žintas vienu iš 50-ies svarbiausių pasaulio
verslo intelektualų. Daugiau nei 30 metų jis
konsultuoja įmones ir vyriausybes visame
pasaulyje.

Davidas J. Teece kartu su KTU moks-
lininkais yra specialaus žurnalo „Vadyba
Baltijos šalyse“ (angl. Baltic Journal of Man-
agement) redaktorius, esant poreikiui, kon-
sultuojantis KTU Ekonomikos ir verslo
fakulteto akademinės bendruomenės narius.
Berklio universiteto, kuriame dirba D. J. Tee-
ce, tyrimų grupė kolegas iš KTU EVF priima
įvairioms stažuotėms ir dalinasi strateginio
valdymo tyrimų tinklais. Parengta pagal KTU
Viešosios komunikacijos skyriaus pranešimą

Henri Malosse buvo pirmasis Euro-
pos Sąjungos institucijos vadovas,
kalbėjęs Kijevo Maidane susirin-

kusiems žmonėms per 2013 m. prasidėjusią
Ukrainos krizę. Europos ekonomikos ir
socialinių reikalų komiteto narys ir buvęs
jo pirmininkas H. Malosse taip pat buvo
vienas pirmųjų ES pareigūnų, atvykusių
į Lietuvą po nepriklausomybės atkūrimo
1990 m. Tapęs kviestiniu Kauno technolo-
gijos universiteto lektoriumi, H. Malosse
Lietuvoje ėmė svečiuotis vis dažniau. Pas-
kaitą apie Europos ekonominę ir socialinę
plėtrą Universitete neseniai skaitęs politikas
sutiko pasidalinti mintimis ir įžvalgomis
apie Europos Sąjungos dabartį ir ateitį, savo
susidomėjimą Rytų Europa.

– Nuo mažens tyrinėjote Rytų Euro-
pos kultūras. Kodėl šis regionas patrau-
kė Jūsų dėmesį?

– Nėra jokių konkrečių priežasčių – tie-
siog smalsumas. Visada žavėjausi Antrojo

pasaulinio karo istorija ir XX amžiumi. Labai
susidomėjau Vokietijos susijungimo procesu
po Berlyno sienos griuvimo 1989 m. Gyven-
damas Pietų Prancūzijoje, mokiausi vokiečių
kalbos ir dažnai lankydavau šią šalį. Vokietiją
padalinus į dvi atskiras valstybes, mane ypač
domino Vokietijos Demokratinė Respublika
(Rytų Vokietija), nuo kurios mano žvilgsnis
nukrypo toliau į Rytus.

– Ką tuo metu žinojote apie Lietuvą?
– 1976 m. gyvenau ir studijavau Len-

kijoje. Buvau girdėjęs apie Vilnių ir nu-
sprendžiau jį pamatyti. Nuvykau į Sovietų
Sąjungos ambasadą Varšuvoje ir paprašiau
leidimo kelionei į Vilnių, tačiau man jo
nesuteikė. Vietoj to gavau pasiūlymą aplan-
kyti Maskvą. Pirmą kartą atvykau į Lietuvą
pirmaisiais nepriklausomybės atkūrimo
metais. Vilniuje susipažinau su buvusiu
europarlamentaru Vytautu Landsbergiu,
kuris tuo metu buvo šalies vadovas. Džiau-
giuosi galėdamas pasakyti, kad buvau vienas

pirmųjų ES pareigūnų, atvykusių į Lietuvą
palaikyti jos išsivadavimo ir atkurtos laisvės.
2013 m., kaip komiteto pirmininkas, daly-
vavau trečiajame Rytų partnerystės viršūnių
susitikime Vilniuje.

– Teigiate, kad Europos ateitis yra
socialinė ir ekonominė plėtra. Kokiais
argumentais grindžiate savo nuomo-
nę?

– Eidamas komiteto pirmininko parei-
gas, tai pareiškiau viešai. Ir šiandien, praėjus
dvejiems metams, mano nuomonė nepa-
sikeitė. Priežastis, kodėl atskirų valstybių
žmonės nori įstoti į ES, yra jų pačių ir jų
šeimų gerovė. Iš narystės jie tikisi daugiau
galimybių, naujų darbo vietų ir geresnių
gyvenimo sąlygų. Jei ES sugebės šiuos lūkes-
čius pateisinti, jai pavyks išlaikyti Europos
gyventojų pasitikėjimą. Šiandien negaliu
pasakyti, kad ES pakankamai skatina eko-
nominį ir socialinį vystymąsi. Dar vienas
esminis dalykas, ko žmonės tikisi iš ES, yra

saugumas – ypač po pastarųjų įvykių Euro-
poje: pabėgėlių krizės, teroro aktų. Jeigu ES
nepavyks užtikrinti ekonominio ir socialinio
vystymosi bei saugumo, žmonės gali imti
abejoti narystės nauda šioje organizacijoje.

– Buvote vienas pirmųjų ES parei-
gūnų, viešai kalbėjusių Kijevo Maidane
2013 metų gruodį.

– Džiaugiuosi, kad galėjau padėti Mai-
dano revoliucijos lyderiams pasiekti Briuselį
ir pakviesti garsiąją dainininkę, Eurovizijos
dainų konkurso nugalėtoją Ruslaną į dvi Eu-
ropos Parlamento plenarines sesijas. Todėl
mano pavardė atsidūrė Rusijos vyriausybės
„juodajame sąraše“. Tai reiškia, kad nebūsiu
įleidžiamas į Rusiją 5 metus.

– 2013–2015 m. buvote Europos
ekonomikos ir socialinių reikalų komi-
teto pirmininkas. Kokias idėjas kartu su
komanda kėlėte ir įgyvendinote?

Didžiausias Europos Sąjungos institucijų išbandymas – išgirsti piliečius

Naujasis KTU garbės daktaras Davidas J. Teece.
KTU fotoarchyvo nuotr.

Veiklą nutraukusio Ryšių istorijos
muziejaus eksponatai neiškeliaus
iš Kauno. Miestiečiai ir Kauno

svečiai juos galės aplankyti kitose erdvėse.
Dalį ekspozicijos laikinai priima sau-
goti ir eksponuoti Kauno technologijos
universitetas. Tarp universitete priimtų
saugoti Ryšių istorijos muziejaus ekspo-
natų: 1929 m. „Siemens“ komutatorius,
1985 m. Japonijoje sukurtas kompiuteris
„Duet“, lietuviškas skaičiavimo mašinos
komplektas „Santaka“ ir daugelis kitų
įdomybių. „Manome, kad svarbu ne tik
išsaugoti, bet ir palikti visuomenei gali-
mybę susipažinti su istorine atmintimi.
Ryšių istorijos muziejaus eksponatai at-
skleidžia pašto, telekomunikacijų, radijo
ir informatikos raidą Lietuvoje, todėl yra
svarbūs ne tik miestui, bet ir nacionaliniu
mastu“, – pažymėjo KTU mokslo prorek-
torė Asta Pundzienė.

KTU atvėrė duris Ryšių istorijos muziejaus eksponatams

Ryšių istorijos muziejus. Unikalūs muziejaus eksponatai. TEO archyvo nuotr.

Uždaryto muziejaus veiklos tęstinumas
bei istorinė telekomunikacijos ir informa-
tikos sričių perspektyva yra įdomi ne tik
studentams, bet ir plačiajai visuomenei.
Pasak A. Pundzienės, informacinės ir komu-
nikacijos technologijos yra viena stipriausių
KTU sričių, todėl Ryšių istorijos muziejaus
kolekcijos eksponavimas šiame universi-
tete suteiks studijoms ir mokslo tyrimams
istorinio tęstinumo. Universiteto erdvėse
eksponatai įgis galimybę atsiskleisti kitais

aspektais. „Kai kurie Ryšių istorijos muzie-
jaus eksponatai buvo gauti iš KTU. Jie buvo
naudoti kaip mokymo priemonės, todėl yra
istoriškai svarbūs universitetui“, – teigė KTU
muziejaus vadovė Audronė Veilentienė.

Ryšių istorijos muziejus iki šiol buvo
įsikūręs bendrovei „Teo“ priklausančiose
patalpose Kauno senamiestyje. Šiai nuspren-
dus parduoti pastatų kompleksą, istoriniams
eksponatams iškilo grėsmė. Tačiau miesto
valdžia surado partnerius, kurie sutiko pa-

dėti išsaugoti muziejaus eksponatus – KTU
ir Kauno tvirtovės VII forto muziejų. „Ieško-
jome stiprių ir socialiai atsakingų partnerių,
kuriems galėtume patikėti istorinės atmin-
ties išsaugojimą. Malonu, kad vienu tokių
partnerių tapo KTU“, – teigė Kauno miesto
mero pavaduotojas Simonas Kairys. Nau-
jose erdvėse juos aplankyti bus galima jau
šį pavasarį. Parengta pagal Kauno technologijos
universiteto pranešimą

 Nukelta į 5 p.

2016 m. kovo 24 d. Nr. 6 (560) 5Mokslo Lietuva

Pagrindinis garsaus serialo „Didžiojo
sprogimo teorija“ personažas Šeldo-
nas, daug kam pažįstamas kaip šiek

tiek pamišęs mokslo entuziastas, už galimybę
apsilankyti Europos branduolinių mokslinių
tyrimų organizacijoje CERN atiduotų kone
viską. Vilniaus universiteto Teorinės fizikos
ir astronomijos instituto vyresnysis mokslo
darbuotojas dr. Andrius Juodagalvis ne tik
įgyvendina šio herojaus svajonę, bet ir ak-
tyviai populiarina CERN veiklą Lietuvoje.
Pateikiame interviu su dr. A. Juodagalviu,
įrašytą dar prieš atidarant CERN parodą Na-
cionaliniame fizinių ir technologijos mokslų
centre.

– Kokius tyrimus, susijusius su CERN,
Jūs vykdote?

– Kaip VU darbuotojas dalyvauju Kom-
paktiško miuonų solenoido (angl. Com-
pact Muon Solenoid, CMS) eksperimente.
Tirdamas protonų susidūrimų duomenis,
tikslinu kvarko ir antikvarko buvimo pro-
tone ypatumus. Pernai su Fizikos fakulteto
studentais M. Venčkauskaite ir J. R. Umaru
pradėjome gilintis į Higso bozono skilimą.
Kita mano veikla CERN yra susijusi su CMS
detektoriaus veikimu ir priežiūra. Padedu
derinti CMS detektoriumi registruojamų
hadronų duomenis. Kartu su bendradarbiu,
VU TFAI mokslo darbuotoju dr. Dariumi
Jurčiukoniu pernai budėjome CMS detekto-
riaus kontrolės centre. Šiemet prisidėjau prie
VU Matematikos ir informatikos fakulteto

informacinių technologijų darbuotojų, kurie
dalyvauja kuriant atnaujintą CMS miuonų
detektorių.

– Ką CERN parodos reiškia Lietuvos
mokslui?

– Vilniaus universitetas su šia organi-
zacija bendradarbiauja nuo 1993 m. Šiais
metais Lietuvoje organizuojama tikrai daug
CERN tematikos renginių. Plačiajai šalies
visuomenei jie padės geriau suprasti didžiau-
sioje pasaulyje dalelių fizikos laboratorijoje
vykdomus fundamentaliuosius tyrimus.

Bendradarbiavimo su CERN sutartį Lie-
tuva pasirašė dar 2004 m. Šis dokumentas
įtvirtino jau egzistuojantį abipusį susido-
mėjimą ir mūsų šalies mokslininkams, inži-
nieriams ir informacinių technologijų spe-
cialistams leido tiesiogiai dalyvauti CERN
laboratorijos tyrimų programose. Sutarties
pasirašymo metu dalelių fizikos tradicijos

CERN – ne tik mokslo, bet ir meno gimimo vieta
Lietuvoje dar tik formavosi, tad galime pa-
sidžiaugti, kad per dešimtmetį atsirado gana
daug lietuvių, besidarbuojančių šioje srityje.

– Su CERN dažniausiai sietinas Didy-
sis hadronų priešpriešinių srautų grei-
tintuvas (angl. Large Hadron Collider,
LHC). Kuo jis toks svarbus?

– CERN laboratorijoje veikiantis LHC
šiuo metu yra galingiausias greitintuvas pa-
saulyje. Jame galima atlikti fundamentaliuo-
sius materijos savybių tyrimus. Ankstesnis
galios lyderis buvo hadronų greitintuvas
„Tevatronas“. Iki 2011 m. jis veikė Fermi
laboratorijoje, tačiau vėliau JAV nusprendė
pirmenybę teikti CERN tyrimų progra-
moms.

– LHC turbūt labiausiai garsėja
Higgso bozono atradimu. Kokie eks-
perimentai jame dar vykdomi?

– Higgso bozono atradimas yra svarbus
žingsnis į priekį, tačiau tai nebuvo vienintelis
dalelių fizikos eksperimentatorių uždavi-
nys. Daugybė teoretikų tikisi gauti savo
plėtojamų teorijų patvirtinimą. Protonų
susidūrimų duomenys yra analizuojami,
siekiant suprasti simetrijos tarp materijos
ir antimaterijos nebuvimą, galbūt aptikti
paslaptingos tamsiosios medžiagos, gravita-
cijos ar supersimetriškųjų dalelių, neįprasto
krūvio kvarkų, žinomų dalelių sunkesniųjų
brolių pėdsakų ir panašiai. Kitaip tariant,
ieškoma nukrypimų nuo to, kas jau yra
įprasta standartiniame modelyje. Atliekant

sunkiųjų jonų susidūrimus, trumpam suku-
riama egzotiška medžiagos būsena – kvarkų
ir gliuonų plazma (kuri, tikėtina, egzistavo
Visatos atsiradimo pradžioje) ir tuomet tiria-
mos jos savybės. Iš fundamentaliųjų tyrimų
galima paminėti neutrinų eksperimentus,
antimedžiagos savybių tikslinimą gaminant
ir naudojant antivandenilį. Iš taikomųjų
tyrimų išskirčiau medicininę radioterapiją.

– Nors CERN yra mokslo institucija,
teigiate, kad laboratorijoje atliekami
tyrimai įkvepia ir menininkus. Gal gali-
te pateikti kokių nors pavyzdžių?

– Darbo aplinka CERN laboratorijoje yra
ypatinga ir tarptautiškumu, ir sprendžiamų
klausimų gilumu, ir naudojamų įrenginių
sudėtingumu. Beveik šviesos greičiu lekian-
čios dalelės susiduria keliose LHC vietose.
Susidariusias antrines daleles registruoja
milžiniški detektoriai. Jie panašūs į dau-
giaaukščius namus, pilnus elektronikos.
Tai atrodo paslaptingai. Siekdami populia-
rinti fundamentaliuosius tyrimus, CERN
mokslininkai kviečiasi menininkus, kad šie
savo akimis įvertintų jų kasdienybę. CERN
vykdo mokslą ir meną jungiančias progra-
mas, pavyzdžiui, „Art@CERN“ ar „Art@
CMS“. Pavasarį sužinosime, kurie Lietuvos
vaizduojamųjų menų kūrėjai turės galimybę
aplankyti CERN pagal programą „Accele-
rate@CERN Lithuania 2015/2016“. Parengta
pagal Vilniaus universiteto Informacijos ir ryšių
su visuomene skyriaus pranešimą

Dr. Andrius Juodagalvis. Vito Jadzgevičiaus nuotr.

– Pirmininkavimo metais bandžiau at-
kreipti ES institucijų ir organizacijų dėmesį
į Europos piliečius, raginau įsiklausyti į jų
poreikius, pasiūlymus. Per dvejus metus
aplankiau visas ES valstybes nares. Tiesą
sakant, pirmoji šalis, kurioje lankiausi, buvo
Lietuva. Tada susitikau su Prezidente Dalia
Grybauskaite, Vyriausybės nariais ir jauni-
mu. Po kiekvieno apsilankymo bandžiau
perduoti žmonių lūkesčius ES institucijoms.
Kaip tuometinis komiteto pirmininkas, ska-
tinau įvairių projektų, susijusių su žmonių
poreikiais, iniciatyvas. Vienas tokių pavyz-
džių buvo projektas „Europe Tomorrow“,
padedantis užmegzti ryšį su žmonėmis ir
išryškinantis socialinių inovacijų svarbą
Europoje. Savo inicijuotais projektais siekė-
me sustabdyti maisto eikvojimą, pristatyti
išmaniųjų miestų ir salų tinklą. Pastarasis
projektas man turi ypatingą reikšmę, nes
mano šaknys yra Korsikos saloje.

– Ar ES institucijų vadovai turėtų
labiau įsiklausyti į Europos piliečius?

– Šiandien – tai didžiausias išbandy-
mas Europos Sąjungos institucijoms. Mano
įsitikinimu, ko europiečiai nori ir tikisi iš
šios organizacijos, nėra standartizacija ar
įstatymų leidyba. Tai ekonominė ir socialinė
plėtra, gerovė, klestėjimas, gera gyvenimo
kokybė ir saugumas. Deja, šiandien Europos
piliečiai neturi gero „kanalo“ išreikšti savo
nuomonės ir jaučiasi atskirti nuo ES, kurią

mato kaip labai technokratinę organizaciją.
Europos ekonomikos ir socialinių reikalų
komitetas yra puikus įrankis, padedantis ES
sprendimų priėmėjams, manantiems, kad jie
žino, ko reikia Europos gyventojams, išgirsti
savo piliečius. Šiandien ES „varomasis ratas“
yra sistema, o ne žmonės.

– Ar galite pateikti pavyzdį?
– Lisabonos sutartyje yra numatyta gali-

mybė, vadinama Europos piliečių iniciatyva,
kuria pasinaudoję ES piliečiai gali paraginti
Europos Komisiją siūlyti teisės aktus ir taip
tiesiogiai dalyvauti formuojant ES politiką.
Kaip tai padaryti? Jeigu septynios ES šalys
surenka milijoną parašų, piliečių pasiūly-
mas gali būti pateikiamas EK. Pavyzdžiui,
iniciatyva „Vanduo yra žmogaus teisė“ (angl.
Water is a Human Right) buvo pateiktas
pasiūlymas teisės aktui, kuris įgyvendintų
žmogaus teisę į vandenį ir sanitariją. Pagal
šį pasiūlymą buvo surinkta beveik 2 mln.
parašų. Per pastaruosius metus buvo gauta
51 Europos piliečių iniciatyva: 18 iš jų buvo
priimtos kaip atitinkančios reikalavimus, iš
jų – 3 surinko daugiau nei milijoną parašų.
Į visas tris iniciatyvas Komisija neatsižvelgė.

– Koks yra jaunųjų antreprenerių
įkurtų startuolių, nevyriausybinių or-
ganizacijų, įvairių asociacijų vaidmuo
Europos ekonomikai?

– Jis yra labai svarbus. Šiandien jaunie-
siems verslininkams labiausiai reikia para-
mos, saugumo ir tinkamos aplinkos darbui.
Bendra darbo erdvė (angl. co-working space)
yra vienas geriausių sprendimų tolimes-

niam šių antreprenerių bendradarbiavimui
ir ateities verslo sėkmei. Kylančių jaunųjų
verslininkų veikla turėtų būti remiama ne
subsidijomis, bet alternatyviomis finansa-
vimo priemonėmis.

– Socialinė ekonomika – svarbus
Europos ekonomikos ramstis. Koks yra
socialinės ekonomikos vaidmuo stipri-
nant demokratiją, vietos ir regioninę
plėtrą, kuriant naujas darbo vietas?

– Socialinė ekonomika apima apie 2
milijonus Europos įmonių, kurios sudaro 10
proc. viso ES verslo sektoriaus. Kai kuriose
ES šalyse, pavyzdžiui, Prancūzijoje, socia-
linė ekonomika sudaro apie 10 proc. šalies
BVP, Lietuvoje – apie 3–4 proc. Vis dėlto šie
skaičiai rodo socialinės ekonomikos augimo
pažangą. Socialinei ekonomikai priklauso
pelno nesiekiančios organizacijos, socialinio
verslo įmonės, fondai, asociacijos ir koope-
ratyvai. Pastarieji turi gana prastą įvaizdį,
susiformavusį sovietmečiu, tačiau šiandien
kooperatyvai gali būti labai veiksmingi. Jau-
noji karta galėtų pasinaudoti jų privalumais,
kurie leidžia dirbti kartu kuriant bendrą
verslą, o ne steigti privataus kapitalo įmonę.
Dar vienas socialinės ekonomikos tikslas –
teikti socialines paslaugas. Šia prasme soci-
alinė ekonomika papildo privatų sektorių
ir tampa alternatyviu būdu kuriant naujas
darbo vietas ir rinkas.

– Esate vizituojantis profesorius
įvairiuose Europos universitetuose.
Ar manote, kad ES skiria pakankamai
dėmesio švietimui?

– Deja, šiandien ES neskiria pakankamai
dėmesio švietimui. Šiandien apie aukštąjį
mokslą vis dar galvojame nacionaliniu ly-
gmeniu. Žinoma, universitetai tarpusavyje
plėtoja ryšius ir bendradarbiauja, tačiau ne
visi yra europietiški. Mano pirmininkavimo
metais komitete pristatėme koncepciją ir
inicijavome projektą „Europos universitetų
sistema“. Be to, ES turėtų skirti daugiau
dėmesio pradiniam ugdymui. Nuo 10 metų
amžiaus vaikai ima formuoti savo pasaulio
suvokimą, todėl tai yra pats tinkamiausias
metas juos supažindinti su istorijos, geo-
grafijos ar kitų mokslo sričių pagrindais.
Taip pat reikėtų sudaryti daugiau galimybių
mainų programoms organizuoti ir įkurti
daugiau dvikalbių mokyklų.

– Prieš metus vienoje iš savo publi-
kacijų išreiškėte viltį, kad 2015-ieji būtų
ES pokyčių metai. Ar iš tikrųjų praėju-
siais metais ES pūtė permainų vėjai?

– Taip, iš tiesų to norėjau ir vyliausi, bet
to neįvyko. Ir toliau manau, kad Europai rei-
kia radikalių pokyčių, supaprastintų procesų
ir daugiau dėmesio saugumui, švietimui,
ekonominei ir socialinei plėtrai. Šiandien
Europos Parlamente stiprėja euroskeptikų
pozicijos, kurie sudaro apie trečdalį visų
europarlamentarų. Bijau, kad, jei niekas
nesikeis, po poros metų šis trečdalis išaugs
iki dviejų trečdalių. Vis dar tikiuosi, kad
ateinančiais metais ES lyderiai supras, kad
Europos Sąjungai yra reikalingas permainų
vėjas.

Didžiausias Europos Sąjungos institucijų išbandymas – išgirsti piliečius

 Atkelta iš 4 p.

VILNIAUS UNIVERSITETE

6 2016 m. kovo 24 d. Nr. 6 (560)Mokslo Lietuva

Julius ŠALKAUSKAS

Rimtos originalios mokslo populia-
rinimo literatūros Lietuvoje, galima
sakyti, iki šiol beveik nebuvo. Viena

kita knyga, rašyta dar praeito šimtmečio
vidury ar kiek vėliau, liesdavo vieną mokslo
sritį, kai kada papildant praktiniais pritaiky-
mais. Išdėstyta mokslinė medžiaga dažnai
būdavo pasenusi, jau aptarta mokykliniuose
vadovėliuose, o populiariuose leidiniuose tik
praplečiama. Naujesnę mokslinę informaciją
pateikdavo žurnalas „Mokslas ir gyvenimas“,
bet jo leidimas 2013 m. buvo sustabdytas.

Laikraštis „Mokslo Lietuva“ informuoja
apie mokslinę veiklą Lietuvoje, sukaktis, su-
sirinkimus. Čia pasirodo ir atsiliepimai apie

naujus mokslo faktus, kaip, pavyzdžiui, ir du
neseniai paskelbti akad. J. Grigo straipsniai.
Internete pateikiamos žinios dažnai yra
nepilnos ir padrikos. Taigi, populiariai išdės-
tytos naujos mokslinės informacijos sklaida
mūsų visuomenei iki šiol nepatenkinama.

Akad. prof. Jono Grigo parengtos moks-
lo populiarinimo knygos („Kiek trunka
sekundė: šiuolaikinis pasaulis mokslininko
akimis“. Vilnius: Tyto alba, 2011, „Kokiame
pasaulyje gyvename? Mokslininko akimis“.
Vilnius: Vilniaus universitetas, 2012 ir „Atei-
tis jau atėjo“. Vilnius: Tyto alba, 2015) pla-
čiausia prasme padarė seniai pageidautiną
perversmą šioje srityje. Autorius, būdamas
aukščiausio lygio fizikas, savo knygose ne-
apsiriboja vien fizikos naujesnių pasiekimų

Akademiko Jono Grigo mokslo populiarinimo knygų apžvalga
išdėstymu. Jis plačiu erudito žvilgsniu ap-
žvelgia mokslo, išsimokslinimo ir techno-
logijų vaidmenį asmenybės ir visuomenės
raidai. Profesorius autoritetingai kviečia
apsvarstyti mokslo ryšį su tikrovės pažinimu
ir jo poveikiu žmogaus pasaulėvaizdžiui bei
pasaulėžiūrai. Tai reikia pristatyti platesnei
visuomenei suprantama forma.

Prof. J. Grigo knygose šis uždavinys
sprendžiamas labiausiai veikiamu būdu. Jo
knygų skyrių antraštėse pristatomos bendro-
sios problemos, toli išeinančios už specialių
vieno mokslo ribų, pavyzdžiui: „Kas yra
gyvybė?“, „Ar pasaulis yra tik iliuzija?“, „Ar
galima suderinti mokslą ir etiką?“, „Moks-
las ir tikėjimas“, „Tikėti ar žinoti?“, „Kas
mes esame?“, „Kodėl mes čia esame?“ Vi-

sos šios problemos svarstomos remiantis
gamtos mokslų duomenimis ir logiška jų
analize. Kas mokslo neišspręsta, autorius
pasako tai tiesiai, tačiau ieško kelių, ko-
kiomis hipotetinėmis prielaidomis galima
būtų bandyti tai suprasti. Kartais išdėstomos
viena kitai prieštaraujančios nuomonės. Tai
nėra autoriaus knygų trūkumas, o greičiau
privalumas, nes taip skaitytojas skatinamas
savarankiškai spręsti, kuriai nuomonei jis
galėtų pritarti ir kodėl. Juo labiau kad knygų
tekste išryškėja autoriaus tikroji nuomonė ir
tariamas dviprasmiškumas dingsta.

Autorius aptaria ne tik naujesnius fizi-
kos pasiekimus, bet ir įvairių kitų mokslų

 Nukelta į 11 p.

Elvyra Biliūtė-Aleknavičienė

Medicina – tokia paprasta ir taip sudėtinga
kaip gyvenimas

A. Čechovas

Bundanti gamta primena kasmetinį gy-
vybės rato atsikartojimą – pavasario
lygiadienį. Lietuvoje nuo seniausių

laikų su šia švente siejama ir kovo 19-oji:
lietuviai pagonys minėjo Pempės sugrįžimo
dieną, vėliau katalikai – Šv. Juozapą, šeimos
globėją. Be abejo, ši šventė yra svarbi ir žmo-
nėms, turintiems šio šventojo vardą. Alytuje
gyvenantį Juozą Jakutį sugrįžusios pempės
daugelį kartų sveikindavo ir vardadienio, ir
gimtadienio proga. Kartojosi stebuklingasis
gamtos atbudimas, ir jis gal net nepajuto,
kaip pasiekė savo gyvenimo viršukalnę, nuo
kurios yra į ką pasižvalgyti. Tad keliaukime
kartu su Daktaru Juozu jo gyvenimo keliais.

Šios žemės šviesą išvydo 1941 m. kovo 19
d. Kalviškių kaime, Ignalinos rajone. Kūdi-
kystė prabėgo aptemdyta karo dūmų, tačiau
apgaubta mylinčių tėvų rūpesčiu ir meile.

Mokslai. Kai Juozukas pradėjo lankyti
Gerkonių (Ignalinos r.) pradžios mokyklą,
nei tėvai, nei artimieji nežinojo, kad jo moks-
lo kelias bus labai ilgas ir prasmingas. Baigęs
pradžios mokyklą, gabus berniukas mokėsi
to paties rajono Rimšės vidurinėje moky-
kloje. Kiekvieną dieną į mokyklą kulniuo-
davo 5 kilometrus. Po to – studijos Kauno
medicinos institute Gydomosios medicinos
fakultete. 1971–1974 m. studijavo Vilniaus
eksperimentinės ir klinikinės medicinos
MTI aspirantūroje, socialinės higienos ir
sveikatos apsaugos organizavimo specialybę.
Profesinę kvalifikaciją kėlė Vilniuje, Kaune,
Minske, Danijoje, Švedijoje, Vokietijoje,
Prancūzijoje ir kt.

Darbo metai. Sveikatos apsaugos mi-
nisterijos paskyrimu 1967 m. pradėjo dirbti
Utenos rajono centrinės ligoninės vyriausio-
jo gydytojo pavaduotoju ir gydytoju akuše-
riu-ginekologu bei dermatovenerologu. 1979
m. buvo perkeltas į Alytaus rajono centrinę
(apskrities) Stasio Kudirkos ligoninę vyriau-
siuoju gydytoju. Nuo tada savo gyvenimą
ir darbą Juozas Jakutis susiejo su Dzūkijos
sostine. Jam vadovaujant išplėstas Alytaus
gydymo įstaigų tinklas: pastatyta miesto
Vaikų poliklinika, Kūdikių namai, ambula-
torijos, gydomasis ir diagnostinis korpusas,

praplėstas stacionaro lovų skaičius, įsteigta
nemažai kabinetų, kuriuose buvo atliekama
naujausia diagnostika, tyrimai ir gydoma.
Plačiai išvystytos endoskopinė, echoskopi-
nė ir laboratorinė tarnybos, chirurgijoje ir
ginekologijoje įdiegta laparoskopija, trau-
matologijoje – artroskopija ir kiti ligonių
tyrimo ir gydymo metodai bei org. technikos
priemonės.

Įvertinus aktyvų dalyvavimą mokslo
tiriamajame darbe ir įvairių mokslo bei
gerosios patirties naujovių diegimą, Alytaus
rajono centrinė ligoninė tapo respublikine
patirties mokykla darbo mokslinio organi-
zavimo klausimais. Joje vykdavo mokslinės
praktinės konferencijos, dalyvaudavo kur-
santai iš Maskvos medicinos tobulinimosi
institutų.

1987 m. vyr. gydytojas dr. Juozas Jakutis
padėjo įgyvendinti gydytojos B. Žemaitytės
sumanytą tikslą – ligoninėje buvo įkurta
koplyčia. Aišku, tuometinė Alytaus miesto
valdžia nesuprato ligoninės vadovo, jis netgi
užsitraukė kai kurių rūstybę. Dr. Juozas Jaku-
tis taip pat daug iniciatyvos ir pastangų įdėjo
įamžindamas ligoninės įkūrėjo, legendinio
chirurgo Stasio Kudirkos atminimą.

Alytaus Stasio Kudirkos centrinė ligo-
ninė, teikianti kvalifikuotą ir specializuotą
pagalbą gyventojams ir turinti gerą mokymo
bazę, 1997 m. buvo didžiausia šio tipo įstai-
ga Lietuvoje. Tai – vyr. gydytojo dr. Juozo
Jakučio, atidavusio šiai ligoninei daugiau
kaip 20 brandžiausių savo gyvenimo metų,
sumanaus vadovavimo rezultatas. Čia jis dir-
bo neskaičiuodamas valandų, netausodamas
savęs, visada jausdamas didžiulę ieškojimų
ir rūpesčių naštą. 2004–2014 m. ėjo VšĮ

Alytaus medicininės reabilitacijos ir sporto
centro direktoriaus pareigas.

Mokslinis ir pedagoginis darbas. 1967–
1979 m. dr. Juozas Jakutis dirbo dėstytoju
Utenos medicinos mokykloje, 1989–2006
m. – Kauno medicinos universiteto Soci-
alinės medicinos katedroje. 1993 m. jam
suteiktas docento vardas. 1975 m. apgynė
medicinos mokslų kandidato (1993 m. nos-
trifikuota į mokslų daktaro) disertaciją „Po-
liklinikos pagalbos ir medicinos personalo
darbo organizavimo tyrimai“. 1971–1990
m. kartu su Sveikatos apsaugos ministerijos
Eksperimentinės ir klinikinės medicinos
mokslinio tyrimo instituto Darbo mokslinio
organizavimo skyriumi dirbo mokslo tiria-
mąjį darbą – Lietuvos gydymo įstaigose tyrė,
vertino ir racionalizavo medicinos personalo
darbo laiką, darbo organizavimą, standarti-
zavo medicininę dokumentaciją, analizavo
įdiegtų priemonių efektyvumą.

Doc. dr. Juozas Jakutis įvairiuose leidi-
niuose paskelbė daugiau kaip 100 mokslinių
ir publicistinių straipsnių, parengė 4 meto-
dines rekomendacijas, su bendraautoriais
parašė 4 mokymo metodikos priemones
studentams, įdiegė 7 racionalizacinius pasiū-
lymus. Mokslinėse konferencijose Lietuvoje
ir užsienyje yra perskaitęs 38 pranešimus.
Leidinio „Alytaus rajono centrinė ligoninė“
(1988) sudarytojas, knygos „Alytaus istorinė
raida“ (2004) bendraautoris, leidinio „Aly-
taus krašto mokslininkai“ (2008) vienas iš
sudarytojų ir kt.

Visuomenininkas. Nuo 1971 m. dr. Juo-
zas Jakutis aktyviai dalyvavo visuomenės
sveikatos priežiūros reorganizavimo darbe:
kaip darbo grupių narys rengė nacionalinę
Sveikatos apsaugos koncepciją, prisidėjo prie
sveikatos apsaugos įstatymų projektų, gyven-
tojų sveikatos priežiūros modelių rengimo
ir ekspertizės. Nuo pat Sveikatos apsaugos
reformų biuro prie Sveikatos apsaugos mi-
nisterijos darbo grupės įsteigimo buvo jos
pirmininkas ir narys, Sveikatos apsaugos
ministerijos kolegijos narys, Nacionalinės
sveikatos tarybos prie LR Seimo narys. Kelių
kadencijų Alytaus miesto tarybos ir ilgame-
tis žurnalo „Sveikata“ redaktorių kolegijos
narys, Gydytojų vadovų sąjungos tarybos
ir Lietuvos mokslininkų sąjungos narys,
vienas iš Alytaus mokslininkų draugijos
„Vizija“ steigėjų, aktyvus narys, pirmininkas,
pirmininko pavaduotojas.

GYVENIMAS, ATIDUOTAS DZŪKIJAI

1996 m. doc. dr. Juozas Jakutis – Alytaus Stasio
Kudirkos ligoninės vyr. gydytojas.

Asmeninio archyvo nuotr.

Darbo įvertinimas. 1981 m. dr. Juozui
Jakučiui buvo suteikta socialinės higienos
ir sveikatos apsaugos organizatoriaus aukš-
čiausia kvalifikacinė kategorija, 2007 m. –
nusipelniusio Lietuvos sveikatos apsaugos
darbuotojo vardas. Apdovanotas nusipelniu-
sio Lietuvos sveikatos apsaugos darbuotojo
garbės ženklu.

Gyventa ne sau. Žvilgtelėjęs nuo savo
gyvenimo kalno, Juozas Jakutis džiaugiasi
atliktais darbais, daugeliu gerų žmonių,
kuriuos buvo lemta sutikti, o, svarbiausia,
savo vaikais: sūnus Nerijus – biomedicinos
mokslų daktaras, dirba VšĮ Vilniaus univer-
sitetinės ligoninės Santariškių klinikų Plas-
tinės ir rekonstrukcinės chirurgijos skyriaus
vedėju; duktė Rūta – gydytoja odontologė,
gyvena ir dirba JAV. Daktaras gyvena viltimi,
kad šią vasarą galės apkabinti dukrą ir pri-
glausti pirmąją anūkėlę. Keletą dešimtmečių
atidavęs įtemptam vadovo darbui ir dabar
negali ramiai ilsėtis: dar daug neperskaitytų
knygų, nepamatytų spektaklių, neaplankytų
šalių. Tolerantiškas, inteligentiškas, besirūpi-
nantis kitais – toks Daktaras Juozas Jakutis
yra daugelio alytiškių akyse.

Daug laiko paaukojo rinkdamas medžia-
gą apie Alytaus krašto mokslininkus, tad liko
tik laukti knygos pasirodymo. O ant darbo
stalo – naujos knygos apmatai. Rengiama
knyga, skirta Alytaus Stasio Kudirkos ligo-
ninės 100-mečiui.

Netrukus virš Dzūkijos laukų suskambės
pempių ,,gy-vi, gy-vi...“ Ir jos, kaip įprasta,
linkės Daktarui sulaukti daug žydinčių pa-
vasarių, tačiau vis labiau tausojant save, nes
jis labai reikalingas mums visiems.

1975 m. dr. Juozas Jakutis – Utenos r. centrinės
ligoninės vyr. gydytojas

2016 m. kovo 24 d. Nr. 6 (560) 7Mokslo Lietuva

Pataisos dėl gerai besimokančio as-
mens nustatymo – nepriimtos. Sei-
mas nusprendė pritarti Respublikos

Prezidentės Dalios Grybauskaitės veto ir
Mokslo ir studijų įstatymo pakeitimus dėl
gerai besimokančio asmens nustatymo lai-
kyti nepriimtais. Seimo Švietimo, mokslo
ir kultūros komitetas savo išvadoje pritarė
šalies vadovės veto ir pažymėjo, kad priimta-
me įstatyme nustatytas teisinis reguliavimas,
kuriuo yra apibrėžta, koks asmuo laikomas
gerai besimokančiu, neatitinka oficialiosios
konstitucinės doktrinos. Seimas 2015 m.
gruodžio 22 d. priimtomis Mokslo ir studi-
jų įstatymo pataisomis buvo numatęs, kad
aukštosios mokyklos savarankiškai spręstų,
kurie studentai bus vertinami kaip gerai
besimokantys.

Konstitucinis Teismas yra konstatavęs,
kad kriterijai, kuriuos atitinkantys asmenys
laikomi gerai besimokančiais, turi būti nu-
statyti įstatymu. Šiuo metu galiojančiame
Mokslo ir studijų įstatyme nustatyta, kad
asmuo, kurio pirmosios pakopos ar vientiso-
sios studijos yra valstybės finansuojamos, po
aukštosios mokyklos nustatyto akademinio
mokymosi laikotarpio, ne ilgesnio negu
studijų metai, po kurio atliekama reguliari
pagrindinė žinių patikra, netenka valstybės
finansavimo studijoms, jeigu atitinkamo

laikotarpio jo studijų rezultatų vidurkis yra
daugiau kaip 20 procentinių punktų ma-
žesnis nei aukštosios mokyklos atitinkamos
studijų programos ir formos to paties kurso
studijuojančiųjų atitinkamo laikotarpio stu-
dijų rezultatų vidurkis. Valstybės finansavi-
mo netekęs asmuo už studijas turi mokėti
aukštosios mokyklos nustatytą studijų kainą,
o jo valstybės finansuojamą vietą užima ge-
riausiai valstybės nefinansuojamoje vietoje
besimokantis asmuo.

Lietuvos tyrėjams – naujos integracijos
į Europos mokslinių tyrimų erdvę gali-
mybės. Seimas, vadovaudamasis Konsti-
tucija ir atsižvelgdamas į LR Prezidentės
Dalios Grybauskaitės 2015 m. spalio 8 d.
dekretą, ratifikavo Susitarimą dėl Euro-
pos molekulinės biologijos konferencijos
įkūrimo, pasirašytą 1969 m. vasario 13 d.
Ženevoje. Lietuvos Respublikai atstovauti
paskirta Lietuvos mokslo taryba. Įstatymas
Lietuvos tyrėjams suteiks naujas integra-
cijos į Europos mokslinių tyrimų erdvę
galimybes, taip pat sudarys sąlygas preten-
duoti į aukšto lygio mokslines stažuotes.
Kaip teigiama dokumento aiškinamajame
rašte, susitarimui įgyvendinti kasmet rei-
kės skirti apie 40 tūkst. eurų valstybės
biudžeto lėšų.

Kalbos premijos konkursas
LR Seimo Lituanistikos tradicijų ir pa-

veldo įprasminimo komisija, vadovauda-
masi Seimo 2011 m. kovo 24 d. nutarimu
Nr. XI-1297, skelbia 2016 metų Kalbos
premijos konkursą. Premija įamžina įžy-
mios lietuvių visuomenės veikėjos, žodžio
laisvės gynėjos Felicijos Bortkevičienės
(1873–1945) atminimą. Kalbos premija
skiriama už reikšmingą lituanistinę veiklą
Lietuvos ir užsienio šalių piliečiams, orga-
nizacijoms, institucijoms.

Pretendentų gauti premiją vertinimo
kriterijai:

1) pastangos skatinti taisyklingos ir gra-
žios lietuvių kalbos vartojimą viešajame
gyvenime ir akademinėje srityje, žiniasklai-
doje ir įvairioje literatūroje, renginiuose,
socialinėse akcijose;

2) rūpinimasis lietuvių kalbos pritaiky-
mu informacinėse technologijose;

3) lietuvių kultūros plėtrai ir visuomenės
pažangai svarbių lituanistikos projektų, su-
manymų įgyvendinimas, kitokia lituanistinė
veikla;

4) visuomenei reikšmingų, turinio nau-
jumu išsiskiriančių lituanistikos (kalbotyros,
knygotyros, paveldo komunikacijos, spau-
dos istorijos, socialinės kultūros) mokslo
darbų (ne žemesnės pakopos kaip magistro

darbas) ir kitokių tyrinėjimų atlikimas ir
paskelbimas;

5) rūpinimasis lituanistiniu paveldu ir jo
sklaida Lietuvoje ir pasaulyje;

6) dalies lituanistinės veiklos atlikimas
neatlygintinai.

Kalbos premiją konkurso būdu skiria
LR Seimo Lituanistikos tradicijų ir paveldo
įprasminimo komisija. Pretendentų kandi-
datūras turi teisę siūlyti fiziniai ir Lietuvos
Respublikos teisės aktų nustatyta tvarka įre-
gistruoti juridiniai asmenys, kurie iki 2016
m. balandžio 22 d. privalo pateikti:

1) motyvuotą rekomendaciją (rekomen-
dacijas);

2) išsamų pretendento gyvenimo ir pro-
fesinės veiklos aprašymą pagal aukščiau
nurodytus kriterijus;

3) svarbiausių pretendento darbų sąrašą
(nurodyti atliktus neatlygintinai).

Premija gali būti skiriama, jeigu preten-
dentas atitinka ne mažiau kaip du iš nuro-
dytų kriterijų, tačiau šeštasis kriterijus yra
privalomas. Premijos laureatas bus skelbia-
mas gegužės 7-ąją – Spaudos atgavimo, kal-
bos ir knygos dieną. Pasirašyti dokumentai
siunčiami Seimo Lituanistikos tradicijų ir
paveldo įprasminimo komisijai: Gedimino
pr. 53, 01109 Vilnius.

LIETUVOS RESPUBLIKOS SEIMO PRANEŠIMAI

Doc. dr. Regina Kvašytė

Vasario 22–23 d. Latvijos universiteto
Latvių kalbos institute įvyko tradi-
cinė akademiko Janio Endzelyno

(Jānis Endzelīns) gimimo metinėms, šiemet
143-osioms, skirta konferencija „Bendriniai
ir tikriniai žodžiai kalboje ir kalbotyroje“.
Pranešimus skaitė Latvijos (Liepojos, Rėze-
knės, Rygos, Ventspilio), Lietuvos (Kauno,
Šiaulių, Vilniaus), Estijos (Narvos, Talino)
ir Suomijos (Helsinkio) mokslo centrų ir
aukštųjų mokyklų atstovai.

Pranešimuose nagrinėti: asmenvardžiai,
jų vartojimas dokumentuose ir vertimas kū-
riniuose; iš vengrų kalbos kilę vardai latvių
kalboje; visuomenės požiūris į retesnius
žmonių vardus; vietovardžiai; zoonimai
(šunų ir kitų naminių gyvūnų vardai), jų
suteikimo ir vartojimo tendencijos pasaulyje
ir Latvijoje, grožinių kūrinių vertimuose;
žodynų mikrostruktūra ir kt. Šio straipsnio
autorė aptarė vieno iš Latvijos regionų, Vi-
džemės, vietovardžių perteikimą lietuviškai.
Lietuvos atstovai taip pat nagrinėjo galimy-
bes naudotis informacinėmis technologijo-
mis, automatiškai linksniuojant vardus, ir
analizavo naujausius kompiuterijos žodynus.

Vietovardžių žodyno „No Abavas lidz
Zilupei“ (Nuo Abavos iki Zilupės) auto-
riai – profesoriai Laimutė Baluodė (Laimute
Balode) ir Ojaras Bušas (Ojārs Bušs) – ir už
Latvijos ribų gerai žinomi latvių kalbos,
jos onomastikos tyrėjai. Žodyne aprašy-
ta daugiau nei 100 žinomiausių Latvijos
vietovardžių – visų miestų ir kai kurių dėl
įvairių priežasčių populiaresnių gyvenvie-
čių, upių, ežerų, kalnų ir kitų geografinių
pavadinimų kilmė. Knyga skirta įvairaus
amžiaus ir išsilavinimo žmonėms, kurie
domisi vietovardžiais ir nori papildyti savo
žinias apie jų kilmę, todėl autoriai stengėsi
neperkrauti teksto specifine informacija. Per
knygos sutiktuves buvo prisiminta dvikalbio
žodyno atsiradimo priešistorė, aptartas žo-
dyno kūrimas ir jo turinys. Autoriai dėkojo
visiems padėjusiems įgyvendinti sumanymą.

Dr. Anitra Ruozė (Anitra Roze) knygą
„Caur krāsu logu. Par krāsu nosaukumiem
latviešu valodā“ (Pro spalvų langą. Apie
spalvų pavadinimus latvių kalboje) parengė
prieš 10 metų apgintos disertacijos pagrindu.
Autorė aptarė pagrindinių spalvų ir jų ats-
palvių pavadinimus, jų semantiką ir kilmę,
nagrinėjo sudėtinius spalvų pavadinimus
ir palyginimus su spalvą pavadinančiais
būdvardžiais, taip pat asociacijas tarp spal-
vų pavadinimų ir jų simbolikos. Nemažai
dėmesio knygoje skirta naminių gyvūnų
(arklių, karvių, ožkų, avių, kačių ir šunų)
plaukų dangos spalvų pavadinimams. Prie-
duose pateiktas latvių kalbos spalvų pavadi-
nimų žodynas ir knygoje minėtų latvių bei
užsienio kalbų spalvų pavadinimų rodyklė.
Pristatymo metu A. Ruozė papasakojo apie
knygos rengimą, padėkojo jai talkinusiems
kolegoms ir draugams, ypač pažymėdama
nuotraukų autorius, kurių iki tol nepažino.

Į abiejų leidinių sutiktuves gausiai susi-

NAUJIENOS IŠ LATVIJOS

Kalbininkų konferencija ir knygų sutiktuvės

„Pro spalvų langą. Apie spalvų pavadinimus
latvių kalboje“

Konferencijoje pristatytų knygų viršeliai:
Vietovardžių žodynas „Nuo Abavos iki Zilupės“

Konferencijos pranešimų tezės paskelbtos
Latvių kalbos instituto svetainėje http://
www.lulavi.lv/media/upload/tiny/files/En-
dzelina_tezes_2016.pdf).

Pirmosios dienos pabaigoje konferen-
cijos rengėjai ir Latvių kalbos agentūra pa-
kvietė į leidinių – dvikalbio vietovardžių
žodyno ir knygos apie spalvų pavadini-
mus – sutiktuves. Nesusijusius pagal temas
Latvijos kalbininkų darbus sieja tam tikri
panašumai: jų autoriai yra Latvijos univer-
siteto Latvių kalbos instituto darbuotojai,
abi knygos pasirodė 2015 m. Jos spalvingos
ir gausiai iliustruotos: pirmojoje – miestų
herbai, žemėlapiai, aptartų vietovių objektų
nuotraukos, antrojoje – spalvas iliustruojan-
čių daiktų, gyvūnų ir panašūs vaizdai.

rinkę kolegos ir artimieji džiaugėsi, sveikino
ir linkėjo sėkmės autoriams ir jų knygoms,
kad netrūktų jas skaitančių ir latvių kalba
besidominčių žmonių nei Latvijoje, nei pla-
čiau pasaulyje.

Bibliografiniai duomenys:
Balode L., Bušs O. No Abavas lidz Zilupei. From
Abava to Zilupe. Vietvārdu cilmes īsā vārdnīca.
The Origin of Latvian geographical names. A
short dictionary. Rīga: Latviešu valodas aģentūra,
2015, 304 lpp.
Roze A. Caur krāsu logu. Par krāsu nosaukumiem
latviešu valodā. Rīga: LU Latviešu valodas insti-
tūts, 2015, 495 lpp.

8 2016 m. kovo 24 d. Nr. 6 (560)Mokslo Lietuva

Aldona STEPONAVIČIŪTĖ

...Bėgiais juda 3D spausdintuvas ir eilė po
eilės, viena po kitos kyla pastato sienos.
Pabaigęs vieną namą, robotizuotas „statybi-
ninkas“ juda prie kito projekto. Po savaitės
kvartalo gatvė užbaigta...

Skamba kaip ištrauka iš mokslinės fan-
tastikos knygos? Nebūtinai. „Esu matęs ne
vieną „fantastiką“, tampančią tikrove. Gali-
me prisiminti ir automobilių gamybą – ji jau
seniai robotizuota“, – teigia Kauno techno-
logijos universiteto Statybos ir architektūros
fakulteto profesorius Vitoldas Vaitkevičius.
Statybinių medžiagų katedros vedėjo vado-
vaujama mokslininkų grupė sukūrė betono
mišinį, kurį galima naudoti spausdinant
namus.

Pasak V. Vaitkevičiaus, 3D spausdintu-
vai – jau ne naujovė. Svarbu buvo atrasti me-
džiagą, kuri leistų 3D spausdinimo techno-
logiją pritaikyti statyboms. „Šiandien trimatį
spausdintuvą galima nusipirkti buities tech-
nikos parduotuvėje. Statybose, žinoma, kiti
masteliai, tačiau principas – toks pat. Pats
didžiausias iššūkis buvo išspręsti medžiagos
padavimo, jos suvaldymo klausimą“, – teigia
mokslininkas.

Ypač greitai kietėjantis beto-
nas

KTU mokslininkų sukurta medžiaga,
kurią galima naudoti 3D spausdinimui sta-
tyboje, yra tvirta, greitai stingstanti ir pigi.
Jai gaminti naudojamos įvairių perdirbamų
uolienų (granito, dolomito) atliekos ir smė-
lis, kurio Lietuvoje netrūksta. Medžiagos
tvirtumo visiškai pakanka vienaaukštei sta-
tybai. „Jei įprastinis betonas kietėti pradeda
per valandą, mūsų sukurta medžiaga rišasi
jau po 10–15 minučių. Keramzito blokelių,
kuriuos įprasta naudoti individualių namų
statyboje, stiprumas siekia iki 5–7 MPa, o
3D spausdintuve naudojamos medžiagos
stiprį galima parinkti nuo kelių iki 30–40

MPa“, – teigia V. Vaitkevičius. 3D statybi-
niam spausdintuvui naudojamo betono kai-
na, V. Vaitkevičiaus teigimu, nebūtų didesnė
už įprastinio.

Namo karkasui statybininkų
neprireiks

Pagrindiniai 3D spausdinimo techno-
logijų taikymo statybose privalumai, KTU
mokslininko nuomone, yra statybų greitis
ir sutaupyta žmogaus darbo jėga. Tikslūs
skaičiavimai dar nėra atlikti, be to, reikėtų
įskaičiuoti įrangos gamybos ir eksploata-
cijos išlaidas, tačiau viena aišku – žmogaus
darbo jėgos naudoti, statant namo karkasą,
nereikės. Tai, pasak KTU mokslininko, –
didelė pažanga. „Robotas klysta daug rečiau
nei žmogus. Būtent dėl to, išradėjui Fordui
pirmajam įdiegus konvejerinę automobilių
gamybą, šis metodas greitai išplito visame
pasaulyje. Reikėtų kalbėti ne apie atskiro
namo, bet apie viso gyvenamojo kvartalo
spausdinimą 3D spausdintuvu. Namai nebū-
tinai turi būti vienodi – projektą kuria archi-
tektas, o spausdintuvą galima programuoti
pagal projekto reikalavimus“, – pažymi V.
Vaitkevičius.

Statybos – inertiška pramo-
nė

Statyba – viena iš tų darbo sričių, kuriose
patiriama daugiausia traumų. Tačiau, nepai-

STATYBA – 3D SPAUSDINTUVU

Greitai kietėjančio spausdinimo mišinio pirmųjų
bandymų rezultatas. KTU fotoarchyvo nuotr.

Prof. Vitoldas Vaitkevičius Doktorantas E. Šerelis ir magistrantas
M. Lazauskas stebi pirmuosius 3D spausdintuvo
bandymus

Sudėtingesnio objekto spausdinimas

sant technologinės pažangos, statybininkų
darbas iš esmės yra nepakitęs daugelį metų.
Pasak V. Vaitkevičiaus, šiai pramonės sričiai
labai būdinga inercija. „Vienas iš didžiausių
iššūkių yra žmonių požiūris į naujoves –
kiekviena inovacija sutinkama įtariai. Be to,
egzistuoja labai daug įstatymų suvaržymų.
Programinę įrangą pritaikyti, sukurti naują
medžiagą – įdomu, tačiau, susidūrus su
naujos technologijos diegimu į pramonę,
atsiranda kitų sunkumų“, – teigia KTU pro-
fesorius. Pasak jo, smagiausia buvo dirbti
tarpdisciplininėje mokslininkų komandoje:
juos įtikinti imtis projekto, ieškoti įvairių
sprendimo būdų, spręsti kylančius galvosū-
kius. „Labai daug iš šio darbo pasisėmiau.
Šiandien jau žinau, kad sprendimų gali būti
pačių įvairiausių, jie gali atsirasti labai neti-
kėtai“, – teigia V. Vaitkevičius.

Kiti sprendimai – verslo ran-
kose

„3D spausdinimo technologijas staty-
boms pritaikyti bandoma visame pasaulyje.
Randame informacijos iš Olandijos, Švedi-
jos, Kinijos, kurioje tokiu būdu yra atspaus-
dinta keletas namų. Amerikiečiai taip pat yra
gerokai pasistūmėję į priekį. Tačiau kol kas,
mano žiniomis, patentuotos technologijos
nėra“, – teigia V. Vaitkevičius. Tarpdiscipli-

ninė KTU mokslininkų komanda, remiama
universiteto mokslo tyrimų fondo, pagamino
trimačio spausdintuvo prototipą, kuriuo
jau atspausdino bandomąjį betono sienos
fragmentą. „Turime medžiagą, turime ir
spausdintuvo prototipą. Kitas žingsnis bus
tobulinti turimą technologiją – medžiagos
paviršiaus apdorojimą, tam tikrus spausdi-
nimo technologinius niuansus. Šių darbų
neatliksime be verslo dalyvavimo projek-
te“, – teigia V. Vaitkevičius. Autorė yra...???

MOKSLO DRAUGIJOSE

Janina VALANČIŪTĖ

Vilniaus medicinos draugija (VMD),
įkurta 1805 m. gruodžio 12 d. Vil-
niaus universiteto profesoriaus Jo-

zefo Franko iniciatyva, buvo pirmoji tokio
pobūdžio draugija Rytų Europoje. Draugija
turėjo „Aukso knygą“, kurioje užrašyta drau-
gijos istorija, registruoti visi nariai, pateiktos
jų biografijos. Knyga pradėta pildyti 1852 m.,
o paskutinis įrašas datuotas 1914 m. Daug
žymių žmonių yra pasirašę šioje knygoje.
Unikalus leidinys dabar saugomas Vilniaus
universiteto bibliotekoje ir yra įtrauktas į
UNESCO „Pasaulio atminties“ Lietuvos
nacionalinį registrą.

Jau pirmuoju, vadinamuoju universi-
tetiniu, gyvavimo laikotarpiu (1805–1842)
draugija ėmėsi labai reikšmingos veiklos.

Vilniaus medicinos mokslo draugijai – 210 metų
Su kilnia misija – tarnauti mokslui ir gimtajam kraštui

Vilniaus medicinos mokslo draugijos ženklas
Izidė

daugelis jų tapo draugijos garbės nariais
ir nariais korespondentais. Tarp jų: rusų
mokslininkai S. Botkinas, N. Pirogovas, D.
Mendelejevas, N. Filatovas ir kt., skiepų nuo
raupų kūrėjas anglas E. Dženeris (Edward
Jenner), anatomas ir chirurgas A. Skarpa iš
Italijos, garsusis prancūzų chirurgas G. Diu-
piuitrenas, tuberkuliozės ir choleros bacilų
atradėjas R. Kochas iš Vokietijos ir daugelis
kitų. Pasaulio medicinos naujovės per VMD
greitai pasiekdavo Vilniaus gydytojus. 1808
m. Vilniuje buvo įkurtas Vakcinacijos ins-
titutas, o 1809 m. – Motinystės institutas,
kuris teikė medicininę ir materialinę pagalbą
namuose neturtingoms ir vienišoms gimdy-
vėms. Tai buvo pirmoji tokio tipo medicinos
įstaiga Europoje. Nors 1832 m. uždarius
Vilniaus universitetą, o vėliau ir Medicinos
ir chirurgijos akademiją, draugijos veikla su-

silpnėjo, tačiau ji liko vieninteliu medicinos
mokslo centru Lietuvoje iki 1919 m. Drau-
gijos veikla nebuvo nutrūkusi net Lenkijos
valdymo ir Antrojo pasaulinio karo metais.

1945–1975 m. draugija daugiausia dėme-
sio skyrė sveikatos apsaugos organizavimo
klausimams, kovai su infekcijomis Vilniaus
mieste, gydytojų kvalifikacijos kėlimui, na-
grinėjo diagnostikos ir gydymo metodus.
Nuo 1975 m. buvo atkurta senosios VMD
struktūra su reprezentaciniais posėdžiais,
skiriamais visiems Vilniaus gydytojams.

Draugijos nariai aktyviai dalyvavo Lie-
tuvos Sąjūdžio veikloje 1988–1989 m. At-
kūrus Lietuvos nepriklausomybę, draugija,
puoselėdama tradicijas, reguliariai rengia
posėdžius ir skelbia medicinos mokslo

Buvo užmegzti ryšiai su žymiausiais Rusijos
imperijos ir Vakarų šalių mokslininkais, Nukelta į 9 p.

MOKSLO NAUJIENOS

2016 m. kovo 24 d. Nr. 6 (560) 9Mokslo Lietuva

jagyslės protezo. E. Stanevičiūtės kartu su
bendraautoriais darbas publikuotas žurnale
„Medicinos teorija ir praktika“. Išsames-
nis eksperimento aprašymas išspausdintas
mokslo leidinyje „BMC Journals“. 2014 m.
Paryžiuje pristatytas stendinis pranešimas.
Šią temą autorė toliau nagrinėja disertacijoje.

VMD garbės raštu apdovanota dr. Inga
Šatinskienė už darbą „Ūminio neurosenso-
rinio klausos pažeidimo kortikosteroidais
ir vidurinės ausies anatominių pokyčių
vertinimas“. Ši problema yra labai aktuali.

VMD pirmininkas prof. A. Utkus, docentė
D. Triponienė ir diplomu už geriausią mokslo
darbą apdovanotas dr. G. Kvedaras

Vilniaus medicinos mokslo draugijai – 210 metų
Su kilnia misija – tarnauti mokslui ir gimtajam kraštui

VMD pirmininkas prof. A. Utkus įteikia garbės
raštą E. Stanevičiūtei

VMD pirmininkas prof. Algirdas Utkus, docentė
Dalia Triponienė, Romualdas Sabaliauskas

Draugijos „Aukso knyga“

ir Lietuvoje bei užsienyje įgytas visuomenės
sveikatos išsaugojimo žinias, kartu su ben-
draminčiais Lietuvoje įkūrė savivaldybių
visuomenės sveikatos biurus, kurių misija,
pasitelkiant šios srities profesionalų žinias
ir įgūdžius, – teikti gyventojams kokybiškas
visuomenės sveikatos priežiūros paslaugas,
nuosekliai stebėti bendruomenėse vykstan-
čius gyventojų sveikatos pokyčius, mažinti
sergamumą ir mirtingumą, formuoti sveikos
gyvensenos nuostatas. Lietuvoje dabar sė-
kmingai dirba daugiau kaip 40 savivaldybių
visuomenės sveikatos biurų. Šią veiklą R.
Sabaliauskas tęsia, vadovaudamas Sveika-
tos mokymo ir ligų prevencijos centrui,
teikiančiam metodinę pagalbą visuomenės
sveikatos priežiūros įstaigoms, valstybės ir
savivaldybių institucijoms.

Iškilmingame posėdyje VMD garbės
pirmininko diplomas ir Vilniaus mero pa-
dėkos raštas įteikti kraujagyslių chirurgei,
daug metų puoselėjusiai Vilniaus medicinos
draugiją, docentei Daliai Triponienei. Gar-
bės nariais taip pat išrinkti dr. Rasa Bagdo-
nienė, doc. Eugenijus Broslavskis, prof. Ni-
jolė Drazdienė, dr. Romualdas Konstantinas
Dobrovolskis, prof. Rimantas Jankauskas,
prof. Vida Žvironaitė, gydytoja Viktorija
Montvilienė, farmacininkė Regina Žukie-
nė, 103 metų sukaktį atšventęs chirurginės
onkologijos pradininkas Lietuvoje prof.
Petras Norkūnas. VMD garbės nario vardas
suteiktas Lenkijos kraujagyslių chirurgijos ir
angiologijos pirmininkui, Medicinos aka-
demijos tikrajam nariui, aktyviam Vilniaus
medicinos draugijos renginių dalyviui Zy-
gmundui Mackiewicziui. Kadangi 2015 m.
spalio mėnesį profesorius mirė, į draugijos
jubiliejaus minėjimą atvyko jo žmona ir
dukra.

Sveikatos apsaugos ministerijos padė-
kos raštai įteikti prof. Irenai Balčiūnienei,
doc. Eugenijui Broslavskiui, prof. Nijolei
Drazdienei, prof. Rimantui Jankauskui, doc.
Daliai Triponienei, prof. Algirdui Utkui. Su-
sirinkusieji į iškilmingą posėdį išklausė prof.
Algirdo Utkaus pranešimą apie svarbiausius
draugijos veiklos etapus, prof. Rimanto Jan-
kausko pranešimą „LDK elito sveikata“ –
apie LDK didikų Radvilų, Goštautų ir kitų
palaikų tyrimus, Ramūno Kondrato – apie
pirmąsias medicinos draugijas. Irenos Kati-
lienės pranešimą „Vilniaus medicinos drau-
gijos albumas kaip ikonografinio paveldo
šaltinis“ perskaitė ilgametis Lietuvos radijo
diktorius Juozas Šalkauskas.

Pastaba: straipsnio autorė rėmėsi VMD
apdovanojimams pristatytais G. Kvedaro,
V. Banio, S. Burokienės, E. Stanevičiūtės,
I. Šatinskienės ir R. Sabaliausko mokslo dar-
bais bei draugijos leidiniais.

 Atkelta iš 8 p.

naujoves. VMD vienija visas specialiąsias
Vilniaus medicinos bei farmacijos drau-
gijas ir sprendžia bendrąsias medicinos
bei visuomenės sveikatingumo problemas.
Daugiau kaip du šimtmečius vykdydama
kilnią misiją – tarnauti mokslui ir gimtajam
kraštui, draugija išlieka reikšminga kultūros
istorijos ir mokslo institucija. Nuo 1977 m.
dirbusi atsakingąja sekretore, o nuo 2004
m. Vilniaus medicinos draugijai vadovavusi
doc. Dalia Triponienė 2014 m. pirmininko
regalijas perdavė aktyviai draugijos veikloje
dalyvaujančiam VU Medicinos fakulteto
dekanui, profesoriui Algirdui Utkui.

Iškilmingai minimos VMD narių gyve-
nimo ir veiklos sukaktys. 1977 m. draugijos
pirmininko prof. Salezijaus Pavilonio siū-
lymu įsteigta Vilniaus medicinos draugijos

įvertinti trombocitų, kaip uždegimo ląstelių,
svarbą ankstyvose širdies ir kraujagyslių ligų
bei metabolinio sindromo stadijose, atsižvel-
giant į tradicinius ir naujus aterosklerozės
biocheminius žymenis, padedant įvertinti
riziką susirgti šiomis ligomis, geriau suprasti
ligos atsiradimą ir jos eigą, numatyti ligos
prognozę. V. Banio pasiūlytas modelis buvo
taikomas VU Santariškių klinikose. V. Banys,
2012 m. išrinktas draugijos valdybos nariu,
atlieka iždininko pareigas, pirmininkauja
Vilniaus filialui.

Garbės raštas įteiktas dr. Sigitai Buro-
kienei už mokslinį darbą apie ikihospitalinę
vaikų sveikatos priežiūrą ir jos optimizavi-
mo kryptis. Tyrimo tikslas buvo įvertinti
ikihospitalinės vaikų sveikatos priežiūros
būklę Lietuvos ligoninių priėmimo ir sku-
bios pagalbos skyriuose, išsiaiškinti esmines
problemas ir numatyti ikihospitalinės pa-
galbos optimizavimo kryptis. Pirmą kartą
Lietuvoje, naudojant Valstybinės ligonių ka-
sos informacinės sistemos duomenis, buvo
vertinamos priėmimo ir skubios pagalbos
skyriuose vaikams suteiktų ambulatorinių
paslaugų ilgalaikės vartojimo tendencijos,
tiriami demografiniai ir regioniniai paslaugų
vartojimo netolygumai, paslaugų teikimo
ypatumai, pakartotinių vizitų reikšmė pri-
ėmimo ir skubios pagalbos skyriaus per-
pildymui.

Šiame moksliniame darbe atskleista,
kad tėvų nuomonė apie vaiko ligą skyrėsi
nuo ligoninės priėmimo ir skubios pagal-
bos skyriaus darbuotojų: tėvai linkę vaikų
sveikatos būklę vertinti kaip sunkesnę, nei
tai vertina sveikatos priežiūros specialis-
tai. Autorė pateikia išvadą, kad, teikiant
paslaugas vaikams priėmimo ir skubios
pagalbos skyriuose, būtina įdiegti į praktiką
mokslo įrodymais pagrįstą pagalbos skubos
įvertinimo metodiką. Tikimasi, kad darbe
pateikiamos rekomendacijos bus panaudo-
tos, tęsiant ikihospitalinės vaikų sveikatos
tyrimus, o sveikatos politikos formuotojams
jos suteiks žinių apie medicinos paslaugų
prieinamumą ir kokybę, pirminės ir skubios
vaikų sveikatos priežiūros organizavimą,
padės geriau suprasti tėvų, atvykstančių su
vaikais į skubios pagalbos skyrius, poreikius.

Jauniausia VMD apdovanojimų nomi-
nantė – gydytoja Elvyra Stanevičiūtė. Jai
įteiktas garbės raštas už darbą „Antiseptikų
veiksmingumo palyginimas, veikiant Stap-
hylococcus aureus infekuotą austą krauja-
gyslės protezą žiurkių chirurginėse žaizdo-
se“. Kadangi infekcijos sukėlėjo stafilokoko
gydymas antibiotikais yra neveiksmingas, į
praktiką vis labiau diegiamas konservaty-
vusis gydymo metodas – vietinis žaizdos
plovimas antiseptikais. Tai naujas, reikš-
mingas praktikai metodas, kai infekuota
žaizda gydoma antiseptiku, nešalinant krau-

Mokslinis darbas atliktas 2011–2014 m.
Vilniaus universiteto ligoninės Santariškių
klinikų Ausų, nosies, gerklės ir akių ligų
klinikoje. 204 pacientams prieš gydymą,
gydymo metu ir po gydymo buvo atlie-
kamas kompleksinis tyrimas, kurį sudarė
tiriamojo subjektyvios būklės įvertinimas
ir toninė ribinė audiometrija. Tai pirmoji
Lietuvoje tokio pobūdžio studija. Išaiškinti
kriterijai, padedantys prognozuoti ligos
eigą ir numatyti galimus gydymo rezulta-
tus. Sudaryta paciento tyrimo schema, lei-
džianti visapusiškai įvertinti ligonio būklę
ir pritaikyti individualų gydymą. Kartu su
bendraautoriais išleista mokomoji knyga
„Staigaus neurosensorinio klausos pažeidi-
mo diagnostika ir gydymas“ (2015).

2008 m., minint šimtąsias žymaus higi-
enisto, Vilniaus medicinos draugijos garbės
nario, profesoriaus Vlado Kviklio metines, jo
sūnaus – Lietuvos muzikos ir teatro akade-
mijos docento Gedimino Kviklio iniciatyva
įsteigta premija ir diplomas už geriausią
higienisto darbą. 8-uoju diplomu ir premija
apdovanotas gydytojas Romualdas Saba-
liauskas už darbą „Visuomenės sveikatos
biurų idėja ir jos įgyvendinimas Lietuvoje“.
Baigęs studijas Vilniaus universitete, R. Sa-
baliauskas iškart aktyviai prisidėjo, kuriant
visuomenės sveikatos sistemą. Jis dirbo gy-
dytoju higienistu Šilutės rajono sanitarinė-
je epidemiologinėje stotyje, daugiau kaip
dešimt metų – Kėdainių rajono sanitarinės
epidemiologinės stoties vyriausiuoju gydy-
toju, beveik du dešimtmečius – Sveikatos
apsaugos ministerijoje: skyriaus, departa-
mento, centro vadovu, Lietuvos vyriausiuoju
gydytoju higienistu, ministro pavaduotoju,
ministerijos sekretoriumi.

R. Sabaliauskas turi aukščiausiąją gydy-
tojo higienisto kvalifikacinę kategoriją. Jis
yra daugelio Lietuvos visuomenės sveika-
tos srities teisės aktų, programų rengimo,
Higienos ir visuomenės sveikatos tarnybos
reformos bendraautoris, atstovauja Lietu-
vai tarptautinėse organizacijose ir darbo
grupėse. Dalyvavo tarpvyriausybinėse kon-
ferencijose Helsinkyje, Londone, Salvadore
ir kt. Panaudodamas savo profesinę patirtį

premija už geriausią mokslo darbą, įdiegtą
į praktiką. Šia premija jau apdovanota 116
darbų. VMD 210 metų sukakties proga 2015
m. gruodžio 11 d. Vilniaus universiteto Te-
atro salėje įteikta 39-oji premija ir grafikės
Ramunės Vėliuvienės sukurtas diplomas.
Apdovanoti penki Vilniaus jaunųjų moks-
lininkų darbai, kurių vienas nominuotas
diplomu, o kiti – draugijos garbės raštais.

Diplomą už geriausią mokslo darbą ,,Tri-
jų kraujotakos sumažinimo metodų paly-
ginimas, atliekant planinį cementinį kelio
sąnario endoprotezavimą“ VMD pirminin-
kas įteikė dr. Giedriui Kvedarui. Tyrimas
kartu su kolegomis atliktas VU Medicinos
fakulteto Reumatologijos, traumatologijos
ir ortopedijos rekonstrukcinės chirurgijos
klinikoje 2010–2015 m. Tyrime dalyvavo 133
ligoniai, kuriems buvo atlikta pirminė kelio
endoprotezavimo operacija. Tyrimo rezul-
tatais pagrįsta manžetės naudojimo taktika
plačiai įdiegta visuose ortopedijos skyriuose
Lietuvoje. Paskelbti devyni tarptautiniai
pranešimai. Tyrimo rezultatai apibendrinti
disertacijoje, publikuoti tarptautinėse duo-
menų bazėse referuojamuose žurnaluose.

VMD garbės raštu apdovanotas ilgametis
Lietuvos laboratorinės medicinos draugijos
narys Vladas Banys už mokslo darbą „Ate-
rosklerozės ir metabolinio sindromo patoge-
nezės ypatumai vertinant naujus trombocitų
ir uždegimo žymenis”. Šio darbo tikslas –

MOKSLO DRAUGIJOSE

10 2016 m. kovo 24 d. Nr. 6 (560)Mokslo Lietuva

Alina ŠALAVĖJIENĖ

2016 m. kovo 7-oji (pagal Julijaus kalen-
dorių – vasario 23-ioji) suskaičiavo dr.
Jono Šliūpo 155-ąsias gimimo metines.

Dar amžininkų pritaikytas prieštaringos
asmenybės epitetas neatsiejamas nuo jo ir
šiandien. Visą gyvenimą dr. J. Šliūpą lydėjo
sekėjų būrys, o priešais laukė kritikuojantys.
Kartu žygiavo palaikantys jo idėjas, bet kitoje
barikadų pusėje visada buvo tokių, kurie
priešinosi bet kuriai jo veiklai. Padėtis ne-
pakito ir mūsų dienomis – vieni geru žodžiu
mini šį lietuvybės puoselėtoją, kiti randa
dėl ko jam priekaištauti. Tai turbūt liudija
apie tikrai tvirtą, novatorišką, tikinčią savo
idėjomis asmenybę.

Jau daug kartų yra nagrinėtas ir aptar-
tas dr. J. Šliūpo gyvenimas, analizuota jo
įvairiapusė veikla. Tuo, kad visa biografi-
nė medžiaga apie šį žmogų būtų surinkta
ir susisteminta, pasirūpino jo jauniausias
sūnus Vytautas Jonas Šliūpas, gimęs 1930
m. Palangoje. 1987 m. jis savo namuose
San Franciske (Kalifornijoje, JAV) įsteigė
„Aušrininko dr. Jono Šliūpo archyvą“, į kurį
pirmiausia pakliuvo jau sukaupta medžiaga:
įvairūs tėvo dokumentai, nuotraukos, laiškai,
apie jį rašyti straipsniai.

Archyvas labai išsiplėtė, kai V. Šliūpas
ėmė keliauti po Ameriką, rinkdamas pa-
pildomą informaciją. Buvo sukaupti dr. J.
Šliūpo darbų rankraščiai, surinkta didelė
dalis jo rašytų, verstų ir redaguotų knygų,
padaugėjo nuotraukų, korespondencijos,
atsirado asmeninių daiktų. Vėliau ši pelno
nesiekianti organizacija peraugo į lietuvių
kultūros archyvą Amerikos vakaruose, ku-
riam Amerikos, Australijos, Kanados ir kitų
šalių lietuviai gausiai aukojo įvairią lietuvišką
medžiagą: knygas, periodinius leidinius,
nuotraukas, laiškus ir kitus dokumentus,
liudijančius apie lietuvių tautos, ypač išei-
vijos, gyvenimą. Archyve buvo sukaupta
tūkstančiai spaudinių, daugybė rankraščių,
kuriuos dovanojo per 400 asmenų.

Suprasdami sukauptos medžiagos svarbą
Lietuvos istorijai, archyvo įkūrėjai Vytautas
ir Vanda Šliūpai 2005 m. spalio 13 d. pasirašė
bendradarbiavimo sutartį su Šiaulių univer-
sitetu, pagal kurią šis išeivijos archyvas buvo
padovanotas Lietuvai. 2009 m. pradžioje
buvo atsiųsta pirmoji siunta ir jau birželio
mėnesį Šiaulių universiteto bibliotekoje įvy-
ko oficialus archyvo atidarymas. Biblioteka
tapo naujaisiais „Aušrininko dr. Jono Šliūpo
archyvo“ namais, kuriuose archyvui skirta
atskira patalpa.

ką perduodavo jo įgalioti asmenys. Sukauptą
medžiagą jau studijavo Šiaulių universiteto
ir kitų Lietuvos aukštųjų mokyklų dėstytojai
ir studentai, istoriniams tyrimams medžia-
gą čia rinko mokslininkai iš Prahos Karolo
universiteto, Amerikos aukštųjų mokyklų
(Georgia Gwinnett College ir Georgia State
University). Nuo 2014 m. už darbus, susijusius
su archyve sukauptos medžiagos tyrimais, jau
aštuoniems Šiaulių universiteto studentams
yra įteiktos vardinės Vandos ir Vytauto Šliū-
pų stipendijos. Daug leidinių ir rankraštinių
dokumentų buvo eksponuota bibliotekoje
rengtose parodose. Archyvo veikla, jame
saugomi dokumentai jau ne kartą pristatyti
Šiaulių, Jungtinių Amerikos Valstijų, Kana-
dos, Australijos spaudoje, archyviniais doku-
mentais naudojosi Lietuvos muziejai, knygų
rengėjai, filmų ir dokumentinių laidų kūrėjai.
Šiaulių universiteto biblioteka dr. J. Šliūpo
150-osioms gimimo metinėms buvo išleidusi
kalendorių „Dr. Jono Šliūpo archyvą bevar-
tant“, už kurį buvo įteikta Lauryno Ivinskio
premija už geriausią 2011 metų kalendorių.

AUŠRININKUI dr. JONUI ŠLIŪPUI – 155
Be abejo, visa šiame archyve sukaup-

ta medžiaga yra svarbi, tačiau didžiausias
dėmesys skiriamas dr. Jonui Šliūpui. Čia
sukaupta daugiausia medžiagos apie iškilią
ir šakotą asmenybę. Kelios dešimtys segtu-
vų, kuriuose susegti straipsniai apie dr. J.
Šliūpą – aušrininką, gydytoją ir mokytoją,
istoriką ir publicistą, švietėją ir kovotoją už
lietuvybę, aktyvų visuomenininką… Gausu
jo paties labai įvairia tematika rašytų ir dau-
gybėje leidinių publikuotų straipsnių. Savo
skaitytojų laukia atskirose lentynose saugo-
mos paties aušrininko plunksnai paklususios
knygos, jo leisti laikraščiai. Išlikusios vos
34 Palangoje turėtos didžiulės asmeninės
bibliotekos knygos.

Atskirą archyvo dalį sudaro leidiniai,
kuriuose apžvelgiama dr. J. Šliūpo biografija,
nagrinėjama jo veikla, pateikiamos skirtin-
gos nuomonės ir vertinimai apie nesutari-
mus su katalikų kunigais, apie nenuilstančią
kovą su neigiama lenkų įtaka lietuviams,
apie lietuviškų draugijų kūrimą Amerikoje,
„Titnago“ spaustuvės įsteigimą Šiauliuose,
Palangos burmistro pareigas, apie Lietuvos ir
Latvijos bendros valstybės viziją… Įvairių ty-
rinėtojų darbuose atskleidžiamos jo tautinės,
filosofinės, patriotinės, dorovinės pažiūros.

Dr. J. Šliūpo asmenybei ir jo veiklai skirta
tikrai daug dėmesio, tačiau dar liko nepaste-
bėtų momentų, o kai kurie nagrinėti tik pa-
viršutiniškai. Įdomus būtų naujosios kartos
požiūris į šį tautinio atgimimo, Amerikos
lietuvių veiklos ir Pirmosios Lietuvos Res-
publikos laikotarpio dalyvį. Verta prisiminti,
kad visą gyvenimą buvo pabrėžiamas šios
asmenybės prieštaringumas ir laisvamany-
bė. Istorikai užfiksavo kritikos prezidento
Antano Smetonos valdymui faktus, tačiau
tai nesutrukdė gauti net valstybinių apdo-
vanojimų: 1928 m. – LDK Gedimino 2-ojo
laipsnio ordiną, 1936 m. – LDK Gedimino
1-ojo laipsnio ordiną, 1932 m. – Latvijos Tri-
jų žvaigždžių 2-ojo laipsnio ordiną bei kitus.

Dr. J. Šliūpui Vytauto Didžiojo univer-
sitetas, kuriame jis 1925–1930 m. dėstė me-
dicinos istoriją, yra suteikęs net tris garbės
daktaro laipsnius: 1923 m. – medicinos, 1925
m. – humanitarinių mokslų, 1939 m. – teisės.
Šie momentai dar kartą patvirtina, kad dr.
J. Šliūpas Lietuvos istorijoje atliko svarbų
vaidmenį, kad jo atminimas vertas įamžini-
mo. Šios asmenybės jėgą ir svarbą patvirtina
Mykolo Biržiškos žodžiai: „Apie Šliūpą, kaip
apie didžiulį ugnikalnį, visą laiką sukinėjosi
juodi debesys. Žaibai trankė jo viršūnę ir
audringai lietūs plovė jo šlaitus. Bet laikui
bėgant debesys išsisklaidė ir išnyko, o ugni-
kalnis išliko nepajudinamas, nepasikeitęs.
Toks jis ir liks per amžius, kuriuomi grožėsis
žmonija…“

Minint aušrininko dr. Jono Šliūpo
155-ąsias gimimo metines, Šiaulių uni-
versiteto bibliotekoje parengta fotografijų,
rankraščių ir asmeninių jo daiktų paroda.
Darbas archyve nenutrūksta visus metus:
renkama naujausia informacija apie dr. J.
Šliūpą, organizuojamos ekskursijos ir kiti
edukaciniai užsiėmimai, tvarkomi rankraš-
čiai, bendradarbiaujama su kitomis institu-
cijomis, rūpinamasi archyvo informacijos
sklaida. Čia laukiami visi, besidomintys
Lietuvos istorija, tyrinėjantys mūsų tautos
praeitį, ieškantys atsakymų tiek spaudiniuo-
se, tiek autentiškoje rankraštinėje medžia-
goje. Autorė yra Šiaulių universiteto bibliotekos
Aušrininko dr. Jono Šliūpo archyvo vyriausioji bi
bliotekininkė

Dr. Jono Šliupo archyvo kūrėjas - inž. Vytautas Šliūpas. Dr. J. Šliūpo archyvo nuotraukos

Praėjus beveik septyneriems metams
po archyvo atidarymo, Šiaulių universiteto
biblioteka džiaugiasi gerokai pagausėjusia
medžiaga: gautos net keturios archyvinės
medžiagos ir įvairių spaudinių siuntos, naujų
dokumentų ir eksponatų Vytautas Šliūpas
kaskart atveždavo lankydamasis Lietuvoje, kai

Dr. Jono Šliūpo archyvo eksponatai

SUKAKTYS

2016 m. kovo 24 d. Nr. 6 (560) 11Mokslo Lietuva

Doc. dr. Rimantė KONDRATIENĖ

Jonas Kievišas – ilgametis Šiaulių ir Lie-
tuvos Edukologijos universitetų profeso-
rius. 1971 m. baigė Lietuvos konserva-

toriją (dabar Muzikos ir teatro akademiją).
Maskvoje, Pedagogikos mokslų akademijoje
1972–1975 m. studijavo muzikos pedago-
giką. Apgynęs pirmąją disertaciją, kurioje
analizavo mokinių muzikinę atmintį, įgijo
pedagogikos mokslų kandidato laipsnį. Ne-
priklausomoje Lietuvoje, nostrifikuojant
diplomą, suteiktas socialinių mokslų (edu-
kologijos) daktaro laipsnis.

1978 m. Jonas Kievišas Vengrijoje Keč-
kemeto tarptautiniame institute ir 1979 m.
Budapešto F. Listo muzikos akademijoje
studijavo Z. Kodajaus sukurtą muzikinio
ugdymo sistemą. 1998 m. Minsko valstybi-
niame pedagoginiame universitete parengė
antrąją disertaciją tema „Mokinio muzikinės
kultūros tapsmo teoriniai pagrindai“, kurią
apgynęs įgijo pedagogikos mokslų daktaro
(habilituoto daktaro) laipsnį. Deja, Lietuvoje
šis laipsnis nebuvo pripažintas, nes trūko
straipsnių skaičiaus tuo metu Mokslo ta-
rybos nurodytuose leidiniuose. Tačiau tai
mokslininko nesutrikdė: po kelerių metų
jis atliko habilitacijos procedūrą ir jam buvo
suteiktas profesoriaus vardas.

Profesoriaus mokslinė veikla tiesiogiai
siejasi su jo turtinga menine patirtimi. J. Kie-
višas ilgą laiką dirbo Lietuvoje žinomų chorų
meno vadovu ir dirigentu, daug koncertavo
užsienyje (Suomija, Bulgarija, Ukraina, Ru-
sija ir kt.), organizavo muzikos renginius
Sąjūdžio laikotarpiu, parengė kolektyvus
Lietuvos dainų šventėms, II Pasaulio lietuvių

dainų šventei (1994), Respublikinei religinės
muzikos šventei (2000), tarptautiniams stu-
dentų festivaliams ir kt. Yra 5-ojo S. Šimkaus
tarptautinio chorų konkurso ir įvairių res-
publikinių konkursų laureatas.

Tuo pat metu mokslininkas gilinosi į ug-
dymo problemas, dirbo mokyklose, vadova-
vo vaikų chorams, rengė būsimus mokytojus.
Šiame bare pasiekė ypač svarių laimėjimų.
Parengė 5 mokslo daktarus, per 70 magistrų.
Patirtį ir tyrimus apibendrino išleistose 8
monografijose (dvi iš jų išleistos užsieny-
je), 11 mokymo ir metodinių priemonių,
paskelbė beveik šimtą mokslinių straipsnių
Lietuvos ir užsienio leidiniuose. Taip klostėsi
mokslo laipsnį turinčio autoriaus kelias nuo
pirmos ryškesnės ir praktikoje patikrintos
mokymo priemonės „Dainų mokymas mo-
kykloje“ (1983) iki trilogijos (tarptautinių
kolektyvinių monografijų serijos), skirtos
dvasingumo sklaidai visuomenėje ir ugdymo
tikrovėje.

Profesorius vedė seminarus Lietuvos ir
Ukrainos mokytojams, rengė radijo laidas,
konferencijas, aktyviai dalyvavo įvairiuose
renginiuose. Nemažai nuveikė recenzuoda-

Mokslininko kelias ir jo vingiai

Prof. Jonas Kievišas

mas mokslo leidinius, monografijas, versda-
mas mokslinius straipsnius iš rusų kalbos,
oponuodamas disertacijas ir dalyvaudamas
jų gynimo komitetuose. Jis yra tęstinės tarp-
tautinės konferencijos „Dvasingumo sklaida
ugdymo realybėje“ (2004, 2006, 2008, 2010,
2012) iniciatorius ir kuratorius, nes po ple-
narinių posėdžių pavienės sekcijos vykdavo
net keliose rajonuose. Taip buvo skatinamas
visuomenės dėmesys dvasingumo sklai-
dai – ypač ryškiai problemai, likviduojant
sovietinės okupacijos įtaką.

Svarus J. Kievišo indėlis ir į Lietuvos
mokslo raidą. Jis suformulavo ir praktiškai
patikrino savitą muzikinio ugdymo teoriją,
mokant dainų („Dainų mokymas solfedžiuo-
jant“, 1990; „Daina ir solfedžio“, 1995; ir kt.),
pagrindė muzikinę raišką kaip pedagogi-
nę problemą ir pristatė tos raiškos teoriją
(„Vaiko muzikinė raiška“, 1997), atskleidė
asmens meninės veiklos ištakas („Vaiko
veikla meninio ugdymo procese“, 2000)
ir paskirtį individualios kultūros ugdymo
bei profesinio rengimo procese („Muzikos
specialisto ugdymas“, 2001).

Daugiau nei dešimt metų trukusiu eks-
perimentu mokykloje ir rengiant būsimus
mokytojus universitete pagrindė asmens
meninės kultūros tapsmą pedagogine pro-
blema ir koncepcija. Monografija „Mokinių
muzikinės kultūros ugdymas“ 2007 m. išleis-
ta Baltarusijoje, po metų – Ukrainoje. Taip
buvo atskleistos galimybės gilintis į žmogaus
dvasinį pasaulį, vertinti jo pokyčius, lygin-
ti Rytų ir Vakarų Europos kultūros dva-
singumą. Šie tyrimai ryškiausiai atsispindi
tarptautinėse kolektyvinėse monografijose
trilogijoje: „Dvasingumas žmogaus pasau-

lyje“ (2009), „Ugdymo dvasingumas“ (2012)
ir „Ugdymo dvasingumo kontekstas“ (2014),
kurios parengtos ir išleistos daugiausia savo
lėšomis.

Rengdamas šias monografijas, J. Kievišas
subūrė mokslininkų grupę net iš 10 šalių.
Svarbiausia, kad didelė jų dalis kryptingai
dirba jau beveik dešimtmetį. Tai rodo pro-
fesoriaus keltos idėjos tarptautinį vertinimą
ir pripažinimą. Tyrimais atskleistas savitas
tikrovės fragmentas – ugdymo dvasingu-
mas. Jo samprata susilaukė nevienareikšmių
vertinimų Lietuvoje ir mokslininkų dėmesio
užsienyje. Apie tai liudija moksliniai straips-
niai, seminarai, recenzijos. Įdomu, kad ke-
liama idėja dera su Popiežiaus Pranciškaus
požiūriu į pasaulį ir žmogų jame, išsakytą
2015 m. enciklikoje (žr. „Mokslo Lietuvą“,
2015 11 09). Visa tai apibūdina J. Kievišo
mokslinių paieškų nuoseklumą ir patvirtina,
kad iškelta originali asmenybės tapsmo idėja
yra patikima ir perspektyvi, tobulinant as-
menybės brandą globalizacijos veikiamame
mūsų pasaulyje.

Mokslininkas nesustoja ties tuo, kas jau
pasiekta. Jis rengia naują tarptautinę kolek-
tyvinę monografiją, kuri skiriama Lietuvos
Didžiosios Kunigaikštystės regiono tautų
dvasingumo sąsajoms ir raidos savitumui
šiuolaikinės bendrystės dvasioje. Ne tik ryš-
kūs pasiekimai, bet ir ilgalaikė aktyvi veikla,
originalios iniciatyvos ir neretai netikėti
sprendimai liudija apie asmenybės savitumą
ir yra sektinas pavyzdys jauniesiems moks-
lininkams. Sveikiname profesorių Joną Kie-
višą 75-mečio sukakties proga, džiaugiamės
pasiektais laimėjimais ir linkime kūrybingų
metų.

Kovo 16 d. Seime įvyko Seimo narės
Rimos Baškienės spaudos konferen-
cija „Gyvensenos medicina: raktas į

lėtinių neinfekcinių ligų valdymą“, kurioje
garsiausi užsienio šalių ir Lietuvos gydytojai
supažindino su sveikos gyvensenos moks-
lu – gyvensenos medicina ir pristatė savo
patirtį, kaip būtų galima pagerinti gyventojų
sveikatos būklę. Spaudos konferencijos ini-
ciatorius Ann Wigmore fondo steigėjas Pau-
lius Jaruševičius, gydytojas prof. Algimantas
Kirkutis, gyvensenos medicinos specialistai
iš JAV, Vokietijos ir Šveicarijos: John Kelly,
Hans Diehl, David Katz, Brian Clement,
Birgit-Christiane Zyriax, Heike Englert ir
kiti, išsakė daug prasmingų pastebėjimų apie
gyvensenos medicinos, kaip rakto į lėtinių
neinfekcinių ligų valdymą ir būtinybę.

Seimo narė Rima Baškienė akcentavo,
kad Lietuvoje vyksta daug permainų, kei-
čiančių žmonių požiūrį į sveiką gyvenseną.
Veikia sveikatingumo mokyklos, sveika
gyvensena vis labiau domisi bendruomenės.
Seimo narė priminė apie tautietę Oną Va-
rapickaitę, kuri JAV žinoma Ann Wigmore
vardu, natūraliu būdu išsigydžiusią vėžį ir
ėmusią populiarinti sveiką gyvenseną. Ke-
liaudama po pasaulio šalis, ji skleidė savo
mokymą, dažnai minėdama Lietuvą, kaip
natūralios medicinos ir žolininkystės tra-

VALSTYBĖS STRATEGIJOS GAIRĖS

Konferencija apie sveiką gyvenseną
dicijas puoselėjančią šalį. Labai svarbu, kad
Lietuvoje yra Onos Varapickaitės pasekėjų,
kad sveikos gyvensenos tradicijas puoselėja
vis daugiau žmonių, tarp kurių sveikuolio
Dainiaus Kepenio judėjimas, blaivybės ir
ligų prevencijos projektų mecenatas Ra-
mūnas Karbauskis, profesorius Aurelijus
Veryga ir kt.

Užsienio šalių mokslininkai pabrėžė,
kad visame pasaulyje pagrindinės mirties
priežastys išlieka širdies, kraujagyslių ligos,
infarktai, insultai. Tačiau tikrosios mirčių
priežastys yra mažas žmonių fizinis judė-
jimas, netinkamas poilsis, didžiulis stresas,
neteisinga mityba, blogi tarpusavio santy-
kiai. 80 proc. lėtinių ligų pavyktų išvengti,
jei būtų laikomasi gyvensenos medicinos
principų. Ligos daro didžiulę neigiamą įta-
ką ekonomikai. Svarbu, kad ir gydytojai, ir
valdžios atstovai keistų požiūrį į dabartinę
mediciną, nes daugumą problemų išspręs-
tų ligų prevencija, o ne gydymas. Medici-
nos gyvensenos naudingumas yra įrodytas
moksliniais tyrimais.

Dr. H. Diehl pasidalino Suomijos Kare-
lijos patirtimi, kur jauni vyrai dažnai mir-
davo nuo širdies ir kraujagyslių ligų, tačiau
jaunam, sveika gyvensena susidomėjusiam
gydytojui pradėjus šviesti visuomenę ir pa-
skatinus keisti įpročius, mirtingumas su-

mažėjo perpus. H. Diehl teigimu, Lietuvoje
gali įvykti antroji „dainuojanti revoliucija“,
tik šįkart – medicinoje. Tam reikalinga poli-
tinė valia – sveikatos apsaugos, socialinės ir
švietimo politikų požiūrio keitimas. Būtinas
visuomenės nusiteikimas prisiimti atsako-
mybę už savo pačių sveikatą. Užsienio šalių
specialistai atkreipė dėmesį, kad daugelyje
pasaulio vietų maisto pramonė sugebėjo

užvaldyti maisto kultūrą, žmones versdama
valgyti onkologines ligas sukeliančių ele-
mentų pilnus maisto produktus.

Ann Wigmore fondas taip pat surengė
tęstines gyvensenos medicinos konferenci-
jas, kurios vyko 2016 m. kovo 18 d. Kauno
klinikose ir 2016 m. kovo 19 d. Vilniuje –
Lietuvos parodų ir kongresų centre „Litex-
po“.

problemas fizikos požiūriu. Aptariami nau-
jausi kosmologijos duomenys ir paradoksai
apie tolimų kosminių objektų prieinamumą
šiuolaikinei ir ateities technikai. Remiantis
fizikinių mokslų rezultatais, daug dėmesio
skiriama naujoms technologijoms ir jų po-
veikiui žmogui, ypač atkreipiant dėmesį, kas
gali būti pavojinga žmogaus sveikatai. Tokias
žinias labai svarbu paskleisti visuomenėje,
kad žmonės žinotų, kurie technikos pasie-
kimai gali būti žalingi.

Technologijos pažangos prognozės au-
toriaus numatytais terminais, mano subjek-
tyviu požiūriu, atrodo kiek abejotinos, nes,

pavyzdžiui, susikomplikavus tarptautinei
padėčiai, naujos technologijos gali būti ku-
riamos tik karo reikalams. Gal kiek neįti-
kinamai atrodo įvairių gyvūnų, pradedant
tarakonu, proto lyginimas su kompiuterio
protu. Pati proto sąvoka tuose palyginimuose
lieka neaiški ir galbūt turėtų būti minėtose
knygose išsamiau apibrėžta. Bet tie dalykai
yra tik antraeilės detalės, kurios nė kiek ne-
mažina prof. J. Grigo mokslo populiarinimo
knygų unikalios ir besąlygiškos vertės. Rei-
kia tik palinkėti autoriui išleisti kuo daugiau
tokio pobūdžio leidinių, kurie nurodytų
kelią moksliniam ir kultūriniam švietimui
plačiausia prasme.

Akademiko Jono Grigo mokslo populiarinimo knygų apžvalga

 Atkelta iš 6 p.

12 2016 m. kovo 24 d. Nr. 6 (560)Mokslo Lietuva

Prof. Algirdas JACKEVIČIUS

Tęsinys. Pradžia – Nr. 3 (557) ir 4 (558)

Kanadoje mus mokė, kaip
išvengti krūties vėžio

Kelis kartus gavau kvietimus į organi-
zuojamas krūties vėžio konferenci-
jas, kuriose dalyvavo nemažai mote-

rų, sirgusių šia vėžio forma, todėl skaitytojui
pateikiu kai kurias mintis, kurias įsidėmėjau
lankydamasis šios tematikos konferencijoje
Otavoje.

1999 m. liepos 26–31 dienomis Kanados
sostinėje vyko Pasaulinė krūties vėžio konfe-
rencija. Šis mokslo renginys labai skyrėsi nuo
tų, kuriuose man teko dalyvauti, lankantis
įvairiose pasaulio šalyse. Mano nuomone,
todėl, kad šią konferenciją organizavo ne gy-
dytojai, bet daugiausia moterys, sergančios
krūties vėžiu, ir tos, kurių artimieji sirgo.
Į šio renginio organizavimą buvo įtraukta
įvairių privačių organizacijų, ją rėme vienas
didžiausių Kanados bankų, o techniniame
darbe dalyvavo apie du šimtai savanorių,
kurie tomis dienomis dirbo be jokio atlygio:
registravo dalyvius, juos globojo, padėjo
organizuoti pranešimus.

Konferencijoje dalyvavo pranešėjai iš 53
šalių. Man taip pat teko skaityti pranešimą ir
dalyvauti įvairiose diskusijose, kuriose buvo
nagrinėjami įvairūs krūties vėžio diagnosti-
kos ir gydymo klausimai. Konferencijos daly-
vių profesinis išsilavinimas buvo labai įvairus:
specialistai onkologai, dirbantys šioje srityje,
biologai, net teisininkai ir pacientės, kurioms
buvo atliktos krūties vėžio operacijos.

Šioje konferencijoje kiek mažiau kalbėta
apie naujausius gydymo metodus, bet krūties
vėžio profilaktikai buvo skirtas ypatingas dė-
mesys. Šioje srityje ypač daug dirba Kanados
įvairių specialybių mokslininkai. Klausėmės
paskaitų, kuriose buvo išsamiai išvardinami
visi veiksniai, galintys turėti įtakos didesnei
ar mažesnei rizikai susirgti krūties vėžiu.
Ypač buvo akcentuojama sveika mityba.
Pastebėta, kad krūties vėžiu dažniau serga
moterys, turinčios viršsvorį. Labai plačiai
buvo aiškinta, kaip maitintis, pabrėžta, kad

maisto patiekaluose turi vyrauti įprastos
daržovės, kaip antai, kopūstai, morkos, po-
midorai. Patarta kuo mažiau naudoti rieba-
linio maisto ir laikytis aktyvios gyvensenos.
Atvykęs į Otavą gali pamatyti, kad labai
daug vidutinio amžiaus žmonių važinėja
dviračiais ir riedučiais, o gatvėse nėra tiek
daug automobilių, kaip mūsų Vilniuje.

Buvo kalbama ir apie neigiamą radiacijos
poveikį krūties liaukos audiniui. Šiuo metu
nerekomenduojama atlikti krūties rentge-
nologinį tyrimą jaunoms moterims iki 35–40
metų. Aprašyta atvejų apie šių tyrimų neigia-
mą poveikį krūties liaukos audiniui. Pataria-
ma moterims, gyvenančioms iki 50 kilometrų
nuo branduolinio reaktoriaus, įdėmiau stebėti
savo sveikatos būklę, tikrintis krūtis.

Visuose pranešimuose buvo tvirtinama,
kad moterys, kurių artimieji (seserys, mo-
tinos ir pan.) yra sirgę krūties vėžiu, turėtų
labiau atkreipti dėmesį į savo sveikatos būklę.
Medicininėje literatūroje paskelbta straips-
nių, kuriuose aprašomas profilaktinis krūties
pašalinimas moterims, kurių artimieji sirgo
krūties vėžiu. Palyginus šių asmenų tolimesnę
sveikatos būklę su kontroline moterų grupe,
kurios atstovės turėjo apsunkintą genetinę
anamnezę (artimieji buvo sirgę krūties vėžiu),
buvo užregistruoti tik pavieniai vėžio atvejai,
kai tos grupės moterys, kurioms nebuvo pa-
šalinta krūtis, vėliau kas penkta susirgo šia
vėžio forma, t. y. apie 20 proc.

Be abejonės, moterys retai ryžtasi to-
kioms drastiškoms priemonėms, todėl, kaip
ir reikėjo tikėtis, konferencijoje buvo dau-
giau dėmesio skiriama išorinėms medžia-
goms, darančioms žalingą poveikį moters
organizmui. Didžiausią neigiamą poveikį
turi pesticidai, todėl dirbantieji šioje pra-
monėje ir jais besinaudojantys, turi būti itin
atsargūs, vartoti nedidelius jų kiekius.

Buvo gana ir netikėtų pareiškimų. Antai,
vienas pagrindinių pranešėjų, nagrinėjusių
krūties vėžio rizikos veiksnius, dr. Samue-
lis Epstein iš Jungtinių Amerikos Valstijų,
kaip vieną iš veiksnių, neigiamai veikiančių
krūties liaukos audinį, nurodė plaukų dažy-
mą. Kaip žinoma, plaukų dažymas – labai
paplitęs. Įdomu tai, kad moters organizmą
žalingiausiai veikia juodieji dažai.

Be abejonės, buvo nepamiršti ir mūsų
žalingi įpročiai: rūkymas ir gausus alkoholio
vartojimas. Įdomi konferencijos detalė – per
visas šešias dienas buvome maitinami vege-
tariškai. Buvo patiekiama daug daržovių ir
vaisių. Tik iškilmingiems konferencijos atsis-
veikinimo pietums buvo patiektas viščiuko
kepsnys, tačiau be jokio alkoholio. Norintys
išgerti, patys turėjo pirkti gėrimų. Įprasta,
kad Europoje organizuojamose konferen-
cijose iškilmingų pietų metu delegatai vai-
šinami vynu, alumi, o kartais ir stipresniais
alkoholiniais gėrimais.

Mus, konferencijos delegatus, taip pat
supažindino su naujausiais spaudos leidi-

niais, skirtais visuomenei, ypač ligonėms,
sirgusioms krūties vėžiu. Jungtinėse Ameri-
kos Valstijose leidžiamas žurnalas „Mumm”,
į kurį rašo ligoniai, sirgę krūties vėžiu, ir jų
artimieji, gydytojai onkologai populiariai
aprašo galimas komplikacijas po chemotera-
pijos, rašoma apie intymų šeiminį gyvenimą,
reklamuojami maudymosi kostiumai, skirti
moterims po krūties pašalinimo, rekomen-
duojami vaistai, būtini po gydymo chemi-
niais preparatais ir spindulių terapijos.

Turiu pripažinti, kad šešias dienas truku-
si Pasaulinė krūties vėžio konferencija buvo
savotiška pamoka man, chirurgui onkologui,
daug metų dirbančiam pagrindinėje Lietu-
vos onkologinėje gydymo įstaigoje – On-
kologijos institute. Šioje konferencijoje ne
tik pasidalinome patirtimi, gydant krūties
vėžį, bet ir mokėmės, kaip bendrauti su
buvusiais pacientais, pritaikant Kanados
patirtį. Buvau labai maloniai nustebintas,
kai į vieną konferencijos salių, kurioje turėjo
būti skaitomas pranešimas apie rankos pa-
tinimą, pasireiškiantį kaip komplikacija po
krūties pašalinimo ir papildomo gydymo –
spindulių terapijos, salėje mus pasveikino
moteris, kuri prisipažino, kad jai pašalinta
krūtis. Ji klausytojams pravedė specialias

MINTYS APIE GYVENIMĄ
Lietuvos medicinos bibliotekoje parengtos knygos ištraukos

pratybas, kurių metu mokė, kaip kovoti
su šia komplikacija, pasireiškiančia 10–15
proc. ligonių. Vėliau išaiškėjo, kad trečdalis
šios paskaitos klausytojų buvo ligonės po
krūties pašalinimo. Visa tai moko, kad mes,
profesionalai onkologai, turime glaudžiau
bendrauti su buvusiais savo ligoniais, o ir
pačios ligonės turi tarpusavyje bendrauti,
neslėpti savo buvusios ligos. Gydytojų par-
eiga padėti ligonėms kovoti su šios ligos
sukeltomis komplikacijomis ir padėti grįžti
į normalų gyvenimą.

Ši problema labai aktuali ir Lietuvoje.
Pastaraisiais metais matome nuolat didė-
jantį susirgimų krūties vėžiu skaičių. Pa-
vyzdžiui, 1998 m. buvo užregistruoti 1 167
nauji krūties vėžio atvejai. Mes, onkologai,
pastebime, kad krūties vėžiu serga ir jaunos
moterys. 1998 m. šia onkologine liga susirgo
78 moterys iki 40 metų, o 2011 m. jau buvo
užregistruotas 1 541 krūties vėžio atvejis, iš
kurių net 300 diagnozuoti moterims iki 50
metų amžiaus. Turime skatinti, kad Lietuvos
moterys labiau domėtųsi savo sveikata, o
susirgusios šia onkologine liga nepultų į
neviltį. Jos turėtų burtis į įvairias draugijas,
kad lengviau kartu pergyventų šią ligą.

2016 & Dievo Gailestingumo Metais
SVEIKINIMAI ŠV. VELYKŲ PROGA
Velykų džiaugsmas ir miela palaima
Telydi Jus žingsnius visus,
Tegul varpai pašaukia laimę,
Te žodžiai atneša Dieviškus ir
mielus džiaugsmus!

PAGARBIAI
KUN. PROF. DR. KĘSTUTIS RALYS

VILNIUS, LIETUVA

Mokslo Lietuva
Vyriausiasis redaktorius  Jonas Jasaitis
Stilistė-korektorė  Jolanta Niaurienė
Dizainerė  Giedrė Zaveckienė

ISSN 1392-7191
Leidžia

UAB „Mokslininkų laikraštis“
SL Nr. 169
Spausdino

UAB „Petro ofsetas“
Savanorių pr. 174D, LT-03153, Vilnius

Tiražas 500 egz.

Redakcinės kolegijos pirmininkas Alfonsas Ramonas. Nariai: Valentinas Baltrūnas, Vygintas Gontis,
Valentas Daniūnas, Raimundas Dužinskas, Rimas Norvaiša, Andrius Puksas, Milena Medineckienė,

Emilis Urba, Janina Valančiūtė, Alvydas Baležentis, Nelė Jurkėnaitė, Dalia Shilas (PLB)
Redakcijos adresas: J. Basanavičiaus g. 6, LT-01118 Vilnius

El. paštas mokslolietuva@gmail.com (pagrindinis); mokslolietuva@takas.lt (papildomas)
Tel. (8 5) 212 1235, laikraštis internete: www.mokslolietuva.lt

Redakcija gerbia savo autorių nuomonę ir mintis, net jei ne visada joms pritaria.
Perspausdinant ar naudojant laikraščio „Mokslo Lietuva“ ir jo internetinio puslapio
http://www.mokslolietuva.lt paskelbtą medžiagą būtina nuoroda į „Mokslo Lietuvą“.

Laikraštis platinamas tik prenumeratoriams ir redakcijoje.

PASKUTINIO PUSLAPIO SKAITINIAI

