
Akademinės bendruomenės
diskusijos apie universitetų
ateitį 1–2, 4 p.

Kurias problemas Lietuvoje
reikia skubiai spręsti?

 3 p.

LR Seimo, Švietimo ir mokslo
ministerijos pranešimai

 5 p.

Mokslo naujienos: Lietuvos
mokslininkų indėlis

 6 p.

Lietuvos universitetuose
 6–7 p.

Jaunieji tyrėjai: interviu su
dr. Milena Medineckiene

 7 p.

Naujos ekonomikos krypties
disertacijos 7 p.

LMT veiklos chronologija:
1997–2000 8–9 p.

Iškilių asmenybių galerijoje
 11 p.

Konferencija apie Mažąją
Lietuvą ir Karaliaučiaus
kraštą 12 p.

Vasario 6 d. Lietuvos mokslų aka-
demijoje Lietuvos mokslo premijų
komisija paskelbė, kas tapo 2016 m.

LMP laureatais.
Humanitarinių ir socialinių mokslų

srityse: dr. Darius Staliūnas už darbų ci-
klą „Rusijos tautinė politika ir tarpetniniai
santykiai XIX a. Lietuvoje“; doc. dr. Dalia
Emilija Dilytė-Staškevičienė už darbų ciklą
„Kristijono Donelaičio tyrimai“.

Dr. Darius Staliūnas nagrinėjo, kokių
tikslų siekė Rusijos imperijos valdžia va-
dinamuoju rusinimo laikotarpiu po 1863
m. sukilimo Lietuvoje ir Baltarusijoje: ar ji

bandė lietuvius, lenkus, baltarusius ir žydus
paversti etniniais rusais (asimiliuoti), ar keitė
jų tautinės tapatybės ženklus (vykdė akultū-
racijos politiką), ar tikėjosi iš jų tik politinio
lojalumo (vykdė integracinę politiką).

Doc. dr. Dalia Emilija Dilytė-Staške-
vičienė savo darbais atvėrė plačius kultū-
rinius K. Donelaičio kūrybos kontekstus,
naujomis įžvalgomis papildė jos tyrimus.
Monografijose „Kristijonas Donelaitis ir
Antika“ (2005) ir „Kristijono Donelaičio
pasakėčios“ (2014) lietuviškieji kultūros
reiškiniai ir senosios raštijos faktai nagri-
nėjami plačiame pasaulinės raidos lauke,

įžvelgiamos jų sąsajos su pamatiniais šal-
tiniais.

Fizinių mokslų srityje įvertinti: prof.
dr. Darius Abramavičius už darbų ciklą
„Dvimatės koherentinės spektroskopijos
teorija – kelias į kvantinės dinaminės tomo-
grafijos pažinimą“; LMA tikrasis narys, prof.
habil. dr. Valdemaras Razumas ir prof. dr.
Gintaras Valinčius už darbų ciklą „2D- ir
3D-struktūrų biopanašios savitvarkės sis-
temos: sintezė, savybių tyrimai ir praktinis
pritaikymas“. Prof. dr. Darius Abramavičius

PASKIRTOS LIETUVOS MOKSLO PREMIJOS

Lietuvos jaunųjų mokslininkų sąjungos
pirmininkė dr. Milena Medineckienė.
VGTU fotoarchyvo nuotr

Dalia Venckevičienė

Vasario 2 d. į susitikimą su Seimo
Pirmininku prof. dr. Viktoru Pranc-
kiečiu atvyko Lietuvos mokslininkų

sąjungos pirmininkas prof. dr. Jonas Jasaitis,
LMS vicepirmininkas, Mykolo Romerio uni-
versiteto prof. habil. dr. Alvydas Baležentis,

LMS tarybos narys, Vilniaus universiteto
vyriausieji mokslo darbuotojai habil. dr.
Vygintas Gontis ir prof. habil. dr. Leonidas
Sakalauskas, LMS „Salduvės“ skyriaus atsto-
vas, Šiaulių universiteto rektorius prof. dr.
Donatas Jurgaitis.

Seimo Pirmininkui kelia nerimą moks-
lininkų emigracija ir kai kurių mokslo šakų

nykimas. Lietuvos mokslininkų sąjungos
atstovai informavo, kad mokslininkų ben-
druomenę palieka talentingi mokslininkai,
emigruojantys dėl didesnių atlyginimų ir ge-
resnių sąlygų mokslinei veiklai. Patraukliau-
sias sąlygas siūlo į mokslą investuojančios
ekonomiškai stiprios šalys. „Mokslininkų
judėjimo srautai tarp šalių nėra lygiaverčiai.
Mokslininkus traukia labiau išsivysčiusios
šalys. Vyksta „protų nutekėjimo“ procesas,
kurį turime visomis priemonėmis stab-
dyti“, – sakė Seimo Pirmininkas Viktoras
Pranckietis.

Mokslininkams nerimą kelia besitrau-
kiantis šalies mokslinis potencialas ir re-
gioninės aukštojo mokslo politikos stoka.
Todėl ne tik nyksta kai kurių mokslo šakų
(geologijos, aplinkotyros ar geografijos)
centrai, bet ir silpnėja pedagogų parengimas.
Jau dabar skaičiuojama, kad labiausiai trūks-
ta matematikos ir informatikos mokytojų.

Mokslininkų sąjungos atstovai parengė
siūlymus Vyriausybei dėl darnios regionų
raidos politikos įgyvendinimo. Remiantis
objektyviais mokslo duomenimis, siekiama
pritraukti investicijas į regionus ir stabdyti
tiek mokslininkų, tiek kitų šalies gyventojų
emigraciją. Seimo Pirmininko nuomone,
mokslas turi dirbti Lietuvai, todėl jis pa-
laikys Vyriausybės kartu su mokslininkais
siūlomas priemones aukštojo mokslo ko-
kybei skatinti.

Mokslas turi dirbti Lietuvai

Lietuvos mokslininkų sąjungos atstovų susitikimas su LR Seimo Pirmininku. LMS atstovai
(iš kairės): V. Gontis, L. Sakalauskas, J. Jasaitis, A. Baležentis, D. Jurgaitis

Olgos Posaškovos nuotr.

LIETUVOS MOKSLŲ AKADEMIJOJE

 Nukelta į 2 p.

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

Leidžiamas nuo 1989 m., du kartus per mėnesį

2017 m. vasario 15 d.

Nr. 3 (580)

SIAME NUMERYJE

Sveikinimai akademinei bendruomenei –
Lietuvos valstybės atkūrimo 99-ųjų metinių proga

LIETUVOS MOKSLININKŲ SĄJUNGOJE

2 2017 m. vasario 15 d. Nr. 3 (580)Mokslo Lietuva

nustatė, kad kai organinės šviesai jautrios
medžiagos sugeria šviesą, jose molekuliniu
lygmeniu vyksta itin greiti ir sudėtingi virs-
mai, lemiantys šių medžiagų praktinio nau-
dojimo galimybes. Dvimatė koherentinė

spektroskopija – naujas metodas, leidžian-
tis vienu lazerio šūviu nupiešti medžiagos
spektrinį paviršių, užkoduojantį viską, kas
joje įvyksta per dešimtis femtosekundžių (1
femtosekundė = 10-15 s) po fotosužadinimo.
Eksperimentiniai koherentiniai dvimačiai
spektrai yra itin painūs. Jiems iškoduoti pri-

reikė sudėtingų kompiuterinių skaičiavimų,
kurie atvėrė naujas galimybes medžiagoms
pažinti. Kaip rodo tyrimai, 2D spektrosko-
pija galėtų būtų taikoma medicinoje, tobu-
linant saulės elementus ir kt.

Prof. habil. dr. Valdemaras Razumas ir
prof. dr. Gintaras Valinčius atskleidė, kad

2D- ir 3D-matmenų biopanašios savitvar-
kės dirbtinės sistemos modeliuoja vieną
pagrindinių gyvosios gamtos statybinių blo-
kų – lipidines ląstelių membranas. Vykdant
tyrimus, gauta naujų žinių apie veiksnius,

PASKIRTOS LIETUVOS MOKSLO PREMIJOS

Vasario 7 d. į Lietuvos mokslų akade-
mijos mažąją salę susirinko 48 įvai-
rių akademinių institucijų atstovai.

Pagrindinė idėja, kuria vadovavosi renginio
organizatoriai – Lietuvos mokslininkų są-
jungos taryba ir LMA Mokslininkų rūmų
Diskusijų klubo nariai – kad savo poziciją
išsakytų įvairių universitetų ir mokslo centrų
darbuotojai, Lietuvos mokslų akademijos,
Lietuvos mokslo tarybos ir mokslininkų
kūrybinės organizacijos – Lietuvos moksli-
ninkų sąjungos atstovai. Svarbiausia – rasti
bendrus optimalius sprendimus ir išmokti
išsakyti akademinės bendruomenės poziciją
vieningu balsu.

Tarp renginio svečių buvo LR Seimo
Švietimo ir mokslo komiteto narių, įvairių
nevyriausybinių organizacijų atstovų, LMA
akademikų ir kitų, ne tik mokslininkams, bet
ir plačiajai visuomenei gerai žinomų žmonių.
Dalyvavo ne tik Vilniaus ir Kauno, bet ir
Klaipėdos bei Šiaulių universitetų moksli-
ninkai. Pristatytos trys neseniai išleistos labai
reikšmingos knygos: „Permainų ir iššūkių
keliu“ (VGTU profesorių prisiminimai);
akademiko Juozo Vidmanto Vaitkaus „Vil-
niaus universiteto Puslaidininkių fizikos
katedros penkiasdešimtmetis ir dabartis
(1960–2010–2015)“ ir prof. dr. Almanto
Samalavičiaus „Tarp Scilės ir Charibdės:
aukštasis mokslas permainų metais“.

Surengti šią diskusiją paskatino viešojoje
erdvėje išsakytas Vyriausybės atstovų ragini-
mas – iki vasario 20 d. pateikti pasiūlymus
dėl Lietuvos universitetų skaičiaus bei aka-
deminių išteklių konsolidavimo. Diskusiją
pradėjęs Lietuvos mokslininkų sąjungos
pirmininkas prof. dr. Jonas Jasaitis pabrėžė,
kad žiniasklaidoje eskaluojama universitetų
skaičiaus problema nėra tokia, kurią rei-
kėtų skubiai spręsti, motyvuojant tuo, kad
būsimieji studentai kuo greičiau sužinotų, į
kuriuos universitetus verta stoti.

Problemos sprendimas – ne universitetų
skaičius, o daug plačiau – universitetinio
ugdymo kokybė ir šio ugdymo integracija
su visomis kitomis profesinio rengimo ins-
titucijomis: kolegijomis, profesinio rengimo
centrais, mokslo institutais ir pan. Tai klausi-
mai, susiję su galimybe plėsti studentų profe-
sinio parengimo profilį, tobulinti jų praktinį
pasirengimą, ugdyti kūrybinius gebėjimus,
pasitinkant vadinamąją ketvirtąją technolo-
ginę revoliuciją, kuri lems naują ekonomikos
raidos fazę – kūrybos ekonomiką.

Lietuvos mokslininkų sąjunga pasisako
prieš mechanišką, jokiais kriterijais nepa-
grįstą universitetų sujungimą, motyvuojamą
tik studentų skaičiaus mažėjimu ir tariamu
lėšų taupymu. Didžiausia Lietuvos problema
yra katastrofiškas jos gyventojų skaičiaus
mažėjimas, nulemtas hiperemigracijos ir
mažo gimstamumo. Tačiau šią problemą su-
kėlė tikrai ne nuolat neapykantą visuomenei
demonstruojančio žurnalisto „dvasingolo-
gais“ ir „pinokiais“ išvadinti mokslininkai.

Universitetas – ne biurokratinė kontorė-
lė, kurią, kažkam panorėjus, galima įsteigti
arba likviduoti, ir ne dėželė, kurią galima
vežioti iš vieno miesto į kitą. Tai – Alma
Mater, su kuria susiję dešimčių ar net šimtų
absolventų kartų likimai. Universitetai ku-
riami šimtmečiams. Permainos reikalingos,
tačiau jos turi būti giluminės. „Bet gal nėra
to blogo, kas neišeitų į gera. Galbūt naujųjų
chunveibinų sukeltas triukšmas pažadins
apsnūdusius, tik į savo tyrimus pasinėrusius,
net savo jėgomis nepasitikinčius ir jokiais
teigiamais pokyčiais nebetikinčius akademi-
nės bendruomenės narius?“ – baigė diskusiją
moderatorius.

Pagrindinius pranešimus skaitė VU ir
VGTU prof. dr. Almantas Samalavičius bei
VDU prof. dr. Algis Krupavičius. A. Samala-
vičius aukštojo mokslo situaciją tyrinėja jau
daug metų, tačiau dabartinėse diskusijose
labiausiai pasigenda dalykiškumo ir pro-
fesionalumo: „Diagnozės nustatomos vis
skirtingos ir galiausiai be tikros diagnozės
skiriamas gydymas. Šį kartą – mažinti uni-
versitetų skaičių. Taigi, gydyti imasi, kas tik
netingi. Mūsų problemas galima įvardinti
kaip socialinę neurozę ir iš jos išplaukiančią
kaltųjų paiešką.“

Daug viešojoje erdvėje išsakytų teiginių
yra klaidingų ar net klaidinančių. Nekalba-
ma apie vidurines mokyklas, kolegijas, nors
būtent čia slypi daugelio problemų šaknys.
Tyrimai rodo, kad Vakarų Europoje univer-
sitetų, atitinkamai gyventojų skaičiui, yra
ne mažiau nei pas mus. Sakoma, kad mūsų
universitetai – maži ir daug problemų bus
išspręsta juos sustambinus, tačiau iš tiesų
taip nėra. Tada į diskusiją išmetami tam tikri
burtažodžiai, pavyzdžiui, „universitetas –
profesorių šėrykla“ ir pan. „Jeigu jau taip,
tai tose šėryklose labai prastai šeriama. Kai
mokslo finansavimo sistema tokia sujaukta,
kai dėstytojų krūviai – didžiuliai, o pats
dėstymas – nuvertintas, tikėtis pranašumo

Diskusija apie mokslo ir studijų institucijų būklę

Diskusija Lietuvos mokslų akademijos mažojoje salėje

tarptautinėje konkurencijoje nėra realu,
todėl tik galima didžiuotis pelniusiais tarp-
tautinį pripažinimą, – pažymėjo pranešė-
jas. – Universitetai yra įvairių tipų. Sekdami
JAV pavyzdžiu ir Lietuvoje kuriame tyrimų
universitetus. Tačiau mums būtini ir kitų
tipų universitetai: regioniniai, specializuoti ir
pan. Daug painiavos universitetų valdyme. Į
jų tarybas atėjo nemažai asmenų, nieko neži-
nančių apie aukštojo universitetinio mokslo
sistemą. Universitetų reforma – pribrendusi,
tačiau problema – tikrai ne jų skaičius.“

Pasak prof. Algis Krupavičiaus, vienin-
telės panacėjos visoms problemoms spręsti
nebūna. Šiuo metu diskusijoje vyrauja tam
tikru matymu grindžiami „geri norai, tačiau
jie ne visada veda į gera“. Daug pažadų prieš
tai valdžiusios vyriausybės neįvykdė. Pavyz-
džiui, socdemų programoje buvo numatyta
atsisakyti „krepšelių“, bet jie liko, o Mokslo ir
studijų įstatymas iki šiol nėra pataisytas taip,
kad atitiktų visuomenės lūkesčius. Dabar

sakoma, kad reikia užtikrinti ugdymo ko-
kybę, gerinti dėstytojų darbo sąlygas, tačiau
nėra konkrečių orientyrų, kaip tai pasiekti.
Apie aukštųjų mokyklų tinklo pertvarką
pasakyta tik pusė sakinio. Esą tą tinklą reikia
pertvarkyti, tačiau neaišku, kokiais kriterijais
vadovaujantis.

Švietimo ir mokslo ministerija kaip svar-
biausią iššūkį mato studentų skaičiaus mažė-
jimą, tačiau tai ne priežastis, o pasekmė. Stu-
dijos nėra vienodai prieinamos skirtingoms
socialinėms grupėms. Kokybės vertinimo
kriterijai – neaiškūs, o kai kurie iš jų – net
labai abejotini. Aiškinama, kad mūsų aukš-
tosios mokyklos nekonkuruoja su užsieniu,
tačiau jau dabar turime nemažai užsienio
studentų. Pritaikius tikslines programas ir
užtikrinus palankesnes studijų sąlygas, jų
galėtume pritraukti dar daugiau.

Aukštųjų mokyklų tinklą galima per-
tvarkyti, tik remiantis aiškiais įrodymais,
kad dabar esantis tinklas funkcionuoja
netinkamai, ir pateikus konkrečias per-
tvarkos gaires. Būtina iš esmės pertvarkyti
universitetų finansavimo sistemą. „Apie ką
liudija tai, kad vienas Estijos universitetas
gauna maždaug tiek lėšų, kiek visi Lietuvos
universitetai? – klausė pranešėjas. – Mūsų
valstybėje daugiausia lėšų skiriama ketu-
riems universitetams. Kaip galima tikėtis,
kad likusieji galėtų į juos lygiuotis? Daug
mūsų studentų moka už mokslą. Jie dirba,
kad galėtų mokytis universitete.

Universitetinio ugdymo reformos reikia,
tačiau ji turi būti: 1) apskaičiuota; 2) supla-
nuota; 3) įgyvendinama; 4) skaidri, atskai-
tinga visuomenei po kiekvieno žingsnio; 5)
įtraukianti akademinę bendruomenę. Dabar
viešojoje erdvėje svarstoma, kiek reikia uni-
versitetų ir kur jie turi likti. Reikėtų galvoti,
kokių universitetų mums reikia. Tiriamųjų,
plataus profilio, specializuotų?“ Parengė Emilis
Urba ir Jonas Jasaitis (Tęsinys – kitame numeryje)

 Atkelta iš 1 p.

 Nukelta į 5 p.

LMA vykusios diskusijos dalyviai. Iš kairės:
LR Seimo Švietimo ir mokslo komiteto
nariai – prof. dr. Arūnas Gumuliauskas ir
Edmundas Pupinis, etnologas prof. habil.
dr. Libertas Klimka. V. Valuckienės nuotr.

2017 m. vasario 15 d. Nr. 3 (580) 3Mokslo Lietuva

Prof. dr. Jonas Jasaitis

Sprendimai ir lėšos
Kiekvienas, nuosekliai besidomintis mūsų valstybės

raida, pasakys, kad pati didžiausia ir sudėtingiausia Lietu-
vos problema – drastiškas gyventojų skaičiaus mažėjimas,
kurį sukelia hiperemigracija ir menkas gimstamumas.
Šių procesų pasekmės: spartus visuomenės senėjimas,
kvalifikuotos darbo jėgos trūkumas (esant gana aukštam
nedarbo lygiui) ir labai neracionalus biudžeto išteklių
naudojimas. Valstybei vis sunkiau pakelti socialinių
išmokų naštą – mokėti bent minimalų pragyvenimo
lygį užtikrinančias pensijas, įvairiausias kompensacijas
gyvenantiems žemiau sunkiai apčiuopiamos skurdo ribos
ir pašalpas gausiam bedarbių būriui, kurio didžiąją dalį
sudaro motyvacijos ieškotis darbo neturintys asmenys.

O kur dar išlaidos, kurių reikia nebesuskaičiuojamos
įvairovės įstaigoms, teikiančioms socialines paslaugas,
išlaikyti. Tai visokie „dienos centrai“ ir „nakvynės namai“
bei globos įstaigos, kuriose glaudžiasi tiek moterys, tiek
vaikai iš asocialiu elgesiu seniai pagarsėjusių ir jokių iš-
vadų nedarančių šeimų. Tai pastoviai auganti socialinių
darbuotojų ir kontrolierių armija. Nemažų finansinių
išteklių pareikalaus ir dabar kuriamos naujos tarnybos,
kurios turėtų apsaugoti vaikus nuo smurtaujančių ir
jokių padoraus elgesio taisyklių nepaisančių gimdytojų,
kuriuos net sunku pavadinti mamomis ir tėčiais. Nebent,
„biologiniais“ ar, tiksliau kalbant, „zoologiniais“.

Net labai stiprias ekonomikas turinčioms valstybėms
pakelti tokią naštą būtų itin sudėtingas uždavinys. O
Lietuvos ekonomikos stipria kol kas tikrai nepavadinsi.
Milžiniška skolų našta, prislėgusi kiekvieną Lietuvos
pilietį, pradedant ką tik gimusiu kūdikiu ir baigiant
mirštančiu senoliu. Niekam neaišku, kada pavyks tokią
skolą išmokėti. Tik nereikia tikėtis, kad mums kas nors
ją „nurašys“: Lietuva – ne Graikija, daugiatūkstantinių
demonstracijų čia niekas nebesuorganizuotų. Čia tikrai
niekas neprivers, kad svetimi, bet mūsų finansų rinką
seniai užvaldę, bankai prisiimtų nors dalelę atsakomybės
už dar taip neseniai išpūstą paskolų burbulą ir į didžiulę
bėdą įklampinę tūkstančius šeimų, susiviliojusių tomis
„lengvatinėmis“ paskolomis.

Bet kokias naivuolių viltis išsivaduoti iš šių sko-
lų išsklaido visą viešąją erdvę užvaldę tų pačių bankų
„ekspertai“, kasdien dosniai žarstantys patarimus mūsų
tautiečiams ir solidžiu, tačiau bejausmiu tonu dėstantys
anaiptol nedžiuginančias mūsų ekonomikos raidos pro-
gnozes. O kur dar apokaliptiniai užkeikimai apie stiprė-
jančią demografinę krizę, sklindantys ne tik iš Statistikos
departamento, bet net iš tokių institucijų, kaip MOSTA.
Apie jokias džiugias perspektyvas ten nekalbama, tik tarsi
su riaumojančio buldozerio artėjimu įspėjama: po kelerių
metų ir pirmokų, ir abiturientų bus daug mažiau, o dar po
keliolikos metų – pragaištingai mažiau. Per pastaruosius
du dešimtmečius nustekentiems atokesniems regionams
pranešama, kad tik dalelė juose parengtų specialistų ten
pasilieka. Kiek geriau Lietuvoje įsidarbina tik Vilniaus ir
Kauno universitetuose bei kolegijose parengti absolven-
tai. Šių prognozuotojų dar ir dar kartą norisi paklausti,
kokius ekonominės ir demografinės krizės sprendimus
jie siūlo. Tačiau jie nieko nesiūlo, o tik konstatuoja, kad
padėtis – grėsminga ir netrukus bus dar grėsmingesnė.

Ar per laikotarpį nuo naujosios Vyriausybės sufor-
mavimo jau pradėti įgyvendinti strateginiai sprendimai:
savivaldos atkūrimas (esame centralizuotai valdoma vals-
tybė be realios savivaldos), naujų investicijų pritraukimas,
vietinio verslo skatinimas ir praktiškai visas sistemas
apraizgiusios korupcijos mažinimas? Ar pradėta kurti
efektyvią sistemą, kuri palaikytų ryšius su emigravusiais
ir pagalvojančiais apie grįžimą į Lietuvą? Ar ryškiau gar-
sinamas Lietuvos vardas pasaulyje? Ne, nieko panašaus

nėra. Kokia, atsiprašant, „informacija“ jau daugiau kaip
du mėnesius yra užpildyti televizorių ekranai ir didieji
interneto portalai, jau ir priminti nebereikia. Primygtinai
bandoma įtikinti, kad ir neseniai išrinkti Seimo nariai
esą tokie pat „prisidirbę“ ar bent jau nemokšos. Tam
geriausiai tinka dar buvusių valdžių pakampėse sukurptų
„reformų“ projektai. Reformų, kurių pasekmes netrukus
būtų galima suversti naujajai Seimo daugumai.

Vasara prasidėjo vasarį?
Dar visai neseniai, aptariant naujosios Vyriausybės

programą, buvo pasakyta, kad aukštojo universitetinio
mokslo sistemos pertvarkos gairės išryškės iki vasaros
pradžios. Suprantama, kad universitetų ir kitų mokslo bei
studijų centrų veiklos kokybė priklauso nuo daugelio tar-
pusavyje glaudžiai susijusių veiksnių. Tai bendrojo ugdy-
mo turinio ir metodų tobulinimas, besimokančio jaunimo
šiuolaikiškas profesinis orientavimas, profesinio rengimo
centrų, kolegijų ir universitetų veiklos integracija. Tai ir
pastovus visuomenės supažindinimas su iššūkiais, ku-
riuos kelia ketvirtoji technologinė revoliucija. Neseniai
į amžinybę išėjęs edukologijos ir psichologijos profeso-
rius Leonas Jovaiša pabrėždavo, kad mokslas nemėgsta
triukšmo. Joks mokslo padalinys nedirbs efektyviai, jei
darbuotojai apimti nerimo, kad tuoj bus „mažinami
etatai“ arba visas padalinys bus likviduotas, geriausiu
atveju – prie kažko prijungtas ar su kažkuo „apjungtas“.

Kompleksinės pertvarkos programa nekuriama nei
galvotrūkčiais, nei priešokiais (tarp daugelio „einamųjų
klausimų“). Didžioji Lietuvos visuomenės dalis nėra
visapusiškai susipažinusi, kokia iš tikrųjų yra dabartinė
švietimo ir profesinio rengimo sistemų būklė, kokie šių
sistemų pokyčiai įvyko per daugiau kaip ketvirtį amžiaus
ir kokios jų pasekmės jau ryškėja bendrame valstybės rai-
dos kontekste. Tačiau viltis, kad bus pasimokyta iš liūdnos
reformatorių, kurių užmačias sustabdė tik Konstitucinis
Teismas, patirties, išblėso išgirdus reikalavimą... apsi-
spręsti iki vasario 20-osios. Neseniai Klaipėdos univer-
sitete įvykusiuose akademinės bendruomenės ir miesto
visuomenės atstovų diskusijose su karčia ironija pastebėta,
kad kažkam iš neseniai paskirtų valdžios atstovų pasirodė,
kad vasara prasideda... vasarį.

Nieko negali įtikinti lėkšti aiškinimai, esą iki vasaros
būsimieji universitetų studentai turi sužinoti planuo-
jamus pokyčius, kad galėtų apsispręsti, kur studijuoti.
Juo labiau kad padėtis universitetinio ugdymo sistemoje
yra visiškai ne tokia, kaip ją bando vaizduoti neseniai
paskirti pareigūnai ar verslo asociacijų „garsiakalbiai“, su
universitetais turintys tik tiek bendra, kad kažkada patys
juose studijavo. Gerai žinoma, kad neapgalvotos reformos
sukelia tokį šalutinį efektą, kokio jų iniciatoriai nesitiki.
Statistinių duomenų analitikas, Vilniaus universiteto
mokslininkas prof. Leonidas Sakalauskas primena, kad
dėl 2009–2010 m. diegtų „reformų“, kurias, beje, pristabdė
tik Konstitucinio Teismo sprendimai, nuo 30 iki 42 proc.
išaugo dalis moksleivių, pasirengusių išvykti studijuoti į
kitas valstybes. Nepaisant „reformatorių“ įtikinėjimų, kad
jų siūlomos permainos pasirodys patrauklios jaunimui,
statistikos duomenys rodo, kad į užsienį išvykstančių
potencialių studentų dalis didėja drastiškai.

Kas iš tikrųjų slypi po triukšminga „aukštųjų mokyklų
konsolidacijos“ kampanija? Ką reiškia karštligiški nuro-
dymai „pateikti pasiūlymus“ iki vasario 20 d.? Nuoširdų
norą pradėti operatyviai spręsti universitetinio ugdymo
problemas ar akiplėšišką kelių biurokratinių struktūrų
siekį eilinį kartą užmaskuoti nesiskaitymą su akademine
bendruomene, tuo pat metu visuomenę užverčiant ten-
dencingai parinkta informacija ir demagogiškai imituo-
jant rūpestį tos visuomenės gerove?

Problemos ir „reformos“

REDAKTORIAUS KOMENTARAS LIETUVOS RESPUBLIKOS SEIMO PRANEŠIMAI

Šiaurės ir Baltijos šalių bendradarbiavimas. Sausio 26 d.
Seimo Pirmininkas prof. dr. Viktoras Pranckietis susitiko

su Švedijos Karalystės Riksdago Pirmininku Urbanu Ahlinu,
Užsienio reikalų, ES reikalų, Pramonės ir prekybos komitetų
nariais. Susitikime daug dėmesio skirta regiono saugumui,
Lietuvos narystei Ekonominio bendradarbiavimo ir plėtros
organizacijoje, aptartas glaudaus Šiaurės ir Baltijos šalių
bendradarbiavimo NB8 formate būtinumas, kuris, pasak
V. Pranckiečio, „Brexit“ kontekste įgavo ypatingą svarbą.

„Saugumo aplinka regione išlieka įtempta. Krizė ar
konfliktas paliestų visas regiono valstybes, būtina siekti
gilesnės regiono politinės ir ekonominės integracijos. Lietu-
vos dalyvavimas Šiaurės ir Baltijos šalių bendradarbiavimo
formatuose bus stiprinamas siekiant užtikrinti regiono sau-
gumą”, – sako V. Pranckietis. Su Švedijos kolegomis aptarti
Rytų partnerystės klausimai, situacija Ukrainoje. Ypatin-
gas dėmesys skirtas branduolinio saugumo klausimams,
Baltarusijoje statomos atominės elektrinės problematikai.
Aptartas šalių ekonominis bendradarbiavimas. Švedija yra
didžiausia investuotoja Lietuvoje. Lietuva skatins plėsti in-
vesticinius projektus finansų, gamybos, inžinerijos, mokslo
ir inovacijų bei kitose srityse.

Susitarimas dėl Astravo atominės elektrinės. Vasario
10 d. Lietuvos parlamentinės politinės partijos pasirašė
susitarimą dėl bendrų veiksmų nesaugios Astravo atominės
elektrinės klausimais. Susitarime pripažįstama, kad nesaugiai
ir vos 40 km nuo Lietuvos sostinės Vilniaus statoma Astravo
AE yra grėsmė Lietuvai, ir sutariama, kad būtina imtis visų
reikiamų veiksmų grėsmei sumažinti. Susitarimą pasirašiu-
sios partijos vieningai remia įstatymo projektą dėl elektros,
pagamintos nesaugiose trečiųjų šalių elektrinėse, ribojimo ir
sutarė neatidėliojant priimti jį Seime. Susitarime pažymima
būtinybė stiprinti parlamentinės diplomatijos pastangas, kad
kitos šalys ir tarptautinės organizacijos prisijungtų prie Lie-
tuvai svarbių nuostatų Astravo AE klausimais įgyvendinimo.
Sutarta prie Seimo Energetikos komisijos sudaryti specialią
deleguotų atstovų grupę, kuri koordinuotų Seimo veiksmus
su Vyriausybės institucijomis, Prezidentūra, pilietine visuo-
mene ir nevyriausybinėmis organizacijomis.

Susitikimas su Tautinių bendrijų taryba. Vasario 10 d.
Seimo Pirmininkas Viktoras Pranckietis susitiko su Tautinių
bendrijų taryba. Susitikimo metu Tarybos nariai pristatė
aktualius klausimus ir išreiškė susirūpinimą dėl informaci-
nių karų, vykdomų prieš Lietuvoje gyvenančias tautines ir
etnines bendruomenes, siekiant jų supriešinimo.

„Su Tautinių bendrijų taryba sutarėme, kad tautinių
bendrijų politika – tai ne vien tik meninės saviveiklos ko-
lektyvų, vaikų piešinių konkursų ir kitų panašių projektų
finansavimas. Tai – politika, nukreipta valstybės gerovei
kurti, glaudžiai susijusi su nacionaliniu saugumu ir užsie-
nio politika“, – po pirmojo susitikimo su Tautinių bendrijų
taryba sakė Seimo Pirmininkas. Siekiant atsikratyti prie-
šiškos propagandos įrankio įvaizdžio, Tarybos nariai siūlo,
kad Lietuvoje nebūtų steigiamos politinės partijos tautiniu
pagrindu. Jų teigimu, „tokių partijų veikla dažnai netarnauja
visuomenės konsolidavimui, tautų santykių darnumui, su-
telkimui bendram tikslui ir pilietinės visuomenės institucijų
stiprinimui“.

28 narius turinti Taryba kreipėsi į parlamento vadovą dėl
tautinių bendrijų politikos įtraukimo į Seimo ir jo komitetų
darbotvarkę, įsteigiant Tautinių mažumų reikalų pakomitetį
prie Seimo Žmogaus teisių komiteto. Bendrijų nariai taip pat
prašė svarstyti pasiūlymus dėl Tautinių mažumų įstatymo,
atsižvelgti į Regioninių kalbų chartiją ir svarstyti jos ratifi-
kavimą. Tautinių bendrijų taryba veikia kaip patariamoji
Tautinių mažumų departamento institucija prie Lietuvos
Respublikos Vyriausybės ir atstovauja tautinėms bendruo-
menėms Lietuvos tautinių mažumų politikos koordinavimo
klausimais. Tarybą sudaro Lietuvos armėnų, azerbaidža-
niečių, baltarusių, čečėnų, estų, graikų, gruzinų, karaimų,
kazachų, latvių, lenkų, libaniečių, moldavų ir rumunų, romų,
rusų, totorių, ukrainiečių, uzbekų, vengrų, vokiečių ir žydų
bendruomenių atstovai.

4 2017 m. vasario 15 d. Nr. 3 (580)Mokslo Lietuva

Universiteto misija įpareigoja jį būti
žinių ir inovacijų šaltiniu, visuome-
nės intelekto, lyderystės ugdytoju,

taip pat – valstybės pažangos generatoriumi,
atviru naujovėms ir pasaulinėms tendenci-
joms, gebančiu iššūkius paversti naujomis
galimybėmis. Pabrėždamas šios priedermės
svarbą ir suprasdamas, kad maksimaliai ją
realizuoti įmanoma tik ryžtingai ir sistemiš-
kai sprendžiant esamas švietimo sistemos

problemas, Kauno technologijos universi-
tetas ir jo bendruomenė ėmėsi atsakomybės
ir iniciatyvos, kad aukštojo mokslo reforma
ir universitetų tinklo konsolidacija prasi-
dėtų bei taptų vienu svarbiausių valstybės
prioritetų.

KTU akademinė bendruomenė, atsto-
vaujama KTU senato, tvirtai laikosi nuosta-
tos, kad esminiu minimos pertvarkos tikslu
turi būti mokslo ir studijų kokybės gerinimas

bei Lietuvos aukštojo mokslo konkurencin-
gumo stiprinimas tarptautiniu mastu.

Esame įsitikinę, kad geriausiai šį tikslą
įgyvendinti pavyks tuomet, kai aukštųjų
mokyklų tinklo pertvarka bus vykdoma
kompleksiškai ir efektyviai, grindžiama na-
cionaliniu interesu ir kokybinio proveržio
siekiu. Todėl pasisakome už tai, kad Kauno
mieste penkiuose universitetuose išskaidytas
technologijos, sveikatos, socialinių, huma-

nitarinių, sporto bei žemės ūkio mokslų ir
studijų potencialas būtų sutelktas viename
stipriame, moderniame bendrajame uni-
versitete, pajėgiame konkuruoti su regiono
ir Europos geriausiaisiais.

KTU akademinė bendruomenė pasiren-
gusi visapusiškai remti ir aktyviai dalyvauti
šio siūlymo įgyvendinime ir kviečia prie ini-
ciatyvos prisidėti visus Kauno universitetus.
Parengta pagal KTU vasario 15 d. pranešimą

KTU senato komunikatas dėl aukštųjų mokyklų tinklo optimizavimo

Politikams ir švietimo lyderiams pra-
kalbus apie ryžtingą aukštojo mokslo
reformą – universitetų skaičiaus Lie-

tuvoje mažinimą, pastaruoju metu žinias-
klaidoje ir socialiniuose tinkluose daug dis-
kutuojama apie tokio optimizavimo svarbą
ir pasekmes. Lietuvos sporto universiteto
absolventai, sporto šakų federacijų atstovai,
žymūs sportininkai ir treneriai susirūpinę,
kad mechaninis universitetų mažinimas
ar jungimas nepakenktų sporto ir sporto
mokslo plėtrai Lietuvoje.

Lietuvos futbolo federacijos (LFF) pre-
zidentas Edvinas Eimontas teigia, kad mūsų
valstybės problema, kad sporto reikšmė
visuomenei yra nepakankamai įvertinta.
Jo nuomone, jeigu šios problemos nebūtų,

nekiltų klausimų, ar šalyje turi būti atskiras
sporto universitetas. Šiai minčiai pritaria ir
Lietuvos krepšinio federacijos garbės pre-
zidentas, LSU absolventas Vladas Garastas:
„LSU autonomijos netekimas neigiamai
atsilieptų įvairių sporto šakų trenerių rengi-
mui ir sporto mokslo plėtrai. Universitetas
sukaupė milžinišką patirtį, nuolat atlieka
svarbius tyrimus, kurie padeda siekti aukš-
čiausių tikslų, rengti gerus specialistus.“

Anot olimpinių žaidynių bronzos me-
dalio laimėtojos, pasaulio ir Europos čem-
pionės, LSU absolventės Donatos Vištar-
taitės-Karalienės, itin svarbi LSU vykdoma
švietimo misija: „Sveikai gyvenanti, fiziškai
aktyvi visuomenė – raktas į mūsų valstybės
gerovę.“ Pasak olimpinio čempiono, LSU
absolvento Virgilijaus Aleknos, speciali-
zuotas sporto universitetas ypač reikalingas,

siekiant gerinti dėl menko fizinio aktyvumo
prastėjančią vaikų ir įvairaus amžiaus žmo-
nių sveikatą. „Būtų labai gaila, jei nutrūktų
daugiau kaip aštuonis dešimtmečius kurtos
ir puoselėtos trenerių, kūno kultūros ir svei-
katingumo specialistų rengimo tradicijos”, –
sako V. Alekna.

Olimpinės vicečempionės, LSU absol-
ventės Austros Skujytės nuomone, kiekvie-
nam sportininkui vien talento ir treniruočių
nepakanka. Labai svarbios ir naujausios
sporto mokslo žinios. „Geriausių sporto
rezultatų pasiekiau talkinant patyrusiems
treneriams. Jų perteiktos ir universitete įgy-
tos žinios dabar man padeda pačiai dirbant
trenere“, – teigia A. Skujytė.

„Futbolo federacija stengiasi atkreipti
visuomenės ir valdžios dėmesį, kad spor-
tas – ne tik medaliai, bet ir unikali priemonė
spręsti socialinius, ekonominius bei politi-
nius savo šalies sunkumus. Vakarų valstybės
tai jau suprato. Ateis laikas, kai ir Lietuva
supras, kad sportas – kur kas daugiau nei
rezultatai aikštelėje“, – įsitikinęs LFF prezi-
dentas E. Eimontas. Parengta pagal Lietuvos
sporto universiteto pranešimą

Kokia sporto mokslo ateitis Lietuvoje?

Lietuvos sporto universiteto tyrėja dr.
Vaida Pokvytytė. Tyrimas „Aerobinio
pajėgumo tyrimas, naudojant kvėpavimo
dujų analizės sistemą“. Žilvino Slauskio nuotr.

Lietuvos sporto universiteto absolventai: Virgilijus Alekna, Austra Skujytė, Vladas Garastas

Lietuvos futbolo federacijos prezidentas
Edvinas Eimontas

Seimo Pirmininkas prof. dr. Vikto-
ras Pranckietis susitiko su Lietuvos
aukštųjų mokyklų profesinių sąjungų

susivienijimo atstovais, su kuriais aptarė
šalies aukštųjų mokyklų valdymo proble-
mas. Susitikime dalyvavo LAMPSS vadovė
doc. Asta Lapinskienė, pavaduotoja Vitalija
Skėruvienė ir Trišalės tarybos atstovas prof.
dr. Sigitas Vaitkevičius. LAMPSS atstovų
teigimu, didžiausią nerimą kelia 2016 m.
birželio mėnesį priimtas Mokslo ir studijų
įstatymas, kuriame, pasak jų, išliko anti-
konstitucinių nuostatų, sudarančių sąlygas
universitetų atstovams piktnaudžiauti eina-
momis pareigomis.

LAMPSS atstovų teigimu, universitetų
tarybų funkcijos yra per plačios, o senatai,
likę tik aukštosios mokyklos akademinių

reikalų valdymo organais, neturi lemiamos
įtakos priimant svarbiausius, su aukštąja
mokykla susijusius sprendimus. Pasak jų,
universitetai neturi autonomijos, yra valdo-
mi iš išorės, kartais net neteisėtai. LAMPSS
atstovai mano, kad valdančioji dauguma
turėtų skubos tvarka kreiptis į Konstitucinį
Teismą ir prašyti išaiškinti, ar šis įstatymas
atitinka Konstituciją.

Seimo Pirmininkas sutinka, kad Mokslo
ir studijų įstatymas neskatina universitetų
darbuotojų įgyvendinti valstybės strateginių
siekių mokslo ir studijų srityje. Pirmininko
nuomone, būtina suteikti universitetams
didesnę autonomiją ir sudaryti sąlygas de-
mokratiniams sprendimams, aiškiai apibrė-
žiant aukštųjų mokyklų valdymą ir grąžinant
senatams didesnius įgaliojimus. Parengta
pagal LR Seimo pranešimą

SUSITIKIMAI SU LIETUVOS RESPUBLIKOS SEIMO PIRMININKU

Aukštųjų mokyklų profsąjungų atstovai susitiko su LR Seimo Pirmininku Viktoru
Pranckiečiu. Olgos Posaškovos nuotr.

Mokslo ir studijų įstatymas neturi prieštarauti Konstitucijai

2017 m. vasario 15 d. Nr. 3 (580) 5Mokslo Lietuva

Dalia Venckevičienė

Vytauto Didžiojo (VDU) ir Lietuvos
edukologijos (LEU) universitetai
tikisi susijungti iki šių metų pabai-

gos. Apie tai pranešė pas Seimo Pirmininką
prof. dr. Viktorą Pranckietį apsilankę abiejų
universitetų atstovai, lydimi VDU Tarybos
pirmininko Prezidento Valdo Adamkaus. „Ši
iniciatyva kyla iš pačių universitetų. Siekis

parengti aukštos kvalifikacijos mokytojus
Lietuvai yra sveikintinas“, – sakė parlamento
vadovas V. Pranckietis. Pasak jo, šis univer-
sitetų sprendimas yra tikslingas, nes palies
visą šalies švietimo sistemą. Aukštos kvali-
fikacijos mokytojai bus rengiami, naudojant
pažangiausių Europos Sąjungos valstybių
pavyzdžius. Susijungus universitetams, bus
rengiami ne tik magistro laipsnį įgysiantys
pedagogai, bet ir planuojama vykdyti moky-

tojų kvalifikacijos kėlimo funkciją.
Susitikime dalyvavo Vytauto Didžiojo

universiteto tarybos pirmininkas Prezi-
dentas Valdas Adamkus, Vytauto Didžiojo
universiteto rektorius Juozas Augutis, Lie-
tuvos edukologijos universiteto tarybos
pirmininkas Henrikas Juškevičius, Seimo
Švietimo ir mokslo komiteto pirmininkas
akad. Eugenijus Jovaiša.

Vytauto Didžiojo universitetas – pirmoji

Edukologijos ir Vytauto Didžiojo universitetai ketina susijungti
nepriklausomos Lietuvos aukštoji mokykla,
įkurta Kaune 1922 m. ir atkurta visuomenės
iniciatyva 1989 m. Lietuvos edukologijos
universitetas yra seniausia tradicinė pedago-
gus rengianti Lietuvos Respublikos aukštoji
mokykla, įsteigta 1935 m. pagal Lietuvos
Respublikos Prezidento Antano Smetonos
paskelbtą Pedagoginių institutų įstatymą.
Autorė yra LR Seimo Pirmininko vyresnioji pata­
rėja

lemiančius savitvarkos procesus bei savitvarkių sistemų
savybes. Sukurtos biopanašios sistemos svarbios elektrono
pernašos procesų biologinėse sistemos mechanizmo supra-
timui bei baltymų-lipidų sąveikos ir baltymų membraninių
kompleksų struktūros ir funkcijos tyrimams. Pasiūlyti
savitvarkių sistemų modeliai leido sukurti naujus jutiklius
biosintezėje, detergentų pramonėje plačiai naudojamoms
lipazėms, įvairiems biologiškai ir praktiškai svarbiems fer-
mentams bei cheminėms medžiagoms nustatyti.

Biomedicinos ir žemės ūkio mokslų srityse laureatu
tapo prof. dr. Algirdas Augustaitis už darbų ciklą „Aplinkos
veiksnių kompleksiško poveikio miškų būklei ir produktyvu-
mui dėsningumai“. Šiame darbų cikle analizuojama globali
kaita ir miškų būklė Lietuvoje. Vertinama, kaip klimato kaita
veikia bendrą miškų būklę ir jų produktyvumą. Priežemio
ozonas – vienas pagrindinių globalios kaitos komponentų:
koks pavojus gresia skirtingoms miško ekosistemų organiz-
mų grupėms? Ar svetimkraščiai medžiai Lietuvoje – tokie,
kaip paprastasis bukas, gali tapti ateities medžių rūšimi
Lietuvoje ir kaip spręsti miškų tvarumo problemas.

Technologijos mokslų srityje įvertinti: LMA tikrųjų narių
prof. habil. dr. Rymanto Jono Kažio ir prof. dr. Liudo Ma-
žeikos darbų ciklas „Ultragarsinės matavimo, stebėsenos ir
diagnostikos technologijos ekstremalioms sąlygoms“. Aplink
mus gausu įvairių įrenginių, keliančių grėsmes žmonėms ir
gamtai. Energetikos objektai, chemijos, naftos ir dujų pra-
monės įrenginiai, transporto priemonės, aviacijos ir kitos
sistemos veikia, esant ekstremalioms sąlygoms – aukštai
temperatūrai, dideliam slėgiui, intensyviai radiacijai ir kt.
Todėl įprasti matavimo ir diagnostikos metodai jiems ne-
tinka. Prof. R. J. Kažys ir prof. L. Mažeika sukūrė ir išplėtojo
naujas ultragarsines matavimo, stebėsenos ir diagnostikos
technologijas, leidžiančias įvertinti ekstremaliomis sąly-
gomis dirbančių pavojingų įrenginių būklę. Parengta pagal
Lietuvos mokslų akademijos pranešimą.

PASKIRTOS LIETUVOS
MOKSLO PREMIJOS

 Atkelta iš 2 p.

Susitikimas su mokslinių tyrimų institutų vado-
vais. Sausio 31 d. švietimo ir mokslo ministrė Jur-
gita Petrauskienė ministerijoje susitiko su Lietuvos

valstybinių mokslinių tyrimų institutų vadovais. Aptartos
Vyriausybės programos nuostatų įgyvendinimo aktualijos,
efektyviausios priemonės pasiekti, kad Lietuvoje veiktų tarp-
tautinio lygio mokslo ir inovacijų sistema. Pasak švietimo
ir mokslo ministrės, siekiant, kad Lietuvos mokslas atitiktų
tarptautinius standartus, o Lietuvos mokslininkai, kaip
lygiaverčiai partneriai, galėtų įsitraukti į visus tarptautinius
mokslo tinklus, būtina sutelkti išteklius, mažinti veiklos
dubliavimą ir fragmentaciją. Tai leistų padidinti finansavimo
ir mokslinės veiklos efektyvumą, padėtų į šalį pritraukti ir
joje išlaikyti aukšto lygio mokslininkus bei tyrėjų grupes.

Susitikimo metu aptartos mokslinės veiklos vertinimo
ir finansavimo metodikos, būdai siekti glaudesnio institutų
ir universitetų bendradarbiavimo, priemonės, galinčios pri-
traukti inovatyvų verslą teikti mokslo užsakymus. Lietuvoje
veikia 13 valstybinių mokslinių tyrimų institutų.

Skaitmeninės technologijos bendrojo ugdymo mo-
kyklose. Sausio 30 d. švietimo ir mokslo ministrė Jurgita
Petrauskienė dalyvavo pedagogų švietimo programos „Sam-
sung mokykla ateičiai“ finaliniame renginyje, pasveikino da-
lyvius ir išrinkto geriausio projekto autorius – Molėtų rajono
Kijėlių specialiojo ugdymo centro komandą. „Šiuolaikinė
mokykla neįsivaizduojama be skaitmeninių technologijų.
Jos ne tik paįvairina, bet ir palengvina mokymąsi. Tad mo-
kytojams keliamas išties nemenkas iššūkis – ne tik išmanyti
technologijas, neatsilikti nuo mokinių, bet jas sumaniai,
kūrybingai panaudoti per ugdymo procesą“, – sakė ministrė.

Šiais mokslo metais programoje panoro dalyvauti dau-
giau nei 100 mokyklų. Iš jų buvo išrinkta 10. Šių mokyklų
komandos (į komandą įėjo mokyklos direktorius arba
pavaduotojas ir trys mokytojai) penkis mėnesius dalyvavo
mokymuose, atsižvelgdami į savo konkrečios mokyklos re-
alijas, rengė skaitmeninių pokyčių projektus. Skaitmeninių
pokyčių projektas turėjo padėti pagerinti mokyklos mokinių
pasiekimus. Geriausias projektas paskelbtas per finalinį ren-
ginį Lietuvos nacionalinėje Martyno Mažvydo bibliotekoje.
Molėtų rajono Kijėlių specialiojo ugdymo centrui skirta 10
000 eurų technologijoms įsigyti. Tokį prizą anksčiau jau yra
laimėjusi Rokiškio Juozo Tūbelio progimnazija ir Kvėdarnos
Kazimiero Jauniaus gimnazija.

Etatinis mokytojų darbo apmokėjimas. Švietimo ir
mokslo ministerija ir profesinės sąjungos susitarė dėl etati-
nio apmokėjimo struktūros, toliau bus dirbama prie vieno
modelio. Sutarta dėl to, kad mokytojo atlyginimas turi būti
siejamas su veiklos rezultatais, kompetencijomis, pedagogi-
nio darbo stažu. Apsispręsta dėl galimybės etatą dalyti į dalis.
Mokytojų darbo etatą sudarys 36 valandos, o darbo krūvis
bus skirstomas į kontaktines valandas ir nekontaktines.
Preliminariai susitarta, kad aukštesnę kompetenciją turintys
mokytojai turėtų mažiau kontaktinių valandų, o daugiau
nekontaktinių valandų būtų skiriama kitai su mokytojo
darbu susijusiai veiklai. Nekontaktines valandas ugdomajai
veiklai sutarta skirstyti į tas, kurios reikalingos tiesioginėms
mokytojo pareigoms atlikti (pasiruošimas pamokoms,
mokinių vertinimas ir pan.), ir valandas papildomai veiklai
mokyklos bendruomenėje. Remiantis Švietimo įstatymo
nuostatomis, preliminariai aptartas mokytojo pareigų sąrašas
ir jų priskyrimas atitinkamai nekontaktinių valandų grupei.

ŠVIETIMO IR MOKSLO MINISTERIJOS PRANEŠIMAI

Per susitikimą pateiktas preliminarus etatinio atlyginimo
apskaičiavimo modelis. Sutarta išsamiau jį apsvarstyti per
kitą susitikimą.

Iki vasario 20 d. laukiama pasiūlymų dėl konsolida-
cijos. Šiemet pirmą kartą Švietimo ir mokslo ministerija
nustatė mažiausią konkursinį balą 2017 m. stosiantiems į
valstybės finansuojamas vietas: universitetuose – ne mažiau
nei 3, kolegijose – ne mažiau nei 1,6 stojamojo balo. Žvel-
giant į ateitį, tikslai ambicingesni. Stojantiems dar po metų,
2018-aisiais, minimalus konkursinis balas į valstybės finan-
suojamas vietas universitetuose turėtų būti 4, kolegijose – 2.

Dar viena 2017 m. stojimo naujovė – papildomi balai
baigusiems profesines mokyklas ir atlikusiems privalomąją
karo tarnybą. Baigusiems profesinio mokymo programas su
pagyrimu ir besirenkantiems tos pačios švietimo srities stu-
dijas aukštojoje mokykloje vienas papildomas balas bus pri-
dedamas stojant ne tik į kolegijas, bet ir į universitetus. Pusę
balo papildomai galės gauti asmenys, baigę bazinius karinius
mokymus arba atlikę privalomąją karo tarnybą, – aukštosios
mokyklos dar nustatys, į kurias studijų programas.

Kalbėdama apie aukštųjų mokyklų tinklo pertvarką,
ministrė pabrėžė, kad iki vasario 20 d. aukštojo mokslo
socialiniai dalininkai kviečiami teikti siūlymus, kuriuos
apsvarsčius bus priimami sprendimai dėl aukštųjų mokyklų
tinklo. „Tinklo pertvarkos tikslas yra turėti konkurencingą,
stiprią, pasaulyje matomą mokslo ir studijų sistemą, kad ji
Lietuvai leistų tapti inovacijų šalimi, valstybe, kurioje gera
studijuoti, dirbti ir gyventi”, – akcentuoja ministrė Jurgita
Petrauskienė ir pabrėžia, kad, konsoliduojant aukštąsias
mokyklas, studentams bus užtikrintas studijų tęstinumas.
Jei universitetas ar kolegija bus jungiama, studentai studijas
tęs ir baigs geresnėje aukštojoje mokykloje.

Susitikimas su studentais. Švietimo ir mokslo ministrė
Jurgita Petrauskienė susitiko su Lietuvos studentų sąjungos
tarybos atstovais. Susitikime aptarti aukštųjų mokyklų tinklo
konsolidavimo, stipendijų, bendrabučių ir kiti studentams
rūpimi klausimai. Pasak ministrės, daugelį studentams
rūpimų klausimų leis išspręsti šiuo metu Vyriausybės ini-
cijuojama aukštųjų mokyklų tinklo pertvarka: „Aukštųjų
mokyklų tinklo pertvarka leis efektyviau panaudoti mokslui
ir studijoms skiriamas lėšas.“ 2017-ieji yra pereinamieji me-
tai. Per juos modeliuojamos nemokamos bakalauro studijos,
prie kurių numatoma pereiti 2018 m. Konsolidavus aukštųjų
mokyklų tinklą, nemažinant studijoms ir mokslui skiriamų
lėšų, atsiras galimybė didinti paramą studentams, kad jie
galėtų pagrindinį dėmesį skirti studijoms, o ne darbui.

„Erasmus“ programos 30-metis. Europos akademinių
mainų programos „Erasmus+” 30-mečiui skirtoje spaudos
konferencijoje švietimo ir mokslo ministrė Jurgita Pe-
trauskienė akcentavo tarptautiškumo reikšmę kokybiškam
mokslui ir studijoms. Ministrė pažymėjo, kad „Erasmus+”
iniciatyva labai svarbi tiek Europai, tiek Lietuvai. Ji tarsi tiltas
jungia Europos aukštąsias ir profesines mokyklas, taip pat
darbdavius – per studentų praktikas. „Erasmus+“ plėtojami
studentų ir dėstytojų mainai skatina bendradarbiauti ir perei-
ti į vienodą studijų kreditų sistemą. Kalbėdama apie Lietuvos
aukštojo mokslo tarptautiškumo iššūkius, ministrė pažymėjo
nemažą į Lietuvą atvykstančių ir išvykstančių studentų dis-
balansą – dukart daugiau mūsų studentų važiuoja į užsienio
aukštąsias mokyklas, nei sulaukiame užsienio studentų.

1987 m. pradėjus veikti „Erasmus“ programai, ja pasi-

naudojo 3200 studentų. 2015 m. programa „Erasmus+“ net
678 000 europiečių sudarė galimybę studijuoti, mokytis,
dirbti ir užsiimti savanoriška veikla užsienyje. Per 30 metų
ne tik suteikta parama daugiau kaip 5 mln. studentų, pameis-
trių ir savanorių, bet taip pat remti darbuotojų ir jaunimo
mainai – iš viso padėta 9 mln. žmonių.

Lietuvoje „Erasmus“ programa augo kartu su visa Eu-
ropa – buvo pradėta nuo studentų mainų, o šiuo metu
programa apima visus švietimo sektorius. Lietuva prie
„Erasmus“ prisijungė 1999 m., tuomet joje dalyvavo per 300
mūsų studentų. Nuo to laiko daugiau nei 40 tūkst. Lietuvos
jaunuolių pasinaudojo galimybe pusmetį ar ilgiau studijuoti
užsienyje, o mūsų aukštosiose mokyklose apsilankė beveik
19 tūkst. užsienio jaunuolių. Aktyviausiai mainuose dalyvau-
ja Vilniaus ir Vilniaus Gedimino technikos universitetai, iš
kolegijų – Kauno ir Vilniaus kolegijos, profesinių mokyklų –
Alytaus ir Kėdainių profesinio rengimo centrai. Parengta pagal
Švietimo ir mokslo ministerijos Komunikacijos skyriaus pranešimus

6 2017 m. vasario 15 d. Nr. 3 (580)Mokslo Lietuva

„Sodros“ duomenimis, įvairias inžinerines
profesijas įgijusių specialistų atlyginimai
yra vieni didžiausių Lietuvoje. Atlyginimų
vidurkis įvairiose įmonėse gali svyruoti
nuo 1 065 iki 1 851 euro per mėnesį. Todėl
nenuostabu, kad norinčiųjų įgyti šią profesiją
vis daugėja.

Technologijų įsigalėjimas visose gyve-
nimo srityse iš esmės pakeitė specialistų
darbo specifiką: iš gamyklų, garažų, fabrikų
inžinieriai persikėlė į dangoraižius ir sėdo
prie kompiuterių ekranų. Tad kokiomis
savybėmis turi pasižymėti ir kokių įgūdžių
turėti rinkoje konkurencingas naujųjų laikų
inžinierius?

Darbdaviai tvirtina – šiandien inžinie-
riaus darbas reikalauja vis daugiau kūrybiš-
kumo. „Jei anksčiau daug laiko atimdavo
įvairūs matavimai, skaičiavimai ir projekta-
vimas, šiandien apstu įrankių, palengvinan-
čių šį darbą. Kažkada detalės projektavimui
reikėdavo skirti keliolika valandų, šiandien
3D maketavimo įrankiais tai galime padaryti
per keliolika minučių“, – sako UAB „Mars
Lietuva“ personalo vadovė Dalia Vitkuvienė.
Anot jos, tobulėjant technologijoms, kurios
leidžia daug greičiau atlikti technines už-
duotis, iš inžinieriaus tikimasi kūrybiškumo
tiek kuriant sprendimus, tiek siūlant, kaip
technines galimybes išnaudoti efektyvinant

įmonės veiklą.
D. Vitkuvienei pritaria ir Vilniaus Ge-

dimino technikos universiteto Integracijos
ir karjeros direkcijos direktorė Ugnė Nar-
kevičiūtė: „Nuosekliai plėtodami ryšius su
darbdaviais, pastebime, kad paklausiausi
rinkoje yra tie jaunieji inžinieriai, kurie
turi ne tik tvirtus teorinius pagrindus, bet
ir išsiskiria iš kitų kandidatų žingeidumu,
pasiryžimu nuolat mokytis, tobulėti, domisi
savo sritimi, turi tikslą tapti pripažintais ir
vertinamais profesionalais.“

Specialistai atkreipia dėmesį, kad, esant
dinamiškoms rinkos sąlygoms, integravus
mašinų ir robotų darbą moderniausiose
gamyklose, universitetų absolventai turėtų
ne tik gilinti profesines žinias, bet ir skirti
vis daugiau dėmesio socialinėms kompeten-
cijoms: lyderystės savybių ugdymui, projektų
valdymo kompleksiškumui, komunikaci-
niams ir organizaciniams gebėjimams.

„Ypatingą dėmesį savo versle skiriame
projektų valdymui – nuo idėjos analizės iki
sprendimų įdiegimo. Ne ką mažiau svarbu
yra mokėti dirbti komandoje. Pavyzdžiui,
esame šeimos valdoma korporacija ir mums
labai svarbu, kad visa komanda dirbtų taip
pat vieningai kaip šeima ir vienas kitam
padėtų siekti bendrų tikslų“, – socialinių
kompetencijų ugdymo svarbą akcentuoja

UAB „Mars Lietuva“ atstovė.
Universitetams aktyviai bendradarbiau-

jant su verslo įmonėmis, studentams atsive-
ria plačios galimybės įgyti praktinių įgūdžių,
atlikti profesines praktikas ir susipažinti su
realaus darbo specifika. Siekiant dar labiau
plėsti verslo įmonių indėlį į studentų kompe-

tencijų ugdymą, VGTU pasirašė bendradar-
biavimo sutartį su UAB „Mars Lietuva“, kad
galėtų kartu rengti naujos kartos inžinierius.
Abiejų šalių atstovai aptarė artimiausius
planus, tarp kurių – lyderystės, komandinio
darbo ir projektų valdymo mokymai inžine-
rinių specialybių studentams.

Kokio inžinieriaus laukia šiuolaikinė darbo rinka?

UAB „Mars Lietuva“ personalo vadovė Dalia Vitkuvienė ir VGTU rektorius Alfonsas
Daniūnas pasirašė bendradarbiavimo sutartį. VGTU fotoarchyvo nuotr.

Vaidotas Norkus

Vasario 3 d. Krašto apsaugos mi-
nisterijoje įvyko diskusija dėl Na-
cionalinės kibernetinio saugumo

strategijos. Joje dalyvavo Krašto apsaugos
ministerijos, Kibernetinio saugumo tarybą
sudarančių viešojo ir privataus sektorių bei
mokslo, kitų institucijų atstovai. Mykolo
Romerio universiteto profesorius Darius
Štitilis, lektorius dr. Marius Laurinaitis ir
doc. Paulius Pakutinskas vykdo tiriamąjį
mokslinį projektą „ES ir NATO valstybių
kibernetinio saugumo strategijų normų
analizė ir adaptavimas Lietuvos situacijai –
Lietuvos kibernetinio saugumo strategijos
modelis“. Susitikime jie pristatė projekto re-
zultatus ir rekomendacijas dėl Nacionalinės
kibernetinio saugumo strategijos modelio.

Krašto apsaugos ministerija planuoja
suformuoti darbo grupę Nacionalinio kiber-
netinio saugumo strategijos projektui rengti.
Planuojama MRU vykdomo projekto moks-
linio tyrimo rezultatus panaudoti, kuriant

MYKOLO ROMERIO UNIVERSITETE MOKSLO NAUJIENOS

Mokslininkai prisidės prie kibernetinio
saugumo strategijos rengimo

Doc. Paulius Pakutinskas. MRU nuotr.

Profesorius Darius Štitilis

Lektorius dr. Marius Laurinaitis

Lietuvos kibernetinio saugumo strategijos
modelį. Pasak MRU profesoriaus Dariaus
Štitilio, projektas tęsis iki šių metų kovo
mėnesio. „Baigę projektą, Krašto apsaugos
ministerijai, kaip už kibernetinio saugumo
strategijos rengimą atsakingai institucijai,
pristatysime išsamius tyrimo rezultatus, t.
y. užbaigtą Lietuvos kibernetinio saugumo
strategijos modelį, taip pat rekomendacijas
dėl Kibernetinio saugumo įstatymo tobu-
linimo“, – sakė D. Štitilis. Autorius yra MRU
Komunikacijos skyriaus vedėjas

Fizinių ir technologijos mokslų centro
mokslininkai sukūrė unikalų būdą
didesne sparta gauti atominių jėgų mi-

kroskopo vaizdus. Dabar mikroskopu ske-
nuojamus vaizdus galima gauti net 4 kartus
greičiau, nei bet kam anksčiau yra pavykę,
ir bent 100 kartų greičiau, nei gali įprastiniai
komerciniai atominių jėgų mikroskopai.
Išrastas būdas turi didžiulį potencialą, iš
esmės praplečiant šio tipo mikroskopų ga-
limybes, ir yra svarbus žingsnis, siekiant kuo
tiksliau ištirti nanotechnologijomis parem-
tus produktus, kurie vis plačiau vartojami
kasdienybėje.

Nanotechnologijomis paremti produk-
tai, tokie kaip šiuolaikiniai kompiuterių ir
mobiliųjų telefonų komponentai, naujausios
kartos elektros baterijos ar medicininės
paskirties medžiagos, dar kūrimo stadijoje
reikalauja įvertinimo, kokybės kontrolės ir
defektų pašalinimo. Atitinkamai vis didesni
reikalavimai yra keliami ir jas tiriantiems
prietaisams.

„Vienas svarbiausių nanotechnologinių
prietaisų – atominių jėgų mikroskopas. Šis
prietaisas veikia kaip kelių atomų smailumo
„pirštas“, jaučiantis paviršiaus šiurkštumą
atomų lygmenyje taip, kaip žmogaus pirštai
jaučia paviršiaus šiurkštumą makroskopi-
niame lygmenyje. Tokiu „pirštu“ skenuo-
jant tiriamąjį paviršių, kompiuterio ekrane
gaunamas vaizdas. Biologai gali tiesiogiai
stebėti DNR, chemikai – atskiras molekules,

fizikai – atomus ir elektronų orbitales, o na-
notechnologai – kontroliuoti savo gaminių
kokybę nanometrų lygmenyje“, – mikrosko-
po veikimą aiškina FTMC Nanoinžinerijos
skyriaus vyresnysis mokslo darbuotojas dr.
Artūras Ulčinas.

Nepaisant savo unikalių privalumų, at-
ominių jėgų mikroskopas turi ir trūkumų.
Vienas svarbiausių – veikimo sparta. Įpras-
tiniai atominių jėgų mikroskopai verčia
pasirinkti: tirti didesnį lauką lėtai arba mažą
lauką greitai. Tinkamos raiškos vaizdui gauti
gali prireikti nuo kelių minučių iki pusės
valandos ar dar daugiau. Taip yra todėl, kad
įprastiniai skenavimo įrenginiai gali judinti
zondą tik tam tikru ribotu greičiu ir ribotą
atstumą.

„Siekiant pašalinti šį trūkumą, kilo min-
tis sukurti skenavimo sistemą, panašią į
tokią, kokia naudojama nuskaitant infor-
maciją kietuosiuose kompiuterio diskuose.
Duomenų saugojimo plokštelės sukamos di-
džiuliu greičiu ir vis tiek įmanoma nuskaityti

Tobulinamas atominių jėgų mikroskopas

Atominių jėgų mikroskopas

 Nukelta į 10 p.

VILNIAUS GEDIMINO TECHNIKOS UNIVERSITETE

2017 m. vasario 15 d. Nr. 3 (580) 7Mokslo Lietuva

Viešojoje erdvėje nuolat pasigirs-
ta diskusijos apie į užsienį „nu-
tekančius“ jaunuosius Lietuvos

protus. Tačiau, pasak Lietuvos jaunųjų
mokslininkų sąjungos pirmininkės dr.
Milenos Medineckienės, problema – kitur.
„Doktorantams, apie kurių išvažiavimą
dažniausiai kalbama, Lietuvoje sudarytos
tikrai neblogos sąlygos. Daug sunkesnėje
situacijoje atsiduria jauni mokslo dakta-
rai. Pavyzdžiui, pabaigus doktorantūros
studijas, jų alga ne tik kad nepadidėja, bet
priešingai – netekus stipendijos, ji suma-
žėja apie pusantro karto ir kartais nesiekia
nė 380 eurų“, – pasakoja LJMS pirmininkė.

Milena Medineckienė Vilniaus Gedi-
mino technikos universitete baigė Staty-
bos technologijų ir vadybos bakalauro,
magistro ir doktorantūros studijas, sta-
žavosi Vengrijoje ir Švedijoje. Šiuo metu
ji baigia doktorantūros studijas Švedijos
karališkajame technnologijos institute ir
siekia įgyti antrą daktaro laipsnį. Su ja
kalbamės apie jaunuosius mokslininkus
ir jiems tenkančius iššūkius.

–– Kokia jaunųjų mokslininkų situa-
cija Lietuvoje?

–– Jeigu kalbėtume apie mokslininko kar-
jerą iki daktaro laipsnio įgijimo, galimybių
yra daug, tiek karjeros, tiek finansinių. Labai
svarbu rašyti mokslinius straipsnius. Šiuo
metu tai yra, nors ir dažnai kritikuojamas,
bet kol kas vienintelis rodiklis, pagal kurį
vertinamas mokslininkas.

Tiesa, diskutuodami tarpusavyje, mūsų
doktorantai pastebi, kad skirtingų Lietuvos
aukštųjų mokyklų sąlygos doktorantams vis
dėlto nėra vienodos. Mano asmeninė nuo-
monė labiau atspindi mano patirtį VGTU.
Čia buvo suteiktos galimybės sužinoti ir
pretenduoti į papildomų fondų, socialinių
partnerių įsteigtas, vidines universiteto ir
Lietuvos mokslo tarybos stipendijas bei

premijas. Labai plačios ir tarptautinės ga-
limybės. Kiekvienas VGTU doktorantas
gali važiuoti į bet kurią pasaulio šalį, jei tik
pagrindžia vizito svarbą savo atliekamiems
tyrimams. Ar mūsų tėvai kada galėjo pasva-
joti apie tokias galimybes?

Dar daugiau galimybių atsiveria įsitrau-
kus į visuomeninę veiklą, savanorystę. Jei tik
sėdi užsidaręs kabinete ir rašai disertaciją,
tai nėra sėkminga karjera. Dalyvaudamas
pereini į kitokį bendravimo su žmonėmis
lygmenį ir pamatai visą mokslo pasaulio
plotmę. Ši „investicija“ vėliau labai atsiperka.
Pavyzdžiui, patirtis, kurią įgijau Lietuvos
jaunųjų mokslininkų sąjungoje, yra neįkai-
nojama. Tokios neįgysi jokiame mokamame
darbe. Susipažinau su aukščiausio rango
politikais, pamačiau, kaip iš tiesų verda visa
„mokslo sriuba“.

–– Su kokiais sunkumais susiduria
jaunas Lietuvos mokslininkas?

–– Yra keletas problemų, kurias bando-
me spręsti bendradarbiaudami su Lietuvos
studentų sąjunga ir Lietuvos mokslininkų
sąjunga. Visai neseniai pavyko sutvarkyti
beveik prieš 5 metus pradėtą judinti klau-
simą dėl motinystės ar tėvystės atostogų
doktorantams. Iki tol į motinystės ar tėvystės
atostogas išeinantis doktorantas negaudavo
jokių socialinių garantijų, kadangi jis, kaip
turintis studento statusą, yra draustas tik iki
26 metų, nors į doktorantūrą ir yra stojama
25–26 metų. Po didelių pastangų ši problema
visai neseniai buvo išspręsta.

Kitas opus klausimas – dėstytojų atlygi-
nimai, kuriems apibūdinti į galvą ateina tik
vienas žodis – „absurdiški“. Vidutinis dės-
tytojo atlyginimas dažnai yra mažesnis nei
mokyklos mokytojų, o pastarieji kartais net
neturi magistro laipsnio. Tai yra nenormalu
ir neteisinga. Tiesa, mokytojų atlyginimų dy-
džio klausimas visuomenėje keliamas nuolat,
o kodėl visi pamiršta dėstytojus?

–– Esate ir LMS vicepirmininkė, todėl
galite matyti bendrą situaciją. Ar sunku
jauniems mokslininkams įsilieti į „di-
džiųjų protų“ ratą?

–– Iš vienos pusės – nėra lengva. Baigęs
studijas, jaunas mokslininkas priverstas
konkuruoti su patyrusiais profesoriais, kurie
savo srityje dirba daug metų, turi žinių ir
ilgą publikacijų sąrašą. Mano nuomone, tai
nėra sąžininga. Kai kurie projektai jau būna
atskirti, orientuoti tik į jaunus mokslininkus,
bet, manau, to nepakanka. Sąjungoje šiuo
klausimu daug diskutuojame ir stengiamės
šią situaciją pakeisti.

Antra vertus, ir jaunimas turi nemažai pri-
valumų. Mes jau esame visai kitokia karta, ki-
taip žvelgiame į pasaulį. Esame „pripumpuoti“
informacijos, lankę įvairių viešojo kalbėjimo,
lyderystės, komandinio darbo seminarų ir
kitų kursų, tad turime ir savų konkurencinių
įrankių. Jaunimo dabar yra daug, jis drąsus,
pasitikintis savimi, nebijantis kalbėti.

–– Kaip LJMS vadovė, kokias pastebi-
te jaunų Lietuvos mokslininkų išvykimo
į užsienį tendencijas?

–– Labai daug jaunų žmonių išvažiuoja

Dr. Milena Medineckienė Lietuvos
Respublikos Prezidentūroje

bakalauro ir magistro studijų laikotarpiu.
Doktorantai visam laikui išvažiuoja daug
rečiau. Galbūt todėl, kad nemažai projek-
tų, su kuriais galima išvykti į svečias šalis,
reikalauja, kad po to mokslininkas grįžtų
ir kelerius metus dirbtų savo šalyje. Iš ap-
linkinių rato neturiu pavyzdžių, kas būtų
emigravęs, tačiau žinau net keletą iš mūsų
LJMS, kurie, baigę studijas užsienyje, grįžo
kurti mokslą Lietuvoje.

–– Šiuo metu studijuojate doktoran-
tūrą Švedijoje ir galite palyginti, kuo
skiriasi jaunojo mokslininko situacija
Lietuvoje ir užsienyje?

–– Doktorantai Švedijoje, pirmiausia,
lygiai taip pat rašo straipsnius, dalyvauja
projektuose. Tiesa, jie gauna kokius 4 kartus
didesnę stipendiją. Tas aukštesnis finansinis
lygis leidžia jiems būti laisvesniems, labiau
atsipalaidavusiems.

Švedijoje pamačiau visai kitokį univer-
siteto bendruomenės tarpusavio bendravi-
mą. Švedai yra labai atviri, draugiški, laisvi,
paprasti žmonės. Įprasta, kad mokslininkai
vienas į kitą kreipiasi nepabrėždami turimo
statuso. Į mano vadovą Folkę Bjӧrką visi
doktorantai kreipėsi „Folke“, o man iš įpro-
čio, norint pabrėžti jo pasiekimus, nuolat
kildavo noras sakyti „profesoriau“. Švedai
bendraudami sukuria malonią ir teigiamą
atmosferą. Tai atsispindi jų darbe, moksli-
nėje veikloje.

–– Netrukus baigsite studijas Švedi-
joje, turėsite švedišką daktaro laipsnį.
Ketinate gyventi ten ar Lietuvoje?

–– Nuo pat doktorantūros studijų pra-
džios galėjau vykti gyventi į Švediją. Gal ir
banaliai nuskambės, tačiau esu didelė Lie-
tuvos patriotė ir nenoriu niekur išvažiuoti.
Man gera Lietuvoje, kur „cepelinų spalvos“
dangus, šaltas oras ir kartais liūdni žmonės.
Tai yra mano šalis. Myliu ją, čia ir ketinu kur-
ti savo gerovę.

Prof. Zita Tamašauskienė,
doc. Janina Šeputienė

Sausio 26 d., pagal švietimo ir mokslo
ministro įsakymu Šiaulių universi-
tetui suteiktą teisę vykdyti kartu su

kitomis institucijomis (VDU, ISM Vadybos
ir Ekonomikos, Aleksandro Stulginskio ir
Mykolo Romerio universitetais) ekonomi-
kos krypties doktorantūros studijas, dakta-
ro disertacijas apgynė Šiaulių universiteto
Ekonomikos katedros doktorantės. Jūratės
Marcišauskienės (mokslinė vadovė – prof.
dr. Diana Cibulskienė) disertacijos tema –
„Investicinio portfelio sudarymas taikant
kompleksinį vertinimą akcijų atrankai skir-
tingo efektyvumo rinkose“, Rasos Reizgevi-
čienės (mokslinė vadovė – prof. dr. Daiva
Beržinskienė-Juozainienė) – „Darbo pa-
klausos poveikio užimtų gyventojų gebėjimų
asimetrijai vertinimas“.

Rasa Reizgevičienė gimė 1982 m. Šiau-
liuose. 2001 m. Juliaus Janonio gimnazijoje
įgijo vidurinį išsilavinimą. Rasa yra Šiau-
rės Lietuvos kolegijos lektorė. 2010–2013
m. vadovavo šios kolegijos Ekonomikos

katedrai ir buvo atsakinga už ekonomikos
studijų programos kuravimą, ugdant darbo
rinkos poreikius atitinkančius specialis-
tus. Pagrindinė jos tyrimų sritis – darbo
rinkos problemos, darbuotojo turimų ir
jo atliekamam darbui reikalingų gebėjimų
neatitikimas, kurio priežasčių dažniausiai
ieškoma specialistus rengiančiose švietimo
institucijose. Norėdama išsiaiškinti gebėjimų
asimetriją lemiančias priežastis, disertacijoje

Rasa Reizgevičienė analizavo gebėjimų pa-
klausos ir pasiūlos veiksnius.

Disertacijoje atskleista, kad su gebėji-
mų ir veiklos turinio asimetrijos problema
susiduria visos ES šalys. Apie penktadalis
(18 proc.) Europos Sąjungos užimtų gy-
ventojų, įgijusių aukštąjį išsilavinimą, dirba
pardavėjais, mašinų operatoriais, t. y. vykdo
užduotis, kurioms atlikti aukštasis išsilavini-
mas nėra būtinas. Šiek tiek didesnė dalis (21
proc.) Europos Sąjungos užimtų gyventojų,
neįgijusių aukštojo išsilavinimo, dirba pozi-
cijose, kuriose toks išsilavinimas yra būtinas.
Pavyzdžiui, padalinių ar net įmonių vadovai,
specialistai, technikai.

Jei darbuotojo kvalifikacija ir darbo po-
būdis neatitinka, mažėja jo pasitenkinimas
darbu, o investicijos, patirtos išsilavinimui
įgyti, neatsiperka. Tačiau, vertinant iš įmonės
pozicijos, gebėjimų asimetrijos poveikis gali
būti teigiamas, nes aukštesnės kvalifikacijos,
nei reikalauja darbo pobūdis, darbuotojai
gali padidinti įmonės darbo našumą. Šalies
lygmenyje gebėjimų asimetrija sumažina
auštąjį išsilavinimą įgijusių asmenų nedarbą,
tačiau sukelia žemesnio išsilavinimo asmenų

išstūmimo iš darbo rinkos efektą. Lietuvos
ir kitų šalių, sprendžiančių demografines
ir darbo jėgos trūkumo problemas, atveju,
gebėjimų asimetrija įvardijama kaip viena iš
pagrindinių jaunimo emigracijos priežasčių.

R. Reizgevičienės tyrimas parodė, kad
gebėjimų asimetrijos problemos yra dides-
nės senosiose Europos Sąjungos šalyse, į
ES įstojusiose iki 2004 m., pasižyminčiose
aukštesniu išvystymo lygiu. Tyrimo rezul-
tatai visose 28 ES šalyse rodo, kad analizuo-
jama problema savaime neišsisprendžia.
Šalims pasiekus santykinai aukštą gebėji-
mų asimetrijos lygį, problema ne mažėja, o
atvirkščiai – turi tendenciją ir toliau augti,
nors augimo tempai ir yra lėtesni. Gebėjimų
asimetrijos mastas ir sukeliamos neigiamos
pasekmės skatina ieškoti šio reiškinio prie-
žasčių ir kelių joms spręsti.

Darbo rinkoje darbuotojų gebėjimų pa-
klausą ir pasiūlą lemia skirtingi veiksniai, pa-
sižymintys nevienodais dinamikos tempais.
Globalizacija ir technologijos keičia reika-
lavimus gebėjimų pasiūlai greičiau, nei gali
keistis pasiūla, priklausanti nuo švietimo,

Šiaulių universitete – ekonomikos krypties daktaro disertacijos

Disertaciją pristato Jūratė Marcišauskienė

 Nukelta į 8 p.

JAUNŲJŲ TYRĖJŲ PUSLAPIS

Ar lengva būti jaunuoju mokslininku Lietuvoje?
Interviu su dr. Milena Medineckiene

8 2017 m. vasario 15 d. Nr. 3 (580)Mokslo Lietuva

darbo rinkos politikos ir kitų veiksnių. Jei
švietimo sistema nespėja reaguoti į tai, kaip
keičiasi įmonėms reikalingi darbuotojų ge-
bėjimai, tai padidina gebėjimų asimetrijos
problemą. Tyrimo rezultatai parodė, kad
gyventojų, įgijusių aukštąjį išsilavinimą ir
dirbančių darbo vietose, kurioms šis išsi-
lavinimas nereikalingas, skaičių sumaži-
na valstybės išlaidų švietimui didėjimas
(skaičiuojamos išlaidos, tenkančios vienam
studentui). Tai aiškinama tuo, kad didesnės
valstybės išlaidos išsilavinimui lemia geres-
nę studijų kokybę. Teigiamos įtakos turi ir
didėjantis darbo rinkos lankstumas.

Užimtų gyventojų, neįgijusių aukštojo
išsilavinimo, bet dirbančių šio išsilavini-
mo reikalaujančiose pozicijose, skaičių ES
šalyse didina privačios išlaidos išsilavini-
mui. Privačios išlaidos auga, kai valstybės
finansavimas yra nepakankamas. Įmonės
tai gali suprasti, kaip valstybės atsisakymą
prisiimti atsakomybę už ilgalaikę švietimo
sektoriaus veiklos strategiją. Įmonėms tai
tampa signalu, kad darbo jėgos pasiūla rin-
koje artimiausiu metu bus nepakankama.
Tokiu atveju jos yra linkusios investuoti į
darbuotojų mokymą darbo vietoje ir darbo
patirtį laikyti išsilavinimo pakaitalu.

Lietuvoje gyventojų, įgijusių aukštąjį iš-
silavinimą (bakalauro, magistrantūros, dok-
torantūros studijose) ir dirbančių paslaugų
sektoriaus darbuotojais, pardavėjais, žemės,
miškų ir žuvininkystės ūkio darbuotojais,
kvalifikuotais darbininkais, amatininkais,
įrengimų ir mašinų operatoriais, surinkė-
jais ir net nekvalifikuotais darbininkais,
2000–2014 m. sumažėjo nuo 23 iki 18 proc.
Lietuva yra viena iš keturių ES šalių, kurioms
būdinga gebėjimų asimetrijos mažėjimo

tendencija. Mažėjantis aukštąjį išsilavinimą
įgijusių gyventojų, dirbančių žemos kvalifi-
kacijos ir nekvalifikuotą darbą, skaičius ska-
tina klaidingą požiūrį, kad minėta problema
Lietuvoje yra mažiau reikšminga. Lietuvos
atveju problemos mastą iškreipia nepalanki
demografinė situacija ir emigracija.

Lietuvoje gyventojų, neįgijusių aukštojo
išsilavinimo, tačiau dirbančių vadovais, spe-
cialistais, technikais, 2000–2014 m. padidėjo
nuo 11 iki 14 proc. Šis gebėjimų asimetrijos
atvejis sukelia daugiau neigiamų pasekmių,
todėl būtina ieškoti problemos sprendimo
būdų.

Jūratė Marcišauskienė gimė 1975 m.
Šiauliuose. 1993 m. baigė Šiaulių Juliaus Ja-
nonio vidurinę mokyklą, Šiaulių universitete
įgijo verslo administravimo bakalauro laips-
nį. Toliau tęsė ekonomikos krypties magistro
studijas, pasirinkusi finansų ir bankinin-
kystės specializaciją. Baigusi studijas, Jūratė
buvo pakviesta dirbti Ekonomikos katedros
lektore ir dėstyti dalykus, susijusius su tarp-
tautiniais finansais bei finansų rinkomis.

Šiaulių universitete – ekonomikos krypties daktaro disertacijos

Mokslinę problemą aptaria Rasa
Reizgevičienė. Giedriaus Stugo nuotr.

 Atkelta iš 7 p. Investavimo sprendimų analizė paska-
tino domėtis įmonių finansinių rodiklių
sąsajomis su investuotojų pasirinkimo pro-
blemomis greitai kintančiose finansų rinko-
se. Būtent šią tyrimų kryptį ji toliau plėtojo,
2011 m. tapusi Šiaulių universiteto Ekono-
mikos katedros doktorante. Norėdama nu-
statyti rodiklius, kurie leidžia investuotojui
priimti sprendimą, analizavo akcijų atrankos
rodiklius ir vertino akcijų portfelių rezulta-
tus, lygindama JAV ir Baltijos šalių rinkas.

Disertacijoje aptarti skirtingų krypčių
mokslininkų požiūriai į investicinio port-
felio sudarymą. Akcentuojama su spren-
dimų teorija susijusi investuotojų elgsena,
kuria vadovaujantis sudaromi investiciniai
portfeliai. Portfelio sudarymo modelis su-
jungia šiuos aspektus: investuotojo tikslus,
sprendimus, finansų rinkas, finansų rinkų
efektyvumą, investuotojo elgseną, portfelio
sudarymo metodus.

Disertacijoje analizuojamas tik individu-
alaus investuotojo akcijų portfelis, sudaro-
mas vadovaujantis sprendimo priėmimo teo-
rija paremtu vertybinių popierių kompleksi-
niu vertinimu. Šios analizės metu sujungiami
rodikliai, lemiantys įmonės akcijų investicinį
patrauklumą. Daugelyje investicinio port-
felio analizės tyrimų atskirai analizuojami
tik makroekonominiai rodikliai, darantys
įtaką akcijų kainoms. Kompleksiniam akcijų
atrankos vertinimui sudarytas unikalus mo-
delis, jungiantis makroekonominių, šakos ir
įmonės rodiklių įvertinimą, taikant daugia-
kriterinius metodus.

JAV ir Baltijos valstybių investicinio
patrauklumo vertinimas pagal makroeko-
nominius rodiklius parodė, kad investuotojai
pirmenybę teiktų investicijoms į JAV, po to į
Latviją, Estiją ir Lietuvą. Disertacijoje iden-
tifikuotos 22 JAV mažos kapitalizacijos įmo-
nės, kurių akcijų investicinis patrauklumas

yra didžiausias. Investicijoms patraukliausi
sektoriai: paslaugų vartotojų, pramoninių
gaminių, plataus vartojimo prekių, ener-
gijos, sveikatos priežiūros. JAV finansinio
tarpininkavimo įmonės nėra patrauklios
investuotojams. Baltijos šalyse dominuoja
įmonės, priklausančios šiems sektoriams:
plataus vartojimo prekių, energijos, pra-
moninių gaminių, komunalinių paslaugų,
sveikatos priežiūros, finansinių paslaugų,
pagrindinių medžiagų. Baltijos šalių tech-
nologijų sektoriaus įmonės nėra patrauklios
investuotojams.

J. Marcišauskienės tyrimas parodė, kad,
investuojant lėšas į Baltijos šalių ar JAV
mažos kapitalizacijos įmonių akcijas, ga-
lima uždirbti daugiau, nei investuojant į
rinkos indeksinį portfelį. Nustatyta, kad
investicinių portfelių, sudarytų iš skirtingų
sektorių įmonių akcijų ar vieno sektoriaus
įmonių akcijų, valdomų pagal „pirk ir laikyk“
strategiją, 2012–2015 m. vidutinis mėnesio
pelningumas buvo didesnis nei indeksinio
rinkos portfelio pelningumas. Ši strategija
yra portfelio valdymas, kai jo sudėtis nėra
keičiama ilgą laikotarpį.

Tyrimo rezultatai rodo, kad JAV mažos
kapitalizacijos įmonių akcijų portfeliai, val-
domi pagal „pirk ir laikyk“ strategiją, yra
pelningesni nei JAV akcijų portfeliai, val-
domi pagal aktyvią investavimo strategiją.
Kiekvieno iš penkių investicinių portfe-
lių, sudarytų iš skirtingų sektorių ar vieno
sektoriaus JAV įmonių akcijų ir valdomų
pagal „pirk ir laikyk“ strategiją, ketverių
metų vidutinis mėnesio pelningumas buvo
didesnis nei trijų aktyviai valdomų akcijų
portfelių pelningumas. Tyrimas parodė, kad
individualus investuotojas daugiau uždirbtų,
investuodamas į JAV mažos kapitalizacijos
įmonių akcijas nei į Baltijos šalių įmonių
akcijas.

Tęsinys. Pradžia Nr. 2 (579)

Iš nuveiktų svarbiausių darbų paminė-
tini šie:

–– sudaryta ekspertų grupė parengti naujus
valstybinių mokslo ir studijų institucijų
mokslininkų ir pedagogų konkursų ir
atestavimo pareigoms eiti kriterijus ir
principus. Vyriausybei pasiūlyta papil-
dyti nutarimą dėl „Biudžetinių įstaigų
ir organizacijų darbuotojų tarnybinių
atlyginimų“, įrašant aukštųjų mokyklų
dėstytojų (lektorių) pareigas, šioms par-
eigoms keliamus reikalavimus ir nustatyti
jas atitinkantį atlyginimą;

–– vykdyta valstybės mokslo institutų veiklos
vertinimo rezultatų ekspertizė ir pateikti
siūlymai dėl valstybės mokslo institutų
veiklos gerinimo būdų. 1998 m. Taryba
keletą kartų pateikė nuomonę dėl valsty-
bės mokslo institutų pertvarkymo. Reko-
menduota, kad turi būti parengti ir aptarti
konkretūs kiekvieno instituto veiksmai,
padėsiantys kelti jų mokslinį lygį, ir api-
brėžtas laikotarpis, per kurį tie veiksmai
turi duoti rezultatų. <...> Taryba pabrėžė,
kad Lietuvos mokslo sistemos reforma
neturi apsiriboti vien tik valstybės mokslo

instituto reorganizavimu į valstybės moks-
lo įstaigą. Išsakyta nuomonė, kad valstybės
mokslo institutų statusą tikslinga suteikti
tik tiems institutams, kurie gali imtis at-
sakomybės už vieno ar kelių nacionalinių
mokslo tikslų įgyvendinimą ir savo veiklos
srityse atlikti valstybės mokslinio patarėjo
(kolektyvinio eksperto) funkcijas;

–– išsakyta Tarybos nuomonė dėl universite-

tų vaidmens mokslo ir studijų sistemoje.
Universitetai turi dalyvauti, įgyvendinant
visus nacionalinius mokslo tikslus, o jų
vykdomi mokslo tyrimai ne tik turi lai-
duoti aukštą teikiamo išsimokslinimo lygį,
bet ir tapti pagrindu kitose institucijose
vykdomiems taikomiesiems tyrimams ir
technologinės plėtros darbams. Univer-
sitetų mokslo institutai, vykdydami tarp-

tautiniu mastu reikšmingus arba valstybės
ūkiui ir visuomenės gyvenimui aktualius
mokslinius tyrimus, savo veikla pirmiausia
turi padėti kelti universitetinių studijų
kokybę plačiąja prasme (mokslinio darbo
metodikos įgūdžių, dėstytojų kvalifikaci-
jos ugdymo, tarptautinio mokslinio ben-
dradarbiavimo ir pan.). Valstybės mokslo
įstaigų statusą turinčių institucijų Taryba
pasiūlė atsisakyti;

–– daug dėmesio skirta studijų klausimams.
Parengtos dvi studijos: „Universitetinių
ir neuniversitetinių studijų plėtotės kon-
cepcijos metmenys“ ir „Magistrantūra
Lietuvos aukštosiose mokyklose: būklė ir
tobulinimo gairės“. Su Lietuvos aukštojo
mokslo reforma siejosi mokamo mokslo
aukštosiose mokyklose klausimai. Taryba
pateikė Vyriausybei rekomendacijas, kaip
nuo 1999–2000 mokslo metų padidin-
ti valstybės finansuojamų vietų skaičių
aukštosiose mokyklose, nurodė priežas-
tis, tuo metu ribojusias studentų skaičių
aukštosiose mokyklose. Taryba laikėsi
nuomonės, kad valstybinėse aukštosiose
mokyklose gali būti ir valstybės nefinan-
suojamų studijų vietų;

MININT LMT VEIKLOS 25-METĮ

LIETUVOS MOKSLO TARYBOS VEIKLOS CHRONOLOGIJA

Prof. Kęstutis Makariūnas, prof. Bronius Kaulakys, prof. Juozas Vaitkus, Juozas Elekšis
Lietuvos mokslų akademijoje vykusioje diskusijoje. V. Valuckienės nuotr.

 Nukelta į 9 p.

2017 m. vasario 15 d. Nr. 3 (580) 9Mokslo Lietuva

–– pateikti siūlymai dėl Lietuvos mokslo ir
studijų sistemos veiklą reguliuojančių
norminių aktų suderinimo su Europos
Sąjungos dokumentais, dalyvaujant Eu-
ropos Sąjungos ir NATO mokslo komi-
teto organizuotuose Europos mokslo ir
studijų sistemos reformoms skirtuose
pasitarimuose;

–– parengta nauja „Lietuvos mokslo ir studijų
sistemos plėtotės strateginių nuostatų –
2000” redakcija, numatanti priemones,
kurios didintų Lietuvos mokslo ir studijų
sistemos veiksmingumą, institucijų vei-
klos ir studijų kokybės gerinimo būdus,
mokslo ir studijų sistemos struktūros to-
bulinimo kelius, racionalesnio ir su darbų
rezultatais labiau susieto mokslo ir studijų
finansavimo būdus;

–– dalyvauta rengiant naująjį Mokslo ir stu-
dijų įstatymą. Taryba siūlė, kad konkrečių
mokslo ir studijų sistemos sričių bei insti-
tucijų veiklą turėtų reglamentuoti specia-
lieji įstatymai: Aukštojo mokslo įstatymas
ir Mokslo tyrimų finansavimo įstatymas,
valstybės technologinę raidą, inovaci-
jas ir mokslo žinių panaudojimo ūkyje
skatinimą reglamentuojantis įstatymas.
2000 m. buvo priimtas Aukštojo mokslo
įstatymas, reglamentuojantis aukštosioms
mokykloms skiriamų valstybės biudžeto
lėšų paskirtį;

–– buvo siekiama palaipsniui didinti kon-
kursinio programinio mokslinių tyrimų
finansavimo dalį, išlaikant racionalias
įvairių finansavimo būdų proporcijas.

Konkursinis finansavimas vykdytas per
Mokslo ir studijų departamento finan-
suojamas valstybines mokslo programas
ir per Lietuvos valstybinį mokslo ir studijų
fondą. 2000 m. mokslinių tyrimų finansa-
vimo dalis sudarė mažiau kaip dešimtadalį
tyrimams finansuoti skiriamų lėšų;

–– parengta „Valstybinių aukštųjų mokyklų
studijų kainos, išlaidų moksliniams tyri-
mams bei veiklai, tiesiogiai nesusijusiai
su studijų organizavimu ir aptarnavimu,
skaičiavimo metodika“.

Mokslo ir studijų įstatymas numatė, kad
valstybės biudžeto lėšų paskirstymą Vy-
riausybė tvirtina, atsižvelgdama į Lietuvos
mokslo tarybos atliktą finansavimo projektų
ekspertizę. Tarybos kolegija iš nuolatinių
ekspertų komisijų pasiūlytų ekspertų su-
darė dvi specializuotas laikinąsias ekspertų
komisijas: Vertinimo komisiją ir Finansa-
vimo komisiją. Komisijų paskirtis – kaupti
duomenis apie mokslo ir studijų institucijų
veiklos vertinimo ir finansavimo metodikas
Lietuvoje ir kitose valstybėse, jas analizuo-
ti, rengti siūlymus dėl institucijų veiklos
vertinimo rezultatų ir finansavimo sąsajų,
rengti institucijų mokslinės veiklos rezultatų
apžvalgas, teikti siūlymus dėl lėšų pasis-
kirstymo pagal mokslų sritis, vertinti, kaip
veiksmingai mokslo ir studijų institucijos
naudoja valstybės biudžeto lėšas.

Lietuvos mokslo taryba didelį dėmesį
skyrė mokslininkų rengimui, jų kvalifika-
cijai, ginamų disertacijų lygiui ir kokybei:

–– parengtas „Daktaro disertacijai ir habili-
tacijai pripažįstamų Lietuvos periodinių ir
tęstinių leidinių sąrašas“ (1998 m.);

Laikinoji ekspertų komisija peržiūrė-
jo 1997–1999 m. apgintas humanitarinių
mokslų srities daktaro ir habilituoto daktaro
disertacijas ir konstatavo, kad Vyriausybės
nustatytus reikalavimus atitiko 79 proc.
apgintų daktaro disertacijų ir tik 36 proc.
habilitacinių darbų;

–– parengta „Doktorantūros būklės Lietuvos
mokslo studijų institucijose studija“. Joje
pateikti siūlymai dėl Aukštojo mokslo įsta-
tymo nuostatų, susijusių su doktorantūra,
įgyvendinimo, doktorantūros tolesnės
plėtotės, jaunų mokslininkų išsaugoji-
mo Lietuvos mokslo ir studijų sistemoje.
Atkreipė dėmesį, kad, norint išlaikyti ir
stiprinti visoms valstybės veiklos sritims
būtiną intelektinį potencialą, kasmet turi
būti parengiama 300–400 mokslo daktarų;

–– pateikti siūlymai dėl „Doktorantūros
nuostatų“, „Minimalių kvalifikacinių vals-
tybinių mokslo ir studijų institucijų dėsty-
tojų ir mokslo darbuotojų pareigybių rei-
kalavimų”, „Konkursų valstybinių mokslo
ir studijų institucijų dėstytojų ir mokslo
darbuotojų pareigas eiti organizavimo,
dėstytojų ir mokslo darbuotojų atestavimo
tvarkos“ ir „Pedagoginių vardų suteikimo
universitetuose tvarkos“ tobulinimo;

–– parengtas „Lietuvos Respublikos mokslo
laipsnių ir pedagoginių mokslo vardų
sistemos bendrųjų nuostatų“ pakeitimų
projektas, kuriuo įgyvendinta Aukštojo
mokslo įstatyme numatyta doktorantū-

ros studijų ir daktaro disertacijų gynimo
tvarka (2000 m.);

–– apsvarstytos Lietuvos narystės Europos
Sąjungoje perspektyvos, derybų dėl po-
zicijų „Mokslas ir moksliniai tyrimai“ ir
„Švietimas ir mokymas“ rezultatai bei
Lietuvos dalyvavimo Europos Sąjungos
mokslinių tyrimų ir plėtros programose
patirtis. Konstatuota, kad šios srities fi-
nansavimas Lietuvoje lyginant su Europos
Sąjungos valstybėmis yra nepakankamas,
o verslo sektorius Lietuvoje moksliniams
tyrimams ir technologinei plėtrai skiria
ypač mažai lėšų (0,02 proc. BVP);

–– buvo atliekama mokslo laipsnių ir peda-
goginių mokslo vardų teikimo Lietuvos
mokslo ir studijų institucijose kvalifika-
cinė priežiūra, vertinant institucijų pra-
šymus dėl doktorantūros ir habilitacijos
teisės;

–– pradėti analizuoti mokslo ir studijų insti-
tucijų nutarimai suteikti mokslininkams
mokslo laipsnius ir pedagoginius mokslo
vardus. 1998 m. profesoriaus pedagoginis
mokslo vardas patvirtintas 48 moksli-
ninkams, docento – 135 mokslininkams,
habilituoto daktaro mokslo laipsnis pri-
pažintas 15 mokslininkų, daktaro mokslo
laipsnis – 146 asmenims. Taryba toliau
teikė siūlymus skirti valstybės stipendijas
jauniesiems mokslininkams ir aukščiau-
siojo laipsnio valstybės stipendijas pasi-
žymėjusiems mokslininkams. Tarybos
nuolatinės nostrifikacijos komisijos na-
grinėjo prašymus nostrifikuoti užsienyje
įgytus mokslo laipsnius.

LIETUVOS MOKSLO TARYBOS VEIKLOS CHRONOLOGIJA

Dr. Algirdas Matulevičius

Pabaiga. Pradžia Nr. 2 (579)

Žmonės, priglaudę iš Karaliaučiaus
krašto atbėgusius vaikus, Lietuvoje
parūpindavo jiems dokumentus sve-

timomis pavardėmis. Antai mano bičiulis
doc. Wolfgangas Ottas Paulus Toerneris
(Törner), dabar gyvenantis Kylyje (Kiel), kai
jo tėvai žuvo Karaliaučiuje, į Lietuvą atvažia-
vo prekiniu traukiniu, ant vagono viršaus,
pasislėpęs po anglimis. Jį priglaudė šiaulie-
čių Krilavičių šeima. Jų pavarde jis mokėsi
vidurinėje mokykloje, vargais negalais įsto-
jo į Vilniaus universitetą ir 1961–1962 m.
studijavo germanistiką. Suradęs giminių
tuometinėje Vokietijos Federacinėje Respu-
blikoje, jis, padedant Raudonojo Kryžiaus
organizacijai, persikėlė ten.

1971–1998 m. mokslininkas buvo Kylio
miesto Suaugusiųjų švietimo pedagoginio
instituto Užsienio kalbų skyriaus vedėjas,

skaitė paskaitų ciklus ir rašė apie Prūsiją,
Mažąją ir Didžiąją Lietuvą, Rusijos istoriją
ir rusų literatūrą. Tarp jo parašytų knygų yra
ir atsiminimai „Gyvenimas be dovanų krep-
šelio: Vilko vaiko prisiminimų pėdsakais“
(vokiečių kalba: Ein Leben ohne Schultüte:
Spurensuche aus den Erinnerungen eines
Wolfskindes, 2006).

W. O. P. Toernerį matydavau per bendras
studentų paskaitas ir fizinio parengimo už-
siėmimus. Įsidėmėjau tokį sulysusį studen-
čioką, bet su juo artimiau nesusipažinau.
Po keliolikos metų, kai Baltijos akademijos
įkūrėjas ir tuometinis jos vadovas, didelis
lietuvių bičiulis dr. Dietmaras Albrechtas
surengė Nidoje konferenciją apie Mažąją
(Prūsų) Lietuvą, išgirdau ir Toernerio pa-
vardę. Paklaustas, ar jis studijavo Vilniaus
universitete, atsakė teigiamai. Nuo tada ir
susidraugavome. Lietuvių kalbos jis iki šiol
nepamiršo, ir kalba, ir rašo. Įamžinau jį
lietuviškose enciklopedijose.

Dalyvaudamas seminare, pranešėjui Chr.
Spatzui priminiau, kad Lietuvoje nuo 1991
m. veikia buvusių rytprūsiečių vokiečių
vaikų bendrija „Edelweiß-Wolfskinder“
(„Edelveiso-vilko vaikai“). Tarp jų yra žymių
Lietuvos valstybės piliečių, aukštų pareigū-
nų. Po pranešimo išgirdome kai kuriuos
vokiečius kalbant, kad jie pirmą kartą išgirdo
apie „vilko vaikus“. Čia galėtume įžvelgti
ir sisteminės žiniasklaidos kaltę. Daugelį
metų vokiečiams ir Rytuose, ir Vakaruose
buvo diegiama, kad nebūta nieko baisesnio

už nacistinės Vokietijos nusikaltimus, todėl
apie sovietų karinius nusikaltimus nebuvo
kalbama. Kadangi ir šiame seminare dis-
kusijoms skirtas laikas buvo labai trumpas,
kalbėdavomės apie tai su vokiečiais prie
pietų stalo ar per kavos pertraukas.

Įdomus buvo Kaliningrado I. Kanto uni-
versiteto doc. dr. Iljos Dementjevo prane-
šimas apie daugiakultūrę Rytų Prūsijos ir
Kaliningrado srities istoriją, apie atsikėlėlius
(iš tikrųjų – kolonistus – aut. pastaba) va-
kar ir šiandien. Kaliningrado srityje buvo
įsigalėjusi stipri cenzūra, naikinamas kul-
tūros paveldas, iškraipoma arba nutylima
Kenigsbergo (Karaliaučiaus) krašto praeitis.
Tačiau ilgainiui susiformavo inteligentijos
sluoksnis, kuris ėmė objektyviau vertinti
praeitį. Po 1985 m., SSRS vadovu tapus M.
Gorbačiovui, imta rašyti ir apie Rytų Prūsiją,
Karaliaučiaus kraštą, kunigą ir poetą Kristi-
joną Donelaitį.

Dabar yra atviresni archyvų ir biblio-
tekų fondai. Į šio krašto kultūros paveldą
pretenduoja rusai, lietuviai, lenkai. Rusų na-
cionalistai, propaguojantys imperialistines
pažiūras, kartoja Stalino žodžius, kad neva
Karaliaučiaus kraštas (Kaliningrado sritis)
nuo senų laikų yra slavų (rusų) žemė. Anot
doc. dr. Dementjevo, vokiečių revanšistai
neigia lietuvių nuopelnus kraštui. Skelbiama,
kad dabar čia gyvena apie 10 tūkst. lietuvių
ir per 3 tūkst. vokiečių (matyt, atsikėlusių
iš Pavolgio). Manau, kad abiejų tautybių
gyventojų yra gerokai daugiau.

Pranešėjas kritikavo 2006 m. užsakyto
vidurinėms mokykloms vadovėlio apie Ka-
liningrado sritį pavadinimą „Vakarų Rusijos
istorija“, nes Rusijai ši sritis priklauso tik nuo
1946 m. Anot pranešėjo, istorijos vertinimai
yra prieštaringi, matome pažiūrų konfliktą.
Europos Sąjungos ekspertai tvirtina, kad šio
krašto praeities istorija – iškraipyta, rusų na-
cionalistai – kad ji provokiška, o lietuviai tai
vertina kaip rusų imperializmo propagandą.
Doc. dr. I. Dementjevas pagrįstai teigė, kad
Kaliningrado sritis – kietas politinis riešu-
tas. Tačiau jis bandė neigti, kad čia buvo
vykdomas vietinių gyventojų genocidas, nes
esą tokio Stalino įsakymo iki šiol neaptikta.

Prof. Červonaja iš salės šio pranešėjo
emocingai paklausė: „Kiek moterų ir mer-
gaičių turėjo būti išprievartauta, kiek taikių
gyventojų išžudyta ir ištremta, kad tai būtų
pavadinta genocidu?“ Pridurčiau, kad bai-
giamas naikinti arba jau sunaikintas prūsų
ir lietuvininkų europinės reikšmės pavel-
das. Į tai pranešėjas atsakė, kad genocido
faktams įrodyti trūksta dokumentų. Tačiau
Vokietijoje yra išleista dokumentų rinkinių
ir atsiminimų. Šią temą daug metų tyrinėja
vilnietis kraštotyrininkas Vytautas Šilas. Ją
nagrinėja ir lietuvininkų veikėjai: Vytautas
Gocentas, Viktoras Petraitis, dr. Martynas
Purvinas ir kiti.

Siaubą kelia jau pati genocido pra-
džia: 1944 m. spalio 9 d. sovietiniai tankai
sutraiškė prie Šilutės besitraukiančius nuo

SKAUDŽIOS PRAEITIES PĖDSAKAIS

RYTPRŪSIEČIAI KELYJE

 Atkelta iš 8 p.

 Nukelta į 10 p.

10 2017 m. vasario 15 d. Nr. 3 (580)Mokslo Lietuva

karo veiksmų civilius gyventojus. Spalio
antroje pusėje į Gumbinės apylinkes įsiveržęs
sovietinis dalinys užėmė Nemerkiemį (vok.
Nemmersdorf, nuo 1946 m. rus. – Majakovs-
koje). Rasti 72 žiauriai nužudytų – nuo 8
metų amžiaus mergaičių iki 84 metų senutės
(prieš tai jos visos buvo išprievartautos), ber-
niukų bei 74 metų senolio kūnai. Kai kurie
buvo nukryžiuoti ir vinimis prikalti prie savo
namų. Sušaudyta 50 prancūzų karo belaisvių.
Gydytojų komisija ir tarptautiniai ekspertai
nustatė šį bolševikinio genocido faktą.

Vėliau – šimteriopai baisiau. Doc. dr.
I. Dementjevas pripažino, kad srityje yra
istorijos klastotojų. Kai jo paklausiau, kad
Kaliningradui galbūt derėtų grąžinti ilgaam-
žį Kenigsbergo vardą, jis atsakė, kad srities
gyventojų dauguma pasisakytų prieš tokį
pasiūlymą. Tačiau visuotinės gyventojų ap-
klausos nebuvo. Tiesa, jaunasis mokslininkas
jau moka vieną kitą lietuvišką žodį ir sakėsi
besirengiantis Klaipėdoje lankyti lietuvių
kalbos kursus, nes norėtų skaityti lietuvių
mokslininkų veikalus.

Auditorija įdėmiai klausėsi Šilutės (vok.
Heydekrug) muziejaus ilgametės direkto-
rės, jau minėtos istorikės Rozos Šikšnienės
pasakojimo. Šis muziejus įrengtas Šilokar-
čemoje, Klaipėdos krašto visuomenės ir
kultūros veikėjo Hugo Šojaus (Scheu) dvare.
Tai pirmasis šiame krašte veikiantis unikalus,
turtingas eksponatų muziejus. Pranešėja
apžvelgė Šiaurės Rytų Prūsijos ir Mažosios
Lietuvos istoriją, apibūdino Klaipėdos krašto
gyventojų kančias Antrojo pasaulinio karo
pabaigoje, kai ten puolė SSRS kariuomenė, ir
po karo, kada vietinių gyventojų (vokiečių ir
lietuvininkų) mažai beliko. LSSR vyriausybė
įsakė jiems išsikelti, o jų sodybose apgyven-
dino naujakurius iš kitų Lietuvos vietovių.
Vietiniai, kuriuos laikė vokiečių šnipais,
buvo suvaryti į lagerius. Pagaliau dalis jų
buvo deportuota į Rytų Vokietiją – SSRS ka-
riuomenės okupuotą zoną. Dėl to Klaipėdos
krašte liko labai mažai tikrųjų savo žemės
šeimininkų lietuvininkų (mažlietuvių).

Roza Šikšnienė ji gimė tremtyje Krasno-
jarsko krašte. Į ten iš Šilutės apylinkių 1946
m. buvo ištremta jos motina Katrė Mėgytė.
Sibire prie Angaros upės ji kirto miškus,
badavo ir smarkiai apsirgo. Pagydė toks pat
tremtinys, kilęs iš Armėnijos, Aramas Oga-
nisjanas, su kuriuo ji vėliau slapta susituokė.
Ten jiems gimė Roza ir dar dvi dukros.

Nuo 1990 m. dirbdama Šilutės muzie-
jaus direktore, Roza vadovavo ekspozicijų
rengimui, fondų ir eksponatų saugyklų tvar-
kymui pagal šiuolaikinę metodiką. Drauge
su muziejininkais ir Šilutės miesto visuome-
ninėmis organizacijomis ji parengė projektą
„Šilutės dvaras – Mažosios Lietuvos regio-
ninės kultūros centras“. Šilutė tapo buvusio
Klaipėdos krašto politinio, visuomeninio,
kultūrinio gyvenimo centru.

Tačiau didelį rūpestį Rozai Šikšnienei ir
kitiems kultūros šviesuoliams sukėlė tai, kad
rengiamasi uždaryti rašytojo, lietuvininkų
bičiulio ir šių apylinkių kraštotyrininko
Hermanno Zudermano (Sudermann) me-
morialinį muziejų, esantį Macikų dvare
(prie pat Šilutės), o jo ekspoziciją perkelti į
Šilutės muziejų. Kovodama dėl Zudermano
muziejaus išsaugojimo, R. Šikšnienė buvo
atleista iš direktoriaus pareigų. Konferen-
cijoje ji taip pat kreipėsi paramos, kad toks
reikšmingas muziejus būtų apgintas ir liktų
kaip pagarba daug nusipelniusiai šio krašto
asmenybei, vokiečių ir lietuvininkų santar-
vės propaguotojui.

Mane sudomino seminaro dalyvių klau-
simas, ar terminas Mažoji ir Prūsų Lietuva
(Klein Litauen, Preußisch-Litauen) yra ta pati
sąvoka, ar ne. Prie kavos puodelio stengėmės
pratęsti šią temą, primindami, kad visoje
sovietų okupuotoje Lietuvoje buvo įvykdytas
vokiečių ir evangelikų genocidas bei jų kul-
tūros etnocidas. 1945 m. gegužę, kai Vakarų
Europoje dar vyko mūšiai, iš Lietuvos jau
išriedėjo belangiai vagonai, išgabenę beveik
tūkstantį mūsų bendrapiliečių vokiečių į
Tadžikiją. Apie tai seminaro dalyviai taip
pat nebuvo girdėję. Kiek daugiau žino ir šia
tema domisi tragediją išgyvenę vokiečiai,
kilę iš didžiosios Lietuvos. Praėjusiais metais
jų kvietimu publicistė Irena Tumavičiūtė
skaitė pranešimą apie tą tremtį ir vokiečių
kultūros etnocidą.

Germanistė Kornelija Kurowska, kurios
seneliai yra gyvenę prie Vilniaus, o vėliau
Varmijos ir Mozūrijos regione, yra Lenkijoje
nuo 1990 m. veikiančios prūsų draugijos
„Borussia“ (iš lotynų kalbos – Prūsa) pirmi-
ninkė. Ji papasakojo apie įvairius projektus
Rytų Prūsijos kultūros paveldui išsaugoti ir
propaguoti. Draugijos centras yra Olsztyne
(vokiškai Allenstein, lietuviškai vadiname
Alnaštynu – prie Alnos upės). Lenkų pamin-
klosaugininkai, restauratoriai ir kraštotyri-
ninkai buvusioje Rytų Prūsijos dalyje, kaip ir
visoje Lenkijoje, nuveikė labai daug. Mums,
lietuviams, yra ko iš jų pasimokyti. Draugija
nuo 1991 m. Olsztyne leidžia kultūros, isto-
rijos, literatūros tęstinį leidinį „Borussia“.
Jame publikuojami straipsniai ne tik apie
prūsus, Rytų Prūsiją, jos regionus Varmiją ir
Mozūriją, bet ir apie Mažąją (Prūsų) Lietuvą,
Karaliaučiaus kraštą ir dabartinę Kaliningra-
do sritį. Veikia „Borussios“ fondas.

Olštynietė K. Kurowska nevengia kri-
tikuoti ir Lenkijos valdžios, ko taip trūksta
kaliningradiečiams. Baltijos akademijos
vadovas dr. Chr. Pletzingas pastebėjo, kad
lenkai šiuo požiūriu aplenkė vokiečius.
Mano paklausta, kaip „Borussia“ bendravo
su Lietuvoje 1989 m. įsteigtu „Prūsos“ klu-
bu, K. Kurowska atsakė, kad tie ryšiai yra
susilpnėję, nes dalis klubo narių paseno, o
kai kurie jau yra mirę. Šis klubas rūpinosi
prūsų praeities ir jų kultūros paveldo tyri-
mais. Jo vadovas dr. Letas Palmaitis 1989 m.
parengė rekonstruotą naujosios prūsų kalbos
gramatiką. Skaitytojams priminsiu, kad nuo
2001 m. veikia Lietuvos prūsų bendruome-
nė, kuriai iki mirties (2014 m.) vadovavo
etnologas dr. Jonas Trinkūnas.

K. Kurowska sakė nežinanti, kodėl 1920
m. per plebiscitą dauguma (iki 90 proc.)
Mozūrijos gyventojų balsavo už tai, kad pa-
siliktų Vokietijos sudėtyje, o ne už susijungtų
su atkurta Lenkijos valstybe. Priminsiu, kad
mozūrų, kalbančių lenkų kalbos tarme, ir
vietos vokiečių balsavimas vyko tuo metu,
kai Raudonoji armija veržėsi Vyslos link
ir spaudė Vokietijos valdžia. Be to, mozū-
rų pragyvenimo lygis buvo aukštesnis nei
Lenkijos lenkų. Pasak K. Kurowskos, kol
kas nėra aišku, koks mozūrų tautiškumas,
kuriai tautinei grupei jie patys save priskiria.

Kaliningradietis archeologas dr. Roma-
nas Široukovas papasakojo apie gintaro kelią,
kuriuo senovėje iš prūsų Sembos pakrantės
prie Baltijos gintaras buvo gabenamas į
Romos imperijos provincijas ir pačią Romą.
Romėnų mokslininkas ir rašytojas Plinijus
Vyresnysis (I a. po Kristaus) veikale „Gamtos
istorija“ pasakoja, kad, valdant imperatoriui
Neronui (I a. po Kristaus), dideli gintaro
kiekiai iš Baltijos pajūrio buvo atgabenti
į Romą. Juo buvo papuoštas amfiteatras.
Gintaru buvo puošiami ginklai, iš jo buvo

gaminami papuošalai.
Daug prūsų sembų gintaro Palvinin-

kuose, o ir lietuviškoje Juodkrantėje buvo
išgaunama Prūsijos kunigaikštystės, vėliau
karalystės, dar vėliau – nacių Vokietijos
laikais, galiausiai po 1946 m. SSRS admi-
nistruojamoje Kaliningrado srityje. Palvi-
ninkuose (nuo 1946 m. rus. Jantarnyj) yra
didžiausios pasaulyje šio baltų „aukso“ kasy-
klos. Rusija ten išgauna jo tūkstančius tonų.
Pasak dr. R. Široukovo, dabar gintaro kelias
tęsiasi net į Kiniją. Srityje rastas daugiau
kaip kilogramą sveriantis reto balto gintaro
gabalas buvo parduotas kinams už milži-
nišką sumą. Daugelio dešimtmečių mįslė,
jau tapusi legenda, yra Gintaro kambario
likimas, tačiau tai – atskiro straipsnio tema.

R. Široukovas yra baigęs Klaipėdos uni-
versitetą ir įgijęs mokslų daktaro laipsnį. Tai
jis, tada dar jaunuolis, prieš keliolika metų
Nidoje per mokslinę konferenciją prisistatė
man esąs prūsų kilmės ir sakėsi labai norįs
studijuoti Klaipėdoje. Universiteto vado-
vybei rekomendavau jį kaip perspektyvų
studentą. Jis gerai moka lietuviškai ir yra
susipažinęs su lietuvių mokslininkų tyrinė-
jimais. Tarp kitų darbų yra skaitęs lietuvių
archeologo prof. habil. dr., LMA akademi-
ko Eugenijaus Jovaišos monografijas apie
aisčius. Su Kaliningrado muziejumi „Altes
Haus“ („Senasis namas“) jis vykdo projektą
„Gintaro kelias“ („Bernsteinstraβe“).

Seminaras baigėsi literatūros temų ap-
tarimu. Rašytojas romanistas A. Surmins-
kis, gimęs 1934 m. Rytų Prūsijoje, skaitė
knygos „Kai karas ėjo į pabaigą“ ištraukas
apie sudėtingą savo tėvynės likimą. Minėjo
ir Prūsų Lietuvą. Varšuvietis žurnalistas
Januszas Tycneris, vokiškų laikraščių Vokie-
tijoje korespondentas, pasakojo apie žmones,
keliavusius per Aistmares į Piliavos (dabar –
Baltijsko) uostą, iš kurio jie bandė gelbėtis,
laivais plaukdami per Baltiją į Vokietiją. 1945
m. sausio pabaigoje sausumos kelias iš Rytų
Prūsijos per Aisčių neriją buvo atkirstas nuo
likusios Vokietijos. Tūkstančiai civilių pa-
bėgėlių, vilkstinės arklių vežimų ir pėsti per
ledą traukėsi Piliavos link, tačiau genocido
mastai išsiplėtė. Ledą sprogdino sovietinė
aviacija ir torpediniai laivai. Nuskendo apie
23 tūkst. civilių gyventojų.

1945 m. sausį sovietų torpedinis povan-
deninis laivas Baltijoje nuskandino didelį
vokiečių keleivinį laivą ,,Wilhelm Gustloff “,
kuriuo bandė evakuotis Rytų Prūsijos civiliai
gyventojai ir grupė fronte sužeistų kareivių.
Manoma, kad tada nuskendo daugiau kaip
10 tūkst. šio laivo keleivių. (Redakcijos pasta­
ba: apie šią tragediją išsamiai rašoma lietuvių
kilmės JAV rašytojos Rūtos Šepetys knygoje
„Druska jūrai“, išleistoje 2016 m.)

Vien Mažojoje Lietuvoje, Vytauto Šilo
duomenimis, buvo įsteigta keliolika mirties
lagerių, kuriuose žuvo dešimtys tūkstančių
civilių. Nuo bado ir ligų mirė arba buvo
nužudyta apie 130 tūkst. lietuvininkų arba

suvokietėjusių ir prūsų kilmės gyventojų. To
paties autoriaus duomenimis, per sovietinį
genocidą Karaliaučiaus krašte žuvo per 350
tūkst. vietinių gyventojų. SSRS kariuomenės
propagandos vadovų raštiški raginimai ka-
reiviams masiškai visus žudyti yra tarptauti-
nis karinis nusikaltimas, neturintis senaties
termino. Žydintis Karaliaučiaus kraštas po
karo virto dykra – iki šiol Rusijos okupuo-
ta Kaliningrado sritimi. Ištrėmus likusius
vietinius gyventojus, čia iš Rusijos buvo
atkelti rusai bei kiti rusakalbiai. Šiame krašte
apsigyveno ir iš Sibiro į sovietinę Lietuvą
bandę grįžti tremtiniai bei politiniai kaliniai.
Jiems 1957 m. sausio 21 d. paskelbtu LSSR
Aukščiausiosios Tarybos pirmininko Justo
Paleckio įsaku nebuvo leista apsigyventi
savo Tėvynėje.

Jau minėtas lenkų žurnalistas J. Tycneris
pabrėžė, kad SSRS okupuota teritorija, dabar
vadinama Kaliningrado sritimi, yra paversta
kariniu placdarmu, kuriame dislokuota ga-
lingų raketų. Tai yra grėsmė ne tik Baltijos
šalims ir Lenkijai, bet ir Vokietijai. Lenkijai
didelę reikšmę turi žvejyba. Rusijos pareigū-
nai dažnai nepraleidžia lenkų laivų Aistma-
rėmis, nes dalį Baltijos jūros kontroliuoja
Rusijos karinis laivynas, turintis bazę Bal-
tijske (buvusioje prūsų Piliavoje). Lenkijai
po 1945 m. priklausantis Elbingo (lenkiškai
Elbląg) uostas yra apleistas. Dabartinė Len-
kijos vyriausybė ir regiono valdžia rūpinasi,
kad būtų iškastas Elbingo kanalas į Baltijos
jūrą. Šis kanalas būtų apytiksliai 10 km ilgio.
Darbai kainuotų apie 200 mln. eurų. Kana-
lo kasimą finansuotų ir Europos Sąjunga.
Ištyrus, kad gamtai nebus padaryta žalos,
projektui pritarė ir ES ekspertai.

Tuo ir baigėsi kelių gretimų šalių moksli-
ninkų, žurnalistų, rašytojų, taip pat buvusių
rytprūsiečių konferencija aktualiais Rytų
Prūsijos ir Mažosios Lietuvos klausimais.
Aktualizuota praeitis. Dabartis ir ateitis –
politikų reikalas.

P. S. Skaitytojų atsiprašau, jei pasitaikė
netikslumų. Kartais sunku spėti užsirašyti
pranešėjų mintis vokiečių, lenkų ir rusų kal-
bomis, ypač kai pranešėjas ar vertėjas kalba
greitai arba neaiškiai. Taip pat dėkoju Irenai
Tumavičiūtei už vertingus papildymus. Au­
torius yra istorikas, enciklopedistas

Lenkijos žurnalistas Januszas
Tycneris. Irenos Tumavičiūtės nuotr.

RYTPRŪSIEČIAI KELYJE

keliolikos nanometrų salelėse įrašytus duo-
menis. Taigi, sukūrėme atitinkamą mikros-
kopui pritaikomą sistemą. Esminė darbo
dalis buvo sukurti algoritmą ir kompiuterinę
programą, leidžiančią paversti skenavimu
gaunamus duomenis į žmogui suprantamą
vaizdą“, – teigia A. Ulčinas.

Šį darbą FTMC mokslininkai atliko
vykdydami mokslinių tyrimų ir eksperi-
mentinės plėtros projektą, kurį finansavo
Lietuvos mokslo taryba. Dar laukia daug
darbo, siekiant padaryti atrastą sprendimą
paprastai naudojamą, tačiau neabejojama,
kad mikroskopas gali veikti dar sparčiau ir
turi didžiulį potencialą iš esmės praplečiant
šio tipo mikroskopų galimybes. Mokslinin-
kų darbas šia tema paskelbtas moksliniame
žurnale „Nanotechnology“. Parengta pagal
Strateginės komunikacijos bendrovės „OMConsul­
ting“ pranešimą

 Atkelta iš 9 p.

 Atkelta iš 6 p.

Tobulinamas atominių
jėgų mikroskopas

2017 m. vasario 15 d. Nr. 3 (580) 11Mokslo Lietuva

Minint Lietuvos valstybės atkūrimo
dieną ir Vytauto Didžiojo uni-
versiteto įkūrimo 95-ąją sukaktį,

VDU daugiafunkciame mokslo ir studijų
centre (V. Putvinskio g. 23, Kaunas) įamžin-
tas filosofo profesoriaus Leonido Donskio
atminimas, suteikiant jo vardą naujajai VDU
socialinių ir humanitarinių mokslų bibliote-
kai. „Leonidas Donskis yra neatsiejamas nuo
tekstų, knygų, rašymo, skaitymo ir visko, ką
įprasmina bibliotekos – žmogiškojo žinių ir
supratimo siekio, todėl vienam iškiliausių
savo šalies mąstytojų pagerbti ir pasirinkome
tokią mūsų šaliai svarbią progą – Valstybės
atkūrimo dieną – Vasario 16-ąją, kuri kartu
yra ir mūsų universiteto gimtadienis“, – sako
VDU prorektorė profesorė Ineta Dabašins-
kienė.

Leonido Donskio biblioteka veiks praė-
jusį spalį duris atvėrusiame VDU mokslo ir
studijų centre, kuriuo siekiama įprasminti
„Pasaulio lietuvių universiteto“ idėją – su-
telkti viso pasaulio lietuvius, gyvenančius
svetur, ne tik palaikyti, bet ir kurti bendrą,

Profesoriaus Leonido Donskio atminimui

VDU mokslo ir studijų centras

Filosofas Leonidas Donskis

VDU Leonido Donskio bibliotekoje

viso pasaulio lietuvių tinklą. Kaip ir Vytauto
Didžiojo universitetas, šiuos siekius itin
aktyviai savo veiklose nuolat rėmė ir darbais
įkūnijo filosofas, kuris dirbo ir skaitė paskai-
tas mokslo institucijose visame pasaulyje,
palaikė glaudžius ryšius su išeivių ir užsie-
nio mąstytojais, tiesdamas tiltus su Lietuva.

Prof. Leonido Donskio bibliotekoje su-
kaupta per 25 tūkstančius atvirai prieinamų
leidinių, įrengtos 145 darbo vietos (35 iš jų
kompiuterizuotos), 10 individualių grupi-
nių darbo vietų. Yra poilsio zonos ir vietos,
pritaikytos neįgaliesiems. Bibliotekoje kau-
piami studijoms ir mokslinei veiklai skirti
socialinių ir humanitarinių mokslų leidiniai.

L. Donskis – vienas iškiliausių Europos
mąstytojų, idėjų istorikų.

Biblioteka yra centrinė naujojo moder-
naus VDU pastato šerdis. Virš jos yra įkurtos
atskiros mokymosi zonos, yra dvi amfitea-
trinės salės, poilsio kambariai, auditorijos,
profesionaliausios garso studijos Baltijos
šalyse, medijų laboratorija, Inovatyvių studi-
jų institutas. Daugiau nei 7 800 kvadratinių
metrų ploto pastatas išsiskiria savo žaliąja
koncepcija.

Donata Kulviecaitė
Daiva Kalvaitienė

Įžymių mokslo įvykių sukaktys paskatina
mokslo istorikus ir filosofus išsamiau

paanalizuoti juos, įvairiais, kartais netradi-
ciniais aspektais aptarti mokslininkų kūrybą,
neretai siejant su gretimų mokslo šakų raida.
Taip sukuriamos monografijos, straipsnių
rinkiniai, skirti žymioms datoms ir įžymiems
mokslininkams paminėti.

2017 m. minime Izaoko Niutono veikalo
„Philosophiae Naturalis Principia mathema-
tica“ (1687 m.) publikavimo 330 metines.
Lietuvoje klasikinės mechanikos istorijos ir
metodologijos moksliniai tyrimai siejami su
habil. dr. prof. Liubomiro Kulvieco moksli-
niu palikimu. Profesorius L. Kulviecas iš XX
a. mokslo pozicijų įvertino didžiojo klasi-
ko – Izaoko Niutono mokslinį palikimą. Jis
atkreipė dėmesį į du mokslo istorikų iki šiol
nepastebėtus I. Niutono mokslinio palikimo
momentus, susijusius su mechanikos istorija.

Fundamentalios kinematikos sąvokos –
pagreičio – sistematizacijos stadija prasideda
būtent nuo Izaoko Niutono, jo originalių
teorinių cikloidinės spyruoklės judėjimo
tyrimų. Šie tyrimai išliko tik rankraštyje ir
kartu su kitais Izaoko Niutono rankraščiais
mokslo visuomenei nebuvo žinomi iki XX
a. antros pusės. 1962 m. rankraštį, pavadintą
„Gravia in Trochoide Descendentia“ (1670)
kartu su kitais Izaoko Niutono moksliniais
darbais Kembridže išleido Rupertas Hall‘as
(Rupert Hall, 1920–2009) ir Marija Hall (Ma­
rie Hall, 1919–2009). Būtent šiame moks-
liniame darbe Izaokas Niutonas pirmasis
mechanikos istorijoje terminą pagreitis
(acceleratio) pavartojo konkretaus fizikinio
dydžio prasme ir pasinaudojo šio fizikinio
dydžio matematiniais sąryšiais su kitais
mechaniniais ir kinematiniais dydžiais. Iza-
oko Niutono samprotavimuose šie sąryšiai,
sekant Euklidu, reiškiami proporcijų pavi-
dalu. Pagreičio sistematizacija – tai Izaoko
Niutono mokslinis nuopelnas.

2017 m. sausio mėnesį Lietuvos techni-
kos bibliotekoje surengtoje parodoje pateikta
Izaoko Niutono mokslinė biografija ir jo
veikalas „Matematiniai gamtos filosofijos

pagrindai“ (anglų kalba). Kiti stendai, skirti
prof. L. Kulvieco mokslinių straipsnių „Du
nepastebėti I.Niutono mokslinio palikimo
momentai“ ir „Pagreičio sistematizacija I.
Niutono moksliniuose darbuose“, knygos
„Fragments on history of physics and mat-
hematics“ analizei, taip pat glaudžiai siejasi
su pagrindine parodos tema.

Sausio 12 d. parodos atidaryme dalyvavo
Lietuvos edukologijos ir Riomerio, Metar-
do Čioboto Trečiojo amžiaus universitetų,
Muzikos ir teatro akademijos dėstytojai bei
studentai, Vrublevskių, Lietuvos technikos
bibliotekos specialistai bei lankytojai.

Parodos atidarymo metu kalbėjusi Lie-
tuvos technikos bibliotekos Informacinių
paslaugų ir komunikacijos centro vedėja
Daiva Kalvaitienė pabrėžė, kad mokslo ir
technikos istorija bei pramonės paveldas
visada yra ir bus tarp teminių bibliotekos
prioritetų. Prieš metus pakitęs Lietuvos tech-
nikos bibliotekos pavaldumas (LTB nuo 2016
m sausio 1 d. priklauso Krašto apsaugos mi-
nisterijai) nereiškia fakto, kad biblioteka tapo
uždara žinybine institucija. LTB visada buvo
ir yra atvira plačiajai visuomenei, tik šalia
teminių krypčių atsiranda karybos ir karo

Izaoko Niutono veikalui „ Matematiniai gamtos filosofijos pagrindai“
(PRINCIPIA MATHEMATICA) – 330 metų

MOKSLO RENGINIAI

Muzikos ir teatro akademijos I kurso studentas Viktoras Rimša (tenorinė birbynė) ir prof.
A. Kiveris

 Mykolo Romerio universiteto prof. Rita
Bieliauskienė Parodos titulinis stendas. Rimo Vilavičiaus nuotr.

mokslo, karo istorijos, karinių technologi-
jų, pilietiško ugdymo, gynybos ir saugumo
sritys. Akivaizdu, kad patriotinė ir pilietinė
tematika bei su tuo susiję renginiai tampa
pirmenybiniais.

Šį kartą fizikai dedikuota paroda (beje,
jau 6-oji tęstinė teminė paroda šioje biblio-
tekoje) atkreipia visuomenės dėmesį būtent į
šią svarbią mokslo sritį ir skatina ją puoselėti.
Lietuvos universiteto profesorius emeritas
Antanas Kiveris aptarė Niutono asmenybę
ir fizikos reikšmę šiuolaikiniame pasaulyje.
Profesorius apgailestavo, kad fiziką dabar
renkasi nedaug jaunuolių. Nors Lietuvos
pasiekimai fizikos srityje – išties nemenki.
Pianistė profesorė Rita Bieliauskienė atsklei-
dė įdomius I. Niutono asmenybės biografijos
faktus ir pasidalino fizikos bei muzikos tar-
pusavio dermės įžvalgomis.

Meninėje parodos atidarymo dalyje da-
lyvavo Muzikos ir teatro akademijos I kurso
studentas Viktoras Rimša (tenorinė birby-
nė), profesorius Antanas Kiveris ir pianistė
Rita Bieliauskienė. Viktoras Rimša atliko
kompozitoriaus V. Bagdono „Melodiją“,
profesorius Antanas Kiveris, akomponuojant
pianistei prof. Ritai Bieliauskienei, padaina-
vo S. Šimkaus dainą „Kur bakūžė samanota“
bei keletą A. Raudonikio dainų. Apie autores:
Donata Kulviecaitė yra Lietuvos muzikos ir teatro
akademijos lektorė; Daiva Kalvaitienė – Lietuvos
technikos bibliotekos Informacinių paslaugų ir
komunikacijos centro vedėja.

IŠKILIŲ ASMENYBIŲ GALERIJOJE

12 2017 m. vasario 15 d. Nr. 3 (580)Mokslo Lietuva

Lietuvos mokslininkų laikraščio projektui „Akademinės bendruomenės indėlis į mokslinės informacijos sklaidos ir populiarinimo sistemą“ vykdyti Spaudos, radijo ir televizijos rėmimo fondas 2017 m. skyrė 8 tūkst. eurų.
„Mokslo Lietuvos“ redakcija

6-oji tarptautinė tarpdisciplininė mokslinė konferencija
„REGIONAS: ISTORIJA, KULTŪRA, KALBA“

Kovo 30–31 d., Šiauliai

Šiaulių universiteto Humanitarikos tyrimų centras, vykdydamas tarpdisciplininius regiono
istorijos, kultūros, kalbos, paveldo, atminties tyrimus, rengia tarptautinę tarpdisciplininę

mokslinę konferenciją „Regionas: istorija, kultūra, kalba“. Konferencijoje kviečiame dalyvauti
įvairių sričių mokslininkus ir aptarti tiriamąjį objektą skirtingais aspektais.

Siūloma konferencijos pranešimų tematika:
–– Regiono tyrimų metodologijos ir metodai.
–– Regionai istorijos tyrimuose.
–– Kultūrinė ir komunikacinė atmintis regione.
–– Regioninė politika.
–– Regionai etnologijos, antropologijos ir kultūros tyrimuose.
–– Regioninė tapatybė, mentalitetas, savimonė.
–– Lingvistinė regiono samprata, teritoriniai ir socialiniai dialektai, kalbos ypatumai.
–– Regioninė literatūra ir regioninis kūrėjas.
–– Tradicinio ir šiuolaikinio taikomojo ir vaizduojamojo meno raiška regionuose.
–– Dizaino sektoriaus plėtros galimybės regionuose.
–– Regionai neformalaus meninio ugdymo kontekste.
–– Muzikinio folkloro specifika regionuose.
–– Profesionaliosios muzikos kūrimo, sklaidos ir percepcijos ypatumai regionuose.

Konferencijos kalbos: lietuvių, anglų, rusų. Konferencijos dalyvio mokestis – 25
eurai, mokamas registruojantis arba pavedimu (gavėjas: VšĮ Šiaulių universitetas, A. s.
LT767180000000141119, AB „Šiaulių bankas“, banko kodas 71800, įmokos kodas 1824,
įmonės kodas 111951345; mokėjimo paskirtis: Konferencijos Regionas: istorija, kultūra,
kalba dalyvio registracijos mokestis; dalyvio, už kurį mokamas mokestis, vardas, pavardė).

Dalyvio anketų su pranešimo anotacija (200–300 žodžių) lauksime iki 2017 m. vasario
26 d. Anketas siųsti adresu su.siaures.lietuva@gmail.com Apie pranešimų įtraukimą į kon-
ferencijos programą informuosime iki kovo 14 d.

Užsitikrinus finansavimą, konferencijos pranešimų pagrindu parengti ir recenzentų tei-
giamai įvertinti straipsniai bus spausdinami tęstiniame mokslo leidinyje „Acta humanitarica
universitatis Saulensis“, kuris yra referuojamas tarptautinėse duomenų bazėse „Index Coper-
nicus“ ir ,,MLA International Bibliography“. Straipsnių rengimo nurodymus rasite adresu:
http://www.su.lt/index.php?option=com_content&view=article&id=3865&Itemid=17854&
lang=lt

Gamtos tyrimų centras skelbia konkursus:
–– vyriausiojo mokslo darbuotojo – Entomologijos

laboratorijoje;
–– vyresniųjų mokslo darbuotojų – Fitovirusų, Fitopatogeninių
mikroorganizmų, P. B. Šivickio parazitologijos laboratorijose;
–– mokslo darbuotojų – P. B. Šivickio parazitologijos,
Branduolinės geofizikos ir radioekologijos, Floros ir
geobotanikos laboratorijose pareigoms eiti.
Išsamesnė informacija: www.gamtostyrimai.lt

Kunigas Petras Kraujalis (1882–1933) –
vienas iš Mogiliovo lietuvių tautos tarybos
vadovų, Rusijos lietuvių seimo dalyvis
(1922). LMAVB RS, F165-437, lap. 27.
Nuotraukos iš Vrublevskių bibliotekos fondų

Tarptautinė paroda
„Lietuvių partijos ir organizacijos Rusijoje 1917–1918 m.“

Rasa Sperskienė

Vasario 9 d. Lietuvos mokslų aka-
demijos Vrublevskių bibliotekoje
atidarytoje parodoje eksponuojami

dokumentai ir leidiniai, atskleidžiantys lie-
tuvių politinę veiklą Rusijoje po 1917 m.
Vasario revoliucijos. 1917 m. Vasario revo-
liuciją Rusijoje palankiai vertino ir kairieji,
ir dešinieji lietuvių visuomenės veikėjai.
Dešinieji aktyviai įvykiuose nedalyvavo,
tačiau suprato jų reikšmę.

Keletą mėnesių iki spalį bolševikų
įvykdyto perversmo trukusi laisvė suteikė
galimybes lietuvių politinei veiklai išplė-
toti. Ideologijos ir orientacijos priešprie-
šos sąlygomis būsimos tautinės valstybės
elito grupės bandė rasti visoms priimti-
ną sprendimą dėl Lietuvos ateities, tačiau
sutarimo ir vienybės nepasiekė. Politinio
gyvenimo įvykiai parodė, kad įžvalgesni
buvo Tautos pažangos partijos atstovai ir
krikščionys demokratai, siekę tarptautinio
Lietuvos klausimo sprendimo bei atsiribo-
jimo nuo revoliucinės Rusijos anarchijos ir

ir tremtinius Rusijoje, suteikė jiems patirties
veikti viešajame gyvenime likus nepilniems
metams iki Vasario 16-osios nepriklauso-
mybės akto pasirašymo. Grįžus į gimtąjį
kraštą, daugeliui nepriklausomos Lietuvos
vaizdinys tapo motyvuotu siekiu.

Bibliotekoje saugomų dokumentų ekspo-
ziciją papildo fotografijų kopijos iš albumo
„1914–1917 m. karo atsiminimai“, kurias
maloniai leido eksponuoti ilgamečiai bibli-
otekos bičiuliai iš Baltarusijos nacionalinės
mokslų akademijos Centrinės mokslinės

Augustinas Voldemaras (1883–1942) –
Permės universiteto profesorius 1917–
1918 m., istorikas, Tautos pažangos
partijos steigėjas. 1917 m. Rusijos
lietuvių seime jis propagavo Lietuvos
nepriklausomybės idėją, dalyvavo Rusijos
tautų kongrese Kijeve, su Ukrainos
delegacija – Bresto taikos derybose (1920).
LMAVB RS, F172-34, lap. 2.

Felicija Bortkevičienė (1873–1945)
vadovavo draugijai „Lietuvių globa
šelpti broliams lietuviams iš Prūsų
Lietuvos“, 1917 m. buvo viena iš
Rusijos lietuvių seimo organizatorių,
socialistų liaudininkų demokratų
partijos narė (1925). LMAVB RS,
F276-277, lap. 1.

Jakubo Kolaso bibliotekos. Tai vaizdai iš
Rusijos kariuomenės stovyklų Vilniaus gu-
bernijos Dysnos ir Vileikos apskrityse prieš
ir po 1917 m. Vasario revoliucijos. Paroda
veiks iki kovo 13 d. Autorė yra parodos rengėja

suirutės. Pasiteisino valstybės nuo viršaus
kūrimo šalininkų viltys, o permainingi poli-
tiniai procesai suaktyvino lietuvių pabėgėlius

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.

Redakcinė kolegija: Alvydas Baležentis, Valentinas Baltrūnas, Valentas Daniūnas, Raimundas Dužinskas,
Vygintas Gontis, Nelė Jurkėnaitė, Regina Kvašytė, Milena Medineckienė,

Andrius Puksas, Eugenijus Stumbrys, Emilis Urba, Janina Valančiūtė
Redakcijos adresas: J. Basanavičiaus g. 6, LT-01118 Vilnius

El. paštas mokslolietuva@gmail.com
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.

LMA VRUBLEVSKIŲ BIBLIOTEKOJE

