

Tirsdag den 21. juli 2009

Denne dagen reiste vi videre fra Riga til Vilnius.


Byvåpenet til Vilnius


Vilnius går tilbake til 900-tallet og ble 1323 Litauens hovedstad under storhertug Gediminas. Etter unionen med Polen 1569 ble byen sterkt polonisert. I 1795 kom den under Russland. I 1915 ble Vilnius inntatt av tyskerne og skiftet 1919–20 flere ganger eier. Russerne besatte byen juli 1920 og avstod den til Litauen. Folkeforbundet gav sin godkjenning under forbehold av folkeavstemning, men dagen før denne rykket polske friskarere under Zeligowski inn og proklamerte staten Sentral-Litauen, som 1922 ble tilsluttet Polen. Byen hadde overveiende polsk-jødisk, omlandet litauisk-hviterussisk befolkning, og Litauen fastholdt Vilnius som landets hovedstad og holdt grensen sperret til Polen 1938 tvang igjennom åpning av grensen. Besatt av sovjettropper 1939.

Forut for den annen verdenskrig var byen preget av dens jødiske befolkning. I omtrent 150 år fungerte byen som et øst-europeisk senter for jødisk kultur. Det jødiske samfunnet ble ødelagt under krigen; den jødiske befolkningen ble redusert fra 80 000 i 1941 til 6000 i 1945.

Gamlebyen i Vilnius står i dag på UNESCOs verdensarvsliste.


Litauens flagg


Litauens riksvåpen


Litauens plassering i Europa

Det nåværende Litauen har vært befolket av baltisktalende stammer siden forhistorisk tid. De var jordbrukere og hadde handelskontakt med Skandinavia og med de slaviske folk i øst. Litauen blir første gang nevnt i historien i *Quedlinburg-annalene* 14. februar 1009. Omkring 1230 opptrer *Ringold* som storfyrste. Hans sønn Mindaugas samlet landet i 1236. Han omvendte seg til kristendommen og lot seg døpe av erkebiskopen av Riga i 1251 og ble kronet til konge av Litauen 6. juli 1253. Som Litauens første og eneste konge (før 1918) avsto han landområder til Den tyske Orden og lovet å la ordenen overta hele riket etter sin død. Men i 1261 avsverget han kristendommen, slo ordensridderne i slaget ved Durbe, og oppmuntret de hedenske prøyssiske nabostammene til oppstand mot tyskerne. Men etter hans død i 1263 bortfalt både kongetittelen og kristendommen.

På 1300-tallet var Litauen det største landet i Europa, og dagens Hviterussland, Ukraina samt deler av Polen og Russland var områder underlagt Storhertugdømmet Litauen. Med Lublinunionen av 1569 formet Polen og Litauen en ny stat, Det polsk-litauiske samveldet. Samveldet varte i over to hundreår, fram til nabolandene begynte å trekke store deler av samveldets landområder ut av unionen, fra 1772 til 1795. Det russiske keiserdømmet overtok nå størstedelen av Litauens territorium. Etter første verdenskrig ble Litauens uavhengighetserklæring skrevet under den 16. februar 1918, og landet ble nå på ny opprettet som en suveren stat. Fra 1940 ble Litauen først okkupert av Sovjetunionen, og deretter av Tyskland. Da andre verdenskrig nærmet seg slutten i 1944 trakk nazistene seg tilbake, og Sovjetunionen okkuperte Litauen på nytt. Den 11. mars 1990 ble Litauen den første sovjetrepublikken som erklærte sin uavhengighet fra unionen.

Dagens Litauen er en av de raskest voksende økonomiene i den europeiske union. Litauen ble fullverdig medlem av Schengen-avtalen den 21. desember 2007.


Vi hadde bestilt på Hotel Ambassador som lå midt i sentrum av byen.

Den første gangen vi skulle bruke varmt vann, fant vi ut at det som skulle være varmt, bare var så vidt lunkent. Da vi klaget på det prøvde de å ordne det, men det ble ikke bedre.

Da fikk vi et mye større rom. Der fungerte alt som det skulle.


Dette er katedralen i Vilnius med klokketårn


Her er den sett fra en annen vinkel


Dette er domkirkeplassen


På domkirkeplassen står også en statue av Gediminas, gunnleggeren av hertugdømmet Litauen


Fra katedralen gikk vi stien opp på Gedimino høyden der Vilnius slott engang ruvet majestetisk over byen. I dag er det ikke så mye igjen av slottet, men dette 20 meter høye steintårnet med Litauens flagg vaiende i toppen har blitt et nasjonalsymbol.


Rett nedenfor ligger St. Anne kirken


Slik så den ut inni


Rett ved siden av kirken står det en statue av den polske dikteren Adam Mickiewicz


Her er vi kommet til engelen i Užupis. Den ble reist 4. april 2001. Den skal symbolisere den kunstneriske friheten til distriktet.


Dette er en relieff som er plassert på en vegg i Užupis

I 1997 erklærte innbyggerne i Užupis sin uavhengighet og erklærte området Republikken Užupis, med sitt eget flagg, valuta, president, grunnlov, og en hær (som teller 12 mann). De feirer sin uavhengighet med Užupis-dagen, som faller på 1. april hvert år.


Her er vi hovedhuset til republikken. Kjell kjøper kort.


Dette er posthusavdelingen. Det finnes egne frimerker.


Dette er grunnloven i flere språk som er satt opp på en mur utenfor. Til høyre er den engelske versjonen.


UZUPIO RESPUBLIKA UŽ REPUBLIC OF UZUPIIS

CONSTITUTION

1. Everyone has the right to live by the River Vilnelė, and the River Vilnelė has the right to flow by everyone.
2. Everyone has the right to hot water, heating in winter and a tiled roof.
3. Everyone has the right to die, but this is not an obligation.
4. Everyone has the right to make mistakes.
5. Everyone has the right to be unique.
6. Everyone has the right to love.
7. Everyone has the right not to be loved, but not necessarily.
8. Everyone has the right to be undisguised and unknown.
9. Everyone has the right to idle.
10. Everyone has the right to love and take care of the cat.
11. Everyone has the right to look after the dog until one of them dies.
12. A dog has the right to be a dog.
13. A cat is not obliged to love its owner, but must help in time of need.
14. Sometimes everyone has the right to be unaware of their duties.
15. Everyone has the right to be in doubt, but this is not an obligation.
16. Everyone has the right to be happy.
17. Everyone has the right to be unhappy.
18. Everyone has the right to be silent.
19. Everyone has the right to have faith.
20. No one has the right to violence.
21. Everyone has the right to appreciate their unimportance.
22. No one has the right to have a design on eternity.
23. Everyone has the right to understand.
24. Everyone has the right to understand nothing.
25. Everyone has the right to be of any nationality.
26. Everyone has the right to celebrate or not celebrate their birthday.
27. Everyone shall remember their name.
28. Everyone may share what they possess.
29. No one can share what they do not possess.
30. Everyone has the right to have brothers, sisters and parents.
31. Everyone may be independent.
32. Everyone is responsible for their freedom.
33. Everyone has the right to cry.
34. Everyone has the right to be misunderstood.
35. No one has the right to make another person guilty.
36. Everyone has the right to be individual.
37. Everyone has the right to have no rights.
38. Everyone has the right to not be afraid.
39. Do not resist.
40. Do not fight back.
41. Do not surrender.


Dette er kirken St. Paraskeva.


Typisk gatebilde


Nå er vi nesten tilbake i sentrum. Vi ser restene av Vilnius slott i bakgrunnen.


Nå er vi kommet til presidentpalasset. Det ble bygget på 1400-tallet og ble offisielt sete for presidenten i 1997.


På vei tilbake til hotellet gikk vi forbi domkirken igjen


Over inngangen til teateret står disse tre musene


Om kvelden spiste vi på denne kinarestauranten


Det var mange fine bygg med masse utsmykning i denne byen


Her er noen bilder som viser fasadene på en del bygninger


Her står Kjell ved bilen


I 1995 ble den eneste kjente skulptur av Frank Zappa, en amerikansk komponist, gitarist, sanger og plateprodusent, avduket i sentrum av Vilnius med regjeringens tillatelse.


Original fontene


Det går turistbusser i denne byen også


Rådhuset


Rådhusplassen


Her nærmer vi oss Ausros Vartai, Daggryporten (Gates of Dawn). Dette er den eneste av de 9 portene i bymuren fra 1500-tallet som er igjen.


Det er bygget et lite kapell rett over buen. Kapellet har blitt et reisemål for katolske pilegrimer, blant dem selveste pave Johannes Paul II, takket være et renessansemaleri av Jomfru Maria som visstnok skal ha helbredende krefter.


Slik ser porten ut fra andre siden


Dette er artilleribastionen fra 1700-tallet.


Fra artilleribastionen kan vi se bort på de Tre Kors. Dette er et stort hvitt monument med tre kors som skal være til minne om fjorten fransiskanermunker som ifølge en legende her skal ha blitt myrdet av lokale hedninger på 1300-tallet.


Etter å ha gått så langt, måtte vi ha hver vår pils.


Domkirken om kvelden


Dette er en fin bygning som ligger rett over gata fra hotellet.