


v 

finansavo 

LIETUVOS MOKSLO TARYBA 
NACIONALINE LITUANISTIKOS PLETROS 2009-2015 METlJ PROG 

Redaktoriq kolegija: 

Dr. Andra Simniskyte (ats. redaktore) 
(Lietuvos istorijos institutas, Vilnius) 

Dr. Anna Bitner-Wr6blewska 
(Valstybinis archeologijos muziejus Varsuvoje, Lenkija) 

Prof. dr. Rimantas Jankauskas 
(Vilniaus universitetas, Lietuva) 

Prof. dr. Eugenijus Jovaisa 
(Vilniaus pedagoginis universitetas, Lietuva) 

Prof. dr. Vladimir Kulakov 
(Rusijos archeologijos institutas, Maskva) 

Prof. dr. Valter Lang 
(Tartu universitetas, Estija) 

Doc. dr. Algimantas MerkeviCius 
(Vilniaus universitetas, Lietuva) 

Dr. Gintautas RackeviCius 
(PiliLf: tyrimo centras "Lietuvos Vilnius) 

Dr. Arnis Radil)s 
(Latvijos nacionalinis istorijos muziejus, Ryga) 

Dr. Eugenijus Svetikas 
(Lietuvos istorijos institutas, Vilnius) 

v 

Doc. dr. Valdemaras Simenas 
(Lietuvos istorijos institutas, Vilnius) 

Dr. Vykintas VaitkeviCius 
(Klaipedos universitetas, Lietuva) 

Doc. dr. Ilona VaskeviCiiite 
(Lietuvos istorijos institutas, Vilnius) 

Dr. Gintautas Zabiela 
(Klaipedos universitetas, Lietuva) 

Dovile UrbonaviCiiite (ats. sekretore) 
(Lietuvos istorijos institutas, Vilnius) 

Zurnalas registruotas: EBSCO Publishing: Central and Eastern European Academic Source. 

European Reference Index for the Humanities (ERIH) 

© Lietuvos istorijos institutas, 2010 
ISSN 0207-8694 © Straipsniq autoriai, 2010 

• • 


288 

II moksline konferencija "VIDURAMZIQ IR 
NAUJl)Jl) IA. KQ M. EST. ETISKOS KUI.:rUROS 

• 
TYRINEJIMQ ASPEKTAI (ARCHEOLOGUOS 
DUOMENIMIS)" 

2009 m. lapkricio 12-13 d. Klaipedos univer­
sitete vyko moksline konferencija "Viduramzi4 ir 
Nauj4.i4laila! miestietiskos kultiiros tyrinejim4 as­
pektai (archeologijos duomenimis)", kuriq orga­
nizavo Klaipedos universiteto Baltijos regiono 
istorijos ir archeologijos institutas bei Lietuvos ar­
cheologijos draugija. Tai jau antroji Klaipedos uni­
versiteto Istorijos katedros doktorant4 iniciatyva 
surengta konferencija. Pirmoji, vykusi 2007 m., bu­
vo skirt a naujausi4 metod4, taikom4 archeologi-
• •• • • •• •• • v 

JOs lr IstonJos tynneJlmuose, pnstatymui. Si4 met4 
konferencija buvo orientuota i viduramzi4 ir nau­
j4.i4laik4 miest4 tyrinejimus, kurie pagristi arche­
ologine medziaga. Pastaraisiais metais Lietuvos 

• v ' • • • 

senamleSClUose mtensYVlaI vykdom4 archeologi-
ni4 tyrinejim4 metu sukauptas didelis kiekis mies­
to kultiirq ir raidq atspindinCi4 dirbini4 ar j4 
fragment4, taCiau medziagq apibendrinanCi4 ty­
rinejim4 nera daug. Konferencijoje pristatyti nau­
jausi archeologines medziagos tyrinejimai bei 
taikyti metodai leist4 atsirasti naujoms moksli­
nems diskusijoms ir iZvalgoms, skatint4 inovaty­
vius mokslinius tyrinejimus. 

Konferencijoje savo tyrimus pristate Vilniaus, 
v 

Kauno, Klaipedos ir Siau1i4 mokslo istaim moksli-
ninkai. Pirmoji konferencijos dalis buvo skirta Siau­
res ir Ryt"l! Lietuvos rniest"4 bei miesteli4 tyrinejiIn4 
problematikai. Birute Kazirniera Salatkiene is Siau­
li4 universiteto pranesiIne aptare Kurtuven4 dvaro 
puodynini4 kokli4 poZyrnius ir lygino juos su Siau­
li4lniesto kokline medziaga. GyCio PiliCiausko is Lie­
tuvos istorijos instituto pranesiInas buvo paremtas 
naujausi4 archeologirIi4 tyrirn4 Ukmerges mieste 
duomenilnis. ISsarniai pristatyti tyrirn4 rezultatai, ra­
dirIiai bei rniesto raidos problematika. 

Klaipedos universiteto magistrante Rairnonda 
Nabazaite savo pranesime pateike Klaipedos kok­
li4, dekoruot4 religine tematika, tyrinejim4 duo­
menis. Remiantis ikonografine medziaga bei 
kokli4 analogijomis buvo bandoma identifikuoti 

KONFERENCIJOS, SEMINARA! 

ir pristatyti svent4.i4 personalijas. Dar vienas pra­
nesimas, skirta~ kokli4 tyrinejim4 prob1ematikai, 
buvo Algirdo Zalnieriaus, dirbancio Kauno pa­
mink14 restauravimo-projektavimo institute. 
Mokslininkas apZvelge kai kuriuos XVIII a. Kau­
no krosni4 kokli4 omamentus bei j4 derinius kros­
ni4 konstrukcijose. 

Klaipedos universiteto doktorantes Ievos 
Masiulienes pranesime buvo kalbama apie XVI­
XVIII a. Klaipedos prekybinius-kultiirinius rysius. 
Remiantis istoriniais saltiniais bei buitines kera­
mikos analize daromos iZvalgos apie keraminiq 
dirbini4 importq, apZvelgti Vakar4 Europos ke­
ramikos gamybos centrai, kuri4 keramikos rasta 
Klaipedos senamiestyje. Pranesime taip pat ana­
lizuojami vietini4 puodzi4 keramikos dirbiniai, ku­
ri4 technologiniai poiymiai ar dekoro ypatybes 
atspindi Vakaf4 Europos keramikos gamybos cent­
f4 itakq per prekybinius rysius. 

Pinnos dienos konferencijq baige probleminis 
ir kartu itin aktualus Gintauto Zabielos ir Ievos Ma­
siulienes pranesimas apie keramikos tyrirn4 biikly 
bei perspektyvas Lietuvoje, kuriuo buvo siekiama 
pakviesti konferencijos dalyvius diskutuoti kerami­
kos duomen4 aprasymo klausimu. Diskusijoje issi­
skyre kelios nuomones del keramikos duomenq 
bazi4 ir aprasymo kriterij4 nustatymo reikalingu­
mo. Vieni archeologai pritare, kad reikia sistemin­
ti ir vartoti bendrus kriterijus ar biidus keraminiq 
dirbini4 aprasymui. Kiti i siq problemq ziiirejo re­
zervuotai, taCiau pabaigoje buvo prieita prie nuo­
mones, kad reiket4 pabandyti kurti bendr'l 
keramikos pOZymi4 ir savybi4 aprasymo sistem'l. 

Ramune BraCiuliene, dirbanti Mazosios Lie­
tuvos istorijos muziejuje, apZvelge naujausi4 ar­
cheologini4 tyrinejim4 metu Klaipedoje rastus 
odinio apavo fragmentus. Pristate XVI-XVII a. 
klaipedieci4 apavq, kuris atspindi bendras Vakarq 
Europos renesanso ir nauj4.i4 laik4 miestieCi4 ne­
siotos avalynes tendencijas. 

Mindaugas Brazauskas is Klaipedos universi­
teto apt are medini4 statini4 tyrinejim4 svarbq, is­
skiriant kelis aspektus. Remiantis Klaipedos 
archeologine medziaga, apZvelgtas statini4 pa­
naudojimas prekyboje bei pastat4 archeologijoje. 
Pranesime buvo nagrinejarni statini4 dendrochro-

n< 
til 
• Ir 

kt 
lil 
ar 
' v 

!:l' 
m ] 

te~ 

Kl 
no 
py 
sta 

Bt 
pre 
pn 

daJ 
sal 

Tar 
LO 

(27 
taq 
010 

• 

kon 
but 
dral 
Esti 
obj( 
dej( 
bud 


pa-

ke-

ku-

• • 

~mls 

~a­
ukly 
ama 

• 

ml-
'v • 

ISSI-

enq 
ilgu-

• 

mn-
• • 
nIq 

) re­
mo­
drq 
'l. 

Lie-
ar­

~tus 
[I a. 
(arq 
ne-

• :rsl-
'v , IS-

dos 
pa-

• 

oJe. 
lro-

KONFERENClJOS, SEMINARA! 

nologiniq tyrimq duomenys, kurie yra svarbiis ne 
tik pastatq ar kultiiriniq sluoksniq datavimui, bet 
ir statiniq medienos kilmei nustatyti. 

v 

Klaipedos universiteto magistrante Indre Sim-
kute pristate XVI-XIX a. Klaipedos stiklo bute­
lil) technologijos ir tipologijos tyrimus. Remiantis 
archeologiniais bei istoriniais saltiniais daromos 
itvalgos apie miestieciq gyvensen'l: vartotus, ga­
mintus bei importuotus gerimus. 

Dar vienos Klaipedos universiteto magistran­
tes Irmos Kulikauskytes pranesimas buvo skirtas 
KJaipedoje gausiai randamq XVII-XIX a. kaoli­
no pypkuCiq tyrimams. Apzvelgtos pagrindines 
Pypki4 formos, zenklinimas, su kurio pagalba nu­
statomi gamybos centrai. 

Klaipedos universiteto doktorantas Povilas 
BlazeviCius aptare viduramziq ir naujqjq laikq 
pramogq zaislus, zaidimus bei jq identifikavimo 
problematik'l. 

Rytis 10naitis is Lietuvos istorijos instituto, rem­
damasis archeologiniais, istoriniais ir kartografiniais 
saltiniais bei Vilniaus pirminio reljefo rekonstruk-

Tarptautine konferencija "NAUJAUSI ARCHEO-
• 

LOGINIAI TYRINEJIMAI" 

Paskutinjji 2009-qjq metq lapkriCio savaitgali 
(27-28 d.) archeologai susibiire i kasmety, jau 
tarptautine tapusi'l, konferencij'l "Naujausi arche-

v 

ologiniai tyrinejimai". Sios, jau trisdesimtosios, 
konferencijos dalyviai turejo puiki'l galimyby pa­
biiti malonioje aplinkoje Druskininkuose, paben­
drauti su kolegomis is Lietuvos, Latvijos, Lenkijos, 
Estijos, aplankyti ispiidingo grozio arch eo login ius 
objektus. Dziugu, kad abi konferencijos dienas ly­
dejo puikus, miisq krastams tokiu metq laiku ne­
biidingas oras. 

289 

cija, nagrinejo "Rusq miesto" Vilniuje raid'l, ak­
centuodamas cerkviq lokalizacijos problem'l. 

Oksana Valioniene ir Saulius SarceviCius is Lie­
tuvos istorijos instituto pristate ankstyvojo Vilniaus 
genezes problem'l. Remdamiesi naujais archeolo­
giniais tyrimais, istorine, kartografine medziaga bei 
miestq raidos teorija pateike nauj'l poziiiri i Vil­
niaus genezy. Anot mokslininkq, Vilniaus miestas 
ankstyvajame raidos etape, XIII a. pabaigoje -
XIV a., labiau isnaudojo Neries upes privalumus 
ir pletesi rytq-vakarq kryptimi, 0 veIiau, XIV a. pa­
baigoje - XV a., pasikeitus bendrai politinei pade­
ciai, pletesi nauja, siaures-pietq, kryptirni. 

Apibendrinant konferencij'l galima pasidZiaug­
ti, kad buvo pristatyti nauji ir aktualiis vidurarnZiq 
bei naujqjq laikq miestq materialines medziagos 
bei raidos tyrinejimai. Didzioji dalis pranesimq su­
lauke aktyviq ir prasmingq diskusijq. Akivaizdu, kad 
tokio pobiidzio konferencijos yra ne tik naudingos, 
bet ir biitinos Lietuvos akademinei bendruomenei. 
Visq pirma tai skatina moksliniq tyrimq sklaid'l ir 
gerina paciq tyrinejimq kokyby. 

• 

leva MASIULIENE 

Konferencijos "priesistory" yra iSsamiai ap­
Zvelgusi sio leidinio vyriausioji redaktore A. Sim­
niskyte i

. Taigi si kart'l tarsime kelet'l zodziq apie 
trisdesimt£lj'l archeologq konferencij'l. 

Tradiciskai, sveikinimo kalbomis, prasidejys 
renginys pateike ir kelet'l dziugiq naujienq: pa­
sveikinti nauji Lietuvos archeologijos draugijos 
garbes nariai (dr. A. Bitner-Wr6blewska, prof. 
V Lang, prof. A. Vasks, prof. M. Kabailiene), pa­
skelbtas jau kelet'l metq is eiles renkamos infor­
matyviausios archeologiniq tyrinejimq ataskaitos 
autorius (S. SarceviCius), pristatytas dar leidyklos 
dazais kvepiantis leidinys "Naujausi archeologi­
niai tyrinejimai Lietuvoje 2008 m.". Daugumai da­
lyviq netiketa buvo dr. G. Zabielos pristatyta ideja 

I Simniskyte A. 2008 m. archeologini sezon£! bebaigiant II Lietuvos archeologija. v., 2009. T. 34, p. 287-288. 


