
52 53Senvagė Senvagė

I š m i e s t o i s t o r i j o s

2019–2020 m. Panevėžyje atlikti centrinės miesto dalies
tvarkymo darbai, kurie apėmė Laisvės aikštę ir jos prieigas.
Panevėžio miesto istorinėje dalyje, Laisvės aikštėje, Povi-
lo Plechavičiaus skvere, Klaipėdos, Respublikos, Vasario
16-osios, Elektros gatvėse buvo atlikti kompleksiniai dide-
lės apimties archeologiniai tyrimai. Straipsnis skirtas prista-
tyti šių tyrimų rezultatus, apžvelgti naujus atradimus, kurie
leidžia patikslinti miesto formavimosi raidą, parodyti, ką po
žemės sluoksniais pavyko atrasti.

Panevėžio Naujamiesčio raida

Panevėžio miesto Laisvės aikštė ir šalia jos išsidėsčiusios
gatvės apima centrinę miesto dalį (Panevėžio miesto isto-
rinė dalis) – Naująjį Panevėžį. Naujasis Panevėžys, įsikūręs

ARCHEOLOGINIAI
2019-ŲJŲ TYRIMAI
LAISVĖS AIKŠTĖJE IR
JOS PRIEIGOSE

DOVILAS PETRULIS
Panevėžio kraštotyros muziejaus vyresnysis muziejininkas,
archeologas

kairiajame Nevėžio upės krante ir nuo senamiesčio nutolęs
per pusantro kilometro, nuo XVI a. formavosi iš gyvenvie-
tės ar valdos, įsikūrusios šalia valstybinio Panevėžio dvaro.
Miestas labiau plėtėsi kairėje upės pusėje, prie svarbesnių
kelių į Ramygalą, Upytę. Jis augo didžiojo kunigaikščio dva-
ro žemėje, pietiniame ir vakariniame Nevėžio kilpos krante
(dabar Kranto gatvė) ir palaipsniui tolo pietų kryptimi.
Radialinę Naujamiesčio plano raidą lėmė keliai, sueinantys
prie Nevėžio upės, ir miesto plėtra po valakų reformos.
1565 m. Panevėžys tapo Upytės pavieto centru. Amžių
tėkmėje susiformavo du savarankiški, atskirti miško ir upės,
vienodo radialinio plano urbanistiniai kompleksai: Senojo
Panevėžio miestelis ir Naujasis Panevėžio miestas. Pasta-
rajame ilgiausia buvo Ramygalos gatvė, ji šiaurinėje dalyje
šakojosi į dvi dalis. Tarp jų ilgainiui susidarė trikampė aikštė,
tapusi miesto pagrindine ašimi (1 pav.).

Laisvės a. archeologiniai tyrimai

2019 m. gegužės ir birželio mėn. Laisvės aikštės teritorijoje,
Povilo Plechavičiaus skvere, Klaipėdos, Respublikos, Vasario
16-osios, Elektros gatvėse atlikti žvalgomieji archeologiniai
tyrimai. Jų metu ištirtas 51 šurfas ir 2 perkasos (2 pav.).
Laisvės aikštės pietinėje dalyje tiriant šurfus fiksuoti 20–65 cm
storio XVII–XIX a. kultūrinis sluoksnis ir akmeninių grindinių
atodangos. Aikštės centre ir šiaurinėje dalyje, šurfuose, fik-
suoti XX a. perkasti sluoksniai. Šurfe 13, kuris buvo tirtas 30
m į vakarus nuo J. Miltinio teatro pastato kavinės, atidengti
XIX a. pab. – XX a. pr. pastato pamatas ir 82 cm storio kul-
tūrinis sluoksnis su gausiais radiniais.

2019 m. rugsėjo mėn. detaliųjų tyrimu metu 40 m2 ploto
perkasoje, esančioje priešais Panevėžio savivaldybės parterį,

1 pav. Turgaus aikštė iš
šiaurinės pusės. XX a. 2 deš.
Iš V. Kazlausko kolekcijos

2 pav. 2019 m. archeo-
loginių tyrimų suvestinis
planas. D. Petrulio brėž.

Detaliųjų archeologi-
nių tyrimų vieta

Žvalgomųjų archeolo-
ginių tyrimų vieta

Archeologinių žvalgy-
mų vieta

Panevėžio miesto isto-
rinės dalies apsaugos
zonos ribos pagal kul-
tūros vertybių registrą

54 55Senvagė Senvagė

I š m i e s t o i s t o r i j o s

nuo 88 cm gylio nustatytas 25–37 cm storio intensyvus
XVII a. pab. – XVIII a. kultūrinis sluoksnis su radiniais. Šiame
sluoksnyje rasta XVII–XVIII a. būdingų radinių: titnaginis
skiltuvas, spyna, moneta, arklių pasagų, pasagvinių, odinių
drabužių detalių, stiklo šukių, keraminių žiestų indų šukių,
koklių dalių, vinių, gyvulių kaulų. Nuo 99 cm gylio atideng-
tas gerai išlikęs XVII a. II pusės – XVIII a. gatvės akmeninis
grindinys (3 pav.). Grindinio akmenys fiksuoti 99–112 cm
gylyje. Vietomis grindinys sudėtas iš dviejų sluoksnių akme-
nų. Viršuje kloti didesni (vid. dydis: 40x20x16; 45x22x20;
32x18x18 cm), apačioje smulkesni (vid. dydis: 15x10x9;
13x11x8; 10x8x6 cm) akmenys. Grindinio akmenys sudėti
plokštesnėmis pusėmis į viršų. Grindinys klotas ant molio
ir priemolio pagrindo. Galima teigti, kad viena iš centrinių
miesto vietų (dabar Laisvės a. pietvakarinė dalis, buvusi Ra-
mygalos g. šiaurinė dalis), nuo XVII a. II pusės buvo išgrįsta
akmenimis. Grindinys yra miestietiškas elementas ir turėjo
būti eksploatuojamas ilgą laikotarpį – tvarkomas, perkloja-
mas, kadangi skiriasi akmenų dydžiai, surišimo technika.

moneta – 1713 m. 1/12 talerio dalis, Bistum Franz Arnold von
Meternich (1704–1718), Ispanija (4 pav.). Metalinių dirbinių
grupę sudarė aprangos detalės (juostinis žiedas, sagos),
kareiviško bato pentinas, papuošalų dalys, pašto plombos,
šovinių šratai, buities įrankiai ir jų detalės, pasagos. Atskirą
radinių grupę sudarė koklių, keraminių ir stiklinių indų šu-
kės. Rastų puodynių šukių ornamentika rodo, kad tais lai-
kais Panevėžyje dirbo vietiniai amatininkai, puodžiai, gami-
nę įvairius puodus. Tarp rastų žiestų keraminių indų šukių
išsiskyrė šukės, kurių išorinės sienelės buvo ornamentuotos
įspaustomis bangelių linijomis. Šios puodų šukės iliustruo-
ja išskirtinius ankstyvosios vietinės puodininkystės pavyz-
džius Panevėžio mieste. Šie puodai ir puodynės buvo skirti
maistui gaminti ir maisto produktams laikyti. Fiksuotas
kultūrinis sluoksnis patvirtina, kad Laisvės a. pietrytinė da-
lis buvo apgyvendinta ir užstatyta nuo XVII a. pradžios ar
net anksčiau.

Archeologiniai tyrimai Respublikos ir Vasario
16-osios gatvėse

2019 m. rugpjūčio mėn. tirtoje Respublikos g. perkasoje,
šalia Vasario 16-osios ir Respublikos g. sankryžos, nustatyti
2 kultūrinių sluoksnių horizontai. Viršutinis – pilkų žemių
su smėliu ir smulkiomis griuvenomis XIX a. II pusės – XX a.
pr. kultūrinio sluoksnio horizontas apėmė 20–35 cm storį.
Jame, 21–38 cm gylyje, rasta: 2 monetos (1874 m. 2 kapei-
kos, Rusija; XIX a. 1 poluška, Rusija), žiestų keraminių indų
šukių, koklių fragmentų, pašto plombų. Nuo 38–40 cm
gylio fiksuotas XIX a. pab. – XX a. pr. akmeninis grindinys.

Akmeniniame grindinyje ir virš jo rasti radiniai – pasagos,
pasagvinės, pentinas – iliustruoja XVII a. II pusės – XVIII a.
šios vietos paskirtį ir raidos etapus. Ramygalos g. ir centri-
nės miesto aikštės sankirtoje buvo intensyvus eismas. Jo-
jama, riedama žirgų traukiamomis karietomis, šurmuliavo
miesto gyvenimas. Vykdavo turgus, prekyba.

Archeologiniai žvalgymai buvo atlikti Laisvės a. pietinėje
dalyje, nuo Vilniaus g. važiuojamosios dalies, tarp Laisvės a.
Nr. 17 ir Nr. 20 pastatų, bendrame 2200 m2 plote. Žvalgytoje
teritorijoje rasti 78 informatyvūs radiniai. Monetų grupę
sudarė XVI–XIX a. cirkuliavę pinigai. Seniausia kaldinta mo-
neta – Žygimanto Senojo (1506–1548) sidabrinis 1511 m.
pusgrašis. Žvalgytos teritorijos pietinėje dalyje, tarp Pane-
vėžio savivaldybės ir banko pastatų, rasta itin reta sidabrinė

Perkasos centrinėje dalyje, 25–45 cm gylyje, tamsiai pilkų
žemių su moliu sluoksnyje, išryškėjo degėsių sluoksnis ir
atsidengė viršutiniai XVIII–XIX a. pr. pastato pamatai. Šalia
jų, 48–75 cm gylyje, rasta: didelis kiekis žiestų keraminių ir
stiklinių indų šukių, koklių fragmentų. 62 cm gylyje rasta
XIX a. pašto plomba su herbu ir įrašu: ,,ПОНЕВЕЖСКИЙ
ПОЧТА КОНТОР“ (5 pav.). Ties šiaurine perkasos dalimi,
30–65 cm gylyje, fiksuota atskira lauko akmenų eilė, kuri

3 pav. Perkasoje Nr. 4 atidengtas XVII a. II pusės –
XVIII a. akmeninis grindinys, vaizdas iš šiaurės
vakarų. D. Petrulio nuotr.

4 pav. XVI–XIX a. monetos: 1 – Žygimanto
Senojo 1511 m. pusgrašis, LDK; 2 – 1/12
talerio, Bistum Franz Arnold von Meternich,
1713 m., Ispanija; 3 – 1 grivenikas, 1790 m.,
Rusija; 5 – 2 kapeikos, 1800 m., Rusija

6 pav. Perkasoje Nr. 3 atidengti XVIII–XIX a. grindiniai,
pamatų fragmentai, vaizdas iš šiaurės vakarų. D. Petrulio
nuotr.

7 pav. Vasario 16-osios g., šurfas 29: XVI a. pab. – XVII a.
keraminių žiestų indų šukės. D. Petrulio nuotr.

5 pav. Perkasa Nr. 3: XIX a. pašto plomba,
įrašas – ,,ПОНЕВЕЖСКИЙ ПОЧТА КОНТОР“.
D. Petrulio nuotr.

56 57Senvagė Senvagė

I š m i e s t o i s t o r i j o s

jungėsi į vientisą pamatų struktūrą. Apatinis – XVIII–XIX a.
pr. kultūrinis sluoksnis su smulkiomis statybinėmis plytų
griuvenomis ir priemoliu sudarė 35–40 cm storį. 40–65 cm
gylyje rasta: keraminių indų šukių, gyvulių kaulų, koklių fra-
gmentų. Tarp grindinio akmenų, 81 cm gylyje, rasta XVII a.
pab. datuojama žvaigždės tipo alavo lydinio segė.

Pagal radinius galima teigti, kad šis kvartalas, esantis į
vakarus nuo Laisvės a., suformuotas kitaip, nei kad atrodo
dabar. Kur šiuo metu driekiasi Respublikos gatvė, anksčiau
stovėjo pastatai. Tik XIX a. Respublikos g. galutinai įgavo
dabartinę formą. Šioje vietoje atidengti trijų skirtingų
laikotarpių grindiniai: XX a. pradžios – „smetoninis“,
giliau – XIX a. pab. – XX a. pradžios ir apačioje seniausias –
siekiantis XVIII–XIX a. (6 pav.).

Kapinės Vasario 16-osios g.

Vasario 16-osios g. ištirta 13 šurfų, bendras 30,92 m2 plotas.
Vakarinėje gatvės dalyje, arčiau sankryžos su A. Smetonos g.,
šurfe 21, fiksuotas 43 cm storio XIX a. pab. – XX a. pr. viršutinis
kultūrinis sluoksnis, o tamsiai gelsvo smėlio sluoksnyje, 103–
132 cm gylyje, atidengti perkasimų pažeisti 2 žmonių kapai.
Nustatyta, kad mirusieji palaidoti XVII a. pab. – XIX a. Kapuose
įkapių nerasta, kapai stipriai suardyti. Fiksuoti dubens ir apati-
nių galūnių kaulai. Nustatyta, kad mirusieji laidoti aukštielninki,
orientuoti vakarų–rytų kryptimi. Tai kapų tęsinys, nes pirmieji
kapai šioje vietoje buvo tirti archeologės A. Petrulienės 2007

Zooarcheologinė medžiaga

Tyrimų metu buvo surinktas nemažas kiekis gyvūnų kaulų –
8,2 kg. Remiantis dr. Giedrės Piličiauskienės atlikta gyvūnų
kaulų analize, nustatyta, kad daugiausia buvo rasta galvijų
(jautis, karvė) kaulų fragmentų (57 vnt., 57,7 %). Kiaulių
kaulų rasta 18 vnt. (18,2 %) – antra pagal gausumą kaulų
grupė. Šie kaulai priklausė mažiausiai 3 gyvuliams.

Netikėta tai, kad rasta nemažai arklių kaulų. Šiai grupei
priskiriama 13 kaulų ir jų fragmentų bei dantų. Arklių kaulai
buvo mažiausiai dviejų suaugusių individų liekanos, nors
greičiausiai (įvertinus skirtingas radimo vietas) jų būta bent
5. Šurfe 16, kuris buvo tirtas šalia Respublikos ir Vasario
16-osios g. sankryžos, aptikta mažiausiai dviejų arklių ske-
leto fragmentų (8 pav.). Pagal plaštakos kaulo matmenis
apskaičiuotas vieno gyvulio ūgis siekė 125 cm, tai buvęs
laibakojis arklys. Sveikas, nesukapotas vienas iš dviejų sti-
pinkaulių priklausė taip pat 125 cm ūgio arkliui, greičiausiai
tam pačiam individui. Šie du kaulai bei vienas pirštakaulis
buvo vieninteliai arklių kaulai be kapojimo žymių. Likusieji
– tiek rasti šiame šurfe, tiek kituose – buvo sukapoti. Kapoti
įvairūs arklių kaulai – ir ilgieji, ir dubens kaulai, ir šonkauliai.
Kaulai buvo kapojami į smulkius fragmentus, kuriuos ga-
lima įvardyti kaip tipines maisto atliekas. Taip pat rastas ir
apie 12 cm ilgio arklio šonkaulio, nukirsto abiejuose galuo-
se, fragmentas. Tai tipinis šonkaulių ilgis dalinant skerdieną.
Kapoti arklių kaulai yra įprastas reiškinys naujųjų laikų lie-
tuviškoje zooarcheologinėje medžiagoje. Tai parodo, kad
egzistavo tradicija vartoti arklieną. Be to, arkliena vertinta
kaip prastos kokybės mėsa, ją, matyt, vartojo žemesnio
socialinio sluoksnio atstovai. Nedidelio masto šios medžia-
gos tyrimai neleidžia daryti apibendrinančių išvadų, tačiau
atskleidžia XVIII–XIX a. Panevėžio miesto specifinės ir egzo-
tiškai skambančios maisto virtuvės epizodus.

Išvados

1. 2019–2020 m. vykdant žvalgomuosius archeologinius
tyrimus Laisvės a. ir jos prieigose pavyko įvertinti kultūrinių
sluoksnių ir archeologinių vertybių išlikimo laipsnį, patikslinti
ankstyviausius Panevėžio Naujamiesčio kultūrinius sluoks-
nius juos siejant su archeologiniais radiniais. Žvalgomųjų
tyrimų metu ištirti 51 šurfas ir 2 perkasos, iš viso 134,88 m2
plotas. Detaliųjų tyrimų metu atidengtos 2 perkasos, ištirtas
67 m2 plotas. Archeologiniai žvalgymai atlikti 2350 m2 plote.

2. Laisvės a. pietvakarinėje dalyje, Panevėžio savivaldy-
bės parteryje, 1 m gylyje, atidengtas gerai išlikęs XVII a.
II pusės – XVIII a. gatvės akmeninis grindinys ir nustatyti
XVII–XIX a. kultūriniai sluoksniai su radiniais. Ties Laisvės a.
pietryčių dalimi fiksuotas XVII a. pradžios kultūrinis sluoks-
nis su ankstyvosios keramikos radiniais bei seniausia mo-
neta – 1511 m. pusgrašiu.

3. Respublikos g. perkasoje nustatyti 2 kultūrinių sluoksnių
horizontai. Viršutinis – XIX a. II pusės – XX a. pr. kultūrinis
sluoksnis apėmė 20–35 cm storį. Jame fiksuotas XIX a. pab. –
XX a. pr. akmeninis grindinys. Apatinis – XVIII–XIX a. pr.
kultūrinis sluoksnis sudarė 35–40 cm storį. Fiksuotas XVIII a.
akmeninis grindinys ir pamatai iš lauko akmenų.

ir 2010 m. Tuo metu bendrai surasta 14 kapų su negausiomis
įkapėmis (karstų liekanos, peilio geležtės, 2 vnt.).

Vasario 16-osios gatvėje, pietinio šaligatvio pusėje iki
sankryžos su Respublikos g., fiksuoti XIX–XX a. pr. kultūri-
niai sluoksniai, atidengti pamatų akmenys. Šurfe 27 šalia
Respublikos ir Vasario 16-osios g. sankryžos, šalia Fotogra-
fijos galerijos, fiksuotas 105 cm storio XVII a. pab. – XIX a.
kultūrinis sluoksnis su plytų griuvenomis ir įvairiais radi-
niais. 60–147 cm gylyje, pilkose žemėse su žvyru ir plytų
griuvenomis, rasta: žiestų keraminių ir stiklinių indų šukių,
glazūruotų ir neglazūruotų koklių fragmentų, moneta,
gyvulių kaulų. Ankstyviausi kultūrinio sluoksnio horizontai
fiksuoti šurfe 29, kuris buvo iškastas Laisvės a. šiaurės vaka-
rų dalyje, šalia viešbučio pastato kampo. Jame nustatytas
50 cm storio XVIII–XIX a. pr. viršutinis kultūrinio sluoksnio
horizontas, o apatinis – XVI a. pab. – XVII a. tamsaus dirvo-
žemio su moliu sluoksnis siekė 52 cm. Jame, 156–180 cm
gylyje, rasta įvairaus dydžio neglazūruotų žiestų keraminių
indų dalių: dugnelių, priedugnių ir šoninių sienelių šukių.
165–180 cm gylyje rasta žiestų keraminių indų šoninių sie-
nelių ir pakraštėlių su viršutine briauna šukių (7 pav.). Iš jų
išsiskyrė dvi puošnių puodų šukės, kurių išorinės sienelės
buvo ornamentuotos įspaustomis bangelių linijomis. Tai
pats ankstyviausias kultūrinis sluoksnis, nustatytas Panevė-
žio Naujamiesčio dalyje.

4. Vasario 16-osios ir A. Smetonos g. sankryžoje, 103–132 cm
gylyje, atidengti 2 žmonių kapai. Nustatyta, kad tai tęsinys
XVII a. pab. – XIX a. kapų, kurie buvo atrasti 2007 ir 2010 m.
Ankstyviausias kultūrinio sluoksnio horizontas fiksuotas ties
Laisvės a. šiaurės vakarų dalimi, šalia viešbučio pastato kam-
po. 165–180 cm gylyje, tamsaus dirvožemio sluoksnyje, rastos
XVI–XVII a. žiestų keraminių indų šoninių sienelių ir pakraštėlių
su viršutine briauna šukės. Šį sluoksnį reikia sieti su anksty-
viausiu Panevėžio Naujamiesčio apgyvendinimo laikotarpiu.

5. 2019 m. Laisvės a. ir jos prieigose archeologinių tyrimų
metu surasta 561 informatyvus archeologinis radinys. Radi-
niai perduoti Panevėžio kraštotyros muziejui. Archeologinių
radinių grupės: XVI–XIX a. monetos, keraminių ir stiklinių
indų šukės, koklių dalys, papuošalai ir jų fragmentai, dra-
bužių aprangos detalės, apavas, šovinių šratai, pašto plom-
bos, pasagos, pasagvinės, pentinas, gyvulių kaulai, čerpių
fragmentai.

Š A L T I N I A I

1. A. Astramskas. Miesto vaizdai. Panevėžys nuo XVI a. iki 1990 m. Pane-
vėžys, 2003, p. 158.

2. O. Maksimaitienė. Pirmosios žinios apie Panevėžio miestą. Lietuvos
Mokslų Akademijos darbai. Serija A, 1961, t. 2 , p. 125–131.

3. A. Miškinis, Panevėžys. Kultūros barai, 1976, Nr. 8, p. 20.

4. A. Miškinis, Panevėžio urbanistinė raida iki 1871–1872 m., Panevėžio
istorijos fragmentai, Panevėžys, 1993, p. 22.

5. A. Petrulienė, Panevėžio miesto Laisvės aikštės šiaurinės dalies archeo-
loginių žvalgomųjų tyrinėjimų ataskaita, KPC paveldosaugos biblioteka,
f. 39, ap. 1, b. 2582, p. 14.

6. A. Petrulienė, Archeologinių žvalgomųjų tyrinėjimų 2007 m. Panevė-
žyje, A. Smetonos g. 30, ataskaita, saugojimo vieta – Panevėžio kraštoty-
ros muziejus, b. Nr. AR 48, p. 15.

7. A. Petrulienė, Panevėžio miesto istorinės dalies (31872), Laisvės a. 2,
archeologinių žvalgomųjų tyrinėjimų 2008 m. ataskaita, f. 39, KPC pavel-
dosaugos biblioteka, ap. 1, b. 2761, p. 12.

8. A. Petrulienė, Panevėžio miesto istorinės dalies (31872), A. Smetonos
g. 30, mirusiųjų palaikų radimvietės, archeologinių tyrinėjimų 2010 m.
ataskaita, saugojimo vieta – Panevėžio kraštotyros muziejus, b. Nr. AR
63, p. 11.

9. A. Petrulienė, Tyrinėjimai Panevėžyje, Archeologiniai tyrinėjimai Lietu-
voje 2010 (toliau – ATL), Vilnius, 2011, p. 368.

10. A. Petrulienė, Panevėžio miesto istorinės dalies (31872), Vasario
16-osios g. 23, archeologinių žvalgomųjų tyrimų 2011 m. ataskaita, sau-
gojimo vieta – Panevėžio kraštotyros muziejus, b. Nr. AR 79, p. 10–11.

11. D. Petrulis, Panevėžio miesto istorinės dalies (u. k. 31872), J. Urbšio,
Vasario 16-osios g., žvalgomųjų archeologinių tyrimų ir archeologinių
žvalgymų 2017 m. ataskaita, saugojimo vieta – Panevėžio kraštotyros
muziejus, b. Nr. AR 118, p. 13.

12. D. Petrulis, Panevėžio miesto istorinės dalies (u. k. 31872), Elektros g.
Nr. 9A, žvalgomųjų archeologinių tyrimų 2017 m. ataskaita, saugojimo
vieta – Panevėžio kraštotyros muziejus, b. Nr. AR 117, 15 p.

13. D. Petrulis, Neinformatyvūs archeologiniai tyrinėjimai Lietuvoje, ATL
2013 m., Vilnius, 2014 m., 507 p.

14. D. Petrulis, Neinformatyvūs archeologiniai tyrinėjimai Lietuvoje, ATL
2015 m., Vilnius, 2016 m., 547 p.

8 pav. Šurfe 16, Respublikos g., atidengtas XVIII–XIX a. pr.
akmeninis grindinys ir arklių kaulai. D. Petrulio nuotr.

