
m o n o g r a f i j a

Mickūnai

Šis leidinėlis parengtas 2011-ųjų birželį

Maloniai kviečiame būti „Mickūnų“ monografijos
bendraautoriais, talkininkais, rėmėjais, PRISIDĖTI
KUO KAS GALI

Visus neabejingus Tėvynei ir savo gimtinei maloniai kviečiame
kaip kas gali prisidėti prie rengiamos monografijos: pateikti
nuotraukų, pačiam parašyti straipsnį ar pakalbinti tai padaryti
kitus, pateikti patarimų ir pasiūlymų, taip pat kviečiame
finansiškai remti knygos išleidimą – be visuomenės
supratimo ir pasiaukojimo knygos neįstengsime išleisti, nes
didžiąją dalį leidinio sąmatos sudaro neatlygintina parama.
Iš anksto nuoširdžiai dėkojame už prisidėjimą ir suteiktą
paramą. Visi kažkuo prisidėjusieji ir aukotojai bus garbingai
įrašomi knygos rėmėjams skirtuose puslapiuose, įvardijant
konkretų kiekvieno indėlį. Apie suteiktą ženklesnį indėlį
ar paramą bus informuojama visuomenė.

„Lietuvos valsčių“ serijos monografijų rengimo darbus imtinai
iki maketo sukūrimo leidykla įsipareigoja atlikti nuosavomis
ir (ar) skolintomis lėšomis net ir esant nepakankamam
finansavimui, tačiau knygos tiražą bus galima spausdinti tik
gavus pakankamą paramą ir visą leidinio sąmatinę sumą, t. y.
tik užsakovams bei rėmėjams įvykdžius visus savo finansinius
įsipareigojimus ir faktiškai gavus visas monografijai išleisti
trūkstamas lėšas.

Viešajai įstaigai „Versmės“ leidyklai už jos vykdomą pelno
nesiekiančią veiklą – Lietuvos istorijos ir tradicinės kultūros
monografijų serijos „Lietuvos valsčiai“ rengimą bei su tuo
susijusią mokslo veiklą – 2004 m. yra suteiktas paramos gavėjo
statusas, todėl knygos leidybai galite skirti ne tik minėtą, bet
ir savo 2 proc. pajamų mokesčio paramą.

Finansinę paramą knygai galima pervesti VšĮ „Versmės“ leidyklai,
kodas 122732630, į atsiskaitomąją sąskaitą AB „Citadele“ banke
LT027290000005467101, nurodant: Parama monografijai
„Mickūnai“, arba perduoti grynaisiais leidyklos buhalterijoje.

 „Versmės“ leidyklos adresas Geležinkelio g. 6, 02100 Vilnius,
telefonai 85 2130623 (ir faksas), 8698 09077 (bendrasis),
8698 20707 (leidyklos vadovo);
elektroninio pašto adresas leidykla@versme.lt,
leidyklos interneto svetainė www.versmė.lt.

L I E T U V O S V A L S Č I A I

Mickūnų Švč. Mergelės Marijos į dangų ėmimo bažnyčia,
pastatyta 1826 m. 1871–1918 m. buvo paversta cerkve

Rengiama „Mickūnų“ monografija, papildysianti jau
išleistas knygas apie Mickūnus bei „Lietuvos valsčių“
seriją – 100-tomį Lietuvos istorijos rašto paminklą

Rengiama „MICKŪNŲ“ monografija – dar vienas akmenėlis
šimtatomės Lietuvos istorijos serijos rūme, priartinsiantis
pastaruoju metu „tolstantį“ Vilnijos kraštą prie Lietuvos.

Vienos knygų serijos „Versmės“ leidykla monografijų seriją
apie Lietuvos valsčius leidžia nuo pat susikūrimo 1994
metais. Serija skirta atskirų Lietuvos miestų, miestelių, kaimų,
dvarų bei viensėdžių istorijai, architektūrinės ir kultūrinės
įvairovės išsaugojimui. Senųjų (ir, aišku, dabartinių) Lietuvos
gyventojų tradicijų, papročių, gyvenimo būdo ir kasdienės
buities įamžinimui, kulinarinio krašto paveldo puoselėjimui.
Tai vienintelis ir nepakartojamas rašto paminklas pasaulyje,
įprasminantis visų Lietuvos žmonių kasdienį darbą ir kultūrą.

Monografijose publikuojami tiek solidūs moksliniai, tiek
kraštotyrinio pobūdžio straipsniai, prisiminimai, žymių
žmonių biografijos. Valsčių ribos nustatytos pagal tarpukaryje
egzistavusias valsčių ribas, todėl ne visada atitinka dabarties
realijas. Vėlyvą 2010 metų rudenį pradėta rengti monografija
ir apie Mickūnų (Vilniaus r.) valsčių.

Būsimoji monografija – unikalus, milžiniškos apimties leidinys
(gali išaugti net iki kelių tūkstančių puslapių), kuriame
pasakojama apie Mickūnų miestelio ir Mickūnų valsčiui
priklausiusios teritorijos kraštovaizdžio raidą, istoriją, nuo
pirmųjų akmens amžiaus gyventojų iki mūsų dienų. Siekiama
suburti didelį iki 100 autorių kolektyvą, kad pavyktų parašyti
kuo daugiau išsamių straipsnių apie krašto žmones, jų papročius,
tradicijas, prietarus, tikėjimus, jų kulinarinius pomėgius, virtuvės
niuansus, gyvenimą. Daug dėmesio numatoma skirti krašto
istorijai (žemės ūkio raida, kaimai, dvarai, ūkininkai, verslininkai,
okupacijos ir pasipriešinimas, išsivadavimo kovos, tremtis,
holokaustas, jaunimo kultūra, techninis paveldas), archeologijai
(pilkapiai, piliakalniai) etnografijai ir tautosakai (šventės,
papročiai, tradicijos, liaudies medicina, kulinarija, tautodailė),
architektūrai (bažnyčios, dvarai, parkai), tautinių mažumų
kultūrai bei gyvensenai, naujakuriams. Ypatingas dėmesys
skiriamas lietuvių kalbai, jos raidai ir vartojimui. Atskira dalis
skirta krašto gamtos aprašymui – aptariamas kraštovaizdis,
klimatas, dirvožemis, augmenija ir gyvūnija, upės, ežerai, krašto
gelmės ir geologinė sandara. Tam tikslui pasiekti – numatoma
surinkti daugybę nuotraukų, istorinių reliktų, senolių
prisiminimų.

Monografija bus iliustruota šimtais juodai baltų ir spalvotų
nuotraukų, piešinių, žemėlapių. Pateikiamos senų dokumentų
faksimilės, muzikinių kūrinių natos, asmenvardžių ir
vietovardžių rodyklės, tautodailininkų darbų reprodukcijos,
audinių ir mezginių raštai, unikalesni ir įdomesni maisto
gamybos receptai, bibliografijos sąrašas.

Buvęs Mickūnų valsčius apėmė pietrytinę Lietuvos teritorijos
dalį – į rytus nuo šlovingojo Vilniaus miesto iki pat dabartinės
Gudijos sienos. Tai vienas didžiausių – jei ne pats didžiausias –
Lietuvos valsčius, apimantis milžinišką Vilnijos teritoriją. Vilnija –
sudėtingos istorijos kraštas, patyręs daug okupacijų, karų,
iškentęs komunistinį terorą, holokaustą, praradęs daugybę
gyventojų, nuskurdęs, bet ir vėl prisikėlęs. Dėl liūdnų tarpukario
istorijos realijų Vilnijos istorija ilga laiką buvo traktuojama
atsietai nuo Lietuvos istorijos. Tačiau dabartinė situacija verčia
permąstyti tokias nuostatas – čia gyvena žmonės, kurie yra
Lietuvos piliečiai ir jų kultūra, praeitis, istorija, papročiai ir
darbai tiesiog privalo būti integralia Lietuvos kultūros ir
istorijos dalimi, kitaip mes negalėsime kalbėti apie
demokratinės, pilietinės visuomenės kūrimą.

„Versmės“ leidyklos šimtatomės serijos rėmuose leidžiama
Mickūnų monografija yra puiki proga priartinti Vilnijos istoriją
prie Lietuvos, supažindinti žmones su unikaliu krašto istoriniu
ir kultūriniu paveldu, nuostabia gamta, Neries ir Vilnios slėniais,
šimtamečiais pilkapiais... Tai puiki galimybė mokslininkams
tyrinėti kultūrą besiskleidžiančią tautinės ir kultūrinės niveliacijos
ir asimiliacijos zonoje, skirtingų etnosų paribyje – stebėti
unikalų „paribio etnoso“ formavimosi procesą, nes daugelis
vietinių Vilnijos krašto gyventojų save laiko „tuteišiais“ –
žmonėmis iš Vilnijos, kasdien bendraujančiais keturiomis
kalbomis – lietuvių, lenkų, gudų ir rusų...

„Mickūnų“ monografijos vyriausiasis redaktorius
sudarytojas Vaidotas Pakalniškis, el. pašto adresas
vpakalniskis@yahoo.com, telefonas 8606 14985.

Ar žinote, kad:

•	Mickūnų valsčiaus teritorijoje priskaičiuojama daugiau kaip
300 gyvenamųjų vietovių, tai vienas didžiausių Lietuvos valsčių.

•	Mickūnų valsčiui priklauso ir garsusis Vismaliukų poligonas,
ir Kyviškių aeroklubas bei vienas gražiausių Kairėnų dvaras,
kur įsikūręs Vilniaus universiteto Botanikos sodas.

•	Mickūnų dvaras minimas nuo XVII amžiaus.

•	Lavoriškių kaimas ir valsčius minimas jau 1523 metais.

•	1991 m. sausio 27 d. sovietų kariuomenė užpuolė ir sudegino
nepriklausomos Lietuvos Lavoriškių pasienio postą.

•	Buvęs Mickūnų valsčius labai turtingas savo archeologiniu
paveldu. Čia aptikta ypač daug I tūkstantmečio antrosios
pusės–II tūkstm. pradžios pilkapynų, kuriuos paliko
tiesioginiai šio krašto gyventojų – lietuvių – protėviai.

Lavoriškių Jono Krikštytojo bažnyčios bokštelis.
Ši bažnyčia pastatyta 1906 m. Pirmoji bažnyčia
Lavoriškėse pastatyta 1642 m.

Kairėnų botanikos sodas nuolat traukia lankytojus, juos vilioja turtingos augalų
kolekcijos, sutvarkyti dvaro rūmai bei nuostabus parkas

Vietinių gyventojų legendomis apipintas statinys netoli Adomaičių. Atrodo, kad
tai paprasčiausias šliuzas reguliuoti Vilnios vandens lygiui, nuleidus aukščiau
esančius tvenkinius, bet vietiniai šį objektą skambiai vadina HES‘u (hidroelektrine)

