

Program

II Sympozjum Archeologii Środowiskowej

Środowiskowe uwarunkowania lokalizacji osadnictwa

27 września 2006 r. (środa)

9:00 - 11:20

SESJA PLENARNA

Prof. dr hab. K. Turkowska,
Prof. dr hab. L. Kajzer

Powitanie uczestników II Sympozjum Archeologii Środowiskowej
„Środowiskowe uwarunkowania lokalizacji osadnictwa”

Dr J. Twardy

Współpraca archeologów i przyrodników w ośrodku łódzkim

Dr hab. inż. T. Ważny

Rekonstrukcja warunków klimatycznych zapisanych w strukturze drewna –
możliwości i wątpliwości

Prof. dr hab. R. Przybylak

Klimatu Polski w ostatnim tysiącleciu

Prof. dr hab. M. Pawlikowski

Geologiczne uwarunkowania lokalizacji stanowisk archeologicznych

Mgr M. Kasprzak,
Prof. dr hab. J. Skoczyła

Propozycja metodyki badań dla wyznaczenia miejsc pochodzenia piaskowców
użytkowanych w budownictwie średniowiecznym

12:00 - 14:00

SESJA I

Dr D. Abłamowicz,
Prof. dr hab. Ł. Karwowski

Produkcja ceramiki przez ludność kultury łużyckiej (w aspekcie naczyń tzw.
grafitowanych)

Mgr T. Dzieńkowski,
Mgr J. Kusiak

Próby datowania ceramiki wczesnośredniowiecznej metodą TL

Dr J. Michniewicz

Geochemiczne “linie papilarne” ceramiki – prawda i mity. Przykłady znad Morza
Martwego i Śródziemnego: Qumran, Jerycho i Gazy

Dr J. Michniewicz

Zastosowanie petrograficznej analizy porównawczej zapraw budowlanych przy
określaniu rozwoju przestrzennego budowli na przykładzie zamku we Wleniu

Mgr M. Krystek

Surowce skalne wybranych budowli romańskich Polski centralnej

Mgr M. Mrozek-Wysocka

Geologiczny aspekt gospodarki surowcami skalnymi na południowym wybrzeżu
Morza Śródziemnego w czasach starożytnych

12:00 - 13:50

SESJA II

Dr E. Fołtyn, Mgr A. Sady,
Dr J. Waga

Stanowisko w Gardawicach na Górnym Śląsku - potwierdzenie modelu migracji
ludzi na przedpolu lądolodu odrzańskiego

Prof. dr hab. K. Cyrek, Mgr M.
Sudoł

Etapy zasiedlenia Jaskini Biśnik na tle zmian środowiska przyrodniczego

Dr M. Połtowicz

Uwarunkowania środowiskowe osadnictwa magdaleńskiego w Polsce i na
terenach sąsiednich

Dr J. Czerniawska	Przemiany środowiska geograficznego w dolinie dolnej Łupawy w schyłkowym paleolicie
Prof. dr hab. A. Pelisiak, Dr hab. M. Rybicka	Jak człowiek mezolitu oddziaływał na środowisko - przykłady z terenów Polski
Mgr K. Kasprowska	Uwarunkowania surowcowe dla osadnictwa Pogórza Cieszyńskiego
14:00 - 14:50	Przerwa obiadowa
14:50 - 16:00	SESJA III
Dr J. Nogaj-Chachaj	Środowiskowe uwarunkowania lokalizacji osadnictwa pradziejowego zachodniej części Wyżyny Lubelskiej
Mgr T. Dzieńkowski	Środowisko a lokalizacja wczesnośredniowiecznego osadnictwa wschodniej Lubelszczyzny na podstawie badań AZP
Dr D. Kociuba	Przyrodnicze uwarunkowania rozwoju osadnictwa na obszarach lessowych na przykładzie lubelskiego zespołu osadniczego
Dr hab. A. Rozwałka	Naturalne i kulturowe warunki kształtowania się nadgranicznych parafii ziemi lubelskiej w średniowieczu
Dr M. Ludwikowska-Kędzia, Mgr C. Hadamik	Terasa nadzalewowa doliny Łagowicy w rejonie Nowego Stawu miejscem lokalizacji średniowiecznego osadnictwa
14:50 - 15:55	SESJA IV
Dr hab. R. Grygiel, Prof. dr hab. B. Nowaczyk, Dr hab. D. Nalepka	Środowisko przyrodnicze obszarów zamieszkałych przez plemiona wczesnorolnicze w rejonie Osłonek (południowe Kujawy)
Dr T. Kalicki, Dr M. Nowak, Doc. M. Vizdal	Kontekst środowiskowy osady wczesnoneolitycznej w Moravanach (wschodnia Słowacja)
16:10 - 17:20	SESJA V
Prof. dr hab. H. Maruszczak	Środowiskowe uwarunkowania średniowiecznego osadnictwa na Wzgórzu Zawichowskim w dolinie Wisły środkowej
Dr. A. Filbrandt-Czaja, Prof. dr hab. R. Czaja	Środowiskowe uwarunkowania urbanizacji ziem Polski północnej w średniowieczu
Dr P. Molewski, Dr hab. D. Poliński	Uwarunkowania fizycznogeograficzne lokalizacji późnośredniowiecznego osadnictwa wiejskiego w ziemi chełmińskiej
Dr D. Abłamowicz, Prof. dr hab. Z. Śnieszko	Zmiany środowiska w okresie subatlantyku na podstawie danych ze stanowiska w Wojkowicach Kościelnych koło Siewierza
16:10 - 17:10	SESJA VI
Prof. dr hab. J. Czebreszuk, Doc. dr hab. D. Makowiecki, Dr I. Hildebrandt-Radke	Środowisko abiotyczne i biotyczne w wyborach osadniczych i gospodarczych ludności osady wczesnobrązowej w Bruszczewie (Wielkopolska)
Dr J. Twardy	Bezpośredni zapis działalności gospodarczej człowieka w osadach stokowych i eolicznych w centralnej Polsce
Mgr M. Szydłowski	Mikroregion osadniczy okolic Kościana nad środkową Obrą w dobie neolitu i wczesnej epoki brązu
Dr I. Olszak	Przyrodnicze warunki lokalizacji osadnictwa neolitycznego w dolnym odcinku doliny Wierzyce
19:00 - 21:00	Spotkanie w Łódzkim Towarzystwie Naukowym

28 września 2006 r. (czwartek)

8:00 - 17:30	Sesja terenowa - Stanowiska: torfowisko Żabieniec – stanowisko archeologiczne Polesie – zamek w Łowiczu
19:00 - 20:00	Doc. dr hab. D. Makowiecki Zebranie Członków i Sympatyków Stowarzyszenia Archeologii Środowiskowej

29 września 2006 r. (piątek)

8:00 - 9:20	SESJA VII
Prof. dr hab. K. Klimek, S. Sitek, J. Sowa	Środowiskowe uwarunkowania i geomorfologiczno - sedymentologiczne skutki wczesnośredniowiecznego zasiedlania Płaskowyżu Rybnickiego
Dr M. Wójcik	Środowiskowe uwarunkowania rozwoju osadnictwa wiejskiego w okolicach Łowicza (XI-XIV w.)
Dr E. Koboжек	Geomorfologiczne cechy lokalizacji grodzisk w dolinie Rawki
Mgr M. Błoński, Mgr M. Czarnecki	Geomorfologiczne usytuowanie wczesnośredniowiecznego grodu w Nasielsku
Mgr K. Fokt	Średniowieczne osady opuszczone wschodnich Górnych Łużyc a przyrodnicze uwarunkowania osadnictwa - zarys problemu
8:00 - 9:20	SESJA VIII
Mgr P. Marosik	Dolina Środkowej Krasówki w rejonie wielokulturowych stanowisk archeologicznych między Chabielicami a Zabrzeziem
Mgr B. Muzolf, Dr P. Papiernik, Dr W. Siciński	Charakterystyka osadnictwa prahistorycznego i z wczesnego średniowiecza nad środkową Krasówką (rejon Chabielic, Grabka i Zabrzezia)
Mgr P. Marosik, Mgr B. Muzolf	Wyniki badań archeologicznych na stanowisku 3 w Orenicach nad Maliną oraz uwarunkowania morfologiczne i geologiczne stanowiska
Mgr A. Grossman	Wpływ zmian warunków środowiskowych na rozwój osadnictwa okolic Biskupina w początkach epoki żelaza
Dr R. Janiak	Środowiskowe uwarunkowania lokalizacji grodów kultury łużyckiej w dorzeczu górnej Warty i Proсны
9:45 - 11:45	SESJA POSTEROWA
Dr M. Majewski	Zapis wczesnośredniowiecznej denudacji antropogenicznej w rynnice jeziora Jasień
Dr I. Olszak, Dr K. Jereczek- Korzeniewska	Morfologia terenu jako czynnik lokalizacyjny osadnictwa w rejonie Gorzędzieja
Dr M. Karczewski	Uwarunkowania środowiskowe mikroregionu osadniczego z okresu wpływów rzymskich nad północnym brzegiem dawnego jeziora Wąż w Krainie Wielkich Jezior Mazurskich
Dr E. Smolska, Dr P. Szwarezewski	Antropogeniczne uwarunkowania rozwoju pokryw stokowych na Pojezierzach Suwalskim i Sejneńskim
Mgr D. Bienias	Antropogeniczna transformacja rzeźby terenu w wyniku oddziaływania osadnictwa średniowiecznego (przykłady z Pojezierza Chełmińskiego-Dobrzyńskiego i Wielkopolskiego)
Dr J. Strzelczyk	Środowisko przyrodnicze okolic wczesnośredniowiecznego grodu w Gieczu. Wstępne wyniki badań

Dr P. Szwarczewski	Geomorfologiczno-sedymentologiczne skutki kolonizacji Mazowsza (od średniowiecza po czasy współczesne) na przykładzie doliny dolnego Świdra
Mgr J. Zipser	Wpływ barier przyrodniczych na strukturę wewnętrzną osadnictwa kultury lateńskiej na Dolnym Śląsku
Mgr D. Dzieduszyńska, Mgr P. Papiernik, Dr J. Petera	Osadnictwo w środowisku naturalnym młodszego dryasu w środkowej Polsce
Dr E. Papińska	Osadnictwo pradziejowe Łodzi na tle warunków środowiskowych
Dr L. Wachecka-Kotkowska	Uwarunkowania osadnictwa w dolinie dolnej Luciąży
Dr J. Kaczmarzyk	Środowiskowe uwarunkowania lokalizacji wczesnośredniowiecznego grodziska Września
Dr M. Fajer	Środowisko przyrodnicze a osadnictwo pradziejowe w dorzeczu Liswarty
Mgr K. Kasprowska	Uwarunkowania środowiskowe dla osadnictwa jaskiniowego (na przykładzie wybranych jaskiń Jury Polskiej i Morawskiego Krasu)
Dr K. Wójcicki	Rekonstrukcja warunków hydrologicznych torfowiska na zapleczu wielokulturowej osady w Łanach Małych (dolina Kłodnicy)
Dr T. Kalicki, D. Rozmus, Mgr B. Szmoniewski	Człowiek i środowisko na przykładzie rejonu strzemieszycko-łosieńskiego
Mgr A. Sady, J. Sowa	Wypełnienia zalesionych wąwozów Płaskowyżu Rybnickiego jako źródło poznania ich dynamiki w przeszłości
Mgr M. Stęplowska	Osadnictwo pradziejowe a rzeźba terenu w okolicach Krasnegostawu
Mgr E. Kalińska	Etapy rozwoju wąwozów drogowych na tle osadnictwa rejonu Kazimierza Dolnego

12:00 - 13:50

SESJA IX

Dr T. Kalicki, Dr S. Sawczik	Osadnictwo prahistoryczne a procesy eoliczne w dolinach rzecznych na Białorusi – nowe wyniki
Dr J. Skowron	Przestrzeń społeczna i środowisko naturalne – badania osad ludności kultury przeworskiej nad górną Rawką w Rawie Mazowieckiej na stanowiskach 3 i 38
Dr P. Kittel	Geomorfologiczne uwarunkowania lokalizacji osadnictwa ludności kultury przeworskiej w rejonie Rawy Mazowieckiej
Dr K. Walenta	Archeologiczny zapis „katastrofy” ekologicznej w mikroregionie leśnieńskim w okresie rzymskim
Dr H. Dobrzańska, Dr T. Kalicki, Mgr B. Szmoniewski	Uwarunkowania środowiskowe osadnictwa z okresu rzymskiego i wczesnego średniowiecza na przykładzie Wisły koło Krakowa. Dwa modele kulturowe
Dr M. Jankowski	Pokrywa glebowa jako czynnik lokalizacji dawnego osadnictwa w obszarach piaszczystych, na przykładzie Kotliny Toruńskiej

12:00 - 13:40

SESJA X

Prof. dr hab. M. Latałowa, Dr J. Święta-Musznicka	Źródła paleobotaniczne do rekonstrukcji wczesnych etapów rozwoju Gdańska
Dr A. Noryskiewicz	Badania palinologiczne w świetle potrzeb studiów osadniczych na przykładzie zespołu osadniczego w Kaldusie (ziemia chełmińska)

Dr J. Gackowski,
Doc. dr hab. D. Makowiecki, Ślady gospodarki roślinno-zwierzęcej ludności kultury łużyckiej na osadzie w Rudzie
Mgr M. Markiewicz, (gm. Grudziądz)
Dr M. Polcyn,
Mgr A. Rembisz

Doc. dr hab. D. Makowiecki Zwierzęta kręgowce regionów osadniczych w holocenie

Mgr S. Nowaczyk „Współczynnik humanistyczny” w badaniach nad osadnictwem pradziejowym

DYSKUSJA PLENARNA

14:30 - 15:00 Podsumowanie i zakończenie II Sympozjum Archeologii Środowiskowej
„Środowiskowe uwarunkowania lokalizacji osadnictwa"