
C A S T L E S A N D C A S T L E
S I T E S

T R A K A I A N D V I L N I U S
D I S T R I C T S

The masterpiece of medieval defence architecture, the only water

castle in Eastern Europe, sometimes also referred to as the Crown

of Lake Galvė, offers visitors both glorious Lithuanian history and

a great variety of present-day cultural events.

Senieji Trakai, Naujieji Trakai Peninsula and Island Castles are the

main features of the region, as during the years of formation of

the Lithuanian state, Trakai was one of the most important

political and military cities. At the very beginning of the 15th

century, the Castle was built on one of many islands of Lake Galvė

(with an excellent strategic location) and expressed the most

advanced ideas of fortifying (defence). Interestingly, at the time

when the Castle was built, the level of water in the lake was 2

metres higher than it is now! The current island used to be a group

of three small islands.

The construction of the Castle was started by Grand Duke Kęstutis

of Lithuania and finished by his son Vytautas the Great. The latter

managed to strengthen and modernise the initial design of the

Castle. A new Gothic-style brick castle was built with a smart

combination of residential and defensive purposes. In 1409, it was

made the capital of Lithuania and moved the state treasury and

the Metrics of Lithuania there. Vytautas the Great died there on 27

October 1430. Trakai Island Castle was home to all the Grand

Dukes of Lithuania and only Zygmunt August broke the tradition

when in the middle of the 16th century he built a palace in Vilnius,

at the bottom of Gediminas Hill.

The year 1951 saw the start of large-scale research works on the

territory of the castle, and Trakai History Museum moved in to the

restored palace in 1962. Visitors are able to admire its austere

interior and the many interesting items on display. Sixteen

additional exhibition displays are based in western casemates,

where the crew of the castle lived. Its halls now hold a variety of

applied art collections including pipes, watches, furniture,

porcelain, glass and bone art works, etc. Among the display items

one can find collections of coins, medals, ancient maps, hunting

trophies, dress jewellery, utensils, armoury of the knights, and oil

paintings. Today, the museum holds close to 400,000 exhibits!

In addition to the permanent museum exposition, various

exhibitions, conferences, musical festivals and performances are

regularly held in the courtyards and halls of the castle. Just like

centuries ago, Trakai Island Castle hosts official foreign

delegations, royal families, presidents, ministers and ambassa-

dors.

GPS: 54°39'7"N 24°56'0"E

TRAKAI ISLAND CASTLE

2

ABOUT

Address: Karaimų str. 43C (Lake Galvė, Castle Island), Trakai town, Trakai eldership, Trakai district
municipality

The masterpiece of medieval defence architecture, the only water

castle in Eastern Europe, sometimes also referred to as the Crown

of Lake Galvė, offers visitors both glorious Lithuanian history and

a great variety of present-day cultural events.

Senieji Trakai, Naujieji Trakai Peninsula and Island Castles are the

main features of the region, as during the years of formation of

the Lithuanian state, Trakai was one of the most important

political and military cities. At the very beginning of the 15th

century, the Castle was built on one of many islands of Lake Galvė

(with an excellent strategic location) and expressed the most

advanced ideas of fortifying (defence). Interestingly, at the time

when the Castle was built, the level of water in the lake was 2

metres higher than it is now! The current island used to be a group

of three small islands.

The construction of the Castle was started by Grand Duke Kęstutis

of Lithuania and finished by his son Vytautas the Great. The latter

managed to strengthen and modernise the initial design of the

Castle. A new Gothic-style brick castle was built with a smart

combination of residential and defensive purposes. In 1409, it was

made the capital of Lithuania and moved the state treasury and

the Metrics of Lithuania there. Vytautas the Great died there on 27

October 1430. Trakai Island Castle was home to all the Grand

Dukes of Lithuania and only Zygmunt August broke the tradition

when in the middle of the 16th century he built a palace in Vilnius,

at the bottom of Gediminas Hill.

The year 1951 saw the start of large-scale research works on the

territory of the castle, and Trakai History Museum moved in to the

restored palace in 1962. Visitors are able to admire its austere

interior and the many interesting items on display. Sixteen

additional exhibition displays are based in western casemates,

where the crew of the castle lived. Its halls now hold a variety of

applied art collections including pipes, watches, furniture,

porcelain, glass and bone art works, etc. Among the display items

one can find collections of coins, medals, ancient maps, hunting

trophies, dress jewellery, utensils, armoury of the knights, and oil

paintings. Today, the museum holds close to 400,000 exhibits!

In addition to the permanent museum exposition, various

exhibitions, conferences, musical festivals and performances are

regularly held in the courtyards and halls of the castle. Just like

centuries ago, Trakai Island Castle hosts official foreign

delegations, royal families, presidents, ministers and ambassa-

dors.

ABOUT

3

NEARBY:

WWW.TRAKAIMUZIEJUS.LT/EN/

Various theoretical and practical events for children and adults

are held in a specifically designed classroom located in the

defensive tower above the gates of the Castle. Participants can get

to know more about knighthood in the Middle Ages, the

inquisition, military equipment or secrets of military victories,

Gothic architecture, forming coats of arms and others. Trakai

Island Castle is surrounded by Lake Galvė, which has 20 islands!

Special educational classes present participants with a variety of

interesting facts and legends about the lake and its islands.

Vytautas the Great is without doubt one of the most prominent

and important figures in Lithuanian history. His glorious victory in

the Battle of Grunwald, the expansion of the Grand Duchy of

Lithuania from the Baltic to the Black Sea and other important

achievements mark very important milestones in the history of

Lithuania. Every year, on the day of Vytautas’ death, 27 October,

everyone is invited to Trakai Island Castle to take part in the

events commemorating the Grand Duke.

A very special event, which lasts for a few days in August, takes

everyone back to medieval times introducing people to ancient

arts and crafts. The celebration dates back to 1495 when it was

first mentioned in a statute approved by Duke Alexander. The

statute granted privileges to the first guild of Goldsmiths of

Vilnius. Jewellers present their creations and introduce people to

the intricacies of their craft. They display pieces that would have

been used by knights and noble women of the medieval times.

Many other crafts are displayed including wood carving,

bookbinding, smithy, archaic fishing gear production etc. as well.

Everyone can learn how to make beads, butter, squeeze cheese or

cast bronze alloy.

EDUCATIONAL
PROGRAMMES

ANCIENT ARTS AND CRAFTS
DAYS

VYTAUTAS THE GREAT
CELEBRATION

GPS: 54°38'44"N 24°56'10"E

4

THE COMPLEX OF
TRAKAI PENINSULA CASTLE
AND OTHER STRUCTURES
Address: Kęstučio str. 4, Trakai, Trakai eldership, Trakai district municipality

Trakai region is rich in its abundance of stunningly beautiful lakes

and has been heralded for centuries because of its three castles.

Nearly four kilometers south of Trakai old town, is Senieji Trakai

Castle – birthplace of Vytautas the Great built by Duke Gediminas.

Naujieji Trakai Island Castle presents itself as a masterpiece of

15th-century defensive architecture of the Grand Duchy of

Lithuania! At the time Trakai Peninsula Castle was one of the

biggest and most important and stood as proof of Lithuania’s

economic and military might.

The Peninsula Castle, much bigger in size and importance than

the Island Castle, was one of the largest 15th-century enclosure

castles of Lithuania. These types of castles were usually construct-

ed in hard to reach places, surrounded by water. An inner

courtyard is surrounded by defensive walls with embrasures,

towers, and gates. Such castles were surrounded by bodies of

water, steep embankments and deep trenches which were meant

to prevent enemy soldiers from entering the castles. As time went

on, the role of Trakai Peninsula Castle changed. Earlier it was the

place of residence of Lithuania’s grand dukes and their sons and

later it served as a prison for high profile enemies of Lithuania, a

Dominican monastery opened at the end of the 17th century, and

the Russian empire made it a place for police and the court.

Finally, the Gestapo operated from there during WWII and the

KGB converted it to a prison after the war. Today the restored

Peninsula Castle is open to the public. The exposition of liturgical

art opened in 2005 in the territory of Trakai city, in the former

Dominican monastery, has more than 200 unique exhibits that

reveal the life of the church of the time.

The knowledge about Trakai Peninsula Castle comes from limited

written sources. They tell us that the castle was constructed

before the end of the 14th century. Surrounded by Lakes Galvė

and Luka (Bernardinai), the castle, fortified with masonry

defensive walls, was part of Trakai and Vilnius defensive complex

system. The 15th century marked the decline in importance of the

Main Castle and castle lands were parceled away.

Sacrifice Hill is the highest point on the peninsula, 1 of 1,000 hill

forts in Lithuania. Full of deciduous trees, the 17-m high hill fort

allows visitors to enjoy some of the most beautiful views – Trakai

Lake which surrounds the peninsula and the red gothic style

Island Castle. According to a legend, the name of the hill finds its

roots in sacrificial pagan ceremonies that took place at the time.

ABOUT

5

NEARBY:

WWW.TRAKAIMUZIEJUS.LT/EN/

The first Dominican monks arrived in Trakai in the 17th century.

After they secured a piece of land in Peninsula Castle territory,

they began the construction of a three nave two tower classical

style church, but the construction wasn't finished.

Much later, after theological doctor L. Glovickis became the prior

of the monastery the church naves were rebuilt and in 1822 the

chapel was consecrated and given the name of Saint Michael the

Archangel. A year later a monastery with a sacristy, dining room,

and a kitchen were opened.

A liturgical art exhibit has been welcoming visitors since 2012. It

contains pieces of liturgical and church wardrobe, altar utensils,

18th century bells, and representations of visual arts. A portrait of

the Grand Duke of Lithuania stands out among the pictures and

sculptures of saints.

Every year in mid-June a procession along Karaimų Street, the

main street in Trakai old town, moves towards the Peninsula

Castle. The area at the foot of Sacrifice hill fills with various

craftsmen (shoemakers, jewelers, leather tanners, wood carvers,

potters and many others), traders, knights, traditional and street

artists and countless guests. Sounds of traditional music and

forge hammer blows, dance ensembles along with martial art

performances recreate the magical atmosphere of the medieval

city and its castle. The highlight of the event is the battle of

knights. Group battle tournaments and international archery

competitions are also held. Those brave enough are invited to try

out their skill in axe throwing or archery. One cannot miss the

dazzling burning arrows show!

THE RISE OF THE MIDDLE
AGES

LITURGICAL ART
EXHIBIT

GPS: 54°36'20"N 24°59'05"E

SENIEJ I TRAKAI CASTLE
SITE AND VYTAUTAS THE
GREAT ROAD

6

Address: Pil ies str. 1, Senieji Trakai vi l lage, Senieji Trakai eldership, Trakai district municipality

...Once upon a time Grand Duke Gediminas of Lithuania, who

lived in his native Kernavė at the time, was hunting on the other

side of the River Neris and saw a beautiful hill in the plains. The

duke was mesmerised by the magnificent place and decided to

build a castle here. This is how a castle came to be built and a new

town, which we now call Senieji Trakai, quickly began to form

around it. Beginning in 1316 Senieji Trakai served as the capital of

the Grand Duchy of Lithuania for seven years. After the prophetic

dream of Gediminas about an iron wolf and when Vilnius became

the new capital, this place served as the capital of Trakai duchy

and the Samogitian elderate. Trakai derives its name from the

word ‘trakas’ (track), meaning ‘a raised place in the forest’. The

woods have disappeared, but the memory of the old landscape

has remained engrossed in the name of the area. Today's

archaeologists tell us that these surrounding areas were

inhabited a very long time ago. Close to a small lake (now marsh)

a large settlement was functioning in the first millennia BC. Some

interesting artefacts from various periods, such as animal

remains, knives, keys, tips of crossbow arrows, manicure scissors

and others were found. Senieji Trakai Castle is one of Lithuania's

oldest masonry castles and was very conveniently situated in a

strategic area. It was surrounded by a trench up to 35-40 m wide

and up to 8 m deep and protected by a 10-m high defensive wall.

The year 1350 marked the birth of one of the most prominent

future Lithuanian historical personalities who was born into the

family of Duke Kęstutis and Priestess Birutė. At the time when the

Duke Vytautas was the ruler, Lithuania expanded from the Baltic

sea to the Black sea! When the country was fighting with the

Teutonic Order, the Castle suffered numerous attacks and

attempts to destroy it. A fatal battle occurred with the order in

1391 when the castle was almost completely destroyed and has

never been rebuilt since. About 14010 when he moved to Naujieji

Trakai Vytautas the Great assigned Benedictine monks from

Tyneco (near Krakow) to his birthplace. The duke built them a

wooden church and allocated them some land along with two

lakes. So, one of the first monasteries in Lithuania was

established here. It operated until the mid-19th century when it

was closed by the administration of the Russian empire.

Today the top of the old castle site is occupied by a monastery

and neo-gothic style church ensemble rebuilt at the turn of the

18th and 19th centuries. Senieji Trakai street village is nestled

around the old castle site and has the status of an architectural

sanctuary.

ABOUT

7

NEARBY:

WWW.SENIEJITRAKAI.LT/NEWS

Commemorating the 570th anniversary of the death of the duke,

the symbolic Vytautas the Great road revived. The Trakai–Senieji

Trakai route includes nine stops, roadsite poles that symbolise

important events and achievements in the life of Vytautas.

Travellers first encounter a roadsite pole dedicated to Saint Jurgis

built at the earliest, in 1998. This reflects the Great Duke's militant

character, the fierceness of his battles and victories. The place

marks the beginning of the road to the historical capital of

Lithuania – Senieji Trakai.

Saint Casimir's wayside shrine tells the story of Vytautas the Great

as a builder of castles and churches. And the arrival of Benedictine

monks to Senieji Trakai is commemorated with the roadsite pole

of Saint Benedict. ‘The escape to Egypt’ serves to remind about the

arrival of Karaites in Lithuania. The woman holds a basket with

cucumbers and tells us that it was the Karaites who introduced

cucumber and how to grow it into Lithuania.

Saint Catherine of Alexandria, the patron saint of students

reminds us about Vytautas’ campaign to send youth to study in

western Europe and the first Lithuanian student at Krakow

University was Mykolas who came from Senieji Trakai!

Near the entrance of Senieji Trakai stands a sculpture honouring

Kęstutis and Birutė. They hold a crown from Vytautas which never

reached them. ‘A Suffering Pieta’ recalls a painful time when

Kęstutis was killed in Krėva castle. This roadsite pole is held in

special esteem by locals who frequently pray here. There is a

sculpture of Blessed Virgin Mary with Baby Jesus in the old castle

place which symbolises the purity of motherhood and love of the

homeland. Finally, the last sculpture built depicts a sitting Duke

Vytautas with a sword in one hand and Lithuania's statehood

symbol Vytis – in another.

VYTAUTAS THE GREAT ROAD

GPS: 54°38'48"N 24°56'16"E

SACRIFICE HILL

8

Address: Kęstučio str. 4, Trakai town, Trakai eldership, Trakai district municipality

Sacrifice Hill marks the highest point of the Trakai Peninsula. It

offers beautiful landscape views of Trakai Peninsula Castle and its

surrounding lakes, a unique old history and an opportunity to

embrace the atmosphere of medieval life. A hill fort, which is 17

metres above the ground on the west bank of Lake Luka

(Bernardinai), is called Sacrifice Hill – although there is no known

reason for the name. According to a well-known legend, the hill

was used to make sacrifices to the pagan gods.

The main function of Sacrifice Hill, like most other mounds, was to

protect the castle and the surrounding settlement. The locals as

well as troops would gather on the platform (now it is 45 m long

and 17 m width) at the top of the hill to defend themselves from

attackers.

Additional protection of the castle was ensured by the construc-

tion of natural obstacles like man-made ground piles or ditches –

a 18-metre-wide and 3-metre-deep ditch surrounds it. The height

and steepness of the hill’s slopes were important signs of the

mound’s inaccessibility. Climbing the 17-metre-high Sacrifice Hill

can be a serious challenge. Fortunately, today you can use steps

to climb the hill and enjoy the view.

Today, it is especially difficult to find a mound in Lithuania that

would still have its original appearance. Often you need to use

your imagination to picture their former steepness, ditches and

barriers. Alternatively, try to imagine the significant weight of the

armour and weapons that knights had to carry – they could weigh

anywhere up to 40 kg!

ABOUT

9

NEARBY:

WWW.SENIEJITRAKAI.LT/NEWS

It is believed that the construction of the Peninsula Castle in the

14th century was carried out at the order of the Duke Kęstutis.

Before that, Senieji Trakai Castle, located 3 km from the town of

Trakai was the residence of the Grand Dukes of Lithuania. Under

the rule of the famous Grand Duke Vytautas (15th century), the

Trakai Peninsula Castle, also known as the Great Castle, was one

of the Grand Duke’s residences. It was an integral part of the

defence complex of Trakai and the capital city of Vilnius. After the

death of Vytautas, the Grand Castle became the residence of the

Dukes Švitrigaila and Žygimantas Kęstutaitis.

Over time, the castle was abandoned by the dukes and was

consequently used for different purposes. Interestingly, at the

beginning of the 16th century, the messengers of the Grand Duke

of Moscow and other high-ranking enemies or captives were

imprisoned there. In 1655, the Peninsula Castle was destroyed. It

was only two centuries later, at the end of the 19th century, with

the revival of archaeological research, that restoration works of

the defence complex began.

Events held at the foot of Sacrifice Hill every summer in June

attract thousands of visitors. Participants of these unique

medieval celebrations compare the experience to one of being in

a time machine taking them to the hustle and bustle of a medieval

town. Lots of merchants and craftsmen sell the various creations

of potters, blacksmiths, sculptors, jewellers and other artists. The

Festival features a special coin mint which allows visitors to mint

their own medieval coin. An open kitchen offers an impressive

variety of cuisine choices. Street performers, knights showing

their stamina, courage and serenity, sounds of old music

ensembles and blacksmiths’ hammers – all create a unique

ancient spirit and bring the atmosphere of a medieval castle and

city life alive.

THE PENINSULA CASTLE THE MEDIEVAL FESTIVAL

GPS: 54°51'58"N 25°03'50"E

MAIŠIAGALA HILL FORT
AND THE MONUMENT TO
GRAND DUKE ALGIRDAS

10

Address: Algirdo str. , Maišiagala town, Maišiagala eldership, Vilnius district

Maišiagala settlement, located about 28 km north-west of Vilnius,

offers guests a rich history. Maišiagala was mentioned in the

written Prussian Annals as early as the 13th century. Later, these

lands belonged to the Grand Duke of Lithuania, Algirdas.

However, it is likely that the first settlements appeared here in the

first part of the first millennium AD: this is evidenced by the hill

fort and the remainders of a settlement at its foot.

Lithuanian hill forts never stood alone and formed a solid and

rather tight network of state defence castles. Maišiagala’s wooden

castle probably belonged to the inner ring of Vilnius castles.

Historians believe that the golden age of Lithuanian hill forts was

the time of Algirdas’ reign, when fierce battles for freedom and

religion took place. In about 40 years, the Knights of the Tectonic

Order held 96 crusades against Lithuania and destroyed 22

castles! In response, Lithuanians attacked the Order 50 times and

destroyed 17 of their castles. These were the achievements of

Algirdas, the last pagan Grand Duke of Lithuania, and his brave

men.

The wooden castle of Maišiagala was repeatedly burnt down and

then rose again from the ashes. The turning point came in the

15th century, when the Tectonic knights burnt the castle to the

ground, and captured and led away more than 1,000 prisoners.

The castle has never been restored since. In 1992, Maišiagala Hill

Fort, located on the right bank of the Dūkšta Stream, was

recognised as an architectural, historical and monumental

landmark.

Ten years later, a monument in honour of Grand Duke Algirdas

was erected at the south-west base of the hill fort. Algirdas was

sometimes called ‘The Victorious Warrior’. During his reign, he

encouraged urban growth, trade and culture, and made Lithuania

a stronger and more centralised state.

Each year, at the beginning of autumn, an annual celebration to

honour Algirdas is held in Maišiagala. Following a service at the

local church, guests are invited to march towards the Hill Fort.

There they enjoy performances of various musical ensembles,

theatrical concerts, national celebrations around the bonfire, etc.

ABOUT

11

NEARBY:

TIC.VRSA.LT/PAGE&LANG=EN

The impressive 18-metres high hill fort is sometimes called Queen

Bona’s (Bona Sforza) Castle. The oval-shaped look-out deck at the

top of the hill fort is 60 metres long and 40 metres wide. In order

to strengthen the defence, back in the medieval times a ditch 4

metres deep and even 30 metres wide was dug and a dyke that

was 4 metres high and 25 metres wide was formed. Today, the

natural character of the hill fort has changed (like that of the

majority). The naturally changing environment as well as ongoing

archaeological excavations were behind these changes.

Archaeological excavations revealed a considerable cultural layer

inside the hill fort: ductile ceramics, a variety of metal items, tools

and jewellery, fragments of burnt wooden houses, and remains of

animals were discovered. All of that proves that Maišiagala Hill

Fort’s history dates back to the first millennium AD. A settlement

spanning over 1 ha was located at the foot of the Hill Fort. At the

beginning of the second millennium, a wooden castle was

erected, which was a serious threat to the Tectonic Order knights

advancing towards Vilnius in the 13th and 14th centuries.

According to an ancient Lithuanian tradition, the Grand Duke

Algirdas had to be burned in Šventaragis Valley in Vilnius.

However, in 1377, the city was attacked by the crusaders and was

severely damaged. It is possible that the Temple was also

damaged. The solemn burial of Algirdas was held in the holy

wood of Kukovaitis, nearby Maišiagala Castle. The last pagan

Grand Duke of Lithuania was burned alongside his finest horse. It

is said that they were both decorated with precious stones and

pearls. In 2002, the year of the 625th anniversary of Grand Duke

Algirdas’ death, a monument in his honour was erected at the foot

of the Maišiagala Hill Fort. A composition made using field stones

was created by the sculptor Domas Čiapas.

MAIŠIAGALA
HILL FORT

MONUMENT TO GRAND
DUKE ALGIRDAS

GPS: 54°49'31"N 24°56'37"E

12

BRADELIŠKĖS HILL FORT
Address: Bradeliškės vi l lage, Dūkštos eldership, Vilnius district

Bradeliškės Hill fort is the biggest hill fort in the Neris River

Regional Park. It has been extensively researched by archaeolo-

gists and very well adapted for tourists. It is located in the

impressive Dūkšta Brook valley and with the help of modern

technologies you can travel back to the times of our ancestors.

The first hill forts were built by the Balts in 2000 BC. There was a

time when they comprised a very dense defensive complex. It is

estimated that today there are nearly 1,000 hill forts in Lithuania –

no other country in Europe has more hill forts than Lithuania!

Today there are ten hill forts in Neris Regional Park from different

eras; the park is known for its magical splendour of nature and

abundance of cultural heritage objects. A hill fort on the left bank

of the River Dūkšta, not far from Bradeliškės village, is worthy of

special attention. This was thought to be the earliest place

inhabited by people and started being used for defensive

purposes in 2500 BC. Local people were hiding here from enemies

up until the 14th century.

As time passed, Bradeliškės Hill Fort has changed considerably.

An informational display created in 2017 allow visitors to view the

hill fort the way it looked several centuries ago. This three-dimen-

sional stand shows us the once great, but now extinct steep

embankments of the hill fort, the hill's fortifications, and the River

Dūkšta that followed a different route back then. Many centuries

ago there stood a wooden castle that was protected by natural

obstacles and defensive measures implemented in addition to

that: ramparts and ditches. This hill fort was one of the two very

important defensive points between two Lithuanian capitals,

Kernavė and Vilnius.

We can see for ourselves how drastically different today's scenery

is: a large part of the hill has slid down to the brook that runs

along the foot of the hill, the defensive rampart suffered erosion

and wooden fortifications that stood on the upper platform have

disappeared altogether. Now it is well adapted for visitors.

Wooden stairs lead to the very top of the 16-metre high hill fort.

There is one interesting detail about the hill fort – the hill's surface

area equals that of a football pitch and spans more than 110

metres and is 60 metres wide! Once on top, visitors have their

breath taken away by the magnificent views of the Dūkšta

landscape. Autumn is an especially picturesque period of the year

for this is the time when the many forests of the valley burst out

in many colours.

ABOUT

Buivydai hill fort stands less than half a kilometre from

Bradeliškės, also on the left bank of the River Dūkšta. It is known

for its steep 40-metre high embankments. Today there is an

observation deck in place of the former castle platform which

serves as an open vista to the impressive view of the Dūkšta

valley.

Buivydai hill fort is called the most curious mystery in Neris

Regional Park. Due to the lack of archeological findings it is not

possible to confirm that the site was the site of a small ancient

castle.

Two sides of the hill fort border the River Dūkšta and a ditch which

is fed with waters from the brook and snow runs along the other.

On the side free from natural obstacles Lithuanians once built an

elaborate defensive system that consisted of three ditches and

three ramparts.

13

The strange small, pyramid-like Karmazinai hill fort stands in the

vicinity of the junction of the Neris and Dūkšta. According to

archeologists it is about 2000 years old which, as time passed, lost

its defensive capabilities and became a sacrifice hill. A sacrifice hill

was an ancient sacred place, where pagan Lithuanians held

ceremonies to honour their gods. Today there is an altar and

bonfires are lit on special occasions; wedding and other ceremo-

nies are also held here as well. Karmazinai hill fort, also called

Viršupis Sacrifice hill, is entwined in many legends. It is said there

once stood a stone idol and the hill itself was surrounded by two

circles of 18 mighty large oak trees. Another legend tells us a

church was built here, but suddenly disappeared. That explains

midday bell rings coming up from deep down.

BUIVYDAI HILL FORT

NEARBY:

WWW.PILIAKALNIAI.LT

KARMAZINAI HILL FORT

Address: Buivydai

GPS: 54°49'19"N 24°56'25"E

Address: Karmazinai

GPS: 54°49'09"N 24°55'52"E

GPS: 54°32'21"N 25°38'59"E

MEDININKAI CASTLE

14

Address: Šv. Kazimiero str. 2, Medininkai vi l lage, Medininkai eldership, Vilnius district

Medininkai Castle stands firmly on the Medininkai Elevation. It is

not only well-preserved, but also one of the biggest in Lithuania. It

is well worth coming here to both admire the castle and to take

part in the events held here. Medininkai town grew alongside one

of the oldest and largest trade routes in Lithuania, used by

Lithuanians to get to the Russian lands. Burial mounds, hill forts

and traces of ancient settlements are often found along this trail

and testify to the fact that its history dates back to the first

millennium. Due to the lack of architectural sources, we cannot

know precisely when the castle was built. It is believed that the

settlement and the castle appeared during the reign of Grand

Duke Gediminas of Lithuania in the first half of the 14th century.

In the 14th century, Medininkai Castle was mentioned in written

sources for the first time. It was a document detailing one of the

crusades. The Castle is located in close proximity to the Aukštojas

and Juozapinė Hills, the highest peaks in Lithuania. Medininkai

Castle has undergone restoration, and now invites visitors to

explore its permanent expositions held in the main tower and to

enjoy the view of the Medininkai Highlands from the observation

deck. The present owners invite the curious to various events, its

premises are also used for conferences and expositions including

photography, graphics and painting. The castle has four

permanent exhibition halls. The tower of the castle is five storeys

tall and invites visitors to learn more about the history of the

Grand Duchy of Lithuania and its brick castles and explore unique

archaeological findings. The latter include weaponry of the time:

cannons, stoneware and other military equipment. One of the

halls houses a display of hunting trophies and a collection of

hunting knives belonging to former Lithuanian President, A. M.

Brazauskas. The top floor has a great representative hall.

Medininkai Castle is rectangular-shaped and is classed as an

enclosure castle. It is the largest castle of this type in Lithuania

and one of the largest castles in Central and Eastern Europe!

Double defensive ditches (one of them filled with water) and a

brick wall surround it. Its total area including defensive moats and

fences is close to 6.5 hectares. Medininkai Castle has four towers,

which are connected by walls almost 2 metres thick and up to 15

metres tall with gates and embrasures. The main defensive and

residential tower (the dungeon) is about 30 metres high. The

Castle’s architecture is modest and simple. Although it is difficult

to distinguish more prominent style features, the gates and tower

windows have sharp arches, which could be considered the

rudiments of the Gothic architectural style.

ABOUT

15

NEARBY:

WWW.MEDININKAIPILIS.LT/EN

Every year on the last weekend of September Medininkai Castle

hosts the extraordinary Medininkai Castle Games. During this

celebration, the castle brings together knights, craftsmen, artists

and countless guests.

The castle is full of hustle and bustle while guests enjoy all sorts of

entertainment including games. Knights and archery

tournaments are held here, and riders have a chance to

demonstrate their prowess. A traditional craft fair takes place in

the castle’s courtyard, and dozens of craftsmen display their

creations. Visitors can create their own crafts or souvenirs.

Visitors are welcome to relax and have a drink and a snack in a

special pub set up for the occasion. The event celebrates the

castle’s history, its importance in Lithuania’s history as well as key

historical figures and legends associated with the castle. The

sounds of ancient music, ritual hymns and altar smoke – all create

a special medieval atmosphere.

One can learn a lot at Medininkai Castle not only theoretically, but

also use the tools hands-on, as festive educational classes for

children and adults take place here. Elementary school students

can take part in the class about Ancient Pagan Religion, which

talks about the hierarchy and diversity of ancient gods, dukes and

the role of ancient priests and priestesses of that time. A different

class reveals the aspects of the medieval city's architecture,

various clothing peculiarities and specific societal life that existed

here hundreds of years ago. Older schoolchildren can learn more

about the history of money in the world and in Lithuania as well

as the subtleties of moneymaking. A class about bows is held at

the Castle’s courtyard where you can also learn how to use them.

MEDININKAI CASTLE GAMES EDUCATIONAL CLASSES

Lukas Jonaitis

Donatas Petkevičius

 Žilvinas Petkus

www.exploretrakaivilnius.lt/en

www.trakai-visit.lt/en

www.tic.vrsa.lt

TEXT COMPILED BY

Rūta Paul ionytė

LANGUAGE EDITOR

Siobhán Denham

PHOTOGRAPHERS:

WE WOULD LIKE TO THANK THE FOLLLOWING
FOR THEIR HELP IN PREPARING THIS PUBLICATION

THIS PUBLICATION IS FREE

DOWNLOAD THE FREE
APP

Creating the
Future of Lithuania

2014-2020
European
Union investment
in Lithuania

TRANSLATOR

Aleksandras Federas

