

 Byla Nr.1 (originalas)

 Užsakovas: Lapių bendruomenės centras (į.k.: 300044583)

 Atliko:

Kraštovaizdžio architektas Valdas Jencius
Individualios veiklos vykdymo pažymos Nr. (18.51)L12-982
Tel. +370 675 89396, vjencius@yahoo.com

 Studijos pagrindas:

2011-11-14 Paslaugos sutartis Nr.2

 Temos pavadinimas:

LAPIŲ KAIMO IR JO APYLINKIŲ VYSTYMO
GALIMYBIŲ STUDIJA

PARENGĖ: Valdas Jencius ____________________
 (vardas, pavardė) (parašas)

20_ _ m. mėn. d.

TVIRTINU: Laima Karbauskienė ____________________
 (vardas, pavardė) (parašas)

 20_ _ m. mėn. d.

2012

mailto:vjencius@yahoo.com

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 2

TURINYS

ĮVADAS .. 5

I. ISTORINĖS RAIDOS APŽVALGA

1.1. Lapių apylinkių kaimų istorinės raidos charakteristika ... 8

1.2. Istorinės raidos apžvalgos išvados ... 24

II. ESAMOS PADĖTIES ANALIZĖ

2.1. Analizuojamos teritorijos regioninė padėtis ir potencialas ... 25

2.2. Vietovės urbanistinė struktūra .. 26

2.3. Analizuojamos teritorijos apibrėžtis ... 28

2.4. Lapių kadastro vietovės kaimai .. 29

2.5. Architektūrinės ir urbanistinės aplinkos ypatumai ... 31

2.6. Inžinerinė infrastruktūra.. 34

2.7. Visuomeniniai objektai ... 41

2.8. Verslinė aplinka .. 43

2.9. Žemės ūkis ir gyvulininkystė .. 45

2.10. Rekreacijos ir turizmo ištekliai

2.10.1. Gamtiniai resursai

2.10.1.1. Fizinė geografinė padėtis .. 47

2.10.1.2. Saugomos teritorijos ... 48

2.10.1.3. Gamtinio karkaso vertybiniai elementai ... 51

2.10.1.4. Minijos senslėnio kraštovaizdžio draustinio specialiuoju planu

suplanuota infrastruktūra .. 56

2.10.2. Kultūros paveldo ištekliai

2.10.2.1. Kultūros paveldo objektų žemėlapis ... 61

2.10.2.2. Nekilnojamųjų kultūros paveldo vertybių registre registruotų

objektų charakteristika .. 62

2.10.2.3. Nekilnojamojo kultūros paveldo vertybių registre neregistruotos

vertybės ... 73

2.10.3. Rekreaciniai ir turistiniai maršrutai

2.10.3.1. Dviračių maršrutai .. 76

2.10.3.2. Pėsčiųjų maršrutai ... 79

2.10.3.3. Automobilių maršrutai .. 79

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 3

2.10.4. Kaimo turizmas ir kiti rekreacinio pobūdžio objektai 80

2.11. Žmogiškieji ištekliai

2.11.1. Bendruomenės centras .. 85

2.11.2. Šventės.. 86

2.11.3. Socialinės grupės ir kolektyvai... 87

2.11.4. Aktyvūs bendruomenės veikėjai ... 87

2.12. Anketinė apklausa ir kiti gyventojų nuomonės raiškos būdai

2.12.1. Bendroji informacija apie apklausos respondentus .. 90

2.12.2. SSGG analizė gyventojų apklausos pagrindu .. 92

2.12.3. Apklausos rezultatų išvados ... 98

2.12.4. Seminaro rezultatai ... 99

2.13. Rekreacinio potencialo tyrimas

2.13.1. Tyrimo charakteristika ... 102

2.13.2. Želdiniai.. 103

2.13.3. Vandens telkiniai ir melioracija ... 104

2.13.4. Keliai ir gatvės.. 105

2.13.5. Urbanistika ... 106

2.13.6. Rekreacinio atraktyvumo objektai.. 107

2.13.7. Saugomos teritorijos ... 108

2.13.8. Rekreacinio potencialo analizė (rezultatai) .. 109

2.14. Teritorijų planavimo dokumentų analizė

2.14.1. Lietuvos Respublikos teritorijos bendrasis planas (2002-07-22, Nr. IXP-

1794) ... 110

2.14.2. Klaipėdos rajono savivaldybės teritorijos bendrasis plnas (2011-02-24,

Nr.T11-111) .. 112

2.14.3. Minijos senslėnio kraštovaizdžio draustinio tvarkymo planas (2008-11-11,

Nr.D1-602) .. 120

2.15. Sanitarinės apsaugos zonos ir specialiosios žemės naudojimo sąlygos

2.15.1. Keliai ir gatvės.. 121

2.15.2. Vanduo ... 121

2.15.3. Rekreacinės teritorijos .. 122

2.15.4. Kraštovaizdžio draustiniai .. 123

2.15.5. Nekilnojamojo kultūros paveldo vertybės .. 123

2.15.6. Kapinės ... 124

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 4

2.16. Išvados (fundamentiniai tapatumo ženklai).. 124

2.17. Esamos situacijos brėžinys (žemėlapis) ... 125

III. LAPIŲ KAIMO IR JO APYLINKIŲ VYSTYMO VIZIJA

IV. TERITORIJOS VYSTYMO PASIŪLYMAI

4.1. Teritorijos vystymo galimybės ... 127

4.1.1. Želdynai .. 130

4.1.2. Viešojo intereso erdvės .. 137

4.1.3. Vandens telkiniai .. 140

4.1.4. Kultūros paveldas ... 143

4.1.5. Automobilių keliai .. 146

4.1.6. Pėsčiųjų ir dviračių takai .. 149

4.1.7. Teritorijos zonavimas ... 151

4.1.8. Siūlymų lokalizacija ... 152

4.1.9. Teritorijos vystymo galimybių prioritetiškumo charakteristika 154

4.2. Kitos veiklos priemonės

4.2.1. Kultūrinės aplinkos ir bendruomenės aktyvinimo pasiūlymai 157

4.2.2. Vietovės populiarinimas ... 159

4.2.3. Galimų sezoniškumo veiklų specifika .. 161

V. LITERATŪROS SĄRAŠAS ... 162

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 5

ĮVADAS

Galimybių studijos užsakovai ir rengėjai:

Mokslo darbo „Lapių kaimo ir jo apylinkių vystymo galimybių studija“ užsakovas yra
„Lapių bendruomenės centras“. Procese užsakovui atstovauja bendruomenės pirmininkė Laima
Karbauskienė. Žemiau pateikiami detalūs užsakovo duomenys.

Lentelė Nr.1. Galimybių studijos Užsakovo kontaktiniai duomenys.

Mokslo darbo „Lapių kaimo ir jo apylinkių vystymo galimybių studija“ rengėjas yra
kraštovaizdžio architektas Valdas Jencius, veikiantis Individualios veiklos vykdymo pažymos (Nr.
(18.51)L12-982) pagrindu. Žemiau pateikiami detalūs sutarties vykdytojo kontaktiniai duomenys.

Lentelė Nr.2. Galimybių studijos Rengėjo kontaktiniai duomenys.

Galimybių studijos rengimo teisinis pagrindas:
2011 m. lapkričio mėn. 11 d. įvyko „Lapių kaimo vystymo galimybių studijos“ parengimo

paslaugų pirkimo supaprastintas konkursas, kurio nugalėtoju, apklausos būdu, išrinktas
kraštovaizdžio architekto Valdo Jenciaus pasiūlymas.

2011 m. lapkričio mėn. 14 d. buvo sudaryta užsakomojo mokslo darbo „Lapių kaimo
vystymo galimybių studija“ paslaugos sutartis Nr.2 tarp „Užsakovo“, atstovaujamo “Lapių
bendruomenės centro” pirmininkės Laimos Karbauskienės, ir „Paslaugos teikėjo“, atstovaujamo
kraštovaizdžio architekto Valdo Jenciaus.

Vėlesni projekto rengimo veiksmai bei „Užsakovo“ ir „Paslaugos teikėjo“ santykiai buvo
detaliai reglamentuoti minėtoje užsakomojo mokslo darbo „Lapių kaimo vystymo galimybių
studija“ paslaugos sutartyje Nr.2.

Galimybių studijos objektas:
Lapių apylinkės – teritorija apimanti Lapių, Rudaičių, Žvelsėnų, Greičiūnų, Utrių,

Pikteikių ir Pažvelsio kaimus.

Studijos
užsakovas

„Lapių bendruomenės centras“ (į. k.:
300044583)

Adresas Trumpės g. 10, LT-96130, Lapiai, Klaipėdos r.
sav.

Telefonas +3706 99 03781
El. paštas Laimakarbauskiene@gmail.com
Kontaktinis
asmuo

Laima Karbauskienė (Lapių bendruomenės
centro pirmininkė)

Studijos
rengėjas

Kraštovaizdžio architektas Valdas Jencius
(BKU Nr. 4983; MKU Nr. 1111)

Adresas Daržų g. 10 / Bažnyčių g. 4, Klaipėda LT-91246

Telefonas +3706 75 89396
El. paštas VJencius@yahoo.com
Kontaktinis
asmuo Valdas Jencius

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 6

Galimybių studijos dalykas:

Lapių apylinkių kraštovaizdinis, architektūrinis, gamtinis, kultūrinis ir socialinis karkasas.

Galimybių studijos rengimo tikslas:

Išanalizuoti Lapių kaimo ir jo apylinkių potencialą ir jo didinimo perspektyvas.

Galimybių studijos rengimo uždaviniai:

 Atlikti analizuojamos teritorijos istorinės raidos apžvalgą;

 Atlikti analizuojamoje teritorijoje galiojančių teritorijų planavimo dokumentų

analizę;

 Identifikuoti vietos vertybinius elementus;

 Atlikti Lapių kaimo ir jo apylinkių gamtinės aplinkos analizę;

 Atlikti architektūrinės aplinkos apžvalgą;

 Atlikti socialinės aplinkos analizę;

 Atlikti SSGG analizę (stiprybės, silpnybės, galimybės, grėsmės);

 Užtikrinti studijos rengimo darbų ir procedūrų skaidrumą ir viešumą (sudaryti

sąlygas susipažinti su atliekamais darbais bei jų rezultatais);

 Nustatyti vietos gyventojų požiūrį į dabartinę Lapių kaimo ir jo apylinkių padėtį ir

vystymo perspektyvas;

 Istorinės aplinkos apžvalgos, esamos padėties analizės ir vietos gyventojų

nuomonės pagrindu suformuoti Lapių kaimo ir jo apylinkių ateities viziją.

Galimybių studijos metodika ir organizavimas.

Galimybių studijoje naudojami metodai:

 Ortofoto ir esamos situacijos žemėlapių analizė;

 Literatūros analizė;

 Stebėjimas – tyrimo objekto natūriniai stebėjimai (atliekami 2011 lapkričio – 2012

kovo mėnesiais);

 Fotofiksacija – stebėjimų metu atliekama tyrimo objekto fotofiksacija.

 Vietos gyventojų anketinės apklausos pagrindu atliekama SSGG analizė bei

nustatoma teritorijos vystymo vizija (apklausa atliekama 2011 lapkričio mėnesį).

 Selekcija – analizuojamos teritorijos vertybių atranka (atliekama natūrinių

stebėjimų bei kameralinės analizės metu).

Galimybių studijos statusas ir struktūra:

Lapių kaimo ir jo apylinkių vystymo galimybių studija yra užsakomasis mokslo darbas.

Šioje studijoje suformuota teritorijos vystymo vizija ir veiklos priemonės yra tik rekomendacinio

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 7

pobūdžio dokumentas siūlantis planingą teritorijos vystymą bei plėtrą. Šio darbo tolesnis

įgyvendinimas tiesiogiai priklausys nuo vietos bendruomenės individualių pastangų siekiant

studijoje užsibrėžtų tikslų. Galimybių studijos struktūra sudaryta studijos rengimo uždavinių

pagrindu.

Galimybių studijos rengimo reikšmė:

Teorinė reikšmė:

 Nustatomas vietos gyventojų požiūris į Lapių kaimo ir jo aplinkinių teritorijų situaciją bei

perspektyvas.

 Analizuojama ir fiksuojama esama Lapių kaimo ir jo aplinkinių teritorijų padėtis.

 Suformuojama teritorijos vizija ir nustatomos veiklos priemonės jai pasiekti.

Praktinė reikšmė:

 Galimas planingas konkrečių planų bei projektų rengimas ir įgyvendinimas dalyvaujant

įvairiuose ES ir nacionalinės finansinės paramos programose.

Pastabos:

1) Istorinės raidos apžvalga parengta istorinės apybraižos „Lapių ir aplinkinių kaimų

praeitis ir dabartis“ pagrindu.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 8

I. ISTORINĖS RAIDOS APŽVALGA

Būdingas Lapių apylinkių architektūrinis ansamblis.

Maždaug prieš 20 – 25 tūkstančius metų Lietuvą dengė stori (1-1,5 km) ledynai.

Tirpstantys ledo vandens srautai išgraužė upių vagas. Tokios poledyninės vagos yra Minija,

Žvelsa, Trumpė. Tik kažkada jos atrodė milžiniškos (tokio platumo kokie dabar yra tų upių

slėniai). Šiltėjant klimatui, didėjo garavimas, upėse mažėjo vandens, siaurėjo upių vagos. Todėl

Lapių vietovė ir liko išraižyta giliais upių slėniais.

1.1. Lapių apylinkių kaimų istorinės raidos charakteristika:

LAPIAI

Prie Žvelsos upės, stūkso valstybės saugomas Lapių (Pilalės) piliakalnis, apie kurį kaimo

gyventojai atsimena ne vieną padavimą, pasakotą jų protėvių. Pagal vienas legendas, piliakalnį

supylę švedai, pagal kitas – jame nugrimzdęs dvaras su vokiečiais. Stefanija Sermontytė-

Jasiukevičienė yra perpasakojusi iš mamos girdėtų padavimų, kad "piliakalnio viršūnėjė yra

buvusi didelė duobė-skylė. Ji buvo išdėta plytomis." Kitas padavimas sako, kad "prieš saulėlydį

pro piliakalnį praeidavo berniukas pilku švarku ir juodais batais. Vėliau praeidavo moteris balta

skarele. Pasirodydavo ugnies kamuolys, o kai sugiedodavo gaidžiai, kamuolys triskart pašokdavo

į aukštį ir nusileisdavo ant piliakalnio"1.

1 Istorinė apybraiža “Lapių ir aplinkinių kaimų praeitis ir dabartis”, 4-5 psl.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 9

Lapiškis Sermontis 1927 metais gimė ir augo sodyboje prie pat Lapių piliakalnio. 10 ha

žemės sodybai jo tėvai Juozas ir Rozalija-Slivskytė Sermončiai išsimokėtinai pirko, kai buvo

parduodamos dvaro žemės. "Tėvai kalbėjo, kad tą kalną švedai yra supylę. Ant piliakalnio šlaitų

nebuvo galima nė karvės pririšti. Saugojo žmonės tą vietą, tegalėdavom nusišienauti pievas,

dabar ir jos medžiais užžėlė"1.

1928 m. Lietuvos archeologinis žemėlapis (Archäologische Übersichtskarte von Litauen).

Lietuvos šaulių žurnalas „Trimitas“ apie Lapių piliakalnį (1927 metų, 15 numeris):2

2 Žurnalas „Trimitas“, Pleškys A. „Nuo Gargždų iki Lapių“, 1927, Nr.15, 479-480 psl. (VIII. Lapių dvaras,
piliakalnis ir kapai).

PASTABOS:
1. Lapiai žymimi kaip Lapės.
2. Rudaičių vietovė pažymėta kaip Medsėdis.
3. Lapių apylinkėje archeologinėmis vertybės
pažymėti 2 piliakalniai ir 1 pagerbtas akmuo.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 10

Dabartinėje Lapių vietoje, dar prieš kaimo įkūrimą, buvo Lapių dvaras, kurį XX amžiaus

pradžioje iš Gargždų dvaro savininkų nuomojo Jokūbave gyvenęs dvarininkas Vincas

Parčiauskas. Čia jis vertėsi arklininkyste, karvių veisimu, žemės ūkiu. Yra duomenų, kad dvaras

veikė iki 1914-ųjų, o 1918-ais jo pastate buvo įkurta pirmoji Lapių pradžios mokykla1 (dabar

pagalbinės mokyklos bendrabutis) kurioje tuomet mokėsi ne tik vaikai, bet ir suaugę (19-30

metų). 1950-1963 – statusas pakeistas į septynmetę mokyklą. 1963-1987 – aštuonmetė. 1968-ais –

baigtos naujosios mokyklos statybos. 1974-ais – įkurta pagalbinė mokykla (internatinė pradžios

mokykla specialiųjų poreikių mokiniams). 1987-1988 – nepilna vidurinė mokykla. 1988-1993 –

devynmetė. Nuo 1993 iki dabar – Klaipėdos rajono Lapių pagrindinė mokykla3.

1912 metais gimusi, vietos geventoja, Stanislava Kvekšaitė – Barčkienė yra pasakojusi:

„Pats dvaro pastatas tebėra tas pats, tik perkonstruotas, apmūrytas. Anksčiau pastatas buvo su

veranda, į dvarą vedė dideli gražūs vartai, o prie jų augo gražūs kaštonai. Dvare gyveno dvi

panelės su motina. Jos mėgdavo važinėti po liepų alėją nedideliais margais arkliukais. Pats ponas

Parčauskas gyveno Jokūbave, ten turėjo dar vieną dvarą. Lapiuose .visus. reikalus .tvarkė. Petras

Mataušas Barčkus, kuris buvo man uošvis. Jį vadino gaspadoriumi. Barčkus ir kiti kumečiai

gyveno kumetyne“1

Kumetynas buvo ilgas medinis pastatas, kuriame kiekvienai ten gyvenusiai šeimai priklausė po

kambarį.

1922 m. paskelbta Lietuvos valstybės žemės reforma, kurios pasekoje 1925 m. išdalinta

Lapių palivarko žemė1 bei dvaras ir įkurtas Lapių kaimas4. Senieji gyventojai yra išsaugoję žemės

dokumentų, kuriuose pažymima, kad buvęs Lapių dvaras, vykdant Žemės reformą, o dvaro žemes

dalijant gyventojams, gauna Lapių kaimo pavadinimą1.

Lapių kaimas išsiplėtė tuomet, kai čia po II pasaulinio karo buvo įkurtas kolūkis, pastatyta

mokykla. Elektra kaime įvesta 1960 metais1. 1957-ais įkurtas medicines punktas bei įsteigta

biblioteka, 1959-ais – paštas, 1950-1992 m. Lapiai buvo J. Janonio kolūkio centrinė gyvenvietė,

kurioje veikė ryšių skyrius5.

Lapių kaime išlikusios mažosios architektūros vertybės: koplytėlė su Švenčiausios

Mergelės Marijos Sopulingosios skulptūra (koplytėlė – XIX a. pr., skulptūra – XIX a. pab.) bei

koplytstulpis – Švento Jurgio skulptūra4.

3 Lapių pagrindinės mokyklos informacija (istorija). Prieiga internete:
<http://www.lapiai.lt/index.php?option=com_content&view=article&id=44&Itemid=256>
4 Gargždų turizmo informacijos centro informacija. Prieiga internete:
<http://www.klaipedadistrict.lt/index.php?lang=LT&page_id=206>

http://lt.wikipedia.org/wiki/1993
http://lt.wikipedia.org/wiki/1993
http://lt.wikipedia.org/wiki/1993
http://lt.wikipedia.org/wiki/1993
http://lt.wikipedia.org/wiki/Klaip%C4%97dos_rajono_Lapi%C5%B3_pagrindin%C4%97_mokykla
http://lt.wikipedia.org/wiki/1950
http://lt.wikipedia.org/wiki/1992
http://lt.wikipedia.org/wiki/Kol%C5%ABkis

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 11

Demografinės raidos histograma5

Nuo pirmųjų Lapių kaimo pradžios metų, fiksuojamas tendencingas ir, bendriausiame

kontekste, nuoseklus gyventojų kiekio augimas.

 Istorinės raidos tapatumo ženklai: Minija, Žvelsa, Trumpė, Pilalės piliakalnis, legendos,

Gargždų dvaras, Lapių dvaras, ponai, kumečiai, dideli gražūs dvaro vartai, liepų alėja,

pasivažinėjimai kinkytais arkliukais, arklininkystė, karvių veisimas, žemės ūkis, mokykla,

žemės reforma, kaimas, tradicinė medinė kaimo architektūra, sovietų epochos

visuomeniniai ir mūriniai gyvenamieji pastatai, centrinė kolūkio gyvenvietė.

RUDAIČIAI

Rudaičių kaimas formavosi tarp dviejų didelių piliaklanių – Didžiojo Dykliaus ir

Sausdegių, žmonių vadinamu Sausdegyme.

Sausdegių piliakalnis – senas, slėptuvinis. Vietiniai pasakoja padavimą, kad

"šventadieniais vidurdienį ir vidurnaktį ant Sausdegių piliaklanio viršūnės atsirasdavo

nepažįstamas senis, kuris rūkydavo pypkę, o naktį žmonės esą girdėdavo, kad kažkas nuo

piliakalnio su trenksmu nuriedąs į šalia tekantį Gerdaujos upelį."

Į rytus nuo kelio Mikoliškiai-Gargždai stūkso įspūdingas Didžiojo Dykliaus piliakalis,

dažniau vadinamas Dykliaus kalnu. Dar 1927 metais laikraštyje "Trimitas" buvo paskelbta

padavimų apie Dykliaus kalną. "Viena senutė pasakojo, kad labai seniai, toje vietoje, kur

Dykliuje ištrykšta šaltinis, esanti nugrimzdusi bažnyčia, kurios bokštas dar gana ilgą laiką

kyšojęs viršuje. Tą bokštą kam nors judinant, judėdavęs net visas Dyklius."

"Trimite" užrašytas ir kitas pasakojimas apie Dykliaus kalne glūdinčius druskos klodus.

"Pirmąją Velykų dieną vieno ūkininko šeimyna pritrūkusi druskos. Dėl to pats šeimininkas

pasiėmęs maišiuką ir išėjęs į Gargždus parsinešti. Ir kaip tik jis į Dyklių įlipęs, tuoj sutikęs

nepažįstamą žmogų. Jam pagailę vargšo žmogelio. Kiek jį pavedęs, atvertęs velėną ir parodęs

puikiausios druskos. Tik prisaikdinęs, kad niekam neturįs pasakyti, iš kur jis ėmė druską. Po to

baisiausiai suūžęs visas Dyklius, ir nepažįstamasis vienu akimirksniu pražuvęs. Aplinkiniams

kaimynams būdavę labai įdomu sužinoti, iš kur jis nešąs tą druską. Dėl to jį sekdavę. Bet kaip tik

jis įlipdavęs į Dyklių, tuoj pražūdavęs iš akių."

5 Visuotinė lietuvių enciklopedija, T. XI (Kremacija-Lenzo taisyklė). V.: Mokslo ir enciklopedijų leidybos
institutas, 2007, 524 psl.

33
145 147

252 223
323 363 397

0

200

400

600

1923 1959 1970 1979 1985 1989 2001 2005

http://lt.wikipedia.org/wiki/Visuotin%C4%97_lietuvi%C5%B3_enciklopedija

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 12

XIX a. antros pusės Gargždų apylinkių kelių žemėlapis.

1923 metais gimusi rudaitiškė Barbora Lukaitė – Žilienė atmena, kad anksčiau
Rudaičiuose tebuvo keliolika vienkiemių.

„Rudaičiai buvo didelis kaimas, sodybos plačiai išsisklaidžiusios vienkiemiais. Mano
tėveliai Domicėlė Vasiliauskaitė-Lukienė ir Juozapas Lukas Rudaičiuose ir mirė. Jaunystėje tėvas
buvo išvykęs į Ameriką, grįžęs galėjo nusipirkti žemės, vėliau jos pirko ir iš likviduojamo
Vėžaičių dvaro. Dirbome 25 ha žemės. Vėžaičių mokykloje baigiau V skyrius. Vėliau ir
Rudaičiuose veikė pradinė mokykla, mokytojavo Cezara Blinstrubienė, kaime ėmė vykti
vaidinimai, šokiai. Iškart po karo Rudaičiuose atidaryta skaitykla – senojoje mūsų troboje
kambarį atidavėme knygoms. Buvau skaityklos vedėja. Šokiai dažniausiai vykdavo pas Luką
Povilą, pas Grimalį Petrą. Rudaitiškis Girdvainis Jonas mokėjo groti su armoška. Vasaros laike
gegužinės būdavo ant Sausdegimės kalno, daug jaunimo prieidavo iš aplinkinių kaimų. Jaunystė
linksma buvo, nuliūdimas atėjo tik po karo."

1926 metais gimęs rudaitiškis Antanas Kniūkšta taip pat mena ilgą ir besikeičiančią kaimo
istoriją.

„Mano tėvas Antanas, rudaitiškis, vedė Petronėlę nuo Kartenos. Mama mirė, kai man buvo
pusšeštų metų. Buvau mokslus, jei kas į mokyklą ateidavęs paklausdavo, kas yr pirmasis mokinys,
vis parodys į mane. Dar atsimenu, kaip ponas mokytojas Gedvilas įsivedęs į savo virtuvę davė
Smetonos kalbos per radiją paklausyti. Lapiuose du mokytojai 122 vaikus išmokino, bet drausmė
buvo. Anksčiau, už Minijos, Kvietinių kaime tankiai gegužinės vykdavo, dainos skambėjo ir šioje
pusėje. O paskui, kai tokie laikai užėjo, patys geriausi vyrai į miškus išėjo ir žuvo daugelis. Kitus į
Rusiją išvežė. Bjauriai buvo" 1.

Žemėlapyje matoma, jog
Rudaičiai formavosi kaip plačiai
pasklidęs vienkieminis kaimas.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 13

Demografinės raidos histograma6

Dar 1970 metais Rudaičiai buvo dvigubai didesnis kaimas už Lapius. Tačiau, paraleliai,

augančiam Lapių kaimui ir jo svarbai, Rudaičių vystymasis sustojo ir net ėmė nežymiai

regresuoti. Nors 1986 metais Rudaičiai vis dar buvo nežymiai gausiau gyvenamas kaimas už

Lapius, tačiau nuo tada iki šių dienų išsivystė žymus demografinės situacijos ir vystymosi

tendencijų atotrūkis.

 Istorinės raidos tapatumo ženklai: Minija, Žvelsa, Gerdaujė, tarp dviejų piliakalnių

(Didžiojo Dykliaus, Sausdegių (Sausdegymės)), legendos, plačiai pasklidęs vienkieminis

kaimas, tradicinė medinė kaimo architektūra, skaitykla, Gegužinės ant Sausdegių, muzika,

šokiai, dainos.

PIKTEIKIAI

Apie tai, kad Pikteikių vietovė buvo nuo seno apgyvendinta, byloja archeologų radiniai.

Mokslininkai Pikteikiuose yra aptikę Neolito epochos akmeninį Fatjanovo tipo laivinį kovos kirvį

iš diabazo. Senieji kaimo gyventojai pasakoja, kad prieš karą svarbiausios kaimo įžymybės buvo

Kuprelio sodyboje veikęs vandens malūnas ir šalia jo įrengta kalvė. Šiandien išlikę tik malūno

pėdsakai.

Malūnininkų provaikaitis, 1948 metais gimęs ir tėviškėje šiandien gyvenantis Stasys

Kuprelis archyve saugo senojo malūno brėžinius ir šeimos istoriją.

"Prieš keletą metų iš Lietuvos valstybinio archyvo gavau Onos Šlimaitės Kuprelienės

malūno braižinius, sudarytus 1923 metais. Dokumentuose matyti, kad Pikteikių malūnas oficialiai

įregistruotas 1905 metais. Malūnui priklausė mediniai trobesiai, vienerios girnos, šalia malūno

buvo įrengta kalvė. Pikteikių malūnas buvo 16 kilometrų nutolęs nuo artimiausios geležinkelio

stoties, o per metus buvo sumalama apie 1000 centnerių grūdų. Šeimos archyve saugau keturių

brolių Šlimų fotografiją iš Amerikos. Iš pasakojimų žinau, kad vienas iš brolių grįžo į Pikteikius ir

pastatė malūną. Jo dukrą Oną Šlimaitę vedė pikteikiškis Kuprelis. Mano tėvas Kazimieras

Kuprelis jų šeimoje gimė 1910 metais. Vedęs mano mamą Elena Kerpaitę jis prižiūrėjo malūną.

Tėvo brolis Stasys išėjo į mokslus. Mes augome septyni vaikai, 1948-aisiais, kai man buvo vos šeši

mėnesiai, šeimą išvežė į Sibirą"1. Malūnas veikė nuo 1905 iki 1955 metų2.

1 Istorinė apybraiža “Lapių ir aplinkinių kaimų praeitis ir dabartis”, 6-7 psl.
6 Internetinė enciklopedija (Rudaičiai). Prieiga internete:
< http://lt.wikipedia.org/wiki/Rudai%C4%8Diai>

319
262 250

0

200

400

1970 1986 2008

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 14

1933 metais gimęs Pranciškus Brauklys iš Pažvelsio į Pikteikius atėjo dirbti, po kelių metų

vedė kalvio dukrą Rūtą Kontautaitę.

"1951 metais parėjau į Pikteikius, nes reikėjo žmogaus į malūną. Striaukas buvo malūno

vedėjas. Ans pats buvo neraštingas, vaikai dar maži, reikėjo popierius tvarkyti, aš ir atėjau. Buvau

baigęs IV skyrius Pažvelsio mokykloje pas Šakinį. Pikteikių malūnas buvo vandeninis, prie

užtvenktos pylos. Buvo didelis dviejų aukštų pastatas pastatytas, vienas galas – ant vandens, ant

stulpų įtaisytas. Kai atėjau, malūnas priklausė "Promkombinatui", skaitėsi valdiškas. Net elektrą

turėjome. Buvo generatorius toks, vakare prijungdavome ir sukdavo, gamindavo elektrą. Buvo ir

gateris, pjaudavome lentas. Mano uošvis iš Klaipėdos krašto parėjo dirbti prie malūno, ans buvo

gerų nagų vyrs, daug ką buvo įtaisęs malūne. Malūne dar peklius buvo, grūdus pikliavojo,

arčiausiai toks tik Gargžduose pas Stončių buvo. Už malimą iš žmonių ėmėme grūdais. Jei mali,

nuo 50 kilogramų duoninių grūdų, turėjai atsverti 4,5 kg valstybei, kaip užmokestį, o už pašarinių

grūdų malimą pinigais atsiskaitydavo. Kai "Promkombinatas" naikinosi, malūnas nebeveikė,

gaterį kažkur išvežė, pradėjo griauti ir nugriovė. Dar ilgai poliai matėsi, ąžuoliniai buvo.“

Janina Gedgaudaitė-Lukauskienė į Pikteikius atėjo ištėkėjusi.

"Kaime prieš Naujus metus buvo rengiama eglutė. Prie Butkaus susirinkdavome,

dainuodavome, švęsdavome. Net ženoti liuobam sueiti į šokius kumetyne. Dabar taip nebėr. Mano

uošviai 32 ha žemės čia turėjo. Žinau, kad per karą kareivis su parašiutu buvo nusileidęs į Miniją,

prie Kontautų. Nuskendo. Ir apie baidymus esu girdėjusi. Prie Butkaus Praniaus baidydavosi, ten

Maro kapeliai arti. Pasakodavo, kad ėjo per kiemą, kirvis į sieną – tykšt – ir įsimigo. Senoji Petrė

Butkienė man pati yr pasakojusi, kad susapnavo sapną, jog reik nugriauti pečių, nes ten yr

pakavoti pinigai. Ir griovė tą pečių. Žinau, kad Gervinas nugriauti padėjo. Turėjo jie raktą nuo

valties, katra per upę visi keldavosi iš Pikteikių į kitą pusę. Nu ir prisikasė tas Gervinas po

pečiumi, buvo toks puods, kažkas ant to puodo viršaus buvę užrašyta. Bet užėjo žmogus rakto

paprašyt, tai grimzo ir nugrimzdo tas lobis – neliko. Nebuvo rami ta vieta. Žmonės girdėdavo, kad

lyg žirnius kas į sieną beria, su kastuvu grūdus žarsto, vaiką verkiantį. Senais laikais daug žmonės

apie tuos baidymus šnekėjo. Nežinau, kodėl dabar nebšnek – ar anksčiau tie žmonės tokie mulkiai

buvo, ar dabar nebebaido" 1. Pikteikiuose išlikusios XVI-XIX a. veikusios kapinės (Maro, Marų).

Kaimas pateko į Molotovo linijos marštutą, kuriame statyti fortifikaciniai įtvirtinimai.

 Istorinės raidos tapatumo ženklai: Minija, Neolito epochos gyvenvietė, gatvinis kaimas,

tradicinė medinė kaimo architektūra, Kuprelio sodyba su vandens malūnu ir kalve, senos

kaimo kapinės, šokiai kumetyne, pasakojimai ir legendos, fortifikaciniai įtvirtinimai.

1 Istorinė apybraiža “Lapių ir aplinkinių kaimų praeitis ir dabartis”, 8-9 psl.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 15

Kuprelio sodybos ir joje buvusio vandens malūno planai:

Kuprelio sodybos situacijos planas

Vandens malūno pjūvis per c-d Vandens malūno pjūvis per a-b

Šie Pikteikiuose, ant Minijos upės kranto, Kuprelio sodyboje buvusio vandens malūno
planai patvirtinti 1905 m.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 16

ŽVELSĖNAI

"Dapkus nuo pradnios vėsus šonis suvadžios, Jasevičė šaukė, vėsė šonys kaukė, Bodroks

mažėloks prie tų dūdų kaip paršioks, Stalmuoks lipėcėrius vėsų šonų valdėmierius, Rėntauskis

vėdurie kap žovelė vėntorie, Radvėlienė trobalie soka svėistą kuodalie, Lukauskis be vakų ėšteps

dūdas be taukų, Šypalis ont vainuos kap erelis ont pačiuos, Koprelis Dominyks apie pačia pėlvų

slinks, Butkų Ontė ėglą oustys, vėsoms dūdoms skylės šluostys, Botkus Jozis ont pat gala vėsoms

dūdoms skylės kals, Grykšus pakapeis nešė dūdas ont peteis".

Apie Žvelsėnų kaimo praeities gyvenimą liudija ši apie kaimą sudėta daina. Ją iš močiutės

išmoko ir prisimena seniausia Žvelsėnų gyventoja Genovaitė Jasevičiūtė-Šimkienė.

Žvelsėnai – gatvinis-rėžinis kaimas, susiformavęs XVI a. antroje pusėje – XX a. pradžioje.

Dėl ypatingo landšafto gyvetojai kūrėsi vienas šalia kito, o žemes – ilgus, siaurus rėžius turėjo

abiejose kelio pusėse. Rėžių žymės ir gatvinė kaimo struktūra išlikusi. Kaimo ribos ėjo Minijos ir

Žvelsos upėmis. Didžiausias šio laiko kaimo pasididžiavimas – vaizdingos apylinkės, Minijos

senvagės, upės lankos. Kaimo pakraščiu tekanti Minija – sekli, srauni, kairysis krantas žemas, o

dešinysis – status, apaugęs medžiais. Kaime pasakojamas padavimas, kad kairįjį Minijos krantą

esą nukasę lobių ieškotojai.

Žvelsėnų senbuvės, 1921 gimusios Genovaitės Jasevičiūtės-Šimkienės atmintyje – daugybė

prisiminimų apie jos vaikystės laikų kaimo kasdienybę.

"Čia buvo diktei linkmai ir gerai. Kožnam name buvo mažiausiai penki, dažniausi devyni

vaikai. Vienuolika trobų buvo. Po darbų eidavom maudytis – mergelės atskirai, vaikiai atskirai.

Kaip undinės, nebuvo maudymosi kostiumų mados, su lininiais apatiniais į vandenį lįsdavome.

Išsimaudę pareisim, susėsim ant savo rubežių ir dainuosim. Mat sodybos palei gatvę visos buvo

aptvertos, iki pat Utrių. Dėl to dainuodavome ir kitą dainą: "per Žvelsėnų ūlytėlę čiū-dra-dra-lia-

lia..." O mūsų žemė buvo rėžiais išdalinta ir paminijy, ir ant kalno. Sklypai turėjo savitus

pavadinimus: treinalis, skersinis, pasodinis, trydinis, pusklecis, vingalis, atkalnio. Mūsų troba

seniai stovėjo, kad net mano tėvo tėvs nebatminė, kas kada ją buvo statęs. Tėvas buvo trobą

atnaujinęs, o kai mes su Feliksu parėjom gyventi, perstatėm. Nors nei dviratių, nei radijų

neturėjom, mes, jaunims, linksmai gyvenom. Būdavo mokykloje vakarėliai, mokytojai buvo diktei

darbingi, į vaidinimus, renginius. Kožna metą su arkliais važiuodavom į Palangą. Išvažiuosam

saulei leidžiantis, tiesai per Miniją, seklioj vietoj, tujau ir Palanga. Po sniegingų žiemų Minija

taip patvindavusi, kad išėjimas į Gargždus būdavo per Dykliaus piliakalnį. Visos trobos buvusios

medinės, šiaudiniais keturšlaičiais stogais, mažais langais. Kaimo vakaruškos ir gegužinės

vykdavo Mažonų sodybos lauko aikštelėje. Atsikraustę iš Kulių, Mažonai turėjo nusipirkę vandens

malūną, vadintą Žvelsėnų malūnu. Į gegužinę atvažiuodavo bufetas, kuriame galima buvo

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 17

nusipirkti alaus, saldainių, limonado. Dar atsimenu, kad tas kalnas, per kurį dabar eina

asfaltuotas kelias iš Gargždų į Lapius, buvo daug kartų didesnis, bet jį nukasė keliui tiesti. Buvo

suvaryti žmonės – su arkliais, rankom kasė. O kol ans nebuvo nukasts, tai buvo piliaklanis, katro

viršūnėje buvo skylė. Liuobam nueit, atsisėst, ir kai į tą skylę įmesdavom kokį akmenatį, tai ans

nukris skubantiai, giliai. Piliakalnio pavadinimo nežinojau, bet šalia ano esančią daubą

vadindavom Užpilio dauba. "

Iš trijų Lapių apylinkėse buvusių malūnų, geriausiai išlikę seni buvusio malūno

mechanizmų fragmentai Šakinio sodyboje prie Žvelsos, netoli posūkio į Žvelsėnus. Lapių

apylinkių malūnų istorija netyrinėta, o technikos paminklų likučiai nesaugomi.

 Istorinės raidos tapatumo ženklai: Ypatingas landšaftas, vaizdingos apylinkės, piliakalnis
su gilia dauba (Lapių kelio vietoje), Minijos ir Žvelsos upių lankos, Minijos senvagė,
gatvinis-rėžinis kaimas, tradicinė medinė kaimo architektūra, šiaudiniai keturšlaičiai
stogai, maži langai, ištisai aptvertos sodybos, vandens malūnas, daugiavaikės šeimos,
dainos, šokiai, gegužinės.

UTRIAI

Vietovardis kilęs iš asmenvardžio Utrys. Kaimas susiformavo XVI a. antroje pusėje –

XVII a. Į šiaurės vakarus nuo jo Margių miške XIX a. pirmoje pusėje įsikūrė Utrių užusienis

(vienkieminė gyvenvietė, susiformavusi bendro naudojimo kaimo žemėje). Utrių kaimas priklausė

Gargždų dvarui ir Gargždų parapijai. 1812-1826 m. jame buvo 13, 1830 m. – 10, 1839 m. – 137 ,

1846 m. – 11 dūmų8. Panaikinus baudžiavą, Gargždų dvarininkui baronui Rėne atodirbio prievolę

atlikinėjo 32 kaimo valstiečiai9.

Nuo XIX a. iki 1915 m. kaime stovėjo Rusijos-Vokietijos valstybinės sienos sargybos

antrojo ruožo pasienio užkarda.

1923 m. Utriuose buvo 31 ūkis10. XX a. dalis kaimo sodybų, esančių Margių miške netoli

Mikoliškių, buvo priskirta Kretingos rajonui.

Netoli Minijos ir ant kalno Utriuose, nuo 1939-ųjų, išlikę du dzotai – rusų tarybinės

armijos gynybiniai įtvirtinimai, pastatyti po Ribentropo-Molotovo pakto pasirašymo, ruošiantis

karinei invazijai į Lietuvą. Utriuose išlikusios ir senosios, ąžuolų supamos kapinės, kuriose dabar

stovi nedidelė koplytėlė. Priešais kapines yra neįprastas medinis daugiabutis (buvęs kumetynas).

Anksčiau jame veikė kaimo kultūros namai, vėliau – kolūkio kontora, o šiandien gyvena žmonės.

7Janina Valančiūtė. Gargždų miesto ir parapijos istorija. – Vilnius, 1998. – 361–362, 364 psl.
8Michał Gadon. Opisanie powiatu Telszewskiego w gubernii Kowieńskiej w dawnem Xięstwie
Żmujdzkiem położonego. - Wilno, 1846. - Str. 181
9Списокъ мировыхъ участковъ и волостей Ковенской губерніи: Составленъ в 1870 году. - C. 78
10 Lietuvos apgyventos vietos. - Kaunas, 1923. – 113 psl.

http://lt.wikipedia.org/w/index.php?title=Janina_Valan%C4%8Di%C5%ABt%C4%97&action=edit&redlink=1
http://lt.wikipedia.org/wiki/1870

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 18

Lapių bibliotekos darbuotojos yra užrašiusios Karolinos Grikštaitės-Lygutienės, Utrių

kaime gimusios 1920 metais, prisiminimų:

”Kaime buvo Armalių, Andrijauskų, Berenių, Grikšų, Jenkų, Mažonų, Lygutų, Padroščių,

Žvilauskų, Lukauskų, Kuprių, Kundrotų, Karečkų sodybos. Per kaimą ėjo tvora aptverta ūlyčia,

susirinkę vaikai mėgdavo ant ūlyčios mušti sviedinį. Senose kaimo kapinėse mano jaunystės

metais jau niekas nebuvo laidojamas. Žmonės kalbėjo, kad anksčiau kapinaitėse būdavo laidojami

gausių šeimų vaikai, kiti vietiniai, tačiau kryžiai buvo statomi be jokių užrašų. Kapinaitėse buvo

palaidota kūlimo metu nutraukta vyro ranka. Tiesa, dvi šeimos – Grikšai ir Staponai, kapinėse

turėjo gana dideles, aukštas koplyčias. Kalbėjo, kad kapinaitėse buvo laidojama iki 1920-ųjų, nes

Mikoliškių kapinėse ant 1920 metais palaidoto kunigo paminklo yra užrašas: "Aš esu pirmas

atgulęs šiose kapinėse".

1944 metais Utriuose gimusi Adelė Skolevičiūtė-Grikšienė prisimena legendą apie garsųjį

Utrių akmenį.

„Vienas senas kaimo žmogus yra man pasakojęs keistą istoriją. Jis aiškino, kad ją jau senų

senovėje žmonės pasakojo. Toks Kuprys atseit pats matė tą akmenį, nuo kalno vejamą nematomos

jėgos judinamos medžio vytelės. Kai vytelė nukrito, akmuo atsistojo toje vietoje, kur ir dabar

stovi. Nežinau, tiesa, ar ne, bet esu jaunystėje girdėjusi..“

Utriuose jau pusę amžiaus gyvenanti 1928 metais gimusi Bronislava Tamošauskaitė-

Puzneckienė prisimena kitokį savo jaunystės kaimą.

„Daug daugiau sodybų buvo, ir ant kalno, ir pakalnėj. Kundrotai, Lygutai, Mažonai,

Grikšai, Žvilauskai, Laukauskiai, Padroščiai, Striaukos gyveno. Kai kurių sodybų vietoj vien

medis ar šulinys likęs. Bet vistiek dabar geri laikai, pensiją gaunu, nedaug dirbu. O visą amžių

kolūkyje išdirbau. Kontorą dabartiniam kumetyne valijau, buvau lauko darbininkė, pirmasis

pirmininkas Griauslys toks buvo. Iš pradžių dykai dirbom, paskui pradėjo duoti sėlenų po 100 kg

per metus. Daug darbo buvo, kolūkis nieko neturėjo, šešios moterys turėjom viską spėti, ir

vasarojus rišti, ir sodinti, ir ravėti, šienavome lūgnose, drėgmėj tokioj ir ačiū tepasakydavo.

Maitintis reikėjo, pririnkdavau rūgštynių, iš vakaro į Klaipėdos turgų išeidavau parduoti. O ir

jaunystėj po šokius nesivalkiojau, buvau slūžmergė, nieks į mane nežiūrėjo, puoštis nebuvo kuo.“

1929 metais Utrių kaime gimusi ir iki šiol čia gyvenanti Joana Montrimaitė-Kundrotienė

jaunystės kaimą mena šviesiai.

„Šeimoj buvo šeši vaikai – 3 mergos ir 3 vaikiai. Tėvukas Juozas Montrimas mirė 1963-

aisiais, sulaukęs šešiasdešimt penkių. Kai man buvo šešeri, tėvas nuo Grikšo nupirko 8 ha žemės,

iš viso turėjome 12 ha. Patys apsidirbdavome, laikėm po 3-4 karves, 2 arklius, padargų turėjome.

Broliai mano Jonas ir Stasys ėjo į Vėžaičius 10 km, dirbo su pirmaisiais traktoriais, „MTS“ juos

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 19

vadino. Užėjus rusams, bjauriai buvo, mėtė bombas, bombardavo. Bėgdavom į bunkerį slėptis, bet

kartą, kai skeveldra davė į tą bunkerį, visus mus išgainiojo. Rusai buvo tuos bunkerius dar prieš

karą pastatę, bet nebespėjo įrengti, vokiečiai juos išgainiojo. Visus kareivius turėjom maitinti,

sriubą nešdavom į pamiškę prie jų palapinių. O paskui dar pablogėjo, padargus nuo visų paėmė,

kitų ir butus griovė, ardė, vežė medieną į Gargždus kultūrnamius statyti. Su vyru susipažinome

šokiuose pas Jankus, Pikteikiuose, Lukauskis Steponas mūsų piršlys buvo. Gargžduos susirašėm,

Mikoliškiuose susivenčiavojom.“1

Demografinės raidos histograma6

1) Baudžiavos panaikinimas įtakojo demografinį kaimo augimą 1839-1923 m.

2) Po karo, kaimo dvarinės santvarkos suirimo ir žemės reformos, nuo 1923 m. kaimo įtaka

menko.

 Istorinės raidos tapatumo ženklai: Ypatingas landšaftas, vaizdingos apylinkės, Minija,

Molotovo linija (tarybinės armijos gynybiniai įtvirtinimai – dzotai), kapinaitės, Utrių

akmuo, Gargždų dvaras, baudžiava, kumetynas, kultūros namai, kolūkis, kolūkio kontora,

žemės ūkis, gatvinis kaimas, tradicinė medinė kaimo architektūra, palei kelią ištisai

aptvertos sodybos.

GREIČIŪNAI

Greičiūnų kaime kadaise buvo Bergalės dvaras, kuris sovietmečiu sunaikintas ir vietoje

jo iškastas tvenkinys2. Senąjį kaimo kraštovaizdį pakeitė sovietiniais laikais užtvenkta Trumpė.

Vietinių bei polisiautojų pamėgtas didžiulis tvenkinys su užtvanka turi Greičiūnų tvenkinio

pavadinimą. Kaimo praeitį dar saugo ir senosios kapinaitės.

Stanislava Janina Žvilauskaitė-Mižetienė 1932 metais gimė Greičiūnų kaime, ten gyveno,

o prieš 24 metus atsikėlė gyventi į Lapius.

„Žinau, kad gimiau savo tėvų namuose Greičiūnuose, pribuvėjai Jokumaitienei padedant.

Abu tėvai buvo kilę iš Pikteikių, o Greičiūnuose apsigyveno, kai tėvas tapo eiguliu. Atsimenu gerai

tas dvarininkaites. Gyveno mama su dviem dukrom ir jų pusbrolis. Žinau, kad dukras vadino Gilze

1 Istorinė apybraiža “Lapių ir aplinkinių kaimų praeitis ir dabartis”, 12-13 psl
6 Internetinė enciklopedija (Utriai). Prieiga internete:
<http://lt.wikipedia.org/wiki/Utriai>

106 79 85

197

48

0

100

200

300

1826 1830 1839 1923 2001

http://lt.wikipedia.org/wiki/Utriai

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 20

ir Eba. Jos labai šunis mylėjo, atsimenu tokį mažiuką – Vigrį. Kai jis padvėsė, dvarininkaitės

paprašė Naumeckienės, kuri tuo tarpu pas jas tarnavo, šunį palaidoti. Suvyniojo jį į gražiausią

staltiesę. Tai paskui ana man pasakojo, kad tą staltiesę susivyniojo, pasikišo po kvartūgu, o šunelį

taip palaidojo. Kur dvaro nams stovėjo, dabar eglės telikusios. Gražus buvo anų namas –

medinis, gonkos gražiausios, dekoratyviniai augalai augo. Buvo ir klėtis, ir arklidės, karvidės,

jauja, daržinė. Dvarininkaitės rengėsi puikiai, gifiūrines bliuzeles turėjo, bet dažniausiai dėvėjo

tamsiai. Jie prieš karą jau buvo girdėję, kad rusai pareis, tai turtą parsidavė ir išsikraustė. Žinau,

kad net 200 ha žemės valdžiai turėjo palikti. Girdėjau, kad vėliau Vokietijoje tas pusbrolis su

viena iš dukrų susiženijo. Dvaro neliko po karo. Ir dabar namuose saugau kai kuriuos daiktus,

kuriuos tėvelis nupirko iš dvarininkų – mėsos malimo mašiną, komodą su veidrodžiu, indus

gražiausius. Po karo tas pusbrolis su tėvu dar susirašinėjo, kartą ir atvykęs buvo. Atvežė man

tokia gražią medinę zylikę, ilgai saugojau ją. Graži vaikystė buvo. Atsimenu, kaip mama nupirko

geležinę lėlės galvą – didžiausias įvykis. Lėlės galva nudažyta buvo, su akytėm, lūpytėm,

skruostais. Mama pasiuvo liemenį, kojas, rankas, drabužėlių. Su drauge, kuri dabar Utriuose

gyvena, Staponiene, ir vystėmė lėlę, ir lingavome, ir į kiemą vedėme pasivaikščioti. Tėvas

prižiūrėjo mišką, o kartais į svečius su arkliais atvažiuodavo toks prokuroras, pažiūrėti, ar gerai

miškų ūkis tvarkomas. Prokuroro dukra kartą atsivežė tikrą, didžiulę lėlę. Ją palenkus, iš burnos

sklisdavo garsas: „Aaa“. Atrodė tikras stebuklas. Nors man tik 11 metų buvo, prisimenu, kad

rusai užėjo, paskui vokiečiai, tada vėl rusai, blogai buvo. Troba net virpėdavo, kai antskrydžiai

buvo. Bėgdavom per laukus į bunkerius, buvom ir prie upės patys tokį išsikasę, su durikėmis į upę.

Užėjo rusai, apsistojo pas mus, kiaulę nušovė. Liko du maži paršiukai, tai pasakė: „Dar turit,

užaugs“. Bjaurūs tie rusai buvo, šiko čia pat troboj, paėmę pelenų iš krosnies užbarstydavo ir vėl

sėdės. Atmenu, kai devyni kariai užėjo, atsinešė didžiausią bidoną nestiprios degtinės, nebaigusios

rūgti, tokį liurlioką. Prisigėrė, dainavo, o paskui šaudyt ėmė – į žibalinę lempą, į sienas. Dar

keistai man labai atrodė, kad jie sviestą be nieko valgo – sūriu vandeniu tik užsigerdami. Ir

lašinius grynus, be nieko. Prisiėsdavo ir vemdavo čia pat, tada vėl pelenais užbarstydavo. Ėjo ir

ėjo anie, nebeapsikentėme. Ėmėm visą maistą slėpti po pamatais, sukišdavom, akmenim

uždėdavom, niekas nesuprasdavo. Po karo visus padargus atėmė, paliko kaip stovim. Kai

paaugau, dalyvaudavau visur, kur tik kas vyko. Jaunimas į gegužines sueidavo Mikoliškėse, prie

Bronišo dvaro, prie kelio, kur Varnelienės mama Butkienė gyveno. Berželiais aikštelę

papuošdavo, šokdavom dienos laiku. Saulė leidžiasi – namo. Paskui Lapių mokykloje šventes

surengdavo, vaidinimus. Atsimenu, kaip kolūkio laikais kartą į Lapių šokius užėjo miškiniai.

Nukabino nuo sienos Leninino, Stalino paveikslus ir sudegino sakydami: „Žiūrėkit, kaip jūsų

Stalinas tėvelis dega“. O tada visiems liepė šokti be perstojo visą valandą, polkos ritmu. Buvo ir

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 21

sunku, ir baisu. Tėvas griežtai mus laikė, buvo autoritetas. Laikraščius dažnai skaitydavo, tai

užtekdavo jam pažiūrėti pro laikraščio skiautę tokiu žvilgsniu, viskas aišku būdavo, augom

drausmingi. Pirmiausia pasišerk, pasimelžk, susitvarkyk, tada į šokius gali eiti. Eidavome į

Mikoliškių bažnyčią, bet vėliau tėvo kojos buvo silpnos. Tai tada kiekvieną sekmadienį,

vidurdienį, tėvas šaukdavo: “Vaikai, prie poterių”. Ateidavom ir kaip priklauso visas Šv. Mišias

perskaitydavo – su visais atsiklaupimais, atsisėdimais. Tėvas nepijokas buvo, bet jei kokie

giminaičiai atvažiuodavo, atidarydavo pusbutelį. Būdama 24 metų, susiženijau. Vyras malūne

dirbo, arklius šėrė, malė visą laiką, grūdų džiovyklą prižiūrėjo. Ne prie mokslų, bet geras

darbininkas. Nors buvo sunkus laikas, nebuvo pinigo, prekes su talonais, vietoj algos atveždavo į

kiną, parodydavo ir džiaukis, kažkaip sukomės. Savo pasisėdavom, užaugindavom, parduodavom.

Gerai, kad malkom nereikėjo rūpintis. Prie eigulio gyvendami, prisipjaudavome.1

 Istorinės raidos tapatumo ženklai: Žvelsa, Trumpė, Bergalės dvaras, senosios kapinaitės,

karas, sovietmečiu užtvenkta Trumpės upė, žemės ūkis, gyvulininkystė, kolūkis, tradicinė

medinė kaimo architektūra.

PAŽVELSIS

Šiandien savo pirmykštę reikšmę ir svarbą praradęs Pažvelsis, praeityje buvo didžiausias

apylinkių kaimas, skaičiuojantis šimtmečių istoriją. Istorikai mano, kad yra pakankamai

geografinių ir archeologinių duomenų, kurie duoda pagrindą tikrinti, ar Kuršo vyskupo

dokumentuose apie 1253 m. Kuršo žemės šiaurinių ir pietinių sričių dalybas, pirmą kartą yra

paminėtas Pažvelsio kaimo pavadinimas. XIII a. dokumentuose šalia Kartenos ir Gargždų

nurodyta neidentifikuota vietovė "Pretzitwe" greičiausiai yra Pažvelsis.

Anapilin jau iškeliavusi, 1909 metais gimusi pažvelsiškė Zuzana Žiliūtė-Jonikienė paliko

ranka užrašytų vaikystės prisiminimų apie Pažvelsio kaimą.

„Pažvelsio kaime yra buvę 60 sodybų, gyveno pasiturintys ūkininkai. Kaimas garsėjo ne

vien dainoriais, pasakoriais, dievdirbiais, gražiom sodybom, bet ir gerbiamu poetu Butkų Juze.

Ūkininkai rengdavo vakarėlius su žaidimais, vaidinimais. Mūsų sodyba buvo prie Trumpės upelio

ant pat kalno krašto, ąžuolų, maumedžių, alyvų apsupta, pakalny šaltinis tekėjo, lankoje prūdas

gluosniais apsodintas, o vidury prūdo – vandens lelijos. Pakelės buvo pilnos smūtkelių, pas kožną

ūkininką kieme – kryžius. Buvo ir Žalakinės malūnas. Užėjus kolektyvizacijai žmonės neteko

gyvulių, padargų, subendrino visas žemes, vėliau melioracija, trėmimai į Sibirą, paskui visus

suvarė į gyvenvietes, nustūmė su buldozeriais pastatus, nurovė sodnus."

1 Istorinė apybraiža “Lapių ir aplinkinių kaimų praeitis ir dabartis”, 14-15 psl.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 22

1937 m. Lietuvos kalnuotumo ir nuotakumo žemėlapis.

Pažvelsyje gyveno ir kūrė dievdirbiu vadintas liaudies meistras Jonas Jucys. Dievdirbio

anūkas Pranas Jucys, gimęs 1929 metais, gyvena Gargžduose. Jis išsaugojo šiltų prisiminimų apie

senolį.

„Senolis jumoro megėjas buvo. Sakydavo: "Dirbau Joną, bet žalias medis buvo,
persprogo, beišėjo Barbora". Buvau septynerių, kai, eidamas 91 metus, jis mirė. Ans buvo
savamokslis, bet nuo jaunystės daugelį darbų mokėjo, pečius mūrijo. Turėjo įsirengęs darbo vietą,
tame pačiame kambaryje ir miegojo. O kartais pakviesdavo mane užeiti. Įeini, jau jis ant stalo bus

PASTABOS:
1. Pažvelsis žymimas kaip Pašvelsys.
2. Kaimas iš visų pusių apsupltas kalvomis ir
upėmis.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 23

supjaustęs tokius pyragiukus gabaliukais, vaišina. Klėtyje turėjo ir savo sandėliuką įsirengęs, kur
įrankius, dažus dėjo, mums ten nė įeiti nebuvo galima. Sodyba buvo palei upalį, atkalnėje,
senoliui priklausė 3 ha žemės. Atsimenu, kad pavasarį, vos tik sniegą nuleisdavo, kožną ankstų
rytą senolis eidavo į tą upelį praustis. Aš ir gimiau troboje, kurią senolis pats 1870 metais buvo
pastatęs. Dabar toje vietoje, kur troba stovėjo, kelias eina, 1974 metais melioratoriai
pasidarbavo."

Savo vaikystės Pažvelsio kaimą giedrai prisimena ir 1932 metais gimusi mokytoja Regina
Butkutė-Kuneikienė.

„Mano tėveliai Vincentas Butkus ir mama Elena Putriutė-Butkienė gyveno gana
pasiturimai. Tėvų namai buvo neoficialus Pažvelsio kaimo centras, nes jie buvo šviesūs, išsilavinę
žmonės. Tėvas rusų kalba buvo baigęs Palangos progimnaziją. Visą gyvenimą tėvelis buvo
Mikoliškių bažnyčios maršalka, mama bažnyčios chore dainavo. Tėvai Pažvelsyje organizuodvo
klojimo teatrą, patys režisavo įvairiausius veikalus. Klojime, pas Vaišvilus, ant kalnelio, berželiais
išpuoštoje daržinėje susirinkdavo žmonės, o mes vaidindavome. Mokiau kaimo mergaites šokti.
Mes net tarantelą (aut. past.: itališkas šokis) šokom – batus įsitaisėm, pasisiuvom ispaniškų rūbų.
Vokiečių metais, ant mūsų klasės sienų Pažvelsyje, buvo iškabintos nuotraukos su Rainių žudynių
fotografijomis. Nežinau, kodėl reikėjo vaikams rodyti nupjautus liežuvius, išbadytas akis,
nuplikytus kūnus."

Poetas Butkų Juzė 1893 metais gimė Pažvelsyje. Laisvomis nuo ganiavos valandėlėmis,
lietuviškai mokė kaimo vaikus. Apie save jis yra sakęs: „Aš esu paprastas kaimo dainius. Darbo
ir prakaito gyvenime vargdamas, imu dainai žodį ten, kur gražiausioji Lietuvos dalis, kaimo
žmonės purvą braido, sunkiausius darbus dirba, ir sunkiausiai, paneigti ir skriaudžiami, duonelę
užsipelno, o neturi balso.” 1

1949-ais Pažvelsio kaime, pas Antaną Vaišvilą, įsteigta biblioteka, tuomet vadinta „Mūsų
tėvynės“ kolūkio biblioteka-skaitykla2.

Demografinės raidos histograma11/12

 Istorinės raidos tapatumo ženklai: Trumpė, didžiausias apylinkių kaimas, tradicinė medinė
kaimo architektūra, kryžiai sodybose, poeto Butkų Juzės gimtinė ir sodyba, dievdirbys
Jonas Jucys, Slušnio malūnas, pasiturintys ūkininkai, teminiai vakarėliai, klojimo teatras
daržinėje, dainos, šokiai, destrukcinis kolektyvizacijos poveikis, kolūkiai, biblioteka-
skaitykla, melioracija, trėmimai.

1 Istorinė apybraiža “Lapių ir aplinkinių kaimų praeitis ir dabartis”, 14-15 psl.
11Pažvelsis. Mažoji lietuviškoji tarybinė enciklopedija, T. 2 (K–P). Vilnius, Vyriausioji enciklopedijų
redakcija, 1968, 805 psl.
12Pažvelsis. Tarybų Lietuvos enciklopedija, T. 3 (Masaitis-Simno). - Vilnius: Vyriausioji enciklopedijų
redakcija, 1987, 338 psl.

209
14 15

0

500

1959 1986 2001

http://lt.wikipedia.org/wiki/Ma%C5%BEoji_lietuvi%C5%A1koji_tarybin%C4%97_enciklopedija
http://lt.wikipedia.org/wiki/Taryb%C5%B3_Lietuvos_enciklopedija

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 24

1.2. Istorinės raidos apžvalgos išvados

Istorinės raidos apžvalgos išvados suformuotos bendrų vietovės tapatumo ženklų visumos
pagrindu. Tapatumo ženklai skiriami į 5 skirtingos specifikos sekcijas. Šiose kitonišką vietos
identiteto visumos pusę refleksuojančiuose sekcijose išdėstyti, analizės metu iškristalizuoti,
tapatumo ženklai vizualizuoja Lapių vietovės istorines ištakas bei šaknis. Bet kokio istorinę
atmintį savyje talpinančio objekto perspektyvinės plėtros ir tvarkybos privalomoji sąlyga –
išlaikyti tą atmintį ir integruoti ją į formuojamos plėtros viziją kaip praturtinančią, įprasminančią,
raidos ir nuoseklumo pajutimą bei semantinę vertę suteikiančią ir bendrą kokybę pakeliančią
aplinkybę.

 Bendras Lapių vietovės istorinės raidos identitetas (tapatumo ženklai):

GAMTA

•Išraiškingas kraštovaizdis, vaizdingos apylinkės, vandeningosios Minijos ir
srauniosios Žvelsos upių lankos, Minijos senvagės, Trumpė, Gerdaujė,
sovietmečiu užtvenkta Trumpės upė, Pilalės piliakalnis, Didžiojo Dykliaus
piliakalnis, Sausdegių (Sausdegymės) piliakalnis, piliakalnis su gilia dauba
(sankirtos su dabartiniu Lapių keliu vietoje).

SANTVARKA IR POLITIKA

•Baudžiava, Gargždų dvaras, Lapių dvaras, Bergalės dvaras, kaimai, kumetynai,
ponai, vargingi kumečiai, žemės reforma, pasiturintys ūkininkai, Molotovo
linija (tarybinės armijos gynybiniai įtvirtinimai – dzotai), karas, sovietinė
okupacija, sovietizacija, trėmimai, partizaninis pasipriešinimas, destrukcinis
kolektyvizacijos poveikis, kolūkiai.

URBANISTIKA IR ARCHITEKTŪRA

•Neolito epochos gyvenvietė, senosios kaimų kapinaitės, mediniai dvarų
pastatai, dideli gražūs dvaro vartai, liepų alėja, gatvinis-rėžinis kaimas, plačiai
pasklidęs vienkieminis kaimas, tradicinė medinė kaimo architektūra,
šiaudiniai keturšlaičiai stogai, maži langai, palei kelią ištisai aptvertos sodybos,
kryžiai sodybose, vandens malūnai, tarybinės armijos gynybiniai įtvirtinimai
(dzotai), melioracija, suardytos kaimų planinės struktūros bei architektūros
tradicijos, taisyklingo plano sovietinis išplanavimas, sovietų epochos
visuomeniniai ir mūriniai gyvenamieji pastatai.

UŽSIĖMIMAI IR VEIKLOS

•Arklininkystė, karvių veisimas, kiaulininkystė, kalvystė, žemės ūkis, grūdinių
kultūrų malimas, dievdirbystė, drožyba, literatūra ir menas.

KULTŪRA

•Mokykla, biblioteka-skaitykla, kultūros namai, pasivažinėjimai kinkytais
arkliukais, gegužinės, muzika, šokiai, dainos, teminiai vakarėliai, klojimo
teatras daržinėje, pasakojimai ir legendos, semantinės prasmės akmenys,
poeto Butkų Juzės gimtinė ir sodyba, dievdirbys Jonas Jucys.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 25

II. ESAMOS PADĖTIES ANALIZĖ

 2.1. Analizuojamos teritorijos regioninė padėtis ir potencialas

 Situacijos schema nacionaliniame kontekste.

Situacijos schema regioniniame kontekste.
Analizuojama teritorija yra Klaipėdos rajono savivaldybėje, Vėžaičių seniūnijoje. Ribojasi

su Kretingos rajono savivaldybės teritorijos ribomis. Vietovė išsidėsčiusi automagistralės

Klaipėda-Vilnius prieigose. Nuo Gargždų miesto nutolusi apie 11 km, nuo Klaipėdos – apie 25

km (30-40 minučių kelio). Vieta paranki turistinių srautų judėjimo atžvilgiu. Lapių kadastrinei

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 26

vietovei priskiriami 7 kaimai: Lapiai, Rudaičiai, Žvelsėnai, Greičiūnai, Utriai, Pikteikiai,

Pažvelsis. Teritorija priskiriama Lapių bendruomenės centrui.

Susisiekimo ir demografinės aplinkos schema regioninės padėties kontekste.

Lapių apylinkės išsidėsčiusios patogioje geografinėje vietoje tiek gamtiniu tiek ir

susisiekimo atžvilgiais. Teritoriją riboja ir skaido dalimis vaizdinga Minijos upė, sraunioji Žvelsa,

o taip pat ir Trumpė. Apylinkėse gausu piliakalnių bei slėnių, rėminamų įspūdingomis kalvomis ir

šlaitais. Lapiai pasiekiami rajoniniu keliu Vėžaičiai-Mikoliškiai-Kartena (Nr.2222). Patogus

asfaltuotas kelias tęsiasi tik iki Lapių kaimo. Toliau, Mikoliškių kryptimi ir iki pat Kartenos

tęsiasi žvyrkelis. Susisiekimo su kitais Lapių apylinkių kaimais sistemoje taip pat dominuoja

žvyrkeliai (Rudaičių ir Pikteikių keliai). Vietovė yra nacionalinės turistinės svarbos pajūrio zonos

kaimynystėje. Didžiausi Palangos, Klaipėdos bei Neringos turistų srautai atvyksta automagistrale

E85, kurios pašonėje ir išsidėstę savo gamtiniais rekreaciniais ištekliais turtingi Lapiai.

2.2. Vietovės urbanistinė struktūra

Lapių bendruomenės centro teritoriją sudaro 7 kaimai, į kuriuos šios studijos kontekste ir

koncentruojamas fundamentinis analitinis dėmesys. Tačiau vertinant susisiekimo sistemą,

urbanistinius mazgus bei jų išorinius ryšius, tenka priimti domėn kai kurias už studijos objekto

ribų esančias teritorijas ir urbanistinius darinius. Mikoliškių kaimas nepatenka į studijos objekto

AKCENTAI:
1. Pajūrio zonos
kaip turistinių
srautų traukos
centro gretimybė.
2. Magistralės
Klaipėda-Vilnius
prieiga.
3. Aukšta vietos
rekreacinio-
gamtinio gerbūvio
kokybė (Minija,
Žvelsa, reljefas).
4. Bloga vietos
kelių kokybė.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 27

teritorines ribas, tačiau ši gyvenvietė yra vietos tolygaus kaimų išsidėstymo trikampio formos

linijiniame išplanavime sistemos sudėtinė dalis. Kaimai vienas nuo kito nutolę panašiais atstumais

(2-3 km). Trikampės urbanistinių mazgų plano struktūros nuošalėje yra vienintelis Rudaičių

kaimas. Schemoje pavaizduota Rudaičių urbanistinė ašies linija gali būti vaizdžiai palyginta su

aitvaro virvele. Visos kitos teritorijos patenka į trikampio žiedo struktūrą, kurio svarba ir yra

didžiausia vietos susisiekimo sistemos kontekste. Susisiekimo kokybė išspręsta tik iki Lapių

kaimo, kur nutiestas asfaltuotas kelias. Visos kitos teritorijos privažiuojamos žvyrkeliais. Kelias

Mikoliškiai-Pikteikiai nutrūksta vidurkelyje, taip nutraukdamas susisiekimo sistemos grandinę

trikampiame žiede. Ši vieta priimama kaip didžiausias vietos susisiekimo sistemos defektas.

Urbanistinių jungčių schema

AKCENTAI:
 Puikus privažiavimas iki

centrinės gyvenvietės.
 Bloga vietos kelių būklė.
 Mikoliškiai priimami kaip

būtina vietos susisiekimo
sistemos dedamoji dalis.

 Susisiekimo sistemos
pagrindą sudaro trikampis
urbanistinis žiedas.

 Nutrūkusi kelio Mikoliškiai-
Pikteikiai atkarpa suardo žiedinę
urbanistinę sistemą.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 28

2.3. Analizuojamos teritorijos apibrėžtis
Analizuojami 7 Lapių bendruomenės centrui priklausantys kaimai (Lapiai, Rudaičiai,

Žvelsėnai, Greičiūnai, Utriai, Pikteikiai, Pažvelsis) esantys Klaipėdos rajono savivaldybės
teritorijoje, Vėžaičių seniūnijoje. Kaimai priskiriami trims skirtingoms seniūnaitijoms:

 Lapių seniūnaitija (561 gyv.): Lapiai, Greičiūnai, Pikteikiai, Utriai ir Žvelsėnai;
 Rudaičių seniūnaitija (250 gyv.): Rudaičiai;
 Tilvikų seniūnaitija (283 gyv.): Pažvelsis (15 gyv.) ir dar 4 kiti kaimai.

 Analizuojamos teritorijos apibrėžties schema

Toliau analizuojami čia apibrėžtoje teritorijoje esantys kaimai ir jų visuminė infrastruktūra:
individualiai apžvelgiama bendra kaimų situacija, selekcionuojami ir aprašomi svarbiausi kaimų
urbanistinės sąrangos elementai (visuomeniniai, komerciniai bei kiti svarbūs objektai),
apžvelgiami architektūrinės aplinkos ypatumai, atraktyvūs arba potencialiai atraktyvūs gamtiniai
rekreaciniai resursai.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 29

2.4. Lapių kadastro vietovės kaimai

LAPIAI

Lapiai yra Lapių seniūnaitijos centrinė gyvenvietė. Kaime gyvena 397 gyventojai.

Dėl vaizdingų apylinkių Lapiai vadinami mažąja Lietuvos Šveicarija. Pietrytiniu kaimo

pakraščiu teka Minijos intakas stačiaskardė Žvelsa, rytiniu – Žvelsos intakas Trumpės upelis,

vakarinį kaimo pakraštį rėmina Minijos senslėnio kraštovaizdžio draustinis, iš šiaurės – Greičiūnų

tvenkinys. Dešiniajame Žvelsos krante stūkso legendomis apipintas Lapių piliakalnis. Dauboje

plyti Lakštingalų slėnis. Per kaimą driekiasi rajoninis kelias (Nr.2222) iš Kartenos, kuris tęsiasi iki

magistralinio kelio Klaipėda-Vilnius (E85). Asfaltuota tik šio kelio dalis vedanti nuo Lapių iki

automagistralės. Lapius su Kartena jungia žvyrkelis.

Veikia Klaipėdos rajono Lapių pagrindinė mokykla su vienintele Klaipėdos rajone

specialių poreikių vaikų grupe, kraštotyros muziejumi, mokinių bendrabučiu, yra bendruomenės

centras, biblioteka, kultūros namai, medicinos punktas, paštas, medžio apdirbimo ir rąstinių

namelių statybos bendrovė, vystomas kaimo turizmo verslas, yra 2 pirtys, nuomojamos baidarės.

Lapiuose veikianti kaimo bendruomenė pasižymi kaip viena aktyviausių ir produktyviausių

Klaipėdos rajono bendruomenių.

RUDAIČIAI

Rudaičiai yra antras pagal gyventojų skaičių kaimas Lapių apylinkėse. 2008 metų

duomenimis čia gyvena 250 gyventojų. Rudaičius nuo centrinės gyvenvietės – Lapių, skiria ~4

km automobilių keliais, iki Vėžaičių ~6 km. Kaimas pasiekiamas nuo Lapių krypties rajoninio

kelio Nr.2222 atsišakojusios Gerdaujos gatvės. Apie šią kalvoko privažiavimo žvyro dangos gatvę

ir susiformavę Rudaičiai. Gerdaujos gatvės tęsinys veda Pažvelsio, Gerduvėnų bei Lapių

kryptimis. Rudaičiai priklauso Rudaičių seniūnaitijai (daugiau kaimų šioje seniūnaitijoje nėra).

Rudaičiai susiformavę tarp dviejų didelių piliakalnių:

 Pietuose Gerduvėnų piliakalnio, anksčiau vadinto Sausdegymės. Piliakalnis užžėlęs

Gerdaujos mišku. Čia teka Gerdaujės upelis.

 Šiaurės vakaruose Didžiojo Dykliaus piliakalnio bei šioje vietoje esančio

Skrandupalio upelio.

 Šiaurės ir Rytų kryptimis plyti pievos ir dirbamos žemės plotai.

Šiaurinėje ir pietinėje Rudaičių kaimo pusėse išlikusios maro kapinaitės. Kaime esantis

žvyro karjeras vadinamas Sidabrinės kalnu, o šalia jo plyti Sidabrinės pievos. Rudaičių

pasididžiavimas – Antano Jaso žirgynas.

http://lt.wikipedia.org/wiki/Minija
http://lt.wikipedia.org/wiki/%C5%BDvelsa
http://lt.wikipedia.org/wiki/Minijos_sensl%C4%97nio_kra%C5%A1tovaizd%C5%BEio_draustinis
http://lt.wikipedia.org/w/index.php?title=Grei%C4%8Di%C5%ABn%C5%B3_tvenkinys&action=edit&redlink=1
http://lt.wikipedia.org/w/index.php?title=Grei%C4%8Di%C5%ABn%C5%B3_tvenkinys&action=edit&redlink=1
http://lt.wikipedia.org/wiki/Kartena
http://lt.wikipedia.org/wiki/Klaip%C4%97dos_rajono_Lapi%C5%B3_pagrindin%C4%97_mokykla
http://www.gargzdaivb.lt/index.php?option=com_content&task=view&id=75&Itemid=100
http://lt.wikipedia.org/wiki/Baidar%C4%97

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 30

PIKTEIKIAI

Abipus, sulig Minijos upe, Kartenos kryptimi tystančio žvyro dangos rajoninio kelio

Nr.2230 susiformavęs gatvinės-vienkieminės struktūros Pikteikių kaimas. Visa gyvenvietės

teritorija patenka į Minijos senslėnio kraštovaizdžio draustinį. Čia įsikūrę 53 gyventojai.

Apylinkėse kalbama, kad Pikteikiuose gyvena geriausiai bendruomeniškumą išsaugoję žmonės.

Sutvarkytos ir prižiūrimos dvi senosios kapinaitės. Išlikę Molotovo linijos gynybiniai įtvirtinimai

– dzotai. Kaime yra Stasio Kuprelio sodyba su dviem atraktyviais monumentais. Pikteikiai yra

ribinis Klaipėdos rajono kaimas, už kurio prasideda Kretingos rajonas. Kaimas priklauso Lapių

seniūnaitijai. Gretimame Utrių kaime, žiemą, ant Minijos šlaito įrengiama slidinėjimo trasa.

Principinis kaimo struktūros pjūvis (iš rytų į vakarus):

 Miškingas šlaitas rėminantis kaimą iš rytų.

 Kelias, abipus kurio išsidėsčiusios vienkieminės sodybos.

 Žemumų pievos, Minijos upės kilpos ir jų prieigos.

ŽVELSĖNAI

Iš Lapių plento išsukus į rajoninį žvyrkelį besidriekiantį vaizdingo Minijos kraštovaizdžio

apylinkėmis pirmasis sutinkamas kaimas yra Žvelsėnai. Tai senas gatvinis-rėžinis kaimas, kurio

rėžių žymės ir kaimo struktūra yra išlikusi ir šiandien. Kaimas priskiriamas Lapių seniūnaitijai.

Nors šiandien jo teritorinės apibrėžties arealas apima ir atokesnes teritorijas, kuriose esama

paskirų vienkieminių sodybų, visgi kaimo branduolys susitelkęs senojoje gatvinėje erdvėje.

Žvelsėnai išsidėstę išskirtinai turiningoje gamtinėje aplinkoje. Čia esama stačios miškingos kalvos

rytuose, bei plačios Minijos upės vakaruose. Minijos slėnyje esama net keletos raišių ir vaizdingų

senvagių. Žvelsėnai patenka į Minijos senslėnio kraštovaizdžio draustinį. Kaime gyvena 25

žmonės. Bene žymiausias vietos objektas tiek architektūrinio ansamblio, tiek ir kultūrine

prasmėmis – etnografinė Antano Bučio sodyba „Sena troba“. Atokiau nuo pagrindinės gatvės, ant

kalvos, buvusioje Lyguto sodyboje, kurioje kaimo vaikai mokėsi poterių, įsikūrusi dar viena

patraukli kaimo turizmo sodyba „Žvelsynė“. Čia šeimininkauja aktyvus vietos verslininkas ir

filantropas Gediminas Juozapaitis. Žvelgiant nuo pagrindinio Žvelsėnų kelio, ant vaizdingos

rytinės kalvos, įsikūrusi trečioji Žvelsėnų kaimo turizmo sodyba „Slėnis“.

UTRIAI

Utriai – nedidelis kaimas išsidėstęs tarp kalvų grandinės ir jos užribių rytuose bei Minijos

upės vingių vakaruose. Nors Utrių centrinė dalis susiformavusi išskirtinai rytinėje vietos rajoninio

kelio pusėje, visgi gatvinė-vienkieminė planinė struktūra apima ir kelią kitapus rytinės kalvos, kur

esama daugiau gyvenamųjų sodybų bei ūkinių statinių. Utriai, kaip ir aplinkiniai Minijos regiono

kaimai, susiformavę ypač vaizdingoje gamtinėje aplinkoje. Teritorija patenka į Minijos senslėnio

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 31

kraštovaizdžio draustinio ribas. Minijos vingiai ties Utriais sukuria raiškius, rekreacine prasme

vertingus bei atraktyvius slėnius, kuriuose kultivuojama gamtinio poilsio veikla. Netoliese Utrių

autobusų stotelės esantis slidinėjimo kalnas, su užsikėlimo įranga, aktyviai naudojamas žiemos

sporto ir pramogų entuziastų snieguotuoju metų laiku. Čia planuojama komercinių viešojo

rekreacinio pobūdžio objektų statyba, kurią įgyvendinus vieta taptų pagrindiniu paminijo

apylinkių traukos centru. Utriuose yra 48 gyventojai. Kaimas priskiriamas Lapių seniūnaitijai.

GREIČIŪNAI

Greičiūnai – retai apgyventas vienkieminis kaimas. Kaimas priskiriamas Lapių

seniūnaitijai. Čia gyvena 21 gyventojas. Yra viena kaimo turizmo sodyba, išlikusios senosios

kapinaitės su valstybės saugomais koplytstulpiais. Kadaise čia buvosio nedidelio Bergalės dvaro

neliko nė pėdsako. Senąjį kaimo kraštovaizdį pakeitė ir sovietiniais laikais užtvenkta Trumpė.

Šiandien vietinių ir poilsiautojų pamėgta Greičiūnų užtvanka yra reikšmingiausias kaimo

tapatumo ženklas.

PAŽVELSIS

Pažvelsio kaimas priskiriamas Tilvikų seniūnaitijai. Čia gyvena 15 gyventojų. Svarbiausia

kaimo įžymybė – poeto Butkų Juzės gimtinę žymintis kaštonas bei memorialinė atminimo vieta.

Pažvelsyje, ant Trumpės upelio kranto, išlikusios sunkiai įžvelgiamos, kadaise stovėjusio

vadinamojo Slušnio malūno liekanos. Galima prisiminti, jog anksčiau tai buvo didžiausias

apylinkių kaimas, skaičiuojantis šimtmečių istoriją. Šiandien kaimo urbanistika visiškai sunykusi.

Vietovėje absoliučiai dominuoja gamtinė aplinka ir žemės ūkio naudmenos.

MIKOLIŠKIAI

Nors Mikoliškės ir nepatenka į Lapių kadastro vietovės, Lapių bendruomenės centro ir į čia

analizuojamos teritorijos ribas, visgi šis, Kretingos rajono savivaldybei priklausantis kaimas yra

ypač svarbus regioninis urbanistinis elementas:

 Lapių apylinkių kaimai priklauso Mikoliškių parapijai. Šių kaimų žmonės lanko

Mikoliškių bažnyčią, čia krikštijami vaikai, organizuojamos vestuvės bei laidotuvės.

Žmonės laidojami Mikoliškių kapinėse.

 Mikoliškės yra sudėtinė, vietinės Lapių apylinkių vietovės, dviračių ir autoturizmo žiedo

dalis.

2.5. Architektūrinės ir urbanistinės aplinkos ypatumai

ARCHITEKTŪRA

 Tradicinė kaimo architektūra. Nors kaimiško stiliaus pastatų apylinkių kaimuose nėra

daug, tačiau šis stilius idealiai pritampa prie vietos reljefo bei gamtinio kraštovaizdžio.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 32

Tradicinę sodybą sudaro 1-2 aukštų gyvenamasis namas ir ūkiniai trobesiai. Dauguma

pastatų mediniai, dvišlaičiais stogais. Soduose auginami tradiciniai vaismedžiai ir kiti

augalai, o taip pat ir introdukuotos rūšys, kurių ne visos atitinka istorinę vietos tradiciją,

dera ir harmoningai komponuojasi natūraliame gamtiniame kraštovaizdyje bei

antropogenizuotoje aplinkoje.

 Sovietinės architektūros paveldas. Sovietmečio statybos mediniai trobesiai, silikatinių

plytų mūro netinkuotų gyvenamųjų pastatų bei didelio mastelio ūkinių pastatų architektūra

sudaro vietos architektūrinio karkaso pagrindą. Stilius atgyvenęs moraliai bei fiziškai,

nepasižymi estetiniu atraktyvumu, eklektiškai disonuoja su gamtiniu kraštovaizdžiu bei

pavieniais tradicinės kaimo architektūros artefaktais.

 Smulkioji architektūra. Etnografinė mažosios architektūros raiška puikiai dera gamtinėje

arba tradicinėje kaimiškoje kultūrinėje aplinkoje, tuo tarpu sovietinės architektūros

dominuojančioje erdvėje, susidaro stilistinio disonanso efektas.

 Šiuolaikinė architektūra. Šiuolaikinės architektūros raiška vyksta tradicinės kaimo

architektūros stiliaus principais. Skiriasi tik artumo kaimiškajam stiliui laipsnis (priklauso

nuo medžiagų, mastelio bei formos pasirinkimo ir išpildymo kokybės). Išliko

dominuojanti tradicinės kaimo architektūros kultūra. Seni pastatai restauruojami, sunykę

atstatomi, o nauji statomi laikantis tradicinės vietos architektūros principų. Tokiu būdu

išsaugoma didžiausia kaimo architektūrinė vertybė – stilistinė visumos vienybė.

URBANISTIKA

 Lapiai. Dominuoja sovietinio suplanavimo taisyklinga plano struktūra.

Utriai. Kaimas pasižymi gatvinio –
vienkieminio tipo plano struktūra.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 33

Greičiūnai. Menkai urbanizuotas vienkieminis kaimas.

Rudaičiai. Mišraus plano tipo kaimas, turintis radialinio ir taisyklingo
plano bruožų.

Žvelsėnai. Kaimas pasižymi gatvinio tipo plano
struktūra.

Pažvelsis. Kaimas neurbanizuotas.

 Pikteikiai. Kaimas pasižymi gatvinio – vienkieminio

tipo plano struktūra

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 34

2.6. Inžinerinė infrastruktūra
 Gerduvėnų kaimą kerta 110 kV aukštos įtampos elektros perdavimo linija.
 Lapiuose yra automatinė telefonų stotis, rūšiuojamos atliekos, yra pašto skyrius.
 Žvelsėnuose numatomi 2 nauji mobilaus ryšio bokštai;
 Gerduvėnų piliakalnio šiauriniu pakraščiu driekiasi magistralinis dujotiekis;
 Pikteikiuose, Utriuose, Žvelsėnuose, Gerduvėnuose ir Pažvelsy nėra centralizuotų

komunalinių tinklų.

Esama situacija:
 Rudaičiuose yra vandenvietė

su vandentiekio bokštu.

Pagrindiniai specialiojo plano
sprendiniai:

 Numatoma rekonstruoti esama
vandenvietė.

 Numatoma nauja nuotekų
valykla.

 Numatomi nauji centralizuoto
vandentiekio ir buitinių
nuotekų tinklai Gerdaujos,
Vingio, Sidabrinės ir
Mokyklos gatvėse. Tai turėtų
iš esmės patenkinti centrinės
Rudaičių gyvenvietės poreikį.

Esama situacija:
 Lapiuose yra vandenvietė su

vandentiekio bokštu bei
nuotekų valykla.

Pagrindiniai specialiojo plano
sprendiniai:

 Numatoma rekonstruoti esama
vandenvietė.

 Numatoma rekonstruoti
nuotekų valykla.

 Numatomi nauji centralizuoto
vandentiekio tinklai Žvelsos,
Beržyno, Trumpės ir Ežerėlio
gatvėse.
Tai turėtų didžiąja dalimi
patenkinti Lapių centrinės
gyvenvietės poreikį.
Papildomų atšakų
prisijungimas galimas
suprojektuoto vandentiekio
gretimybių iniciatyva.

Klaipėdos rajono vandens tiekimo ir nuotekų tvarkymo infrastruktūros plėtros specialiojo plano ištraukos

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 35

 Lapiai. Būdinga Ežerėlio gatvės panorama nuo Žvelsos gatvės pusės. Vyrauja mažaaukštis tolygus užstatymas.

 Lapiai. Tradicinės kaimo architektūros sodyba (vaizdas nuo Lapių piliakalnio pietų kryptimi)

 Lapiai. Tradicinės kaimo architektūros sodyba (vaizdas iš šiaurinės pusės)

 Lapiai. Tradicinės kaimo architektūros ūkinis pastatas Žvelsos gatvėje

 Utriai. Tradicinės arch. gyv. namas Utriai. Gatvinio tipo sodyba

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 36

 Pikteikiai. Tradicinės kaimo architektūros sodyba (gyv. namas, ūkiniai trobesiai, bičių aviliai)

 Pikteikiai. Tradicinės kaimo architektūros sodybos gatviniame Pikteikių kaime

 Pikteikiai. Tradicinės kaimo architektūros sodyba (gyvenamasis namas, ūkinis trobesys, kryžius)

 Žvelsėnai. Tradicinė sodyba (gyvenamasis namas frontonu orientuotas į gatvę, ūkiniai pastatai „uždaro kiemą“)

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 37

 Rudaičiai. Tradicinės architektūros ūkinis pastatas pritampa vietos kraštovaizdyje

 Žvelsėnai. Tradicinės pakelės sodybos fragmentas Žvelsėnai. Naujoji architektūra išlaikant pagarbą tradicijai

Utriai. Medinis daugiabutis (kumetynas). Buvę Utrių kaimo kultūros namai bei kolūkio kontora

 Lapiai. Sodybos prieigos prie Žvelsos (atkreiptinas dėmesys į tvorelę ir sodą)

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 38

 Žvelsėnai. Naujoji architektūra Žvelsėnai. Sovietinė ūkinė destrukcinė architektūra.

 Lapiai. Namelio imitacija (prie piliakalnio) Lapiai. Skulptūriški gėlių vazonai Žvelsos gatvėje

 Lapiai. Kaimo centrinė dalis (eismo žiedas, dešinėje autobusų stotelė)

 Žvelsėnai. Mažoji architektūra (pavėsinės, tilteliai, laipteliai, gamtos elementų kompozicijos, katalikų kryžiai)

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 39

 Rudaičiai. Tradicinės kaimo architektūros pavyzdys Rudaičiai. Eklektiška architektūra

Lapiai. Šermukšnių gatvės fragmentas

 Lapiai. Gyvenamasis namas Žvelsos gatvėje Lapiai. Gyvenamoji sodyba Žvelsos gatvėje

 Lapiai. Daugiabutis namas Trumpės gatvėje

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 40

 Lapiai. Ūkinių pastatų kompleksas

 Rudaičiai. Sovietmečio statybos daugiabutis (renovuota dalis fasado sukuria eklektiškos visumos įspūdį)

 Rudaičiai. Kapitalinių pastatų kompleksas prie vandens bokšto

 Utriai. Sovietmečio ūkiniai pastatai pagrindinio kelio rytinėje pusėje

 Lapiai. Šiuolaikinė architektūra Lapiai. Šiuolaikinė architektūra

 Rudaičiai. Šiuolaikinė vietos architektūra paremta tradicinės kaimo architektūros principais

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 41

2.7. Visuomeniniai objektai
Nr. Įmonė/bendrovė/ paslaugos teikėjas Vieta
L1.1 Lapių kaimo pagrindinė mokykla Lapiai
L1.2 Mokyklos stadionas Lapiai
L1.3 Mokyklos kraštotyros muziejus Lapiai
L1.4 Mokyklos bendrabutis Lapiai
L2.1 Lapių kultūros namai Lapiai
L2.2 Jono Lankučio viešosios bibliotekos Lapių filialas Lapiai

L1.1 – LAPIŲ KAIMO PAGRINDINĖ MOKYKLA

2007 metais renovuotoje Lapių pagrindinėje mokykloje yra 10 klasių. Nuo 2008 m. veikia,

vienintelė Klaipėdos rajone, globos grupė socialinės rizikos vaikams. Šiuo metu mokykloje

mokosi 134 mokiniai, iš kurių 14 vaikų priskiriami specialiųjų poreikių vaikų grupei (šie vaikai

naudojasi atskiromis nuo kitų mokinių patalpomis).

Mokykla turi mokinių bendrabutį, biblioteką, kraštotyros muziejų, dalinai rekonstruotas

stadionas, yra kompiuterių klasė, pamokų metu mokyklos kompiuteriais gali naudotis visi

mokytojai, mokykla turi 3 multimedijas, į mokymo sistemą sėkmingai integruotas elektroninis

dienynas, prioritetiškai diegiamos kitos technologinės inovacijos, keliama pedagogų kvalifikacija,

propaguojamas ugdymas netradiciniais būdais, netradicinėje aplinkoje, skatinamas mokinių

socialumas ir integracijas į svarbiausias šiandienos pasaulio veiklos sritis (projektų rašymas,

supažindinimas su savivaldos principais ir kt.), veikia skautų būrelis.

Šiuomet, bene didžiausias mokyklos administracijos rūpestis, išlaikyti vaikų skaičių

mokykloje ir suteikti jiems pakankamai socialinio užimtumo.

Mokykla turi savo interneto svetainę, kurioje publikuojamas puikiai susistemintas taisyklių

ir planų rinkinys, profesionaliai ir kokybiškai pateikiamos naujienos, aktualijos ir kita svarbi

mokyklinė informacija (www.lapiai.lt).

Mokykla aktyviai dalyvauja socialinėje projektinėje veikloje (Europos „Pasirink

protingai“, Švietimo mainų paramos fondo projekte “Paragaukime istorijos“, socialinių įgūdžių

programoje „Lions–Ouest“, socializacijos projekte „Esu savas tarp savų“, skautų tarptautiniame

projekte „Ugdome pilietiškumą“). Taip pat dalyvaujant įvairiuose projektuose ir programose

gerinama mokyklos materialinė bazė, įsigyjama kompiuterinė technika, gerinamas estetinis

mokyklos vaizdas. Mokyklą remia aktyvus bendruomenės veikėjas David Holliday bei Norvegijos

labdaros fondas.

Mokykla yra pasitvirtinusi Vaikų turizmo renginių organizavimo mokykloje aprašą, kurio

pagrindu aktyviai organizuoja ir vykdo turizmo renginių programas, tikslingai įsisavina ir naudoja

įvairius tam numatytus finansinius šaltinius.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 42

Toliau kaip 3 kilometrai nuo mokyklos gyvenantys mokiniai bei specialiųjų poreikių

asmenys iki 21 metų vežami į mokyklą ir atgal nauju mokykliniu autobusu priklausančiu Lapių

pagrindinei mokyklai. Autobusas gali būti nuomojamas.

Anketinės apklausos metu nustatyta, kad Lapių mokykla vietos gyventojų priimama, kaip

vienas iš geriausiai Lapius reprezentuojančių objektų.

L1.2 – MOKYKLOS STADIONAS

Šiuo metu atvirą Lapių stadioną sudaro atnaujinta krepšinio aikštelė bei senos statybos

palikimas: asfaltuota tinklinio aikštė, futbolo aikštė, metaliniai skersiniai treniruokliai bei žole

užžėlęs bėgimo takelis. Stadionas yra Lapių pagrindinei mokyklai priskiriamo žemės sklypo

ribose. 2009-2011 metų mokyklos strateginiu planu numatyta stadiono renovacija.

L1.3 – MOKYKLOS KRAŠTOTYROS MUZIEJUS

Mokyklos kraštotyros muziejus įkurtas buvusio medicininio punkto pastate. Muziejaus

ekspoziciją sudaro du atskiri skyreliai: mokyklos istorijos ir kraštotyros. Mokyklos istorijos

skyriuje archyvuojama ir publikuojama rašytinė medžiaga, nuotraukos, piešiniai ir kita su

mokyklos praeitimi susijusi informacija. Kraštotyros skyriuje pristatomi Žemaitijos regiono

etnokultūrinės buities rakandai, dirbiniai, amatai, nuotraukos. Muziejuje vaikams vedami vietos

tradicijomis paremti užsiėmimai (audimas, sprendžiami praktiniai žinių klausimynai ir kita).

L1.4 – MOKYKLOS BENDRABUTIS

Mokyklos bendrabučio pastatas buvo įrengtas apmūrijus ir rekonstravus medinį buvusio

dvaro pastatą. Bendrabutyje yra 2 kompiuteriai, tačiau jo gyventojai taip pat gali naudotis ir

mokykloje esančia kompiuterių klase. Kadangi bendrabutis nebeatitinka šiuolaikinių higienos

normų, yra atgyvenęs fiziškai ir moraliai, todėl 2009-2011 metų mokyklos strateginiu planu buvo

numatyta esamo bendrabučio renovacija, arba iš projektinių ar rėmėjų lėšų naujo bendrabučio

pastato statyba. Apskaičiuota, kad šiam tikslui reikės 1 000 000 lt.

Šiuo metu bendrabutyje gyvena apie 50 vaikų. Jame taip pat yra apgyvendinti specialiųjų

poreikių globos grupės vaikai. Čia gyvenantiems vaikams organizuojamos socialinio integralumo

veiklos ir užimtumas. Lapių pagrindinės mokyklos globotiniams skiriami kišenpinigiai smulkioms

išlaidoms, kurių skyrimo tvarka griežtai reglamentuota specialiu mokyklos įsakymu.

L2.1 – LAPIŲ KULTŪROS NAMAI

Vėžaičių kultūros centro Lapių kultūros namai įsikūrę Žvelsos gatvės 17 numeriu

pažymėtame pastate. Čia yra aktų salė, bendruomenės posėdžių salė, pagrindinė Lapių biblioteka

bei medicinos punktas.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 43

Aktų salė dar naudojama ir kaip sportinių renginių salė. Ją sportinei veiklai iš Klaipėdos

rajono savivaldybės nuomojasi Lapių pagrindinė mokykla. Kultūros namuose veikia vaikų,

paauglių ir suaugusių teatro grupės. „Rozetės“ (paauglių) teatras, repeticijoms renkasi du kartus

per savaitę bei su savo spektaklių pastatymais vyksta į kitus kaimus ir miestelius, o taip pat

džiugina ir savo bendruomenės publiką. Vaikų teatre „Angeliukai“, vaidina dalis mokyklos

bendrabutyje gyvenančių vaikų. Repeticijos vyksta dukart per savaitę. Šios grupės veiklos

nuoseklumą komplikuoja teatrui priklausančių vaikų rotacija susijusi su jų šeimyninėmis

aplinkybėmis. Suaugusių teatras suburia dalį veikliosios bendruomenės narių bendrai vienijančiai

socialinei-kultūrinei veiklai, tačiau kartais teatras susiduria su narių motyvacijos problema.

Visoms teatro grupėms vadovauja jauna, veikli ir motyvuota Lapių kultūros namų vadovė Simona

Skliutaitė. Čia taip pat veikia dizaino studija, mokomasi papuošalų kūrybos meno.

L2.2 – JONO LANKUČIO VIEŠOSIOS BIBLIOTEKOS LAPIŲ FILIALAS

Klaipėdos rajono savivaldybės Jono Lankučio viešosios bibliotekos Lapių filialas įsikūręs

Lapių Kultūros namų antrajame aukšte. Bibliotekoje yra 4 kompiuteriai su internetu, kraštotyros

bei kitos literatūros skyreliai, prenumeruojami periodiniai leidiniai. Centrinė biblioteka yra

Gargžduose. Klaipėdos rajono savivaldybės viešajai bibliotekai akademiko Jono Lankučio vardas

suteiktas 2000 metais. Lapių bibliotekoje organizuojami įvairūs renginiai ir parodos suaugusiems

bei vaikams. Bibliotekos baze gali naudotis visi joje užsiregistravę lankytojai.

2.8. Verslinė aplinka
Kaimo turizmo sodybos ir kiti rekreacinio pobūdžio versliniai objektai šiame skyriuje

neaprašomi.
Nr. Įmonė/bendrovė/paslaugos teikėjas Veiklos sritis Vieta
V1 Pagrindinė Lapių mažmeninės prekybos parduotuvė Mažmeninė prekyba Lapiai
V2 Antroji Lapių mažmeninės prekybos parduotuvė Mažmeninė prekyba Lapiai
V3 UAB „Ręstinis būstas“ Statyba Lapiai
V4 Laimos Karbauskienės statybos įmonė Statyba Lapiai
V5 Liniaus Gedvilo IĮ Statyba Utriai

V1 – PAGRINDINĖ LAPIŲ MAŽMENINĖS PREKYBOS PARDUOTUVĖ

Kaimo centrinėje dalyje, Žvelsos g. 10 numeriu pažymėtame pastate, įsikūrusi pagrindinė

Lapių mišrių prekių parduotuvė. Objektas priklauso Gargždų vartotojų kooperatyvui, valdančiam

net 14 mažmenos filialų Klaipėdos rajono savivaldybėje. Parduotuvės veiklos sritis mažmeninė

prekyba maisto produktais, kasdieninės paklausos, namų apyvokos ir buities prekėmis,

cigaretėmis, tabako gaminiais, alumi, alkoholiniais gėrimais. Prie parduotuvės yra privažiavimas

ir nedidelė automobilių parkavimo aikštelė.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 44

Anketinės apklausos metu išaiškėjo vietos gyventojų nepasitenkinimas šio pastato ir jo

aplinkos moralinės bei fizinės estetikos būkle. Dažno lapiškio sąmonėje minima parduotuvė

suvokiama kaip socialinių konfliktų susijusių su alkoholizmu židinys.

V2 – ANTROJI LAPIŲ MAŽMENINĖS PREKYBOS PARDUOTUVĖ

Už kelių šimtų metrų šiaurės rytų kryptimi, toje pačioje Žvelsos gatvėje, dviaukščiame

gyvenamajame name įsikūrusi antroji Lapių mažmeninės prekybos parduotuvė. Čia prekiaujama

maisto produktais, ūkinėmis prekėmis, alkoholiniais gėrimais. Automobiliai parkuojami

šalikelėje, prie gyvatvorės, juosiančios parduotuvės sklypą.

V3 – UAB „RĘSTINIS BŪSTAS“

UAB „Ręstinis būstas“ veiklą vykdo ir specializuojasi rankų darbo rąstinių namų statyboje

nuo 2001 m. Bendrovėje dirba 26 darbuotojai. 2010 metų apyvarta – 1000000-1500000 lt.

Bendrovė gamina pačius įvairiausius rąstinius namus, pradedant 20 m2 ploto poilsiniais nameliais,

baigiant sublokuotais kotedžais iki 400 kv. m. Kiekvienas namas projektuojamas individualiai.

Namai surenkami įmonės gamybinėse patalpose, po to rąstai sužymimi, namas išardomas ir

vežamas į statybos vietą.

Jau daugiau kaip 10 metų bendrovė dirba ir Norvegijos rinkoje. Įmonės įkūrėjas šio amato

mokėsi Norvegijoje pas garsų meistrą Wiggo Pettersen. Naudojamos tradicinės skandinaviškos

technologijos, šiuolaikiški, itin tikslūs, kampų suleidimo būdai.

UAB „Ręstinis būstas“ stato namus orientuodamasis į aukštesnę ir aukštą kokybę,

gamyboje dominuoja rankinis darbas. Įmonės meistrai vadovaujasi istoriniais šaltiniais,

atsižvelgia į kiekvieno regiono tautodailės motyvus, o statomi namai išsiskiria individualumu

(projektai unikalūs, namai puošiami raižiniais, skulptūrų elementais, kalvystės dirbiniais ir t.t.).

Visi namai statomi su kuo didesne pridėtine verte, atrenkama tik pati geriausia mediena.

UAB „Ręstinis būstas“ ne tik stato naujus rąstinius namus, tačiau ir specializuojasi senų

autentiškų pastatų ir kitų medinių statinių rekonstrukcijos srityje, o taip pat ir karkasinių namų bei

stavlaft tipo (karkasinio ir rąstinio derinys) namų statyboje.

Kitos bendrovės paslaugos: velėnos stogų bei plokštuminių pamatų įrengimas, prekyba

maumedžio gaminiais, apdailine bei statybine mediena.

Direktorius: Gediminas Juozapaitis www.restinisbustas.lt

V4 – LAIMOS KARBAUSKIENĖS STATYBOS ĮMONĖ

Įmonė įkurta 1992 metais senosios kolūkio lentpjūvės vietoje. Čia buvo pastatytas naujas

pastatas, išsaugotos senosios medienos pjovimo staklės. Įmonė ir šiandien teikia įvairias medžio

http://www.restinisbustas.lt/

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 45

apdirbimo paslaugas, tik su daug mažesniu pajėgumu, nei anksčiau. Darbuotojų skaičius sumažėjo

nuo 50 iki 5.

V5 – LINIAUS GEDVILO INDIVIDUALI ĮMONĖ

Liniaus Gedvilo individuali įmonė įsikūrusi 2004 metais. Utriuose veikianti įmonė teikia

įvairias medžio apdirbimo paslaugas. Čia dirba 12 žmonių.

2.9. Žemės ūkis ir gyvulininkystė

ŽEMDIRBYSTĖS IR GYVULININKYSTĖS SEKTORIAUS APLINKA
Subjektas Kiekis
Jaunųjų ūkininkų 3
Pasėlius ir pievas deklaruojantys žemės naudotojai 94
Gyvulių laikytojai 26 laikytojai turi 47 karves
Ūkininkai 40 ūkininkų turi 80 kiaulių
Pastaba: Beveik kiekviena šeima augina daržoves ir bulves savo naudojimui.

STAMBIEJI ŪKININKAI
Ūkininkas Veiklos apimtys Veiklos objektas Vieta
Stasys Uktveris 188 ha dirbamos žemės grūdai Lapiai
Sandra Uktverytė 138 ha dirbamos žemės grūdai Lap, Pažv, Utr, Žv, Gr
Gediminas Jasas 112 ha dirbamos žemės grūdai Rudaičiai
Vytautas Bartkus 12 melžiamų karvių karvės Lapiai
Alfonsas Kuprelis 8 melžiamos karvės karvės Lapiai
Arvydas Leketas 200 bičių šeimų bitės Žvelsėnai

 Mokyklos fragmentas Mokyklos parkelio fragmentas

 Butkų Juzės portretas Kraštotyros muziejaus interjeras Kraštotyros muziejaus eksponatas

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 46

 Mokyklos pastatų komplekso fragmentas (bendrabutis, mokykla, kraštotyros muziejus)

 Renovuota krepšinio aikštelė Stadiono fragmentas (tinklinio aikštelė)

 Futbolo aikštė Stadiono fragmentas (tinklinio aikštelė)

Lapių kultūros namai (nuo Žvelsos gatvės pusės)

Lapių parduotuvė (V1) UAB „Ręstinis būstas“ pastatytų namų fotofiksacija

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 47

2.10. Rekreacijos ir turizmo ištekliai

2.10.1. Gamtiniai resursai

2.10.1.1. Fizinė geografinė padėtis

„Rizikos vandens telkiniai“ žemėlapio ištrauka Lietuvos fizinės geografijos žemėlapio ištrauka

 Lapių vietovės paviršius nuo jūros lygio pakilęs apie 80 metrų.
Nors šis aukštis nemažas, tačiau Lapiai vis tiek priskiriami Pajūrio
žemumos zonai.

 Minijos senslėnio kraštovaizdžio draustinyje esanti teritorija
menkai paveikta antropogenine įtaka, išsaugojusi sąlyginai
natūralų gamtinį karkasą.

 Minijos ir Žvelsos upių slėniai rėminami išraiškingo reljefo vientisa
kalvų grandine, gausu miškingų piliakalnių.

 Upės vingiuodamos sudaro daugybę rekreacine prasme ypač
vertingų ir jaukių U formos slėnių. Tokia forma būdinga, vietoms,
kurias buvo padengęs kontinentinis ledynas.

 Užtvenktas Trumpės upelis sudaro Greičiūnų tvenkinį.
 Teritorija suraižyta tankia melioracijos griovių sistema.
 Šiaurės rytų kryptimi nuo analizuojamos teritorijos yra Reiskių tyro

telmologinis draustinis (valstybinis; gamtinis). Čia saugomas
Žemaičių aukštumos vakarinio šlaito pelkinis kompleksas.
Teritorijai suteiktas paukščių ir buveinių apsaugos statusas.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 48

2.10.1.2. Saugomos teritorijos

Saugomos teritorijos statusas, ribojantis ūkinę veiklą teritorijoje, padeda išsaugoti

vertingus gamtinius (ir/ar kultūrinio paveldo) išteklius. Įgyvendinant subalansuotos plėtros

principus, saugomos teritorijos tampa labai svarbiu faktoriumi plėtojant sveikatingumo turizmą,

ekologinį–pažintinį turizmą, aktyvaus poilsio turizmą, kaimo turizmą. Analizuojamoje teritorijoje

yra Minijos senslėnio kraštovaizdžio draustinis ir Minijos ichtiologinis draustinis.

MINIJOS SENSLĖNIO KRAŠTOVAIZDŽIO DRAUSTINIS

Identifikavimo kodas: 0230100000010

Draustinio pavadinimas:
Minijos senslėnio kraštovaizdžio
draustinis

Draustinio reikšmė: Valstybinis

Draustinio pobūdis: Kompleksinis

Draustinio rūšis: Kraštovaizdžio

Plotas, ha: 1655.67893228

Vieta: Klaipėdos raj. savivaldybė

Steigėjas - institucija:
Lietuvos Respublikos Aukščiausioji
Taryba - Atkuriamasis Seimas

Steigimo data: 1992.09.24

Įsteigimo teisės aktas:
LR AT 1992-09-24 nutarimas Nr. I-
2913 (Žin., 1992, Nr. 30-913)

Steigimo tikslas:
išsaugoti raiškų Minijos upės erozinio
senslėnio kraštovaizdį

Įregistravimo į kadastrą data: 2005.10.13

Saugomai teritorijai arba jos
daliai suteiktas tarptautinės
svarbos teritorijos statusas:

Paukščių ir buveinių apsaugos

Saugomai teritorijai arba jos
daliai suteiktas tarptautinės
svarbos teritorijos statuso
aprašymas:

Dalis teritorijos turi paukščių ir
buveinių apsaugai svarbių teritorijų
statusą

BENDRIEJI VEIKLOS REGLAMENTAI:
Draudžiama: 1) naikinti ar žaloti reljefo formas bei saugomus objektus; 2)
kasti durpes ir ežerų nuosėdas (sapropelį), išskyrus pradėtas kasti iki
draustinio įsteigimo; 3) įrengti naujus naudingųjų iškasenų karjerus ir
šachtas, taip pat naujus gręžinius naftos ir dujų žvalgybai bei gavybai,
statyti pramonės įmones, kurioms reikalingi taršos integruotos prevencijos
ir kontrolės leidimai, aerodromus, vėjo jėgaines, išskyrus atstatomus vėjo
malūnus, rengti sąvartynus, kitus aplinką teršiančius, įskaitant vizualiai,
statinius; 4) rinkti, sprogdinti, pjaustyti ar kitaip naikinti didesnius kaip 0,5
kubinio metro natūraliai juose esančius akmenis; 5) tvenkti ir reguliuoti
natūralias upes, keisti jų vagas ir natūralų ežerų vandens lygį. Atstatyti
buvusias užtvankas, kitus hidrotechninius statinius, tvirtinti krantus, valyti
vagas, įrengti dirbtinius vandens telkinius, atlikti kitus darbus galima tik
tais atvejais, kai tai reikalinga draustinyje esantiems kultūros paveldo
objektams (nekilnojamosioms kultūros vertybėms) atkurti bei tvarkyti ir
vykdant prevencines priemones miestuose, miesteliuose ir kaimuose
stichinėms nelaimėms išvengti; 6) įrengti naujus su draustinio paskirtimi
nesusijusius, didesnius kaip 0,1 hektaro vandens telkinius; 7) sausinti ir
keisti į kitas žemės naudmenas pelkes ir jų apypelkius; 8) statyti su
draustinio steigimo tikslais nesusijusius statinius, išskyrus pastatus
esamose ir buvusiose sodybose (kai yra išlikę buvusių statinių ir (ar) sodų
liekanų arba kai sodybos yra pažymėtos vietovės ar kituose planuose, taip
pat nustatant juridinį faktą), taip pat vietas, nustatytas draustinių
tvarkymo planuose ar projektuose ir bendrojo planavimo dokumentuose,
statyti pastatus ar didinti jų tūrius šlaituose, kurių nuolydis didesnis kaip
15 laipsnių, taip pat arčiau kaip 50 metrų nuo šių šlaitų viršutinės bei
apatinės briaunos; 9) sodinti želdinius, užstojančius istorinę, kultūrinę bei
estetinę vertę turinčias panoramas; 10) įrengti išorinę reklamą, išskyrus
miestų ir miestelių teritorijas, nesusijusią su draustinyje saugomais
kompleksais ir objektais (vertybėmis); 11) atlikti kitą veiklą, kuri gali
pakenkti saugomiems kompleksams bei objektams (vertybėms).

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 49

MINIJOS ICHTIOLOGINIS DRAUSTINIS

LR Vyriausybės nutarimu Nr. 399 "Dėl Lietuvos Respublikos saugomų
teritorijų arba jų dalių, kuriose yra paukščių apsaugai svarbių teritorijų,
sąrašo patvirtinimo ir paukščių apsaugai svarbių teritorijų ribų
nustatymo" (LR Vyriausybės 2006 m. rugpjūčio 25 d. nutarimo Nr. 819
redakcija) (Žin., 2006, 92-3635) Minijos ichtiologinis draustinis,
Minijos senslėnio kraštovaizdžio draustinis ir Minijos upės apsaugos
zonos dalis saugoma kaip paukščių apsaugai svarbi teritorija (kodas
Europos ekologinio tinklo „Natura 2000“ duomenų bazėje: LTKLAB005).
Čia aptinkamos europinės svarbos saugomos rūšys: griežlės (Crex crex) bei
tulžiai (Alcedo atthis). Minijos upės slėnio paukščių apsaugai svarbi
teritorija pagal vietinių populiacijų gausą yra antra teritorija griežlių
apsaugai ir svarbiausia tulžių apsaugai teritorija Lietuvoje.

 Paukščių apsaugai svarbių teritorijų žemėlapis

Identifikavimo kodas: 0210604000007

Draustinio pavadinimas: Minijos ichtiologinis draustinis

Draustinio reikšmė: Valstybinis

Draustinio pobūdis: Gamtinis

Draustinio rūšis: Zoologinis-ichtiologinis

Plotas, ha: 2804.99915709

Vieta:
Plungės raj., Kretingos raj.,
Klaipėdos raj., Šilutės raj.
savivaldybės

Steigėjas - institucija: LTSR Ministrų Taryba

Steigimo data: 1974.05.16

Įsteigimo teisės aktas:
LTSR Ministrų Tarybos 1974-05-
16 nutarimas Nr. 195 (Žin., 1974,
Nr. 18-181, 20-203)

Steigimo tikslas:
išsaugoti upėtakių lašišų, šlakių ir
žiobrių nerštavietes

Įregistravimo į kadastrą data: 2005.10.13

Saugomai teritorijai arba jos daliai
suteiktas tarptautinės svarbos
teritorijos statusas:

Paukščių ir buveinių apsaugos

Saugomai teritorijai arba jos daliai
suteiktas tarptautinės svarbos
teritorijos statuso aprašymas:

Dalis teritorijos turi paukščių ir
buveinių apsaugai svarbių
teritorijų statusą

BENDRIEJI VEIKLOS REGLAMENTAI:
Draudžiama: 1) naikinti ar žaloti reljefo formas bei saugomus objektus; 2)
kasti durpes ir ežerų nuosėdas (sapropelį), išskyrus pradėtas kasti iki
draustinio įsteigimo; 3) įrengti naujus naudingųjų iškasenų karjerus ir
šachtas, taip pat naujus gręžinius naftos ir dujų žvalgybai bei gavybai,
statyti pramonės įmones, kurioms reikalingi taršos integruotos prevencijos
ir kontrolės leidimai, aerodromus, vėjo jėgaines, išskyrus atstatomus vėjo
malūnus, rengti sąvartynus, kitus aplinką teršiančius, įskaitant vizualiai,
statinius; 4) rinkti, sprogdinti, pjaustyti ar kitaip naikinti didesnius kaip 0,5
kubinio metro natūraliai juose esančius akmenis; 5) tvenkti ir reguliuoti
natūralias upes, keisti jų vagas ir natūralų ežerų vandens lygį. Atstatyti
buvusias užtvankas, kitus hidrotechninius statinius, tvirtinti krantus, valyti
vagas, įrengti dirbtinius vandens telkinius, atlikti kitus darbus galima tik
tais atvejais, kai tai reikalinga draustinyje esantiems kultūros paveldo
objektams (nekilnojamosioms kultūros vertybėms) atkurti bei tvarkyti ir
vykdant prevencines priemones miestuose, miesteliuose ir kaimuose
stichinėms nelaimėms išvengti; 6) įrengti naujus su draustinio paskirtimi
nesusijusius, didesnius kaip 0,1 hektaro vandens telkinius; 7) sausinti ir
keisti į kitas žemės naudmenas pelkes ir jų apypelkius; 8) statyti su
draustinio steigimo tikslais nesusijusius statinius, išskyrus pastatus
esamose ir buvusiose sodybose (kai yra išlikę buvusių statinių ir (ar) sodų
liekanų arba kai sodybos yra pažymėtos vietovės ar kituose planuose, taip
pat nustatant juridinį faktą), taip pat vietas, nustatytas draustinių tvarkymo
planuose ar projektuose ir bendrojo planavimo dokumentuose, statyti
pastatus ar didinti jų tūrius šlaituose, kurių nuolydis didesnis kaip 15
laipsnių, taip pat arčiau kaip 50 metrų nuo šių šlaitų viršutinės bei apatinės
briaunos; 9) sodinti želdinius, užstojančius istorinę, kultūrinę bei estetinę
vertę turinčias panoramas; 10) įrengti išorinę reklamą, išskyrus miestų ir
miestelių teritorijas, nesusijusią su draustinyje saugomais kompleksais ir
objektais (vertybėmis); 11) atlikti kitą veiklą, kuri gali pakenkti
saugomiems kompleksams bei objektams (vertybėms).

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 50

Perinčių griežlių monitoringo vietos Minijos upės slėnio paukščių apsaugai svarbi teritorija13

Geltona linija pažymėta – paukščių apsaugai svarbios teritorijos riba.
Raudonais taškais – Griežlių apskaitos taškai.
13 Minijos upės slėnio gamtotvarkos plano pagrindžiamoji informacija, Vilnius, 2006

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 51

2.10.1.3. Gamtinio karkaso vertybiniai elementai

Nr. Įmonė/bendrovė/ paslaugos teikėjas Vieta
G1 Lapių piliakalnis Lapiai
G2 Gerduvėnų piliakalnis Gerduvėnai, Rudaičiai
G3 Didžiojo Dykliaus piliakalnis Rudaičiai
G4 Utrių slidinėjimo kalnas Utriai
G5 Lapiškės akmuo Utriai
G6 Lakštingalų slėnis Lapiai
G7 Sidabrinės pievos Rudaičiai
- Minija Pikteikiai, Utriai, Žvelsėnai, Rudaičiai
- Žvelsa Lapiai, Greičiūnai, Rudaičiai, Pažvelsis
- Gerdaujė Gerduvėnai, Rudaičiai
- Trumpė Lapiai, Greičiūnai, Pažvelsis
- Greičiūnų tvenkinys Greičiūnai

G1 – LAPIŲ PILIAKALNIS

Piliakalnis išsidėstęs Žvelsos slėnyje, rekreacine prasme ypač atraktyvioje ir vertingoje

vietoje. Objektas saugomas kaip nekilnojamoji kultūros vertybė. Šlaitai statūs, apie 10 m aukščio.

Aikštelė ovali, apie 70 x 30 m dydžio, orientuota š.r. – p.v. kryptimi. Šiaurinis šlaitas nuolaidus ir

labiausiai tinkamas užlipimui. Nors pagrindinis priėjimas prie piliakalnio yra iš pietų pusės, tačiau

čia šlaitai statūs ir užlipimui nepritaikyti. Piliakalnio aikštelėje rekreacinių traukos elementų ar

kitos infrastruktūros nėra. Aikštelė kaip ir pats piliakalnis tankiai apaugusi medžiais. Aukštu

rekreaciniu potencialu pasižymintis objektas šiandien nėra išnaudojamas pakankamai. Piliakalnio

papėdėje yra tradicinio kaimiško stiliaus gyvenamoji sodyba, kurios savininkų iniciatyva

tvarkoma ir prižiūrima piliakalnio aplinka.

G2 – GERDUVĖNŲ PILIAKALNIS

Gerdaujos piliakalnis įrengtas Minijos ir Gerdaujės kairiajame krante esančiame aukštumos

krašte. Aikštelė ovali, pailga ŠV-PR kryptimi, 95x70 m dydžio. Šlaitai statūs, 35 m aukščio.

Piliakalnis datuojamas I tūkst. - XIII a. Netaisyklingos formos: ilgis v.š.v.-r.p.r. kryptimi iki 620

m, plotis p.-š. kryptimi nuo 100 iki 450 m. Piliakalnis užaugęs Gerdaujos mišku. Priėjimo takų,

informacinė ir rekreacinė infrastruktūra neišvystyta.

G3 - DIDŽIOJO DYKLIAUS PILIAKALNIS

Piliakalnis rėmina Rudaičių kaimą iš šiaurės vakarų pusės. Objektas sumiškėjęs, gausiai

apaugęs savaiminiais želdiniais. Prateka Skrandupalio upeis. Rekreacinė infrastruktūra

neišvystyta.

G4 – UTRIŲ SLIDINĖJIMO KALNAS

Utrių kaimo centrinėje dalyje esanti šlaito atkarpa, aktyviai naudojama žiemos pramogų

entuaziastų. Čia įrengti atramos stulpai ir pratiesti lynai, kuriais kalnu čiuožinėjantys poilsiautojai

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 52

užtempiami į viršūnę. Lapiuose esančioje sodyboje „Prie šaltinio“ nuomojamas slidinėjimo

inventorius, kuris čia pat gali būti ir išbandytas. Šis slidinėjimo kalnas, yra reikšmingas žiemos

pramogų traukos centras Klaipėdos regione, nepasižyminčiame tinkamomis reljefo ypatybės bei

infrastruktūros išvystymu. Apylinkėse nėra atitinkamų konkurencinių pramogų objektų. Šiuo metu

rengiami planai, kuriuos įgyvendinus vieta taptų Minijos pozonio rekreaciniu traukos centru.

Numatomas slidinėjimo infrastruktūros vystymas, viešųjų-komercinių objektų plėtra.

G5 – LAPIŠKĖS AKMUO

Rytinėje kelio pusėje stūkso kaimą garsinantis riedulys su velnio pėda, vietinių vadinamas

Lapiškės akmeniu. Akmuo svarbus kaip reikšmingas vietos tapatumo ženklas.

G6 – LAKŠTINGALŲ SLĖNIS

Lakštingalų slėnis – tai vienoje iš Žvelsos kilpų suformuota pagrindinė kaimo švenčių

erdvė. Teritorija taip pat gali būti nuomojama šalutiniams renginiams. Čia išvystyta rekreacinė

infrastruktūra – yra medinė vasaros estrada, pavėsinių, stalų ir suoliukų. Slėnį iš 3 pusių rėmina

vaizdinga ir srauni Žvelsos upė. Teritorija pasižymi aukštu rekreaciniu potencialu.

G7 – SIDABRINĖS PIEVOS

Rudaičių kaime, iš visų pusių supamos miškų masyvo, jaukioje laukymėje, plyti pievos,

vietinių gyventojų vadinamos sidabrinėmis. Ši, daugiau kaip 5 ha ploto teritorija priklauso vietos

verslininkui Gediminui Juozapaičiui. Minijos senslėnio kraštovaizdžio draustinio specialiuoju

planu Sidabrinės pievos žymimos indeksu ŽAs, kuris suteikia galimybę vystyti naują statybą.

Žemės savininkas neslepia lūkesčių ateityje savo valdose vystyti nuotykių parko projektą.

MINIJA

Minija (vok. Minge) – vakarų Lietuvos upė, dešinysis Nemuno intakas. Oficialus Minijos

ilgis – 202 km; baseino plotas – 2942,1 km². Krantų aukštis kraštovaizdžio draustinyje – 1-

3,5 m. Upės vaga smarkiai vingiuoja, prikerančio slėniuose daug senvagių. Vagos plotis 20 –

25 m. Gylis seklumose 0,3 – 1 m, kitur 1,5 – 3 m.

Minijoje, palyginus su kitų Lietuvos upių baseinais, iškrenta daugiausia kritulių. Dėl prasto

dirvos laidumo ir didelio nuolydžio apie pusė iškritusio vandens nuplukoma.

Upės debitas labai priklauso nuo kritulių kiekio – sausrų metu upė labai nusenka, tačiau po

liūčių gali kilti smarkūs poplūdžiai. Stiprūs poplūdžiai būna ir rudenį. Vandens lygių svyravimo

amplitudė gali siekti iki 4 metrų. Kadangi Vakarų Lietuvoje sniego danga labai nepastovi, todėl

pavasario potvyniai dažnai būna silpni. Metinis nuotėkis pasiskirsto taip: pavasarį nuplukdoma

32 % vandens, vasarą – 10 %, rudenį – 29 %, žiemą – 29 %14.

12Tarybų Lietuvos enciklopedija, T. 3 (Masaitis-Simno). Vilnius: Vyriausioji enciklopedijų redakcija, 1987, 97 psl.

http://lt.wikipedia.org/wiki/Vokie%C4%8Di%C5%B3_kalba
http://lt.wikipedia.org/wiki/Lietuvos_up%C4%97s
http://lt.wikipedia.org/wiki/Nemunas
http://lt.wikipedia.org/wiki/Up%C4%97s_vaga
http://lt.wikipedia.org/wiki/Sausra
http://lt.wikipedia.org/wiki/Popl%C5%ABdis
http://lt.wikipedia.org/wiki/Taryb%C5%B3_Lietuvos_enciklopedija

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 53

Minija turi didelę reikšmę Lapių apylinkių kaimams pro kuriuos teka. Ties Pikteikiais,

Utriais, Žvelsėnais, Gerduvėnais bei Rudaičiais gausu rekreacijai tinkamų vietų (upės vingiai,

senvagės, žaliasis karkasas, paplūdimiai, baidarininkų įlipimo/išlipimo vietos, poilsiavietės),

tačiau trūksta aptarnavimo ir pačios rekreacinės infrastruktūros.

Srauni, vingiuota ir vaizdinga Minija prilyginama kalnų upėms, tad ją renkasi ne tik

poilsiautojai, bet ir baidarininkai profesionalai. Minija tarp baidarininkų populiariausia vasarą.

Vos atšilus orams, į šios upės srovę baidarėmis ir kanojomis išplaukia ne tik Kretingos rajono

gyventojai, bet ir turistai iš tolimiausių Lietuvos kraštų. Sezono metu, savaitgalį Minijos upe

praplaukia iki 200 baidarių. Populiariausi maršrutai – nuo Kartenos iki Žvelsėnų ir nuo

Raguviškių iki Žvelsėnų. Žmonės dažniausiai renkasi pastarąją, nes kelionė užtrunka tik vieną

dieną.

Minijos kraštovaizdžio draustinio tvarkymo specialiajame plane pažymėtos trys esamos

vandens turistų išlipimo/įlipimo vietos, tačiau tik prie dviejų numatytas poilsiaviečių įrengimas.

Tuo tarpu stovyklavimo su palapinėmis ir nakvynės Minijos pakrantėje, ties Lapiais, vietos, šiuo

dokumentu, nesuplanuotos. Visgi mokama stovyklavimo paslauga teikiama privačioje

poilsiavietėje, Lankų gatvėje ties Rudaičiais bei sodybos „Sena troba“ valdose.

Upe plaukiantys poilsiautojai neša ne tik tiesioginę ir šalutinę naudą aplinkiniams

kaimams, tačiau, kai kuriais atvejais, sukuria probleminių situacijų, vartodami alkoholį, keldami

triukšmą, konfliktuodami su žvejais ir vietiniais gyventojais bei šiukšlindami. To priežastis ne tik

turistų moralinių pagrindų kokybė, tačiau ir šiukšlių surinkimo sistemos, informacinės ir poilsio

infrastruktūros neišbaigtumas.

ŽVELSA

Žvelsa – vakarų Lietuvos upė, kairysis Minijos intakas. Ilgis 38 km, baseino plotas

144 km². Prasideda Rietavo savivaldybėje, Dausynų miške, Aukštojo tyro telmologiniame

draustinyje, 5 km į šiaurės rytus nuo Endriejavo. Teka į vakarus miškingomis vietovėmis Plungės

ir Klaipėdos rajonų teritorijomis, labai vingiuoja. Įteka į Miniją 62 km nuo jos žiočių,

ties Žvelsėnais.

Vidutinis nuolydis – 268 cm/km14. Upės aukštupys patenka į Ablingos geomorfologinį

draustinį, žemupys – į Minijos senslėnio kraštovaizdžio draustinį. Gyvenvietės prie Žvelsos:

Žvelsėnai, Lapiai, Pažvelsis, Jurjonai, Tilvikai, Didieji Mostaičiai.

Lapių apylinkėse Žvelsa teka išraiškingo reljefo, miškingomis vietovėmis, upės pakrantėse

gausu atodangų bei piliakalnių. Rekreacinio poreikio naudojimui Žvelsos vingiai geriausiai

14Tarybų Lietuvos enciklopedija, T. 4 (Simno-Žvorūnė). Vilnius: Vyriausioji enciklopedijų redakcija, 1988, 696 psl.

http://lt.wikipedia.org/wiki/Minija
http://lt.wikipedia.org/wiki/Rietavo_savivaldyb%C4%97
http://lt.wikipedia.org/wiki/Endriejavas
http://lt.wikipedia.org/wiki/Plung%C4%97s_rajonas
http://lt.wikipedia.org/wiki/Klaip%C4%97dos_rajonas
http://lt.wikipedia.org/wiki/%C5%BDvels%C4%97nai
http://lt.wikipedia.org/wiki/Pa%C5%BEvelsis_(Endriejavas)
http://lt.wikipedia.org/wiki/Didieji_Mostai%C4%8Diai
http://lt.wikipedia.org/wiki/Taryb%C5%B3_Lietuvos_enciklopedija

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 54

pritaikyti ir įsisavinti ties Lapių kaimu, čia esančių privačių sodybų ir kultūros bei viešojo intereso

teritorijose (D. Holliday sodyba, Lapių piliakalnis, Lakštingalų slėnis). Atokesnė Žvelsos vaga

išlaikiusi natūralų gamtinį pobūdį.

Vasarą ramiai tekanti Žvelsa, rudenį pakilus vandens lygiui ypač suaktyvėja ir pasidaro

panaši į kalnų upę. Žvelsos aukštupys turi statoką nuolydį, upės vanduo galinga srove

kunkuliuodamas veržiasi pro medžių išvartas, akmenis, bebrų užtvankas. Trasos ilgis – net iki 14

km. Tokiomis sąlygomis nuplaukti kilometrai atima kur kas daugiau jėgų nei būtų įveikti ramios

upės sąlygomis.

Kai rudenį Žvelsoje pakyla vanduo, čia pradedamas baidarių sezonas. Jei neužšala ir yra

tinkamos oro sąlygos, upe plaukiojama ir žiemos mėnesiais, iki pat balandžio. Žvelsa yra viena

geriausių, ekstremaliam plaukimui baidarėmis tinkamų Lietuvos upių. Šio sporto mėgėjai atvyksta

iš Vilniaus, Kauno, Telšių ir kitų šalies miestų.

GERDAUJĖ

Gerdaujė – vakarų Lietuvos upė, kairysis Minijos intakas. Upės ilgis – 60,3 km.

Ties Lapių apylinkėmis, srauni ir vingiuota Gerdaujė teka raiškaus reljefo Gerdaujos

mišku. Šis upės ir žaliojo karkaso tandemas suponuoja ganėtinai aukštą rekreacinio potencialo

vertę. Nors šiandien teritorijoje dominuoja neįsisavinta natūrali gamtinė aplinka, gausu savaiminių

želdinių, brūzgynų, arčiau gyvenamųjų vietovių, net ir šiukšlių sankaupų, nėra išvystytos

rekreacinės infrastruktūros, tačiau esami resursai sąlygoja tvirtą rekreacinio pobūdžio vystymo

perspektyvą.

TRUMPĖ

Trumpės upelis (ilgis – 26,4 km), nuo užtvankos iki Žvelsos teka sumiškėjusios pakrantės

ruožu. Upė sruvena smulkiais, tačiau išraiškingais, vaizdžiais bei jaukiais vingiais. Trumpė

vertinama kaip aukšto rekreacinio potencialo gamtinis resursas, tačiau tam, kad ši vertybė būtų

tinkamai įsisavinta, būtina spręsti priėjimo ir praėjimo takų, rekreacinės bei informacinės

infrastruktūros klausimus. Aukščiausias Trumpės potencialas urbanistiškai išvystyto Lapių kaimo

prieigose. Šiaurės rytų kryptimi nuo užtvankos, rekreacinė vertė menkesnė, dėl aptarnavimo,

paslaugų ir rekreacinio atraktyvumo objektų trūkumo. Upė tinkama plaukimui baidarėmis.

GREIČIŪNŲ TVENKINYS (UŽTVANKA)

Greičiūnų tvenkinys dirbtinai suformuotas užtvenkus Trumpės upelį. Tvenkinio plotas –

20,1 ha; ilgis – 1,2 km. Užtvanka yra pamėgta vietinių gyventojų ir kitų poilsiautojų laisvalaikio

leidimo vieta. Šiltuoju metų laiku čia aktyviai maudomasi, žvejojama, plaukiojama valtimis.

Giliausia tvenkinio vieta – 14 metrų (prie siurblinės). Nors Greičiūnų tvenkinys patenka į

http://www.ve.lt/
http://www.ve.lt/
http://www.ve.lt/
http://www.ve.lt/
http://lt.wikipedia.org/wiki/Minija

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 55

tarptautinį nardymo krypčių žemėlapį15, visgi per durpynus tekanti Trumpė į tvenkinį atplukdo

rudą, drumzliną vandenį, taip gerokai sumenkindama užtvankos kaip nardymui tinkamos vietos

potencialą. Nors užtvanka ir yra aktyviai naudojama, ypatingos rekreacinės svarbos Lapių regiono

viešoji erdvė, tačiau čia rekreacinė infrastruktūra nėra neišvystyta (nėra informacinių ženklų,

nuorodų, rekreacinių įrenginių, įrengtų ir sutvarkytų paplūdimių). Privažiavimo ir priėjimo kelių

bei parkavimo būklė – tvarkytina. Nesezono metu tvenkinio rekreacinis ir kitoks naudojimas

ženkliai sumažėja. Greičiūnų kaime buvusio Bergalės dvaro pastatų neišliko. Rytiniame tvenkinio

krante yra kaimo turizmo sodyba. Pietvakarinėje dalyje stovi apleistas dviejų aukštų pastatas. Tai

buvusi siurblinė, sovietmečiu naudota drėkinimo sistemų darbui. Žemė aplink pastatą priklauso

vietos ūkininkui. Siurblinės pastatas balansuose neegzistuoja. Greičiūnų tvenkinio ant Trumpės

upės užtvankos žemutinio bjefo kairiajame krante, privačios iniciatyvos per du ateinančius metus

planuoja pastatyti 100 kW galios hidroelektrinę.

ESAMI PAPLŪDIMIAI IR MAUDYMUISI TINKAMOS VIETOS
Nr. Paplūdimio / maudymosi vietos charakteristika Pastabos
G8.1 Paplūdimys yra jaukioje, sumiškėjusia teritorijos dalimi nuo gatvės

atribotoje Minijos kilpoje, netoliese įvažiavimo į Rudaičių kaimą. Prie
Minijos senslėnio kraštovaizdžio draustinio specialiuoju planu šioje
vietoje suplanuotos maudymosi ir poilsio vietos yra esami ir tuo pat
specialioju planu suplanuoti priėjimo takai. Teritorija yra už Lapių
kadastrinės vietovės ribų.

 Suplanuotas
spec. planu;

 Valstybinė
žemė.

G8.2 Pirmoje Minijos kilpoje, pravažiavus posūkį į Rudaičių kaimą, yra
privati poilsiavietė, teikianti net ir stovyklavimo paslaugas. Šioje vietoje
išvystyta rekreacinė infrastruktūra (pavėsinė, laužavietė, tinklinio
aikštelė ir kt.). Kiek piečiau, toje pat kilpoje yra 1,36 ha ploto laisvos
valstybinės žemės teritorija. Šioje vietoje yra lėkštas paplūdimys, nuo
gatvės pusės atribotas natūraliu želdinių masyvu. Priėjimo ir
privažiavimo takai neįrengti ir nesuplanuoti.

 Valstybinė
žemė.

G8.3 Žvelsėnų kaime, netoliese dviejų kaimo turizmo sodybų, esamo
paplūdimio vietoje, Minijos senslėnio kraštovaizdžio draustinio
specialiuoju planu suplanuotas paplūdimio ir poilsio vietos įrengimas.
Vieta nuo gatvės pusės atribota želdinių ir senvagės vandens telkinių
juostomis. Priėjimo ir privažiavimo takai neįrengti, tačiau specialiuoju
planu suplanotas priėjimo takas ir pagrindinio kelio vakarinėje pusėje –
automobilių parkavimo vieta. Paplūdimys ir planuojama poilsiavietė yra
4,93 ha ploto laisvos valstybinės žemės teritorijoje. Ant rytinio šlaito
greta esamos kaimo turizmo sodybos suplanuota regykla iš kurios ir
atsiveria šio Minijos upės vingio vaizdas.

 Suplanuotas
spec. planu;

 Valstybinė
žemė.

G8.4 100 metrų pločio Minijos vingio, esančio laisvoje valstybinėje žemėje,
pietinėje riboje yra lėkštas, jaukaus rekreacinio mirkroklimato
paplūdimys. Priėjimo ir privažiavimo takai nenumatyti ir nesuplanuoti.
Poilsiavietės įrengimo atveju rytiniame privačiame sklype turėtų būti
suformuoti servitutai suteikiantys teisę prieiti prie vandens telkinio.

 Valstybinė
žemė.

G8.5 800 metrų pietų kryptimi nuo Utrių slidinėjimo kalno, jaukiame,
peizažiškai želdiniais apaugusiame Minijos vingyje, numatoma

 Valstybinė
žemė

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 56

galimybė vystyti maudymosi bei poilsinę veiklą. Šiuo metu prie
analizuojamos teritorijos valstybine žeme prieina privažiavimo ir
priėjimo kelias. Pati teritorija yra laisvos valstybinės žemės fondo dalis.

G8.6 Pikteikių kaime esančiame raiškios formos Minijos vingyje, esamo
paplūdimio vietoje, Minijos senslėnio kraštovaizdžio draustinio
specialiuoju planu, suplanuota maudymosi ir poilsio vieta. Prie
pagrindinio kelio suplanuota automobilių parkavimo aikštelė ir priėjimo
takas prie numatomos poilsiavietės. Teritorija yra laisvos valstybinės
žemės plote (1,69 ha). Netolieje yra Kuprelio etnografinė sodyba ir joje
buvusio vandens malūno vieta.

 Suplanuotas
spec. planu;

 Valstybinė
žemė.

G8.7 Šiaurinėje Pikteikių dalyje esantis Minijos vingis tinkamas maudymosi
ir poilsio vietos įrengimui. Šis slėnis pasižymi aukšta kraštovaizdine
verte bei jaukiu emociniu-rekreaciniu mikroklimatu. Pakrantės prieigose
yra 1,10 ha laisvos valstybinės žemės plotas. Nuo pagrindinio kelio
pakrantę skiria privatūs sklypai. Susisiekimo takai ir keliai nesuplanuoti.

 Valstybinė
žemė.

G8.8 Pietrytiniame užtvankos krante yra laisvos valstybinės žemės fondo
pakrantės teritorijos dalis. Priėjimo, parkavimo, poilsio ir paslaugų
infrastruktūra neišvystyta, nepaisant to, ši pakrantė yra pamėgta vietos
gyventojų poilsio vieta ir tinkama poilsio bei maudymosi vietos
įrengimui.

 Valstybinė
žemė.

G8.9 Šiltuoju sezono metu, ties užtvankos vandens nuleidimo įrenginiu, yra
vietos jaunimo pamėgta maudynių bei nardymo vieta. Šiam tikslui nėra
pritaikyti nei krantas, nei pats įrenginys nuo kurio nardoma. Nėra
apsauginių grotų, kopėčių, tramplino, saugumo bei kitos reikiamos
įrangos.

 Valstybinė
žemė.

VANDENS TURISTŲ ĮLIPIMO/IŠLIPIMO VIETA
Nr. Vandens turistų įlipimo/išlipimo vietos charakteristika Pastabos
G9.1 Netoli nuo įvažiavimo į Rudaičių kaimą yra vandens turistų

įlipimo/išlipimo vieta. Šioje vietoje yra nuovaža nuo pagrindinio kelio.
Privažiavimas arčiau upės pravažinėtas, bet neįrengtas. Kranto linija
pakankamai stati, tačiau netoliese (maždaug toje vietoje, kur numatytas
tiltas per Miniją) yra lėkštas paplūdimys.

-

G9.2 Minijos vingyje, ties Antano Bučo etnografine kaimo turizmo sodyba,
tarp želdinių masyvų ir išraiškingų senvagių yra vandens turistų
įlipimo/išlipimo vieta. Bučo sodyboje išskirtas plotas stovyklavimui.

 Privati
žemė.

G9.3 Išskirtinai jaukaus rekreacinio mikroklimato aplinkoje, Minijos vingyje
iš rytų pusės atribotam želdinių masyvu ir senvagės lankstu yra lėkštas
paplūdimys skirtas vandens turistų atokvėpiui. Žemėtvarkiniu projektu
suplanuotas susisiekimo koridorius su šia Minijos kranto linijos dalimi.

 Privati
žemė.

2.10.1.4. Minijos senslėnio kraštovaizdžio draustinio specialiuoju planu suplanuota

infrastruktūra

Nr. Objekto pavadinimas Charakteristika
S1 Automobilių stovėjimo aikštelė Gerduvėnų piliakalnio turistinio poreikio tenkinimui.
S2 Automobilių stovėjimo aikštelė Žiūrėti G8.3
S3 Automobilių stovėjimo aikštelė Rytinėje pagrindinio kelio pusėje, greta gamtos

paveldo objekto, Lapiškės akmens, suplanuota
automobilių parkavimo aikštelė.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 57

S4 Automobilių stovėjimo aikštelė Prie numatomo įrengti Utrių slidinėjimo komplekso,
rytinėje pagrindinio kelio pusėje, suplanuota
automobilių parkavimo aikštelė.

S5 Automobilių stovėjimo aikštelė Žiūrėti G8.5.
S6 Automobilių stovėjimo aikštelė Žiūrėti G8.6.
S7 Automobilių stovėjimo aikštelė Prie Lapių piliakalnio suplanuota automobilių

parkavimo aikštelė.
A1 Apžvalgos aikštelė Žiūrėti G8.3.
P1 Poilsio vieta Žiūrėti G8.1.
P2 Poilsio vieta Žiūrėti G8.3.
P3 Poilsio vieta Žiūrėti G8.6.
M1 Madymosi vieta Žiūrėti G8.1.
M2 Madymosi vieta Žiūrėti G8.3.
M3 Madymosi vieta Žiūrėti G8.6.
T1 Tiltas Gerdaujės upelio įtekėjimo į Minijos upę vietoje,

netolieje įvažiavimo į Rudaičių kaimą, numatytas
tiltas per Minijos upę. Šio tilto pagrindinis tikslas –
sujungti Rudaičių ir kitoje upės pusėje esančių
Kvietinių kaimus.

 Žvelsos upė ties Lakštingalų slėniu ir pavėsinė prie Žvelsos
14<http://www.gomapper.com/travel/map-of/greiciunai.html>

file:///C:/Users/Valdas/Desktop/Darbai/LAPIAI/TEKSTAI%20IR%20BRĖŽINIAI/Pagrindiniai%20raštai/%3chttp:/www.gomapper.com/travel/map-of/greiciunai.html

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 58

 Lapių piliakalnis (iš pietų pusės) ir piliekalnio aikštelės vaizdas

 Vaizdas nuo Gerduvėnų piliakalnio (Lapių kryptimi) Piliakalnis nuo rajoninio kelio Nr.2222 pusės

 Lakštingalų slėnio fragmentas

 Utrių slidinėjimo kalnas

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 59

 Antropogenizuotas gamtinis kraštovaizdis prie Žvelsos upės

 Kalvota pieva Žvelsos vakariniame krante (tarp Lapių piliakalnio ir Lakštingalų slėnio)

 Vakarinės pagrindinio Utrių kelio prieigos (vandeningos pievos tarp Minijos ir kelio)

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 60

 Minija ties Rudaičiais (privačios poilsiavietės valdos)

 Plaukimas baidarėmis Žvelsos upe (lapkričio mėnesį)

 Užtvankos įrengimai

 Užtvanka iš pietvakarių pusės ir buvusios siurblinės pastatas pietvakariniame užtvankos krante

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 61

2.10.2. Kultūros paveldo ištekliai

2.10.2.1. Kultūros paveldo objektų žemėlapis

Šiame žemėlapyje vaizduojamos nekilnojamųjų kultūros vertybių registre registruotos ir

neregistruotos vertybės aprašytos toliau pateikiamose kultūros paveldo vertybių charakteristikose.
Registrinių vertybių aprašai parengti nekilnojamojo kultūros vertybių registro informacijos
pagrindu. Žemėlapyje žymimos ir kultūrinės vertės turinčios neregistrinės paveldo vertybės. Šių
objektų charakteristika paremta natūriniu situacijos ir istorinių aplinkybių aktualumo vertinimu.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 62

2.10.2.2. Nekilnojamųjų kultūros paveldo vertybių registre registruotų objektų charakteristika

SENOSIOS SODYBOS IR GYVENVIETĖS

+G1 (pažymėjimo schemoje numeris) – Sodybos vieta (Butkų Juzės sodyba)

Unikalus objekto kodas: 16993

Pilnas pavadinimas: Sodybos vieta

Adresas: Klaipėdos r. sav., Pažvelsio k. (Vėžaičių sen.)

Statusas: Įrašytas į registrą (registrinis)

Rūšis: Nekilnojamas

Objektas įrašytas kaip: pavienis objektas

Pažvelsio kaime buvusio žymaus lietuvių poeto Butkų Juzės sodybvietę šiandien žymi senas

kaštonas bei memorialinis atminimo ženklas, valstybės saugomas kaip nekilnojamoji kultūros

paveldo vertybė. Objektas iš visų pusių apsuptas žemės ūkio naudmenomis ir miškais, atokiai nuo

urbanistinio įsisavinimo arealų. Yra informacinis nurodomasis pakelės ženklas. Kitos rekreacinės

infrastruktūros nėra. Vieta ir pats objektas yra ypač svarbus sunykusio Pažvelsio kaimo istorinės

atminties ir tapatumo ženklas. Sodybvietė įdomi kaip istorinės-kultūrinės vertės turistinio

lankymo vieta.

Poeto ryšys su Pažvelsiu. Butkų Juzė (Juozas Butkus) gimė Pažvelsio kaime, neturtingo, tačiau

šviesaus valstiečio šeimoje. Juozas Butkus nuo pat vaikystės buvo gana aktyvus. Pats kiek

pramokęs laisvomis nuo ganiavos valandėlėmis ėmėsi lietuviškai mokyti kaimo vaikus – ir taip iki

penkiolikos metų, kol išvyko į Liepoją. Kiek vėliau vasaros atostogų metu poetas Pažvelsiuose dar

rengdavo vaidinimus, organizuodavo kaimo jaunimo laikraščių „Kibirkštėlė” , „Žadintojas”,

„Upelis” leidimą, kuriuos pats ir redaguodavo. Butkų Juzė apie save sakydavo „Aš esu paprastas

kaimo dainius. Darbo ir prakaito gyvenime vargdamas, imu dainai žodį ten, kur gražiausioji

Lietuvos dalis, kaimo žmonės purvą braido, sunkiausius darbus dirba, ir sunkiausiai, paneigti ir

skriaudžiami, duonelę užsipelno, o neturi balso.” Iš šių jo žodžių galime atsekti ypač artimą poeto

dvasinės būklės ryšį su jo gimtuoju Pažvelsio kaimu.

+G2 – aprašyta skyriuje „P2 – Gyvenvietė“

+G3 – Senovės gyvenvietė

Unikalus objekto kodas: 2312

Pilnas pavadinimas: Senovės gyvenvietė

Adresas: Klaipėdos r. sav., Žvelsėnų k. (Vėžaičių sen.)

Statusas: Įrašytas į registrą (registrinis)

Rūšis: Nekilnojamas

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 63

Objektas įrašytas kaip: Pavienis objektas

PILIAKALNIAI

+P1– Lapių piliakalnis

Unikalus objekto kodas: 5186

Pilnas pavadinimas: Lapių piliakalnis

Adresas: Klaipėdos r. sav., Lapių k. (Vėžaičių sen.)

Įregistravimo registre data: 1997-12-31

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: Pavienis objektas (valstybinis)

Teritorijos plotas: 20000

Vizualinio apsaugos zonos pozonio plotas: 0

Fizinio apsaugos zonos pozonio plotas: 0

Vertingosios savybės (vertybės sudėtis, apimtis, vertingos dalys ir elementai): Piliakalnis - atskira kalvelė

Žvelsos slėnyje. Šlaitai statūs, apie 10 m aukščio. Aikštelė ovali, apie 70 x 30 m dydžio, orientuota š.r. -

p.v. kryptimi.

+P2 – Gerduvėnų piliakalnis su gyvenviete

Unikalus objekto kodas: 23777

Pilnas pavadinimas: Gerduvėnų piliakalnis su gyvenviete

Adresas: Klaipėdos r. sav., Gerduvėnų k. (Vėžaičių sen.)

Įregistravimo registre data: 1997-05-05

Statusas: Paminklas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: Kompleksas (valstybinis)

Kompleksą sudaro: Piliakalnis (5198; Gyvenvietė (23778)

Teritorijos plotas: 193000 kv. m

Vizualinio apsaugos zonos pozonio plotas: 543000 kv. m

Vertingosios savybės (vertybės sudėtis, apimtis, vertingos dalys ir elementai): Piliakalnis įrengtas Minijos

ir Gerdaujės kairiajame krante esančiame aukštumos krašte. Aikštelė ovali, pailga ŠV-PR kryptimi, 95x70

m dydžio. Aikštelės PR krašto, kur turėjęs būti pylimas, 2 m aukščio šlaitas leidžiasi į 5 m pločio, 0,3 m

gylio griovį, už kurio supiltas 0,2 m aukščio, 10 m pločio pylimas, už jo iškastas antras 5 m pločio, 0,3 m

gylio griovys. Už šio griovio įrengtas priešpilis. Jo aikštelė keturkampė, pailga ŠV-PR kryptimi, 27x13 m

dydžio. Jos PR krašte supiltas 1 m aukščio, 9 m pločio pylimas, kurio išorinis 1,2 m šlaitas leidžiasi į 4 m

pločio, 0,3 m gylio griovį. Priešpilio pylimas žemėdamas juosia piliakalnį P-V šlaituose, 2-10 m žemiau

aikštelės, virsdamas 5 m pločio terasa. Šlaitai statūs, 35 m aukščio. V papėdėje 1,1 ha plote yra papėdės

http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=5198&lang=lt
http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=23778&lang=lt

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 64

gyvenvietė. Piliakalnis datuojamas I tūkst. - XIII a. Netaisyklingos formos: ilgis v.š.v.-r.p.r. kryptimi iki

620 m, plotis p.-š. kryptimi nuo 100 iki 450 m.

+P2 – Piliakalnis, vad. Pilale

Unikalus objekto kodas: 5198

Pilnas pavadinimas: Gerduvėnų piliakalnio su gyvenviete piliakalnis, vad. Pilale

Adresas: Klaipėdos r. sav., Gerduvėnų k. (Vėžaičių sen.)

Įregistravimo registre data: 1997-12-31

Statusas: Paminklas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: kompleksą sudarantis objektas (valstybinis)

Priklauso kompeksui: Gerduvėnų piliakalnis su gyvenviete (23777)

Vertingosios savybės (vertybės sudėtis, apimtis, vertingos dalys ir elementai): Piliakalniui panaudota

aukštuma - Gerdaujos kair. krantas. Šlaitai į upės pusę statūs, apie 35 m aukščio. Aikštelė ovali, 95 x 70 m

dydžio, orientuota š.v. - p.r. kryptimi. P.r. dalyje aikštelė pereina į 10 m pločio ožnugarį, kuris 50 m nuo

aikštelės perkirstas 10 m pločio ir 1 m gylio grioviu.

+P2 – Gyvenvietė

Unikalus objekto kodas: 23778

Pilnas pavadinimas: Gerduvėnų piliakalnio su gyvenviete gyvenvietė

Adresas: Klaipėdos r. sav., Gerduvėnų k. (Vėžaičių sen.)

Įregistravimo registre data: 1997-05-05

Statusas: Paminklas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: Kompleksą sudarantis objektas (valstybinis)

Priklauso kompeksui: Gerduvėnų piliakalnis su gyvenviete (23777)

Vertingosios savybės (vertybės sudėtis, apimtis, vertingos dalys ir elementai): Keturkampio formos: v.š.v.

kraštinė - 200 m, š.r. - 140 m, r.p.r. - 80 m, p. - 90 m.

SENOSIOS KAPINAITĖS

+A1 – Greičiūnų k. senosios kapinės

Unikalus objekto kodas: 24417

Pilnas pavadinimas: Greičiūnų k. senosios kapinės

Adresas: Klaipėdos r. sav., Greičiūnų k. (Vėžaičių sen.)

Įregistravimo registre data: 1997-12-31

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: pavienis objektas

http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=23777&lang=lt
http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=23777&lang=lt

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 65

Teritorijos plotas: 700

Vizualinio apsaugos zonos pozonio plotas: 0

Fizinio apsaugos zonos pozonio plotas: 0

+A2 – Lapių k. senosios kapinės

Unikalus objekto kodas: 24423

Pilnas pavadinimas: Lapių k. senosios kapinės

Adresas: Klaipėdos r. sav., Lapių k. (Vėžaičių sen.)

Įregistravimo registre data: 1997-12-31

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: Pavienis objektas

Teritorijos plotas: 600

Vizualinio apsaugos zonos pozonio plotas: 0

Fizinio apsaugos zonos pozonio plotas: 0

+A3 – Pažvelsio k. pirmosios senosios kapinės

Unikalus objekto kodas: 24430

Pilnas pavadinimas: Pažvelsio k. pirmosios senosios kapinės

Adresas: Klaipėdos r. sav., Pažvelsio k. (Vėžaičių sen.)

Įregistravimo registre data: 1997-12-31

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: pavienis objektas

Teritorijos plotas: 400

Vizualinio apsaugos zonos pozonio plotas: 0

Fizinio apsaugos zonos pozonio plotas: 0

+A4 – Pažvelsio k. antrosios senosios kapinės

Unikalus objekto kodas: 24431

Pilnas pavadinimas: Pažvelsio k. antrosios senosios kapinės

Adresas: Klaipėdos r. sav., Pažvelsio k. (Vėžaičių sen.)

Įregistravimo registre data: 1997-12-31

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: pavienis objektas

Teritorijos plotas: 700

Vizualinio apsaugos zonos pozonio plotas: 0

Fizinio apsaugos zonos pozonio plotas: 0

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 66

+A5 – Gerduvėnų k. senosios kapinės

Unikalus objekto kodas: 24427

Pilnas pavadinimas: Gerduvėnų k. senosios kapinės

Adresas: Klaipėdos r. sav., Gerduvėnų k. (Vėžaičių sen.)

Įregistravimo registre data: 1997-12-31

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: Pavienis objektas

Teritorijos plotas: 3400

Vizualinio apsaugos zonos pozonio plotas: 0

Fizinio apsaugos zonos pozonio plotas: 0

Gerduvėnų kapinių fragmentai. Trečioje foto matomi išvartyti ir sulaužyti suoliukai

+A6 – Rudaičių k. pirmosios senosios kapinės

Unikalus objekto kodas: 24435

Pilnas pavadinimas: Rudaičių k. pirmosios senosios kapinės

Adresas: Klaipėdos r. sav., Rudaičių k. (Vėžaičių sen.)

Įregistravimo registre data: 1997-12-31

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: Pavienis objektas

Teritorijos plotas: 200

Vizualinio apsaugos zonos pozonio plotas: 0

Fizinio apsaugos zonos pozonio plotas: 0

+A7 – Rudaičių k. antrosios senosios kapinės

Unikalus objekto kodas: 24436

Pilnas pavadinimas: Rudaičių k. antrosios senosios kapinės

Adresas: Klaipėdos r. sav., Rudaičių k. (Vėžaičių sen.)

Įregistravimo registre data: 1997-12-31

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: Pavienis objektas

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 67

Teritorijos plotas: 800

Vizualinio apsaugos zonos pozonio plotas: 0

Fizinio apsaugos zonos pozonio plotas: 0

+A8 – Utrių k. senosios kapinės

Unikalus objekto kodas: 24440

Pilnas pavadinimas: Utrių k. senosios kapinės

Adresas: Klaipėdos r. sav., Utrių k. (Vėžaičių sen.)

Įregistravimo registre data: 1997-12-31

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: pavienis objektas

Teritorijos plotas: 700

Vizualinio apsaugos zonos pozonio plotas: 0

Fizinio apsaugos zonos pozonio plotas: 0

+A9 – Pikteikių k. pirmosios senosios kapinės

Unikalus objekto kodas: 24432

Pilnas pavadinimas: Pikteikių k. pirmosios senosios kapinės

Adresas: Klaipėdos r. sav., Pikteikių k. (Vėžaičių sen.)

Įregistravimo registre data: 1997-12-31

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: pavienis objektas

Teritorijos plotas: 1000

Vizualinio apsaugos zonos pozonio plotas: 0

Fizinio apsaugos zonos pozonio plotas: 0

+A10 – Pikteikių k. antrosios senosios kapinės

Unikalus objekto kodas: 24433

Pilnas pavadinimas: Pikteikių k. antrosios senosios kapinės

Adresas: Klaipėdos r. sav., Pikteikių k. (Vėžaičių sen.)

Įregistravimo registre data: 1997-12-31

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: pavienis objektas

Teritorijos plotas: 600

Vizualinio apsaugos zonos pozonio plotas: 0

Fizinio apsaugos zonos pozonio plotas: 0

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 68

KOPLYTSTULPIAI

+K1 – Koplytstulpis su skulptūra

Unikalus objekto kodas: 15038

Pilnas pavadinimas: Koplytstulpis su skulptūra

Adresas: Klaipėdos r. sav., Greičiūnų k. (Vėžaičių sen.)

Įregistravimo registre data: 2000-08-12

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: Kompleksas (valstybinis)

Kompleksą sudaro: Koplytstulpis (25225); skulptūra (25226)

Teritorijos plotas: 12

Vizualinio apsaugos zonos pozonio plotas: 0

Fizinio apsaugos zonos pozonio plotas: 0

Vertingosios savybės (vertybės sudėtis, apimtis, vertingos dalys ir elementai): Koplytstulpis paprastų

formų, be dekoro elementų: ant kresno medžio rąsto pritvirtinta stačiakampė dėžinio tipo koplytėlė su

įstiklintu fasadu ir piramidiniu skarda dengtu stogeliu. Viduje yra Švč. M. Marijos Maloningosios

skulptūra (žr. papild. aprašus).

Atsiradimo data: XX a. pr.

Medžiagos, technikos aprašymas: Medis, skarda, polichromija.

+K1 – Koplytstulpis

Unikalus objekto kodas: 25225

Pilnas pavadinimas: Koplytstulpis

Adresas: Klaipėdos r. sav., Greičiūnų k. (Vėžaičių sen.)

Įregistravimo registre data: 2000-08-12

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: Kompleksą sudarantis objektas (valstybinis)

Priklauso kompeksui: Koplytstulpis su skulptūra (15038)

Vizualinio apsaugos zonos pozonio plotas: 0

Fizinio apsaugos zonos pozonio plotas: 0

Vertingosios savybės (vertybės sudėtis, apimtis, vertingos dalys ir elementai): Buvusi koplytėlė prie medžio

dabar pritvirtinta ant kresno medžio rąsto-stulpo, iš vienos pusės turinčio lygiai nutašytą plokštumą,

dalijamą horizontalių įrėžimų. Koplytėlė dėžinio tipo, stačiakampio plano, fasade įstiklinta, su piramidiniu

stogeliu, dengtu skarda. Dekoratyvumo teikia baltas lango rėmelis bei stulpo subrūkšniavimas "langeliais"

baltais dažais.

Atsiradimo data: XX a. pr.

http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=25225&lang=lt
http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=25226&lang=lt
http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=15038&lang=lt

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 69

Medžiagos, technikos aprašymas: Medis, skarda.

+K1 – "Švč. M. Marija Maloningoji" skulptūra

Unikalus objekto kodas: 25226

Pilnas pavadinimas: "Švč. M. Marija Maloningoji" skulptūra

Adresas: Klaipėdos r. sav., Greičiūnų k. (Vėžaičių sen.)

Įregistravimo registre data: 2000-08-12

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: kompleksą sudarantis objektas (valstybinis)

Priklauso kompeksui: Koplytstulpis su skulptūra (15038)

Vertingosios savybės (vertybės sudėtis, apimtis, vertingos dalys ir elementai): Figūra statiška, gana

plokščia iš profilio (nugara nemodeliuota), netaisyklingų proporcijų: didele galva, siaurų pečių, laibu

liemeniu, galva šiek tiek palenkta žemyn. Skulptūra stovi ant pusrutulio, pamynusi žaltį. Anksčiau žemės

pusrutulis buvo užkeltas ant dviejų pakopų pagrindo (žr. fotofiksaciją, šiuo metu neišlikęs). Figūros rūbas

mažai modeliuotas, skraistė traktuota dekoratyviai, minkštomis klostėmis. Rūbas baltas, skraistė žydra,

pusrutulis geltonas.

Atsiradimo data: XX a. pr.

Medžiagos, technikos aprašymas: Medis, polichromija.

+K2 – Koplytėlė su skulptūra

Unikalus objekto kodas: 15039

Pilnas pavadinimas: Koplytėlė su skulptūra

Adresas: Klaipėdos r. sav., Lapių k. (Vėžaičių sen.)

Įregistravimo registre data: 2000-03-08

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: kompleksas (privatus)

Kompleksą sudaro: koplytėlė (25074); skulptūra (25075)

Teritorijos plotas: 47

Vizualinio apsaugos zonos pozonio plotas: 0

Fizinio apsaugos zonos pozonio plotas: 2420

Vertingosios savybės (vertybės sudėtis, apimtis, vertingos dalys ir elementai): Koplytėlė dėžinio tipo,

pastatyta ant betoninio cokolio, su dvišlaičiu skardiniu stogu, iš fasado pusės įstiklinta. Virš stogo iškeltas

nedidelis kryželis. Koplytėlės viduje yra Švč. M. Marijos Sopulingosios skulptūra (žr. papildomus aprašus).

Atsiradimo data: XIX, XX a.

Medžiagos, technikos aprašymas: Medis, geležis, skarda, polichromija.

http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=15038&lang=lt
http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=25074&lang=lt
http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=25075&lang=lt

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 70

+K2 – Koplytėlė

Unikalus objekto kodas: 25074

Pilnas pavadinimas: Koplytėlė

Adresas: Klaipėdos r. sav., Lapių k. (Vėžaičių sen.)

Įregistravimo registre data: 2000-03-08

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: kompleksą sudarantis objektas (privatus)

Priklauso kompeksui: Koplytėlė su skulptūra (15039)

Vizualinio apsaugos zonos pozonio plotas: 0

Fizinio apsaugos zonos pozonio plotas: 0

Vertingosios savybės (vertybės sudėtis, apimtis, vertingos dalys ir elementai): Koplytėlė, pastatyta ant

žemo betoninio cokolio, yra keturkampio plano, apkalta vertikaliomis lentelėmis, su dvišlaičiu skardiniu

stogu. Priekyje įstiklinta, lango rėmas skaidytas. Fasadas dekoruotas tekintomis profiliuotomis

kolonėlėmis šonuose. Stogelis puoštas vingiuoto profilio vėjalente, o frontono apačia - banguotos linijos

profilio lentele. Virš stogo iškeltas nedidelis kryželis iš plokščios geležies juostos, kurio kryžmos galai

užsibaigia skrituliukais. Iš kryžmos centro išeina po tiesų spindulį, užsibaigiantį pumpuru. Koplytėlė

dažyta gelsvai, dekoro elementai balti.

Atsiradimo data: XX a. pr.

Medžiagos, technikos aprašymas: Medis, geležis, skarda.

+K2 – "Švč. M. Marija Sopulingoji" skulptūra

Unikalus objekto kodas: 25075

Pilnas pavadinimas: "Švč. M. Marija Sopulingoji" skulptūra

Adresas: Klaipėdos r. sav., Lapių k. (Vėžaičių sen.)

Įregistravimo registre data: 2000-03-08

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: kompleksą sudarantis objektas (privatus)

Priklauso kompeksui: Koplytėlė su skulptūra (15039)

Vertingosios savybės (vertybės sudėtis, apimtis, vertingos dalys ir elementai): Figūra vaizduojama stovinti

kontrapostu ant žemo pagrindo, rankas sunėrusi ant krūtinės, su 7 žvaigždučių nimbu. Skulptūra

kompaktiško silueto, netaisyklingų proporcijų, turi bažnytinės barokinės dailės bruožų: kontraposto poza,

ekspresyvios neramios klostės, linijų lūžiai (nors drapiruotė traktuota daugiau dekoratyviai, ypač rankovių

ir apykaklės). Septynis Dievo Motinos sopulius simbolizuoja septyni kalavijai, įsmigę į širdį. Statulos rūbas

ir veidas balti, apsiaustas žydras, pagrindas, kalavijų rankenos - tamsiai rudi.

Atsiradimo data: XIX a. pab.

Medžiagos, technikos aprašymas: Medis, polichromija.

http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=15039&lang=lt
http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=15039&lang=lt

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 71

+K3 – Koplytstulpis su skulptūromis

Unikalus objekto kodas: 15214

Pilnas pavadinimas: Koplytstulpis su skulptūromis

Adresas: Klaipėdos r. sav., Utrių k. (Vėžaičių sen.)

Įregistravimo registre data: 2000-03-08

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: kompleksas (privatus)

Kompleksą sudaro: koplytstulpis (25076); skulptūra (25077); skulptūra (25078); skulptūra (25079)

Teritorijos plotas: 46

Vizualinio apsaugos zonos pozonio plotas: 0

Fizinio apsaugos zonos pozonio plotas: 0

Vertingosios savybės (vertybės sudėtis, apimtis, vertingos dalys ir elementai): Koplytstulpio stulpas

keturbriaunis, ant jo yra kvadratinio plano koplytėlė, įstiklinta iš trijų pusių, su dvišlaičiu stogu. Virš stogo

iškeltas nedidelis kaltinis kryželis. Koplytstulpio viduje yra Švč. M. Marijos Maloningosios, Šv. Barboros,

Jėzaus Nazariečio skulptūros (žr. papildomus aprašus).

Atsiradimo data: XIX a. II p.

Medžiagos, technikos aprašymas: Medis, geležis, skarda, polichromija.

+K3 – Koplytstulpis

Unikalus objekto kodas: 25076

Pilnas pavadinimas: Koplytstulpis

Adresas: Klaipėdos r. sav., Utrių k. (Vėžaičių sen.)

Įregistravimo registre data: 2000-03-08

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: kompleksą sudarantis objektas (privatus)

Priklauso kompeksui: Koplytstulpis su skulptūromis (15214)

Vizualinio apsaugos zonos pozonio plotas: 0

Fizinio apsaugos zonos pozonio plotas: 0

Vertingosios savybės (vertybės sudėtis, apimtis, vertingos dalys ir elementai): Koplytstulpio stulpas

keturbriaunis, ant jo yra kvadratinio plano koplytėlė, įstiklinta iš trijų pusių, su stačiakampėmis langų

angomis. Stogas dvišlaitis, skardinis, dekoruotas skardos vėjalente aštriais karpytais dantukais. Virš stogo

iškeltas nedidelis kaltinis kryželis, sudarytas iš vienodo pločio geležies juostų, išeinančių iš apskritimo,

kurio viduryje yra kryželis šiek tiek platėjančiais kryžmos galais. Tokiais pat kryželiais užsibaigia kryžmos

galai. Kryžiaus stiebe yra tiesi horizontali perkryža. Koplytstulpis dažytas rudai, langų apvadai balti.

Atsiradimo data: XIX a. II p.

Medžiagos, technikos aprašymas: Medis, geležis, skarda.

http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=25076&lang=lt
http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=25077&lang=lt
http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=25078&lang=lt
http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=25079&lang=lt
http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=15214&lang=lt

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 72

+K3 – "Švč. M. Marija Maloningoji" skulptūra

Unikalus objekto kodas: 25077

Pilnas pavadinimas: "Švč. M. Marija Maloningoji" skulptūra

Adresas: Klaipėdos r. sav., Utrių k. (Vėžaičių sen.)

Įregistravimo registre data: 2000-03-08

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: kompleksą sudarantis objektas (privatus)

Priklauso kompeksui: Koplytstulpis su skulptūromis (15214)

Vertingosios savybės (vertybės sudėtis, apimtis, vertingos dalys ir elementai): Figūra stovi ant nedidelio

keturkampio pagrindo, pamynusi žaltį, nuleistomis ir į šonus ištiestomis rankomis, iš kurių sklinda Malonės

spinduliai, galvą juosia 12 žvaigždučių nimbas. Skulptūra netaisyklingų proporcijų, stambia galva ir

palyginti smulkiomis galūnėmis, statiška, tačiau smulkių klosčių modeliavimas kruopštus, aptakios formos,

švelni veido modeliuotė. Veidas ir rūbas balti, skraistė tamsiai mėlyna, plaukai, rūbo apdaila ir Malonės

spinduliai rudi. Pagrindas šviesiai rudas, žaltys žalias.

Atsiradimo data: XIX a. II p.

Medžiagos, technikos aprašymas: Medis, polichromija, geležis.

+K3 – "Jėzus Nazarietis" skulptūra

Unikalus objekto kodas: 25078

Pilnas pavadinimas: "Jėzus Nazarietis" skulptūra

Adresas: Klaipėdos r. sav., Utrių k. (Vėžaičių sen.)

Įregistravimo registre data: 2000-03-08

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: kompleksą sudarantis objektas (privatus)

Priklauso kompeksui: Koplytstulpis su skulptūromis (15214)

Vertingosios savybės (vertybės sudėtis, apimtis, vertingos dalys ir elementai): Skulptūra kompaktiško

silueto, statiška, frontali. Drabužio klostės dekoratyvios, kietos, kampuotos. Gana grubiai modeliuotos

rankų plaštakos ir pėdos. Dekoratyvumo skulptūrai teikia virvė, juosianti Jėzaus rankas, kuri vertikaliai

skaido figūrą ritmišku ornamentu (įvijomis) bei erškėčių vainikas. Veido bruožai modeliuoti švelniau.

Polichromijos spalvos tamsios ir sodrios. Figūros rūbas tamsiai raudonas, plaukai, lentelė ant kaklo -

rudi, virvė pilka, veidas baltas, erškėčių vainikas tamsiai žalias.

Atsiradimo data: XIX a. II p.

Medžiagos, technikos aprašymas: Medis, polichromija

http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=15214&lang=lt
http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=15214&lang=lt

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 73

+K3 – "Šv. Barbora" skulptūra

Unikalus objekto kodas: 25079

Pilnas pavadinimas: "Šv. Barbora" skulptūra

Adresas: Klaipėdos r. sav., Utrių k. (Vėžaičių sen.)

Įregistravimo registre data: 2000-03-08

Statusas: Valstybės saugomas

Rūšis: Nekilnojamas

Objektas įrašytas kaip: kompleksą sudarantis objektas (privatus)

Priklauso kompeksui: Koplytstulpis su skulptūromis (15214)

Vertingosios savybės (vertybės sudėtis, apimtis, vertingos dalys ir elementai): Figūra uždaro silueto,

kresnų, netaisyklingų proporcijų, statiška. Modeliuotė grubi, kampuotų linijų, apibendrintų formų, kiek

minkštesnis skraistės, permestos per ranką, drapiruotės traktavimas. Rūbas tamsiai žalias, skraistė,

pagrindas, ant kurio stovi figūra, taurė ir plaukai rudi, veidas baltas.

Atsiradimo data: XIX a. II p.

Medžiagos, technikos aprašymas: Medis, polichromija

2.11.2.3. Nekilnojamojo kultūros paveldo vertybių registre neregistruotos vertybės

+D1, +D2, +D3, +D4, +D5 – Dzotai

Nepaisant to, kad Molotovo linijos kariniai gynybiniai įtvirtinimai, dar vadinami dzotais,

nėra įtraukti į Nekilnojamųjų kultūros vertybių sąrašą, tačiau šių objektų vertės rekreacinį ir

kultūrinį potencialą galima drąsiai kvestionuoti kitų vietovės, net ir registrinių paveldo objektų

atžvilgiu. Dzotai yra karo materialiosios kultūros palikimo objektas. Tai ypač vertingas, tikslinę

karo istorikų, tyrinėtojų ir paprastų mėgėjų auditoriją traukiantis lankymo objektas, be kitą ko dar

ir praturtinantis apylinkių urbanistinės struktūros visumą. Lapių kadastrinėje vietovėje yra 5 šio

tipo statiniai. Visi jie išsidėstę Minijos upės rytiniame šlaite (3 pakelėje, 2 atokiau nuo kelio rytų

kryptimi). Dzotai istorine ir kultūrine prasmėmis yra pakankamai vertingi objektai, kad būtų

įtraukti į Nekilnojamųjų vertybių registrą kaip istorinio-inžinerinio paveldo vertybė.

+M1, +M2, +M3 – Malūnų liekanos

Pikteikiuose – ant Minijos, Žvelsėnuose – ant Žvelsos bei Pažvelsio kaime – ant Trumpės

upės kranto išlikę buvusių vandens malūnų liekanos. Šių istorinių objektų vietos yra reikšmingos

bei svarbios vietovės istorinio tapatumo memorialinės vertybės. Šiandien objektai yra visiškai

sunykę, todėl materialiąja bei vizualine prasmėmis jie nevaidina jokio vaidmens, tačiau istorinės

atminties išlikimas palieka galimybę senojo identiteto vertybės regeneravimui ir integravimui

naujojoje vietovės visuminėje struktūroje.

http://kvr.kpd.lt/heritage/Pages/KVRDetail.aspx?MC=15214&lang=lt

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 74

 Dzotas Utrių kelio rytinėje pusėje Dzotai (gynybiniai įtvirtinimai) Pikteikiuose

 Memorialas poeto Butkų Juzės sodybvietės vietoje Kelio nuorodą į buvusios sodybvietės vietą

 Žvelsėnų kapinių fragmentas Žvelsėnų kapinės (nuo vakarinio kelio pusės)

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 75

 Greičiūnų senųjų kapinių fotofiksacija (nuotraukoje matomas koplytstulpis +K1)

 Pikteikių kaimo antrųjų senųjų kapinių fragmentai

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 76

2.10.3. Rekreaciniai ir turistiniai maršrutai

2.10.3.1. Dviračių maršrutai

Nr.: EV10
Trasa: Hanzos žiedas
Maršrutas:
Sankt Peterburgas
Helsinkis (EV11)
Vasa
Oulu
Haparanda (EV7)
Sundsvalis (EV7)
Stokholmas
Ystadas
Malmė
Kopenhaga (EV7)
Odensė (EV3)
Rostokas (EV7)
Gdanskas (EV9)
Kaliningradas
Klaipėda
Ryga
Talinas (EV11)
Sankt Peterburgas
Valstybės:
Rusija, Suomija, Švedija,
Danija, Vokietija,
Lenkija, Lietuva, Latvija,
Estija
Ilgis: 7930 km

EuroVelo – Europos dviračių takų tinklas, kurį plėtoja Europos dviratininkų
federacija (angl. European Cyclists Federation, ECF). Tinklas skirtas dviračių turizmui ir apima
dvylika ilgų dviračių trasų, kertančių visą Europą. Bendras planuojamas jo maršrutų ilgis – 63 505
km, iš jo trečdalis – specialūs dviračių takai.

Eurovelo dviračių takai turi būti atskirti nuo bendro transporto srauto, būti saugūs
dviratininkams, o tuo pačiu ir važiuojantiems automobiliais bei pėstiesiems. Kas 10-12 km
įrengiamos poilsio aikštelės su tualetais ir kita trumpalaikiam poilsiui būtina įranga, pažintiniam
turizmui įdomiose vietovėse – ilgalaikio poilsio aikštelės, kempingai, turistinės bazės.

EuroVelo dviračių takų tinklas susideda iš daugelio vietinių dviračių takų, nutiestų jau
anksčiau ir skirtų vietiniam turizmui bei specialiai pagal vieningą schemą tiesiamų ir planuojamų
nutiesti dviračių takų, todėl atskirų trasų atkarpų parengtis dviračių turizmui skirtinga. EuroVelo
kūrimo Europos Sąjunga nefinansuoja, iš dalies jis kuriamas remiant dviračių turizmu
suinteresuotoms nacionalinėms valstybėms ir savivaldybėms. Prie EuroVelo dviračių takų tinklo
paprastai šliejasi kitos vietinės dviračių turizmo trasos. Taip prie pagrindinės EV10 maršruto ašies
vakarų Lietuvoje besidriekiančios Neringos miestu, pamario ir pajūrio apylinkėmis numatyta
prijungti ir Minijos regiono atkarpos dalis (Vakarų Lietuvos dviračių žiedo maršrutu),
neaplenkiant Lapių. Ateityje maršruto EV10 lietuviškoji atkarpa numatoma plėtoti ir kaip
tarptautinės dviračių trasos „EuroVelo 13“ – Geležinės uždangos trasos („Iron Curtain Trail“)
dalis. Turint minty, jog Lapių apylinkės patenka į Molotovo linijos zoną ir čia yra išlikę šios
linijos karinio paveldo artefaktų (dzotų) Lapiai gali būti atraktyvi pažintinio turizmo vieta.

Eurovelo dviračių takų projekto ištrauka

http://lt.wikipedia.org/wiki/Sankt_Peterburgas
http://lt.wikipedia.org/wiki/Helsinkis
http://lt.wikipedia.org/wiki/Vasa
http://lt.wikipedia.org/wiki/Oulu
http://lt.wikipedia.org/wiki/Malm%C4%97
http://lt.wikipedia.org/wiki/Kaliningradas
http://lt.wikipedia.org/wiki/Klaip%C4%97da
http://lt.wikipedia.org/wiki/Ryga
http://lt.wikipedia.org/wiki/Talinas
http://lt.wikipedia.org/wiki/Suomija
http://lt.wikipedia.org/wiki/Lietuva
http://lt.wikipedia.org/wiki/Latvija
http://lt.wikipedia.org/wiki/Estija
http://lt.wikipedia.org/wiki/Europa
http://lt.wikipedia.org/w/index.php?title=Dvira%C4%8Di%C5%B3_takas&action=edit&redlink=1
http://lt.wikipedia.org/w/index.php?title=Europos_dviratinink%C5%B3_federacija&action=edit&redlink=1
http://lt.wikipedia.org/w/index.php?title=Europos_dviratinink%C5%B3_federacija&action=edit&redlink=1
http://lt.wikipedia.org/wiki/Angl%C5%B3_kalba
http://lt.wikipedia.org/wiki/Dvira%C4%8Di%C5%B3_turizmas
http://lt.wikipedia.org/w/index.php?title=Mar%C5%A1rutas&action=edit&redlink=1
http://lt.wikipedia.org/wiki/Kempingas
http://lt.wikipedia.org/wiki/Europos_S%C4%85junga
http://lt.wikipedia.org/wiki/Valstyb%C4%97
http://lt.wikipedia.org/wiki/Savivaldyb%C4%97

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 77

Vakarų Lietuvos
dviračių žiedas:

 Klaipėda – 0
km

 Giruliai – 8
 Karklė – 13
 Šaipiai – 17
 Palanga – 27
 Šventoji – 41
 Darbėnai – 55
 Lenkimai – 75
 Skuodas – 93
 Mosėdis – 105
 Salanta – 117
 Plateliai – 133
 Grigaičiai –141
 Plungė – 154
 Norvaišiai –164
 Kalniškiai –

178
 Kartena – 186
 Raguviškiai-

196

 Baubliai – 201
 Lapiai (Žvelsėnai,

 Utriai, Pikteikiai)
 – 210

 Gargždai – 219
 Dovilai – 224
 Agluonėnai – 239
 Veiviržėnai – 253
 Švėkšna – 265
 Gardamas – 277
 Šilutė – 294
 Povilai – 310
 Ventė – 320
 Kintai – 331
 Dreverna – 344
 Priekulė – 351
 Kliošiai – 359
 Klaipėda – 377

Maršruto ilgis: 377 km;
Trukmė: 3-5 dienos;
Sudėtingumas: kintantis;
Maršruto apibūdinimas: įdomus maršrutas
dviratininkams po pajūrį ir vakarų Žemaitiją.
Pasirinkusieji šį maršrutą gali pasigrožėti nuostabiu
kraštovaizdžiu bei vietos kultūros paminklais. Dviračių
trasos driekiasi per mažus miestelius bei kaimus.
Važiavimo sąlygos nėra itin geros, dalį maršruto reikės
įveikti žvyrkeliu taip pat ir su automobiliniais keliais.
Lankytini objektai: Girulių dzotai, Karklė, Olandų
kepurė, Šaipių kraštovaizdžio draustinis, Palangos
botanikos sodas, Naglio kalnas, Birutės kalnas,
skulptūra „Žvejo dukros“, Žemaičių alkas, Mosėdžio
akmenų muziejus, Orvydų sodyba Salantuose,
Žemaitijos nacionalinis parkas, Oginskių dvaras
Plungėje, Kretingos botanikos sodas, Minijos senslėnio
kraštovaizdžio draustinis, Gargždai, Agluonėnų
etnografinė sodyba-muziejus, Veiviržėnai, Švėkšnos
Šv. apaštalo Jokūbo bažnyčia ir Švėkšnos parkas,
Šilutė, Ventės ragas, rašytojos I. Simonaitytės
memorialinis muziejus, Vingio parkas, Priekulės
centras, Klaipėda16.

15 <http://www.musupaveldas.lt/lt/main/marsrutai/dviraciu>

Vakarų Lietuvos dviračių žiedo ištrauka

http://www.musupaveldas.lt/lt/main/marsrutai/dviraciu

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 78

Gargždų
informacijos
turizmo centro
siūlomas dviračių
maršrutas:

 Gargždai
 Vėžaičiai
 Rudaičiai
 Pažvelsis
 Greičiūnai
 Lapiai
 Utriai
 Žvelsėnai
 Gerduvėnai
 Gargždai

Maršruto ilgis:
30 km.
Trasos kokybė:
asfaltuota danga
– 15 km; žvyruota
danga – 15 km.
Trukmė:
1 diena.
Sudėtingumas:
lengvas

Gargždų informacijos turizmo centro siūlomo dviračių maršruto schema

Maršruto apibūdinimas: maršrutas driekiasi ypač vaizdingomis ir ramiomis kaimiškomis
vietovėmis, kur nėra intensyvaus automobilių eismo (tik iki Vėžaičių miestelio). Maršrutas tinka
važiavimui kalnų dviračiais.

Lankytini objektai: buvusio Vėžaičių dvaro išlikęs pastatų ansamblis, medinė Šv.
Kazimiero bažnyčia, poeto Butkų Juzės gimtinė, Lapių piliakalnis, etnografinis rėžinis Žvelsėnų
kaimas, Lapiškės akmuo, Antrojo Pasaulinio karo gynybiniai įtvirtinimai – dzotai, Minijos
senslėnio kraštovaizdžio draustinis ir kt.17

Šis Gargždų informacijos turizmo centro siūlomas dviračių maršrutas yra vietinės reikšmės
rekreacinis turistinis kelias, orientuotas regiono dviračių turizmo poreikio tenkinimo kryptimi,
tačiau trasa taip pat gali būti integruota ir į stambesnių turistinių maršrutų struktūrą.

Į šį maršrutą neįtraukta Vakarų Lietuvos dviračių žiedo kelio dalis apimanti Žvelsėnų,
Utrių bei Pikteikių kaimus prie Minijos upės. Toks čia vaizduojamos trasos papildymas šalutiniu
užvažiuojamuoju maršrutu būtų galimas su sąlyga, jog čia būtų įgyvendinta atitinkama dviračių
turizmo poreikio tenkinimo paslaugų infrastruktūra (paslaugų objektai, poilsiavietės, paplūdimiai,
kultūriniai ar kiti turizmo traukos objektai).

4 Gargždų informacijos turizmo centro informacija:
http://www.klaipedadistrict.lt/index.php?lang=LT&page_id=23

http://www.klaipedadistrict.lt/index.php?lang=LT&page_id=23

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 79

2.10.3.2. Pėsčiųjų maršrutai

Teritorijoje rekreacinių takų sistema nėra išvystyta, tačiau čia esantis gamtinis karkasas

suponoja atitinkamas vietines pėsčiųjų rekreacinio judėjimo kryptis. Jau šiandien organizuojami

žygiai Žvelsos pakrantėmis nuo Lapių iki pagrindinio pelnto ir atgal, ateityje nmatytas šio

maršruto pratęsimas Minijos pakrantėmis iki pat Gerduvėnų piliakalnio. Atitinkamas žaliatakių

potencialas yra didžiojoje Žvelsos, Minijos, Gerdaujos, Trumpės bei užtvankos žaliųjų pakrančių

dalyje, o taip pat ir vietos piliakalnių erdvėse.

2.10.3.3. Automobilių maršrutai

Minijos senslėnio kraštovaizdžio draustinio specialiąjame plane rajoniniai keliai Nr.2222 ir

Nr.2230 besidriekiantys rytine Minijos pakrante įvardinami kaip potenciali pažintinio autoturizmo

trasa. Šiuo keliu, palei Miniją pasiekiama Kartena. Maršrutas vertingas kaip sudėtinė platesnio

teritorinio konteksto Minijos autoturizmo kelių sistemos dalis. Šiai turizmo rūšiai būtina

atitinkama infrastruktūra – parkavimo ir atokvėpio aikštelės, sutvarkyti ir prižiūrimi turistinio

atraktyvumo objektai, paslaugų sektorius.

 Rajoninis kelias Nr. 2230 ties Pikteikiais bei pėsčiųjų maršruto Žvelsos pakrantėmis fragmentas

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 80

2.10.4. Kaimo turizmas ir kiti rekreacinio pobūdžio objektai
Pažymėjimo
schemoje Nr.

Objekto pavadinimas Vieta

K1 Kaimo turizmo sodyba „Prie šaltinio“ Lapiai
K2 Kaimo turizmo sodyba „Užulapis” Lapiai
K3 Kaimo turizmo sodyba „Sena troba“ Žvelsėnai
K4 Kaimo turizmo sodyba „Žvelsynė“ Žvelsėnai
K5 Kaimo turizmo sodyba „Slėnis“ Žvelsėnai
K6 Elenos ir Vytauto Kundortų kaimo turizmo sodyba Greičiūnai
K7 Stasio Kuprelio gyvenamoji-kultūrinė sodyba Pikteikiai
K8 Antano Jaso žirgynas Rudaičiai
K9 Labradorų veislynas Lapiai

K1 – KAIMO TURIZMO SODYBA „PRIE ŠALTINIO“

Sodyba "Prie šaltinio" įsikūrusi vaizdingame kraštovaizdžio draustinyje ant Žvelsos slėnio

krašto. Sodyba unikali tuo, kad jos istorija siekia 1924-uosius metus, o pirtis veikia nuo 1940-ųjų

metų ir ilgą laiką buvo vienintelė visoje apylinkėje. Natūralus ir tyras šaltinio vanduo yra šios

pirties akcentas. Sodyboje yra pirtis, pratekančio šaltinio baseinas, židinys, 25 vietų salė,

miegamieji kambariai, 16 vietų kubilas. Sename obelų sode yra senoviška klėtelė su židiniu ir

kubilu lauke.

Sodybos principinė koncepcija paremta grynojo kaimo turizmo idėja. Artimuose planuose

numatytas avių užveisimas bei tradicinės kulinarijos propagavimas ir puoselėjimas.

Organizuojami turistiniai žygiai vaizdingais Minijos ir Žvelsos slėniais pėsčiomis,

šaudymas iš lankų (visais metų laikais). Turistinio žygio baidarėmis ir kanojomis metu yra

galimybė susipažinti su didžiausia Žemaitijos upe Minija. Ekstremalus plaukimas organizuojamas

rudenį, pavasarį ir žiemą Žvelsos upe. Aprūpinama baidarėmis, gelbėjimosi liemenėmis,

žemėlapiais ir maršrutų aprašymais, nuvežama ir parvežama į vietą.

Kasmet gegužės trečią savaitgalį vyksta tradicinis "Minijos baidarių ralis". Čia dalyvauti

kviečiamos šeimos, didesni kolektyvai ar šiaip mėgstantys aktyvų poilsį gamtoje.

Sodyboje registruotas baidarių klubas “Prie Žvelsos”.

Žiemos metu nuomojamas slidinėjimo inventorius, kurį galima čia pat ir išbandyti Utriuose

esančioje slidinėjimo trasoje su keltuvais.

Savininkas: Gintas Rusteika http://www.priesaltinio.lt16

K2 – KAIMO TURIZMO SODYBA „UŽULAPIS“

Sodyboje “Užulapis” yra pirtis, baseinas su oro burbulais ir masažiniu kriokliu, virtuvėlė,

židinys, TV ir muzikinis centras, WC bei dušas. Priešpirtyje telpa 15 žmonių. Antrame aukšte

erdvus poilsio kambarys, su biliardo stalu bei TV.

http://www.priesaltinio.lt/

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 81

Sodybos kieme yra krepšinio bei tinklinio aikštelės, supynės vaikams. Nuomojami

keturračiai motociklai bei karaokė sistema.

Sodyboje yra tvenkinys bei karšto vandens kubilas 6-8 žmonių kompanijai.

Kontaktai: Dalia www.uzulapis.lt17

K3 – KAIMO TURIZMO SODYBA „SENA TROBA“

Apie 1900 metais statytą sodybą iš prieškario ūkininko Prano Rentausko dukters Liucijos

nusipirkęs klaipėdietis Antanas Bučys sodybą atnaujino laikydamasis etnografinių tradicijų, todėl

dabar ir troba, ir jos kambariai bei apstatymas atrodo beveik taip pat, kaip prieš šimtą metų.

Sodybos veikla orientuota į ramaus kaimiško poilsio interesantų auditoriją. Čia poilsiautojai gali

mėgautis plačiomis pievomis, Minijos upe, žemuogiauti, žvejoti, plaukti baidarėmis, o žiemą

nusileisti rogutėmis nuo kalno, čiuožinėti pačiūžomis, sušilti prie židinio, paklausyti plokštelių ar

išsikepti duonos. Sodyboje saugomos tautinės tradicijos, vertinama senovė, sodyba apdovanota už

etnografiškumą, paveldo puoselėjimą. Sodybos architektūrinį ansamblį sudaro pagrindinė

entografiška troba, pirtelė ant vandens telkinuko kranto, pagal etnografinę tradiciją atstatyta jauja,

naminio vyno rūsys su gyvenamosiomis patalpomis antrame aukšte, bei klėtis, kurioje galimos

multimedijos peržiūros, muzikiniai, klojimo teatro ir kiti renginiai.

K4 – KAIMO TURIZMO SODYBA „ŽVELSYNĖ“

Kaimo turizmo sodyba "Žvelsynė" – vienkiemis, įsikūręs greta pagrindinio Lapių plento.

Sodyboje įrengta jauki, medinė pirtelė, yra didelis tvenkinys, karšto vandens kubilas. Sodybos

veikla orientuota į šventinių renginių priėmimą. Čia galima smagiai atšvęsti įvairias šventes,

rengti draugų ir bendradarbių susitikimus. Sodyboje vienu metu yra priimama tik po vieną

kompaniją. Nakvynei siūlomi kambariai virš pobūvių salės ir atskiras namelis su 12 miegamųjų

vietų.

K5– KAIMO TURIZMO SODYBA „SLĖNIS“

Ant paties aukštosios Žvelsėnų kalvos krašto įkurdinta trečioji vietos kaimo turizmo

sodyba „Slėnis“. Iš čia esančios regyklos atsiveria puikus Minijos senslėnio kraštovaizdžio

draustinio panoraminis vaizdas. Sodybos veikla orientuota į šventinių renginių priėmimą.

K6 – ELENOS IR VYTAUTO KUNDROTŲ KAIMO TURIZMO SODYBA

Ant Greičiūnų tvenkinio kranto, atokiai įsikūrusi Elenos ir Vytauto Kundrotų kaimo

turizmo sodyba. Sodybos veikla orientuota į šventinių renginių organizavimą bei ramaus kaimiško

tipo poilsio suteikimą jaukioje gamtinėje aplinkoje. Sodyboje yra pirtis, pokylių salė su židiniu.

Čia vienu metu gali būti priimama iki 20 lankytojų. Šiltuoju metų laiku galima pasiplaukioti

valtele, žvejoti, maudytis, o turintieji įrangą gali išmėginti ir nardymo malonumus.

http://www.uzulapis.lt/

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 82

K7 – STASIO KUPRELIO SODYBA

Ant paties Minijos upės kranto stūkso sena sodyba, kurioje dar XX amžiaus pradžioje

pastatytas ir veikęs vandens malūnas. Šiandien savo tėvų ir senelių sodyboje šeimininkauja Stasys

Kuprelis. Veiklus, filantropiškos pasaulėžiūros vyras, buvusio malūno vietoje pastatė paminklą

Lietuvos vardo tūkstantmečio paminėjimui ir savo šeimos pagerbimui. Kitoje tos pačios sodybos

vietoje Stasys įkurdino tris kryžius su Rūpintojėliu priešaky. Pastarasis kūrinys dedikuotas šeimai,

kaimui ir Lietuvai. Kuprelio sodyboje vyksta tautiniai, etnokultūriniai renginiai. Sodyba nėra

laisvai lankomas objektas (lankantis būtina susiderinti su šeimininku).

K8 – ANTANO JASO ŽIRGYNAS

Antano Jaso žirgyne laikoma 30 trakėnų veislės žirgų banda. Trakėnai kilę iš Rytų

Prūsijos. Ši veislė žinoma nuo XI amžiaus, jais į karą jojo karaliai. Šiandien trakėnai – konkūrų

žirgai. Žirgyne yra ir keletas žemaitukų. Ugdomi lenktynių žirgai. Čia kasmet organizuojamos

ištvermės varžybos „Žemaitijos taurė“. Nuostabiame gamtos kampelyje esančiame žirgyne yra

šiuolaikiškos erdvios arklidės, galima mokintis jodinėti šviesiame 800 kv/m manieže ir atviroje

aikštelėje, gamtoje su palydovu arba individualiai, yra didelė smėlio grunto atvira jojimo aikštelė,

dirbtinių kliūčių kompleksas, gera žirgų amunicija, sportininkų persirengimo kambarys, dušas,

tualetas. Organizuojamos kelionės ant žirgų, čia galima palikti savo žirgą trumpam arba ilgam

laikui. Visų žirgų duomenys yra saugomi kompiuterinėse laikmenose, todėl gyvūnai yra apsaugoti

nuo vagyčių ir išvežimo. Žirgyno augintiniai parduodami Švedijoje, Šveicarijoje, Suomijoje,

Rusijoje. Antano Jaso sodyboje, be kita ko yra laikomas ir bitynas.

K9 – LABRADORŲ VEISLYNAS

Lapiuose veikia Lietuvos kinologų draugijoje registruotas Labradorų retriverių veislynas.

Šiuo metu veislyne yra 6 kalės ir šuo. Veislyno augintiniai yra nuolatiniai tarptautinių parodų ir

Lietuvos čempionatų dalyviai. Veislynas yra Retriverių mylėtojų klubo draugijos narys, o taip pat

Klaipėdos sportinių ir medžioklinių šunų klubo „Auksinis fazanas“ narys. Visiems šunims atlikti

displazijos tyrimai – rezultatai puikūs. Puikiai išlaikyti ir psichikos testai. Visi šunys ir šuniukai

nuolatos konsultuojami, skiepijami ir prižiūrimi puikios veterinarės. Palaikomi ryšiai su veislyne

įsigytų šuniukų šeimininkais, kurie konsultuojami įvairiais auklėjimo ir priežiūros klausimais.

Labradoro retriverio savybės: Iš pažiūros labradorai ramūs ir santūrūs, bet prireikus būna

aktyvūs, energingi ir labai ištvermingi, beprotiškai mėgsta vandenį. Jie lengvai prisitaiko prie bet

kokių gyvenimo sąlygų, ištikimi kompanionai. Labradoro retriverio charakteris išskirtinis, kaip ir

jo „ūdros“ uodega. Idealus charakteris – geras, bendraujantis, paklusnus, noriai dirba ir stengiasi

būti naudingas, neagresyvus su žmonėmis ir gyvūnais. Ne veltui jie populiariausi pasaulyje.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 83

 Sodybos pagrindinis pastatas su pirtele Etnokultūros tradicijų puoselėjimas sodyboje

 Karšto vandens kubilas Ekstremalus plaukimas baidarėmis Žvelsos upe

 Kaimo turizmo sodybos „Užulapis“ aplinkos fragmentai.

Sodybos kiemas Sodybos šeimininkas prie autentiškos senosios trobos

Kundrotų kaimo turizmo sodybos fragmentai

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 84

 Kaimo turizmo sodyba „Slėnis“ nuo Žvelsėnų kelio.

 Rudaičių žirgynas ir Labradorų veislyno augintiniai bei šunų parodos fragmentas

 Sodybos „Sena troba“ fragmentas (dešinėje, ant kalvos matoma sodyba „Slėnis“)

 Kaimo turizmo sodybos „Žvelsynė“ fragmentai

Kairėje: Stasio Kuprelio sodybos fragmentas, bendro Baublių kaimo bendruomenės centro ir Raguviškių kultūros filialo
renginio „Sodams žydint“ metu (2011-05-21). Dešinėje: Buvusio malūno vietoje paminklas Lietuvos vardo
tūkstantmečio paminėjimui ir savo šeimos pagerbimui.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 85

2.11. Žmogiškieji ištekliai

2.11.1. Bendruomenės centras

2004-aisiais įkurtas Lapių bendruomenės centras, Klaipėdos rajone žinomas, kaip vienas

aktyviausiųjų. Bendruomenė jungia Lapių, Rudaičių, Utrių, Žvelsėnų, Pikteikių, Pažvelsio ir

Greičiūnų kaimus, kuriuose gyvena 769 Klaipėdos rajono gyventojai. Bendruomenei vadovauja

15 savanoriškais pagrindais išrinktų narių valdyba. Organizacijos veikloje dalyvauja 96 nariai iš

įvairių kaimų. Bendruomenės nariai dalyvaudami įvairiuose mokymuose bei informaciniuose

renginiuose kelia savo kompetencijos lygį. Bendruomenės centras palaiko glaudžius santykis ir

įvairiais klausimais bendradarbiauja su mokykla, kultūros namais, seniūnija, vietiniais

verslininkais bei ūkininkais. Bendruomenės centro teritorija užima 3658, 90 ha žemės.

Lapių bendruomenės centro tikslas – kurti gražesnę ir turtingesnę kaimo aplinką, suvienyti

žmones, kad būtų lengviau ir paprasčiau atlikti bendruomenei reikalingus darbus, skleisti

informaciją, ugdyti gyventojų pilietinį aktyvumą.

Bendruomenė tradiciškai organizuoja Atvelykio šventę, apylinkių talkas, vasarą

Lakštingalų slėnyje organizuoja tradicinę „Miško šventę“. Kiekvieną rudenį bendruomenės

moterys renkasi į teminę vakaronę“, kasmet rengiama ir kaimų senoliams skirta vakaronė.

Bendruomenė inicijavo kaimo jaunimo būrelį „LBC Kišenė". Susibūrę jauni žmonės palaiko

suaugusiųjų veiklą ir patys ieško galimybių kurti įvairesnį laisvalaikį kaime. Lapių bendruomenės

centras taip pat rūpinasi apylinkių gamtosauga, dalyvauja įvairiose savivaldybės skelbiamuose

sporto, socialinėse, etnokultūros programose, dalyvauja „LEADER+“ programoje paramai iš ES

struktūrinių fondų gauti, yra Klaipėdos rajono bendruomeninių organizacijų susivienijimo narys.

Bendruomenės nariai susirinkims rengia kultūros namuose esančioje sutvarkytoje bei techniškai

paruoštoje bendruomenės salėje.

Nuo 2004 metų vykdyti projektai iš savivaldybės kultūrinės programos:

 „Atverkime senolių skrynią, kol ji gyva, kol ji – šaltinis“;

 „ Pynimas iš vytelių“ (etninės kultūros plėtros programa)

 “ Gyvenimo simfonija“ (socialinių paslaugų plėtros konkursui);

 „ Mums širdyje ne sutema“;

 „Mokomės būti kartu“;

 „Bendravimo tiltai“;

 “Sportuokim, bendraukim ir būsime stiprūs“ (sporto rėmimo programa);

 „Sveikame kūne- sveika siela“ (sporto rėmimo programa);

 „Sportuojanti bendruomenė – aktyvi bendruomenė“ (sporto rėmimo programa);

 „Sportas – bendruomeniškumo stiprinimo garantas“ (sporto rėmimo programa);

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 86

 „Sporte laimi visi“ (sporto rėmimo programa);
 „Noriu išmokti plaukti“ (sporto rėmimo programa).

Valstybinės paramos kaimo bendruomenių ir vietos veiklos grupių veiklai remti programai
rašyti projektai:

 2007 m. – „Bendruomenės būstinės įrengimas“;
 2008m. – „Lapiuose kuriame gerbūvį patys“.

LEADER bandomosios integruotos strategijos projektai:
 2007 m. – „Septynių kaimų praeitis ir dabartis“;
 2007 m. – „Aplinkos tvarkymas – socialinė kaita visuomenėje“;
 2008 m. – „Iniciatyvus jaunimas – kaimo ateitis“;
 2011 m. pateiktas projektas „Slidinėjimo trasos įrengimas Utrių kaime“ jau

LEADER strategijos įgyvendinime.

Kitos veiklos, kuriose dalyvauja bendruomenės centras:
 Pavasarinė talka „Darom“;
 Respublikiniuose ir rajoniniuose bendruomenių sąskrydžiai;
 Kaimo švenčių organizavimas;
 Įvairaus pobūdžio visuomeninis darbas (kapinaičių tvarkymą, pagyvenusių žmonių

lankymą ir kt.).

2.11.2. Šventės
 Miško šventė. Rugpjūčio mėnesį Žvelsos vingyje esančiame Lakštingalų slėnyje

tradiciškai rengiama svarbiasia vietos šventė. Miško šventės metu žaidžiami
žaidimai, vyksta vaidinimai, koncertas ir smagi vakaronė.

 Teminė moterų vakaronė. Kiekvieną rudenį, bendruomenės iniciatyva
organizuojama teminė moterų vakaronė.

 Trijų kartų šventė. Mokyklos organizuojamas trijų kartų susitikimas, kurių metu
rengiamos varžytuvės bei konkursinės rungtys.

 Teatro diena. Kovo 27- intąją, vietos kolektyvų vaidinimais minima minima
tarptautinė teatro diena.

 Baidarių ralis „Minija“. Gegužės mėnesį organizuojamos mėgėjų ir turistų
baidarių lenktynės Minijos upe su nakvyne palapinėse ir gegužinėmis.

 Kalėdinė vakaronė. Rengiamas vaidinimas ir vakaronė. Renkamos ir
apdovanojamos gražiausiai Kalėdoms pasipuošusios sodybos.

 Kaziuko mugė. Kultūros namuose vykstančioje Kaziuko mugėje dalyvaja vietos
amatininkai bei tradicijų puoselėtojai.

 Vasario 16.
 Atvelykio šventė.
 Užgavėnės.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 87

 Vasaros sezono metu į Klaipėdą kruiziniu laivu atplaukiantiems turistams siūlomas
turas į Vėžaičius ir Lapius. Čia turistus etnografinėje-gamtinėje aplinkoje priima
vietos gyventojas David Holliday.

2.11.3. Socialinės grupės ir kolektyvai

 134 mokiniai, iš kurių 14 vaikų priskiriami specialiųjų poreikių vaikų grupei. Nuo

2008 m. veikianti globos grupė socialinės rizikos vaikams yra vienintelė Klaipėdos

rajone.

 Kraštotyros muziejaus būrelis. Čia vaikams vedami vietos tradicijomis paremti

užsiėmimai (audimas, sprendžiami teminiai žinių klausimai ir kita).

 Skautų būrelis (mokyklos).

 Lapių moterų ansamblis.

 Paauglių teatro grupė „Rozetės“.

 Vaikų teatras „Angeliukai“

 Suaugusiųjų teatras.

 Baidarininkų klubas „Prie Žvelsos“.

 Rudaičių žirgyno kolektyvas.

2.11.4. Aktyvūs bendruomenės veikėjai

 Miglė ir David Holliday (Lapiai). Buvęs pirmasis Didžiosios Britanijos karo atašė

atkurtoje Lietuvos valstybėje kartu su žmona Migle inicijuoja gamtotvarkines

akcijas, aktyviai remia vietos moksleivių ir specialiųjų poreikių vaikų socialinės

integracijos ir užsienio mainų programas, organizuoja materialinę pagalbą

mokyklai. Dalyvauja brolių Bernardinų organizuojamoje akcijoje pagalbai

sergantiesiems onkologinėmis ligomis. Inicijuoja kruizinių laivų, lankančių

Klaipėdos uostą, turistų lankymąsi Lapiuose.

 Laima Karbauskienė (Lapiai). Nuo Lapių bendruomenės centro įkūrimo 2004

metais, vienai iš aktyviausių ir produktyviausiai veikiančių Klaipėdos rajono

bendruomenių, vadovauja Laima Karbauskienė.

 Sigitas Karbauskas (Lapiai). Aktyvus ir plačiai žinomas politikos bei visuomenės

veikėjas, buvęs Klaipėdos rajono meras. Šio metu – Klaipėdos rajono tarybos

narys.

 Vilija Lukauskienė (Lapiai). Novatoriškų pažiūrų Lapių mokyklos direktorė

aktyviai dalyvauja visuomeninėje vietos veikloje. Ypač reikšmingai prisideda prie

mokyklos fizinės infrastruktūros gerinimo. Vadovauja skautų būreliui, dalyvauja

vietos teatrinių kolektyvų veikloje, puoselėja darnią bei harmoningą aplinką

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 88

specialių poreikių vaikų grupės aplinkoje. 2010 metais už bendruomeninę ir

mokyklinę veiklą išrinkta Klaipėdos rajono metų žmogumi.

 Virginija Banienė (Lapiai). Viena iš mokyklos kraštotyros muziejaus steigimo

iniciatorių. Šio muziejaus direktorė ir jį lankančių vaikų bei jaunimo užimtumo

vadovė.

 Gintautas Rusteika (Lapiai). Populiarios kaimo turizmo sodybos savininkas,

baidarių nuomotojas bei šio sporto renginių organizatorius, žygių pėsčiomis

iniciatorius, inovatyvus, kaimiškos kultūros bei tradicijų puoselėtojas. Dalyvauja

filantropinėje veikloje remiant Lapių pagrindinę mokyklą. Baidarių renginiais

prisideda prie brolių Bernardinų organizuojamos akcijos sergantiesiems

onkologinėmis ligomis.

 Linius Gedvilas (Lapiai). Statybų bendrovės savininkas, aktyvus bendruomenės

narys, mokyklos rėmėjas.

 Simona Skliutaitė (Lapiai). Jauna aktyvi ir energinga Lapių Kultūros namų

direktorė, visų trijų vietos teatrinių kolektyvų vadovė, šventinių renginių

organizatorė.

 Vytautas Karčiauskas (Lapiai). Gerai žinomas skulptorius ir juvelyras gyvenantis

bei kuriantis savo sodyboje, Lapiuose.

 Antanas Jasas (Rudaičiai). Buvęs AB „Geonafta“, remiančios Lapių mokyklą,

direktorius, Rudaičių Žirgyno savininkas, bitininkas, kaimiško kraštovaizdžio

puoselėtojas.

 Antanas Bučys (Žvelsėnai). Autentiškų pagrindų kaimo turizmo sodybos

Žvelsėnuose savininkas, kaimiškos kultūros ir tradicijų puoselėtojas, vyndarys bei

renginių organizatorius.

 Gediminas Juozapaitis (Žvelsėnai). Ręstinių namų statyba užsiimančios bendrovės

bei Žvelsėnose esančios kaimo turizmo sodybos savininkas. Progresyvus bei

novatoriškas, ambicingų planų nestokojantis, vietos turizmo sektoriaus atstovas.

 Stasys Kuprelis (Pikteikiai). Buvusio vandens malūno vietoje, ant Minijos upės

kranto, esančios sodybos savininkas. Tautiškumo bei kultūrinio kraštovaizdžio

puoselėtojas. Nacionalinės istorijos atminimo monumentų pastatymo savojoje

sodyboje iniciatorius.

 Elena ir Vytautas Kundrotai (Greičiūnai). Kaimo turizmo sodybos ant Greičiūnų

tvenkinio kranto savininkai, aktyvūs bendruomenės nariai.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 89

Sigitas Karbauskas, Laima Karbauskienė, Vilija Lukošienė ir Elena Kundrotienė

David Holliday Mokyklos auklėtiniai Antanas Bučys

Virginija Banienė Kraštotyros būrelio mergaitės Simona Skliutaitė

Gintautas Rusteika Vytautas Karčiauskas Stasys Kuprelis

Antanas Jasas Genutė Radinienė (labradorų veislyno savininkė)

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 90

2.12. Anketinė apklausa ir kiti gyventojų nuomonės raiškos būdai

2011 lapkričio 21 dieną vykdyta Lapių kaimo gyventojų anketinė apklausa, kurios tikslas

buvo išsiaiškinti vietos gyventojų poreikius, jų nuomonę apie Lapių silpnybes, stiprybes,

galimybes, grėsmes bei perspektyvas, nustatyti su kuom šiandien Lapius tapatina patys lapiškiai ir

kokią savo krašto viziją jie regi. Ši apklausa yra Lapių kaimo vystymo galimybių studijos sudėtinė

dalis, o jos duomenys naudojami numatant teritorijos vystymo koncepciją bei planuojant

sprendinius. Tyrimui taikytas anketinės apklausos metodas. Anketos dalintos vietos gyventojams

Lapiuose ir jų apylinkėse (šiuo būdu apklausti 46 respondentai). Taip pat buvo galimybė, tą pačią

anketą užpildyti internetu18 (šia galimybe pasinaudojo 11 asmenų). Viso apklausti 57

respondentai. Susisteminti apklausos duomenys išdėstyti žemiau pateiktose diagramose.

2.12.1. Bendroji informacija apie apklausos respondentus

Šioje tyrimo dalyje siekta nustatyti apklausos dalyvių socialinį statusą bei jų ryšį su Lapiais.

Toliau pateiktose diagramose iliustruojama respondentų lyties, amžiaus, išsilavinimo situacija,

aprašomas gyvenamosios vietos, profesinės bei rekreacinės veiklos kiekybinis pasiskirstymas,

aktualizuojama socialinio aktyvumo padėtis.

18 http://www.publika.lt/apklausa-15-4ec91189302af.html

 11 ggrraaffiikkaass 22 ggrraaffiikkaass

 33 ggrraaffiikkaass
 44 ggrraaffiikkaass

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 91

Dauguma apklausos dalyvių su Lapių kaimu susiję darbiniais/profesiniais ryšiais arba yra

vietos gyventojai. Šie faktoriai pagrindžia apklaustosios respondentų grupės nuomonės aktualumą
ir svarbą.

Šiek tiek daugiau kaip pusė (57%) apklaustųjų save laiko socialiai aktyviais kaimo

gyventojais, vienokiu ar kitokiu būdu dalyvaujančiais vietos socialinėje-visuomeninėje veikloje.
Dauguma kaimo perspektyvai neabejingų vietos gyventojų save socialiai išreiškia pagrindinai per
retai arba nereguliariai vykstančius renginius (talkos, susirinkimai, kultūriniai renginiai), kai tuo
tarpu galimybe dalyvauti reguliariame socialinės veiklos procese naudojasi tik jaunimo klubą
lankanti apklaustų respondentų mažuma.

Nors tolesni tyrimo duomenys atskleidžia, jog didžiausiu vietos privalumu respondentai
išskiria gamtą, tačiau patys vangiai renkasi gamtą savo poilsiui. Atkreiptinas dėmesys, kad didelė
gyventojų dalis poilsiauja savo ir draugų namuose arba ne Lapiuose.

 55 ggrraaffiikkaass
 66 ggrraaffiikkaass

 77 ggrraaffiikkaass 88 ggrraaffiikkaass

 99 ggrraaffiikkaass

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 92

2.12.2. SSGG analizė gyventojų apklausos pagrindu

Dažniausiai minėta Lapių silpnybe šioje apklausoje tapo prasta kelių būklė ir jų priežiūra.

Respondentai išskyrė neasfaltuotų kelių problemą, akcentuojant Rudaičių, Pikteikių bei

neasfaltuotos kelio atkarpos nuo Lapių kaimo iki Mikoliškių arba Kretingos rajono būklę.

Išskirtinai pabrėžiamas kelių būklės ir jų priežiūros žiemos metu problematiškumas. Minimas

nepatenkinamas autobusų stotelės ir monumentinio akmens prie jos stovis.

Pagal paminėjimo dažnumą išskirtinio respondentų dėmesio sulaukė bendruomeniškumo

trūkumo problema. Apklausos dalyviai mini piktus, pasyvius, abejingus, apatiškus,

nedrausmingus vietos gyventojus, įžvelgia besivystančios socialinės nelygybės bei atskirties

tendencijas, pastebima aplinkinių kaimų socialinė bei kultūrinė atskirtis nuo Lapių bendruomenės.

Išskirta netvarkingų ir/arba architektūriškai neišvaizdžių komercinių bei visuomeninių

pastatų ir jų aplinkos būklė. Kiek menkesnio vietos gyventojų dėmesio sulaukė neišvystytos

rekreacinės infrastruktūros silpnybė (sporto aikštelių, pėsčiųjų ir dviračių takų būklė ir trūkumas)

bei netvarkingų pakrančių problema (prieinamumas, neišvystyta rekreacinė infrastruktūra,

tvarka/švara). Gyventojai piktinasi, jog „priėjimas prie Minijos beveik visur privatizuotas".

Prasta kelių būklė ir priežiūra

Bendruomeniškumo trūkumas

Netvarkingi pastatai ir jų aplinka

Jaunimo užimtumas

Nedarbas

Pramogų trūkumas

Kavinės/baro nebuvimas

Pasyvus jaunimas

Toli nuo miesto

Netvarkingos pakrantės

Nepakankamai išvystyta paslaugų sistema

Neišvystyta rekreacinė infrastruktūra

Piktnaudžiavimas alkoholiu

Palaidi šunys

Nėra lopšelio-darželio

Ne visur prieinamas interneas

Mažai jaunimo

Bendruomeninės informacijos trūkumas

Visuomeninės renginių erdvės nebuvimas

Nėra degalinės

Kultūriškai skurdūs aplinkiniai kaimai

Vietoje nerealizuojama vietos produkcija

Verslumo trūkumas

Šarvojimo salės nebuvimas

0 2 4 6 8 10 12 14 16

Kiekis

Silpnybės 1100 ggrraaffiikkaass

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 93

Anot apklausos dalyvių, didžiausią grėsmę Lapių vystymuisi kelia emigracija bei jaunimo

mažėjimas. Nuo šių grėsmų paminėjimo kiekybine prasme menkai tenusileidžia nedarbo grėsmė,

kuri šiuo atveju gali būti priimama kaip esminis pirmųjų dviejų grėsmių generatorius. Pažymėtina,

jog nedarbo kriterijus savyje talpina tiek darbo pasiūlos tiek ir paklausos aplinkybes (baiminamasi

vietos gyventojų apatiškumo darbui). Prie šios grėsmių grupės galima priskirti taip pat ir

alkoholizmo problemą bei bendruomeniškumo trūkumą. Respondentai pažymi, jog į rengiamas

talkas visada renkasi tie patys žmonės, tarp gyventojų jaučiama nesantaika bei susiskaldymas.

Bijomasi, jog mokykloje mažėjant mokinių skaičiui, gali iškilti grėsmė mokyklos išlikimui, o tai

būtų didelė netektis Lapiams, kadangi, kaip atskleidžia toliau pateikti apklausos duomenys,

šiandien mokykla yra vienas iš geriausiai kaimą reprezentuojančių vietos tapatumo ženklų. Visos

čia paminėtos grėsmės yra susijusios glaudžiais priežastiniais ryšiais. Galima daryti prielaidą, jog

didžiosios dalies grėsmių problematiškumas tiesiogiai priklauso pagrindinai nuo padėties vietos

darbo rinkoje bei užimtumo bendrąja prasme.

Verta, paminėti, jog didėjantis turistų srautas vietiniams neša ne tik naujų galimybių ir

kaimo gerovės vizijas, tačiau tuo pat matu baiminamasi, jog tai gali turėti įtakos taip vertinamai

Lapių ramybei. Respondentų nuomonės pagrindu, pažymima, tai, jog užtvankos ir kitų vandens

telkinių neišnaudojimas rekreacinėms reikmėms gali turėti neigiamos įtakos vietovės vystymuisi.

0 2 4 6 8 10 12

Emigracija

Jaunimo mažėjimas

Nedarbas

Bendruomeniškumo stoka

Alkoholizmas

Nedrausmingi poilsiautojai

Priėjimo prie vandens telkinių ribojimas

Mokinių mažėjimas

Nedrausmingi vairuotojai

Nusikalstamumas

Nykstantys aplinkiniai kaimai

Neišvystyta infrastruktūra

Nesutvarkyti keliai

Nepakankama krašto reklama

Neišnaudojami vandens telkiniai

Palaidi šunys

Pasikeitusios politinės aplinkybės

Nepakankamas dėmesys aplinkiniams kaimams

Kiekis

Grėsmės 1111 ggrraaffiikkaass

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 94

Neabejotinai svariausia vietos stiprybe respondentai išrinko Lapių gamtą. Minimi miškai,

vandens telkiniai, jų krantai, šlaitai, slėniai, kalvos, oro kokybė, ypatingas reljefas, gamtovaizdžiai

bei kraštovaizdis apskritai. Čia gamta suvokiama kaip neeilinių galimybių stiprybė, kuri, kaip

iliustruoja silpnybių ir grėsmių analizės grafikai savyje slepia nemažai trūkumų, pagrindinai

susijusių su gamtos privalumų ir galimybių neįsisavinimu ir neišnaudojimu.

Nuoseklus bendruomenės centro darbas, aktyvūs, neabejingi ir draugiški gyventojai

šventiniai, kultūriniai, socialiniai ir visuomeniniai renginiai (talkos, vakaronės, koncertai,

laisvalaikio organizavimas) – visos šios aplinkybės refleksuoja respondentų palankumą vietos

gyventojų tarpusavio santykių kokybei bei bendruomenės centro veiklai.

Kaip išskirtine verte pasižyminčią stiprybę apklausos dalyviai išskyrė kaimo turizmo

sektorių su pirčių paslauga. Taip pat akcentuota 2000 metais nutiesto Lapių kelio reikšmė ir

svarba. Minimas gero susisiekimo su didžiaisiais regiono miestais privalumas.

Apklausoje sulaukta minties, jog menkas naujakurių kiekis senbuvių atžvilgiu yra viena iš

vietos stiprybių. Nors tai tėra pavienė nuomonė, visgi ši nuomonė yra verta atskiro dėmesio,

kadangi gali būti suprantama kaip tam tikros bendruomenės grupės uždarumo, naujovių, judėjimo

bei progreso baimių ir stagnacijos atspindys.

0 5 10 15 20 25 30 35

Gamta

Draugiški, malonūs, geranoriški žmonės

Stipri bendruomenė

Šventiniai, kultūriniai renginiai

Mokykla

Gerai tvarkomos sodybos

Kaimo turizmas

Kelių kokybė ir priežiūra

Geografinė padėtis

Kultūros namai

Ramybė

Vandens sporto kultivavimas

Gyventojų sėslumas

Rėmėjai

Galimybė įsidarbinti

Dvi parduotuvės

Senbuvių gausa naujakurių atžvilgiu

Kiekis

Stiprybės 1122 ggrraaffiikkaass

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 95

Apklausti lapiškiai savo krašto ateitį sieja pagrindinai su rekreacijos ir turizmo plėtra bei su

ja glaudžiai susijusių sričių vystymu. Apklausos dalyviai progreso galimybes įžvelgia turistinių

traukos taškų gausinime, gamtinės aplinkos pritaikyme rekreacijai ir turizmui (pvz.: miškuose

įrengiami pažintiniai takai). Taip pat mano, jog turėtų būti tvarkomos ir naujai įrenginėjamos

viešosios erdvės: prie mokyklos turėtų būti vystoma rekreacinė aplinka, sutvarkytas stadionas,

vaikų žaidimo aikštelė, įrengiami teniso kortai, buvusios dvaro sodybos teritorijoje galėtų atsirasti

parkas. Tvarkomos ir rekreacijai pritaikomos pakrantės (įrengiami nauji pliažai) galimas

kempingo/stovyklavietės ir naujų poilsiaviečių steigimas. Toliau vystomas ir puoselėjamas kaimo

turizmas, propaguojamos tradicijos ir amatai (kaimo turizmo sferoje siūlomas papildomas

agroturizmo veiklos pobūdis, kaip socialinės ir ekonominės integracijos galimybė seniems

žmonėms). Nepamirštama ir vandens sporto plėtra (baidarės, žvejyba, laivyba, kanojos,

nardymas). Respondentai įžvelgia naujų galimybių kokybiškoje savo krašto reklamoje,

neišskiriant ir tarptautinės rinkos.

0 2 4 6 8 10 12

Rekreacijos ir turizmo plėtra

Viešųjų erdvių bei poilsio zonų vystymas

Pakrančių pritaikymas rekreacijai

Stipri, veikli, atvira bendruomenė

Kaimo turizmo plėtra

Kelių tvarkyba ir priežiūra

Verslumo/investicijų plėtra

ES ir kitų fondų parama / plėtros projektai

Vandens sporto vystymas

Kavinės/baro/karčiamos atsiradimas

Gamtinių resursų išnaudojimas

Užimtumo didinimas

Kultūriniai renginiai, šventės

Tradicijų puoselėjimas

Informacijos sklaida (reklama)

Naujakurių atėjimas

Jaunimo gausėjimas

Infrastruktūros vystymas

Melioracijos sistemos tvarkyba

Laisvalaikio centro įsteigimas

Slidinėjimo trasos puoselėjimas

Kiekis

Galimybės 1133 ggrraaffiikkaass

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 96

Be minimų turistinių plėtros aspektų išskiriama galimybė susijusi su inžinerinės

infrastruktūros ir kelių vystymu (siūlomi asfaltuoti Rudaičių, Pikteikių bei Lapių-Mikoliškių

keliai, taip pat Žvelsos gatvė iki galo, Pikteikių kelias vardinamas kaip puiki dviračių turizmo

atkarpa). Pabrėžiamos galimybės, kurios atsivertų išsprendus darbo, laisvalaikio, bei socialinio

užimtumo problemas.

Faktorius, kuriuos respondentai įvardino atsakydami į klausimą kas geriausiai

reprezentuoja Lapius, galima priimti kaip vietos tapatumo ženklus, identitetą arba tapatybės kodą,

pagal kurį identifikuojamas vietovės suvokimas ir samprata joje gyvenančių žmonių galvose. Kaip

ir SSGG analizėje geriausiais vietos reprezentatoriais minimas kaimo turizmas („Prie šaltinio“,

Žvelsėnų etnografinė sodyba), gamta (kraštovaizdis, reljefas, Minijos ir Žvelsos upės) bei stipri

bendruomenė. Išskirtinio apklaustųjų dėmesio sulaukė mokykla, taip pat tokie atskiri objektai,

kaip kultūros namai ir biblioteka. Minima kultūrinių renginių svarba vietos tapatumui (kasmetinė

miško šventė). Atkreiptinas dėmesys į atskirų asmenybių įtaką Lapių įvaizdžiui.

0 5 10 15 20 25

Kaimo turizmas

Mokykla

Gamta

Stipri bendruomenė

Kultūros namai

Baidarės

Biblioteka

Kultūriniai renginiai / šventės

Malonūs, draugiški ir darbštūs žmonės

Turizmas

Gintas Rusteika (pirtis "Prie šaltinio")

David Holliday (buvęs Anglijos karo atašė)

Vilija Lukauskienė (mokyklos direktorė)

Laima Karbauskienė (bendruomenės pirmininkė)

Atskiros "stiprios" asmenybės

Gražios, prižiūrėtos sodybos

Poilsiavietės prie Minijos

Simona Skliutaitė (kultūros namai)

Statybos

Kultūrinis gyvenimas

Ramybė

Žirgynas

Kiekis

Geriausiai Lapius reprezentuojantys faktoriai
(tapatumo ženklai)

 1144 ggrraaffiikkaass

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 97

0 2 4 6 8 10 12 14 16 18

Prižiūrėta, tvarkinga ir švari aplinka

Poilsio zonos ir viešosios erdvės

Turizmo traukos centras

Tvirtas bendruomeniškumas

Klestintys verslai

Klestintis kaimo turizmas

Žemas nedarbas

Puoselėjama kultūra ir tradicijos

Grįžtantys emigrantai ir besikuriantys naujakuriai

Gausus, organizuotas ir veiklus jaunimas

Žiemos sporto turizmas

Rekreacijai pritaikyti vandens telkiniai

Įsteigiamas ūkininkų turgelis

Kaimo plėtra (naujos statybos)

Tvarkingi, prižiūrimi keliai

Pėsčiųjų takai / pažintiniai takai

Aukštas jaunimo užimtumas

Stiprus kultūros centras

Dviračių turizmas

Įrengtas stadionas/teniso kortai

Populiarus, gerai žinomas, pavyzdinis kaimas

Klestinti mokykla

Multisezoninis turizmo traukos centras

Kokybiška architektūra

Vandens turizmas

Vietoje pagamintos produkcijos realizacija vietoje

Įsteigtas naujas darželis

Įsteigti nauji senelių namai

Dažniau važiuojantis autobusas

Saugi vieta

Įkurtas klojimo teatras

Įsteigtas kaimo turizmo centras

Amatininkų kioskeliai (turistams)

Moderni/šiuolaikiška gyvenvietė

Daugiadienių turistų traukos centras

Vieningas, daugiafunkcinis Lapių regionas

Puoselėjamas kraštovaizdis

Gamtinė aplinka pritaikyta rekreacijai

Įsteigta kavinė/baras/viešbutis

Išvystyta turizmo informacinė sistema

Meninės išraiškos zonos (skulptūros)

Kiekis

Vizija 1155 ggrraaffiikkaass

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 98

Apklausos metu siekta nustatyti kokią savo krašto viziją regi vietos gyventojai, kokioms

sritims jie teikia pirmenybę. Dauguma išreikštų poreikių bei vizijų yra standartinės Lapių regiono

visuminės struktūros dedamosios, kurių diagramoje atsispindinti prioriteto tvarka, atspindi tik

gyventojų daugumos viziją, tačiau struktūrine arba sėkmingos kaimų plėtros, tvarkybos ir

naudojimo prasme, kai kurios mažesnio gyventojų rūpesčio sulaukusios vizijos gali būti ne

mažiau reikšmingos už populiariausias respondentų išsakytas problemas (pvz.: vos dviejų

respondentų įžvalgų sulaukęs multisezoniškumo klausimas galėtų turėti daug teigiamos įtakos

harmoningai teritorijos plėtrai bei vystymuisi. Galima manyti, jog nuo šio faktoriaus priklausytų ir

kitų vietos struktūrinių dedamųjų realizacija). Todėl respondentų išsakytų minčių pagrindu

sudaryta vietovės vizija, turi būti vertinama kaip lygiaverčių struktūrinių elementų visuma, kurios

daliniu pagrindu formuojama Lapių vystymo koncepcija.

Kiekybine prasme, didžiausio apklausos dalyvių dėmesio sulaukė formuojamos švarios ir

tvarkingos poilsio infrastrukūros (parkas, poilsiavietės, stovyklavietė, pliažai, rekreacijai

pritaikytos pakrantės) bei tvarkomų ir puoselėjamų viešųjų erdvių (aikštė, stotelė, parduotuvė)

vizija. Kreipiamas dėmesys į Lapių idėją atitinkančias architektūrines išraiškas (siūlomi atnaujinti

sovietinės statybos visuomeniniai pastatai). Respondentų manymu, Lapiai turėtų būti formuojami

kaip rekreacinis-turistinis traukos centras.

Gyventojai išreiškė savo požiūrį į tai, kokia turėtų būti jų kaimo bendruomenė. Naudoti

tokie žmonių tipą nusakantys terminai: “bendraujantys, linksmi, draugiški, pilietiški, nuoširdūs,

nesavanaudiški”.

Pažymėtinas poreikis kurti glaudžiais bei tvirtais tarpkaiminiais ryšiais pagrįstą vieningą

Lapių turistinį regioną, kuriame savo vietą rastų sportas, poilsis, sveikata bei kitos rekreacinės

turizmo traukos funkcijos. Respondentai norėtų, jog tarp aplinkinių kaimų užsimegztų glaudesnė

bendravimo tradicija.

2.12.3. Apklausos rezultatų išvados

 Lapius nuo kaimyninių kaimų skiria socialinė bei kultūrinė atskirtis.

 Dauguma vietos socialinių problemų (apatija darbui, visuomeninis pasyvumas ir

abejingumas, emigracija) yra tiesiogiai priklausomi nuo padėties vietos darbo rinkoje bei

užimtumo pasiūlos bendrąja prasme.

 Nekvestionuojama Lapių stiprybė – gamta. Su ja siejami didžiausi rekreacijos ir turizmo

sektoriaus plėtros lūkesčiai.

 Nevienareikšmiškas požiūris vietos bendruomeniškumo kokybės klausimu.

 Lapiškių vizijoje Lapiai – švarus ir tvarkingas rekreacijos ir turizmo traukos centras,

kuriame gyvena draugiški, geranoriški, verslūs ir aktyvūs žmonės.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 99

2.12.4. Seminaro rezultatai

2012-03-24 vykusio seminaro-mokymų metu Lapių bendruomenės nariai patys žymėjo tai,

kas jiems labiausiai rūpi ir kokią savo gyvenamos vietovės viziją jie regi.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 100

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 101

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 102

2.13. Rekreacinio potencialo tyrimas

2.13.1. Tyrimo charakteristika

Atlikus Lapių apylinkių visuminės struktūros analizę paaiškėjo, jog teritorijoje gausu

rekreacinių resursų, o vietos gyventojų lūkesčiais pagrindinai siejami su turistine plėtros ir

vystymo perspektyva. Dėl šios priežasties būtina atlikti analizuojamos teritorijos rekreacinio

potencialo tyrimą.

Toliau pateiktas tyrimas paremtas šešiomis skirtingomis rekreacinio karkaso dedamosiomis:

 Želdiniai (miškai, pakrančių ir kitų viešųjų erdvių želdiniai yra potenciali rekreacinė

vertybė);

 Vandens telkiniai ir melioracija (tik vandeningos upės ir didesni vandens telkiniai

priimami kaip rekreacinė vertybė. Melioracijos griovių sistema vertybinei zonai

nepriskiriama);

 Keliai ir gatvės (rekreacinio potencialo statusas suteikiamas tik tiems keliams ir

gatvės, kuriais driekiasi esami arba suplanuoti turistiniai maršrutai);

 Urbanistika (urbanistinė aplinka priimama kaip būtina kokybiškos rekreacinės

aplinkos sąlyga dėl viešųjų paslaugų poreikio šio tipo veiklai vystyti);

 Rekreacinio atraktyvumo objektai (išskiriami istoriniai kultūros paveldo, gamtiniai ir

versliniai rekreacinio atraktyvumo objektai. Šie objektai yra būtinoji turistinių

maršrutų kokybės sąlyga ir svarbi vietos emocinės aplinkos dominantė);

 Saugomos teritorijos (įgyvendinant subalansuotos plėtros principus, saugomos

teritorijos tampa labai svarbiu faktoriumi plėtojant sveikatingumo turizmą,

ekologinį-pažintinį turizmą, aktyvaus poilsio turizmą, kaimo turizmą.

Analizuojamoje teritorijoje esantis Minijos senslėnio kraštovaizdžio draustinis

pasižymi aukšta kraštovaizdine verte, o tai yra pakankamai svarbus rekracinis

resursas, į kurį būtina atsižvelgti ir įvertinti tiriant vietos rekreacinį potencialą).

Rekreacinio potencialo tyrimas paremtas svarbiausių vietos rekreacinio karkaso dedamųjų

struktūrine analize. Pirmuoju tyrimo etapu apibrėžiamos šešių aukščiau išvardintų rekreacinių

sluoksnių zonos. Antruoju etapu šios zonos klojamos bendroje plokštumoje. Persikertančios zonos

refleksuoja atitinkamą tos vietos vertę bei rekreacinį potencialą. Galima vertė – nuo 0 iki 6 balų.

Aukštesnis balas reiškia aukštesnę vertę. Gauti tyrimo rezultatai ir jų galimybės turi būti

vertinamos lygiagrečiai analizuojant teritorijų planavimo dokumentus, teisės aktus

reglamentuojančius specialiąsias žemės naudojimo sąlygas bei žemės nuosavybės formą.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 103

2.13.2. Želdiniai

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 104

2.13.3. Vandens telkiniai ir melioracija

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 105

2.13.4. Keliai ir gatvės

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 106

2.13.5. Urbanistika

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 107

2.13.6. Rekreacinio atraktyvmo objektai

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 108

2.13.7. Saugomos teritorijos

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 109

2.13.8. Rekreacinio potencialo analizė (rezultatai)

Rezultatai
Aukščiausias rekreacinis potencialas Minijos ir Žvelsos (ties Lapiais) upių ir Greičiūnų

užtvankos įtakos zonoje. Čia tikslingiausia plėtoti ir vystyti rekreacinę bei turistinę infrastruktūrą.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 110

2.14. Teritorijų planavimo dokumentų analizė

2.14.1. Lietuvos Respublikos teritorijos bendrasis planas (2002-07-22, Nr. IXP-1794)

 Teritorijos funkciniai prioritetai Rekreacinės teritorijos

Teritorijos funkciniai prioritetai:

Lapių apylinkės priskiriamos „Vakarų žemaičių“ funkcinio prioriteto sričiai. Teritorijai
skiriamos prioritetiniai interesai:

 Tausojantis žemės ūkis;
 Tausojantis miškų ūkis;
 Ekstensyvi rekreacija.

Analizuojamos teritorijos dalis patenkanti į valstybinių draustinių ribas žymima kaip
konservacinių interesų prioriteto ypač saugoma teritorija.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 111

Rekreacinės teritorijos:

Pagal „Rekreacinių arealų resursinio potencialo kategoriją“ Lapių apylinkėms skiriamas
vidutinis potencialas. Taip vertinamos teritorijos sudarančios regioninės reikšmės rekreacines
sistemas. Pagal rekreacijos perspektyvinės plėtros lygmenį teritorijai skiriamas vidutinis laipsnis
(plėtojamos regioninės reikšmės rekreacinės sistemos).

Analizuojamoje teritorijoje numatomos prioritetinės rekreacijos rūšys:
 Poilsis gamtoje;
 Pažintinė rekreacija;
 Pramoginė rekreacija;
 Gydomoji rekreacija.

Planuojamą teritoriją kerta specializuoto pažintinio turizmo gamtinio-kultūrinio pobūdžio
regioninė trasa „Pajūrio parkų žiedas”.

Lapiai išsidėstę pačioje svarbiausio turistų judėjimo kelio (magistralės Klaipėda-Vilnius)
pašonėje bei sąlyginai nedideliu atstumu nuo aukščiausio rekreacinio potencialo pajūrio zonos.

 Valstybinio rėmimo politikos schema

Lapiai patenka į 18 numeriu pažymėtą rekreacinio arealo zoną. Šioje zonoje numatoma:
 Vidutinės investicijos vertingam kultūros paveldui paruošti;
 Vidutinės investicijos vertingai gamtinei aplinkai paruošti;
 Vidutinė ekonominė parama rekreacijos organizacinių struktūrų formavimui ir

stiprinimui;
 Vidutinė ekonominė parama visuomenės mokymui rekreacinio verslo.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 112

2.14.2. Klaipėdos rajono savivaldybės teritorijos bendrasis plnas (2011-02-24, Nr.T11-111)

Žemės naudojimo ir apsaugos reglamentai

Tvarkymo zonoje vyraujančios pagrindinės žemės naudojimo paskirtys:
Lapių ir Rudaičių kaimų urbanizacinės įtakos zona:

 K (Kitos paskirties žemė).
 U4.1 – ekstensyvaus kompaktiško užstatymo.

Minijos senslėnio kraštovaizdžio draustinio zona:
 M,Z (Miškų ūkio ir žemės ūkio paskirties žemė (prioritetinė pirma paskirtis)).

 M1.2 – Atkuriančios apsaugos
 Ž1.1 – Išsaugančios apsaugos
 R3.1 – Subnatūralios (neurbanizuojamos) aplinkos
 T – Inžinerinės infrastruktūros teritorijos

Utrių ir Žvelsėnų kaimų zona nepatenkanti į saugomų teritorijų ribas:
 Z,M (Žemės ūkio ir miškų ūkio paskirties žemė (prioritetinė pirma paskirtis)).

 Ž3.1 – Bendrosios ekologinės apsaugos
 M3.1 – Bendrosios ekologinės apsaugos

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 113

Kelio tarp Utrių, Žvelsėnų ir Lapių kaimų vakarinė pusė:
 Z,K (Žemės ūkio ir kitos paskirties žemė (prioritetinė pirma paskirtis))

 Ž3.1 – Bendrosios ekologinės apsaugos
 U4.1.1 – Ekstensyvaus dispersiško užstatymo

Greičiūnų tvenkinio zona:
 M,K(R) (Miškų ūkio paskirties ir kitos paskirties žemės, urbanizuotos

rekreacijos teritorijos (prioritetinė pirma paskirtis))
 M2.2 – Intensyvaus pritaikymo
 R3.2 – Urbanizuojamos aplinkos
 U4.1.1 – Ekstensyvaus dispersiško užstatymo

Greičiūnai rytų kryptimi nuo tvenkinio:
 Z (Žemės ūkio paskirties žemė)

 Ž4.1 – intensyvaus tradicinio ūkininkavimo
 U4.1.1 – Ekstensyvaus dispersiško užstatymo

Pažvelsio kaimas:
 M-Z (Miškų ūkio ir žemės ūkio paskirties žemė (tolygios paskirtys))

 M4.1 – Intensyvaus tradicinio ūkininkavimo
 Ž3.1 – Bendrosios ekologinės apsaugos
 U3.1 – Ekologinio reguliavimo

Žvelsos upės zona (rytų kryptimi nuo Greičiūnų kaimo):
 M-Z (Miškų ūkio ir žemės ūkio paskirties žemė (tolygios paskirtys))

 M3.1 – Bendrosios ekologinės apsaugos
 Ž3.1 – Bendrosios ekologinės apsaugos
 U3.1 – Ekologinio reguliavimo
 T – Inžinerinės infrastruktūros teritorijos

Rytinė Rudaičių kaimo dalis:
 Z,M (Žemės ūkio ir miškų ūkio paskirties žemė (prioritetinė pirma paskirtis)).

 Ž4.1 – intensyvaus tradicinio ūkininkavimo
 M4.1 – Intensyvaus tradicinio ūkininkavimo
 U4.1.1 – Ekstensyvaus dispersiško užstatymo

Teritorijos naudojimo ir apsaugos reglamentų aprašymas:
U3 – Draustinių, apsauginių juostų ir zonų gyvenamųjų vietovių ar jų dalių sklypas.
U3.1 – Šiai kategorijai priskiriamos gamtiniame karkase ir ekologinės apsaugos zonose

esančios kompaktinės gyvenamosios vietovės, taip pat atskiros sodybos ir sodybų grupės. Šiose
teritorijose vykdomos priemonės, užtikrinančios gyvenamosios aplinkos ekologinę kokybę ir jos
gerinimą, bendrą aplinkos geokologinio stabilumo išsaugojimą ir palaikymą. Saugomi ir plečiami
gyvenamųjų vietovių ir jų artimosios aplinkos želdiniai, gerinama pritaikant rekreacijos reikmėms
jų rūšinė sudėtis. Urbanistinė plėtra šiose teritorijose reguliuojama Gamtinio karkaso nuostatais,
patvirtintais LR aplinkos ministro 2010 m. liepos 16 d. įsakymu Nr. D1-624.

Pajūrio regioninio parko tvarkymo plane numatytose užstatyti teritorijose rengiant
detaliuosius planus žemės ūkio naudojimo paskirtis gali būti keičiama į kitą paskirtį mažaaukščių
gyvenamųjų namų statybai.

U4 – Bendrojo tvarkymo gyvenamųjų vietovių ar jų dalių sklypai.
U4.1 – Šiai kategorijai priskiriamos gamtiniame karkase ir ekologinės apsaugos zonose

esančios kompaktinės gyvenamosios vietovės, taip pat atskiros sodybos ir sodybų grupės. Šiose
teritorijose vykdomos priemonės, užtikrinančios gyvenamosios aplinkos ekologinę kokybę ir jos
gerinimą, bendrą aplinkos geokologinio stabilumo išsaugojimą ir palaikymą. Saugomi ir plečiami
gyvenamųjų vietovių ir jų artimosios aplinkos želdiniai, gerinama pritaikant rekreacijos reikmėms

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 114

jų rūšinė sudėtis. Urbanistinė plėtra šiose teritorijose reguliuojama Gamtinio karkaso nuostatais,
patvirtintais LR aplinkos ministro 2010 m. liepos 16 d. įsakymu Nr. D1-624.

U4.1.1 – Šiai kategorijai priskiriami naujai formuojami žemės ūkio paskirties teritorijose
kitos paskirties atskiri sklypai, kurie nesudaro ištisinio kompaktiško užstatymo. Atskirose
sodybose ar jų grupėse žemės ūkio paskirties teritorijose reguliuojamas užstatymo tankio
didinimas, prioritetas teikiamas želdynų formavimui. Skatinama gyvenamosios funkcijos
konversija į rekreacinę–turistinę funkciją. Leidžiama gyvenamųjų kvartalų, smulkaus ir vidutinio
verslo ir komercinių objektų statyba kompaktiškose kaimo gyvenamųjų vietovių teritorijose,
laikantis 1.2.4. poskyrio nurodymų.

R3 – Specializuotų rekreacinių teritorijų sklypai.
R3.1/R3.2 – Rekreacinės paskirties žemės kraštovaizdžio tvarkymo zonų teritorijose

tvarkymą lemia numatytų rekreacinių funkcijų poreikis. Rekreacinių teritorijų apsaugos ir
tvarkymo darbai vykdomi pagal specialiuosius ir detaliuosius planus, išskyrus naujų statinių
statybą kaimo turizmo paslaugoms teikti, esamų individualių gyvenamųjų pastatų ir sodybų
rekonstravimą ir pritaikymą kaimo turizmo poreikiams pagal teisės aktų nustatyta tvarka
parengtus ir patvirtintus projektus. Turi būti užtikrinamas šių teritorijų prieinamumas lankytojams,
poilsiautojų saugumas, reikiamos poilsiavimo sąlygos, negalima bloginti fizinių rekreacinių
kraštovaizdžio savybių, naikinti jo estetinio potencialo, statyti su rekreacija nesusijusių pastatų ir
įrenginių. Išskiriamos šios kraštovaizdžio tvarkymo zonos:

subnatūralios (neurbanizuojamos) rekreacinės aplinkos kraštovaizdžio tvarkymo zona
draudžiama statyti poilsio pastatus;

leidžiama įrengti poilsiavietes, sustojimo aikšteles ir maudykles;
leidžiama formuoti tik minimalią rekreacinę infrastruktūrą, išsaugant gamtinę aplinką,

natūralų kraštovaizdį;
draudžiama žaloti ir naikinti rekreacinę įrangą, trukdyti ilsėtis;
urbanizuojamos rekreacinės aplinkos kraštovaizdžio tvarkymo zona. Joje: statomi

stovyklaviečių, kempingų, turizmo centrų, poilsio namų ar kitokių stacionarių rekreacinių
statinių kompleksai; kuriama intensyviai lankyti pritaikyta aplinka, rekreacinė inžinerinė

M1 – Ekosistemų apsaugos miškai.
M1.2 – Išsaugančio arba atkuriančio konservacinio ūkininkavimo reglamentų saugomas

gamtinis kraštovaizdis.
Šis miškų naudojimo būdas numatytas miškuose kur vyrauja ekosistemų apsaugos II A

grupės (draustinių miškai; saugomų gamtinio kraštovaizdžio objektų, buveinių ir gamtos išteklių
sklypų miškai) Miškai turi būti tvarkomi, naudojami ir atkuriami pagal miškotvarkos projektą
(Miškų įstatymas, str.).

M2 – Rekreacinių miškų (miško parkų) sklypai.
M.2.2 – Ekstensyvaus arba intensyvaus pritaikymo reglamentų rekreacinis miško parkų

kraštovaizdis.
Šis miškų naudojimo būdas numatytas projektuojamose rekreacinio prioriteto teritorijose

ir rekreaciniuose II B grupės miškuose (miško parkų miškuose; miestų miškuose bei
rekreaciniuose miško sklypuose). Miškai turi būti tvarkomi, naudojami ir atkuriami pagal
miškotvarkos projektą (Miškų įstatymas, str.).

M3 – Apsauginių miškų sklypai.
M3.1 – Tausojančio ūkininkavimo reglamentų gamtinis kraštovaizdis.
III grupės apsauginiai miškai (kiti draustiniuose esantys miškai, valstybinių parkų

apsauginių zonų miškai, gamyklų sanitarinių zonų miškai; kelių apsauginės ir estetinės reikšmės
miškų; laukų apsauginiai miškai; vandens telkinių apsaugos zonų miškai). Miškai turi būti
tvarkomi, naudojami ir atkuriami pagal miškotvarkos projektą (Miškų įstatymas, str.).

M4 – Ūkinių miškų sklypai.

http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=239586&p_query=&p_tr2=#165z
http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=239586&p_query=&p_tr2=#166z

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 115

M4.1 – Intensyvaus ūkinio pritaikymo reglamentų subnatūralus kraštovaizdis.
Šis miškų naudojimo būdas numatoma teritorijose, kur vyrauja eksploataciniai (IV grupės)

miškų plotai, nepatenkantys į jautriausias gamtines teritorijas, šiuose miškuose būtina užtikrinti
racionalų, tolygų ir nepertraukiamą miško išteklių naudojimą bei miškų produktyvumo didinimą,
auginamos medienos kokybės gerinimą. Miškai turi būti tvarkomi, naudojami ir atkuriami pagal
miškotvarkos projektą (Miškų įstatymas, str.).

Ž1 – Ekosistemų apsaugos agrarinių naudmenų sklypai.
Ž1.1 – Ekosistemas saugančios agrarinės teritorijos – tai žemės ūkio teritorijos, kuriose yra

saugomų ar saugotinų bijotos objektų, esančios botaniniuose, zoologiniuose, botaniniuose -
zoologiniuose, taip pat kraštovaizdžio draustiniuose.

Išsaugančios apsaugos (konser-vacinio) ūkininkavimo kraštovaizdžio tvarkymo zona. Joje:
išlaikomas tradicinis istoriškai paveldėtas agroekosistemos pobūdis; draudžiama naikinti natūralią
augaliją ir gyvūniją, saugoma biologinė įvairovė; draudžiama apsodinti ar transformuoti į kitas
naudmenas natūralias pievas ir ganyklas; draudžiama keisti hidrologinį režimą; draudžiama statyti
statinius, nesusijusius su ekosistemų apsauga; skatinama nenaudoti trąšų, pesticidų, kitų
chemikalų.

Ž3 – Draustinių, apsau-ginių juostų ir zonų agrarinių naudmenų sklypai
Ž3.1 – Apsauginės agrarinės teritorijos (įsiterpusios miškuose) – tai apsauginėse draustinių

zonose esančios agrarinės žemės.
Bendrosios ekologinės apsaugos ūkininkavimo kraštovaizdžio tvarkymo zona. Ji

išskiriama nuo stambesnių vandens telkinių nutolusiose apsaugines (ypač buferines) funkcijas
atliekančiose agrarinėse teritorijose, dažniausiai esančiose takoskyrinėse juostose, kuriose
ūkininkaujama nepažeidžiant bendrųjų gamtinio karkaso teritorijų apsaugos interesų, taip pat
vizualinės apsaugos zonose. Pagrindinė tvarkymo kryptis – sukurti ir išlaikyti produktyvias
agroekosistemas, užtikrinant gamtinio kraštovaizdžio stabilumą ir ekologinės kompensacijos
galimybes.

Ž4 – intensyvaus tradicinio ūkininkavimo
Ž4.1 – Ūkinės agrarinės teritorijos – tai nepasižyminčios gamtinėmis vertybėmis ar

svarbiomis apsauginėmis funkcijomis agrarinės teritorijos.
Plėtojamas esamas tradicinis žemės ūkis, iš esmės nekeičiantis įprastos agrarinio

kraštovaizdžio struktūros.
T – Visų rūšių transporto, inžinerinių, energetinių statinių bei inžinerinių tinklų teritorijos.
Komunikacinės-inžinerinės paskirties žemės kraštovaizdžio tvarkymo zonos – tai

stambesnių transporto ir inžinerinės infrastruktūros objektų sklypai. Šios teritorijos tvarkomos
pagal atliekamų funkcijų, technologijų ir reikiamos aptarnavimo infrastruktūros kūrimo
reikalavimus.

Magistraliniams dujotiekiams nustatomi atitinkami vietovės klasės vieneto apribojimai.

Kiti bendrojo plano dalies sprendiniai:
 Lapių kadastro vietovėje numatoma įveisti 98 ha naujų miškų. Tai padidintų teritorijos

miškingumą 2,5%. Miškų plotus padidinti pirmoje eilėje siūloma geoekologinėse
takoskyrose ir naujai projektuojamose rekreacinio prioriteto teritorijose.

 Visose ekologiškai jautriose teritorijose teikti prioritetą tausojamajam ir ekologiniam
ūkininkavimui.

 Galimi skirtingų tipų ūkių deriniai: šeimos ūkiai; specializuoti netradicinei žemės ūkio
veiklai, sodininkystės, daržininkystės ar kitos veiklos ūkiai; gyvulininkystės ir
gyvulininkystės bei augalininkystės prekinę produkciją auginantys ūkiai, prekinės
augalininkystės produkcijos auginimui specializuoti ūkiai.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 116

Gyvenamųjų vietovių tinklas ir socialinė infrastruktūra

Teritorijos urbanistinė plėtra:
 Rudaičiai – U.1.1 – kultūros paveldo požiūriu vertingų gyvenamųjų vietovių ar jų

dalių išsaugančios apsaugos teritorijos.
 Lapiai – U.4.1 – ekstensyvaus kompaktiško užstatymo teritorija.

Socialinė-kultūrinė infrastruktūra:
 Lapiai: biblioteka, kultūros namai, pagrindinė mokykla, medicinos punktas.

Kiti aktualūs sprendiniai ir prioritetai:
 Užtikrinti urbanistinių jungčių funkcionavimą, sudarant palankias sąlygas ryšiams

tarp skirtingo rango gyvenamųjų vietovių ir gretimų rajonų urbanistine sistema.
 Kaimiškųjų vietovių rekreacinių funkcijų stiprinimas.
 Efektyviai panaudoti gyvenamųjų vietovių potencialą, atsižvelgiant į gamtines

sąlygas ir ūkio plėtros galimybes (turizmo vietovės, centrai, kaimo turizmas).
 Vystyti ir optimizuoti socialinės infrastruktūros tinklą, gerinti jo prieinamumą ir

aptarnavimo kokybę.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 117

Gamtinis kraštovaizdis, biologinė įvairovė, gamtos ir kultūros paveldas

Minijos senslėnio kraštovaizdžio draustinis:
 Steigimo tikslas: išsaugoti raiškų Minijos upės erozinio senslėnio kraštovaizdį.
 Pagal ekologinių koridorių klasifikatorių – Europinės svarbos ekologinis

koridorius.
 Pagal migracijos koridorių klasifikatorių – Palaikomas ir stiprinamas esamas

kraštovaizdžio pobūdis.
Pikteikių, Utrių, Pažvelsio ir Rudaičių kaimų rytinė dalis:

 Pagal vidinio stabilizavimo arealus – Išlaikomas ir saugomas esamas natūralus
kraštovaizdžio pobūdis.

 Pagal bioekologinių branduolių klasifikatorių – Europinės svarbos bioekologiniai
branduoliai.

Greičiūnų tvenkinio arealas:
 Pagal migracijos koridorių klasifikatorių – Palaikomas ir stiprinamas esamas

kraštovaizdžio pobūdis.
Kita informacija:

 Analizuojamoje teritorijoje gausu laidojimo vietų ir archeologijos vietovių
saugomų kultūros paveldo objektų.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 118

Rekreacijos, turizmo, gamtos ir kultūros paveldo plėtojimo brėžinys

Minijos upės rekreacinė reikšmė:
 Minijos upe praeina Nacionalinės svarbos vandens turizmo kelias.
 Sulyg Minijos upe besidriekiančio kelio atkarpa Gerduvėnai-Žvelsėnai-Utriai-

Pikteikiai įvardinama kaip dviračių turizmo regioninio maršruto „Vakarų
Žemaitijos kelias“ dalis.

Rekreainis potencialas ir prioritetai:
Pagal resursinių arealų bendrą rekreacinį potencialą Minijos senslėnio kraštovaizdžio

draustinio, Lapių, Rudaičių ir Greičiūnų tvenkinio teritorija išskiriama kaip vidutinio potencialo
zona. Čia numatomas žemas rekreacijos vystymo lygmuo (galimybė kurti tik lokalinės svarbos
rekreacinę infrastruktūrą. Nustatomos rekreacijos vystymo kryptys:

 Bendroji rekreacija (poilsis gamtoje);
 Pažintinė rekreacija;
 Verslinė rekreacija;
 Sportinė rekreacija.

Minijos pakrantės, Rudaičių kaimas, Lapių piliakalnis ir Žvelsos pakrantės išskiriami kaip
esamos ir perspektyvinės poilsio gamtoje/kaime poilsiavietės. Pikteikiuose esantis Minijos vingis
vertinamas kaip verslinė rekreacinė teritorija. Greičiūnų tvenkinys ir Utrių slidinėjimo kalnas
išskiriami kaip svarbios poilsio gamtoje/kaime bei pramogų ir sporto poilsio vietos.

Kultūros paveldo tvarkybos principas:
 Išsaugoti ir atgaivinti paveldėtą regiono savitumą atspindintį kultūros paveldą.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 119

Teritorijos inžinerinės infrastruktūros ir susisiekimo brėžinys

Lapių infrastruktūra:
 Telekomunikacinės linijos;
 Automatinė telefonų stotis;
 Vandenvietė (numatoma rekonstruoti);
 Nuotekų valykla (numatoma rekonstruoti);
 Atliekų rūšiavimas, antrinių žaliavų surinkimas;
 Pašto skyrius.

Rudaičių infrastruktūra:
 Numatoma nauja nuotekų valykla;
 Numatoma rekonstruoti vandenvietė;
 Numatoma nauja vandens ruošykla.

Kita infrastruktūra:
 Analizuojamą teritoriją kertą rajoninės reikšmės keliai Nr.2222 ir Nr.2230;
 Žvelsėnuose numatomi 2 nauji mobilaus ryšio bokštai;
 Gerduvėnų piliakalnio šiauriniu pakraščiu driekiasi magistralinis dujotiekis;
 Gerduvėnų kaimą kerta 110 kV aukštos įtampos elektros perdavimo linija.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 120

2.14.3. Minijos senslėnio kraštovaizdžio draustinio tvarkymo planas (2008-11-11, Nr.D1-602)

GYVENAMŲJŲ VIETOVIŲ IR
INFRASTRUKTŪROS
PLĖTROS KRYPTYS:
1) Naujų sodybų kūrimas
galimas formuojant vienkiemius
buvusių sodybų vietose arba
nuosavybės teise valdomuose
žemės ūkio paskirties žemės
sklypuose, kai sklypo plotas
viename masyve ne mažesnis
kaip 5 ha ir patenka į tvarkymo
plane išskirtas specializuoto
apsauginio ūkininkavimo
kraštovaizdžio tvarkymo zonas
(ŽAs)
2) Esamose ir buvusiose
sodybose projektuojami ir
statomi ne aukštesni kaip vieno
aukšto su mansarda gyvenamieji
namai ir vieno aukšto
priklausiniai, išskyrus atvejus,
kai reikia atkurti bei tvarkyti
draustinyje esančius kultūros
paveldo objektus
(nekilnojamąsias kultūros
vertybes) arba kai reikia atkurti,
formuoti buvusio (iki 1940 m.)
užstatymo charakterį, pastatyti
apžvalgos ar miškų
priešgaisrinio stebėjimo bokštą;
3) Gyvenamųjų namų aukštis iki
pastatų karnizo – 3,5–5 m, iki
kraigo – 9 m (aukštis
skaičiuojamas nuo pastatų
užstatomo ploto žemės
paviršiaus nuolydžio vidurkio iki
stogo kraigo);
4) Rekonstruojami pastatai turi
atitikti statinio architektūros
reikalavimus ir derėti prie
kraštovaizdžio;
5) Rekonstruojamiems pastatams
turi būti išlaikomas esamas
aukštingumas ir užstatymo
tankis.
6) Draustinyje esamas sodybas
galima pritaikyti kaimo turizmui
ir lankytojams aptarnauti,
puoselėjant ir skleidžiant regiono
etnografines tradicijas.

REKREACINĖ
INFRASTRUKTŪRA:
1) Rajoninio kelio
Gerduvėnai-Žvelsėnai-Utriai-
Pikteikiai atkarpa driekiasi
planuojama “Eurovelo” trasa
dviračiams ir pažintinė
autoturizmo trasa.
2) Nuo Žvelsėnų sankryžos
planuojamas dviračių takas iki
Lapių piliakalnio.
3) Sulyg Žvelsos upe iki Lapių
piliakalnio bei Gerduvėnų
piliakalnyje planuojami
pėsčiųjų takai.
4) Planuojamos poilsiavietės,
maudymosi vietos, apžvalgos
aikštelės, informaciniai stendai
ir kita infrastruktūra.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 121

2.15. Sanitarinės apsaugos zonos ir specialiosios žemės naudojimo sąlygos

2.15.1. Keliai ir gatvės

Siekiant sudaryti saugias eismo sąlygas, nuo kelio briaunų į abi puses nustatomos kelių

apsaugos zonos. Rajoniniams keliams Vėžaičiai-Mikoliškiai-Kartena (Nr.2222) ir Žvelsėnai-

Pikteikiai (Nr.2230) – po 20 metrų. Kitiems vietinės reikšmės keliams nustatoma 10

metrųapsaugos zona.

 Kelių apsaugos zonose leidžiama statyti statinius ar įrenginius laikantis Lietuvos

Respublikos statybos įstatymo, atsižvelgiant į kelių plėtros perspektyvą ir saugaus eismo

reikalavimus pagal normatyvinių statybos techninių dokumentų nustatytą tvarką ir suderintus

projektus.

Kelių apsaugos zonose draudžiama statyti gyvenamuosius namus ir visuomeninius

pastatus, kurie nesusiję su transporto ir keleivių aptarnavimu19.

Vidinis Lapių, Rudaičių ir fragmentuotai kitų analizuojamos teritorijos kaimų gatvių tinklas

sudarytas iš D1-2 (ramaus eismo) ir D2-2 (akligatvių) kategorijos gatvių. Pagal gatvės kategorijas

tiek D1, tiek ir D2 kategorijos gatvėms nustatomas 15-20 metrų gatvės juostos plotis tarp

raudonųjų linijų. D1-2 kategorijos gatvė skirta mišriam pėsčiųjų, dviratininkų ir šios zonos

gyventojų lengvųjų automobilių eismui su greičio apribojimais (ženklais, specialia inžinerine

įranga ir kitais būdais). Esant pagrindimui, galimas viešojo keleivinio, aptarnaujančiojo transporto

priemonių eismas. Leistinas transporto priemonių statymas.

Bendruoju atveju gatvės juosta tarp raudonųjų linijų yra skirta įrengti važiuojamąją dalį ir

kitus gatvės elementus (šaligatvius, pėsčiųjų ir dviratininkų takus); inžinerinius tinklus; transporto

priemonių aptarnavimo pastatus, stovėjimo vietas; taršos slopinimo įrangą; želdinius. Gatvės

juostos plotis gali būti sumažintas dviem atvejais:

 kai netiesiami takai, tinklai ir nereikalinga taršos slopinimo įranga;

 kai naudojami racionalesni inžinerinių tinklų įrengimo būdai, efektyvesnė taršos slopinimo

įranga ir būdai20.

2.15.2. Vanduo

Prie ilgesnių kaip 50 km upių (Minija – 201,8 km) ir ant tokių upių įrengtų tvenkinių bei

prie ežerų ir tvenkinių, kurių plotas 10–200 ha (aut. past. Greičiūnų tvenkinio plotas – 20,1 ha),

nustatoma 200 metrų apsaugos zona. Prie 50 km ir trumpesnių upių (Žvelsa – 38 km) – 100

metrų21. Apsaugos zonoje draudžiama statyti naujus gyvenamuosius namus, vasarnamius,

ūkininko ūkio ir kitus pastatus už miestų, miestelių ir kaimų ribų arčiau kaip 100 metrų iki

vandens telkinio kranto linijos arba 50 metrų – nuo terasos šlaito briaunos (bet visais atvejais –

potvynio metu neužliejamoje teritorijoje).

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 122

Esamose sodybose mažesniu atstumu gali būti statomas ir rekonstruojamas gyvenamasis

namas bei jo priklausiniai (tvartas, garažas, lauko virtuvė, klėtis, daržinė, malkinė, asmeninio

naudojimo pirtis, kurios bendrasis plotas ne didesnis kaip 25 kv. metrai, ir kt.), kai projektuose

numatomos neigiamo poveikio aplinkai išvengimo priemonės, suderintos su Aplinkos ministerija.

Nurodytuosius pastatus taip pat draudžiama statyti vandens telkinių šlaituose, kurių

nuolydis didesnis kaip 10 laipsnių19.

Prie ilgesnių kaip 10 km upių ir ant tokių upių įrengtų tvenkinių bei prie ežerų ir tvenkinių,

kurių plotas didesnis kaip 0,5 ha, dirbtinių nepratekamų paviršinių vandens telkinių, kurių plotas

didesnis kaip 2 ha:

 kai pakrantės žemės paviršiaus vidutinis nuolydžio/polinkio kampas iki 50–

nustatoma 5 metrų apsaugos juosta;

 kai nuolydžio/polinkio kampas nuo 50 iki 100 – 10 m;

 kai nuolydžio/polinkio kampas 100 ir didesnis – 25 m;

Prie valstybiniuose parkuose, draustiniuose arba biosferos rezervatuose esančių paviršinių

vandens telkinių – du kartus didesniu atstumu nei nurodyta aukščiau21. Remiantis šiuo dokumentu

Greičiūnų tvenkinio galima apsaugos juosta – 5-25 m; Minijos ir Žvelsos upėms – 10-50 metrų.

Pakrantės apsaugos juostose draudžiama:

 statyti statinius (išskyrus hidrotechninius, vandens paėmimo ir išleidimo į vandens

telkinius įrenginius, vandenvietes, paplūdimių įrangą), tverti tvoras;

 tiesti kelius;

 dirbti žemę, ardyti velėnas (išskyrus kultūrinių pievų atsėjimą, suderinus šį darbą

su aplinkos apsaugos tarnybomis), ganyti gyvulius;

 įrengti poilsiavietes (išskyrus paplūdimius), statyti autotransporto priemones,

kūrenti laužus;

 ne miškų ūkio paskirties žemėje kirsti saugotinus medžius ir krūmus;

 vykdyti pagrindinius plynus miško kirtimus, naikinti miško paklotę19.

2.15.3. Rekreacinės teritorijos

Rekreacinėse teritorijose žemės naudotojui draudžiama:

 statyti pastatus ir įrenginius, nesusijusius su rekreacija, taip pat rekreacijai skirtus

pastatus ir įrenginius, jeigu jie neatitinka rekreacinių teritorijų normatyvų bei

teisinių nuostatų (atstumas nuo vandens, aukštis, kultūros paveldo naudojimas

turizmo reikmėms), išskyrus statybą esamose namų valdose;

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 123

 statyti rekreacinių teritorijų apsaugos zonose statinius, mažinančius kraštovaizdžio

estetinę vertę, ir sodinti želdinius, užstojančius istorinę, kultūrinę bei estetinę vertę

turinčias panoramas;

 užtverti nustatytąsias turistines trasas, takus, kelius, taip pat naikinti kelius prie

rekreacijai skirtų vandens telkinių, jų pakrančių, paplūdimių, lankytinų objektų,

apžvalgos aikštelių;

 užtverti kelius ar takus, vedančius iš poilsiaviečių į visuomeninio aptarnavimo

punktus19.

2.15.4. Kraštovaizdžio draustiniai

Kraštovaizdžio draustiniuose draudžiama:

 įrengti kempingus, stovyklavietes ir poilsiavietes, išskyrus stovyklavietes ir

poilsiavietes, numatytas saugomų teritorijų planavimo dokumentuose arba prie

bendruosiuose ir/ar specialiuosiuose planuose pažymėtų vandens ir dviračių

turizmo trasų, taip pat statyti transporto priemones ir kurti laužus ne tam skirtose

vietose;

 statyti, laikyti ir naudoti vagonėlius ir kilnojamuosius objektus/įrenginius:

namelius, konteinerius, nebenaudojamas transporto priemones, sandėliukus,

garažus, bitininkų/sodininkų vagonėlius/namelius (išskyrus atvejus, numatytus

Lietuvos Respublikos statybos įstatyme bei kituose teisės aktuose, ir teisės aktų

nustatyta tvarka masinių renginių organizavimo tikslu naudojamus laikinus

statinius, objektus ir įrenginius);

 ne keliuose važinėti, statyti ar kitaip eksploatuoti motorines transporto priemones

(įskaitant dvirates, trirates ir keturrates savaeiges transporto priemones), išskyrus

specialiąsias transporto priemones, žemės ir miškų ūkio techniką, Lietuvos

Respublikos įstatymų ir kitų teisės aktų nustatyta tvarka19.

2.15.5. Nekilnojamojo kultūros paveldo vertybės

Kol nenustatytos nekilnojamųjų kultūros vertybių individualios apsaugos zonos, taikomos

laikinosios zonos:

 apsaugos nuo fizinio poveikio – 50 metrų;

 vizualinės apsaugos – 500 metrų.

Apsaugos nuo fizinio poveikio zonoje draudžiama:

 statyti statinius, kurie nėra skirti nekilnojamosioms kultūros vertybėms apsaugoti ir

šių vertybių naudojimui garantuoti.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 124

 Vizualinės apsaugos zonoje draudžiami darbai, kurie gali pakenkti nekilnojamųjų kultūros

vertybių kraštovaizdžiui ar optimaliai jų apžvalgai19.

2.15.6. Kapinės

Uždarytų (po paskutinio laidojimo 25 metai) sanitarinė apsaugos zona yra 100 metrų.

Saz teritorijoje negali būti statomi gyvenamieji namai, viešbučiai ar kiti trumpalaikio

apgyvendinimo pastatai, švietimo, sveikatos ir slaugos įstaigos, neturi būti įrengiamos

vandenvietės, kurioms turi būti nustatytos sanitarinės apsaugos juostos, taip pat rekreacijos

teritorijos ir pramoginių renginių atviri ar uždari statiniai22.

2.16. Išvados (fundamentiniai tapatumo ženklai)

 Tradicinio kaimiško architektūrinio stiliaus koalizija su sovietinio utilitaraus stiliaus

gyvenamaisiais ir dominuojančių gabaritų ūkiniais pastatais.

 Neasfaltuotų, žvyro dangos vietinių kelių sistema.

 Menkai išvystyta inžinerinė infrastruktūra (tik Lapiai ir Rudaičiai dalinai

aptarnajami centralizuotais komunaliniais tinklais.

 Gausu liaudies kultūros palikimo objektų (senųjų kapinaičių, koplytstulpių,

gyvenviečių) bei militaristinio paveldo artefaktų (dzotų).

 Išraiškingas reljefas (piliakalniai, kalvos, atodangos) ir miškingos apylinkės.

 Atraktyvaus rekracinio komforto Minijos pakrantės (U formos upės vingiai,

sengavės, želdiniai, paplūdimiai, poilsiavietės), srauni ir ekstremaliai pavojinga

Žvelsos upė, ramaus poilsio oazė – Greičiūnų tvenkinys.

 Dominuojanti kaimo turizmo verslo šaka (sodybos, žirgynas).

 Vandens turizmas (baidarėmis) Minijos ir Žvelsos upėmis.

 Dviračių turizmas keliais palei Miniją ir pėsčiųjų maršrutai Žvelsos pakrantėmis.

 Aktyvi, produktyviai veikianti vietos bendruomenė bei stiprios atskiros asmenybės.

 Vienintelė rajone specialiųjų poreikių vaikų grupė.

 Lapių pagrindinė mokykla ir kultūros namai pagrindinės vietos kultūrinės įstaigos

tenkinančios ne tik Lapių, bet ir aplinkinių kaimų kultūros ir visuomeninių paslaugų

poreikį. Kultūrinė kaimų atskirtis.

 Įrengtų, atraktyvių ir atsparių sezoniškumo problemai viešųjų erdvių trūkumas.

19Dėl specialiųjų žemės ir miško naudojimo sąlygų patvirtinimo (1992-05-12, Nr. 343)
20Dėl STR 2.06.01:1999 “Miestų, miestelių ir kaimų susisiekimo sistemos” patvirtinimo (1999-03-02,
Nr.61)
21Dėl paviršinio vandens telkinių apsaugos zonų ir pakrančių apsaugos juostų nustatymo taisyklių
patvirtinimo (2007-02-14, Nr.D1-98)
22Dėl sanitarinių apsaugos zonų nustatymo ir priežiūros tvarkos patvirtinimo (2001-01-05, Nr.10)

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 125

2.17. Esamos situacijos brėžinys (žemėlapis)

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 126

III. LAPIŲ KAIMO IR JO APYLINKIŲ VYSTYMO VIZIJA

Teritorijos tvarkymo ir formavimo principai:
 Esamų vertybinių elementų (viešosios ir rekreacinės erdvės, paveldo objektai,

nematerialioji kultūra ir tradicijos, socialinės veiklos ir kt.) apsauga, regeneravimas ir
pritaikymas naudojimui;

 Teritorijos turtinimas (naujų vertybinių elementų sukūrimas, integravimas ir
pritaikymas naudojimui).

LAPIAI – subalansuotos gamtinės, kultūrinės ir rekreacinės aplinkos
regionas Minijos ir Žvelsos upių santakoje.

Aktyvus regioninis
rekreacijos ir turizmo
centras.

Aktyvus
Geras susisiekimas,
sutvarkyti automobilių
keliai, išvystyta
inžinerinių tinklų ir
paslaugų infrastruktūra

Patogus
Sutvarkytos viešosios
erdvės, skverai, parkai,
išvystytas pėsčiųjų-
dviračių takų tinklas

Jaukus

Grynas oras, švarus
vanduo, švarios
pakrantės, žaliosios ir
kitos viešosios erdvės,
ekologiška aplinka

Švarus Regionas, turintis savo
kultūrinį tapatumą,
kuriame skatinama
kiekvieno žmogaus
pilietinė, kultūrinė ir
meninė saviraiška

Savitas Įstabaus reljefo,
miškų, upių ir kitų
vandenų kraštas,
tausojantis aplinką,
puoselėjantis natūralią
gamtą, kultūrą ir
tradicijas.

Unikalus

Išvystyta ekologinė
žemdirbystė, amatai,
turizmo sektorius,
aukštas gyventojų
užimtumas

Verslus
Išplėtota viešo ir
privataus sektoriaus
partnerystė ir
bendradarbiavimas

Atviras
partnerystei Sudarytos sąlygos

vaikų ir jaunimo
ugdymui (-si),
bendruomenės
švietimo plėtrai

Išprusęs

Gyvena paslaugūs,
draugiški ir
bendruomeniški
žmonės

Draugiškas Vykdomi tęstiniai ir
vienkartiniai kultūriniai
projektai, suformuota
festivalių ir kitų
svarbių renginių
tradicija

Kultūriškas Propaguojamas
vandens, žiemos,
dviračių sportas,
organizuojamos
orientacininkų
varžybos ir kitos
šventės

Sportiškas

Gerai žinomas
Klaipėdos
regiono kraštas,
su aiškiai
identifikuojamu
vietos tapatumu

Populiarus Puoselėjama
kultūra ir
tradicijos,
saugomas,
tvarkomas ir
nadojamas
istorinis kultūros
palikimas

Istorinės
atminties

Sportas, poilsis,
sveikatingumas

Daugiafunkcin
is Šiuolaikiškas,

atitinkantis
vietos gyventojų
ir svečių
poreikius,
technologinius
pasiekimus bei
mados
tendencijas

Modernus

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 127

IV. TERITORIJOS VYSTYMO PASIŪLYMAI

4.1. Teritorijos vystymo galimybės

4.1.1. Želdynai

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 128

SIŪLOMI REKREACINIAI ŽELDINYNAI IR JŲ TVARKYMO PRINCIPAI

Želdyno
pavadinimas

Siūlomi tvarkymo principai

Rudaičių
miško parkas
(pietinis)

Gerdaujos miško teritorija siūloma vystyti kaip artimiausių vietos gyvenviečių –
Rudaičių ir Gerduvėnų rekreacinė buferinė viešoji erdvė. Miške esantys
rekreaciniai resursai (želdiniai, Gerdaujės upelis, išraiškingas reljefas,
Gerduvėnų piliakalnis, kultūros peveldo objektai) galėtų būti kokybiškai
išpildyti miško parko įrengimui. Čia galėtų atsirasti sveikatingumo takai,
minimalios rekreacinės infrastruktūros poilsiavietės, regyklos. Urbanistinių
vietovių gretimybė, sąlygoja viešosios rekreacinės erdvės poreikį.

Rudaičių
miško parkas
(šiaurinis)

Vakarų ir šiaurės kryptimis Rudaičių kaimą rėminantis miško plotas siūlomas
vystyti, kaip sudėtinė vietos rekreacinės viešosios erdvės dalis. Čia esantys
želdynai, Skrandupalio upeliukas, bei išraiškingas reljefas, su atsiveriančiomis
vaizdingomis Minijos senslėnio panoramomis galėtų būti tvarkomas ir
naudojamas kaip miško parkas, kuriame atsirastų sveikatingumo takai,
minimalios rekreacinės infrastruktūros poilsiavietės, regyklos.

Žvelsos miško
parkas

Žvelsos upės pakrantėmis susiklostęs miškingas, išraiškingo reljefo,
vaizdžiomis ir skardingomis atodangomis turtingas kraštovaizdžio draustinio
plotas siūlomas vystyti kaip svarbiausias Lapių kadastro vietovės rekreacinis
želdynas. Abipus sraunios, šlaituotos ir vingiuotos Žvelsos upės galimas
sveikatingumo takų su minimalia rekreacine poilsine infrastruktūra įrengimas,
baidarių turizmo stotelės, vystoma informacinė sistema, formuojamos regyklos.
Artimiausiose Lapių kaimo prieigose 65 ha ploto teritorijoje esantys aukštos
rekreacinės vertės gamtiniai resursai bei pagrindinio vietovės urbanistinio
branduolio – Lapių gretimybė, suponuoja siūlymą įrengti aukštesnės
rekreacinės kokybės išpildymo parką, kuriame atsirastų tankesnis pėsčiųjų takų
tinklas, būtų įrengiami nauji tilteliai per Žvelsos upę, tvarkomos viešosios
poilsiavietės slėniuose, steigiamos maudyklos ir kitos aktyvios rekreacijos
zonos, gausinami mažosios architektūros elementai (suoliukai, pavėsinės,
meninės skulptūros, galimai apšvietimas ir kt.). Teritorijoje vyrauja privačios
nuosavybės žemė, todėl šis sprendinys galimas tik visuotinio sutarimo ir naudos
atveju. Sėkmingai galimo parko koegzistencijai, būtina vietos komercinės
aplinkos integracija, plėtra ir intereso stiprinimas. Įvertinus viešojo ir privataus
poreikio rezultatus rekomenduojama parengti optimizuoto Lapių parko
įrengimo galimybių studiją.
Siūlomo parko ribose esančiose Sidabrinėse pievose numatyta vieta galimo
nuotykių parko ar kito pobūdžio aktyvios rekreacijos zonos atsiradimui.

Žirgyno
žaliasis
koridorius

Miško plotas jungiantis Rudaičių žirgyną su numatomu pagrindiniu Lapių
vietovės želdynu, siūlomas tvarkyti ir naudoti kaip jungiamasis funkcinis
koridorius ir sąlyginai sudėtinė galimo Lapių parko dalis, kuria jodinėjamais
žirgais būtų pasiekiamas parkas ir taip aktyvinama jo aplinka bei keliamas
kokybinis laipsnis.

Minijos miško
parkas
(pietinis)

Nuo Žvelėnų kaimo iki Utrių slidinėjimo kalno vaizdingame šlaite išsidėstęs
miškas pasižymi rekreacine želdyno bei išraiškingo reljefo verte. Nuo šlaitų
viršūnių atsiveria puikios Minijos senslėnio panoramos (galimas regyklų
įrengimas). Be kita ko čia gausu kultūros paveldo objektų, yra 2 kaimo turizmo
sodybos. Visos šios aplinkybės suponuoja siūlymą teritorijoje įrengti miško
parką su sveikatingumo takais, minimalios rekreacinės infrastruktūros
poilsiavietėmis ir kitomis kokybišką teritorijos naudojimą garantuojančiomis
bei ekologinę aplinką tausojančiomis priemonėmis.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 129

Minijos miško
parkas
(šiaurinis)

Tarp Utrių slidinėjimo kalno ir Pikteikių kaimo išsidėsčiusi miškingo šlaito
juosta vertinga želdinių bei išraiškingo reljefo rekreaciniais resursais. Nuo kalvų
atsiveria vaizdingos Minijos senslėnio panoramos (galimas regyklų įrengimas).
Teritorijoje gausu kultūros paveldo objektų. Mišką siūloma puoselėti kaip
miško parką su sveikatingumo takais ir ekologiškomis, aplinką tausojančiomis,
minimalios rekreacinės infrastruktūros poilsiavietėmis.

Minijos
senslėnio
želdynas

Minijos senslėnio kraštovaizdžio draustinyje tarp pagrindinio kelio ir Minijos
upės išsidėsčiusi teritorija priimama kaip kraštovaizdinė vertybė į kurios
kokybės išsaugojimą tvarkant ir naudojant vietos želdynus ir turi būti
koncentruojamas pagrindinis dėmesys. Esamų ir naujai įrengiamų poilsiaviečių
bei maudyklų vietoje esantys sveiki želdiniai išsaugomi ir pritaikomi jaukaus
rekreacinio mikroklimato formavimui. Minijos pakrančių prieigose galimas
sveikatingumo takų formavimas. Tokių takų įrengimas sudarytų sąlygas
visuomenės teisių į pakrantės apsaugos juostos naudojimą užtikrinimui (Minijos
. Greičiūnų

tvenkinio
želdynas

Turint minty, jog vendens telkinys gali būti laikomas kokybišku rekreaciniu
resursu tik sąjungoje su želdiniais, Greičiūnų tvenkinio pakrantėse esantys
želdiniai priimami kaip būtina tvenkinio rekreacinės vertės sąlyga. Čia esantys
sveiki želdiniai turi būti išsaugomi ir pritaikomi jaukaus mikroklimato ir
vaizdingo kraštovaizdžio formavimui. Esant galimybei ir poreikiui vietos
žaliasis karkasas turi būti gausinamas. Naujai steigiamų poilsiaviečių ir
maudyklų vietoje želdiniai formuojami ir pritaikomi pagal rekreacinių erdvių
formavimo principus.

PASTABOS

Viena reikšmingiausių planuojamos teritorijos struktūrinių rekreacinių grandžių – gausūs

želdynai. Tai esama vertybė, kurią būtina tinkamai įsisavinti ir pritaikyti rekreacinei vietos

kokybei formuoti. Dalis aukščiau siūlomų atskirų želdinių struktūrų sprendinių glaudžiai siejasi su

miško parkų įrengimo siūlymu. Čia vartojama miško parko sąvoka iš esmės atitinka Miškų

įstatymu apibrėžiamą terminą, kuriuo teigiama, jog miško parkas – tai intensyviai rekreacijai

naudojamas ne mažesnio kaip 3 hektarų ploto miškas su atitinkama rekreacine įranga bei

infrastruktūra. Šios studijos kontekste siūlomi miško parko sprendiniai gali skirtis tik nevienodu

išpildymo ir naudojimo intensyvumo laipsniu. Mažiau urbanistiškai išvystytų teritorijų prieigose

(Pikteikiai, Utriai, Žvelsėnai, Rudaičiai) siūlomas miško parko sprendinys gali apsiriboti

minimalistiniais rekreacinės tvarkybos darbais (menkaverčių savaiminių želdinių naikinimas,

genėjimo darbai, švaros ir tvarkos palaikymas, sveikatingumo takų su informacine infrastruktūra

įrengimas). Tuo tarpu, labiau urbanistiškai išvystytų teritorijų gretimybėse esantys želdynai

įsisavinami intensyviau, galimas didesnis aplinkos sukultūrinimas mažosios architektūros

formomis. Visgi, nepriklausomai įsisavinimo intensyvumo laipsnio skirtumų, rekreacinis

teritorijos tvarkymas ir naudojimas suponuoja atitinkamą teritorijos tvarkybos ir vystymosi kryptį,

todėl nesant galimybių išpildyti želdyną vieno projekto metu, galimas ir net rekomenduojamas

laipsniškas, atskirų etapų įgyvendinimu paremtas vystymas.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 130

4.1.2. Viešojo intereso erdvės

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 131

BENDRUOMENINIO INTERESO VIEŠOSIOS ERDVĖS IR JŲ TVARKYMO PRINCIPAI

Nr. Pavadinimas Siūlomi tvarkymo principai

A Lapių
piliakalnis

Kultūros paveldo sąrašuose esantis Lapių piliakalnis rekreacinio
atraktyvumo prasme yra ypač patrauklioje vietoje tarp Lapių kaimo
urbanistinės erdvės ir sraunių Žvelsos upės vingių. Piliakalnis siūlomas
naudoti kaip turistinio intereso viešoji rekreacinė erdvė. Galimas regyklų ir
minimalios poilsinės infrastruktūros įrengimas, formuojama informacinė
sistema, gerinama priėjimo takų ir užlipimo kokybė (galimai pietiniame
šlaite įrengiami laipteliai). Rekomenduojamas bendruomenės švenčių
organizavimas siekiant populiarinti viešos erdvės naudojimą. Piliakalnio
tvarkymas turi atitikti kultūros paveldo objekto esančio saugomoje
gamtinėje teritorijoje tvarkybos reikalavimus. Piliakalnis tvarkomas ir
naudojamas kaip siūlomo Lapių parko sudedamoji dalis.

B Lakštingalų
slėnis

Privačiame žemės sklype esanti viešoji erdvė, vietos gyventojų vadinama
Lakštingalų slėniu, yra svarbiausia atvirų vietos bendruomeninių švenčių
organizavimo vieta. Čia esanti renginiams būtina infrastruktūra (pavėsinės,
suolai, scena ir kt.) refleksuoja sklypo savininkų požiūrį į viešą jų
nuosavybės naudojimą. Turint minty, jog Lakštingalų slėnis yra neatsiejama
Lapių tapatumo dalis, su kuria save taipogi sąlyginai tapatina ir tikrieji
vietos gyventojai, siūloma išlaikyti ir puoselėti esamą teritorijos naudojimo
būdą. Vieta siūloma tvarkyti ir naudoti kaip bendruomeninė viešoji
rekreacinė erdvė / poilsiavietė, kurį būtų sudėtinė siūlomo Lapių parko
zonos dalis.
 C Kalvų slėnis Rytiniame Žvelsos krante, tarp Lakštingalų slėnio ir šiauriau esančios kitos
Žvelsos upės kilpos, esančiame privačiame slėnyje siūloma plėtoti ir vystyti
Lakštingalų slėnio funkcijai atitinkančią veiklą. Ši ypatingai jaukaus
rekreacinio mikroklimato zona rėminama miškinga skardingo šlaito juosta
siūloma vystyti kaip viešoji erdvė, kuri būtų sudėtinė trijų kilpų rekreacinio-
gamtinio komplekso dalis. Teritorijos naudojimo optimizavimui būtina
pėsčiųjų tiltelių sistemos plėtra, išpildymas mažosios architektūros
elementais, sistemine prasme vieningais su kitose dviejose kilpose esančiais
elementais. Trijų kilpų junginys galimas plėtoti kaip „Trijų kilpų parkas“,
kuriame galėtų būti organizuojami didesni pramoginiai renginiai, muzikiniai
festivaliai ir pan. Teritorija siūloma vystyti kaip sudėtinė Lapių parko zonos
dalis.

D Žvelsos
vingis

Šiaurės kryptimi nuo Lakštingalų slėnio ir vingio, kurį dėl ypatingo reljefo
siūloma pavadinti Kalvų slėniu yra dar vienas jaukaus rekreacinio
mikroklimato Žvelsos kilpos slėnis, kurio pakrantėje jau dabar esama
poilsinės infrastruktūros elementų (pavėsinė, suolai, laužavietė). Čia esanti
žemė kaip ir dauguma aukštesnės vertės ir viešojo intereso potencialo Lapių
kadastro vietovės žemių yra privati nuosavybė, tačiau vertinant teritorijos
patrauklumą ir galimą tinkamumą viešam naudojimui, vingis siūlomas
naudoti kaip sudėtinė trijų gamtinių-rekreacinių vingių komplekso dalis.
Teritorijos tvarkybai taikomi tie patys principai kaip ir aprašytieji
Lakštingalų slėnio ir Kalvių slėnio charakteristikose.

Ė Gerduvėnų
piliakalnis

Gamtinė-kultūrinė vertybė su buvusios senosios gyvenvietės atminimu, nuo
kurios atsiveria vaizdinga Minijos senslėnio panorama yra tinkama vieta
Rudaičių viešosios rekreacinės erdvės formavimui ir pritaikymui.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 132

E Lapių
mokyklos
parkas

Lapių mokyklos bendrabutis stovi buvusio Lapių dvaro vietoje. Pietų
kryptimi buvo dvaro parkas su iki šių dienų išlikusia vaizdinga liepų alėja,
greta kurios pastatytas kryžius ir įrengta koplytėlė. Mokyklos parkelis
išsidėstęs apie 1 ha valstybinės žemės plote. Erdvė naudojama
visuomeniniam interesui, tačiau dėl inžinerinio, struktūrinio ir rekreacinės
infrastruktūros neišbaigtumo parkelis neišnaudojamas optimaliai. Parke
galėtų būti suformuotos atskiros aktyvaus ir pasyvaus poilsio zonos, erdvė
vaikų žaidimo aikštelei, išskirta senjorų poilsio zona, parkas turėtų būti
svarbi mokyklos raiškos ir atitinkamų visuomeninių renginių erdvė.
Kokybiškam teritorijos įsisavinimui ir išpildymo optimizavimui
rekomenduojama parengti atskirą studiją – parko sutvarkymo planą.
Pažymėtina, jog šis parkelis galėtų tapti želdinių tvarkymo sprendiniais
siūlomo didžiojo Lapių parko užuomazga.
 F Stadionas Mokyklai priklausantis stadionas yra atvira vietos viešoji sportinė erdvė,
kuria naudojasi mokyklos mokiniai, o taip pat ir kiti vietos gyventojai. Kol
kas sutvarkyta ir atitinkanti šiandienos poreikio reikalavimus yra tik
krepšinio aikštelė, tačiau futbolo stadionas, tinklinio aikštelė, treniravimosi
skersiniai yra tvarkytinos būklės. Stadionas turi būti tvarkomas ir
naudojamas kaip atvira viešo sportinio intereso erdvė.

VIEŠOJO REKREACINIO INTERESO KOMERCINIAI KOMPLEKSAI

Nr. Pavadinimas Siūlomi tvarkymo principai

G Rudaičių
Žirgynas

Rudaičių žirgyne propaguojama rekreacinė bei sportinė žirgininkystė,
organizuojamos savaitgalinės išvykos į gamtą. Tai pavyzdžiai atitinkantys
žirgyno kaip integralios regiono įstaigos panaudojimą. Žirgyno vidaus
veikla menkai įtakoja vietovės kraštovaizdį ir tapatumo formavimą, tačiau
kuomet žirgininkystė išplečiama už žirgyno ribų ir raiteliai tampa pastebimi
bei matomi įvairiose nuostabios vietos gamtos erdvėse, tuomet žirgo
vaizdinys tampa svarbia vietos pozityviojo tapatumo detale bei įvaizdžio
dalimi, kuri gali būti panaudojama net vietos prezentacijos marketinginio
turinio kontekste.
 H Sidabrinės

pievos
Minijos senslėnio draustinio tvarkymo specialiajame plane, vietos gyventojų
sidabrinėmis vadinamos pievos žymimos indeksu Žas, kuris suteikia
galimybę teritorijos vystymui naudoti intensyvesnes tvarkybos priemones.
Privačioje žemėje išsidėsčiusios Sidabrinės pievos patenka į šios studijos
kontekste siūlomo įrengti Lapių parko ribas, todėl ši teritorija galėtų būti
tvarkoma kaip integrali svarbiausio vietos želdyno dalis, kuri būtų
naudojama kaip aktyvios rekreacijos zona. Teritorijoje galėtų atsirasti
nuotykių parkas ar panašaus pobūdžio rekreacinis komercinis kompleksas.
Tokios svarbos objektas katalizuotų Lapių ir Rudaičių kaimų vystymąsį ir
progresą.
 I Žvelsėnų

kalnas
Žvelsėnų kaime, išraiškingo reljefo šlaito viršūnėje veikia kaimo turizmo
sodyba. Šlaito, ant kurio ši sodyba įsikūrusi papėdė yra apie 100 metrų
pločio ir 150 metrų ilgio. Šlaitas nesumiškėjęs, tinkamas kalnų slidinėjimo
trasos įrengimui. Tokio tipo kalnų slidinėjimui tinkantys nesumiškėję šlaitai
yra tik šis ir Utrių šlaitas. Kalnų slidinėjimo trasos infrastruktūros įrengimu
ir administravimu turėtų rūpintis minima kaimo turizmo sodyba, kuriai ir
priklauso šlaito žemė.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 133

J Utrių kalnas Utriuose esantis šlaitas planuojamas vystyti kaip kalnų slidinėjimo zona.
Tam tikslui parengta galimybių studija. Vykdomi tolesni planavimo ir
projektavimo darbai. Teritorija turėtų tapti vietos centrine zona su išvystyta
aktyvaus poilsio ir paslaugų infrastruktūra. Tokio objekto atsiradimas turės
teigiamos įtakos aplinkinių rekreacinių zonų tvarkybai ir naudojimui,
pagerins kultūrinę ir socialinę aplinką.

Č Komercinės-
rekreacinės
paskirties
objektas

Buvusios tvenkinio siurblinės pastatas, šiuo metu nebeatlieka pirmykštės
laukų drėkinimo funkcijos ir pasikeitus vietovės specifikai bei poreikiams
siūlomas panaudoti rekreacijos poreikiui. Čia galėtų atsirasti laisvalaikio
centras teikiantis, nakvynės, maitinimo, informacijos, dviračių, valtelių,
vandens dviračių nuomos ir kitas rekreacijos ir turizmo paslaugas. Šios
paskirties objektui galima ir kita tinkama tvenkinio pakrantės vieta.

Lietuvos slidinėjimo trasų parametrų palyginimas13

Numatomi slidinėjimo kalno modernizavimo sprendiniai13

13”Utrių slidinėjimo kalno modernizavimo galimybių studija”, Vilnius, 2010.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 134

VIEŠOJO INTERESO POILSIAVIETĖS-MAUDYKLOS

Nr. Pavadinimas Siūlomi tvarkymo principai

K Greičiūnų viešoji
poilsiavietė

Valstybinėje žemėje esanti teritorija tinkama poilsiavietės-maudyklos
steigimui bei formavimui. Greičiūnų tvenkinys nepatenka į saugomų
teritorijos ribas, todėl čia galimas laisvesnis ir intensyvesnis rekreacinės
infrastruktūros vystymas.

L Greičiūnų viešoji
maudykla

Prie užtvankos įrenginio yra giliausia tvenkinio vieta, tačiau pats
įrenginys yra neapsaugotas ir nepritaikytas poilsinei veiklai. Siūloma
šio hidrotechninio elemento rekonstrukcija pritaikant saugiam ir
kokybiškam maudyklos, tinkančios nardymui, naudojimui. Būtinas
apsauginių grotelių, išlipimo kopetėlių, nardymo tramplinų, suoliukų ir
kitos techninės bei rekreacinės infrastruktūros įrengimas. Galimas net
architektūrinis apipavidalinimas, kuris vietovei suteiktų aukštesnį
estetinį matą.

M Pirmoji Rudaičių
viešoji
poilsiavietė

Specialiuoju planu suplanuota poilsiavietė-maudykla, greta kurios
numatyta vandens turizmo stotelės vieta, automobilių stovėjimo vietų
įrengimas, ir net naujo tilto statyba. Prie poilsiavietės yra privažiavimo
kelias. Galimas minimalios poilsinės infrastruktūros įrengimas.
Teritorija naudojama kaip viešoji rekreacinė erdvė.

N Antroji Rudaičių
viešoji
poilsiavietė
(valstybinė dalis)

Kiek šiauriau nuo įsukimo į Rudaičių kaimą Minijos pakrantėje
esančioje valstybinėje žemėje siūloma įrengti antroji vietos poilsiavietė-
maudykla. Ši poilsiavietė galėtų būti naudojama kompleksiškai su
esama gretimybine poilsiaviete, schemoje žymima indeksu „O“. Būtent
iš šios privačios poilsiovietės įrengtas privažiavimo ir priėjimo kelias,
kuris veda taip pat ir čia aptariamos, galimai valstybinėje žemėje
steigtinos poilsiavietės kryptimi. Kompleksinis poilsievietės naudojimas
ir tvarkyba garantuotų rekreacinės kokybės optimizavimą. Privatus
interesas užtikrintų administravimo ir priežiūros kokybę.

O Trečioji Rudaičių
viešoji
poilsiavietė
(privati dalis)

Žiūrėti Nr.N siūlomus tvarkymo principus.

P Pirmoji Žvelsėnų
viešoji
poilsiavietė

Specialiuoju planu suplanuota poilsiavietė-maudykla, esanti laisvoje
Valstybinėje žemėje, išsidėsčiusi Minijos upės senvagių ir jaukaus,
rekreacinį mikroklimatą garantuojančio želdyno plotmėje. Iki
suplanuotos poilsiavietės numatytas privažiavimo kelias, o taip pat ir
vieta automobilių parkavimui. Poilsiavietę aptarnauti, administruoti ir
paslaugų teikimu rūpintis galėtų dvi kaimynystėje esančios kaimo
turizmo sodybos. Į poilsiavietės kompleksą siūloma integruoti Minijos
kilpoje esančią senvagę. Poilsiavietės įrengimui ir vystymui
rekomenduojamos aplinką tausojančios priemonės.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 135

R Antroji Žvelsėnų
viešoji
poilsiavietė

Laisvoje valstybinėje žemėje, patraukliame Minijos upės vingyje,
susiklosčiusi jaukaus mikroklimato, želdiniais apsupta, paplūdimio-
maudyklos įrengimui tinkama teritorija. Netoliese, specialiuoju planu
numatyta vieta automobilių stovėjimo vietų įrengimui. Poilsiavietės
įrengimui siūloma naudoti aplinką tausojančias ekologiškas priemones,
formuojama minimali, tik būtiniausiems rekreantų poreikiams tenkinti
skirta rekreacinė infrastruktūra ir įrenginiai (suolai, šiukšliadėžės,
pavėsinė), taikomi bendrieji teritorijos tvarkymo principai (užtikrinama
švara, naikinami menkaverčiai sąžalynai, genimi sveiki medžiai ir pan.).

S Utrių viešoji
poilsiavietė

Netoliese Utrių slidinėjimo kalno, Minijos upė sudaro apie 750 metrų
pločio vingį, kuriame esama ir laisvos valstybinės žemės. Peizažiškai
išsidėstę želdiniai, emociškai atraktyvus Minijos vingis, privažiavimo ir
plėtros galimybė yra pakankami resursai naujai įrengtinos poilsiavietės
kokybei užtikrinti. Be kita ko, numatoma kaimynystėje esančio Utrių
slidinėjimo kalno plėtra, statusas bei reikšmė tik sustiprintų čia
aptariamos poilsiavietės svarbą bei vertę. Kadangi poilsiavietė nėra
numatyta specialiajame plane, todėl pirmame etape siūlomas
minimalistinis rekreacinės vietos išpildymas orientuotas tik į pačių
būtiniausių poilsinių poreikių tenkinimą ir bendrą tvarkos užtikrinimą.
Visgi atkreiptinas dėmesys, jog teritorija savyje talpina pakankamą
rekreacinį potencialą, kad tolimesnėje perspektyvoje būtų plečiama ir
vystoma, o jos reikšmė didinama.

Š Pirmoji Pikteikių
viešoji
poilsiavietė

Specialiajame plane numatyta poilsiavietės vieta fiksuojama
išraiškingame, tačiau nedideliame bei jaukiame Minijos upės vingyje.
Greta numatyta automobilių stovėjimo aikštelė. Netoliese yra Stasio
Kuprelio sodyba. Teritorija yra laisvos Valstybinės žemės plote. Šioje
vietoje galimas intensyvesnis, tačiau ekologiškais tvarkybos principais
paremtas vystymas bei rekreacinės infrastruktūros plėtra (suolai,
pavėsinės, laužavietė, žaidimų aikštelė ir pan.)

T Antroji Pikteikių
viešoji
poilsiavietė

Kur kas platesniame Minijos vingyje valstybinėje priklausomybinės
teisės nuosavybėje esančioje pakrantėje galimas naujų poilsiaviečių-
maudyklų steigimas. Pirmame plėtros etape siūlomas minimalistinis
rekreacinės vietos išpildymas orientuotas tik į pačių būtiniausių
poilsinių poreikių tenkinimą ir bendrą tvarkos užtikrinimą.

VANDENS TURIZMO VIEŠOSIOS ERDVĖS

Aprašyta skyriuje „Vandens telkiniai“.

PASTABOS

Lapių kadastro vietovės kaimų urbanistinėje erdvėje juntama dviguba problema. Pirma –

trūksta kokybiškų, sutvarkytų viešųjų rekreacinių, socialinių ir kultūrinių erdvių, antra –

susiduriama su laisvos valstybinės žemės trūkumu, ieškant galimų naujų vietų viešųjų erdvių

formavimui. Turint minty pastarąsias problemas bei atsižvelgiant į tai, kad analizuojamos

kaimiškos vietovės aukščiausios vertės privalumas yra gamtinė aplinka, pagrindiniai viešojo

intereso erdvių siūlymai kreipiami būtent šio privalumo išnaudojimo kryptimi.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 136

Visgi neišvengiamai susiduriama su privačios nuosavybės kliuviniu ir gamtinėje aplinkoje.

Tačiau skirtingai nei antropogenizuotoje kaimo erdvėje, gamtinėje teritorijoje, ypač prie vandens

telkinių galioja atitinkama teisė suteikianti tam tikras laisves viešojo intereso labui. Šiuo atveju

pavyzdžiu galima pateikti aplinkybę, jog pakrančių apsaugos juosta prie vandens telkinio turi būti

prieinama viešam naudojimui. Tačiau siekiant kokybiškų, pilnutinai išvystytų viešųjų erdvių

plėtros, vien pakrančių teritorijos nepakanka. Todėl čia, atitinkamoms zonoms siūlydami

sprendinius susijusius su teritorijos atvėrimu viešajam interesui neišvengiamai susiduriame ir su

tos privačios nuosavybės interesu. Atraktyvių žemės sklypų, savininkai neabejotinai galėtų turėti

tiesioginės naudos atverdami savo teritoriją viešam naudojimui, kadangi pagausėjus rekreantų ir

kitų turizmo vartotojų srautams atsirastų akstinas teritorijos tvarkybai ir puoselėjimui, atsivertų

naujos komercinės galimybės bei pakiltų žemės vertė. Turint mintyje, jog daugelis siūlomų

suviešinti žemių yra kraštovaizdžio draustinio ribose, kur nauja statyba neleidžiama, pagausėję

poilsiautojų srautai, atveriantys komercines galimybes būtų patrauklus faktorius privatininkų

naudai.

Atkreiptinas dėmesys į tai, jog kraštovaizdžio draustinio teritorijoje naujos poilsiavietės

gali būti steigiamos tik specialiuoju planu tam numatytose vietose. Dėl pastarosios priežasties,

visose, Minijos senslėnio kraštovaizdžio draustinio tvarkymo specialiuoju planu nepažymėtose,

tačiau šios studijos kontekste siūlomose naujai steigtinose poilsiavietėse, siūlomas vystymo

etapiškumas. Pirmu etapu, tokiose vietose siūlomas minimalios rekreacinės infrastruktūros

įrengimas, sąlygų poilsinei veiklai sudarymas bei bendros tvarkos užtikrinimas. Tolimesnėje

perspektyvoje, rengiant naują teritorijos specialųjį planą, numačius naujas galimas poilsiaviečių

vietas, galima jų plėtra ir platesnės apimties vystymas (laužavietės, žaidimų aikštelės ir kt.).

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 137

4.1.3. Vandens telkiniai

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 138

REKREACINIO PRIORITETO VANDENS TELKINIAI IR SIŪLOMI TVARKYMO PRINCIPAI

Pavadinimas Siūlomi tvarkymo principai

Minija

Minijos upė yra svarbiausias vietovės rekreacinis resursas, apie kurį gali būti
formuojama skirtingos specifikos rekreacinių veiklų sistema. Vandeninga,
vingiuota ir santykinai plati upė turtinga vaizdingomis pakrantėmis ir slėniais.
Minija tinkama poilsiaviečių ir maudyklų įrengimui, baidarių turizmui, upės
pakrantės apsaugos juostos plotyje (10-50 m) galimas sveikatingumo takų
formavimas. Minija siūloma vystyti kaip pagrindinė vietovės rekreacinio
aktyvumo erdvė.

Žvelsa

Srauni, vingiuota ir šlaituota Žvelsos upė pasižymi vaizdingomis, šlaituotomis
bei skardingomis pakrantėmis. Upės resursinis arsenalas sąlygoja, jog ši
pagrindinai būtų naudojama kaip baidarių sporto/turizmo, sveikatingumo takų,
poilsiaviečių bei maudyklų ir su tuo susijusios infrastruktūros plėtros bei
vystymo zona. Žvelsa priimama kaip reikšminga Lapių kaimo viešoji rekreacinė
erdvė, suponuojanti aukštesnę aplinkinių teritorijų ir objektų rekreacinę vertę
bei galimybes.

Gerdaujė

Gardaujė vertinama kaip reikšmingas rekreacinio potencialo miško rekreacinis
resursas, kuris siūlomas įsisavinti ir naudoti aukštesnės poilsio kokybės
formavimui Gerdaujos miške. Upės pakrantėmis galimas sveikatingumo takų ir
minimalios rekreacinės infrastruktūros poilsio aikštelių steigimas.

Trumpė Trumpė skiriama į dvi skirtingas dalis. Pirmoji, tai upės dalis tarp Greičiūnų
tvenkinio ir Lapių kaimo. Ši dalis siūloma vystyti kaip sudėtinė Lapių viešosios
rekreacinė sistemos erdvė, kurioje būtų formuojamos minimalios rekreacinės
infrastruktūros poilsio aikštelės, galimai sveikatingumo takai. Antroji upės dalis
– šiaurinė, prisidedanti Greičiūnų tvenkinio šiauriausiame taške ir krypstanti
šiaurės rytų kryptimi. Turint minty, jog šioje dalyje rekreacinis poreikis nėra
aukštas, todėl čia pagal galimybes siūlomi būtiniausi tvarkos ir švaros
palaikymo darbai.

Skrandupalis Skrandupalio upelis vertinamas kaip rekreacinio potencialo miško rekreacinis
resursas, kuris siūlomas įsisavinti ir naudoti aukštesnės poilsio kokybės
formavimui miško erdvėje. Upės pakrantėmis galimas sveikatingumo takų ir
minimalios rekreacinės infrastruktūros poilsio aikštelių steigimas.

Plėkupis Plėkupis, adekvačiai Skrandupaliui vertinamas kaip rekreacinio potencialo
miško rekreacinis resursas, kuris siūlomas įsisavinti ir naudoti aukštesnės
poilsio kokybės formavimui miško erdvėje. Upės pakrantėmis galimas
sveikatingumo takų ir minimalios rekreacinės infrastruktūros poilsio aikštelių
steigimas.

Greičiūnų
tvenkinys

Užtvenktas Trumpės upelis yra unikali rekreacijos ir turizmo atraktyvumo
erdvė, šios studijos kontekste sprendžiamos teritorijos ribose. Teritorijos
pakrantėje veikia viena kaimo turizmo sodyba, numatytos dvi erdvės
poilsiaviečių-maudyklų įrengimui. Erdvi tvenkinio teritorija gali būti naudojama
plaukiojimui baidarėmis, valtelėmis, vandens dviračiais, burlentėmis, jėgos
aitvarais ir kitomis priemonėmis (galimas specialus jėgos aitvarų pliažo
įrengimas). Šaltuoju sezono metu užšalęs tvenkinys galėtų virsti pačiūžų bei tų
pačių burlenčių, jėgos aitvarų ir burinių rogių čiuožykla. Galimas tvenkinio
naudojimas nardymui, nors tam gali tekti atlikti brangiai kainuojančius valymo
darbus. Pakrantėje esančio buvusios siurblinės pastato ar kitoje vietoje galėtų
atsirasti laisvalaikio centras.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 139

POILSIAVIEČIŲ PRIE VANDENS VIETOS

Aprašyta skyriuje „Viešojo intereso erdvės“.

VANDENS TURIZMO VIEŠOSIOS ERDVĖS

Siūlomi tvarkymo principai

Vandens turizmo stotelės Minijos-Žvelsos santakos regione, pagrindinai siejasi su baidarių sportu
ir turizmu. Tokios stotelės yra svarbi vandens turistų viešųjų erdvių sistemos dalis. Iš esmės
baidarininkai viso savo plaukimo metu naudodamiesi Lietuvos upėmis tuo pat naudojasi ir
viešąja erdve, kadangi visos mūsų šalies upės yra viešo naudojimo objektai, tas pats pasakytina ir
apie tų upių pakrantes, nors šiuo atveju neretai susiduriama su privataus intereso pažeidžiama ta
viešąja teise. Visgi nekalbant apie neteisėta veikla paremtų pavyzdžių išimtis, reikia pastebėti,
jog sustojimo ir išsilaipinimo galimybė susijusi ne tik su teisine LR baze ir jos nuostatomis,
tačiau tuo pat metu būtina atitinkama rekreacinė ir paslaugų infrastruktūra orientuota į vandens
turistų poreikio tenkinimą. Vandens turizmo sustojimo vieta, priimama kaip reikšminga, šiuo
atveju baidarininkų, viešoji erdvė, kurioje turi būti tenkinama:

 Vandens turistų informacinis poreikis (kur jis yra tiek plaukimo maršruto, tiek ir tos
vietos ypatybių bei išskirtinumo atžvilgiu).

 Atokvėpio, poilsio bei kokybiškos rekreacijos poreikis (būtina atitinkama rekreacinė
infrastruktūra).

 Baidarių technikos aptarnavimo poreikis (stacionari įranga būtiniausiems baidarių
aptarnavimo ir tvarkymo darbams atlikti).

 Komercinių ir paslaugų objektų artumas ir prieinamumas (galimybė pasipildyti maisto
produktų, gėrimų ar kitų produktų atsargas, nakvynės prieinamumas).

Geriausiai šias sąlygas tenkina Žvelsėnose prie A. Bučo kaimo turizmo sodybos esanti stotelė,
kurioje baidarininkams teikiama net stovyklavimo paslauga bei numatomos naujos stotelės vieta
Pikteikiose, prie S. Kuprelio sodybos, kurioje būtų tenkinama pagrindinė paslaugų poreikio
tenkinimo sąlyga.
Atkreiptinas dėmesys į tolygų sustojimo vietų pasiskirstymą bendro plaukimo ilgio kontekste.
Minijos senslėnio kraštovaizdžio draustinio specialiajame plane numatytos trys vandens turizmo
stotelės, kurių šiauriausią nuo Pikteikių skiria apie 6 kilometrai. Dėl šios priežasties Pikteikių
kaime, greta Kuprelio sodybos, jaukiame rekreacinio komforto Minijos vingyje, siūloma nauja
vandens turizmo stotelė, prie kurios administravimo galėtų prisidėti ir vietinės sodybos.

PASTABOS
Vanduo kartu su želdinių sluoksniu yra svarbiausi rekreacinės aplinkos formavimo

resursai. Vandens telkinys be želdinių, lygiai kaip ir želdynas be vandens netenka daugiau nei
pusės savo rekreacinio atraktyvumo bei kokybės. Lapių vietovėje gausu šių vertybių, kurios
esamuoju metu nėra tinkamai įsisavintos. Visgi jų optimizavimas gali būti lengvai išpildomas
formuojant rekreacines erdves želdinių ir vandens telkinių sankirtose. Turint minty pastarąją
aplinkybę, negalima pamiršti kitų resursinių aplinkybių, kuriomis turtingos Minijos ir Žvelsos
upių santakos regiono apylinkės – piliakalniai, šlaitai, skardingos atodangos, kultūros ir paslaugų
objektai ir kt. Tačiau kiekvieno iš šių vertybių junginys su vandens telkiniu, rekreacinio komforto
prasme yra aukštesnės vertės nei sąjunga su bet kurios kitos srities vertybe.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 140

4.1.4. Kultūros paveldas

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 141

KAPINIŲ KULTŪROS PAVELDAS

Siūlomi tvarkymo principai

Lapių kadastro vietovėje išlikę 11 senųjų kapinaičių, iš kurių 10 saugomos kaip nekilnojamasis
kultūros paveldas. Nei viena jų nebėra veikianti. Vietiniai žmonės laidojami Mikoliškių kapinėse.
Tuo tarpu išlikęs kapinių paveldas saugomas ir tvarkomas kaip memorialinis istorijos liudininkas.
Kapinaitės, kurių vertingąsias savybes dauguma atvejų sudaro vaizdinga gamtinė aplinka, prie kai
kurių iš jų stovintys koplytstulpiai su paveldinėmis skulptūrėlėmis, o taip pat ir pati kapinaičių vidinė
struktūra siūlomos saugoti, tvarkyti ir naudoti kaip Lapių vietovę istoriškai įprasminantis bei
dvasiškai praturtinantis elementas. Priimant senąsias kapinaites kaip vartojimo objektą monumentinis
kapinių statusas turėtų suponuoti atitinkamai galimą rekreacijos formą– kapinaitėse ir jų prieigose
minimaliomis kraštovaizdžio architektūros formomis turėtų būti siekiama sudaryti tinkamas sąlygas
ramios apmąstymo, susikaupimo ir rimties atokvėpio vietos įrengimui, su kuria nedisonuotų galimai
įrengtinos aktyvios rekreacijos formos poilsiavietės ar kiti panašūs objektai.

MEMORIALINIS KULTŪROS PAVELDAS

Siūlomi tvarkymo principai

Memorialinio statuso kategorijai priskiriami kultūros palikimo objektai, kurių materialusis pagrindas
neatpažįstamai sunykęs arba išnykęs visiškai. Vietovėje yra buvę 3 vandens malūnai, kurie
neabejotinai buvo reikšminga sudėtinė vietos identiteto dalis. Šiandien šis paveldas neatpažįstamai
sunykęs ir nebevaidina jokio materialaus vaidmens vietos tapatuminės struktūros suvokime ir
formavime. Mūsų dienas pasiekė tik istorinė informacija apie šiuos objektus, jų stovėjimo vietą ir
buvusią svarbą visuminėje kaimų struktūroje. Istorinis vandens malūnų reikšmingumas bei jų buvimo
vietos tikslus žinojimas yra pakankamos aplinkybės, jog būtų siekiama memorialinio paveldo objektų
atminimo išsaugojimo, įprasminimo ir integravimo į naujai formuojamą vietovės perspektyvą.
Optimaliu atveju siūlytinas malūnų architektūrinių tūrių atstatymas ar funkcijos atkūrimas, tačiau dėl
itin griežtų kraštovaizdžio draustinio nuostatų šiuo klausimu, galimas buvusių malūnų įprasminimas
monumentinėmis ar kitomis informacinėmis priemonėmis, refleksuojančiomis žinią apie čia buvusius
vandens malūnus. Svarbiausiais minimalus tikslas vandens malūnų klausimu, istorinės atminties
išsaugojimas ir perdavimas ateities kartoms.
Kitas svarbus memorialinio palikimo atvejis – senosios gyvenvietės. Šiai kategorijai priskiriama
Žvelsėnų gatvinio kaimo ir Gerduvėnų piliakalnio gyvenvietės. Atsižvelgiant į šiandienos sąlygas
rekomenduojamas informacinio pobūdžio buvusios gyvenvietės įprasminimas Gerduvėnų
piliakalnyje buvusios gyvenvietės taške. Tas pats atliktina ir Žvelsėnuose. Tačiau šioje vietoje būtų
galimas ir urbanistinės struktūros bei architektūrinių tūrių atkūrimas, kuris materialiai įprasmintų
šiuomet užmarštin grimztančią istorinę informaciją apie buvusį kaimą ir jo struktūrą. Šiam siūlymui
įgyvendinti būtina atlikti archeologinius tyrinėjimus, kuriais būtų nustatytos tikslios buvusių sodybų
vietos.
Paskutinis vietovės memorialinio palikimo atvejis – poeto Butkų Juzės vardas. Yra žinoma, jog
populiarus Lietuvos kultūros ir visuomenės veikėjas gimė ir ankstyvąją jaunystę praleido, dabar jau
sunykusios urbanistinės struktūros kaime – Pažvelsyje. Šiandien išlikęs tik jo buvusios sodybos vietą
žymintis drožinys. Optimaliu atveju rekomenduojamas sodybos atkūrimas arba naujos sodybos
statyba (priklausomai nuo architektūrinės informacijos), kurioje būtų įkurdintas Butkų Juzės
muziejus. Šis siūlymas grindžiamas istorinio veikėjo svarba ir reikšme nacionalinei kultūrai, o taip
pat ir galimybėmis susijusiomis su šiuo vardu bei juo paremtu marketingu. Minimaliu atveju būtinas
bent jau poeto vardo eskalavimas pristatant Lapių vietovę turistinėse viešosios sklaidos priemonėse,
galimas poeto vardo kultūrinių renginių organizavimas ir pan.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 142

TAUTODAILĖS KULTŪROS PAVELDAS

Siūlomi tvarkymo principai

Koplytstulpių istorinė tradicija išlikusi iki šių dienų. Teritorijoje fiksuojami 3 kaip kultūros paveldo
vertybės saugomi koplytstulpiai su skulptūrėlėmis, tačiau esama ir naujos kūrybos tokio tipo dirbinių,
refleksuojančių kultūrinį tęstinumą ir iki dabar išlikusį pagarbų tradicijų puoselėjimą. Šie drožiniai
patys savaime nepasižymi išskirtinai aukštu rekreaciniu ar turistiniu atraktyvumu, tačiau visuminėje
aplinkos struktūroje minimas vietos kultūrinio karkaso elementas sąlygoja atitinkamą semantinį
vietovės pajautimo efektą, prisideda prie turiningesnės kultūrinės aplinkos formavimo, tradicinės
kaimiško stiliaus aplinkos kokybės. Išlikę istoriniai koplytstulpiai siūlomi saugoti, tvarkyti ir naudoti
kaip neatsiejama vietos kultūrinio karkaso grandis. Skatinama naujų dirbinių kūryba ir įrengimas
sakraliose, dvasinės rimties ir susikaupimo vietose.

GAMTINIS KULTŪROS PAVELDAS

Siūlomi tvarkymo principai

Šiai kategorijai priskiriami Lapių ir Gerduvėnų piliakalniai saugomi kaip nekinojamosios kultūros
paveldo vertybės. Bendroje vietovės struktūroje piliakalniai gali atlikti atraktyvaus rekreacijos ir
turizmo traukos centro vaidmenį, tačiau tam būtina ne tik marketinginė politika, tačiau ir tinkamas tų
objektų įrengimas bei pritaikymas lankymui. Būtina įrengti informacinius stendus, kuriuose
nurodoma vertybės charakteristika, svarbus nuolatinio tvarkos, švaros ir prieinamumo užtikrinimas,
apžvalgos ir atokvėpio aikštelių įrengimas. Piliakalnio erdvėje formuojama semantinė kultūrinė
aplinka, kuria perteikiamas objekto istorinių ištakų pajautimas. Pažymėtina, jog piliakalniai neturėtų
būti izoliuojami nuo visuomeninio naudojimo ir saugomi kaip konservacinio tipo vertybės.
Priešingai, juos būtina integruoti į socialinį ir kultūrinį kaimų vyksmą kaip reikšmingas viešąsias
erdves.

MILITARISTINIS KULTŪROS PAVELDAS

Siūlomi tvarkymo principai

Utrių ir Pikteikių kaimuose išlikę buvusios II Pasaulinio karo Molotovo gynybinės linijos įtvirtinimai
– 5 dzotai, kurie, kaip ir kitose mūsų šalies vietose bei Rytų Europoje pastatyti ir šių dienų sulaukę
tokio tipo statiniai, nėra visiškai užbaigti ir įrengti, tačiau architektūriniai tūriai išbaigti pilnai. Nors
vietos militaristinis paveldas ir nėra įtrauktas į saugomo kultūros paveldo sąrašus, visgi tai yra
reikšminga aplinkos tapatuminės struktūros sudėties dalis, kurios svarba bei tiesioginio panaudojimo
rekreacijai ir turizmui galimybės bene didžiausios santykyje su kitais kultūros palikimo objektais.
Dzotai turėtų būti pritaikomi poilsinei veiklai, jų aplinka išpildoma rekreacinės infrastruktūros
priemonėmis, įrengiami informaciniai stendai, pastatomi suolai, tvarkomas aplinkos želdynas. Pats
objektų architektūrinis tūris švenčių progomis gali būti apipavidalinamas karine ar kita temine
simbolika. Aptariamo karinio kultūros palikimo objektai siūlomi viešinti, populiarinti ir naudoti kaip
viešo lankymo ir turistinio intereso elementai, kurie būtų įtraukiami į atitinkamų vietos švenčių
repertuarą. Galimas objektų kaip muziejinių artefaktų išpildymas, suteikiantis galimybę saugiai,
švariai ir informatyviai patyrinėti ne tik objektų fasadus, bet ir interjerą. Militaristinė Lapių istorinės
raidos pusė rekomenduojama naudoti kaip reikšminga šiandienos įvaizdžio dalis, kuri savo ruoštu
būtų perteikiama per marketinginį vietovės reprezentavimo turinį.

Kultūros paveldo objektai yra viešo intereso sferos dalis, todėl jie patys ir jų gretutinė aplinka
siūlomi vystyti kaip viešo naudojimo erdvės, kurių aplinka priklausomai nuo esamos ir siekiamos
teminės specifikos išpildoma skirtingą aktyvumo lygmenį formuojančiomis rekreacinės
infrastruktūros priemonėmis.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 143

4.1.5. Automobilių keliai

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 144

PIRMOJO ETAPO SIEKIAMYBĖ

Pirmumo prioriteto tvarka siūloma įrengti (asfaltuoti) rajoninius automobilių kelius pagrindinės

urbanistinės driekos zonose bei turistine-rekreacine prasme reikšmingose vietose:

Kelio pavadinimas Parametrai Siūlymo argumentacija

Rudaičių rajoninis
kelias Nr.2238

1,8 km Urbanistinės antropogenizuotos vietovės kokybiško
susisiekimo bei tolimesnės urbanistinės driekos poreikis.

Lapių-Greičiūnų raj.
kelias Nr.2237

1,0 km Urbanistinės vietovės kokybiško susisiekimo su turistine-
rekreacine erdve bei tolimesnės urbanistinės driekos poreikis.

Lapių-Mikoliškių raj.
Kelias Nr.2222

2,5 km Pirmo prioriteto svarba siūloma nutiesti kelią iki Klaipėdos
rajono ribos. Optimaliu atveju turėtų būti siekiama viso kelio
ilgio (iki Mikoliškių) įrengimo. Šis siūlymas grindžiamas
maršruto svarbos didinimo poreikiu (prie maršruto
prijungiamas dar vienas kaimas) bei vidinės kaimų tinklo
susisiekimo sistemos formavimo būtinybe, kas sustiprintų
mažesnių kaimų plėtros ir vystymo galimybes.

Žvelsėnų-Pikteikių
raj. kelias Nr.2230

4,8 km Urbanistinės vietovės kokybiško susisiekimo bei tolimesnės
urbanistinės driekos poreikis bei svarbaus auto bei dviračių
turizmo maršruto kokybės formavimas. Optimaliu atveju
siekiama kelio įrengimo iki Raguviškių, nuo kur turistinis
maršrutas krypsta Kretingos ir Palangos kryptimi.
Tolimesnėje perspektyvoje galimas palei Miniją vedančio
kelio asfaltavimas iki Kartenos.

ANTROJO ETAPO SIEKIAMYBĖ

Antruoju etapu siūloma įrengti (asfaltuoti) tuos rajoninės ir vietinės reikšmės automobilių kelius,

kuriais būtų suformuotas vidinis pagrindinių gatvių tinklas.

Kelio pavadinimas Parametrai Siūlymo argumentacija

Užulapio gatvė 0,7 km Svarbios šiaurinės Lapių kaimo dalies susisiekimo jungties
su pagrindiniu vietos rajoniniu keliu Nr.2222 kokybės bei su
tuo susijusios urbanistinės driekos poreikis.

Vietinės reikšmės
kelias Utriai-Lapiai

1,5 km Šiuo metu centrinę ir didžiausią vietos gyvenvietę – Lapius,
nuo aplinkinių kaimų skirianti socialinė ir kultūrinė atskirtis
tiesiogiai siejasi su neišvystyta bendra susisiekimo sistema.
Siūloma Lapių susisiekimo jungtis su palei Miniją
besidriekiančiu rajoniniu keliu Nr.2230 papildyti nauja
kokybiška automobilinio susisiekimo trasa Lapiai-Utriai.
Šiam sprendiniui įgyvendinti būtų susidurta su privačios
nuosavybės problema pačiame Utrių kaime.

Lapių-Mikoliškių raj.
Kelias Nr.2222

1,8 km Optimaliu atveju turėtų būti siekiama viso kelio ilgio (iki
Mikoliškių) įrengimo. Šis siūlymas grindžiamas maršruto
svarbos didinimo poreikiu. Šiuo etapu įgyvendinama
Kretingos rajone esančio kelio dalis tuo pat metu taptų
sudėtiniu vietos kaimų pagrindinių kelių vidinės susisiekimo
sistemos elementu. Tai sustiprintų mažesnių kaimų plėtros ir
vystymo galimybes, suponuotų urbanistinės drėkos procesą.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 145

Vietinės reikšmės
kelias Mikoliškiai-
Pikteikiai

2,8 km
1,2 km

Siūlymas grindžiamas vidinės kaimų tinklo susisiekimo
sistemos formavimo būtinybe, kas sustiprintų mažesnių
kaimų plėtros ir vystymo galimybes. Šis kelias išbaigtų vidinį
pagrindinių kelių tinklą funkciškai susaistantį apylinkių
kaimus. Įgyvendinant šį sprendinį būtų susidurta su privačios
nuosavybės problema Pikteikių kaime.

TREČIOJO ETAPO SIEKIAMYBĖ

Turint minty, jog šiuo metu, rytinėje teritorijos dalyje vyrauja menkai antropogenizuota gamtinė

aplinka bei dirbamos žemės plotai, o taip pat nėra reikšmingų kultūros paveldo ir kitų turistinio

atraktyvumo objektų (apart Butkų Juzės sodybvietės), todėl pagrindinių kelių tinklo plėtra rytų

kryptimi galima tik urbanistinės plėtros atveju. Ši plėtros kryptis siūloma kaimų susisiekimo

sistemos, jų plėtros ir vystymosi optimizavimo pagrindu.

Kelio pavadinimas Parametrai Siūlymo argumentacija

Gerdaujos gatvė 5,8 km Susisiekimo jungties su Lapių kaimu ir kitomis teritorijomis
optimizavimas.

Vietinės reikšmės
kelias nuo Greičiūnų
tvenkinio iki Rudaičių
kelio

1,9 km Susisiekimo jungčių tarp Lapių kaimo ir kitų vietos
gyvenviečių optimizavimas. Rytinio susisiekimo žiedo
suformavimas.

Vietinės reikšmės
keliai ties Pažvelsio
kaimu

1,6 km
1,6 km
1,3 km

Suformuojama rytinė vidinio pagrindinių kelių susisiekimo
žiedo dalis – Rudaičiai-Pažvelsis-Mikoliškiai.

SIŪLOMOS AUTOMOBILIŲ STOVĖJIMO AIKŠTELĖS

Siūlymo argumentacija

Schemoje pažymėtos siūlomos automobilių stovėjimo vietos numatytos poilsiaviečių, maudyklų,
viešojo intereso objektų ir erdvių gretimybinėse vietose. Kadangi didelė sprendžiamos vertybinės
teritorijos dalis patenka į Minijos senslėnio kraštovaizdžio draustinio ribas, kuriame galioja šiai
teritorijai parengtas specialusis planas, be kitą ko sprendžiantis ir automobilių stovėjimo aikštelių
problemą, todėl tame dokumente siūlomi automobilių parkavimo sprendiniai perkeliami į šios
studijos siūlymus, kuriais numatomos ir 2 naujos automobilių stovėjimo vietos prie Greičiūnų
tvenkinio maudyklų ir vienos naujai siūlomos poilsiavietės ties Rudaičių kaimo keliu, prie
Minijos.

PASTABOS

Automobilių kelių tinklas yra svarbi tarpkaiminių funkcinių ryšių stiprinimo, o taip pat socialinės

bei kultūrinės diferenciacijos mažinimo priemonė, todėl pagrindinis dėmesys turi būti skiriamas į

pagrindinių, atskiras gyvenvietes jungiančių kelių tvarkybą ir plėtrą.

Atkreiptinas dėmesys į svarbių turistinio atraktyvumo erdvėse esančių kelių kokybę ir bendrą

estetiškumo laipsnį. Čia, pagal galimybes, taip pat rekomenduojama kelių tvarkyba.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 146

4.1.6. Pėsčiųjų ir dviračių takai

PASTABA: šioje schemoje lygumų slidinėjimo maršrutas nepažymėtas, tačiau rekracinio
potencialo, poreikio ir fizinių galimybių prasmėmis, tokios trasos įrengimas būtų naudingas ir
pasiteisinantis, bendrą aplinkos kokybę gerinantis ir su sezoniškumo problema kovoti padedantis
sprendinys.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 147

PAGRINDINIAI (PIRMO ETAPO) DVIRAČIŲ MARŠRUTAI

Pagrindiniai dviračių maršrutai ir takų plėtra numatyti kitais planais suplanuotų bei atitinkamų

institucijų sudarytų ir siūlomų vietinių, regioninių ir tarptautinių dviračių turizmo maršrutų

pagrindu.

Tako pavadinimas Parametrai Siūlymo argumentacija ir tvarkymo principai

Žvelsėnai-Pikteikiai-
Raguviškių kryptis

8,0 km Ši palei Miniją besidriekianti kelio atkarpa yra sudėtinė
Vakarų Lietuvos dviračių žiedo dalis ir priimama kaip
atraktyviausias sprendžiamos vietovės aukšto rekreacinio
komforto maršrutas. Rajoninio kelio asfaltavimo atveju
siūloma įrengti nuo automobilių važiuojamosios dalies
atskirtą asfalto dangos dviračių taką.

Kadastro vietovės
pietinė riba-Lapių k.

2,2 km
1,4 km

Šiaurinė atkarpos dalis priskiriama Vakarų Lietuvos dviračių
žiedo maršrutui bei Gargždų turizmo informacijos centro
siūlomam vietiniam maršrutui (Vėžaičiai-Lapiai), tuo tarpu
pietinė atkarpa yra antrojo minimo maršruto dalis.
Asfaltuotos rajoninio kelio pakraštyje siūloma įrengti nuo
automobilių važiuojamosios dalies atskirtą asfalto dangos
dviračių taką.

Beržyno-Žvelsos
gatvės Lapių kaime

1,6 km Kaimo urbanistinėje erdvėje dėl D kategorijos faktinio
raudonųjų linijų pločio nepakankamumo, nepriklausomų
dviračių takų įrengimo galimybė ribota, todėl siūloma
skiriamąja juosta pažymėti dviračių tako dalį važiuojamojoje
gatvės dalyje arba, esant galimybei, pažymėti ar įrengti
dviračių taką pėsčiųjų zonoje.

Nuo Greičiūnų
tvenkinio Pažvelsio-
Rudaičių-Vėžaičių
kryptimi

2,9 km
5,5 km

Ši natūralios gamtos, dirbamų žemės ūkio plotų bei pievų
teritorijomis besidriekianti vietinio dviračių maršruto
Vėžaičiai-Lapiai atkarpa siūloma nužymėti informaciniais
maršruto ženklais. Sankirtoje su Žvelsos upe galimas
minimalios rekreacinės infrastruktūros atokvėpio aikštelės
įrengimas. Urbanistinės plėtros atveju asfaltuojant
automobilių kelio dangą, siūloma įrengti atskirą kietos
dangos dviračių taką.

Galimas dviračių takų atokvėpio vietų formavimas viešo naudojimo poilsiavietėse, jų prieigose, o

taip pat prie turistinio atraktyvumo objektų.

TOLIMESNĖS PERSPEKTYVOS DVIRAČIŲ TAKAI

Siūlymo argumentacija

Tolimesnės perspektyvos dviračių takų ir jų infrastruktūros plėtra tiesiogiai priklauso nuo automobilių
kelių plėtros. Šioje schemoje žymimi dviračių takai atitinka šios studijos kontekste siūlomus
automobilių kelius. Kelių plėtros ir vystymo atveju rekomenduojamas nuo važiuojamosios dalies
atskirtų kietos dangos dviračių takų įrengimas.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 148

PAGRINDINIAI PĖSČIŲJŲ REKREACINIAI TAKAI

Kaip pirminio pagrindinių vietos rekreacinių resursų, vandens telkinių ir želdynų, įsisavinimo
priemonė siūlomi sveikatingumo ir kiti pėsčiųjų takai, kurie suponuotų atitinkamų vertybinių
vietovių tvarkybą, naudojimą bei sukurtų tolimesnio vystymo ir kokybinio formavimo akstiną.

Tako pavadinimas Parametrai Siūlymo argumentacija ir tvarkymo principai

Rudaičių miško parko
– Minijos slėnio
sveikatingumo takai

7,3 km Viena didžiausių vietos gyvenviečių – Rudaičiai, išsidėstę
greta rekreaciniais resursais turiningos miško teritorijos
vakaruose, kuri siūloma formuoti kaip vietos viešoji
rekreacinė erdvė. Šiam tikslui pasiekti bei tolimesnei vietos
tvarkybos bei naudojimo krypčiai įtakoti siūloma
sveikatingumo bei kitų rekreacinių takų sistema, kuri veiktų
vieningame kompleksiniame darinyje su Minijos senslėnio
teritorijos dalimi. Minijos zonoje galima pėsčiųjų rekreacinių
takų drieka upės pakrantės apsaugos juostos pločio ribose.

Žvelsos miško parko
sveikatingumo takai

8,3 km
4,0 km

Šios studijos kontekste siūlomo įrengti Žvelsos miško parko
teritorija taptų svarbiausia apylinkių žaliąja rekreacine erdve,
o šioje vietoje siūlomi sveikatingumo takai būtų potencialiais
perspektyvinio parko pagrindiniais pėsčiųjų judėjimo
koridoriais. Atliekant pėsčiųjų takų maršruto detalizaciją
būtina atisižvelgti į reljefo ir upės vingių ypatybės, kurios
turėtų būti priimamos kaip aukščiausias rekreacinis resursas
diktuojantis maršruto judėjimo kryptis. Nuo mokyklos
parkelio siūlomas takas vedantis iki Žvelsos upės, kas
sustiprintu tiek parkelio rekreacinį potencialą, tiek ir suteiktų
stimulą parko funkcinės erdvės plėtrai.

Minijos miško parko
sveikatingumo takai

11,0 km
5,7 km

Tarp Žvelsos ir Pikteikių kaimų ant ilgo šlaito išsidėstęs
miškingas plotas siūlomas tvarkyti ir naudoti pagal
rekreacinės miškotvarkos principus. Pirminiam teritorijos
kaip viešos rekreacinės erdvės įsisavinimui siūlomas
sveikatingumo takų, apimančių ne tik čia sprendžiamo miško
teritoriją bet ir Minijos pakrantės apsaugos juostos plotą,
formavimas. Miško ir Minijos senslėnio rekomenduojama
plėtoti kaip glaudžiais funkciniais ryšiais susaistytas
vieningas rekreacinis kompleksas.

Į sveikatingumo takų maršrutus būtina įtraukti kultūros paveldo objektus ir gamtines vertybes.
Rekreacine prasme vertingose vietose turi būti formuojamos atokvėpio aikštelės (šiai paskirčiai
galėtų būti panaudoti paveldo objektai ar kitos viešosios erdvės (pvz. dzotai)).

PĖSČIŲJŲ TILTELIAI

Siūlymo argumentacija ir tvarkymo principai

Vietovėje, kurioje gausu rekreacinės vertės upių ir želdynų, kurių įsisavinimui ir tinkamam naudojimui
būtina suformuoti komfortabilų, racionalaus judėjimo pėsčiųjų takų tinklą, neišvengiamai susiduriama
su judėjimo kryptis ribojančiu upių barjerų. Tačiau šis sąlyginis kliuvinys gali būti priimamas ir kaip
privalumas, kuris ne tik neribotų ar kaip nors neigiamai įtakotų takų judėjimo trajektorijas, bet
priešingai – aukščiausios rekreacinės vertės zonose takai kirstų upes pėsčiųjų tilteliais. Rekreacinio
pobūdžio tiltelių kompleksas siūlomas aukščiausio rekreacinio potencialo ir ypač jaukaus mikroklimato
zonoje ties Lapių kaimu, Žvelsos upėje – teritorijoje, kurioje numatoma parko teritorijos plėtra ir
kurios struktūros reikšminga dalimi galėtų tapti tilteliais siūloma išpildyti Žvelsos upė. Šioje vietoje
siūlomi 4 tilteliai (1 ties Lapių piliakalniu, 2 upės vingiuose ir 1 ties Lapių mokyklos parku)

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 149

PĖSČIŲJŲ SUSISIEKIMO JUNGTYS SU VANDENS TELKINIAIS

Siūlymo argumentacija ir tvarkymo principai

Minijos senslėnio kraštovaizdžio draustinio tvarkymo specialiuoju planu numatytos vietos priėjimo
takų prie planuojamų poilsiaviečių ir maudyklų įrengimui. Šie sprendiniai perkeliami į studijos
schemas ir pasiūlymus bei papildomi naujų priėjimo takų pasiūlymais prie naujai numatomų galimų
poilsiaviečių esančių prie vandens telkinių. Kai kuriais atvejais priėjimo galimybes gali riboti privačios
nuosavybės žemės sklypai, tačiau tokiu atveju viešojo intereso teisė į priėjimą prie viešo naudojimo
pakrantės turi būti ginama siekiant suformuoti priėjimo servitutą.

4.1.7. Teritorijos zonavimas

Siekiant racionalaus teritorijos įsisavinimo, visas analizuotos ir sprendžiamos vietovės

plotas priklausomai nuo vyraujančių, geografinių, kultūrinių, gamtinių ir kitų aplinkos ypatybių

skaidomas į atitinkamas zonas bei pazones, kuriose išskiriamos konkrečios sprendinio zonos. Taip

pat galimas atitinkamas atsakomybių pasiskirstymas siekiant išpildyti skirtingų pazonių

sprendinius.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 150

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 151

4.1.8. Siūlymų lokalizacija

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 152

4.1.9. Teritoijos vystymo galimybių prioritetiškumo charakteristika

Dar
bų
prio
ritet
as

Z
o
n
a

Paz
onė
(sub
zona
)

Paslaugos, objektai
Galima
darbų
pradžia

Galima
darbų
pabaiga

1 B B3 (4.1) Žirgynas Esamas -

2 B B1 (1.6) Poilsiavietės-maudyklos įrengimas Esama -

3 B B1 (2.1) Vandens turizmo sustojimo vietos įrengimas Esama -

4 E E1 (2.2) Vandens turizmo sustojimo vietos įrengimas Esama -

5 E E1 (2.3) Vandens turizmo sustojimo vietos įrengimas Esama -

6 A A1 (3.4) Žvelsos vingio pritaikymas viešam naudojimui Esama -

7 G G1 (1.2) Poilsiavietės-maudyklos įrengimas 2013 2014

8 E E1 (1.5) Poilsiavietės-maudyklos įrengimas 2013 2014

9 B B1 (1.8) Poilsiavietės-maudyklos įrengimas 2013 2014

10 C C2 (1.9) Poilsiavietės-maudyklos įrengimas 2013 2014

11 C C2 (1.10) Poilsiavietės-maudyklos įrengimas 2013 2014

12 G G1 (2.4) Vandens turizmo sustojimo vietos įrengimas 2013 2013

13 A A1 (3.5) Lapių mokyklos parkelio įrengimas 2014 2014

14 A A1 (3.1) Lapių piliakalnio pritaikymas viešam naudojimui 2015 2015

15 A A1 (3.2) Žvelsos vingio pritaikymas viešam naudojimui 2015 2015

16 B B3 (3.3) Žvelsos vingio pritaikymas viešam naudojimui 2015 2015

17 A A1 (3.6) Mokyklos stadiono rekonstrukcija 2015 2015

18 B B2 (3.8) Gerduvėnų piliakalnio pritaikymas viešam
naudojimui 2015 2015

19 F F2 (6.1) Dzotų pritaikymas viešam rekreaciniam naudojimui 2015 2015

20 F F2 (6.2) Dzotų pritaikymas viešam rekreaciniam naudojimui 2015 2015

21 F F2 (6.3) Dzotų pritaikymas viešam rekreaciniam naudojimui 2015 2015

22 F F2 (6.4) Dzotų pritaikymas viešam rekreaciniam naudojimui 2015 2015

23 F F2 (6.5) Dzotų pritaikymas viešam rekreaciniam naudojimui 2015 2015

24 A A1 (5.1) Pėsčiųjų tiltelio įrengimas 2015 2015

25 A A1 (5.2) Pėsčiųjų tiltelio įrengimas 2015 2015

26 A A1 (5.3) Pėsčiųjų tiltelio sutvarkymas ir pritaikymas 2015 2015

27 A A1 (5.4) Pėsčiųjų tiltelio įrengimas 2015 2015

28 B B1 (1.7) Maudyklos su rekreacine infrastruktūra įrengimas 2015 2016

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 153

29 F F1 (1.3) Maudyklos su rekreacine infrastruktūra įrengimas 2015 2016

30 F F1 (1.4) Maudyklos su rekreacine infrastruktūra įrengimas 2015 2016

31 G G1 (1.1) Maudyklos su rekreacine infrastruktūra įrengimas 2015 2016

32 B B2 (4.2) Aktyvios rekreacinės zonos įrengimas (pvz.:
nuotykių parkas) 2017 2017

33 E E2 (4.3) Žvelsėnų slidinėjimo kalno įrengimas 2017 2017

34 F F2 (4.4) Utrių slidinėjimo kalno įrengimas 2017 2017

35 C C2 (4.5) Laisvalaikio centro įrengimas 2017 2017

36 - - Pikteikių rekreacinio pėsčiųjų tako
(sveikatingumo/pažintinio) įrengimas (5,7 km) 2017 2017

37 - - Žvelsėnų-Utrių rekreacinio pėsčiųjų tako
(sveikatingumo/pažintinio) įrengimas (11,0 km) 2017 2017

38 - - Rudaičių rekreacinio pėsčiųjų tako
(sveikatingumo/pažintinio) įrengimas (7,3 km) 2017 2017

39 - - Lapių rekreacinio pėsčiųjų tako
(sveikatingumo/pažintinio) įrengimas (8,3 km) 2017 2017

40 - - Lapių rekreacinio pėsčiųjų tako
(sveikatingumo/pažintinio) įrengimas (4,0 km) 2017 2017

41 A A1 (3.7) Didžiojo Lapių parko įrengimas 2020 2020

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 154

4.2. Kitos veiklos priemonės

4.2.1. Kultūrinės aplinkos ir bendruomenės aktyvinimo pasiūlymai

ŪKININKŲ TURGELIAI

Galimas tradicinių ūkininkų turgelių organizavimas Lakštingalų slėnyje ir gretimuose

Žvelsos vingiuose, o taip pat ir kitose erdvėse, kurias siekiama vystyti kaip viešasias erdves. Taigi

pirmoji galimybė – nustatyti stacionarią tradicine verstiną turgelio vietą, antroji galimybė –

turgelis kaip viešųjų erdvių populiarinimo įrankis. Galimas ir trečias būdas – mobilus turgelis,

kuris apvažiuodamas aplinkinius kaimus reklamuotų stacionarųjį Lapių turgelį, tačiau tokią

priemonę rekomenduojama taikyti tik laikinai reklamos tikslais, visgi ta reklama turi atitikti visą

Lapių turgelio specifiką, tokio koks šis veiks Lapiuose (muzika ir linksmybės). Gamtinė aplinka

turgelio veiklai atitiktų vietovės specifiką ir marketinginio įvaizdžio kaip kaimiškos vietovės

formavimo kryptį. Būtų aktyvinama vietos bendruomenė ir skatinamas verslumas. Turgelio metu

galėtų būti prekiaujama ekologiškais žemės ūkio ir gyvulininkystės produktais, vaistažolėmis,

demonstruojami tradiciniai amatai ir gaminiai (įtraukiant kraštotyros muziejų), organizuojamas

blusų turgus, kuriame tam būtų išskirta atskira erdvė, kurioje galėtų reikštis net vaikai.

Rekomenduojama turgaus dieną organizuoti kaip šventę, kurioje susirinktų vietos ir aplinkinių

kaimų gyventojai ne tik prekiauti ir pirkti, bet ir pabendrauti bei pasiklausyti turgaus metu

skambančios liaudiškos ar kitos muzikos. Rekomenduojamas nuolatinės turgaus dienos ir laiko

nustatymas (pvz. sekmadienio vidurdienis).

MENINIAI SIMPOZIUMAI

1977-1991 metais Smiltynėje įvykusių 15 meninių simpoziumų šiandienos rezultatas –

Klaipėdos skulptūrų parkas su daugiau kaip 100 meninių skulptūrų – didžiausias Lietuvoje tokio

tipo objektas, ir tai pasiekta minimaliomis lėšomis. Šiam tikslui pakako apgyvendinti menininkus

su jų šeimomis, suteikti maitinimą, medžiagas darbui bei atitinkamą atlyginimą už kūrybines

darbo dienas. Šiuo metu Lapių apylinkės sąlyginai menkai išpildytos meninėminis kūrybinėmis

priemonėmis, todėl tokio pobūdžio skulptorių ar kitų sričių menininkų simpoziumai, kurių darbo

rezultatai liktų Lapiams ir kitiems vietos kaimams yra tinkama, racionali ir ekonomiškai

apsimokanti priemonė. Prie tokių renginių organizavimo galėtų prisidėti bendruomenės centras,

kaimo turizmo sodybos ir vietinės statybinės kompanijos. Renginio metu sukurtomis vertybėmis

galėtų būti gražinama ir puoselėjama teritorija, kuri šios studijos kontekste siūloma puoselėti kaip

Didysis Lapių parkas, taip pat Greičiūnų tvenkinio ir kitų rekreacinių zonų aplinka.

Rekomenduojama etapiška koncentruota konkrečių erdvių tvarkyba ir išpildymas meninėmis

priemonėmis.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 155

FESTIVALIAI

Anglišku terminu Open air festival įvardijami renginiai, tai didelį kiekį žmonių į vieną

vietą suburianti šventė vykstanti po atviru dangumi. Dažnu atveju šio tipo festivaliai rengiami

privačiose žemės valdose, gražioje gamtinėje aplinkoje. Galimos įvairios festivalių specifikos:

 Šiuoaikinės muzikos festivaliai, kurių metu dalyvauja populiarios vietos užsienio, o taip

pat ir jaunų menkai žinomų atlikėjų grupės.

 Klasikinės muzikos festivaliai.

 Meno festivaliai, kurių specifika gali būti kombinuojama su muzikos, šokio, teatro ir

kitais žanrais (pvz. B2G festivalis Dieveniškėse).

 Galimi net tokie renginiai kaip paukščių stebėtojų, gamtos mylėtojų, pavasario

(„Atbundančios gamtos“) ir panašios nestandartinės specifikos festivaliai.

Tokio tipo renginiai būtų produktyvi priemonė siekiant viešųjų gamtinių vietų

populiarinimo ir naudojimo viešajam rekreaciniam poreikiui (pvz. Lakštingalų slėnyje, komplekse

su šiauriau esančiomis dviejomis Žvelsos kilpomis (abiejuose krantuose), kur gausia gamtine

įvairove pasižyminčioje, jaukaus rekreacinio mikroklimato erdvėje būtų paskleistos skirtingos

atitinkamo festivalio zonos ir siūlomų pramogų pasiūla). Festivalis taip pat yra toks kultūrinis

reiškinys, kuris lengvai priimamas kaip veiksminga reklaminė informacija, todėl tradicinių

festivalių organizavimas prisidėtų prie vietovės teigiamo įvaizdžio formavimo, viešinimo ir

populiarinimo, o taip pat suaktyvintų vietos kultūrinį vyksmą bei pačią bendruomenę.

TEMATINIS TURIZMAS

Pikteikių ir Utrių kaime esantys militaristinio kultūros paveldo objektai – senieji Molotovo

linijos gynybiniai įtvirtinimai – dzotai yra atraktyvus rekreacijos ir turizmo objektas, kuris gali

būti naudojamas tematinio turizmo puoselėjimui Lapių krašte. Netolimas tokio tipo objektų

naudojimo pavyzdys aptinkamas Kukuliškių miške, greta Girulių. Čia įrengtas muziejus,

lankytojus pasitinka specialia atributika pasidabinę ir kariškai apsirengę gidai. Turint minty, jog

čia sprendžiamoje teritorijoje yra 5 dzotai ir jie kur kas mažesni nei Kukuliškių įtvirtinimai, todėl

siūlomas jų kompleksinis vartojimas – pvz. ekstursija 5 dzotų žiedo maršrutu su gidu, kuris ne tik

perteiktų istorines žinias, bet galbūt ir aprodytų objektus iš vidaus, jei jie tam būtų pritaikyti. Taip

pat galimas atitinkamų švenčių ir renginių organizavimas integruojant šiuos objektus į programą.

ŽYGIŲ TRADICIJA

Lapių apylinkėse gausu miškų, upių, skardingų šlaitų ir atodangų bei kitų žygių metu

apžvelgtinų vietos vertybių. Todėl siūloma organizuoti nuolatinius žygius numatomų

sveikatingumo ir pažintinių takų maršrutais, kurie neprasilenktų ir su kultūros paveldo vertybėmis

bei kitais lankytinais objektais. Žygiai turėtų būti organizuojami periodiškai daugmaž tuo pačiu

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 156

metu (priklausomai nuo oro sąlygų). Į žygius būtų įtraukiami vietos gyventojai, o taip pat

stengiamasi pritraukti žygiaivių ir iš šalies. Žygiai turėtų būti organizuojami kaskart skirtingais

maršrutais. Siūlomas renginių intervalas – ne dažniau kaip kas dvi savaites.

TALKOS

Gausūs rekreaciniai resursai yra ne tik galimybė juos įsisavinti, tačiau tuo pat metu ir

iššūkis. Suvaldyti didelę rekreacinę erdvę, užtikrinti tvarką, komfortą ir ją tinkamai naudoti pagal

norimą paskirtį reikalingos didelės darbo sąnaudos, kurios laiko ir finansine prasme gali kainuoti

per daug, jog jose būtų palaikoma tvarka, tačiau tokių teritorijų priežiūra, švarios aplinkos

palaikymas ir kultūros formavimas gali būti pasiekiami ir žaidimo, bendruomeniškos socialinės

veiklos būdu. Siūlomos organizuoti periodinės talkos gražiausiomis, vertingiausiomis ir

vystytinomis kaip rekreacinės vietomis. Tokių švarinimo akcijų metu galėtų būti renkamos ne tik

šiukšlės, bet taip pat ir naukinami menkaverčiai savaiminiai želdiniai, tvarkomos pakrantės ir

kitos viešosios erdvės. Talkos metų galimas joje dalyvaujančių žmonių vaišinimas kareiviška koše

ar naudojami kiti gerą nuotaiką užtikrinantys būdai. Po talkos galimos vakaronės, kurioje nors iš

sutvarkytųjų ir paruoštų viešam rekreaciniam naudojimui vietų.

ŠUNŲ PARODOS

Lapiuose veikianti Labradorų veisykla yra vertingas, tačiau rekreacine prasme visiškai

neišnaudojamas resursas, todėl siūloma vasaros ar kitu šiltesniuoju sezono metu, lakštingalų

slėnyje ar kurioje kitoje numatomoje viešo naudojimo aktyvinamoje zonoje organizuoti kasmetinę

šunų parodą, kuri taptų sudėtine Lapių kaimo visuminio įvaizdžio dalimi.

ŽIRGYNO INTEGRAVIMAS Į VIETOVĖS VYKSMĄ

Žirgynas yra itin svarbus ir reikšmingas galimas vietovės aktyvinimo resursas. Pasak dvaro

laikus menančios legendos, po Lapių dvarą kinkytais arkliukais traukiamu vežimu vėžindavosi šio

dvaro šeimininkės. Remiantis šiuo atminimu pasiekusiu mūsų laikus, siūlomas žirgyno augintinių

ir inventoriaus integravimas į vietovės visuminė struktūrą ir jos aplinkos aktyvinimas žirgais.

Galimos specialios ekskursijos vietovės apylinkėmis karieta kinkytais arkliukais, taip pat žirgų

dalyvavimas įvairiose vietos šventėse, jų naudojimas ir eskalavimas kaip sudėtinio vietos

įvaizdžio elemento.

LITERATŪRINIAI SKAITYMAI, FILMAI IR KITI KULTŪRINIAI UŽSIĖMIMAI

Kultūringa vietos bendruomenė, aktyviai dalyvaujanti vietos socialinėje ir kultūrinėje

veikloje yra pagrindinis įrankis, kuriuo galima pasiekti gerai tvarkomos ir prižiūrimos estetiškos

gamtinė bei kultūrinės aplinkos rezultatą. Todėl siūloma organizuoti periodinius kultūrinės formos

užsiėmimus, kuriuose vietos gyventojai galėtų bendrauti tarpusavyje, dalintis nuomonėmis,

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 157

šviestis ir tobulėti atitinkamose srityse. Galimas knygų klubo, literatūrinių skaitymų, poezijos

vakarų, teminių diskusijų su kviestiniais svečiais organizavimas, taip pat filmų peržiūros ir

panašiai. Pažymėtina, jog šiltuoju sezono metu galimas šio tipo renginių vykdymas viešoje

gamtinėje erdvėje.

FERMŲ PANAUDOJIMAS

Teritorijoje esama apleistų fermų ir kitų ūkinių nebenaudojamų pastatų, kuriuose galėtų

atsirasti erdvės kultūrinėms iniciatyvoms. Nors loftų kultūra ir kūrybinės erdvės pritaikymas

nebenaudojamiems pramonės pastatams yra didmiesčių, kuriuose dėl finansinių aplinkybių

menininkai keliasi į juos savo dirbtuves ir gyvenamus būstus sindromas, tačiau esant kūrybinėms

vietos jaunimo ar kitų socialinių grupių iniciatyvoms galimas tokių objektų pritaikymas klojimo

teatro, filmų peržiūrų, koncertų ir panašaus pobūdžio veikloms. Atgijusi nauja funkcija įtakotų

naujų viešųjų erdvių plėtrą, tvarkymą ir naudojimą, suaktyvintų vietovės socialinę bei kultūrinę

aplinką.

IDĖJŲ KONKURSAI

Konkrečių objektų ar erdvių pritaikymo, tvarkymo ir naudojimo problemai spręsti gali būti

rengiami viešieji idėjų konkursai. Galima tokių konkursų informacijos sklaida per spaudą,

facebook, internetinę svetainę ir kitomis priemonėmis. Tokie konkursai prisidėtų prie vietos

bendruomenės (mokiniai, suaugę, senjorai) aktyvinimo, patriotinių jausmų savo kraštui stiprinimo

bei jo pažinimo, o taip pat ir būtų puiki reklama kitose vietovėse gyvenantiems ir konkurse

dalyvaujantiems žmonėms.

4.2.2. Vietovės populiarinimas

MARKETINGINIO IDENTITETO TURINYS

Būtinoji bet kokios reklaminės agitacijos sąlyga yra konkretaus marketinginio įvaizdžio

suformulavimas. Būtina iškristalizuoti ir įsisavinti vietovės vertybinį identitetą, kuris savo ruožtu

susideda iš visos eilės, pagrindinai šios studijos kontekste aptartų fundamentinių tapatumo ženklų.

Tačiau jų visuma savaime sunkiai suvokiama ir priimama potencialiam, su vietove menkai

susipažinusiam, varototojui, todėl būtina išryškinti ir pabrėžti svarbiausius tapatumo ženklus

paverčiant juos marketinginiais įvaizdžio ženklais. Tokiai reklaminei vietovės idėjai perteikti

tinkami įvaizdžiai: gamta, miškai, upės, tvenkinys, poilsiavietės, laisvalaikis, turizmas, rekreacija,

šlaitai, slėniai, skardžiai, atodangos, baidarės, Butkų Juzė ir panašiai.

INTERNETINĖ SVETAINĖ

Šiuo metu puikiai veikianti Lapių pagrindinės mokyklos svetainė yra idealus pavyzdys

kaip turėtų funkcionuoti Lapių kaimą ir jo apylinkes reprezentuojantis internetinis tinklalapis. Čia

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 158

galėtų būti ne tik pristatomos lankytinos vietos, turistiniai maršrutai, kaimo turizmo sodybos ar

kiti versliniai vienetai, tačiau ir bendruomenės veikla, jos vykdomi projektai, renginiai, šventės,

pasiekimai bei ateities planai, skelbiamos apylinkės naujienos (svetainės kontekste galėtų

funkcionuoti dienraštinės specifikos naujienų bei aktualijų rubrikos) ir pan.

FACEBOOK

Šiuo metu ypatingai didelę informacinės sklaidos bei socialinės komunikacijos galią turi

socialinis tinklalapis Facebook. Siūloma čia sukurti puslapį, kuris informacinio turinio ir sklaidos

prasme veiktu išvien su pagrindine vietovės internetine svetaine. Tačiau būtent facebook puslapis

būtų pagrindinė diskusijų ir socialinės komunikacijos interaktyvi erdvė, kurioje be kitą ko galimas

ir įvairių su vietovės popurialirinimu susijusių konkursų organizavimas.

POPIERINIAI IR INTERNETINIAI TURIZMO GIDAI, AGENTŪROS

Būtina palaikyti ryšius su turizmo agentūromis bei turizmo informacijos centrais ir kitomis

įstaigomis administruojančiomis internetinio ir popierinio formato turistinę informaciją,

organizuojančiomis turistinius renginius, ekskursijas. Būtent per šias įstaigas būtų galima siekti,

Lapių gamtinės-kultūrinės vietovės įtraukimo į įvairių turistinių grupių maršrutus. Tinkamas

pavyzdys – Klaipėdos kruizinių laivų grupėms organizuojamos ekskursijos į Lapių kaimą.

STRAIPSNIŲ CIKLAS

Tarpukario metais žurnale „Trimitas“ buvo publikuojamas straipsnių ciklas apie Minijos

pakrantės kaimus. Tuomet paminėti ir Lapių vietovės kaimai. Šiandien būtų galima inicijuoti to

paties pobūdžio žurnalistinę apybraižą apie Lapių kadastro vietovės kaimų istorijos bei esamos

situacijos ypatumui, o taip pat ir ateities perspektyvas.

KULTŪRINIAI RENGINIAI IR BENDRA APLINKOS KOKYBĖ

Geriausia vietovės reklamos ir marketingo priemonė – realus kultūrinės aplinkos

aktyvumas ir jos kokybė apskritai. Teminiai renginiai, šventės, festivaliai, įvairių būrelių

užsiėmimai ir veiklos, graži, puoselėjama aplinka ir kiti panašios specifikos kriterijai yra

pagrindinė rekreacinės vietovės komercijos žaliava. Bendras vietos bendruomenės aktyvumas ir

aplinkos kokybė yra reklamos objektas, kuris arba atitinka reklaminiame turinyje skleidžiamos

informacijos turinį ir pateisina vartotojo lūkesčius arba jį nuvilia taip užkirsdamas kelią

geriausiam reklaminės sklaidos būdui – rekomendacijoms, o taip pat ir paties vartotojo

sugrįžimui. Todėl pagrindinė vietovės populiarinimo sąlyga laikytina tos vietovės kokybė.

Įvaizdis turi atitikti vaizdą.

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 159

PAVYZDŽIŲ ILIUSTRACIJOS

Menų ir gamtos festivalis Sietlo valstijoje JAV.

Gėlių festivali Japonijoje. Paukščių stebėjimo festivalis.

 Gamtos mylėtojų festivalis Anglijoje Muzikos ir menų festivalis Norviliškėse

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 160

Arkliais kinkytas vežimas urbanistinėje erdvėje Šunų parodos fragmentas

Kukuliškių dzotai prie Girulių

Klaipėdos skulptūrų parko simpoziumo rezultatai

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 161

4.2.3. Galimų sezoniškumo veiklų specifika

Vasara

Dviračių
turizmas

Pėsčiųjų
turizmas

Vandens
turizmas

Poilsiavietės
ir poilsis prie

vandens

Poilsis kaimo
turizmo

sodybose

Keturračiai

Žirgininkystė

Siūloma: šunų
paroda

1) Šiuolaikinės
muzikos koncertai;

2) ---

3) Filmų peržiūros;

4) ---

5) Teminės
diskusijos.

Turgus

Ruduo

Dviračių
turizmas

Pėsčiųjų
turizmas

Vandens
turizmas

Poilsiavietės
ir poilsis prie

vandens

Poilsis kaimo
turizmo

sodybose

Keturračiai

Žirgininkystė

1) Kamerinės
muzikos koncertai;

2) Literatūros
skaitymai;

3) Filmų peržiūros
;

4) Teatras;

5) Teminės
diskusijos.

Turgus

Žiema

Poilsis kaimo
turizmo

sodybose

Keturračiai

Kalnų
slidinėjimas

Lygumų
slidinėjimas

Žirgininkystė

1) ---

2) Literatūros
skaitymai;

3) Filmų peržiūros;

4) Teatras;

5) Teminės
diskusijos.

Pavasaris

Dviračių
turizmas

Pėsčiųjų
turizmas

Vandens
turizmas

Poilsiavietės
ir poilsis prie

vandens

Poilsis kaimo
turizmo

sodybose

Keturračiai

Žirgininkystė

1) Kamerinės
muzikos koncertai;

2) Literatūros
skaitymai;

3) Filmų peržiūros;

4) Teatras;

5) Teminės
diskusijos.

Turgus

Lapių kaimo ir jo apylinkių vystymo galimybių studija 2012

Krašt. architektas-urbanistas Valdas Jencius, Daržų 10/Bažnyčių 4, Klaipėda, VJencius@yahoo.com, tel. +3706 75 89396 162

V. LITERATŪROS SĄRAŠAS
[1] Istorinė apybraiža “Lapių ir aplinkinių kaimų praeitis ir dabartis”.
[2] Žurnalas „Trimitas“, Pleškys A. „Nuo Gargždų iki Lapių“, 1927, Nr.15, 479-480 psl. (VIII.
Lapių dvaras, piliakalnis ir kapai).

[5] Visuotinė lietuvių enciklopedija, T. XI (Kremacija-Lenzo taisyklė). V.: Mokslo ir
enciklopedijų leidybos institutas, 2007.
[7] Janina Valančiūtė. Gargždų miesto ir parapijos istorija. – Vilnius, 1998. – 361–362, 364 psl.
[8] Michał Gadon. Opisanie powiatu Telszewskiego w gubernii Kowieńskiej w dawnem Xięstwie
Żmujdzkiem położonego. - Wilno, 1846. - Str. 181
[9] Списокъ мировыхъ участковъ и волостей Ковенской губерніи: Составленъ в 1870 году. -
C. 78
[10] Lietuvos apgyventos vietos. - Kaunas, 1923.
[11] Mažoji lietuviškoji tarybinė enciklopedija, T. 2 (K–P). Vilnius, Vyriausioji enciklopedijų
redakcija, 1968.
[12] Tarybų Lietuvos enciklopedija, T. 3 (Masaitis-Simno). - Vilnius: Vyriausioji enciklopedijų
redakcija, 1987.
[13] Minijos upės slėnio gamtotvarkos plano pagrindžiamoji informacija, Vilnius, 2006

[3] http://www.lapiai.lt/index.php?option=com_content&view=article&id=44&Itemid=256
[4] http://www.klaipedadistrict.lt/index.php?lang=LT&page_id=206
[6] http://lt.wikipedia.org/wiki/Rudai%C4%8Diai
[14] http://www.gomapper.com/travel/map-of/greiciunai.html
[15] http://www.musupaveldas.lt/lt/main/marsrutai/dviraciu
[16] http://www.priesaltinio.lt
[17] www.uzulapis.lt
[18] http://www.publika.lt/apklausa-15-4ec91189302af.html

[19] Dėl specialiųjų žemės ir miško naudojimo sąlygų patvirtinimo (1992-05-12, Nr. 343).
[20] Dėl STR 2.06.01:1999 “Miestų, miestelių ir kaimų susisiekimo sistemos” patvirtinimo (1999-
03-02, Nr.61).
[21] Dėl paviršinio vandens telkinių apsaugos zonų ir pakrančių apsaugos juostų nustatymo
taisyklių patvirtinimo (2007-02-14, Nr.D1-98).
[22] Dėl sanitarinių apsaugos zonų nustatymo ir priežiūros tvarkos patvirtinimo (2001-01-05,
Nr.10).

http://lt.wikipedia.org/wiki/Visuotin%C4%97_lietuvi%C5%B3_enciklopedija
http://lt.wikipedia.org/w/index.php?title=Janina_Valan%C4%8Di%C5%ABt%C4%97&action=edit&redlink=1
http://lt.wikipedia.org/wiki/1870
http://lt.wikipedia.org/wiki/Ma%C5%BEoji_lietuvi%C5%A1koji_tarybin%C4%97_enciklopedija
http://lt.wikipedia.org/wiki/Taryb%C5%B3_Lietuvos_enciklopedija
http://www.lapiai.lt/index.php?option=com_content&view=article&id=44&Itemid=256
http://www.klaipedadistrict.lt/index.php?lang=LT&page_id=206
http://www.gomapper.com/travel/map-of/greiciunai.html
http://www.musupaveldas.lt/lt/main/marsrutai/dviraciu
http://www.priesaltinio.lt/
http://www.uzulapis.lt/
http://www.publika.lt/apklausa-15-4ec91189302af.html

