

Karklės atlasas

ARCHITEKTO
ALGIMANTO
ZAVIŠOS
LABDAROS IR
PARAMOS
FONDAS

Architekto Algimanto Zavišos labdaros ir paramos fondo iniciatyvinė grupė

Gerda Antanaitytė
Aurimas Baužys
Jurgita Raišutienė
Ramunė Staševičiūtė

Projekto iniciatyvinė grupė

Karklės bendruomenė

Architekto Algimanto Zavišos labdaros ir paramos fondas

Klaipėdos rajono savivaldybės administracija

Pajūrio regioninio parko direkcija

Projekto partneriai

Klaipėdos universiteto Sveikatos mokslų fakulteto

Rekreacijos ir turizmo katedra

Klaipėdos universiteto Menų akademija

Mažosios Lietuvos istorijos muziejus

VšĮ Idėjos miestui

Projektą dalinai finansuoja Lietuvos kultūros taryba ir Lietuvos Respublikos kultūros ministerija

LIETUVOS
KULTŪROS
TARYBA

LIETUVOS RESPUBLIKOS
KULTŪROS MINISTERIJA

Projekto tyrėjai

Gerda Antanaitytė

Architektė, Klaipėdos universiteto lektorė, A.Zavišos fondo iniciatyvinės grupės narė
Aurimas Baužys

Architektas, A.Zavišos fondo iniciatyvinės grupės narys

Zita Genienė | Z.G.

Mažosios Lietuvos istorijos muziejaus istorijos skyriaus vedėja.

Karklės kaimo istorinių tyrimų sudarytoja

Vaida Petkutė-Jatkauskienė | V.P.-J.

Kraštovaizdžio architektė

prof. dr. Dalia Kiseliūnaitė | D.K.

Klaipėdos universiteto Baltų kalbotyros katedros profesorė.

Mokslinių interesų kryptys – dialektologija, onomastika, etnolingvistika, baltų kalbų istorija

Erlandas Paplauskis | E.P.

Vyriausiasis Pajūrio regioninio parko ekologas

Jurgita Raišutienė

Klaipėdos universiteto lektorė, A.Zavišos fondo iniciatyvinės grupės narė,

projekto "Karklės atlasas" vadovė

Ilona Čėsnaitė-Stanevičė | I.Č.S.

Klaipėdos universiteto Rekreacijos ir turizmo katedros atstovė

dokt. Arvydas Urbis | A.U.

Klaipėdos ir Vilniaus universitetų jungtinės fizinės geografijos doktorantūros,

KU Gamtos mokslų katedros fizinės geografijos mokslų doktorantas

Koncepcijos rengėjai

Gerda Antanaitytė

Aurimas Baužys

Laima Čijunskaitė

Architektė, urbanistė

Andrius Laurinaitis

Architektas

dr. Inga Urbonaitė

Architektė, urbanistė. VšĮ Idėjos miestui direktorė

Rekomendacijų ir eskizų rengėjai

Gerda Antanaitytė

Aurimas Baužys

Projekto intelektualinė nuosavybė yra saugoma autorių ir gretutinių teisių įstatymu. Naudojant bet kokią projekto medžiagą būtina nurodyti šaltinius, autorius bei informuoti projekto rengėjus.

„Karklės atlasas” tai dizaino per tyrimus (design through research) projektas, kurio metu vykdant daugiaspektę analizę, nuomonės tyrimus, reflektuojant procesą tarpdisciplininio bendravimo dėka sukuriama ateities scenarijai ir pilotiniai projektai apsnūdusios Lietuvos pajūrio vietovės kultūrinei raiškai, formuojamas visuomenės estetiškas pojūtis.

Kodėl Karklė?

- Karklės gyvenvietės išskirtinumo paieškos Lietuvos pajūrio kontekste;
- Senoji Karklė – etnokultūrinis draustinis šandienos kontekste;
- Naujų turistų srautų problemos ir galimybės saugomoje rekreacinėje teritorijoje;
- Karklės bendruomenės iniciatyva; vietos identiteto paieškos, tarpinstitucinio bendravimo poreikis.

Projekto tikslas

Bendradarbiaujant skirtingų tikslinių sričių profesionalams, išanalizavus Karklės gyvenvietės kultūrinę raidą ir šandieninę situaciją, parengti „Karklės atlasą”- galimybių raidos studiją, skirtą vietos potencialo išryškinimui ir patrauklumo didinimui.

Projekto uždaviniai

- Skatinti kompleksinį darbo modelį, įtraukiant teorinio bei praktinio sektorių atstovus ir visuomenę;
- Remiantis kultūrinių-architektūrinių, istorinių, gamtinių, socialinių tyrimų duomenimis atskleisti Karklės kaimo kultūrinio kraštovaizdžio potencialą tarpdisciplininėje erdvėje;
- Identifikuoti vertinguosius Karklės elementus, savybes ir problemines situacijas, tendencijas;
- Suformulavus koncepcijos rengimo užduotį sukurti Karklės kaimo viešųjų erdvių sistemos, lokalių struktūrų ir jos elementų koncepciją;
- Nustačius vystymo prioritetus pasiūlyti galimus problemų sprendimo scenarijus;
- Paruošti rekomendacijas viešosioms erdvėms taikomiems sprendimams;
- Pasiūlyti pilotinius projektus konkrečios vietos potencialo, socialinio aktyvumo ir patrauklumo, turistinės traukos didinimui;
- Didinti kultūros prieinamumą visuomenei, viešinant projekto eigą ir rezultatą -“Karklės atlasą”.

Atlaso tikslingumas

- Karklės probleminių situacijų aktualizavimas bei savitumų išryškinimas;
- Teritorijos lankytojų lūkesčių identifikavimas;
- Vieningo Karklės viešųjų erdvių vizualinio identiteto formavimas;
- Konsoliduota bendruomenės ir institucijų nuomonė;
- Galimybė bendruomenei vykdyti kokybišką projekcinę veiklą;
- Priemonė konkursų, techninių projektų ir planavimo dokumentų užduotims formuluoti;
- Rekomendacijos architektams ir projektuotojams;
- Metodologinė priemonė vietos bendruomenėms, siekiančioms tvarios kokybiškos raidos.

Tyrimas

TYRIMAS

- Trumpas analizės ir jos metodų pristatymas
- Teritorija kontekste
- Gamtiniai elementai
- Architektūriniai - urbanistiniai elementai
- Istoriniai - kultūriniai elementai
- Galiojančių teritorijos planavimo dokumentų analizė

GAMTINIAI ELEMENTAI

Kraštovaizdis

Geologija
Geologija
Geologija

Geodinaminiai procesai
Reljefas
Dirvožemiai

Vanduo
Vanduo
Vanduo
Vanduo

Paviršinio vandens dinamika
Vandens telkiniai
Baltijos priekrantė
Paplūdimys

Augmenija
Augmenija
Augmenija
Augmenija
Augmenija
Augmenija

Miškai
Medžiai
Bioįvairovė
Smėlynų augalai
Pievos
Žemaliemenė miškininkystė

Gyvūnija
Gyvūnija
Gyvūnija
Gyvūnija
Gyvūnija

Vabzdžiai, varliagyviai Ir ropliai
Žinduoliai
Žuvys
Paukščiai
Paukščių migracijos kelias

Gamtos vertybės
Gamtos vertybės

Olandų kepurė
Pažintinis takas Litorina

Analizuojant senuosius krašto žemėlapius konstatuotina, kad nuo XVI a. Karklės apylinkėse vyrauja dirbamųjų laukų ir nedidelių miškelių kraštovaizdis su šlapiomis krūmuotomis lomomis. Stambiausi miško želdiniai iki XIX a. pab. buvo Olandų Kepurės kalvos miškelis, piečiau – Kalotės ežero miškas, vakariau Zeigių esantis miškelis, centrinėje Karklėje laukuose esantis šlapio miško gojelis bei Rikinės upelio pakrančių miškeliai. XX a. pr. fiksuoti nedideli miško gojeliai visoje Karklės teritorijoje, tačiau 80 proc. teritorijos išlieka atviros žemės ūkio naudmenos.

Ryškūs pokyčiai prasidėjo XX a. viduryje, kai pietvakarinė Karklės dalis buvo pradėta apsodinti mišku (paprastą pušimi), o šlapios lomos pradėjo užaugti juodalksnynais. Procesas paspartėjo XX a. 9-ajame dešimtmetyje, kai, pasitraukus kariškiams, savaiminiam užžėlimui buvo užleistos didelės atviros šiaurinės Karklės kaimo dalies teritorijos. Šiuo metu visa vakarinė Karklės teritorija mozaikiškai apaugusi mišku, į kurį yra įsiterpusių sodybų ir dar negausiai – atvirų erdvių teritorijų. [A.U.]

Kraštovaizdžio įvairovė. Karklės kaime, ties „Žilvičio“ teritorija, išsiskiria neaukštas, 5–6 m aukščio, klifo fragmentas. Toliau į šiaurę moreninis skardis nebėra toks ryškus, ties kapinaitėmis padengtas žoline augmenija, krūmais, o toliau varijuoja su kai kur eroduo-tomis, kai kur stipriai apaugusiomis smėlio kopomis. Į rytus nuo Karklės plyti sparčiai urbanizuojama pajūrio žemuma, kur bioįvairovės požiūriu vertingesnis tik Kalotės botaninis-zoologinis draustinis.

Piečiau Karklės pajūryje dominuoja miškai, tarp kurių esama įvairiaamžių pušynų, su introdukuotomis rūšimis sodintų lapuotinių. Šiauriau Karklės plyti pajūrio palvė – atviros erdvės su Europos Sąjungos (toliau – ES) svarbos saugomomis buveinėmis: užuomazginėmis, baltosiomis, pilkosiomis kopomis. Šalia arčiausiai jūros visoje Lietuvoje esančio Plocio ežero yra šalyje vienintelė vieta, kur aptinkama smėlynų tyrulių buveinė. [E. P.]

Rekomendacijos:

- *Išlaikyti ir akcentuoti kraštovaizdžio įvairovę, pabrėžiant unikalius šiai teritorijai būdingus elementus – dinamišką pajūrio ruožo kraštovaizdį ir jo sudedamąsias dalis (skardis, skirtingos kopos, kintantis reljefas), istorinius miškus, draustinius ir pan.*
- *Supažindinti su teritorijos kraštovaizdžio raida, tiek priešistorine (ledynmečio eros įtaka), tiek šių laikų (teritorijos įmiškinimas ir jo įtaka kraštovaizdžio formavimuisi).*

Į Šiaurę nuo Karklės Plazės/Plocio rezervatas su ežeru. Iki Palangos driekiasi natūralus pajūris – pievos su mozaikiškai įsiterpiančiais miškeliais.

Karklės kaimas. Senoji gyvenvietė šiandien.

Piečiau Karklė Olandų kepurės kraštovaizdžio bei Kalotės botaninio zoologinio draustinio miškai su ežeru

Aptarti šiandieninės Karklės teritorijos geodinaminį procesų ir reljefo kaitos raidą reikėtų pradėti nuo Lietuvos pajūryje stūksojusio moreninio gūbrio, kurį prieš 12–15 tūkstančių metų atsitraukdamas suformavo ledynas. Svarbų vaidmenį formuojantis teritorijos paviršiui vaidino pakraštinių ledyninių darinių akumuliacijos procesai. Didžiausią pleistoceninės dangos storumę paliko paskutinis apledėjimas, kurio metu teritoriją dengė dvi ledyninės plaštakos – didesniąją šiaurinę dalį buvo užėmusi Vakarų Žemaičių plaštaka, o mažesniąją pietinę, Parko, dalį – Nemuno žemupio plaštaka. Prieš atsitraukdamas jos suformavo Klaipėdos–Karklės–Virkshtininkų moreninį kalvagūbrį. Ties Karkle minėtų dviejų ledyninių plaštakų sandūroje palikti moreniniai lankai susikerta beveik stačiu kampu. Tarpplaštakinis moreninis kyklas baigiasi ties Baltijos jūra reikšmingiausiu Parko geomorfologiniu objektu – stačiu Didžioju pajūrio klifu (Olandų Kepure, Melragiu, Melmuiža). Ties juo nutrūksta jūrinės terasos, t. y. čia Baltijos pakrantės lyguma yra padalinta į dvi dalis, kurios jungiasi tik siauru paplūdimio ruožu. Toliau į šiaurę nuo Didžiojo pajūrio klifo, Plazės gamtinio rezervato teritorijoje, driekiasi kitas unikalus kraštovaizdžio elementas – Mažasis pajūrio klifas, sudarytas iš 7–10 m aukščio morenos ir ant jo susiformavusių mažųjų kopų atodangų.

Paskutinio apledėjimo ledyninių plaštakų suformuoti dariniai nulėmė ir Baltijos jūros kranto konfigūraciją. Pasitraukus ledynams, formuojantis Baltijos

ledyniniam ežerui, Joldijos jūrai, Anciliaus ežerui, Litorinos jūrai ir pagaliau Baltijos jūrai, jūros vandens lygis kito ne vieną kartą. Kintant jūros vandens lygiui, kito ir kranto linijos konfigūracija. Teritorija ne kartą buvo apsemta arba daugiau ar mažiau iškilusi virš jūros lygio. Slūgstant Litorinos jūrai, bangos išplovė ryškias pakopas. Pasitraukus jūros krantui, žemesnės vietos pelkėjo. Užpelkėjęs ruožas ryškus šiaurinėje ir rytinėje Karklės dalyje (šiauriau Rikinės upelio). Tarpplaštakinio moreninio masyvo ties Karkle pagrindinių uolienų paviršių išlygino paskutinio ledynmečio palikta 20–30 m storio nuogulų danga.

Karklės teritorijos kraštovaizdžio pamatą sukūrė jūra, jį keitė vėjas ir žmogaus veikla. Dėl praeityje intensyvios jūrinės veiklos, paviršiaus reljefe aiškiai išskiriami ruožai, lygiagretūs krantui. Nors vakarinė, pakrantinė, Parko dalis, geomorfologiškai priskiriama žemumai, o rytinė – aukštumai, visoje Parko teritorijoje vyrauja lyguminis kraštovaizdis. Paplūdimys ir kauburiuotas pakrantės ruožas yra dabartinės jūros sukurti dariniai. Perėjus kauburiuotą ruožą, patenkama į senovinės Litorinos jūros terasinę lygumą.

Pagal Lietuvos geomorfologinį rajonavimą, Karklė yra Pajūrio žemumos ir Žemaičių aukštumos (Vakarų Žemaičių lygumos) sandūroje. Karklė yra ant Žemaičių-Kuršo geomorfologiniam rajonui priskirto gūbrio, kuris vakariniu kraštu nusileidžia į pajūrio skardžius (klifus) Baltijos jūros krante. Karklės šiau-

Pjūvis A-A / Karklės pakrantės, jos klifų ir upelių žiočių charakteris

rės vakarų dalyje minėtas gūbrys, poledyniniu laikotarpiu hidrologinių ir vėjo erozinių procesų veikiamas, buvo persiformavo į Baltijos jūros pakrantės lygumą, rytinėje Karklės dalyje plyti prieledyninių patvanktinių baseinų išlygintas reljefas, ir tik pietinėje Karklės dalyje (Olandų Kepurės (Melnragio, Melnmuižos) kalno teritorija) gūbrys išliko ryškesnis. XVII–XIX a. siautėjusi Rytų Baltijos smėlio stichija palietė ir Karklę, jos vakarinė dalis daugelyje vietų buvo pustoma smėlio, formavosi kopinis teritorijos reljefas. Tačiau pertvarkius ir po XX a. vidurio rekonstravus Klaipėdos uosto vartus, dalį sukaupto smėlio nuo kranto bangos nuplovė į jūrą, ir atsivėrė pliki moreniniai pajūrio skardžiai (klifai).

Įvairių geodinaminių procesų metu Karklės teritorijoje suformuotas labai unikalus geologinis darinys, kur akmenuota jūros akvatorija pereina į siaurą akmenuotą paplūdimį. Jo kranto liniją paryškina pajūrio moreninis skardis, kurio tik labai žemos vietos pripustytos smėlio kopų. Už šių kopų plačiau ar siauriau plyti terasinė Litorinos jūros lyguma ir jos papelkėjusi užkopinė dubuma, pereinanti į moreninius prieledyninių patvanktinių baseinų išlyginto reljefo lygumas su siaurais ilgais statokų šlaitų sustumtiniais moreniniais gūbriais, pelkėtų lomų, nutįsusių šiaurės–pietų kryptimi. Pietuose aiškiai išryškėja Olandų Kepurės (Melnragio, Melnmuižos) kalnas ir pajūrio skardis.

Išskirtinis Karklės kraštovaizdžio komponentas – prieš 12–15 tūkstančių metų Lietuvos pajūryje slūgsojusio ledyno suformuotas moreninis gūbrys, kurio viena iš kalvų yra pajūryje esanti Olandų Kepurė (Melnragis, Melnmuiža), siekianti net 24 metrus. Nuo šios kalvos ir jos 16 m iškylančio pajūrio skardžio atsiveria puiki jūros panorama.
[A. U.]

Jūra

Placio g.

Pievos

Pjūvis B-B / Reljefas nuo Baltijos jūros link Karklės pievų

Izogipsės

Kopos

Vanduo

Riba

-
 Jūrinis smėlis
-
 Smėliai
-
 Priemoliai
-
 Pelkiniai

Geologinių procesų metu susiformavęs mikroreljefas unikalus tuo, kad susiformavęs reljefo nuolydis rytų kryptimi susikaupusius grunto vandenį pirmiausia nukreipia nuo jūros (išskyrus kelis šaltinius, galima įtarti – senuosius upelius), kurie vėliau gausių kanalėlių surenkami į tris pagrindinius Karklės upelius. XIX a. pab. šis hidrografinis tinklas buvo labai gausus, tačiau vėliau, neatsižvelgiant į vietovės specifiką, buvo sugriautas užsodinant miškais, tiesiant ar rekonstruojant kelius, statant naujas sodybas. [A. U.]

Karklės kaimo teritorijoje geologinės sąlygos lemia dalies teritorijos pelkėjimą. Reljefą sudaro aukštumos (kopos ir kalvos), kurias kerta Rikinės, Cypos ir Tydeko upelių slėniai. Šiose vietose į jūrą suteka didelės pajūrio laukų teritorijos paviršinis vanduo. Esama dirvožemio sandara – priemoliai, užkloti smėlio sluoksniu – sukuria palankias sąlygas lietaus vandeniui kauptis. Kai kuriose reljefo depresijose telkšo pelkės.

Šiaurinė Karklės dalis (teritorija aplink Rikinės upelį) dėl iš dalies veikiančios esamos drenavimo sistemos pavirto užpelkėjusiu mišku. Karklės gyvenvietės centrinėje dalyje taip pat formuojasi pelkėto miško teritorijos. Tai susiję su Placio gatvės pylimu, kuriame nėra drenavimo sistemos elementų – pralaidų.

Rekomendacijos:

- *Atkurti šiaurinės Karklės dalies miško drenavimo sistemą.*
- *Įvertinti vandens pralaidų būtinybę, vykdant Placio g. rekonstravimo darbus.*

Kanalai šiaurinės Karklės užpelkėjusiame miške

Teritorijos pelkėjimo pavyzdžiai Karklėje palei Placio g.

Teritorijos pelkėjimo pavyzdžiai Karklėje palei Placio g.

Ryški hidrologinių objektų įtaka Karklės reljefui. Tai negilus, nedidelis 6,07 ha ploto liekaninės kilmės Plocio (Plačio, Plazės) ežerėlis, esantis už kelių šimtų metrų nuo jūros, ypač retas jūrinės lygumos kraštovaizdžio elementas. Trys iki šių dienų išlikę mažieji pajūrio upeliai, įtekantys į Baltijos jūrą, – tai Rikinė (Rikinikė, Didžioji Karkla), Cypa (Gaigalupė, Mažoji Karkla) ir Tydekas (Tydek, Tydekupe). Pažymėtina, kad Karklėje yra minimi dar keli maži bevardžiai upeliukai, išbėgdavę į Baltijos jūrą, tačiau, spėtina, tai pajūrio morenose buvusios nedidelės išgraužos, kurios prisipildydavo tik didžiausių liūčių metu, o vėliau užpustytos smėliais. Šiuo metu vanduo šiomis išgraužomis ištekanta tik kaip pajūrio skardžių šaltiniai. Pajūrio upeliai Karklės paplūdimį daro ypač unikalų, nes jis yra labai dinamiškas, kintantis dėl įvairiausių gamtos pasikeitimų, o išgraužti slėniai ir rėvos puikiai formuoja nuolaidžius reljefus, jungiančius paplūdimį su užkope. [A. U.]

Rekomendacijos:

- *Aiškliai įvardyti upelių pavadinimai suteiktų Karklei daugiau žinomumo. Asmeninis santykis skatintų tausoti aplinką.*
- *Cypos tvenkinys turi didelį rekreacinį potencialą.*
- *Atkurti šiaurinės Karklės dalies miško drenavimo sistemą.*
- *Nedideli, nuosaikių formų tvenkinėliai padėtų reguliuoti Karklės paviršinio vandens perteklių, papildytų rekreacinius išteklius ir Karklės kraštovaizdį.*
- *Sukurti unikalius pontoninius (ar kitos technologijos) tiltus, perėjimus, kurie kaip meniniai objektai papildytų kraštovaizdį.*

Vandens telkinių schemos 1939 ir 2015 m.

Baltijos jūros priekrantei ir krantų būklei išlieka aktualūs kranto eroziniai procesai. Tam įtakos turi uostų veikla, pasireiškianti dėl Klaipėdos uosto hidrotechninių įrenginių statybos įtakos ir uosto akvatorijos gilinimo. Duomenys apie Klaipėdos uosto akvatorijos gilinimą yra kaupiami nuo 1853 metų. Tuomet gilinimo darbai iki 7–8 m buvo vykdomi tik bariniame ir vidiniame įplaukos kanaluose. Vidinėje uosto akvatorijoje gilinimo darbai intensyviai pradėti vykdyti tik po Antrojo pasaulinio karo. Nuo 1905 iki 1958 m. uostas dar nebuvo gilinamas reguliariai. Didžiausi gilinimo darbai buvo atliekami 1905–1913 m. – iš viso buvo iškasta 1 153 tūkst. m³, vidutiniškai 128 tūkst. m³ per metus; 1927–1937 m. – iš viso iškasta 1 802 tūkst. m³, vidutiniškai 164 tūkst. m³ per metus; 1947–1957 m. – iš viso iškasta 996 tūkst. m³, vidutiniškai 91 tūkst. m³. Nuo 1958 m. pradėjus aktyviai gilinti uosto įplaukos kanalą bei vidines akvatorijos dalis, iškasamo grunto kiekiai padidėjo iki 513 tūkst. m³ per metus. Iki 1987 m. grunto kasimo apimtys didėjo. Nuo 1987 iki 1994 m. gilinimo darbų apimtys buvo kiek sumažėjusios. Valant uosto akvatoriją, buvo iškasta 2 053 tūkst. m³ sąnašinio grunto (smėlio, dumblo) ir dar apie 3 mln. m³ grunto (smėlio, morenos) iškasta kapitalinio gilinimo metu. Bendras iškasto grunto kiekis sudarė apie 5 053 tūkst. m³. Nuo 2000 m. vidutiniškai per metus valymo metu buvo iškasama apie 426 000 m³ grunto, o gilinant – apie 568 000 m³. 2000–2010 m. bendras vidutinis per metus iškasamo grunto kiekis siekė apie 1 milijoną m³ grunto.

Šiuo metu didžioji dalis grunto, iškasamo atliekant uosto akvatorijos valymo ir gilinimo darbus, yra gramzdinama jūroje. Tam yra skirtos dvi sąvartos (angl. dumping) vietos: giliavandenė (tolimoji) sąvarta ir artimoji smėlio sąvarta. Siekiant sumažinti krantų eroziją, smėlis, kuris iškasamas valant jūrinį

įplaukos kanalą, taip pat yra naudojamas papildant Melnragės–Girulių priekrantę. Gramzdinimo vietos yra Lietuvos Respublikos teritoriniuose vandenyse.

Natūralių gamtinių procesų kaita (Nemuno nuotėkio pokyčiai, stiprių vėjų ir uraganų skaičiaus didėjimas) taip pat turi įtakos Baltijos jūros priekrantės būklei.

Klaipėdos uostas yra plečiamas pietų (gilinant Klaipėdos sąsiaurį ir statant naujas bei rekonstruojant senas krantines) ir šiaurės kryptims (rekonstruojant įplaukos kanalą). Uosto krantinių bendras ilgis yra daugiau kaip 19 km, iš jų 8,3 km naudojama krovos darbams. Šiuo metu uoste vandens gylis siekia 10,5–14,5 m. Klaipėdos uostas yra prie Klaipėdos sąsiaurio, kuris jungia Kuršių marias su Baltijos jūra.

Plečiant Klaipėdos uostą, didėja jo poveikis aplinkai Baltijos jūros priekrantėje. Tokia ūkinė veikla kelia vandens telkinio tėkmės struktūros pokyčius, kurie daro įtaką pernašos bei akumuliacijos procesams ir keičia ekosistemų egzistavimo sąlygas. Klaipėdos uosto akvatorijos gilinimas ir molų rekonstrukcija leidžia teigti, kad daromas ženklus poveikis priekrantės nešmenų balansui, dėl to intensyviau degradoja pajūrio krantai. Pastaruoju metu dėl klimato atšilimo pagausėjo štormų ir stiprių vėjų, kurie taip pat intensyvina kranto erozinius procesus. Per pastaruosius 40 metų Karklės pajūris prarado apsauginį paplūdimio kopagūbrį, aktyviau eroduoja Olandų Kepurės skardis. [A. U.]

Pajūris ties Karkle populiarus pasivaikščiavimo vieta tiek vasarą, tiek žiemą

Karklės paplūdimiai:

- Šiaurinis
- Pietinis
- Olandų kepurė

Karklės paplūdimys susideda iš kelių aiškių dalių, kurias galima skirstyti pagal akmenų tankį smėlyje ar kraštovaizdžio pobūdį. Šiauriniame paplūdimyje vyrauja smėlis su akmenų tarpais, o pietinėje ir Olandų Kepurės dalyje didesnę paplūdimio dalį užima įvairaus dydžio akmenys ir rieduliai.

Pietinę Karklės paplūdimio dalį charakterizuoja Olandų Kepurės skardis. Šiaurinė dalis – tai kopų kuriamas kraštovaizdis.

Pagrindiniai Karklės paplūdinio įvaizdžio elementai - rieduliai, akmenėlių ir žvirgždo sluoksniai

Šiaurinio Karklės paplūdimio fragmentai

Pietinio Karklės paplūdimio fragmentai

Olandų kepurės paplūdimio fragmentai

Rekomendacijos:

- Sukurti unikalią Karklės paplūdimio infrastruktūrą su aiškiais elementais ir jų naudojimo priemonėmis, pritaikytą prie Karklės paplūdimio pobūdžio.
- Saugoti Karklės paplūdimio akmenis pasyviomis priemonėmis – informacijos sklaida ir kt.

Pajūrio smėlynuose, kur žmonių lankymasis nėra pernelyg intensyvus, gyvybės rūšių įvairovė yra daug didesnė negu intensyviai mindomose pajūrio teritorijose. Čia dar aptinkama tokių rūšių kaip smiltyninis laibenis, pajūrinė širdažolė, baltijinė gegūnė, pajūrinė linažolė, mažoji gegužraibė, ankstyvoji smilgenė, lininė žarotūnė, tamsialapis skiautalūpis, druskė. Kai kurių augalų aptinkama tik pajūrio zonoje. Tai sultingoji jūrasmiltė, pajūrinis pelėžirnis, baltijinė stoklė, baltijinis pūtelis. Pastarieji du auga tik rytinėse Baltijos jūros pakrantėse ir vadinami endemais. Pajūrį ties Karkle reikėtų suskirstyti atskirais ruožais su jiems būdingomis sąlygomis. Maždaug ties vaikų poilsio stovykla „Žilvitisčiu“ prasideda moreninis skardis ir driekiasi į pietus, aukštėdamas maždaug iki 20 m (aukštis kinta dėl erozijos), kur jis vadinamas Olandų Kepure. Čia augmenijos bioįvairovė skurdi dėl natūralių erozinių procesų. Nuo kapvinaičių į šiaurę – bioįvairovė skurdi dėl žmogaus sukeltos erozijos. Čia nėra arba tik labai negausiai aptinkama didesnė dalis tik baltosioms kopoms būdingų rūšių. Bioįvairovė šiame itin gausiai lankomame pajūrio ruože (apie 300 tūkst. lankytojų per metus) galima palyginti su analogiškai intensyviai žmogaus trypiamų teritorijų Palangoje, Melnragėje bioįvairovė. Čia auga tik pačios būdingiausios ir atspariausios mindymui rūšys: pajūrinė smiltlendrė, smiltyninė rugiavėidė, pilkalapis šaukštis, pajūrinis pelėžirnis, įvairios adventyvinės, pionierinės rūšys, būdingos bet kur esantiems destruktiniams biotopams. Inicialinių kopų beveik nėra, nebent sąlyginai tokiomis galima būtų vadinti nedidelį plotelį tarp Cypos upelio ir moreninio klifo pradžios ties „Žilvičiu“. [E. P.]

Visiškai kita situacija prasideda rezervate, į šiaurę nuo Rikinės. Jo augmenijos įvairovę pagrindžia dr. J. Stankevičiūtės-Radžiūnienės stebėjimai transekte ties Plocio ežeru. Išilginis pjūvis puikiai atskleidžia bendrą augalijos įvairovę Karklės apylinkėse. Tyrimo išvadose pabrėžiama, kad smėlynų augalija praradusi tipingą struktūrą. Ryškus stadijinių bendrijų dominavimas (23 kontūruose iš 31) leidžia manyti, kad šios teritorijos augalų dangoje vyksta esminiai pokyčiai. Dažniausi šie augalai: *Calamagrostis epigejos*, *Brachytecium albicans*, *Agrostis tenuis*, *Rumex acetosella*, *Hieracium umbellatum*, *Cladonia furcata*, *Anthoxanthum odoratum*, *Hypnum cupresiformis*, *Carex arenaria*, *Danthonia decumbens*, *Cladonia scabruscula*, *Polytrichum juniperinum*, *Euphrasia stricta*, *Peltigera hymenina*. Gana dažnai auga *Arthemisia campestris*, *Pilosella officinarum*, *Achillea millefolium*, *Cladonia chloropaeae*, *Poa pratensis*, *Jasione montana*, *Festuca sabulosa*, *Rhytidiadelphus squarrosus*, *Cetraria aculeata*, *Hypochoeris radicata*, *Dianthus deltoides*, *Cladonia rangiformis*. Retai pasitaiko *Ceratodon purpureus*, *Polytrichum piliferum*, *Cladonia arbuscula* ssp. mi-

tis, *Galium verum*, *Sedum acre*, *Thymus serpyllum*, *Climacium dendroides*, *Gypsophila paniculata*, *Cladonia foliacea*, *Deschampsia caespitosa*, *Trifolium arvense*, *Lotus corniculatus*, *Aira praecox*, *Poa compressa*, *Galium boreale*. Dažnai ir gana dažnai aptikti *Agrostis tenuis*, *Anthoxanthum odoratum*, *Rhytidiadelphus squarrosus* leidžia manyti, kad šioje teritorijoje ilgainiui smėlynų augaliją pakeis pievų bendrijos. Iš viso aprašyta 15 smėlynuose aptiktų bendrijų ir įvairių tarpinių jų variantų. Atskiru kontūru buvo išskiriami transektose pasitaikantys atviro smėlio ploteliai, kadangi atviras, eroduojamas smėlis yra gana svarbus bendrijos komponentas. Aprašytos smėlynams būdingos bendrijos jungia įvairaus žolyno susivėrimo laipsnio pajūrio, kontinentinių kopų ir fluvialinių smėlių augaliją. Pievų augalijai priklausančios bendrijos yra pereinamojo pobūdžio tarp smėlynų augalijos bei mezofitinių pievų ir užima labai savitus ekotopus. Dvi miško ir viena paupinių krūmynų bendrijos įtrauktos specialiai, planuojant ateityje plačiau nagrinėti smėlynų augalijos kitimo tendencijas. Ši teritorija išlieka tyrimų ir gamtotvarkos darbų poligonu pagal rezervatui bei Nemirsetos kraštovaizdžio draustinio daliai parengtą gamtotvarkos planą. [E. P.]

Pajūrinė linažolė. Atkreiptinas dėmesys į pajūrinę linažolę (*Linaria loeseli*). Žydi gegužės–rugpjūčio mėnesiais. Auga Baltijos pajūrio kopose. Dažniausiai įsikuria baltosiose kopose, rečiau – praardytose pilkosiose kopose. Pietrytinių Baltijos jūros pakrančių smėlynų endemas, aptinkamas tik Lenkijoje, Kaliningrado srityje, Lietuvoje ir Latvijos pietinėje dalyje (GUDŽINSKAS, 2007). Tai reta, nykstanti rūšis visame areale, įrašyta į ES buveinių direktyvos II priedą, jai būtina steigti saugomas teritorijas augavietėse. Šios rūšies buveinė yra atviro smėlio plotai, tačiau jautri rekreacijai ir tryjimui. Negausiai aptinkama Plocio rezervate, gausiau šiaurinėje jo dalyje, Nemirsetoje. [E. P.]

Užuomazginių kopų fragmentas su pajūrijoje smiltlendre ties stovykla „Žilvitis“

Baltijinis putelis – Rytų Baltijos endemas

Pajūrinė linažolė įrašyta į LRK bei ES buveinių direktyvos II priedą.

Karklės miškai – tai ilgus metus formuoti apsauginiai pajūrio miškai, formuojantys Karklės rekreacinės zonos erdves. Išimtis – šiaurinė Karklės dalis, kurioje ilgus metus buvo įsikūręs karinis poligonas. Jame buvo išlikusių atvirų erdvių, kuriose šlapios vietos po kariškių pasitraukimo užžėlė juodalksnynais. Visi medynai, išskyrus šlapius juodalksnynus, beržynus ir gluosnynus, yra sodinti, dažnai formuojami, juose auga daug introdukuotų medžių ir krūmų rūšių.

Kukuliškių miškas, esantis piečiau Karklės, yra stambiausias miško masyvas – Olandų Kepurės kraštovaizdžio ir Kalotės botaninis-zoologinis draustiniai. Pušnyuose vyrauja *Leucobryo-Pinetum* Mat (1962) 1973 bendrijos, kurios auga nujaurėjusiose smėlio dirvose ant senų kopų ir jų papėdėse. Medyne vyrauja paprastoji pušis (*Pinus sylvestris*), pavieniui pasitaiko karpotojo beržo (*Betula pendula*), paprastojo ąžuolo (*Quercus robur*) atstovų. Trakas retas, jame pasitaiko paprastojo kadagio (*Juniperus communis*), paprastojo šermukšnio (*Sorbus aucuparia*), auga ir gulsčiasis karklas (*Salix repens*) (rūšis žinoma tik iš pajūrio ir Švenčionėlių apylinkių).

Žolynas aukštas, vešlus, jį paprastai sudaro tokios rūšys kaip viksva (*Carex arenaria*), polesinis eraičinas (*Festuca polesica*), lanksčioji šluotsmilgė (*Deschampsia flexuosa*). Vešlioje samanų dangoje vyrauja paprastoji šilsamanė (*Pleurozium schreberi*), purioji devyndantė (*Dicranum polysetum*), melsvoji balzganė (*Leucobryum glaucum*) ir Kiparisinė patisa (*Hypnum capressiforme*). Kitų pušynų bendrijų pasitaiko rečiau.

Olandų Kepurės miško masyve esantis eglynas, kuris priklauso *Querco-Piceetum* Mat. et Pol. 1955 asociacijai, užima nedidelį plotą. Bendrija išplitusi vidutinio drėgnumo priesmėlių dirvožemiuose. Medynas tankus, jame šalia eglės nuolat auga paprastasis ąžuolas (*Quercus robur*), baltalksnis (*Alnus incana*). Trakas menkas, o žolių-puskrūmių danga gerai išreikšta. Nuolatos auga lanksčioji šluotsmilgė (*Dechampsia flexuosa*), miškinė septynikė (*Trientalis europaea*), krūmokšninė žliūgė (*Stellaria graminea*), daugiažiedė baltašaknė (*Polygonatum multiflorum*). Vešlioje samanų dangoje vyrauja paprastoji šilsamanė (*Pleurozium schreberi*), atžalinė gūžtvė (*Hylocomium splendens*).

Karklėje gausu juodalksnynų (*Carici elongata-Alnetum* Koch 1926), kurie užima reljefo pažemėjimus, auga palei kanalus ir upelius, juosia stovinčius vandens telkinius. Medyne vyrauja juodalksnis (*Alnus glutinosa*) su nedidele karpotojo beržo (*Betula pendula*), plaukuotojo beržo (*Betula pubescens*) priemaiša. Dažniausiai tai jauni tankūs medynai. Bendrijų žolinėje dangoje gausu didžiosios dilgelės (*Urtica*

dioica), pelkinės vingiorykštės (*Filipendula ulmaria*), kibiojo lipiko (*Galium aparine*), vikšrio (*Juncus effusus*), pelkinės purienos (*Caltha palustris*), karklavijo (*Solanum dulcamara*). Samanų nedaug, vyrauja palminė junetė (*Climacium dendroides*).

Karklės teritorijai būdingos nedideliais ploteliais palei vandens telkinius arba žemesnėse reljefo vietose įsikūrusios iš įvairių gluosnių (*Salix*) genties rūšių sudarytos tankios *Salicetum pentandro-cinereae* (Almq. 1929) Pass. 1961 krūmynų bendrijos, kartu su drėgnomis pievomis formuojančios išraiškingą pajūrio žemumos peizažą.

Vertingiausiais laikytini miško masyvai Olandų Kepurės kalno teritorijoje kaip seniausio miško liekanos ir Karklės kaimo teritorijoje sodinti pušynai, kurie yra pasiekę rekreacinę brandą ir formuoja palankias antropiklimatines sąlygas poilsiautojams. [A. U.]

Rekomendacijos:

- *Mažėjant sodybų skaičiui ir traukiantis kaimo plotui, vis didesnę teritoriją užima miškai. Iš esmės keičiasi kraštovaizdis: nyksta pajūrio pievos, formavusios atviras perspektyvas, jų vietą užima miškų masyvai, kuriantys uždaras, vizualiai įremitas kaimo erdves. Teritorijos įmiškinimo motyvas – apsauginė priemonė nuo vyraujančių vėjų ir smėlio pustymo.*

Miškų užimamo ploto schemas 1939 ir 2015 m.

Pagal apšodimo plotą dominuoja dvi pagrindinės medžių rūšys – pušys ir juodalksniai. Pušys dominuoja 33 proc. teritorijos, juodalksniai užima taip pat 33 proc. teritorijos.

Medžių pasiskirstymas yra tiesiogiai susijęs su dirvožemio sąlygomis.

Aukštesnėse teritorijos reljefo dalyse vyrauja spygliuočiai, žemesnėse dalyse – lapuočiai.

Naujai įveistuose miškuose vyrauja pušynai .

Rekomendacijos

- Aiškiai atskirti vertingus miškus nuo medienos plantacijų.
- Įvertinti istorinę išlikusių miškų vertę.
- Įvertinti botaninę medžių vertę (atsižvelgiant į želdinio amžių, rūšį, aukštį, kitas savybes) ir sukurti galimybę supažindinti besidominčiuosius.

Juodalksnis
Black alder
(*alnus glutinosa*)
20 - 30 m

Klevas
Maple
(*acer*)
20 - 30 m

Ažuolas
Oak
(*quercus*)
20 - 35 m

Uosis
Ash
(*fraxinus*)
20 - 35 m

Pušis
Pine
(*pinus*)
25 - 40 m

Eglė
Fir
(*picea*)
20 - 60 m

522
33.1%

38
2.4%

8
0.5%

74
4.7%

519
33%

59
3.7%

Karklės smėlynai – tai prieškopiniame jūros paplūdimio ruože įsikūrusios ištisinės juostos nesudarančios monodominantinės sultingosios jūrasmiltės (*Honckenya peploides*), rečiau pajūrinės stoklės (*Cakile maritima*) bendrijos. Pakrantės kopų viršūnėse ir jų rytiniame šlaite įsitvirtina birių smėlių bendrijos, kurias formuoja smiltyninė rugiaveidė (*Leymus arenarius*), pajūrinė smiltlendrė (*Ammophila arenaria*), smiltyninis lendrūnas (*Calamagrostis epigejos*), pelėžirnis (*Lathyrus maritimus*) ir kt. Šiaurinės Karklės sausą palvę sutvirtina kseroterminių bendrijų, sudarytų iš *Corynephoros canescentis* Br.-Bl. et R.Tx. 1943 klasės mozaika. Jose vyrauja viksva (*Carex arenaria*), polesinis eraičinas (*Festuca polesica*), smiltyninis šepetukas (*Corynephorus canescens*), paprastasis čiobrelis (*Thymus serpyllum*), kalninė austėja (*Jasione montana*). Atskiruose plotuose stepišką vietovės vaizdą kuria muilinės gubojos (*Gypsophila paniculata*) sąžalynai. [A. U.]

Sultingoji jūrasmiltė

Pajūrinė stoklė

Pajūrinė smiltlendrė

Muilinė guboja

Karklės rytuose esančiose pievose vyrauja įvairios trašios pievos (Molinio-Arrhenatheretea) Tx. 1937 ir tyrulinės pievos (Nardetea Rivas Goday et Borja, Carbonel 1961) bendrijos, priklausomai nuo dirvos drėgnumo ir derlingumo mozaikiškai išsidėstydamos kontinentinėje Parko dalyje. Didžiausius plotus užima kupstinių šluotsmilgynų (*Deschampsietum cespitosae* Horv. 1930) bendrijos, augančios rytinėje dalyje, dažniausiai naudojamoje kaip ganykla. Šalia, drėgnesnėse vietose, paprastai įsikuria *Epilobio-Juncetum effusi* Oberd. 1957 bendrijos. Į šių sudėtį dažnai įeina ir baltijinis vikšris (*Juncus balticus*) – Lietuvoje tik pajūryje aptinkama rūšis. Spalvingi, daugiarūšiai, žemaūgiai briedgaurnai (*Nardo-Galion* Prsg. 1949) užima sausesnes atšlaites, pakrūmes, pamiškes. Nemaža dalis buvusių natūralių pievų sukultūrinta – visiškai transformuotos arba į žolyną įsėtos vertingesnės pašarinės žolės – tikrasis eraičinas (*Festuca pratensis*), pievinė miglė (*Poa pratensis*). Didelė laukų dalis naudojama žemės ūkio reikmėms. Kultūrinių augalų pasėliuose formuojasi segetalinių piktžolių bendrijos, o Karklės antropogeninėje aplinkoje dažnos ruderalinių augalų bendrijos. Visų jų charakteristikos išsiskiriančiomis ypatybėmis nepasižymi. [A. U.]

Rekomendacijos:

- Rekomenduojama populiarinti pajūrio regionui būdingą augmeniją kaip unikalų ir vietos dvasią atspindintį kraštovaizdžio formavimo elementą. Pajūrio augalai turėtų dominuoti kaimo visuomeninėje aplinkoje, privačių ir viešų sklypų apželdinimo sprendiniuose.

Paprastasis čiobrelis

Smiltyninis šepetukas

Baltijinis vikšris

Pievinė miglė

Savas ir kiek užmirštas Karklės kaimo kraštovaizdžio bruožas – žemaliemenė miškininkystė.

Žemaliemenė miškininkystė (angl. Coppice) - tradicinis miškininkystės būdas kai pakartotinai nukerpamos jaunų medelių viršūnės. Šio proceso metu gauta medienos žaliava buvo naudojama žvejybos priemonių gamyboje (bučių ir pan), krepšių ir kitų buitinių rakandų gamyboje bei tvorų rentime. Iš esmės tai yra atsinaujinantis išteklius, kurį galima naudoti visą medžio gyvavimo laiką. Toks medžiagos panaudojimo cikliškumas itin gerai atspindi tradicinės aplinkos medžių naudojimo ypatybes ir tvarumą.

Žemaliemenės miškininkystės suformuota estetinė želdinių išraiška formuoja Mažosios Lietuvos pievų kraštovaizdį. Augalų juostos palei vietinius keliukus pažymi jų vietą atvirose pievų erdvėse bei užpildo jų perspektyvas, susiformuoja vizualinė kraštovaizdžio suvokimo sistema. Pati kultivuojamo medžio struktūra įdomi savo tektonine išraiška: apatinė daugiametė kamieno dalis formuoja vizualiai stabilią apatinę dalį, o jaunų, liaunų į viršų besistiebiančių šakų masyvas sudaro vizualiai lengvo bei dinamiško, vėjo veikiamo, tūrio vaizdą.

Rekomendacijos:

- *Rekomenduojama formuoti žemaliemenių gluosnių parkus arba alėjas, taip išlaikant ir skatinant unikalią Mažosios Lietuvos kaimų tradiciją.*
- *Rengiti pynimo ir kitų tradicinių amatų simpoziumus iš nuimto karklių derliaus.*

Gluosnių formavimo schema

Gluosnių formavimo pavyzdžiai Karklėje

Vabzdžiai. Pajūrio smėlynai yra ne tik įvairių augalų rūšių namai. Su jais glaudžiai susijusios kai kurios vabzdžių rūšys. Tik Baltijos pajūryje aptinkami pajūriniai šokliai. Smėlynuose gyvena reti plėviasparniai – kopinės smiltvapsvės, ilgažandžiai bembiksai. Kai kurių drugių rūšių taip pat randama tik pajūryje (pvz., pajūrinė kukulija *Cucullia balsamitae*, pajūrinis stiebinukas *Mesoligia literosa*, pajūrinis dirvinukas *Agrotis ripae*). Smėlynų gyventojams daroma žala net tada, kai žmogus paprasčiausiai vaikščioja, o kur lankosi daug žmonių, vystomos statybos, važinėjama transportu, šios rūšys visai išnyksta. Todėl didžiausia įvairovė stebima stebima šiauriau Rikinės upelio žiočių. [E. P.]

Varliagyviai ir ropliai. Atkreiptinas dėmesys, kad Plocio ežere neršia paprastosios, palvės pelkutėse nendrinės rupūžės, smailiasnukės ir pievinės varlės nerštavietės labiau aptinkamos Kalotės ežero apylinkiuose, o Karklės apylinkėse tik nedidelėse miško pelkutėse, gyventojų kūdrose. Varliagyvių gausa pritraukia daug jais mintančių plėšrūnų – paprastųjų žalčių, gandrų, suopių. Kopose gausu vikriųjų driežų. [E. P.]

Ilgažandžiai bembiksai

Kopinės smiltvapsvės

Pajūriniai šokliai

Pajūrinis stiebinukas

Pajūrinė kukulija aptinkama tik pajūryje

Vikrusis driežas įprastas roplys kopose

Karklės kaime ne sezono metu nuolatos gyvena stirnų grupelė, lankosi briedžiai, maitinasi jenotai, lapės. Briedžiai tokie jaukūs, kad žmonės įsidrąsinę bando su jais fotografuotis iš arti. Tai kelia pavojų jų sveikatai – briedis gindamasis gali žmogų stipriai sužaloti, jeigu priartėjimą supras kaip žmogaus agresiją. Migracijos metu Karklėje stebėtos 5–6 individų briedžių grupės. Vis dėlto Karklės svečiai, ypač ne sezono metu, turėtų būti įspėjami, kad laikytųsi saugaus atstumo nuo laukinių žvėrių ir nesištemptų jų glostyti ar maitinti. Deja, taip atsitinka. Kiti žinduoliai Karklės kaime: akmeninė kiaunė, miškinė kiaunė, voverė, šeškas, žebenkštis, ūdra, kanadinė audinė. Jūros priekrantėje pilkasis ruonis būna dažnas svečias. Žvejai skundžiasi, kad jų tiek daug, jog retai ištraukia nesudraskytą tinklą. Tačiau konkrečių duomenų apie jų skaičių nėra. [E. P.]

Rekomendacijos:

- *Karklė – pajūrio kaimas yra išlaikęs artimą ryšį su gyvąja gamta. Reikia akcentuoti tikslinių suinteresuotųjų grupių pritraukimą ir kaimo unikalumą (geolokaciniu ir gamtinių išteklių požiūriu) Lietuvos kontekste.*
- *Gamtos reiškinių ir gyventojų stebėjimo populiarinimas vystant tam pritaiktą infrastruktūrą ir skatinant kaimo lankytojų skaičių visais metų laikais.*

Karklėje 2016

Kopose 2015

Ties Olandų kepure 2016

Ichtiofaunos įvairovę Karklės kaime lemia jūra. Tvenkinio paskirtis yra labiau priešgaisrinė, todėl šio tvenkinio versti naudotinu ir patraukliu mėgėjiškai žūklei nėra tikslo. Priekrantės zonoje vasarą aptinkamos tos pačios gėlavandenės žuvų rūšys kaip Kuršių mariose. Taip yra dėl to, kad vasarą, kai mariose vandens kokybė pablogėja dėl žydėjimo, labai didelė dalis karšių, starkių, ešerių išplaukia į Baltijos priekrantę. Todėl žvejai verslininkai šiuo metų laiku net dažniau gaudo gėlavandenių žuvų rūšis nei jūrinių. Iš jūrai būdingų rūšių Karklės priekrantės žvejai daugiausia gaudo plekšnes, uotus, strimeles, stintas, menkes. Priekrantėje nemažai laikosi ir šlakiai.

Didesnės žalos grundalai, matyt, nepadarys – netrukus gamta jų skaičių sureguliuos pati. Tačiau invazinės rūšies juodažiočio grundalo (*Negobius melanostomus*) problema Karklėje šiandien yra jų trumpas amžius, nes 3–4 gyvenimo metais jie žūva, ir pakrantes nukloja tonos negyvų šių žuvų. Tai kasmetinis procesas, ir panašu, kad kiekvienais metais gali tekti rinkti grundalus, negyvus vabzdžius, nes pūvanti organika skleidžia stiprų kvapą. Pasitaiko, kad pakrantė būna nuklota negyvais grambuoliais, laumžirgiais. Tai pajūrio problema, nes bangos išmeta jūroje nuskenčiusius vabzdžius. Garsieji kormoranai jokios grėsmės nekelia, gyvena rezervate, kuris skirtas tik gamtai, rekreacinėse teritorijose, taigi gyvenvietėse jie nesikurs dėl trikdymo. Netgi taip atsitikus, jų plitimą nesunku sustabdyti. [E. P.]

Grundulas (*Neogobius melanostomus*)

Jūrinė plekšnė (*lot. Pleuronectes platessa*)

Strimelė (*lot. Clupea harengus membras*)

Otas (*lot. Psetta maxima*)

Jūrinis upėtakis (*lot. Salmo trutta trutta*)

Menkė (*lot. Gadus morhua*)

Stinta (*lot. Osmerus eperlanus*)

Vejažuvė (*lot. Belone belone*)

Parko teritorija turi tarptautinę gamtosauuginę reikšmę. Ji yra ant šiaurės–pietų ir rytų–vakarų paukščių migracijos kelių sankirtos, todėl rudeninių ir pavasarinų migracijų laikotarpiu čia galima pamatyti didelę dalį Lietuvoje aptinkamų paukščių rūšių. Jūroje yra tarptautinės svarbos paukščių žiemojimo vieta, kur kasmet žiemosi susirenka tūkstančiai vandens paukščių, tarp kurių globaliai nykstanti rūšis sibirinė gaga pastaruoju metu išnyko. Šiuo metu ornitologai stebi tokių rūšių žiemojančius paukščius: ausuotuosius kragus, rudakaklius narus, didžiuosius dančiasnapius, ledines antis, klykuoles, kuoduotąsias antis. Pakrantėje rudens ir pavasario migracijų metu garantuotai stebimi juodkrūčiai bėgikai, smiltinukai, akmenės, islandiniai bėgikai; rečiau – raudonkojai tulikai, gaidukai, gričiukai, riestasnapiai bėgikai.

Perėjimo metu pilkosiose kopose ir ant apsauginio kopagūbrio galima išvysti kitur Lietuvoje retą paukštį – dirvoninį kalviuką (*Anthus campestris*). Nors jų apsaugai svarbi teritorija prasideda Karklės kaime, tačiau realiai jam perėti tinkamos vietos yra tik rezervate. Šalia Karklės esančiuose laukuose stebimi į Lietuvos raudonąją knygą įrašyti pelėsakaliai (*Falco tinnunculus*), jiems iškelta dirbtinė lizdavietė; Karklės kaime peri kukutis (*Upupa epops*).

Turistams patrauklus objektas – didžiųjų kormoranų kolonija ties Plocio ežeru. Karklės kaime mozaikiškai išsidėstę miškėliai formuoja tinkamas sąlygas gana didelei paukščių įvairovei. Čia yra ir tipišku sianthropinių rūšių, ir miškams bei parkams būdingų rūšių. Todėl Karklės kaimas galėtų pagrįstai reklamuotis kaip poilsį paukščių giesmininkų apsuptyje siūlantis kaimas pajūryje. Karklės svečiai čia ilsisi volungių, juodgalvių devynbalsių, tošinukių, trijų rūšių pečialindų giesmių apsuptyje. [E. P.]

Rekomendacijos:

- *Paukščių stebėjimo populiarinimas Karklėje vystant tam pritaikytą infrastruktūrą, tuo skatinant kaimo lankytojų skaičių ne sezono metu.*
- *Paukščių balsų klausimo populiarinimas.*

Smiltinukas prie Olandų kepurės

Jūrinis sėjikas

Dirvoninis kalviukas rezervate

Paukščių migracijos maršrutas: Šiaurės jūra - Baltijos jūra - Arktis

Karklės apylinkių išskirtinumas yra tas, kad palyginti trumpame, maždaug pajūrio, ruože susiformavo labai įvairūs kraštovaizdžiai. Šioje pajūrio atkarpoje yra smėlėtų jūros paplūdimių ir riedulynų, pakrantės ruožų su baltomis kopomis ir su pajūrio skardžiais. Žymiausia parko vieta – ties Karkle esantis 22 m aukščio skardis, vadinamas Olandų Kepure. Šis skardis yra viena didžiausių traukos vietų parke, žmonės čia mėgsta palydėti saulę, rengti vestuvių fotosesijas. Tai lankomiausias gamtos objektas Klaipėdos rajone. [E. P.]

Rekomendacijos:

- *Architektūriniais ir urbanistiniais sprendimais reguliuoti lankytojų srautus šiais aspektais: intensyvumo, sezoniškumo, krypčių. Maksimaliai mažinti neigiamą poveikį skardžiui (dėl laipiojimo, didelio lankytojų sambūrio).*
- *Objekto tolygus pasiekiamumas iš šiaurės, rytų ir pietų pusių.*
- *Pažintinės-edukacinės funkcijos stiprinimas.*

Olandų kepurės skardis

Į pietus nuo Olandų Kepurės driekiasi pažintinis takas „Litorina“ – viena malonesnių pasivaikščiojimo vietų pajūryje. Dar XIX a. pabaigoje pajūriu driekėsi pustomi smėlynai. Miško aplink Klaipėdą beveik nebuvo likę, išskyrus tik ties Olandų Kepure, kuri buvo jūrinis orientyras. Beje, viena realiausių versijų apie skardžio pavadinimo kilmę sako, kad taip buvo tiesiog pavadinta tipiška vieta locijose. Anot istorikės Z. Genienės, Klaipėdos miesto magistratas, siekdamas sustabdyti miesto link judančius pustomus smėlynus, pradėjo miško sodinimo darbus. Tačiau darbai vyko lėtai. XXa. pr. Klaipėdos magistratas ėmė bendradarbiauti su Klaipėdos miesto pirklų gildija ir jiems pavedė rūpintis miško sodinimo darbais. Pirkliams buvo skirta žemių vasarvietėms statyti Giruliuose. Nuo tol darbai ėjosi sparčiai. Giruliuose įsteigta girininkija ir Pirklių gildijos rūpesčiu buvo pasodintas šis miškas. Miškui sodinti buvo naudoti ne tik šio krašto medžiai, bet ir parkams būdingesnės atvežtinės rūšys – europinis kėnis, bukas, platanapolis klevas, raudonasis ąžuolas. Todėl šiandien čia turime šimtamečių medžių mišką. Kai kur išliko iš medžių suformuotų, pasivaikščioti skirtų promenadų likučių. Šis miškas auga gerokai aukščiau jūros lygio, virš jūros apie 15 m iškilęs moreninis gūbrys driekiasi iki pat Karklės. Jo šlaitas – tai senosios, prieš 8 tūkst. metų tyvuliavusios Baltijos promotės – Litorinos jūros – krantas. Kai kur atsiveriantys šaltiniai ir upokšniai čia formuoja vaizdingas raguvas, o nuo šlaito atsiveria vaizdas į nūdienos Baltiją. [E. P.]

Rekomendacijos:

- *Stiprinti pažintinę-educacinę tako funkciją, akcentuojant teritorijos istorinę, geologinę ir botaninę vertę.*
- *Įprasminti istorines pasivaikščiojimo promenas ir integruoti į bendrą takelių tinklą.*
- *Tolygus objekto pasiekiamumas iš šiaurės, rytų ir pietų pusių.*

Pažintiniame take „Litorina“ piečiau Olandų kepurės

Urbanistika
Urbanistika
Urbanistika
Urbanistika
Urbanistika
Urbanistika
Urbanistika

Architektūra
Architektūra
Architektūra
Architektūra
Architektūra
Architektūra
Architektūra
Architektūra
Architektūra
Architektūra

Medžiagiškumas
Medžiagiškumas

Spalvos

Raida
Užstatymas
Ryšiai, viešos ir privačios erdvės
Keliai ir takai
Informacinė sistema
Takai link jūros
Laiptai į paplūdimius

Kaimo valdos
Sodybų lokacijos schema
Sodyba Nr. 1
Sodyba Nr. 2
Sodyba Nr. 3
Sodyba Nr. 4
Sklypo planai
Statiniai
Medžiagiškumas
Išvados
Siluetai

Architektūra Dangos
Dangos ir objektai

Nuo XVIII a. pab. iki XX a. pradžios užfiksuotas sodybų skaičiaus augimas nuo 44 sodybų (ugniakurų) ir 202 gyventojų 1785 m. iki 168 sodybų ir 810 gyventojų 1905 m. Taigi XIX a. pab. – XX a. pr. užstatymo tankumas buvo pats didžiausias. 1923 m. kaime gyveno 841 gyventojas, gyvenvietė buvo išplitusi 1 269 ha teritorijoje. Tai buvo pats didžiausias kaimas Klaipėdos apskrityje, Karklininkų gyvenvietė nuo Kukulbroodo ir Olandų Kepurės pietuose iki Šaipių kaimo šiaurėje tęsėsi apie 8 km ilgio ir 1,5–2 km pločio ruožu palei Baltijos pajūrį.

Svarbiausia pajūrio kaimo valdų ypatybė buvo jų nevienodumas – pakrante tęsėsi smiltingas, smėlio vis užpustomas ruožas. Atokiau nuo pakrantės – derlingi laukai. Todėl taip klostėsi dvilypės pajūrio

gyvenvietės – smėlingoje pakrantėje kūrėsi kuklios žvejų sodybos, tolesniuose laukuose – turtingesni laukininkai (arba žemdirbiai). Taip pat būta gyventojų, kurie vertėsi tiek žvejyba, tiek žemdirbyste. Žvejų sodybėlės buvo formuojamos iš kuklių medinių ar nedidelių mūrinių pastatų, čia nebuvo didelių ūkininkų pastatų, nebūdinga įmantri gyvenamųjų namų puošyba. Istoriniuose Z. Genienės ir J. Valančiūtės tyrimuose taip pat pabrėžiama, kad „Karklininkuose žemdirbių ir žvejų sodybos skyrėsi tiek sodybos suplanavimu, tiek užstatymo pobūdžiu. Žvejų sodybos įsikūrė prie jūros kranto, kad turėtų išėjimą į jūrą.

Karklės šiaurinė dalis sovietmečiu buvo beveik visiškai sunaikinta. Išlikusios kelios senos sodybos priskirtos Šaipiams.

Lietuvos žemyninio kranto ruožo tarp Klaipėdos ir Palangos gyvenviečių raida buvo skirtinga, senieji žvejų kaimai piečiau Olandų Kepurės ilgainiui tapo Klaipėdos priemiesčiais, o Nemirseta ir Šaipiai, būdami pernelyg toli nuo Klaipėdos prekyviečių, taip ir liko nedidelėmis pasienio gyvenvietėmis. Tuo tarpu Karklininkai tapo savotišku etnokultūriniu rezervatu, kur gyvavo tradicinis ir unikalus pajūrio krašto žvejų bei laukininkų kaimas. Ši senoji Karklininkų kaimo struktūra pradėta naikinti ir pradėjo nykti Antrojo pasaulinio karo pabaigoje, kai į Vakarų pasitraukė dauguma vietinių gyventojų ir prasidėjo sovietinės okupacijos laikotarpis. Šiame pajūrio ruože šiaurinėje Karklininkų kaimo dalyje apie 1956 m. buvo įkurta karinė teritorija, buvusios sodybos, kapinės ir kaimo paveldas pradėti naikinti. Dar vėliau – 7-ajame dešimtmetyje – įkurta pionierių poilsio stovykla

(dabartinė „Žilvičio“ stovyklos teritorija) su nebūdingais šiam kraštui dideliais pastatais, pradėti statyti vasarnamiai.

Visos Karklės kaimo teritorijos plotas yra 990,4 ha. Tai yra didžiausia gyvenamoji vietovė Pajūrio regioniniame parke ploto atžvilgiu. Vyraujantys sklypų plotai senojoje Karklės dalyje (etnografiniame Karklės kaime) – 0,4–1,6 ha. Karklės agrarinės žemės ūkio naudmenose vyrauja didesni žemės sklypai – 2,5–3,5 ha. Patys didžiausi pavieniai sklypai yra 20–49 ha dydžio. Pagal 2001 m. duomenis, Karklėje buvo registruota 112 gyventojų, 2011 m. duomenimis, – 215 gyv.; 2015 m. duomenimis, – 255 gyventojai, iš jų 220 yra vyresni nei 18 metų. Šiuo metu vidutinis gyventojų tankumas yra 0,25–0,26 gyv./ha, arba vienam Karklės gyventojui tenka apie 3,88 ha ploto. [A. U.]

Karklės užstatymas patyrė didelių pokyčių. Sodybinis užstatymas išliko, tačiau pasikeitė jo pobūdis. Sodybos su gyvenamaisiais ir ūkiniais pastatais bei kiemo erdve tarp jų virto pavieniais pastatais. Naujai statomi statiniai retai turi pastatų apribotas kiemo erdves.

Išliko tik nedidelė dalis senųjų sodybų. Dalis iš jų nykstančios.

Karklės takai ir nedidelės erdvės greta jų yra pagrindiniai Karklės viešosios erdvės elementai, kurie kuria Karklės miestelio įvaizdį bei jungia pagrindinius elementus – kelią ir paplūdimį.

Nedideli valstybinės žemės sklypai Karklės miestelio centre gali būti panaudojami viešosioms erdvėms – atokvėpio zonoms, sporto įrenginiams ar parkams – įrengti.

Karklės susisiekimo sistemos pagrindiniai elementai išliko nepakitę. Pagrindiniai keliai išlaikė savo trasas.

Didesni įvyko jungiamųjų takų struktūros pokyčiai. Sunyko statmeni ryšiai tarp pagrindinio kelio ir jūros. Kitas svarbus sunykęs struktūrinis elementas – vidinis jungiamasis takas, lygiagretus pagrindinei gatvei. Šiuo metu šis takas yra iš dalies išlikęs, tačiau fragmentuotas.

Rekomendacijos:

- *Statmeni ryšiai tarp jūros – takai – yra pagrindinis Karklės elementas, kurį būtina vystyti.*
- *Jungiamasis išilginis takas padėtų sujungti statmenus takus į bendrą sistemą.*

Informacinė sistema:

- Informaciniai stendai
- Reklaminiai stendai
- Riboženkliai
- Rodyklės

Esamų ženklų informacinė sistema susideda iš įvairių rūšių ir stilių informacinių ženklų. Skirtingo aukščio, medžiagų, spalvų ir stiliškos elementai nepriklauso bendram informaciniam tinklui.

Rekomendacijos:

- *Parengti Karklės informacinės sistemos koncepciją, kurioje būtų numatomi spalviniai, formos sprendiniai bei galimi jų statymo būdai.*
- *Sukurti navigacinę sistemą*
- *Formuoti skirtingos tematikos maršrutus.*

Informacinių ženklų variacijos Karklėje

Ženklavimo sistemos fragmentai

Karklės takai – brodai – išskirtinis vietos bruožas. Šios jungtys veikia kaip emocinis ir funkcinis elementas.

Tako elementai:

- pradinis taškas,
- mazgai - jungtys su kitais takais,
- takas
- galutinis taškas.

Takų ir jų aplinkos tvarkymas (dangos, mažosios architektūros elementai, apšvietimo sistema, želdinių tvarkymas) – minimalūs, daugelyje takų šių elementų nėra. Dėl pasikartojančios vakarų–rytų krypties ir gana panašios supančios aplinkos takai sunkiai identifikuojami.

Rekomendacijos:

- Sukurti Karklės takų koncepciją, apimančią fizinius ir emocinius jų parametrus.
- Sukurti informacinę sistemą, kuri takus sujungtų į vieną sistemą.
- Parengti Karklės takų įrengimo koncepciją, kurioje numatyti įvairių elementų priemonės bei aplinkos tvarkymo priemonės.
- Sukurti unikalius ir standartinius elementus, būtinus įvairiems tako taškams įprasminti.

Laiptai į paplūdimį – neatskiriama Karklės dalis. Laiptai būtini funkciniai įrenginiai, padedantys išsaugoti pajūrio kopas.

Trūksta identifikavimo ir navigacinių ženklų, padedančių orientuotis, į kurią kaimo vietą veda laiptai iš paplūdimio.

Rekomendacijos:

- Sukurti Karklės takų koncepciją, apimančią fizinius ir emocinius jų parametrus.
- Sukurti informacinę sistemą, kuri takus sujungtų į vieną sistemą.
- Sukurti unikalius ir standartinius elementus, būtinus įvairiems tako taškams įprasminti.

Kaimo valdos

Svarbiausia pajūrio kaimo valdų ypatybė buvo jų nevienodumas – pakrante tęsėsi smiltingas, smėliu vis užpustomas ruožas. Atokiau nuo pakrantės – derlingi laukai. Todėl taip klostėsi dvilypės pajūrio gyvenvietės – smėlingoje pakrantėje kūrėsi kuklios žvejų sodybos, tolimesniuose laukuose – turtingesni laukininkai (arba žemdirbiai). Taip pat būta gyventojų, kurie vertėsi tiek žvejyba, tiek žemdirbyste. Žvejų sodybėlės buvo formuojamos iš kuklių medinių ar mūrinių nedidelių pastatų, čia nebuvo didelių ūkininkų pastatų, nebūdinga įmantri gyvenamųjų namų puošyba. Istoriniuose Z. Genienės ir J. Valančiūtės tyrimuose taip pat pabrėžiama, kad „Karklininkuose žemdirbių ir žvejų sodybos skyrėsi ir sodybos suplanavimu, ir užstatymo pobūdžiu. Žvejų sodybos įsikūrė prie jūros kranto, kad turėtų išėjimą prie jūros.

Žvejo sodybą sudarydavo 2 pastatai: gyvenamasis namas ir ūkinis statinys. Abu pastatai statomi gaisrai jūrą, ūkinis pastatas, kad užstotų vėją, buvo statomas šiaurinėje pusėje.“ Tuo tarpu laukininkų sodybos (įsikūrusios 300–500 m nuo kranto) buvo stambesnės, su didesniais pastatais. Erdvesnėse sodybose stovėdavo daugiau pastatų, kurie išdėstyti aplink stačiakampio plano kiemą, jose priskaičiuojama net iki 15 pastatų. Sodybos būdavo kuriamos ten, kur patogiau dirbti žemę, o likusius laukus palikdavo pievoms ir arimams. [A. U.]

Architektūriniai tyrimai

Architektūrinė ir urbanistinė Karklės sodybų analizė atliekama siekiant įvertinti ir išgryninti būdingiausias sodybų bruožus ir savybes.

Kadangi Pajūrio regione sodybų tipai ir bruožai panašūs, analizei pasirinktos sodybos yra Karklėje, Girkaliuose ir pietinėje Palangos dalyje.

Tyrimas vykdomas palyginimo principu, atskirai įvertinant urbanistiką, architektūros bruožus, proporcijas, medžiagiškumą ir ieškoma bendrų sąlyčio taškų tarp sodybų.

Remiamasi Klaipėdos universiteto Gamtos mokslų fakulteto (dabar – Jūrų technologijų ir gamtos mokslų fakultetas) studentų atliktais matavimais.

Visi pastatai statyti 1900 metais. Dabar yra trys pastatai: medinis gyvenamasis namas ir du mūriniai ūkiniai pastatai.

Gyvenamasis namas – vienaaukštis medinis pastatas, kurio pamatai – lauko akmenų, sienos – lentomis apkalti rąstai, namo vidinės pertvaros taip pat iš rąstų, grindys dengtos lentomis, durys ir langų rėmai mediniai, namo stogas raudonų čerpių. Name yra penki kambariai ir virtuvė. 1990 m. prie jo pristatyta baltų plytų mūrinė veranda. Name gyvena šeši žmonės.

Sodybos negrįstą kiemą supa tvartas ir kluonas. Abu jie raudonų plytų, akmens pamatus turintys pusantrinio aukšto pastatai, dengti raudonomis čerpėmis. Prie kluono tais pačiais metais pastatyta medinė raudonų čerpių malkinė.

Sodyboje buvo ir senovinė jauja, kuri buvo nugriauta vėjo. Dabar išlikę tik akmeniniai pamatai, juose užsodintas daržas.

Sodybos kiemo centre yra 1900 m. iškastas žiedinės konstrukcijos šulinys.

Seniausia sodybos gyventoja į sodybą atsikėlė 1948 m., ištekėjusi už sodybos šeimininkų.

Sodybos nr. 1 lokacija

Sodybos nr. 1 fotofiksacija

Dabartiniai sodybos gyventojai į sodybą atsikėlė prieš 70 metų iš Grūšlaukės. Sodyba tuo metu nebuvo įrengta – tebuvo dvejys durys, nebuvo langų. Jie patys sodybą baigė įsirengti – sudėjo langus, pakeitė grindis. Tačiau ir dabar namas yra be patogumų. Pristatyta buvo tik vasaros virtuvė.

Sodybos nr. 2 lokacija

Sodybos nr. 2 fotofiksacija

Sodyba yra prie pat kelio. Joje – penki pastatai: gyvenamasis namas, du tvartai, vasarinė virtuvė ir klėtis.

Gyvenamasis namas ir tvartas yra pastatyti 1912 metais.

Sodybos nr. 3 lokacija

Sodybos nr. 3 fotofiksacija

Sodybą sudaro keturi pastatai: du gyvenamieji pastatai, ūkinis pastatas, malkinė. Ūkinis pastatas pastatytas 1920 m., malkinė – 1966 m., gyvenamieji – 1920 m.. Anksčiau buvo vienas gyvenamasis namas, tačiau, pasak gyventojų, atsikėlęs komunistas padalino namą į dvi dalis. Šiuose namuose gyvena šeši žmonės – du pirmajame name, keturi antrajame. Šiuo metu krosnys naujos, langai ir durys persitatyti. Tai buvo padaryta 1965 m. per rekonstrukciją.

Seniau šioje sodyboje buvo arklidės ir didžiulis tvartas. Dabar išlikęs tvartas naudojamas pašarinei. Audra nuplėšė visą tvarto stogą, o senos plytos buvo panaudotos kitos statyboms. Kiamo priekyje buvo jauja, nugriauta kolūkio metais.

Sodyba pastatyta ūkininko Kero, palikimas keliauja iš kartos į kartą.

Sodybos nr. 4 lokacija

Sodybos nr. 4 fotofiksacija

Sodyba nr. 1

Teritorijoje yra trys pagrindiniai pastatai, jų išdėstymas formuoja vidinį kiemą. Vyraujanti tipologija – dvišlaičiai stogai. Didelė dalis sklypo – sodas ir daržas, zonuojami prie gyvenamojo pastato. Teritorijoje vandens telkinių nėra, tik šulinys.

Užstatymo schemas

Želdinių schemas

1. Gyvenamasis namas
2. Tvirtas
3. Kluonas
4. Buvusi jauja
5. Daržas
6. Sodas

Sodybos nr. 1 aksonometrija

Sodyba nr. 2

Teritorija yra du pagrindiniai pastatai – gyvenamasis namas ir tvartas. Pagrindiniai pastatai išdėstyti taip, kad kurtų vidinio kiemo erdvę. Teritorija yra padalinta į dvi dalis: Gyvenamojo namo pusėje yra sutelkti visi daržai ir želdynai, tvarto – tik veja. Teritorijoje vandens telkinių nėra, tik šulinys.

Užstatymo schemas

Želdinių schemas

1. Gyvenamasis namas
2. Tvirtas
3. Priestatai lentoms
4. Vasarinė virtuvė
5. Šiltnamis
6. Vieta automobiliui
7. Avily

Sodybos nr. 2 aksonometrija

Sodyba nr. 3

Pagrindinių pastatų išdėstymas formuoja vidinį kiemą. Už ūkinio pastato yra tvencinys. Sodas ir daržas blokuojami šalia gyvenamojo namo.

Užstatymo schemas

Želdinių schemas

1. Gyvenamasis namas
2. Ūkinis Pastatas
3. Vasarinė virtuvė
4. Ūkinis pastatas
5. Klėtis

Sodybos nr. 3 aksonometrija

Sodyba nr. 4

Teritorijoje yra keturi pagrindiniai pastatai, jų išdėstymas formuoja vidinį kiemą. Vyraujanti tipologija – dvišlaičiai stogai. Didelė dalis sklypo – sodai, zonuojami prie gyvenamųjų pastatų. Teritorijoje vandens telkinių nėra, tik šulinys.

Užstatymo schemas

Želdinių schemas

1. Gyvenamieji namai
2. Kluonas su malkine
3. Pašarinė
4. Garažas

Sodybos nr. 4 aksonometrija

Sodyba nr. 1

- Gyvenamasis namas penkių kambarių, su vėliau pristatyta veranda.
- Dalis patalpų prieinama tik per galinį įėjimą.
- Siaurasis galas projektuotas į šiaurę.
- Proporcijų atžvilgiu projektuojamo namo santykis plane yra 1:2, namo galo fasado proporcijos 1:1, stogo kampas 90 laipsnių.

Gyvenamojo namo šoninis fasadas

Gyvenamojo namo galiniai fasadai

Kluono galiniai fasadai

Sodyba nr. 2

- Gyvenamasis namas dvišlaitis, vieno aukšto, su mansarda, su vėliau pristatyta veranda.
- Proporcijų atžvilgiu namo galinio fasado santykis 1:1, stogo kampas 92 laipsniai.

Gyvenamojo namo šoninis fasadas

Gyvenamojo namo galiniai fasadai

Sodyba nr. 3

- Gyvenamasis namas dvišlaitis, vieno aukšto, su mansardiniu aukštu, su vėliau pristatyta veranda.
- Proporcijų atžvilgiu šis namas nesidalina tais požymiais kaip anksčiau minėti pastatai, jis yra platus, tad stogo kampas yra 102 laipsnių.

Gyvenamojo namo šoninis fasadas

Gyvenamojo namo galiniai fasadai

Sodyba nr. 4

- Gyvenamasis namas vieno aukšto, dvišlaitis, keturių kambarių. Pagrindinis įėjimas iš pietinės pusės, visi kambariai pereinamieji.

Gyvenamojo namo fasadai

Sodyba Nr. 1

Gyvenamojo namo stogas raudonų čerpių, fasadų apdaila: natūralaus neapdoroto medžio lentos. Pirmame aukšte vertikalus prasislenkantis apkalimas, mansardiniame aukšte – įstrižas apkalimas. Pamatai lauko akmenų su ant jų sudėta raudonų plytų juosta. Langai mediniai, baltos spalvos.

Tvarto stogo danga asbestinė, fasadai raudonų plytų. Pamatams naudoti lauko akmenys. Langų ir durų angos arkinės. Langai balto medžio.

Sodyba Nr. 2

Gyvenamojo namo stogas raudonų čerpių, fasadai dengti natūralaus neapdoroto medžio lentomis. Pirmame aukšte vertikalus prasislenkantis apkalimas, mansardiniame aukšte – įstrižas apkalimas. Pamatai lauko akmenų su ant jų sudėta raudonų plytų juosta. Langai mediniai, baltos spalvos.

Tvarto stogo danga asbestinė, fasadai raudonų plytų. Pamatams naudoti lauko akmenys. Langų ir durų angos arkinės. Langai balto medžio.

Sodybos nr.1 tvarto fasadas ir detalės

Sodyba Nr. 3

Gyvenamojo namo stogas raudonų čerpių, fasadai dengti natūralaus neapdoroto medžio lentomis. Pirmame aukšte vertikalus prasislenkantis apkalimas, namo galuose – horizontalus. Mansardiniame aukšte – vertikalus apkalimas. Pamatai lauko akmenų su eile ant jų statmenai sudėtų plytų.

Sodyba Nr. 4

Gyvenamojo namo stogas dengtas pilku šiferiu. Fasadai – neapdoroto natūralaus medžio. Pirmame aukšte apkalimo kryptis vertikali, su prasislinkimu. Mansardiniame aukšte apkalimas vertikalus, be prasislinkimo. Langai baltais medžio rėmais.

Kluono ir vasaros virtuvės stogai dengti pilku šiferiu. Fasadai – neapdoroto natūralaus medžio. Pirmame aukšte apkalimo kryptis vertikali, su prasislinkimu. Mansardiniame aukšte apkalimas vertikalus, be prasislinkimo. Langai baltais medžio rėmais. Cokolis raudonų plytų.

Sodybos nr.1 sodybos galiniai fasadai

Sodybos nr.2 rytinis ir vakarinis fasadai

0 2.5 5m

Sklypo planas

Pastatai vieno aukšto, su mansardiniu aukštu ir dvišlaičiu stogu. Dažniausiai būna trys keturi, statomi taip, kad suformuotų vidinį kiemą. Didžiąją sklypo dalį užima sodai arba daržai, visada būna arti gyvenamojo namo. Vandens telkinių nėra, galimi šuliniai. Pastatų orientacija pasirenkama logistiniu prioritetu.

Statiniai

Itin svarbios proporcijos, dažniausiai 1:2 santykio planas, tačiau beveik visada gyvenamojo namo galinio fasado santykis yra 1:1, stogo kampas 90 laipsnių. Stoge stoglangių ar varnų nėra. Itin mėgstamos verandos ir prieangiai.

Statiniai dažniausiai rąstiniai, apkalti natūraliomis neapdorotomis lentomis. Lentų apkalimas vertikalus, su prasislinkimu pirmame aukšte. Antrame aukšte naudojamas įstrižas arba nepraslinktas apkalimas. Stogas raudonų čerpių. Kaminai raudonų plytų.

Pamatai lauko akmenų, su eile ant jų pastatytų statmenų plytų. Langų rėmai mediniai, balti.

Pagalbiniai pastatai gali būti arba mediniai arba raudonų plytų. Raudonų plytų fasadams būdingi arkiniai langai.

Langų elementams būdingos baltos, žalios spalvos.

Apdaila

Visų sodybų pastatų galiniuose fasaduose mansardinis aukštas vizualiai atskiriamas pasitelkiant skirtingus apdailinių lentų apkalimo ritmus ir kryptis. Pirmuose aukštuose vyrauja horizontalus arba vertikalus apkalimas, mansardiniuose aukštuose dailylentės kalamos statmena kryptimi arba lygiagrečiai stogo kryptčiai (45 laipsnių kampu). Taip pat segmentiškai naudojamos ir kitos, kontrastuojančios, apkalimo kryptys.

Tvartams buvo naudojamas plytų mūras. Angos (langai, durys, vartai) arkinės. Ant lauko akmenų pamatų buvo dedama juosta vertikaliai sustatytų plytų. Tai buvo matoma ir mediniuose pastatuose.

Proporcijos

Lyginant sodybų gyvenamųjų ir ūkinių pastatų proporcijas, galima daryti išvadą, kad gyvenamųjų pastatų fasadų santykis dažniausiai yra 1:1, tai matyti ir plane.

Stogo kampas gyvenamuosiuose pastatuose varijuoja nuo 90 iki 102 laipsnių, ūkiniuose pastatuose – 111–114 laipsnių (tai leidžia geriau funkcionuoti pastatui kaip sandėliavimo erdvei).

Rekomendacijos:

- *Siekiant išlaikyti autentišką architektūrinį kaimo charakterį, projektuojant statinius remtis pagrindinėmis sklypo užstatymo, tūrio proporcijomis, taip pat taikyti pagrindinius statinių apdailos principus.*

Sodybų išsklotinės. Sklypo ir užstatyto ploto proporcija

Pastatų fasadų ir planų proporcijų lyginamoji lentelė

Karklės architektūrai būdingos tradicinės lakoniškos formos ir senųjų sodybų struktūra – nereguliarus statinių išdėstymas apie neapibrėžtą kiemo erdvę – kūrė Karklės vaizdą. Šiuolaikinių pastatų statybai taikomi saugomų teritorijų reikalavimai statybos medžiagoms, statinių dydžiui, stogų formoms ir kitiems parametrams.

Rekomendacijos:

- *Kurti fragmentišką, nereguliarią užstatymą, sudarytą iš sodybinio užstatymo, kuris padėtų atkurti Karklės kaimo erdves, vaizdus, daugiaplaniškumą*

Tradicionių kaimo pastatų proporcijos

Naujos statybos kaimo pastatų proporcijos

Karklės kaimui būdingas tradicinis, šlaitinio stogo formuojamas siluetas. Siluetas yra viena svarbiausių architektūros priemonių, nes padeda suvokti aplinkos užstatymo charakterį ir jo santykį su vieta.

Rekomendacijos:

- *Laikytis tradicinio pastatų silueto ir būdingų pastato ilgio, pločio ir aukščio santykio proporcijų.*
- *Vengti papildomų elementų, apsunkinančių ir deformuojančių aiškią pastato geometriją.*

Karklės gyvenvietės architektūriniuose objektuose vyraujančios medžiagos – būdingos Mažosios Lietuvos regionui: plytos, medinės lentos, tinkas. Asketiškos formos, paprasto, archetipiško silueto, vietinės, natūralios, neapdorotos medžiagos, aki-vaizdžiai matomomis sintetinėmis priemonėmis, kintančiomis veikiančios atmosferai.

- Molinės natūralių atspalvių čerpės
- Juodintos medžio lentos
- Oksiduotas metalas
- Raudonos molio plytos
- Natūraliai kintanti mediena – pilkėjanti, samanojanti
- Faktūrinis tinkas
- Ažūras

Rekomendacijos:

- *Karklės kaimo statinių identitetą formuoti išlaikant ir taktiškai interpretuojant vyraujančias medžiagas, jų ritmiką, mastelį, dengimo būdus. Nerekomenduojama naudoti sintetinių, nenatūralių, imitacinių medžiagų.*

Karklės medžiagiškumas - natūralios medžiagos su laiko patina

Karklės kaime vyraujančios dangos – iš natūralių, vietoje randamų medžiagų.

- Medinės lentos – takai į pajūrį
- Sutvirtintas gruntas – miško keliai
- Asfaltas – pagrindiniai takai ir privažiavimai automobiliu
- Smulkūs gludinti akmenys ir smėlis – pajūrio ruožo danga
- Veja – atvirų rekreacinių zonų danga

Rekomendacijos:

- *Takų dangą parinkti hierarchine tvarka išskiriant: pagrindinius – tranzitinius – takus dviratininkų, riedutininkų trasas antraeilius – pasivaikščiojimo – takus takus, vedančius prie jūros*
- *Atspariausias ir tvirtiausias dangas numatyti pagrindiniuose takuose, o minkštas – antraeiluose takuose. Taip reguliuojami lankytojų srautai, jiems intuityviai pasirenkant platesnius, tvirtesnius takus susisiekimui bei tiksliniam ėjimui ir siauresnius takus – pažinimui.*

Karklės gyvenvietėje esančių objektų (tvorų, mažosios architektūros ir kt.) vyraujančios medžiagos – vietinės, natūralios, neapdorotos akivaizdžiai matomomis sintetinėmis priemonėmis, kintančios dėl atmosferos poveikio.

- Vytelės – tvoroms, atitvarams, pajūrio ruožui formuoti
- Medinės lentos – takams, tvoroms
- Natūraliai kintanti medžio faktūra
- Žvejų tinklas
- Apvalūs nedidelio skersmens su žieve rąstai

Rekomendacijos:

- *Mažosios architektūros objektams, ypač visuo-menei prieinamiems ir akivaizdžiai matomiems, naudoti vyraujančias medžiagas, Medžiagų naudojimą klasifikuoti pagal tipologiją: pajūrio ruožo, centrinės dalies, tvorų, ženklinimo.*

Iki Klaipėdos krašto atskyrimo nuo Vokietijos (1920 m.) buvo naudotos juoda ir balta spalvos. Šios spalvos 1891 m. įteisintos ir potvarkiu dėl žvejų laivų ženklavimo: abiejose laivo pusėse turėjo būti pritvirtinta po juodai dažytą lentelę, ant kurios baltais dažais užrašyta vardas, pavardė, vietovė. [Z. G.]

Papildoma spalvinė paletė suformuota naudojant gyvenvietėje vyraujančius gamtinius ir architektūrinius elementus. Spalvų gamoje vyrauja šilti žalsvos, rusvos, pilkšvos ir melsvos tonai.

Rekomendacijos:

- Pagrindinės rekomenduojamos spalvos – istoriškai paremtos juoda ir balta. Įvedant spalvyną į formuojamą kaimo vizualinį charakterį, spalvas skirstyti į akcentines (intensyvūs, gerai matomi spalviniai tonai, skirti nedidelio ploto svarbiausiems elementams žymėti) ir fonines (prigesinti, ramūs spalviniai tonai, naudojami didžiajai daliai objektų). Siekiant išvengti atspalvių nesutapimo ir nesuderinamo spalvinio triukšmo, naudojant spalvinius tonus vadovautis tiksliais spalviniais kodais. Spalvas klasifikuoti pagal joms priskirtą tipologiją, t. y. išskiriant spalvas, žyminčias infosistemą, architektūrinius elementus, nuorodas ir pan.

Rekomenduojamos paletės pagrindinių spalvų RGB kodai

Rekomenduojamos paletės akcentinių spalvų RGB kodai

Pirminė paletė suformuota iš Karklės gamtinių ir architektūrinių elementų

Istorija	Kaimo raida
Istorija	Karklininkų gyvenimo nuotrupos
Istorija	Vietos bažnyčios istorija
Istorija	Kapinaitės
Etnokultūra	Vietovardžiai ir asmenvardžiai
Etnokultūra	Kalba
Etnokultūra	Etnografija ir folkloras
Esama situacija	
Judumas	
Turizmas	
Turizmas	Lankytojų srautų analizė
Rekreacinė reikšmė	

SOCIALINIAI (VISUOMENĖS) POREIKIAI

Anketinis tyrimas
Požiūris į Karklės tvarkybą

TEISINIAI DOKUMENTAI

Galiojantys teisiniai dokumentai

Teisinių dokumentų sąrašas

IŠVADOS

Po Žalgirio mūšio (1410 m.) ir Melno taikos (1422 m.) krašto gyvenimas tapo ramesnis, galutinai buvo nustatytos sienos tarp Ordino ir Lietuvos. XV a. buvo susirūpinta gyvenviečių steigimu, nes reikėjo užtikrinti Pajūrio pašto kelio, einančio iš Karaliaučiaus pro Klaipėdą Rygos link, funkcionavimą ir apsaugą. Šis kelias Ordinui buvo labai svarbus, todėl pakelėje buvo steigiamos karčemos, kurdinami gyventojai. Jose keleiviai ne tik pernaktodavo, pavaldavo, pasikeisdavo arklius; karčemos buvo ir savotiški prekybiniai centrai. Čia rinkdavosi apylinkių žmonės, būdavo skelbiami krašto valdžios įsakymai ir potvarkiai. Nuo XVI a. pradėta minėti ir Karklininkų karčema.

Sodybos daugiausia buvo pasklidusios vienkiemiais, jų pavadinimai kilę iš čia gyvenusių žmonių pavardžių. Vėliau sodybų vietose kūrėsi kaimai. Kaip galima pastebėti iš 1540 m. (pirmojo šiame krašte) gyventojų surašymo, daugumą gyventojų tuomet sudarė kuršių kilmės žmonės. Didžiausia gyvenvietė tuo metu buvo Karklininkai, kuriuose gyveno apie 330 žmonių. Įsikūrusieji prie jūros daugiausia vertėsi žvejyba, gyvenusieji atokiau vertėsi kitais tradiciniais verslais: žemdirbyste, gyvulininkyste, augalininkyste.

Sparčiau augti gyvenvietei kliudė stichinės nelaimės ir karai. 1709–1710 m. siautęs maras nusiėmė daug žmonių gyvybių. 1757–1763 m. rusų kariuomenės okupacijos metu buvo sudeginti ištisi kaimai, pagrobti gyvuliai, gyventojams uždėti dideli mokesčiai. XIX a. pradžios reformos (ypač baudžia-

vos panaikinimas 1807 m.) sudarė palankesnes sąlygas gyvenvietei vystytis. XVIII a. pabaigos – XIX a. pradžios duomenimis, kraštas buvo gana tankiai gyvenamas. XIX a. antroje pusėje baigė formuotis kaimo ribos ir struktūra. Atskiros sodybvietės ar mažesni kaimai buvo prijungti prie stambesnių kaimų. Galutinai susiformavo ir Karklės kaimo ribos bei struktūra.

M. Purvinas monografijoje „Mažosios Lietuvos etnografiniai kaimai“ aprašo žemyninio pajūrio ruožą nuo Klaipėdos (Melnragės) iki Nemirsetos, nusidriekusį apie 16 km, kuriame nuo seno gyveno pajūrio žvejai. Į šiaurę nuo Olandų Kepurės nebuvo vieno išskirtinio centro, prie kurio būtų susispietusių visų gyventojų sodybos; naujos sodybos ar jų grupės kūrėsi padrikai ilgame pajūrio ruože. Daugiausia kurtasi prie Cypos, Gaigalupės, Pašaltinio, Rikinės ir Tydeko upelių žiočių ar tarp šių upelių.

Stambesnė žvejų ir laukininkų (kitaip dar vadinamų žemdirbiais) sodybų grupė nuo XVIII a. telkėsi prie Olandų Kepurės (pietinėje Karklės dalyje), ji dar vadinta Kulmiškaisiais Karklininkais – ten apsigyvendavo Kulmo teisę gavę ir daugiau privilegijų turėję naujakuriai. Šiauriau nuo Kulmiškųjų Karklininkų tęsėsi pavienių sodybų grupelės, kurios dažniausiai turėjo savo vardą, sietą su naujakurio pavarde. [A. U.]

Buvęs senasis pašto kelias buvo Karklės vartai į pasaulį. Šiuolaikiniai vartai į pasaulį - tarptautinių dviračių takų Eurovelo trasos.

Pajūrio ruože, nuo Melnragės iki Nemirsetos nuo seno klostėsi savitos žvejų gyvenvietės. Šiame kelių kilometrų nusidriekusiame pajūrio ruože žvejai sodybas ar jų grupes statė gana padrikai. Žmonės kūrėsi prie Cypos, Gaigalupės, Pašaltinio, Rikinės ir Tydeko upelių žiočių ar tarp šių upelių. Apsigyvenusieji ieškojo patogesnių vietų ne tik savo sodyboms, bet ir žvejų valtimis.

XVIII a. pabaigoje stambesnė žvejų ir žemdirbių sodybų grupė buvo išsidėsčiusi pietinėje dalyje, ties Olandų Kepure. Į šiaurę driekėsi sodybų ar viensėdžių virtinė. Dažnai jos turėjo savą vardą. Svarbiausia pajūrio kaimo valdų ypatybė buvo jų įvairumas. Pakrante tęsėsi smėlingas, vėjo vis užpustomas ruožas. Atokiau nuo pakrantės driekėsi priemolio laukai, iš kurių ūkininkai gaudavo gerą derlių. Nederlingoje pakrantėje įsikurdavo žvejai. Pačiame pajūryje, tarp žolė apaugusių kopų, stovėjo dešimtys mažų sodybėlių su kukliais mediniais ar mūriniais pastatėliais. Jų gyventojai apsiedavo be didesnių ūkinių pastatų, puošnių gyvenamųjų namų. Kiek atokiau nuo jūros kranto tęsėsi stambesnių ar vidutinių žemdirbių sodybos, kurių dalis versdavosi abiem verslais: žemdirbyste ir žvejyba.

Kaime sodybos kūrėsi padrikai, nes nebuvo paimama kokių nors planavimo direktyvų ar valdžios nurodymų. Naujakuriai susirasdavo patogesnes vietas statiniams, kuriuos statydavo ten, kur jiems atrodė geriau. Tačiau XIX a. antroje pusėje pastatų statyba, gyvenamųjų namų remontas galėjo būti atliekamas tik gavus apskrities valdybos leidimą. Taip pat valdžios potvarkiais buvo reguliuojami priešgaisrinės apsaugos, asmens saugumo ir higienos reikalavimai. T. y. šuliniai turėjo būti aptverti, sodyboje privalomas lauko tualetas, šunys pririšti, kiekvienas kiemas privalėjo turėti minimalias gaisro gesinimo priemones, šiaudai ir šienas bei kitos degiosios medžiagos turėjo būti laikomos atokiau nuo gyvenamųjų namų (Prūsų lietuvių balsas, 1921 m. sausio 16 d., Nr. 13).

XIX a. antroje pusėje, be tradicinių žvejų sodybų, verslų, veiklų, atsirado naujo tipo pastatų, pvz., XIX a. pabaigoje pastatyta gelbėjimo stotis. XX a. pradžioje kaimas turėjo savo mūrinę bažnyčią (pamaldos laikytos lietuvių ir vokiečių kalbomis), tris pradžios mokyklas. Veikė pašto agentūra su telefono ir telegrafo skyriais, taupomoji kasa, dveji užkeigos namai, parduotuvė. Veikė kalvė, darbavosi trys siuvėjai, du batsiuviai, du dailidės. Tuomet čia gyveno apie 900 žmonių (M. Purvinas. Karklės / Karklininkų kaimas. Voruta, 2010 m. rugsėjo 4 d., Nr. 17).

Turimi statistiniai duomenys iš XIX a. pabaigos rodo, kad Karklininkuose gyveno 747 lietuviai, 25 kuršiai, 18 vokiečių. XX a. vokiečių kilmės gyventojų daugė-

jo. 1905 m. surašymo duomenimis, 84,2 proc. save įvardijo lietuviais, 125 vokiečiais. Ketvirtajame dešimtmetyje amžininkai pastebėjo, kad iš esmės tai lietuviškas kaimas, kuriame tik 5–6 šeimose buvo kalbama vokiškai (J. Purvinas. Karklininkų kultūrinės būklės vaizdai. Vakarai, 1936 m. balandžio 30 d., Nr. 99).

XX. a. 4-ajame dešimtmetyje tiek visame Klaipėdos krašte, taip ir Karklininkuose stiprinamos lietuviškos pozicijos: kuriamos lietuviškos Šaulių, „Santaros“, Jaunųjų ūkininkų ir kt. organizacijos. Jos rengdavo valstybinių švenčių minėjimus, kitas šventes.

Ypatingas dėmesys skirtas žvejams. Iki Pirmojo pasaulinio karo veikė Vokietijos žvejų draugija su 200 padalinių. Klaipėdos padalinys atstovavo 10 draugijų, viena jų buvo Karklininkuose. Vasaromis nuo XX a. pradžios buvo rengiamos Kuršių marių žvejų regatos. 1934 m. įkurta lietuviška Klaipėdos krašto žvejų ir pelkininkų draugija. Ji rūpinosi ne tik profesiniais žvejų reikalais, bet organizuodavo ir žvejų regatas, kurios pajvairindavo gana varganą žvejų gyvenimą. Karklininkų žvejai įkūrė šios draugijos skyrių, jam priklausė 46 nariai. 1936 m. liepos 4 d. pirmą kartą įvyko pirmoji jūros žvejų regata, kurioje dalyvavo Karklininkų, Melnragės, Girulių, Nemersatės žvejai. Regatos buvo organizuojamos ir vėlesniais metais. 1937 m. rugsėjo 19 d. regata vyko Giruliuose, joje dalyvavo 14 burinių ir 3 irklinės valtytės. 1938 m. rugpjūčio 6 d. vėl vyko Karklininkuose (Pirmoji žvejų regata atviroj jūroj Karklininkuose. Vakarai, 1936 m. liepos 7 d., Nr. 155; Pirma tokia šventė Karklininkuose. Vakarai, 1936 m. liepos 8 d., Nr. 156; Mes stovėsime mūsų pajūrio sargyboje. Klaipėdos pajūrio žvejų regata. Vakarai, 1937 m. rugsėjo 20 d., Nr. 217; Žvejų regata ir Santaros laužas Karklininkuose. Vakarai, 1938 m. rugpjūčio 8 d., Nr. 182). [Z. G.]

Gintaro rinkimas

Gintaras nuo Ordino laikų buvo valstybės nuosavybė ir jo rinkimas reglamentuojamas įstatymais bei potvarkiais. Karklininkuose nuo XVII a. paskirtas pajūrio prižiūrėtojas buvo atsakingas už gintaro rinkimą. Vėliau ši pareiga buvo patikėta seniūnams. Tokia tvarka mažai pasikeitė ir XX a. pirmojoje pusėje. 1930 m. Klaipėdos krašto direktorija išleido naują įstatymo redakciją. Teisę rinkti gintarą turėjo tik žvejai, kurie užsiėmė jūrų arba marių žvejyba. Jiems būdavo išduodamas specialus ženklelis su vietovės pavadinimu, Prūsijos herbu ir numeriu. Karklininkų atveju ženkle buvo įrašyta Königlische-Bernsteinwerke, 300, Karkelbeck. Panašius ženklus su savo vietovių pavadinimais turėjo ir kitų pajūrio gyvenviečių gintaro žvejai. Vienas iš jų yra saugomas kolekcininko Urbono kolekcijoje. Gintaras nustatytomis kainomis būdavo perkamas krašto direktorijos paskirtose vietose. Karklininkų punkte ši teisė buvo suteikta Jonui Patrai (Lietuvos keleivis, 1930 m. gruodžio 5 d., Klaipėdos krašto valdžios žinios, 1930 m. gruodis), 1930 metų įstatymas. Jis buvo paskelbtas: Klaipėdos krašto valdžios žinios, 1930 m. gruodžio 2 d., Nr. 132.

[Z. G.]

Specialus ženklelis su vietovės pavadinimu, Prūsijos herbu ir numeriu - suteikiantis teisę žvejams rinkti gintarą

Žvejų gyvenimo ypatumai

XX a. pirmojoje pusėje pajūrio gyvenviečių raida vis labiau skyrėsi. Senas žvejų kaimas Melnragė tapo Klaipėdos priemiesčiu ir kurortu. Nemirseta taip pat vis labiau viliojo poilsiautojus. Tik Karklininkai liko savotišku etnokultūriniu rezervatu, išliko tradiciniu ir unikaliu pajūrio krašto žvejų bei laukininkų kaimu.

Per šimtmečius klostėsi savita žmonių bendruomenė, prie kurios pritapo vietiniai laukininkai. Atšiauriam pajūryje žmonės vertėsi savaip, ten jie gyveno kukliau ir taupiau, turėjo ir savų tradicijų, prisiminimų apie skaudžias netektis.

Pajūrio žvejai pasižymėjo stipria sveikata. Neretai į jūrą plaukdavo ir moterys. Ieva Endzinaitė 1937 m. buvo vienintelė moteris žvejė – 27 metų žvejo duktė, išrinkta žvejų draugijos sekretore. Jos tėvas buvo miręs, du broliai paskendo žvejybos metu. Likusi viena ir turėdama seną motiną bei sesutę, jau nuo 16 metų pradėjo žvejoti jūroje. „Aš negalėčiau be jūros gyventi, nors ir didelius pinigus duotų. Jūroje aš jaučiu gyvenimą“, – sakė ji (Vakarai, 1937 m. rugsėjo 21 d.).

Karklininkų žvejų gyvenimą taikliai aprašė Jurgis Gvildys apsakyme „Telaimina aukščiausias jūdvių tinklus“, kuris buvo publikuotas Klaipėdos dienraštyje Vakarai 1938 m. rugpjūčio 30 – rugsėjo 3 d. J. Gvildys gimė Gvildžiuose, Klaipėdos apskr., mokėsi Tauragės mokytojų seminarijoje, dirbo Lietuvos saugumo policijoje Klaipėdos krašte. Buvo „Santaros“ narys, dalyvavo „Aidos“ draugijos vaidintojų ratelyje. Jo tekstas puikiai atskleidžia gyvenimo pajūryje subtilybes.

Puikus senųjų klaipėdiškių, taip pat ir Karklininkų gyventojų, gyvenimo atspindys yra Martyno Tydecko atsiminimai, parašyti lietuviškai (būrų kalba, – kaip jis pats sakė) ir publikuoti Klaipėdos universiteto leidinyje: Martynas Reinholdas Tydekas. Žvilgsnis atgal. Klaipėda, 2008. Jo seneliai buvo Karklininkų gyventojai. Tai autentiškas senųjų klaipėdiškių kasdienybę, architektūrą, verslus atspindintis šaltinis.

Šios ir kitos čia paminėtos ar nepaminėtos senųjų Karklininkų gyvenimo, papročių nuotrupos, aptinkamos senojoje spaudoje, prisiminimuose, galėtų tapti svarbiu pagrindu dabartinės Karklės tapatumo paieškoms ir jį formuojant. [Z. G.]

Iki XIX a. pabaigos didžioji ilgo Karklininkų kaimo dalis priklausė Kretingalės evangelikų liuteronų parapijai, pietinis galas – Klaipėdos laukininkų bažnyčios parapijai. 1897 m. įkurta atskira Karklininkų bažnytinė apylinkė. 1904 05 15 įkurta Karklininkų parapija. XX a. pr. parapijoje buvo apie 800 tikinčiųjų. Pirmuoju parapijos kunigu paskirtas iš Labguvos apskrities kilęs Eduardas Johannas Drückleris. XX a. pr. parapiją, be Karklininkų, sudarė devyni aplinkiniai kaimai: Dargužiai, Grabiai, Graudušiai, Kalotė, Karklininkai, Nemirseta, Šaipiai ir kt. Dauguma parapijiečių buvo lietuvininkai. Pvz., 1897 m. duomenimis, Karklininkuose lietuvininkų buvo 747, kuršininkų, kilusių iš Kuršo gubernijos, – 25, vokiečių – 18. 1921 m. parapija išaugo iki 1204, 1926 m. – iki 1850, 1936 m. – apie 1 900 narių. Pamaldos laikytos ir vokiečių, ir lietuvių kalbomis. 1931–1934 m. Karklininkuose kunigavo vokiečių Kurtas Malzeris, 1934–1935 m. – Gustavas Gilde, 1936–1937 m. – Wilhelmus Reisingeris, 1937–1943 m. – Michelis Klumbies, 1943–1944 m. – Helmutas Kemmesies. Jis buvo paskutinis parapijos kunigas, karo pabaigoje pasitraukė į Vokietiją. 1941–1945 m. su pertraukomis kunigavo Karlas G. F. Wessolleckas.

Yra užfiksuota faktų apie lietuvininkų įtaką parapijoje: provokiškomis pažiūromis ypač garsėjęs kunigas Kurtas Malzeris dėl pažado išmokti lietuviškai netesėjimo, pasiskundus parapijiečiams, Klaipėdos krašto gubernatoriaus buvo atleistas iš darbo.

Antrojo pasaulinio karo pabaigoje apgriautoje Karklininkų bažnyčioje po karo įsikūrė sovietinės kariuomenės dalinys, kuris apgriuvusią bažnyčią nuniokojo, vėliau nugriovė. Pamaldos nebevyko. Tikinčiųjų prašymu, 1948 m. sovietinė valdžia įregistravo Karklininkų evangelikų liuteronų bendruomenę. Pamaldos laikytos gretimo iš šiaurės pusės Šaičių kaimo gyventojos Urtės Šiuišlienės name. Po 1958–1960 m. didžiosios emigracijos į Vokietiją bangos Karklininkų evangelikų liuteronų bendruomenė beveik visiškai sunyko. Likę nariai prisijungė prie Klaipėdos lietuvininkų bendruomenės.

Sklypas bažnyčios statybai buvo parinktas Karklininkų kaimo centrinėje dalyje, kur nuo XIX a. antrosios pusės atokiau vienas nuo kito kūrėsi stambesni žemdirbių ūkiai. Sklypas suplanuotas patogioje vietoje: prie dviejų kelių sankryžos, netoli uželigos, kuri stovėjo pagrindinio kelio vakarinėje pusėje, šiek tiek į pietvakarius nuo bažnyčios. Vieta statybai parinkta neapstatytoje teritorijoje. Bažnyčios sklypą iš pietų, rytų, šiaurės supo neapstatytos pievos, iš vakarų ribojo pagrindinis kelias. Šiuo metu tai šiaurės rytinis kaimo pakraštys.

1908 m. pastatyta mūrinė klebonija, pradėtos rinkti lėšos bažnyčios statybai. Krašto evangelikų liutero-

nų konsistorija paskyrė 10 tūkst. markių, kitos lėšos surinktos iš parapijiečių aukų.

1909-07-19 pašventintas kertinis bažnyčios akmuo. 1910 m. pastatyta raudonų plytų mūro, tinkuotais fasadais bažnyčia. 1911-06-08 bažnyčia pašventinta.

Bažnyčia pagrindiniu fasadu buvo atsukta į kelio pusę, t. y. į vakarus. Palyginus su kitomis XIX a. antrojoje pusėje – XX a. pradžioje statytais krašto bažnyčiomis (Plikių, Vanagų, Dovelų), Karklininkų bažnyčia buvo nedidelė, kuklios architektūros, dviejų tarpnių, masyviu bokštu virš pagrindinio vakarų fasado.

Šventorius užėmė erdvaus bažnyčios sklypo šiaurinę dalį. Šventoriaus centre galais į vakarus ir rytus stovėjo bažnyčia. Nuo jos į šiaurės rytus, šonu atsukta į bažnyčios pusę, buvo pastatyta mūrinė klebonija. Į pietus nuo bažnyčios stovėjo ūkinis pastatas. Likusią sklypo dalį į pietus bei dalį rytinio pakraščio užėmė dirbama žemė.

Bažnyčia nukentėjo 1944 m., keičiantis frontams, kai sudegė didžioji dalis Karklininkų šiaurinės dalies sodybų. Senųjų vietinių gyventojų teigimu, buvo apgriautas bokštas, išdaužyti langai. Tačiau pastatas išliko. Po karo 1946 m. apgriautoje Karklės (Karkelbeck, Karklininkų) bažnyčioje pamaldos nebevyko. Ją kartu su klebonija ir ūkiniu pastatu nuniokojo ir pamažu po karo nugriovė Karklės naujakuriai ir

Atvirukas su Karklės bažnyčia

apsistojusio sovietinio karinio dalinio kareiviai. XX a. antrojoje pusėje griuvėsiais ir buvusių pastatų pamatų fragmentais paženklinta vieta tapo apleista, apaugo krūmais. Sunykus Karklininkų parapijai, buvusiu bažnyčios likimu niekas nebesirūpino. Be to, tai buvo neįmanoma dėl sovietmečio valdžios ideologinės pozicijos likviduoti, ignoruoti viską, kas susiję su „vokiečių krašto“ praeitimi.

Buvusios Karklės (Karkelbeck, Karklininkų) bažnyčios sklypas istoriniu požiūriu yra viena svarbiausių Karklės kaimo ir Pajūrio regioninio parko (PRP) teritorijos istorinių-memorialinių vietų. Ji susijusi su giliomis lietuvininkų tradicijomis garsėjusios Karklininkų evangelikų liuteronų parapijos XIX a. pabaigoje – XX a. pirmojoje pusėje veikla.

Nuo 2013 m. Karklės parapija pradėta atkurti. Jau keletą metų vyksta sekmadieninės pamaldos, renkama į sueigas bendrai maldai ir bendrystei. Šiuo metu atkurta evangelikų liuteronų bendruomenė ir ją remiantys Karklės gyventojai rūpinasi buvusios bažnyčios vietos tinkamu įamžinimu, šalinami priaugę želdiniai, renkamos šiukšlės ir pan., 2014 m. pastatytas bendruomenės atminimo kryžius, rengiamos pamaldos ir kiti renginiai, planuojama atstatyti ir buvusią bažnyčią. [A. U.]

Karklės bažnyčia gatvės perspektyvoje

Karklės kaimo kapinės – arčiausiai jūros esančios Lietuvos kapinės. Visi šiuo metu jų paminkluose arba lentelėse užfiksuoti palaidojimai – XX amžiaus. Tačiau vietiniai mena anksčiau čia buvus skenduolių kapines. Pasklidus žiniai apie 1854 m. Klaipėdos gaisrą, grupelė Hamburgo jaunuolių nusprendė savo darbu prisidėti prie miesto atstatymo ir burlaiviu išplaukė Klaipėdos link. Visai netoli tikslo juos užklupo audra ir nuskandino burlaivį. Jūrai gražinus skenduolius, jie buvo palaidoti dabartinių kapinaičių teritorijoje. Vietiniai gyventojai tuo metu laidoti kitose trejose Karklės kaimo kapinėse ir pradėti laidoti šiose kapinaitėse tik XX a. pradžioje.

Vertingosios savybės – įvairios išraiškos formos – akmeniniai antkapiai, mediniai kryžiai ir krikštai, geležiniai kryžiai. Kapinėse apie 200 kapų, išlikę palaidojimai nuo XIX a., atskirą grupę sudaro XX a. pradžios palaidojimai, savitą stilistiką turi pokario kapai, o šiuolaikiniai antkapiai panašūs visoje Lietuvoje. XIX a. statytų medinių kryžių, krikštų beveik neliko, užrašai sunkiai arba visai neįskaitomi. XX a. pr. antkapiai – daugiausia geležiniai kryžiai arba akmens plokštės, ant kurių iškaltos epitafijos vokiečių kalba. Pokario antkapiai visi vienodi, kuklios cementinės plytos su vardais ir pavardėmis, o šiuolaikiniai, XX a. pabaigos, granito antkapiai ar skulptūrinės kompozicijos praradusios savitumą.

Kapinėse išlikę XIX a. antroje pusėje gimusių Karklininkų kaimo gyventojų kapų, žymėtų lietais ir kaltais metaliniais kryžiais, mediniais antkapiais-krikštais. Palaidotųjų pavardės būdingos pajūrio gyvenviečių lietuvininkams (Plennis, Tydekas, Mykolait, Gibbisch, Lumplesch, Macpreits, Lenart, Bastions, Zuikis). Kapai orientuoti į jūrą, rytų–vakarų kryptimi. Daug medinių ir metalinių kryžių sunykę, dalis sukrauta patvoryje. Mediniai krikštai, metalinių kryžių porcelianiniai perkšmeliai su epitafijomis sunykę, likusi tik ikonografinė medžiaga, surinkta ir publikuota B. Aleknavičiaus leidinyje-fotoapibrėžoje „Žvejų kaimelio kronika“, Klaipėda, 2010.

Karklės kapinės apie 1970 m.

Kapinėse palaidotas poetas avangardistas, vienas iš Lietuvos buriavimo sporto pradininkų, Salys Šermerys-Šmerauskas. [KPD]

Kapinaitėse vyravusius medinius ir metalinius kryžius, betoninius antkapinius paminklus, betoninius kapų apvadus keitė masyvūs granitiniai antkapiniai paminklai, užstatantys visą kapo sklypą. Pakitę kapinių tvarkymo įpročiai sunaikino buvusį asketišką pajūrio kapinių peizažą.

Rekomendacijos:

- *Išlaikyti ir, esant galimybei, atkurti vyravusį gamtinį kraštovaizdį ir antkapių mastelį.*
- *Įrengti kapinių senųjų antkapių charakterį reflektuojančią tvorą.*

Senieji Karklės kaimo kapinių kryžiai

Vietovardžiai

Baigiantis karui pasitraukus vietiniams gyventojams, į kraštą atėjo naujų gyventojų sluoksnis, kuris turėjo perimti kalbines vietovardžių ir su jais susijusių asmenvardžių tradicijas. Pirmajai naujakurių kartai teko nemažai sunkumų – tiek ekonominių, tiek kultūrinių. Dėl vokiečių kalbos ir rašybos įvairiuose šaltiniuose įtakos nėra lengva atkurti autentiškas vardų formas. Skirtingai negu kituose Lietuvos regionuose, čia, emigravus krašto gyventojams, labai sunku patikrinti vartosenos tradiciją, nes likę per mažai liudytojų, o ir tie ne visi patikimi, nes daugelis lankę vokiškas mokyklas ir skaitę vokišką spaudą, prisimena vartoję suvokietintas vietovardžių formas, pvz., Mingė. Naujieji gyventojai ne tik neturėjo pakankamai informacijos, bet dažnai ir nereikėdė noro grąžinti ar išsaugoti senuosius vietovardžius. Čia yra psichologinė kliūtis: daugelis kuršiškos, prūsiškos ar vokiškos kilmės vardų iš kitų regionų atvykusiems lietuviams skambėjo neįprastai, nesuprantamai. Diskusijų kėlė ir tebekelia centrinės gyvenvietės Karklės / Karklininkų, Plocio ežero vardai, kai kurių vardų formos: Bruzdeilynai / Bruzdeilynas, Olando / Olandų Kepurė, jų kirčiavimas. Tyrimo rezultatai rodo, kad net dabartiniuose administraciniuose pavadinimuose nėra nusistovėjusios tvarkos, ir Valstybinė lietuvių kalbos komisija ne visus vardus yra įteisinusi. Dar keisčiau, kai žymiausių Mažosios Lietuvos architektūros tyrinėtojų M. Purvinų darbuose vartojami iš vokiškos tradicijos perimti ir savaip transkribuojami pavadinimai (Karklabėkis). Daug diskusijų sukėlė išnykusių kaimų vardų atkūrimas. Vietoje išnykusių istorinių kaimų dabar yra nauji gyvenamieji privačių namų rajonai, kuriems turėtų būti grąžinti istoriniai kaimų vardai. Tačiau šių rajonų kūrėjai ir statytojai nepaisė šios taisyklės ir savivaliavo, suteikdami naujus vardus, kuriuos greitai paskleidė viešindami savo verslo įmones ir per jas platindami naujus dirbtinai sukurtus vardus. Taip atsitiko su Normantų gyvenvieta, kurios ribos iš dalies atitinka istorinio Paul Narmund / Paul Normund kaimo ribas. Remdamiesi istorikės Janinos Valančiūtės rekomendacija, kuri, beje, rekomendavo derinti su kalbininkais, to nebuvo padaryta, ir išplatintas naujas vardas Romai. Nors vėliau, primygtinai reikalaujant kalbininkams, administraciniu kaimo vardu įtvirtintas vardas Normantai, ydinga tradicija tebegyvuoja iki šiol (galima patikrinti internete skelbimus, kuriuose reklamuojamas nekilnojamas turtas). Panaši situacija yra ir dėl ežero vardo Plocis, kurio neteisingas vardų formas vartoja įvairūs administraciniai padaliniai, tarp jų ir Pajūrio regioninis parkas ir netgi geografijos duomenų bazės (<http://ezerai.vilnius21.lt/plaze-v6810.html>). Valstybinė lietuvių kalbos komisija rėmėsi šio tyrimo autorės atlikta studija ir išleido vietovardžių sąrašo papildymą nurodydama, kad norminė šio ežero vardo forma turi būti Plocis. [D. K.]

Asmenvardžiai

Daug vertingos medžiagos teikia įvairių laikotarpių gyventojų sąrašai ir duomenų bazės. Asmenvardžiai yra svarbūs krašto istorijos, gyventojų migracijos liudytojai, atspindi regiono kalbos istoriją ir jos ypatybes. Be to, jie tiesiogiai susiję su vietovardžiais. Turint omenyje, kad gyventojai migruoja ir migravo anksčiau, svarbu turėti didesnę apylinkės onomastikos vaizdą, t. y. bent jau artimiausių kaimų ir miestelių asmenvardžių sąrašus.

Nors nėra išsamios studijos apie visus Karklės apylinkių asmenvardžius, tačiau svarbiausios tendencijos jau užfiksuotos. Išskiriami asmenvardžių chronologiniai ir etimologiniai sluoksniai, kalbų ir kultūrų kontaktai, atsispindintys juose. Tiek asmenvardžiai, tiek vietovardžiai yra labai svarbi kultūrinio krašto pažinimo ir kultūros paveldo dalis. Svarbu juos išsaugoti tiek vizualine forma (antkapiuose, gatvėvardžiuose, įmonių ir įstaigų pavadinimuose, informaciniuose leidiniuose ir kitur viešojoje erdvėje), tiek pripratinti naujuosius gyventojus prie krašto tradicijų. Priešingu atveju naujųjų gyventojų aplinkoje sklando moksliskai nepagrįsti naratyvai, tokie kaip „vokiečių kapinės“, „vokiečių bažnyčia“, „kuršių kalba“, „kuršių kapai“ ir t. t. [D. K.]

Regiono kultūrinis kraštovaizdis labai susijęs su gyventojų etnine tapatybe ir jos raiška. Vienas iš svarbiausių etninės tapatybės požymių ir kriterijų yra vartojama kalba. Per kalbą galima pažinti krašto gyventojų mąstyseną, išsiaiškinti, ne tik kaip, bet ir kodėl kas nors buvo taip ar kitaip vadinama. Pvz., kaip vadinami sodybos, trobesiai, atskiros jų dalys, gyvenamosios vietos objektai, galima atsekti, kaip kultūriniai kontaktai keitė gyventojų požiūrį ir pačią kalbą. Labai svarbus tyrinėjimo objektas yra kalbiniai ir kultūriniai kontaktai, kaip dėl jų kinta pati kalba, be to, svarbu ištirti ir gyventojų požiūrį į gimtąją kalbą ir jos santykį su kitomis. Dvikalbystės sąlygomis, kuriomis gyveno XX a. pajūrio gyventojai, gimtajai kalbai, spaudžiamai stipresnės ir oficialiai palaikomos kalbos, buvo sunku konkuruoti. Didelį vaidmenį vaidino vokiška mokykla, apie kurią pasakoja vietiniai gyventojai savo gyvenimo istorijose. Kitas svarbus šio krašto pažinimo aspektas – konfesinių santykių ir liuteroniškos tradicijos pažinimas. Karklėje po karo nebeliko bažnyčios, kuri buvo ne tik architektūrinis gyvenvietės centras, bet ir neatskiriama vietinių gyventojų tapatybės dalis. Beveik nerasime informanto, kuris apie bažnyčią ir su ja susijusias gyvenimo sferas nebūtų pasakojęs. Tai ir pats religingumas, ir moralinės nuostatos, ir Bažnyčios tvarka, gyvenimo ritmas, šventės ir laidotuvės, kapinės ir jų priežiūra, santykiai bendruomenėje ir kalbos klausimai (pereinant į pamaldas vokiečių kalba, plito alternatyvūs religiniai kaimo surinkimai, kurie vyko lietuviškai).

Karklės apylinkių gyventojų kalba yra įdomus ir unikalus paribio kultūros reiškinys. Pajūryje įsikūrusi žvejų bendruomenė nėra vienalytė etniniu požiūriu, tačiau didžiąją dalį žvejų šeimų sudaro lietuvių ir iš Kuršo atsikėlusios latvių dialektu kalbančios kuršininkų šeimos (dažniausiai mišrios su lietuviais). Tai rodo ir anksčiau minėtosios onomastikos studijos, ir išlikę tarmės bruožai. Toliau nuo jūros gyveno žemdirbiai, kurių didžioji dalis buvo lietuviškos kilmės. Įdomu tai, kad kuršininkų kalba buvo vartojama žvejyboje kaip sociolektas, todėl net lietuviškos kilmės žvejai ją vartojo.

Ilgainiui kuršininkų kalba nyko, veikiama ne tik socialiai stipresnės lietuvių, bet ir ypač vokiečių kalbos. XX a. viduryje ji jau buvo retai girdima ir tose šeimose, kurių asmenvardžiai rodo Kuršo kilmę. Šiaip ar taip lietuviškoji šio regiono tarmė yra gerokai paveikta latviškosios. Tai rodo ir fonetikos, ir leksikos ypatybės, kurios užfiksuotos ir kaimyninio Melnragės kaimo tekstuose G. Venkerio atlase (žr. toliau). Šios tarmės studijos nėra gausios ar išsamios. Po keletą svarbių ypatybių pastebėjo ankstesniųjų laikų dialektologai (Salys, Zinkevičius). Tačiau nespėjus pasinaudoti technologinėmis galimybėmis atliekant išsamius fonetikos tyrimus, absoliuti dauguma gyventojų emigravo. Negausūs likučiai sovie-

mečiu greitai asimiliavosi su naujaisiais gyventojais, dažniausiai iš netolimų apylinkių atsikėlusiais žemaičiais. Vėlyvąją šios kalbos stadiją aprašė J. Bukantis. Garso įrašų pavyzdžiai rodo skirtingą kalbos išsaugojimo lygį. Viena geriausių informančių, mažai patyrusi kaimyninių tarmių poveikį, yra Gertrud Tydecks-Gibbis, g. 1911. Vėliau gimusių informantų kalba labai suartėja su kaimyninių šiaurės žemaičių kretingiškių kalba ir patiria bendrinės kalbos poveikį.

Atskirą, mokslui iki šiol beveik nežinomą dalį sudaro trijų apylinkėse dirbusių mokytojų užrašyti kalbos pavyzdžiai, kurie pateko į Goergo Venkerio (Georg Wenker) Vokietijos kalbų atlaso kartoteką. Medžiagą sudaro kelių pajūrio mokyklų mokytojų atlikta užduotis – 40 sakinių vertimai iš vokiečių kalbos į vietines tarmes. Pridedamas Georgo Venkerio atlaso kortelės fragmentas. [D. K.]

Georgo Venkerio atlaso kortelės fragmentas

Renkant dialektologinę medžiagą baltų lingvistikos mokslo tikslais, visada užrašomi vietinių gyventojų pasakojimai apie krašto praeitį, buitį, papročius ir gyvenimo istorijos. Pastarasis istorijos tyrinėjimų metodas yra išpopuliarėjęs kaip turintis autentiškumo vertę: per paskirų asmenų ir šeimų istorijas ne tik matoma istorinių įvykių raida, bet ir sudaroma galimybė įvertinti žmogiškąjį veiksni – kaip istoriniai įvykiai atsilepdavo kiekvieno konkretaus žmogaus gyvenime. Prie etnografinės medžiagos šaltinių priskirtinas ir Martyno Tydeko, kilusio iš Graumenės, kurio tėvas buvo Karklės žvejų giminės palikuonis, pasakojimų rinkinys.

Karklės tautosaka nėra nei gausiai užrašyta, nei ištirta. Kol kas turime vos keletą sakmių, tikėjimų, kurių, sprendžiant pagal kitų žvejų regionų medžiagą, turėtų būti gerokai daugiau. Išleistas L. Petrošienės ir J. Bukančio sudarytas Annos Mažeivos dainų rinkinys „Eit mergeli pajūriais“ su jos įdainuotų liaudies dainų kompaktine plokštele (Klaipėda: Klaipėdos universiteto leidykla, 2006) ir R. Balsio tyrinėjimas apie žvejų dainas „Mažosios Lietuvos žvejų dainos. Sandaros, turinio ir poetikos ypatumai“ (Klaipėda: Klaipėdos universiteto leidykla, 2003).

Naujai sukurtos Karklės liuteronų parapijos pamaldose ir susirinkime buvo kalbama apie parapijos veiklą ir svarbiausią artimiausią uždavinį – atstatyti nugriautą Karklės bažnyčią. Apie ją prisiminimuose pasakoja beveik visi pateikėjai.

Bandymas ieškoti buvusių kapinių vietos prie Plocio ežero buvo nesėkmingas. Pridedamas žemėlapis fragmentas, kuriame nurodoma istorinių kapinių vieta. [D. K.]

Istorinių kapinių vieta žemėlapyje (Karkelbeckfriedhoefe)

Hochzeit von „Marie“ Erna Seigis und Hans Pascheit am 4. März 1938 auf dem Hof Pascheit in Karkelbeck.
Foto eingesandt von Robert Kosak (Bremen)

Vestuvių nuotrauka Karklėje, prie namo

Demografija

Šiuo metu nėra labai patikimų duomenų apie Karklės gyventojų kaitą. Tačiau didesnė problema yra ta, kad realiai gyvenantys Karklėje asmenys dėl specifinių priežasčių (vaikų įrašymas į darželius ir mokyklas ar pan.) savo gyvenamąsias vietas deklaruoja Klaipėdos mieste, nors realiai gyvena Karklėje.

Karklės etnografinis draustinis

1997 m. buvo įsteigtas Karklės etnografinis draustinis (LRV 1997 m. kovo 17 d. nutarimas Nr. 232 (Žin., 1997, Nr. 25-577)), kurio tikslas – išsaugoti Karklės kaimo gatvių planinę struktūrą ir sodybų erdvinio suplanavimo principus, žemėnaudos struktūrą. Svarbus faktas yra tai, jog Karklininkams kurorto teisės buvo suteiktos dar 1930 m., čia apsisistodavo natūralią gamtą vertinę poilsiautojai. Specialių vasarnamių nebuvo pastatyta, svečiai apsisistodavo pas vietinius gyventojus. Klaipėdos rajono savivaldybės teritorijos bendruoju planu Karklės etnokultūrinis draustinis priskiriamas kultūros paveldo požiūriu vertingų gyvenamųjų vietovių ar jų dalių teritorijai. Jame saugoma kaimo gatvių planinė struktūra, sodybų erdvinio planavimo principai, susiformavusi žemėnaudos struktūra, išlaikoma tradicinė apgyvendinimo struktūra ir bendrasis kaimo sodybų vaizdas. Teritorijoje galima reguliuojama rekreacinė veikla. [A. U.]

Kultūros paveldas

Pagrindine kultūros paveldo vertybe laikytina unikalus pajūrio kaimo išlikusi senoji planinė struktūra (kelių tinklas, sodybų išsidėstymas ir pan.) ir išlikę senosios architektūros elementai (sodybų pastatai, senosios kapinės, bažnytvietė ir pan.). [A. U.]

Funkcijos

Pagrindinės Karklės teritorijos atliekamos funkcijos yra turizmas ir žemės ūkis. Turizmo sektorius koncentruojasi vakarinėje kaimo dalyje, kuri šliejasi prie Baltijos jūros, o žemės ūkio veikla vykdoma rytinėje kaimo dalyje, kur vyrauja žemės ūkio naudmenos. Karklės pajūrio ruožo teritorija šiuo metu yra labiau sezoninio ir trumpalaikio poilsio zona. Karklės turizmo sektorius pasižymi aukštu sezoniniu užimtumo lygio svyravimu, susijusiu su sezoniškumo įtaka turizmo sektoriaus veiklai. Poilsiautojus ši zona traukia savo paplūdimiais, pajūrio skardžiais ir kopomis bei miško parko teritorija.

Dviračiai

Pro Karklės kaimą eina Europos dviračių takų tinklo EV10 trasa – Hanzos žiedas ir EV 13 – Geležinė uždanga. Trasa intensyviai naudojasi tiek lankytojai, tiek vietiniai gyventojai. Remiantis Stava.com duomenimis, matoma, kad pro Karklę praeina pagrindinis pajūrio dviratininkų srautas, o populiariausias sustojimo taškas – Olandų Kepurės skardis. Pagrindinė dviratininkų ir bėgikų trasa Karkėje eina nuo Olandų Kepurės skardžio, pro „Žilvičio“ stovyklos teritoriją ir ties stadionu išsišakoja: dalis pasuka pagrindinės Placio gatvės link, kita dalis tęsiasi tolyn lygiagrečiu pajūriui taku. Dalis pagrindinės trasos, einančios pro kaimą, šiuo metu nėra oficialūs takai. Šie duomenys akivaizdžiai rodo buvusios kaimo takų struktūros aktualumą ir būtinybę juos atkurti.

Kitos sporto šakos

Jodinėjimas. Esamas jodinėjimo takas driekiasi iš Dargužių pro stadioną, iki Cypos žiočių. Šiaurinėje Karklės dalyje žirgynas. Kadangi šiaurinėje dalyje prasideda klifai ir žigų patekimas iki Cypos žiočių kompikuotas.

Parasparniai. Dėl palankių gamtinių sąlygų pietinėje kaimo dalyje esanti atvira kopa sezono metu aktyviai naudojama parasparnių sporto mėgėjų.

Rekomendacijos:

- Akcentuotai vystyti dviratininkams skirtą infrastruktūrą, paslaugų pasiūlą pritaikyti dviratininkų, bėgikų poreikiams.
- Sukurti palankią infrastruktūrą kitų šiuo metu Karkėje populiarių sporto šakų mėgėjams (parasparnių, jodinėjimo).
- Būsimo žvejų uosto vietoje, netoli Rikinės žiočių įrengti užlipimą žirgams ir formuoti žiedinį žirgų maršrutą.

Dviratininkų ir bėgikų trasų intensyvumas (strava.com)

Jodinėjimas pajūryje

Parasparnių sportas

Gamtos ištekliai

Vienareikšmiškai galima teigti, kad šandien daugiausia žmonių Karklę lanko vasarą dėl paplūdimių. O iš gamtos paveldo objektų – visame Klaipėdos rajone be konkurencijos yra vienintelis Lietuvoje pajūrio skardis – Olandų Kepurė. Tačiau tai toli gražu neatskleidžia visų Karklės gamtos vertybių, galinčių tapti traukos šaltiniais turistams. [E. P.]

Žūklė

Aptarti Karklės gamtos patrauklumą pradėsime nuo esminio Karklės išskirtinumą lemiančio vandens telkinio – Baltijos jūros. Karklėje šandien dauguma paslaugų teikėjų savo reklamose apsiriboja minėdami Karklės kopas ar smėlėtus paplūdimius. Tuo tarpu jūra šandien teikia daug daugiau galimybių negu paplūdimių turizmas. Mėgėjiška žūklė yra vienas iš traukos šaltinių, šandien dar menkai Karklės paslaugų teikėjų išnaudojamas. Mat vyrams bet koks poilsis tampa ženkliai priimtinesnis, kai poilsiaudami jie gali pažvejoti. Todėl aptarsime esminius mėgėjiškos žūklės objektus ir būdus. Nuo kranto paprasčiausia meškere ar vėžių bučiukais galima neribotai gaudyti juodažiočius grundalus, gerų kulinarijų savybių, tačiau kol kas nepakankamai žinomus mėgėjiškos žūklės objektus. Jų tiek daug, kad pagauti gali bet kas. Vėžių gaudyklėmis juos galima gaudyti be meškerės. Nereikia jokių įgūdžių, pakanka įbristi giliau ir užmesti nakčiai gaudyklę su masalu. Ryte kiekvienoje gaudyklėje garantuotai bus po keletą grundalų. Ši žuvis gali būti išnaudojama svečių pramogai, nes puikiai tinka žuvienei, kepti, rūkyti.

Menkių žvejyba kasmet sutraukia apie 300 žvejų (PRPD duomenimis, tiek išduota leidimų), kurie Karklėje išplaukia į jūrą žvejoti menkių nuosavais mažaiais laivais. Šiomet planuojama įrengti jiems patogesnę nuovažą ties kapinaitėmis. Galima įžvelgti tam tikrą kontradikciją tarp rekreacinės žūklės ir Paukščių apsaugai svarbios teritorijos jūroje, tačiau šandien jūra pramogoms išnaudojama labai menkai. Tuo tarpu pasiturintys žvejai, turintys katerius, gali praplėsti paslaugų teikimą ne sezono metu.

Priekrantėje ties Karkle laikosi vadinamosios karališkosios žuvys – šlakiai. Šandien stambių lašišų žvejyba jūroje tampa kultine žvejų pramoga, tam naudojama brangi įranga, pasiekiamą ne kiekvienam. Tuo tarpu Karklėje galima propaguoti mėgėjišką žūklę spingu iš paprastų mažųjų laivelio. Gana stambių šlakų galima sužvejoti netoli kranto. [E. P.]

Paukščių stebėjimas

Karklėje yra galimybių pritraukti daugiau ornitologinio turizmo entuziastų. Sparčiai populiarėjanti turizmo rūšis galėtų būti naudinga pratęsiant sezoną. Mat ornitologams įdomiausia stebėti paukščius rudeninių ir pavasariinių migracijų metu. Žiemą susidaranti paukščių sankaupos taip pat galėtų būti atrakcija savaitgalio svečiams, ieškantiems ramybės ir gamtos. Tuo tikslu gali būti išnaudojamas Pajūrio regioninio parko lankytojų centras, turintis tam tinkamą optiką. Tokia paslauga teikiama ir šandien, tačiau apie tai trūksta informacijos apgyvendinimo įstaigose. Vis dėlto gamtos stebėjimas, ekskursijos į gamtą, paukščių stebėjimas suteiktų pridėtinę vertę ir didintų vietovės patrauklumą.

Mėgėjiška žūklė nuo kranto

Grundalų gaudymas vėžių gaudykle

Į šiaurę nuo Karklės kaimo plyti Plocio rezervatas su Plocio ežeru. Istorškai iki karo čia dar driekėsi Karklės kaimas su pavienėmis sodybomis. Šiandien prie ežero įrengta paukščių stebyklą-nameilis. Migracijų metu čia stebimos įvairios vandens paukščių rūšys, o vasarą stebėtojus traukia šiemet įsikūrusi Didžiųjų kormoranų kolonija. Ežerėlyje peri ilgaspapės ir nendrinės vištelės, laukiai, didžiosios antys, maitinasi jūriniai ereliai, pilkieji, baltieji garniai. Apypelkyje peri pilkosios gervės, perkūno oželiai. Šiltuoju metų laiku Karklės svečiai gali būti supažindinami su paukščių balsais. Pačioje Karklėje esančiuose miškeliuose peri 10 paukščių giesmininkų rūšių, su kurių balsais gali būti supažindinami svečiai. Lankytojų centras teikia tokią paslaugą, organizuoja mokamas ekskursijas, tačiau apie tokias išskirtines paslaugas trūksta informacijos, svečiai apie jas tik patys domėdamiesi, užduodami tokį klausimą. Reklamos ir pasiūlymų trūksta tiek apgyvendinimo paslaugas teikiančiose sodybose, tiek lankytojų centre. [E. P.]

Medžioklės muziejus

Gana didelis lankytojų traukos centras Karklėje yra ŽŪB „Aglaura“ elnių aptvaras, kuriame papildomai įrengta gyvūnų ekspozicija, medžioklės muziejus. Kadangi tarptautinės konvencijos griežtai draudžia imti pinigų už laukinių gyvūnų iškamšų eksponavimą, o privačią gyvūnų kolekciją aplankyti leidžiama su bilietais, kyla nemažai kontroversiškų klausimų dėl medžioklės ekspozicijos lankymo korektiškumo ir šio lankytino objekto visaverčio integravimo į ekologinio švietimo programas bei pristatymą Karklės svečiams Lankytojų centre. Tačiau pats savaime ekstensyvaus ūkininkavimo būdas nuganant kraštovaizdžio draustinio pievas elniais – įdomi ir dėmesį traukiantis verslo ir gamtos sugyvenimo pavyzdys. Medžioklės edukacija būtų tinkama koncepcija objektui pristatyti ir ekologiniam švietimui, tačiau šiandien visuomenė turi labai daug skirtingų nuomonių ir yra susipriešinusi medžioklės klausimais, todėl apie šį objektą Lankytojų centre teikiama informacija, tačiau jis nėra išsamiai pristatomas. Ateityje vertėtų pasigilinti ir rasti politiškai korektišką objekto integravimo į bendrą parko edukacinę sistemą būdą. Bet ir šiandien jau akivaizdu, kad vaikams tai tikrai yra traukos centras, ir kontroversijos turėtų būti išspręstos. [E. P.]

Paukščių stebėtojai Karklėje Paukščių dienos metu

Gintaro gaudytojai Baltijos pajūryje

Pajūrio regioninio parko lankytojų srautų stebėseną atliekama kiekvienais metais. Poilsiautojų srautų esamai būklei įvertinti buvo remiamasi 2012–2015 metais atliktais lankytojų srautų skaičiavimais, kuriuos pateikė Pajūrio regioninio parko direkcija.

Vieną pagrindiniu poilsiautojų traukos objektu yra Karklės paplūdimio ruožas – 2 km. Paplūdimyje buvo skaičiuojama momentinė paplūdimių apkrova, pasirinktą dieną skaičiuojant lankytojus du kartus keturių valandų skirtumu, pereinant pasirinktus paplūdimio ruožus ir suskaičiuojant juose visus esančius poilsiautojus. Kiekviename ruože lankytojai buvo skaičiuojami tiek darbo, tiek savaitgalio dienomis.

Apibendrinus lankytojų stebėjimo paplūdimyje rezultatus paaiškėjo, kad lankytojų srautų pokytis per savaitę Karklės ruože tėra tik apie 20 proc., tai leidžia teigti, kad Karklės paplūdimys vasaros sezono metu apkrautas santykinai tolygiai – 2 440 žmonių vienu metu savaitgaliais ir 1954 žmonės vienu metu darbo dienomis. Šiuos duomenis galima susieti su tuo, kad Karklės paplūdimiuose pagrindinį srautą sudaro Karklės kaime poilsiaujantys asmenys.

Karklėje poilsiautojų pikas paplūdimiuose tęsiasi tik apie 2,5 mėnesių, taigi įvertinus lankytojų pokyčius per savaitę galima manyti, jog per metus Karklės paplūdimius aplanko apie 100 tūkst. lankytojų. Antras pagal populiarumą lankymo tikslas Karklėje – dviračių turizmas. Dviratininkų srautas buvo skaičiuojamas dviračių take šiaurinėje Karklės dalyje, prie buvusios bažnyčios vietos, atokvėpio aikštelėje ir dviračių tako sankryžoje su automobilių keliu prie automobilių stovėjimo aikštelės, šiaurinėje Olandų Kepurės kraštovaizdžio draustinio dalyje. Siekiant tiksliau įvertinti dviratininkų srautus, buvo pasirinktos stebėjimo dienos tiek darbo, tiek ir savaitgalio dienomis. Pasirinktomis dienomis tyrimas buvo atliekamas 2 valandų intervalu, t. y. pasirinktą dieną dviratininkų srautas buvo skaičiuojamas 2 val.

Išanalizavus gautus duomenis pažymėtina, kad per savaitę dviratininkų srautas yra gana tolygus. Savaitgaliais padidėjantis dviratininkų srautas prie

Olandų Kepurės paaiškinamas tuo, kad šis gamtos paveldo objektas yra gana mėgstamas Klaipėdos miesto gyventojų, kurie dviračio dažniau naudoja si savaitgalio dienomis, o Olandų Kepurės skardis jiems yra galinė kelionės stotelė.

Įvertinus dviratininkų srautų kitimą per savaitę ir atsižvelgus į tai, kad dviratininkų srauto padidėjimas stebimas jau gegužės viduryje ir tęsiasi iki rugsėjo vidurio, galima daryti prielaidą, jog per metus Karklę aplanko daugiau nei 50 tūkst. dviratininkų.

Svarbus lankytinas objektas Karklėje yra gyvosios gamtos ekspozicija „Gamtos perlas“ – ŽŪB „Aglaura“ – Elnynas. Šį objektą kasmet aplanko iki 3 000 lankytojų.

Apgyvendinimo paslaugas teikiančios įstaigos koncentruojasi Karklės kaime. Atlikus tyrimą nustatyta, kad Karklėje yra devynios įstaigos, teikiančios įvairias poilsinio apgyvendinimo paslaugas, septynios kaimo turizmo sodybos, viena vaikų poilsiavietė, penki kempingai ir dar 14 pavienių asmenų, teikiančių apgyvendinimo paslaugas savo gyvenamojoje vietoje. Tačiau Gargždų TIC (Turizmo informacijos centras) oficialiais turizmo paslaugų teikėjais pripažįsta tik devynis fizinius arba juridinius asmenis, teikiančius apgyvendinimo paslaugas. Kitų paslaugų teikėjų statusas kol kas neaiškus. Didžiausia problema yra susijusi su tuo, kad dauguma apgyvendinimo paslaugų teikėjų registruoja kambarių nuomos veiklą, kuri nėra pripažįstama kaip turistinė veikla.

Karklėje maitinimo paslaugas teikia penkios įstaigos. Ne sezono metu atvykę poilsiautojai gali rinktis tik iš trijų įstaigų – kavinės „Olando Kepurė“, restorano „Gamtos perlas“ ir kavinės-baro „Žvejo sodyba“. Įdomesnę pasiūlą teikia kavinė „Olando Kepurė“, siūlydama žuvies patiekalų asortimentą, ir restoranas „Gamtos perlas“, kuriame dauguma patiekalų gaminama iš žvėrienos.

Karklėje yra dvi maisto parduotuvės, kuriose sezono metu galima išgyti maisto produktų ir rūkytos žuvies.

Lankytojų srautai Pajūrio regioninio parko lankytojų centre 2012 - 2015 metais

Lankytojų nuomonės apklausa buvo vykdoma dvi-ratininkų srautų skaičiavimo metu ir apklausiant lankytojus parko Lankytojų centre. Žmonėms buvo pateiktos anketos, kuriose jie turėjo nurodyti, kokias vietas palankė, kokia veikla užsiėmė ir koks buvo jų lankymosi motyvas.

Pirmojo klausimo tikslas buvo iširti, kokie lankymo objektai Pajūrio regioninio parko teritorijoje yra populiariausi, tad lankytojams buvo užduotas klausimas „Ką aplankėte Pajūrio regioniniame parke?“. Iš apklausos paaiškėjo, kad labiausiai lankomi objektai Pajūrio regioniniame parke yra Plocio ežeras, Olandų Kepurės skardis, Karklės kaimas.

Antru klausimu buvo siekiama sužinoti, kokia veikla užsiėmė apklausiami poilsiautojai. Daugiausia apklaustųjų nurodė, kad važinėjosi dviračiais. Tačiau apklausai turėjo įtakos tai, kad anketos buvo dalijamos dviračių tako atokvėpio aikštelėje. Tarp populiariųjų veiklų respondentai įvardijo gamtos stebėjimą, pasivaikščiojimą, ilsėjimąsi prie vandens telkinių. Mažiausias skaičius žmonių užsiėmė jodinėjimu arkliais, buvo žygyje, uogavo ar grybavo.

Taip pat siekta išanalizuoti pagrindinius apsilankymo Pajūrio regioninio parko teritorijoje motyvus ir tikslus. Iš pateiktų duomenų matyti, kad svarbiausi respondentų lankomos vietos tikslai / motyvai buvo aktyvus laiko leidimas gamtoje, grožėjimasis kraštovaizdžiu, noras pailsėti nuo triukšmo / taršos. Kaip nelabai svarbų / nesvarbų motyvą respondentai nurodė kulinarinį paveldą.

Taip pat siekta nustatyti, kaip apsilankymo metu buvo patenkinti lankytojų lūkesčiai. Respondentams buvo užduotas klausimas, ar vizitas į Pajūrio regioninį parką patenkino jų lūkesčius, pabrėžiant atskiras sudedamąsias apsilankymo parke dalis: gamtinę aplinką, veiklų galimybes ir infrastruktūros būklę. Iš pateiktų rezultatų matome, kad lankytojai yra patenkinti Pajūrio regioninio parko gamtine aplinka. Kiek mažiau parko lankytojai yra patenkinti veiklų parke galimybėmis bei infrastruktūros būkle. Tai paaiškinama tuo, kad, nepaisant gana didelių lankytojų srautų, šiuo metu parke, be apgyvendinimo paslaugų, kitų turistinių ir rekreacinių paslaugų beveik nėra, trūksta net maitinimo paslaugų, nekalbant apie pramogas. Nors ir gana neblogai išvystyta infrastruktūra, tačiau jos būklė yra nepakankama, t. y. tiek dėl vandalizmo aktų, tiek dėl natūralių procesų jų estetinė būklė ne visada atitinka lankytojų lūkesčius.

Taip pat lankytojams buvo užduoti klausimai, ar jie dar atvyks į Pajūrio regioninį parką ir ar jie rekomenduotų savo pažįstamiems aplankyti šią teritoriją. Apklausia parodė, kad didžioji lankytojų dalis dar kartą

apsilankytų Pajūrio regioniniame parke, tačiau apie 40 proc. respondentų suabejojo, ar rekomenduos apsilankyti Pajūrio regioniniame parke savo pažįstamiems. Tai rodo, kad reikia įdėti dar nemažai pastangų ir lėšų, kad apsilankymas parke žmogui nekeltų jokių neigiamų emocijų ir maksimaliai būtų patenkinti jo lūkesčiai.

Sprendžiant šią problemą, reikėtų užtikrinti nuolatinį finansavimą sukurtai infrastruktūrai palaikyti, taip pat reikėtų spręsti sukurtos infrastruktūros erdvinio išdėstymo optimizavimo klausimus.

Lankomiausi objektai ir jų lankymo reglamentas

1. Paplūdimys (2 km) su minimalia įranga, išlaikant natūralaus paplūdimio vaizdą ir struktūrą, siekiant visas paplūdimio aptarnavimo infrastruktūras įrengti užkopės zonoje.
2. Olandų Kepurės kalno ir skardžio teritorija – su įrengiama intensyviai lankymui skirta takų ir apžvalgos aikštelių infrastruktūra, galimi gamtos meniniai elementai ir pažintiniai takai.
3. „Elnynas“ su intensyvia ekspozicija ir intensyviai lankytojų srautui parengta infrastruktūra.
4. Pajūrio regioninio parko lankytojų centras su ženkliai plečiama ekspozicine erdve ir ekspozicijomis.
5. Karklės bažnytvietė su įrengiama kamerinių renginių erdve.
6. Memorialinės vietos Karklėje su tvarkymo ir parngimo lankyti infrastruktūra.
7. Karklės kaimas su įrengiamomis erdvėmis poilsiautojams ir išvystyta infrastruktūra lankytojams (pėsčiųjų takai ir dviračių trasos).
8. Žvejybos verslo ir žuvies paruošimo ekspozicijos įrengimas Karklėje.

Rekreacijos raida ir perspektyvos

1. Karklė išlieka regioniniu poilsio centru, skirtu vietos, šalies ir užsienio turistams;
2. Karklė vystoma kaip aktyvaus, šeimyninio ir ramaus poilsio zona;
3. Karklėje vystomos pažintinio turizmo, dviračių turizmo, žirginio turizmo ir sportinių pramogų infrastruktūra;
4. Vystoma jūrinio turizmo ir pramogų infrastruktūra.

Rekreacinės paslaugos ir jų vystymas

1. Skatinamas apgyvendinimo paslaugų sektorius;
2. Skatinamos tradicinio maisto maitinimo paslaugos;
3. Skatinamas turistinių priemonių nuomos paslaugos.

Klaipėdos rajono savivaldybės teritorijos bendrajame plane, įvertinus turimą planavimo patirtį ir dabartinę situaciją Klaipėdos rajono savivaldybėje, buvo išskirtos dvejų aukščiausio taksonominio rango teritorinių rekreacinių vienetų dalys. Viena iš jų įvardijama Lietuvos kontinentinės rekreacinės sritys pietinė dalis, apimanti visą pajūrinę savivaldybės dalį tarp Girulių ir Nemirsetos, kurioje Karklės–Girulių arealas yra veikiamas Klaipėdos priemiestinės rekreacijos įtakos.

Pagal Lietuvos Respublikos teritorijos bendrąjį planą, Pajūrio regioninis parkas priskirtas labai didelį ir didelį rekreacinį potencialą turinčiam Pajūrio rekreaciniam arealui, kuris yra nacionalinės svarbos rekreacinių sistemų dalis. Tačiau dėl konservacinių teritorijų turizmo sektorius koncentruojasi tik į Karklės kaimo pajūrio ruožą.

Karklė, didžiaja dalimi būdama Klaipėdos rajono savivaldybės teritorijoje, patenka į specifinių bruožų ir išskirtinių sąlygų urbanistinės plėtros požiūriu turinčią zoną. Skirtingai nei kitose Klaipėdos apskritys savivaldybėse, Klaipėdos rajono savivaldybėje gyventojų skaičius, taip pat ir kaime, nuolat didėja, kas sukuria papildomo būsto poreikį. Klaipėdos rajono teritorija įeina į pajūrio arealą ir ribojasi Baltijos jūros ir Kuršių marių akvatorijomis, turi patrauklių ir nuo kitų šalies regionų besiskiriančių rekreacinių išteklių. Tokia situacija taip pat papildomai pritraukia investicijų sezoninių būstų arba antrųjų namų plėtrai, kas padidina ir paspartina teritorijų urbanizaciją. Ir pagaliau vienas iš stipriausiai veikiančių rajono teritorijos urbanizacijos veiksnių – stambaus metropolinio centro, Klaipėdos, turinčio labai ribotus teritorinius rezervus, gretimybė. Visos šios sąlygos suponuoja, skirtingai nuo kitų regionų, didesnę urbanizacijos krūvį rajono teritorijai, taigi daro įtaką ir Karklės vystymosi tendencijoms bei gyventojų poreikiams.

Pagrindinis interesų konfliktas, išryškėjęs pastaraisiais metais, – tai vietinių gyventojų poreikis čia statyti ne rekreacinės, o gyvenamosios paskirties objektus. Išreiškiamą gyvenamosios vietos registravimo rekreacinės paskirties sklypuose problema, įvardijant faktą, jog įteisinę žemės sklypą ir statinius jame kaip rekreacinės paskirties, jie vis tiek ten gyvena ištikus metus. [A. U.]

Tyrimu siekta nustatyti atskirų suinteresuotųjų šalių – Karklės gyventojų, Karklės lankytojų ir Klaipėdos rajono institucijų atstovų požiūrį į Karklės viešųjų erdvių tvarkybos klausimus.

Tyrimo tikslas – pasinaudojus tyrimo rezultatais identifikuoti, kaip turėtų būti tvarkomos Karklės bendrosios teritorijos.

Tiksliui pasiekti iškelti šie uždaviniai:

- Tiksliui pasiekti iškelti šie uždaviniai:
- Išanalizuoti Karklės gyventojų požiūrį į lankytojus ir sąveiką su jais;
- Nustatyti atskirų respondentų grupių požiūrį į Karklės pritaikymą poilsiautojams, identifikuoti populiariausias lankomas vietas;
- Išanalizuoti atskirų respondentų grupių požiūrį į Karklės pagrindinę ir papildomą paskirtis;
- Nustatyti atskirų grupių požiūrį į Karklės tvarkybą, jos poreikį ir atsakingas institucijas;
- Išanalizuoti gyventojų požiūrį į dabartinę Karklės gatvių pavadinimų sistemą;
- Identifikuoti medžiagas, naudotinas infrastruktūrai – laiptams, takams, viešosioms erdvėms ir mažajai architektūrai;
- Identifikuoti būtiniausias įrengti infrastruktūros objektus bei pageidaujamas naudoti medžiagas.
- Tyrimo metodas – kiekybinis, tyrimo įrankis – parengta anketa su uždarojo tipo klausimais. Visiems trims respondentų grupėms parengtose anketos formose išskirta bendra klausimų tematika:
- Sociodemografiniai klausimai;
- Laisvalaikį Karklėje nagrinėjantys klausimai;
- Klausimai apie Karklės infrastruktūrą ir jos plėtos poreikį;
- Karklės viziją nagrinėjantys klausimai.

Išskirti ir klausimai, kurie taikyti tiek vienai arba dviem suinteresuotųjų šalių grupėms:

- Karklės administracinės priklausomybės klausimai – gyventojų ir Klaipėdos rajono institucijų atstovų anketose;
- Vietos gyventojų laisvalaikį ir sąveiką su lankytojais nagrinėjantys klausimai;
- Klausimai, nagrinėjantys Klaipėdos rajono institucijų atstovų laisvalaikio įpročius Karklėje;
- Atsakomybės už Karklės teritorijos tvarkymą klausimai kelti vietos gyventojų ir institucijų atstovų anketose.
- Požiūris į Karklės gatvių pavadinimų sistemą klausimai kelti vietos gyventojams skirtose anketose.
-

Vykdytas (2016 04–07) tyrimas buvo žvalgybinio pobūdžio, imties dydis žvalgybiniame tyrime ne toks svarbus, kadangi svarbiausia buvo išanalizuoti situacijas, išvelgti problemines sritis ir suformuoti tolesnės veiklos kryptis problemai spręsti.

Klausimai, kurių formuluotės ir siūlomi atsakymų variantai sutampa bent dviejų respondentų grupių, analizuojami kartu – dalyje „Suinteresuotųjų šalių požiūris į Karklės tvarkybą palyginimas“.

Siekiant kuo labiau sumažinti praleistų atsakymų į klausimus galimybę, buvo nuspręsta atsisakyti atvirųjų klausimų be atsakymo variantų. Galimybė pasirinkti norimą atsakymą įgyvendinta, pateikiant didelę galimų atsakymų įvairovę ir galimybę pasirinkti variantą „Kita“ bei įrašyti norimą atsakymo variantą.

Akcentuotina, kad anketose buvo daug klausimų, į kuriuos atsakant galima rinktis daugiau nei vieną variantą. Analizuojant duomenis, klausimai su keliais galimais pasirinkti atsakymų variantais buvo interpretuojami kaip vadinamieji Percent of cases (atvejų procentai), kurie nurodo, kiek procentų respondentų pateikė kiekvieną atsakymo variantą. Kiekvieną atsakymo variantą maksimaliai gali pasirinkti 100 proc. respondentų. Šie interpretacijai pasirinkti duomenys suteikia galimybę tinkamiau atskleisti varianto svarbą, kitu atveju, naudojant varianto dažnio procentinę išraišką (kai visi variantai kartu sudaro 100 proc.) ir esant dideliame variantų skaičiui bei atsakymų sklaidai, susidaro įspūdis, kad atitinkamos reikšmės yra ne itin reikšmingos. Percent of cases koncentruotas į tai, kiek procentų respondentų nurodė kiekvieną konkretų variantą.

Išvados

Atlikto tyrimo duomenimis, Karklės gyventojai tik iš dalies pritaria teiginiui, kad kuo daugiau bus lankytojų, tuo geriau vietos gyventojams. Didžioji dalis apklaustų gyventojų nurodė savo namuose poilsiautojų nepriimantys, jiems poilsiautojų priėmimas pirmiausia siejasi su rūpesčiais. Priimantys poilsiautojus gyventojai nurodė, kad dažniausiai priima iki penkių žmonių, priėmimo laikas – vasaros sezonas. Visgi teigtina, kad gyventojai nenusiteikę priešiškaai prieš turistus, jie iš dalies arba minimaliai pritaria rekreacinių teritorijų plėtrai, pasisako už automobilių stovėjimo aikštelių poilsiautojams įrengimą. Tačiau gyventojai nori išsaugoti ir ramia, neperpildytą savo gyvenamąją vietą.

Karklės respondentų vertinta kaip nepritaikyta poilsiautojams lankytis. Apklausoje dalyvavusios respondentų grupės leidžia identifikuoti, kad labiausiai poilsiautojams trūksta šių objektų: tualetų, automobilių stovėjimo aikštelių, sutvarkytų laiptų ir nusileidimo prie jūros, paplūdimio infrastruktūros ir įvairių takų – dviračių, pėsčiųjų ir pažintinių. Nustatyta, kad populiariausios lankytinos vietos Karklėje – tai jūra ir paplūdimys, Olandų Kepurės skardis, dviračių takai. Būtent šiose vietose pirmiausia ir reikėtų plėtoti infrastruktūrą. Tai sukuria gaires Karklės infrastruktūros plėtrai.

Karklė, respondentų nuomone – tai gyvenamoji vieta Karklės gyventojams ir poilsio vieta Lietuvos bei užsienio svečiams. Pagrindinė (gyvenamoji) Karklės paskirtis orientuota į ramybę – tai arba ramus reto sodybinio užstatymo kaimas, arba ramus reto sodybinio užstatymo kvartalas. Papildoma (rekreacinė) Karklės paskirtis siejama su šeimos poilsiu arba ramiu poilsiu. Todėl vystytina infrastruktūra turėtų sietis su šeimų poreikiais. Karklės viešosiose erdvėse turėtų dominuoti simbiozinė architektūra – tik šiek tiek mažiau respondentų palaikė tradicinę kaimo architektūrą, o Karklės gyventojai pirmenybę teikė kaimo architektūrai.

Bendrą Karklės tvarkybos lygį tiek gyventojai, tiek Klaipėdos rajono institucijų atstovai vertino vidutiniškai arba prastai. Gyventojai pageidavo, kad būtų apšviestos pagrindinės ir šalutinės gatvės, pagrindinėse gatvėse įrengti šaligatviai. Daugeliu infrastruktūros plėtros klausimų – šalutinių gatvių apšvietimo, šaligatvių įrengimo ir šalutinių gatvių asfaltavimo – apklausoje dalyvavę rajono institucijų atstovai neturėjo nuomonės. Teigtina, kad tai lemia nuolatinio tiesioginio kontakto su Karkle neturėjimas. Bendrosios infrastruktūros plėtrą, viešųjų teritorijų plėtrą ir priežiūrą, kopų ir paplūdimių priežiūrą respondentų grupės linkusios priskirti savivaldybei ir Pajūrio regioninio parko direkcijai. Už miškų teritorijų tvarkymą atsakomybė, be Pajūrio regioninio parko direkcijos, priskiriama ir Valstybinei miškų ūkio įmonei.

Didžioji dalis apklaustų Karklės gyventojų yra linkę sutikti su esama gatvių pavadinimų sistema. Visgi trečdalis respondentų mano, kad gatvių pavadinimų sistema dar tobulintina, pavadinimus turi tik pagrindinės Karklės gatvės. Gyventojai pageidautų, kad kelias, einantis palei jų sodybą, turėtų pavadinimą, iš pateiktų alternatyvų kelio pavadinimams gyventojams labiausiai tinka „takas“.

Infrastruktūrai – pėsčiųjų, paplūdimio takams, laiptams į paplūdimį, viešųjų erdvių ir mažosios architektūros elementams – įrengti dauguma respondentų pageidautų naudoti medį. Tačiau vietiniai gyventojai išskyrė, kad pėsčiųjų takams turėtų būti naudojamas asfaltas ir betonas. Viešųjų erdvių, mažosios architektūros elementams apklausoje dalyvavusios respondentų grupės, be medžio, dar pageidautų naudoti akmenį. Dauguma respondentų linkę rinktis natūralias gamtines medžiagas.

Atlikta analizė leidžia identifikuoti, kad Karklėje būtina įrengti viešuosius tualetus, automobilių stovėjimo aikšteles, paplūdimio infrastruktūrą, vaikų žaidimo aikšteles, įvairius takus – dviračių, pėsčiųjų ar pažintinius. Respondentai pritaria poreikiui įrengti stacionarią įrangą poilsiui paplūdimiuose ir viešosiose erdvėse. Iš socialinės-visuomeninės paskir-

ties objektų vietiniai gyventojai išsako didžiausią poreikį: 1) bažnyčios; 2) bendruomenės namų; 3) vaikų darželio; 4) sporto centro. Rajono institucijų atstovai išskiria tris pagrindinius socialinės-visuomeninės paskirties objektus: bendruomenės namus, jaunimo užimtumo centrą ir muziejų. Tai leidžia teigti, kad Karklėje trūksta visuomenės socializacijai skirtų objektų, ir respondentai jaučia jų poreikį. Tiek vietiniai, tiek institucijų atstovai sutaria, kad iš komercinių objektų pageidautų: turgaus ir maisto prekių parduotuvės, vietiniai jaučia poreikį įrengti dviračių nuomos punktą. Visos respondentų grupės pritaria, jog Karklėje reikėtų įrengti ramaus poilsio skverą. Apklausoje dalyvavę karkliškiai ir lankytojai dar įžvelgia poreikį bendros vaikų žaidimo aikštelės, lankytojai pritarė pasivaikščiavimo takams, apžvalgos aikštelėms.

Atliktas tyrimas leido nustatyti atskirų suinteresuotųjų grupių požiūrį į Karklės tvarkybos klausimus, identifikuoti problemines sritis, nustatyti ateities tvarkybos gaires. [I. Č-S.]

Karklės gyvenvietė patenka į Pajūrio regioninio parko teritoriją. Veikla regioniniame parke reglamentuojama Saugomų teritorijų, Nekilnojamųjų kultūros vertybių, Aplinkos apsaugos, Miškų, Vandens, Žemės, Statybos, Teritorijų planavimo, Turizmo, Pajūrio juostos ir kitų Lietuvos Respublikos įstatymų. Kiti teisės aktai, turintys didžiausią įtaką veiklai bei vystymui Pajūrio regioninio parko teritorijoje: Specialiosios žemės ir miško naudojimo sąlygos, Pajūrio regioninio parko tvarkymo planas, įvairūs teritorijai taikomi aplinkos ministro įsakymai, Klaipėdos rajono savivaldybės tarybos sprendimai dėl teritorijų planavimo dokumentų ir kitos galiojančios teisės normos.

Specialiuosius teritorijos tvarkymo (teritorijų planavimo, statinių projektavimo ir statybos, apsaugos, tvarkymo ir naudojimo) ypatumus apibrėžia ir nustato Pajūrio regioninio parko apsaugos reglamentas. Šiame reglamente nustatytos funkcinio prioriteto zonos. Karklės kaimas patenka į konservacinio prioriteto funkcinę zoną, todėl statinių planavimas ir statyba šioje zonoje leidžiami tik pagal susiklosčiusią planinę struktūrą, išlaikant senosios struktūros ir architektūros bruožus. Teritorijai taikomi bendrieji kraštovaizdžio formavimo principai, kraštovaizdžio gamtinių elementų tvarkymo, kultūros paveldo apsaugos reikalavimai. Naujos statybos galimos tik Regioninio parko tvarkymo plane numatytose vietose. Atkuriant užstatymą, pastarasis formuojamas iki 1940 metų buvusio charakterio. Inžinerinių tinklų plėtrai numatyti reikalavimai, kuriuos taikant būtų daroma minimali įtaka kraštovaizdžio pobūdžiui, o objektai vizualiai neterštų aplinkos. Inžinerinių susisiekimo komunikacijų plėtrai taikomi reikalavimai panašūs – keliai ir takai numatomi pagal susiformavusį tokių komunikacijų pobūdį. Inžinerinių sistemų projektavimas apibrėžtas Pajūrio regioninio parko susisiekimo sistemos bei inžinerinės infrastruktūros vystymo specialiajame plane, patvirtintame Klaipėdos rajono savivaldybės tarybos sprendimu 2010-05-27, Nr. T11-413. Rekreaciniais tikslais infrastruktūra numatoma minimali, išsaugant natūralią gamtinę aplinką. Smulkiųjų kraštovaizdžio elementų statyba taip pat reglamentuojama. Parko teritorijoje skatintina veikla, išsauganti kraštovaizdžio įvairovę, miškų ekosistemą, apimanti gamtos ir kultūros paveldo objektų tyrimus, vystanti pažintinį turizmą, skatinanti etnokultūrinių tradicijų puoselėjimą ir kitas tausojančias bei išsaugančias veiklas, kurios atitinka Parko tvarkymo plano nuostatas.

Kitas tvarkomasis dokumentas – Pajūrio regioninio parko tvarkymo planas, patvirtintas 2016-09-19 aplinkos ministro įsakymu Nr. D1-623. Pagrindiniai dokumento tikslai: nustatyti teritorijos tvarkymo principus ir kraštovaizdžio tvarkymo zonas. Šiam tikslui įgyvendinti nustatytose kraštovaizdžio tvarkymo zonoje apibrėžta ūkinė veikla pagal paskirtis. Karklės gyvenvietė priskiriama gamtos ir kultūros paveldo objektų teritorijų reguliuojamos apsaugos kraštovaizdžio tvarkymo zonoje, apsauginių miškų specializuoto apsauginio ūkininkavimo kraštovaizdžio tvarkymo zonoje, apsauginių agrarinių teritorijų specializuoto apsauginio ūkininkavimo kraštovaizdžio tvarkymo zonoje, apsauginių teritorijų miestų, miestelių, kaimų ar jų dalių sugriežtinto vizualinio reguliavimo kraštovaizdžio tvarkymo zonoje. Kiekvienai zonai reglamentuotos apsaugos kryptys ir priemonės. Prioritetinėmis kultūros paveldo apsaugos kryptimis ir priemonėmis nurodoma: Karklininkų kaimo evangelikų liuteronų bažnyčios atkūrimas, to paties kaimo pradinės mokyklos pastatų komplekso pritaikymas kultūros paveldo lankymui ir pažinimui. Tarp gamtos apsaugos kryptių ir priemonių įvardijamas pajūrio kraštovaizdžio išsaugojimas, atkuriant pažeistus kraštovaizdžio fragmentus, gamtinių vertybių saugojimui ir atkūrimui – reguliuojama laivyba Karklės talasologiniame draustinyje, specialios paskirties transporto priemonėms privažiuoti prie jūros griėžtai tik plane pažymėtose ir įrengtose vietose, skatinama ekstensyvi rekreacija ir kt. Rekreacinės plėtos prioritetas teikiamas pėsčiųjų ir dviračių turizmui vystyti ir propaguoti. Turizmo trasoms pritaikomi esami bendro naudojimo automobilių, miško ir lauko keliai, skatinamas Karklės kaimo senųjų kelių struktūros atsikūrimas, neužtvieriant priėjimo prie jūros. Plėtos priemonės: vystomas pėsčiųjų, dviračių ir automobilių turizmas, kuriama infrastruktūra prie regioninio parko teritorijoje esančių dviračių, autoturizmo trasų atkarpų, gerinama visų trasų, takų ir kelių būklė, įrengiama infrastruktūra autoturizmo, dviračių ir pėsčiųjų trasose, numatomas įrengti naujas pėsčiųjų-dviračių takas iš centrinės Karklės dalies Zeigių link esamu keliu, siūloma įrengti mažųjų laivų prieplauką su reikalinga infrastruktūra Karklės rekreacinio prioriteto zonoje, rekonstruojamas paplūdimys nuo Kukuliškių iki šiaurinės Karklės kaimo dalies.

Karklės etnokultūriniame draustinyje veikla vykdoma pagal suformuotų sklypų paskirtį ir patvirtintus detaliuosius planus, o kitos paskirties sklypuose – pagal apibrėžtus (GAi, ŽAs, MAs, KOr) apsaugos reglamentus. [V. P.-J.]

Įsakymai

1. Lietuvos Respublikos aplinkos apsaugos įstatymas 1992-01-21, Nr.I-2223 (Žin., 1992, Nr.5-75)
2. Lietuvos Respublikos saugomų teritorijų įstatymas 1993-11-09, Nr.I-301 (Žin., 1993, Nr.63-1188; 2001, Nr.108-3902)
3. Lietuvos Respublikos nekilnojamojo kultūros paveldo apsaugos įstatymas 2004-09-28, Nr.IX-2452 (Žin., 1995, Nr.3-37; 2004, Nr.153-5571)
4. Lietuvos Respublikos teritorijų planavimo įstatymas 1995-12-12 Nr.I-1120 (Žin., 1995, Nr.107-2391; 2004, Nr.21-617)
5. Lietuvos Respublikos žemės įstatymas 1994-04-26, Nr.I-446 (Žin., 1994, Nr.34-620; 2004, Nr.28-868)
6. Lietuvos Respublikos miškų įstatymas 1994-11-22, Nr.I-671 (Žin., 1994, Nr.96-1872; 2001, Nr.35-1161)
7. Lietuvos Respublikos vandens įstatymas (Žin., 1997, Nr.104-2615; 2013, Nr.36-1544)
8. Lietuvos Respublikos statybos įstatymas 1996-03-19, Nr.I-1240 (Žin., 1996, Nr.32-788; 2001, Nr.101-3597)
9. Lietuvos Respublikos pajūrio juostos įstatymas 2002-07-02, Nr.IX-1016 (Žin., 2002, Nr.73-3091)
10. Lietuvos Respublikos turizmo įstatymas 1998-03-19, Nr.VIII-667 (Žin., 1998, Nr.32-852)
11. Lietuvos Respublikos saugaus eismo automobilių keliais įstatymas (Žin., 2000, Nr.92-2883)
12. Lietuvos Respublikos jūros aplinkos apsaugos įstatymas (Žin., 1997, Nr.108-2731)

Nutarimai

1. Lietuvos Respublikos Vyriausybės nutarimas „Dėl specialiųjų žemės ir miško naudojimo sąlygų patvirtinimo“ 1992-05-12, Nr.343 (Žin., 1992, Nr.22-652; 1996, Nr.2-43)
2. Lietuvos Respublikos Vyriausybės nutarimas „Dėl Pajūrio regioninio parko ir jo zonų bei buferinės apsaugos zonos ribų plano patvirtinimo“ 2016-08-17 Nr.838 (TAR., 2016, Nr.22539)

Įsakymai

1. Lietuvos Respublikos aplinkos ministro įsakymas „Dėl Pajūrio regioninio parko apsaugos reglamento patvirtinimo“ 2002-08-10, Nr.425 (Žin., 2002, Nr.86-3724; 2008, Nr.38-1410)
2. Lietuvos Respublikos aplinkos ministro įsakymas „Dėl pajūrio juostos žemyninės dalies papildymų rekreacijos plano tvirtinimo“ 2015-03-09, Nr.D1-204 (TAR, 2015-04-13, Nr.5740)
3. Lietuvos Respublikos aplinkos ministro įsakymas „Dėl pajūrio juostos žemyninės dalies tvarkymo specialiojo plano patvirtinimo“ 2011-07-28, Nr.D1-601 (Žin., 2011, Nr.98-4628)
4. Lietuvos Respublikos aplinkos ministro įsakymas „Dėl pajūrio juostos tvarkymo programos 2014-2020 m. patvirtinimo“ 2014-04-16, Nr.D1-360 (TAR, 2014, Nr.44730)
5. Lietuvos Respublikos aplinkos ministro įsakymas „Dėl Pajūrio regioninio parko tvarkymo plano patvirtinimo“ 2016-09-19, Nr.D1-623 (TAR, 2016, Nr. 23802)
6. Lietuvos Respublikos aplinkos ministro įsakymas „Dėl paukščių apsaugai svarbių teritorijų nustatymo“ 2014-03-14, Nr.D1-281 (TAR, 2014, Nr. 5791)
7. Lietuvos Respublikos aplinkos ministro įsakymas „Dėl pajūrio regioninio parko dalies gamtotvarkos plano patvirtinimo“ 2007-11-09, Nr.D1-598 (Žin., 2007, Nr.119-4866)
8. Lietuvos Respublikos aplinkos ministro įsakymas „Dėl kraštovaizdžio ir biologinės įvairovės išsaugojimo 2015-2020 metų veiksmų plano patvirtinimo“ 2015-01-09, Nr.D1-12 (TAR, 2015-01-15, Nr. 657)
9. Lietuvos Respublikos aplinkos ministro įsakymas „Dėl nacionalinio kraštovaizdžio tvarkymo plano patvirtinimo“ 2015-10-02, Nr.D1-703 (TAR, 2015-10-16, Nr. 15516)

Sprendimai

1. Klaipėdos rajono savivaldybės tarybos sprendimas „Dėl Klaipėdos rajono savivaldybės strateginio veiklos plano 2016-2018 m. programų pakeitimo 2016-04-28, Nr.T11-168

Statybos reglamentai

1. STR 1.05.06:2010 „Statinio projektavimas“
2. STR 2.06.04:2014 „Gatvės ir vietinės reikšmės keliai. Bendrieji reikalavimai“

Teritorijų planavimo dokumentai

1. Klaipėdos rajono savivaldybės teritorijos bendrasis planas, patvirtintas Klaipėdos rajono savivaldybės tarybos sprendimu 2011-02-24, Nr.T11-111
2. Pajūrio (Karklės) regioninio parko etnografinės dalies namų valdų suplanavimo schema (specialusis planas), patvirtintas Klaipėdos rajono savivaldybės tarybos 2 šaukimo tarybos 10 posėdžio sprendimu 1996-04-11 Nr.78
3. Dėl Girkalių kadastro vietovės žemės reformos žemėtvarkos projekto papildymo patvirtinimo, patvirtinto NŽT prie ŽŪM Klaipėdos r. skyriaus vedėjo 2011-12-27, Nr.12VĮ-2525
4. Pajūrio regioninio parko susisiekimo sistemos bei inžinerinės infrastruktūros vystymo specialusis planas, patvirtintas Klaipėdos rajono savivaldybės tarybos sprendimu 2010-05-27, Nr.T11-413
5. Dviračių trasų specialusis planas, patvirtintas Klaipėdos rajono savivaldybės tarybos sprendimu 2015-11-26, Nr.T11-369
6. Klaipėdos rajono savivaldybės teritorijos kraštovaizdžio tvarkymo specialusis planas, patvirtintas Klaipėdos rajono savivaldybės tarybos sprendimu 2015-05-28, Nr.T11-166
7. Baltijos jūros priekrantės (Klaipėdos rajono teritorijoje nuo Kukuliškių iki Plazės gamtinio rezervato ribos), esančio Kretingalės sen. detalusis planas, patvirtintas Klaipėdos rajono savivaldybės tarybos sprendimu 2012-04-26, Nr.T11-328
8. Karklės dalies tarp pagrindinio kelio į Klaipėdos keliuko į moksleivių stovyklą „Žilvitis“ ir Cipos upelio DSP, patvirtintas Klaipėdos rajono savivaldybės tarybos 3 šaukimo tarybos 10 posėdžio sprendimu 1998-03-19, Nr.13
9. Klaipėdos rajono savivaldybės teritorijos miškų išdėstymo žemėtvarkos schema, reg. Nr.003553000658
10. Klaipėdos rajono vandens tiekimo ir nuotekų tvarkymo infrastruktūros plėtros specialusis planas, patvirtintas Klaipėdos rajono savivaldybės tarybos sprendimu 2011-12-22, Nr. T11-781

Galimybių studijos

1. Regioninė galimybių studija „Vakarų krantas“
2. Klaipėdos rajono plėtros strateginis planas 2009-2020 m. su situacijos analize
3. Klaipėdos rajono plėtros strateginis planas 2009-2020 m. su situacijos analize [V.P.-J.]

VERTYBĖS

PROBLEMAS

GAMTINĖS

- Kraštovaizdžio įvairovė ir unikalūs kraštovaizdžio elementai
- Drenažinių kanalų tinklas
- Tvenkinėlių gausa
- Laukinis paplūdimys
- Skirtingo pobūdžio paplūdimio ruožai
- Senieji miškai, susiformavę iki XIX a.
- Medžių įvairovė, retos medžių rūšys
- Pajūrio ruožui būdinga augmenija
- Žemalimenė miškininkystė – unikali kaimo tradicija
- Europos paukščių migracijos kelias
- Olandų Kepurės skardžio erozija dėl nereguliuojamo lankytojų srauto.
- Suiręs drenažinių kanalų tinklas
- Pelkėjanti teritorija
- Paplūdimio akmenų „keliavimas“ į privačias valdas
- Teritorijos miškėjimas menkaverčiais medžiais (keičiasi kraštovaizdis)
- Pajūrio pievų nykimas

ARCHITEKTŪRINĖS + URBANISTINĖS

- Buvusi kaimo urbanistinė struktūra
- Buvęs takų, vedančių jūros link, tinklas
- Tradicinės kaimo architektūros pastatų proporcijos – gyvenamiesiems namams būdingas 90 laipsnių stogo kampas
- Galinių fasadų proporcija (aukščio iki karnizo ir iki kraigo) 1:2
- Sklypo užstatymo ir apželdinimo santykis
- Vyraujantis medžiagiškumas – raudonos molio plytos, natūralus medis, juodintos medžio lentos, oksiduotas metalas
- Suirusi ir susitraukusi buvusi kaimo urbanistinė struktūra
- Padrikas teritorijos užstatymas, neartikuliuotas kaimo centras
- Neišreikšti takai, vedantys jūros link, dažnai painūs ir klaidūs
- Suiręs buvęs aiškus takų tinklas
- Liptai į pajūrį neturi aiškios hierarchijos, tai lemia painumą
- Paplūdimio laiptai neturi informacinių užuominų į kaimo struktūrą (eidamas paplūdimiu, nežinosi, į kurią kaimo vietą pateksi užlipęs laiptais, į centrą, privačią teritoriją ar į gamtinę aplinką)
- Tako ir mažosios architektūros elementų nebuvimas
- Bendros informacinės sistemos nebuvimas
- Pakitęs kaimo siluetas dėl stipriai tankinamo sklypų užstatymo
- Pakitę pastatų siluetai dėl didinamo pastato ploto

REKOMENDACIJOS

- *Pabrėžti unikalius šiai teritorijai būdingus elementus – dinamišką pajūrio ruožo kraštovaizdį ir jo sudedamąsias dalis*
- *Supažindinti su teritorijos kraštovaizdžio raida*
- *Aiškiajai įvardyti upelių pavadinimus*
- *Įgalinti didelį rekreacinį Cypos potencialą*
- *Atkurti šiaurinės Karklės dalies miško drenavimo sistemą*
- *Įvertinti vandens pralaidų būtinybę vykdant Placio g. rekonstravimo darbus*
- *Nedideli, nuosaikių formų tvenkinėliai padėtų reguliuoti Karklės paviršinio vandens perteklių, papildytų rekreacinius išteklius ir Karklės kraštovaizdį.*
- *Sukurti unikalius pontoninius (ar kitos technologijos) tiltus, perėjimus, kurie, kaip meniniai objektai, papildytų kraštovaizdį*
- *Saugoti Karklės paplūdimio akmenis pasyviomis priemonėmis – informacijos sklaida ir kt.*
- *Kaimo teritorijoje atverti vizualinius ryšius į jūros pusę, praretinant užžėlusias prieigas*
- *Aiškiajai atskirti vertingus miškus nuo medienos plantacijų*
- *Įvertinti išlikusių miškų istorinę vertę*
- *Sukurti galimybę supažindinti besidominčiuosius su botanine vertę turinčiomis teritorijomis*
- *Populiarinti pajūrio regionui būdingą augmeniją. Pajūrio augalai turėtų dominuoti kaimo visuomeninėje aplinkoje, privačių ir viešų sklypų apželdinimo sprendiniuose*
- *Populiarinti paukščių stebėjimą*
- *Architektūriniais ir urbanistiniais sprendimais reguliuoti lankytojų srautus Olandų Kepurėje*

- *Vystyti statmenus ryšius tarp jūros ir kelio*
- *Atkurti išilginį taką, jungiantį takus į bendrą sistemą*
- *Sukurti Karklės takų koncepciją, apimančią fizinius ir emocinius jų parametrus*
- *Sukurti informacinę sistemą, kuri takus sujungtų į bendrą sistemą*
- *Sukurti unikalius ir standartinius elementus, būtinus įvairiems tako taškams įprasminti*
- *Kurti fragmentišką, nereguliarią užstatymą, sudarytą iš sodybinio užstatymo, kuris padėtų atkurti Karklės kaimo erdves, vaizdus, daugiaplaniškumą*
- *Laikytis tradicinio pastatų silueto ir būdingų pastato ilgio, pločio ir aukščio santykio proporcijų*
- *Vengti papildomų elementų, sunkinančių ir deformuojančių aiškią pastato geometriją*
- *Parengti Karklės informacinės sistemos koncepciją, kurioje būtų numatomi spalviniai, formos sprendiniai ir galimi jų statymo būdai*
- *Takų dangą parinkti hierarchine tvarka išskiriant: pagrindinius – tranzitinius – takus, dviratinių, riedutinių trasas, antraeilius – pasivaikščiojimo – takus, takus, vedančius prie jūros*
- *Mažosios architektūros objektams naudoti vyraujančias medžiagas, ypač visuomenei prieinamiems ir aki-vaizdžiai matomiems objektams. Medžiagų naudojimą klasifikuoti pagal tipologiją: pajūrio ruožo, centrinės dalies, tvorų, ženklavimo*
- *Įvedant rekomenduojamą spalvyną į formuojamą kaimo vizualinį charakterį, spalvas skirstyti į akcentines (intensyvūs, gerai matomi spalviniai tonai, skirti nedidelio ploto svarbiausiems elementams žymėti) ir fonines.*

VERTYBĖS

PROBLEMAS

ISTORINĖS + KULTŪRINĖS

- Etnografinis kaimas prie jūros
- Žvejų gyvenvietė ir senos jūrinės žvejybos tradicijos
- Gintaro rinkimo tradicija
- Buvusios Karklės bažnyčios sklypas – viena svarbiausių Karklės kaimo ir Pajūrio regioninio parko istorinių-memorialinių vietų
- Savita mažlietuvių tarmė, išlikę žinomi vietovardžiai
- Turizmo srityje vertingiausi, su gamta susiję, užsiėmimai
- Populiariausi turistiniai tikslai – paplūdimys, Olandų Kepurės skardis ir dviračių trasos
- Itin svarbus rekreacinis arealas
- Valstybinės reikšmės rekreacinis arealas

- Stipriai sumažėjęs gyventojų skaičius
- Tradicinių amatų atstovų nykimas
- Nugriauta bažnyčia
- Sumažėjusi liuteronų bendruomenė
- Lietuvininkų tradicijų nykimas
- Patrauklios infrastruktūros specializuotam turizmui trūkumas
- Etnografinių kapinaičių savito charakterio praradimas
- Lankytojų srauto sezoniškumas
- Karklė – tranzitinis dviratininkų taškas
- Klaipėdos, kaip metropolinio centro, įtaka kaimo urbanizacijai

APKLAUSA

- Gyventojų teigiamas požiūris į lankytojus
- Jūra ir paplūdimys, Olandų Kepurė ir dviračių takai – respondentų labiausiai vertinami objektai
- Gyventojams – ramus, reto sodybinio užstatymo kaimas su dominuojančia simbiozine architektūra
- Lankytojams – rami, rekreacinė vieta, skirta šeimoms ir ramiam poilsiui

- Infrastruktūra nepritaikyta poilsiautojams, pagrindinių elementų trūkumas
- Skurdus kaimo tvarkybos lygis (apšvietimo, dangų trūkumas)
- Visuomenės socializacijos erdvių stoka
- Neaiški gatvių pavadinimų sistema
- Pažintinių, dviračių, pėsčiųjų takų stoka

REKOMENDACIJOS

- *Puoselėti kaimo etnografinį charakterį*
- *Supažindinti su kaimo raida*
- *Aktualizuoti tradicines veiklas*
- *Įprasminti neišlikusią bažnyčią*
- *Puoselėti ir aktualizuoti etnokultūrinį paveldą (kalbos pamokos, tam tikrų vietų pavadinimai senąja tarme, folkloras ir pan.)*
- *Stiprinti Karklės, kaip pajūrio kaimo, turinčio unikalių gamtinių išteklių, charakterį ir su juo susijusias veiklas: žvejybą, paukščių migracijos stebėjimą. Gyvosios gamtos pažinimas: augalija, gyvūnija, paukščių giesmės ir pan.*
- *Infrastruktūros gerinimas ir pritaikymas didžiausiuose lankytojų traukos taškuose*

- *Išlaikyti vertinamą ramų Karklės charakterį*
- *Tobulinti ir pritaikyti infrastruktūrą gyventojams ir lankytojams*
- *Įvertinti gyventojų poreikį socializuotis, tvarkant viešąsias erdves, įrengiant susibūrimo, žaidimų, sporto aikštes*
- *Įvertinti respondentų nuomonę dėl mažosios architektūros, pastatų medžiagiškumo ir stilistikos*

Karklės
atlasas

Koncepcija

Proceso aprašymas. Apibendrinta koncepcija

Proceso aprašymas

Konceptcijos stadijoje įvertinta tyrimo metu surinkta informacija, išgryninta problematika ir pasiūlyti Karklės vystymo scenarijai bei surinkti juos vizualizuojantys projektai - analogai.

Ši medžiaga buvo pristatyta kūrybinių dirbtuvių su Karklės bendruomene metu bei susitikimuose su įvairių institucijų atstovais.

Kūrybinių dirbtuvių metu buvo modeliuojami Karklės vystymo scenarijai bei fiksuojamos gyventojų preferencijos.

Susisteminta medžiaga buvo pakoreguota atsižvelgiant į išsakytas nuomones, nustatyti prioritetai, kurie tapo Karklės atlaso koncepcijos pagrindu.

Apibendrinta koncepcija

Karklės vystymo scenarijai ir prognozuojama plėtra susijusi su rekreacinio vietovės potencialo kokybišku panaudojimu ir gamtinės aplinkos išsaugojimu.

Būtina vystyti Karklės kaimo jungtis - takus ir greta jų kurti kokybišką viešąją aplinką paremtą minimaliomis intervencijomis į svarbiausiu taškus - takų susikirtimo vietas. Svarbu užtikrinti sklandų takų tinklą ir jungtis, sukurti žiedinę sistemą.

Tradicinėje aplinkoje labai svarbu vystyti kokybišką architektūrą, kuri mezga dialogą su vietos medžiagomis, tradicijomis, statybos technologijomis, aplinkos kūrimo metodais. Nuosaikus ir paprastas, tačiau originalus ir modernus tradicijos interpretavimas sukurs sąlygas kokybiškam ir darniam Karklės kaimo vystymui.

Kūrybinių dirbtuvių metu išsakytos nuomonės apie Karklę

Natūralios, laukinės gamtos oazė

Ramaus poilsio vieta

Rami gyvenvietė - mano namai

Istorinis - etnografinis kaimas

Aktyvaus sporto vieta

Raktažodžiai susiję su Karkle ir gyventojų poreikiais
(žodžių dydis priklauso nuo pasikartojimo dažnio)

Meditacinės erdvės

gamtos garsų klausyklos

Uostelių/ prieplaukos

Apšvietimo

Dviračių takų

restoranėlių

Sporto aikštelės

Pasivaikščiavimo takų

Meninės instaliacijos

Tylos tako

mini scenos

vaikų žaidimų aikštelės

Apžvalgos bokšto/ aikštelės

Paukščių stebėjimo

pasiirštymo valtimis

žiemaliemenių karklų giraitės

pasivaikščiavimas medžių viršūnėse

Kūrybinės dirbtuvės atskleidė, kad Karklei vis dar trūksta:

- Sutvarkytos ir apšviestos gyvenvietės teritorijos;
- Viešųjų urbanistinių erdvių sistemos;
- Išvystytos ir sujungtos vidinių takų sistemos;
- Jungčių su naująja Karkle;
- Papildomų automobilių parkavimo vietų ties įvažiavimu ir išvažiavimu iš Karklės;
- Bažnyčios vietos simbolinio įprasminimo.

Apibendrinimas

Po susitikimo su vietos bendruomene paaiškėjo, kad vietiniai gyventojai Karklę mato kaip ramaus poilsio, medityvinį, gamtos apsuptą kaimelį, kurio išskirtinumas - laukiniai paplūdimiai.

Kūrybinių dirbtuvių žemėlapis su dalyvių mintimis ir pasiūlymais Karklei

Karklės bažnyčios vieta

Centrinis Karklės takas

Olandų kepturė

Centrinėje Karklės dalyje matomas didžiausias poreikis aktyviai veiklai ir rekreacijai, o šiaurinėje dalyje galėtų įsikurti pažintinis, uželkėjusio miško, takas su įvairiomis meditatyviomis erdvėmis.

Kūrybinių dirbtuvių akimiros

Karklės vystymo scenarijai glaudžiai susiję su unikalia Karklės aplinka ir jos rekreaciniu potencialu.

Vienas pagrindinis Karklės bruožas, tai vieta, kurią pažinti reikia iš lėto, įsijaučiant, įsiklausant, įsižiūrint, susipažįstant.

Kitas pagrindinis Karklės bruožas tai vieta, kurioje susitinka jūros, pievų ir miškų erdvės. Karklės struktūra veikia kaip jungiamasis audinys, todėl natūralu, kad labai svarbus aktyvumas ir judėjimas, todėl Karklei labai svarbios kokybiškos trasos ir jų užžiedinimas.

Abi šios savybės puikiai papildo viena kitą, todėl kokybiškai Karklės raidai būtina darni abiejų scenarijų plėtra.

MEDITACINIS

Akcentuojamas meditatyvus kaimo charakteris, kuriuo pabrėžiami esami gamtos turtai, ramus kaimo gyvenimas tampa rekreacijos objektu skatinančiu poilsį ir atsipalaidavimą.

Laukinis paplūdimys

Tylos takai

Masažiniai terapiniai takai

Jogos aikštelės

Gamtos garsų amplifikavimas

Paukščių stebėjimas

Meninės instaliacijos

Žemaliemenių karklų giraitės

Atokvėpio oazės

Akmenų terapija

Pirtys

...

ISTORINIS | ETNOGRAFINIS

Akcentuojamas istorinis kaimo charakteris, puoselėjant ir gaivinant tradicijas, atskleidžiant etnografinį, etninį paveldą.

Tinklų džiovinimas

Žuvų rūkymas

Valčių nuoma

Tradicinės žvejybos infrastruktūra

Kulinarinis paveldas

Sakytinis paveldas

Tradicinių amatų dirbtuvės

...

AKTYVUS | SPORTO

Akcentuojami sporto užsiėmimai, aktyvus laisvalaikio leidimas ir vystoma jam skirta infrastruktūra.

Orientavimosi sporto trasos

Lauko treniruokliai

Dviračių sustojimo punktai

Vaikščiojimo trasos

Sezoninės sporto šakos

Riedučiai, riedlentės ir paspirtukai

Sklandymas

Stadionas | Sporto aikštynas

Vaikų žaidimai

...

*Tradicijos turi maitinti ugnį,
ne išsaugoti pelenus
(Azijos patarlė)*

Tradicinės ir modernios architektūros santykis Lietuvoje yra pasiekęs aklavietės stadiją. Rengiami tradicinės architektūros katalogai labiau skatina vietinių architektūros tradicijų konservavimą. Nykstantys vietiniai amatai bei mažėjantis tradicinių medžiagų naudojimas stumia tradicinius regionus link muziejinės vertybės statuso, todėl reikia ne tik lankyti ir apžiūrėti tokias vietas, tačiau ir gyvai pažinti senąsias tradicijas kartu įtraukiant ir vietos bendruomenę. Tradicijos globalėjančio pasaulio fone gali tapti vienu iš raktų į autentiškos vietų ateities kūrimą.

Svarbiausi vietos elementai, kuriantys Karklės kultūrinio kraštovaizdžio įvaizdį

Vieta ir jos klimatinės sąlygos yra tradicijų atsiradimo pradžia. Jos nulemia vietos unikalumą. Šie natūralūs ištekčiai bei šimtmetės tradicijos ir laiko išbandyti sprendimai sukuria objektų ryšį su specifine vieta. Šių elementų tyrimas ir natūrali raida yra esminis tradicinės aplinkos igyvenimo bruožas. Draudimais apribotos tradicijos sunyksta. Vienintelis kelias jas gaivinti yra leisti joms evoliuonuoti. Architektūros projektai saugomose teritorijose turi būti tyrimo dalimi.

Medžiagiškumas

Natūralios ir gražiai senstančios medžiagos yra esminis tradicinės architektūros bruožas. Tinkamai įrengtos ir reguliariai prižiūrimos medžiagos dažniausiai pergyvena savo šeiminius. Karklėje būtina naudoti vietines tradicines medžiagas. Modernus jų interpretavimas kuria sąlygas tradicijoms vystytis.

Modernumo ir tradicijos santykis

Modernios ir tradicinės architektūros santykis, tai dialogas tarp praeities, dabarties ir ateities. Kokybiškos ir individualios architektūros kūriniai turėtų būti kaip nedideli meninio tyrimo objektai, vietos komentarai, leižiantys suvokti vietos išskirtinumą.

Architektūriniai objektai ir bendruomenė

Tradicinėje ir saugomoje aplinkoje labai svarbu į sprendimų priėmimą įtraukti tiek bendruomenes, tiek derinančias institucijas. Projektai turėtų būti viešai pristatomi aptariant jų santyki su Karkle ir jos aplinka. Šis dialogo kelias įgalintų kokybiškos architektūros plėtrą.

Karklė**Ryšiai tarp jūros ir Karklės (statmeni)**

Statmeni takai - pagrindinis kompozicinis elementas - nuo seno formavo pagrindinius Karklės kaimo ryšius, kūrusius jo identitetą - gyvenvietės santykį su jūra.

Statmeni ryšiai visiškai sunyko po II Pasaulio karo. Dalinai išliko tik vakarinėje Placio g. dalyje - Karklės etnografiniame draustinyje, tačiau jų reikšmė pakito. Buvę ūkiniai ryšiai tapo rekreaciniais priėjimais prie jūros.

Tranzitiniai ryšiai (vertikalūs)

Vertikalūs ryšiai formavosi kaip tranzitinės jungtys, jungusios šiaurinę ir pietinę Karklę bei aplinkines gyvenvietes - Klaipėdą, Nemirsetą, Palangą.

Vertikalūs ryšiai šiandienios situacijoje išsaugojo savo svarbą, tačiau susisiekimo funkcija buvo papildyta rekreacine - pasivaikščiėjimais papildymu, magistralinis dviračių takas.

Jungiamieji ryšiai (vidiniai žiedai)

Vidinių jungiamųjų takelių tinklas tarnavo kaip greito susisiekimo priemonė tarp karkliškių sodybų, tačiau pakitus kaimo struktūrai dalis takų buvo perkirsti, dalis prarado savo svarbą, sunyko.

Jungiamieji ryšiai yra būtini šiandieninės Karklės kaip ramios gyvenvietės bei rekreacinės vietovės kokybiškai raidai. Žiediniai maršrutai leidžia pasirinkti įvairias kelionės kryptis, pažinti Karklę.

Takų ir jų hierarchija

Takų sistema

Karklei labai svarbi jos takų sistema, leidžianti ne tik pasiekti sodybas, tačiau jungianti kelius ir paplūdimį, formuojanti erdves ir jų suvokimo ypatumus.

Takams būtina taikyti hierarchijos principą ir juos vystyti pagal atitinkamo tako svarbą parenkant tinkamas medžiagas ir sprendinius.

Centrinis takas / gatvė

Centrinis Karklės takas turėtų būti pagrindiniu keliu link jūros jungiančiu Pajūrio regioninio parko direkciją ir kitus pagrindinius Karklės traukos taškus. Takui galima naudoti kietas medžiagas - asfaltą ir panašiai, pritaikant didesniai lankytojų srautui.

Take vienodas prioritetas turi būti teikiamas tiek automobiliams, tiek pėstiesiems ir dviratininkams, todėl taką rekomenduojama vystyti kaip alėją su kokybiškas želdiniais, apšvietimu ir rekreaciniais mažosios architektūros objektais.

Vietiniai takai / gatvelės

Vietiniai takai - tai privažiavimai prie sodybų. Šiuose takuose infrastruktūros kiekis turi mažėti, tačiau jie turi būti patogūs tiek pasiekti sodybas, tiek keliauti po Karklės gyvenvietę. Vietiniuose takuose prioritetas teikiamas pėstiesiems ir jiems taikomi gyvenamųjų zonų reikalavimai, tačiau būtina užtikrinti kokybišką naudojimąsi automobiliais.

Gamtiniai takai / takeliai

Gamtiniai takai ir takeliai pritaikomi tik pėsčiųjų ir dviratininkų eismui. Jų dangą minkšta (pavyzdžiui - mulčo ir skaldos mišinys). Takams naudojama minimali infrastruktūra. Greta takų kuriami vienetiniai rekreaciniai mažosios architektūros objektai skirti pažinti Karklei ir jos gamtai.

Žiedinė sistema

Karklės takai turi būti vystomi kaip žiedinė sistema. Pagrindiniai lankomi objektai yra centrinėje dalyje bei šiauriniame ir pietiniame Karklės kaimo poliuose, todėl kokybiškos jungtys suvienytų juos į vieną sistemą, kuriai galima pritaikyti kokybiškos informacinės sistemos sprendinius, unifikuotas, pagal poreikį kintančios mažosios architektūros sprendinius.

Įvairių takų susikirtimo taškai - mazgai - tai Karklės viešosios erdvės pagrindas. Mažos apimties objektai vietai pažinti ir susitikti.

PAPLŪDIMYS

PAŽINTINIS
TAKAS

TRANZITINIS

Takų hierarcija

Žiedinė sistema ir lankomi objektai. Šiaurėje Karklės bažnyčia, pietuose - Olandų kepurė. Centre - Pajūrio regioninio parko lankytojų centras, Karklės kapinaitės, Žiobrio aikštė, Žilvičio kompleksas

Rekomenduojame taikyti gradacijos principą, kuris labai tinka Karklės sąlygoms ir identitetui. Tai infrastruktūros smulkėjimas, dangų minkštėjimas, smulkių akcentų atsiradimas urbanizuotai aplinkai pereinant į gamtinę aplinką.

Išštinis apšvietimas turėtų būti greta Placio gatvės ir centrinio Karklės tako - alėjos, o gamtinėje aplinkoje apšvietimas turėtų būti akcentinis - objektų kurie leidžia orientuotis erdvėje ir take - sankryžos, želdiniai ar jų kompozicijos, įėjimas į sodybą.

Dangos pereinant iš urbanizuotos į gamtinę turėtų būti taikomas minkštėjimo ir įsiliejimo principas - perėjimas nuo asfalto iki mulčo takelių.

Tradicinės ir modernios architektūros paprastumas

Esmenis architektūros principas etnografinėje aplinkoje turėtų būti paprastumas vengiant perdėto dekoru ar svetimų vietai stilių.

Vietinių architektūros formų interpretavimas leidžia evoliucionuoti tradicinei architektūrai.

Saikingos ribos verčia ieškoti kokybiškų idėjų, kurios praturtina tradicinę aplinką.

Modernios, saikingos ir kokybiškos architektūros objektai papildytų Karklės architektūrinį lauką ir leistų geriau įvertinti esamus namus, kurie turėtų būti saugomi. Šis sugretinimas leidžia vystyti kokybiškai architektūrai.

Kitas lygiagretus kelias tradicinių pastatų statymas pagal gretimoje aplinkoje (Kalotėje, Girkaliuose, Nemirsetoje ir pan) esančių sodybų pastatus. Tačiau tokios architektūros pagrindas turėtų būti esamų sodybų tyrimas, jų principų - užstatymas, aplinkos formavimas, statybos technologijos ir jų interpretavimas - taikymas. Procesas ir jo rezultatas praturtintų žinių apie tradicinę pajūrio architektūrą lauką.

Mažosios architektūros elementai

Tvorų ritmika

Paprasti pastatų siluetai

Kokybiškas Karklės želdinių tvarkymas sukurtų patrauklias erdves vietos gyventojams ir lankytojams. Esminis želdinių tvarkymo principas - esamo jų charakterio paryškimas - pušynas, karklynas, pieva. Minimaliomis priemonėmis įmanoma paryškinti gerąsias Karklėje augančių želdinių savybes ir kurti kokybiškas rekreacines erdves.

Spygliuočiai - šiaurinė Karklė

Atvira erdvė

Siauri miško takeliai pušynuose vedantys iki prosynų - erdvių su sodybomis arba sankryžų - mazgų.

Spygliuočių miško erdvė

Lapuočiai - pietinė Karklė

Uždaros persiliejančios erdvės

Pietinėje Karklėje takais judama iš vienos lapuočių medžių formuojamos erdvės į kitą. Formuojant medžių lajas įmanoma sukurti persiliejančių erdvių sistemą - angliško tipo miško parką.

Lapuočių miško erdvė

Takai, infrastruktūros objektai pajūrio pievose

Rekomenduojame naujus ir esamus takus, įvairių poilsio aikštelių teritorijas palikti natūralių pievų ir jų augalų apsuptyje.

Žolės šienavimas turi kurti erdvę, tačiau kitose vietose natūralūs žolynai turėtų preiti prie pat įvairių objektų, taip kurdami minkštus, natūralius perėjimus. Infrastruktūra ištirpdoma gamtoje.

Pieva

Augalai suminkština ribas. Objektai ištirpsta pievoje.

Karklės paplūdimys - laukinis paplūdimys

Tyrimo metu išskirti šiaurinis, pietinis ir Olandų kepurės paplūdimiai su skirtingomis savo savybėmis, erdvėmis ir dangos tipais.

Tvarkant paplūdimius būtina atsižvelgti į skirtingus jų charakterius.

Rekomenduojame esamame bunkeryje įrengti paplūdimio aptarnavimo centrą su kavine, persirengimo ir dušų patalpomis, daiktų saugojimo kameromis ir kitomis funkcijomis.

Karklės paplūdimys turi likti laukinis, tačiau jame galėtų atsirasti keli klasteriai prie pagrindinių laiptų, kuriuose būtų po vieną persirengimo būdelę ir prie paplūdimio charakterio pritaikytas suoliukas.

Šiukšlių dėžes rekomenduojame įrengti ant kopos gretai laiptų, taip paplūdimys išlaikytų savo laukinį charakterį ir netaptų vartojimo erdve.

Klasterius rekomenduojama kurti šiauriniame paplūdimyje ir prie Cypos žiočių.

Tydeko žiotyse rekomenduojame įrengti lentinį taką, kuriuo galėtų naudotis dviratininkai atvažiuę nuo Klaipėdos.

Karklės
atlasas

Rekomendacijos Eskizai

Rekomendacijų aprašymas	Kiekvieno gyventojų pagrindinis noras turėtų būti išlaikyti vieningą Karklės stilių ir vystyti gyvenvietės identitetą panaudojant vietines medžiagas, spalvas ir tradicijų teikiamas pamokas.
Mažoji architektūra	
Informacinė sistema	Paprastumas gamtinėje aplinkoje turėtų būti pagrindinė vertybė. Karklei reikia tradicinės ir modernios architektūros paremtos vietos interpretavimu.
Apšvietimas	Projektai turėtų būti svarstomi drauge tiek su Karklės bendruomene, tiek su Pajūrio regioninio parko direkcija. Pagrindinis tokių svarstymų tikslas turėtų būti pristatymas kaip nauji architektūros ar teritorijų planavimo objektai įsilieję į Karklės aplinką, į sklypą, į vietą.
Paukščių stebėjimas	
Karklės takas	Karklės atlasas tai informacijos šaltinis, rekomendacijos, kurios turi padėti suvokti Karklės aplinką ir padėti rasti geriausius sprendimus Karklės kaimui. Projektų eskizai neturėtų būti kopijuojami ar cituojami. Kiekvienas projektas privalo turėti savo santykį su Karkle.
Upelių prijaukinimas	
Perėjimai per upelius	
Laiptai į pajūrį	
Visuomeniniai objektai - viešos erdvės	
Visuomeniniai objektai - viešos erdvės	
<ul style="list-style-type: none"> • Karklės bažnyčia • Pelkių pažintinis takas • Žiobrio aikštė • Senosios Karklės kaimo kapinaitės • Žvejybos muziejus - Ledaunė • Žvejo sodybą • Žalioji aikštė • Uostelis - Valgumas • Bunkeris - aptarnavimo centras • Pajūrio regioninio parko lankytojų centras • Karklės bendruomenių namai • Cypos tvenkinio pakrantė • „Žilvitis“ • Kopų terasa 	
Šiaurinė, Pietinė aikštelės	

Suolai

Modulinė sistema, susidedanti iš 3 pagrindinių segmentų, kurie gali būti jungiami ir keičiami pagal poreikį: sukuriama forma ir dydis, pritaikytas pagal aplinką ir poreikį.

Suolai gali būti montuojami viena kryptimi, dviem arba kaip salos, galimybė atsisėsti iš visų pusių. Moduliai pritaikomi paplūdimio reikmėms (įrengiama atrama ant akmenų), galimybė apjuosti medį ir pan. Įrengimo vietos. Takų sankryžose, paplūdimyje, trikampėje aikštėje, stadione ir pan.

Suolų moduliai

I modulis

L modulis

V modulis

Suolų modulių komponavimo pavyzdžiai

I modulis

I + L moduliai

V + V moduliai

V + I moduliai

Dviratininkų sustojimai

Poilsio stotelės dviratininkams, pravažiuojantiems pro Karklę. Poilsio saloje pritaikant modulinę sistemą įrengiamas sėdimas ar gulimas suoliukas, dviračio stovas su dviračio pompa ir pagal galimybę geriamojo vandens fontanas.

Įrengimo vietos: prie jūros, dviračių tako, stadiono, Pajūrio regioninio parko administracijos.

Dviračių stovai

Metalinio rėmo trikampiai stovai - tradicinio Karklės namo silueto. Modulių kiekis pritaikomas pagal situaciją ir poreikį.

Dviratininkų stotelės

Dažyto metalo rėmas, multiplikuojamas pagal poreikį

Dviračių stovai kartu su suolų moduliais kuria poilsio stoteles

Medžiagiškumas

Natūralus medis

Betonas

Metalas

Geriamojo vandens fontanai

Lakoniški cilindro formos trijų lygių fontanai, pritaikyti suaugusiems, vaikams ir šunims. Vandens sugėrimui į gruntą naudojami pajūrio akmenys.

Įrengimo vietos: trikampė aikštė, Pajūrio regioninis parkas, šiaurinis paplūdimys (pagrindiniai dviratinių sustojimo taškai)

Šiukšliadėžės

Trikampės formos medinės arba betoninės šiukšliadėžės gali būti nesudėtingai grupuojamos rūšiavimui arba statomos pavieniui. Pakeliamo dangčio spalva nurodo rūšiuojamų atliekų tipą. Tam, kad intervencija į aplinką būtų mažesnė, galima įrengti į žemę įleidžiamas šiukšliadėžes.

Įrengimo vietos: takų pradžioje ir pabaigoje - prie Placio g. ir prie paplūdimio.

Geriamojo vandens fontanas

Šiukšliadėžių pavyzdžiai

Atminimo ženklai, lentelės

Prie namų fasadų, tvorų ar grindinyje montuojamos nedidelės lentelės, primenančios gintaravimo žetonus. Lentelėse nurodomi saugomi objektai, gyvenę įžymūs žmonės, svečių namai ir pan. Priklausomai nuo turinio, skiriasi lentelių forma ir medžiagiškumas. Natūralios medžiagos - bronzos, varis, ketus, medis, akmuo, keramika ir pan.

Autobusų stotelės

Numatytos Klaipėdos rajono autobusų stotelės laukimo paviljonus rekomenduojama adaptuoti Karklei - medines dailylentes pakeičiant tradicinėms karklų pynėmis. Ant stiklo graviruojamas tarpmiestinis susisiekimo ir Karklės kaimo žemėlapis, montuojami keičiami autobusų grafikai. Įrengiamas apšvietimas stiklo briaunose iliuminuoja stikle išgraviruotą informaciją.

Autobusų stotelės apdaila

Medžiagiškumas

Dažytas medis

Karklų pynės

Pajūrio akmenys

Informacinė sistema - aiški, paprasta, nurodanti svarbiausią informaciją (tekstinę ir vaizdinę), kryptis ir atstumus, geolokaciją ir papildomus internetinius šaltinius. Informacija ir maršrutai klasifikuojami nuorodų forma ir spalva

Forma

Lakoniška, tradicinių kaimo stogų forma paremti infostendų modeliai.

Medžiagiškumas

Natūralaus, chemiškai neapdoroto medžio masyvas su skirtingų spalvų informacinėmis lentelėmis. T:95, T:100 Skirtingos spalvos žymi informacijos ar maršruto tipą: takai link jūros, rekreacinės, pažintinės kryptys.

Infosistemos moduliai

Numatomi keturių tipų informaciniai ženklai:

Centrinis infostendas

Mažieji infostendai. Žymi atskirus objektus ir vietas.

Vaizdingas kadras. Stendas, įrėminantis išraiškingą objektą ar vaizdą ir pateikiantis pagrindinę informaciją apie matomą objektą

Kryptinės rodyklės. Skirtingos formos ir aukščio rodyklės žymi geolokaciją, artimiausius objektus ir maršrutus

Centrinis infostendas

Numatomas Pajūrio regioninio parko administracijos sklype. Tai pagrindinę informaciją talpinantis stendas, su su kaimo maketu ir informacija, pritaikyta naudotis neįgaliesiems.

Orientacinio žymėjimo schema

Orientacinis žymėjimas

Centrinis informacinis stendas Nuorodos atsiranda prie kiekvienos sankryžos. Rodyklės spalvinis tonas leidžia orientuotis, kurioje kaimo dalyje esama: lygiagrečiai jūrai einantys 3 pagrindiniai takai (Placio g., centrinis Karklės takas ir takas, einantis arčiausiai jūros) žymimi skirtingomis spalvomis. Kuo šiauriau ar piečiau nuo centrinio info punkto - tuo tako spalva šviesesnė. Taip intuityviai suvokiama kiek esi nutolęs nuo centro.

Piktogramos ir šriftai

Infostenduose būtina naudoti sukurtą unifikuotą piktogramų ir šriftų dydžių sistemą. Piktogramos užtikrina platų ir greitą informacijos prieinamumą (tiek vietiniams, tiek užsieniečiams). Tvarkingi šriftai garantuoja kokybišką informacijos pateikimą ir vientisumą.

Maršrutai

Infostenduose žymima informacija gali nurodyti prioritetingą auditoriją, pvz. neįgalieji, vaikai, sportuojantys ir pan. Veiklą: gamtos stebėjimas, paukščių balsų klausymas, Karklės garsynas, meditacinis, aktyvaus poilsio ir pan. Maršrutai taip pat gali būti išskirti pagal temas:

Gamtiniai objektai

Vertingi medžiai ir augalai, paukščių stebėjimo punktai.

Istoriniai objektai

Išnykusios sodybos, išlikusios autentiškos sodybos, bažnyčios vieta, entokultūrinio paveldo objektai ir panašiai.

Infosistemos sudedamosios dalys

Medžiagiškumas

Natūralus medis

Plastikas

Metalas

Piktogramos

Piktogramų pavyzdžiai (US national park Map symbols)

Modulinis apšvietimas

Parenkamas vienas pagrindinis prožektoriaus modulis ir pritaikomas pagal poreikį: skirtingo intensyvumo ir aukščio šviestuvai pritaikyti skirtingoms kaimo erdvėms. Pagrindinėse gatvėse - aukščiausi, atvirose teritorijose - kelių krypčių, takuose - žemi, apšviečiantys taką ir netolimą aplinką. Akcentiniai - iliuminuojantys ir pabrėžiantys konkrečius elementus (pvz išraiškingą medį, autentišką detalę ir pan.)

Sodybų žibintai

Rekomenduojama prie sodybų įrengti taškinis šviestuvus, apšviečiančius vartelius ir įėjimą į sodybą. Taip akcentuojamos gyvenamos erdvės ir sukuriama svetingumo ir bendruomeniškumo jausmas, parodoma, kad gyventojams svarbi jų aplinka.

Sodybų žibintai
Medžiagiškumas

Natūralus medis

Juodas metalas

Šviestuvų erdvinis išdėstymas
Šviestuvų tipai

Prie pagrindinių įėjimų į paplūdimį, ant kopų, įrengiami nedideli paviljonai, skirti paukščių, gamtos stebėjimui. Paviljonai apsaugo nuo kritulių ir atšiaurių vėjų. Kai kurių paviljonų funkcija gali būti dubliuojama su persirengimo kabina. Taip paviljonai naudojami ištiesus metus.

Architektūrinė išraiška

Paviljonų architektūrinė išraiška kinta priklausomai nuo vietos, kur jis pastatytas. Tai galėtų būti ir skiriamasis akcentas, identifikuojantis vietą. Architektūrinio konkurso ar kūrybinių dirbtuvių metu projektuojami skirtingų autorių paviljonai. Taip mažus vieši architektūriniai objektai atsiskleistų kaimo identitetą.

Skirtingos architektūros paviljonai

Paviljonų išdėstymo principas

Skirtingos architektūrinės išraiškos paviljonai ant kopų, šalia laiptų į paplūdimį

||||| Karklės takas

— Upelių prijaukinimas

⌘ Perėjimai per upelius

⌚ Laiptai į paplūdimį

- 1 Karklės bažnyčia
- 2 Pelkių pažintinis takas
- 3 Užaugęs kaimas
- 4 Žiobrio aikštė
Senosios Karklės kaimo kapinaitės
Žvejybos muziejus - Ledaunė
Žvejo sodyba
- 5 Žalioji aikštė
- 6 Uostelis - Valgumas
- 7 Bunkeris - paplūdimio
aptarnavimo centras
- 8 Pajūrio regioninio parko
lankytojų centras:
Karklų skveras
Botaninė ekspozicija
Architektūros ekspozicija
- 9 Karklės bendruomenių namai
- 10 Cypos tvenkinio pakrantė
- 11 „Žilvitis“
- 12 Kopų terasa

P¹ Šiaurinė aikštelė

P² Pietinė aikštelė

Karklės pažintinis takas, tai pagrindinis senosios Karklės takas šiaurės pietų kryptimi, kuris kertasi su visais statmenais Karklės takais, todėl tai puiki galimybė panaudoti taką kaip pažintinį ir leisti lankytojams susipažinti su Karklės gamta, istorija ir tradicijomis.

Karklės take turi būti naudojami vieningos informacinės sistemos elementai, kurie leistų orientuotis gyvenvietėje bei pateiktų informaciją apie įvairius objektus ar istorijas.

Kadangi Karklės takas kerta visas gamtines Karklės dalis - lapuočių ir spygliuočių miškus, pačia gyvenvietę. Urbanizuotoje aplinkoje takui siūlome naudoti kietą dangą - kombinuotą dviračių, pėsčiųjų ir automobilių taką, kuriam būtų taikomi gyvenamosios zonos reikalavimai ir draudžiamas pašalinių automobilių eismas. Gamtinėje dalyje takui turi būti naudojama mulčo ir skaldos mišinio dangą, kuri leistų taku naudotis ir dviratininkams.

Greta tako turėtų būti įrengiami ir nedideli rekreaciniai objektai - sustojimai, skirti lėtai apžiūrėti aplinką.

Karklės paplūdimiai unikalūs savo santykiu su lankytoju - didžioji dalis takelių baigiasi klifais ar aukštomis kopomis. Laiptai į paplūdimius vienintelis būdas saugiau ir tausojant gamtą pasiekti nusileisti link jūros.

Beveik visi statmeni Karklės takai atveda lankytojus link laiptų į paplūdimį. Nuo jų viršaus atsiveria pasakiški vaizdai į Baltijos jūrą, todėl būtina panaudoti šį rekreacinį potencialą.

Laiptų funkcija

Laiptai turėtų būti multifunkciniai objektai tenkinantys ne vien utilitarią lipimo funkciją, tačiau papildyti sėdimomis, gulimomis vietomis, turėti specialius bėgelius palengvinančius dviračių ar vaikiškų vežimėlių užvežimą laiptais. Taipogi viršutinė laiptų dalis gali būti papildoma medinėmis terasomis su originaliais paukščių stebėjimo pavilijonais - užuovėjomis.

Laiptų maršuose būtina įrengti bėgelius skirtus dviračių ir vežimėlių ratams įstatyti ir traukti laiptais.

Neįgaliesiems skirtas centrinio tako paplūdimys su greta kapinaičių įrengtu pandusu bei terasa ir kelias skirtas įvažiuoti į pajūrį Cypos žiotyse. Taip sukuriamas judėjimas žiedu.

Laiptų įrengimo problematika

Pagrindinė laiptų įrengimo problematika - kopų ir klifų erozija dėl šaltinių ar Baltijos jūros poveikio. Besitraukiant krantui išjudinami laiptų polių pamatai ar išplaunamas smėlis iš po apatinių pakopų, todėl laiptai tampa nesaugūs arba visai nebenaudojami, todėl juos būtina dažnai perstatyti.

Laiptų konstrukcija

Pasitelkiant šiuolaikinės medienos apdirbimo technologijas ir konstrukcijų tyrimo metodus įmanoma parengti įnovatyvius laiptų įrengimo variantus.

Rekomenduojame surengti konkursą inžinieriams ir architektams, kurio tikslas būtų suprojektuoti maksimaliai erozijos poveikiui atsparius laiptus, kurie derėtų prie Karklės kraštovaizdžio.

Medžiagiškumas

Natūralus medis

Juodas metalas

Laiptų viršutinė terasa papildoma funkcijomis: suoleliais, paukščių stebėjimo nameliais.

Santvarinės laiptų konstrukcijos atsparesnės kopų erozijai. Reikalingas tvirtas pamatas apačioje ir viršuje. Pamatams rekomenduojama naudoti Larseno įlaidus, kuriuos esant poreikiui galima išmontuoti.

Laiptai kampu kopai labiau įsilieja į kraštovaizdį.

Apšvietimas

Ranktūrio šviesa

Karklės išskirtinumas Lietuvos pajūrio kontekste - kaimą kertantis ir į jūrą sutekantis net trys upeliai - Tydekas, Cypa, Rikinė. Upeliai yra atraktyvus ir dinamiškas kraštovaizdžio elementas, turintis didelį rekreacinį potencialą svarbų tiek vietos gyventojams, tiek Karklės lankytojams.

Upelių pavadinimai

Upelių pavadinimų populiarinimas - pirmasis žingsnis vedantis link kokybiško jų naudojimos. Žinomumas smarkiai prisideda prie rūpesčio aplinka ir tvaraus jos naudojimo. Nedidelių informacinių ženklų įrengimas išspręstų „bevardžių“ Karklės upelių problemą.

Ženkliai turėtų atsirasti trijų pagrindinių tranzitinių Karklės takų - paplūdimio, Karklės tako ir Placio gatvės.

Takų ir upelių sankirtos

Šiose pagrindinėse sankirtose rekomenduojama įrengti nedidelius rekreacinius architektūrinius objektus - terasas, suoliukus, info standus, nedideles stogines ar kitus prie vietos specifikos derančius objektus, įgalinančius kokybišką tos vietos suvokimą.

Poilsio ir apžvalgos aikštelės

Greta takų ir upelių sankirtų siūlome įrengti nedideles aikšteles - vietas prisėsti, kuriose galėtų grožėtis natūraliu upelių slėnių landšaftu.

Pažintinis takas

Pažinčiai su upeliais padėtų siauri vieno žmogaus pločio turistiniai takai, kurių dangai galėtų naudoti mulčą - atsinaujinantį šaltinį iš Karklės kaime genimų ar retinamų medžių ir krūmynų.

Siūlomos trasos nuo Cypos žiočių iki užtvakos bei nuo Tydeko žiočių iki Placio gatvės pro planuojamą Olandų kepurės aikštelę su galimybe taką pratęsti aplink Kalotės ežerą į Girulius.

Medžiagiškumas

Natūralus medis

Betonas

Metalas

Terasinės lentos

Skalda

Mulčias

Informaciniai standai su upelių pavadinimais. Skirtingos spalvos atitinka jūros, Karklės ir Placio g. spalvinius kodus. Spalvų intensyvumas atitinka objektų nutolimą nuo Karklės centro.

Suoliukai poilsio ir apžvalgos aikštelėse upelio pakrantėse greta pagrindinių Karklės takų

Žygių takas (hiking trail)

Karklės upelių įteka tiesiai į Baltijos jūrą. Upelių žiotys paplūdimyje yra nuolat kinantis jo elementas, kuris tiesiogiai priklauso nuo metų laiko, lietaus kiekio ir kitų parametrų. Dinamiškas žiočių charakteris yra ne vien svarbus rekreacinis vietos elementas, tačiau gali sukelti problemų - šaltuoju metų laiku neretai upeliai tampa sunkiai perbrendami paplūdimio lankytojų. Kyla būtinybė juos pereiti.

Tam, kad invazija į aplinką būtų minimali - siūlomas tiltelio sprendimas - fragmentinis tiltelis iš natūralaus akmens. Nedidelio pločio ir sekliems pajūrio ruože upeliams pereiti pakanka kelių žingsnių, o dėl nuolat kintančios upelių tekėjimo vagos, iš atskirų fragmentų sudarytas tiltelis gali būti nesudėtingai permontuojamas pagal esamą situaciją.

Tiltelių akmenys organiškai įsilijeja į akmenuotą Karklės paplūdimio peizažą. Tam, kad geriau identifikuoti upelius, takui galima naudoti skirtingos formos, spalvos akmenis. Būtinai neslidus akmens paviršius, jis gali būti bučerduotas ar graviruojamas.

Brąstas rekomenduojama įrengti Tydeko ir Cypos upelių žiotyse. Rikinės upelyje brąsta neįrengiama, nes upelis veikia kaip natūrali Placio gamtinio rezervato riba - barjeras.

Brąstas rekomenduojama įrengti greta kopų.

Metaliniai turėklai, tvirtinami prie akmens

Reljefinis akmens paviršius sumažina akmens slidumą. Gali būti išskaptuoti skirtingi raštai, nuorodos ir pan.

Siaurėjantis akmuo įkasamas į gruntą

Brąsta per Karklės kaimo upelius. Meninis landšafto akcentas estetiškai sprendžiantis upelių perėjimo problemą šaltuoju metų laiku.

Medžiagiškumas

Plytos

Natūralus medis

Juodas metalas

Pastatas, vietos ženklas, bendruomenė, simbolis, orientyras.

Bažnyčia buvo Karklės centras, tiek geografinis, tiek emocinis. Po Antrojo pasaulinio karo Karklės bendruomenė sunyko, o bažnyčia buvo sulyginta su žeme. Atsigauananti Karklės bendruomenė prisimena bažnyčią ir siekia jos atstatymo.

Bažnyčios atstatymas galėtų būti skaidomas į etapus, kurie architektūrinėmis priemonėmis įprasminėtų palaipsnių jos atkūrimą, tiek pastato, tiek bendruomenės. Lėtas procesas pagelbėtų iš naujo atrasti žmonėms šią vietą ir per laiką natūraliai jaugtų j ją jautrią aplinką.

I-asis etapas Koplyčia - Paviljonas

Pirmojo etapo metu įrengiamas laikinas paviljonas - koplyčia, kuri kaip architektūrinis - skulptūrinis objektas žymėtų bažnyčios vietą, o pamaldų metu pravėrus tylias sienas atsivertų lauko altorius. Ažūriška konstrukcija šviečianti tamsiuoju paros metu kviestų žmones sustoti ir pažiūrėti į koplyčią ir jos aplinką.

Įrengiamas lieptelis iš dabartinės poilsio aikštelės į bažnyčios šventorių. Lieptelis žymi patekimą į šventorių.

II-asis etapas Šventorius - Landšafto architektūra

Antrojo etapo metu landšafto architektūros priemonėmis tvarkomas bažnyčios šventorius - įrengiamas aptvertas sklypas.

Bažnyčios kontūras pažymimas medine terasa, kurioje įrengiamos atodangos, eksponuojančios senosios bažnyčios plytų likučius šiuo metu palaidotus po žemių kalvelėmis. Įrengiami stacionarūs suolai.

III-asis etapas - Bažnyčia - Atstatymas

Paskutiniame etape sukaupus reikiamas investicijas ir esant poreikiui atkuriamą senoji bažnyčia pagal išlikusią ikonografinę medžiagą bei architektūrinės detales.

I etapas - Koplyčia

1. Koplyčia
2. Altorius
3. Sukiojama siena
4. Metalinis bėgis

II etapas - Šventorius

1. Koplyčia
2. Medinė terasa
3. Plytų atodangos (senosios bažnyčios liekanos)
4. Lieptelis per kanalą

III etapas - Bažnyčios atstatymas

Karklės bažnyčia

Bažnyčios vieta

1. Kopyčia (I etapas)
2. Lieptelis (I etapas)
3. Bažnyčios kontūras - terasa (II etapas)
4. Suolai (II etapas)
5. Šventoriaus tvora
6. Bažnyčia (III etapas)

Klaipėda - Palanga
dviračių takas

Medžiagiškumas

Degintos lentos

Terasinės lentos

Plytos

Varis

Betonas

Tinkas

Šiaurinėje Karklės dalyje siūlomas Pelkių pažintinis takas sujungtų Karklės bažnyčią ir šiaurinę Karklės gyvenvietės dalį.

Atsirastų žiedinis maršrutas leidžiantis apeiti užpelkėjusius lapuočių miškus ir pažinti jų ekosistemą. Suremontavus esamus miško nusausinimo kanalus, palaipsniui, vykdant tyrimus būtų galima atkurti senesnę miško situaciją.

Maršrutas

Informacinė sistema padėtų pažinti aplinką bei nurodytų judėjimo kryptis ir lankytinus objektus.

Pranykstantis takas

Link Rikinės upelio - natūralios Placio gamtinio rezervato ribos - vedantys pažintiniai rekreaciniai takai (takas) prie pat upelio ištirpdomi aplinoje didinant tarpus tarp lentų. Užaugę augalai vizualiai ištirpdo lentų taką. Minimalus turėklas padeda lentų takų nueiti iki pat upelio krašto.

Kitas tako įrengimo variantas siaurinti taką kol galiausiai liks vienos lentos siauras takelis su nedidele apžvalgos aikštele gale.

Palei upelį takelis pakeliamas ant polių taip įrengiama nedidelė upelio apžvalgos aikštelė.

Medžiagos

Sausose vietose takams naudojamas mulčas gaminamas iš vietoje retinamų nevertingų krūmų.

Šlapiose vietose ar virš kanalų statomas pakeltas lentų takas. Konstrukcinė mediena bei apatinės lentų pusės apdegintos siekiant pagerinti medienos atsparumą aplinkos poveikiui.

Medžiagiškumas

Mulčas

Terasinės lentos

Medžio masyvas

Degintas medis

Gamtoje pranykstantis takas vedantis link Rikinės upelio su suoliukais poilsiui bei informaciniais stendais.

Pažintinis pelkės takas. Mulčo ir pakeltų lentų (užpelkėjusiose vietose) takas vedantis nuo Karklės bažnyčios iki šiaurinio Karklės paplūdimio.

Pažintinio tako užpelkėjusiame miške šiaurinėje Karklėje schema. Jungtis tarp senosios Karklės bažnyčios vietos ir pajūrio.

Karklė buvo didžiausias pajūrio kaimas tačiau istorinių įvykių virtinėje stipriai susitraukė. O buvusios senosios Karklės teritorijoje užaugę miškai paslėpė sodybas ir jų senas istorijas.

Pasitelkiant architektūrinės, landšafto ir istorines priemones, kuriamas edukacinis maršrutas, įprasminantis miškuose pranykusią kaimo dalį.

Maršrutas

Teminis pasivaikščiojimo maršrutas supažindina su buvusia Karklės kaimo urbanistine struktūra, gyventojų senąja buitimi, sodybų planavimu. Maršrutas apjungia išnykusias sodybas su išlikusiais autentiškais pastatais. Minimaliomis priemonėmis (išgendant menkaverčius augalus ir mulču sustiprinant miško paklotę) atkuriamas takelių tiklas, jungęs išnykusias sodybas

Sodybų įprasminimas

Atidengiami išlikę pamatų fragmetai, jų viduje esančią žemę išlyginant ir apželdinant samanomis ar kitais priežiūros nereikalaujančiais žemaūgiais visžaliais augalais. Taip sukuriama žali, 'šviečiantys' pastatų plotai, simboliškai atkuriamas sodybos išplanavimas, padedantis suvokti buvusį dydį, nedidelės informacinės lentelės pažymi pastato paskirtį (gyvenamasis namas, kluonas, tvartas ir pan.)

Gidas

Mobilioje, geolokacine informacija paremtoje, aplikacijoje nurodomos lankytojų vietos ir su jomis susijusi informacija.

Atėjus į buvusios sodybos vietą, virtualiame gide pateikiami pasakojimai apie čia gyvenusius, jų veiklą, likimus. Istorinėje audio, video, grafinėje medžiagoje pristatomas etnokultūrinis paveldas, supažindinama su senųjų gyventojų buitimi, papročiais, tarme, tradicijomis.

Mobili aplikacija

QR kodas

<https://karklesatlasas.lt/>

QR kodo naudojimas nukreiptų lankytojus į platesnės informacijos šaltinius internetiniame Karklės puslapyje ar Pajūrio regioninio parko puslapyje.

Medžiagiškumas

Samanos

Medžio masyvas

Skalda

Mulčias

Smėlis

Pajūrio augmenija

Miškų tvarkymas

Sodybų vietų įprasminimas

Centrinio Karklės tako vedančio nuo Pajūrio regioninio parko direkcijos iki jūros gale susiformavo trikampės formos erdvė, kurioje galėtų atsirasti aikštė. Tai viena iš pagrindinių Karklės vietų, kuroje susikerta pagrindiniai takai, aplink kurią yra pagrindiniai Karklės lankytini objektai. Šalia aikštės sūksio šiuo metu karklais apaugę senosios ledaunės - įžemintas pastatas ledams laikyti - kurią galima pritaikyti žvejybos muziejaus ekspozicijai.

Senieji Karklės gyventojai pasiūlė aikštę pavadinti Žiobrio garbei. Galutinį pavadinimą dar reikės nuspręsti bendruomenei.

Aikštės idėja

Aikštė kaip trikampis piltuvas surenka žmones ir nukreipia juos link laiptų į paplūdimį. Įtraukus į aikštės funkcionavimą gretimais želdinius bei dalį kopos būtų galima sukurti žiedą žmonių poilsiui ir judėjimui.

Erdvės

Trikampis erdvės charakteris formuojamas želdinių ir sodybų tvorų. Tinkamai prižiūrint želdinius galima sukurti kokybišką ir aiškiai suvokiamą erdvę.

Aikštės dangos

Aikštė būtų dengiama keliais dangų tipais. Pagrindinis takas įrengiamas iš dolomitinės skaldos atsijų, pagrindinė aikštės erdvė iš į žemę kalamų medinių tašų.

Aikštės funkcijos

Aikštė būtų skirta ramiam poilsiui bei aptarnauti turistus einančius į paplūdimį.

Numatytose vietose galėtų atsirasti laikini paviljonai lauko kavinei, žuvies prekybai ir t.t.

Medžiagiškumas

Medžio tašai

Medžio masyvas

Skalda

Mulčias

Pajūrio augmenija

Žiobrio aikštė

Žiobrio aikštė. Vieta užkąsti, prisėsti, susipažinti su Karkle.

Karklės kapinaitės išsiskiria unikalia geolokacija. Tai vienintelės Lietuvoje esančios kapinaitės pajūryje, ant kopų. Iš buvusių 4, tik šios išlikusios ir veikiančios. Likusios sunyko miškuose.

Kapinaitėse vyravusius medinius ir metalinius kryžius, akmenines toblyčias ir kapų apvadus keitė masyvūs granitiniai antkapiniai paminklai, užstatantys visą kapo sklypą ir, kai kuriais atvejais, užden-giantys grindiniu. Įsivyravusios tipinės rytų europos kapų tvarkymo mados sunaikino asketišką Karklės etnografinių kapinaičių peizažą. Buvusios atviros erdvės užstatytos perimetru, apsunkina praėjimus.

Esant galimybei, rekomenduojama kapines tvarkyti atsisakant visą sklypo plotą aptveriančių atitvarų su masyviais antkapiais, taip kiek įmanoma atkuriant gamtinį kraštovaizdį.

Pasirinkti smulkesnio mastelio paminklus, dydžiu ir forma artimus istoriniams antkapiams.

Rekomenduojama įrengti medinę arba kaltinio metalo kapinių tvorą.

Esama kapinaičių situacija

Kapų sklypų ribos užstatytos, apsunkinamas priėjimas prie kapaviečių, išnyksta bendra kapinių erdvė

Masyvūs, eklektiški antkapiai, skirtingų formų, dizaino ir medžiagų, neatitinkantys etnografinių kapinaičių savitumo

Siūlomas etnografinių kapinių tvarkymas

Kapų sklypų ribos neužtvartos, formuojama atvira kapinių erdvė

Nedideli antkapiniai paminklai (mediniai, metaliniai kryžiai; medinės, metalinės ir akmeninės toblyčios), perimantys autentiškų antkapinių paminklų formą ir medžiagiškumą

Karklės istorija neatsiejama nuo žvejybos ir jos tradicijų. Nykstant amatui, nyksta įrankiai, žinios apie vietą ir jos žvejybos subtilybes.

Karklėje išlikę ledaunės - įžemintos patalpos ledams laikyti - pamatai galėtų būti puiki vieta įrengti žvejybos muziejui, kuriame būtų pristatoma Karklės žvejybos istorija.

Vieta

Muziejus galėtų įsikurti greta centrinio Karklės tako vedančio nuo Pajūrio regioninio parko direkcijos iki jūros. Pastatas taptų Žiobrio aikštės dalimi.

Idėja

Senujų Karklės pastatų formos ažūrinė konstrukcija statoma greta senųjų ledaunės pamatų. Stoginė - atvira, košiama vėjo, taip perteikiamos žvejų darbo sąlygos atviroje jūroje.

Apšvietimas

Lakoniškas erdvėje kabančių ir vėjuje judančių lempučių apšvietimas išryškintų ažūrinę pastato konstrukciją - statinys taptų šviestuvu.

Medžiagiškumas

Statinio konstrukcija - statybinė mediena - paliekama natūraliai senti pajūrio klimate. Senieji raudonų plytų pamatai restauruojami ir konservuojami. Ledaunės grindų danga nustatoma tyrimų metu. Jei grindys nebuvo grįstos plytomis, rekomenduojama naudoti smėlį, kuriame atsispautų lankytoj paliekami pėdsakai.

Medžiagiškumas

Plytos

Mediena

Ažūrinės lentelės

Metalo tinklas

Karklės centrinėje dalyje esantis stadionas - šiuo metu neišspręsta, tačiau labai perspektyvi erdvė.

Buvęs stadionas gali atgimti kaip kaimo centrinė aikštė, kurios pirmoji funkcija - aktyvaus laisvalaikio erdvė, pagal poreikį virstanti į švenčių erdvę.

Aikštės elementai

Sportinė danga

Stadiono žiedo danga atnaujinama - klojama spalvota sportinė danga. Amortizuojanti, saugi, pritaikyta sportiniams, vaikų žaidimams, grupiniams užsiėmimams. Žaismingas aplinkos akcentas.

Sportiniai įrenginiai

Stadiono žiede, ant sportinės dangos, įrengiamos skirtingų užsiėmimų zonos: gali atsirasti lauko treniruokliai, teniso stalai, vaikų žaidimų įrenginiai ir pan.

Stadiono aikštė

Apželdinta veja, pagal poreikį pritaikoma skirtingų sporto šakų aikštelėms (galimybė įrengti futbolo, lauko teniso, lengvosios atletikos aikšteles)

Tribūnos

Atkuriamos vakarinėje teritorijos pusėje šlaite buvusios tribūnos. Šlaite įmontuojami medžio masyvo ar betoniniai fragmentiški suoleliai kasdien tarnauja kaip poilsio, rekreacijos, susibūrimų vieta, tuo tarpu masinių renginių, sporto žaidynių metu veikia kaip tribūnos.

Žaidimų aikštelės

Pietinėje teritorijos dalyje gali atsirasti papildomos, įvairaus dydžio žaidimų aikštelės laisvalaikio praleidimui lauke. petankės laukas, šachmatų stalai, tinklinio aikštelės, vaikų žaidimų įrenginiai.

Bunkeris

Esamas bunkeris pritaikomas aikštės reikmėms. Įrengiama inventoriaus nuoma, persirengimo kambariai, daiktų saugykla, san.mazgai su dušinėmis, kavinutė su lauko terasa.

Apšvietimas

Tam, kad stadionas būtų naudojamas skirtingais metų ir paros laikais, numatomas stadiono apšvietimas

Aištės scenarijai

A - Kalėdinė aikštė

Vieta, kur įrengiama kalėdinė eglė, čiuožykla, vieta scenai ir laikiniams kalėdinės mugės paviljonams.

B - Šventinė aikštė

Koncertai, dainų šventės gali vykti aištėje, joje įrengiant sceną.

Medžiagiškumas

Sportinė danga

Terasinės lentos

Veja

Medžio masyvas

Skalda

Betonas

A - Kalėdinė aikštė

B - Koncertinė aikštė

Kasdienė aikštė

1. Sportinė danga
2. Sporto aikštynai
3. Tribūnos
4. Žaidimų aikštelės
5. Renovuojamas bunkeris
6. Lauko treniuokliai
7. Apšvietimas

Valgumas. Taip buvo vadinamos vietos pajūrio ruože nuo Karklės iki Nemirsetos žvejų valtims nuleisti ar ištempti iš jūros.

Šis poreikis niekur nedingo, tačiau tradicines žvejų valtis pakeitė pramoginės ir mėgėjiškos žūklės valtys bei laiveliai, kuriuos savininkai atsigabena savo transportu ant tam pritaikytų priekabų.

Centrinio Karklės tako galutinis taškas yra vienas iš nedaugelio susiformavusių įvažiavimų į pajūrį ir vienintelis Karklės kaimo ribose. Į pajūrį patenkama Cypos upelio žiotyse, todėl tai gamtiškai itin jautri teritorija.

Slipas

Pagrindinė problema - sklandus priekabų su valtimis įstūmimas į jūrą, kurią išspręstu kietos dangos slipas, tačiau tokie hidrotechniniai statiniai rimtai pažeistų Karklės pajūrio kraštovaizdį bei Baltijos jūros priekrantės hidrodinaminius - smėlio apykaitos - procesus.

Kaip negiamą pavyzdį galima paminėti laisvai ant paplūdimio sukrautų betoninių blokų slipą buvusį Palangoje, S.Dariaus ir S.Girėno g. tesinyje, kuris kiekvienais metais būdavo iškilnojamas ir neigiamai veikė kranto liniją.

Vieta ir privažiavimo kontrolė

Esamas keliukas vedantis į Cypos upelio žiotis. Įrengiamas automatinis atitvaras valdys paplūdimio naudotojų srautus.

Pagrindinė rekomendacija

Pasitelkti Klaipėdos universiteto mokslininkus į pagalbą ištiriant slipo įrengimo alternatyvas ir parengiant jų poveikio aplinkai simuliacijas.

Nepažeisti Cypos žiočių natūralios kaitos procesų.

Alternatyvos

Išnagrinėjus problematiką siūlomos alternatyvos.

Medžiagiškumas

Gabionas

Medžio masyvas

Žvirgždas

Smėlis

?

Inovacija

I - Specialus transportas priekabų įstūimui ištraukimui

Specialaus transporto naudojimas išspręstų skirtingų priekabų su valtinis nuleidimo problemą. Tai galėtų būti ir dabar vietinio žvejo naudojamas traktorius ar kokia speciali šiam tikslui pagaminta transporto priemonė, tačiau išliktų pagrindinė problema skirtingų valčių priekabų nepritaikymas minkštai smėlio dangai.

Specialaus transporto naudojimas nuleisti ir ištempti valtims

II - Specialus vežimas valčių nuleidimui

Specialus vežimas kaip ir jo pirmtakas skirtas nuleisti gelbėjimo valtims galėtų nuleisti valtį į jūrą be papildomo dangos paplūdimyje įrengimo, tačiau tuomet tektų įrengti gervę - kraną - ir aikštelę kurioje laiveliai būtų perkeltami nuo transportavimo priemonių ant vežimų.

Analogas - Gelbėjimo valčių vežimas, stovėjas ir Karklės laivų gelbėjimo stotyje.

Kintų prieplaukoje pastatytas gervinis kranas

III - Inovatyvus slipo dizainas

Statant stacionarų slipą būtina iširti, įvertinti ir simuluoti hidrodinaminius priekrantės procesus bei atsižvelgti į pajūrio naudotojų - turistų, poilsiautojų, gelbėtojų, žirgų vadeliotojų poreikius naudoti šį pajūrio ruožą be kliučių.

Galimos kelios alternatyvos - gabionų panaudojimas arba inovatyvios modulinės konstrukcijos kūrimas. Pagrindiniai jų bruožai - porėtumas - galimybė praleisti vandens ir smėlio judėjimą. Šis judėjimas turėtų teoriškai išsaugoti konstrukcijos vientisumą, stabilumą ir minamliai veikti hidrodinaminius procesus.

Naudojant kietąsias priemones būtina atlikti mokslinius tyrimus ir simuliacijas jų poveikiui nustatyti.

Porėta modulinė konstrukcija turi potencialą atlaikyti vandens ir smėlio judėjimo poveikį. Konstrukcijos vidų užpildantis smėlis stabilizuotų konstrukciją.

Smėlio paviršius

Kuriant inovatyvią sistemą ar naudojant esamus sprendinius būtina įvertinti įrengimo alternatyvas.

Paviršiaus danga turi būti pritaikyta automobilių, žmonių, žirgų judėjimui. Dangos porėtumo kuriamas azūrinis efektas primena Karklės pajūrio akmenėlius.

Bunkerio lokacija - pusiaukelė tarp žaliosios aikštės (stadiono) erdvės ir paplūdimio - idealiai tinka abiejų objektų aptarnavimo centrui įkurti.

Lankytojų aptarnavimo centras

Bunkerio patalpose galėtų įsikurti lankytojų aptarnavimo centras, kuriame atsirastų viešos funkcijos - daiktų saugykla, persirengimo patalpos, dušai, inventoriaus nuoma ir kavinė.

Objektas veiktų tiek kaip paplūdimio, tiek žaliosios aikštės aptarnavimo centras. Jo paslaugomis naudotųsi tiek poilsiautojai vasaros metu, tiek įvairūs sportininkai visais metų laikais, pavyzdžiui bėgikai.

Vystymo alternatyvos

I variantas

Nukasamas bunkerio stogas, o ant jo viršaus įrengiama kavinės terasa.

Nukasamas vakarinis ir rytinis bunkerio fasadai. Įrengus duris ir vitrinas pastatas atveriamas paplūdimio ir žaliosios aikštės lankytojams.

II variantas

Nukasamas rytinis ir vakarinis fasadai, o pastatas „perpjaunamas“ į dvi dalis. Taip sukuriama tiesioginis ryšys tarp terasos ir žaliosios aikštės erdvės.

Apgenėjus vertingus ir išretinus menkaverčius medžius atsivertų vaizdas į Cypos slėnį ir į Baltijos jūrą. Tarp medžių išdėstyta terasa ir besisupančių žibintų girliandos taptų idealia vieta stebėti saulėlydžius.

Apšvietimas

Įstiklintos atverto bunkerio vitrinos subtiliai apšviečia aplinką ir išryškina pastato interjerą. Virš terasos iškabinamos lempučių girliandos apšviečia vakarą žinančius poilsiautojus.

Medžiagiškumas

Betonas

Terasinės lentos

Ažūrinės lentelės

Bunkerio sutvarkymo - panaudojimo viešojo aptarnavimo centrui galimybės

Esamas bunkeris

I variantas

II variantas

Apšvietimas

Girliandos

Bunkerio aplinka - Cypos slėnis ir žiotys, Žalioji aikštė

Terasa su vaizdu į Cypos slėnį ir Baltijos jūrą

Apgenėti ir praretinti medžiai atvertų unikalų vaizdą nuo terasų į Cypos upelio slėnį, žiotis ir Baltijos jūrą. Terasos paviršius atkartoja esamo reljefo nuolydžius ir natūralias aikšteles.

Pajūrio regioninio parko lankytojų centras - edukacinė ir informacinė vieta, kurioje lankytojai pradeda pažinti su apylinkėmis. Trys reprezentuojantys elementai: architektūra, augmenija ir traukos objektas

Gamtiniai elementai

Kelias, vedantis link poilsio vietės, kuria trauką, kuria įspūdi, jog kelias veda link jūros. Formuojama alėja ir žemaliemėnių gluosnių giraitė sumažintų trauką link stovyklavietės ir padėtų tiksliau suvokti regioninio parko teritoriją. Gluosnių formavimas - unikali kaimo tradicija, pasitinkanti lankytojus.

Kitas gamtinis elementas - šiaurinėje sklypo dalyje kuriama botaninė ekspozicija su pajūrio regionui būdingų augalų pavyzdžiais. Lankytojai gali apžiūrėti ir įsigyti augalų, taip skatinant autentišką darželių tradiciją.

Architektūriniai elementai

Atkuriamas prie Placio gatvės buvę sodybos pastatai. Jų užstatymo vietoje atstatomas dviejų pastatų tūris, siluetas ir užstatymo perimetras - vertingiausi architektūriniai požiūriai elementai.

Lygiagrečiai gatvei einantis pastatas - skaidrus. Jame numatoma architektūros ekspozicija. Stiklinis, beveidis tūris - fonas autentiškiems, seniesiems architektūros, puošybos, interjero fragmentams, ekspozicija kuriama pasitelkiant eksponatus, o ne patį pastatą. Tačiau prie gatvės atsirandantis skaidrus tūris - intriguoja, kviečia ir traukia lankytojus. Taip aiškiai pranešdamas apie sklype įsikūrusį Pajūrio regioninį parką ir jo šviečiamąją funkciją.

Iškylų pieva

Vakarinėje sklypo dalyje esanti proskyna - vieta išskylautojų pievai su reikiama infrastruktūra. Pievoje atsiranda stalai, tarnaujantys tiek mokymo reikmėms (šiltuoju metų laiku gali vykti edukaciniai užsiėmimai, supažindinantys su kaimo kulinariu paveldu bei praktiniu receptų išmėginimu), bendravimui (šeimų, klasių, draugų susibūdimai prie stalo) Krosnis, kurioje galima išsikepti

Medžiagiškumas

Plytos

Natūralus medis

Betonas

Ketus

Smulki skalda

Pajūrio augmenija

Architektūros ekspozicija

Botaninė ekspozicija

- 1. Pajūrio regioninis parkas
- 2. Architektūros ekspozicija
- 3. Regioninio parko ūkinės patalpos
- 4. Formuojama žemaliemenių gluosnių alėja
- 5. Botaninė ekspozicija
- 6. Išskylų pieva

Žemaliemenių gluosnių giraitė

Iškylų pieva

Karklės bendruomenių namai galėtų įsikurti šiuo metu nenaudojama Klaipėdos rajono savivaldybei priklausančiame senos žvejų sodybos pastatų komplekse.

Architektūra

Senieji sodybos pastatai yra autentiška Karklės žvejų sodyba, kurios statybai panaudotos vietinės tradicinės medžiagos ir statybos technologijos. Būtinai reikia išmanoma atkurti pastatų architektūrą ir jos išlikusias detales.

Gyvenamojo namo tradicinę architektūrą verta papildyti moderniu jos traktavimu. Dėl pastatui siūlomų atvirų vidaus erdvių pritaikytų renginių galėtų sujungti pirmo aukšto ir palėpės erdves neatkuriant lubų, taip išeksponuojant tradicines medines konstrukcijas ir statybos technologijas. Visuomenės lankomas statinys veiktų kaip atvira architektūros ekspozicija.

Funkcijos

Gyvenamasis namas taptų Karklės bendruomenių namas su viena ar dvejomis multifunkcinėmis erdvėmis, kuriose dienos metu galėtų veikti vaikų darželis, o vakarais vykti įvairūs bendruomenės renginiai, parodos, seminarai, švenčiamos šventės.

Medinis tvartelis A palei Karklės taką galėtų veikti kaip nedidelė kavinė skirta Karklės lankytojams ir bendruomenės reikmėms.

Mūrinis tvartelis B galėtų veikti kaip amatų dirbtuvės, kuriose vyktų įvairių amatininkų simpoziumai. Pastatas gali būti dalinamas į tris nedideles dirbtuves (panaudojant esamas autentiškas arkines duris)

Mūriniame lauko rūsyje galėtų veikti nedidelis buties muziejus, kuriame būtų eksponuojami tradiciniai Karklės buties rakandai.

Finansavimo šaltiniai

Norvegijos ir šiaurės šalių fondai nukreipti į tradicinės architektūros ir amatų išsaugojimą bei bendruomenių

Medžiagiškumas

Plytos

Medžio masyvas

Terasinės lentos

Dažytos lentos

Molinės čerpės

Mulčias

Moderniai eksponuojama tradicinė architektūra

Atvira gegnių konstrukcija

Atvira palėpės erdvė

Eksponuojama stogo konstrukcija

Pastatas padalinamas į kelias atviras multifunkcines erdves skirtas įvairioms funkcijoms - bendruomenės renginiams, vaikų darželiui.

Bendruomenės namo pjūvis

Sklypų ir pastatų konsolidacijos problema

Medinė terasa kiemo erdvėje su pajūrio augalų gėlynais

Amatininkų dirbtuvės

Bendruomenės namas

Medinė tvora

Kavinė

Karklės takas

Cypos tvenkinys - tai neišnaudota rekreacinio potencialo erdvė Karklės širdyje.

Gausiai želdiniai apaugę krantai slepia tvenkinį nuo pašalinių akių.

Takai

Svarbus teritorijos panaudojimo aspektas - ryšiai. Aiškiai įprasmintas Karklės pažintinis takas einantis per „Žilvičio“ teritoriją sukurtų trauką ir į Cypos tvenkinio pakrantę.

Užbaigta jungtis tarp Karklės tako per Cypos prielauką link Karklininkų gatvės užbaigtų rišlios takų sistemos tinklą šioje Karklės dalyje.

Siauras vingiuojantis takelis palei vakarinę tvenkinio pakrantę leistų lengviau pasiekti lieptelius.

Liepteliai

Įvairaus mastelio mediniai liepteliai galėtų įgauti kelias skirtingas funkcijas - tako, terasos su suolais ar tiesiog nedidelio lieptelio vienam žmogui.

Mediniai liepteliai įsikomponuotų į tankią pakrantės augmeniją be poreikio ją radikaliai šalinti. Būtų išlaikomas esamas brandžių medžių supamo tvenkinio charakteris.

Veiklos

Liepteliai sukurtų galimybės kokybiškai žvejoti, skaityti knygą, irstytis valtimis, žiemą čiuožinėti pačiužomis.

Įvairios rekreacinės veiklos papildytų „Žilvičio“ stovykos veiklą. Lankytojams būtų galim pasiūlyti įvairių vandens pramogų.

Medžiagiškumas

Terasinės lentos

Mulčias

Skirtingos lieptelių konfiguracijos

Lieptelis - takas

Liepteliai vienam žmogui

Lieptelis - terasa

Liepteliai su suoliukais - poilsiui ir žvejybai. Įrستymąsis tvenkinyje.

Cypos pakrantės parko vystymas

1. Karklės pažintinis takas
2. Karklės bendruomenės namų vieta
3. Vaikų stovykla „Žilvitis“
4. Takas nuo Karklininkų g. link jūros per užtvanką
5. Cypos pakrantės takas
6. Lieptelis - takas - apeiti užtvankai
7. Liepteliai vienam žmogui
8. Lieptelis - terasa

„Žilvičio“ stovykla - vienas iš pagrindinių Karklės elementų, kurio vystymąsis nulems viso kaimelio centro ir jo ryšių gyvybingumą.

„Žilvičio“ stovykla turi išlikti ir teikti vaikų stovyklos paslaugas, tačiau tai trumpa vasaros sezono veikla. Siekiant sukurti ištiesus metus veikiančią multifunkcinę centrą siūlome „Žilvičio“ stovyklavietę vystyti kaip landšafto viešbučio tipologiją su patalpomis skirtomis konferencijų ir renginių organizavimui.

Vasaros sezono metu būtų rengiamos vaikų stovyklos, o likusiu metu laiku „Žilvitis“ galėtų veikti kaip konferencinio turizmo kompleksas.

Žilvičio teritorija

Didelė Žilvičio teritorija šiuo metu yra menkai naudojama, todėl siūlome mažiau naudojamas dalis pritaikyti bendruomenės ir visuomenės poreikiams. Žaliosios aikštės ir Cypos kranto viešųjų erdvių sutvarkymas ir įjungimas į Karklės urbanistinį audinį suteiktų naudos tiek Karklės gyventojams, lankytojams, tiek „Žilvičio“ svečiams.

Karklės takas

Šiuo metu Karklės takas yra naudojamas vietinių susisiekimui ir turi servituto statusą, tačiau dažnai yra aplenkiamas turistų.

Šio tako pavertimas nedidele gatvele padėtų suorganizuoti tiek „Žilvičio“ teritoriją, tiek leistų kokybiškai naudoti patį taką.

Siūlome įrengti abipus tako Karklei būdingas medines tvoreles, kurias būtų galima papildyti apželdinimu. Taip būtų sukurta kokybiška tako erdvė.

Takas pro Cypos užtvanką

Taipogi vertėtų atverti dalį teritorijos ir užbaigti taką ateinantį nuo Karklininkų ir Placio gatvių sankryžos pro Cypos užtvanką iki Karklės tako. Tokia jungtis leistų kokybiškai vietiniams ir turistams pasiekti Baltijos pajūrį ir kitas planuojamas viešąsias erdves bei bendruomenės centrą.

Architektūra

Rekonstruojant esamus pastatus siūloma mažinti jų mastelį bei grupuoti statinius apie pusiau uždarus vidinius kiemus kaip senąsias Karklės sodybas. Tokia urbanistinė mozaika gamtinėje aplinkoje puikiai įsilytų į Karklės aplinką.

Pastatų apdailai turėtų būti naudojamas neobliuotos medinės lentos, pastatų formą turėtų būti kuo paprastesnė ir priminti tradicinius Karklės namus, tačiau jų architektūra ir detalės turėtų būti modernios.

Tradicijos ir modernumo derinys padėtų kurti kokybiškos architektūros pavyzdį centrinėje Karklės dalyje.

Žilvičio teritorijos struktūriniai elementai

„Žilvitis“ -
esama situacija

„Žilvitis“ -
stovyklavietė

Žalioji aikštė ir
bunkeris

Cypos pakrantė

Bendruomenės
namai

Tvarkingas Karklės takas per „Žilvičio“ teritoriją atskirtas tvorelėmis sukurtų kokybišką gatvelės erdvę.

„Žilvičio“ teritorija labai svarbi tolesnei kokybiškai ir darniai kaimelio plėtrai. Punktyrais pažymėtos trūkstamos takų trasos, kurias galėtų įrengti ir toliau kokybiškai naudoti „Žilvičio“ vaikų stovyklavietę (vasaros sezonu) - landšafto viešbutį (žiemos sezonu). Takai - svarbus Karklės elementas.

Atvira erdvė prie stadiono - viena iš nedaugelio atvirų kopų, kurią yra pamėgę parasparnių sporto entuziastai. Sprendiniais siūloma minimali invazija į aplinką. Atvirą teritoriją apželdinti sportine veja, taip stabdant smėlio keliavimą bei įrengti siaurą multifunkcinę terasą.

Parasparnių kilimi aikštelė

Siūloma ant kopos, lygiagrečiai pajūriui įrengti medinę terasą, kuri galėtų tarnauti tiek kaip pakilimo aikštelė parasparniams, tiek atvira poilsio vieta.

Sėdėjimo vietos

Terasa pritaikoma mažiems susibūrimams, atsisėdimui, jūros stebėjimui. Terasos įrengimui pritaikomi Karklės suoliukų moduliai.

Laiptai į paplūdimį

Traukos taške įrengiami laiptai į paplūdimį.

Terasos įrengimo vieta

Sportine veja apželdinama teritorija

Lankytojų srautai Karklėje ir Pajūrio regioniniame parke kiekvienais metais didėja. Būtina išlaikyti balansą tarp įvairių transporto rūšių: vystyti visuomeninį transportą, vystyti dviračių takus, įrengti kokybiškas automobilių stovėjimo aikšteles. Saikingas automobilių parkavimo vietų kiekis palengvintų lankymo procesą, gerintų eismo saugumą dėl vasaros sezono metu pakelėse paliekamų automobilių.

Intensyvus automobilių parkavimas pakelėse sunaikina žolinę dangą. Žvyruoti kelkraščiai kelia netvarkos asociacijas.

Aikštelių įrengimo principas

Siūloma įrengti pietinė Karklės aikštelė aptarnauti tiek Karklės, tiek Olandų kepurės lankytojus. Aikštelė atsirastų natūralioje pamiškės pievoje. Siekiant išsaugoti gamtinį vietos charakterį siūloma įrengiant aikštelę „išimti“ tik pagrindines pievos vietas - privažiavimo kelius, automobilių parkavimo vietas ir pėsčiųjų takus bei aikšteles lankytojų aptarnavimo infrastruktūrai (parkomatų vietos, lankytojų tualetas ir pan.).

Natūralūs pievos augalai turi būti prileisti iki pat kietųjų dangų. Nešienaujami augalai sukurs subtilų perėjimą nuo minkštos pievos iki kietos aikštelės. Aikštelė paskęsta pievoje.

Panašus principas turėtų būti taikomas ir vietinės reikšmės keliui bei Karklės takams. Tvarkinga šienaujama žolės danga turi prieiti iki važiuojamosios dalies, taip panaikindama šiuo metu esančius grubius žvyro dangos kelkraščius.

Aikštelių apželdinimas

Aikšteles rekomenduojama apželdinti vietinėmis medžių rūšimis. Karklams taikyti žemaliemenės miškininkystės principus taip formuojant Karklės įvaizdį. Želdinius būtina profesionaliai prižiūrėti su arboristų pagalba, taip formuojant kokybiškas medžių lajas, netrukdančias automobilių aikštelės funkcionavimui.

Aikštelės dangos

Automobilių parkavimo vietų dangoms rekomenduojame naudoti dolomitinę ar analogišką skaldele, kuri savo spalva primintų pajūrio smėlį.

Privažiavimo keliams ir pravažiavimams tarp parkavimo vietų rekomenduojame naudoti asfalto dangą.

Medžiagiškumas

Pievų augalai

Skalda

Asfaltas

Natūralus medis

Aikštelių (infrastruktūros) įrengimo principas pajūrio pievose

Aikštelių apželdinimas

Pietinė Karklės (Olandų kepurės) automobilių parkavimo aikštelė

Karklės atlasas - pradžia.

Surinkta medžiaga ir idėjos pateikiamos šiame leidinyje apibendrina temas aktualias šių dienų Karklei. Nauji šaltiniai, jų teikiama informacija, besikeičiantis požiūris į saugomas teritorijas ir jų naudojimą iš naujo papildys šią surinktą medžiagą. Tikimės, kad Karklės atlasas taps dalimi Karklės ir kartu su ja evoliucionuos.

Atlaso gyvybingumas priklauso nuo visų jį skaitančiųjų požiūrio ir noro keisti savo gyvenamąją aplinką. Atlasą reikia suvokti kaip sintezę siūlomų sprendimų ir už jų glūdinčių vietos naratyvų. Tai yra santykis tarp vietos ir joje vykstančių procesų.

Norint kokybiškai vystyti Karklės kaimą ir jo aplinką būtina suvokti jo aplinką ir istorijas, jas pamilti. Asmeninis santykis ir noras įsiklausyti į savo aplinką yra raktas, kurį bando pasiūlyti Karklės atlasas.

Pagarba gamtai ir tradicijoms labai svarbu tokiose jautriose teritorijose kaip Karklė. Paprastumas ir saikas - vertybės, kurios padeda sugyventi harmonijoje su gamta, jos neužgožti.

Kitas svarbus aspektas - dialogas, kurio metu turi gimti bendras sprendimas. Tai vienintelis kelias į darnią plėtrą. Būtinai abipusis supratimas ir įsiklausymas tiek į bendruomenės, tiek į specialistų siūlymus.

Žinios apie vietą, asmeninis santykis su ja bei darbus sugyvenimas - raktai į kokybišką gyvenimą šiame unikaliame Lietuvos pajūrio kampelyje.

Atlaso sudarytojai

Leidinyje pateikta apibendrinta informacija. Išsami informacija pateikiama internetiniame puslapyje www.karklesatlasas.lt bei Pajūrio regioninio parko direkcijoje.

Karklės atlasas

www.karklesatlasas.lt

info@zavisosfondas.lt

