

Olandı Kepure

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

Olandų Kepurės darnaus naudojimo - išsaugojimo koncepcija

Projekto tyrėjai

Gerda Antanaitytė

Architektė

Aurimas Baužys

Architektas

Egidijus Jurkus | E.J.

Vyriausias Pajūrio regioninio parko vadybininkas rekreacijai

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

Prof. dr. Ramūnas Povilanskas| R.P.

Klaipėdos universiteto Rekreacijos ir turizmo katedra; EUCC biuro direktorius

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

Rekomendacijų ir eskizų rengėjai

Gerda Antanaitytė

Aurimas Baužys

Projekto vadovė

Jurgita Raišutienė

Klaipėdos universiteto Rekreacijos ir turizmo katedros lektorė

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

„Olandų Kepurės atlasas“ tai dizaino per tyrimus (design through research) projektas, kurio metu vykdant daugiaspektę analizę, nuomonės tyrimus, reflektuojant procesą tarpdisciplininio bendravimo dėka sukuriama Olandų Kepurės teritorijos Pajūrio regioniniame parke darnaus naudojimo koncepcija. Olandų Kepurės atlasas yra ankstesniojo Karklės atlaso tęsinys, apjungiantis Karklės kaimo, gamtinės aplinkos ir jungčių tyrimą.

Kodėl Olandų Kepurė?

- Olandų Kepurės išskirtinumo įvertinimas Lietuvos pajūrio kontekste;
- Olandų Kepurė - vienas iš lankomiausių gamtinių objektų Lietuvoje;
- Naujų turistų srautų problemos ir galimybės saugomoje gamtinėje rekreacinėje teritorijoje;
- Vietos bendruomenės iniciatyva ir noras formuoti kokybiškas jungtis tarp Karklės kaimo ir rekreacinių Olandų Kepurės, Kukuliškių rekreacinių teritorijų.

Projekto tikslas

Bendradarbiaujant skirtingų tikslinių sričių profesionalams, išanalizavus Olandų Kepurės geologinę ir rekreacinės teritorijos raidą bei šiuolaikinę geoekologinę situaciją, parengti „Olandų Kepurės atlasą“-darnaus naudojimo ir išsaugojimo koncepciją.

Projekto uždaviniai

- Skatinti kompleksinį darbo modelį, įtraukiant teorinio bei praktinio sektorių atstovus ir visuomenę;
- Remiantis kultūrinių-architektūrinių, istorinių, gamtinių, socialinių tyrimų duomenimis atskleisti Olandų Kepurės teritorijos potencialą;
- Identifikuoti vertinguosius Olandų Kepurės teritorijos elementus, savybes ir problemines situacijas, tendencijas;
- Suformulavus koncepcijos rengimo užduotį, sukurti Olandų Kepurės viešųjų erdvių sistemos, lokalių struktūrų ir jų 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 -“Olandų Kepurės atlasą”.

Atlaso tikslingumas

- Olandų Kepurės probleminių situacijų aktualizavimas bei savitumų išryškėjimas;
- Olandų Kepurės esamų ir potencialių ryšių ir rekreacinių maršrutų identifikavimas, didinant teritorijos rekreacinį potencialą.
- Vieningo Olandų Kepurės rekreacinių objektų vizualinio identiteto formavimas;
- Konsoliduota bendruomenės ir institucijų nuomonė;
- Galimybė Pajūrio regioniniam parkui ir Klaipėdos rajono savivaldybei vykdyti kokybišką projektinę veiklą;
- Priemonė konkursų, techninių projektų ir planavimo dokumentų užduotims formuluoti;
- Rekomendacijos architektams ir projektuotojams;
- Metodologinė priemonė vietos bendruomenėms ir institucijoms, siekiančioms tvarios kokybiškos teritorijos raidos.

TYRIMAS

Trumpas analizės ir jos metodų pristatymas

Teritorija kontekste

Gamtiniai elementai

Architektūriniai - urbanistiniai elementai

Istoriniai - kultūriniai elementai

GAMTINIAI ELEMENTAI

Kontekstas

Olandų Kepurės teritorija

Geologija
Geologija
Geologija
Geologija
Geologija
Geologija

Bendra geologinė raida
 Geologija ir geomorfologija
 Reljefas
 Baltijos jūros krantų dinamika ties Olandų Kepure
 Krantotvarkos grėsmės ir konfliktai
 Gamtinių buveinių tipai

Kraštovaizdis
Kraštovaizdis

Kraštovaizdžio vertybės
 Gamtos elementai

Augmenija
Augmenija
Augmenija
Augmenija

Miškai
 Kertinės miško buveinės
 Draustinio augalija ir grybai
 Augalų žydėjimo kalendorius

Gyvūnija
Gyvūnija

Draustinio gyvūnija
 Paukščių migracijos kalendorius

ARCHITEKTŪRINIAI
URBANISTINIAI ELE-
MENTAI

Urbanistika
Urbanistika
Urbanistika
Urbanistika

Dangos
Ryšiai
Laiptai ir lieptai
Infrastruktūros elementai

Takai
Takai
Takai
Takai
Takai
Takai

Pirmo tako kortelė
Antro tako kortelė
Trečio tako kortelė
Ketvirtą tako kortelė
Penkto tako kortelė
Šešto tako kortelė

ISTORINIAI KULTŪRINIAI ELEMENTAI

Istorija
Istorija
Istorija
Istorija
Istorija

Teritorijos istorinė raida
Pajūrio regioninio parko onomastikos apžvalga
Kultūriniai objektai
Istorinis Foersteri miško parkas
Forsteri miško parko takų tinklas ir
buvę reikšmingiausi objektai

Paveldo objektai
Paveldo objektai

Memel Nord baterijos istorija
Melnragio pilis

Istorijos
Istorijos

Karklininkų Anė
Vydūnas

Turizmas

Pajūrio regioninio parko lankytojų
monitoringo ataskaita 2016 m.

IŠVADOS

Tyrimas

Olandų Kepurė

Kontekstas

Teritorija yra tarp Baltijos jūros pakrantės vakaruose ir Girulių - Karklės (2217) kelio rytuose. Pietinėje pusėje ribojasi Klaipėdos miesto administracinė riba, šiaurėje - su Karklės kaimu. Teritorija priklauso Pajūrio regioniniam parkui ir Olandų Kepurės kraštovaizdžio draustiniai.

Pajūrio regioninis parkas

Pajūrio regioninio parko teritorija apima Klaipėdos apskritį, Klaipėdos rajoną ir Palangos miesto savivaldybę.

Parko ir jo apsaugos teritorijos ribos:

šiaurinė - senoji Palanga;
pietinė - Klaipėdos miesto riba;
vakarinė - Baltijos jūra;
rytinė - kelias Klaipėda - Palanga.

Olandų Kepurės kraštovaizdžio draustinis

Draustinio teritorija apima 123 ha plotą. Teritorija yra išsidėsčiusi taip: iš šiaurės pusės ją riboja Tydeko upelis, iš vakarų – Baltijos jūra, iš pietų – Klaipėdos miesto riba, iš rytų – Girulių–Karklės kelias. Didžioji draustinio teritorijos dalis yra apaugusi mišku ir tik dešimtadalis jos tenka kopoms, miško kvartaliniams ir keliukams. Be geomorfologinių vertybių – Olandų Kepurės kalno, skardžio ir Litorinos jūros kranto (šlaito), čia gausu ir gamtinių. Olando Kepurės kraštovaizdžio draustinis priskirtas Pajūrio regioninio parko konservacinei zonai.

Teritorijos lokacija

Pajūrio regioninio parko duomenys

Koordinatės

šiaurinė - 55o 53';
pietinė - 55o 46';
vakarinė - 21o 01';
rytinė - 21o 08'.

Plotas

2735 ha - sausumoje
3130 ha - Baltijos jūroje
5865 ha - bendras plotas

Miškingumas

30%

Gyventojų skaičius

Parko veikla:
žemės ūkis
turizmas

Pagrindiniai ežerai

Kalotės

Plocio

Didžiausi upeliai

Tydekas

Cypa

Rikinė

Vidutinis kritulių kiekis

Vidutinė metinė temperatūra + 6,2 C.
Vidutinė vasaros temperatūra + 16,4 C.

Pajūrio regioninis parkas

- Pajūrio regioninio parko riba* 1
- Jūros draustinis* 2
- Plazės gamtinis rezervatas* 3
- Šaičių kraštovaizdžio draustinis* 4
- Karklės etnokultūrinis draustinis* 5
- Olandų Kepurės kraštovaizdžio draustinis* 6
- Kalotės botaninis-zoologinis draustinis* 7

Olandų Kepurės vietovaizdis pasižymi bene pačia sudėtingiausia Lietuvos pajūryje geomorfologine sąranga. Čia, kaip niekur kitur mūsų pajūryje, gretimai galima aptikti skirtingų laikotarpių ir skirtingos genezės žemės paviršiaus darinių ir formų.

Vietovaizdžio geomorfologinę ašį sudaro Olandų Kepurės–Rimkų sustumtinis morenos gūbrys, nusidriekęs iš pietryčių į šiaurės vakarus ir į pietus nuo Karklės kaimo formuojantis Lietuvai unikalų palyginti aukštą pajūrio skardį. Aptariamoje teritorijoje sustumtinio morenos gūbrio viršuje (25–30 m aukštyje virš jūros lygio) yra ledyninės patvankos ežerų nuosėdų suformuota Girulių keiminė plynaukštė (Gudelis, 1998). Jos ledyninių nuogulų paviršius yra performuotas vėlesnių eolinių procesų – supustymų, išpustymų ir perpustymų. Smėlis įvairaus storio (nuo 1 iki 10 m) sluoksniu dengia didžiąją moreninės plynaukštės dalį. Jis yra sunestas iš jūros paplūdimio intensyviausios eolinės veiklos laikotarpiais – politorininiu, poatlantiniu, taip pat (matyt, kaip ir Kuršių nerijoje) ir XVI–XVIII a. naujausio katastrofinio pustymo Baltijos pajūryje laikotarpiu (Žulkus, 1990). Todėl vietovaizdžio teritorijoje keiminės plynaukštės paviršiuje galima rasti skirtingų laikotarpių eolinių darinių – parabolinių kopų ir barchaninių kopagūbrių arba jų išpustytų liekanų – kauburnų, gūbrių, kupsčių. Šioje vietovaizdžio apyrbėje vyrauja (apie 70 %) prieš 40–50 metų sodintas pušynas su natūralia beržo priemaiša ir grupėmis išsidėsčiusiomis eglių polajinėmis kultūromis. Dažniausiai tai litorininės jūros terasoje augantys medynai, kur iki Antrojo pasaulinio karo vyravo pievos (palvė). Kita teritorija – arčiau Litorinos jūros šlaito, griovos, Olandų Kepurė bei teritorija šalia Tydeko upelio – apaugusi labai senais, iš dalies savaiminės kilmės, iš dalies sodintais medžiais (Kukuliškių šilas). Senesniuose medynuose, kurių amžius siekia nuo apie 150 iki apie 210 metų, vyrauja aborigeninės drevėtos pušys, kurių kamienų skersmuo pavieniais atvejais yra artimas 1 metrui. Taip pat čia aptinkama ąžuolų, kurių amžius – per 200 metų, ir eglių kurių amžius – per 120 metų. Tikėtina, kad tai savaiminės kilmės medžiai. Didesnę senesnių medžių grupę sudaro kultūrinės kilmės (sodinti) europinis kėniai, bukai, ąžuolai ir eglės, kurių amžius – per 100–150 metų. Rytinėje šios apyrbės dalyje yra nedidelis Tydeko raistas, kuriame auga drėgnas savaiminės kilmės juodalksnynas su beržų, kurių amžius – per 80 metų, priemaiša, o pomiškyje auga paparčiai, asiūkliai ir kiti raistams būdingi pomiškio augalai.

Kitas geomorfologinis mikrorajonas ir kraštovaizdžio apyrbė, kurią apima Olandų Kepurės vietovaizdis, yra senovinė jūros kranto zona su įvairių laikotarpių jūrinėmis terasomis ir pakrantės dariniais. Aukštesnis už dabartinį Baltijos ledyninio ežero, Litorinos ir postlitorinos laikotarpių jūros lygis pali-

ko krantodaros pėdsakų skirtingame aukštyje virš jūros lygio. Tarp ryškiausių senovinės krantodaros geomorfologinių reliktų Karklės–Girulių ruože yra Litorinos jūros kranto šlaitas ir Postlitorinos jūros terasa (kuri galėjo būti ir išlygintas Litorinos jūros atabradas). Nuo šiuolaikinės jūros formuojamų darinių terasa atskirta pajūrio apsauginio kopagūbrio, o rytiniame pakraštyje šliejasi prie stataus, pietų kryptimi laipsniškai lėkštėjančio Litorinos jūros šlaito. Kadaise buvęs plokščias lyguminis jos paviršius dabar kauburiuotas, daubotas, smarkiai paveiktas eolinių procesų. Didesnėje terasos dalyje supustytos neaukštos, lėkštašlaitės, vietomis beveik išlygintos kopos. Postlitorinos terasoje yra išlikę keli akumuliaciniai kranto pylimai.

Status Litorinos jūros kranto šlaitas žymi senojo abrazinio jūros skardžio vietą, kur pakilęs jūros vanduo skalavo Olandų Kepurės–Rimkų moreninio gūbrio pietvakarinę dalį. Todėl Olandų Kepurės kalno, kurio didžiausias absoliutusias aukštis siekia 25–29 m, šlaitas laipsniškai leidžiasi į pietus, Girulių link. Santykinis šio senovinio šlaito aukštis (nuo postlitorininės jūros terasos viršaus iki keiminės plynaukštės briaunos) Olandų Kepurės vietovaizdžio ribose svyruoja nuo 8 iki 21 m.

[A.U.]

Teritorija yra virš Lietuvos–Lenkijos sineklizės, besileidžiančios pietvakarių kryptimi. Kristalinis pamatas čia slūgso 1,9 km gylyje. Priekvarterinių pagrindinių uolienų paviršiuje guli jūros periodo karbonatingi moliai.

Pagal Lietuvos geomorfologinį rajonavimą teritorija yra Pajūrio žemumos ir Žemaičių aukštumos (Vakarų Žemaičių lygumos) sandūroje, Žemaičių–Kuršo geomorfologiniam rajonui priskiriamame gūbryje. Svarbų vaidmenį, formuojantis teritorijos paviršiumi, suvaidino pakraštinių ledyninių darinių akumuliacijos procesai. Didžiausią pleistoceninės dangos storymę paliko paskutinis apledėjimas, pasitraukęs iš šių teritorijų prieš 12–15 tūkst. metų.

Paskutinio apledėjimo metu teritoriją dengė dvi ledyninės plaštakos – Vakarų Žemaičių plaštaka ir Nemuno žemupio plaštaka. Ties Karkle minėtų dviejų ledyninių plaštakų sandūroje palikti moreniniai lankai susikerta beveik stačiu kampu. Prieš atsitraukdamos jos suformavo Klaipėdos-Karklės-Virkštinių moreninį kalvagūbrį, kurio tarpplaštakinis moreninis kylis padengtas paskutinio ledynmečio palikta 20–30 m storio nuogulų danga, kuri baigiasi ties Baltijos jūra reikšmingiausiu teritorijos geomorfologiniu objektu – stačiu Didžiuoju pajūrio klifu. Ties juo nutrūksta jūrinės terasos, t. y. čia Baltijos pakrantės lyguma yra padalinta į dvi dalis, kurios jungiasi tik siauru paplūdimio ruožu.

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, keitėsi ir kranto linijos konfigūracija. Teritorija ne kartą buvo apsemta arba daugiau ar mažiau iškilusi virš jūros lygio. Litorinos jūra buvo apsėmusi regiono teritoriją, kur bangos išplovė ryškias pakopas ir skardžius, sunešė gerai perplautų įvairagrūdžio ir smulkiagrūdžio smėlių dangą.

Jūrinis benčas – povandeninį šlaitą dengia stambūs ir smulkūs riedulynai ir iš žvirgždo bei gargždo suformuotas kietas, o iš smėlio ir aleurito – minkštas dugno paviršiaus substratas. Tarp šių pagrindinių dugno paviršiaus tipų gausu pereinamųjų tipų, todėl dugno reljefas sudėtingas. Judraus smėlio biotopas apima sekiausiajį ruožą nuo kranto linijos iki 4–5 m gylio. Nuo 5 iki 20–30 m gylio kieto substrato juostoje atsidengia iš riedulių ir gargždo sudaryta morena. Ties Olandų Kepurės kraštovaizdžio draustinio teritorija stambūs rieduliai išsimėtę prie pat kranto.

[R.P.] [A.U.]

Su teritorija besiribojantys reljefo tipai

- Eolinis reljefas**
Reljefo amžius: holocenas ir vėlyvasis ledynmetis
Reljefo tipas: jūrinė lyguma
Sritis: Baltijos jūros duburio
Rajonas: Baltijos jūros pakrantė
- Eolinis reljefas**
Reljefo amžius: vėlyvojo Nemuno ledynmetis, Baltijos stadija
Reljefo tipas: gūbriai
Sritis: Žemaičių - Kuršo
Rajonas: Vakarų Žemaičių lyguma
- Limnoglacialinis reljefas**
Reljefo amžius: paskutiniojo apledėjimo
Reljefo tipas: gūbriai
Sritis: Žemaičių - Kuršo
Rajonas: Vakarų Žemaičių lyguma
- Limninis reljefas**
Reljefo amžius: paskutiniojo apledėjimo
Reljefo tipas: gūbriai
Sritis: Žemaičių - Kuršo
Rajonas: Vakarų Žemaičių lyguma
- Jūrinis reljefas**
Reljefo amžius: holoceno ir vėlyvojo ledynmečio
Reljefo tipas: jūrinės lygumos
Sritis: Baltijos jūros duburio
Rajonas: Baltijos jūros pakrantė
- Biogeninis reljefas**
Reljefo amžius: holoceno ir vėlyvojo ledynmečio
Reljefo tipas: jūrinės lygumos
Sritis: Baltijos jūros duburio
Rajonas: Baltijos jūros pakrantė
- Glacialinis reljefas**
Reljefo amžius: paskutiniojo apledėjimo
Reljefo tipas: gūbriai
Sritis: Žemaičių - Kuršo
Rajonas: Vakarų Žemaičių lyguma
- Limnoglacialinis reljefas**
Reljefo amžius: paskutiniojo apledėjimo
Reljefo tipas: gūbriai
Sritis: Žemaičių - Kuršo
Rajonas: Vakarų Žemaičių lyguma

Olandų Kepurės kraštovaizdžio draustinio teritorijos paviršiaus pagrindas – iš ledyno pakraštinių moreninių darinių suformuotas lėkštai vidutiniškai kalvotas ruožas, nepaveiktas ledyninių baseinų. Žemės paviršiaus mikroreljefas suformuotas iš jūros išmesto ir vėjo perpustyto smėlio. Labiausiai išsiskiria jūros iki dabar formuojamas paplūdimio ir su juo tiesiogiai susieto pajūrio skardžių – klifo ir kopų – ruožas. Tai jūros krantui lygiagretūs reljefo ruožai. Einant nuo jūros rytų kryptimi, pirmiausia aptinkamas įvairaus pločio (nuo 10 iki 75 metrų) paplūdimys, suplautas iš įvairiagrūdžių smėlių, žvirgždo ir gargždo. Paplūdimio paviršius nelygus, sudarytas iš trijų išilginių ruožų – lėkšto pylimo, vidinės įlomės ir pakilesnio ruožo.

Už paplūdimio Olandų Kepurės kraštovaizdžio draustinio teritorijoje didesne kranto dalimi driekiasi pajūrio skardžiai – klifas. Šiaurinėje dalyje – tai nuo 3 iki 18 metrų aukščio moreninio molio pajūrio skardžiai (klifas, už kurio Klaipėdos link randame smėlio skardžių ar smarkiai apgriauto paplūdimio apsauginio kopagūbrio liekanų) ir iki 4–5 m aukščio pylimas su vakariniu atviru eroduojančiu skardžiu.

Paplūdimio apsauginio kopagūbrio struktūros geriausiai išlikusios pietinėje draustinio teritorijoje ties Antrojo pasaulinio karo įtvirtinimais MEMEL-NORD. 100–200 m pločio pakrantės kopų ruožas, kurio pagrindą sudaro bangų suplautas, perpustytas vėjo, praplėstas ir paaukštintas paplūdimys ir pakrantės kopų ruožas – Baltijos jūros sukurti dariniai.

Baltijos jūros dugnas

Baltijos jūros dugno ties Olandų Kepurės kraštovaizdžio draustinio teritorija paviršius labai įvairus. Ypač sudėtingas dugno reljefas priekrantėje, kur nuo dugno iškyla 5–7 m moreniniai gūbriai. Dėl sudėtingo pakrantės dugno reljefo didieji laivai vengia plaukti arti Lietuvos krantų.

Baltijos jūros skardis

Olandų Kepurės kraštovaizdžio draustinio teritorijoje labiausiai saugomas Baltijos jūros skardis, kraštovaizdį formuojantys elementai ir gamtinė aplinka. Aukščiausia jo viršūnė vadinama Olandų Kepurės kalnu. Tai 24,4 m virš jūros iškilusi parabolinė kopa, supustyta ant moreninio gūbrio. Olandų Kepurės kalnas yra nuolat ardomas bangų mūšos ir į pajūrį leidžiasi 16–18 metrų aukščio skardžiu.

Kito tokio aukšto skardingo jūros kranto Lietuvos pajūryje nėra. Artimiausiai panašų įspūdingų krantų darinių aptinkama tik Sembos pusiasalyje ir Šiaurės Estijoje. Olandų Kepurės skardis įtrauktas į Gamtos paveldo objektų sąrašą. Ardomas jis maitina smėliu paplūdimio ruožus piečiau iki Girulių ir šiauriau iki Palangos.

Litorinos jūros kranto šlaitas

Kitas Olandų Kepurės vietovaizdžio unikalumas – status Litorinos jūros kranto šlaitas. Čia aktyviai vyksta šiuolaikiniai geomorfologiniai procesai – formuojasi gilios šaltiniuotos erozinės griovos su trumpais upokšniais. Šiaurinėje Olandų Kepurės vietovaizdžio dalyje labai savitą ir vertingą kraštovaizdžio apyrbę sudaro pajūrio ruožas, kuriame susiduria keturi skirtingi krantodaros procesai: jūros skardžio arda, kopagūbrio išpustymas ir slinkimas į rytus, miško augimas ir rekreacinė digresija. Lyginamosios kartometrinės analizės rezultatai rodo, kad 1952–1996 m. anksčiau buvęs stabilus krantas ties „Žuvėdros“ poilsio baze ir į šiaurę nuo jos atsitraukė apie 25–30 m, t. y. traukėsi 0,57–0,67 m per metus. Tik ties Olandų Kepurės moreniniu skardžiu krantų atsitraukimas išliko minimalus dėl ardymui atsparesnių moreninių nuogulų ir didelio jų tūrio. Stiprėjant štorminei veiklai, labai pavojinga ir ekonomiškai netikslinga imtis bet kokių inžinerinių krantų tvirtinimo priemonių, išskyrus paplūdimių maitinimą smėlio pulpa, išsiurbiamą iš Klaipėdos uosto vartų, gilinant įplaukos kanalą. Bet kokios Olandų Kepurės skardžio tvirtinimo priemonės tik dar labiau padidintų nešmenų deficitą kranto zonoje. [A.U.]

Teritorijos ir aplinkinių reljefas

0 250 500 1000m

Lietuvos Baltijos pajūrio žemyninė dalis pasižymi labai didele krantų dinamikos procesų įvairove palyginti trumpais atstumais. Kaip ir Kuršių nerijoje, čia vyrauja atstojamoji ilgalaikė priekrantės nešmenų pernašos kryptis iš pietų į šiaurę, tačiau dėl Olandų Kepurės kyšulio refrakcinio poveikio, bangų energijos pernašos vektorių kryptys ir diferencialiai kaitaliojasi išilgai kranto, todėl Palangos–Melnragės kranto zonoje trumpais atstumais atitinkamai kaitaliojasi akumuliacinio ir ardomo kranto ruožai. Krantodaros procesų atžvilgiu didžiąją Lietuvos žemyninės pakrantės dalį sudaro akumuliaciniai krantai, išskyrus ardokus krantus ties Olandų Kepure, Plocio gamtiniu rezervatu ir Būtingėje bei tranzitinius krantus abipus jų. Tiriamoje teritorijoje ardomi krantai sudaro santykinai didelę krantų dalį, o tranzitinių ir akumuliacinių krantų aptinkama į pietus ir į šiaurę nuo jos.

Tačiau Karklės–Girulių atkarpoje kranto linijos dinamikos ilgalaikės tendencijos ne visiškai atitinka vyraujančius krantodaros procesus. Kranto linijos atsitraukimo arba persistūmimo į jūrą tendencijos šiame krantų ruože, kuris sudarytas iš genetiškai labai įvairių nuogulų, priklauso taip pat ir nuo krantų atsparumo ardymui, bangų ir srovių nuardomų, perdirbamų ir suklostomų sąnašų tūrių, kitų priežasčių. Ilgalaikėje perspektyvoje didžioji dalis Karklės–Girulių krantų pasižymi dinamine pusiausvyra ir stabilumu. Vyraujantys kranto linijos padėties pokyčių tempai yra 0–10 cm per metus. Nors Olandų Kepurės skardis yra ardomas, tačiau dėl jį sudarančių sąlyginai atsparių moreninių nuogulų ir didelio skardžio aukščio jo ardymas menkai atsiliepia kranto linijos ilgalaikiai dinamikai.

XX a. antrosios pusės krantų dinamikos procesai Karklės–Girulių ruože gerokai skiriasi nuo anksčiau apibūdintų ilgalaikių, galbūt net ilgaamžių krantų dinamikos tendencijų. Iš skirtingumų visų pirma būtina paminėti įsivyravusį krantų ardymą į šiaurę nuo Girulių. Lyginamosios kartometrinės analizės rezultatai rodo, kad 1952–1996 m. anksčiau buvęs stabilus krantas ties „Žuvėdros“ poilsia vietoje ir į šiaurę nuo jos atsitraukė apie 25–30 m, t. y. 0,57–0,67 m per metus. Šią pakitusią krantų dinamikos tendenciją patvirtina ir kiti požymiai. Pajūrio gynybinių įtvirtinimų, esančių šiek tiek į šiaurę nuo šios poilsia vietės, dalis atsidūrė paplūdimyje, nors statybos metu (Antrojo pasaulinio karo metais) visi buvo pajūrio kopagūbryje.

Paspirtėjęs iki 0,5–0,6 m per metus kranto linijos atsitraukimas būdingas ir krantams ties Kukuliškiais bei Karkle. Po kiekvieno didesnio šturmo čia nuplaunamas apsauginio pajūrio kopagūbrio vakarinis šlaitas, o pats kopagūbris dėl smėlio perpustymo dar ir slenka į rytus, taip atkartodamas kranto linijos

atsitraukimą. Pažymėtina, kad aktyviausio ardymo pajūrio zonoje nei kopagūbrio psamofitinė, nei senoviniame Litorinos atabrade auganti miško augmenija neturi jokios įtakos, stabdant krantų traukimąsi. Tik ties Olandų Kepurės moreniniu skardžiu krantų atsitraukimas išliko minimalus dėl ardymui atsparesnių moreninių nuogulų ir didelio jų tūrio. Svarbiausia gamtinė priežastis, sukėlusį tokį spartėjantį krantų atsitraukimą visu Rytų Baltijos krantų perimetru, yra cikloninės, o kartu ir štorminės veiklos suaktyvėjimas Baltijos jūroje. 35–40 m/s greičio vėjai, kurie čia kartodavosi kas 50–100 metų, dabar kartojasi kas 25 metai ir dar dažniau (Orviku, 1995).

Jei toks štorminės veiklos suaktyvėjimas, kaip mano daugelis klimatologų, yra pasaulinės klimato kaitos padarinys, tai XXI a. tikėtina sulaukti dar audringesnių orų ir kartu dar spartesnio krantų ardymo mūsų pajūryje. Tuomet per artimiausius 20–30 metų iškilis grėsmė arčiausiai jūros esantiems rekreacinės infrastruktūros objektams, visų pirma buvusiai „Žilvičio“ poilsio stovyklos vilai, pastatytai šiauriau Olandų Kepurės, 10 m nuo skardžio atbrailos. Pietinėje tiriamos teritorijos dalyje esantis apsauginis kopagūbris migruos į rytus, gali kilti grėsmė net ir jo išlikimui. [R.P.] [A.U.]

Natūralią grėsmę krantams Olandų Kepurės vietovaizdyje dar labiau komplikuoja neapgalvotas žmogaus kišimasis į krantodaros procesus. Iš grėsmingiausių žmogaus veiklos rūšių, kurios turi neigiamą poveikį Karklės–Girulių krantams, būtina išskirti keturis: nafta užteršto smėlio išvežimas iš Lietuvos žemyninės pajūrio dalies paplūdimių po „Globe Asimi“ tanklaivio katastrofos 1981 m., Klaipėdos uosto vartų įplaukos kanalo dugno gilinimo metu išsiurbto smėlio laidojimas jūroje ir Palangos tilto rekonstrukcija bei vis didėjanti šio ruožo rekreacinė apkrova. Tiek užteršto smėlio išvežimas iš paplūdimių, tiek ir reguliarius iš įplaukos kanalo dugno išsiurbto smėlio laidojimas jūroje dideliuose gyliuose dramatiškai pažeidžia natūraliai susiklosčiusį nešmenų dinamikos balansą kranto zonoje ir skatina apsauginio kopagūbrio ardymą bei kranto linijos atsitraukimą. Tuo tarpu Palangos tilto rekonstrukcijos darbai suardė nusistovėjusią nešmenų cirkuliaciją visoje šiaurinėje Lietuvos pajūrio dalyje. Šios suardytos nešmenų cirkuliacijos pasekmė – pažeista kranto zonos dinaminė pusiausvyra ir paspartėjęs krantų ardymas Būtingės–Melnragės krantų ruože, į kurį patenka ir mūsų aprašomos teritorijos šiaurinės dalies krantai. Šiuos krantus dar stipriau neigiamai paveikti gali planuojama jachtų uosto (net ir labai nedidelio!) statyba Nemirsetoje (Palangos m. generalinis planas, 1991). Aktyvėjančios štorminės veiklos sąlygomis bet kokia nauja inžinerinė invazija į kranto zoną gali sukelti iš tikrųjų katastrofiškų padarinių, prieš kuriuos 1999 m. gruodžio mėnesį praūžusio uragano „Anatolijus“ padaryta žala atrodys tik kaip vaikų išdykavimas. Dėl šių priežasčių yra labai pavojinga ir ekonomiškai netikslinga imtis bet kokių inžinerinių krantų tvirtinimo priemonių visame Lietuvos pajūryje. Pietryčių Baltijos smėlėti krantai pasižymi natūraliu stabilumu ir dinamine pusiausvyra, todėl vienintelė iš tiesų veiksminga jų stabilizavimo priemonė yra dirbtinis paplūdimių maitinimas smėlio pulpa, išsiurbiamą iš Klaipėdos uosto vartų, gilinant įplaukos kanalą. Ši priemonė stabilizuotų tiek paplūdimį, tiek ir apsauginį kopagūbrį visame Juodkrantės–Būtingės krantų ruože ir į šiaurę nuo jo Latvijoje.

Išvados ir pasiūlymai krantotvarkai bei kraštovaizdžio apsaugai

Olandų Kepurės vietovaizdžiui geriausiai tinka „nulinės“ krantosaugos su dirbtiniu paplūdimių maitinimu strategija, t. y. nesiimti jokių krantosaugos priemonių, išskyrus dirbtinį paplūdimių maitinimą Klaipėdos uosto įplaukos kanalo gilinimo medžiaga. Taikant šį krantosaugos metodą, per keliolika metų būtų atkurtas pažeistas kranto zonos nešmenų balansas ir pajūrio krantai atgautų natūralų stabilumą. Visos kitos aktyvios krantosaugos priemonės reikalaujant didelių kapitalinių įdėjimų, o pasaulinė praktika rodo, kad jomis krantosaugos problemos iš esmės neišsprendžiamos.

Dirbtinis paplūdimių maitinimas smėlio pulpa yra vienintelė geodinamiškai ir ekonomiškai pateisinama krantotvarkos priemonė Olandų Kepurės vietovaizdžio kranto zonai.

Kadangi Olandų Kepurės moreninio skardžio atsitraukimo tempai yra nedideli, o sustiprėjęs krantų ardymas negresia ir per artimiausią šimtmetį negrės šio gamtos paminklo egzistavimui, negalima imtis jokių skardžio tvirtinimo priemonių, nes Olandų Kepurės ardymo medžiaga – svarbus mūsų pajūrio smėlio šaltinis, maitinantis Girulių ir Palangos paplūdimius. Todėl bet kokios Olandų Kepurės skardžio tvirtinimo priemonės tik dar labiau padidintų nešmenų deficitą kranto zonoje.

Nors viena Olandų Kepurės kalno vieta jau sutvarkyta kraštovaizdžio atžvilgiu, yra priėjimo prie jūros takai ir įspūdingos regyklos, tačiau apie (ir per) didžiąją parabolinę kopą galima būtų įrengti (jau esamų takelių pagrindu) dar kelis edukacinius ir rekreacinius takus – pėsčiųjų, dviratininkų ir galbūt žirgų (per patį gūbrį ir palei skardį – tik pėsčiųjų). Kalbant apie apsauginio kopagūbrio stabilizavimo priemones, tikslinga tęsti jo formavimo ir atkūrimo po štormų darbus, naudojant žabų tvorą, smėlį su laikinąją psamofitinę augaliją, karklus ir pan. Taip pat būtina visu ilgiu išsaugoti natūralų Tydeko upeilio slėnį, netrukdyti kurtis vandens gyvūnams (bebrams, ūdroms), gausinti pelkių augalijos įvairovę, atkurti (bent iš dalies) senąsias promenadų alėjas ir įamžinti jų tinklą Olandų Kepurės vietovaizdyje, atkartojant jį pažintinių ir pasivaikščiojimo takų struktūroje. [R.P.] [A.U.]

Olandų Kepurės kraštovaizdžio draustinio ir gretimos jūros akvatorijos Europos Bendrijos svarbos gamtinių buveinių tipai

PAKRANČIŲ IR DRUSKINGOS BUVEINĖS

170 Rifai

Stambių riedulių laukai priekrantėje, sausumos moreninio gūbrio povandeninis tęsinys nuo kranto linijos iki 20–25 m gylio. Pačios viršutinės šlaito dalies pavieniai akmenys kyšo virš vandens. Sėslųjų augalų ir gyvūnų bendrijos pasiskirsto pagal tam tikrą vertikalaus zoniškumo dėsnį.

Būdingos rūšys. Augalai: žaliadumbliai *Cladophora glomerata*, *Enteromorpha intestinalis*, *Ulotrix subflaccida*; raudondumbliai *Furcellariafastigiata*, *Ceramium spp.*; rudadumbliai *Pilayella littoralis*. Gyvūnai: stambios midijų *Mytilus edulis* kolonijos su asocijuota fauna; ūsakojis vėžiagyvis *Balanus improvisus*; samangyvis *Electra crustulenta*.

Apsaugos ir tvarkymo reikalavimų aprašas: buveinės užimamoje teritorijoje negali būti keičiamas dugno reljefas, vykdoma kita veikla, jeigu tai pažeistų hidrologinį režimą ir cheminę vandens sudėtį, keistų, terštų ar kitaip blogintų buveinių būklę.

170 Rifai

1130 Upių žiotys

Tai žemutinės upių slėnių dalys, kuriose būna potvynių ir atoslūgių, susidaro sūrokas vanduo, bet didžiausią įtaką turi gėlas vanduo. Besimaišantis gėlas ir sūrus vanduo, lėta tėkmė lemia nuosėdų kaupimąsi, dėl to dažnai susidaro didelės smėlio ir dumblo lygumos. Baltijos jūros upių žiotys ypatingos tuo, kad jose yra sūroko vandens, bet nebūna potvynių, gerai išsivysčiusi šlapynių (helofitų) augalija ir vešli vandens augalija sekliose vietose.

Būdingos rūšys. Augalai: *Carex spp.*, *Myriophyllum spicatum*, *Phragmites australis*, *Potamogeton pectinatus*, *Potamogeton perfoliatus*, *Schoenoplectus lacustris*. Paukščiai: *Chlidonias niger*, *Recurvirostra avosetta*, *Sterna albifrons*. Žuvis: *Lampetra fluviatilis*.

Upių žiotys sudaro kompleksus su gretimomis šlapynėmis ir sausumos buveinėmis.

Apsaugos ir tvarkymo reikalavimų aprašas: buvei-

nės užimamoje teritorijoje negali būti keičiamas dugno reljefas, vykdoma kita veikla, jeigu tai pažeistų hidrologinį režimą ir cheminę vandens sudėtį, keistų, terštų ar kitaip blogintų buveinių būklę.

1130 Upių žiotys

PAKRANČIŲ SMĖLIO KOPOS IR ŽEMYNINĖS KOPOS

2110 Užomazginės pustomos kopos

Baltijos jūros pakrančių kopų pirmosios kūrimosi stadijos. Šioms paplūdimio kopoms priskiriamos eolinės formos, natūraliai (be žmogaus įtakos) susidariusios jūros paplūdimio paviršiuje, ir kopų ruožai įkrantinėje paplūdimio dalyje. Paplūdimio aukštutinėje dalyje – apsauginio kopagūbrio vakarinio šlaito papėdėje – pustomą smėlį stabdo pavieniai judrų substratą pakenčiančių augalų guotai.

Būdingos rūšys. Augalai: *Ammophila arenaria*, *Calluna baltica*, *Honckenya peploides*, *Leymus arenarius*.

Buveinėje neturi būti nutrūkęs šią buveinę formuojantis intensyvus smėlio pustymas. Šio tipo buveinės bendros augalų rūšys sieja su buveine „2120 Baltosios kopos“.

Apsaugos ir tvarkymo reikalavimų aprašas: buveinės užimamoje teritorijoje negali būti įrengiamos krantinės, statomi statiniai, vykdomi paplūdimio tvarkymo darbai, kurie pažeistų ar kitaip keistų kranto liniją ir blogintų buveinės būklę; negali būti įrengiamos poilsiavietės ir stovyklavietės, vaikščiojama nenustatytose vietose.

2110 Užomazginės pustomos kopos

2120 Baltosios kopos

Tai biriame, maisto medžiagų neturtingame, nuolat pustomame baltame smėlyje įsitvirtinusių stambių, retakerių, užpustymą ir nupustymą išstveriančių varpinių augalų (*Ammophila arenaria*, *Leymus arenarius*, *Calamagrostis epigejos* ir kt.) buveinės. Buveinė yra apsauginio kopagūbrio vakariniame šlaite, užima pustomų kopų ruožus, defliacines lomas, smėlio kauburius ir nuobirinį pamario šlaitą.

Būdingos rūšys. Augalai: *Ammophila arenaria*, *Calamagrostis epigejos*, *Festuca arenaria*, *Hieracium umbellatum*, *Honckenya peploides*, *Lathyrus maritimus*, *Leymus arenarius*, *Linaria loeselii*, *Petasites spurius*.

Šio tipo buveinės artimai susijusios su „2110 Užuomazginėmis pustomų kopų“ ir „2130 Pilkųjų kopų“ buveinėmis. Suardytos pilkosios kopos ir defliaciniai dariniai paprastai priklauso baltųjų kopų buveinių tipui. Buveinėje turi vykti šią buveinę formuojantis smėlio pustymas.

Apsaugos ir tvarkymo reikalavimų aprašas: buveinės užimamoje teritorijoje negali būti įrengiamos poilsiavietės ir stovyklavietės; negali būti statomi statiniai, vykdoma kita veikla, dėl kurios buveinė būtų fiziškai ardoma, keičiama, teršiama ar kitaip bloginama jos būklė; negali būti veisiamas miškas ar kitaip dirbtinai keičiama augalijos rūšinė sudėtis, išskyrus saugomų teritorijų planavimo dokumentuose numatytas priemones.

2120 Baltosios kopos
Išilgai jūros kranto pustomos kopos,
apaugusios pajūrine smiltlendre
(*ammophila arenaria*)

2130 Pilkosios kopos

Nuo jūros nutolusio kopagūbrio buveinės, kuriose vėjo ardomas poveikis labai mažas, todėl čia lengvai įsikuria psamofitai, formuojasi stabilios, gausios rūšių smėlynų bendrijos, ant smėlio paviršiaus kaupiasi negyvos augalų dalys, dirvožemyje randasi humusingo sluoksnio požymių. Išskirtinis vaidmuo, sutvirtinant smėlio paviršių, tenka kerpėms ir samanomams, kurios čia sudaro beveik ištinę dangą. Šios buveinės taip pat būdingos apsauginio paplūdimio kopagūbrio rytiniam šlaitui.

Būdingos rūšys. Augalai: *Brachytecium albicans*, *Carex arenaria*, *Ceratodonpurpureus*, *Corynephorus canescens*, *Festucapolesica*, *Helichrysum arenarium*, *Hieracium umbellatum*, *Jasione montana*,

Pilosella officinarum, *Rumex acetosella*, *Thymus serpyllum*, *Viola littoralis*. Kerpės: *Cetraria muricata*, *Cladonia arbuscula*, *Cladonia cornuta*, *Cladonia floerkeana*, *Cladonia glauca*, *Cladonia gracilis*, *Cladonia subulata*, *Placynthiella uliginosa*. Paukščiai: *Anthus campestris*.

Pilkosios kopos yra pajūrio smėlynų augalijos sukcesijos stadija. Palankiai klostantis aplinkos sąlygoms, pilkosios kopos apauga krūmais ir medžiais. Defliacinuose ruožuose formuojasi buveinė „2120 Baltosios kopos“.

Apsaugos ir tvarkymo reikalavimų aprašas: buveinės užimamoje teritorijoje negali būti įrengiamos poilsiavietės ir stovyklavietės; negali būti statomi statiniai, vykdoma kita veikla, dėl kurios buveinė būtų fiziškai ardoma, keičiama, teršiama ar kitaip bloginama jos būklė; negali būti veisiamas miškas ar kitaip dirbtinai keičiama augalijos rūšinė sudėtis, išskyrus saugomų teritorijų planavimo dokumentuose numatytas priemones.

2130 Pilkosios kopos
Nurimusios pakrančių kopos, apaugusios
žoliniais augalais

2180 Medžiais apaugusios pajūrio kopos

Šiam buveinių tipui priskiriami visų vystymosi stadijų miškai, augantys pajūrio smėlynuose. Pionierinių stadijų miškai būna nesusivėrę, medyną formuoja *Betula pendula*, *Betula pubescens* ir *Pinus sylvestris*. Jie paprastai sudaro 10–15 m pločio juostą kauburėtosios palvės dalyje ir jos duburiuose. Parabolinės kopos apaugusios varnauoginiais pušynais (*Empetro nigri-Pinetum*), kurie dėl padėties reljefe gali skirtis trako, žolių ir samanų ar kerpių ardų sudėtimi. Seniausiuose pušnyuose kartu su *Pinus sylvestris* nuolat auga *Picea abies*, dažnai aptinkama *Quercus robur*, *Betula pendula*, jiems būdingas turtingesnis pomiškis.

Būdingos rūšys. Augalai: *Empetro nigri-Pinetum*: *Betula pendula*, *Betula pubescens*, *Frangula alnus*, *Pinus sylvestris*, *Populus tremula*, *Quercus robur*, *Sorbus aucuparia*, *Deschampsiaflexuosa*, *Empetrum nigrum*, *Goodyera repens*, *Leucobryum glaucum*, *Linnaea borealis*, *Luzula pilosa*, *Maianthemum bifolium*, *Melampyrum nemorosum*, *Orthilia secunda*, *Pseudoscleropodium purum*, *Pyrola chlorantha*, *Pyrola rotundifolia*, *Vaccinium myrtillus*, *Vaccinium vitis-idaea*.

Šiam buveinės tipui priklauso ne tik natūralūs, bet ir pusiau natūralūs miškai, kurie yra gerai įsitvirtinę, turi išsivysčiusią medyno struktūrą ir miškams būdingą rūšių sudėtį. Šios buveinės pagrindinio ardo medžių (pušies) amžiaus vidurkis neturėtų būti mažesnis kaip 80 metų. Savaiminės kilmės vietinių rūšių medynų amžius neribojamas.

Apsaugos ir tvarkymo reikalavimų aprašas: buveinės užimamoje teritorijoje negali būti šalinama susidaranti negyva mediena, kertami medžiai ir krūmai, išskyrus atvejus, kai siekiama atkurti ar palaikyti buveinei būdingą rūšinę sudėtį; negali būti eksploatuojamos naudingosios iškasenos; negali būti ardoma miško paklotė, žolių, samanų ir kerpių dangą; negali būti naudojamos trąšos ir pesticidai.

2180 Medžiais apaugusios pajūrio kopos Atlanto, žemyninės ir borealinės stritės kopos, apaugusios mišku

UOLĖTOS BUVEINĖS IR URVAI

8220 Silikatinių uolienu atodangos

Silikatinių uolienu (molio) atodangos Baltijos jūros krantuose. Pagal geologines jų susiklostymo sąlygas kai kurios gali turėti karbonatų. Paprastai jos neapaugusios induočiais augalais, tik kartais pasitaiko pavienių kserofitų, bet šios atodangos būna gausiai padengtos mikroskopinių dumblių plėvele, plyšiuose pasitaiko samanų. Daugiau žolių dangos randasi, kai atodangų apneša humusingos dirvožemio nuoplovos.

Šiam buveinių tipui priklauso natūralią susiklostymo struktūrą išlaikiusios atodangos.

Apsaugos ir tvarkymo reikalavimų aprašas: buveinės užimamoje teritorijoje negali būti eksploatuojamos naudingosios iškasenos; negali būti keičiamas hidrologinis režimas, vykdomi kiti darbai, galintys paskatinti eroziją; negali būti lipama atodangomis ar buveinės kitaip mechaniškai ardamos.

8220 Silikatinių uolienu atodangos Chazmofitų augalija uolų šlaituose ant silikatinių substratų

MIŠKAI

9080 Pelkėti lapuočių miškai

Perteklinio drėkinimo plačialapių medžių miškai ant nerūgščios ir rūgščios durpės. Pelkėtus lapuočių miškus nuolat veikia paviršiuje telkšantis vanduo ir kasmet užlieja polaidžio vandenys. Šiam tipui priklauso šlapi juodalksnynai. Juodalksnynuose greta *Alnus glutinosa* kai kur pasitaiko *Fraxinus excelsior* ir *Betula pubescens*. *Betula pubescens* vietomis gali būti gausesnis nei *Alnus glutinosa*. Aplink medžių kamienus, kelmus susidaro kupstai (iki 1 m aukščio), tačiau didžiausius plotus buveinėse užima šlapi ir nuolat užliejami plotai. Kupstai paprastai būna apžėlę samanomis, ypač gausiai – žaliosiomis. Dažnai ant kupstų išauga paparčiai (*Dryopteris carthusiana*, *Dryopteris cristata*, *Dryopteris dilatata*). Šlapynėse vyrauja viksvos (*Carex acutiformis*, *Carex appropinquata*, *Carex cespitosa*, *Carex diandra*, *Carex elongata*), lendrūnai (*Calamagrostis canescens*, *Calamagrostis neglecta*) ir kiti hidrofitai. Pelkėti lapuočių miškai susiformuoja durpių prisipildžiusiuose lokaliuose reljefo pažemėjimuose, taip pat palei ežerus, upes arba apypelkio miškų kompleksuose. Tokiuose miškuose pasitaikanti skirtingo drėkinimo plotų mozaika nulemia augalų bendrijų įvairovę – šlapi juodalksnynai su įsimaišiusiais plaukuotaisiais beržais ir paviršiuje telkšančiu vandeniu sausesnėse augavietėse pereina į bendrijas, kurių medžių ardui būdingi *Alnus glutinosa* ir *Fraxinus excelsior*.

Būdingos rūšys. Augalai: *Alnus glutinosa*, *Betula pubescens*, *Fraxinus excelsior*, *Quercus robur*, *Calliergon cordifolium*, *Brachythecium rivulare*, *Carex acutiformis*, *Carex cespitosa*, *Carex diandra*, *Carex elongata*, *Calamagrostis canescens*, *Calla palustris*, *Filipendula vulgaris*, *Fissidens adianthoides*, *Iris pseudacorus*, *Lycopus europaeus*, *Lysimachia thyrsoflora*, *Lysimachia vulgaris*, *Lythrum salicaria*, *Plagiomnium elatum*, *Plagiomnium ellipticum*, *Rhizomnium punctatum*, *Scutellaria galericulata*, *Solanum dulcamara*, *Sphagnum squarrosum*, *Thelypteris palustris*. Paukščiai: *Grus grus*.

Miškai. Šalia upių vagų dėl blogo dirvožemio laidumo kaupiasi drėgmė. Pelkėti lapuočių miškai siejasi

su aliuviniais miškais. Aliuvinių miškų medžių ardsudaro *Alnus incana*, *Alnus glutinosa*, *Fraxinus excelsior*, *Ulmus glabra*, pasitaiko ir kitų rūšių plačialapių medžių. Šie miškai įsikuria drėgmei laidžiuose dirvožemiuose, todėl juos vanduo užlieja tik laikinų potvynių metu arba jie nuolat maitinami šaltinių vandeniu.

Apsaugos ir tvarkymo reikalavimų aprašas: buveinės užimamoje teritorijoje negali būti vykdomi miško kirtimai, išskyrus atrankinius kirtimus, specialiuosius kirtimus, siekiant formuoti ir palaikyti būdingos rūšinės sudėties ir vertikaliosios struktūros medyną, bei sanitarinius kirtimus, jeigu kyla masinio ligų ir kenkėjų išplitimo grėsmė.

9080 Pelkėti lapuočių miškai

9180 Griovų ir šlaitų miškai

Upelių gilių slėnių stačiuose šlaituose ir griovose aptinkama rūšių turtingų *Acer platanoides*, *Ulmus glabra*, *Tilia cordata*, *Fraxinus excelsior* miškų, įsikuriančių vidutinio drėgnumo trąšiose ir vidutiniškai derlingose augavietėse ant karbonatingų, drėgmei laidžių priemolio ar molio, kartais žvyro dirvožemių. Šie miškai pasižymi vešliu žolynu, kuriame gausu *Aegopodium podagraria*, *Asarum europaeum*, *Campanula latifolia*, *Mercurialis perennis*, *Pulmonaria obscura*, *Viola mirabilis*. Vykstant antrinei sukcesijai, šios buveinės dažniausiai susiformuoja iš *Rhamno-Prunetea* klasės krūmynų. Šio tipo buveinės paprastai užima nedidelius plotelius upelių gilių slėnių stačiuose šlaituose ir griovose.

Būdingos rūšys. Augalai: *Acerplatanoides*, *Corylus avellana*, *Euonymus verrucosus*, *Fraxinus excelsior*, *Lonicera xylosteum*, *Tilia cordata*, *Ulmus glabra*, *Aegopodium podagraria*, *Anemone nemorosa*, *Asarum europaeum*, *Campanula latifolia*, *Campanula persicifolia*, *Campanula rapunculoides*, *Campanula trachelium*, *Conioselinum tataricum*, *Convallaria majalis*, *Eurhynchium hians*, *Eurhynchium praelongum*, *Hepatica nobilis*, *Lamium galeobdolon*, *Melica nutans*, *Mercurialis perennis*, *Polygonatum multiflorum*, *Poa nemoralis*, *Pulmonaria obscura*, *Stellaria holostea*, *Viola mirabilis*. Paukščiai: *Dendrocopos medius*.

Griovų ir šlaitų miškai dažniausiai aptinkami kalvotuose šalies rajonuose, kur yra giliai įsigrauzusių

upių slėnių ir stačių paežerių šlaitų. Sudaro kompleksus su skroblynais, plačialapių ir mišriais miškais, aliuviniais miškais, paupių guobynais.

Apsaugos ir tvarkymo reikalavimų aprašas: buveinės užimamoje teritorijoje negali būti vykdomi miško kirtimai, išskyrus atrankinius kirtimus, specialiuosius kirtimus, siekiant formuoti ir palaikyti būdingos rūšinės sudėties ir vertikaliosios struktūros medyną bei sanitarinius kirtimus, jeigu kyla masinio ligų ir kenkėjų išplitimo grėsmė.

9180 Griovų ir šlaitų miškai
Liepiniai klevynai (*Tilio-Acerion*)

Parengta vadovaujantis LR Vyriausybės 2004 m. kovo 15 d. nutarimu Nr. 276 „Dėl bendrųjų buveinių ar paukščių apsaugai svarbių teritorijų nuostatų patvirtinimo“ ir LR aplinkos ministro 2008 m. liepos 21 d. įsakymu Nr. D1-389 „Dėl Lietuvos Respublikos aplinkos ministro 2001 m. balandžio 20 d. įsakymo Nr. 219 „Dėl gamtinių buveinių apsaugai svarbių teritorijų kriterijų patvirtinimo“ pakeitimo“. [A.U.]

Suvestinė
gamtinių buveinių schema

Olandų Kepurės jūros skardis

Svarbiausia aptariamos teritorijos kraštovaizdžio vertybė yra moreninis Olandų Kepurės jūros skardis. Šio jūros skardžio absoliutusias aukštis virš jūros lygio siekia +24,4 m. Artimiausiai panašių įspūdingų krantų darinių aptinkama tik Sembos pusiasalyje ir Šiaurės Estijoje. Jo paviršių 1,5–8 m sluoksniu dengia įvairių laikotarpių eoliniai dariniai – supusyti kopų kauburnai, gūbriai, kupstai ir kitos mezoformos. Dar labiau Olandų Kepurės kraštovaizdžio grožį paryškina didžiausias eolinis darinys – greičiausiai postlitorininės parabolinės kopos liekanos, stačiais šlaitais išskylančios virš jūros skardžio į 28 m aukštį. Visa ši vietovė pelnytai turi gamtos paminklo statusą.

Olandų Kepurės jūros skardis

Litorinos jūros kranto šlaitas

Kitas Olandų Kepurės vietovaizdžio unikalumas – status Litorinos jūros kranto šlaitas. Šį šlaitą arba jo pėdsakų galima rasti išilgai viso Lietuvos pajūrio ir pamario. Tačiau tik Olandų Kepurės vietovaizdyje jis sudaro ypač įdomų, vaizdingą ir kitur Lietuvos pajūryje neaptinkamą kraštovaizdžio kompleksą. Čia aktyviai vyksta šiuolaikiniai geomorfologiniai procesai – formuojasi giles šaltiniuotos erozinės griovos su trumpais, didelio vagos nuolydžio, bet sąlyginai pastovaus nuotėkio upokšniais, kurie šlaito apačioje įteka į postlitorininėje terasoje esančias žemapelkes.

Litorinos jūros kranto šlaitas

Šiuolaikinės kompleksinės geomorfologinių procesų sąveikos zona

Šiaurinėje vietovaizdžio dalyje labai savitą ir vertingą kraštovaizdžio apyrbę sudaro šiuolaikinės kompleksinės geomorfologinių procesų sąveikos zona. Tai labai dinamiškas pajūrio ruožas, kuriame susiduria keturi skirtingi krantodaros procesai: jūros skardžio arda, kopagūbrio išpustymas ir slinkimas į rytus, miško augimas ir rekreacinė digresija (nutrypimas, statybos kopagūbryje). Čia pati šiauriausia Lietuvoje moreninio jūros skardžio dalis, išskylanči virš jūros lygio 5–10 m, ant skardžio viršaus yra užpustytas storas, iki 1,5–3 m, smėlio sluoksnis, sudarantis pajūrio kopagūbrį, kuriame įsikūrusi viena poilsinė, apie ją – mišrus, matyt, natūralus kopų miškas (vyrauja baltalksniai, juodalksniai, beržai ir pušys). Jūros skardį intensyviai ardo bangos, o dėl nutrypimo priešakinę, ties skardžiu esančią, kopagūbrio dalį aktyviai išpusto vėjas. Defliacijos smėlis, pernešamas į rytus, užneša mišką. Taigi ši nedidelė pajūrio teritorija yra labai skirtingos kilmės ir kryptių, labai dinamiškų krantinių procesų produktas, todėl labai vertinga pažintiniu požiūriu.

Šiuolaikinės kompleksinės geomorfologinių procesų sąveikos schema

Tydeko upelis

Tydeko upelio, skiriančio Karklės kaimą nuo Girulių miško, slėnis sudaro atskirą kraštovaizdžio apyrbę, kuri vertinga tuo, kad šio upelio didesnė dalis, skirtingai nuo Cypos ar Rikinės upelių, didesnė slėnio dalis yra nenumelioruota. Upelis leidžiasi jūros link natūraliomis kaskadomis. Šios kaskados sudaro net kelių lygių užpelkėjusius plotus, kuriuose išnyksta upelio vaga. Tiek šie plotai, tiek ir stačiašlaitių ruožų upelio slėnis yra apaugęs drėgnu mišriu mišku (vyrauja juodalksniai ir eglės), kuris vertingas biologine įvairove.

Tydeko upelis

Senųjų promenadinių alėjų liekanos

Itin savitą gamtinio-kultūrinio kraštovaizdžio paveldo elementą Olandų Kepurės vietovaizdyje sudaro senųjų promenadinių alėjų liekanos. XIX a. antroje pusėje Girulių–Karklės teritoriją, ypač neseniai pasodintą pajūrio palvės plantaciją, pradėjus intensyviai naudoti rekreaciniais tikslais, poilsiams pasivaikščiavimams buvo įrengtos bent dvi lygiagrečiai jūros ežusios miško alėjos. Viena – apsauginio kopagūbrio užkopiū, kita – litorininės terasos viršumi, kur buvo galima gėrėtis nuo litorininio šlaito viršaus pro plantacijos jaunuolyną atsiveriančiais jūros vaizdais. Šios pasivaikščiavimo alėjos buvo apsodintos lapuočiais medžiais – ąžuolais, bukais, klevais ir uosiais, ant aukštesnių šlaitų viršūnių buvo įrengtos regyklos su pavėsinėmis. Alėjų liekanos ir dabar kai kur matyti miškingame Pajūrio regioninio parko kraštovaizdyje. [A.U.]

*Senųjų promenadinių alėjų
liekanos*

Miško augavietės

Litorinos jūros kranto šlaitas ir postlitorininė terasa dėl staigių reljefo ir drėkinimo pokyčių gradientų pasižymi kur kas įvairesne miško augaviečių mozaika negu Olandų Kepurės–Rimkų moreninio gūbrio mikrorajonas. Šioje kraštovaizdžio apyrbėje vyrauja apie 80 % teritorijoje augantis prieš 100–150 metų sodintas pušynas su natūralia beržų priemaiša ir grupėmis išsidėsčiusiomis eglių polajinėmis kultūromis. Tačiau greta seno sodinto pušyno su beržų priemaiša, kuris vyrauja didžiojoje teritorijos dalyje, ypač Litorinos atabrado lygumoje, Litorinos jūros šlaite ir griovose didelius plotus užima ir plačialapių miškų bendrijos. Dendrologiniu požiūriu ypač vertingos čia kadaise atsodintos retesnės ir introdukuotos medžių rūšys: bekotis ažuolas (*Quercus petraea*) – įtrauktas į Lietuvos raudonąją knygą, paprastasis bei šiaurinis ažuolai, bukas ir europinis kėnis.

80 % teritorijoje augantis prieš 100–150 metų sodintas pušynas su natūralia beržų priemaiša ir grupėmis išsidėsčiusiomis eglių polajinėmis kultūromis.

Atsodintos retesnės ir introdukuotos medžių rūšys: Bekotis, paprastasis, šiaurinis ažuolas, bukas, europinis kėnis

Apsauginis pajūrio kopagūbris

Olandų Kepurės vietovaizdis ypatingas tuo, kad čia dirbtinai suformuotas apsauginis pajūrio kopagūbris yra labai įvairaus aukščio – nuo 8 m jo pakraščiuose iki visiško išnykimo ties ardomu moreniniu skardžiu ir į pietus nuo jo. Be to, įdomu tai, kad čia greta žmogaus suformuoto apsauginio kopagūbrio atkarpų yra ir natūralios eolinės kilmės pajūrio pylimas. Užkopyje eolinių sąnašų sluoksnio storis – 0,6–1,7 metrai.

Jūros pakrantės dariniai

Jūros pakrantės dariniai, susiformavę aptariamose teritorijos viršvandeninėje kranto zonos dalyje, nuolat performuojami krantodaros procesų, vykstančių prie dabartinio daugiamečio jūros lygio, yra ketveriopi: jūros paplūdimys, apsauginis kopagūbris, teritorija, kur paplūdimys tiesiogiai pereina į postlitorininę terasą (bekopė zona), ir dabartinis ardomas moreninis skardis.

Apsauginio kopagūbrio ir užkopto smėlynų augalija

Olandų Kepurės vietovaizdžio apsauginio kopagūbrio ir užkopto smėlynų augalijai būdinga žolinių psamofitų danga, kurioje aptinkama ir (sparčiai užpustomos) beržų ir šliaužiančių bei pajūriųjų gluosnių (*Salix repens* ir *S. daphnoides*) grupių. Tarp psamofitų aptinkama tokių Rytų Baltijos pajūrio litoralinių endemų kaip baltijinis putelis (*Trapogon heterospermus* Schweig.), pajūrinė linažolė (*Linaria loeselii* Schweig.), pajūrinė našlaitė (*Viola littoralis* Spreng.), baltijinė stoklė (*Cakile baltica* Jord.), sultingoji jūrasmiltė (*Honkenya peploides* (L.) Ehrh.).

Tragopogon heterospermus

Tragopogon heterospermus

Cakile baltica

Olandų Kepurės skardis

Kranto darinys, sudarantis išskirtinį Olandų Kepurės vietovaizdžio bruožą, yra Pajūrio (Olandų Kepurės) skardis piečiau Karklės. Šio jūros skardžio absoliutus aukštis virš jūros lygio svyruoja nuo +4,4 m iki +24,4 m. Kaip minėta, šis jūros skardis susidarė jūrai ardant Olandų Kepurės–Rimkų sustumtinio moreninio gūbrio šiaurės vakarų pakraštį. Skardį sudaro gargždingas-riedulingas moreninis priemolis, tačiau viršutinėje skardžio dalyje ardomi ir vėlesni eoliniai dariniai. Skardis – aktyvus, nepadengtas augalijos.

Olandų Kepurės skardis
aktyvus, nepadengtas augalais

Paplūdimys ir krantas

Lietuvos pajūryje vyrauja smėlėti paplūdimiai, suklostyti iš bangų ir srovių nuardytų bei performuotų moreninių nuogulų. Tačiau smėlio nuogulų storis, dengiantis paplūdimį, kaip ir paplūdimio plotis, yra nevienodas skirtinguose kranto ruožuose ir priklauso nuo šių ruožų dinaminės būklės. Ties Olandų Kepurė dėl kranto zonoje vyraujančios ardos, smėlio sąnašų, suklotų ant Litorinos ir Postlitorinos jūrų, nuosėdų storis paplūdimyje siekia vos 0,1–0,2 m. Čia paplūdimys siauras (15–25 m pločio), bet palyginti aukštas, iki 2,5 m virš jūros lygio. Jo nuogulose vyrauja smėlis su gargždo ir žvirgždo priemaiša. Jame yra stambių riedulių. Dėl bangų ardomo skardžio, kurį dar paplauna gruntinis vanduo, nuogriuvų ir nuošliaužų, paplūdimio viršuje gausu nuvirtusių medžių. Status atabradas iki 5 m gylio padengtas plonu smulkiagrūdžio smėlio sluoksniu. Dėl judrių, bangavimo aktyviai veikiamų nuogulų nei paplūdimyje, nei priekrantėje nėra nuolatinių augalijos bendrijų. Žemiau, iki 12–15 m gylio, apie 2–3 km nuo kranto, driekiasi nuolaidus ardomas riedulių-gargždo moreninis benčas. Čia ant akmenų įsikūrusios jūros dumblių banguolių bendrijos (Oleninas, Labanauskas, 1995). Didelė faunos įvairovė, vyrauja moliuskai – midijos, vienas iš labiausiai tinkančių strimelių nerštavietėms biotopų. Žemiau, iki 30 m

gylio, tęsiasi akumuliacinė povandeninio atabrado dalis su vis didėjančia žvirgždo ir smėlio priemaiša tarp riedulių ir gargždo. Dėl stabilaus grunto, didelės dugno nuogulų įvairovės ir pakankamos šviesos čia yra pati didžiausia Lietuvos pakrantėje biologinė įvairovė (Oleninas ir kt., 1996). Dar žemiau vyrauja smulkus smėlis ir dumblas su moliuskais *Macoma balthica*. Čia, kur smulkios dugno nuogulos ir trūksta šviesos, biologinė įvairovė jau gerokai skurdesnė. [A.U.]

1939m aeronuotrauka

2015m aeronuotrauka

Teritorijos aeronuotraukų palyginime matoma, jog pagrindiniai medžių masyvai yra išlikę. Miškais apšodintas tik šiaurės rytų fragmentas ir rytuose esančios gretimbės.

Šiuo metu teritorijoje esantys miškai priklauso Kretingos miškų urėdijai. Teritorijos vakarinėje dalyje (žemesniojoje reljefo terasoje) dominuoja pušynai. Šiaurėje ir rytuose (aukštesniojoje reljefo terasoje) dominuoja lapuočiai. Pietinėje teritorijos dalyje išlikusi miško parko struktūra pasižymi vertingomis medžių rūšimis ir sodintų medžių alėjų fragmentais.

Dominuojantys pušynai

Miško parkas

Pavieniai medžiai milžinai

Miško parko skroblių alėja

Teritorijos ir aplinkinių miškai

0 250 500 1000m

Atlikus Kretingos miškų urėdijos Klaipėdos girininkijos Klaipėdos miško nuo Karklininkų iki Girulių analizę ir nustatčius, ar šie miškai atitinka kertinės miško buveinės (KMB) ir potencialias kertinės miško buveinės (PKMB), reikėtų konstatuoti, kad didesnė teritorijos dalis atitinka KMB arba yra PKMB.

Galima teigti, kad didžiausias atradimas buvo tai, jog daugelis šiuo metu miškotvarkos planuose išskirtų KMB yra nurodomos mažesnės nei jų pasireiškimo plotas. Taip pat nepasinaudota kai kuriais KMB tipais pagal kraštovaizdžių elementus ar miško raidos kriterijų (upelio šlaitas; upelio salpa; šlaitas; raguva; senas parkas) arba nepakankamai išskirta pavienių medžių milžinų ar jų grupių.

Įvertinus galimai potencialias KMB Klaipėdos miške, Olandų Kepurės kraštovaizdžio draustinyje reikėtų tikslinti KMB plotus ir įvairovę, juos plečiant. Tai padėtų ateityje tinkamai ūkininkauti (miškininkauti), ypač saugomose ir saugotinosiose teritorijose.

Labai svarbu išskirti KMB dar XIX a. viduryje kurta me Foersterei (Girulių) miško parke. Tai leistų ne tik išsaugoti ten tikslingai sodintus želdinius (medyną), bet ir tęsti gražias miškininkų tradicijas pritaikyti dalį miško lankytojų ir propaguoti gerą miškininkystės praktiką, sudarant galimybes atkurti miško parko takus ir apžvalgos aikšteles, atgaivinti unikalius miško ežerėlius ir kitus tradicinius miško parko elementus.

Pateikiamuose reglamentuose yra aprašytos galimos KMB ir PKMB tvarkymo priemonės. Reglamentai parengti remiantis literatūros šaltiniais, pavyzdinė Lietuvos miškininkų praktika, KMB specialistų patirtimi ir pastabomis.

KMB ir PKMB tvarkymo tikslas – užtikrinti šių buveinių tinkamą ilgalaikį apsaugos statusą. Tam reikalingos dviejų tipų priemonės:

- (a) palaikančios esamą buveinės būklę;
- (b) prisidedančios prie buveinės ilgalaikio išlikimo (įvairiaamžėms struktūroms formuoti ir kt.).

Visuotinai pripažįstama, jog labai dažnai geriausia buveinių tvarkymo rekomendacija – griežta buveinės apsauga. Daugeliu atvejų bet koks kišimasis į buveinę turi būti griežtai įvertinamas ir vykdomas laipsniškai, metai iš metų siekiant pakreipti miško sukcesinius procesus pageidautina linkme.

Bendrieji reikalavimai

Prieš vykdant bet kokias priemones svarbu atnaujinti informaciją apie KMB ir PKMB esamas vertybes. Atliekant bet kokius tvarkymo darbus būtina atsižvelgti į biologinių vertybių poreikius aplinkai ir užtikrinti jų išlikimą.

Daugeliu atvejų geriausias būdas KMB vertybėms išsaugoti – nevykdyti jose jokios ūkinės veiklos. Ūkininkavimas ir stambių medienos liekanų šalinimas mažina visų KMB ir PKMB tipų vertę. Tvarkant negyvą medieną svarbu atsimiti, jog stovinti negyva

mediena yra vertingesnė nei gulinti, gulinčioje ir pakilusioje nuo žemės negyvoje medienoje susidaro skirtingos ekologinės sąlygos nei besiliečiančioje su žeme.

Atskiro tvarkymo reikalauja KMB ir PKMB, esančios greta bendro naudojimo kelių, intensyviai naudojamų takų, rekreacinėse vietose. Esant didelei rizikai, reikėtų 10–15 m atstumu nuo kelio, takelio ar rizikos zonos nukirsti ir palikti galinčius virsti sausuolius.

Specialaus tvarkymo reikalauja mažos (< 3 ha) arba siauros (< 50 m.) buveinės. Planuojant pagrindinius kirtimus, aplink jas reikėtų išskirti apsaugos zoną (20–40 m.), kurioje plyni kirtimai nevykdomi. Vietoje jų reikėtų planuoti atrankinius ar atvejo kirtimus. Panašiai reikėtų elgtis, jeigu prie pat ribos yra identifikuota labai vertingų biologinių aspektų.

Kertinės miško buveinės pagal miško tipą

A. Sausi ir vidutinio drėgnumo spygliuočių ir mišrūs miškai

A.2. Pušynai ir mišrūs miškai su pušimis

Tai natūraliai atsinaujinantys miškai, daugiausia augantys sausesnėse augavietėse. Spygliuočiai medynuose sudaro ne mažiau kaip 50 % tūrio, vyraujantys spygliuočiai medžiai – pušys.

Didžiausios saugomos vertybės – senos storkamienės pušys ir natūralūs įvairių irimo stadijų stuobriai bei virtuoliai. Pušynams būdinga daug stovinčių sausuolių, esančių sausose ir saulės apšviestose vietose. Taip pat svarbus elementas yra grublėta „krokodilo odos“ žievė ir stambios visiškai arba ir dalies nudžiūvusios pušų šakos. Ypač vertingi seni medžiai, stuobriai ir virtuoliai, esantys saulės atokaitoje. Retmės pušynuose labai svarbios, nes leidžia prasiskverbti saulės šviesai.

Pagrindinis natūralus trikdymo veiksnys – gaisras, kuris formuoja tinkamas buveinės sąlygas ir padeda pušims savaime atsikurti. Nuo vėjo ir ligų pušys nukentia tik retkarčiais.

Tinkamiausios priemonės biologinės įvairovės vertybėms išsaugoti. Geriausias KMB ir PKMB palaikymo metodas – jokios ūkinės veiklos. Siekiant, kad seni pušynai atsikurtų savaime, taikomos žemiau aprašytos priemonės. Svarbu išsaugoti stambių matmenų stovinčią medieną, nes tokios būklės ji gali išbūti keletą dešimtmečių.

Konkuruojančių eglių šalinimas. KMB ir PKMB tvarkymo darbai sietini su pušyno atsikūrimo skatinimu ir atliktini ten, kur nėra jaunesnių pušų (antro ardo, pomiškio). Esant biologinės įvairovės vertybių ant senų pušų ar lapuočių medžių, dažnai eglių plitimas gali būti nepageidautinas veiksnys. Tokiu atveju šalinama dalis eglių, siekiant sudaryti palankesnes sąlygas pušims bei lapuočiams. Tiksliausia egles šalinti ten, kur jos stelbia ar trukdo atsikurti jaunesniems medžiams. Nedidelės eglės iškertamos ir išvežamos, o dalis šalintinių didelių – „apžieduoja-

mos“ ir paliekamos susiformuoti negyvai medienai (ypač ten, kur negyvos medienos nėra daug). Tai galima daryti labai ekstensyviai, numatant apžieduoti po vieną ar keletą eglių kasmet.

Kontroliuojami miško gaisrai. Kontroluojami miško gaisrai yra gera priemonė siekiant savaiminio pušynų atsikūrimo po motininio medyno dangą. Kontroluojami miško gaisrai organizuojami pušies sėkliniais metais. Kontroluojamus miško gaisrus tikslingiausia sukelti retesnėse miško vietose, aikštelėse, nesant savaiminio pušies atsikūrimo. Deginama paklotė ploteliais iki 0,1–0,2 ha. Tinkamiausias laikas yra vasaros antroji pusė – rudenį, kai miško paklotės paviršius yra išdžiūvęs, bet pati paklotė neperdžiūvusi ir beržų bei drebulių sėklos jau išbirusios. Pasirinkus tinkamas sąlygas, lengviau kontroliuoti gaisrą.

Trako dangos tvarkymas. Pernelyg tanki ilgalaikė lapuočių (Lz, A) trako dangą nėra pageidautina, nes lapai tręšia dirvožemį ir keičia rūgštingumą. Dirvožemiui tapus derlingesniu, pušis natūraliai keičia eglės bei lapuočiai. Tankios trako formacijos, kaip ir eglių, yra šalintinos, o šiose vietose taikytina kontroliuojamų miško gaisrų praktika. Krūmu augantis ažuolas šiuo atveju priskiriamas trakui, gali būti paliekami pavieniai ažuolai, jeigu yra pasiekusių 6–8 m aukštį.

A.2. Pušynai ir mišrai su pušimis

B. Sausi ir vidutinio drėgnumo lapuočių miškai

B.1. Plačialapių miškai

Tai miškai, įsikuriantys sausose, vidutinio drėgnumo ir drėgnose augavietėse. Lapuočiai medynuose sudaro ne mažiau kaip 50 % tūrio, vyraujantys medžiai – plačialapiai (ąžuolai, liepos, klevai, skroblai, uosiai, guobos, skirpstai, vinkšnės). Tai daugiausia vėlyvųjų sukcesijos stadijų ilgai augantys toje pačioje vietoje miškai, juose gausu stambių medienos nuokritų, biologiškai senų pažeistų medžių, senų lazdynų. Medynuose gali įsiterpti eglės, beržai, drebulės, baltalksniai ir juodalksniai. Krūmų arde dažnai auga lazdynai, kurie tinkamose augavietėse vyrauja. Kai kuriais atvejais prie šio tipo buveinių gali būti priskiriami eglynai (kai eglė sudaro > 50 % medynų tūrio) su didele plačialapių medžių priemaiša, kai biologinės įvairovės vertybės yra labiau susi-

jusios su plačialapiais medžiais nei su egle.

Natūralus trikdymo veiksnys dažniausiai yra vėjas. Senesniuose miškuose dėl vėjovartų susidaro retmės, kuriose gausu stambių medienos liekanų, susidaro netolygi medyno amžiaus struktūra. Retmėse susikuria didelės oro drėgmės ir gero apšviestumo sąlygos, svarbios daugeliui saugomų epifitinių kerpių. Retmes sudaro ir išvirtę pavieniai stambūs medžiai, formuojantys įvairiamžį medyną.

Tinkamiausias tvarkymo metodas biologinės įvairovės vertybėms išsaugoti. Daugeliu atvejų geriausias KMB ir PKMB palaikymo metodas – jokių ūkinių priemonių. Nesant tikslinių medžių rūšių pomiškio ir siekiant plačialapių miškų savaiminio atsikūrimo, taikomos žemiau aprašytos priemonės. Svarbu išsaugoti natūralios būklės stambių negyvą medieną. Konkuruojančių eglių ir pionierinių medžių rūšių šalinimas. Priklausomai nuo medyno raidos, jame gali būti nemaža priemaiša eglės ar pionierinių medžių rūšių (baltalksnio, beržo, drebulės). Priklausomai nuo to, kiek šių medžių yra susiję su identifiкуotomis saugotomis vertybėmis, galimas tam tikro laipsnio šių medžių rūšių šalinimas. Eglės šalinamos, jeigu stelbia tikslines medžių rūšis ar jų pomiškį. Beržai, baltalksniai gali būti šalinami, siekiant laipsniškai atverti mišką tikslinėms unksminėms medžių rūšims. Nedidelė priemaiša drebulių (įvairaus amžiaus) toleruotina. Medžių ir pomiškio šalinimas turi vykti siekiant sudaryti geresnes sąlygas tikslinių rūšių medynui ir pomiškiui augti. Nesant perspektyvaus pomiškio ar antro ardo, nereikalinga augalija šalinama lizdais tikslinių medžių rūšių sėkliniais metais, siekiant sukelti pomiškio atsiradimą. Jei gausu šernų ir elnių žvėrių, galima aptverti iškirstas arba perspektyvaus pomiškio augimo vietas, saugant nuo neigiamo žvėrių poveikio. Bet kokiu atveju jau iš anksčiau susidariusi negyva eglės ir pionierinių medžių rūšių mediena turi būti palikta buveinėje, kol visiškai suirs. Galima ir laipsniškai eliminuoti konkuruojančius medžius, juos „apžieduojant“ po vieną ar keletą kasmet.

Tankaus trako šalinimas. Esant išretėjusiam medynui, gali susiformuoti tankus (ypač Lz) trakas, trukdantis atželti tikslinėms medžių rūšims. Prieš tvarkymo darbus reikia įvertinti trako (ypač Lz) vertę saugomoms ir retoms rūšims. Krūmų grupės su vertingomis rūšimis turi būti saugomos. Dalis trako gali būti šalinama, siekiant sumažinti stelbimą. Jeigu jau yra susidaręs tikslinių rūšių pomiškis, numatytose vietose krūmai kertami visiškai, jeigu tikimasi, kad jis atsiras – lazdynai kertami paliekant 2–4 didžiausias šakas. Tvarkymas vykdomas panašiai kaip aukščiau aprašyta.

B.1. Plačialapių miškai

C. Šlapiieji miškai

C.1. Šlapiieji juodalksnynai ir beržynai

Tai natūraliai atsinaujinantys juodalksnių ir plaukuotųjų beržų (> 5dalys) miškai, įsikuriantys ant durpinių arba šlapių mineralinių dirvožemių; grūntinis vanduo dažniausiai nejudrus, negausi kiminių danga. Tai dažniausiai vėlyvųjų sukcesijos stadijų miškai, bent keletą kartų augantys toje pačioje vietoje, turtingi stambių medienos liekanų arba biologiskai senų medžių. Augavietės dažniausiai nenušausintos arba melioracijos grioviai seni, negilūs ir nepažeidžia ekosistemos gamtinių vertybių. Bebrų užtvankos dažnai iš dalies atkuria ankstesnį nūšausintų miškų drėgmės režimą. Medynuose įsiterpia beržai, eglės, rečiau uosiai. Būdingas šlapiųjų juodalksnių požymis – mikroliejimas su aukštais, vandens neužliejamais aplink medžių kamienus susiformavusiais kupstais. Tarp jų plyti periodiškai užliejamos tarpkupstės, kuriose vanduo ilgą laiką telkšo netgi vegetacijos sezono metu.

Dažniausi trikdymo veiksniai – vėjovartos, virtuolių sukuriamos retmės ir grūntinio vandens lygio svyravimai. Medžiai daugiausia atželia vėjovartų arba virtuolių retmėse. Vėjo nulaužti juodalksniai neretai ant kupstų išleidžia naujus ūglius. Vėjovartų pasitaiko daug rečiau, nes juodalksniai pasižymi stipria, vėjovartoms atsparia šaknų sistema.

Tinkamiausios priemonės biologinės įvairovės vertybėms išsaugoti. Daugeliu atvejų geriausias tvarkymo būdas – jokių ūkininių priemonių. Esant seniems vienaamžiams medynams, taikomos ekstensyvios medynų atkūrimo priemonės.

Mikroklimato palaikymas. Siekiant šiose KMB išlaikyti drėgną mikroklimatą, jeigu šalia plynai kertamas miškas, reikia palikti 20–40 m apsauginę juostą. Nuostatą ypač svarbu taikyti, jeigu kirtavietė yra pietrytinėje-pietinėje-pietvakarinėje KMB pusėje arba kirtavietės (ir jaunuolynai) supa KMB daugiau nei 30 % kirtavietės perimetro. Greta KMB jau esant iškirstai biržei ar jaunuolynui ir nepalikus apsaugos juostos, konkuruojančių eglių šalinimas pakraščio juostoje nevykdomas.

Konkuruojančių eglių šalinimas. Medyne galima nemaža eglės priemaiša. Priklausomai nuo to, kiek šių medžių yra susiję su identifikuotomis saugotino-

mis vertybėmis, galima šalinti dalį ar visas egles. Eglės šalinamos, jeigu stelbia juodalksnių ir beržo medžius ar jų pomiškį. Medžių ir pomiškio šalinimas turi vykti siekiant suformuoti medyno įvairiamžiškumą, sudaryti geresnes sąlygas augti juodalksnių, beržo medynui ir pomiškiui. Visais atvejais nukirstos eglės neturėtų būti visiškai šalinamos iš medyno. Paliktina bent 50 % medienos. Nesant perspektyvaus pomiškio arba antrojo ardo, stambesnės eglės gali būti šalinamos „apžieduojant“ kamieną.

Sausinimo griovių tvarkymas. Viena iš didžiausių grėsmių yra ilgalaikis sausinimo griovių poveikis, keičiantis dirvožemio drėgmės režimą ir kartu medyno rūšinę sudėtį. Sausinimo griovius, kertančius KMB, rekomenduojama kas 40–70 metų perskirti mažomis užtvankėlėmis, pakeliant griovyje vandens lygį iki 10–30 cm iki žemės paviršiaus. Taip užtikrinamas reikiamas dirvožemio drėgmės režimas, taip pat perteklinio vandens nubėgimas.

Kertinės miško buveinės, susijusios su kraštovaizdžio elementais

Kraštovaizdžio elementai kuria papildomas ekologines nišas specializuotoms buveinių rūšims ir padidina tikimybę aptikti kertinių miško buveinių. Kraštovaizdžio elementai dėl keleto priežasčių padeda susiformuoti ir išlikti kertiniams biologiniams elementams. Kertiniai biologiniai elementai susiformuoja natūraliai vystantis miškui, kai nevykdoma ūkinė veikla, arba ji taikoma pasirinktinai ir retai. Nevykdomos ūkinės priemonės arba tradicinis neintensyvus ūkininkavimas užtikrina kertinių miško buveinių išlikimą.

Kiekvienai KMB ir PKMB, kurią priskiriame KMB ir PKMB tipui, susijusiam su kraštovaizdžio elementais, galime priskirti ir tam tikrą KMB tipą, susijusį su miško tipu. Dėl šios priežasties KMB ir PKMB, susijusios su kraštovaizdžio elementais, yra tvarkytinos vadovaujantis rekomendacijomis, susijusiomis su kraštovaizdžio elementais (pateikta žemiau) ir su miško tipu (pateikta aukščiau).

C.1. Šlapiieji juodalksnynai ir beržynai

D. Vandens telkinių šlaitai

D.3. Upelio šlaitas

Trumpas buveinės apibūdinimas. Upelių tėkmė yra siauresnė negu 5 metrai. Miško upelių pakrantėse augantys medžiai paprastai aukštesni ir gyvybingesni negu aplinkiniuose miškuose. Dėl palankesnių medžiams augti drėkinimo sąlygų medynų rūšių sudėtis taip pat skiriasi. Pavyzdžiui, eglių ir lapuočių medžių dažniau gali būti aptinkama pakrantėse negu aplinkiniuose aukščiau įsikūrusiuose miško masyvuose.

Natūralūs trikdymo veiksniai dažniausiai veikia neintensyviai. Gaisrų pasitaiko retai, vėjo neigiamas poveikis pasireiškia neintensyviai. Prie vandens didesnį poveikį gali turėti bebrai, o aukščiau – eglės liemens kenkėjai. Pastariesiems plisti susidaro geresnės sąlygos, nes laiku pastebėti ir pašalinti užpultus medžius sunku. Apskritai daug kur šlaitai kaupia didelius negyvos stambios medienos kiekius, nes jie sunkiai pasiekiami.

Tinkamiausios priemonės biologinės įvairovės vertybėms išsaugoti. Dažniausiai palankiausias tvarkymo būdas – jokios ūkinės veiklos. Siekiant išlaikyti drėgną mikroklimatą šiaurinės ekspozicijos šlaite, pietinėje pusėje aplink KMB turėtų būti paliekama 20–40 m apsaugos zona, kad būtų švelnesnis besiribojančio plyno kirtimo neigiamas poveikis. Šlaituose gali augti labai įvairios rūšinės sudėties medynai. Tokios buveinės išskiriamos kaip tam tikras vertingas kraštovaizdžio elementas, per daug neatsižvelgiant į rūšinę sudėtį, todėl išskirti tikslines medžio rūšis ir formuoti tik tam tikros rūšinės sudėties medynus netikslinga. Vis dėlto ten, kur yra tinkamos augavietės sąlygos, reikėtų orientuotis į ilgaamžių medžių, ypač plačialapių, atkūrimą ir palaikymą. Dėl gamtinių pažeidimų (šiose buveinėse dažniausiai dėl vėjo įtakos) išvirtus medynui ir esant tankiam trakui, galima iškirsti dalį krūmų, kad medynas greičiau atsikurtų. Stambiausi lazdyno krūmai turėtų būti paliekami neiškirsti. Nedidelės retmės turėtų būti paliekamos savaiminiam vystymuisi. Upe lyje įsikūrus bebrams, jie gali daryti ženklų įtaką buveinei nuverčiant medžius. Jei KMB yra nedidelio ploto ir vyrauja drebulynas, ji gali būti netgi visiškai sudarkyta, ir vėliau jau reikėtų taikyti priemones medynui atkurti. Bebrai gali pažeisti ir labai vertingus stambius ąžuolus ar kitus medžius milžinus, turinčius vertingų rūšių. Tokiu atveju reikėtų bebrus vyti iš teritorijos, ardant jų užtvankas ar medžiojant. Tačiau susijusius su bebrų veikla klausimus būtina spręsti vietoje, įvertinant jų padarytos žalos mastą ir reikšmę, nes pavienių medžių nuvertimas didina negyvos medienos kiekį buveinėje ir yra palankus veiksnys. Dažnai šio tipo buveinėse aptinkama į upelius privirtusių medžių. Jie turėtų būti paliekami. Dirbtinis upelio vandens lygio kėlimas yra netoleruotinas, nes gali būti sunaikintos kai kurios retos rūšys, augančios ant atvirų, periodiškai apsemiamų medžių šaknų.

D.3. Upelio šlaitas

E. Lėkšti vandens telkinių krantai (užliejamieji miškai)

Užliejamieji miškai yra pereinamoji zona tarp dviejų visiškai skirtingų ekosistemų – miško ir vandens telkinio. Juose susidaro palankios sąlygos rūšims, priklausomoms nuo abiejų ekosistemų; susiformuoja papildomos ekologinės nišos. Šio tipo kertinės miško buveinės svarbios lėtai plintančioms saugomoms specializuotoms buveinių rūšims, reikalaujančioms drėgnos šviesios aplinkos, taip pat dažnai susijusioms su specifiskais kertiniais elementais.

E.2. Upelio salpa

Trumpas buveinės apibūdinimas. Upelių salpos – įdomios ištęsusios buveinės, vaidinančios rūšių plitimo koridorių vaidmenį. Rūšių sudėtimi jie dažnai kontrastingai skiriasi nuo aplinkinių miškų. Salpose dažniausiai auga baltalksniai, juodalksniai, beržai arba čia įsikuria įvairiais lapuočiais apaugusios pievos, taip pat gluosnių krūmynai, rečiau atviros salpinės pievos.

Natūralūs trikdymo veiksniai dažniausiai veikia neintensyviai. Gaisrų pasitaiko retai, vėjo neigiamas poveikis pasireiškia neintensyviai. Prie vandens didesnį poveikį gali turėti bebrai, o aukščiau – eglės liemens kenkėjai. Svarbus ekologinis veiksnys – periodiškai potvyniai ir užpelkėjimas.

Tinkamiausios priemonės biologinės įvairovės vertybėms išsaugoti. Palankiausias tvarkymo būdas – jokios ūkinė veiklos. Sausinimas arba tėkmės reguliavimas neigiamai veikia ekosistemą. Jei dėl hidrologinio režimo reguliavimo buveinėse plinta eglės ir tai kelia pavojų biologinės įvairovės vertybėms, geriausia būtų eglės iškirsti. Šiuo atveju buveinėse turi būti nedaug su eglėmis susijusių biologinės įvairovės vertybių; taip pat būtina įsitikinti, kad taikomos tvarkymo priemonės ateityje bus palankios esančioms vertybėms. Be to, išlieka pavojus pažeisti kitų rūšių medžius ir dirvožemį. Nuolat čia augusių rūšių medžiai gali išlikti netgi nusaustose buveinėse, jeigu šio veiksnio poveikis nėra didelis, tačiau rūšių santykis gali pakisti. Siekiant išlaikyti drėgną mikroklimatą, aplink kertinę miško buvei-

nę turėtų būti paliekama 20–40 m apsaugos zona, bent jau pietinėje KMB pusėje, esant plyno kirtimo kaimynystei. Šiam buveinės tipui gali iškilti grėsmė dėl bebrų veiklos jiems patvenkiant upelio vagą. Užliejus buveinę, priklausomai nuo užliejimo masto, ji gali būti visai sunaikinta arba gali stipriai pablogėti jos kokybė ir dalis ant žemės esančių vertybių. Bebravietė irgi yra kertinės buveinės tipas (F4), tačiau tokiu atveju reikėtų vietoje įvertinti ir pagal esamų vertybių kiekį nuspręsti, ar palikti toliau bebravietės buveinei vystytis, ar išlaikyti upelio salpos buveinę, nuolat ardant bebrų užtvankas.

E.2. Upelio salpa

H. Statūs šlaitai

Šio tipo šlaitai nesusiję su atviro vandens telkiniais, nors jų ypatybės artimos Vandens telkinių pakrančių šlaitų buveinėms. Miškai, augantys šiaurės ekspozicijos šlaituose, dažnai būna nuolat drėgni arba užmirkę. Pietų ekspozicijos šlaitai ištiesai yra saulėkaitoje. Buveinėse kartais aptinkama šaltinių. Sunkiai prieinamos, nepatogios miško kirtimams augavietės įsikūrusiose šlaitų buveinėse išliko palyginti daug vertingų miško broožų.

H.1. Šlaitas

Trumpas buveinės apibūdinimas. Statesnis kaip 15° šlaitas, papėdėje nesiribojantis su vandens tėkme ar ežeru. Šlaito aukštis turi būti didesnis negu 10 m. Tinkamiausios priemonės biologinės įvairovės vertybėms išsaugoti. Palankiausias tvarkymo būdas – jokios ūkinės veiklos. Siekiant išlaikyti drėgną mikroklimatą šiaurinės ekspozicijos šlaite, pietinėje pusėje aplink KMB turėtų būti paliekama 20–40 m apsaugos zona, kad būtų švelnesnis besiribojančio plyno kirtimo neigiamas poveikis. Šlaituose gali augti labai įvairios rūšinės sudėties medynai. Tokios buveinės yra išskiriamos kaip tam tikras vertingas kraštovaizdžio elementas per daug neatsižvelgiant į rūšinę sudėtį, todėl išskirti tikslinių medžio rūšių ir formuoti tik tam tikros rūšinės sudėties medynus netikslinga. Vis dėlto kur yra tinkamos augavietės sąlygos, reikėtų orientuotis į ilgaamžių medžių, ypač plačialapių, atkūrimą ir palaikymą. Dėl gamtinių pažaidų (šiose buveinėse dažniausiai dėl vėjo įtakos) išvirtus medynui ir esant tankiam trakui galima

iškirsti dalį krūmų, kad medynas greičiau atsikurtų. Stambiausi lazdyno krūmai turėtų likti neiškirsti. Nedidelės retmės turėtų būti paliekamos savaiminiam vystymuisi.

H.2. Raguva

Trumpas buveinės apibūdinimas. Griovos ir raguvos susidaro dėl smulkių vandens tėkmių sukeltos erozijos. Griovos – smulkesni ir jaunesni dariniai negu raguvos, paprastai neapaugę medžiais. Raguvą sudaro du priešpriešiniai mišku apaugę šlaitai; jos dugne kartais būna mažas išdžiūstantis upokšnis. Šlaitų apačioje būdingi smulkūs šaltiniai arba besisunkiantis gruntinis vanduo. Raguvų dažniausiai aptinkama didelių upių pakrančių šlaituose. Tinkamiausios priemonės biologinės įvairovės vertybėms išsaugoti. Palankiausias tvarkymo būdas – jokios ūkinės veiklos. Siekiant išlaikyti drėgną mikroklimatą šiaurinės ekspozicijos šlaite, pietinėje pusėje aplink kertinę miško buveinę turėtų būti paliekama 20–40 m apsaugos zona, kad būtų švelnesnis besiribojančio plyno kirtimo neigiamas poveikis. Šlaituose gali augti labai įvairios rūšinės sudėties medynai. Tokios buveinės yra išskiriamos kaip tam tikras vertingas kraštovaizdžio elementas, per daug neatsižvelgiant į rūšinę sudėtį, todėl išskirti tikslinių medžio rūšių ir formuoti tik tam tikros rūšinės sudėties medynus netikslinga. Vis dėlto kur yra tinkamos augavietės sąlygos, reikėtų orientuotis į ilgaamžių medžių, ypač plačialapių, atkūrimą ir palaikymą. Dėl gamtinių pažaidų (šiose buveinėse dažniausiai dėl vėjo įtakos) išvirtus medynui ir esant tankiam trakui, galima iškirsti dalį krūmų, kad medynas greičiau atsikurtų. Stambiausi lazdyno krūmai turėtų likti neiškirsti. Nedidelės retmės turėtų būti paliekamos savaiminiam vystymuisi. Visa negyva mediena turi būti palikta vietoje, kol visiškai suirs.

Kertinės miško buveinės, susijusios su pažaidomis ir miško sukcesija

H.1. Šlaitas

H.2. Raguva

K. Medžiai milžinai

K1. Pavienis medis milžinas

Trumpas buveinės apibūdinimas. Medis milžinas (šiam projekte vartojama prasme) yra pats savaime pakankamai didelis, kad galėtų išlaikyti atsikuriančią specializuotos rūšies populiaciją. Šiai kategorijai priklauso milžiniški stovintys arba išvirtę negyvi medžiai, taip pat milžiniški bežieviai stovintys sausuočiai. Šiam KMB tipui gali būti priskirti medžiai, kurių skersmuo krūtinės aukštyje yra > 1 m. Stambūs pavieniai gerai apšviestose vietose augantys plačialapiai medžiai – labai svarbios buveinės daugelio retųjų ir saugotinių rūšių epifitinėms kerpėms, medienoje gyvenantiems vabzdžiams ir grybams. Tinkamiausios priemonės biologinės įvairovės vertybėms išsaugoti. Pavienis medis milžinas dažnai būna išaugęs atviroje vietoje, ir tiek pats medis, tiek ant jo gyvenančios saulėmėgės rūšys. Norint išsaugoti biologinę įvairovę, reikia aplink iškirsti kitus medžius ir krūmus, paliekant bent 2 m pločio tarpą nuo toliausiai iš medžio lajos išsišovusių šakų iki arčiausiai stovinčio medžio. Jei medis milžinas išaugo tankiame miške, jį supančios aplinkos nereikėtų keisti. Netgi nuo žemės nereikėtų rinkti nukritusių šakų, išskyrus tuos atvejus, kai medis auga prie kelio arba kai jos trukdo žemėnaudai. Tai netaikytina, jei pavieniai biologiškai seni medžiai auga tankiuose medynuose, kuriuose dominuoja eglės. Tokiuose medynuose būtina šalinti aplink ąžuolus augančias eglės. Tai padės pailginti medžių gyvavimo trukmę.

K1. Pavieniai medžiai milžinai

K2. Medžių milžinų grupė

Trumpas buveinės apibūdinimas. Tik Lietuvos miškuose pasitaikantis KMB tipas. Tai medžiai milžinai arba biologiškai seni medžiai, padrikai ar grupėmis išsidėstę kitų rūšių sudėties medyne, kuris laikas nuo laiko buvo iškertamas (net plynai). Prie šio tipo priskiriami jaunų medynų sklypai su pavieniais biologiškai senais plačialapiais medžiais arba jų grupėmis. Dažniausiai tai būna ąžuolai, kartais uosiai, pušys. Medžių amžius, dydis ir su jais susijusių bei indikatorinių rūšių buvimas yra svarbiausi kriterijai, tokius sklypus priskiriant šiam KMB tipui.

Tinkamiausios priemonės biologinės įvairovės vertybėms išsaugoti. Taikomos tokios pačios priemo-

nės kaip ir pavieniam medžiui milžinui (K1 buveinės tipas), tik šiuo atveju reikėtų priemones taikyti visiems medžiams milžinams, esantiems grupėje. Medyne esantys tarpai be medžių milžinų turėtų būti tvarkomi, siekiant užtikrinti medžiams milžinams tinkamą mikroklimatą, esant didesnėms aikštėms, formuoti nauji medžiai milžinai iš tos pačios medžių rūšies jaunų medžių.

L. Senas parkas

Trumpas buveinės apibūdinimas. Didelės sodybos ir dvarai neretai įsikurdavo šalia plačialapių miškų, ir dalis jų pertvarkyta į parkus. Šio tipo buveinės dažniausiai būdavo gana atviros, su išsibarsčiusiais dideliais, senais medžiais. Šioms buveinėms būdingi pastatų griuvėsiai arba išlikę pamatai. Taip pat gali būti išlikusių tvenkinių ar panašių vandens telkinių. Statiniams sunykus, senų medžių grupės išlieka, ir šiose buveinėse gali gyventi retų ir saugotinių rūšių grybai, kerpės, augalai ir gyvūnai. Šių buveinių pagrindą sudaro išsibarstę dideli seni medžiai, tarp kurių auga jauni medžiai ir krūmai. Dažnai pasitaiko introdukuotų svetimžemių rūšių medžių ir krūmų, kurie dažniausiai nemažina buveinės gamtinės vertės. Svetimžemių medžių kamienai su drevėmis ir jų medienos liekanos turi būti laikomos kertiniais elementais. Žolių dangoje taip pat gali būti svetimžemių induočių augalų, kurie dažniausiai neprideda biologinės įvairovės vertės, bet jos ir nemažina. Tinkamiausios priemonės biologinės įvairovės vertybėms išsaugoti. Kadangi šio tipo buveinės sukurtos žmogaus, reikia šio tokio ūkinio įsikišimo. Reikėtų siekti palaikyti pusiau atvirą buveinę ir neleisti formuotis per daug tankiai sumedėjusiai augalijai. Kirstini krūmai, jauni medžiai. Senus medžius su plačiomis lajomis reikia saugoti nuo jaunų juos gožiančių medžių ar krūmų. Galima saikingai ganyti ir šienauti. Priešingai negu kitaip tvarkomuose parkuose, šio tipo buveinėse turi būti paliekama visa negyva mediena. Jokiu būdu negalima iškirsti drevėtų arba kitaip pažeistų medžių, nes jie yra ypač svarbūs retoms rūšims įsikurti. [A.U.]

K2. Medžių milžinų grupės

L. Senas parkas

Vertingiausi pajūrio kopų ir kai kurie retesni miško augalai apžvelgti R. Olšauskaitės-Urbonienės „Augalijos apžvalga Girulių pakrantėje. 1999 m.“. Remiantis šiais tyrimais, išskirtos aštuonios atskiros saugotinos teritorijos, kurių didžioji ploto dalis koncentruojasi pajūrio kopose piečiau 2-ojo Kukuliškių miško kvartalo. Čia rastos trys augalų rūšys, įtrauktos į Lietuvos raudonąją knygą, penkios – Rytų Baltijos pajūrio litoraliniai endemikai ir 12 saugotinų rūšių. Kitos retesnių augalų radavietės yra Tydeko upelio žiotyse ir 2, 7, 10 bei 12 kvartaluose.

Didžiąją teritorijos miško dalį sudaro prieš keliasdešimt metų atsodintas pušynas su pavienėmis aukštomis, vyresnio amžiaus aborigeninės kilmės pušimis, kurių kamienų skersmuo pavieniais atvejais artimas net 1 metrui. Jos auga ties Olandų Kepurės kalnu ir į pietus nuo jo besitęsiančioje Litorinos jūros kranto viršutinėje dalyje 2, 4, 7, 10 kvartaluose.

Dendrologiniu požiūriu didžiausią vertę čia turi kadaise atsodintos retesnės ir introdukuotos augalų rūšys: bekotis ažuolas (*Quercus petraea*), įtrauktas į Lietuvos raudonąją knygą, augantis 4 ir 7 kvartaluose,

se, bukas ir europinis kėnis (4, 7, 10, 12 kvartalai). Mikologiniai tyrimai Pajūrio regioninio parko teritorijoje buvo atliekami 1997–1998 m., neaplenkiant ir Olandų Kepurės kraštovaizdžio draustinio. Iš 238 rastų grybų rūšių daugiau kaip pusė augo ir šioje teritorijoje tiek ant žemės, tiek ir ant trūnijančios medienos. Čia buvo rasta ir labai reta rūšis – *Tubaria confragosa*. 7 kvartalo ažuolyne potencialiai galėtų augti ir greta 8 kvartale auganti tikroji raudonpintė, įtraukta į Lietuvos raudonąją knygą.

Rekomenduojama imtis papildomų efektyvių retųjų augalų ir grybų rūšių apsaugos priemonių: brandžiame ažuolyne nevykdyti sanitarinių kirtimų ir palikti savaimė nukritusias šakas ar pūvančius medžių kamienus – tai būtų puikus substratas čia augančioms retoms ksilotrofinėms grybų rūšims; apatinėje Litorinos jūros terasoje ir kituose kvartaluose kertamų medžių šakas sukrauti prieškopėje, tuo skatinant smėlio pripustymą ir retų kopų augalų įsitvirtinimą; įgyvendinti kitus specialius retų augalų reintrodukcijos projektus.

[A.U.]

01 _____

02 _____

03 _____

04 _____

05 _____

06 _____

07 _____

08 _____

09 _____

10 _____

11 _____

12 _____

*Pavasarinis švitriešis
(Ranunculus ficaria)*

*Geltonžiedė plukė
(Anemone
ranunculoides)*

*Baltažiedė plukė
(Anemone nemorosa)*

*Miškinė septynikė
(Trientalis europaea)*

*Dvilapė medutė
(Maianthemum
bifolium)*

*Paprastasis
kiškiakopūstis
(Oxalis acetosella)*

*Pakalnutė
(Convallaria majalis)*

*Vaistinė baltašaknė
(Polygonatum
odoratum)*

*Raudonžiedis šakinys
(Silene dioica)*

*Raudonstiebis
snaputis (Geranium
robertianum)*

*Vaistinė česnakūnė
(Alliaria petiolata)*

*Siauralapis gaurometis
(Chamaenerion
angustifolium)*

Bioįvairovės požiūriu tiriamos kiekvienos sausumos teritorijos gyvūnijos turtingumą geriausiai iliustruoja rastos ir inventorizuotos vabzdžių (entomologinių tyrimų objektas), paukščių (ornitologija) ir žinduolių (teritologija) rūšys. Tačiau šios teritorijos fauną papildomai praturtina ir jos ribojimasis su Baltijos jūra. Netoli pakrantės jūroje gyvena ar migruoja keliolika vertingų verslinių žuvų rūšių: lašiša, šlakis, stinta, menkė, plekšnė ir kt. Priekrantės zonoje po vandeniu esantys rieduliai sudaro puikų substratą tiek dumbliams, tiek bestuburiams (o tai – žuvų ir paukščių maistas), tiek ir žuvų nerštavietėms. Smėlėta jūros pakrantė – gera vieta apsistoti ir maitintis įvairiems jūros paukščiams (kirams, antims ir kt.), o rudens ir pavasario migracijų metu tai labai reikšmingas kelias įvairiems tilvikams. Retsykiais poilsiuojantys ar pajūriu vaikštantys žmonės užtinka ir į pakrantę iššliaužusių pilkųjų ruonių. Gulintys tarp riedulių, jie čia yra saugesni ir mažiau pastebimi. Entomologiniu požiūriu vertingiausios teritorijos da-

lys yra pajūrio kopos ir brandus miškas – lapuotynas 7 kvartale. Pajūrio kopos ir jų savita augalija sudaro sąlygas gyventi čia ir gana retiems bei į Raudonąją knygą įtrauktiems ir saugotiniems vabzdžiams: mažajai strėliukei, pajūrio šokliui, margajam grambuoliui, pajūriniam stiebinukui ir kt. Šie biotopai yra svarbūs šių rūšių sezoninių migracijų koridoriai. Tuo tarpu šalia esantis brandus ąžuolynas su giliomis, šaltiniuotomis griovomis ir turtinga miško paklote – potencialus ąžuolinio stiklasparnio, šiaurinio verpiko, didžiojo ąžuolinio ūsuočio ir kitų retų vabzdžių gyvenamasis biotopas. Iki šiol netyrinėta, bet tikėtina, kad unikali entomofauna yra apsigyvenusi čia esančių griovų šaltiniuose bei Tydeko upelyje. Parazitologiniu požiūriu ši teritorija buvo tirta 1998–1999 m. Klaipėdos visuomenės sveikatos centro specialistų. Virusinį encefalitą pernešančių erkių (*Ixodes ricinus*) 1, 4, 7 kvartaluose rasta atitinkamai 17,6, 9,3, 28 suaugusių ir nimfos stadijos individų 1 kilometre tiriamo maršruto, o 2 ir 12 kvartaluose

bei 10 kvartalo žemutinėje terasoje prie „Žuvėdros“ stovyklos buvo rasta tik pavienių individų.

Olandų Kepurės kraštovaizdžio draustinis – viena iš geriausių atkarpų pajūriu migruojantiems smulkiesiems miško paukščiams. Čia jie randa gausybę maisto (sėklų, vabzdžių, gilių ir t. t.), o jų migracinio kelio nepertveria jokios natūralios ar dirbtinės kliūtys. Paskirais metais čia tiesiog stebėtina riešutinių, kėkštų ir kitų sparnuočių gausa, o žiemojantys juodieji strazdai čia randa panašų mikroklimatą kaip ir Klaipėdos miesto parkuose. 10 ir 12 kvartalų aukštose pušyse beveik kasmet peri pelėsakaliai, o 7 ir 4 kvartalų uoksuose gyvena ir maitinasi juodosios meletos, naminės pelėdos ir kiti reti mūsų krašto sparnuočiai, pajūryje stebimi jūriniai ereliai.

Atsodintas pušynas ar kopos teriologiniu atžvilgiu nėra patys tinkamiausi biotopai įvairiai žinduolių faunai. Čia užregistruota tik 21 gyvenanti žinduolių rūšis. Tačiau pajūryje esantys dzotai gali būti puikus prieglobstis tiek dienojantiems, tiek migruojantiems

šikšnosparniams. Tikėtina, kad šioje teritorijoje būtų galima rasti 7–8 dienojančias ar žiemojančias jų rūšis. Daug gausesnė žinduolių fauna rasta 7 kvartale. Senajame jūros krante esančių griovų krantuose išraustuose urvuose gyveno vidutinio dydžio barsukų kolonija, o gretimose olose – lapės. Brandus ažuolynas su turtingu pomiškiu – tinkamas biotopas miegapelėms gyventi. 1999–2000 m. atliktos medžiojamosios faunos apskaitos duomenimis, čia gyveno 2–3 stirnos, 3 pilkieji kiškiai, 1 kiaunė, 2 lapės. Prie Tydeko upelio stebėti šeško, akmeninės kiaunės, o 7 ir 12 kvartaluose – žebenkštis pėdsakai.

Kukuliškių miško 4 ir 7 kvartaluose rekomenduojama palikti uoksinius medžius ar jų stuobrius, papildomai iškelti inkilus pelėdoms ir kitiems uoksiniams paukščiams. Čia ir gretimuose 5 bei 8 kvartaluose apribojus poilsiautojų lankymąsi ir senose aukštose pušyse iškėlus kelias dirbtinių lizdų platformas neabejotinai galėtų perėti viena jūrinių erelių pora. Rekreacinę veiklą labiau koncentruoti aplink „Žuvėdros“ stovyklą esančiame 10 miško kvartale. Edukacinei ir gamtos pažinimo veiklai labiausiai yra tinkami Olandų Kepurės kalnas su jūros šlaito skardžiu ir Tydeko upelio slėnis 1 ir 2 kvartaluose. [A.U.]

Edukacinei ir gamtos pažinimo veiklai labiausiai yra tinkami Olandų Kepurės kalnas su jūros šlaito skardžiu ir Tydeko upelio slėnis

Rekomenduojama palikti uoksinius medžius ar jų stuobrius, papildomai iškelti inkilus pelėdoms ir kitiems uoksiniams paukščiams. Apribojus poilsiautojų lankymąsi ir senose aukštose pušyse iškėlus kelias dirbtinių lizdų platformas neabejotinai galėtų perėti viena jūrinių erelių pora.

Rekomenduojama koncentruoti rekreacinę veiklą

Ausuotasis kragas
(*Podiceps cristatus*)

Didysis dančiasnapis
(*Mergus merganser*)

Juodoji antis
(*Melanitta nigra*)

Klykuolė
(*Bucephala clangula*)

Kuoduotoji antis
(*Aythya fuligula*)

Didžioji antis
(*Anas platyrhynchos*)

Didysis kormoranas
(*Phalacrocorax carbo*)

Juodgalvė devynbalsė
(*Sylvia atricapilla*)

Tošinukė
(*Hippolais icterina*)

Karetaitė
(*Troglodytes troglodytes*)

Strazdas giesmininkas
(*Turdus philomelos*)

Juodasis strazdas
(*Turdus merula*)

Paprastoji raudonuodegė
(*Phoenicurus phoenicurus*)

Lakštingala
(*Luscinia luscinia*)

Volungė
(*Oriolus oriolus*)

Upinė žuvėdra
(*Sterna hirundo*)

Juodoji žuvėdra
(*Chlidonias niger*)

Poliarinė žuvėdra
(*Sterna paradisaea*)

Smiltinukas
(*Calidris alba*)

Akmenė
(*Arenaria interpres*)

Akmenė
(*Arenaria interpres*)

Jūrinis kirlikas
(*Charadrius hiaticula*)

Upinis kirlikas
(*Charadrius dubius*)

Kikiliai
(*Fringilla coelebs*)

Ilgauodegės žylės
(*Aegithalidae*)

Pilkosios žylės
(*Parus palustris*)

TERITORIJOS [PA]TYRIMAS

Olandų Kepurės vietos tyrimas - vienas svarbiausių, perprantant teritorijos unikalumą. Tyrimas apėmė takų dangų, pločio, trajektorijų, esamų infrastruktūros elementų, reljefo, išlikusias istorines struktūras, gamtinių

ir kultūrinių objektų kartografavimą ir fotofiksavimą. Betarpiškai patiriant analizuojamą aplinką, [pa]tyrimas padėjo sukurti kompleksinį teritorijos vaizdą, išsigryninti vietos charakterį ir nuotaiką, visapusiš-

kai suprasti teritorijos kompleksiskumą ir problemas, atpažinti vertingiausias bruožas ir, apjungiant surinktus duomenis su turima teorine, statistine ir moksline medžiaga.

Struktūrizuota atliktų tyrimų medžiaga sugulė į tolimesnius puslapius, kurių išvados buvo pagrindas išgryninant problematiką ir poreikius, koncepcijos ir sprendinių rengimo stadijose.

Dangos

*Smėlingi takai
Pajūrio ruože esantys
takai ir patekimai į
paplūdimius*

*Mulčo takai.
Natūraliai susiformavusi
spyglių, žievės danga,
vyraujanti danga
teritorijoje*

*Suplūktos žemės takai.
Būdingi rytinėje teritorijos
dalyje, lapuočių medžių
miško buveinėse,
viršutinėje reljefo
terasoje*

*Medinių lentų takai.
Pavieniai takai,
dengiami ant smėlio ar
stipriai eroduojančiose
vietose, veda į
paplūdimį*

*Žvyro dangos keliai,
būdingi automobiliams
skirtuose keliukuose*

*Kietos dangos takai.
Pietinėje teritorijos
dalyje pėstiesiems ir
dviratininkams skirta
asfaltuota takų atkarpa*

*Buvęs „Žuvėdros“
vaikų stovyklos kelias,
užtvertas teritoriją
privatizavus*

Teritorijos takų dangų struktūra

Automobilių stovėjimo aikštelė su dviem įvažiavimais, turi apsauginę žalią juostą, dengta asfaltuota danga.

Automobilių stovėjimo aikštelė yra vidutinio dydžio, orientuota lygiagrečiai keliui, pusiau kieta žvyro danga

Automobilių stovėjimo aikštelė yra nedidelė, savaime atsiradusi kitoje kelio pusėje, orientuota lygiagrečiai keliui, minštra plūktos žemės danga (išvažinėto pakelė).

Automobilių stovėjimo aikštelė yra nedidelė, orientuota lygiagrečiai keliui, dengta kieta asfalto danga.

Automobilių stovėjimo aikštelė yra nedidelė, neturinti aiškių ribų, orientuota lygiagrečiai keliui, dengta pusiau kieta žvyro danga.

Automobilių stovėjimo aikštelė yra vidutinio dydžio, ribojasi su nagrinėjama teritorija, orientuota statmenai keliui, dengta minkšta žvyro - smėlio danga.

Teritorijos ryšių schema

0 125 250 500m

Olandų Kepurės
apžvalgos terasa su
medinių lentų taku.

Olandų Kepurės
teritorijoje esantys
laiptai nuo Litorinos
skardžio

Laiptai, vedantys į
papildomius Olandų
Kepurės ir Karklės
kaimo teritorijose

Karklės kaimo
teritorijoje esantys K1
laiptai - pagrindinė
jungtis su Olandų
Kepurės teritorija.
Aiškiai matoma erozija
nuo dviračių tempimo

R1 - R3 liepteliai per
rėvas, turi laiptus

T1 - T3 liepteliai veda
į privačias teritorijas,
yra savadarbiai, neturi
architektūrinės raiškos

T4 lieptas per Tydeko
upelį vaizdingoje
aplinkoje. Galimybė
atverti vaizdą į jūrą.
Ryšys su Karklės kaimu

Sutartiniai žymėjimai

- A Apžvalgos terasa
- L Laiptai nuo Litorinos skardžio
- P Laiptai, vedantys į paplūdimius
- K Karklės kaime esantys laiptai
- R Lieptai per révas
- T Lieptai per Tydeko upelį

Teritorijos laiptų ir lieptų schema

0 125 250 500m

Teritorijoje įrengtos skirtingos išraiškos atokvėpio aikštelės ● ir 5 tipų informacinės lentos ■

Litorinos pažintinį taką žymi iš medžio įrengti vienodo stiliaus vartai ir rodyklės

Paplūdimiuose įrengta tipinė infrastruktūra

Prekybos vietoje sezono metu įrengiamos mobilios prekyvietės (prekyba iš automobilio ar priekabos)

Prie kelio, yra du takšakai su biotualetais

Teritorijoje yra kelių tipų pavienės nuorodų rodyklės, tačiau informacinis tinklas nėra išvystytas

Teritorijoje, ypač ties Olnadų Kepurės skardžiu yra lankytojų įrengtų meninių akcentų

Sutartiniai žymėjimai

- Atokvėpio vietos | 13
- Informaciniai stendai | 17
- ◻ Litorinos pažintinio tako vartai | 4
- ↪ Paplūdimio infrastruktūra | 3
- ▲ Sanitariniai mazgai | 2
- Prekybos taškai | 1
- - - Intensyviausiai lankomos aptarnavimo zonos

Teritorijos infrastruktūros pasiskirstymo schema

0 125 250 500m

Dangos

Nuo sankryžos veda medinių lentų takas, užsibaigiantis apžvalgos aikštele.

Reljefas

Tako atkarpa yra lygi, neturinti nuolydžių.

Infrastruktūros elementai

Tako pradžioje ir pabaigoje įrengti informaciniai ženklai ir atokvėpio aikštelės.

Tako perspektyvos

Tako perspektyviniai vaizdas pušų miškas.

Tako atkarpa tiesi ir plati.

210 m

● Tako perspektyvos

———— Medinės lentos

..... Smėlis

Dangos

Ties lapuočių miško juosta tako danga - plūkta žemė, ties spygliuočių miško juosta - natūraliai susiformavęs mulčas. Į paplūdimį veda medinių lentų takas, užsibaigiantis laiptais.

Reljefas

Tako atkarpoje laiptai yra ties paplūdimiu. Mediniai laiptai, vedantys nuo skardžio tęsiasi neilgu lentų taku, užsibaigiančiu laiptais į paplūdimį.

Infrastruktūros elementai

Tako atkarpoje yra duje Informaciniai ženklai. Vartai ties Litorinos pažintinio tako sankryža ir informacinis stendas pirmųjų laiptų aikštelėje. Atokvėpio aikštelės yra ties laiptais.

Tako perspektyvos

Perspektyviniai vaizdai yra lapuočių miškas tako pradžioje, arčiau automobilių stovėjimo aikštelės, ir spygliuočių, artėjant prie paplūdimio. Tako atkarpa vingiuota, kinta tako plotis.

300 m

- Tako perspektyvos
- ▬▬▬▬ Medinės lentos
- Smėlis

Dangos

Ties lapuočių miško juosta tako danga - plūkta žemė, ties spygliuočių miško juosta - natūraliai susiformavęs mulčas. Į paplūdimį veda medinių lentų takas, užsibaigiantis laiptais su atokvėpio aikštele.

Reljefas

Tako atkarpoje yra dveji laiptai: ties Litorinos skardžiu ir laiptai, vedantys į paplūdimį.

Infrastruktūros elementai

Informaciniai ženklai yra tako pradžioje (informacinis stendas su bendra teritorijos informacija) ir ties Litorinos pažintinio tako sankryža. Atokvėpio aikštelė yra ties antraisiais laiptais, vedančiais į paplūdimį.

Tako perspektyvos

Tako perspektyviniai vaizdai yra lapuočių miškas, nuo kelio iki Litorinos skardžio ir spygliuočių, nuo Litorinos skardžio iki paplūdimio. Visa tako atkarpa gana tiesi ir plati.

- Tako perspektyvos
- ▬▬▬▬▬▬ Medinės lentos
- Smėlis

Dangos

Tako danga ties lapuočių miško juosta - plūkta žemė, ties spygliuočių miško juosta - natūraliai susiformavęs mulčas. Į paplūdimį veda medinių lentų takas, užsibaigiantis laiptais su atokvėpio aikštele.

Reljefas

Tako atkarpoje yra du laiptai: ties Litorinos skardžiu ir laiptai, vedantys į paplūdimį.

Infrastruktūros elementai

Automobilių aikštelė prie įėjimo į taką nėra numatyta, atvykstantys automobiliai palieka kitoje gatvės pusėje. Atokvėpio vietos numatytos ties įėjimu (įrengti suolai) ir ties dvejais laiptais. Tako atkarpoje yra vienas informacinis ženklas - Litorinos pažintinio tako vartai.

- Tako perspektyvos
- ▬▬▬▬▬ Medinės lentos
- Smėlis

Dangos

Tako danga - plūkta žemė ties lapuočių miško juosta, mulčas ties spygliuočių miško juosta ir smėlėtas takas ties jėjimu į paplūdimį.

Reljefas

Takas turi vienus laiptus ties Litorinos skardžiu.

Infrastruktūros elementai

Infrastruktūros elementai - suolai, informacinis stendas apie vietovę, numatyti ties automobilių stovėjimo aikšte. Pavienis suolas yra lapuočių miško pradinėje atkarpoje.

Tako perspektyvos

Tako perspektyviniai vaizdai yra lapuočių miškas, nuo kelio iki Litorinos skardžio ir spygliuočių miškas, nuo Litorinos skardžio iki paplūdimio. Visa tako atkarpa gana tiesi ir plati.

460 m

● Tako perspektyvos

..... Smėlis

Dangos

Tako atkarpa, vedanti per mišką, asfaltuota, į paplūdimį veda medinių lentų takas, užsibaigiantis atokvėpio aikštele.

Reljefas

Tako nuolydis nuo įvažiavimo iki paplūdimio formuojamas be laiptų.

Infrastruktūros elementai

Infrastruktūros elementai gana tolygiai pasiskirstę per tako ilgį. Informacinės lentos yra tako pradžioje (ties automobilių stovėjimo aikštele) ir pabaigoje (prie paplūdimio). Yra 5 atokvėpio vietos, tačiau skiriasi suolų stilistika, medžiagiškumas, dizainas.

Tako perspektyvos

Tako atkarpa ties lapuočių mišku turi vingį ir gana statų nuolydį, kuria dinamišką vaizdą. Spygliuočių miško atkarpoje takas tiesus ir gana platus.

480 m

- Tako perspektyvos
- ▬▬▬▬▬ Medinės lentos
- Smėlis

Pajūrio ruožas, esantis tarp Klaipėdos ir Palangos, XVI-XX amžiais buvo tankiai gyvenama teritorija, kuri formavosi keletą šimtmečių. Istoriniuose šaltiniuose iš dabartinės parko zonos anksčiausiai minima Kalotė - 1253 m krašto dalybų rašte tarp užkariautojo ordino ir Kuršo vyskupo.

XIIIa. viduryje, kai kūrėsi miestas, Klaipėdos apylinkėse buvo nemažai miškų. Tačiau dėl intensyvios žmonių veiklos miškai greitai pradėjo nykti. Daug medienos reikėjo pilies ir namų, kuriuos nuolat naikino gaisrai, taip pat statyboms, laivams.

Po Žalgirio mūšio (1410 m.) ir po Melno taikos (1422 m.) krašto gyvenimas tapo ramesnis, galutinai buvo nustatytos sienos tarp Ordino ir Lietuvos. XV amžiuje buvo susirūpinta gyvenviečių steigimu, nes reikėjo užtikrinti Pajūrio kelio, einančio iš Karaliaučiaus pro Klaipėdą Rygos link, normalų funkcionavimą ir apsaugą.

Klaipėdos apylinkės iki XV a. pradžios buvo turtingos miškais. Čia augo didžiuliai ąžuolai ir bukai, kuriems buvo daugiau nei 600 metų. Augę pušynai saugojo miestą nuo vėjų ir smėlio pustylių. Reikėtų paminėti, kad dalis miškų buvo iškiršta statant miestą ir laivus. Tad XVII a. pabaigoje Klaipėdos apylinkių miškai buvo gerokai apretinti.

XVI a. istoriniai dokumentai nurodo, kad aplink Klaipėdą miškų situacija buvo tragiška: 1595 m. kuni-

1670 m. Narūnavičiaus-Naronskio žemėlapyje matomas miško gojelis ant Olandų kepurės (Melnragio) kalvos, kitur pajūryje smėlio ir kopų dyknė.

gaikščio Georgo Friedricho atsakyme klaipėdiečiams buvo pasakyta, kad miškai aplink Klaipėdą yra taip iškirsti, kad net valdovas medieną piliai turi gabenti iš tolimesnių apskričių. Dėl to miesto prašymas medienos laivams ir pastatams negali būti patenkintas. O 1613 m. kunigaikščio įsaku žalio miško kirtimas buvo griežtai uždraustas.

Kaip galime matyti iš 1670 m. Narūnavičiaus-Naronskis žemėlapyje miškų pajūryje šiauriau Klaipėdos ilgą laiką nebuvo ad iki 7-ųjų metų karo. Tai patvirtina tai, kad šią teritoriją nupiešė kaip smėlio kopų ir smėlynių dyknę.

Istoriniuose šaltiniuose minimas Melnragio miškas greičiausiai bus dabartinės Olandų kepurės kalno senasis pavadinimas. Melnragės pavadinimas kuršių ir latvių kalbose reiškia „juodas ragas“. Tai mišku apaugęs ragas, ar žemės juodumu išsiskiriantis sausumos lopinėlis matomas iš jūros. Visiškai aišku, kad pavadinimas jūrinis, turintis navigacinę reikšmę. Melnragės ragas ir miškas, matyt, buvo iš jūros gerai matomas orientyras - juodas ragas smėlio pakrantėje.

1725 m. žemėlapyje, kuriame vaizduojamos Klaipėdos apylinkės Melnragė pažymėta ne prie švyturio, kaip esame šiandien įpratę, o prie Karklės, beveik šiandieninių Girulių vietoje. Tai tik patvirtina prielaidą, kad Olandų kepurės kalnas yra Melnragio iškyšulys ir šiauriau esantis kaimas. Šiame žemėlapyje

1725 m. žemėlapyje matomas miško gojelis ant Olandų kepurės (Melnragio) kalvos, kitur pajūryje smėlio ir kopų dyknės.

parodyti ir keli miško lopinėliai Ant Olandų kepurės kalno ir šalia Purmalių, piečiau Kalotės ežero.

Istoriniai dokumentai aiškia nurodo kur yra buvusi Senoji Melnragė, o gi šalia rago ir tai išsprendžia jūrinio rago pavadinimo reikšmę – Melnragė – juodas ragas. Senieji kuršiai į jūrą išsikišusį aukštą juodos žemės ragą su dideliais akmenimis prie jo turėjo aplenksti, kaip pavojingą laivybai objektą. Antra vertus, tokie aukšti skardžiai su ažuolų gojeliais turėjo ir mitologinę reikšmę. Čia vešėjo šventi apeiginiai miškeliai, kurie buvo saugomi. Tokių ypatingų vietų buvo palei visą Baltijos jūrą - Naujieji Kuršiai Sambijos pusiasalyje Prūsijoje, Arkonos šventykla - Riugeno saloje ir pagaliau - Rambyno kalnas prie Nemuno. Matyt, tokio švento miško gabalėlis yra Olando Kepurės miškelis.

Nuo seno jūrininkai, atplaukę į šiandieninį Lietuvos pajūrį ties Klaipėda pirmiausiai matė Olandų Kepurės kalvą su ant jos augančiu miško gojeliu. Olandų Kepurės gojelis kartografijoje žymimas nuo 1648 metų, o kaip jūrinis ženklas žemėlapyje pažymėtas 1758 metais. Olandų Kepurės kalva, kepurės silueto gojelis, susiformavęs XVIII amžiaus pradžioje, pavadinimą gavo, kai mezgėsi intensyviausi prekybiniai ryšiai su Olandija 1664-1710 metais. Pirmasis Olando Kepurės piešinys locijoje pateiktas 1818 metais, o kalvos forma buvo saugoma beveik 200 metų“, - sakė lektorius.

1796 m. (1802 m.) žemėlapių fragmentas

XVIII a. pradžioje bandyta atsodinti skurdų Melnragės miškelį, kuris užstojo nuo smėlio miestiečių laukus. Tačiau šis miškelis, kaip ir nerijos miškai, buvo nuniokotas per Septynerių metų karą.

XVIII a. viduryje, per 7-erių metų karą tarp tuometinės carinės Rusijos ir, Rytų Prūsijos Klaipėdos apylinkės galutinai liko be miškų. 1757 - 1763 m rusų kariuomenės okupacijos metu buvo sudeginti kaimai, pagrobti gyvuliai, uždėti dideli mokesčiai bei galutinai iškirsti likę miškai. Tuomet su bangomis jūra išmetė gausaus smėlio, kuris buvo supustomas į kopas ir kurios slinko grasindamos miestelėnų laukams ir pačiam miestui.

XVIII a. antroje pusėje, nesutikdamas kliūčių, Klaipėdą nuo jūros pusės atakavo smėlis. „Stiprūs jūriniai vėjai ir pustomas smėlis vertė miestiečius kurti žaliąsias apsaugines užtūras, kad nebūtų užnešti laukai ir marių protaka. Miestiečiai savo pievas ir dirbamą žemę užmiestyje dar mėgino krūmų bei medžių eilėmis ginti nuo stichijos. Bet tai mažai gelbėjo.

Po 7-ių metų karo (1757-1763) grėsminga smėlynų situacija susirūpino Prūsijos vyriausybė. 1765 m. Frydrichas II išleido įsakymą, kuriuo ragino smėlingus rajonus apsėti, aptverti tvoromis, apjuosti grioviais.

1802 m. žemėlapių fragmentas

XVIII a. pabaigoje, naikindamas augmeniją, smėlis grėsmingai artėjo prie Danės. Kaip minėta, pajūrio smėlynais, kurių vis daugėjo, nepadėjo ir valstybės parama stabdant smėlynus. „Miesto ganyklų užpustymas smėliu tuo metu buvo tikra nelaimė, būtent nuo tada, kai girininkas Meisneris palei pat jūros krantą besitęsiantį Melnragės mišką, iki Septynerių metų karo labai saugotą, bet rusų nusiaubtą, pripažino nevertu tvarkyti ir atidavė deputatams, turintiems teisę laisvai kirsti medžius, tuo pasmerkdamas jį visiškam sunaikinimui.“

1807 m. Prūsijos karališkajai šeimai gyvenusi Klaipėdoje, jos nariai labai mėgo išvykas po apylinkes. Yra išlikęs Olando Kepurės apibūdinimas kaip miško oazės smėlynų dykumoje, kurią princesė Marie Anna Amalie aprašė taip: „Gražiausia vieta šiame plote yra mažas labai senas ąžuolynas ant aukšto jūros kranto, nuo kurio atsiveria neišmatuojami vandenų toliai. Tada aš prisimenu okeaną.“

1809 m. valdžios išleistame potvarkyje įsipareigojo smėliu užpustytus plotus paversti naudą teikiančiais miškais. Susirūpinta pajūriu ties Klaipėda. 1809 m. Vyriausybė priskyrė miestui nemažą pajūrio ruožą su sąlyga, kad jis bus apsodintas medžiais ir paverstas mišku. Buvo išrinktas apmokamas miesto želdinių inspektorius, kuris ir pradėjo organizuoti šiuos darbus.

Olandų kepurės kalva su aukštu krantu, jau 1821 buvo apželdinta nedideliais medeliais, kurie tarnavo jūreiviams kaip svarbus orientyras.

Karlas Veitas, Klaipėdos uosto statybos inspektorius, 1821 m. sausio mėnesį parašytame darbe „Klaipėdos uosto ir jame pastatytų įrenginių aprašymas su situaciniu planu“ paskutinėje dalyje aprašo Olandų kepurę. Inspektorius teigia: „Minėtas pušynėlis (Kiehnen Wadchen) Olando Kepurė - 17 magdeburginių margų (4,34 ha) ploto, yra beveik prie pat jūros ant vienos apvalios kalvos viršūnės. (K. Demereckas patikslino, jog Makdeburgo margas lygus 25, 53225 aro, miškelio plotas -). Dėl savo aukštos padėties jis labai toli jūroje matomas ir yra pirmasis objektas Klaipėdos pakrantėje, kuris atkreipia laivininko dėmesį, todėl tarnauja jūrininkams kaip kranto ženklas (Land-MarQue) ir yra labai saugomas.“ Taip pat inspektorius pažymėjo, kad dėl to kaip vienas uostui priklausantis ir iš pastarojo fondo išlaikomas minėtas objektas buvo patikėtas Pirklių gildijos valdymui. Pirkliai pušynėlio priežiūrai buvo paskyrę miško sargą. Būgštaujant, kad senos, iš dalies ligotos šio pušynėlio pušys jau neilgai išsilaikys, buvo pažadėtas jo padidinimas 72 margais (18,38 ha) iš šalia esančių smėlio plotų, kuris kartu su Olandų Kepurės miškeliu turi būti aptvertas jau kitą, 1822 metų pavasarį.

1834 m. žemėlapis fragmentas

1860 m. žemėlapis fragmentas

1822 – 1823 m. Klaipėdai buvo priskirtas naujas, iki tol Melnragei priklausęs, nualinto miško plotas. Tokie dideli apželdinimo darbai buvo ne pagal jėgas miestui, kuriam nuolat trūko lėšų. Darbai vyko lėtai, neretai sodinukai žūdavo, sodinti reikėdavo iš naujo.

Klaipėdos pirkliai parėmė šios pakrantės ruožo apšodimo miškų idėja, kurios varomąją jėgą buvo Pirklių gildijos narys ir miesto tarybos narys Johann Adolph Klempow (1779-1843). Jo pastangomis pradėta sodinti miškas, kuris ilgą laiką buvo vadinamas Klempov plantacijomis.

Pirmoji užduotis buvo sustabdyti smėlio pustymus, tad jau 1830 visa pakrantė nuo Olandų kepurės iki Melnragės buvo apšodinta lapuočių ir spygliuočių medeliais.

1834 m. Vyriausybės nutarimu pajūrio ruožas smėlynų tvarkymui ties Klaipėda buvo perduotas vietinei pirklių organizacijai. Darbai paspartėjo: nuo XIX a. vidurio apželdinimas jau vyko nuosekliai, sistemingai.

1857 m. buvo sudarytas apželdinimo planas aštuoniolikai metų. Pradėta smėlingus plotus užsėti medžių sėklomis, kankorėžiais, sodinti medelyne išaugintus sodinukus. Pagaliau nuspręsta, kad tin-

kamiausias pajūriui yra pušys. Jų daugiausia buvo ir sodinama. Tačiau dėl įvairumo buvo sodinama ir raudonųjų ąžuolų, kaštonų, klevų, skroblų, maumedžių, beržų, eglių, įvairių pušų. Mišriame miške greičiau susidarė juodžemio sluoksnis, įvairi lapija teikė miškui grožio, spalvingumo. Paūgėjusį mišką imta pritaikyti miesto gyventojų poilsiui.

1863 metais už apgyvento Melnragės kaimo Klaipėdos pirkliai iš valstybės išsinuomoja teritoriją pajūrio kurortui steigti ir kurią pavadina Klempow pajūrio kurortu, tačiau centrinės valdžios jau 1876 gegužės 02 d. įsaku Klempow pervadintas į Forsterei pajūrio kurortą. Čia jie įsirengė kurortą. Ant viršutinės šlaito briaunos ir papėdėje link jūros buvo pradėtos statyti puošnios medinės vilos. Vilos buvo dviejų aukštų, su mansardomis, bokšteliais ir balkonais, pastatytos ant šlaito su terasomis į jūros pusę. Aplinkiniame miške pasodinta retų, Lietuvoje neaugusių medžių, nutiestas kelias į Melnragę, įrengti miško takai į paplūdimį ir Olandų kepurės kalno. [A.U.]

1912 m. žemėlapis fragmentas

1939 m. žemėlapis fragmentas

Onomastika – lingvistikos mokslo šaka, tirianti tikrinius vardus, t.y. natūraliai kalboje susikūrusius vietovardžius, asmenvardžius bei kultūrinės- kalbinės veiklos poreikiams sukurtus tikrinius žodžius (gyvūnų, mitologinių būtybių ir dievų) bei simbolinius pavadinimus (įmonių, gatvių, prekių ir kt.).

Šioje studijoje dėmesys skiriamas vietovardžiams ir asmenvardžiams. Pastarieji labai svarbūs ne tik dėl to, jog istoriniai asmenvardžių pokyčiai, kalbinė kilmė bei pasiskirstymas rodo gyventojų migracijos procesus, bet ir dėl to, kad nemaža dalis jų yra tapę arba iki šiol išliko kaimėvardžiuose. Mat registruojant gyventojų nuosavybės ribas ir renkant mokesčius žemės sklypai buvo vadinami pagrindinio savininko vardu, ilgesnį laiką būdami tam tikros šeimos nuosavybe jie įsitvirtino žemėlapiuose ir registruose bei išliko ir pasikeitus savininkams. Pažinti „žemės kalbą“ yra labai svarbu, norint suprasti krašto gyvenimo istoriją, jo etninę specifiką, kalbines tradicijas.

Onomastikoje kartu su kitais taikomas geolingvistinis metodas – tai kalbos faktų tyrimas geografinio pasiskirstymo požiūriu, dažniausiai naudojant kartografavimą. Toks tyrimas naudingas ne tik naudojant vieno laikotarpio onomastikos medžiagą, bet ir istorinius šaltinius. Taip galima nustatyti tam tikrų onomastikos vienetų paplitimą siejant su jų rašytinio fiksavimo raida. Pavyzdžiui, tyrinėjant Rytprūsių onomastiką labai pravartu kiek įmanoma detaliau užfiksuoti visus vienos šaknies ar spėjamai vienos šaknies objektų įvardijimus. Tada galime aiškintis, kuris kokio senumo, kaip vienas kito atsiradimą motyvuoja (mano įsitikinimu, tiriant vietovardžius tuo pat metu svarbu atlikti įvairiais laikotarpiais užfiksuotų tos pačios šaknies asmenvardžių analizę ir palyginti jų tarpusavio geografines sąsajas). Kitaip tariant, išsiaiškinti, ar tiriamoje vietovėje yra ar būta asmenvardžių, kuriuos galėtume laikyti atitinkamų vietovardžių pamatu. Tai padės išvengti klaidų nustatant ne tik kilmę, bet ir įvardijimo kryptį (ar kaimo pavadinimas, ar asmenvardis, ar upėvardis chronologiškai pirmesnis). Baltų kalbų istorijai svarbu tai, kad lygindami šaltinių medžiagą ir geografinį nagrinėjamų vardų paplitimą galime atstatyti ir tą istorinių baltų kalbų (prūsų, kuršių) leksikos sluoksnį, kurio neberandame dabartinėje kalboje. Galime nustatyti buvusių ir esamų kaimų pavadinimų kilmę, motyvaciją, geografinį išsidėstymą.

Pavyzdžiui, kaimo vardas Karkelbek/Karkelbeek fiksuojamas XVII a. žemėlapiuose, tačiau akivaizdu, kad šis vietovardis, turėdamas hibridinę formą (beek-, bek-, beck- vok. ‚upė, upelis‘) yra vėlyvesnis už ankstesnį kaimo vardą, kuris greičiausiai buvo be antrojo sando ir kildintinas iš upėvardžio. Nors paprastai hidronimai yra pastoviausias onomastikos sluoksnis, tačiau nedidelių (ar sumažėjusių)

upių vardai gali pasikeisti. Taigi, kokia upė buvo vadinama Karkle, be istorinių žemėlapių, liudijančių pasikeitimą, neatsakysime.

Paties Karklės kaimo vardas XVII a. žemėlapyje fiksuojamas 2 kartus – Karkelbeck šiaurinėje dalyje bei „kulmiškoji“ Karklė pietinėje, tačiau tame pačiame žemėlapyje matome gatvės tipo sodybų išdėstymą bendru pavadinimu Karkelbek. Kadangi daugelio kaimų vardai atsirado nuo savininkų asmenvardžių, galime palyginti kai kurių kaimėvardžių raidą. Plg. asmenvardį P(e)leikis (Karklė). Palyginę žemėlapius Nr.1 ir Nr.2, randame asmenvardį Pleiken Gerge, kurių pirmasis dėmuo yra gyventojų pavardė vokiškos gramatikos daugiskaitos forma. P(e)leikio ūkis buvęs arčiau kelio. Po kelių dešimtmečių 1832 P(e)leikio ūkis vis dar fiksuojamas, 1860 greta dviejų įvardijimų senojo vardo žymimas jau kaip kaimėvardis Peleiken (žem. Nr. 4), o 1893 jau be Gerge vardo tik kaip kaimėvardis

Tą patį asmenvardį randame ir netoliese, dab. Kretingalės seniūnijoje kaip ankstesnį Urbikių kaimo vardą: Pelleiken-Klaus (1907 Source Wohnplatz 21.132), Pelleiken-Claus (1923 Source page 1087), Urbikiai (1923 Source page 1087), Žr. dar Pėteraitis, 1997, 294.

Etimologinė analizė. Lingvistikoje onomastikos tyrimams svarbiausia tyrimo dalis. Tai žodžio kilmės aiškinimas remiantis vidinės rekonstrukcijos ir lyginamosios kalbotyros dėsniais.

Asmenvardžio P(e)leikis kilmė greičiausiai kuršiška, tačiau jis anksti pradėtas lietuivinti. Galimas dalykas, kad ankstesnioji jo forma buvusi Pleik-is, tačiau lietuviškoje daryboje Klaipėdos krašte įsigalėjus priesagai –eik-, pavardė galėjo pakisti įterpiančią šaknį e arba i (Peleikis/ Pileikis), pajūrio gyventojams lietuviškai galėjo būti pradėta kitaip suvokti žodžio struktūrą (Pel+eik-is). Užrašymams galėjo įtakos daryti ir netoliese nuo seno buvusio asmenvardžio ir vietovardžio Claus Pelleck (vėliau Urbikių kaimo) forma (žr. toliau). Šiaip ar taip, šis asmenvardis labai netoli išplitęs, telkiasi pajūrio kaimuose ir yra tipiškas šio krašto onomastikos raidos pavyzdys bei kalbinių- kultūrinių kontaktų atspindys.

Kitas svarbus lingvistinei onomastikos analizei taikaujantis tyrimo metodas yra istorinių šaltinių analizė. Tiriami ne tik įvairių laikotarpių žemėlapiai, bet ir istorinė vietovardžių bei asmenvardžių registracija. Tačiau, kaip ir žemėlapių atvejais, tyrėjas turi būti pasirengęs ne tik perskaityti įvairiom kalbom užfiksuotus vardus, bet ir įvertinti, kad keitėsi tų kalbų rašybos taisyklės, be to, patys užrašinėtojai nevienodai suprato ir mokėjo kalbas, kurių vardus užrašinėjo, reikia įvertinti ir tai, kad šaltiniai buvo per-

rašomi ir perpublikuojami. Mūsų tiriamasis vardas P(e)leikis rašytiniuose šaltiniuose užfiksuotas 1540 vadinamajame „Turkų mokesčių“ registre, tačiau ne Karklės apylinkėse, o kaip jau minėtojo Urbikių kaimo pradininkas Claus Pelleck (Diehlmann, II, 82). Tiesa, Karklės apylinkėse fiksuojamas galimai (?) bendravardis Jacob Pelle, tačiau vargu ar tai tos pačios šeimos nariai, nes pastarasis nurodomas ne kaip sklypo savininkas (Diehlmann, II, 61). Taigi minėtasis Pleikis ar Peleikis galėjo Karklės- Nemirsetos apylinkėse atsirasti po XVI a., vėliau už savo bendrapavardį Eketės apylinkėse arba (jei asmenvardis Peleikis/Pelleck yra pirminė šio vardo forma) iš Eketės apylinkių atkelti prie Nemirsetos. Minėtame XVII a. žemėlapyje (nr.7) greta vienas kito fiksuojami vardai: Busel, Kunke ir Pelek, o XVIII a. mokesčių knygoje „miško“ Karklėje (žr. toliau) fiksuojamas Pleitzen Gerge, kurio asmenvardis arba blogai nurašytas, arba rodo autentišką tarimą su c arba k.

Tokių ir panašių mįslių šiose apylinkėse netrūksta. Pagrindinė priežastis – marga gyventojų etninė sudėtis ir vokiškos rašybos naudojimas baltiškiems žodžiams. Vokiškos kilmės asmenvardžių ankstyvuosiuose šaltiniuose Karklės apylinkėse nedaug, „Turkų mokesčiuose“ tarp vokiškos kilmės asmenų vyrauja „kulmiškiai“. Tačiau ir baltiškos kilmės asmenvardžius tiksliau identifikuoti pagal etninę kilmę nėra paprasta, mat XVI a. pakrantėje gyvenę žvejai daugiausia buvo kuršininkai, o toliau žemės sklypų savininkai gyveno mišriai – lietuviai ir kuršininkai. Ir vieni, ir kiti savo asmenvardžiuose dar buvo išsaugoję senosios kuršių kalbos substrato, tačiau bėgant laikui asmenvardžiai „apaugo“ darybos elementais, nemažos dalies jų perskaitymas taip pat nėra paprasta užduotis, todėl prie šio krašto pavardžių detalesnių tyrimų dar reikėtų padirbėti.

Padarykime nedidelį istorinių šaltinių onomastikos tyrimą ir palyginkime su tų pačių vietovių vėlesniu vaizdu. Galime atsekti gyventojų migracijos procesus: pvz. latviškas asmenvardis Lacis (1540 Hermann Latz) vėliau Karklės apylinkėse nebepasirodo, o germaniškos (?) kilmės Tydekai, kurie fiksuojami jau ankstyviausiuose kaimo sąrašuose, vėliau sudaro kaimo gyventojų daugumą (pav. Nr.1).

Atidžiau pažiūrėjus į regiono asmenvardžių užrašymo istoriją, galime atsekti perėjimą iš vienos kalbos į kitą. Pvz., pirmuosiuose šaltiniuose užrašytas asmenvardis Matz Syrnkall (Rubežiuose, Diehlmann 2, 63), Peter Syrnkall (Karklėje, Diehlmann 2, 179), kuris rodo dar latvišką šios pavardės kilmę (dzirn-, girnos“ + kal- „kalti“), o 1687 jau Matz Girngallen, tuo pačiu vardu kitas kaimas Plikių apylinkėse 1785 Girngallen- Gedmin (Péteraitis, 1997, 135) su latviška fonetika, iš pastarosios formos vėliau kilo kai-

mo vardas Girkaliai. Taigi tokia seka rodo, kad pajūrio gyventojai lietuvėjo, šį procesą nulėmė didesnis lietuvių žemdirbių ir skaičius apylinkėse ir jų įtaka socialiniam – ekonominiam regiono gyvenimui. Lietuviškų parapijų kunigai, kurie dokumentuose fiksuvo asmenvardžius, greičiausiai irgi buvo lietuviai.

Derinant istorinį ir kartografinį metodus galima išsiaiškinti ir kai kurių kaimų ir asmenvardžių santykį lokalizacijos požiūriu, paplitimą palyginus su istoriniais šaltiniais matyti, kaip keitėsi kaimų vardai, kokia buvo vardų motyvacija vienas kito atžvilgiu ir kada išnyko atitinkami vietovardžiai. Pavyzdžiui, XVII a. (žem. nr. 7.) nurodoma Meddekarkel pagal išsidėstymą yra kiek toliau nuo jūros esanti dabartinio Karklės kaimo dalis, gyventa žemdirbių. Jame nurodytų sklypų savininkai: Bendik Brußdel, Jurgen Perkam, Jakob Polin, Jurgen Kunke, Jurgen Darguß, Andre Weßait, Kinß Radzwil, Herr Capitain Seelhoff Witt[ko] Blind(e) 4 H[ufen] hat Krügers gerechtigkeit.

1736 Meddekarkel (Kenkel, 129), plg. žem. medė „miškas“ ir la. mežs „miškas“ kaimas yra greičiausiai Karklės apylinkių dalis (buvusiose miškingose vietose, atokiau nuo jūros). Kaimui šiame šaltinyje kaip smulkesni ūkiniai vienetai priskiriami tokie vėliau gerai žinomi atskiri kaimai: Brußdeilin Bendig, Dargusch Gerge, Kuncken Gergen, Muntene Gerge, Perckam Gerge, Podlin Jacob, Pleitzen Gerge, Radwill Kindsch, Wedesaath Andres. Iš šių vardų dabar išlikę kaimėvardžiai: Kunkiai, Dargužiai, Bruzdeilynai. Iš ūkiams pavaldžių asmenų vardų vėliau atsirado dar vardas Grabiai (Christopf Grabbis nurodomas pavaldus ūkininkui Podlin); 1758, pasak genealogų šaltinių (http://wiki-de.genealogy.net/Amt_Althof_Memel), Meddekarkel buvo ūkinis vienetas su jam priklausančiomis sodybomis: „Meddekarkel mit Brusdeilinen, Karkelbeck, Kuncken Görde“; Taigi išeity, kad pajūrio Karklė (Karkelbeck) priklausė didesniam vienetai – kaimui Meddekarkel ir skyrėsi pavadinimu, pridėdant dalį beck „upė“. Pavadinimas Meddekarkel (1736) yra istoriškai ir pamatuotai pakitęs iš senesnio Meschekerkell, das dorff, kurį fiksuoja 1540 m. mokesčių registras, tuo metu „miško Karklės“ kaimas gana gausiai gyvenamas, jame fiksuojama kelios dešimtys mokesčių mokėtojų. Pajūrio Karklės mokesčių mokėtojų sąrašas taip pat netrumpas (apie 70 asmenų, kurie patys arba už juos mokami mokesčiai) (Diehlmann, 2006, 117-121). Palyginę du to paties šaltinio užrašymus, pastebime, kad „miško Karklės“ kaimo varde įvairuoja priebalsio ž rašyba: das dorff Meschkerkel (Diehlmann, 2006, 60, 169); Tačiau ir čia kalbininkas nesunkiai pastebės, kad ankstyvasis vardas (su priebalsiais sch, s) yra latviškos kilmės, plg. la. mežs „miškas“, tačiau praėjus vos šimtmečiui, kaip rodo Kenkelio registras, jo forma sulietuvėjo

(lie. tarm. medė „miškas“) ir kurių laiką tokia forma laikėsi, kol kaimas neišsidalijo.

XVIII a. viduryje mūsų apžvelgiami kaimai priklausė atitinkamiems didesniems vienetams (seniūnijoms, vok. Schulzenämter) ir čia randame vėliau iš šio regiono išvykusius vietovardžius, kaip antai Rubežiai ir Abelsatė. Pastarasis vardas kalbiniu požūriu įdomus, kad yra kuršiškos kilmės: iš asv. Ābele > ābel- ‚obelis‘ arba tiesiai iš ābel- ‚obelis‘ ir *sāta, plg. la. sēta ‚kiemas‘. Vokiečių šaltiniai rodo, kad būta laikotarpių, kai visi pajūrio pakrantės kaimai įėjo į vieną administracinį vienetą Strankreis, net jeigu buvo toli vienas nuo kito:

„1758 werden aus dem Amt Althof folgende Schulzenämter erwähnt: Rubeszen mit Lampsaten, Paupeln, Ramutten (Kr.Memel), Klauswaiten, Scheipen, Uszaneiten; Meddekarkel mit Brusdeilinen, Karkelbeck, Kunken Görde; Abelsaath mit Alszeiken, Patrajahnen, Labatag Michel, Szodeiken; Strankreis mit Nimmersatt, Karkelbeck, Bernsteinbruch, Schmelz, Drawöhnen, Schwenzeln.“ http://wiki-de.genealogy.net/Amt_Althof_Memel

Dvinaris įvardijimas – pavardžių formavimosi pradžia. XVI a. „Turkų mokesčiai“ (Dihelmann 2006) rodo ne tik įvairios kilmės asmenvardžius, bet ir fiksuoja jų susiformavimą: dalis asmenų įvardijami tik vienu asmenvardžiu, paprastai tai būna krikšto vardas, rečiau – baltiškas vardas, pvz. Janell, Barnabas, Andre, Scheputt ir pan. Tokių asmenų socialinis statusas žemesnis, jie nurodomi kaip samdiniai (rochpeller iš la. rokpelnis ‚darbininkas, samdinyš, pelnantis iš rankų darbo‘) arba ūkio bendrininkai (bender/pender), paprastai susiję su stambesniu ūkininku gimininiu ryšiu. Ūkio savininkai dažniausiai nurodomi dviem asmenvardžiais, iš kurių pirmasis paprastai būna krikšto vardas, o antrasis baltiškas vardas: Greger Delynn, Bartell Kursch, Jorge Perkam, Jorge Dargusche, Hans Darge ir pan. Toks dvikamienis įvardijimas rodo ne tik aukštesnį statusą, bet ir pavardės formavimosi pradžia, mat antrasis įvardijimas siejamas su nuosavybės teisės paveldėjimu ir todėl pats vardas yra paveldimas. Ne visi tame sąraše nurodyti vardai išliko kaip kaimėvardžiai, tačiau lingvistiniu požūriu jie labai svarbūs, nes rodo senosios kuršių ir lietuvių kalbų kontaktus.

Kalbinių kontaktai, lietuvių, latvių, kuršių kalbų sąveika. XVI a. šaltinyje šiaurinėje Klaipėdos krašto dalyje labai retai pasitaiko Klaipėdos kraštui būdinga lietuviškų asmenvardžių daryba su priesaga –ait (-eit), kuri padažnėja šiuose kraštuose gerokai vėliau, kai iš pietinės Klaipėdos krašto ir Rytprūsių dalies ima plisti –eit/-ait/-at tradicija. Tačiau tai nereikia, kad čia negyventa lietuvių – tiesiog jų as-

menvardžių struktūros ypatybės buvo kitokios. Prie lietuviškų reikia skirti, pavyzdžiui, tokius vardus kaip Witkus, Scheputt, Gritschus, Bartkus. Tačiau esama ir tokių, kurių užrašymo įvairavimas (jeigu tai nėra nurašinėtojo klaida) gali būti ne atsitiktinis, o atspindintis kalbų sąveikos procesus. Pvz. vieną kartą rašoma Andre Weßytt, bet kitą kartą Petrus, Andre Wesatt, pender. Dviejų t rašymas pirmuoju atveju rodo senosios kuršių kalbos priesagą su trumpuoju balsiu –it, kurios refleksas yra vėlesnis latvių –ik. Vėliau „kuršiškoji“ forma dingsta iš vartosenos ir šios šeimos pavardę randame su būdingu Klaipėdos krašto lietuviškų pavardžių formantu (-ait/-eit arba –at, plg. 1923 m. Blušiai/ Wessat Hermann).

Peržvelgus įvairių laikotarpių asmenvardžių sąrašus, galime išskirti populiariausius krašto vardus. Kai kurie jų populiarūs tik nedideliame regione, t.y. susitelkę šiaurinėje Klaipėdos krašto dalyje ir Lietuvos žemaičių bei klaipėdiškių paribyje. Čia bandysime Kalotės apylinkių vardus atskirti nuo pajūriškių, nors ši riba gana reliatyvi jau vien dėl to, kad administraciniai persikirstymai vyko nuolatos, tačiau mums svarbu patikrinti, ar hipotezė, kad arčiau jūros susitelkę ir žvejyba kaip dominuojančiu verslu mitusių gyventojų vardynas neturi kokių nors išskirtinių bruožų.

Atokesnių nuo jūros kaimų vardų specifika

XIX a. bažnyčių knygose tarp gimusių Kalotėje fiksuojamos šios gausesnės šeimos: Bertuleit, Froelich, Lukoschus, Perkams, Pleikis, Schlasis (Schlasze, Schlaszus), Szabries, pažvelgus į ankstesnius šaltinius tarp mokesčių mokėtojų Kalotės apylinkėse (XVIII a. Kalotei priskiriami dar keli vėliau savarankišką statusą įgiję kaimai) randame Gedwill Paul, Podscheid Nicklau, Rund Gergen, Schlawey Peter, Sperre Kerstein, Wedesaath Herrmann, Labbrentz (seniūnas), Leytucks, Urban, Szubbries, Lewaszies, Bendig, Blusch. Ankstyviausiuose šaltiniuose (XVI a.) randame: Peter Kunicke (Kunkių kaimo vardo pradininkas), Matz Sprude, Jacob, Greger Rundt (Rund Görde/ Bendikų kaimo pradininkas), Hermann Weßnodt (greičiausiai su klaida užrašyta, vėliau nurodomas kaip Hermann-Wessat / Blušių kaimo pradininkas), Peter Spalwe, Greger Weßnodt, Andre Bundell, Jorge Lack, Kyrstenn Sperr, Pawl Mann, Hans (intsmann), Mag Wenith (var. Maig Wenigk Gedemynn), Lušyk, Jhann Bugkamck, Pawl, Michel Jocksch, Pawl Sall, Caspar Sagusch, Peter, tose vietose buvusio Abelsatės kaimo gyventojų sąraše yra Thomas Sadeck (Žaideikiai), Jhan Pater (plg. kaimo vardą Potrai). Tie patys vardai vėliau tebefigūroja bažnyčių knygose ir II p.k. Klaipėdos krašto aplinkinių kaimų sąrašuose: Blušiuose (Perkams, Pleikis, Bendiks, Kapust, Paul), Kunkiuose (Szlaze, Kapust, Kurmis), Zeigiuose (Bendiks, Kurmis, Labrenz, Paul, Perkams

). Tačiau ne visi senųjų šaltinių vardai išliko vėlesniuose sąrašuose, taigi kai kurios šeimos čia gyvena trumpiau ir tik seniausi sąrašai liudija buvus čia įdomius ir vėliaus šiuose kraštuose retai bepasitaikančius baltų vardus.

Iš regionui būdingų, kitur retai pasitaikančių vardų galime numanyti jų seną ryšį su etnine tėvyne. Prie kuršiškos kilmės ar kuršininkų kalbos ypatybių išsaugojusių vardų Kalotės apylinkėse galėtume skirti Spalwe (la. spalva ‚plunksna‘), Sperr/Sperre, Sprude, Sagusch (plg. la. dzeguze ‚gegutė‘), Leytucks (la. leitis ‚lietvis‘), Pater (kuris vėliau sulietuvėjo Potrai). Šie vardai dažnesni latvių negu lietuvių vardyne ir liudija jų išplitimo kelią ir laiką lietuviškoje kalbinėje aplinkoje

Mums svarbūs baltų vardino istoriją liudijantys vardų struktūros pėdsakai: dvikamieniai vardai Gedemynn, Gedwill, nors ir reti, bet gana iškalbingi patroniminiai vediniai su –ait: Wessat, Podscheid (skaityti Puodžait), galimas dalykas, kad nenusistovėjusi daryba ir skirtingų kalbų morfologijos sąveika sukėlė ir rašybos sunkumų. Lietuviška priesaga įprasta laikyti –eik (Sadeck), tačiau ji labiau koncentruojasi lietuvių žemaičių tarmių plote. Dar detaliau pažvelgus galima pamatyti kitus šio krašto asmenvardžių darybos bruožus: priesagą –īt/-it, kurią laikyčiau kuršiškuoju paveldu (žr. Kiseliūnaitė 2002), nors kartais abejonių kelia perskaitymas, tačiau greičiausiai tokiam paveldui priskirtume Wenith/ Wenigk. Įdomu, kad greta minėtojo Wessath Karklėje fiksuojamas Andre Wessytt ir Andre Wessat (tikriausiai tas pats asmuo). Vis dėlto senuosiuose šaltiniuose dominuoja neišvestiniai, iš pravardžių kilę vardai: Sall (plg. Salys arba Žalys), Sperr/Sperre, Sprude, Sagusch, Spalwe, Leytucks, Schlawey, Rund, Szubbries ir kt. Atrodo, šiaurinės klaipėdiškių dalies vardyne patroniminė priesaginė struktūra retesnė negu, pavyzdžiui, Prūsijos lietuvių asmenvardžiuose. Nors Razmukaitė to tiesiogiai nemini, tačiau jos sudarytas registras pagal struktūrą, rodo būtent tokį statistinį skirtumą (Razmukaitė, 1995).

Žinoma, seniausiuose Kalotės apylinkių sąrašuose esama ir kitokios kilmės asmenvardžių. Tai pirmiausia krikšto vardai, kurių dalis liko ir pavardėse (Urban, Labrenz, Paul, Bendiks, Jocksch), buvo vienas kitas vokiškas (vadinamieji „kulmiškiai“), tačiau pasekė jų plitimo kelią, pamatysime, kad vokiškos pavardės šiuose kaimuose išplito gerokai vėliau. Apie vokiškų asmenvardžių kaimėvardžiuose retumą kalba ir Razmukaitė (1995), ir tai turėtų reikšti, kad vokiečiai, išskyrus „kulmiškiaus“, šiose pajūrio žemėse sklępus įsigijo gerokai vėliau. Greičiausiai baltų kilmės gyventojų žemes perėmė vedybų keliu arba nupirko po XVIII a.

Kai kuriuos ankstyvųjų šaltinių vardus sunku etimo-

logizuoti, nes nelabai aišku, kaip juos perskaityti, mat vokiška rašyba toli gražu ne visada tiksliai atspindėjo baltų kalbų fonetiką, todėl ne visai etimologiškai aiškūs lieka Lack, Bundell, Mann, Bugkamck (plg. Bukantas?).

Pajūrio kaimų asmenvardžių specifika

Panašiai ir Karklės ir aplink Karklę išsidėsčiusių kaimų senuosius sąrašus palyginus su vėlesniais galime išskirti senbuvėjų šeimas. Pajūrio kaimus išskyrėme neatsitiktinai – tiek vėlesnės kalbos ypatybės, tiek asmenvardžių paplitimas rodo, kad tarp arčiau jūros įsikūrusių ir greičiausiai iš žvejybos arba pusiau iš žvejybos pragyvenusių gyventojų ankstyvuosiuose sąrašuose fiksuojama daug baltiškų, tačiau lietuvių vardyne neįprastų asmenvardžių:

XVI a. dokumentai

Meschekerkell/ Mesekerkerl (Diehlmann, 2006, 60-61):

Jörge Kunicke Hyncke, Janckus, Peter, Kyntsche Radewill, Matz, Witkus, Janell, Brosius, Janell, Jorge Dargusche, Hans Darge, Jorge Perkam, Stentzlaw, Scheputt, Petrick, Greger Delynn, Bartell Kursch, Pawll Phylip, Paulick, Andre Weßytt (taip), Andre Wesatt (taip), Paulick, Hans Kuhan, Jorg Kaune, Jacob Pole ?/Jacob Pelle (taip), Woytkus, Jörge Mantineth /Jorge Mattinet/ Jorge Mantinetis, Matz Mattinet, Zcygan, des Matz Mantrimbs rochpeller, Bartkus, Gritschus, Jockschyt, Matheus des Jokscheytenn (taip) instmann;

Rubeschenn/Rubesen (Diehlmann, 2006, 63-65):

Thomas Scheyb, Thomas Schkyndell, Romeck Scheyb, Gritsch, Thomas Hußse, Matz Syrnkall, Peter Gybbis, ein wirt, Mertenn Gybbis, Wygne (Merten Gybbis instmann, Jhan Reymuth, Narwill, Claus Weyt, Andyn (Petrus knecht), Gytkandt Reyße, Paulick, Matheus, Andre Kursch, Gritsch Geneygk, Jorgenn Huße, Jorke Keyck, Petryck, Maßerim Ylgautz (taip), Hans Keyck, Darge Bayot. Nymersatt (Diehlmann, 2006, 114-116):

Hans Hoffeman, Jörge Sybell, Jacub Naude, Peter Dytter, Maycke Naudyn, Jorge Lyngke, Jhan Precoll, Jhan Darge, Hans Kupst, Katherina> des Aßmans nochgelassene witwe, Jorgenn Hustup, Meysche Bottiger oder Jorge Becker, Mertenn Naugaut, Simon Garpawt, Jorge Lypsche (Kruger), Pawl der ander kruger, Michel Reyße

Kerkelbeck (Diehlmann, 2006 117-121):

Jhan Spalwe, Matz Draweck, Hans Jurge Perkun, Matz Schwill, Peter Schlaweck, Brosienn Stuppe, Thomas Tydicke, Claus Gaygell, Bartell Lauryn, Matz Santtyck (taip), Jacub Wytolt, Symon Weßke, Hermann Latz, Peter Mere, Steffan Kursch, Tomas Steker, Hans Szibill, Lorentz Weßke, Mertenn Szeßke, Jacub Kaup, Peter Wytoltt, Matz Wytolt, Kleyn Greger, Merten Trumkay (taip), Mertenn

Kiaušell, Jorgen Schmidt, Peter Stubbe, Bartell Trunckay (taip), Skerkenn Geryenn (taip), Peter Syrnkall, Vrbann Naude, Andres Schreyber, Kleyn Peterr (taip), Mertenn Schreyber, Jacub Kiup, Valentin Trumpkay, Andres Wyttoleantz, Hans Kryngell, Andre Rewter, Jacub Aps, Vrbann Hustup, Jacub Andusch, Michel Raincke, Andre Scham, Andres Wygant, Peter Lux, Andre Lux, Andre Junge Perkam, Pleb Bartell, Jhann Rymeck, Arnick Kesselbusserr, Lazar Stupe, Matz Junge Laps, Cristoff Bottiger, Bartell Fastelobendt, Jacub Lybitt, Michel Dreher, Augstyn (taip) Schlubs, Mathis Pyke, Hermann Trumpkay, Jorgenn Pleb, Benedict Perkam, Jhan Pleb, Lux Kringell, Jhan Jeryn, Hans Koycke.

Sąrašas gana gausus, jame reikia išskirti kelis sluoksnius: 1. retus, šiam regionui būdingus vakarų baltų kilmės asmenvardžius, kaip antai: Perkam, Laps, Lybitt, Pyke, Koycke, Scham, Stupe, Draweck, Perkun, Naude, Naudynn, Lyngke, Weßke, Kaup, Gybbis, Precoll, Keyck, Andyn ir Andusch, Darge, Naugaut, Delynn, Kiup (plg. la. župe ‚avis trumpomis ausimis‘) ir kt. 2. identifikuojamus vienoje iš baltų kalbų – greičiausiai latviškiems priskirti reikia: Wyttoit/ Wyttoleantz, Syrnkall, Spalwe, Latz, Hustup (plg. la. uztups ‚namisėda‘, liet. užtupis ‚trečias našlės vyras‘), Aps (la. apse ‚drebulė, tuopa‘ arba āpsis ‚barsukas‘), Garpawt (la. garš ‚ilgas‘ + pauts ‚kiaušinis, pautas‘); lietuviškiems skirtini: Janckus, Trumpkay, Schlubs, Rymeck (Rimkus), Szeßke, Szibill, Gaygell, Kiaušell, Maßerim Ylgautz, Gritsch, Kyntsch Radewill, Witkus, Scheputt, Kaune, Mantinetis, Bartkus, Gritschus, Jokscheyt ir kt., 3. kitų kalbų kilmės asmenvardžius (Wygant, Bartell, Kesselbusserr, Hoffeman, Bottiger, Fastelobendt, Dreher, Schmidt, Rewter, Schreiber, Tydicke (?), Dytter, Hyncke ir kt.) 4. neaiškios kilmės asmenvardžius: Lux (Lukas?), Sybell, Pleb, Skerkenn Geryenn, Wygne, Raincke (rainakis?), Kuhan ir kt.

Kaip ir Kalotės sąrašė, reikia atskirai pastebėti istoriniam baltų vardynui itin svarbius baltų dvikamienius vardus: Mantrimbs, Maßerim, Narwill, Gytkandt, Naugaut.

Kaip ir kaimyniniuose ūkininkų kaimuose, čia gausu vardų, kilusių iš pravardžių, etnonimų, užsiėmimą reiškiančių, kilmės vietą nurodančių žodžių: Ylgautz < lie. ilgaausis, Garpawt, Kursch, Lybitt (la. l̥bis ‚lyvis‘), Syrnkall, Precoll, Szeßke, Szibill, Gaygell, Kiaušell, Trumpkay, Hustup, Wyttoleantz ir kt.

Kaip ir Kalotės („žemininkų“) atveju, taip pat svarbu išskirti būdingus struktūros ar darybos brožus. Be jau minėtų retos, bet pasirodančios priesagos –ait (Jokscheyt, Mantinetis), kuri įvairuoja su t̥t/it Weßytt/Weßat, Lybitt; pasitaiko vardų su kitomis, būdingomis latvių, pajūrio lietuvių ir prūsų vardynui: (-in) Naudyn, Delynn, plg. XVIII a. Brußdehlin ir pan. Greta senų nepriesaginių kuršiškų vardų pa-

sirodo išplėsti priesagomis: Dargusche/ Hans Darge, Naude/ Naudyn, kai kada jos įvairuoja (Andyn ir Andusch). Apie kaimėvardžių, kilusių iš asmenvardžių, struktūros specifiką vakarų Lietuvoje rašo M. Razmukaitė, išskirdama ne tik specifinius -aliai, bet ir -yčiai, -ikiai, -ikai, -užiai (Razmukaitė 2009). Tačiau pajūrio regione priesaginės struktūros asmenvardžių, davusių kaimams vardus, kaip jau minėta, nėra daug ir tuo šis regionas skiriasi ne tik nuo likusio Lietuvos ploto, bet ir nuo kitų Mažosios Lietuvos regionų, kur priesaginė struktūra yra vyraujanti (Razmukaitė 1996). Maža to, čia, išskyrus pačios Karklės vardą, nerasime upėvardinės kilmės oikonių, nes čia nėra ir bent kiek didesnių upių.

XVIII a. dokumentai

XVIII a. sąrašuose kartojasi kai kurie iš XVI a. sąrašuose fiksuotų asmenvardžių, bet atsiranda nemažai naujų.

Meddekarkel („miško Karklės“) kaimui kaip smulkesni ūkiniai vienetai priskiriami vėliau gerai žinomų atskiri kaimai Kunkiai, Dargučiai, Bruzdeilynai, Grabiai. Brußdehlin Bendig (Jurgis, Jurgis Johnis Jaunßemb), Dargusch Gerge (Schultz Hanß Waydt, Hansas Paigis (taip), Johnis Martins (Sohn), Kuncken Gergen (Jurg Michel Schurenpreugsch, Martin Lehnartpreugsch, Michel Schwartz, Martin der alte, Bastiahn Michel Schlaße, Johnis Truscheit), Munte ne Gerge (Michel Otto, Johnis Dobe), Perckam Gerge (Perkam Jurgis, halb Schultz Michell Perkam, Hanß Brusdehlin, Christoff Tiedeck), Podlin Jacob (Martin Behrendt, Crhistopf Grabis, Johnis Alseickis, Michel Speickereit, Jurgis), Pleitzen Gerge (Johnis Jaunigke, Michell Bertschus), Radwill Kindsch (Endruspis (taip), Bertulleit), Wedesaath Andres (Martin Peter Spenth, Martin Mälloschus, Michel Behredt Sohn, Michel Woytekus).

Kaip matome, per porą šimtmečių pajūryje padaugėjo lietuviškų pavardžių (Alseickis, Berschus, Truscheit, Woytekus, Jaunigke), atsiranda vokiškų (Otto, Schwartz, Behrendt). Matyt aplinka lietuvių, nes kai kurie latviški asmenvardžiai užrašomi su klaidomis, lietuvinami ne tik pridėdant lietuviškas krikšto vardų formas (Hansas Paigis, Johnis, Martins, Jonis Kapust), bet ir iškraipant latvišką pavardę (Jurgis Johnis Jaunßemb, plg. la. Janis Jaunzemis). Dar didesnį asmenvardžių lietuvišumą pastebėtume prie šio sąrašo pridėję kaimyninius bent kiek atokiau nuo jūros įsikūrusius žemdirbių kaimus, pvz. Abelsatėje, į kurią 1758 įėjo kaimai Alszeiken, Patrajahnen, Labatag Michel, Szodeiken, fiksuojamos sulietuvintos kuršiškos pavardės: Michel Perkamait, Urban Brakschait, Jacob Winckait (Rubežiuose), lietuviškos ir iš krikšto vardų vokiškų trumpinių kilusios pavardės Jurg Hanßkait, Patram Hanßullis (Rubežiuose), ir pan.

J. Sembrizkio darbe (Sembrizki 1918, 66) 1758 m.

fiksuojami buvusio „kulmiškių“ kaimo ūkiai su keturiais valstiečiais: Peter Kursch, Daniel Einahr, Jurge Mohr ir Christoph Ziepa. H. Kenkelio darbe (Kenkel 1972, 132) 1736 duomenimis nurodomi Karkelbeck („pajūrio Karklės“) asmenvardžiai iš dalies kartoja senuosius, bet atsiranda ir naujų:

Brauer Andres (Griegall Bruer (taip), Jurge Brauer, Cammerknecht),

Bötcher Isaac (Hanß Laps, Hanß Brensies, Dilgen Gergen (Michel Mauer, Friederich Dumber), Frischgessel Hanß (Barthel Eßin, Jacob Isaac „armer Kerdel“, Michel Eßin, Andres Gerth, Martin Mohr), Kurscheit Jacob (Johnis Laps, cammerknecht, Urban Mauer), Kieke Martin (Hanß Lumpreugsch), Barren Herrmann (Martin Deutschmann, Jurgis Warnas, Martin Eßin), Schmidt Gergen (Jahn Schuischell, Hanß Weck, Jurge Brauer), Wiesel Siemon (Michel Brauer), Winck Andres (Jurg Wink, Jurg Thiedeck, Michel Winck, Peter Dumber, Daniel Winck), Wirschk Hanß (Jurg Eßin, Martin Mohr, Martin Budwill, Geyell Martin (Hansas Geyell, Urban Mauer, Cammerknecht, Michel Brennsiat), Kurshcell Steppahn (Hanß Podaus, Mika Steppenkursch Jurg Mauer, Peter Dumber, Hanß Winck), Lau Martin (Endrick Sandick, Urban Thiedeck), Mauer Anthon (Hanß Tennis, Michel Brennschis), Nauge Gergen Gayell (Jurg Sparwepreugsch, Christoff Ziepa, Hanßas Gayell, Jahn Salwe, Thiedeck Martin (Nickolau Thiedeck, Martin Thiedeck).

Nemirsetos (Nimmersaath) kaimo mokesčių mokėtojai nurodomi pavieniui, be priklausančių asmenų: Martin Leep, Cammerknecht, Jurgjahn Schuischell, Schultz

Thoms Liebsch, Barthel Schuischell, Hermann (be pavardės), Johnis Tiedter, Martin Tiedter, Hanß Deyis, Griegall Leep.

Sudėjus abejas Karkles ir Nemirsetą, palyginę su XVI a. šaltiniais, matome, kad apylinkėse gausėja ir plinta Tydekų, Perkamų, Bruzdeilynų, Šiušelių šeimos. Atsiranda ir naujų pavardžių, kurios ilgainiui apylinkėse paplinta, vėliau tampa kaimo dalies vardais, pvz. Winck, Laps, Brensies (plg. Sembritzki 1918, 66). Atrodo, ankstesniuose šaltiniuose nefiksuojiama vėliau gausias šeimas turėjusi Morų pavardė (Mohr). Pasirodo ir lietuviška daryba laikytinų specifinių Rytprūsių lietuvių darinių su formantu preikš- ‚antrasis našlės vyras, užkuryš‘ (Schurenpreugsch, Lehnartpreugsch, Lumpreugsch, Steppenkursch, Sparwepreugsch), kuris dedamas prie kito bet kokios kilmės asmenvardžio. Sudurtinių asmenvardžių padaroma ir sudedant du asmenvardžius Steppenkursch.

Tačiau pastebėtinas ir senųjų baltiškų dvikamienių vardų skaičiaus sumažėjimas: XVIII a. sąrašė yra tik Radvilas ir Butvilas (kurių neradome XVI a.). Bendra tendencija išlieka: pajūrio Karklėje ir Nemirsetoje, palyginus su „valstiečiais“ „miško“ Karklėje ir tolimesniuose nuo jūros kaimuose, yra daugiau nelietuviškų, bet tokių baltiškų asmenvardžių, kuriuos turėtume laikyti vakarų baltų palikimu, greičiausiai kuršišku arba plitusiu iš Kuršo. Jų specifiką rodo ne tik pačios šaknys ir jų sutapimas su atitikmenimis latvių kalbos leksikoje, bet ir sandaros ypatumai (priesagos –in/yn, -ik). Prie tokių XVIII a. fiksuojamų asmenvardžių galima skirti Dilgen, Eßin, Barren (pastarasis gali būti iš la. bārenis ‚našlaitis‘, nors čia pažymėtas trumpasis šaknies balsis), Schuischell, Winck, Dumber (la. dumbra ‚klampi pieva‘), Deyis, Salwe, gal būt ir Tennis, Geyell (Gailis? < la. gailis ‚gaidys‘) neaiškios kilmės Wirschk, Sandick. Net tokie iš pažiūros „aiškūs“ baltiški asmenvardžiai kaip Leep (Liepa) paplitimo požiūriu labiau latviški nei lietuviški (ar daug esate sutikę Liepaičių ar Liepinių?). Žinoma, ir čia rasime vieną kitą ir neabejotinai lietuvišką, kaip antai Jurgis Warnas tačiau tai bene išimtinis atvejis. Taip pat ir tokios pavardės kaip Kurscheit ar Kurschell, kurios lingvistiniu požiūriu yra lietuvių kalbos produktai, rodo, kad jų savininkas nėra ‚savas‘, t.y. pavardės kūrėjo atžvilgiu svetimas, „kuršis“.

Palyginę šių dviejų, seniausiai užfiksuotų šių apylinkių asmenvardžius su kitų pajūrio kaimų, pvz. Šventosios, kuri neįėjo į Prūsijos teritoriją, bet buvo apgyvendinta žvejų iš Kuršo, matysime pasikartojančių senų giminių vardus: Dejus, Kuršis, Cypa (čia Ziepa), Moras. Iš krikščioniškų vardų kilusios pavardės savo struktūra neretai labai artimos latviškiems variantams, o tai galėtų rodyti, kad tokios krikšto vardų formos jau buvo susiformavusios Kurše ir Prūsijos pajūryje tęsė tradiciją, pvz. Pāvils, Urbāns, Kuba (Laumane, 2009).

Taip pat mums svarbu atkreipti dėmesį, kad kurį laiką buvo įprasta kaimus vadinti dviem skirtingais vardais priklausomai nuo vartojamos kalbos. Lygiai taip, kaip Klaipėdą kalbėdami vokiškai vadino Memeliu, taip neretai elgėsi ir su kaimų vardais. 1923 m. „Klaipėdos krašto valdžios žiniose“ (Klkr) oficialus kaimų sąrašas fiksuoja nemažai dvejojų pavadinimų, tuo metu įteisintų lietuvių ir vokiečių kalbomis. Tačiau pažvelgus į vadinamuosius „vokiškus“ matome, kad tai dažniausiai senesni baltiški pavadinimai, sietini su asmenvardžiais, užfiksuotais mokesčių knygos ir žemėlapiuose, nevengiant vartosenai nepatogių dvinarių įvardijimų. Pvz. Bendikai vokiškai vadinami Rund-Görge, atitinkamai Blušiai – Wessat-Hermann, Girnkaliai – Girngallen-Matz, Kunkiai – Kunken-Görge, Labrencišké– Gedwill-Paul, Normantai – Paul-Narmund, Seigiai (turi

būti Zeigiai) – Szodeiken- Jonell, Šaipiai – Scheipen- Thomas. Pasitaikė, kad tuometinė lietuvių valdžia „persistengė“ įvesdama normines formas, pvz. Peskojų kaimą pervadino į Pėstkojų (vok. Peskojen), vardą Grabiai užrašė kaip Grabai arba nepasidomėjo gyventojų asmenvardžių tarimu (Zeigiai dokumente yra rašoma Seigiai), nors pavardė Zeigis tuo metu apylinkėse buvo gerai žinoma. Palyginus senuosius gyventojų sąrašus su vėlyviausiais, karo metų, galime pamatyti ne tik išaugusį kaimo gyventojų skaičių, bet ir jų sudėtį chronologiniu požiūriu, pradedant seniausiais registruotomis apylinkėse šeimomis, baigiant visiškai naujais vardais. Tačiau reikia atkreipti dėmesį, kad kaimų ribos nuolat keitėsi, žmonės tuokėsi, jungė ir skyrė ūkius, juos perimdavo žentai ir pan, ir šeimos, kurių ištakos yra, pvz. Karklėje, vėlyvuosiuose registruose būti labiau susikoncentravusios tolimesniuose nuo jūros kaimuose arba Klaipėdos priemiesčiuose (Melnragėje) bei pačiame mieste.

Lingvistinės žemėlapių studijos labai vertingos ir norint gražinti, išsaugoti ar kitaip įamžinti senuosius vietovardžius. Dabartinės Karklės – Kalotės apylinkėse įsikūrė Klaipėdos priemiesčiai, kuriems paliekami ar gražinami buvusių kaimų vardai: Dargučiai, Kunkiai, Šaipiai, Bruzdeilynai, Zeigiai (deja, liūdnas likimas ištiko Normantų kaimą, kurio vardą ištrynė nemokšos, pakeitę jį nevykusiu ir istoriškai niekaip nepateisinamu Romų vardu). Išnykusių kaimų vardais galima pavadinti gatves ar naujai susikūrusias gyvenvietes (pvz. taip Klaipėdos rajone atsirado Peleikių gatvė), lygiai taip pat galėtume įtvirtinti ir kitus mūsų nagrinėtos apylinkės vietovardžius, kilusius iš asmenvardžių (pvz., Žadeikiai, Radvilai, Blindžiai, Vėsaičiai ir kt.). Nauda dviguba: ne tik įamžiname paveldą, bet ir suteikiame ne dirbtinius, o realiai krašto onomastikoje egzistavusius vardus. Klaipėdos kraštas dėl ypatingų istorijos aplinkybių radikalčiai pasikeitus gyventojams tarsi iš naujo kuria savo tapatybę. Norint nepadaryti klaidų verta atidžiai elgtis su onomastikos paveldu, reiškia, istorikai ir lingvistai turi bendradarbiauti.

Mikroregioniniai onomastikos tyrimai apima įvairius objektus, tarp jų ir smulkesnius, tokius kaip miškai, pievos, pelkės, netgi pavieniai medžiai ir akmenys. Baltų kalbotyros klasikai K. Būga, J. Endzelynas, J. Plakis ragino kruopščiai rinkti visus vietovardžius, buvo leidžiami jų sąvadai, sąrašai, skelbiami etimologiniai tyrinėjimai. Pvz., Lietuvoje pradėtas didelis darbas – Lietuvos vietovardžių žodynas (<http://vietovardziai.lki.lt/>), kuriame fiksuojami ir analizuojami visi žinomi dabartinės Lietuvos teritorijos vietovardžiai. Jis išsiskiria savo apimtimi, bet jame nėra istorinės dalies ir istorinių formų. Tačiau jau ir turint tokį, kaip dabar, galima dirbti toliau ir analizuoti kiekvieno vietovardžio ar juo pavadinto objekto raidą.

Mikroregioniniai geolingvistiniai tyrimai atliekami visuose Lietuvos regionuose; antai, M. Razmukaitės, L. Bilkie, Z. Zinkevičiaus straipsniai, skirti atskirų apylinkių vietovardžių analizei, skelbiami ne tik akademinėje, bet ir mokslo populiariojoje spaudoje (iširti tokių seniūnijų, kaip Veliuona, Stakliškės, Raguva ir kt. toponimai ir asmenvardžiai). Tai, kad mokslo populiariojoje spaudoje bendradarbiauja prityrę onomastikos specialistai, nėra atsitiktinumas. Vietovardžiai kaip niekas kitas labai domina įvairius visuomenės sluoksnius, jų vardų interpretacijai naudojami tiek moksliniai, tiek ne visai moksliniai argumentai, vadinamoji liaudies etimologija. Mikroregionų onomastikos tyrinėjimo darbai daug nusipelno ir kraštotyrininkai bei studentai, mat jie yra pagrindiniai medžiagos rinkėjai. Todėl tuos, kurie mėgsta vaikščioti po apylinkes, bendrauti su žmonėmis, ryti prie žemėlapių kviečiu įsijungti į šį darbą. Šios studijos autorė yra publikavusi keletą straipsnių šio regiono asmenvardžių bei vietovardžių temomis (Kiseliūnaitė 2003, 2004, 2006), Klaipėdos universitete taip pat apginta bakalauro ir magistro darbų, skirtų Klaipėdos regiono geolingvistikai ar naudojančių geolingvistikos metodus: A. Urbonavičiūtė (2005), L. Bruzdeilynaitė (2003), I. Gorpinko (2010), K. Žilevičiūtė (2014), M. Vindašiūtė (2014), A. Kotelnikova (1998), L. Simutytė (1998).

Ši nedidelė ir į išsamumą nepretenduojanti studija yra tik pradžia darbo, kurį kalbininkai baltistai turėtų atlikti. Iš pažiūros nedidelio žemės ruožo prie Baltijos jūros onomastika yra ir iškalbinga, ir informatyvi, ir tuo pat metu mįslinga, o atsakyti į rūpimus klausimus gali padėti tik kruopšti ir mokslškai pagrįsta gana gausios medžiagos analizė. [D.K.]

Teritorijai reikšmingi kultūros objektai - Girininko namas, Anės kapas, Melnragio pilis

Neišlikusio objekto, miško koplyčios (Waldkapelle), vieno iš įdomiausių buvusio miško parko objektų, vieta.

Pietinėje miško dalyje, pušyne, atsiradęs žemės meno akcentas - labirintas, suformuotas iš mulčo..

Centrinėje teritorijos dalyje, paplūdimyje ir pušyne, išlikę II pasaulinio karo gynybinių įtvirtinimų fragmentai. Reikšmingiausi - MEMEL-NORD gynybinių įtvirtinimų kompleksas (A2 + A3) ir švyturys - melagio išlikę fragmentai ant Olandų Kepurės skardžio (A7)

Apatinėje Litorinos terasoje, šiaurinėje ir pietinėje dalyje išlikę II pasaulinio karo apkasų fragmentai, formuojantys savitus reljefo akcentus

x

Miško parkas

19-ojo a. viduryje pradėti smėlynų pustymo stabdymo darbai tarp Melnrag'ės ir Karkelbeck'io leido įrengti puikius paplūdimius ir vilas su gražiu mišku prie jūros. Miško parkas buvo kuriamas aplink Foersterei kurortą ir į šiaurę nuo jo. Tiriamojoje teritorijoje yra išlikę šiaurinio Foersterei kurorto miško parko fragmentai iki Olandų kepurės kalno ir skardžio. Tai takų sistema išilgai kranto su apžvalgos ir atokvėpio aikštelėmis (Kanzel, Waldkapelle, Miramare, Bellevue, In den Tannen bei Holandische Mutse), įrengtais laiptais per griovas ir sodintais vietiniais ir svertimžemiais sumedėjusiais augalais, kurio jau po 60 metų sukūrė nuostabų pajūrio miško parko vaizdinį su takais vedančiais į paplūdimį.

Foersterei miško parkas formuotas kaip kalnuotos vietovės su atvirais vaizdais pasivaikščiojimo ir poilsio gamtoje teritorija. Kai pasivaikšiojant Foersterei kurorto svečiai ir vietos gyventojai galėjo gražių vaizdų miško parko takais kaip kalnuotose vietovėse iš specialiai įrengtų aikštelių (Kanzel, Miramare, iš Miškų koplyčia ir Bellevue) grožėtis atviromis panoramomis su jūros vaizdu.

Citata iš XX a. pradž. spaudos: „Žaviausia Giruliu dalis: per daubas ir tiltelius, pro didingas kėnis, galingas melsvasias Norvegijos pušis, ūksmingas ir puikus miško keliukas vedantis šiaurėn. „Drei Berge“ „Miramare“, „Waldkapelle“ ir „Bellevue“ siūlė sustoti pasigrožėti maloniais jūros ir pakrantės vaizdais.“

Aikštelė „Sakykla“ („Die Kanzel“) buvo garsus atokvėpio punktas Foersterei miško parke. Ji buvo masiškai lankoma dėl gražaus vaizdo atsiveriančio nuo aukšto skardžio, įmantrų natūralaus medžio turėklai, suolai ir stalai traukė lankytojus čia pasigėrėti gamta. Šiuo metu dėl aukštų medžių ir vietovės nepriežiūros atvirų erdvių vaizdas užblokuotas.

Gražiausia miško parko dalis išsidėsčiusi ant trijų kalvų, kur ant vidurinio stovi medinis paviljonas dėl aplinkui augančio ąžuolyno ir bukų miško buvo vadinama „Miško koplyčia“ („Waldkapelle“). Miško keliuku apaugusiu galingais medžiais veda į šiaurę iki Olandų kepurės kalno nuo kurio atsiveria ispodigį jūros vaizdai. Kiti keliai veda į paplūdimį kur smėlėti krantai džiugina lankytojus.

1898 metais buvo pastatytas paviljonas miške kuris pavadintas „Miško koplyčia“ (Waldkapelle). Žaviausia Foersterei miško parko dalis, kaip pamena amžininkai, buvo pasivaikščiojimo takeliai „per daubas ir tiltelius, pro didingą kėnį, galingas melsvasias Norvegijos pušis, ūksmingus ir puikius miško keliukus vedančius šiaurėn. „Drei Berge“ „Miramare“, „Wald-

kapelle“ ir „Bellevue“ kur siūloma sustoti ir pasigrožėti maloniais jūros ir pakrantės vaizdais.“

1907 m. miesto tarybos nario Enzian Bach (vadinto Congu) iniciatyva buvo pradėtas kurti miško ežerėlis su sala. Šio tvenkinio krantais buvo įrengti takai ir suoliukai. Šią idėją finansiškai parėmė tuometinis žymiausias Klaipėdos mecenatas Herman'as Gerlach'as, kurio vardu buvo pavadinta ežerėlio sala.

Iki pat 1939 m. miškas ir toliau buvo sodinamas bei kruopščiai prižiūrimas. Tai pasišventusių girininkų Sandner, Weigel ir paskutinis Lintz nuopelnas.

Šiaurinis Klaipėdos uosto fortas

II pasaulinio karo išvakarėse ruošiantis puolimui į rytus Giruliuose įrengti karo gynybiniai įtvirtinimai pajūryje. Fortus sudarė 9 gelžbetoniniai įrenginiai, sujungti požeminėmis praejimais. Prieigos buvo pridengtos spygliuotomis užtvaramis, fortai apginkluoti pabūklais ir kulkosvaidžiais. Giruliuose įkurdinti artilerijos bazės kariai ir karininkai, čia veikė artilerijos pajėgų sanatorija. Šiuo metu forto kompleksą sudaro 3 pastatai (didžiausiojo plotas 500 m²).

Apie šiuos pastatus, kaip apie įslaptintus karinius objektus, duomenų randama mažai. Žinoma, kad jie buvo pastatyti II pasaulinio karo pradžioje. 1939 m. kovo mėn., Klaipėdos kraštą prijungus prie Vokietijos ir Vokietijai besiruošiant žygiuoti į rytus, įrengtas karinis jūrų uostas, pradėta įtvirtinti Klaipėdos pajūrį. Greičiausiai kranto apsaugos fortas, esantis į pietus nuo Olandų kepurės, buvo pastatytas ir įrengtas apie 1940 m., kuomet TSRS siena, okupavus Lietuvą, priartėjo prie šiaurinės Vokietijos pasienio ribos. Po II pasaulinio karo tokie fortai nebebuvo statomi.

Po karo įvedus griežtą pasienio ruožo kontrolės reglamentą ir uždraudus lankytis pajūryje tarp Giruliu ir Karklės miško parkas buvo apleistas ir prarado savo žavesį. [A.U.]

Olandų Kepurės kalnas
(Hollandische Mutze)

Bellevue

Miško koplyčia (Waldkapelle)

Aikštelė „Sakykla (Die Kanzel)
Miramare

Foersterei miško parko
lankomiausios vietos

MEMEL-NORD – tai vieninteliai tokio tipo įtvirtinimai Lietuvoje. Kaip ir kiti įtvirtinimai, išsidėstę aplink Klaipėdą, statyti 1939 m. tuometinės Vokietijos karinio jūrų laivyno vadovybės nurodymu. Būtent tais metais, prijungus Klaipėdos kraštą prie Vokietijos, pradėdama stiprinti Klaipėdos uosto ir jos pakrančių gynyba. Buvo numatytos pastatyti dvi pakrantės artilerijos baterijos. Viena turėjo būti pastatyta Smiltynėje, netoli Kopgalio, – MEMEL-SUD (Klaipėda–pietūs), kita – MEMEL-NORD (Klaipėda–šiaurė) – už Girulių, Karklės kaimo Kukelbrodės vietovėje.

MEMEL-NORD bateriją sudarė du tarpusavyje nesusisiekiantys artilerijos blokai, tarp kurių stovėjo ugnies valdymo postas su tolimačiu. Kiek atokiau nuo kranto, dabartinės stovyklos teritorijoje, yra nedidelė elektros jėgainė, šaudmenų sandėlis ir kareivinės. Ugnies valdymo postas anuomet nebuvo taip akivaizdžiai pastebimas. Jį beveik iki viršaus gaubė smėlio kopos, o jūra buvo daugiau nei už šimto metrų. Plytinis antstatas atsirado baterijoje įsikūrus sovietų pasieniečiams jau gerokai po karo.

Iš pradžių tai buvo priešlaivinė baterija, turėjusi apsaugoti pakrantę nuo įsiveržimo iš jūros pusės. Tačiau šios funkcijos neprireikė, mat visa pakrantė netrukus priklausė vokiečiams, ir įrengimai buvo perkelti į Norvegiją. Paskui baterija buvo performuota į priešlėktu-

vinę ir aktyviai naudota. Vienu metu įtvirtinimuose būdavo po 50 karių, jie kas pusdienį keisdavosi. Kariai gyveno patogiai – turėjo elektrą, dušus, karštą vandenį, tualetą, pagamintą iš porceliano. Karinė bazė buvo visai šalia, dabartinės „Žuvėdros“ stovyklavietės teritorijoje. Ten buvo gaminamas ir maistas.

Klaipėdos krašte 1939 m., pagal kovų logiką, į kraštą kartu su laivyno Kriegsmarine daliniais įžengė ir oro bei sausumos kariuomenei pavaldūs ir juos nuo oro atakų pridengiantys priešlėktuvinės artilerijos daliniai. Tad jau 1939 m. pavasarį Klaipėdoje buvo pastatytos kranto ir priešlėktuvinės artilerijos Flak baterijos; apie tai pranešdavo Lietuvos ir Lenkijos žvalgai. Pagal W. von Harniero schemą, nuo priešlėktuvinės artilerijos baterijų egzistavimo pradžios jose dislokuoti jūrininkų daliniai buvo ginkluoti 10,5 cm kalibro pabūklais.

Fortifikacijos objektų statybos pradžia paminėtina trumpoje P. Žostautaitės monografijoje apie Klaipėdos uostą. Autorė teigia, kad „praėjus vos keturioms dienoms po krašto prijungimo, uoste buvo įbetonuotos keturios jūrų pakrančių apsaugos baterijos, priešlėktuvinės apsaugos pabūklai, pašaliniai asmenys nebuvo prileidžiami net iš tolo“ (Žostautaitė, 1990).

Aptardamas padėtį Klaipėdoje po Reicho aneksijos, S. Mikuliczius nurodo, kad jau 1939 m. kovo 24 d. Klaipėdos uostas tampa tvirtove, įvardija naujosios tvirtovės

Gynybinių įtvirtinimų išdėstymo Klaipėdos rajone schema

Priešlėktuvinės baterijos kariai

Pabūklai

komendantus, aptaria kovo 31 d. laikraštįje „Memeler Dampfboot“ pasirodžiusio mobilizacinio skelbimo turinyje nurodoma, kad tuo pat metu pradėti statyti uosto sustiprinimai. 4 km atstumu į šiaurę nuo uosto sumontuoti 27 pabūklai. 1939 m. kovo pabaigoje buvo dislokuoti trys nedideli kranto apsaugos artilerijos junginiai (divizionai) ir priešlėktuvinės artilerijos dalinys.

1939 m. birželio viduryje baterijose prasidėjo didelės pratybos su garsiu ar intensyviu šaudymu į jūros pusę, o pirmoje birželio pusėje jos sustiprintos dar 8 pabūklais.

Klaipėdos Flak ir kranto apsaugos artilerijos baterijų statybos inžinieriaus R. Rolfo teigimu, 1939 m. Vokietijos karinis jūrų laivynas naudojo tipinius planus ir taikė kariuomenės praktikuojamą industrinį statybos būdą – statyba su iš anksto numatytu suplanavimu, apskaičiuotu statybinių medžiagų kiekiu ir numatyta darbo jėga, laiku bei kaštais.

2002 m. vienas artilerinių blokų buvo iš dalies sutvarkytas Pajūrio regioninio parko iniciatyva. Čia buvo įrengta ekspozicija apie parko vertybes, jo gamtą ir istoriją, dalyje bunkerio buvo įvestas apšvietimas, įdėtos durys. Nuo 2009 m. Klaipėdos karybos istorijos klubas kartu su Pajūrio regioniniu parku čia pradėjo kurti muziejų, kuriame siekiama atskleisti šių įtvirtinimų ir Klaipėdos krašto istoriją Antrojo pasaulinio karo metu.

Čia pamažu kaupiami eksponatai, susiję su šiais bei kitais gynybiniais įtvirtinimais ir Antrojo pasaulinio karo tematika.

Prie įėjimo į patalpas eksponuojamos dviejų torpedų liekanos, gulinčios ties įėjimu į vieną iš dviejų sutvarkytų artilerijos blokų. Jame įrengta ekspozicija su rasta surūdijusiais šautuvais, granatomis, sviedinių, minų ir bombų skeveldromis. Taip ateiname iki kadaise veikusių ir bombas į bokštelius iš slėptuvės kėlusiu liftų. Beje, keltuvai buvo automatiniai. Tik jei jie sugesdavo, kariai naudodavosi specialiomis rankenomis. Sunku patikėti, kad 1939 m. statytuose įtvirtinimuose buvo tiek daug (matuojant tų laikų masteliais) modernių mechanizmų. Čia buvo įrengta net elektros jėgainė, 1944 m. – 12,8 cm kalibro Flak-40 pabūklai, kurių sviediniai skriejo 17 km (iki šių dienų išlikęs pabūklo vamzdis). Beje, vienas Flak-40 numuštas lėktuvas guli jūros dugne.

Baterijoje rengiamos ir „rekonstrukcijos“. Entuziastai persirengia vokiečių ar sovietų karinėmis uniformomis ir bando atkurti Antrojo pasaulinio karo laikų atmosferą. [A.U.]

MEMEL NORD baterijos schema,
sudaryta SSRS karo laivyno karininkų, 1945m.

- 1 Ugnies valdymo postas
- 2 Artilerijos blokas
- 3 Jėgainė
- 4 Šaudmenų sandėlis
- 5 Priešlėktuvinės gynybos valdymo postas
- 6 Radio lokatorius
- 7 Kareivinės

Buvusiose kuršių žemėse Lietuvos teritorijoje (Pilsotas, Mėguva ir Ceklis) žinoma apie 90 piliakalnių. Kuršių Pilsoto etninėje žemėje Melnaragio (Poys? Kukuliškių) piliakalnis yra šeštasis rastas piliakalnis. Kuršių Melnaragio piliakalnis yra labai mįslingas, šio pilies kalno žemėlapiuose nefiksavo nė vokiečių kartografai, apie jį nėra patikimų duomenų senoviniuose metraščiuose. Galima tik prielaida (Urbis, 2017), kad tai galėtų būti Poys pilis, 1253 m. paminėta kuršių žemių dalinimo akte kaip kuršių pilis Melnaragėje (Mellneraggen). Akte minima, kad pilį juosė gynybinis griovys.

Karingieji kuršiai, vikingautojų gentis, privalėjo turėti savo pilių pačiame pajūryje. Šiuo metu žinoma tik vienintelė Palanga, tačiau neatmestina tikimybė, kad tokių piliaviečių ant jūros kranto galėjo būti ir daugiau (Kavaliauskas, 2017).

Tai pajūrio piliakalnis tarp Klaipėdos ir Palangos, ant Litorinos jūros terasos – kalvagūbrio šlaito, piečiau Melnaragio iškyšulio ir Melnamežės (Olandų Kepurės) kalvos, turėjęs strateginę reikšmę kuršiams. Naujai aptiktasis piliakalnis leis iš naujo įvertinti kuršių istoriją, jų gyvenamąsias vietas.

Unikalų šį piliakalnį daro ir tai, kad apie jį nėra išlikusių (žinomų) rašytinių šaltinių, apie jį neužsimenama nei žinomuose viduramžių metraščiuose, nei ankstesniuose istorikų darbuose. Vien tai, kad piliakalnio aikštelėje rastas solidus kultūrinis sluoksnis, rodo, jog būta ne pilalės, slėptuvės, o citadelės, kurioje gyventa.

Daugelis buvusių baltų vikingų citadelių jau yra nustatytos, o kita dalis jų sunaikintos. Kur stovėjo kuršių pilys, tyrinėtojams buvo daug lengviau atsekti iš 1253 ir 1291 m. rašytų Kuršo dalybų aktų, nes dokumentuose paminėta daugelis pilių. Pagal jų pavadinimus buvo galima lokalizuoti ir pačius piliakalnius. Todėl aptikti naują, jokiuose šaltiniuose nepaminėtą pilies kalną kuršių žemėse yra išties sudėtinga. Kuršo dalybų akte yra paminėtos mažiausios kuršių Pilsoto žemės pilys, kurių vietų iki šiol nelokalizuojame: tai Poys, Mutene, Octe, Galmene, Kalotės piliavietės. O čia aptikta, kaip galima manyti, net nepaminėtos pilies vieta. Palanga garšėjo kaip vikingų prekybinis centras, tad gal ir Melnaragės tokios būta (Genys, 2017). Taip pat galime daryti prielaidą, kad rastoji piliavietė gali būti Poys pilies vieta, rodoma kaip pilis pajūryje (Urbis, 2017). Šioje vietoje, vėjo ir žmogaus apardytame šlaite, aptiktus nupustyto pylimo likučius, užslinkusį griovį prieš pylimą, retą vikingų laikų gintarinį amuletą ir geležies amžiaus keramikos šukių, apdegusių akmenų, kuriuos rado Darius Stončius ir Denisas Nikitenka, archeologas Gintautas Zabiela (2016) oficialiai patvirtino kaip kuršiškų.

XVII–XVIII a. pustomų smėlynų ir XIX a. pabaigoje sodinto Foersterei (Girulių) miško parko teritorijoje archeologinių radinių pasitaiko net paviršiuje. Žurnalistas D. Nikitenka šioje vietoje rado kuršiškos ke-

ramikos ir netgi gintarinį kabutį, kurie gali būti datuojami maždaug nuo VIII–IX iki XII–XIII a. Sprendžiant pagal šiuo metu aptiktus duomenis, kuršių Melnaragio (Poys? Kukuliškių) piliakalnis gali būti datuojamas I tūkstantmečio po Kristaus antrąja puse – II tūkstantmečio pradžia (Zabiela, 2017).

Kuršių Melnaragio (Kukuliškių) piliakalnį 2016 m. liepos 29 d. oficialiai identifikavo biologijos daktaras D. Stončius pajūryje, Klaipėdos rajone, Pajūrio regioniniame parke, tarp Kukuliškių kaimo ir lankytojų pamėgto Olandų Kepurės skardžio. Kuršių Melnaragio (Poys? Kukuliškių) piliakalnį jis aptiko lankdamasis Litorinos pajūrio terasoje, šalia pažintinio Litorinos tako.

O jau 2016 m. rugpjūčio mėnesį Klaipėdos universiteto (KU) archeologai savo tyrimų objektu pasirinko būtent šią vietovę – manytina buvusį piliakalnį. Kuršių Melnaragio (Poys? Kukuliškių) piliakalnis yra labai mįslingas, apie jį neužsimenama jokiuose senoviniuose metraščiuose. Šio pilies kalno žemėlapiuose nefiksavo nė vokiečių kartografai. Iki rudens buvo vykdomi archeologinio komplekso žvalgomieji tyrimai, kuriuos atliko KU Baltijos regiono istorijos ir archeologijos instituto doktorantai Miglė Urbonaitė-Ubė ir Edvinas Ubis.

2016 m. rudenį Pajūrio regioninio parko direkcijai kreipusis į Kultūros paveldo departamentą dėl galimybės patvirtinti aptikto piliakalnio faktą ir suteikti jam teisinę apsaugą, 2017 m. kovo 7 d. Kultūros paveldo departamento prie LR kultūros ministerijos ketvirtoji Nekilnojamojo kultūros paveldo vertinimo taryba nutarė suteikti piliakalniui teisinę apsaugą, o kovo 13 d. kultūros vertybė buvo įtraukta į Kultūros vertybių registrą. Piliakalniui buvo suteiktas Kukuliškių pavadinimas dėl netoliese esančio Kukuliškių kaimo.

Reikėtų paminėti, kad nekilnojamo kultūros paveldo XIX a. pabaigos objektams suteikiamų pavadinimų tradicija – pagal artimiausią einamuju laikotarpiu esamą vietovardį (šiuo atveju – Kukuliškių (Karkelbėkio, Kukelbrodės) kaimo toponimą) nenusako tikrųjų archeologinio objekto toponimų. Tad piliakalnį reikėtų įvardyti kaip kuršių Melnaragio (Poys?) piliakalnį, kadangi ši vietovė iki XX a. pr. visada priklausė Melnaragio (Mellneraggen) administraciniam teritoriniam vienetui. Tai yra arčiausiai jūros esantis piliakalnis po Birutės kalno. Artimajame pajūryje daugiau tokių piliakalnių nerandama.

Kaip vertingosios kuršių Melnaragio (Poys? Kukuliškių) piliakalnio savybės yra įvardyti žemės ir jos paviršiaus elementai – reljefas, aikštelė, pylimai, grioviai ir pietinėje piliakalnio dalyje, ties buvusiais gynybiniais grioviais ir pylimais, aptiktas apie 60 cm storio vertingas kultūrinis sluoksnis. Detalesnis piliakalnio kultūrinio sluoksnio storis neaiškus – ne tyrinėtas.

Jūros kranto kyšulys, iš ŠR ir ŠV juosiamas šaltiniuotų raguvų, PR pusėje pereina į gretimą aukštu-

mą. Kyšulys apaugęs lapuočių mišku, o PV šlaitas – pušimis. Kuršių Melnaragio (Poys? Kukuliškių) piliakalnio aikštelė keturkampė, pailga ŠV–PR kryptimi, apie 38x20 m dydžio, apaugusi lapuočiais medžiais.

Pylimai nuskleisti, pirmame pylime įkastas informacinis stendas, per juos eina pažintinis Litorinos takas. Pirmas apie 6 m pločio ir 0,5 m gylio griovys yra tarp abiejų pylimų, antrasis apie 10 m pločio griovys yra priešais antrą pylimą; grioviai užslinkę, likę tik jų žymės. Kuršių Melnaragio (Poys? Kukuliškių) piliakalnio šlaitai statūs: nuo jūros pusės apie 13 m, nuo raguvų – 6–10 m aukščio. Šlaitai apaugę lapuočiais medžiais, tik PV šlaitas – pušimis, ŠR šlaite įrengti laiptai.

Archeologas dr. Gintautas Zabiela, remdamasis šioje vietoje rastomis keramikos šukėmis, teigia, kad šalia piliakalnio būta gyvenvietės, o pats piliakalnis gali būti vėlyvojo geležies amžiaus. Jo nuomone, šis rašytiniuose šaltiniuose nepaminėtas piliakalnis leis iš naujo įvertinti kuršių istoriją. Tai iki šiol antrasis pajūryje aptiktas piliakalnis. Atlikus detalius archeologinius tyrimus, planuojama piliakalnį įtraukti į Valstybės saugomų kultūros paveldo objektų registrą ir pritaikyti lankytojams.

Šiuo metu svarstomos tolesnės piliakalnio priežiūros ir tvarkymo galimybės. [A.U.]

Melnragio pilies lokacija

Kaip žvarbus vėjas lygina smėlio kauburėlius pajūrio kapinaitėse, taip negailestingas laikas dildo atmintį, užmarštin pasiglemždamas pajūrio žmonių gyvenimo įvykius, jų būdą ir jausmus...

Seniai seniai Karklininkų kaimo pakraštyje, prie krūmo (miško) stovėjo vienišas namukas. Ir gyveno čia moteris, Anės vardą turėjusi. Ji dažnai lankydavusi Melnamežės (Olandų Kepurės) kalną, nuo kurio apžvelgusi jūros platybes tik liūdnei atsidusdavo, nesulaukusi iš jūros jau negrįšiančių savo vyrų.

Tai buvo ori ir stipri moteris, tačiau jos labai nemėgusios Karklininkų žvejų moterys, todėl ji retai kur rodydavosi. Ir tik iš jos lūšnelės kamino rūkstantis dūmas bylojo apie Anės egzistavimą. Tiesa, kartais užsukdavo pas Anę vienas kitas įkaušęs žvejys, kuris čia nakvynę gaudavo, o ryte išeidavo išsiblaivęs, nuotaikingas, žvalus. Bet ne, Anė jų neviliojo, o jei kuris užsukdavo, tai to nevarė. Už tai ir niršo kaimo moterys, kad ji retkarčiais jų vyrus užjausdavusi. Net ragana vadindavo. Būta ir liūdnųjų nutikimų, kai Karklininkų žvejų moterys Anei langus išdaužydavusios, pačią apkuldavusios. Bet Anė niekam nesiguodė, nesiskundė, neieškojo teisybės ir tik ramiai leido savo jau nebejau-no gyvenimo dienas, tik dar išdidesnė, dar aukščiau galvą keldama ir kaskart liūdnomis akimis nuo Melna-

mezės žvelgdama į pasišiaušusią Baltijos jūrą, iš kurios negrįžo jos vyrai...

Vieną pavasarį keletą dienų nesimatė dūmelio Anės lūšnelės kamine. O po savaitės kaime pasklido žinia, kad Anės jau nebėra. Ar savo mirtimi ji mirė, ar kas aštresniu daiktu stipriau sudavė, neaišku.

Kapinaitėse Anės nelaidojo, nes viso kaimo moterys tam priešinosi. Ir tik seniūno paliepti keli kaimo vyrai sukėlė neobliuotų lentų karstą, nunešė pavakariu prie Melnamežės ir palaidojo.

Kiek vėliau kažkas nedidelį krikštą be įrašo pastatė, dar kažkas kurį laiką pavasariais jos kapelį puošė... Jos vietoj galėjo būti Marta, Evė, Trūdė ar kita kuri nors iš jūros bangų negrįžusio žvejo moteris...

Praėjo dešimtmečiai. Per tą laiką Baltijos bangos daug pajūrio žvejų vargo užmarštin nuskalavo. Išėjo anapilin visi Karklininkų Anę pažinoję žmonės. Jaunesni nieko neatmena... Tačiau liko legenda apie moterį, kuri ant Olandų Kepurės (Melnamežės) vis dar laukia iš jūros sugrįžtančių.

Tokią jau šio krašto iš senų žvejų lūpų išgirstą istoriją užrašė Bernardas Aleknavičius. [A.U.]

Anės krikštas

Vydūnas mėgęs leisti laiką Giruliuose. Dar būdamas jaunuolis, gyvendamas prie Kuršių marių, stengėsi pamatyti platesnius vandenis. Pirmasis susitikimas su jūra Vydūną ne tik užbūrė, bet ir pavergė. Baltijos didybė būsima filosofą keitė, tobulino, ir be jos Vydūnas jau negalėjo gyventi. Tilžėje gyvendamas, Vydūnas kiekvienais metais stengėsi apsilankyti pajūryje, o dažniausiai apsistodavo Pajūrgiryje (taip Vydūnas vadino Girulius).

Giruliuose Vydūnas labai mėgo lankytis apžvalgos aikštelėje su rotunda, vadinamoje Waldkapelle („Miško koplyčia“). Dabar Waldkapelle mena senos fotografijos ir išlikusi sampyna, grioviai, sulaukėję kultūriniai augalai. Vydūnas jautė gamtos alsavimą, ritmą, dvasią. Jis mėgo šioje vietoje klausytis medžių ir jūros ošimo. Todėl atkurta „Miško koplyčia“, alėjos, išvalyti vingiuoti upeliai būtų prasmingas iškiliojo mąstytojo atminimo įprasminimas ir jo idėjų priminimas.

1943 m. Vydūnas panorą porą savaitių pailsėti prie numylėtosios Baltijos Giruliuose (1945 m einant frontui ši vila sudegė) pas pažįstamą Jurgį Plonaitį, kuris Vydūną vadino Mažosios Lietuvos dvasingumo įkūnijimu. Kalbėdamas apie Adomą Braką yra pasakęs: „Brakas buvo tarsi Vydūno apaštalas. Jis į Vydūną buvo įtikėjęs.“ [A.U.]

Apžvalgos aikštelė Waldkapelle

Pajūrio regioninio parko direkcija lankytojų monitoringą vykdo pasitelkdama praktikantų iš aukštųjų ir aukštesniųjų mokyklų bei savanorių pajėgas. Kaip ir ankstesniais metais lieka aktualus monitoringo duomenų patikimumo klausimas.

Lankymo apkrova Pajūrio regioninio parko lankytojų centre ir pakrantės artilerijos baterijoje Kukuliškių kaime

Lankymo apkrova Pajūrio regioninio parko lankytojų centre 2016 m. šiek tiek sumažėjo. Ši tendencija matyti jau kelerius metus ir sietina su keliais veiksniais: mažėjančiu žinomumu ir visuomenės susidomėjimu, taip pat dėl neįvykusio „Karklė Live Music Beach“ festivalio, kurio metu Lankytojų centro apkrova padidėdavo. Buvo sumažėję srautai ir iš vaikų vasaros stovyklų.

Lankytojų srautai Pajūrio regioninio parko lankytojų centre 2012–2016 metais

Lankytojų apkrova Pajūrio regioninio parko valdomoje Kukuliškių baterijoje, kurioje visuomeninis karybos klubas yra įrengęs ekspoziciją, yra vertinama pagal parduotus bilietus. Kadangi direkcija šiame objekte neturi specialaus personalo, o lankytojų aptarnavimas vykdomas bendradarbiaujant su visuomeniniu klubu, lankymo rezultatai labiau priklauso ne nuo lankytojų intereso, o nuo visuomenininkų iniciatyvumo bei jų turimo laiko. Pastebėta, kad labai sumažėjo lankytojų ir dėl to, jog įvestas šio objekto lankymo apmokestinimas. Per 2016 m. baterijoje apsilankė 968 lankytojai. Lyginti šio skaičiaus su ankstesniais metais nėra tikslinga, nes tik 2015 m. antroje pusėje įvestas lankymo šiame objekte bilietas, tad pasikeitė tiek lankytojų skaičiavimo metodika, tiek ir lankytojų srautų apimtys (įvedus mokesť, lankytojų sumažėjo daugiau nei du kartus).

Pajūrio regioninio parko teritorijos lankymo apkrova

Pagal Pajūrio regioninio parko monitoringo 2016 m. planą, lankytojų skaičiui stebėti buvo pasirinktos labiausiai lankomos parko vietos: paplūdimiai Karklėje, Kukuliškiuose ir Nemirsetoje bei skaičiuojami dviratininkų srautai dviračių tako Klaipėda–Palanga dviejuose taškuose: prie automobilių stovėjimo aikštelės šiaurinėje Olandų Kepurės kraštovaizdžio draustinio dalyje ir šiaurinėje Karklės dalyje, prie buvusios bažnyčios vietos atokvėpio aikštelės.

Lankytojų srautų stebėjimas Pajūrio regioninio parko paplūdimiuose

Lankytojų monitoringui Pajūrio regioninio parko paplūdimiuose pasirinkti trijų paplūdimių ruožai, kurie sulaukia didžiausio poilsiautojų skaičiaus darbo dienomis ir savaitgaliais, tai:

- Karklės paplūdimio ruožas – 2 km;
- Kukuliškių paplūdimio ruožas – 3,2 km;
- Nemirsetos paplūdimio ruožas – 2,6 km.

Paplūdimiuose buvo skaičiuojama momentinė paplūdimių apkrova: pasirinktą dieną lankytojai buvo skaičiuojami du kartus keturių valandų skirtumu, pereinant pasirinktus paplūdimio ruožus ir suskaičiuojant visus juose esančius poilsiautojus. Lankytojams skaičiuoti dienos buvo pasirinktos taip, kad kiekviename ruože lankytojai būtų skaičiuojami tiek darbo, tiek ir savaitgalio dienomis.

Remiantis duomenimis, galima teigti, kad Pajūrio regioninio parko paplūdimių apkrova išlieka tolygi.

Lankytojų srautai Pajūrio regioninio parko paplūdimiuose 2013 ir 2016 metais

Bendras poilsiautojų skaičius kinta nedaug, o stebėjimo metu nustatyti skirtumai 2013 ir 2016 m. yra nereikšmingi ir susiję labiau su skaičiavimo paklaidomis bei natūraliu srautų svyravimu dėl oro sąlygų nei su kokiomis nors lankytojų srautų kitimo tendencijomis.

Dviratininkų srautų stebėjimas Pajūrio regioninio parko teritorijoje

Dviratininkų srautas Pajūrio regioninio parko teritorijoje 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 pasirenkamos stebėjimo dienos tiek darbo, tiek ir savaitgalio dienomis. Pasirinktomis dienomis tyrimas buvo vykdomas dviejų valandų intervalu, t. y. pasirinktą dieną dviratininkų srautas buvo skaičiuojamas dvi valandas.

Stebėjimai atskleidė, kad vasaros sezonu savaitės laikotarpiu dviratininkų srautas yra gana tolygus. Lyginant 2013 ir 2016 m., tikėtinas dienos dviratininkų srauto sumažėjimas tikriausiai yra susijęs su oro skirtumais skaičiavimo metu bei kitais subjektyviais veiksniais, tačiau šis sumažėjimas yra neženklus ir iš esmės susijęs su Karklės kaimo pervažiavimo dviračiais problemomis.

Įvertinus dviratininkų srautų kitimą savaitės laikotarpiu ir atsižvelgus į tai, kad dviratininkų srauto didėjimas pastebimas jau gegužės mėnesio viduryje ir tęsiasi iki rugsėjo vidurio, galima daryti prielaidą, jog per metus Pajūrio regioninį parką aplanko apie 50 tūkst. dviratininkų. [E.J.]

Tikėtinas dienos dviratininkų srautas šiaurinėje Karklės dalyje

GAMTINĖS

Paukščiai

Paukščių stebėjimas

Pušynai

Lapuočių miškai

Vertingiausi medžiai

Smėlynų augalija

Vertinga miško augalija

Paukščiai

- Paukščiai gyvena ramesnėje, mažiau lankomoje teritorijoje;
- Jūros paukščius geriausia stebėti nuo aukščiausių skardžio vietų, kur atsiveria plačiausi jūros apžvalgos kampai.

Medžiai

- Arčiausiai jūros, postlitorinos terasoje, šiaurės-pietų kryptimi, paplitę pušynai. Ažūrinis, praregimas vertikalus medžių kamienų ritmas
- Viršutinėje terasoje, ant Litorinos jūros skardžio, auga lapuočiai medžiai su krūmynais. Tankus, uždaras miško charakteris.
- Vertingiausi dendrologiniu požiūriu medžiai telkiasi rytinėje teritorijos dalyje, miško parko teritorijoje
- Rytinėje teritorijos dalyje išlikusios medžių alėjos - vertingas ir saugotinas teritorijos dendrologinis bruožas

Augalijos pasiskirstymas

- Smėlynų augmenija paplitusi užkopyje;
- Vertingiausia miško augmenija paplitusi šiaurinėje dalyje, ties Tydeko upeliu.

GAMTINĖS

Jūros skardis

Litorina

Vandens telkiniai ir šaltiniai

Reljefas

- Olandų Kepurės skardis;
- Litorinos jūros skardis su rėvomis.

Vandens telkiniai

- Baltijos jūra - didžiausią reikšmę teritorijoje turintis ir ją labiausiai veikiantis vandens telkinys;
- Teritorijos šiaurinėje dalyje teka Tydeko upelis, įtakojantis savitą dendrologinę aplinką bei išraiškingesnį reljefą;
- Pietinėje teritorijoje, tarp rėvų teka smulkūs šaltiniai, pasirodantys priklausomai nuo sezono sausringumo. Šaltinių buvimo vietą galima atskirti pagal juos supančią turtingesnę augaliją.

Eroduojančios zonos

- Įėjimai į teritoriją ties automobilių stovėjimo aikštelėmis. Nesant aiškios ribos, lankytojai pasiskirsto ne tik takais;
- Skardis. Veikiamas tiek gamtos (jūros ir vėjo), tiek lankytojų, vaikštančių skardžio briaunomis;
- Apsauginiai kopagūbriai. Lankytojų ėjimas per kopagūbrius ardo augmeniją ir vėjas išpusto smėlį;
- Ties laiptais. Nesant dviračių užvedimui laiptais, dviračiai vedami šalia, taip ardant šlaitą.

ARCHITEKTŪRINĖS + URBANISTINĖS

Automobiliai

Viešas transportas Dviračiai

Tvirtos dangos

Medžio dangos

Minkštos dangos

Takai su laiptais

Takai be laiptų

Patekimai į teritoriją**Vertybės**

- Tolygus ir išskaidytas statmenų takų, vedančių link jūros, pasiskirstymas;
- Aktyviausias patekimas į teritoriją - ties Olandų Kepurė.

Problemos

- Vienodi, neidentifikuojami patekimai į teritoriją kuria neaiškumo, pasiklydimo nuotaiką;
- Intensyviausiai naudojami takai, statmenai vedantys nuo automobilių stovėjimo aikštelių iki jūros. Trūksta išilginių ryšių panaudojimo.

Dangos

- Teritorijoje yra trys pagrindiniai dangų tipai: kietos ir pusiau kietos dangos, dirbtinai suformuotos žmogaus, mediniai takai ir minkštos, savaimė besiformuojančios pagal lankytojų srauto intensyvumą;
- Kietos dangos yra dalyje išilginių, šiaurės-pietų takų;
- Medžio lentų dangos yra ties įėjimais į paplūdimį bei laiptais;
- Teritorijoje vyrauja minkštos dangos.

Takų nuolydžiai

- Tolygus ir išskaidytas statmenų takų, vedančių link jūros, pasiskirstymas;
- Aktyviausias patekimas į teritoriją - ties Olandų Kepurė;
- Vienodi, neidentifikuojami patekimai į teritoriją kuria neaiškumo, pasiklydimo nuotaiką;
- Intensyviausiai naudojami takai, statmenai vedantys nuo automobilių stovėjimo aikštelių iki jūros. Trūksta išilginių ryšių ir naudojimo.

REKOMENDACIJOS

Šiltasis sezonas

Šaltasis sezonas

Sezoninis srautų pasiskirstymas

- Šiltuoju metų laiku intensyviausi statmeni srautai, vedantys nuo kelio link jūros;
- Intesnyviai naudojant statmenus takus, formuojasi papildomi smulkūs takeliai, vėduoklės principu vedantys link jūros;
- Šaltuoju metų laiku statmeni srautai, rytų-vakarų, vedantys link jūros ir išilginiai, šiaurės-pietų pasiskirsto gana tolygiai.

Aktyvaus naudojimo zona

Pasyvaus naudojimo zona

Galimybė intensyvinti zonos naudojimą

Edukacinė zona

Konservacinė (draustinio) zona

Rekreacinė zona

Zonų naudojimo intensyvumas

- Aktyviausiai naudojama šiaurinė teritorijos dalis, ties taku, vedančiu į Olandų Kepurės apžvalgos aikštelę;
- Pasyviausiai naudojama centrinė teritorijos dalis, Olandų Kepurės kraštovaizdžio draustinis;
- Pietinė teritorijos dalis, ties priešlėktuvine baterija ir buvusiomis miško parko apžvalgos aikštelėmis yra mažiau naudojama;
- Galimybė intensyvinti pietinės teritorijos naudojimą, kuriant atsvarą Olandų Kepurės skardžio lankymui.

Funkcinis zonų pasiskirstymas

- Pagal tematikas rekomenduojama teritoriją skirstyti į tris pagrindines zonas;
- Edukacinė. Teritorijos pažinimo, aktyviai naudojama;
- Konservacinė. Mažiausiai lankoma;
- Rekreacinė. Ramaus poilsio.

ARCHITEKTŪRINĖS + URBANISTINĖS

Apžvalgos taškai
nuo skardžio

Apžvalgos taškai nuo Litorinos

Litorinos info

Info apie vietovę

Apžvalgos taškai

- Teritorijoje yra dvi reljefo terasos, nuo kurių natūraliai susiformavę apžvalgos taškai;
- Apatinėje (Olandų Kepurės skardžio) terasoje atsiveriantys vaizdai į jūrą šiaurinėje dalyje;
- Viešutinėje (Litorinos jūros) terasoje pagrindiniai apžvalgos taškai atsiveria pietinėje dalyje. Pro post-litorinos terasoje augančias pušis matoma jūra.

Lankytojų informavimo sistema

- Teritorijoje informacinė sistema susideda iš dviejų dalių: stendų, informuojančių apie bendrus vietovės duomenis ir ženklai, žymintys Litorinos pažintinį taką;
- Litorinos pažintinio tako žymėjimas yra gana aiškus ir identifikuojamas, sankryžose tako tąsą žymi vartai;
- Informaciniai stendai apie vietovę yra abstraktūs, nusakantys bendrinę informaciją;
- Teritorijoje trūksta informacijos ir nuorodų apie konkrečias lankytinas vietas, jų geolokaciją, atstumus iki artimiausių vietų.

ISTORINĖS + KULTŪRINĖS

1939 m. takų tinklas 2017 m. takų tinklas Išlikę takai

Takų tinklo raida

- 1939 m. takų tinklas intensyviausias pietinėje dalyje, vyrauja išilginiai takai Išlikę išilginiai takai.
- Sunykę takai pietinėje dalyje;
- Nproporcingai išsivystę savaiminiai takai šiaurinėje dalyje, ties Olandų Kepurės skardžiu;
- Atkurti Foesterei parko takų struktūrą ir priėjimus prie apžvalgos aikštelių;
- Įženklinti išlikusius istorinius takus.

1939 m. lankomi 2017 m. lankomi

Srautų intensyvumo pasiskirstymas

- 1939 m. lankomiausia teritorijos dalis buvo Foesterei parkas. Olandų Kepurės teritorija buvo kaip parko galutinis taškas;
- 2017 m. intensyviausia dalis - Olandų Kepurės skardis. Mažiau lankomos teritorijos - paplūdimiai ties pagrindiniais įėjimais į teritoriją;
- Didelis lankytojų skaičius vienoje zonoje stekena teritorijos aplinką;
- Intensyvinti pietinę teritorijos lankymo dalį.

Foesterei miško parkas

Karinio paveldo liekanos

Kultūros objektų pasiskirstymas

Kultūros objektų pasiskirstymas

- Karinio paveldo objektų pasiskirstymas matomas šiaurinėje ir pietinėje dalyse;
- Kiti kultūros objektai pasiskirstę taip pat šiaurinėje ir pietinėje teritorijos dalyse;
- Foesterei parkas turi didelę kultūrinę reikšmę dėl jame mėgusių lankytis išskirtinių istorinių asmenybių;
- Formuoti lankytojų srautus pagal temas.

Olandu
Kepure

Koncepcija

Naudojimas

Grožėjimasis
Vaikščiavimas
Važinėjimas
Pažinimas
Rekreacija

Eikvojimas

Dirvožemio erozija
Augalinio sluoksnio erozija
Vertingų medžių pažeidimai
Teritorijos vizualinė tarša
Teritorijos tarša

Išsaugojimas

Erozijos padarinių šalinimas
Kopų tvirtinimas
Gamtos objektų apsauga
Informacinė sistema srautų paskirstymui
Infrastruktūros pritaikymas lankytojų srautams

Apibendrinta koncepcija

Olandų Kepurės teritorija svarbi gamtiniu ir rekreaciniu požiūriu. Šio saugojimo ir naudojimo dvyliptumo sukuriama situacija reikalauja atsakingai ir kokybiškai tvarkyti teritoriją, jei norima ją išsaugoti ateities kartoms.

Darnus teritorijos naudojimas turi suderinti abu principus, todėl išnagrinėjus esamą situaciją, teritorijos struktūrą ir problematiką, rekomenduojama teritoriją vertinti kaip du rekreacinius vienetus - Olandų Kepurės ir Kukuliškių teritorijas su gamtinių Girulių miško ir buvusio miško parko pleištu. Šis 1 km ilgio pleištą užtikrins centrinės teritorijos dalies maksimalų išsaugojimą ir minimalų naudojimą.

Vienas iš pagrindinių teritorijos darnų naudojimą užtikrinantis elementas - šiuolaikiška informacinė lankytojų sistema, kuri pagelbėtų, valdant srautus, taupyti esamus gamtinius išteklius. Aiški maršrutų sistema suteiktų teritorijai vientisumą ir informatyvumą bei užtikrintų kokybiškus lankymo įspūdžius.

Pagrindinius teritorijos elementus - takus ir takelius rekomenduojama tvarkyti natūraliomis, teritorijai būdingomis medžiagomis. Gamtiniai takai be aiškių ribų su natūraliai susiformavusiomis perspektyvomis yra teritorijos vertybė.

Rekomenduojama labiau išnaudoti esamus infrastruktūros elementus, suteikiant jiems daugiau funkcijų, pavyzdžiui laiptus labiau pritaikyti atokvėpiui, įrengiant sėdimąsias dalis, integruotas į pačius laiptų maršus. Kelios rekreacinės funkcijos viename objekte užtikrina maksimalų ir darnų jo naudojimą. Rekomenduojama koncentruoti visas lankytojų aptarnavimo funkcijas automobilių aikštelėse į vieningos architektūros paviljonus, kurie pakeltų teritorijos vizualinę vertę.

Olandų Kepurės rekreacinės teritorijos

Istoriškai Kukuliškių rekreacinė teritorija ir joje esantis Girulių miško parkas buvo pagrindinis rekreacinis objektas teritorijoje. Šiuo metu pagrindinė teritorija pasislinko link Olandų Kepurės.

Kukuliškių rekreacinės teritorijos atkūrimas padėtų išskaidyti lankytojų srautus bei sukurtų kokybiškus ryšius su Giruliais, Melnrage ir Klaipėda.

Rekomenduojama kartu su Klaipėdos miesto savivaldybe vystyti jungtis tarp Kukuliškių ir Girulių, atkuriant miško parką bei papildant šiuolaikiniais elementais.

Olandų Kepurės teritorijos

Šiaurinėje dalyje koncepcijoje numatoma aktyvaus lankymo Olandų Kepurės teritorija su intensyvesne lankytojams skirta infrastruktūra.

Centrinė dalis tai gamtinis pleištas - Olandų Kepurės kraštovaizdžio draustinio teritorija - atskiriantis rekreacines zonas. Šioje teritorijoje lankytojams skirta infrastruktūra minimali. Esama Litorinos tako infrastruktūra papildoma aplinkos pažinimo elementais.

Pietinėje dalyje numatoma Kukuliškių rekreacinė teritorija su Girulių miško parku, Memel Nord įtvirtinimais ir Kukuliškių paplūdimiu. Teritorija pritaikoma neįgaliųjų lankymui.

Lankymo scenarijai

Infrastruktūra pritaikoma ilgainiui susiformavusiems pramoginiams — (takai iki jūros) ir pažintiniams, rekreaciniams (miško takai), ėjimas pajūriu lankymo scenarijams.

Pagrindinis teritorijos lankymo principas - žiedinių maršrutų — formavimas ir stiprinimas bei identifikavimas greito ir lėto lankymo maršrutų. Greitesnio lankymo maršrutai koncentruojami Olandų Kepurės ir Kukuliškių rekreacinėse teritorijose.

Siūloma papildyti pasivaikščiojimo pajūriu maršrutą — miško taku, jungiančiu Karklę ir Girulius, kuris būtų skirtas žygeiviams, einantiems tolimus maršrutus.

Olandų Kepurės
rekreacinė teritorija

Kukuliškių rekreacinė
teritorija

Olandų Kepurė

Kalotės miškas

Kukuliškių - Girulių
miško parkas

Greitas lankymas

Lėtas lankymas

Greitas lankymas

Dviračių trasos

Siūloma magistralinę dviračių trasą — Klaipėda - Palanga papildyti žiediniais rekreaciniais dviračių maršrutais, prasidedančiais Giruliuose ir pasibaigiančiais Karklėje.

Vakarinis (pajūrio) žiedas — galėtų būti įkuriamas panaudojant esamų takų su kieta danga infrastruktūrą.

Rytinis (Kalotės ežero) žiedas — apjuostų ežerą ir miško pakraščiu navingiuotų iki Karklės. Trūkstama jungtis šiaurine Kalotės miško riba.

Teritorijos lankymas automobiliu

Siūloma išlaikyti šiuo metu teritorijoje taikomus automobilių aikštelių įrengimo principus:

- aikštelės — įrenginėti regioninio kelio 2217 jūros pusėje, nesukeliant papildomų saugumo problemų;
- įrengiamos vienos statymo eilės aikštelės išilgai kelio. Girulių miško parke teritorijoje būtina išsaugoti vertingus medžius.
- aikštelės — negali būti jungiamos į ištisinę mašinų statymo juostą. Būtina išlaikyti miško juostos tarpus greta kelio .

Didesnį mašinų srautą galima nukreipti į galimai įrengiamą šiaurinę aikštelę ■ (Olandų Kepurės dalyje) ir pietinę aikštelę ■ (Kukuliškių dalyje), kur įmanoma kokybiškų aikštelių įrengimas. Pietinės aikštelės tvarkymą reikia kooperuoti su Klaipėdos miesto savivaldybe.

Universalus dizainas

Siūlomą dalį gamtinės teritorijos pritaikyti universaliam lankymui. Išilgai teritoriją kertantis skardis ▲▲▲ apsunkina ekonomišką ir teritorijos gamtines savybes išsaugančių universalų dizaino sprendinių taikymą.

Šiaurinėje dalyje numatomos linijinės jungtys su Olandų Kepurės aikštele — arba nauja pietine Karklės aikštele. —. Apžvelgiamas Olandų Kepurės skardis ir atsiveriantis jūros peizažas.

Kukuliškių rekreacinėje teritorijoje siūlomas žmonėms su negalia pritaikytas žiedas —, kuriame galima patirti Litorinos kranto, Girulių miško parko ir pajūrio pušyno grožį. Žemos kopos leidžia pritaikyti papildymą neįgalųjų lankymui.

Linijiniai maršrutai
Olandų Kepurės
teritorijoje

Žiedinis maršrutas
Kukuliškių teritorijoje

Pagrindinė automobilių jungtis su teritorija - rajoninis kelias Klaipėda - Dargužiai - Karklė (2217).

Kelio numeris: 2217

Kryptis: Klaipėda – Dargužiai – Karklė

Tipas: rajoninis kelias

Ilgis: 15 km

Vieta: Klaipėdos rajonas

Kelio danga: asfaltas

Automobilių aikštelės

Automobilių aikštelės išsidėsčiusios palei rajoninį kelią. Linijinė aikštelių struktūra aptarnauja teritoriją. Automobilių aikštelės tiesiogiai susijusios su teritorijos takų susidarymo procesais.

Alternatyva 1 - Išsklaidytas modelis

Įtvirtinamas dabartinis aikštelių tinklas su galimybe atsirasti naujoms aikštelėms tarp Olandų Kepurės ir Kukuliškių.

Aikštelių struktūra sukuria papildomus takų tinklus, kurie susiję su padidėjusia erozija.

Alternatyva 2 - Koncentruotas modelis

Naikinamos aikštelės ir draudžiamas automobilių statymas teritorijos dalyje tarp Olandų Kepurės ir Kukuliškių, siekiant išsaugoti Olandų Kepurės kraštovaizdžio draustinio reljefą - Litorinos krantą bei gamtines miško - parko vertybes.

Dabartinės aikštelės, ypač Kukuliškių dalyje, koncentruojamos, siekiant sureguliuoti srautus ir sumažinti teritorijoje pasireiškiančią eroziją.

Traukinių stotis

Autobusų stotelė

Kukuliškių autobusų stotelė

Automobilių aikštelė

Nauja automobilių aikštelė

Naikintina automobilių aikštelė

Viešasis transportas

Esamas viešojo transporto tinklas ir stotelių tankis pilnai atitinka esamus teritorijos lankymo poreikius.

Siūloma apjungti Kukuliškių ir Žuvėdros stoteles, naują Kukuliškių stotelę įrengiant priešais „Pasakos“ poilsio stovyklą. Tai leistų nukreipti keleivių srautus į pagrindinį asfaltuotą taką link jūros atkuriamoje Kukuliškių rekreaciniame teritorijoje. Naujas pėsčiųjų, dviratininkų takas sujungtų šią vietą su Kukuliškių kaimu ir magistraliniu Eurovelo dviračių taku.

Prioritetas

Saugi ir pėstiesiems bei dviratininkams pritaikyta kelio 2217 perėjimo infrastruktūra.

Turėtų būti taikomos greičio slopinimo priemonės kelyje 2217 dėl rekreacinio teritorijos pobūdžio bei Karklės kaimo struktūros. Rekreacinė pajūrio teritorija turėtų tapti prioritetu prieš tranzitinį automobilių eismą.

Koncepcinė transporto judėjimo schema

0 250 500 1000m

Dviračių takai ir jungtys

Teritoriją aptarnauja magistralinis dviračių takas - Eurovelo trasos E10 ir E13 - nusidriekiantis visu Lietuvos pajūriu. Takas jungia teritoriją su Karkle ir Giruliais bei Klaipėda ir Palanga.

Linijinė trasa yra tiesiausias kelias pasiekti Olandų Kepurę. Jungčių su teritorija bei minimalios lankytojų informavimo sistemos trūkumas nukreipia dviratininkus tik į kelis teritorijos taškus.

Teritorijoje matomas didelis potencialas sukurti rekreacinį dviračių takų tinklą, panaudojant esamus teritorijos takus bei sukuriant naujas jungtis.

Žiedinių trasų įrengimas ar pažymėjimas suteiktų teritorijai naują rekreacinę kokybę bei užtikrintų tolygų dviračių transporto srautų pasiskirstymą.

Eurovelo dviračių trasos

Vietinės dviračių trasos

Konceptijos sprendiniai

Šiaurinės jungties alternatyvos

Rytinės jungties alternatyvos

Pietinės jungties alternatyvos

Jungtys

A - Šiaurinė jungtis su Karkle

B - Rytinė jungtis - Kalotės žiedas

C - Pietinė jungtis su Giruliais

D - Pajūrio takas

E - Papildomos jungtys su Eurovelo taku

? - Galima jungtis aplink Kalotės ežerą

Šiaurinės jungties su Karkle alternatyvos

A1 (rekomenduojama) - jungtis su Karkle skaidant Žilvičio teritoriją į Karklės kaimui būdingus teritorinius vienetus. Išlaikomas Žilvičio stovyklos ryšys su aplinka, užtikrinamas darnus Karklės kaimo ir jo jungčių ateities scenarijus, atsparus privatizacijai („Žuvėdros“ atvejis, Skautų gatvės Klaipėdoje atvejis).

A2 (planavimo dokumentai) - jungtis per kopas. Žilvičio stovykla izoliuojama nuo pajūrio, reikalinga infrastruktūra kopų sutvirtinimui ir tako įrengimui.

Rytinės jungties - Kalotės žiedo - alternatyvos

B1 (rekomenduojamas) - miško kvartalinės linijos panaudojimas jungčiai su Olandų Kepurė.

B2 (rekomenduojamas) - numatytas takas tarp suformuotų sklypų jungčiai su Karklės kaimo centrinio taku ir Olandų Kepurės nauja aikšte. Sudėtinga tako konfigūracija neatspindi esamos erdvės - pamškės ir laukų sandūros.

B3 - jungtis miško žeme su esama Olandų Kepurės aikšte ir kelio 2217 bei Eurovelo sankryža. Jungtis komplikuoja dėl sudėtingo mazgo.

Pietinės jungties su Giruliais prioritetai

C1 - esamo kelio iš Girulių jungtis su Pajūrio taku greta Žuvėdros teritorijos. Išnaudojami esami takai pagerinant jų infrastruktūrą.

C2 - jungtis tarp Kukuliškių kaimo greta Pasakos teritorijos su asfaltuotu keliu link jūros ir Memel Nord baterijos. Sukuriamas Kukuliškių rekreacinės teritorijos lankytojų centras greta 2217 kelio.

C3 - pėsčiųjų / dviračių jungtis su priekopio dviračiu taku Giruliai – Melnragė ir Pajūrio taku Olandų Kepurės teritorijoje.

Koncepcinė transporto judėjimo schema

0 250 500 1000m

Maršrutų tipai

Tranzitiniai - užtikrina greitą ir kokybišką teritorijos pasiekimą. Sujungia su aplinkinėmis teritorijomis. Intensyvus naudojimas

- Kelias 2217
- Eurovelo 10 ir 13
- Pajūrio takas
- Miško takas

Pramoginiai / rekreaciniai - užtikrina greitą ir kokybišką teritorijos lankymą ir patekimą į paplūdimius. Intensyvus ir vidutinis naudojimas.

- Automobilių aikštelė > Jūra
- Olandų Kepurės takas

Rekreaciniai - žiediniai takai su aiškiais informacinėmis nuorodomis. Vidutinis ir minimalus naudojimas.

- Užkopės takas (vad. „Pašto kelias“)

Pažintiniai - žiediniai ir linijiniai, takai skirti pažinti teritorijai ir jos elementams. Vidutinis ir minimalus naudojimas.

- Litorinos takas
- Tydeko upelio takas
- Girulių (Foersteri) miško parkas

Pjūvis per Olandų Kepurės rekreacinę teritoriją

Pjūvis per Kukuliškių rekreacinę teritoriją

Koncepcinė judėjimo (maršrutų) schema

0 125 250

Takeliai - teritorijos arterijos

Pagrindinis Olandų Kepurės struktūrinis elementas - takeliai, takai, kuriais lankytojai pasiekia jūrą, klifą apžiūri ir susipažįsta su teritorija.

Takeliai ir jų erozija

Takeliai natūraliai pasipildo augalinėmis atliekomis - spygliais, žievės atplaišomis, kankorėžiais - nuo greta augančių pušų, tačiau esant didesniems lankytojų srautams ir veikiant aplinkos veiksniams - vėjui, lietai, dalis takų pradeda eroduoti, todėl būtina taikyti dangą regeneruojančias priemones.

Mulčias

Didžiąją dalį miško takelių ir takų pušynuose rekomenduojama „maitinti“ mulčiu, kuris papildytų natūralų takodaros procesą vietose, kuriose susidaro neigiamas mulčio balansas.

Natūrali danga

Mulčias

Žvyro / skaldos ir molio mišinys

Takai ir takeliai, kuriuose ypatingai didelė lankytojų apkrova, praeina dviračių maršrutas, pagal poreikį rekomenduojama papildyti žvyro / skaldos ir molio mišinį. Kietas pagrindas leidžia taku naudotis pėsčiams, dviratininkams ir ypatingais atvejais specialiajam autotransportui.

Bėgant laikui taką padengia augalinis ir mineralinis sluoksnis ir takas įsilieja į gamtinę aplinką.

Šią dangą naudoti tik tranzitiniams, pagrindiniams takams.

Natūrali danga

Žvyro / skaldos ir molio mišinys

Medinių lentų takas

Medinių lentų takus naudoti priekopyje, kopose ir kitose vėjo erozijos ir srautų veikiamose vietose bei kaip landšafto dizaino priemonę.

Smėlis

Lentų takas

A - natūralios dangos takai

B - natūralios (sustiprintos) dangos takai

C - dirbtinės dangos takai

Olandų Kepurė - jūros peizažo stebėjimo vieta

Pagrindinė Olandų Kepurės vertybė - jūros peizažo stebėjimas unikaliuoje klifo ir miško sandūroje, buvusios jūros kranto vietoje.

Rekomenduojama įrengti atokvėpio aikštelės pavieniam ar grupiniam stebėjimui ir relaksacijai, išnaudojant Olandų Kepurės paviršiaus reljefo ypatumus. Skirtingas stebėjimo aukštis sukuria vis kitą peizažo ir miško stebėjimo situaciją.

Rekomenduojama vengti vertikalų elementų, bokštų peizažo stebėjimui.

Konsolinis tiltas

Pagrindinis akcentas turėtų likti apžvalgos tiltas virš Olandų Kepurės skardžio, tačiau rekomenduojama įrengti naują objektą, labiau išlendantį virš klifo krašto be konstrukcijų klifo šlaite ir atsparų ilgalai- kiam erozijos poveikiui.

Apsauga nuo klifo erozijos

Didelis lankytojų srautas sparčiai eroduoja klifo viršutinę briauną, todėl būtina taikyti žemuosius barjerus. Rekomenduojama keliose vietose įrengti potencialius apsauginius želdinius ir pynutes, ir vykdyti monitoringo programą, siekiant nustatyti geriausią sprendimą.

Vietose, kuriose paliekamos apžvalgos aikštelės palei klifo briauną, būtina įrengti kietą lentų dangą.

Žemasis barjeras - tankūs augalai, pavyzdžiui *Rosa rugosa*

Ilgalaikė Olandų Kepurės rekreacinių objektų įrengimo strategija

Vykstantis klifo erozijos procesas neigiamai veikia rekreacinę įrangą - suoliukus, stendus ir rodykles. Rekomenduojama vengti **A** zonoje - klifo krašte - sumažinti infrastruktūrą iki minimumo - nedidelės lentomis klotos apžvalgos aikštelės, o likusią **A** zonos dalį padengti žemaisiais barjeriais.

Žemasis barjeras - pynutės ir jų meninės įrengimo galimybės

Atokvėpio aikštelės, peizažo stebėjimui, rekomenduojama įrengti **B** zonoje, toliau nuo klifo krašto, panaudojant reljefo elementus ir medžius. Atokvėpio aikštelėse, aplink infrastruktūrą, rekomenduojama įrengti lentų, molio/žvyro mišinio ar mulčio dangą (priklausomai nuo naudojimo intensyvumo ir objekto dizaino), siekiant išvengti erozijos ir jos sukkelto inventoriaus sugadinimo (pavyzdžiui suoliukai per aukšti sėdėjimui).

Takui **T1** siūloma priklausomai nuo intensyvumo naudoti mulčio ar žvyro/molio dangą.

Ilgalaikėje perspektyvoje tie patys principai galės būti taikomi ir tolesniam teritorijos naudojimui. **A** zona persikels į **B** vietą, **B** į **C**, takas **T1** į **T2** vietą.

Ilgalaikė rekreacinės infrastruktūros įrengimo koncepcija eroduojančiame Olandų Kepurės klife

Olandų Kepurės informacinės sistemos diegimas susideda iš trijų pagrindinių dalių:

- Informavimo sistemos tinklo sukūrimas
- Informavimo sistemos dizaino sukūrimas
- Minkštųjų priemonių diegimas

Infosistemos tinklas

Pažinimo (edukaciniai) scenarijai. Maršrutai formuojami įtraukiant įdomius teritorijos objektus ir lankytinas vietas. Lankytojai supažindinami su gamtiniais, paveldo, kultūriniais objektais.

Judėjimo scenarijai. Maršrutai, pritaikyti skirtingam judėjimo intensyvumui. Pėstiesiems, dviratininkams, judėjimo sunkumų turintiems asmenims.

Infosistemos dizainas

Dizaino pagalba sukuriamos skirtingiems pažinimo ir judėjimo scenarijams pritaikytos nuorodos.

Takų informacinės rodyklės. Prie pagrindinių patekimų į teritoriją, šešių takų, įrengiamos kelrodės, lankytojus informuojančios apie pagrindinius tako parametrus - ilgį, aukščių skirtumus, laiptus, šalia esančią infrastruktūrą, pagrindines jungtis, maršrutus ir artimiausius lankytinus objektus.

Kelrodė

Nuorodos.

Skirtingo dydžio, aukščio ir informacinio turinio rodyklės, pritaikytos pažintiniams maršrutams. Judėjimo rodyklės dviratininkams ir pėstiesiems nurodo atstumus, aukščių altitudes, takų dangos ypatumus iki tam tikrų objektų ar sankryžų. Pažinimo rodyklės pasakoja apie teritorijoje esančius gamtinius, istorinius, kultūrinius objektus.

Informaciniai stendų dizainą rekomenduojama pritaikyti prie skirtingo naudotojų greičio bei saugaus žiūrėjimo aukščio.

Minkštųjų priemonių diegimas.

Kišeninis atlasas - teritorijos žemėlapis su struktūrizuota atliktos studijos informacija, nesudėtingai ir koncentruotai supažindinanti lankytojus su teritorijos raida, gamtinėmis ir kultūrinėmis ypatybėmis. Kišeninis atlasas gali būti popierinis ir / ar skaitmeninis.

Takų pjūvis ir charakteris - skirtingos kelrodės

Biotualetų Išdėstymas

Siūlomas sanitarinių mazgų išdėstymo tinklas susideda iš dviejų pagrindinių ašių - stacionarių sanitarinių mazgų įrengimas prie regioninio kelio, esančiose automobilių stovėjimo aikštelėse su pajungimu į esamą buitinių nuotekų tinklą ir biotualetų įrengimas ties įėjimais į paplūdimį. Sanitariniai mazgai įrengiami prie pagrindinių, link jūros vedančių takų, greta grįsto užkopio tako, kuriuo galėtų naudotis spec. transportas.

Biotualetų išdėstymas

Stacionarių tualetų, prijungiamų prie esamų vandentiekio ir nuotekų tinklų, išdėstymas

Ties įėjimais į paplūdimį siūloma įrengti savito dizaino tualetus su standartinėmis biotualetų kapsulėmis, kurių panaudojimas užtikrintų nenutrūkstamą mazgų priežiūrą (perkama paslauga iš biotualetus tiekiančios įmonės). Biotualetai numatyti maksimaliai integruoti į aplinką, trikampės struktūros statinėliai, apželdintais ar apsamanojusiais stogais.

Ties regioniniu keliu įrengiami sanitariniai mazgai sutapdinami su aptarnavimo salomis, priklausomai nuo esamos aikštelės lankytojų srauto. Ties regioniniu keliu praeina inžineriniai tinklai, todėl sanitarinių mazgų pajungimas į bendrą sistemą būtų nebrangus ir nekomplikuotas.

Paplūdimio infrastruktūra

Rekomenduojama tęsti Karklės atlase siūlomus trikampių medinių struktūrų elementus (šiukšliadėžės, modulinius suolus ir gultus), juos papildant paplūdimio reikmėms reikalingais objektais.

Persirengimo kabinos galėtų įgyti abstraktesnę, riedulius primenančią formą. Neregulios plokštumos geriau išsirptų pajūrio peizaže.

Trikampė forma, su į skardžio pusę kylančiomis pertvaromis, apsaugo nuo nereikalingų žvilgsnių „iš aukščiau“, tuo pačiu kabinoje esančiam atveria vaizdus į jūrą.

Pagrindiniai Olandų Kepurės reljefo elementai – skardžiai, rėvos, klifai, kopos – lankomos gamtos vertybės ir natūralūs barjerai. Žmonių judėjimas tarp apatinės ir viršutinės terasos sukelia šių objektų eroziją, todėl būtina įrengti laiptus pagrindiniuose srautų judėjimo takuose.

Laiptai - reljefo elementai

Teritorijoje statomi laiptai galėtų įgauti ir modernius pavidalus. Šiuolaikiški į reljefo ir aplinkos pokyčius reaguojantys laiptai papildytų unikalų kraštovaizdį.

Platėjantys ar siaurėjantys plane laiptai padėtų surinkti arba išsklaidyti lankytojų srautą pagal link jų vedančius takelius.

Daugiafunkciai laiptai

Rekomenduojama įrenginėjant laiptus juos papildyti įvairiomis funkcijomis. Sėdėjimo pakopų įvedimas arba organiškasis laiptų išplatėjimas leistų sukurti modernias atokvėpio aikšteles.

Informaciniai stendai papildytų teritorijos pažinimo galimybes.

Lovelis dviračio ratams greta laiptų turėklų leistų patogiai užsivežti dviratį ir išvengti greta laiptų šiuo metu vykstančios šlaitų erozijos.

Rekomenduojama stendus, suolus ir kitus laiptų elementus įrengti ne aukščiau turėklų lygio, kad būtų užtikrinama beklūtė aplinkos apžvalga.

Laiptai ir pandusai

Išskirtiniais atvejais rekomenduojama naudoti su laiptais kombinuotus pandusus, kurie veiktų ne tik kaip universalaus dizaino tikslus atitinkantis elementas, tačiau užkirstų kelią šlaitų erozijai dėl apribotų galimybių leisti šlaitu.

Laiptai su pandusais gali padėti apjungti du takus į vieną lankytojams atraktyvią struktūrą, pavyzdžiui pietiniai Olandų Kepurės - Anės laiptai. Laiptai leistų kokybiškai užbaigti apatinės terasos dviračių taką, apsaugotų šlaitą nuo didelių lankytojų srautų sukeltos erozijos.

Laiptai reljefo elementai. Sauri takeliai pereina į siaurus laiptus arba išplatėja į atokvėpio aikšteles

Įvairios laiptų konfigūracijos gali turėti teigiamą įtaką priderinant statinį prie reljefo ir jo pažinimo.

Daugiafunkciniai laiptai. Lovelių įrengimas dviračių varymui padėtų sutramdyti aplink laiptus vykstančią eroziją ir palengvintų teritorijos lankymą dviratininkams

Įvairius informacinius elementus rekomenduojama integruoti laiptų turėklų lygyje, siekiant išsaugoti maksimalią kraštovaizdžio apžvalgą

Olandu
Kepure

Rekomendacijos Eskizai

- Karklės takas
- Upelių prijaukinimas
- ⌘ Perėjimai per upelius
- ⌚ Siūlomi nauji laiptai
- ⌚ Esami laiptai

- 1 Olandų Kepurės alėja
- 2 Tydeko upelio takas
- 3 Parasparnininkų aikštelė
- 4 Olandų Kepurės apžvalgos aikštelė
- 5 Olandų Kepurės atokvėpio aikštelės
- 6 Olandų Kepurės aikštelė - lankytojų aptarnavimo centras
- 7 Anės laiptai
- 8 Terasos prie Anės laiptų
- 9 Olandų Kepurės laiptai
- 10 Melnragio pilis
- 11 Kukuliškių apžvalgos aikštelių vietos
- 12 Kukuliškių aikštelė - lankytojų aptarnavimo centras
- 13 MEMEL NORD baterija
- 14 Istorinis Foersterei miško parkas

- P¹ Pietinė Karklės aikštelė
- P² Antro tako aikštelė
- P³ Trečio tako aikštelė
- P⁴ Penkto tako aikštelė
- P⁵ Šešto tako aikštelė
- P⁶ Šiaurinė Girulių aikštelė

Svarbiausių teritorijos objektų schema

0 125 250 500m

Išraiškingas reljefas išnaudojamas poilsio ir peizažo salų inkluzams visu Olandų Kepurės skardžio ilgiu.

Dispersiška rekreacinė infrastruktūra

Dispersiška rekreacinė infrastruktūra ir lankytojų informavimo sistema padėtų išsklaidyti lankytojų srautą, kuris esamoje situacijoje susikoncentruoja vieninteliame rekreaciniame objekte ant Olandų Kepurės klifo - apžvalgos aikštelėje. Tai sukelia itin didelę eroziją aplink taškinį objektą.

Atokvėpio salos

Atokvėpio aikštelės greta Olandų Kepurės klifo rekomenduojama įrengti kaip reljefo tąsą, jį pabrėžti. Architektūrinių objektų darni ir kokybiška integracija su reljefo elementais - kalvelėmis, įdaubomis, šlaitais leis juos naudoti ir saugoti. Natūralus Olandų kepurės klifo viršutinės teritorijos landšaftas sukuria idealias sąlygas apžvelgti Baltijos jūros peizažą.

Apsaugos nuo erozijos priemonės

Būtina taikyti žemąsias šlaito apsaugos priemones - augalų sodinimą (pavyzdžiui erškėtrožės) ir pynučių įrengimą, kurios sumažintų neigiamą poveikį Olandų Kepurės skardžio kampui.

Rekomenduojama įrengti lentų takus vietose, kurios patiria padidintą tryvimą - prie suoliukų, informacinių stendų ir kitos infrastruktūros.

Atokvėpio stotelės peizažo stebėjimui, reaguojančios į landšaftą

Rekreaciniai elementai paryškinantys / išsaugantys reljefo formas

Apvalus lentų takas su integruotais suoliukais apsupa natūralią arba sprogmens suformuotą įdaubą. Žemėjantis link Olandų Kepurės klifo takas sukuria idealias jūros apžvalgos sąlygas

Lankytojų aptarnavimo infrastruktūra

Lankytojų aptarnavimo infrastruktūros tikslas - apjungti įvairius, lankytojų poreikiams skirtus objektus, kurie šiuo metu pastatyti greta aikštelių kaip pavieniai objektai.

Vientisos architektūrinės išraiškos objektas - paviljonas gali kokybiškai sujungti įvairias funkcijas ir veikti kaip vietos ženklas ar teritorijos vizitinė kortelė.

Multifunkcis paviljonas galėtų atsirasti prie kiekvienos automobilių sustojimo aikštelės. Minimali infrastruktūra - tualetas, informacijos stendas, suoliukas, šiukšlių rūšiavimo dėžė. Didžiosios aikštelės galėtų būti papildomos nedideliais, į bendrą tūrį įkomponuotais, statiniais: kavine, smulkios prekybos paviljonais.

Elementai turėtų būti pritaikomi prie dabartinės teritoriją aptarnaujančios technikos reikalavimų. Statiniai turėtų būti moduliniai, lengvai sumontuojami ir išmontuojami, nepažeidžiant konstrukcijų vientisumo

Paviljonų architektūra

Vientisa architektūrinė išraiška.

Paviljonas pritaikomas prie esamų paslaugų teikėjų poreikių, tačiau patys objektai vienodos architektūros išraiškos.

Savivaldybė nuomoja patalpas prekybai

Pagrindinės funkcijos

- Lankytojų poreikiams pritaikytos pramogos
- Sezoninė mini kavinė - kioskas - architektūra gamtinė monolitinė - surenkama ir numatyta savivaldybės, siekiant maksimaliai integruoti architektūrinius sprendinius
- Atliekų konteineriai ir rūšiavimas
- Viešasis tualetas
- Teritorijos reljefo maketas (medinis po stogu), pritaikytas ir neregiamas (liečiamas įgauna naują gyvenimą)
- Suoliukai
- Lankytojų nukreipimas

Paviljonų tipai

- Atokvėpio vietos
- Paukščių klausyklos
- Regyklos / apžvalgos taškai
- Istorinės apžvalgos aikštelės

Lankytojų aptarnavimo stotelė prie kitų pagrindinių takų

Lankytojų aptarnavimo paviljonas Olandų Kepurės aikštelėje

Variantas A - vientisas paviljonas ir lentų takas visu aikštelės ilgiu

Variantas B - pavieniai paviljonai ir vientisas lentų takas aikštelės ilgiu

Variantas C - pavieniai paviljonai ir pavienės medžio terasos

Olandų Kepurės pietiniai laiptai (prie „Anės kapo“), pagal lankytojų srautą, yra viena iš lankomiausių parko vietų ir jungtis tarp pagrindinės automobilių aikštelės bei pajūrio. Šiuo metu, laiptų viduryje, įrengta atokvėpio aikštelė su informaciniu stendu apie pajūryje sutinkamus paukščius. Viršutinėje laiptų terasoje įrengti keli rąstiniai suoliukai, o apatinėje terasoje lentų takas link kopų laiptų bei „Anės kapo“ memorialinė kompozicija.

Naujas takas ir šlaito erozija

Didelis lankytojų srautas nulėmė naujų ryšių - takų - tarp aikštelės ir pajūrio šiauriau esamų laiptų. Suintensyvėjęs lankomumo procesas pagreitino šlaito eroziją, todėl siūloma šioje vietoje įrengti sudvigubintus, tarpusavyje sujungtus laiptus. Laiptai veiktų kaip barjeras, stabdantis tolimesnę šlaito eroziją. Šiuolaikiškos architektūros landšaftinis objektas sukurtų unikalius potyrius lankytojams.

Multifunkciai laiptai

Svarbiausias naujų laiptų elementas būtų atokvėpio aikštelės, įkomponuotos į laiptų struktūrą. Aikštelės su suoliukais, sėdimųjų ir lipamųjų laiptų maršų kompo-

zicija paverstų laiptus patraukliu rekreaciniu objektu. Rekomenduojama įrengiant informacinius standus, juos komponuoti turėklų lygyje, kad būtų užtikrintas maksimalios aplinkos apžvalgos galimybės.

Universalus dizainas

Laiptai su greta esančiais pandusais ar takais su laiptų elementais padidintų vietovės lankomumo galimybes.

Kitas svarbus laiptų elementas - profilis greta turėklo dviračių užstūmimui laiptais.

Jungtis su atokvėpio aikštele prie Anės kapo

Anės laiptų ir atokvėpio aikštelės turėtų būti sprendžiamas vienu projektu - rengiant architektūrinį konkursą, siekiant rasti kokybiškiausią sprendimą unikalioje gamtinėje aplinkoje.

Būtina apjungti lipimo laiptas trajektorijas su atokvėpio aikštele prie Anės kapo ir sėdimaisiais kopų laiptais bei dviračių taku, ateinančiu apatine Litorinos šlaito terasos dalimi nuo Kukuliškių rekreacinės teritorijos ir Girulių.

Siūlomų universalus dizaino laiptų
aksonometrinė schema

Anės laiptai yra aktyvaus naudojimo teritorijos dalyje, netoli pagrindinės Olandų Kepurės apžvalgos aikštelės. Įrengus amfiteatrinčius laiptus ir terasą, naujai formuojama kamerinė erdvė galėtų tapti alternatyva stabtelti ir pasigrožėti nuo skardžio atsiveriančia panorama atvažiavus automobiliu ar pravažiuojant dviračiu. Nauja traukos vieta skatintų lankytojus judėti žiedu, aplankant kelis objektus, taip paskirstoma apkrova nuo pagrindinės apžvalgos aikštelės.

Judėjimas žiedu, aplankant Olandų Kepurės apžvalgos aikštelę ir Anės laiptus

Kasdienis terasos naudojimas. Prisėdimui, sustojimui su dviračiu. Pakeltas takas tarnauja kaip lengvo prisėdimo vieta ir šlaito barjeras

Papildžius papildomomis sėdimomis vietomis (šlifuotais medžio kamienais, sulankstomomis kėdėmis ar pan.) terasa tarnauja kaip kamerinių renginių, poezijos skaitymų vieta su atsiveriančiais jūros vaizdais

Esant didesnių renginių poreikiui, gali būti panaudojamas paplūdimys. Žiūrovai įsitaiso ant amfiteatrinčių laiptų ir viršutinės terasos atbrailų

Melnragio pilies teritorija - neseniai pradėta tirti archeologinė vieta, neturinti aiškių ir visuotinai priimtų išvadų tarp profesionalų. Todėl siūloma nespekuliuoti nepatvirtintais istoriniais faktais, o teritoriją įprasminti archeologų radiniais - faktine istorine medžiaga.

Teritorijos įprasminimo idėja - vertingiausių archeologinių radinių vietų žymėjimas. Specialūs ženklai, atsirandantys archeologų tyrimo lauke, nurodo radinio vietą, radimo gylį (ar atitinkamai radinio amžių), kasinėjimo laiką. Skirtingas ženklų aukštis reprezentuoja gylį, kuriame buvo objektas rastas. Ženklo viršutinėje plokštumoje įmontuojama lentelė su gaminio iliustracija ir pagrindiniais faktais, o pasitelkus technologijas ir į paveikslėlį pažvelgus pro mobilų įrenginį, išplėstinės realybės technologijos pagalba galima detaliau susipažinti su objektu, sužinoti istorinius faktus, apžiūrėti jo trimatę rekonstrukciją.

Tokiu būdu sukuriamas dinamiškas procesas, archeologai, tirdami teritoriją palieka vis daugiau ženklų, kas skatina lankytojus sugrįžti ir pasidomėti ar neatsirado naujai pažymėtų vietų ir nematytų eksponatų.

Buvusių karinių objektų teritorijų pajūryje pritaikymas pažinimui įvairiais aspektais, prioritetą suteikiant išlikusių karinių objektų konservacijai ir maksimaliam autentikos išlaikymui. Kuriamas virtualus navigacinis žemėlapis, kuriame nurodomi teritorijoje esantys karinio paveldo objektai bei detali informacija apie juos. Žemėlapis veikia GPS sistemos pagrindu. Realio laiku juo besinaudojantys žmonės mato savo dabartinę lokaciją, artimiausių karinių objektų padėtį, gali susipažinti su jų istorine medžiaga, matyti rekonstruotą trimatį vaizdą. Žemėlapis integruojamas į mobiliuosius telefonus, planšetes ir pan. Vartotojai patys gali įsidiegti į asmeninius įrenginius arba išsinuomoti turizmo ir informacijos centre. Karinių objektų vaizdas iliustruojamas pasitelkiant skaitmenines technologijas – pridėtinę realybę. Informacija, esanti virtualiame žemėlapyje gali būti lengvai atnaujinama, papildoma, detalizuojama. Taip išsaugomas autentiškumas, esama karinių objektų padėtis, nesikišama į gamtinę aplinką, nevykdomos statybos ir skleidžiama informacija apie tai, kaip objektai atrodė.

Įprasminami MEMEL-NORD baterijos statiniai, virtualiomis priemonėmis rekonstruojami šalia buvę statiniai ir infrastruktūra, taip pat pateikiamas rekonstruotų apkasų tinklas.

Išplėstinės realybės technologijos pagalba rekonstruojamas įtvirtinimų vaizdas

Prie objektų formuojami medinių lentų takai, atkuriamos erduotos kopų dalys, įrengiami laiptai į pajūrį

Medinių takų pagalba atkuriamas patekimas ant baterijos viršaus

Teritorijoje esantys karinio paveldo fragmentai

Istorinis Foersterei miško parkas įsiliejo į Girulių mišką ir tik akylesni lankytojai gali pastebėti išlikusius parko elementus ir retesnes medžių rūšis. Didelės vertės objektą rekomenduojama prikelti naujam gyvenimui. Atkuriamas Foersterei miško parkas taptų vienu iš svarbiausių Kukuliškių rekreacinės teritorijos objektų ir padėtų suformuoti senas - naujas jungtis tarp Olandų Kepurės teritorijos ir Girulių.

Parko tyrimas

Rekomenduojama kooperuojantis su Klaipėdos miesto savivaldybe parengti detalią istorinio Foersterei miško parko studiją, apimančią istoriografinius, dendrologinius ir kitus tyrimus, siekiant įvertinti medžių būklę, parengti saugojimo ir priežiūros rekomendacijas.

Vėliau rekomenduojama parengti landšafto bei miškotvarkos projektus, kurie įvertintų parko ateities perspektyvą.

Takų tinklo atkūrimas

Atkuriamas takų tinklas leistų pamatyti išlikusius alėjų fragmentus, šimtamečius medžius milžinus, nuo apžvalgos aikštelių pasigėrėti miško panorama. Takų dangas rekomenduojama atkurti pagal atlaso rekomendacijas arba natūrinius tyrimus.

Parko medžių tvarkymas ir pažinimas

Parko medžius būtina tvarkyti pagal specialistų rekomendacijas. Būtina apsvastyti atkuriamuosius kirtimus buvusių apžvalgos aikštelių vietose, siekiant atverti kaip įmanoma platesnius teritorijos vaizdus nepakenkiant miškui.

Rekomenduojama įrengti informacinius standus apie parko medžių rūšis bei sukurti jų pažinimo maršrutą.

Atokvėpio salos parke ir miško koplyčios atkūrimas šiuolaikinėmis priemonėmis

Miško parke rekomenduojama įrengti atokvėpio salas - medinės mažosios architektūros elementus, kurie leistų sustojus pasigrožėti panoramomis ar medžių lajomis arba paviljonus menančius senuosius Europos parkus - rotondas, altanas ir kitus objektus.

Buvusią miško koplyčią (Waldkapelle) rekomenduojama atkurti šiuolaikinėmis priemonėmis. Tai galėtų būti nedidelis karuselės tipo objektas, skirtas prisėdus ar prigulus lėtai sukantis stebėti aplinkinį mišką ir medžių lajas.

Karuselė prigulus ir lėtai sukantis stebėti medžių lają ir aplinką

Esama tako aplinka. Alėja sunkiai suvokiama.

Tvarkoma tako aplinka. Alėja suvokiama.

Profesionali medžių priežiūra leistų kokybiškai atskleisti rudenį matomas alėjų erdves ir vasaros metu.

Rekomenduojama parengti miškotvarkos projektus ir įvertinti galimybes atkurti vaizdus link jūros nuo buvusių apžvalgos aikštelių Kukuliškių rekreacinėje teritorijoje. Minimaliomis priemonėmis galima sukurti gražų vaizdą link apatinėje terasoje augančio pušyno.

Informacinė sistema leistų geriau pažinti šimtamečius istorinio parko medžius

Dangos

Minkštos dangos

Minkštos dangos būklė turi būti stebima ir jautriausiose teritorijos vietose

Kietos dangos

Kietos dangos - žvyras/ skalda ir asfaltas - naudojamos automobilių keliuose ar magistraliniams takams.

Kietos dangos

Kietos dangos - žvyras/ skalda ir asfaltas - naudojamos automobilių keliuose ar magistraliniams takams.

Sraigtiniai pamatai

Paprastas ir greitas montavimas

Esant poreikiui galima perkelti pamatus

GIS sistemoje registruojamos pamatų vietos

Nelieka atliekų pamatų buvimo vietoje

Deginta mediena

Degintos medienos naudojimas mediniams elementams - pamatams, lagėms - naudojamiems sąlytyje su žeme užtikrintų ilgaamžiškesnį jų naudojimą.

Sustiprinta danga aplink suolus, infostendus ir kitą dažnai naudojamą infrastruktūrą

Būtina įrengti sustiprintą dangą arba integruotus su infrastruktūra sprendinius greta suoliukų, informacinių stendų ir kitų dažnai naudojamų vietų.

Olandų Kepurės atlasas - darnaus išsaugojimo ir vystymo koncepcija, paremta išsamiais vietos ir informacijos apie ją tyrimais.

Žemėlapių studijavimas, tekstų skaitymas ir kitos informacijos rinkimas leidžia suvokti objektyvius faktus apie teritoriją, tačiau siekiant įsigilinti į situaciją būtina pačiam tyrėjui tapti aktyviu teritorijos naudotoju.

Natūrinių tyrimų metu teritorija buvo lankoma pėsčiomis, dviračiais, automobiliu įvairiu paros laiku. Ši tyrimo dalis leido įsigilinti į teritorijos problematiką, atsispindėjusią surinktoje medžiagoje bei bendraujant su kitais tyrėjais.

Saugomose teritorijose labai svarbu rasti balansą tarp gamtinės aplinkos išsaugojimo ir tinkamų sąlygų sudarymo jos pažinimui ir naudojimui, nes tokios vietos dažnai yra ir svarbios rekreacinės teritorijos.

Vis didėjantis lankytojų srautas, norintis partiti Olandų Kepurės klifo ir jūros peizažo grožį ir toliau naudoti teritoriją, todėl būtina šiuos srautus valdyti ir jiems suteikti kokybišką infrastruktūrą. Informacinė sistema ir jos maršrutai leis labiau paskirstyti lankytojų srautus ir susipažinti su Olandų Kepurės teritorijos gamtiniais ir kultūriniais elementais.

Šiuolaikiškos ir kokybiškos architektūros objektų, reaguojančių į vietos charakterį, reljefo ypatumus ir lankytojų poreikius atsiradimas padėtų spręsti erozijos sukeltas problemas, sukurtų naujus teritorijos lankymo scenarijus.

Kokybiški nauji ir senieji ryšiai tarp Olandų Kepurės teritorijos ir Karklės bei Girulių leistų sukurti du rekreacinius centrus: Olandų Kepurės ir Kukuliškių, taip užtikrintant tolygų teritorijos lankymą pėsčiomis ir dviračiais.

Istorinio Girulių (Foersteri) miško parko atkūrimas gražintų istorines teritorijos lankymo tradicijas bei padėtų sukurti naują kokybišką Kukuliškių rekreacinę teritoriją.

Kokybiška informacinė sistema kartu su atraktyviais ir moderniais multifunkciais architektūriniais objektais, minimizuojančiais lankytojų sukeltus erozijos procesus yra raktas į teritorijos išsaugojimą.

Atlaso sudarytojai

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

www.karklesatlasas.lt

info@zavisosfondas.lt

