

01 NAUGARDUKO G.

N_1: PIRMASIS STAMBIAPLOKŠČIŲ NAMŲ KVARTALAS

L. Bergaitė-Burņeikienė


1959 Pirmieji penkių aukštų stambiaplokščiai gyvenamieji namai, sukurti naudojant tipinę SSRS seriją 1-464, Vilniuje buvo pastatyti 1959 m. Tai buvo standartiniai dviejų tipų pastatai: 60 ir 80 butų namai (sekcijoje butai aplink laiptų aikštelę sukomponuoti po keturis), surinkti iš gelžbetoninių daugiasluoksnių plokščių. Tokius namus, dėl jų nepaslankumo, architektai pašaipiai vadino „plytomis“.


Vilniuje stengiasi pajavairinti bent pastatų fasadus suteikiant jiems spalvų bei keičiant nekonstrukcinius elementus – balkonus ar lėjimus. Butai šiuose namuose buvo itin ekonomiškai, atitiko dar prieškarinio modernistų suformuluotą „egzistencinio minimumo“ kategoriją. Dažniausiai pasitaikančiame dviejų kambarių bute buvo šešių kvadratinų metrų virtuvė, kambariai (13,9 m² ir 17,9 m²) su pereinamu salonu, vonios kambarys bendras su tualetu, nebuvo jokių sandėliukų.¹

VIETA JŪSŲ ĮSPŪDŽIAMS- PASIDARYK PATS /tobulą/ RAJONĄ

05 ŠEŠKINĖ

Š_1 ŠEŠKINĖS MONOLITINIAI DAUGIAAUKŠČIAI

B. Krūminis, D. Ruseckas


Monolitinio gelžbetonio pastatai, suprojektuoti specialiai Šeškinės rajonui, formuojami iš dviejų korpusų, sujungtų centre esančiu laiptinės, koridorių ir liftų bloku. Pastatų aukštus iš keturių pusių supa suapvalinti balkonai, kurių dinamiškas ritmas išsiskiria statiškoje stambiaplokščių daugiaabučių aplinkoje. Iki pat 9-ojo dešimtmečio pabaigos šie monolitiniai pastatai su laikrodžiu ant vieno iš šešiolikaukščių ir užrašu „Vilnius“, buvo tarsi miesto vartai iš Ukmergės (Rygos) pusės.¹

Š_2 „ŠEŠKINĖ“ PREKYBOS CENTRAS Šeškinės g. 32

G.Baravykas, K.Pempė, G.Ramunis, G.Dindienė

Aplink pasiuva uždara aikštė išsidėstę žemi, raudonų plytų pastatai primena senamiesčio erdvę. Aikštės vidurys akcentuotas baseinu ir laikrodžio bokštu, prie vieno iš objektų išsiskiria originalios, ant kolonų iškilusios antro aukšto galerijos. Ypatingas dėmesys skirtas komplekso pasiekiamumui: į prekybos centrą sueina pėsčiųjų takai iš viso mikrorajono. Tai visiškai priešingas modelis, nei XX a. pabaigoje suklestėjęs didelės dengtos prekybos centro „dežutės“ tipas. „Šeškinė“ yra vienas originaliausių vėlyvojo sovietinio laikotarpio prekybos centrų, 1987m. įvertintas SSRS Ministrų Tarybos premija.³


02 LAZDYNAI

L_1 MONOLITINIS DAUGIAAUKŠTIS

Česlovas Mazūras

konstruktorius J. Rusteika

1978 (A tipas); 1982 (B tipas)

Lazdynų projektuotojai ypač daug dėmesio skyrė natūraliai gamtinei aplinkai ir reljefui išsaugoti – čia gausu želdinių, natūralių pušynų, pėsčiųjų takų, modernių skulptūrų. Lazdynų papėdėje suprojektuota visuomeninė erdvė su sporto aikštynu ir ekspozicijų centru. Beje, Lazdynuose buvo numatytas ir pagrindinis rajono centras – įspūdinga virš magistralės pakabinta struktūra (akivaizdi paralelė su Vallingby rajono centru, pakabintu virš metro linijos). Deja, kaip ir daugelyje sovietinės statybos rajonų, visuomeniniams pastatams įgyvendinti pritrūko lėšų.¹


L_2 VILNIAUS “MINTIES” GIMNAZIJA Česlovas Mazūras

1974

Mokykla, sudaryta iš dviaukščių mokymo blokų ir juos jungiančio bendrųjų patalpų bloko, išdėstyta terasomis, labai skyrėsi nuo iki tol įprastų stačiakampio plano koridorinės sistemos daugiaaukščių mokyklų. Iš atskirų tūrių sudarytos mokyklos struktūrą padiktavo didelio nuolydžio reljefas. Tiek savo tūrinio-erdviniu sprendimu, tiek savo planine struktūra, tiek originaliais raudonų plytų mūro ir pilko tinko fasadų sprendimais mokykla tapo išskirtine. Dėl originalaus projekto bei dermės su aplinka projekto autorius buvo apdovanotas LKJS premija, o Lazdynuose pastatyta dar viena tokia pati mokykla.²

VIETA JŪSŲ ĮSPŪDŽIAMS- PASIDARYK PATS /tobulą/ RAJONĄ

06 JUSTINIŠKĖS

Rekomenduojamas maršrutas pėsčiųjų alėja pro FONTANUS (J_1) + JUSTINIŠKIŲ VISUOMENINĮ PREKYBOS CENTRĄ (J_2) + VAIKŲ LOPSELĮ-DARŽELĮ (J_3)

Justiniškėse pėsčiųjų alėjos išdėstytos kvartaly gilumoje. Jos veda į rajono prekybos bei aptarnavimo centrus, ugdymo įstaigas ir visuomeninio transporto stoteles, alėjose įrengti fontanai bei amfiteatrai.

J_2 JUSTINIŠKIŲ VISUOMENINIS PREKYBOS CENTRAS A.E. Paslaitis

1986-1988

Justiniškių visuomeniniame prekybos centre plėtojama


L_2 VILNIAUS “MINTIES” GIMNAZIJA Česlovas Mazūras

1974

Mokykla, sudaryta iš dviaukščių mokymo blokų ir juos jungiančio bendrųjų patalpų bloko, išdėstyta terasomis, labai skyrėsi nuo iki tol įprastų stačiakampio plano koridorinės sistemos daugiaaukščių mokyklų. Iš atskirų tūrių sudarytos mokyklos struktūrą padiktavo didelio nuolydžio reljefas. Tiek savo tūrinio-erdviniu sprendimu, tiek savo planine struktūra, tiek originaliais raudonų plytų mūro ir pilko tinko fasadų sprendimais mokykla tapo išskirtine. Dėl originalaus projekto bei dermės su aplinka projekto autorius buvo apdovanotas LKJS premija, o Lazdynuose pastatyta dar viena tokia pati mokykla.²

VIETA JŪSŲ ĮSPŪDŽIAMS- PASIDARYK PATS /tobulą/ RAJONĄ

03 KAROLINIŠKĖS

K_1: VILNIAUS SPECIALUSIS VAIKŲ LOPŠELIS-DARŽELIS „ČIAUŠKUTIS“

Darželio pastatas – tipinis, tačiau jo aplinka – unikali. Darželio teritorijoje esančios pavėsinės, žaidimų aikštelės, fontanai ir net lėjimai į darželį persmelkti kosmonautų tematika. Šis Karoliniškių mažosios architektūros pavyzdys yra vertas dėmesio objektas, kurio greit nebėlik: jau parengtas naujas darželio žaidimų aikštelės projektas, o dabartinius pastatus planuojama nugriauti dar 2012 metais.

K_2: LINIJINIS KAROLINIŠKIŲ VISUOMENINIS PREKYBOS CENTRAS

„Rajono centre, kuris prisišlieja prie Kosmonautų


prospekto, o labiau raižytoje vietovėje ir apžergia jį, numatyti rajono kultūros namai, kino teatras, restoranai, kavinės, šokių paviljonas, universalinė parduotuvė, gastronomas, prekyvietė su halėm, buitinio aptarnavimo kombinatas, motelis, sportinis kompleksas su stadionu, atvirais ir uždarais plaukimo baseiniais“⁴. Rajono centras realizuotas nepilnai. 1992m. architektai G. Baravykas, G. Baranauskas, A. Gudaitis ir E. Petroška šioje vietoje suprojektavo naują centrą, turėjusį „užtikrinti darnų ryšį tarp projektuojamų naujų centro statinių ir seniau čia stovinčių objektų. Karoliniškių centro išraiškos lemiamo akcento vaidmuo projekte skirtas „Sodros“ pastatų kompleksui.“⁷.

VIETA JŪSŲ ĮSPŪDŽIAMS- PASIDARYK PATS /tobulą/ RAJONĄ

07 PAŠILAIČIAI

Rekomenduojamas maršrutas pėsčiųjų alėja pro prekybos centrą „PAŠILAIČIAI“ (Pa_1)+ KOTEDŽŪS (Pa_2)+ GABIJOS GIMNAZIJA (Pa_3)

Pasirinkta pėsčiųjų alėjos atkarpa kerta tris svarbius Pašilaičių rajono objektus. Pirmasis objektas – pagrindinis prekybos centras „Pašilaičiai“, suprojektuotas architekto S. Garucko. Šis pastatas rajono viduryje pastatytas 1987 m., tuo laikotarpiu jis buvo labai modernus objektas. Toliau pėsčiųjų alėja veda link monolitinių daugiaabučių namų kompleksų, kuriais užstatytas visas ketvirtasis Pašilaičių mikrorajonas (detaliojo suplanavimo autoriai: A. Lėckienė ir D. Ruseckas). Tai pirmosios Vilniuje namų grupės, jungiančios trijų aukštų kotedžo tipo ir dviejų laiptinių devynaukščių pastatus bei formuojančios pusiau uždarus kiemus.


1987-1990 m. statyti monolitiniai daugiaaukščiai yra vieni paskutiniųjų sovietinio laikotarpio pastatų tokio tipo namų. Keturių namų grupės sudaro savotišką kvartalą, turintį kelių tipų erdves: uždara privatų sodą, namų grupės kiemą ir keturių namų grupių centrinę viešąją erdvę. Tarp Pašilaičių monolitinių gyvenamųjų namų grupių formuotos dviejų tipų alėjos: „aktyviosios“ jungia namų grupių kiemus su kvartalo centrine erdve ir kai kuriais atvejais veda link visuomeninio objekto, kitos – „ramiosios“ – įrengtos tarp kotedžų sodų. Kitoje Pašilaičių gatvės pusėje pasirinkta alėja kerta apvalų vidinį Gabijos gimnazijos kiemą (projekto autorius S. Kuncevičius) ir tęsiasi toliau tarp monolitinių namų kompleksų.¹

VIETA JŪSŲ ĮSPŪDŽIAMS- PASIDARYK PATS /tobulą/ RAJONĄ

04 VIRŠULIŠKĖS

Rekomenduojamas maršrutas pėsčiomis vidinėmis mikrorajono Nr. 2 ERDVĖMIS pro paskutinius 1-464-LI (V_1) ir pirmuosius 120V namus (V_2)

V_1: SERIJOS 1-464-LI GYVENAMIEJI NAMAI

B. Krūminis, A.Umbrasas, V.Sargelis, V. Zubrus

Šie gyvenamieji namai pradėti statyti 1966 m. Žirmūnų rajone, taip pat masiškai statyti Lazdynuose, Karoliniškėse bei Viršuliškėse. Pirmasis patobulintas eksperimentinis 5 aukštų, 75 butų namo projektas parengtas „Miestprojekto“. Jo pagrindu buvo sukurta unifikauta 5, 9 ir 12 aukštų stambiaplokščių namų lietuviškoji serija 1-464-LI, kurią 1963 m. pradėjo gaminti Vilniaus namų statybos kombinatas.¹


V_2: SERIJOS 120V GYVENAMIEJI NAMAI B. Krūminis, V. Sargelis, V. Zubrus, K. Sližys

1963

1969 m. architektas B. Krūminis su kolegomis subrandino idėją projektuoti tobulesnį gyvenamųjų namų seriją su geriau suplanuotais butais ir turinčią daugiau galimybių kurti įvairesnes statinių kompozicijas. Stambiaplokščių namų serija 120V išsiskyrė reljefiškesniais fasadais, kampinių balkonų šviesšėšėliais, didesnėmis pagalbinėmis patalpomis bei virtuvėmis. Ši serija 1981 m. vykusioje konferencijoje „Industriinių daugiaabučių namų statybos ir architektūros raida bei perspektyvos“ įvertinta kaip tokia, kurioje „architekto ranka jaučiama labiausiai“.¹

VIETA JŪSŲ ĮSPŪDŽIAMS- PASIDARYK PATS /tobulą/ RAJONĄ

08 PILAITĖ

PI_1: BEEPART KULTŪRINIS CENTRAS Idėjos autorius ir VŠį vadovas Andrius Ciplijauskas

Architektas: Simonas Liūga

2011

Ar miegamieji rajonai, kuriuose gyvena dauguma miesto gyventojų, skirti tik miegui? Kodėl tik miestų centruose koncentruojasi kultūrinis gyvenimas, o priegose – nykuma? Ar gali laukymėje atsirasti kultūra ir meno apraiškos? Kaip kūrybinių dirbtuvių veikla galėtų sudominti įvairaus amžiaus grupes: nuo vaikų iki pensininkų? Ar gali originalios architektūros objektas su kūrybinės veiklos erdve traukti aktyvias žmones? Ar kultūrinis gyvenimas gali didinti mikrorajono pridėtinę vertę? Ko reikia, kad mūsų aplinka taptų saugesnė ir kūrybingesnė?


Į šiuos ir dar daugelį kitų klausimų ir bando atsakyti privati iniciatyva „Beepart“, pastačiusi eksperimentinį kultūros „centruko“ modelį Pilaitėje. Tai nėra įprasti Kultūros rūmai, kurių net sąvoka kai kam skamba negatyviai. Dirbtuvės sieks burti vietinę bendruomenę, didins žmonių užimtumą, sieks atskleisti jų potencialą, veiklos bus orientuotos į kūrybinius užsiėmimus, o ne į masinius renginius. Pastatas bus mažas, atraktyvios architektūros su netipiniais techniniais sprendimais, tačiau universalus ir jaukus.⁹

VIETA JŪSŲ ĮSPŪDŽIAMS- PASIDARYK PATS /tobulą/ RAJONĄ


V_2: SERIJOS 120V GYVENAMIEJI NAMAI

B. Krūminis, V. Sargelis, V. Zubrus, K. Sližys

1963

1969 m. architektas B. Krūminis su kolegomis subrandino idėją projektuoti tobulesnį gyvenamųjų namų seriją su geriau suplanuotais butais ir turinčią daugiau galimybių kurti įvairesnes statinių kompozicijas. Stambiaplokščių namų serija 120V išsiskyrė reljefiškesniais fasadais, kampinių balkonų šviesšėšėliais, didesnėmis pagalbinėmis patalpomis bei virtuvėmis. Ši serija 1981 m. vykusioje konferencijoje „Industriinių daugiaabučių namų statybos ir architektūros raida bei perspektyvos“ įvertinta kaip tokia, kurioje „architekto ranka jaučiama labiausiai“.¹

VIETA JŪSŲ ĮSPŪDŽIAMS- PASIDARYK PATS /tobulą/ RAJONĄ


Į šiuos ir dar daugelį kitų klausimų ir bando atsakyti privati iniciatyva „Beepart“, pastačiusi eksperimentinį kultūros „centruko“ modelį Pilaitėje. Tai nėra įprasti Kultūros rūmai, kurių net sąvoka kai kam skamba negatyviai. Dirbtuvės sieks burti vietinę bendruomenę, didins žmonių užimtumą, sieks atskleisti jų potencialą, veiklos bus orientuotos į kūrybinius užsiėmimus, o ne į masinius renginius. Pastatas bus mažas, atraktyvios architektūros su netipiniais techniniais sprendimais, tačiau universalus ir jaukus.⁹

VIETA JŪSŲ ĮSPŪDŽIAMS- PASIDARYK PATS /tobulą/ RAJONĄ

VILNIAUS MIEGAMIEJI RAJONAI “Pasidaryk pats /tobulą/ rajoną”

Masiškai daugiabučiai gyvenamieji namai ir rajonai Vilniuje pradėti statyti pačioje šeštojo dešimtmečio pabaigoje, reaguojant į sovietinės statybos pramonės pertvarką. Gyvenamųjų namų standartizacija ir industrializacija turėjo užtikrinti SSRS vadovo Nikitos Chruščiovo 1957 m. pažadėtą „butą kiekvienai šeimai“. Nuo 1959 m. ir Vilniuje gyvenamoji statyba priverstinai pradėta tik pagal tipinius visasajunginius projektus, kuriems įgyvendinti skubiai pastatytas surenkamojo gelžbetonio kombinatas. Butų standartus SSRS reglamentavo garsieji SNIP'ai – statybos normos ir taisyklės, tad architektai vargiai galėjo „perlipti“ per 9 kv. m. gyvenamojo ploto normą vienam gyventojui, 6 kv.m. ploto standartinę virtuvę ir t.t. Tai padeda suvokti, kodėl sovietinėje visuomenėje šeimos gerovė buvo pradėta matuoti gyvenamojo ploto kvadratiniais metrais. Drauge su industrine gyvenamąja statyba SSRS įdiegta ir nauja daugiabučių komponavimo forma – mikrorajonas – smulkiausia gyvenamojo urbanistinio darinio pakopa, kurią sudarė daugiabučių grupė, sutelkta aplink pirminio aptarnavimo centrą (parduotuvę), mokyklą ir vaikų darželį(-ius) ir apjuosta važiuojamąja gatve. Iš tokių mikrorajonų buvo komponuojami gyvenamieji rajonai, kuriais 1960-1990 m. sparčiai apaugo Vilniaus pakraščiai. Miesto generaliniame plane buvo numatytos dvi vystytinos teritorijos: šiaurinė, kurioje pastatyti Žirmūnai, Baltupiai ir vakarinė (Lazdynai, Karoliniškės, Viršuliškės, Justiniškės, Pašilaičiai, Fabijoniškės, Pilaite); tarp jų įsiterpė stambus Šeškinės rajonas. ¹

Daugiau informacijos apie šią ir kitas ekskursijas: www.archfondas.lt/ekskursijos

ARCHITEKTŪROS [žmonių] FONDAS:

Aiste Galaunyte Andrius Ciplijauskas Austė Kuliešūtė Emilija Gruzdytė Indrė Ruseckaitė Leonidas Ziberkas Lina Cižaite Linas Kukuraitis Liutauras Nekrošius Nerijus Milerius Matas Štupšinskas Miglė Nainytė Mindaugas Grabauskas Ona Lozuraityte Sigitas Čereškevičius Vytautas Bredikis

VILNIAUS MIEGAMIEJI RAJONAI “Pasidaryk Pats /tobulą/ rajoną”

gidai
Vytautas Brėdikis
Leonidas Ziberkas
Nerijus Milerius
Linas Kukuraitis
Andrius Ciplijauskas
Sigitas Čereškevičius
Mindaugas Grabauskas

moderatoriai
Indrė Ruseckaitė
Liutauras Nekrošius

Leidinyas platinamas nemokamai

01 NAUGARDUKO G.

02 LAZDYNAI

03 KAROLINIŠKĖS

04 VIRŠULIŠKĖS

05 ŠEŠKINĖ

06 JUSTINIŠKĖS

07 PAŠILAIČIAI

08 PILAITĖ


ekskursijos maršrutas autobusu
ekskursijos maršrutas pėsčiomis

objektai, pro kuriuos eisime/važiuosime

objektai | kuriuos įeisime

ARCHITEKTŪROS [ekskursijų] FONDAS

www.archfondas.lt

arch@archfondas.lt

REKOMENDUOJAMA SKAITYTI:

VILNIUS 1900 - 2012:

NAUJOSIOS ARCHITEKTŪROS GIDAS


REKOMENDUOJAMA ŽIŪRĖTI:

LAZDYNAI. ARCHITEKTŪRŲ GATVĖ

Vytenis Imbrasas. 1974 m. (20.10 min.)

VILNIUS IŠ MANO VAIKYSTĖS ARCHYVŲ. LAZDYNAI

Lina Albrkienė. 2009 m. (3.46 min.)


N_1: PIRMASIS STAMBIAPLOKŠČIŲ NAMŲ KVARTALAS

L. Bergaitė-Burneikienė

1959

Pirmieji penkių aukštų stambiaplokščiai gyvenamieji namai, sukurti naudojant tipinę SSRS seriją 1-464, Vilniuje buvo pastatyti 1959 m. Industriniai statybos rajonai buvo statomi siekiant juose apgyvendinti sparčiai plečiamą fabriko darbininkus, kuriems atskiras butas buvo didžiausias atlygis ir siekiamybė. Pirmasis tokių gyvenamųjų namų kvartalas Vilniuje buvo pastatytas Gražtų gamyklos darbininkams. ¹

LAZDYNŲ GYVENAMASIS RAJONAS

V. Čekanauskas, V. Brėdikis, V. Balčiūnas, G. Valiuškis ir kt.

I projektas - 1962, II projektas - 1967, statyti 1967-1972

Tai vienas pirmųjų modernių Vilniaus rajonų, kuriame juntama pavyzdinių Suomijos naujojo miesto Tapiolos, švedų Vällingby, Farsta ir prancūzų Tulūzos miesto statymų įtaka. Žiedinio plano rajonas buvo sudarytas iš keturių mikrorajonų su visais privalomais atributais: namais, mokyklomis, vaikų darželiais, prekybos ir buitinių paslaugų centrais, poliklinika, kino teatru bei baseinu. Namai sugrupuoti aplink pusiau atvirus kiemus, pagrindinė gatvė žiedu supa visą rajoną, kurio centre įrengta plati pėsčiųjų alėja su visuomeniniais pastatais. ¹

KAROLINIŠKIŲ RAJONAS

K. Balėnas, G. Balėnienė

Pradėtas 1970

Kuriant rajono siluetą, siekta „įvairių aukštų pastatais uždėti plokštikalniui viršūnę“. Pastatų kaip kalvų piku turėjo tapti Vilniaus Televizijos bokštas. Į grupes besijungiantys gyvenamieji stambiaplokščiai 5, 9 ir 12 aukštų namai specialiai suprojektuoti šiam rajonui (arch. B. Krūminis, V. Zubrus). Pasak K. Balėno, šiame rajone, „kaip niekur kitur Lietuvoje ir net šalyje, išryškės namų blokavimas ir jo privalumai. Tą patį padės sukurti pusiau uždaras erdves ir išvengtį dirbinių skersėjų. ⁴

VIRŠULIŠKIŲ RAJONAS

B. Kasperavičienė, A. Bražinskas, J. Zinkevičius

Pradėtas 1972

Rajonas suformuotas jungiant 1-464-LI serijos gyvenamuosius namus į lanko formos grupes. Lanko motyvas pasikartoja visuose trijuose Viršuliškių mikrorajonuose. Pastatai į laužytos konfigūracijos grupes jungiami jų neblokuojant – jungiami tampa ažūrinės plokštės. Tokiu būdu jungiant pastatus norėta aplinkai suteikti skaidrumo, pagerinti oro cirkuliaciją vidinėse mikrorajono erdvėse, šių plokščių apačioje taip pat formuotos užuovėjos. Pirminiame Viršuliškių projekte pastatus buvo numatyta dažyti skirtingomis spalvomis, priklausomai nuo jų aukščio, tačiau įgyvendintas lakoniškas šviesių atspalvių sprendimas, kurio fone dar labiau išryškėja skulptūriški rajono fasadų reljefai. ⁵

ŠEŠKINĖS RAJONAS

K. Balėnas, G. Balėnienė

Pradėtas statyti 1977

Rajonas suformuotas iš naujosios serijos 120V namų grupių. Trumpo žingsnio namai leido smulkėti pastatų grupių išsklotinėms, todėl ir visoje mikrorajonų struktūroje ryškesnis segmentiškumas. Visuose Šeškinės mikrorajonuose pastatų grupės formuojamos „U“ ir „L“ raidžių bei jų modifikacijų principu, taip kuriamos pusiau uždaras vidinės erdvės. Palyginus su kitų rajonų tarpgrupeiškėmis erdvėmis, Šeškinėje jos stambesnės ir aiškiau identifikuojamos. Erdvė formuojama trimis vertikaliomis pastatų plokštumomis, todėl šiame rajone laisvojo planavimo sprendiniai įgyja kitokį charakterį. ⁵

JUSTINIŠKIŲ RAJONAS

M. Adomaitis, S. Čereškevičius, V. Balčiūnas

1982–1990

Justiniškių gyvenamojo rajono erdvinė kompozicija artima Lazdynams. Rajonas išdėstytas dviejose kalvoto reljefo terasose, nuo greta esančių Viršuliškių rajonas atskirtas nedideliu miško masyvu. Justiniškėse aiškiai atskirti pėsčiųjų ir transporto srutai. Rajono transporto struktūrą sudaro viena tranzitinė (Justiniškių) ir dvi vidinės (Rygos, Taikos) gatvės. Pėsčiųjų alėjos su fontanais bei amfiteatrais išdėstytos kvartalu gilumoje, jos veda į prekybos ir aptarnavimo centrus, ugdymo įstaigas bei visuomeninio transporto stoteles. Gyvenamieji ir visuomeniniai pastatai statyti pagal kartotinius, jau anksčiau kituose rajonuose naudotus projektus. ⁶

PAŠILAIČIŲ RAJONAS

K. Balėnas, G. Balėnienė

Pradėtas 1987 m.

Rajono transporto struktūrą sudaro trys pagrindinės žiedinės gatvės: Žemynos, Medeinos ir Gabijos. Šios gatvės juosia tris kalvas ir formuoja tris mikrorajonus, užstatytus 120V serijos namais. Mikrorajonų viduje – ramios, automobilių nepasiekiamos pėsčiųjų erdvės. Ketvirtasis Pašilaičių mikrorajonas skiriasi užstatymo „piešiniu“ ir pastatais: čia šachmatų tvarka išdėstytos monolitinii namų grupės, tarp kurių formuojamos pėsčiųjų alėjos, taip pat sutelkti svarbiausi rajono visuomeniniai pastatai. ⁶

PILAITĖS RAJONAS

pirminis projektas A. Bražinskas, A. Gučas, A. Laurinavičius

Pilaitės rajonas pradėtas statyti 9-ojo dešimtmečio pabaigoje, tačiau pirmieji teritorijos projektai keitėsi, kai kurie nebuvo įgyvendinti. Tik 1998 m. patvirtintame Vilniaus miesto bendrajame plane buvo nustatytos pagrindinės teritorijos vystymo kryptys. Projekto vadovas ir vienas autorių – M. Grabauskas, architektai: M. Pakalnis ir A. Sasnauskas. Iš kitų miesto rajonų Pilaitė išsiskiria uždarais kiemais: kvartalu, formuojamą iš trijų ar keturių daugiabučių, viduje įrengtos poilsio ir žaidimų aikštelės, pėsčiųjų alėjos. Šis rajonas Vilniaus miesto bendrajame plane iki 2015 m. išskirtas kaip vienas svarbiausių.