

Asukoht (L-Est’97) X 6545840

 Y 714547

Asukoht (L-Est’97) X 6420526

 Y 621703

Asukoht (L-Est’97) X 6420526

 Y 621703

Objekti asukoht: IDA-VIRU MAAKOND, ALUTAGUSE

VALD, VASKNARVA KÜLA

 Tellija: ALUTAGUSE VALLAVALITSUS

TARTU MNT 56

IISAKU ALEVIK

ALUTAGUSE VALD

41101 IDA-VIRU MAAKOND

Töö täitja: Kobras AS

Juhataja:

URMAS URI

Projektijuht: TEELE NIGOLA
Volitatud maastikuarhitekt
tase 7

Maastikuarhitekt: PRIIT PAALO

Kontrollija: REET LEHTLA

Detsember 2019 TARTU

Registrikood 10171636

Riia 35, Tartu 50410

Tel 730 0310

kobras@kobras.ee

TÖÖ NR 2019 - 076

VVAASSKKNNAARRVVAA KKÜÜLLAA

 KKUUJJUUNNDDUUSSPPRROOJJEEKKTT

EESSKKIIIISS

mailto:kobras@kobras.ee

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 2

Üldinfo

TÖÖ NIMETUS:

Vasknarva küla kujundusprojekt

OBJEKTI ASUKOHT:

Ida-Viru maakond, Alutaguse vald, Vasknarva küla

TÖÖ EESMÄRK:

Projekti eesmärk on anda ruumilise lahenduse kaudu põhimõtted
atraktiivse, turvalise ja funktsionaalselt hästi töötava kaasaegse
Vasknarva küla välisruumi loomiseks.

Projektala pindala on ca 1,5 km2.

TÖÖ LIIK: Maastikuarhitektuurne kujundusprojekt. Eskiisprojekti staadium.

TELLIJA:

KONTAKTISIK:

Alutaguse Vallavalitsus
Tartu mnt 56
Iisaku alevik
Alutaguse vald
41101 Ida-Viru maakond

 Martin Miller - keskkonnaspetsialist

Tel 53 06 4462
martin.miller@alutagusevald.ee

TÖÖ TÄITJA: Kobras AS
Registrikood 10171636
Riia 35, 50410 Tartu
Tel 730 0310
http://www.kobras.ee

Projektijuht: Teele Nigola - maastikuarhitekt-planeerija
Tel 730 0310
teele@kobras.ee

Koostajad: Priit Paalo – maastikuarhitekt-planeerija
 Teele Nigola - maastikuarhitekt-planeerija

Konsultandid: Urmas Uri - geoloog, keskkonnaekspert (KMH0046),
keskkonnatingimuste küsimustega tegelev spetsialist
Reet Lehtla - maastikuarhitekt-planeerija
Erki Kõnd - projekteerija

Kontrollijad: Reet Lehtla - maastikuarhitekt-planeerija
Kadri Kattai – maastikuarhitekt-planeerija
Ene Kõnd - tehniline kontrollija

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 3

Kobras AS litsentsid / tegevusload:

1. Keskkonnamõju hindamise tegevuslitsents:

KMH0046 Urmas Uri

2. Keskkonnamõju strateegilise hindamise juhteksperdid:

Urmas Uri, Teele Nigola

3. Hüdrogeoloogiliste tööde tegevusluba nr 379.

Hüdrogeoloogilised uuringud.

Hüdrogeoloogiline kaardistamine.

4. Maakorraldustööd. Tegevuslitsents 15 MA-k.

5. MTR-i majandustegevusteated:

 Ehitusuuringud EG10171636-0001;

 Ehitusprojekti ekspertiis EK10171636-0002;

 Omanikujärelevalve EO10171636-0001;

 Projekteerimine EP10171636-0001.

6. Maaparandusalal Tegutsevate Ettevõtjate Registri (MATER) registreeringud:

 Maaparandussüsteemi omanikujärelevalve MO0010-00;

 Maaparandussüsteemi projekteerimine MP0010-00;

 Maaparanduse uurimistöö MU0010-00;

 Maaparanduse ekspertiis MK0010-00.

7. Muinsuskaitseameti tegevusluba E 377/2008. Vastutav spetsialist Teele Nigola (VS 606/2012,

tähtajatu). Ehitismälestiste, ajaloomälestiste, tööstusmälestiste ja UNESCO maailmapärandi

nimekirja objektil konserveerimise ja restaureerimise projektide ning muinsuskaitse eritingimuste

koostamine, uuringud ja muinsuskaitseline järelevalve (s.h muinsuskaitsealadel)

maastikuarhitektuuri valdkonnas.

8. Veeuuringut teostava proovivõtja atesteerimistunnistus (reoveesettest, pinnaveest, põhjaveest,

heit- ja reoveest proovivõtmine) Noeela Kulm - Nr 1536/18, Tanel Mäger – Nr 1535/18.

9. Kutsetunnistused:

 Diplomeeritud mäeinsener, tase 7, kutsetunnistus nr 095665 – Urmas Uri;

 Diplomeeritud mäeinsener, tase 7, kutsetunnistus nr 116662 – Tanel Mäger;

 Volitatud hüdrotehnikainsener, tase 8, kutsetunnistus nr 106122 – Erki Kõnd;

 Volitatud hüdrotehnikainsener, tase 8, kutsetunnistus nr 131647 – Oleg Sosnovski;

 Diplomeeritud hüdrotehnikainsener, tase 7, kutsetunnistus nr 120446 – Martin Võru;

 Diplomeeritud hüdrotehnikainsener, tase 7, kutsetunnistus nr E000481 – Ervin R. Piirsalu;

 Diplomeeritud veevarustuse- ja kanalisatsiooniinsener, tase 7, kutsetunnistus nr E000482

– Ervin R. Piirsalu;

 Diplomeeritud hüdrotehnikainsener, tase 7, kutsetunnistus nr E004017 – Kert Kartau;

 Diplomeeritud veevarustuse- ja kanalisatsiooniinsener, tase 7, kutsetunnistus nr E004029

– Kert Kartau;

 Volitatud maastikuarhitekt, tase 7, kutsetunnistus nr 089284 – Teele Nigola;

 Ruumilise keskkonna planeerija, tase 7, kutsetunnistus 109264 – Teele Nigola;

 Geodeet V (EKR tase: 7), kutsetunnistus nr 083232 – Ivo Maasik;

 Geodeet V (EKR tase: 7), kutsetunnistus nr 083233 – Marek Maaring;

 Maakorraldaja, tase 6, kutsetunnistus nr 141508 – Ivo Maasik;

 Markšeider, tase 6, kutsetunnistus nr 135966 – Ivo Maasik.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 4

SISUKORD

1. SISSEJUHATUS .. 5

1.1. PROJEKTI ALUSEKS OLEV DOKUMENTATSIOON JA KASUTATUD KIRJANDUS ... 5

2. OLEMASOLEV OLUKORD ... 6

2.1. ÜLDINFO .. 6

2.2. AJALOOLINE TAUST JA ALEVIKU ISELOOM ... 7

2.3. OLULISEMAD TÕMBEKOHAD JA VAATAMISVÄÄRSUSED, HOONED JA RAJATISED ... 7

2.4. RELJEEF JA PIIRANGUD ... 13

2.5. TEED JA PARKLAD, RAJAD, KATENDID .. 14

2.6. HALJASTUSE ÜLDISELOOMUSTUS.. 15

2.7. ARHITEKTUURSED VÄIKEVORMID .. 15

3. KUJUNDUSIDEE - „BUUNID“ .. 18

3.1. ÜLDKONTSEPTSIOON .. 18

3.2. ÜLDISED KUJUNDUSPÕHIMÕTTED ... 18

3.2.1. TEED JA PLATSID ... 19

3.2.2. VALGUSTUS .. 19

3.2.3. VÄIKEVORMID ... 21

3.2.4. HALJASTUS ... 26

4. KUJUNDUSLAHENDUS ... 29

4.1. MATKARADA JA LIIKUMISTEED .. 29

4.2. LINNUSE VAREMETE ÜMBRUS JA PROMENAAD .. 29

4.3. LIPUVÄLJAK JA PIKNIKUALA .. 32

4.4. KÜLAPLATS JA SPORDIALA ... 45

4.5. SADAMA ÜMBRUS ... 45

4.6. MUUD ALAD ... 46

5. JOONISED ... 47

5.1. ÜLDJOONIS ..

5.2. LINNUSE VAREMETE ÜMBRUS JA PROMENAAD ..

5.3. LIPUVÄLJAK JA PIKNIKUALA ..

5.4. KÜLAPLATS JA SPORDIALA ...

5.5. SADAMA ÜMBRUS ...

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 5

1. Sissejuhatus

Projekti aluseks on Alutaguse Vallavalitsuse hinnapäring Alutaguse valla Vasknarva külakeskuse

kujundusprojekti koostamiseks.

Käesoleva projekti eesmärk on anda ruumilise lahenduse kaudu põhimõtted atraktiivse, turvalise ja

funktsionaalselt hästi töötava kaasaegse Vasknarva küla välisruumi loomiseks. Peamisteks

põhimõteteks on küla tervikkujundusega esile tõsta Vasknarvas paiknevat Eestis ainulaadset

hüdrotehnilist (buunide) süsteemi ning kasutada kujunduses küla ajaloolistest kihistustest pärinevaid

iseloomulikke kujundeid, mustreid, sümboleid.

Tegemist on eskiisprojektiga, mis annab küla kujunduse põhisuunad ja visiooni. Enne ideede

realiseerimist tuleb käesoleva projekti põhjal koostada täpsemad ja täiendavad projektid. Täpsemate

projektide koostamisel tuleb teha koostööd ja projektid kooskõlastada vastavate ametkondadega

(nt maantee kaitsevööndis asuvad projektalad Maanteeametiga) ning tehnovõrkude valdajatega.

Vajadusel tuleb olemasolevad tehnovõrgud kujunduslahenduse realiseerimiseks ümber tõsta.

Tagamaks toimivat kujunduslahendust ning vältimaks sobimatuid analooge, tuleb lõpliku lahenduse

osas teha koostööd käesoleva töö koostajatega.

1.1. Projekti aluseks olev dokumentatsioon ja kasutatud kirjandus

 Alutaguse Vallavalitsus. 2019. Hinnapäring Alutaguse valla Vasknarva külakeskuse

kujundusprojekti koostamiseks.

 OÜ Corson. 2019. Vasknarva Paadisadama ehitusliku põhiprojekti muudatuse

projekteerimine. Tööprojekt. Töö nr 1904.

 FIE Peep Moorast. 2017. Alajõe valla Vasknarva küla Paadisadama kinnistu ja selle

lähiala detailplaneering. Töö nr 1.14.

 OÜ Hendrikson & Ko. 2011. Alajõe valla Peipsi järve äärse ranna-ala üldplaneering. Töö

nr 1214/09.

 Kobras AS. 2019. Koostamisel olev Alutaguse valla üldplaneering. Töö nr 2018-048.

 Leonid Mihhailov. 2016. Narva jõe asulad. Narva-Jõesuust Vasknarvani.

 Maa-amet. 2019. Geoportaali kaardid ja ortofotod.

 Maa-amet. 2019. Katastripiirid.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 6

2. Olemasolev olukord

2.1. Üldinfo

Vasknarva küla asub Ida-Viru maakonnas Alutaguse vallas (skeem 1), mis moodustus hiljutise

haldusreformi käigus Iisaku, Illuka, Mäetaguse, Tudulinna ja Alajõe valla liitumise teel. Küla

paikneb Eesti-Venemaa piiri ääres. Alutaguse vald eristub kogu Eestimaa kontekstis oma

metsade rohkuse ja märgalade poolest. Oma märgi jätab piirkonnale ka maavarade rikkus. Lisaks

on Vasknarva külal kokkupuude Peipsi järve ja Narva jõega.

Vasknarva on Alutaguse valla üks omanäolisemaid külasid, paiknedes geograafiliselt väga

huvitavas asukohas – Peipsi järve ja Narva jõe ühenduskoha kaldal. Külas elab ligikaudu

poolsada elanikku. Olulisematest Vasknarva objektidest väärivad ära märkimist buunid,

ordulinnuse varemed, Kuremäe kloostri prohvet Eeliase skeeta ehk erakla ning Eesti piirivalve

kordon. Vasknarvas asub OÜ Peipus kalanduse ja vähkide kasvatamisega tegelev tööstus. Külas

asub kauplus aadressil Sõrenetsi tee 11. Vasknarva külal on sisemaaga vaid üks ühendustee-

riigimaantee nr 32 Jõhvi-Vasknarva.

Projektala keskendub Vasknarva küla olulisematele sõlmpunktidele ning tänavaruumile.

Peamiselt tegeleb projekt Vasknarva avalike aladega.

Skeem 1. Vasknarva küla asukoht on tähistatud rohelise ringiga (allikas: Maa-ameti

kaardiserver).

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 7

Mitmel projektalal paiknevatest avalikest aladest on olemas väljakujunenud funktsioonid, ent

nende kujunduslahendus on enamustel juhtudel suhteliselt juhuslik.

Eestis ainulaadne hüdrotehniliste kaitsetammide (buunide) süsteem Narva jõe sissevoolul on

unustusse vajunud. Kehvas seisus on ka ordulinnuse varemed. Kui välja arvata piirivalve kordon,

puudub külas patriootlik element, mis lubaks arvata, et viibid Eesti territooriumil. Narva jõe

vastaskaldal ilutseb üksik Venemaa Föderatsiooni trikoloor.

2.2. Ajalooline taust ja aleviku iseloom

Vasknarva ajaloolist nime Serenez on esmakordselt mainitud kirjalikes allikates 1416. aasta, kuigi

juba 1394. aastal ehitas Liivimaa Ordu küla asukohale Narva jõe vasakkaldale puust linnuse, mis

samal aastal pihkvalaste poolt maha põletati. Läbi ajaloo on külas elanud mitmeid erineva rahva

esindajaid. 1433. aastal ehitasid sakslased tänase Vasknarva aladele uue kivist linnuse

(Neuschloss), millega koos tekkis võimalus kontrollida Narva jõe veeteed. Järgnevatel aastatel oli

linnus mitmeid kordi venelaste ja rootslaste käes. Põhjasõja järel kaotas Vasknarva oma sõjalise

ja strateegilise tähtsuse. 1719 läks Vasknarva Sankt-Peterburgi kubermangu ning 1780 Eesti

kubermangu Wesenbergi maakonna koosseisu. 18. sajandi paiku elas Vasknarvas hinnanguliselt

400-600 inimest. Olulise objektina rajati 1806. aastal Prohvet Elija kirik. Küla on üle elanud

mitmeid tulekahjusid, neist suurim 1901. aastal. 1913. aasta andmetel elas Vasknarvas 980

elanikku. Kõrghetkedel (1930. lõpp) elas Vasknarvas ligikaudu 1400 inimest. Aastatel 1930-1940

toimusid ulatuslikud Narva jõe süvendamistööd ning rajati Eestis ainulaadne buunide süsteem.

1941. aastal põletati Vasknarva Saksa vägede poolt taas maha, kuid varsti küla taastati. Prohvet

Elijase õigeusu kirik on restaureeritud ning tegutseb Pühtitsa kloostri alluvuses. Tänaseks on

Vasknarvas elanikke vähem kui poolsada. (Mihhailov, 2016).

Küla ilme on tagasihoidlik, kohati räämas ning elutempo rahulik ja vaikne. Vasknarva elavneb

vähesel määral Peipsiäärse ranna ja vaatamisväärsuste külastajate arvelt peamiselt suviti. Oma

geograafilisest paiknemisest tulenevalt on küla elu läbi aegade tihedalt seotud olnud veeteede

ning kalastamisega. Arhitektuurilt on Vasknarva tüüpiline peipsivenelaste tänavküla, kus

ühekorruselised puithooned asetsevad külg külje kõrval, viiluotsaga vastu tänavat. Ühe pärimuse

kohaselt arvatakse Vasknarva tänane nimi pärinevat Ordulinnuse omaaegse vaskse katuse järgi.

2.3. Olulisemad tõmbekohad ja vaatamisväärsused, hooned ja rajatised

Olulisemad tõmbekohad ja vaatamisväärsused on toodud joonisel 1.

 Buunid (foto 1 ja 2) – 1930ndatel ehitati Narva jõe lähtesse Eestis ainulaadne

hüdrotehniliste rajatiste - kaitsemuulide süsteem. Pikk muul asetseb piki Narva jõe

idakallast ja kolm põikimuuli ehk buuni on läänekaldas vahetult Vasknarva küla juures.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 8

Idakalda lähistel paiknev buun on hetkel Eesti Vabariigi territoorium, kuid seal viibimine

on lubatud ainult piirivalve nõusolekul. Riigipiiri täpne tulevane paiknemine ei ole teada.

Läänekalda buunide vaheline ala on setete tõttu praeguseks soostunud ning kohati

kinnikasvanud. Esimese buuni ette on kuhjunud kolmnurkne setteala, mille Peipsipoolses

osas paiknevad liivaluited. Nimetatud ala on kasutusel puhkealana. Buunid ise on

hooldamata - setete alla mattunud, taimestikuga kaetud ning unustusse vajunud. Kõige

Peipsi järve poolsemale buunile viiv metallsild on amortiseerunud, kuigi täna veel ületatav

(foto 17).

Foto 1. 1943. aasta ortofoto Vasknarva buunidest (allikas: Mihhailov, 2016).

Foto 2. Tänapäevane ortofoto samast alast (allikas: Maa-amet, 2019).

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 9

 Peipsi rand – Vasknarva küla territooriumil on Peipsi järve rand lai ning liivane (foto 3).

Nagu eelpool nimetatud on tekkinud tänaseks kõige järvepoolsema buuni ette setteala,

kus paiknevad liivaluited. Ala on juba praegu kasutuses suvitusrannana, kuid omab

puhkesihtkohana veelgi suuremat potentsiaali. Vasknarva külakeskusest on võimalik

jõuda rannaalani mööda hooldamata jalgradu.

Foto 3. Vaade Vasknarva juures olevale Peipsi järve rannale (allikas: autori foto, 2019).

 Kuremäe kloostri prohvet Eeliase skeeta ehk erakla – Vasknarva küla keskel paikneb

eelnimetatud kloostri erakla (foto 4). Skeeta on ülejäänud külast eraldatud kõrge müüriga,

kuid mõni-kord on võimalus inimestel seda siiski külastada. Osadel andmetel rajati

Vasknarva õigeusu Prohvet Elija kirik 1806. a ning uus kivikirik õnnistati sisse 1873.

aastal (Mihhailov, 2016). Sibulakuplitega kivihoone on tänaseks restaureeritud ning heas

korras, tegutsedes Pühtitsa kloostri alluvuses.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 10

Foto 4. Vasknarva prohvet Eeliase skeeta koos ümbritseva müüriga tänapäeval (allikas:

autori foto, 2019).

 Eesti Piirivalve kordon – Enne esimest maailmasõda postijaamaks ehitatud kivihoones

(foto 5) paikneb praegu Eesti piirivalve kordon. Vahepeal on hoones olnud muuhulgas

kool ja külanõukogu. Samas kohas asus piirivalve ka kahe maailmasõja vahel. Hoone

asetseb küla peatänava ja Narva jõe vahelisel alal. 2003. aastal teostatud juurdeehituse

ja remondi käigus rajati hoonele lisamaht, kuid säilitati esialgse hoone fassaad (foto 6).

Piirivalve käsutuses on väike sadamaala, mis avaneb otse Narva jõele. Kordon on muidu

küllaltki venelikus keskkonnas ainus viide Eesti territooriumile. Külakeskuse lähistel Narva

jõe ääres esimese buuni otsa juures seisab vana metallist piirivalve vahitorn.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 11

Foto 5. Algne kordonihoone lahendus (allikas: Iisaku Kihelkonna Muuseum SA IM F

1025:11).

Foto 6. Vasknarva kordon tänapäeval (Allikas: Jaan Vali fotokogu oai:MUINAS:30732).

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 12

 Ordulinnuse varemed – Liivi Ordu ehitas Vasknarva aladele esimese linnuse 1349.

1433. aastal ehitasid sakslased Narva jõe kaldale uue kivilinnuse, et tagada kontroll jõe

veetee üle (Mihhailov, 2016). Linnusele anti nimeks Vastne-Narva, alamsaksa keeles

Nyslot (skeem 2). Linnusehoone oli ehitatud paekivist ning seinte paksus oli 2,6–3,6

meetrit. Arvatavasti oli majalinnus omakorda ümbritsetud ringmüüriga. Hilisematel

aegadel liikus linnuse omandus mitmeid kordi Rootsi ja Venemaa vahel. Põhjasõja järel

kaotas Vasknarva koos linnusega oma strateegilise tähtsuse. Tänaseks on linnusest alles

varemed (foto 7).

Skeem 2. Carl Faehlmanni Vasknarva linnuse plaan 19. sajandist (allikas: et.wikipedia.org).

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 13

Foto 7. Vasknarva Ordulinnuse varemed aastal 2019 (allikas: autori foto, 2019).

Küla keskmes killustikkattega parkla ääres asub väheste atraktsioonidega mänguväljak,

katusealune-piknikumaja ning suur avalik prügikonteiner. Mänguväljak on tänaseks suures

ulatuses amortiseerunud.

Olles piiriküla, on Vasknarvale iseloomulikud piiritulbad. Avalikkusele paremini nähtavad tulbad

asuvad nii ühe buuni otsas, linnuse varemete juures kui ka piirivalve kordoni territooriumil.

Peatänava ääres paikneb II maailmasõjas hukkunute mälestuskivi. Vahetult enne külakeskusesse

sissesõitu paikneb maantee ääres metsa sees Vasknarva kalmistu.

2.4. Reljeef ja piirangud

Vasknarva küla reljeef on tasane. Nii Peipsi järve kui Narva jõe kaldad on sujuvad, ilma järskude

nõlvakuteta. Suuremate pinnavormidena võib välja tuua Peipsi järve kaldal kolmanda buuni ees

paiknevad ligikaudu paari meetri kõrgused liivaluited (foto 8).

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 14

Foto 8. Vaade liivaluidetele (allikas: autori foto, 2019).

Küla aladele ulatub Peipsi järve 20 meetri laiune veekaitsevöönd, 100 meetri laiune

ehituskeeluvöönd ja 200 meetri laiune piiranguvöönd. Samuti Narva jõe 10 meetri laiune

veekaitsevöönd, 50 meetri laiune ehituskeeluvöönd ja 100 meetri laiune piiranguvöönd.

Ehituskeeluvööndis edasiste projekteerimiste puhul tuleb lähtuda looduskaitseseadusest, mis

lubab teatud tegevusi ellu viia läbi planeerimise protsessi. Käesolevas projektis kavandatu viiakse

ettepanekuna sisse koostatavasse üldplaneeringusse.

Käesoleva kujundusprojekti piirkonda jäävad osaliselt Smolnitsa maastikukaitseala

(KLO1000105) ning Alutaguse rahvuspark (KLO1000669). Kaitsealal paiknevate alade edasised

projektid tuleb kooskõlastada Keskkonnaametiga. Lisaks paiknevad alal mitmed kaitsealuste

liikide leiukohad, millega tuleb edasisel projekteerimisel arvestada.

2.5. Teed ja parklad, rajad, katendid

Küla läbib riigi tugimaantee nr 32 Jõhvi-Vasknarva, mille kaitsevööndis toimuv tegevus tuleb

kooskõlastada Maanteeametiga.

Külas domineerivad kruuskattega teed. Asfalteeritud on vaid Vasknarvat läbiv maantee osa

(Sõrenetsi tee). Küla kesksele asukohale on loodud killustikkattega parkla. Teine parkla asub

Vasknarva külakeskuse lähedal maantee ääres ja on kasutusel peamiselt ranna külastajate poolt.

Peatänava ääres paikneb kaks bussipetust. Asula põhjaosas bussipeatuse juures on busside

tagasipöördekoht. Kergliiklus- ja jalgteed külas puuduvad.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 15

2.6. Haljastuse üldiseloomustus

Avalikus ruumis paiknevat rajatud haljastust on Vasknarvas minimaalselt. Külakeskuse alal

kasvavad üksikud puud. Küla peatänava ääres paikneb vähesel määral puid ja põõsaid, mille

asukohad mõjuvad juhuslikena. II maailmasõjas hukkunute mälestusmärgi ilmestamiseks on

kasutatud väikseid lillekonteinereid.

2.7. Arhitektuursed väikevormid

Arhitektuursetest väikevormidest (foto 9-18) leidub Vasknarva külas väga eriilmelisi elemente.

Järgnevalt on esitatud autori fotod (2019) olemasolevatest arhitektuursetest väikevormidest.

Foto 9. Piiritulp. Foto 10. Külale iseloomulik majanurga kaunistus. Foto 11. Piknikumaja.

Foto 12. Infotahvel. Foto 13. Linnuse infotahvel.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 16

Foto 14. II maailmasõjas hukkunute mälestuskivi koos pinkidega.

Foto 15. Värvitud bussipeatus ja infostendid koos postkastidega.

Foto 16. Prügikonteiner ja mänguväljak.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 17

Foto 17. III buunile viiv metallsild.

Foto 18. Bussipeatus ja infostend koos postkastidega.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 18

3. Kujundusidee - „Buunid“

3.1. Üldkontseptsioon

Käesoleva projekti eesmärgiks on anda ühtne kujunduslahendus ja identiteet kogu Vasknarva

külale. Elementide ja alade kujundus toob nähtavale küla ajaloo ja juhib tähelepanu Vasknarva

olulistele objektidele. Lahendusega on oluline luua värske ja kaasakutsuv välisruum.

Kujundusidee nimi „Buunid“ viitab otse Vasknarvas asuvatele ainulaadsetele rajatistele, mida

tõstetakse kujundusega rohkem esile ning mis on mõtteliselt seotud kujunduslahenduses

kasutatud elementidega. Nii külaplatsil kui ka linnuse varemete ning promenaadi juures on

kasutatud buunidele viitavaid gabioonpinke. Oma olemuselt on ju ka buunid kivide kogumikud.

Kujunduslahenduse oluliseks osaks on buunide eksponeerimine, võsast puhastamine ning

sealsete jalgradade korrastamine. Tulevikus tasub kaaluda buunidevahelise ala puhastamist ja

setete eemaldamist, et vältida Peipsi setete kandumist Narva jõkke.

Kontseptsiooni teiseks oluliseks osaks on Vasknarva presenteerimine Eesti külana.

Vasknarvasse jõudes peab olema üheselt selge, et viibid Eesti Vabariigi territooriumil, olgugi et

tegemist on piirikülaga ning eemal üle Narva jõe kõrgub Venemaa Föderatsiooni lipp.

Üldkontseptsiooni kolmanda aspektina võib välja tuua idee õpirännakust läbi Vasknarva ja selle

ajaloo. Olulisel kohal on teavet edasi andvad elemendid (infotahvlid), mis varustavad külastajat

olulise informatsiooniga Vasknarvas paiknevate huvitavate ja avastamist väärt objektide kohta,

mis kohati on ehk veidi unustusehõlma vajunud.

Kujunduslahenduse loomisel on oluliseks peetud ka küla geograafiline asukohta ning selle seost

Peipsi järve ja Narva jõe veeteede ja kalastuskultuuriga.

Materjalidest domineerib kujunduslahenduses küla olemusega hästi sobituv puit, mida rikastavad

nimele viitavad vaskset tooni metallelemendid. Ühtsesse kujunduskeelde on sobitatud ka

värskendatud ilmega olemasolevad betoonist bussipeatused ning uued betoonist

taimekonteinerid.

3.2. Üldised kujunduspõhimõtted

Peatükk käsitleb üldiseid kujunduspõhimõtteid, mida ei ole hiljem, konkreetsete alade

kujunduslahenduse selgitamisel, eraldi lahti mõtestatud. Vasknarva küla jaoks välja valitud ning

konkreetselt piiritletud oluliste alade kujunduslahendus on esitatud peatükis 4.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 19

3.2.1. Teed ja platsid

Käesoleva projektiga antakse loogiline ja mugav lahendus Vasknarva teedevõrgu

kavandamiseks. Eraldi on välja toodud olulisemad sõidukite ja jalakäijate liikumissuunad.

Täiendavalt on esitatud kaks alternatiivset matkaraja kulgemise varianti Vasknarva ümbruses.

Kujunduslahendusega on säilitatud olemasolev parkimisplats lipuväljaku ja külaplatsi vahel.

Turistibusside parkimisvajadus tingib lisaparkla vajaduse. Kavandatav lahendus näeb ette küla

peatänava ja Kanali tee ristmiku piirkonda uue parkla kahele bussile. Lisaks on parklaga

ühildatud ka uus bussipeatus ning busside ümberpööramise võimalus. Kuna Ordulinnuse

varemed on Vasknarva oluline vaatamisväärsus, on täiendav parkimisplats kavandatud

linnusevaremete juurde. Loodav lahendus kasutab ära ka külla sissesõidul paikneva Kaluri

katastriüksuse olemasoleva parkla, mis asub rannakülastajate jaoks sobivas asukohas.

Parkimiskohad on kavandatud ka läbi Permisküla metskond 52 katastriüksuse kulgeva tee

äärde. Nimetatud tee aitab saada transpordiga võimalikult lähedale kolmandale buunile ja selle

juures paiknevale rannaalale. Sellega kaasneb antud asukohas ka parkimisvajadus.

Viimase bussipeatuse juures Sõrenetsi teel natuke enne piirvalve kordonit on tagasipöörde

võimalus, mis tuleb kindlasti säilitada.

Täiendavalt on kavandatud võimalik parkla asukoht valla territooriumile sadama läheduses.

Parklasse sisse- ning väljasõit annavad võimaluse ringliikluseks ning koos sellega ka

tagasipöördeks.

Peamised liikumissuunad on esitatud joonisel 1.

3.2.2. Valgustus

Valgustuse osas keskendub käesolev projekt esmajärjekorras linnuse ja promenaadi osa ning

lipuväljaku valgustusele.

Nii promenaadi kui ka lipuväljaku puhul on oluline postvalgustite puhul kasutada keskkonda

hästi sobituvaid puitposte (skeem 3 ja foto 19), mis on kaunistatud külale iseloomulike

puitnikerduste või selle motiivi edasi andva värvilahendusega. Valgustite osas tuleb kasutada

kaasaegseid säästlikke LED lahendusi.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 20

Skeem 3. Vasakul näide ca 4 m kõrgusest valgustiposti kujunduslahendusest (allikas: autori

illustratsioon). Foto 19. Paremal näide Tehomet Ruka puitpostist (allikas: www.tehomet.com).

Linnuse piirkonna puhul on oluline valgustusega esile tuua pimedal ajal linnuse varemeid, mis

on kogu küla üheks peamiseks vaatamisväärsuseks. Selleks tuleb paigaldada linnuse lähistel

kulgeva promenaadi valgustuspostide külge vastavad LED valgustid, suunaga varemetele.

Täiendavalt on oluline tagada samadelt postidelt paindlik valgustusvõimekus, mis lubaks

vajadusel linnuse seinale kuvada erinevaid elemente ja värvilahendusi (näiteks riiklikel pühadel

Eesti lipu motiiv või värvilahendus, vt skeem 4). Lahenduse eesmärgiks on esteetiliselt kauni ja

värske ilme loomine ning Vasknarva kui Eesti küla rõhutamine.

http://www.tehomet.com/

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 21

Skeem 4. Võimalik linnusevaremete valgustuslahendus lipupäevadel (allikas: autori

illustratsioon).

Lipuväljaku valgustuslahenduse puhul on oluline valgustada pimedal ajal kolm lippu maapinnalt

või maapinda süvistatult kaasaegsete säästlike LED valgustitega. See toob esile lipuväljaku

formaalse olemus ning rõhutab Eesti territooriumi temaatikat. Sarnast lahendust tuleb kasutada

ka lipuväljaku skulptuurse suunaviida valgustamisel.

Kujunduslahenduse järgmistes etappides võib kaaluda kogu küla tänavavalgustuslahenduse

uuendamist, lähtudes käesolevas projektis välja pakutud postvalgustite kujunduskeelest.

3.2.3. Väikevormid

Väikeelementide kujundus kannab järgmisi ühtseid kujundusprintsiipe:

 metallosad vaskset tooni. Materjalina kasutada lakitud vaske või vasekarva tooniga muud

metalli;

 puitosad tuleb valmistada vastupidavast immutatud puidust. Puidu viimistlus peab olema

tumepruuni tooni. Elementide kaunistusmotiiv tuleb puidule kanda valge värviga;

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 22

 betoonosad valged, kaunistatud vasksete metalldetailidega.

Küla tänavaruumi elavdamiseks ja ühtlase üldmulje saavutamiseks on välja töötatud ühtse

disainikeelega arhitektuursete väikevormide komplekt (skeem 5-12), mida kogu külas kasutada.

Väikevormidel kasutatud kaunistusmotiiv tuleneb Vasknarva olemasolevate hoonete ajaloolisest

nurgakaunistuse kujundusest (foto 10). Järgnevatel skeemidel on esitatud autori illustratsioonid.

Skeem 5. Olemasoleva bussipeatuse värskendamine. Valgele betoonkarkassile on lisatud

vaskne bussipeatuse nimesilt ning külale omased kaunistuselemendid. Bussipeatuse sees on

tume puidust istepind.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 23

Skeem 6. Valge betoonist haljastuskonteiner vasksete metallkaunistustega.

Skeem 7. Vasksetel metalljalustel puitraamiga kahepoolne infotahvel. Kaunistatud külale omase

motiiviga. Skeemil kasutatud Vasknarva linnuse infotahvli infot sisaldav pilt on illustratiivne.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 24

Skeem 8. Puitkonstruktsioonil infostend kombineeritult postkastidega. Lisatud on väike katus

ning kaunistused külale omase motiiviga. Metallosad peavad olema vaskset tooni.

Skeem 9. Puidust suunaviit.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 25

Skeem 10. Puidust valgustuspost.

Skeem 11. Metallkonstruktsiooniga prügikast. Objektil on puidust uksed ning kas metallist või

värviga markeeritud valged kaunistuselemendid.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 26

Skeem 12. Metallraamil pink. Istumisosa ning seljatugi on puidust, mida on kaunistatud valget

värvi mustriga.

3.2.4. Haljastus

Projektiga loodava haljastuse peamine eesmärk on tuua alale rõõmsat meeleolu, vaheldust ja

värvi. Peamiste projektis kasutatud taimede visuaal on toodud fotodel 20–26. Haljastuse

kavandamisel on olulisel kohal järgnevad põhimõtted:

 vähene hooldusvajadus;

 keskkonda sobituvad liigid;

 sobivus üldisesse kujunduskeelde;

 hooajaliste liikide kasutamise valikuvabadus (buunide installatsiooni ja

konteinerhaljastuse puhul saab taimed valida igal hooajal uued).

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 27

Foto 20 ja 21. Kujundusse toovad värvi kollaste õitega põõsad. Värv sobitub hästi ka Alutaguse

valla lipuga (allikas: www.eliseaed.ee ja www.willemvanherreweghe.be).

Foto 22 ja 23. Kõrgekasvulised kõrrelised pakuvad vaheldusrikkust ning loovad efektse vaate

(allikas: www.jarvselja.ee ja www.hansaplant.ee).

http://www.eliseaed.ee/
http://www.willemvanherreweghe.be/
http://www.jarvselja.ee/
http://www.hansaplant.ee/

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 28

Foto 24 ja 25. Mänd ja kadakas on keskkonnale omased ja piirkonda sobituvad liigid. Lisaks

pakuvad okaspuud silmailu ka talvisel ajal (allikas: www.juhanipuukool.ee ja www.rodoaed.ee).

Foto 26. Ajalooliste varemete juurde sobitub hästi suursugune tamm (allikas:

www.juhanipuukool.ee).

http://www.juhanipuukool.ee/
http://www.rodoaed.ee/
http://www.juhanipuukool.ee/

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 29

4. Kujunduslahendus

Järgnevaid erinevaid kujundusalasid kajastavad peatükid on osa terviklikust kogu Vasknarva küla

hõlmavast kujunduslahendusest.

4.1. Matkarada ja liikumisteed

Kujunduslahendusega on oluline tagada mugavad liikumisteed küla keskse ala (lipuväljak ja

külapats) ning buunide, ranna, sadama, linnuse varemete ja promenaadi vahel. Täiendavalt on

kavandatud ümber Vasknarva kulgev matkarada, pakkudes nii kogu külale elanikele kui ka

külastajatele täiendavat funktsiooni – võimalust mõnusaks looduses liikumiseks. Esitatud on kaks

vähesel määral erinevat alternatiivset matkaraja trajektoori.

Matkaraja edasise kavandamise käigus tuleb kaaluda peatuspunktide (lõkkekoht, piknikuala jms)

ja suunaviitade (käesolevas kujunduslahenduses pakutud suunaviida disain) süsteemi rajamist.

Matkaraja alternatiivid ja peamised liikumisteed on esitatud joonisel 1. Joonisele on kantud kogu

küla olulisemad sõidukite ning jalgsi liikumise suunad.

4.2. Linnuse varemete ümbrus ja promenaad

Ordulinnuse varemed on juba praegu üks Vasknarva olulisem vaatamisväärsus, kuid koos

loodava promenaadiga tõuseb ala väärtus veelgi. Kujunduslahenduse kandvaks ideeks on antud

ala juures varemete eksponeerimine ning kujundamine kohaks, kus saab korraldada erinevaid

üritusi. Jõe äärde paigutatud promenaad omab värskendava efekti. Samuti on oluline ala

eestimeelse olemuse rõhutamine, millele aitab kaasa ka läheduses paiknev piirivalve kordon.

Ala graafiline lahendus on esitatud joonisel 2.

Promenaad on kavandatud rajada mitmes etapis.

Jõeäärne promenaad on projekteeritud betoonist, võimalusega kinnitada varemete juurde

teisaldatavad ujuvkaid, et võimaldada ala külastamine ka mööda veeteed. Promenaadi serva on

mitmesse kohta ette nähtud kujundusideest inspireeritud gabioonpingid (Foto 27 ja 28), kuhu on

integreeritud konteinerhaljastus ning vajadusel valgustuspostid.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 30

Foto 27 ja 28. Näited gabioonpinkidest (allikas: https://gabionsupply.com ja

https://www.pngfly.com).

Pinkide istumisosa peab olema kaetud puiduga. Alternatiivina gabioonpinkidele võib kaaluda

sarnaste struktuuride loomist betoonist. Oluline on, et need promenaadi ja varemetega sobituksid.

Mängulisust lisavad gabioonpinkidega vahelduvad kiikpingid (Foto 29 a), mis pakuvad tegevust nii

väikestele kui suurtele.

Foto 29 a. Näide kiikpingist (allikas: www.tiptiptap.ee).

Pinkide lõpliku disaini loomisel tuleb lähtuda kujundusprojektis läbivalt kasutatud kujunduskeelest.

Projekteeritud promenaadi pikkus on linnulennult ligikaudu 150 m. Promenaadi otstesse on

kavandatud kaks alternatiivset asukohta lipumastile, kuhu saab heisata Eesti lipu.

Kõrguste vahe tõttu on promenaadi ala linnusevaremete piirkonnast eraldatud tugiseinaga. Nii

tugiseinale kui ka promenaadi jõe poolsesse külge on turvalisuse tagamiseks kavandatud

puitpostidel köispiire (Foto 29 b), mis sobitub nii valgustuspostide kui ka varemete endaga.

https://gabionsupply.com/
https://www.pngfly.com/
http://www.tiptiptap.ee/

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 31

Foto 29 b. Näide sobivast köispiirdest (allikas: www.ridethewaves.co.uk).

Katenditest on ala kujundamisel kasutatud halli värvusega sillutiskivi. Promenaadi konstruktsioon

ja katend on projekteeritud betoonist. Pealispind peab olema libisemisvastane karestatud betoon.

Linnuse varemete vahele on ette nähtud tasane sõelmekattega pind, kuhu saab vajadusel

püstitada ajutise lava. Varemete ümbrusesse on projekteeritud murupind. Murualal tuleb tagada

tugevdatud alus juurdepääsuteest kuni varemete taga asetseva teenindusplatsi lõpuni.

Tugevdatud alus peab võimaldama motoriseeritud transpordi liikumist ala teenindamiseks.

Kõrguste vahest tulenevalt on invajuurdepääs promenaadile kavandatud varemetest lõuna

suunas, pärast tugiseina lõppemist. Joonisel 2 on näidatud vastav tugevdatud alusega muruala.

Ala valgustust on kirjeldatud üldiste valgustuspõhimõtete juures. Oluline on kasutada promenaadil

külaga ühtses stiilis valgustusposte ning postidel asetsevaid paindlike valgustuslahendusi linnuse

varemete valgustamiseks.

Sõrenetsi tee 69 kinnistule, kõnealuse kujundusala vastu on külastajate tarbeks projekteeritud

sõelmekattega parkla ca kümnele mootorsõidukile. Parka otsas peab olema võimalus

ümberpööramiseks. Kuni eelkirjeldatud parkla rajamiseni on parkimine lahendatud teeäärse

kolme parkimiskohaga. Parkimiskohtadel tuleb tagada mootorsõidukite parkimiskoormusele

sobilik katend.

Alale juurdepääsu lahendamisel tuleb leida kokkulepe Sõrenetsi tee 62 kinnistu omanikuga tema

kinnistul paikneva ülekasvanud kuusheki osas. Kuusehekk varjutab oluliselt juurdepääsu

projekteeritud promenaadile ning linnuse varemete juurde. Kõnealune juurdepääs kujuneb väga

oluliseks Vasknarvat, selle promenaadi ja linnuse varemeid külastavate inimeste jaoks. Lahendus

tuleb leida, kuuskede alumiste okste olulise kärpimise või puude likvideerimise küsimuses.

Ala lahendamisel tuleb olemasolevad elektripostid ümber tõsta või likvideerida ning vajadusel

õhuliinid kaablisse paigutada. Linnuse varemete äärde on projekteeritud elektrikilp, mis võimaldab

http://www.ridethewaves.co.uk/

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 32

elektritarbimist linnuse laval või selle ümbruses kavandatavatel üritustel. Elektrivarustus on

kavandatud elektrikaabli baasil Sõrenetsi teelt ja kulgeb piki projekteeritud juurdepääsutee serva.

Kujunduslahenduse teostamisel tuleb võimalusel säilitada olemasolev kõrghaljastus. Kui ei

õnnestu joonisel 2 märgitud asukohas kõrghaljastust säilitada või kujuneb olemasoleva puu

seiskord halvaks, tuleb antud asukohta istuda harilik tamm, mis sobib hästi linnuse varemetega

ning tõstab ala suursugusust.

Alal paiknevad piiritulbad on kavandatud osaks terviklikust kujunduslahendusest.

Ala edasisel projekteerimisel tuleb suurt rõhku panna vertikaalplaneerimisele.

4.3. Lipuväljak ja piknikuala

Ala lahendus on esitatud joonisel 3. Lipuväljak ja piknikuala on kavas rajada etapiliselt. Joonisel

on eraldi välja toodud I etapis rajatav ala.

Mööda maanteed tulles näed juba eemalt, et oled jõudnud tublisse Eesti külasse. Lipuväljakul

lehvivad lipud ei jäta selleks kahtlust. Valgustatud Eesti trikoloor lisab kindlustunnet ka pimedal

ajal. Oled jõudnud Vasknarva südamesse, mis tervitab sind küla tutvustava infoga ning pakub

mõnusa võimaluse puhkamiseks – pea maha üks piknik ja lase lapsed mänguväljakule lustima.

Kui kõht täis, saab minna avastama, mida Vasknarval veel pakkuda on.

Lipuväljak ja piknikuala asuvad küla keskses asukohas ning on seega külaliste esimesteks

tervitajateks. Kujunduslahenduses on kombineeritud korrektselt vormistatud ametlik vastuvõtuala

ning vabamas formaadis kavandatud puhkeala, pakkudes mitmesugust tegevust ning infot nii

Vasknarva külastajatele kui ka kohalikele elanikele.

Lipuväljak

Formaalset funktsiooni täitva lipuväljaku ja kogu Vasknarva südameks peaks kujunema

lipuväljakule kavandatud üleinimesesuurune keskne skulptuurne ja pilkupüüdva olemusega

suunaviida tulp (Skeem 13). Võimsale puitpalgile on paigutatud Vasknarvale omased

puitkaunistused. Samba ülaosas paiknevad ülejäänud külaga sarnased vasksed suunaviidad, mis

annavad sihi kätte kõikide Vasknarva olulisemate objektide suunas. Ümber samba on maapinda

paigutatud 3 valgustit, mis lasevad skulptuursel objektil särada ka pimedal ajal.

Alale lisavad tähtsust 3 lipumasti, kus lehvivad uhkelt Eesti, Euroopa Liidu ning Alutaguse valla

lipud (foto 31 ja 32). Kuna Vasknarva puhul on tegemist piiriäärse külaga, on lipud hea võimalus

tugevdada paiga indentiteeti. Lipumastide alla on paigaldatud valgustid, et lipud saaksid uhkelt

lehvida ka öisel ajal, tagamaks kindla veendumuse Eestis viibimisest ööpäevaringselt (Foto 33).

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 33

Alale on paigutatud ka kogu Vasknarva küla kujundusprojekti kontseptsiooni aluseks oleva

buunide temaatikaga seotud statsionaarne installatsioon “buunide rajamine”. Installatsioon annab

hea võimaluse tutvustada buunide olulisust ning ajalugu, lisades samal ajal kujundusprojektile

värskust ning külastajatele täiendava huvipunkti. Olemuselt sümboliseerib installatsioon buunide

rajamise tehnoloogiat. Kivisillutisel on markeeritud raudteerööpad (vt foto 30), mida mööda veeti

jõe äärde vagunitega ehitusmaterjali buunide rajamiseks. Buuni markeeringuks on kasutatud

suuri kive, mis annavad kogu objektile silmapaistvat mahtu. Lisaks väiksemale ehitusmaterjalile

kannavad vagunid endas ka alale värvi lisavate taimede tarbeks konteinerhaljastuse funktsiooni.

Foto 30. Buunide ehitusaegsed raudteerööpad Vasknarvas (allikas: Mihhailov, 2016).

Korrektsust ja esinduslikkust lisab ala sillutatud pind. Kasutatud on kahevärvilist sillutist (Foto

34), et tuua kogu alale värskust ja uudsust. Kasutatud on üksteise suhtes kontrastseid toone -

heledat ja tumedat. Sillutatud ala on ääristatud äärekiviga ning kõrvalasuvast parklapinnast

kõrgemal. Lipuväljaku kõrval on killustikkattega parkla, mis mahutab umbkaudu 15 sõiduautot.

Tulevikus tasub kaaluda parkla mustkatte alla viimist. Sillutatud alalt kulgeb edasi

sõelmekattega tee lõuna suunas läbi külaplatsi ala, viies uudistajad tutvuma teiste Vasknarva

huvitavate objektidega.

Kolmanda olulise elemendina on lipuväljaku nurka kavandatud infotahvel (Foto 35). Tahvel on

kahepoolne, pakkudes maanteed mööda tulijale esmase info, mis kutsuks asja täpsemalt

uurima. Infotahvli teine pool pakub detailsemat informatsiooni piirkonna, buunide jms kohta.

Infostend on paigutatud sillutatud alale selliselt, et oleks võimalik mõlema poole vaatlemine.

Üldisesse kujunduslahendusse sobitumiseks on infotahvli raam ja tugistruktuur kavandatud

puidust.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 34

Täiendava turvalisuse ja ala raamimise eesmärgil on kujundusala servapunktidesse

kavandatud kogu küla kujunduslahendusega ühtses stiilis puidust tänavavalgustuse postid

(Skeem 14), milledel ilutseb skulptuurisambalgi paikneva puitkaunistuse motiiv.

Kõikide elementide lõpliku kujunduse lahendamisel tuleb lähtuda peatükis 3 toodud

kujunduselementide komplektis kavandatud disainist.

Lipuväljaku ja Sõrenetsi tee vahele jääv elektripost tuleb esimesel võimalusel likvideerida ja liin

paigutada kaablisse või post ümber tõsta. Lähtuvalt ala funktsioonist ei ole kujunduslahenduses

elektriposti võimalik antud asukohta sobitada. Samuti tuleb likvideerida posti läheduses

paiknevad kivid ning ala korrastada.

Skeem 13. Küla keskse suunaviida / skulptuuri võimalik lahendus (allikas: autori illustratsioon).

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 35

Foto 31 ja 32. Eesti, Euroopa Liidu ja Alutaguse valla lipp (allikas: www.postimees.ee ja

www.alutagusevald.ee).

Foto 33. Näide valgustatud lippudest pimedal ajal (allikas: www.collinsflags.com).

http://www.postimees.ee/
http://www.alutagusevald.ee/
http://www.collinsflags.com/

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 36

Foto 34. Näide kahevärvilise sillutise kasutamisest (allikas: www.kylauudis.ee).

http://www.kylauudis.ee/

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 37

Foto 35. Näide infotahvli võimalikust lahendusest (allikas: www.deconord.ee).

http://www.deconord.ee/

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 38

Skeem 14. Näide tänavavalgustuspostide kujunduslahendusest (allikas: www.tehomet.com ja

autori illustratsioon).

Pinkniku- ja mänguala

Piknikualale on kavandatud 3 piknikulauda (Foto 36) koos katusega. Lauad on paigutatud

selliselt, et oleks võimalik valida päikeselise ning varjus paikneva asukoha vahel. Katused

pakuvad kaitset ka ootamatu vihmasabina korral. Laudade komplekti kuuluvad ka istepingid.

Nimetatud arhitektuursete väikevormide stiililine lahendus peab tuginema ümarpuidust

konstruktsioonil, et sobituda kogu ülejäänud kujunduslahendusega.

http://www.tehomet.com/

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 39

Foto 36. Näide võimalikust piknikulaua lahendusest (allikas: www.eibe.net).

Pikniku- ja mänguala raamib ja ümbritseb ringikujuliselt asetatud põõsaste ning kõrreliste rivi.

Põõsastena tuleb kasutada antud keskonda hästi sobivaid kollaste õitega põõsaid (Foto 37 ja

38), et lisada piirkonda päikeselist kollast värvi ning üldist rõõmsameelset atmosfääri. Kollane

sobitub hästi ka lippudel paikneva Alutaguse valla vapi ning Euroopa Liidu tähekestega.

Suurema haljastusliku vaheduse saavutamiseks tuleb põõsarivi vahele paigutada kõrgekasvulisi

kõrrelisi (Foto 39 ja 40). Sama taimmaterjali on kasutatud ka bussipeatuse ala kujundamisel.

Foto 37 ja 38. Põõsasmarana sordid ‘Golden Dwarf’ ja ‘Elizabeth’ (allikas: www.eliseaed.ee ja

https://www.willemvanherreweghe.be).

http://www.eibe.net/
http://www.eliseaed.ee/
https://www.willemvanherreweghe.be/

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 40

Foto 39 ja 40. Kõrgekasuvulised kõrrelised: teravõieline kastik ‘Karl Foerster’ ning roog-

sinihelmikas ‘Transparent’ (allikas: www.jarvselja.ee ja www.hansaplant.ee).

Piknikuala serva, suunaga külaväljakule, on kavandatud kaks kolmnurkset päikesepurje (Foto

41), mis toimivad varjualuse ning küla kogunemiskohana. Vajadusel saab ala kasutada ka

ajutise lava üles seadmiseks. Asukohavalikul oli oluliseks aspektiks piknikuala sidumine

külaväljakuga. Alternatiivina on lava asukoht näidatud ka külaplatsi nurka, piknikuala lähistele.

Kujunduslikult tuleb tugistruktuurina kasutada ümarpalkidel põhinevat lahendust.

Foto 41. Näide päikesepurjest. (allikas: www.larslaj.ee).

Piknikuala nurkadesse, teeraja äärde on projekteeritud kaks prügikasti. Prügikastide kujunduses

tuleb kasutada puitu, et sobituda ümbritsevaga (Foto 42). Piknikuala serva ja kavandatud

kivisillutise ala äärde on projekteeritud avalikuks kasutuseks joogiveekraan. Asukoha valikul on

http://www.jarvselja.ee/
http://www.hansaplant.ee/
http://www.larslaj.ee/

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 41

lähtutud piknikuala lähedusest ning üldisest asupaiga sobivusest erinevate kasutajate tarbeks.

Külmumisprobleemide vältimiseks ei ole kraan talveperioodil kasutatav. Kraani lõplik asukoht

tuleb lahendada tulevikus koos vastava veetrassi rajamisega.

Foto 42. Näide võimalikust prügikastist (allikas: www.mmcite.com).

Olemasolevad suured prügikonteinerid parkla ääres on nihutatud veidi lõuna poole külaplatsi

serva ning on varjatud puidust variseintega. Täiendavalt on objekti esteetilist vaadeldavust

parandatud variseina ette istutatud roni- või hekitaimedega.

Piknikuala üheks osaks on mänguline tsoon, mis pakuks tegevust nii lastele kui ka suurtele.

Mänguala loomisel on lähtutud põhimõttest luua kasutatud elementidega seosed veeäärse

rahva elu ja kultuuri temaatikaga. Pikalt on nende igapäevaseid tegemis saatnud paadid,

kalastusvahendid – võrgud jms ning randa uhutud puitmaterjal. Lisaks on silmas peetud

Vasknarvale ja kogu kujunduslahendusele omast lihtsat ümarpalgist ehitusstiili. Kokku on

mängualale kavandatud viis elementi. Mänguelementide tugikonstruktsioonid peavad olema

valmistatud vastupidavast lehise, robiinia või tamme puidust.

Võrkkiik (Foto 43 ja 44) sobitub hästi ala funtsiooniga. Kui kõht piknikul täis söödud, saab minna

ja puhkama heita. Teisalt on elavamatel lastel hea võimalus võrkkiiges kiikuda ning ronida,

samal ajal kui suuremad on piknikuga pidamisega ametis. Võrkkiige võrgu puhul võib leida

mitmeid sarnasusi kuivama asetatud kalavõrguga.

http://www.mmcite.com/

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 42

Foto 43 ja 44. Näide võimalikust mänguväljaku võrkkiige lahendusest (allikas: www.eibe.net).

Nii nagu enamustel mänguvälakutel, ei saa ka siin läbi ilma kasutajate meelisatraktsiooni –

tavalise kiigeta. Rohkelt rõõmu pakkuv kahekohaline kiigelahendus (foto 45 ja 46) on valitud

põhinema ümarpalk konstruktsioonil, et see sobiks mänguväljaku teiste objektidega.

Kiigepostidel võib kaaluda kohaliku motiivi kasutamist.

Foto 45 ja 46. Näide tavakiigest (allikas: www.eibe.net).

Vedrudel asetsev parv (Foto 47 ja 48) loob otsesed seosed Peipsi järve ning Narva jõega

seotud veel liikumise kultuuriga. Nii saab iga mudilane, kes mänguparvel askeldab, tunda, et on

Narva jõe ja Peipsi järve ühendpunktis täiesti õiges kohas – vee peal hõljuvas sõidukis.

http://www.eibe.net/
http://www.eibe.net/

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 43

Foto 47 ja 48. Näide võimalikust mänguväljaku parve lahendusest (allikas: www.eibe.net).

Mänguväljaku ronimis- ning tasakaaluatraktsioon on lahendatud veekogu poolt kaldale uhutud

puitmaterjali hunnikuna (Foto 49 ja 50). Lihtne, kui tähelepanu äratav lahendus paneb lisaks

lastele proovile ka iga suurema külastaja tasakaalu.

Foto 49 ja 50. Näide võimalikust mänguväljaku ronimisatraktsiooni lahendusest (allikas:

www.eibe.net).

Mänguväljaku üldise temaatikaga ning veekogude äärse elulaadiga sobitub väga hästi ka

ronimiseks mõeldud köistunnel, mis väljanägemiselt sarnaneb kuivama asetatud kalapüügiks

kasutatava mõrraga (Foto 51 ja 52). Samuti sobitub ülejäänud lahendusega atraktsiooni üldine

ümarpalkidel põhinev stiil.

http://www.eibe.net/
http://www.eibe.net/

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 44

Foto 51. Näide köistunnelist (allikas: https://norna-playgrounds.com).

Foto 52. Näide köistunnelist (allikas: https://norna-playgrounds.com).

Busside parkimine

Lähtuvalt vajadusest lahendada bussidega Vasknarvat külastavate inimeste liikluskorraldus, on

lipuväljaku ja pikniku ala lähistele, külla siseneva maantee äärde kavandatud kahe bussi

peatumis- ning parkimiskoht. Täiendavalt on antud asukohta ette nähtud ka uue bussipeatuse

loomine. Ala on kavandatud killustikkattega ning paikneb teest veidi eemal, tagades nii ohutu

liikluskorralduse. Samuti annab see bussidele võimaluse mugavaks tagasipöördeks.

Kavandatud bussitasku on ühesuunalise liiklusega. Parklast viib lipuväljaku ja piknikualani

sõelmekattega tee. Uue bussipeatuse lähistele on projekteeritud haljastus ning prügikast. Ühtse

ilme saavutamiseks tuleb kasutada sama taimmaterjali, mida kasutatakse piknikualal.

https://norna-playgrounds.com/
https://norna-playgrounds.com/

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 45

4.4. Külaplats ja spordiala

Ala lahendus on esitatud joonisel 4.

Külaplats

Külaplats on lahendatud lihtsalt ja funktsionaalselt, pakkudes külaüritusteks ning kogunemisteks

hea keskse koha. Läbi ala kulgeva sõelmekattega jalgtee ääres on gabioonpingid, millede

asetus imiteerib külas asuvate buunide paiknemist. Pinkide lähistel, kuid ohutus kauguses on

asukoht lõkkealale. Pinkide kohale on osaliselt kavandatud piknikualalt tuttavad päikesepurjed

kaitseks kuuma suvepäikese eest. Külaplatsi nurka on projekteeritud külarahvale

harjumuspärases kohas ala prügikonteinerite tarbeks. Konteinerid on varjestatud puidust

variseina ning selle ees paiknevate roni- või hekitaimedega. Jalgtee ja olemasoleva erakinnistu

vahele on privaatsuse tekitamiseks projekteeritud haljasriba. Ühtlase ilme saavutamiseks tuleks

alal kasutada sama taimmaterjali, mida on kasutatud piknikuala ilmestamiseks.

Spordiala

Külaplatsist lõunas paiknev spordiala jaguneb tinglikult kaheks. Ühel pool sõelmekattega

jalgteed on spordiväljakud (korvpall, võrkpall, mini-jalgpall vms) koos puude varjus istumise

võimalusega (pingid peavad olema ühtses võtmes kogu külas kasutatava kujunduskeelega).

Väljakute täpne valik ning paiknemine tuleb lahendada edasise projekteerimise käigus.

Teisele poole jalgteed jääb suurem männi- ja kadakagruppidega ala, kuhu on kavandatud kolm

discgolfi rada. Ühe raja puhul on esitatud kaks alternatiivset raja kulgemise võimalust.

4.5. Sadama ümbrus

Ala lahendus on esitatud joonisel 5

Projekteeritud sadama lahendus on joonisele kantud vastavalt Corson OÜ poolt koostatud

projektile. Lahendust on täiendatud praamikai ja haljastatud puhkeala osas vastavalt tellija

soovidele. Käesolev kujundusprojekt teeb ettepaneku, mis võimaldaks alternatiivina paigutada

sadama keskel asetseva 5 lipu asemele ühe suure Eesti lipu, et tuua rohkem esile Eesti

territooriumi tähtsust. Täiendavalt tuleb rajada sillutatud jalgtee osa kuni buuni 1 otsas paikneva

piiritulba ja vaatetornini. Loodava jalgtee juurde on projekteeritud ka istumiskoht ning prügikast.

Buuni otsa juures paiknev vana piirivalve vaatetorn on ette nähtud rekonstrueerida ning avada

üldsusele, pakkudes nii head võimalust linnuvaatluseks.

Kogu buunil 1 paiknev tee peab olema valgustatud, kuna see kujuneb oluliseks liikumissuunaks,

mis viib buuni 1 otsas oleva vaatekohani.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 46

4.6. Muud alad

Teiste oluliste üksikobjektide või –alade kujunduslahenduslik info on esitatud joonisel 1.

Vasknarva küla kujundusprojekt

Kobras AS töö nr 2019-076
seisuga 09.12.2019

 47

5. Joonised

