

TALLINNA TEHNIKAÜLIKOOL

TALLINNA KOLLEDŽ

Maastikuarhitektuur

Reelika Lumi

**PAGARI MÕISA PARGI MAASTIKUARHITEKTUURNE
LAHEND INGLISE MAASTIKUAIA STIILIS**

Bakalaureusetöö

Juhendaja: Andres Levald, *Dipl.-Ing. TU*

Kaasjuhendaja: Kristi Grišakov

Tallinn 2016

SISUKORD

SISUKORD	2
SISSEJUHATUS	4
1. LÄHTEÜLESANNE.....	5
2. AJALOOLINE ÜLEVAADE	7
3. METODOLOOGIA	8
4. TEOREETILISED ALUSED.....	9
4.1 Inglise maastikuaia iseloomustus ja põhimõtete kasutamine maastikuarhitektuuris.....	9
5. PROJEKTALA KIRJELDUS JA ANALÜÜS	12
5.1. Asukoht.....	12
5.2. Inimesed.....	12
5.3. Olemasolev välisruum ja tegevused pargis.....	13
5.4. Kehtivad planeeringud.....	14
5.5. Pargiga seotud uuringud ja tööd	15
5.6. Järeldused.....	15
6. KONTSEPTSIOON	17
7. LAHENDUSE KIRJELDUS.....	18
7.1. Peahoone esiväljak.....	19
7.2. Peahoone tagaväljak	19
7.3. Vabakujunduslik pargiala	20
7.4. Parkla	20
7.5. Raamatukogu ümbrus	21
7.6. Väikevormid, prügikastid, prügikogumiskohad	21
7.7. Valgustus	21
7.8. Viidad.....	22
7.9. Teed ja rajad.....	22
7.10.Haljastus.....	22
8. LAHENDI ARENDUSETAPID JA NENDE ELLUVIIMINE, MÕJU ÜMBRITSEVALE LOODUSELE.....	24
9. KOKKUVÕTE.....	26
KASUTATUD ALLIKAD	28
LISAD	34

Lisa 1. Ajaloolised materjalid	34
Lisa 2. Fotod	38
Lisa 3. Illustratsioonid	47
Lisa 4. Skeemid.....	57
Lisa 5. Muinsuskaitse eritingimused	61
Lisa 6. Graafiline materjal	73
SUMMARY.....	80

SISSEJUHATUS

Eestimaa mõisad ja mõisate pargid kuuluvad meie ajalukku juba ammu ajast. Meie esivanemad on näinud aegu, kui mõisavalitsejad Eesti rahvale perekonnanimesid jagasid ning mõisale kümnist maksid ning talusid rentisid. Kahjuks on paljud mõisad tänapäeval varemetes ning mõisapargid umbe kasvanud. Endistest hiilgeaegadest ei ole enam midagi järel. Õnnetust saatusest on pääsenud need mõisad, kus Nõukogude okupatsiooni ajal tegutsesid majandikeskused, koolid ja muud tol ajal vajalikud asutused. Õnneks on kurvast saatusest pääsenud ka Pagari mõis, mis Nõukogude Liidu ajal muudeti elamuks. Kahjuks on üleüldiste parandustööde ja remontide tagajärjel peaaegu täiesti kadunud esialgne interjäär, originaalsetest elementidest on alles jäänud vaid malmtrepp. On säilinud paljud kõrvalhooned – aednikumaja, tõllakuur, kelder, viinaköök, tuulik, puidust koolimaja ning ka park on üpriski heas korras, kuigi varasemast korrapärase kujundusega pargist on saanud nüüdseks vabakujunduslik park.

Kuna Pagari küla asub suure Jõhvi -Tartu maantee ääres, siis on tal asukoha poolest suured eeldused saada heaks turismiobjektiks. Pagari mõisast ainult 7 kilomeetri kaugusel asub juba korrastatud Mäetaguse mõis, mis loob suurepärase võimaluse nautida varaklassitsistlikku ja klassitsistlikku mõisaarhitektuuri.

Töös analüüsitakse olemasolevat olukorda – kuidas see kujunenud on ning proovitakse selgusele jõuda, milline mõisa ja mõisapargi tulevikuvisioon on kasulik kohalikele elanikele ning kutsuv turistidele, kuidas pargi ümberkujundamine mõjutab loodust, tehakse ettepanekuid ühendada pargi vabakujunduslik väljanägemine uute funktsioonidega ning rajatava jahihotelli vajaduste ja soovidega. Pagari mõisa ostsid 2012.aastal hispaanlastest kütid, kes planeerivad mõisahoonest teha jahihotelli¹. Arvestatud on heakorraprojektiga, mis pargile on juba koostatud. Pargis on teostatud juba mõningasel määral korrastustöid (teekatendid, kiigeplats, palliväljak), seda pigem koolimaja ümbruses, kuna see on kasutusel.

Töö eesmärgiks on kujundada pargiruum selliselt, et seal oleks hea viibida kohalikul elanikul, hotelli külastajal ning turistil, park peaks pakkuma nii rahulikku olemist kui ka tegevusvõimalusi nii suvisel kui talvisel ajal, uus kujunduslahendus oleks kummardus minevikule ning pilguheit tulevikule, aga samas oleks omanäoline ning äratuntava identiteediga.

¹ Teder, M. (2013). Pagari mõisa Mäetagusel ostsid hispaania kütid. *Postimees*. [WWW] <http://www.postimees.ee/1186352/pagari-moisa-maetagusel-ostsid-hispaania-kutid> (30.03.2016)

1. LÄHTEÜLESANNE

Pagari mõisa park ei ole enam selline tervik, nagu oma rajamise ajal. Eesti Vabariigi loomisele järgnenud mõisate erastamise ning maareformi käigus on tervik tükeldatud ning hooned on läinud erakätesse. Pagari mõisa peahoone moodustab ühtse terviku pea – ja tagaväljakuga. Kunagi mõisale kuulunud kõrvahooned on hoolimatute omanike tõttu lagunemas.

Töö eesmärgiks on akadeemilise kraadi taotlemine maastikuarhitektuuri erialal, Tallinna Tehnikaülikooli Tallinna Kolledžis, aga ühtlasi mooduste otsimine, kuidas park uuesti tervikuks muuta nii, et säiliks vana ja väärtuslik, aga samas leitakse pargiruumile uus funktsioon, mis on tingitud sellest, et mõisa peahoonest saab tulevikus jahihotell koos konverentsiruumidega.

Lisaks majutusvõimaluste pakkumisele ning ürituste korraldamisele, mille põhilisteks eesmärkideks on loodus- ja jahiturismi arendamine, peab park pakkuma hotelli küllastajatele meeldivat aja veetmise võimalust, olgu selleks sport, ümbrusega tutvumine, pikniku pidamine või lemmikloomaga tegelemine.

Uuesti kasutusele võetavate hoonete (tõllakuur, aednikumaja, abihoone) renoveerimisega ning sinna tekkivatele tegevustele (tõllakuur spaaks, aednikumaja neile, kes ei soovi suures majas ööbida ning abihoone hobusetalliks) toetudes luuakse pargile lisaväärtusi, mida inimesed nautida saavad. Lisaks peab pargi uus funktsioon tekitama inimestes tugevama kogukonnatunde ja saama koosviibimise kohaks, kus üheskoos aega veeta sportides või niisama puhates.

Pargiruum jaotub järgnevalt: avalik ala – pargiala, mis jääb vabalt kasutatavaks ruumiks ning on mõeldud kõikidele turistidele ning hotelliküllastajatele, ning poolavalik ala, mis on reguleeritud eraisikute poolt (hotelli omanikud) ning mis on mõeldud kasutamiseks hotelli- ja konverentsikeskuse küllastajatele.

Pargiala kujundamise lõppeesmärgiks on luua välisruum, mis on kooskõlas ajaloolise pargi väärtusega, et ala oleks atraktiivne kõikidele vanusegruppidele ning kasutatav nii soojal kui ka külmal aastaajal, pargiruum peab olema nauditav ning visuaalselt meeldiv.

Rõhutama peab alale iseloomulikku – majesteetlikku loodust, Alutaguse laante asukaid ja Peipsi järve. Välisruumi kujundamisel kasutatavas sümboolikas tuleb silmas pidada mõisa endiseid omanikke perekond von Stackelbergi, kellele mõis kunagi kuulus. Jahihotelli kuvand toetab ka pargiruumi kujundamist inglise stiilis, töö autori nägemuses kuulub jahilosside ümber laiuvad põllud ja metsad, poolsuletud pargiruum, kus saab segamatult aega veeta.

Pagari elamualale on 2008. aastal kehtestatud detailplaneering, mille eesmärgiks on elamumaa kruntideks jaotamine, tootmismaa sihtotstarbe muutmine, teede ja tänavate maa-alade liikluskorralduse määramine, haljastuse ja heakorrastuse põhimõtete määramine, Pagari pargis olevate ehitiste kasutusotstarbe määramine ning lammutamisel minevate ehitiste määramine².

² **Konks, M.** (2008). *Pagari elamuala detailplaneering*. Tartu : OÜ Avek Maa, töö nr AM637/08DP. Lk 3.

2. AJALOOLINE ÜLEVAADE

13.sajandil oli Kirde-Eesti tihedalt asustatud. Taani hindamisraamatutes loetleti Jõhvi kihelkonnas hulgaliselt külasid, mille suurus jäi vahemikku 4-25 adramaad. Nende hulgas mainitakse ka 5 adramaa suurust Pagari küla (Paccari). Pagari mõis ilmus ajalooallikatesse 17. sajandi teises pooles ning kuulus sel ajal rittmeister Otto von Delwigile. Pagarit mainitakse koos Voorepere mõisaga Lüganuse kihelkonnast, nende suuruseks loeti rootsi aja lõpul $\frac{3}{4}$ ratsateenistusüksusest, s.o 12 adramaad. 17. sajandi 80-ndail aastail Pagari mõis redutseeriti. 18. sajandi keskpaigast omandas Pagari mõisa maanõunik, rüütelkonna peamees Otto Magnus von Stackelberg. Stackelbergidele kuulus mõisasüdamik ka Eesti Vabariigi perioodil kuni omanike ümberasumiseni Saksamaale 1939.aastal. Stackelbergid kuulusid suuremate ja nimekamate aadlisuguvõsade hulka Eesti- ja Liivimaal. 19. sajandil kuulus 25-le Stackelbergile 38 mõisat 538,58 adramaaga. 18.sajandi lõpul kuulus eespool nimetatud haruliinile lisaks Pagarile ka Püssi, Hirmuse, Purtse, Voorepere, Kohtla, Ereda, Atsalama, Pungerja, Soldina, Pada ja Muuga mõisad. Pagari koos Atsalama karjamõisa ja Väike- Pungerja mõisaga olid Jõhvi kihelkonna suurimaid mõisaid. 18. sajandi vahetusel loeti siin 578 revisjonihinge, mõisamaa suuruseks koos Väike- Pungerja oli umbes 17 adramaad. Tolleaegne mõisahoonestus olid eranditult puitehitised. Tootmishoonetest kuulusid mõisakompleksi viinaköök, pukktuulik ja kudumiskoda. Hoogsam ehitustegevus algas 19. sajandi teises pooles, mil rajati mitmeid kivist kõrvalhooneid ning kujundati looduslikus stiilis park. Järelklassitsistlikus stiilis härrastemaja ehitusaeg langeb tõenäoliselt 19. sajandi viimasesse veerandisse.³

Pargi kujunemise eri etappidest annavad hea ülevaate 4 mõisasüdamiku plaani aastatest 1824-97. 1824. a ja 1836. a plaanid annavad selge ülevaate väikesest regulaarpargist härrastemaja taga ja ühest puuviljaaiaist ja ühest köögiviljaaiaist (Lisa 1.2). Praeguse vabakujundusliku pargi territooriumil laiusid põllud. 1850-60. a mõisasüdamiku plaanilt on näha kuidas park on laienenud ja regulaarosa ümberkujundatud või lihtsalt hävinud (Lisa 1.3). Pargis asusid ka tarbeaiad (juur- ja puuviljaaed). 1897. a plaanil on selgelt väljaloetav vabakujundusliku looduspargi teedevõrk ja planeeritud härrastemajaesise muruväljakuga, mis säilinud tänini. Kuigi pargis pole kaua raietega tegeldud on säilinud enamus põlispuid, aimatavad on teedekohad.⁴

³ **Ernesaks, M.** (1988). *Ettepanekud arhitektuurimälestiste korrastamiseks VI järk*. III köide. Tallinn. ENSV Ehituskomitee VLAKV. Lk 5-6.

⁴ *Pagari mõisa park, 19. saj.* - Kultuurimälestiste riiklik register. [On-line]. [WWW] <https://register.muinas.ee/public.php?menuID=monument&action=view&id=13969> (30.03.2016)

3. METODOLOOGIA

Käesoleva töö tegemise eesmärk on Pagari mõisa pargiruumi kujundusprojekti koostamine, et park muutuks uuesti kauniks ning toimivaks välisruumiks. Töö tegemise eelduseks on ajalooliste materjalide tundmine, internetis saadaolevate materjalide kättesaadavus. Projekti õnnestumiseks on vajalik olnud ka välisvaatluste tegemine.

Analüüsideks on kasutatud Muinsuskaitseametist, Eesti Rahva Muuseumist, Eesti Ajaloomuuseumist, Rahvusarhiivist ja Eesti Rahvusraamatukogust saadud materjale, Mäetaguse valla üldplaneeringut, Pagari elamuala detailplaneeringut ning internetist leitud materjale. Üldised suunad lähtuvad pargi ja mõisa uutest funktsioonidest ning varem koostatud pargi heakorraprojektist.

Ajaloolised materjalid ja ülevaade põhineb Muinsuskaitseametist saadud materjalidel, kust on võimalik saada põhjalik ülevaade kogu mõisaümbrusega seonduvast maa- alast aastate lõikes. Lisainformatsiooni on saadud samalaadsete parkide heakorra- ning kujundusprojektidest. Neid projekte analüüsides on võimalik teha järeldusi, kuidas ajalooliste parkide väliruumi kujundamine tänapäeval toimuma peaks.

Pagari parki kirjeldav osa tugineb lisaks ajaloolistele materjalidele ja internetipõhistele uuringutele ka välisvaatlustele, mis pargis ja pargi ümbruses läbi viidud on. Pagari külaga on tutvunud erinevatel nädalapäevadel ja erinevatel aastaegadel, aastate lõikes. Peahoones sees ei ole õnnestunud viibida, küll aga aednikumajas, töllakuuris ja viinaköögis. Maa-ameti geoportaalist on võimalik vaadelda parki ka nn. linnulennult. Töö tegemisel on kasutatud *Artes Terrae OÜ* poolt koostatud Pagari pargi puistu hinnangut.

4. TEOREETILISED ALUSED

Töö teoreetilised alused on valitud lähtuvalt pargi ajaloolisest olemusest ja kujundusprojektiga saavutada soovitud uutest funktsioonidest. Pargi kasutuselevõtu eeldus on, et olemasolevad hooned renoveeritakse. Tegemist on pargiruumiga, mille eesmärgiks on olla aken ajatusse maailma, olematu saar (*insula nulla*) koht, kus inimese võim habras⁵.

Kogu pargi olemus on olla rahulikuks oasiks, kus toimub aastaegade lõputu ringkäik, põrkuvad inimeste romantilised unelmad. Pargi uus funktsioon peaks toetama vanu väärtusi, baltisakslaste ilukirjanduslikke ideaale, kujunema kohaks, kus veeta aega jalutades, raamatut lugedes, sportides jne. Vabakujundusliku maastikupargi eesmärk on olla puhkepaigaks, kus võib nautida ümbritsevat maastikku ja aeda.⁶

Parki ehitatud hoonete arhitektuur ja peahoone uus funktsioon toetab avaliku ruumi kujundamist vabakujunduslikuks maastikupargiks. Pargi kujundamise eesmärgiks on rajada korrastatud avalik ja pool-avalik ruum, mis pakub tegevusi erinevatele sihtgruppidele. Et sellisele eesmärgile jõuda, leidis töö autor, et kõige eesmärgipõhisem on eeskuju võtta 18.sajandi Euroopa aedadest, mida tuntakse ka inglise maastikuaia, vabakujundusliku aia ja loodusliku aiastiili nime all.

4.1 Inglise maastikuaia iseloomustus ja põhimõtete kasutamine maastikuarhitektuuris

18. sajandi Suurbritannias domineeris põhiliselt üks stiil – Inglise maastikuaed. Rohelised aasad, sirgelt looklevad järved, kaunilt kujutatud metsatukad näivad inglispärasuse mudelitena ning nende eesmärk on loodust järele aimata (Lisa 2.15). Samas on selle stiili juured pärit Mesopotaamiast, normannide Inglismaast, antiiksest Roomast ja renessansiaegsest Itaaliast. Ülejäänud mõjutajateks võib pidada muudatusi põllumajanduses, teaduses ja filosoofias ning poliitikas. Kõige selle koosmõjul toodi aiakujundusse naturalismi, mis oli täiesti uus nähtus läänemaades, lisandusid terminid, nagu " maastikukujundaja " ja see aeg kinkis meile avalikud pargid.⁷

⁵ *Eesti parkide almanahh II*. (2009). Tallinn: Muinsuskaitseamet. Lk 26.

⁶ **Sinisalo, A.** (2004). *Aiakunst läbi aegade; II osa*. Tallinn: Ehitame kirjastus. Lk 27.

⁷ **Hobhouse, P.** (2006). *Aianduse ajalugu*. Tallinn: Varrak. Lk 205.

Maastikuaia tegelik lähtekoht ei leidu alati aiakunsti, arhitektuuri ega maalikunsti alalt, vaid luules, filosoofias ja esteetikas, mida võib nimetada ka ärganud loodustunnetuseks. Aateajalooliselt on tegemist valgustusaja ja klassitsismiga. Maastikuaia läbimurde taustategijaks võib pidada asjaolu, et see pakkus regulaariaiast ökonoomsemat lähiümbruse käsitlemist.⁸

Mõningad inimesed, kes on selleaegset aiakunsti mõjutanud:

- Shaftesbury krahv (1671 – 1713) – sõnastas loodusmaastiku ja tehisliku vormiga regulaariaia võrdluse. Tema poolt kirjeldatud maastik on loodusmaastik, mitte 17.sajandi teatraalne kulissmaastik;
- Lancelot "Andekas " Brown (1715 – 1783) on tuntuim maastikuaia kujundajatest. Tema eesmärk oli parandada looduse tahumatust , varjata ebatäpsusi ning säilitada elemendid, mis vastasid ilutundele;
- Joseph Addison (1672 – 1719) – nädalalehtede väljaandja, kes vastandas Shaftesbury krahvi eeskujul vaba looduse maastiku-kunstiga. Eriti ründas ta Hollandist pärit aiakunsti ja selle tehislikkust;
- Alexander Pope (1688 – 1744) – kirjanik ja poeet, kes ka oma luules kirjeldas kaunist loodust. Põhiliseks mõjutajaks Le Nôtre-stiil. Tema oluline tõekspidamine, et "Aiakunst... seisab Looja loomingule lähemal kui poeesia" - jäljendas Francis Baconi mõtet, et " kõigeväeline Jumal lõi kõigepealt aia ". Burlingtoni krahvile saatetud epistlis kirjutab ta järgmist:

"Te kõiges kuulge Koha Vaimu nõu

kes ütleb vetele, kus lang, kus tõus

kes tõstab taeva poole kuulsa mäe

või oru väljakuks teeb võimsal väel

kes kutsub külla maa, seob välud metsa sees

ning varje eristab nois metsades

nüüd murrab või siis suunab ridu koos

⁸ Sinisalo, A. (2004). *Aiakunst läbi aegade; II osa*. Tallinn: Ehitame kirjastus. Lk 28.

kui istutad, ta maalib – töötad, kuju loob"⁹ ;

- Charles Bridgeman (surn.1738) – nn. sunken fence'i ehk süvendisse uputatud piirde kasutusele võtja (Kensington Garden ja Hyde park);
- William Hogarth (1697 – 1764) – tema kunstiteooria protesteeris igasuguse korrapärasuse ja sümmeetria vastu. Valis kunstilise idee sümboliks S-tähe kujulise joone. Tema S-joonel ja maastikuaedade kaarduvatel teedel on omavaheline seos;
- Edmund Burke (1729 – 1797), kelle põhiidee oli, et looduses ei ole korrapära ega sümmeetriat ning sellepärast ei saa need olla väärtuslikud aiakunstis ega kunstis üldse;
- William Kent (1685 – 1748), keda peetakse maastikuaia kui stiili rajajaks. Tegi palju koostööd Burlingtoni krahviga, oli veendunud palladionist.¹⁰

18.sajandi maastikuaiaanduses oli kolm etappi. Esimene etapp 1720-1740, milles segunesid korrapärased ja vabakujunduslikud elemendid ning domineerisid maastikuvaated ümbruskonnale (Lisa 2.16). Kõik aiaga seotud ehitised olid olulised (kujud, paviljonid, templid jne) (Lisa 2.17). Teine etapp 1750-1780, kus peamised elemendid on rohi, puud, taevad ja vesi, milles kõik peegeldus. Maapind kujundati naturalismile omaste kontuuridega ja sügavate siuglevate orgudega ning kolmas etapp aastatel 1788-1818, millal jätkati Brownile omast maastike traditsiooni aga uuesti võeti kasutusele lilleaiad maja ümber.¹¹

⁹ **Pope, A.** (1731). *Epistles to Several Persons: Epistle IV to Richard Boyle, Earl of Burlington*. [On-line]. [WWW] <https://tspace.library.utoronto.ca/html/1807/4350/poem1632.html> (30.04.2016). Peep Ilmeti tõlge.

¹⁰ **Sinisalo, A.** (2004). *Aiakunst läbi aegade; II osa*. Tallinn: Ehitame kirjastus. Lk 27-44

¹¹ **Hobhouse, P.** (2006). *Aianduse ajalugu*. Tallinn: Varrak. Lk 210.

5. PROJEKTALA KIRJELDUS JA ANALÜÜS

5.1. Asukoht

Pagari küla paikneb Jõhvi kõrgustiku lõunanõlval, Ida- Viru maakonnas, Mäetaguse vallas, Alutaguse madaliku jõgede ääres, paksude laante ja soode põues. Park asub Pagari - Kalina väärtusliku maastiku alal - 12,4 kilomeetrit Jõhvi linnast lõunasuunas. Park piirneb Jõhvi-Tartu-Valga maanteega ning kruusa- ja killustikukattega külatänavatega. Pargist 7. kilomeetri kaugusel asub Mäetaguse mõisa park. Pargist umbes 300 meetri kaugusel asub bussipeatus ning kauplusehoone, kus hetkel tegevust ei toimu. Põhiline juurdepääs parki on Jõhvi-Tartu maanteelt, ühistranspordi ühendus maakonnakeskuse ja Pagari küla vahel on hea. Maade kasutamise juhtfunktsioonid on detailplaneeringu järgi looduslik haljasmaa (HL), üldkasutatavate hoonete maa (A), haljasala ja parkmetsa maa (HP), puhke- ja virgestusmaa (PS), väikeelamumaa (EV), korterelamumaa (EK) ning tootmismaa (T). Ala on ümbritsetud põllumaadega. Lähim kool ja lasteaed asuvad Mäetagusel.¹²

Pinnakatteks on viimase mandrijäätumise moreen ja jää sulamisest tekkinud setted, peamiselt peeneteraline liiv, harvem ka kruus. Piirkond on tasase pinnamoega ja väikese langusega ida suunas – leidub oosiahelikke. Palju on tehnogeenseid pinnavorme – tänu põlevkivikaevandusele ning läheduses asuvale liivakarjäärile. Kaevanduse tagajärjel on tekkinud põhjaveealandus, piirkond on veemajanduslikult keerukas. Siin asuvad kolm suuremat valglat: Peipsi järve, Narva jõe ja Soome lahe valgla. Piirkonna soostumus on umbes 40 %, suuremad ja unikaalsemad on loodus- või maastikukaitsealadel asuvad Puhatu soostik ja Muraka raba.¹³

5.2. Inimesed

Pargi põhilised kasutajad on kohalikud elanikud, kuna mõisahoone kõrval ning pargiala sisse jäävad elamud ning raamatukogu. Läbipääsuna oma elamute juurde kasutavad pargiala ka ümbuskaudsete majade omanikud. Turiste ja pargihuvilisi kohtab vähesel määral. Tugevat mõju avaldab pargi külastatavusele ja korrashoiu võimekusele elanike vähenemine Ida- Virumaal ning

¹² **Konks, M.** (2008). *Pagari elamuala detailplaneering*. Tartu : OÜ Avek Maa, töö nr AM637/08DP. Lk 4.

¹³ **Kink, H.** (2004). *Loodusmälestised: Ida- Virumaa; Illuka, Mäetaguse, Iisaku, Alajõe*. 13. Tallinn. Teaduste Akadeemia Kirjastus. Lk 10,27,29-31)

Pagari külas, kindlasti ka äravool suurematesse lähedalolevatesse linnadesse ning maakonnast väljapoole.

5.3. Olemasolev välisruum ja tegevused pargis

Pargi moodustavad 19. sajandil ehitatud ja praeguseni säilinud ning ka ümberehitatud ning oma funktsiooni muutnud hooned ning rohtu kasvanud vabakujunduslik pargiosa. Pargi hoonete osas tuleb esile Nõukogude- aegne ümberehitusarhitektuur. Kuna hooneid on režiimide vahetumise ning sellega seotud valitsevate stiilide kohaselt ümber ehitatud, siis on mõisa peamajas säilinud väga vähe originaalset. Ka muudes mõisa hoonetes läbi viidud muudatused on algupärast stiili muutnud. Esialgset arhitektuuri on siiski märgata. Märkimisväärselt halvas seisus on mõisa ait, aednikumajal ei ole säilinud katus ning viinavabriku hoonele on tehtud silikaattellistest juurdeehitis, samas asub ka autoparandustöökoda – garaaž (Lisa 2.13). Suuri rekonstruktsioone ei ole hoonetel lähiajal läbi viidud. Mõisa müügiga loodetakse uute omanike kindlale soovile restaureerida peahoone ning osta ümbruskaudsed hooned ning ka need restaureerida. Parki on Nõukogude Liidu ajal puid juurde istutatud. Puistu ja põõsarinne on hooldatud, eemaldatud on sanitaar- ja harvendusraiet vajavad puud ning looduslik uuendus, samuti parki mittesobivad ja ülekasvanud põõsad. Alal on säilinud kõrghaljastus. Peahoone tagumisel küljel on säilinud kunagi rajatud ilupeenar, mida ei harita ja on rohtu kasvanud. Ilupeenra ette istutatud ja isetekkelised vilja- ja okaspuud on eemaldatud, kasvama on jäänud terve ja noor lehis. Peahoone esisel küljel rajatud haljastus puudub. Muru niidetakse peahoone ees ja pargi äärealadel. Püsilillepeenar on raamatukogu ees, raamatukogu ümbrust hoitakse heas korras (Lisa 2.5). Põhiline tegevus on koondunud raamatukogu ja pargis sees asuva elamu ümbrusesse, kuna ülejäänud park on korrastamata – puuduvad korralikud jalgrajad, puudub võimalus pargis jalutada ja sportida (Lisa 2.3). Parki on erastamisjärgselt tekkinud palju mittesobivat inventari – kasvuhood, garaažid, aiamaad, veepaagid jne (Lisa 2.9). Park on piiratud peakivist piirdemüüridega. Raamatukogu ees olev osa piirdemüürist on taastatud. Pargis asuvad ajaloo- ja arhitektuurimälestised. Pargis elab kaitse all olev põhja – nahkhiir¹⁴ (Lisa 3.19) . Pagaril asub

¹⁴ KLO9108757: Kaitstavad loodusobjektid. (Andmed uuendatud 18.07.2012). - Keskkonnaregistri avalik teenus. [WWW] http://register.keskkonnainfo.ee/envreg/main?reg_kood=KLO9108757&mount=view (30.03.2016)

firmale Apex Oil Oü-le kuuluv mahuti, mida loetakse keskkonnaohtlikuks objektiks¹⁵, ja põhjaveekogumite seirejaam, kuna ala on veemajanduslikult keeruline tänu kaevandusele¹⁶.

5.4. Kehtivad planeeringud

Mäetaguse valla üldplaneeringu järgi on Pagari küla jaotatud järgnevalt:

- 1) küla keskosa pargi ja avalikus kasutuses olevate hoonetega;
- 2) tootmisala küla põhjaosas;
- 3) võimalikud küla arenguks vajalikud põhiliselt elufunktsiooniga alad lõunaosas;
- 4) puhke- ja virgestusala

Uued jalgteed on rajatud seltsimaja ümber. Valla siseühenduste osas on ette nähtud tulevikus arendada kergliiklusteid, et võimaldada mugavalt liikuda jalgsi ja (jalg) ratastel. Looduslik veerežiim on kaevanduste tõttu rikutud ning valla üldplaneeringu kohaselt tuleb kohalikele elanikele tagada piisav joogiveega varustus. Selleks nähakse ette uute puurkaevude rajamine. Pagari külas on heitvee kogumiskaevudega varustatud kolm suuremat hoonet: Pagari seltsimaja, mõisahoone ja 2 kahekordset elamut. Mäetaguse valla ülejäänud külades, kaasa arvatud ka suurem osa Pagari külast, on tegemist hajaasustusega, kus kanalisatsioonitrassid puuduvad.¹⁷

Kehtestatud Pagari elamuala detailplaneering näeb ette järgmist: Pargi territooriumi piirsesse uusehitisi lubatud ei ole; olemasolevate hoonete renoveerimisel tuleb võtta täiendav kooskõlastus Muinsuskaitseametilt. Väljaspool pargi kaitsevööndit planeeritava (uus) hoonestuse rajamisel tuleb arvestada ehitiste sobivusega pargi miljööga. Planeeritaval alal asuvatele hoonetele on juurdepääsud ja ühendused olemas. Uutele elamukruntidele juurdepääsu tagamiseks on ette nähtud rajada avalikult kasutatavaid tänavaid põhjaosas 250m ning lõunaosas 370m. Juurdesõidud kruntidele on lahendatud olemasolevate kohaliku omavalitsuse teede baasil. Uusi mahasõite riigimaanteelt pole lubatud. Planeeringuala teedel tekkiv sadevesi on otstarbekas

¹⁵ OOB0039816: Keskkonnaohtlikud objektid. (Andmed uuendatud 21.03.2012). - *Keskkonnaregistri avalik teenus*. [WWW] http://register.keskkonnainfo.ee/envreg/main?reg_kood=OOB0039816&mount=view (30.03.2016)

¹⁶ SJA2633000: Keskkonnaseire. (Andmed uuendatud 21.07.2015). - *Keskkonnaregistri avalik teenus*. [WWW] http://register.keskkonnainfo.ee/envreg/main?reg_kood=SJA2633000&mount=view (30.03.2016)

¹⁷ **Levald, A.** (2005). *Mäetaguse valla üldplaneering: Tekst ja kaardid*. I. Tallinn: OÜ E- Konsult, Töö nr. E993 kd 1. Lk 26-27, 29)

juhtida sõiduteelt põikikalletega kõrvalaladele, kus vesi imbub pinnasesse. Keelatud on plankpiirded. Rajatakse korralik tuletõrje veevarustus ning tänavavalgustus.¹⁸

Kehtivate planeeringute eesmärk on kuritegevuse riskide vähendamine, meeldiva välisruumi kujundamine, pargi looduskaitseliste väärtuste kaitse ja elanikele kaasaegsete elamistingimuste pakkumine.

5.5. Pargiga seotud uuringud ja tööd

Muinsuskaitse eritingimused (Rodin M, 2007, Tallinn/ Muinsuskaitseamet/arhivaal)¹⁹. Pagari mõisa pargi heakorrastuse põhiprojekt (*Artes Terrae OÜ*, 2007, Tartu, /Muinsuskaitseamet/arhivaal)²⁰. Pargi puistu hinnang (*Artes Terrae OÜ*, 2015, Tartu/Muinsuskaitseamet/arhivaal)²¹. Käesoleva töö jaoks on muinsuskaitse eritingimused koostanud töö autor (Lisa 5).

5.6. Järeldused

Toetudes Mäetaguse valla üldplaneeringule, Pagari elamuala detailplaneerinule ja analüüsid projektala võib välja tuua järgnevad lähtekohad, millega peaks alale lahendi koostamisel arvestama:

- Park asub Jõhvi ja Kohtla – Järve linna läheduses;
- ühistranspordi ja autoga on parki väga hea ligipääs;
- park asub väärtusliku maastiku alal, piirkonnas asuvad loodus- ja maastikukaitsealad, läheduses asub Mäetaguse mõis ja Peipsi järv;
- pargi puistu on hooldatud – eemaldatud on sanitaar- ja harvendusraiet vajavad puud, looduslik juurdekasv ja ebasobivad põõsad;
- säilinud on märkimisväärne osa 19. sajandi arhitektuurist ning mõisakompleks on väga väärtuslik;

¹⁸ **Konks, M.** (2008). *Pagari elamuala detailplaneering*. Tartu : OÜ Avek Maa, töö nr AM637/08DP. Lk 8-10.

¹⁹ Muinsuskaitse eritingimused Pagari mõisa pargi heakorrastusprojekti koostamiseks. Koostanud Rodin, M. (2007). - Rahvusarhiiv. ERA.5025.2.8674.

²⁰ Pagari mõisa pargi heakorrastuse põhiprojekt. Koostanud Artes Terrae OÜ. (2008). - Rahvusarhiiv. ERA.5025.2.3900

²¹ Pagari mõisa pargi puistu hinnang. Koostanud Artes Terrae OÜ. (2015). - Rahvusarhiiv. ERA.5025.2.14970.

- pargiruum tuleb korrastada, rajada sportimis- ja vabaaja veetmise võimalused, rajada uued kergliiklusteed ja puurkaevud;
- pargist eemaldada pargiruumi ebasobiv inventar – kasvuhooned, veepaagid, garaažid, suitsuahi jne;
- uued mahasõidud riigimaanteelt pole lubatud;
- rajada tuleb uus tuletõrje veevarustus ja tänavavalgustus;
- säilitada tuleb kõrghaljastus, vajadusel teha juurde- ja asendusistutusi.

6. KONTSEPTSIOON

Pagari mõisa park on aastate jooksul palju muutunud, kuid isegi Nõukogude Liidu ajal läbi viidud muutuste käigus on suudetud säilitada pargi funktsioon sellisena, milleks ta loodi – mõisa pargiks. Pargile jätkusuutliku lahendi leidmist toetavad ka pargiruumis säilinud kõrvalhooned – tõllakuur, kelder, aednikumaja, viinaköök jne (Lisa 2.12-2.14). Ning kindlasti ka mõisa peahoone säilimine ning tõsiasi, et parki on siiski aegade jooksul hooldatud, koolimaja renoveeritud ning vähemalt osaliselt kasutatakse parki külaelanike ja nende külaliste poolt. Pargi säilimisele on kaasa aidanud suure maantee ja Peipsi järve ning maakonnakeskuse lähedus, samuti läheduses asuv Mäetaguse vallakeskus ja Mäetaguse mõis pargiga.

Pargi 19. sajandi arhitektuur ja pargi puistu väljanägemine loovad võimaluse pargi ümberkujundamiseks nii, et ajaloolist kujundust kapitaalselt ümber korraldama ei pea hakkama. Kontseptsiooni põhiohk on muuta park inglise maastikupargi sarnaseks rahulikuks oasiks. Toetudes analüüsile ja välisvaatlustele jõuti järeldusele, et projekti koostamisel tuleb arvestada järgnevate asjaoludega: uue pargiruumi kujunduses kasutatakse materjale, mis maastikuaiaga kõige paremini sobivad ning ajaloolisesse parki lubatud on, väikevormide ja inventari paigutus tagab harmoonilise koosseisestamise loodusega.

Lahendis kujundatakse mõisa peahoone esi- ja tagaväljakud, liikumisteed, väikevormid ja valgustus, samuti ruum hoonete ümber, mida lisaks peahoonele kasutama hakatakse, lahendatakse parkimine ja haljastus. Ruumi korrastamisega loodetakse saavutada, see, et pargis tekiks hea atmosfäär ning inimesed tunneksid, et nad on sinna oodatud, arvestatud on nende emotsionaalsete vajadustega ning park pakub neile uusi elamusi ja kogemusi. Mugavamaks muudetakse liikumine jalakäijatele ja tervisesportlastele ning luuakse paremad parkimisvõimalused inimestele, kes soovivad parki vaatama tulla oma transpordiga.

Lahendiga soovitakse saavutada see, et Pagari mõisa park saab kohaks, kus inimesed saavad rahulikult puhata, mõtiskleda, ennast kiirest elutempost välja lülitada. Mõisa peahoonesse loodav jahihotell pakub võimaluse äripartnerite ja sõpradega kohtumiseks, mõnusateks õhtusöökideks partneriga ning võimalusi konverentside ja kokkusaamiste korraldamiseks pingevabas õhkkonnas.

7. LAHENDUSE KIRJELDUS

Ala asub Ida -Virumaal ning kuna piirkonnast on nõukogude ajast saadik lahkunud palju inimesi, siis on park vähese kasutusega ning justkui keskpunktist eemal. Kujunduslahenduse loomisel leiti, et on otstarbekas kasutada sümboolikat ja värvigammat, mis on seotud von Stackelbergidega – perekonna vapi värvideks on roheline, punane ja kollane (kuldne) ja Mäetaguse vallaga – valla vapil on kasutatud halli, rohelist, punast ja musta (Lisa 3.1 ja 3.2). Alal säilib suurem osa kõrghaljastusest, tehakse juurdeistutusi, et säiliks pargi struktuur.

Kuna peahoone ei ole hetkel kasutusel ning on hooldamata ja räämas, siis esmaseks lahendusettepaneku elluviimiseks eelduseks on maja renoveerimine ning uuesti kasutuselevõtt – pargiruum saaks taas elavneda (Lisa 2.8). Parki rajatavad teed on graniitkillustikust kattega ning hõlbustavad pargis liikumist. Teede äärde planeeritakse valgustus ja pingid, samuti prügikonteinerid. Teede rajamisel parki ei ole lubatud ümbritsevaid puid kahjustada. Parki planeerida ka viidad, mis annavad inimestele võimaluse pargialal ringi liikuda ilma segadusse sattumata.

Et ala on lauge ning suuremad pinnavormilised üleminekud puuduvad, siis on mõistlik lahendada pargiruum ühes tasapinnas. Juurdelisatavad puud istutada vastavalt avalikule alale puude istutamise korrale. Istutatavad puud on kodumaist päritolu ning on valitud täienduseks juba pargis kasvavatele puudele. Vabakujunduslikus pargiosas niidetakse teeradade kõrvalt vähemalt 1 meetri kauguselt, et rajad paremini tajutavad oleksid. Ajaloolised teed pargi vabakujunduslikus osas, mida katendiga ei kaeta, markeeritakse rohus niitmise teel (Lisa 3.11). Pargiruumis teedevahelistel aladel, pargis asuvatel aasadel jääb rohi niitmata - rohi on liigirikas ning seeläbi jääb mulje, nagu oleks kasvama pandud lillemurru, niitmata kohad on heaks elupaigaks pargis olevatele lindudele ja loomadele, nii säilib ka looduslik mitmekesisus. Kasutatavate hoonete fassaadid valgustatakse. Valitud on valgustid, mis ei tekita liigset valgusreostust ning ei sega öösel tegutsevate loomade elurütmi.

7.1. Peahoone esiväljak

Peahoone fassaadi paremaks esiletoomiseks ning koolimaja ja peahoone vahelise ühtse ruumi moodustamiseks eemaldada olemasolevad elektripostid, mis on amortiseerunud ning ei sobi konteksti. Eemaldada puud, mis segavad peahoone fassaadi paremat esiletulekut. Esiväljaku keskele paigaldada metallist skulptuur, mis kujutab Mäetaguse valla vaimu ja sümbolit – pruunkaru (Lisa 3.9). Väljaku ühe otsa teisega ühendamise eesmärgil rajada tee, nii, et skulptuur asub kesksel kohal. Püsilillepeenrad rajada ümber skulptuuri. Ümber skulptuuri paigaldada istepingid ja valgustus, et ala oleks võimalik kasutada ka öhtusel ja öisel ajal. Lillepeenrad ja istepingid paigutada kuldlõikeliselt, et nende vahele jääb sobiv vahemaa. Kogu esiväljakut niita vastavalt vajadusele, aga mitte harvem, kui kord pooleteise nädala jooksul. Eemaldatud puude asemel teha juurdeistutused. Rajatava tee algusesse ja lõppu istutada ilupõõsad (Lisa 5.6).

7.2. Peahoone tagaväljak

Peahoone tagaväljaku kujundusel lähtuda väljaku keskeljel kasvavast tammest ja pärnast, mida keskeljelise kujunduse jaoks orientiiriks võtta (Lisa 2.7). Kõnnitee rajada keskeljele, ehitada välja kuni tamme ja pärnani ning lisakõnniteed peateljega risti, et ühendada tagaväljakut ja ülejäänud pargiosa. Paigaldada purskkaev, kaugus arvestada nii, et peahoone ja puude vahele jääb võrdne teepikkus. Tagaväljakut niita vastavalt vajadusele, aga mitte harvem, kui kord pooleteise nädala jooksul. Purskkaevu ümber rajada püsilillepeenrad, samuti rajada püsilillepeenrad kohe peahoone taha mõlemale poole endist verandat. Kõnniteede äärde paigaldada madalad valgustid, samuti istepingid. Suvekuudel tõsta õue kiulised täakliiliad, mida talvekuudel majas sees hoida (Lisa 3.15). Tamme ja pärna ümber istutada nartsissid. Väljaku rajamise eesmärgiks on eelkõige rahuliku puhkuse nautimine, vajadusel saab aga väljakut kasutada ka kontsertide korraldamiseks. Kõnniteed rajada nii, et seal on võimalik ringi liikuda ka piiratud liikumisvõimega inimestel. Parki lubatakse lemmikloomi.

7.3. Vabakujunduslik pargiala

Vabakujunduslikus puistuosas rajada kõnniteed William Hogarthe eeskujul kaarduvad (S – tähe kujulised), mis ühtivad maastikuaia kujundusega. Teeradade rajamisel jälgida juba olemasolevaid teid, mis on inimeste poolt kasutusele võetud, samuti arvestada rajatavate paviljonide ning parki asetatavate metallskulptuuridega (Lisa 3.8). Teed, mida ei kaeta katenditega, aga soovitakse siiski näidata, tuuakse esile niitmisega. Parki ehitada paviljonid (Lisa 3.4). Sobiv materjal on puit. Paviljonide ehitamisel pidada silmas, et nende asukoht arvestab parki rajatud teede ja avatud- suletud ruumidega, paviljoni ümber olev ala peab olema ümbritsetud puude ja põõsastega, eemal võõraste pilkude eest, moodustades justkui omaette maailma. Teede äärde paigutada valgustid ja istepingid ning prügikastid. Endisesse viljapuuaeda (praegu peenramaa) rajada köögivilja- ja lilleaedaed hotelli vajaduste rahuldamiseks – hotellis asuv restoran pakub külastajatele võimalust seal einestada, toit valmistatakse kohalikest toorainest. Hotelli numbriruumidesse ja fuajeesse asetatavad lilled on pärit rajatavast aiast. Mõisa hallatav aed tähendab töökohti kohalikele, puhast toitu inimestele, raha kokkuhoidmise võimalust omanikele.

7.4. Parkla

Parkla rajada väljapoole pargi piire. Sobiv koht on selleks mõisa endise viinavabriku hoov, mis on hetkel kasutusel metsatöö masinate parklana (Lisa 2.13). Korrastada viinavabriku hooned, mida on võimalik seejärel kasutada ka majandushoonena ning kontorihoonena, ka mehitatud valvele vajalike tööruumidena. Korrastada teekatend – teekattematerjalina kasutada killustikku vee paremaks imendumiseks parklaalalt. Viinavabriku hoov on sobivalt ümbritsetud kõrge müüri. Piirdemüürid parandada ja krohvida, piirdemüüride äärde istutada metsviinapuud ning paigaldada tõkkepuu. Parklaalale paigaldada ka suured prügikonteinerid. Alal nähakse ette parkimine vähemalt 50 autole ning 7 bussile.

7.5. Raamatukogu ümbrus

Raamatukogu (seltsimaja) ümbrus on hetkel juba korrastatud. Laste mänguplatsile, lõkkeplatsile koos külakiigega ning korvpalliväljakule leida koht väljaspool pargi piire – sobiv ala asub samuti seltsimaja taga, vaid veidi maad praeguse mänguplatsi asukohast eemal. Mänguplatsi praegusesse asukohta paigaldada metallist päikesekell, valgustid ja istepingid. Rajada püsilillepeenrad. Likvideerida teed, mis ei ole enam peale korvpalliplatsi ja lõkkeplatsi kaotamist vajalikud. Vahetada välja amortiseerunud valgustus ning istepingid (Lisa 2.4). Paigaldada valgustus koolimaja taha. Rajada uued ühendusteel ülejäänud pargiga ning nüüdseks uues kohas oleva mänguväljaku ja lõkkeplatsiga. Alles jääb ligipääsu võimalus autodele, eelkõige pääste- ja teenindusmasinatele. Endisesse juurviljaaeda (praegu korvpalliplats) rajada viljapuuaed.

7.6. Väikevormid, prügikastid, prügikogumiskohad

Kogu parki paigaldatavad ja välja vahetatavad pingid on valitud juba kasutusel olevate pinkide eeskujul (Lisa 3.6). Pinkide istumisosad on puidust. Prügikonteinerid on valitud neutraalsed (Lisa 3.10). Prügikastid asuvad istepinkide kõrval, see aitab vältida pargiruumi risustamist. Prügikaste kontrollida korra päevas ning tühjendada vastavalt vajadusele. Suured prügikonteinerid asuvad parklas, kus neile on ette valmistatud sobiv koht, millele on lihtne ligi pääseda. Lillevaasid, millega tuuakse õue täakliiliad, on kivist ning kaunistatud tagasihoidliku mustriga (Lisa 5.3). Tuletõrje veevõtu süsteem rajada vastavalt kehtivale standardile.

7.7. Valgustus

Valgustuses kasutada nii kõrgeid mastvalgusteid, kui ka madalaid valgusteid (Lisa 3.3). Kõrged valgustid asuvad vabakujunduslikus pargiosas. Madalad valgustid asuvad hoonete vahetus läheduses. Valgustiteks on valitud pargis kasutusel olevate valgustite sarnased tooted. Valgustid on metallist, vastupidavad. Valgustite postid on värvitud mustaks või tumeroheliseks. Valgustid valida vastavalt kohale kas ühe- või kolmeharulised. Peahoone, seltsimajal ja tõllakuuril kasutada fassaadide esiletoomiseks seinakülge kinnitatavaid valgusteid.

7.8. Viidad

Viidad on valmistatud metallist ning on samas stiilis, nagu pargis asuvad valgustid. Viidad paigaldada kasutusel olevate hoonete vahetusse lähedusse ning muudesse olulistesse kohtadesse nagu parkla, pargi vabakujundusliku osas jne. Viidad on tumerohelist või musta värvi (Lisa 3.7).

7.9. Teed ja rajad

Pargi teed korrastada, teedestruktuur pargi puistu osas ehitatakse välja. Uuendatakse teekatend parklas. Pargis sees kasutada teede rajamisel katendina graniitkillustikku või kruusa, sobivaks värviks kas hall või mustjas. Graniitkillustik on ilus ja vastupidav materjal, mida on kerge kasutada, ideaalne materjal teede rajamiseks. Teede rajamisel lähtuda ajaloolistest kaartidest ja juba sissekõnnitud teedest. Teed ja rajad ääristada metall- või puitlaudäärisega. Likvideerida teed, mis ei ole otstarbekad.

7.10. Haljastus

Uute puude ja põõsaste istutamisel pidada silmas kodumaisust ning eeskirjadega lubatud puude ja põõsaste liike. Pargi pealleel juurdeistutusi tehes jälgida, et uued puud on alleepuudega samast liigist. Sobivateks puudeks on harilik hobukastan (*Aesculus hippocastanum*), harilik pärn (*Tilia cordata*), harilik vaher (*Acer platanoides*), harilik tamm (*Quercus robur*) (Lisa 3.16), arukask (*Betula pendula*) ning okaspuudest harilik kuusk (*Picea abies*) ja lehis (*Larix sp*). Need puud kasvavad juba pargis ning on pikaajalised ja hea tervisega ning sobivad Eesti kliimasse. Puuviljaaeda istutada kirsipuid (*Ceracus sp*) ja aedõunapuid (*Malus domestica*). Juurviljaaeda istutatavad taimed valitakse vastavalt mõisaköögi vajadusi silmas pidades (punkt 7.3). Põõsarinde juureistutuses kasutada sireli (*Syringa*) (Lisa 3.14) erinevaid variatsioone ning hariliku ebajasmiini (*Philadelphus coronarius*) (Lisa 3.13) ja hortensiate (*Hydrangea sp*) (Lisa 3.12) vastupidavaid sorte. Peahoone tagaväljakul tamme ja pärna juurde istutatakse nartsissid (*Narcissus*), sordid "Pink Charm", "Tahiti" ja "White Marvel" (Lisa 3.17). Peahoone seina äärde istutatakse roosid (*Rosa*), mis vajavad vähe hoolitsust ning kannatavad Ida –Virumaa külmasid talvesid. Kuna pargis kasutavateks põhivärvideks on kollane, punane, roheline ja hall, siis

sobivad sordid on pargiroos (*Rosa Gallica*) "*Officinalis*", pargiroos "*Robusta*", pargiroos "*Persian Yellow*" ja pargiroos "*Maigold*" (Lisa 3.18). Peahoone esiväljakule istutada samad roosisordid. Park on kaetud muruga, kui ei ole teisiti näidatud.

8. LAHENDI ARENDUSETAPID JA NENDE ELLUVIIMINE, MÕJU ÜMBRITSEVALE LOODUSELE

Ala lahend on koostatud nii, et selle elluviimisega muutub paremaks loodus- ja elukeskkonna olukord. Kuna tegemist on ajaloolise ning muinsuskaitse aluse pargina, siis on vajalik, et parki hooldatakse ja hoitakse korras niikuinii. Kogu ala tuleb korrastada, valgustada, rajada teed. Alala lahendi koostamisel on arvestatud sellega, et see on suurepärane vabakujundusliku pargi näide ning see omakorda annab võimalusi pargiruumi muutmiseks just inglise stiilis. Kuna ala kasutatakse hetkel väga vähe, annab uus planeering kohale uue hingamise ning kaunis park jääb kestma.

Kujundusprojekt on ette nähtud teostuma kolmes etapis. Esimeses etapis renoveeritakse mõisa peahoone ning sellega koos ka peahoone esiväljak ning peahoone taga asuv väljak põhilise ehk keskteljel asuva teega. Pargiruumiga ühenduses olevad teesad rajatakse juba hilisemas etapis. Samuti korrastatakse parkla, kuna üheks eelduseks on pargiruumis sees autodega mitteviibimine. Rajatakse tuletõrjesüsteemid. See etapp on määratud teostuma 2017. aasta suveks.

Teise etapina rajatakse teerajad pargi puistu osasse koos valgustuse, viitade ning väikevormidega. Restaureeritakse ja võetakse kasutusele aednikumaja, tõllakuur ja viinavabrik. Ehitatakse välja valgustus antud hoonete ümbruses. Korrastatakse raamatukogu ümbrus – laste mänguplats, külakiik, lõkkeplats ja korvpalliplats rajatakse selleks ettenähtud kohta. Likvideeritakse mittevajalikud teed pargis. Teise etapi teostuse lõpptähtajaks on 2021. aasta.

Kolmanda etapiga paigutatakse pargiruumi metallskulptuurid ja päikesekell, korrigeeritakse vajadusel teedestruktuur. Rajatakse puu – ja juurviljaaed. Vaadatakse üle kultuurtaimestik pargis, vajadusel tehakse puude ja põõsaste juurdeistutusi või likvideeritakse ebasobivad puud. Lisaks teostatakse ülejäänud seni kahe silma vahele jäänud tööd. Kolmanda etapi lõpptähtajaks on 2025. aasta.

Kuna Pagari mõisa park on suurema osa oma lähiminevikust olnud ilma, et inimene oleks oma tegevusega sinna vahele sekkunud, siis on selge, et pargiruumi korrastamisega ning mõisa hoonete uuesti kasutusele võtmisega häiritakse seal elutsevaid linde, loomi ja putukaid. Kuna ees ootavad suuremahulised tööd hoonete restaureerimise näol, siis juhtub paratamatult, et seni omatahtsi toimetanud loomastik saab häiritud. Sellepärast tuleks kõik tööd planeerida kas sügisesse, kui linnud on ära lennanud ning loomad ei tegutse enam aktiivselt või kevadesse, kui

rändlinnud ei ole veel naasnud ning pesitsema hakanud ning loomad on kas talveunes või ei tegutse veel aktiivselt. Puude hooldamisel tuleb ette vaadata, et ei kahjustata puude koort ja juurestikku. Hooldustöid teostada pigem sügisel ja hilissügisel, vajadusel ka talvel, kui puude mahl ei voola, või kevadel, kui mahlavoolamise aeg on mööda saanud. Parki valgustuse loomisel tuleb olla ettevaatlik, et see ei tekitaks suurt valgusreostust, kuna see võib häirida pargis ja ümbruskonnas elutsevaid nahkhiiri ja linde. Parki jäetakse alad, mida ei niideta, et säiliks rohttaimede mitmekesisus ning pisiloomadel ja putukatel oleks elamiseks ja rändeks varjulised kohad. Kõik ehitus-, hooldus- ja remonditööd teostatakse kooskõlas seaduste ning hea tavaga.

9. KOKKUVÕTE

Pagari mõisa park asub Ida- Viru maakonnas, Mäetaguse vallas, Pagari külas - 12,4 kilomeetrit Jõhvi linnast lõunasuunas. Park piirneb Jõhvi-Tartu-Valga maanteega ning kruusa- ja killustikukattega külatänavatega. Pargist 7 kilomeetri kaugusel asub Mäetaguse mõisa park . Ala on ümbritsetud põllumaadega. Lähim kool ja lasteaed asuvad Mäetagusel.

Pargi moodustavad 19. sajandil ehitatud ja praeguseni säilinud ning ka ümberehitatud ning oma funktsiooni muutnud hooned ning rohtu kasvanud vabakujunduslik pargiosa. Kogu säilinud mõisakompleks on väga väärtuslik. Suuri rekonstruktsioone ei ole hoonetel lähiajal läbi viidud. Pargi hoonete osas tuleb esile nõukogude aegne ümberehitusarhitektuur. Mõisa erakätesse minnes loodetakse uute omanike kindlale soovile restaureerida peahoone ning osta ümbruskaudsed hooned ning need ka restaureerida. Park on piiratud peakivist piirdemüüridega. Osa piirdemüürist on taastatud.

Pargi kujunemise eri etappidest annavad hea ülevaate 4 mõisasüdamikuplaani aastatest 1824-97. 1824. a ja 1836. a plaanid annavad selge ülevaate väikesest regulaarpargist härrastemaja taga ja ühest puuviljajaiast ja ühest köögiviljajaiast. Praeguse vabakujundusliku pargi territooriumil laiusid põllud. 1850-60. a südamikuplaanilt on näha kuidas park on laienenud ja regulaarosa ümberkujundatud või lihtsalt hävinud.

2007. aastal on Pagari mõisa pargile koostatud muinsuskaitse eritingimused, koostajaks Matis Rodin. 2008. aastal on Pagari mõisa pargi heakorrastuse põhiprojekti koostanud *Artes Terrae OÜ* (Sulev Nurme, Anu Torim, Urmas Roht).

Park sai valitud lõputöö teemaks, kuna hetkel ei ole pargile olemas maastikuarhitektuurset projekti. Olemasolev heakorraprojekt ei ole kujundusprojekt. Pargiruum on korrastatud ainult koolimaja ümbruses, ülejäänud pargiruum on minimaalselt hooldatud ja kujundamata. Pargile kujunduslahenduse loomisel on arvestatud pargi asukoha ja pargi rajanud suguvõsa sümbolikat ja värvigammat.

Töö lähteülesandeks on park uuesti tervikuks muuta nii, et säiliks vana ja väärtuslik, aga leitakse pargiruumile ka uus funktsioon, mille tingib see, et mõisa peahoonest saab tulevikus jahihotell koos konverentsiruumidega. Töö valmimiseks kasutati ajaloolisi allikaid, tehti välisvaatlusi, uuriti erinevaid raamatuid ja veebi. Töö teoreetilised alused on valitud lähtuvalt pargi ajaloolisest olemusest ja uutest kujunevatest funktsioonidest ning pöörab tähelepanu ka olemasolevatele

hoonetele. Pargi eesmärgiks on muutuda korrastatud avalikuks ja pool-avalikuks ruumiks, mis pakub tegevusi kohalikele elanikele ning turistidele ja hotelli küllastajatele ning erinevatele vanusegruppidele. Et sellisele eesmärgile jõuda, leidis too autor, et kõige eesmärgipõhisem on eeskujuga võtta 18.sajandi Euroopa aedadest, mida tuntakse ka inglise maastikuaia, vabakujundusliku aia ja loodusliku aiastiili nime all.

Käesolev kujundusprojekt arvestab pargi ajaloolise tausta ning koha eripäraga, pargiruumis kasutatakse elemente, mis loovad õige maastikuaia tunde ning muudavad ala meeldejäävaks. Selleks, et park saaks aga toimima hakata nii, nagu ette on nähtud, on vaja asjalikke omanikke, häid finantse ja julget pealehakkamist. Kui kõik asjad toimiksid soovide kohaselt võiks Pagari mõisa pargist saada piirkonna üks paremini eristuv turismiobjekt.

KASUTATUD ALLIKAD

Anhalt- Dessau- Wittenberg Tourismusregion. - Amphitheater auf der Felseninsel "Stein.
[WWW] <http://www.anhalt-dessau-wittenberg.de/themen/stdte-erleben/wrlitz/wrlitz.html>
(26.04.2016)

Avalikule alale puude istutamise kord. Tallinna Õigusaktid.- Tallinna Linnavalitsus. - [WWW]
<https://oigusaktid.tallinn.ee/?id=3001&aktid=121431> (26.04.2016.)

Concordia Armillary Wrought Iron Scroll Design - Black Country Metal Works LTD, [WWW]
<http://www.blackcountrymetalworks.co.uk/concordia-armillary-wrought-iron-scroll-design.htm>
(28.02.2016)

Dean, P. (2005). - Palladian Bridge at Stowe (1730-38). Wikipedia. [WWW]
https://commons.wikimedia.org/wiki/File:Stowe_Park_Palladian_bridge.jpg

Der Wesenbergsche Kreis = Le cercle de Wesenberg. (1803). Kartograaf: Ludwig August Mellin, Illustreerija: Johann Wilhelm Krause, Graveerija: Johann Baptist Hoessel, Kirjastaja: Johann Friedrich Hartknoch. Depositor: Eesti Rahvusraamatukogu. [WWW]
<http://www.digar.ee/id/nlib-digar:132589> (21.12.2015)

Eart Porm - *Artist Recycles Old Hubcaps And Turns Them Into Stunning Animal Sculptures.*
[WWW] <http://www.earthporm.com/artist-recycles-old-hubcaps-turns-stunning-animal-sculptures/> (24.04.2016)

Eesti parkide almanahh II. [Trükis]. (2009). Tallinn: Muinsuskaitseamet. Lk 26.

Eesti topograafiline kaart 1:25000, V- 41, Mäetaguse, Virumaa . Plaanistanud ja joonestanud leitnant V. Umberg, 1929 – 1930.aastad. - Rahvusarhiiv

Elise aed - TÄÄKLIILIA, KIULINE `BRIGHTEDGE. [WWW]
http://www.eliseaed.ee/?id=1153&product_id=555&product_cat_id=13&kind_id=169
(24.04.2016)

Ernesaks, M. (1988). *Ettepanekud arhitektuurimälestiste korrastamiseks VI järk* [III köide]. Tallinn. ENSV Ehituskomitee VLAKV. Lk 5-6,7-9, 14.

Furnitubes - Covent Garden Octagonal Litter Bin. [WWW] <http://www.furnitubes.com/street-furniture/covent-garden-octagonal-litter-bin> (24.04.2016)

Garden Lamp Post Globe - Globe Lighting UK LTD, [WWW]

<http://www.globelighting.co.uk/Garden-Lamp-Post-Globe-Light.html> (28.02.2016)

Garden Site - Jubilee Urn Stone Planter, [WWW]

http://www.gardensite.co.uk/Garden_Ornaments/Jubilee_Urn_Stone_Planter.htm (31.03.2016)

Georgian Gazebo - Magnacrafts Inc., [WWW]

http://studiomagnacrafts.com/web/index.php?option=com_content&task=view&id=39&Itemid=58 (28.02.2016)

Greenmagic - TÄIDISÕIELISED NARTSISSID >Nartsiss Tahiti. E –pood. [WWW]

<http://www.greenmagic.ee/epood/Nartsiss-Tahiti/> (27.04.2016)

Greenmagic - Nartsissid – Nartsiss 'Pink Charm'. E – pood. [WWW]

<http://www.greenmagic.ee/epood/Nartsiss-Pink-Charm/>(27.04.2016)

Heardman, A. (2000). - Garden of Chatsworth House, CapabilityBrown. *Wikipedia*. [WWW]

https://commons.wikimedia.org/wiki/File:Chatsworth_House_02.jpg (26.04.2016)

Hobhouse, P. (2006). *Aianduse ajalugu*. [Raamat]. - Tallinn: Varrak. Lk 205,210.

How To Recycle -*Recycled Scrap Metals into Unique Sculptures*. [WWW] <http://how-to-recycle.blogspot.com/2015/02/recycled-scrap-metals-into-unique.html>

(24.04.2016)

Ida- Viru Maavalitsus - *Teemaplaneeringud. Asustust ja maakasutust suunavad*

keskkonnatingimused (kehtestatud 2003 a.) *Kaardid: Roheline võrgustik*. [WWW] [http://ida-viru.maavalitsus.ee/documents/119835/11391343/Kaart+-](http://ida-viru.maavalitsus.ee/documents/119835/11391343/Kaart+-Roheline+v%C3%B5rgustik.gif/21b9eced-8c14-45b8-a724-6199e17f70b2?t=1459770768180)

[+Roheline+v%C3%B5rgustik.gif/21b9eced-8c14-45b8-a724-6199e17f70b2?t=1459770768180](http://ida-viru.maavalitsus.ee/documents/119835/11391343/Kaart+-Roheline+v%C3%B5rgustik.gif/21b9eced-8c14-45b8-a724-6199e17f70b2?t=1459770768180)

(27.04.2016)

Kink, H. (2004). *Loodusmälestised: Ida- Virumaa; Illuka, Mäetaguse, Iisaku, Alajõe. 13.*

Tallinn. Teaduste Akadeemia Kirjastus. Lk 10,27,29-31)

KLO9108757: Kaitstavad loodusobjektid. (Andmed uuendatud 18.07.2012). - *Keskkonnaregistri*

avalik teenus. [WWW]

http://register.keskkonnainfo.ee/envreg/main?reg_kood=KLO9108757&mount=view

(30.03.2016)

Konks, M. (2008). *Pagari elamuala detailplaneering*. Tartu : OÜ Avek Maa, töö nr AM637/08DP. Lk 3-4, 8-10.

Lehtpuud ja – põõsad. Aiasõber. - Harilik tamm, *Quercus robur*. [WWW]
<https://www.aiasober.ee/tooted/ilupuud-ja--p%C3%B5%C3%B5sad/lehtpuud-ja--p%C3%B5%C3%B5sad/1230> (24.04.2016)

Lehtpuud ja –põõsad. Aiasõber. - *Hydrangea arborescens* 'Annabelle'. [WWW]
<https://www.aiasober.ee/tooted/ilupuud-ja--p%C3%B5%C3%B5sad/lehtpuud-ja--p%C3%B5%C3%B5sad/439> (24.04.2016)

Lehtpuud ja –põõsad. Aiasõber. – [WWW] <https://www.aiasober.ee/tooted/ilupuud-ja-p%C3%B5%C3%B5sad/lehtpuud-ja-p%C3%B5%C3%B5sad/867> (26.04.2016)

Lehtpuud ja –põõsad. Aiasõber. – *Philadelphus* 'Rusalka'. [WWW]
<https://www.aiasober.ee/tooted/ilupuud-ja--p%C3%B5%C3%B5sad/lehtpuud-ja--p%C3%B5%C3%B5sad/663> (24.04.2016)

Levald, A. (2005). *Mäetaguse valla üldplaneering: Tekst ja kaardid. I*. Tallinn: OÜ E- Konsult, Töö nr. E993 kd 1. Lk 26-27, 29)

Lorrain, C. (1604/1605–1682) - Web Gallery of Art:, Claude Lorrain Apollo Muses. – Wikipedia. [WWW]
https://en.wikipedia.org/wiki/English_landscape_garden#/media/File:Claude_Lorrain_Apollo_Muses.jpg (15.03.2016)

LOST ART. HISTORIC LANDSCAPE FURNISHINGS. TRADITIONAL STREET FURNITURE. - The Carron 'Mystery Bench', [WWW]
<http://www.lostart.co.uk/bencheschoosepage.htm> (23.02.2016)

Maa-amet – Maa-ameti geoportaal. [WWW]
http://xgis.maaamet.ee/maps/XGis?app_id=UU82A&user_id=at&LANG=1&WIDTH=1620&HEIGHT=955&BBOX=692445.83984375,6573623.7890625,693236.85546875,6574090.0976563 (28.04.2016)

Mazzoni, I. D. *Aiad ja pargid: aiakunst antiigist tänapäevani* [Raamat]. – Tallinn: TEA Kirjastus, 2006. lk 150-163, 180-185

MS View of signs at St. James park .London, England, Great Britain. - *Gettyimages*. [WWW] <http://www.gettyimages.com/detail/video/view-of-signs-at-st-james-park-london-england-stock-video-footage/136091165> (28.04.2016)

Muinsuskaitse eritingimused Pagari mõisa pargi heakorrastusprojekti koostamiseks. Koostanud Rodin, M. (2007). - *Rahvusarhiiv*. ERA.5025.2.8674.

Muinsuskaitse eritingimused Palupera mõisapargi kujundusprojekti koostamiseks. Koostaja: K. Niibo. Tartu (2012). - [WWW] <http://www.palupera.ee/Palupera-pargi-mk-eritingimused.pdf> (15.01.2016)

Muraste klint – *Blogi*. [WWW] <http://muraste-klint.blogspot.com.ee/> (27.04.2016)

Mäetaguse valla vapp – *Wikipedia*. [WWW] https://commons.wikimedia.org/wiki/File:Maetaguse_valla_vapp.jpg (23.04.2016)

OOB0039816: Keskkonnaohtlikud objektid. (Andmed uuendatud 21.03.2012). - *Keskkonnaregistri avalik teenus*. [WWW] http://register.keskkonnainfo.ee/envreg/main?reg_kood=OOB0039816&mount=view (30.03.2016)

Pagari mõis (Paggar), härrastemaja. Jõhvi khk. - *Eesti Rahva Muuseum*. ERM Fk 887:740. [WWW] <http://muisee.ee/museaalview/667072> (27.04.2016)

Pagari mõis 1909, Virumaa, Jõhvi khk. - *Eesti Rahva Muuseum*. ERM Fk 170:5. [WWW] <http://muisee.ee/museaalview/622486> (27.04.2016)

Pagari mõis 1909. - *Eesti Rahva Muuseum*. ERM Fk 169:2. [WWW] <http://muisee.ee/museaalview/626488> (27.04.2016)

Pagari mõisa pargi heakorrastuse põhiprojekt. Koostanud Artes Terrae OÜ. (2008). - *Rahvusarhiiv*. ERA.5025.2.3900

Pagari mõisa pargi puistu hinnang. Koostanud Artes Terrae OÜ. (2015). - *Rahvusarhiiv*. ERA.5025.2.14970.

Pagari mõisa park, 19. saj. - *Kultuurimälestiste riiklik register*. [On-line]. [WWW] <https://register.muinas.ee/public.php?menuID=monument&action=view&id=13969> (30.03.2016)

Pagari Mõis - *Kultuurimälestiste Riiklik Register*. [On-line]. [WWW]

<https://register.muinas.ee/public.php?menuID=archivalmaterial&action=view&id=213>

(25.02.2016)

Pagari mõisa plaan 1836.aastast. – Eesti Ajalooarhiiv. EAA F. 1862, N.2, S.387

Pagari mõisa plaan 1850.- 60.aastatest. – Eesti Ajalooarhiiv. EAA F. 1862, N. 2, S. 391

Pagari mõisa puiestee, noor krahv preiliga 1909.- Eesti Rahva Muuseum. ERM Fk 16922.

[WWW] <http://muis.ee/museaalview/626508> (27.04.2016)

Pagari mõisa viinavabrik, 19. saj.13974. Jaan Vali fotokogu. - *Kultuurimälestiste riiklik register*.

[WWW]

<https://register.muinas.ee/public.php?menuID=monument&action=photolibrary&id=13974>

(26.04.2016)

Pintarest - [WWW] <https://www.pinterest.com/pin/332562753703963223/>(28.04.2016)

Pope, A. (1731). *Epistles to Several Persons: Epistle IV to Richard Boyle, Earl of Burlington*.

[On-line]. [WWW] <https://tspace.library.utoronto.ca/html/1807/4350/poem1632.html>

(30.04.2016). Peep Ilmeti tõlge.

Riigi teataja - *Ida-Viru maakonna kaitsealuste parkide piirid*. Vastu võetud 29.06.2006 nr 152.

- RT I 2006, 33, 252, jõustumine 20.07.2006. [WWW]

<https://www.riigiteataja.ee/akt/0000/1329/5605/13295609.jpg#> (26.04.2016)

Riigi Teataja - *Kaitsealuste parkide, arboretumite ja puistute kaitse-eeskiri*. Vastu võetud

03.03.2006 nr 64. [WWW] <https://www.riigiteataja.ee/akt/1001100> (24.02.2016)

Riigi Teataja - *Kultuurimälestiseks tunnistamine. Kultuuriministri 13. novembri 1997. a. määrus*

nr. 73. [On-line] [WWW] <https://www.riigiteataja.ee/akt/31954> (24.02.2016)

Riigi Teataja - *Kultuurimälestistele kaitsevööndite määramine. Vastu võetud 28.03.2007 nr 144*.

[On-line] [WWW] <https://www.riigiteataja.ee/akt/12813228> (24.02.2016)

Roosaja talu – Külmaskindlad pargiroosid. Pargiroos 'MAIGOLD'. [WWW]

<http://www.roos.ee/kuumllmakindlad-pargiroosid.html> (26.04.2016)

Roosaja talu – Külmaskindlad pargiroosid. Pargiroos 'ROBUSTA'. [WWW]

<http://www.roos.ee/kuumllmakindlad-pargiroosid.html> (26.04.2016)

Sinisalo, A. (2004). *Aiakunst läbi aegade; II osa*. [Raamat]. - Tallinn: Ehitame kirjastus. Lk 27-44

Stanford News - *Stanford researcher explores the truths behind myths of ancient Amazons*.
[WWW] <http://news.stanford.edu/news/2014/october/amazons-truth-book-10-28-2014.html>)

SJA2633000: Keskkonnaseire. (Andmed uuendatud 21.07.2015). - *Keskkonnaregistri avalik teenus*. [WWW]

http://register.keskkonnainfo.ee/envreg/main?reg_kood=SJA2633000&mount=view
(30.03.2016)

Stackelbergide vapp – Wikipedia. [WWW] <https://et.wikipedia.org/wiki/Pilt:Stackelberg.jpg>
(26.04.2016)

Teder, M. (2013). Pagari mõisa Mäetagusel ostsid hispaania kütid. *Postimees*. [WWW]
<http://www.postimees.ee/1186352/pagari-moisa-maetagusel-ostsid-hispaania-kutid> (30.03.2016)

Wolf - Wildfires Game Community . [WWW] <https://wildfiregames.com> (19.05.2016)

LISAD

Lisa 1. Ajaloolised materjalid

Lisa 1.1. Der Wesenbergsche Kreis = Le cercle de Wesenberg. Kirjastaja: Johann Friedrich Hartknoch. Ilmumisaeg: 1803

Allikas: (Eesti Rahvusraamatukogu digiarhiiv DIGAR)

Lisa 1.2. Pagari mõisa plaan 1836.aastast. EAA F. 1862, N.2, S.387 *Allikas:* (Eesti Ajalooarhiiv)

Lisa 1.3. Pagari mõisa plaan 1850.- 60.aastatest. EAA F. 1862, N. 2, S. 391

Allikas: (Ajalooarhiiv)

Lisa 1.4. Eesti topograafiline kaart 1:25000, V- 41, Mäetaguse, Virumaa

Plaanistanud ja joonestanud leitnant V. Umberg, 1929 – 1930.aastad.

Allikas: (Rahvusarhiiv)

Lisa 1.5. Virumaa, Jõhvi khk, Pagari mõis 1909, ERM Fk 170:5

Allikas: (Eesti Rahva Muuseum)

Lisa 1.6. Pagari mõis 1909, ERM Fk 169:2

Allikas: (Eesti Rahva Muuseum)

Lisa 1.7. Pagari mõis (Paggar), härrastemaja. Jõhvi khk

Allikas: (Eesti Rahva Muuseum)

Lisa 1.8. Pagari mõisa puiestee, noor krahv preiliga 1909.

Allikas: (Eesti Rahva muuseum)

Lisa 2. Fotod

Lisa 2.1. Sissesõidutee Pagari mõisa parki Jõhvi - Tartu maanteelt

Allikas: autori foto (juuli 2015)

Lisa 2.2. Mõisa esiväljak

Allikas: autori foto (16.04.2016)

Lisa 2.3. Vabakujunduslik pargiosa, hooldamata

Allikas: autori foto (juuli 2015)

Lisa 2.4. Pargis kasutusel olevad pingid

Allikas: autori foto (16.04.2016)

Lisa 2.5. Seltsimaja ümbrus on hooldatud

Allikas: autori foto (16.04.2016)

Lisa 2.6. Parki ümbritses läätspuuhekk

Allikas: autori foto (juuli 2015)

Lisa 2.7. Pargi tagaväljak, keskteljel kasvab tamm

Allikas: autori foto (juuli 2015)

Lisa 2.8. Mõisa tagaväljak

Allikas: autori foto (16.04.2016)

Lisa 2.9. Parki on aegade jooksul tekkinud palju ebasobivat inventari

Allikas: autori foto (16.04.2016)

Lisa 2.10. Vaade peahoone eest raamatukogu poole, pildil paistavad kiige- ja korvpalliplats

Allikas: autori foto (juuli 2015)

Lisa 2.11. Pagari koolimaja (seltsimaja)

Allikas: autori foto (16.04.2016)

Lisa 2.12. Pagari mõisa tõllakuur

Allikas: autori foto (16.04.2016)

Lisa 2.13. Pagari mõisa viinavabrik, kohast saab uus parkla. Foto: J. Vali 17.08.1996

Allikas: (Muinsuskaitseamet)

Lisa 2.14. Pagari mõisa aednikumaja

Allikas: autori foto (16.04.2016)

Lisa 2.15. Stourhead. Claude Lorrain (1604/1605–1682)

Allikas: (Wikipedia)

Lisa 2.16. Chatworth House. Foto: Alan Heardman

Allikas: (Wikipedia)

Lisa 2.17. Inglise maastikuparkidele on omane kasutada romantilisi varemeid. Wörlitzi pargis asuvad Inglise Aiad.

Allikas: (Anhalt – Dessau – Wittenberg Tourismusregion)

Lisa 2.18. Stowe pargis asuv sild (1730-38). Foto: Peter Dean

Allikas: (Wikipedia)

Lisa 3. Illustratsioonid

von und Baron Stackelberg.

Lisa 3.1. Stackelbergide vapp

Allikas: (Wikipedia)

Lisa 3.2. Mäetaguse valla vapp

Allikas: (Wikipedia)

Lisa 3.3. Pargivalgusti (kõrgus 2 meetrit, kuuli läbimõõt 300 mm)

Allikas: (GlobeLighting)

Lisa 3.4. Parki rajatakse paviljonid.

Allikas: (Studiomagnacrafts)

Lisa 3.5. Metallist päikesekell

Allikas: (Blackcountrymetalworks)

Lisa 3.6. Parki sobivad istepingid

Allikas: (Lostart)

Lisa 3.7. Viidad

Allikas: (Gettyimages)

Lisa 3.8. Metallist loomaskulpuurid metallskulptuuride aeda

Allikas: (earthporm)

Lisa 3.9. Skulptuurid on mõeldud kehastama kohalikke loomi

Allikas: (howtorecycle)

Lisa 3.10. Prügikastid, mille kuju aimab valgustite tegumoodi

Allikas: (Furnitubes)

3.11. Ajaloolised, kui mitte katenditega kaetavad teed tuuakse esile niites

Allikas: (Pintarest)

Lisa 3.12. Puishortensia (*Hydrangea arborescens* 'Annabelle')

Allikas: (Aiasõber)

Lisa 3.13. Ebajasmiin (*Philadelphus 'Rusalka'*)

Allikas: (Aiasõber)

Lisa 3.14. Harilik sirel (*Syringa vulgaris 'Sensation'*)

Allikas: (Aiasõber)

Lisa 3.15. Kiuline tääklilialia (*Yucca filamentosa* `Bright Edge`)

Allikas: (eliseaed)

Lisa 3.16. Harilik tamm (*Quercus robur*)

Allikas: (aiasõber)

Lisa 3.17. Nartsissid (*Narcissus 'Tahiti'* ja *'Pink Charm'*)

Allikas: (Greenmagic)

Lisa 3.18. Külmakindlad pargiroosid (*Rosa 'Maigold'* ja *'Robusta'*)

Allikas: (Roos)

Eptesicus nilssonii

Lisa 3.19. Põhja – nahkhiir (*Eptesicus nilssonii*)

Allikas: (Murasteklint)

Lisa 4. Skeemid

Lisa 4.1. Pagari mõisa pargi asukohaskeem

Allikas: (Riigiteataja)

Lisa 4.2. Pagari mõisa skemaatiline asendiplaan

Allikas: (Ettekirjutused arhitektuurimälestiste korrastamiseks)

Lisa 4.3. Ol.olevad liikumissuunad ja teede struktuur

Allikas: Autori joonis

Lisa 4.4. Ida – Virumaa rohevõrgustiku skeem

Allikas: (Ida – Viru Maavalitsus)

Lisa 4.5. Pargi identiteet

Allikas: Autori joonis

Lisa 4.6. Teostus etappide kaupa

Allikas: Autori joonis

Töö koostaja: Reelika Lumi

Objekti asukoht: Ida- Viru maakond, Mäetaguse vald, Pagari küla

MUINSUSKAITSE ERITINGIMUSED PAGARI MÕISA PARGI MAASTIKUARHITEKTUURSE LAHENDI KOOSTAMISEKS

Projektalal paiknevad mälestised:

Pagari mõisa peahoone- 19.saj.(13968), Pagari mõisa park- 19.saj(13969), Pagari mõisa kelder- 19.saj.(13970), Pagari mõisa aednikumaja- 19.saj(13971), Pagari mõisa tollakuur- 19.saj.(13972), Pagari mõisa ait- 19.saj.(13973), Pagari mõisa viinavabrik- 19. Saj.(13974), Pagari mõisa kuivati- 19.saj.(13975) ,Pagari mõisa piirdemüürid-19.saj.(13976), Pagari mõisa tuuleveski, 1859(13977)

SISUKORD

SISUKORD.....	62
TÖÖ EESMÄRK	63
1. ASUKOHT.....	63
2. KAITSEREŽIIM.....	64
3. MUINSUSKAITSE.....	64
4. HOONESTUS. STIIL. SUUREMAD ÜMBEREHITUSED	65
5. PARK	66
6. VARASEMAD UURINGUD	67
7. OLEMASOLEVA OLUKORRA KIRJELDUS JA SEISUKORD.....	67
7.1. Pargi suurus, ruumiline ülesehitus ja kujundus	68
Järeldused.....	68
7.2. Vaated	68
Järeldused.....	69
7.3. Teed.....	69
Järeldused.....	69
7.4. Väikevormid, valgustus.....	70
Järeldused.....	70
7.5. Puistu ja alleed	70
8. ÜLDISED JÄRELDUSED OL.OL OLUKORRA NING AJALOOLISTE ALLIKATE PÕHJAL	70
9. KUJUNDUSPÕHIMÕTTED.....	71

TÖÖ EESMÄRK

Käesoleva töö eesmärk on koostada muinsuskaitse eritingimused Pagari mõisapargi edasiseks projekteerimiseks põhiprojekti tasandil.

Pagari mõisa peahoone on antud hetkel tühi, Nõukogude Liidu ajal oli maja kasutusel elamuna. Parki kasutavad põhiliselt kohalikud elanikud. Mõisa uued omanikud soovivad muuta mõisa jahihotelliks ning korrastada ümbrust vastavalt jahihotelli vajadustele. Sellega seoses tekivad pargile uued erinevad kasutusfunktsioonid.

1. ASUKOHT

Pagari park asub Ida- Virumaal, Mäetaguse vallas, Pagari külas. Ala pindala on suur, umbes 8-10, 2 hektarit. Park asub Jõhvi-Tartu maantee ääres.

Pagari mõisa pargi piirid.

Allikas:<http://xgis.maaamet.ee/xGIS/Xgis>

Allikas:<http://xgis.maaamet.ee/xGIS/Xgis>

Kultuurimälestiste riikliku registri andmetel asub Pagari mõisakompleksi juurde järgmised kaitse alla võetud mälestised:

Reg.nr. Nimi

13968 Pagari mõisa peahoone, 19.saj.

13969 Pagari mõisa park, 19.saj.

13970 Pagari mõisa kelder, 19.saj.

13971 Pagari mõisa aednikumaja, 19.saj.

13972 Pagari mõisa töllakuur, 19.saj.

13973 Pagari mõisa ait, 19.saj.

13974 Pagari mõisa viinavabrik, 19. Saj.

13975 Pagari mõisa kuivati, 19.saj.

13976 Pagari mõisa piirdemüürid, 19.saj. ja 13977 Pagari mõisa tuuleveski, 1859.²⁵

4. HOONESTUS. STIIL. SUUREMAD ÜMBEREHITUSED

Ansambli keskseks ehitiseks on härrastemaja, mis on rajatud 19.sajandi viimasel veerandil. Mõnede andmete kohaselt on pööningult leitud remonttööde käigus aastaarv 1829. See pole dokumentaalselt kinnitatud. Maja parempoolses tiivas on vanalt põhiplaanilt näha mantelkorstna olemasolu. Härrastemaja on hilisklassitsistlik, ühekorruseline ristpalkehitis, maakivivundamendil, kaetud tsinkplekk viilkatusega. Otsaviilul ja frontoonil hammaskarniis. Fassaadid sümmeetrilised, pilastritega liigendatud. Esikülje veranda on pärit 1950- ndatest aastatest, kui majale tehti kapitaalremont. Maja aknad on kõrged, korrapärase paigutusega, algupärastest luukidest ei ole ühtegi säilinud. Hoone idapoolle kunagi rajatud kahekorruseline

²⁵Pagari Mõis - Kultuurimälestiste Riiklik Register. [WWW]
<https://register.muinas.ee/public.php?menuID=archivalmaterial&action=view&id=213> (25.02.2016)

juurdeehitis hävis viimases sõjas. Selles osas asusid teenijate toad ja köök. Tõenäoliselt asus 1924.aastast majas Pagari kool.

Kõrvalhoonetest on nimetamisväärsed paekivist tõllakuur, mille katust katab praegu eterniit. Maja ise on kahjuks halvas seisus. Peahoone esisele pargialale jäävad veel kelder ning maakividest aednikumaja, millega külgnevad triiphooned on varemtes. Aednikumajast idas asub 1930.a. ehitatud koolimaja. Pargi äärealadel asuvad kahekordne viljakuivati, pae- ja maakividest karjalaudad. Kompleksist natukene eemal paikneb tuulik. Tüvikoonuskujuline tuulik oli kaetud laastukatusega, katusel olev tuulelipp kannab aastaarvu 1859. Praeguseks on tuuleveski seisund väga halb. Sisustus on täiesti hävinenud. Mõisasüdamiku hoonestus oli ümbritsetud madala paekiviaiaga, millest taastatud on praeguseks hetkeks väike osa. Peahoone ette jääb ringikujuline peaväljak, maja taga on vabakujunduslik pargiosa. Teedevõrk on aimatav. Pargis asusid varem ka paviljonid.²⁶

5. PARK

Pargi pindala on erinevate andmete kohaselt 7-10 hektarit. 1824., 1836. ja 1850. aastate kaartidelt selgub, et esiväljak on olnud ringikujuline, tagaväljaku teedevõrk aga erineva kujundusega. Peahoone taha jääb vabakujunduslik pargiosa suure aasaga. Aasa ümbritsevad külgedelt kõrged puudegrupid. Vabakujulise pargi teed on hävinud, kuid aimatavad. Märkimisväärne on 11 lehisest koosnev puudering, mis on otseselt seotud tee asukohaga ning avaneb pargiteed mööda jalutajale üllatusmomendina. Kaugemad pargiosad on liialt täis kasvanud ja loodusliku uuenduse tõttu võsastunud. Säilinud on fragmente kase- ja vahtraalleedest. Park on piiratud kolmest küljest kraaviga. Pargipaviljonide asukohtadest annavad tunnistust säilinud varemeasemed.

Puistu moodustub valdavalt kodumaistest liikidest – tamm, vaher, saar, kuusk, pihlakas, harilik pärn ja arukask. Introdutsentidest väärivad tähelepanu euroopa lehiste grupp ja hallid pähklipuud ja hariliku vahtra punaseleheline vorm, puishortensia, siberi nulg. Põõsarinde moodustavad pihlenelas, ebajasmiin, harilik sirel (vääristatud), taraenelas, karvane viirpuid, punaseleheline roos ja suur läätspuu. Pargis on lopsakas rohuline.

²⁶ **Ernesaks, M.** (1988). *Ettepanekud arhitektuurimälestiste korrastamiseks VI järk* [III köide]. Tallinn. ENSV Ehituskomitee VLAKV. Lk 6-9.

6. VARASEMAD UURINGUD

Pargi kohta on koostatud järgnevad uuringud:

Muinsuskaitse eritingimused Pagari mõisa pargi heakorrastusprojekti koostamiseks. Kultuurimälestise registri nr 13969. Koostaja: Matis Rodin. Tallinn 2007.

Mäetaguse vald Pagari küla Pagari elamuala detailplaneering, reg nr 13968 - 13978, 27100. OÜ Avek Maa. Koostaja: Maido Konks. 03.06.2008

Pagari mõisa pargi heakorrastuse põhiprojekt. Tellija: Mäetaguse Vallavalitsus. Koostaja: Artes Terrae OÜ, Sulev Nurme, Anu Torim, Urmas Roht. Tartu 2007.

Mäetaguse vald, Pagari küla. Pagari mõisa pargi puistu hinnang. Töö nr: 45HI14. Koostaja: Artes Terrae maastikuarhitektid, projekti juht Sulev Nurme, maastikuarhitekt Tanel Breede, välitööd Sulev Nurme, Tanel Breede, Janika Lill, Minea Kaplinski. Tellija: Mäetaguse vallavalitsus.²⁷

7. OLEMASOLEVA OLUKORRA KIRJELDUS JA SEISUKORD

7.1. Pargi suurus, ruumiline ülesehitus ja kujundus

Park ise on palju muutunud. Kunagisest terviklikust pargist on saanud killustatud park, sest erastamise käigus on läinud kõrvalhooned erakätesse. Juurde on ehitatud ka mitmeid hooneid, mis pargi konteksti ei sobi. Elamute juurde on ehitatud kuurid, mis on väga halvas seisukorras. Erakätes olevad kõrvalhooned (tõllakuur, kuivati jne) on halvas seisundis ning vajavad kapitaalremonti. Pargi piirid on säilinud umbes samades piirides, kui võrrelda tänapäeva ja ajaloolisi kaarte. Muutunud on pargi ümbrus, juurde on ehitatud elumaju ja majandushoonestust.

Pargi esiväljak on olnud ringikujuline. Esiväljakule pääseb ligi Jõhvi-Tartu maanteelt – allee, mis viib esiväljakule moodustab sellega ühtse terviku. Vaade esiväljakult maanteele ning ka parki on piiratud. Peahoone ees esiväljaku äärtes kasvavad vanad puud, kaartidelt selgub, et need on seal kasvanud vähemalt juba 1960.-ndatel aastatel.

²⁷ Pagari mõisa park - Kultuurimälestiste Riiklik Register. [On-line] [WWW] <https://register.muinas.ee/public.php?menuID=monument&action=view&id=13969> (24.02.2016)

Peahoone taga asuv pargiosa koos aasaga on hästi säilinud, samuti ka alleede fragmendid, mis aga hästi esile ei tule, kuna parki ei hooldata ning pargis kasvab väga lopsakas rohurinne. Teede struktuur tuleb nähtavale pigem külmal aastaajal, kui rohtu ei ole. Kuna parki ei hooldata, siis on säilinud ainult põhilised läbikäiguteed, mida kasutavad kohalikud elanikud. Kunagised paviljonide kohad on samuti nähtavad külmal ajal. Peahoone verandalt vaadates asub keskeljel vana tammepuu. Aasale paistab pigem keskpäevane ja õhtupoolne päike ning see on hea koht, kuhu istutada soojalembesid taimi.

Järeldused

- Fassaadi paremaks esiletoomiseks eemaldada ainult need puud, mis kõige rohkem maja esikülge varjavad. Ülejäänud puud on heas tervises ning nende puude mahavõtmine ei ole otstarbekas;
- Pargis kasvavatest vanadest puudest on mõned haiged ning vajavad hooldust, aga suurem osa on päris heas seisukorras ning omavad pargi kujunduse seisukohast suurt väärtust. Pargis on ka palju looduslikku järelkasvu, mis tuleb likvideerida valikraietega. Pargi alleed tuleb taastada ning alleede sees kasvavad puud tuleb eemaldada. Juurdeistutust sinna ei tehta, ainult kui allees olevate haigete puude asendamiseks;
- Laste mänguväljak ja korvpalliplats ning külakiik asuvad ebasobivates kohtades – neile tuleb leida alternatiiv, et nad ei rikuks pargi terviklikkust. Külakiige kõrval asuv lõkkeplats on liiga suure leegi puhul ohuks ka läheduses asuvatele põlispuudele.

7.2. Vaated

Pargis sees ja pargi lähiümbrusesse on hilisemalt ehitatud elumaju ja majandushooneid. Sellest tulenevalt ei ole mõisakompleks suurelt teel hoomatav. Ka mõisa ees ning taga seistes ei ole (või on väga vähe) vaatesuundi ümbritsevale avatud. Sellest tulenevalt peavad loodavad vaatesuunad olema olulised. Kõige olulisemad avatavad vaatesuunad on pargi sees, aga ka maanteelt parki avaneva vaade avamine aitaks kaasa sellele, et pargi piirid tunduksid laiemad ja avatumad. Pargis sees tuleb likvideerida hekid, mis loodavaid vaateid segavad.

Järeldused

- Loodavad vaated avanegu parki, pargist välja ja pargis sees;
- Avada vaatesiht mõisa peahoone esiväljakule peasisseõiduteelt;
- Avada vaatesiht mõisa peahoonest põhja poole jääva koolimaja poole;
- Avardada vaadet peahoone tagaväljakult kuni piirdemüürideni;
- Luua uuesti alleedevahelised ruumid, eemaldada vaateid takistavad puud ja põõsad.

7.3. Teed

Vabakujunduslikus pargiosa puistus on ainsad teed need, mida kohalikud on teekonna hõlbustamiseks endale läbi pargi rajanud, teed on aimatavad, aga ilma katendita, hetkel seal ei niideta. Pargi teekatted on erinevad. Maanteelt peahoone ette viiv tee on kunagi asfalteeritud, praegu halvas seisundis, teekatend on murenenud. Koolimaja ees ning sinna saabuvatel teedel on kasutatud peenkillustikku/sõelmeid ning teed on heas korras, ääristatud puitäärisega. Ülejäänud pargis on kasutatud ka suureteralist killustikku. Peahoone ees olevat teed kasutatakse palju, et jõuda peahoone kõrvale ehitatud elamuni.

Järeldused

- Teedevõrk korrastada, eeskujuks võtta 1836. ja 1897.aasta ajaloolisi kaarte;
- Lahendada peahoone ümbruses autodega liiklemine, kuna hetkel on liiklus reguleerimata
- Pargis sees peab olema lubatud liikuda ainult teenindusautodel ning eraautodel ainult kokkuleppel omanikega

7.4. Väikevormid, valgustus

Väikevormidest on pargis hetkel Vabadussõja Pagari lahingu mälestussammas, mõned pingid, laste mänguväljak koolimaja taga, külakiik. Valgustus on puudlik, liikumisanduriga valgustid paiknevad ainult pargi sees peahoone nii esi- kui tagaküljes ning koolimaja ees. Valgustid on kõik amortiseerunud. Rajada tuleb tuletõrje veevõtu süsteem.

Järeldused

- Pargile tuleb välja pakkuda uus valgustuslahendus, täiendav valgustus pargi vabakujunduslikku osasse ning koolimaja esi- kui tagaküljele, samuti peahoone esi- ja tagaküljele;
- Samuti valgustada uus loodav parkla ning tõllakuuri ning aednikumaja ümbrus;
- Park vajab istepinke, prügikaste. Projekteerida parki metallskulptuuride aed ning päikesekell ja purskkaev
- Rajada tuletõrjele veevõtu süsteem.

7.5. Puistu ja alleed

Pargi puistut on hakatud hooldama, tehakse hooldus – ja harvendusraied, probleemiks on isetekkeline puude järelkasv, kuivanud ja haiged puud. Pargi vabakujunduslikus osas ei teostata ka niitmist. Alledevahelistele aladele on kasvanud võsa. Niidetud on peahoone esine ning koolimaja ümbrus. Ülejäänud pargiosa, mis on eraomanike käes hooldatakse samuti ebaregulaarselt. Parki ümbritsev läätspuuhekk on nüüdseks likvideeritud, see aitab avada pargis vaateid ja muudab üldilme avaramaks.

8. ÜLDISED JÄRELDUSED OL.LOL OLUKORRA NING AJALOOLISTE ALLIKATE PÕHJAL

- Parki kasutavad põhiliselt kohalikud elanikud ja vahel harva ka turistid. Pargis on kavas muuta hoonete kasutusfunktsioone ning pargiruumi;
- Peahoone esi- ja tagaväljakud, pargi vabakujunduslik osa ning ülejäänud territoorium kujundada lähtudes pargi rajamise ajast korrapärase kujundusega vastavalt inglise maastikuaia stiilile;
- Pargi territooriumil lahendada autodega liikumine. Parkla ehitada väljapoole pargi piire. Teedestruktuuri korrastamisel pidada silmas, et need oleks loogilised, eeskuju võtta taastamisel olemasolevast teedestruktuurist;
- Taastada juur- ja puuviljaaed. Pargis teostada hooldus- ja kujundusraiet;
- Kavandada ajaloolisse parki sobiv, neutraalne valgustus, lisada väikevormid;

- Pargist lammutada ning eemaldada kõik ebasobivad ehitised- garaažid, puukuurid, kasvuhooned jne;
- Pargis lõpetada aiamaade kasutamine;
- Pargile on koostatud dendroloogiline hindamine.

9. KUJUNDUSPÕHIMÕTTED

Kujundusprojekt on koostatud puistu dendroloogilisest inventeerimisest ning olemasolevast olukorrast lähtudes.

Muinsuskaitse eritingimused

1. Kogu park kujundada nn. inglise stiilis ehk vabakujunduslikult;
2. Pargialal korrastada teedevõrk – sõiduteed ning kõnniteed. Pargi territooriumile mitte kavandada parkimist. Teekatetena kasutada kruusa või graniitsõelmeid. Teed rajada ilma äärekivita puitlaudäärise või metalläärisega. Ajalooline teedestruktuur, mida kasutusele ei võeta teha nähtavaks niitmise;
3. Puude mahavõtmisel arvestada dendroloogilise hinnanguga, raiete kavandamisel tuleb lähtuda potentsiaalsete ja võimalike vaadete avanemisega;
4. Eemaldada isetekkeline võsa, mis takistab loodavaid vaateid ning parki ümbritsev läätspuuhekk;
5. Laste mänguväljakule, korvpalliplatsile, lõkkekohale ja külakiigele leida pargis sobivam asukoht koolimajast lääne pool asuvale vabale platsile;
6. Võimalusel taastada pargis paviljonid. Ehitusmaterjalina kasutada puitu või kivi;
7. Terves pargis on vaja lahendada väikevormid – prügikastid, pingid, metallskulptuurid, päikesekell, purskkaev. Materjalidest kasutada puitu, metalli ja kivi;
8. Valgustuse rajamisel arvestada olemasolevate puudega, et mitte kahjustada nende juurestikku ega võra. Samuti ei tohi tekitada puudele kahju valgustite paigaldamise tehnika;
9. Uusistutuste puhul jälgida, et need ei hakkaks tulevikus segama vaateid;
10. Pargis asuvatele põlispuudele ette näha asendusistutusi, samuti vajab täiendusistutusi põõsaserine. Ettenähtud on püsililled peenrad kogu pargi territooriumil;
11. Hoonete ümbruses ja kõnni- ning sõiduteede läheduses lahendada vajadusel vertikaalplaneerimine;

12. Muinsuskaitse eritingimused kooskõlastada Muinsuskaitseametiga;
13. Ehitustööde ajaks tellida muinsuskaitse järelvalve selleks tegevusluba omavalt ettevõttelt.

PAGARI MÕISA PARK

Olemasolev olukord

TINGMARGID:

- Takseerühku jrk.nr/liigi lühend
- Kuivamud puu
- Tugevasti kahjust. puu
- Nõrgestatud puu
- Kergelt vigast. puu
- Terve puu
- Sanitaarraie
- Harvendusraie
- Põhi- ja kõrvalokste hoolduslookus
- Põhiokste hoolduslookus
- Kõrvalokste hoolduslookus
- Tüvehooldus
- Võra noorenduslookus
- Kuivade harude raie
- Vajab toetamist
- Loodusliku uuenduse raie
- Korvpalliplats
- Laste mänguplats

- Hoone
- Vare
- ↑ Sissepääs parki
- Piirdemüür
- Autodega liikumine
- Jalakäijad ja kergh liiklus
- Traatvõrgust aed
- Olol valgusti
- Olol pink
- Olol. peenrad

TTÜ Tallinna Kolledž		Bakalaureusetöö	Leht 1/1
Koostaja: Reelika Lumi	18.04.2016	5.1. Olemasolev olukord	Mõõtka: M 1:1000
Juhendaja: Andres Levald			
Maastikuarhitektuur		PAGARI MÕISA MAASTIKUARHITEKTUURNE LAHEND INGLISE MAASTIKUAIA STIILIS	
Pagari küla, Mäetaguse vald, Ida - Virumaa			

PAGARI MÕISA PARK

Ala kujunduslahendus

Metallist loomaskulptuurid vt. Lisa 3.8

Päikesekell vt. Lisa 3.5

Aednikumaja

Garaazid

Marjapõõsad

Juurviljaaed

Lillepeenrad

Kelder

Elamu

Peahoone

Viljapuuad

Jõhvi

Lõiked vt. Lisa 5.7

Parki rajatavad katenditega teed on kaarduvad S-tähe kujulisena

Tartu

Niidetavad teed vt. Lisa 3.11

Pargis säilib loodusliku mitmekesisuse tagamiseks lillemuru

Paviljonid vt. Lisa 3.4

TINGMÄRGID

- Sissepääs parki
- Ol. olev hoone
- Ol. olev lehtpuu
- Uuesti kasutusele võetav hoone
- Ol. olev okaspuu
- Muru
- Ol. olev põõsas
- Graniitsõelmed
- Planeeritav lehtpuu
- Lillemuru
- Planeeritav okaspuu
- Ol. olevad peenrad
- Planeeritav ilupõõsas
- Rajatavad peenrad
- Planeeritav marjapõõsas
- Ol. olev valgusti
- Rajatavad niidetavad teed
- Planeeritav valgusti
- Piirdemüür
- Pink
- Planeeritavad viiad
- Planeeritav päikesekell
- Planeeritav juurviljaaed
- Planeeritav skulptuur
- Planeeritav lillepeenar hotelli tarbeks
- Planeeritav purskkaev
- Planeeritav paviljon

TTÜ Tallinna Kolledž		Bakalaureusetöö	Leht 1/1
Koostaja: Reelika Lumi	01.05.2016	5.2. Ala kujunduslahendus	Mõõtkaava: M 1:1000
Juhendaja: Andres Levald		PAGARI MÕISA MAASTIKUARHITEKTUURNE LAHEND INGLISE MAASTIKUAIAS STIILIS	
Maastikuarhitektuur		Pagari küla, Mäetaguse vald, Ida - Virumaa	

PAGARI MÕISA PARK

Väljakute lõiked

Esi- ja tagaväljak

Olemasolevad reljeefi kõrgusjooned

Vaade kagust esiväljakule

LÕIGE A—A

Vaade kagust tagaväljakule

LÕIGE B—B

TINGMÄRGID

- Muru
- Graniitkillustik

TTÜ Tallinna Kolledž		Bakalaureusetöö	Leht 1/1
Koostaja: Reelika Lumi	18.05.2016	5.3. Väljakute lõiked	Mõõtka:
Juhendaja: Andres Levald			M 1:300
Maastikuarhitektuur		PAGARI MÕISA MAASTIKUARHITEKTUURNE LAHEND INGLISE MAASTIKUAIA STIILIS Pagari küla, Mäetaguse vald, Ida - Virumaa	

PAGARI MÕISA PARK

Esiväljaku ja ümbruse haljastusjoonis

TINGMÄRGID

- Planeeritav lehtpuu
- Olemasolev lehtpuu
- Olemasolev okaspuu
- Planeeritav lehtpõõsas
- Planeeritav marjapõõsas
- Olemasolev lehtpõõsas
- Pink
- Planeeritav valgusti
- Planeeritavad peenrad
- Planeeritavad lillepeenrad juurviljaaeda
- Planeeritav skulptuur
- Ol.ol hoone
- Graniitsõelmed
- Niidetavad kõnniteed
- Lillemuruga kaetud ala

TAIMMATERJALI LOETELU

<i>Acer platanoides</i>	H. vaher	4 tk
<i>Tilia cordata</i>	H. pärn	6 tk
<i>Aesculus hippocastanum</i>	Hobukastan	2 tk
<i>Rosa 'Maigold'</i>	Pargiroos	6 tk
<i>Rosa 'Robusta'</i>	Pargiroos	4 tk
<i>Syringa vulgaris 'Sensation'</i>	H. sirel	6 tk
<i>Hydrangea arborescens 'Annabelle'</i>	Puishortensia 'Annabelle'	12 tk

Pargi pinnakatteks on muru, kui ei ole tähistatud teisiti

TTÜ Tallinna Kolledž		Bakalaureusetöö	Leht 1/1
Koostaja: Reelika Lumi	18.04.2016	5.4. Esiväljaku ja ümbruse haljastusjoonis	Mõõtkava:
Juhendaja: Andres Levald			M 1:500
Maastikuarhitektuur		PAGARI MÕISA MAASTIKUARHITEKTUURNE LAHEND INGLISE MAASTIKUAIA STIILIS	
Pagari küla, Mäetaguse vald, Ida - Virumaa			

PAGARI MÕISA PARK

Paviljon

Ehitusmaterjal: puit
Värvus: Heleroheline
Detailid: Samblaroheline

TTÜ Tallinna Kolledž		Bakalaureusetöö	Leht 1/1
Koostaja: Reelika Lumi	19.05.2016	5.5. Paviljon	Mõõtkava:
Juhendaja: Andres Levald			Mõõdud vastavalt joonisele
Maastikuarhitektuur		PAGARI MÕISA MAASTIKUARHITEKTUURNE LAHEND INGLISE MAASTIKUAIA STIILIS	
Pagari küla, Mäetaguse vald, Ida - Virumaa			

Tehnilised andmed:

Aluse kõrgus: 40 cm

Aluse laius: 1,2 meetrit

Aluse pikkus: 1,63 meetrit

Aluse materjal: betoon

Kuju kõrgus: 1 meeter

Kuju materjal: metall

Allikas: (wilffiregames)

TTÜ Tallinna Kolledž		Bakalaureusetöö		Leht 1/1	
Koostaja: Reelika Lumi	19.05.2016	5.6. Skulptuur alusel		Mõõtkava:	
Juhendaja: Andres Levald				Mõõdud vastavalt joonisele	
Maastikuarhitektuur		PAGARI MÕISA MAASTIKUARHITEKTUURNE LAHEND INGLISE MAASTIKUAIA STIILIS Pagari küla, Mäetaguse vald, Ida - Virumaa			

TTÜ Tallinna Kolledž		Bakalaureusetöö	Leht 1/1
Koostaja: Reelika Lumi	19.05.2016	5.7. Päikesekellaga istumisala	Mõõtkava:
Juhendaja: Andres Levald			1:50
Maastikuarhitektuur	PAGARI MÕISA MAASTIKUARHITEKTUURNE LAHEND INGLISE MAASTIKUAIA STIILIS Pagari küla, Mäetaguse vald, Ida - Virumaa		

SUMMARY

Pagari Manor park landscape architectural solution in English landscape garden style

The Pagari Manor Park is situated in East- Estonia, in Mäetaguse Parish, in a village called Pagari. The park is bordered by village roads. A great highway from Tartu to Jõhvi is nearby. As it is a rural area, a lot of fields and forrests are around the area. Only 7 km away is another big park – Mäetaguse Manor park. The park constitutes from buildings that have lost their original purpose and from a park space that is now free design and overgrown. Nearest school and kindergarden is in Mäetaguse.

The whole manor complex is very valuable. There has not been any recent renovations of the park and the buildings. And because of that, the houses are left like they were renovated during Soviet era. There is the hope that when going into private hands, the new owners have a strong desire to renovate the main house and buy additional buildings so that the complex can rise to new life. The park is also surrounded by limestone walls. Part of the wall is reconstructed.

How the park has developed thru times is observable in 4 different cards from 1824 until 1897. The cards from 1824 and 1836 show clearly that there is a regular park behind the main house and one vegetable garden and a fruitgarden. Part of the park that is now free design, was covered with fields. The cards from 1850s to 1860s show how the park has gotten bigger and the regular part has been destroyed or redeveloped.

In 2007 Matis Rodin has put together heritage protection terms for the park. In 2008 a company called *Artes Terrae OÜ* has written a property maintenance project for the park.

The Pagari Manor park was chosen for the Bachelor´s degree thesis for the reason that there is no landscape architectural project for the park. At present time the park has only been maintained around the schoolhouse area. The rest of the park is poorly managed and undeveloped. When creating the new concept for the park it has been considered the location of it and the family who are creators of this magnificent area.

The original idea of this work is to change the park into one whole again. To make sure that all old and valuable is been preserved, but also find new functions for the park (these

include being a hunting manor with conference rooms). Historical data, but also external surveys were conducted, books and web was researched.

The purpose of the park is to become a regular and ordered outside space, it has to present opportunities for local people and tourists, that includes visitors of the hotel, and for all age groups. To achieve that ,the author of this work has come to a conclusion that 18th century english landscape gardens are the best example.

This work takes into account the historical background of the park, elements of memorable capacity are used to make this place like a real english landscape park. To achieve all that what is wished with this work, could happen, owners with vision, good finances and courageous mind are needed. If all things would work according to plan, then Pagari Manor park would make an outstanding example of majestic beauty and distinguishability in the area.