
Ettevõtlik Märjamaa või Kilde Märjamaa piirkonna ettevõtluse ja
ühistegevuse ajaloost.

Tõnu Mesila ettekanne 24. veebruaril 2010

Enne ettekande juurde asumist, tahaks jagada Teiege ühte uitmõtet Märjamaa kohta.
Tegeledes Märjamaa kodulooga, on tekkinud tunne, et Märjamaa on üks imelik koht.
Juba see, et muinasajast ei ole meieni säilinud selle muinaspaikkonna nimetust, mis
oletatavasti hõlmas praegust Kullamaa-Märjamaa-Vigala piirkonda. Samuti teame
keskajast üksnes seda, et siinkandis oli kirik ja kirikus toimusid visitatsioonid ning
siitkandist käisid mitmed sõjakäigud üle. Ka kirik on kuidagi teistmoodi – tavaliselt oli
kirik keset küla, kuid Märjamaal oli ta just küladest eemal, mitme mõisa külade peale
kokku...
On fakt et me varasemast ajast Märjamaal suurt ei tea. Kas on põhjuseks see, et
arhiivimaterjalid on mitu korda ära põlenud või tegelikult ei toimunudki kirikust
väljaspool eriti midagi? On selline mulje, et varemalt toimus kõik ümbruskonna
külades ja mõisates ning Märjamaa ei olnud üldse mingi koht. Alles pärisorjuse
kaotamise järel, kui inimestel oli võimalik liikuda, hakkasid nad muuhulgas ka liikuma
Märjamaale ja kirjutama Märjamaa ajalugu...

Oma ettekandes annan ülevaate olulistematest ettevõtmistest Märjamaal
ajavahemikus XIX sajandi lõpust Eesti esimese iseseisvusaja lõpuni. Kasutanud olen
ettekande koostamisel kodu-uurijate Meinhard Uustalu ja Leonhard Vaide, Märjamaa
koolimuuseumi ja Sillaotsa Talumuuseumi ning digitaliseeritud vanade ajalehtede,
eriti Läänemaa ajalehe „Lääne Elu“ numbritest leitud materjale.

Läänemaalase elu on läbi aastasadade olnud seotud põllumajandusega ja seega ka
tema majanduslik ettevõtlus sai alguse põllumajandusest ja põllumajandussaaduste
töötlemisest : jahuveskid, villa kraasimine ja ketrus, viina põletamine, meiereid ja
koorejaamad. Edasi oli teiseks suureks valdkonnaks ehitusmaterjalide valmistamine
- saeveskid, lubja- ja tõrvaahjud, savitööstus ja karjäärid olid ettevõtmised just sellest
vallast.

Aga nüüd Märjamaast. Arvatavasti oli algselt Märjamaal kirik ja selle kirikumõis, siis
tulid kõrtsid ja hobupostijaamad; lisaks mõned majad inimestele, kes olid tegevad
kiriku või kõrtside juures. XIX sajandi keskpaigast, otsustasid siinse kandi ärksamad
mõisad luua vajalikke asutusi oma mõisate rahvale. Aga nad ei asutatud neid mitte
mõisakeskustesse, vaid mõisate äärealadele, mis asusid tänasel Märjamaal. Haimre
ja Kasti mõisate eestvedamisel loodi Märjamaale arstijaoskond ja tohtrimaja (Pärnu
mnt 64), asutati apteek (Pärnu mnt 66) ja hospidal/haigemaja (Pärnu mnt 72), posti-
ja telegraafijaoskond (Pärnu mnt 68). Inimesed, kes nendes asutustes töötasid, said
eluruumid kas samadesse hoonetesse või ehitati veel mõni maja juurde. Nii hakkas
kirikuküla kasvama. Siis tulid mõisatest Märjamaale elama osavate kätega
ettevõtlikke mehi – tekkisid esimesed töökojad. Oma toodang tuli maha müüa –
töökojast sai ka pood. Mõne mehel läks äriga nii hästi, et enam endal toodangu
valmistamiseks aega polnud ja poodi tuli kaup kokku osta – tekkisid esimesed puhtad
kaubandusettevõtted. Kirikuküla areng linnatüüpi asulaks (linnapesaks) hakkas tuure
võtma.
„Sakala” 27.01.1879 nr 4 ’Lääne maakonnast.’

‚Märjamaa alevikust’ kirjutatakse meile: „Märjamaa kiriku ümber näitab aegamööda
alev sündivat. Praegu on seal nimelt 4 poodi, 1 tohtri maja, 1 apteek, 1 hospital, 1
postkontor, 1 õlle ja viinakeller. Kui veel kirikherra ja köstri hooned sinna juure
võtame, siis on neid juba kaunis kogu. Märjamaa seisab kaunis eemal linnadest ara,
ja kui aga esiotsa veel sündsaid hooneid juure saaks, kus ka ametimehed võisivad
elada, siis tuleks pea ka teisi inimesi juure, ja alevik oleks pea valmis. Seda kõiki
püüab ka Kasti pärisherra, kindral krahv Sivers iga pidi edendada, ning postikontor,
pood, apteek ja tohtri maja on temast ehitatud. Täiesti võib aga Märjamaa alevik siis
alles päriselt õitsema hakata, kui Läänemaa talupojad päriskoha omanikudeks on
saanud, nagu Liivimaal seda juba igal pool näeme, ja kui meie rahvakoolid mõnusa
järje sisse jõuavad. Siis on pea suurem rikkus ja vaimuharimine valitsemas, ning ka
uued alevikud saavad elusse tõusma, kus nüüd kõik töö ja elu nagu kammitses
seisab”.

1893.aasta „Postimehes“ esmakordselt nimetatakse Märjamaa omapära, mis seisnes
äride erilises rohkuses: “... alevik kasvab – ehitatakse maju, mis aga poodideks
saavad...”
Ja tõsi see oli ja on. Kui vaadata 30ndate aastate vaateid Märjamaast, siis päris
puhtaid elumaju polegi. Ometi juba 1916.aastal märgiti aleviku majade arvuks
sadakond. 1934.aastal tegutses Märjamaal 26 ja mujal kihelkonnas lisaks veel 6
kaubandusettevõtet. Vahepealsetel nõukogude aastatel, kui majanduses valitses
plaanimajandus ja ausalt öeldes polnud kaupagi, mida müüa – Märjamaa poodidega
ei hiilanud. Mäletan oma lapsepõlvest, et enne kooli vajalikke riideid ja koolitarbeid
sai käidud ostmas kas Tallinnas või isegi Pärnu-Jaagupis. Eesti taasiseseisvumise
järel ja kooperatiivide loomise ajal said taas enamus Pärnu maantee hoonetest ka
ärimajadeks.

1893.aasta aadressraamatu järgi asusid Märjamaal :
Haapsalu kreisipolitsei abiline;
posti-telegraafi osakond;
mõisnike krediitkassa e hoiukassa;
Kullamaa, Märjamaa ja Vigala kihelkondade rahukohtunik;
vallamaja (vallavanem J.Mau);
arst;
apteek;
haigla;
õigeusu kirikukool;
õigeusu kirik;
luteriusu kirik;
4 kauplust;
10 käsitöölist (pagar, lihunik, maaler, vallasepp, 2 rätsepat, kingsepp, 2 tislerit,
pottsepp);
auruveski;
villaveski;
kõrtsid (Pendi kõrts, Kukema kõrts, vana ja uus kõrts ja Sihi õllepood);
vallakool (õpetaja Jaan Uritamm).

XIX sajandi lõpus saabus ajajärk, kus üle Eestimaa veeres rahvusliku ärkamise laine.
Ka Läänemaa ei jäänud sellest puutumata. Paraku olid naabrid kiiremad ja
aktiivsemad ning märjamaalastele tõid sõnumi kohale kullamaalased.

„Eesti Postimees” 27.03.1885 nr 13 ‚Lääne maakonnast.’
Esimene näitemäng. Kas teate ka, mis õnn meile Märjamalastele pühapäev 10 skp
osaks sai? Vaadake, meil mängiti Märjamaa mõisas lahkesti lubatud korteris kolm
näitemängu korraga. Mitte aga just ühekorraga, vaid ikka teine teise järel, kui üks
lõppis, hakkas teine jälle, kuni kõik otsa saivad. Ja mis see kõige tähtsam oli, on see,
kui ma mitte ei eksi, Adamast saadik esimest korda, kui Adama enese ajal
Märjamaal ei mängitud. Esiti kanti ette „Mulgi mõistus ja Tartlase tarkus.“. Teiseks
toodi ette „Worstaru linna bürgermeister.“ ja kolmandaks oli „Kadri.“ Aga oh
Märjamaalased, millal jõuate teie oma naabrite järele, kes teist hää sammu ees on?
Neil on mitmed hääd asjad, mida teil mitte ei ole – nemad asutavad omale ka
mängukoori, mille hääks seegi pidu sai peetud, aga kus jääte teie? Kurvameelega
pean tunnistama, et mina Märjamaa kihelkonnas praegu mitte üht meest ei tunne,
kes niisuguse hää asja elule ärataks, ehk selle pääle mõtlemagi hakkaks. Tõesti
halatsemise väärt lugu!

Nagu nimetatud, oldi ümbruskonnas märjamaalastest eest – Vigalas (1878),
Kullamaal (1884) ja mujal Läänemaal (esimene üldse Lihula pritsimeeste selts 1876)
olid loodud esimesed seltsid, laulukoorid tegutsesid veel varem juba ümbruskonnas
Haimres, Kastis, Velisel, Valgus, Tollil ja Nurtus. Päevalehtedes ilmunud artiklites
hakati ikka ja jälle ära märkima Märjamaa seltsielu loidust, mille põhjuseks loeti
kõrtside rohkust ja ka kadakasakslust. Tegelikult olukord nii hull ei olnudki – näiteks
1890.aasta paiku loodi Märjamaale laulukoor...

Aga kõrtse oli tõesti palju, lisaks Märjamaal asuvatele viiele, oli kogu kihelkonnas
kokku ligi 20 kõrtsi. Alles 1900.aastast kehtestatud riigiviinamonopol andis sellele
tendentsile tagasilöögi. Ajakirjanduses materdati kõrtside rohkust, mitmed kõrtsid
pandi kinni või kujundati ümber muudeks asutusteks. 1902.aastal, nagu
vastukäiguna õnnistati Märjamaal sisse maakonna karskuskuratooriumi teemaja
(Pärnu mnt 95), mille tähtsus oli aga eelkõige selles, et siit sai alguse Märjamaa
raamatukogundus.

Kui 1891.aastal valmis ehitusmeistri hr Jaaksoni eestvedamisel Märjamaa valla-
kohtumaja e vallamaja (Sauna 4), oli loodud märjamaalastele koht, kus koos käia ja
mid i üheskoos ette võtta. Pärast sajandivahetust hakatigi aktiivselt tegutsema. Tõsi
küll, teatud t asilöögi andis sellele liikumisele kindlasti 1905.-1906.aasta verised
sündmused, kuid just siis pandi alus paljudele kohalikele kuulsust toonud
ettevõtmistele...

Kui iga piirkonna ajaloos on ettevõtmine, mille üle võib uhke olla, siis Märjamaal oli
selleks kindlasti piimapulbrivabrik „Lacta“ (Pärnu mnt 30/32). H.Gustavsoni andmetel
oli see ilmselt esimene piimapulbrivabrik Baltimaadel ja ka kogu Tsaari-Venemaal.
Alustas see tegevust augustis 1905, mil hakkas kaubastama piimapulbrit (ehk nagu
seda tollal nimetati – kuiva piima) nimega „Galakton“. Alles 1917.a märgiti ka teist
piimapulbri tootjat – aurumeiereid Paides. Piimapulbri nael maksis 1 rubla 15 kopikat
ja sellest sai 5 toopi piima. Loomulikult oli see selle aja kohta kallis lõbu. Tollastes
ajalehtedes reklaamiti piimapulbri erinevaid kasutusvõimalusi, kuid toote kalliduse ja
ka uudsuse tõttu kasutati ettevõtte toodangut kompvekivabrikutes (sh Tallinna ja
Moskva omades) biskviitide valmistamiseks. Et tegemist oli mõisnike ühisettevõttega,
lõpetas see Märjamaal tegevuse esimese maailmasõja ja Vabadussõja aegu.

1921.aasta tööstuse-kaubanduse aadressraamatu põhjal tegutses „Lacta“ siis
Lihulas. Piimapulbrivabriku hoone põles maha 1929.aastal.

1907.aasta lõpul 1908. aasta algul tehti esimene katse asutada Märjamaale
haridusselts. Mõte idanes mõnda aega, leidusid paarkümmend meest, kes asja ära
korraldasid. Aga ... paraku jäi väga lühikeseks selle seltsi eluiga (umbes üks nädal),
sest unustati politseiga eelnevalt kooskõlastamata eestseisuse esimene koosolek,
mistõttu kubermanguvalitsus keelas seltsi tegevuse.

1908.aastal asutati Märjamaa pasunakoor. Märjamaa mõisnik kinkis pillid ja
ratsasandarmite jaoülem Aleksander Kalle hakkas juhendajaks.

1910.aastal asutati Märjamaa Põllumeeste Selts. Seltsi asutajad olid vallakirjutaja
Jüri Rootsfeldt ja taluperemehed Jüri Feldmann (Põldre) ja Villem Schults – enamuse
tollaste ettevõtmiste juhtfiguurid. Koos hakati käima vallamajas. Olemasolevad
laulukoor ja pasunakoor võeti oma 'tiiva alla'. Selts hakkas korraldama kultuuriüritusi,
samuti mitmesuguseid kursusi rahva silmaringi avardamiseks. Seltsis pandi juba
samal aastal alus kohalikule näitemängule - esimeseks näidendiks sai J.Kunderi
'Kroonu onu', mida aitas lavastada Tallinnast “Valvaja” näitleja Komberg.
Enne esimest maailmasõda jõudis selts palju teha : 1911.aastal Märjamaa I laulu-
päeva, 1912.aastal Märjamaa II laulupäeva ja vähemalt ühe põllumajandusnäituse.
Eesti Wabariigi aegu selts enam kultuuriettevõtmistega ei tegelenud, vaid tegutses
põllumeeste huvides, korraldades koolitusi ja huviringe ning erineva ulatusega, sh
maakonna põllumajandusnäitusi. Äramärkimist väärivad kindlasti 1930.aastal seltsi
juubelinäitus Orgita mõisakompleksis ja 1935.aastal alevikus toimunud maakondlik.

Ajavahemikul 1910-1915 sai Märjamaa alevikku läbiv Pärnu maantee kivikatte.

XX sajandi esikümne lõpus oli majandus niivõrd palju arenenud, oli tekkinud inimesi,
kel oli vaba raha, ja ka neid, kes soovisid investeerida. Kuigi olid mõisnikud juba
eelmise sajandi lõpus asutanud krediidikassa e hoiukassa, kui see ei sobinud
talumeestele. Läänemaa rikkamates piirkondades (nn viljaaitades), nagu Velisel ja
Vigalas oli juba asutatud laenu-hoiuühisused. Seepärast asutasid ka Märjamaa
piirkonna rikkamad mehed 13.02.1911 Märjamaa Laenu-Hoiu Ühisuse. Luba saadi
juba detsembris 1910. Asutamiskoosolekul osales 34 isikut. Asutajateks ja esimese
juhatuse moodustasid A.Ojasson, J.Rootsfeldt ja J.Feldmann. Asuti vallamajas ja
töötati algul pühapäeviti 2 tundi, siis ka laupäeviti 2 tundi. Algus oli raske, sest
inimesed usaldasid rohkem varasemaid naabrite laenuühisusi. Märjamaa ühisusel
endal nappis vahendeid ja kõikide laenusoovide rahuldamiseks tuli omakorda laenata
naabritelt. Ka vahepealsed segased ajad ja uue riigi reformid ei aidanud ärile kaasa.
Ent aja möödudes tekkis inimeste usaldus. Äri edenedes koliti kõigepealt Märjamaa
Tarvitajate Ühisuse poodi (Pärnu mnt 21/23), kus oli üks tuba, siis edasi Laube majja
(Kasti tee 1) ja nimeks oli Märjamaa Ühispank. Nimelt muudeti 1925.aastal asutuse
põhikiri, hakati teostama kõiki pangaasutuse operatsioone ja teenindama iga-
päevaliselt. 1928.aastal saadi vana hobupostijaama hoone krunt (Pärnu mnt 22),
kuhu hakati ehitama oma uut pangahoonet. Siis aga äritegevus kasvas
plahvatuslikult ja juba 1929.aastal tuli kolida alles pooleliolevasse hoonesse.
1930.aastal liideti pangaga Velise Laenu-Hoiu Ühisus. 1931.aastal avati ametlikult
uus pangahoone, nimeks saadi Lääne-Eesti Ühispank ja juhatajaks Hans Littover.

Viimase juhtimisel kujunes Märjamaa pank Läänemaa suurimaks ja Põhja-Eesti
esikolmiku raha-asutuseks.

Sajandi algul asutasid ümbruskandi mõisnikud Märjamaale piimaühingu ja ehitasid
sellele ka meierei. See ettevõtmine kasvas ilmselt välja pimapulbrivabrikule tooraine
kokkuostmisest. Igatahes 1913.aastal tegutses Märjamaal mõisnike piimaühingu
meierei. Vahepealsel sõdade perioodil ettevõte ei töötanud, kuid järgnevatel aastal
taastati tema tegevus, loomulikult enam mitte mõisnike omanduses. 20-ndate aastate
alul hakati tegema ka võid ning tootmine seadistati ümber aurujõule. 30-ndatel
aastatel liideti ettevõttega enamus ümbruskonna meiereisid (va Valgu ja Nurtu),
millest alates kasvas Märjamaa piimaühing Läänemaa suurimaks meiereiks.

1912.aasta lõpus ja 1913.aasta alguses asutati Märjamaa Tarvitajate Ühisus ja
ühisus avas oma poe (Pärnu mnt 21/23). Kuskil 20-ndate teisel poolel lahkus
ühisusest seni juht Hans Saul, et avada oma erapood - Märjamaa esimene
põllumajandusline kauplus (Pärnu mnt 27). Samuti muudeti vahepeal seadust ja
ühisuse nimeks sai Märjamaa Kaubatarvitajate Ühisus ning liituti üleriigilise katus-
organisatsiooniga. Aga uute meeste juhtimisel ei läinud ühisusel enam hästi. Üheks
põhjuseks oli ka kindlasti erapoodide kasvav konkurents. Igatahes läks ühisus lõpuks
pankrotti. Kohalikul tasandil puhkes suur skandaal, kui keskorganisatsioon ühisuse
pankrotivara asus realiseerima. Kauplusehoone sai Rapla Tarvitajate Ühisus, millel
oli mitmeid harukauplusi ja mis avas siis ühe oma harupoe Märjamaal. Seda
märjamaalased kaua ei kannatanud. 1936.aastal moodustasid rikkamad põllumehed
Märjamaa Majandusühingu, mis võttis nimetatud poe omakorda üle (tagasi).

1913.aastal asutati Märjamaa Tuletõrje Selts, hilisem Märjamaa Vabatahtlik
Tuletõrjeühing. Asutajaliikmeteks olid juba tuntud mehed, aga ka piimapulbrivabriku
direktor Eugen Didwig, rätsep Hans Laube jt. Koos käidi endises postijaamahoones
(Pärnu mnt 22), kus asusid ka tulekustutusvahendid. 1916.aastal kinkis esimese
tuletõrje käsipritsi ühingule Haapsalu kvassitööstur Jaan Kiismann. 1923.aastal ostis
selts endale krundi (Pärnu mnt 32/34), millele sama aasta sügiseks ehitati
tulekustutusvahendite hoidmiseks pritsikuur. Seal hakati ka edaspidi koos käima. Kui
1933.aastal peeti seltsi 20.aastapäeva, oli vahepealsete aastate jooksul käidud
kustutamas 35, neist 10 suurt tuleõnnetust. 1936.aastal algas tuletõrjeorganisatsiooni
reorganiseerimine. Selle tulemusena moodustati Märjamaale tuletõrjedivisjon, kuhu
kuulus viis kompaniid : Märjamaa, Haimre, Velise, Vigala ja Luiste omad. Kompaniid
omakorda j unesid salkadeks. 1938.aastal saadi esimene auto. 1939.aastal oli
ühingus 600 liiget, millega oldi üks suurimaid tuletõrjeühinguid Eestimaal.

1913.aasta aadressraamatu järgi oli Märjamaal :
politsei;
postkontor;
hobupostijaam 20 hobusega;
hoiu- ja laenukassa;
Kullamaa, Märjamaa, Rapla ja Vigala kihelkondade rahukohtunik;
arst;
ämmaemand;
apteek;
haigla;
õigeusukool (preester Ristkokk);

võõrastemaja;
6 kauplust (Jegor Pavlovi pood, Nugise pood, Arteli pood...);
30 käsitöölist (2 pagarit, 2 lihunikku, 5 seppa, 4 rätsepat, 5 kingseppa, 2 kellaseppa, 2
fotograafi jne);
mõisnike piimaühingu meierei;
kroonualgkool;
Anna Smirnova erakool;
vaestekool (Kirill Lepp).

Kuigi Märjamaad läbivast raudteest oli ka enne esimest maailmasõda räägitud, tuli
küsimus uuesti päevakorda pärast seda, kui 1918-1919 Vaimõisa mõisnik rajas
metsaveoraudtee Riisipereni. Siis pakuti välja ideed, pikendada seda raudteed läbi
Märjamaa Pärnuni. Kaalumisel oli ka teisi variante ja mitmete plaanide puhul jõuti
isegi sihte hakata raiuma. Nii raiuti kümnekonna aasta jooksul seitset erinevat sihti.
Lõpuks, 1928.aastal kinnitas Riigikogu ametliku raudteede ehituse kava, kus oli ka
Rapla-Virtsu kitsarööpmeline raudtee sees. Juba samal aastal hakati maid
võõrandama ja sihte raiuma; 1929.aastal veeti tööde hõlbustamiseks trassi äärde
elektriliinid ja ehitati jaamakohtadesse tööliste majad; 1930.aastal lõpetati mullatööd,
Märjamaal ehitati jaama juurest Haimre karjääri ballasti juurdeveotee ja alustati
raudtee pealisehitusega. Liipreid hakati panema mõlemast otsast ja ühendati 58.
kilomeetril liipritäpsusega – ei olnud vaja jätkata ega jupitada. Nii täpne töö tuli välja..
Kuigi 1931.aasta suvel oli raudtee valmis ja Märjamaa III laulupäeva tarvis pandi
liikuma erirongid, avati raudtee regulaarseks liikluseks aasta lõpus. Jaamahooned
valmisid hiljem, ametlikult avati Märjamaal see 1934.aasta alguses. Raudtee lõpetas
tegevuse 1968.aastal.

1920.aastal moodustati ümbruskonna metsade majandamiseks Märjamaa metskond.

1921.aasta aadressraamatu järgi oli :
Märjamaa vallas
 Märjamaa kihelkonna haigemaja ja arst dr Nikolai Hoffmann
 Kuuda leprosoorium ja arst dr Arthur Kupfer
 Märjamaa apteek (om L.Teckel)
 Märjamaa jahu- ja saeveski (om J.Kamenski)
 Märjamaa Masinatarvitajate Ühisus
 Märjamaa Piimatalituse Ühisus
 Märjamaa Põllumeeste Selts
 Märjamaa Tarvitajate Ühisus ja segakauplus
 Märjamaa raamatukauplus (om Sepp)
 Märjamaa Vabatahtlik Tuletõrjujate Selts
 Märjamaa valla saeveski (om J.Kingsepp)
 Märjamaa värvimise ja vannutamise töökoda (om R.Silm)
 Paeküla mõisa saeveski, värvimise ja vannutamise töökoda (om Ed Schutting)
 Sõtke villakraasimise ja ketruse töökoda
 Tolli mõisa saeveski (om M.Aasmann)
 Vaimõisa mõisa saeveski (om J.Kängsepp)
 Vaimõisa Tarvitajate Ühisus „Kasu“
Haimre vallas
 Haimre mõisa saeveski (om P.Stahlborn)

 Haimre villakraasimise ja ketruse töökoda
 Kasti mõisa saeveski
 Orgita mõisa saeveski ja tellisevabrik (om Wetter-Rosenthal)
 Sulu mõisa tellisevabrik (om P.Stahlborn)
Luiste vallas
 Luiste tulekahjujuhtumite korral vastastikuse abistamise selts
 Teenuse Turba Ühisus
Sipa vallas
 Kohatu mõisa saeveski (om A.Winkler)
 Sipa mõisa saeveski (om Wetter-rosenthal)
Sooniste vallas
 Sooniste mõisa saeveski (om L.Mohrenschildt)
 Tärpentiini tootmistöökoda (om O.Prooso)
Vaikna vallas
 Kullamaa Laenu Hoiu Ühisus
 Vaikna Masinatarvitajate Ühisus
Varbola vallas
 Ohukotsu mõisa saeveski (om Tiesenhausen)
 Ohukotsu Tarvitajate Ühisus
 Pajaka mõisa saeveski (om Põllutööministeerium)
 Põlli Masinatarvitajate Ühisus
 Põlli mõisa jahu- ja saeveski
 Vardi majanduse Ühisus
 Vardi mõisa jahuveski (om E.Schulmann)
 Vardi Tarvitajate Ühisus
Velise vallas
 Eina talu saeveski
 Jädivere mõisa saeveski (om M.Arronet)
 Konnapere küla saeveski (om H.Jürgenson)
 Mäliste küla saeveski (om J.Tamm)
 Valgu mõisa saeveski
 Valgu mõisa piirituse vabrik (om T.Pilar-Pilchau pär)
 Velise Laenu-Hoiu Ühisus
 Velise Põllumeeste Selts
ja Vigala vallas
 Jädivere-Sillaotsa villakraasimise ja ketruse töökoda (om K.Adamson)
 Vigala Linatööstuse Ühisus
 Vigala Loomakasvatajate Ühisus
 Vigala Masinatarvitajate Ühisus
 Vigala mõisa saeveski (om Põllutööministeerium)
 Vigala Põllumeeste Selts
 Vigala Tarvitajate Ühisus
 Vigala Ühistegeline Laenuasutus
Nagu eeltoodust nähtub, moodustasid tollaste ettevõtete tuumiku mitmesugused
veskid, villa-, värvimise- ja tellisevabrikud, Teenusel tegutses turbaühisus.

20-ndatel aastatel hakkas aga ettevõtlus tormiliselt arenema – hakati asutama
masinatarvitajate, vee- ja turbaühisusi, haridus- ja kultuuriseltse.
1922. aastal loodi Vardi selts Teadus ja Haimre Noorerahva Ühing.
1923.aastal loodi Valgu selts Valgus, Russalu selts Areng ja Märjamaa Haridusselts.
Kultuurikollektiivide ja -ürituste korraldamine läks siis Märjamaal üle haridusseltsile.
1924.aastal tegutses masinatarvitajate ühisus Haimres, Märjamaal, Orgital ja Sõtkes
ning Paekülas loodi turbaühisus.
1925.aastal loodi Velisel raamatukoguselts ja Märjamaal avati võõrastemaja (endine
teemaja). Sel ajal loodeti, et Märjamaast kujuneb ilusa looduse tõttu suur turismi-
magnet.

1925.aasta aadressraamatu järgi oli Märjamaal :
Haimre vallamaja (V.Zimmermann ja A.Aalbau);
Märjamaa (M.Hellmann ja A.Paiso) ja Sipa vallamaja (K.Lutter ja H.Ojasson);
Arst Märjamaal (N.Hoffmann);
Arst Kuudal (A.Kupffer);
Arst Vigalas (M.Kull);
Ämmaemand (M.Rall) – J.Voki majas;
Apteek (K.Löffer) ja rohukauplus (L.Teckel);
Loomaarst Vana-Vigala mõisas (M.Treumann);
Vigala põllutöökool (K.Illimar);
Märjamaa Rahvahariduse Ringkond;
Sipa Hariduse Selts;
Vaimõisa Hariduse Selts;
Vigala Õpetajate Ühing;
Haimre Valla Tööliste Ühing ja Märjamaa Tööliste Ühing;
Märjamaa Vabatahtlikkude Tuletõrjujate Selts;
Haimre Noorerahva Ühing;
Vigala Muusika Selts;
Märjamaa Põllumeeste Selts;
Märjamaa Põllumeeste Kogu;
Vigala Loomakasvatajate Ühing;
R.Pärna jahuveski ja riidevärvimine Konuveres;
H.Kanamanni sae- ja jahuveski Lümandus;
J.Kängsepa sae- ja jahuveski Vaimõisas;
J.Veinbergi sae- ja jahuveski ning rauatööstus Märjamaal;
OÜ Terra piiritusevabrik Märjamaal;
Märjamaa Ühispank;
Märjamaa Tarvitajate Ühisus;
Haimre VV riigi piiritusekauplus;
J.Tsernovitsky talurahvapood (pudukauplus);
T.Laube talurahvakauplus;
P.Tschernovitski vürtskauplus;
J.Lepa raamatu- ja kirjutusmaterjalide kauplus;
P.Tusti raamatu- pudukauplus;
Märjamaa Piimaühisus;
Paeküla Turbaühisus;
Märjamaa hobupostijaam Orgital, lähimad Loodna (17 km), Sooniste (18,5 km),
Velise (23) ja Jädivere (30 km);
Lähimad raudteejaamad Riisipere (30/33 km), Pärnu (70 km) ja Haapsalu (75 km);

Mõisamaa vanadekodu (T.Leisberg).

1925.aastal formeeritakse Loodna, Märjamaa, Velise ja Vigala kaitseliiduüksused
ning luuakse Kaitseliidu Märjamaa Malev. Järgmisel aastal asutatakse Loodnal
maleva orkester ja 1928.aastal Velise kompanii orkester. Malev hakkas täitma ka
kultuuri- ja spordiseltsi funktsioone. Vanast kõrtsihoone (Pärnu mnt 31) ehitati
kohaliku rahva toel ümber uueks seltsimajaks Kaitseliidu Kodu, mis avati
1932.aastal. Sellest majast sai kolmekümneks aastaks Märjamaa kultuuritempel.

1928.aastal avas Läänemaa Maavalitsus koostöös Põllutööministeeriumiga Orgita
mõisakompleksis üheaastase Orgita kodumajanduskooli tütarlastele. Kooli tegevuse
vältel lõpetas selle kokku 175 noort naist, kellest said pedagoogid, naisseltside ja
külaliikumise eestvedajad ning eeskujulikud talu/koduperenaised. Viimane lend
1941.aastal ei saanud lõpetada, sest suvel, Märjamaa lahingu käigus hävis
mõisahoonest koolimaja suurtükitule tagajärjel. Tagantjärele on teada, et nõukogude
ajal suleti peagi enamus neljakümnest tegutsenud kodumajanduskoolist.

1930.aastal loodi Paeküla selts Edu ja Märjamaal Üle-eestilise Noorteühingu (ÜENÜ)
Märjamaa osakond. Viimase asutamise idee tekkis siis, kui panga ametnikud ja
Orgita KMK rahvas Orgital ühist näitemängu esitamiseks ettevalmistasid ja arutati
Märjamaa laulupäevade traditsiooni taastamist. Lisaks laulupäevade korraldamisele,
võttis uus selts haridusseltsilt üle enamuse kultuurikollektiividest ja kultuuriüritustest
ning paralleelselt Kaitseliidu malevaga hakkas vedama ka kohalikku spordielu.
1931.aastal toimuski ÜENÜ Märjamaa osakonna ja Orgita kodumajanduskooli
ühistööna Orgita mõisapargis esimese iseseisvusaja suurim ettevõtmine – Märjamaa
III laulupäev. Ürituse suurejoonelisuse tõestuseks oli erirongide käimapanek veel
avamata Rapla-Virtsu raudteel, samuti eribusside korraldamine.

1931.aastast avati regulaarne bussiühendus Tallinna ja Pärnuga.

1932.aasta aadressraamatu järgi oli Märjamaal :
Haimre vallamaja (K.Tamberg ja A.Aalbau);
Märjamaa vallamaja (J.Vakkov ja E.Vedam);
Sipa vallamaja (J.Nõmm ja kt E.Haav);
Perekonnaseisuametnik ja kirikuõpetaja (J.Lääne);
Arstid Märjamaal (M.Kannelaud ja H.Rumma);
Arst Kuudal (A.Kupffer);
Ämmaemand (M.Rall) – J.Voki majas;
Apteek (J.Sander; om L.Teckeli pärijad);
Loomaarst (L.Palm-Leis);
Vigala Põllutöökool (K.Illimar);
Orgita Kodumajanduskool (L.Kalk);
ÜENÜ Märjamaa Osakond;
Lääne-Eesti Ühispank;
K.Koha villatööstus, riidevärvimine ja jahu- ja saeveski;
Märjamaa Piimaühing;
Märjamaa Kaubatarvitajate Ühisus;
A.Pentineni rohu- ja värvikauplus;
Haimre VV riigi piirituse ja viinakauplus;
H.Sauli riigi piirituse, likööri ja veinikauplus;

J.Arnoveri õllekauplus;
J.Voki talurahvakauplus;
Jaamaülem (V.Teiste);
Autobuss (OÜ Mootor) Tallinn-Märjamaa iga päev + kaubabuss korda päevas.

1936.aastal toimus Orgital veel Märjamaa IV laulupäev, mille korraldasid ühiselt
Haimre Noorerahva Ühing (ka ÜENÜ allorganisatsioon) ja ÜENÜ Märjamaa osakond.
1937.aastal asutati Märjamaa munamüügiühisus ja alustas tööd kaasaegseim Tultsi
jahuveski.

Lõpetuseks 1940.aastaks moodustatud kultuuri ja ühistegevuse seltside jne nimekiri :
Põllutöökoja seakasvatuse konsulent J. Aun Märjamaal;
Kullamaa konvent (maatulunduskonsulent K. Truu) Sillal;
Märjamaa-Vigala konvent (maatulunduskonsulent R. Mäekom) Märjamaal;
Vigala 2-aastane põllundus- ja aianduskoolid (juhataja K. Illimar) Vigala mõisas;
Orgita 1-aastane kodumajanduskool (juhataja nes Lutter) Orgita mõisas;
Kullamaa jaoskonnaarst dr K. Lellep Maidla asunduses ja ämmaemand Anne Pilme
Vaikna vallas;
Märjamaa jaoskonnaarst dr Hendrik Rumma ja ämmaemand Agathe Ruusala
Märjamaal;
Vigala jaoskonnaarst dr Mihkel Kull Kivi-Vigala asunduses Säälal ja ämmaemand
Linda Ruusa Vigalas ;
Kullamaa vallas :
E.E.L.K. Kullamaa Kogudus (esimees G. Kokla) Sillal,
E.E.L.K. Kullamaa Koguduse Noorte koondis (esimees August Taa) Sillal,
Isamaaliidu Jõgisoo osakond (esimees R. Kasterpalu) Sillal,
Isamaaliidu Kolovere-Kalju osakond (esimees R. Kurepalu) Kaljul ,
Isamaaliidu Luiste osakond (esimees Eduard Arnover) Luistes ,
Isamaaliidu Vaikna osakond (esimees Aleksander Einlo) Vaiknal,
Jõgisoo Haridusselts (esimees Joh Tuisk) Jõgisool,
Jõgisoo Perenaiste Selts (esimees G. Kokla) Sillal,
Kolovere-Kalju Haridusselts „Edu“ (esimees P. Ellerhein) Kaljul,
Kolovere-Kalju Haridusseltsi „Edu“ Maanoortering (esimees E. Laanet) Kaljul,
Kolovere-Kalju Perenaiste Selts (esimees Anna Ansel) Sillal,
Kullamaa Haridusselts (esimees E. Veiderma) Sillal,
Kullamaa Haridusseltsi Noortering „Arendaja“ (esimees Joh Peenoja) Vaiknal,
Kullamaa Põllumeeste Selts (esimees O. Riive) Sillal,
Kullamaa Põllumeeste Seltsi Noorte osakond (esimees V. Orulepa) Sillal,
Kullamaa Vabatahtlik Tuletõrje Ühing (esimees August Jõeorg) Sillal,
Kullamaa Õpetajate Ühing (esimees J. Uustalu) Sillal,
Luiste Haridusselts (esimees August Lillemägi) Luistes,
Luiste Maanoortering (esimees August Mandel) Luistes,
Leevre Üldhariduslik Õpiring (esimees F. Randviir) Soonistes,
Sooniste-Leevre Maanaiste Selts (esimees J. Veeroja) Soonistes,
Sooniste Perenaiste Selts (esimees Helmi Umberg) Soonistes,
Teenuse Maanaiste Selts (esimees Elli Riive,
Kaitseliidu Koluvere kompanii (pealik A. Parve) Sillal,
Kaitseliidu Kullamaa kompanii (pealik A. Mets) Jõgisool,
Kaitseliidu Teenuse kompanii (pealik August Murde) Luistes,
Naiskodukaitse Jõgisoo jaoskond (esimees Salme Kokla) Sillal,

Naiskodukaitse Kolovere jaoskond (esimees L. Kippar) Kaljul;
Märjamaa vallas :
E.A.Õ.K. Märjamaa Kogudus (esimees Johannes Salliste),
E.E.L.K. Märjamaa Kogudus (esimees Hindrek Põldla),
Isamaaliidu Haimre osakond (esimees Villem Laine) Märjamaal,
Isamaaliidu Märjamaa osakond (esimees Ruut Paglant),
Haimre Noorerahvaühing (esimees Arnold Anderson) Märjamaal,
Haimre Samariitlaste rühm (esimees Herta Rumma) Märjamaal,
Konovere Maanaiste Selts (esimees Elfriede Mitt) Paekülas,
Loodna Perenaiste Selts (esimees Elviine Parker) Luistes,
Märjamaa Haridusselts (esimees Jaan Piliste),
Märjamaa Vabatahtlik Tuletõrje Ühing (esimees Hans Littover),
Paeküla Haridusselts (esimees Jaan Vaarpuu) Paekülas,
Sipa Haridusselts (esimees M nus Heinmaa) Sipas,
Tolli Maanaiste Selts (esimees Helmi Oviir) Paekülas,
Vaimõisa Haridusselts (esimees Jüri Sepp) Märjamaal,
ÜENÜ Männiku osakond (esimees Albert Päästlane) Sipas,
ÜENÜ Märjamaa osakond (esimees Voldemar Palu),
Kaitseliidu Haimre üksikrühm (pealik Anton Ulpus) Märjamaal,
Kaitseliidu Loodna kompanii (pealik Juhan Palumaa) Luistes,
Kaitseliidu Märjamaa kompanii (pealik Robert Lilientaal),
Kaitseliidu Paeküla üksikrühm (pealik Johannes Uussalu) Paekülas,
Noorkotkaste Haimre jaoskond (pealik Liis Võhandu) Märjamaal,
Noorkotkaste Märjamaa osakond (pealik Herta Rumma).
Velise vallas :
Velise Apostliku Õigeusu Kogudus (esimees Teofil Saimre),
Isamaaliidu Valgu osakond (esimees Mihkel Lauter) Nääril,
Isamaaliidu Velise osakond (esimees Hans Jeerik) Velisel,
Nurtu Noorrahva Ühing (esimees A. Puri) Velisel,
Nurtu Perenaiste Selts (esimees Liisa Voore) Nurtus,
Päärdu Perenaiste Selts (esimees Hulda Roosmägi) Päärdus,
Päärdu Rahvaraamatukogu Selts (esimees Albert Polder) Päärdus,
Valgu Haridusselts „Valgus“ (esimees Jaan Harnak) Nääril,
Valgu Maanaiste Selts (esimees A. Tammesson) Nääril,
Velise algkooli Vilistlaskogu Noorteühing (esimees K. Karell) Velisel,
Velise Rahvaraamatukogu Selts (esimees Teofil Saimre) Velise algkoolis,
Velise valla Vabatahtlik Tuletõrje Ühing (esimees Madis Parnabas) Velisel,
Kaitseliidu Märjamaa malevkonna Velise kompanii (pealik Artur Saaliste) Nurtus,
Naiskodukaitse Velise jaoskond (esimees Milja Selvet) Nääril,
Noorkotkaste Nurtu rühm (vanakotkas Liisa Voore) Nurtus,
Noorkotkaste Päärdu rühm (vanakotkas Kustas Algma) Päärdus,
Noorkotkaste Velise rühm (pealik Teofil Saimre) Velise algkoolis,
Kodutütarde Nurtu rühm (rühmavanem Liisa Voore) Nurtus,
Kodutütarde Päärdu rühm (rühmavanem Adele Looring) Päärdus,
Kodutütarde Valgu rühm (rühmavanem Milja Selvet) Valgu algkoolis,
Kodutütarde Velise rühm (rühmavanem Ksenia Parts) Velise algkoolis.
Vigala vallas :
E.E.L.K. Vigala Kogudus,
Isamaaliidu Vigala osakond (esimees Jaan Üürike) Vigalas,
Peru Maanoortering (esimees Jaan Reemann) Arastes,

Raba Maanoortering (esimees Jaan Arjakse) Säälal,
Kivi-Vigala Perenaiste Selts (esimees Ann Üürike) Vigalas,
Vana-Vigala Noorte Maatulundusklubi (esimees Jüri Säinas) vaksalis,
Vigala Muusika Selts (esimees Eduard Reimer) vaksalis,
Vigala Vabatahtlik Tuletõrje Ühing (esimees Ants Haljasmaa) Vigalas,
Vigala Vabatahtliku Tuletõrje Ühingu Naisring (esimees Madli Põldoja) Vigalas,
Kaitseliidu Vigala kompanii (pealik Mihkel Valge) Säälal,
Vigala Üksik Ratsarühm (pealik A. Säästla) vaksalis,
Naiskodukaitse Vigala jaoskond (esimees Linda Kull) Säälal.

