
Üht­teist Paekülast

Kogunud Jaan Tehver

Esmateateks Paeküla kohta loetakse osade arvates Liivimaa Henriku kroonikas 1226. aastal mainitud 
Paehalle’t, kindel teade pärineb 1427. aastast – Padenkul. Tänane Paeküla on kujunenud välja mitme 
kunagise küla baasil. Nii võib väita, et seda kanti nimetati varemalt Soosvereks (1427. aastal Sosver), 
mis võeti käibele omaaegse omaniku (1287) Odwardus de Sorseferse järgi. 
Paeküla mõis (sks Paenkull) moodustati XVII sajandi algul Päädeva mõisast maade eraldamise teel. 
XVIII sajandil kuulus mõis von Vietinghoffidele, alates 1814.aastast von Bock’idele ja 1856.aastast von
Rennenkampff’idele. XIX sajandi lõpuks valmis väike, aga uhke väljanägemisega historitsistlik 
peahoone, mis aga mõned aastad hiljem 1905. aasta sündmuste käigus tuleroaks sai. Nõukogude ajal
sai hoonest ümberehitatuna erinevate ettevõtete (näiteks Tallinna Autoveod) suvila ning populaarne 
tollaste suveürituste, kokkutulekute ja laagrite toimumiskoht. 
Paeküla algkool on asutatud Paekülla 1878. aastal Paeküla ja Konuvere valla ühisettevõttena – 
Paeküla lastele tundideks, Konuvere omadele terveks ööpäevaks. Esimene koolmeister oli Kuuda 
seminari samal ajal lõpetanud ja Nurme külast pärit Jüri Korbmann (Korpmann). Ta pidi koolmeistri 
ameti kõrvalt tegema suvel põllumehe ja muu ajal kingsepatööd. Kool oli tasuline – aastamaks viie 
päeva õpilasele 1 rubla ja ühe päeva õpilasele 30 kopikat. 
1880. aastal oli kooli nimekirjas 112 last. 1910. aastal hävis koolimaja tules ja kool töötas ühe aasta 
Sõtke hobupostijaama hoones. 1911. aasta sügisel sai kool uue hoone, mida täiendati 1935.aasta 
suvel juurdeehitusega. Kuni 1922/1923.õppeaasta lõpuni töötas kool ühe komplektiga, sellest ajast 
alates aga neljaklassilisena kahe komplektiga. Sügisel 1930 tuli juurde V klass ja 1932. aastal VI 
klass, komplekte jätkuvalt kaks. 1939/1940.õppeaastal töötas kool 60 õpilasega ja 2 õppejõuga. 
Internaati kasutas 20 õpilast. Paeküla koolis on hariduse saanud hilisem teenekas pedagoog ja 
rahvatantsutegelane Helmi­Johanna Uibopuu (3.11.1907–24.11.2001). 
Eesti Vabariigi aegu täitis koolimaja ka rahvamaja ülesandeid. Rahvamaja ametlikult ei olnud, kuid 
1930. aastal asutati Paeküla Haridusselts Edu, mis vedas kohapeal vaimset elu. Näiteks pidas 
nimetatud selts koolimaja ruumes ülal Paeküla 464­köitelist (1939) raamatukogu, mis oli Märjamaa 
piirkonnas vanuselt teine. 
Paekülas tegutses kaks vana tööstusettevõtet : Üüstes villakraasimis­ ja ketrustööstus (asut 1870) ja 
E.Šuttingu riidevärvimistöökoda Paekülas (asut 1890). 
Paekülas on ümberehitatud kujul säilinud Sõttküla hobupostijaama ja Posti kõrtsi hooned, Rapla­Virtsu
kitsarööpmelise raudtee Paeküla jaamahoone. Arheoloogia­ ja loodusmälestistena väärib nimetamist 
Üüste kolm allikat : Musta­, Valge­ ja Punaallikas. 
Paeküla oli üheks taplustandriks 1941. aasta suvel toimunud nn Märjamaa kaitselahingus. 

Tõnu Mesila 


Paeküla mõis

Paeküla jaamahoone

Läänemaal purustasid ja põletasid mõisaid peamiselt Tallinnast ja Harjumaalt tulnud salgad. Kuigi just Läänemaalt, 

Vigala kihelkonnast, kerkis esile 1905. aasta sündmuste kangelane Bernhard Laipmann. Möll Läänemaal algas 15. 

detsembril, kui Rapla poolt saabus põletajate salk. Samal hommikul kuulutasid mässajad Valgu mõisa “rahvuslikuks 

varaks” ning seejärel härrastemaja rüüstati ja pisteti põlema. Samal päeval süüdati Haimre loss ning Märjamaa alevis 

rüüstati ja lõhuti politseimaja. Huvitav fakt on see, et kui rüüstajad tahtsid asuda ka haigla, apteegi ja arsti maja kallale, 

astusid kohalikud talupojad vahele ning hoidsid halvima ära. Küll aga põletati Märjamaa lähistel maha Vana­Märjamaa, 

Orgita ja Sõtküla mõisate härrastemajad. Purustati ja põletati muidugi ka mõisate viinakojad.

Kahel järgmisel päeval langesid tuleroaks Paeküla, Tolli, Teenuse, Sipa ja Sooniste mõisate härrastemajad ning Vigala 

ja Koluvere lossid. Enne viimase põletamist ootasid mässajad kroonu viinapoes lätlasi, kes kuulu järgi pidid appi tulema! 

Mõisate talupojad hoidsid põletamistest enamasti eemale, küll aga tassiti kraami koju ning asuti raiuma mõisa metsi.

Põletamised lõppesid Läänemaal 19. detsembri hommikul, kui Haapsalu poolt tulnud karistussalk lasi Velisel 

talumeestega toimunud kokkupõrkes maha viis ja haavas raskelt kümmet inimest.


Kaart XX sajandi algusest

Paeküla

Ajalooarhiivi kaartide register

Filter: Riik = Eesti, Kubermang = Eestimaa, Maakond = Lääne, Kihelkond = Märjamaa, Mõis = Paeküla, Pilt = 
olemas
Geometrisch Charta öfwer Godset Painküll uthi Meriama Kirchspiell.

Ajalooarhiivi viide
Fond 1
Nimistu 2
Säilik C­IV­245
Leht
 

Geograafilised andmed
Riik Eesti Linn
Kubermang Eestimaa Linnaosa
Maakond Lääne Tänav
Kihelkond Märjamaa Muu
Mõis Paeküla Talu nimi
Küla Paeküla Kinnistu nr
 

Vastutusandmed Vormistuslikud elemendid
Kartograafi nimi Vormistuslik liik plaan
Ametikoht Teemakaart
Maamõõtja nimi Leppekirjade seletus Jah


Koostamisaasta Leppemärkide seletus Ei
Daatumi hinnang ca 1700 Illustratsioon Ei
Aluskaardi autor
Aluskaardi aasta
 

Publitseerimisandmed Originaalsus
Trükiaeg Originaalsus originaal
Trükikoda Kinnitaja amet
Trükikoht Kinnitamisaeg
 

Matemaatilised andmed Füüsiline kirjeldus
Suhtmõõtkava Koosseis 1 kaart(i) on 1 lehel
Tekstmõõtkava [1:10400] Pikkus cm 53
Koordinaadistik Ei Laius cm 43
Projektsioon Alusmaterjal paber
Ilmakaar Jah Valmistusviis tindi+pliiatsi
 

Märkused
Kõrts, veskid ja talud tähistatud maja­sümbolitega, osad talud ja veskid punktidega.
Talude piirid. Teedevõrk, palkteed. Põllumaad viirutatud aladena. Leppekirjades 
talude kuuluvus ja suurused.

http://www.ra.ee/dgs/_display.php?web=kaardid&fns=EAA.1.2.C-IV-
245&img=eaa0001_002_0CIV245_00000_k&tpl=zoomify&hash=5b8332c19bda850e7a04b0
78f9d9b510

http://www.ra.ee/dgs/_display.php?web=kaardid&fns=EAA.1.2.C-IV-245&img=eaa0001_002_0CIV245_00000_k&tpl=zoomify&hash=5b8332c19bda850e7a04b078f9d9b510
http://www.ra.ee/dgs/_display.php?web=kaardid&fns=EAA.1.2.C-IV-245&img=eaa0001_002_0CIV245_00000_k&tpl=zoomify&hash=5b8332c19bda850e7a04b078f9d9b510
http://www.ra.ee/dgs/_display.php?web=kaardid&fns=EAA.1.2.C-IV-245&img=eaa0001_002_0CIV245_00000_k&tpl=zoomify&hash=5b8332c19bda850e7a04b078f9d9b510

