
EESTI KUNSTIAKADEEMIA

Kunstikultuuri teaduskond

Muinsuskaitse ja restaureerimise osakond

Karin Kuke

magistritöö põhjal tehtud kokkuvõte

PAISTU KÜLA. AEG,

MILJÖÖ, INIMENE

AEG

• Aeg sümboliseerib Paistu küla ajalugu ja
arhitektuurset kujunemist ning aja jooksul
muutunud arhitektuurimaastiku analüüsi.

• Aeg muudab küla pilti. Tähtis on ära märkida
olulised murrangud ajaloos, millest on tingitud
ühed või teised arengusuunad Paistu külas.

• Ajaline dimensioon muudab paiga
arhitektuuriliselt, aga ka kultuuriliselt
mitmekihiliseks, mida omakorda püüab seletada
pealkirjas kajastuv järgmine mõiste - MILJÖÖ p

MILJÖÖ

• peegeldab küla õhustikku, mis hõlmab

endas nii nähtavat kui nähtamatut

tunnetuslikku keskkonda

INIMENE

• Inimene on keskkonna lahutamatu osa, mistõttu

pööratakse tänapäeval üha rohkem ja rohkem

planeeringutes tähelepanu kohalikule elanikule

ja tema vajadustele.

• Uurimistöö pealkirjas kasutatavad mõisted on omavahel

tihedalt seotud. Kohati on need nii läbipõimunud, et on

raske eristada nende tähendust. Paistu külas moodustub

eelpool toodud mõistete näol tervik, mis kannab endas

selle kogukonna identiteeti – mulgi identiteeti.

Töö idee

• Töö ülesandeks on Paistu küla miljööväärtuslike
hoonestusalade määratlemine ning nende
kaitse-, kasutus- ja ehitustingimuste seadmine.
Sellele eelnevalt uuritakse küla kujunemise
ajalugu ja analüüsitakse arhitektuuriväärtusi.

• Töös keskendutakse kohalikule elanikule, kui
potentsiaalsele külamiljöö säilitajale. Uurimuse

käigus läbiviidud küsitlus näitab lõpptulemusena
elanike nägemusi, vajadusi ja väärtushinnangud,
mida tuleks arvesse võtta edaspidi
planeeringutes.

Esimese maailmasõja eelne periood

• Arheoloogilised leiud tõendavad, et Paistu ümbrus oli asustatud juba
esimestel sajanditel pKr. Paistu kihelkonna alasid hakati asustama
seoses maaviljeluse kujunemisega. Ordu ajal kuulus Paistu
administratiivselt Karksi foogtkonda ning Paistus oli 12 küla. Liivi
sõja ajal (1558–1583) sai Paistu ümbrus Vene vägede
rüüsteretkede tõttu palju kannatada. 1582. aastal sõlmitud Jam
Zapolski vaherahuga loovutati kogu Lõuna- Eesti Poola võimu alla.
Paistu laastati järjekordselt 17. sajandi algul Poola-Rootsi sõdades.
1621. aastal langes Paistu kihelkond Rootsi võimu alla.Paistu
kirikumõis on loetav 17. sajandi II poolest pärit kaardilt,mille järgi on
võimalik analüüsida näiteks teedevõrgu kujunemist. Selgelt on
loetav Paistu – Holstre tee (ida suunas) ning Paistu – Sultsi tee
(loode suunas).

Paistu küla 17. sajandi II poolel

Fempte Dehls Transporterad Charta af dhet Geomet. Arbetet som giord ähr Anno öfwer Karkus Gebiet medh

der wedhliggiande Adelige Godz. 17. sajandi II poole kaart. EAA, f 308, n 2, s 12.

18. sajandi alguses tabas kogu Eestit ikaldus ja nälg ning uusi kannatusi tõi

Põhjasõda ja 1710. aasta paiku puhkenud katk, mille tõttu vähenes elanike arv

tunduvalt. 1710. aastal liideti Eesti alad Vene keisririigiga. Verstakaardilt (1900–

1910) on selgelt välja loetavad suuremad talud Paistu aleviku lähiümbruses (nt

Muri talu). Samuti on kaardile kantud 1810. aastal eraldatud maad kiriku

surnuaia tarbeks. Maa-ameti ajalooliste kaartide server. www.maaamet.ee

L. Velneri fotokogust

Postkaart Paistu alevikust (enne 1917. aastat)

19. sajandi keskpaigas algas kogu Eestis uus ajajärk. 1849.

aasta talurahvaseadusega avati tee raharendile ja talude

päriseks ostmisele. Liivimaal lõppes teoorjus 1868. aasta

seadustega. Talude ostmisel olid Eesti talurahva ja rahvuse

jaoks majanduslikud, ühiskondlikud ja kultuurilised tagajärjed.

Tekkisid uued tööliskategooriad ning see omakorda

soodustas sajandi lõpul alevike teket.

Eesti Vabariigi periood

1930. aastad paistavad silma intensiivse ehituse poolest.
Sellest perioodist pärinevad 1934.aastal arhitekt
Johannes Fuksi poolt projekteeritud ruumikas
rahvamaja. Samuti valmis Fuksi projekti järgi doktor
Reinma maja, kus asus pikka aega Paistu küla
arstipunkt. 1930. aastatel rajati Loodi ja Paistu vahele
uus teetrass, mille käigus kaevati maha osa Paistu mäge
ning täideti apteegi juures asuvat soopealset teed.

• Eesti topograafilisel kaardil (1935–1939)näeme
väljakujunenud ajaloolist alevikutuumikut.

• Hilisemate nn. EKE tarede piirkonnas olid alles veel
endised väikesed majapidamised ning tänaste
korterelamute asukoht oli kasutusel põllumaana.

Paistu alevik Eesti topograafilisel kaardil (1935-1939

1941. aasta kevadel toimus Paistus suurpõleng, milles hävis suur

osa Paistu aleviku

vanemast hoonestusest. Fotol Paistu enne 1941. aasta kevade

põlengut. (vaade kiriku tornist Läände)
L.Velneri fotokogust

Nõukogude periood

• Nõukogude aeg oli mulkide jaoks üsna karm –
küüditamised, arreteerimised, paljudel õnnestus
põgeneda Läände. 1940. aastal alanud
okupatsioon teostas reformatsioone erinevail
rindeil. Üks olulisemaid murranguid oli
eraomandi kaotamine.

• 1940. aasta maareformiga lõhuti tugevad talud,
tekkis hulk jõuetuid uusmaa saajate kohti, mis
virelesid vaesuses, ka ettevõtted natsionaliseeriti
ning algasid vangistamised, mis tipnesid 14.
juunil 1941. aasta küüditamisega.

• 1948. aasta sügisel asutati Asukülas ja Hendriku mõisas
kaks väikest kolhoosi, järgneval aastal ühismajandid
Aidus, Otil, Kassi- ja Metsakülas ning Sultsis. Kokku oli
Paistu kandis 11 majandit, mis hiljem (24. 01. 1967)
Paistu kolhoosi territooriumil ühendati. Paistu kolhoos
omakorda liideti 1975. aastal Holstre „Koidulaga“ kuid
säilis Paistu kolhoosi nimi.

• Nõukogude perioodil on Paistu aleviku lääne osasse
kerkinud 1980. aastate alguses nn EKE tarede kvartal.
Nende vastas üle Paistu-Holstre tee on suured
tööstushooned, mis on samuti kerkinud1970. aastate
lõpul. Paistu aleviku loode ossa on koondunud
korterelamud (ehitatud umbes 1955–1975).

Taasiseseisvunud Eesti Vabariigi periood

• Taasiseseisvunud Eesti Vabariigi perioodil on Paistu

üsna vähe ehitatud. Põhilised ehitustööd on piirdunud

ümber- ja juurdeehitustega. Hooneid on ümber ehitatud

ja uusehitiste puhul püütakse siiski säilitada piirkonnale

omaseid hoonete mahte. Materjalide valik on aga ajaga

kaasa läinud. Eterniitkatused on vahetatud välja
profiilplekiga kaetud katuste vastu, niisamuti on puitakna

asemel kasutatakse plastikust aknaid. Moodne aeg on

endaga kaasa toonud uued värvid. Endisaegsed

kollased, rohelised ja pruunid on tihti asendunud lilla,

roosa või ererohelisega.

• Miljööväärtusliku ala kehtestamine hoiaks tulevikus ära

traditsioonilist külailmet suurel määral muutvate hoonete

ehitamise ja remontimise. Samas ei tohi alal kehtivad

piirangud olla väga jäigad, kuna see tooks kaasa

hoonete remontimata jätmise, teistesse piirkondadesse

kolimise vms, mis lõppkokkuvõttes viiks „elutu külani“.

Paistu küla miljöö üldiseloomustus

Kus mägi, seal mõis, kus küngas, seal küla – nii

iseloomustab Eesti ajaloolist asulapilti rahvasõna.

Vanasõna ilmestab hästi Paistu küla, mis asub Sakala

kõrgustiku kõrgemail aladel. Ükskõik millisest

suunast Paistule lähenda, kerkib maapind ja avardub

vaade. Sellest on Paistu oma nimegi saanud.Üheks

oluliseks Paistu küla komponendiks on tema loodus.

Töö käigus läbiviidud uuringu põhjal saab väita, et

kohalik elanik tunnetab looduslikku keskkonda, ning

oskab seda kõrgelt väärtustada. Looduskaunidust

peetakse üheks suurimaks paiga väärtuseks, mis

moodustab olulise osa küla miljöös.

• Paistu küla puhul on tegemist hajakülaga, kus

leidub mõningal määral lähestikku asuvate

talude gruppe. Maalilist pilti pakuvad rohked

ojad-jõed ning vahelduv pinna reljeef. 19.

sajandi lõpul tekkinud kirikuküla hõngu

kannavad endas kirikuaia ümbruses paiknevad

hooned.

• Paistu külla juhib teed nii Paistu kiriku torn kui

kase-puiestee, mis juba eemalt silma paistavad.

Arhitektuurimaastikul annavad tooni pisikesed

ajahõngulised elamud kõrvalhoonete,

põlispuude ning viljapuuaedadega.

Paistu arhitektuuripärandi üldiseloomustus

• Paistu küla kannab endas erinevaid ehitusajajärke

ning rikkalikku arhitektuuripärandit, mis samas on

maa-arhitektuurile iseloomulikuna lihtne ja praktiline.

Suurima jälje küla arhitektuurimaastikku on jätnud

20. sajand.

• Küla ilmet kujundavad hoonete arhitektuur,

haljastus, maastik ja teedevõrk – see kõik on Paistus

üsna hästi säilinud ning moodustab tervikliku

üldmulje. Tinglikult saab küla kaheks jagada –

alevikus paiknevad hooned ning ümber selle

kujunenud küla.

Paistu küla miljöö iseloomustamisel saab välja tuua

järgmised väärtused:

- Küla on üsna terviklikult säilinud.

- Lihtsad ja tagasihoidliku kujundusega hooned.

- Säilinud on ajalooline teede- ja krundistruktuur.

- Säilinud on üsna palju algupäraseid hooneid.

- Looduskaunis maastik.

- Alalhoidlik eluviis (umbusk kõige uue suhtes).

Nimetatud väärtused väärivad säilitamist ning nendest väärtustest

lähtudes tuleks määrata miljööväärtuslikud alad. Kaitse eesmärgil on

võimalus rakendada erinevaid meetodeid, kuid säilitamise seisukohalt

on oluline elanikkonna teadlikkuse tõstmine ning selgitus- ja

teavitustöö.

• JÄRGNEVATEL SLAIDIDEL PAISTU

KÜLA VÄÄRTUSLIKUMAD HOONED,

MIDA TÖÖ AUTOR ON INVENTEERINUD

PIIBU TEE 5, elumaja

• Ehitusaeg 19. saj. lõpp

• Projekti autor /meister -

• Hoone lühikirjeldus Madal, ühekorruseline
hoone paikneb madalal maakivist soklil.
Hoone viilkatust katab eterniit. Elamu on
ehitatud ühe küljega liivakünka sisse ning
see osa hoonest on ehitatud

• maakividest. Teist poolt majast katab
rõhtlaudis. Maja puhul on tegemist 19.
sajandi algul

• ehitatud väikemajapidamisega.

• Väärtushinnang Väga väärtuslik

• Seisukorra hinnang Rahuldav.

• Ettepanekud hooldustöödeks

• Kontrollida hoone katust ning üle vaadata
sokkel. Hoone vajab remonti.

• Kõrvalhoonete, piirdeaedade, haljastuse

• jms kirjeldus

• Hoone asetseb tänava suhtes küljega. Krunt
ei ole piiratud. Maja esiküljel on mõned

• lehtpuupõõsad. Küljel (põhja suunas)

PAISTU TEE 12, elumaja (Maigre maja)

• Ehitusaeg 19. sajand

• Projekti autor /meister -

• Hoone lühikirjeldus Pooleteistkordne
hoone paikneb maakivist soklil.
Poolkelpkatust katab eterniit, ning hilisemalt
väljaehitatud vintskapi katust katab valtsitud
terasplekk. Palkidest hoone on ülelöödud
rõhtlaudisega. Hoonele on paigaldatud
kahese klaasijaotusega plastikaknad.
Esindab Paistu küla tüüpilist elamu tüüpi.

• Väärtushinnang Väga väärtuslik

• Seisukorra hinnang Väga hea, hiljuti
põhjalikult remonditud.

• Ettepanekud hooldustöödeks

• PVC- aknad võiks vahetada puitakende
vastu, võttes akende eeskujuks nt Tamme
tee 6 asuva hoone aknad. Säilitada
olemasolevas mahus. Võimalusel vahetada
plastikaknad puitakende vastu, mille puhul
võtta eeskujuks näiteks ajaloolised fotod
(kuuese klaasijaotusega aknad)

• Kõrvalhoonete, piirdeaedade, haljastuse
jms kirjeldus

• Hoone paikneb tänava suhtes küljega.
Hoone tagumisel küljel paikneb väike ilu- ja
viljapuuaed. Elamul on hilisem, lihtsa
püstlaudisega kaetud kõrvalhoone (kuur).
Hoone ning manatee vahel on tihe
kuusehekk.

PAISTU TEE 10, end. Arsti maja

• Ehitusaeg 1935. a.

• Projekti autor /meister Arh. Johannes Fuks

• Hoone lühikirjeldus Pooleteistkordne
hoone paikneb krohvitud soklil. Kelpkatust
katab profiilplekk. Elamul on sümmeetriline
sissepääs, mille keskel paikneb vintskapp.
Vintskapid asuvad ka hoone mõlemal pool
otstes. Hoone on hiljuti rekonstrueeritud.

• Väärtushinnang Väga väärtuslik

• Seisukorra hinnang Väga hea, hiljuti
põhjalikult remonditud.

• Ettepanekud hooldustöödeks -

• Kõrvalhoonete, piirdeaedade, haljastuse

• jms kirjeldus Maja paikneb tänava suhtes
küljega. Hoone kõrvalhooned hävinud.
Krundil puuduvad piirded. Haljastus rajamise
etapis.

PAISTU TEE 14, rahvamaja

• Ehitusaeg 1934. a.

• Projekti autor /meister Arh. Johannes Fuks

• Hoone lühikirjeldus T- kujulise

põhiplaaniga hoone, mille erikujulist

viilkatust katab profiilplekk. Algselt on

katusekattematerjalina kasutatud laastu.

• Väärtushinnang Väga väärtuslik

• Seisukorra hinnang Hea

• Ettepanekud hooldustöödeks

• Üsna hiljuti renoveeritud.

• Kõrvalhoonete, piirdeaedade, haljastuse

• jms kirjeldus

• Hoone paikneb tänava suhtes otsaga.

Rahvamaja maanteepoolsel küljel suur kask.

Piirdeaiad ja kõrvalhooned puuduvad.

PAISTU TEE 5, elumaja

Ehitusaeg 20.saj. algus

• Projekti autor /meister -

• Hoone lühikirjeldus Pooleteist kordne
elamu asetseb maakivist soklil.
Viilkatust katab eterniit. Elamu keskel
paikneb vintskapp. Hoone on kaetud
rõhtlaudisega.

• Väärtushinnang Miljööväärtuslik
hoone

• Seisukorra hinnang Väga hea, hiljuti
põhjalikult remonditud.

• Ettepanekud hooldustöödeks

• Elementaarsed hooldustööd.

• Kõrvalhoonete, piirdeaedade,
haljastuse

• jms kirjeldus

• Hoone paikneb tänava suhtes küljega.
Tänava ääres kasvavad suured
elupuud. Hoone tagaküljel asub väike
ilu- ja viljapuuaed.

PAISTU TEE 7, elumaja

Ehitusaeg 20. saj. keskpaik

• Projekti autor /meister -

• Hoone lühikirjeldus Pooleteist kordne
hoone paikneb madalal maakivist soklil.
Viilkatust ning vintskapi katust katab eterniit.
Hoone esifassaadil on hilisem tuulekoda.
Maja on kaetud püstlaudisega.

• Väärtushinnang Miljööväärtuslik hoone

• Seisukorra hinnang Hea

• Ettepanekud hooldustöödeks

• Elementaarsed hooldustööd. Kontrollida
katust ning üle vaadata sokkel.

• Kõrvalhoonete, piirdeaedade, haljastuse

• jms kirjeldus

• Hoone paikneb tänava suhtes küljega.
Krunti piirab püstlippaed. Eramu juurde
kuulub suur aed, kus paikneb pisike kuur,
palju viljapuid ning kaunis tiik.

PAISTU TEE 4, hoolekandeasutus

• Ehitusaeg 19. sajand

• Projekti autor /meister -

• Hoone lühikirjeldus Madal hoone paikneb
maakivist soklil. Maja poolkelpkatust katab
eterniit. Palkhoone on 20. sajandi keskel üle
krohvitud ning on saanud läänepoolsesse
otsa juurdeehituse. Ajalooliselt on tegemist
kiriku pastoraadiga. Esindab Paistu külale
tüüpilist elamu tüüpi.

• Väärtushinnang Väga väärtuslik

• Seisukorra hinnang Hea

• Ettepanekud hooldustöödeks

• Elementaarsed hooldustööd. Säilitada
hoone olemasolevad mahud ning akende
jaotus.

• Kõrvalhoonete,piirdeaedade, haljastuse

• jms kirjeldus

• Hoone taga asus kirikuõpetaja maja, mis
1930. aastatel maha põles ning täna näeme
ainult maakivist varemeid. Elamu ümber
kasvavad põlised tammepuud.

PAISTU TEE 2, kauplus

• Ehitusaeg 19. sajand

• Projekti autor /meister -

• Hoone lühikirjeldus 19. sajandist pärinev
hoone kehand on hilisemate ümberehituste
käigus tundmatuseni muutunud. Algselt on
hoone olnud madal,
poolkelpkatusega.Pooleteistkordne hoone
paikneb maakivist soklil. Viilkatust katab
profiilplekk. Hoone keskel paikneb
sümmeetriliselt suur vintskapp. Hoone on
krohvitud.

• Väärtushinnang Miljööväärtuslik

• Seisukorra hinnang Hea

• Ettepanekud hooldustöödeks

• Elementaarsed hooldustööd. Säilitada
hoone olemasolevad mahud ning akende
jaotus.

• Kõrvalhoonete, piirdeaedade, haljastuse

• jms kirjeldus

• Puuduvad kõrvalhooned ning piirded. Ehitise
taga on põlistammed

KASE ALLEE 1, elumaja

Ehitusaeg 19. sajand

• Projekti autor /meister -

• Hoone lühikirjeldus Hilisemate
ümberehituste tõttu on hoone kaotanud oma
algse ilme.ooleteist korruseline hoone
paikneb madal maakivist soklil. Viilkatust
katab eterniit. Hoonekeskel paikneb
sümmeetriliselt vintskapp. Hoone on kaetud
osaliselt rõhtlaudisega, osaliselt
püstlaudisega. Maja tagakülje vasakus tiivas
paikneb hilisem ühekordne juurdeehitis.

• Väärtushinnang Miljööväärtuslik hoone

• Seisukorra hinnang Hea

• Ettepanekud hooldustöödeks

• Elementaarsed hooldustööd. Säilitada
hoone olemasolevad mahud.

• Kõrvalhoonete, piirdeaedade, haljastuse

• jms kirjeldus

• Hoone paikneb tänava suhtes küljega.
Tänava küljelt piirab krunti madal
lehtpuuhekk. Hoovi peal on mõned suured
lehtpuud, samuti paikneb seal väike
puukuur.

KASE ALLEE 3, kiriku

• ehitiseliik pastoraat

• Ehitusaeg 20. sajandi algus

• Projekti autor /meister -

• Hoone lühikirjeldus Ühekordne madal
hoone paikneb maakivist soklil. Viilkatust
katab eterniit. Hoone on kaetud
rõhtlaudisega.

• Väärtushinnang Miljööväärtuslik hoone

• Seisukorra hinnang Rahuldav

• Ettepanekud hooldustöödeks

• Hoone vajab remonti. Kontrollida katust ning
üle vaadata sokli olukord (lääne küljelt on
hoone tugevasti vajunud).

• Kõrvalhoonete, piirdeaedade, haljastuse

• jms kirjeldus

• Hoone paikneb tänava suhtes küljega.
Osaliselt piirab tänavapoolselt krundipiiri
puitlippaed, osalt lehtpuuhekk. Maja otsas,
põhja küljel, üksikud suured puud. Hoone
taga hoovis on väike puukuur.

PAISTU TEE 1, Paistu Maarja kirik

• Ehitusaeg 1234. a. ,1866 läänetorn (Riia arhitekt
Mathias von Holst)

• Projekti autor /meister –

• Hoone lühikirjeldus .Arhitektuurimälestis reg. nr
14595. 3-lööviline kolme traveega pikihoone, millele
liitub kesklöövist veidi laiem kvadraatne koor.
Viimase seinu liigendavad avarad

• segmentkaarsillustega nišid, samuti kolm lihtsa
kujundusega sakramendinišši. Koori katab
vestfaalipärane 8-osaline domikaalvõlv, mille
mõigasroided toetuvad paekivist

• nurgakonsoolidele. Lisaks W-portaalile oli portaal
ka S-küljel. Piilarite ja võlvide kohta andmed
puuduvad, löövide proportsioone markeerivad
liseenilaadsed eendtoed W-seinas.

• harvaesinevalt oli kirikus kaks võlvidele viivat
müüritreppi. Neogooti vormides torn ehit. 1866.

• Väärtushinnang Arhitektuurimälestis

• Seisukorra hinnang Hea

• Ettepanekud

• Hooldustöödeks Elementaarsed hooldustööd.
Tuleks teostada interjööri viimistlusuuringud.

• Kõrvalhoonete, piirdeaedade, haljastuse

• jms kirjeldus

• Kiriku territoorium ümbritsetud madala hekiga,
osaliselt ka madala maakivist aiaga. Kiriku ümber
mõned suured kased.

KASE ALLEE 2, elumaja

Ehitusaeg 19. saj. lõpp 20. saj. algus

• Projekti autor /meister -

• Hoone lühikirjeldus Pooleteist kordne
elamu asetseb maakivist soklil, mis hiljem
krohvitud. Viilkatust katab profiilplekk.
Hoone on kaetud rõhtlaudisega. Maja keskel
paiknevad sümmeetriliselt vintskapp ja väike
tuulekoda.

• Väärtushinnang Miljööväärtuslik hoone

• Seisukorra hinnang Väga hea, hiljuti
põhjalikult remonditud

• Ettepanekud hooldustöödeks -

• Kõrvalhoonete,piirdeaedade, haljastuse

• jms kirjeldus

• Hoone paikneb tänava suhtes küljega. Krunt
on eraldatud võrkaiaga ning osaliselt
kuusehekiga. Hoone taga küljel paikneb
väike abihoone ning ilu-ja viljapuuaed.
Hoone ees, tänava ääres kaks suurt kaske.

TAMME TEE 6,

ehitiseliik elumaja

• Ehitusaeg 20. sajand

• Projekti autor /meister -

• Hoone lühikirjeldus Madal, pooleteist
korruseline hoone asetseb krohvitud
maakivist soklil. Viilkatust katab

• eterniit. Hoone on kaetud rõhtlaudisega.

• Väärtushinnang Miljööväärtuslik hoone

• Seisukorra hinnang Väga hea

• Ettepanekud

• hooldustöödeks

• -

• Kõrvalhoonete, piirdeaedade, haljastuse

• jms kirjeldus

• Hoone paikneb tänava suhtes küljega. Krunt
on osaliselt piiratud madala
lehtpuuhekiga.Hoone taga asuvad
abihooned (vastavalt läänes ja põhjas). Maja
ees on paar suurt

KIRIKU TEE 10, elumaja

• Ehitusaeg 20. sajandi algus

• Projekti autor /meister -

• Hoone lühikirjeldus Pooleteist korruseline
hoone paikneb madalal maakivist soklil.
Hoone viilkatust katab eterniit. Maja katab
osaliselt rõhtlaudis, otsaviiludel püstlaudis.

• Väärtushinnang Miljööväärtuslik hoone

• Seisukorra hinnang Hea

• Ettepanekud hooldustöödeks

• Elementaarsed hooldustööd. Kontrollida
katuse seisukorda (lääne küljel ulatuslik
sambla vohamine)

• Kõrvalhoonete, piirdeaedade, haljastuse

• jms kirjeldus

• Hoone paikneb tänava suhtes küljega. Krunt
on piiratud võrkaiaga. Hoone taga paikneb
pisike abihoone. Hoone mõlemal küljel
paiknevad suured viljapuud.

KIRIKU TEE 2, elumaja

• Ehitusaeg 1908-1910 (?)

• Projekti autor /meister -

• Hoone lühikirjeldus Kahekordne hoone paikneb
maakivist soklil. Erikujulist katust katab eterniit.
Algselt puitvoodriga hoone on 20. sajandi 30-ndatel
krohvitud. Hoonel on kahese klaasijaotusega aknad,
mis paiknevad otsafassaadil sümmeetriliselt.
Ajalooliselt on maja kuulunud Paistu
kaubatarvitajate Ühisusele.

• Väärtushinnang Väga väärtuslik

• Seisukorra hinnang Hea

• Ettepanekud hooldustöödeks

• Elementaarsed hooldustööd. Kontrollida katuse
seisukorda. Krohviparandused. Säilitada

• hoone mahud ning akende jaotus.

• Kõrvalhoonete, piirdeaedade, haljastuse

• jms kirjeldus

• Hoone paikneb tänava suhtes otsaga. Hoone põhja
küljel paikneb hilisem kuur ning väike ilupuuaed.
Maanteepoolsel küljel on 20.sajandi lõpul istutatud
elupuud ning põõsad.

Apteegi, apteek
• Ehitusaeg 1930. aastad

• Projekti autor /meister -

• Hoone lühikirjeldus Kahe kordne puitsõrestik maja
asetseb madal soklil. Hoone eriilmelist katust katab
tsingitud terasplekk. Hoone on krohvitud. Hoone on
rajatud 1930. aastatel väga soisele alale.Ajalooliselt
on hoones asunud apteek, mis olevat veel 1990.
aastate keskpaigani seal

• töötanud. Tänaseks on hoone tühi.

• Väärtushinnang Väga väärtuslik

• Seisukorra hinnang Halb

• Ettepanekud hooldustöödeks

• Hoone on hävimisohus. Hoone seisab tühjana, ning
on väga halvas olukorras. Erinevad kahjustused on
põhiliselt tingitud niiskusest (kuna paikneb soisel
alal), ka ei ole ehitis vandalismi eest kaitstud.
Endisele apteegile tuleks leida uus funktsioon ning
kiiremas korras alustada remonttöödega.Kontrollida
hoone konstruktsioonide seisundit, üle vaadata sokli
olukord.

• Kõrvalhoonete, piirdeaedade, haljastuse

• jms kirjeldus

• Hoone paikneb tänava suhtes küljega. Hoone
juurde kuuluvad kaks abihoonet, mis tänaseks
samuti peaaegu hävinud on. Krundil kasvavad
mõned üksikud suured lehtpuud, kahjuks on
tänaseks hoone ümbrus võsastunud.

KIRIKU TEE 6, elumaja

• Ehitusaeg 20. sajand

• Projekti autor /meister -

• Hoone lühikirjeldus Madal ühekordne
hoone asetseb maakivist soklil. Hoone
viilkatust katab profiilplekk. Hoone

• on kaetud rõhtlaudisega, otsaviilud
püstlaudisega.

• Väärtushinnang Miljööväärtuslik hoone

• Seisukorra hinnang Väga hea, hiljuti
põhjalikult remonditud.

• Ettepanekud hooldustöödeks

• -

• Kõrvalhoonete,piirdeaedade, haljastuse

• jms kirjeldus

• Hoone paikneb tänava suhtes küljega. Krunt
on piiratud puitlippaiaga. Maja taga,
hoovisasub pisike abihoone ning mõned
viljapuud. Tänava ääres, krundi piiril suur
kask.

MURI talu, elumaja

• Ehitusaeg 19. saj. lõpp (1883?)

• Projekti autor /meister Mats Neumann

• Hoone lühikirjeldus Pooleteist kordne elamu

asetseb maakivist soklil. Viilaktust katab eterniit.

Hoone kagu osas paikneb hilisem juurdeehitis, maja

on tänaseks L-kujulise põhiplaaniga. Elamu on

kaetud horisontaalse laudisega.

• Väärtushinnang Väga väärtuslik

• Seisukorra hinnang Väga hea

• Elamu juurde kuuluvad 1886. aastal ehitatud

maakivist ait, kelder. Talu ei ole aiaga piiratud.

• Hoovis kasvavad erinevat liiki põõsad ning

põlispuud.

Linsi talu , elumaja

• Ehitusaeg 19. sajand

• Projekti autor /meister -

• Hoone lühikirjeldus Ühekordne rehielamu
asetseb madalal soklil. Hoone on
rõhtpalkidest. Viilkatust katab eterniit.
Säilinud on esialgne hoonejaotus – elumaja
ja majandusosa.

• Väärtushinnang Väga väärtuslik

• Seisukorra hinnang Rahuldav

• Ettepanekud

• hooldustöödeks

• Vajab remonti. Kontrollida tuleks katust.

• Kõrvalhoonete,piirdeaedade, haljastuse

• jms kirjeldus

• Talu juurde kuuluvad elumajaga
samaaegselt ehitatud palkidest ait,
hilisemad laut ja kuur.Talukompleks ei ole
aia/taraga piiratud, ainult lauda ees on aedik
loomade jaoks.

Kalda talu, elumaja

• Ehitusaeg 19. sajand

• Projekti autor /meister -

• Hoone lühikirjeldus Ühekordne, väike
elamu asetseb maakivist soklil. Maja katab
tuuleliistuga üle löödud püstlaudis. Hoone all
on kelder, sissepääsuga idast. Elamul on
hilisem juurdeehitus tuulekoja näol (läänes).
Viilkatust katab eterniit.

• Väärtushinnang Miljööväärtuslik

• Seisukorra hinnang Hea

• Ettepanekud hooldustöödeks

• Kontrollida hoone katust ning üle vaadata
sokkel.

• Kõrvalhoonete, piirdeaedade, haljastuse

• jms kirjeldus

• Kompleksi kuuluvad elamuga samaaegselt
ehitatud laut, hilisem kuur ning 1990tel
ehitatud garaaž-elamu ning saun. Elumaja
on piiratud võrkaiaga, maja ümber on palju
põõsaid ning püsililli. Laut Garaaž-

REBASE talu, elumaja

• Ehitusaeg 19. sajandi lõpp

• Projekti autor /meister -

• Hoone lühikirjeldus Ühekordne elamu paikneb
madalal maakivist soklil. Poolkelpkatust katab
eterniit. Elamus on säilinud esialgne ruumijaotus,
kus ühes otsas paiknevad eluruumid, ning teine ots
on ümberkohandatud majandusruumiks. Esindab
piirkonnale tüüpilist ajaloolist elamu tüüpi. Kaetud
püstlaudisega.

• Väärtushinnang Väga väärtuslik

• Seisukorra hinnang Hea

• Ettepanekud

• hooldustöödeks

• Säilitada olemasolevad mahud ning akende jaotus.

• Kõrvalhoonete,

• piirdeaedade, haljastuse

• jms kirjeldus

• Hoonel on hilisemad, 20. sajandi keskpaigast,
pärinevad kõrvalhooned. Taluõuel kasvavad üksikud
suured puud ning kuuskede grupp. Elamu taga
paikneb 20. sajandil rajatud väike viljapuuaed.

Sillaotsa talu, elumaja

• Ehitusaeg 19. saj. lõpp - 20. sajand (vana),
20. sajand. (uus maja)

• Projekti autor /meister -

• Hoone lühikirjeldus Talu piires on kaks
elumaja- nn uus ja vana. Vana maja puhul
on tegemist madala, ühekordse,
ümberehitatud rehielamuga. Hoone viilkatust
katab profiilplekk. Maja on kaetud
rõhtlaudisega.Uus maja kahekordne elamu,
mis asetseb madalal betoonsoklil. Hoone
viilkatust katab profiilplekk. Elamu on kaetud
rõhtlaudisega.

• Väärtushinnang Miljööväärtuslikud hooned

• Seisukorra hinnang Hea

• Ettepanekud hooldustöödeks

• Elementaarsed hooldustööd

• Kõrvalhoonete, piirdeaedade, haljastuse

• jms kirjeldus

• Hoonete juurde kuulub osaliselt maakivist,
osalt kergplokkidest ehitatud

Otsa 2, elumaja

• Ehitusaeg 19. sajandi lõpp

• Projekti autor /meister –

• Hoone lühikirjeldus Madal, ühekordne elamu on
ümber ehitatud rehielamust. Samas on säilinud
rehielamule

• omane maht ning ka ruumijaotus (hoone ühes otsas
paikneb garaaž). Hoone asetseb madalal

• maakivist soklil ning viilkatust katab eterniit.
Piirkonna tüüpiline ajalooline elamu tüüp, mis

• on hilisemal ajal pisut ümber ehitatud. Kaetud
rõhtlaudisega.

• Väärtushinnang Väga väärtuslik

• Seisukorra hinnang Hea

• Ettepanekud

• hooldustöödeks

• Säilitada olemasolevad mahud ning akende jaotus.

• Kõrvalhoonete,

• piirdeaedade, haljastuse

• jms kirjeldus

• Hoone juurde kuulub nõukogude perioodil rajatud
kelder. Krunti ilmestavad lehtpuuhekid

• ning suured põlispuud.

Otsa talu, elumaja

• Ehitusaeg 20. sajandi algus

• Projekti autor /meister -

• Hoone lühikirjeldus Pooleteist kordne hoone
paikneb kõrgel maakivist soklil. Viilkatust katab
eterniit. Elamus on säilinud esialgne ruumijaotus,
kus ühes otsas paiknevad eluruumid, ning teine ots
on ümberkohandatud majandusruumiks. Esindab
piirkonnale tüüpilist ajaloolist elamu tüüpi.

• Üsna ebatavaline on hoone asukoht – paikneb orus.
Kaetud rõhtlaudisega.

• Väärtushinnang Väga väärtuslik

• Seisukorra hinnang Rahuldav

• Ettepanekud hooldustöödeks

• Säilitada olemasolevad mahud ning akende jaotus

• Kõrvalhoonete, piirdeaedade, haljastuse

• jms kirjeldus

• Hoonel on maakivist kõrvalhoone (algselt ait).
Osaliselt mäe nõlva sisse kaevatud, maakividest
sissepääsuga kelder. Talu hoovis kasvavad mõned
põlispuud ning 20. sajandil rajatud väike viljapuude
aed

Tunnetuslik miljöö on individuaalne ja isiklikest

kogemustest, mälestusest ja emotsioonidest

lähtuv.

Seega on oluline, et vallavalitsus kehtestaks miljööalad

ning nende kaitse- ja kasutustingimused – selline

eeskuju paneks ka kohalikud elanikud oma elukohta

väärtustama ning mõtisklema tunnetusliku miljöö üle.

Oluline, et kohalikud hindaksid oma kodukohta ning

märkaks sealset ainulaadset miljööd. Mõistlik on

lähtuda põhimõttest, et mida rohkem kohalik elanik

teab, milliseid väärtusi tema kodukant omab, seda

paremini suudetakse kohalikku keskkonda säilitada.

Oma elamu kaasajastamine ja elutingimuste parandamine on

täiesti loomulik protsess, sageli aga kasutatakse ümberehitusel

ebasobivaid materjale ning ajalooline hoone saab moonutatud

ning ebasobiva ilme. Tihti paigaldatakse elamutele sobimatuid

plastikaknaid, soojustatakse maja väljast poolt, tõstetakse

katuseharja, vahetatakse katusekatte materjali jms.

Tulemuseks on majad, mis ei kanna edasi piirkonna

traditsioonilist ehitusajalugu ning iseloomulikku miljööd. Oluline

et ei unustata väikese asula ajaloolist identiteeti.

Seetõttu tuleb uute hoonestuspiirkondade kõrval tagada ka

vanade, ajalooliste piirkondade säilimine. Miljööväärtuslike alade

loomine pole arengu takistamine vaid küla ajaloolise identiteedi

alalhoidmine. Miljööväärtuslike hoonestusalade eesmärgiks on

säilitada mitmekihiline ja paljutähenduslik terviklik keskkond,

tänavate ja kinnistute struktuur, maastikuelemendid, arhitektuurse

miljöö eripära, väärtuslikele aladele avanevad vaated jms.

Miljööalad aitavad kohalikel elanikel

väärtustada oma elukeskkonda. Kuna tegemist

on aja jooksul välja kujunenud traditsioonilise

külamiljööga, on see kohalikele tuttav ning

turvaline kodupaik. Suur osa inimesi samastab

end oma kodukohaga ja sellest eemal olles

igatseb sinna tagasi. Eestlased leiavad sageli,

et nende juured on maal.

Miljööväärtuslike hoonestuspiirkondade

määramise vajalikkust tingibki asjaolu, et

säiliks omanäoline kodukoht, mis kannab

endas tugevat identiteediväärtust.

ETTEPANEKUD MILJÖÖVÄÄRTUSLIKE

HOONESTUSALADE MÄÄRAMISEKS

• Paistu küla läänepoolne
piirkond

• Piirkonnale on iseloomulikud
ajaloolised talud, mis
pärinevad 19. sajandi lõpust,
20. sajandi algusest.
Miljööväärtuslikku piirkonda
iseloomustab piirnemine
lõunast maalilise Paistu
põrguoruga ja lookleva Viraski
ojaga. Eriti kaunis vaade
avaneb Kalda talu maadelt.

• Hoonestuspiirkonna piirdesse
jääb osaliselt ka Paistu aleviku
lääne poolne osa, mis
moodustab aleviku ajaloolise
tuumiku.

• Paistu küla kirdepoolne

piirkond

• Piirkonnas asuvad mõned

ajaloolised talud, kuid on

ka 20. sajandil ehitatud

taluhooneid.

• Talud paiknevad üsna

tihedalt koos. Piirkonna

ida osas asuvad suured

metsamassiivid

• Paistu küla kagupoolne
piirkond

• Piirkonnas asub 19. sajandi lõpu
20. sajandi alguse
kihelkonnakalmistute silmapaistev
näide – Paistu kalmistu. Alal
paiknevad mõned 19. sajandi
lõpul rajatud talud ning hilisemate
kruntimisega on moodustunud ka
uuemaid talukomplekse.

• Looduslikult on piirkond üsna
soine ning seetõttu paiknevad alal
väikesed talukompleksid.

• Ajalooliselt on piirkonnas asunud
veel väikemajapidamisi, mis
tänaseks on hävinud.

Üldised soovitused

• Miljööväärtuslikel hoonestusaladel on oluline, et
hoitaks neile iseloomulikku mahulist ja
plaanistruktuuri. Seega on väärtuslikes
piirkondades vaja säilitada väljakujunenud
ajaloolised teed ja tänavad, krundijaotus,
kruntide suurus, hoonete paigutus krundil ning
teede-tänava suhtes, väärtustatud hooned,
nende mahud, katusekalded ja
arhitektuuritraditsioonid. Oluline on järgida
iseloomulikku haljastust, kruntide piirdeid ja
asendit, samuti nende kõrgust ja materjali

- Väga väärtuslikud, väärtuslikud ja miljööväärtuslikud hooned kuuluvad

säilitamisele ning vajavad säästvat restaureerivat lähenemist.

- Säilitada ajalooliselt väljakujunenud plaani- ja hoonestusstruktuur ning

ruumielemendid (tänavaruumid, väljakud, sisehoovid, piirded, pargid)

-Väga väärtuslikel ja väärtuslikel hoonetel ei ole lubatud paigaldada

plastikaknaid ega kasutada mittenaturaalseid materjale

välisviimistluses. Samuti on keelatud paigaldada metalluksi.

Eelpoolnimetatud materjale tuleks miljööaladel üleüldiselt vältida.

-Vältida hoonestuse suuri mahulisi erinevusi.

- Säilitada võimalusel hoonete ajaloolised funktsioonid.

- Miljööväärtuslike hoonestusaladega vahetult piirnevatel aladel tuleb

ehitustegevusel arvestada sujuvat üleminekut miljööalal olemasolevale

hoonestusele.

- Parkimisalade rajamiseks ei tohi kasutada haljasalade pinda.

- Käesolevas töös tehtud ettepanekuid on soovitav arvestada detail- või

teemaplaneeringus ning projekteerimistingimuste ja ehitusprojektide

koostamisel.

- Mistahes ehitustegevus (ehitamine, remontimine, piirdeaedade ehitus

või muutmine jms) tuleb kooskõlastada Paistu Vallavalitsusega.

Olemasolev hoonestus

• Peahooned, mis on hinnatud väga väärtuslikuks, väärtuslikuks või

miljööliselt väärtuslikuks, ei ole lubatud lammutada ega mahuliselt ja

kujunduslikult ümber ehitada (s.h muuta akna- ja uksetüüpe) ega

üldjuhul lisada korruseid.

• Miljööliselt ja arhitektuurselt väga väärtuslikuks tunnistatud hooned, mis

hävivad õnnetuse, hoolimatuse või pahatahtlikkuse tagajärjel, tuleb taastada

oma algsel kujul (k.a konstruktsiooni algne tüüp ja materjal).

• Väga väärtuslikke, väärtuslikke ja miljööväärtuslikke hooneid ei ole

lubatud üldjuhul lammutada. Lammutamine on lubatud vaid juhul, kui

hoone tehniline seisukord ei võimalda hoonet säilitada s. o juhul kui

hävinud on hoone kandeseinad. Vundamenti, kandeseinte alumisi osi,

vahelagesid, treppe, avatäiteid, katust jne on võimalik taastada ja

nende halb tehniline seisukord pole argumendiks hoone

lammutamiseks. Hoone tehnilise seisukorra hindamiseks tuleb

koostada ekspertiis.

-Katusekorruse võib välja ehitada ainult olemasolevas pööningu mahus.

Erandkorras onlubatud katuseharja ja -räästa tõstmine, mille võimalikkus ja

ulatus otsustatakse igal hoonel individuaalselt.

-Väga väärtuslikel ja väärtuslikel hoonetel on katuseharja ja -räästa tõstmine

keelatud.

-Katuseakende ja -uukide ehitamine otsustatakse igal konkreetsel objektil

eskiisprojektiga, soovitav on uukide ja akende lisamine hoovi poole.

-Hoonete uuendamisel lähtuda ehitusaegsest stiilist ja väliskujundusest. Oluline

on säilitada fassaadide algupärased detailid (voodrilaudis, aknapiirded, aknad,

uksed, puitdekoor jne)

-Väga väärtuslikel ja väärtuslikel hoonetel ei ole lubatud katusekattematerjalina

kasutada profiilplekki ja S-kivi imiteerivaid katusekattematerjale.

-Väga väärtuslikel ja väärtuslikel hoonetel ei ole lubatud välisseinte soojustamine

väljast.

-Muid hooneid väljastpoolt soojustades tuleb taastada akende paigutus

välisvoodriga ühes pinnas nende välja poole tõstmisega.

-Hooneid ei ole lubatud värvida erksates toonides ning valgeks. Värvimisel tuleb

kasutada traditsioonilisi värve ning naturaalseid värvitoone (puidu puhul

linaõlivärve, krohvi puhul lubi- või silikaatvärve).

-Suureulatuslikumad ümberehitamised, laiendamised ja fassaadi muutvad

remonttööd tuleb teha projekti alusel, milles tuleb arvestada ümbruskonnas

väljakujunenud arhitektuuritavasid.

-Maksimaalselt tuleb säilitada kruntidel ja tänaval piirkonnale iseloomulik haljastus

-Kruntide maksimaalne täisehitamise protsent on lubatud 20 – 25 %.

-Väga väärtuslikud, väärtuslikud ja miljööväärtuslikud hooned kuuluvad säilitamisele ja

vajavad säästvat restaureerimist.

-Majanduslikud kaalutlused ei ole aluseks erandite tegemisel.

.

Uushoonestus

- Uute ehituste rajamisel tuleb arvestada ajalooliselt väljakujunenud
hoonestus- ja plaanistruktuuri.

- Hävinud hoonete kohad või tühjad krundid on soovitav hoonestada
olemasolevat vana vundamenti järgivate hoonetega.

- Uue maja kõrgus peab vastama piirkonna traditsioonilisele räästa-ja
harjakõrgusele.

- Kui ajalooline hoone on hävinud või lammutatakse, ei tohi uue hoone
maht reeglina ületada hävinud hoone mahtu.

- Uued hooned tuleb ehitada väljakujunenud ehitusjoonele.

- Uusehitiste projekteerimisel tuleb arvestada ajaloolise keskkonna
miljööd vältimaks uushoonestuse domineerimist ning
miljööväärtusliku tänavapildi lõhkumist.

Mida arvab küsitluses osalenud vallaelanik?

Küsitlusele vastas 48 inimest, mis moodustab küla elanikest umbes 14%.

Milliseid ilusaid (omapäraseid, huvitavaid) kohti oma koduvallas nimetad?

Paistu põrguorg 84%

Valla järved – Aidu, Loodi, Kõlu, Pirmastu, Tilli, Holstre, Mustjärv 42%

Holstre-Polli mäed/ keskus 33%

Paistu Maarja kirik/ kiriku aed 15%

Loodi mõisa matkarada 10%

Viru mägi/ vaade Viru mäelt Viljandi poole 10%

Siniallikas/ Siniallika järv 8%

Paistu kalmistu 8%

Hendrikumõisa – Kihu tee 6%

Vaade Hendrikumõisast Paistule 6%

Polli mets 6%

Loodi lehispuistu 6%

35

Paistu spordiväljak 6%

Paistu kaseallee 2%

Animäe, Hendrikumõisa vaated 2%

Paistu kool 2%

Tõllamäe tamm 2%

Kindrali mägi 2%

Mulgi mees 2%

Oma kodu! 2%

Paistu aleviku „märk“, idee, sümbol

Paistu Maarja kirik 48%

„Mulgi mees“ 46%

Paistu põrguorg 4%

Paistu vallamaja 4%

Lipuväljak 2%

„Mulgi küla“ 2%

Küla omapärana oli mitmel korral välja toodud Paistu valla tunnuslause – parim paik

elamiseks. 80% vastanute seast avaldub Paistu omapära hooldatud, korrastatud ümbruses,

Rajatud tud on valgustatud teed ning üldine arhitektuurne kooslus on harmooniline. Veel toodi

välja, et aleviku planeering on hea, kuna uuemad EKE-tared ja korterelamud paiknevad

asumi äärealadel ning seetõttu ei lõhu keskset, hästi säilinud ajaloolist keskkonda. Esimese

küsimuse puhul nimetati koduvalla omapäraks Paistu põrguorgu ning just loodust nimetabki

47% vastanutest aleviku omapäraks.

12, 5% elanikest leiab aga, et küla ei ole omapärane.

Esile toomist väärib ühe vastanu arvamus, et iga inimese kodu on omapärane ja ilus.

Kuidas hindad aleviku üldist (sh ehituslikku) keskkonda? Milline osa meeldib?

Milline osa ei meeldi?

Oodatult oli sellele küsimusele vastuseid ühest äärmusest teise. Suurem enamik

vastanuist

leiab siiski, et hooned on omavahel kooskõlas ja sobivad. Keskkond on rahulik ja

meeldiv.

Ühe vastanu meelest meenutab Paistu ehituskeskkond „Pipi Pikksukka

Segasummasuvilat“.

Vastustest võis lugeda ka näiteks: „hea et ei ole üle pakutud materjalidega ning

klantskunstaedadega“.

Lause iseloomustab hästi mulkide üldist suhtumist, sest hinnatakse

traditsioone ja konservatiivset lähenemist.

27% vastanuile ei meeldinud töökodade ümbrus, mis on korrast ära, räämas ning

rikub küla

üldist, hooldatud keskkonda. 18% vastanuist soovib kortermajade korrastamist,

renoveerimist, „rõõmsaid värve“. 10% elanikest leidis, et „Apteegi tiigi“ ümbrus ja

park

tuleks korrastada.

Millised olemasolevad hooned on tähtsad aleviku üldilme (miljöö)

seisukohalt ning

vajaks kindlasti säilitamist ja korrastamist olemasoleval kujul?

• Kirik 63%

• Rahvamaja 42%

• Arsti maja 31%

• Vallamaja/ raamatukogu 25%

• Kõik avalikud hooned 20%

• Hooldekodu 19%

• Kaupluse hoone 15%

• Kiriku kantselei hoone 6%

• Apteegi maja 6%

• Rõhutati veelkord, et kortermajad tuleks ühtse projekti järgi
renoveerida.

• Kiriku kantseleihoonet soovitati korrastada.

Kas ja milliseid uusi hooneid lubaksid ehitada Paistu ?

• Ükskõikseid vastuseid oli 10%. Pakuti välja, et ehitada tohiks 1-2 korrusega rida- ja

ühepereelamuid ja mitmel korral oli välja toodud piirkonnad, kuhu sellised hooned sobiksid

(aleviku äärealadele, lääne osas). 13% vastanuist ei soovi näha külas rohkem kui 3 korrusega

kortermaju.

• Elu kvaliteedi parandamiseks soovitakse alevikus näha uut kauplust, lasteaeda ja miks
mitte ka koolimaja (Paistu kool asub Sultsi külas).

• Vastanud on rõhutanud spordiväljaku korrastamise ning terviseradade loomise vajadust

männikusse. Elanikud soovivad alevikus näha lastemänguväljakut.

* Ligi 15% vastanuist on välja toonud Paistu oru korrastamist, seal hulgas veekogu
süvendamist, et oleks ujumisvõimalus.

• Järgnevalt on välja toodud huvitavamad vastused:

„Töökoja hooned võiks ümber kohandada nt spordisaali tarbeks ...“; „Lubaks ehitada

hooneid, mis arvestavad kohalikku ehituslaadi, see punkt peaks kirjas olema ka valla

detailplaneeringus ...“; „lubaks ehitada kõike, mis on inim- ja keskkonnasõbralik ...„ ;

„spordiväljakule võiks ehitada katusealuse, mida saaks ka lavana kasutada ...“; „sooviksin

näha noorte vabaaja veetmise kohti ...“; „uute kruntide eraldamine ning neile eramajade

ehitamine ...“

Alevikus soovitakse näha kaubanduskeskust, tanklat ja seiklusparki.

TÄNAN MAGISTRAND KARIN KUKE TÖÖ ESITLUSE

KUULAMISE JA KAASAMÕTLEMISE EEST!

KASUTAN VÕIMALUST TUTVUSTADA PAISTU VALLAMAJA

KÕRVALE EHITATAVA SOTSIAALKESKUSE PROJEKTI

PROJEKTEERIJA AS EKE PROJEKT,

EHITUSAEG 2012,

ORIENTEERUV MAKSUMUS 8,5 MILJ. EEK

OTSTARVE – ELAMISPINNAD TOETATUD ELAMISEKS

RAHASTAJAD: KOIT PROGRAMM, OMAVALITSUS

On aeg kaasa rääkida!

