

LISAD

1. Kaart
2. Inventeerimistabelid (asuvad elektroonilisel andmekandjal, v.a. mõned näited)
3. Koondtabel
4. Haridusministeeriumi koolimajade ideekonkurssidel osalenud projektide loetelu
5. Maa-alkoolimajade kasutus 2011/2012 seisuga

LISA 4. HARIDUSMINISTEERIUMI POOLT KORRALDATUD KOOLIHOONETE IDEEVÕISTLUSEL OSALENUD PROJEKTID

Haridusministeeriumi esimene arhitektuurikonkurss 1921-32

No 1. Kahe klassiga algkoolimaja plaan võistlusel määratud I auhind, mille autoriks oli E. Jacoby ja Ed. Vries;

No 2. Kahe klassiga algkoolimaja plaan võistlusel määratud II auhind, mille autoriks Helsingist Borg, Siren ja Aberg;

No 5. Kahe klassiga algkoolimaja eeskujuline plaan, võistlusel ostu teel omandatud, kokku seadnud Andersin, Schultz ja Sritrisen;

No 6. Kolme klassiga algkoolimaja plaan, võistlusel määratud I auhind, kokku seadnud E. Jacoby ja de Vries;

No 7. Kolme klassiga algkoolimaja võistlusel määratud II auhind, kokku seadnud Helsingist Berg, Siren ja Åberg (selle projekti järgi kavatseti esialgu ehitada Tiirimetsa algkool, kuid suure mahu tõttu otsustati väiksema kasuks ja lõpliku projekti valmistas H. Kann.);

No 8. Kolme klassiga algkoolimaja võistlusel ostu teel omandud, kokku seadnud A. Mödlinger;

No 9. Kolme klassiga algkoolimaja võistlusel omandud. Kokku seadnud Helsingist Borg, Siren, Åberg;

No 10. Nelja klassiga algkoolimaja plaan võistlusel määratud I auhind, kokku seadnud Erich Gramtz, Riiast (selle projekti järgi kavatseti püstitada Püssi koolimaja);

No 11. Nelja klassiga algkoolimaja plaan võistlusel määratud II auhind, mille koostas A. Mödlinger;

No 13. Kuue klassiga algkoolimaja võistlusel määratud II auhind, kokku seadnud Karl Burman;

No 14. Kuue klassiga eeskujuline plaan võistlusel ostu teel omandatud, kokku seadnud A. Mödlinger;

No 15. Kuue klassiga algkoolimaja eeskujuline plaan, võistlusel ostu teel omandatud, kokku seadnud arh. K. Staaf Helsingist;

No 16. Kuue klassiga algkoolimaja võistlusel ostu teel omandatud, kokku seadnud diplom. Arh. A. Hänninen ja ElisKaalamo Helsingist;

Haridusministeeriumi teine arhitektuurikonkurss 1929-30

1. Pakil märgusõna puudus (esitatud pakil on kaks rohelist ringi ja pakis on I, II, III, IV ja V tüüp);
2. „Ärjam”. insener Jaan Võsu. (2 projekti, võib-olla erinevate klasside arvuga);
3. „Eestika” (pakis viie tüübi joonis – arvatavasti erinevate klassiruumide arvuga, Karl Jõgi);
4. Paki peal joonis must kolmnurk;
5. „Kevade”, „Raamat”, „Päike”;
6. „ABC”;
7. „Rõdu”;
8. „Ni-Po”;
9. Paki peal joonis must kolmnurk sõõris;
10. „Kool” ringi sees;
11. „Valgus I”, „Valgus II”, „Valgus III”;
12. „Tre”;
13. „Due”;
14. „Uno”;
15. „Tredici”;
16. „Quattro”;
17. „Alma”;
18. „Esimesi õppeaastaid”;
19. Pakil märgusõna puudus;
20. „Üks trepp”;
21. „Ring”;

22. „Kool”;

23. Märgusõna pakil puudus.

LISA 5. KOOLIHOONETE KASUTUS TÄNAPÄEVAL:

Loetelus võib olla ebatäpsusi, suurel osal hooneist on mitu kasutust.

Kasutuseta seisab (M- müügis)

a) kasutuseta või müügis (M): Laatre, Murru, Tagamõisa, Nurtu-Velise, Viinistu (M, majahoidja elab ühes väikses korteris), Massiaru, Harju-Risti, Kaimi (kindel info puudub), Reola, Tagula, Loosi (?), Miku (M), Kõrgepalu (M), Kurenurme, Taali-Põlendmaa, Surju, Võhma Viljandimaal (enam-jaolt tühi, mingi tegevus toimub), Uusna (M, Anni), Salla-Tammiku (kindel info puudub), Peressaare, Varangu, Koikla, Erastvere (Suureküla), Tapa.

- 24 KOOLIMAJA SEISAB TÜHJALT (vähemalt esmapilgul paistab nii).

b) on osa kooli hoonestusest (uus kool juurde ehitatud), kasutust leiab harva (ringide jaoks): Taebla, Nissi (mingid huviringid aeg-ajalt tegutsevad), Osula (?). - 3 VÄHESES KASUTUSES

Koolimajad (enamasti lasteaed-alkkoolid ja mõned internaadimajad) on Hagudi, Neeme, Kajamaa, Mustjala, Kärdla, Hullo, Viira, Mustla, Laekvere, Osula, Kehra, Keila, Kernu, Loksa, Lagedi, Rapla, Kilingi-Nõmme (internaat), Järvakandi, Haimre, Lauka, Palade, Laeva, Pala, Valguta, Puhja, Puka, Ala, Väimela, Pikakannu (sulgemisel), Kääpa, Kanepi, Audru, Lindi (seltsimaja ja lasteaed-alkkool), Jõõpre (lasteaed), Lelle-Eidapere (õpilaskodu), Metsapoole, Sauga, Pustuski-Seljametsa, Viira, Tääksi, Paistu (Õisu), Suure-Jaani, Erra, Kiviõli, Laekvere, Võsu, Püssi, Väike-Maarja, Vihula, Lahu (lasteaed-alkkool), Uue-Lõve (Kallemäe), Kahtla, Mustjala, Kaali, Ambla, Käsukonna (?), Rakke (õpilaskodu), Käravete (?), Järva-Jaani, Aravete. - 60 KOOLIMAJA

Sotsiaalkorteritega majad: Ranna, Jõuga, Ristemäe, Villevere, Kõrkvere, Võipere. 6 SOTSIAALKORTERMAJA

Hooldekodud: Kehtna. 1 HOOLDEKODU

Hävinud: Hirvli, Nehatu, Triigi, Pillapalu, Seljaküla, Pürksi, Käina, Peru, Luunja, Nõo, Sarakuste, Marama, Otepää, Värskä, Kolepi, Kirepi, Viluste, Antsla, Are, Kikepera, Aesoo, Viluvete, Imatu, Oandu, Muuga, Sirtsu, Tudu, Tammiku, Leisi, Karala (kokku pandud hoone), Karuste, Lõopõllu, Torgu, Mustla Järvamaal, Piiometsa, Kunda. - 34 HÄVINUD KOOLIMAJA

Seltsimajad või muuseumid, avalik kasutus, raamatukogu-internetipunkt:

- a) Seltsimajad ja muuseumid. Tiirimetsa, Pamma, Viimsi, Võhma, Märjamaa (noortekeskus), Leisu, Liivi, Hanila, Saulepi, Saare, Naha, Põlgaste (raamatukogu samuti), Vana-Kariste, Kihlepa, Soeva, Pagari, Oonurme, Imastu, Pala (Jõgevamaal), Urvaste, Jõhvi, Taritu, Liivia lastekodu koolimaja. 23 SELTSIMAJA
- b) Puhkekeskused: Karaski, Ardu (külalistemaja-kohvik), Malvaste, Jõgeva (noortekeskus), Samliku, Ulvi (noortekeskus), Lehtmetsa-Risti (renoveeritakse), Ilmjärve (renoveeritakse). - 8 PUHKEKESKUST
- c) Osaliselt raamatukogud: Kose, Sutlepa, Tagavere, Vööbste, Tamme (Sangla), Rasina, Enge-Pööravere, Sonda, Kadila, Võhma Saaremaal. 10 RAAMATUKOGU
- d) Muud: Vastse-Roosa (piiripunkt), Jaama (Immigrantide Keskus), Randvere (tööõppekeskus), Tamse (EKA maalilaagri maja), Lõõla (Eesti Kaitseliidu Järvamaa Õppekeskus). - 5 MUUS KASUTUSES

Korterimajad või elamud: Aruküla, Naha, Lepplaane, Kõnnu (ei elata aastaringselt sees, aga mingi tegevus siiski toimub). Nabala, Kogri (Vaku), Mõisaküla, Nehatu Läänemaal, Pataste, Laguja, Neeruti, Peetri, Lasva, Luhamaa, Vastse-Nursi (täpselt pole kindel), Võiduküla, Rutikvere (ühes korteris elatakse), Põlula, Rohu, Kuru, Rahkla, Porkuni, Lasinurme, Udriku, Simiste, Pati-Ristiküla - 26 ELAMUT

Suvmajad (enam-vähem rahuldavas seisukorras): Variku, Tumala? - 2 SUVEMAJA

1939. a. piiriseadusega Venemaale jäänud maakoolimajad: Jaaska (Jasska), Košelki (Koshelki, Kosselka), Pankjavitsa (Panikovitši Eesti algkool, Irboska (Starõi Irbosk), Pelska (Pelski, Belsko), Petški, Senno, Kriuša, Zerdjanka, Kallivere, Omuti, Radoveli, Zagrivje, Konduši. - 14 VENEMAAL