
 Nr 7 (109) Kolmapäev, 18. august 2010 Hind 5 kr

21. augustil 2010
Tihemetsa ja Väljaküla küla kokkutulek
450 aastat kirjalikust esmamainimisest
Kell 11 laat kooli õuel – saab osta, müüa ja vahetada isetehtud asju.
Kell 12 külapäeva avamine.
Kodulookonverents kooli saalis:
ettekanded:

Esiajalugu – •	 Peep Kaljuste
Quellensteini kalevivabrik•	 – Miina Kask
Kooli ajaloost•	 – Aita Matson
Tihemetsa Sovhoostehnikum•	 – Heino Aasma
Seltsielu ja raamatukogu ajaloost•	 – Tiina Kuum.

Tihemetsa laste esituses näidend „Vaeslaps ja talutütar“.
Kell 14 sportlik meelelahutus: köievedu Tihemetsa ja Väljaküla vahel,
sportlikud mängud suurtele ja väikestele, tantsutüdrukud Talilt.
Kell 15 muusikakooli ja Tihemetsa õpilaste kontsert,
fotokonkursi võitjate autasustamine.
Kell 16 rahvarõiva pooltund. Näha saab ka mõisarahva kostüüme.
Kell 17 Ansambel PADDYS – iiri ja eesti rahvamuusika ja tantsud,
Saarde kõhutantsijad,
tantsuks ansambel HOLLARII,
kõhutäiteks külasupp,
õnneloos.
Kell 11 – 17 on avatud kõik näitused:
Allikukivi raamatukogus

Voltveti ja Allikukivi savitööstused1.	
August Jannseni reproduktsioonid2.	

Tihemetsa Põhikoolis
Aja tuba1.	
Allikukivi külaseltsi Iiris käsitöö2.	
Fotonäitus „Enne ja nüüd“3.	
Fotokonkursi parimad4.	
Portselanimaal – Päevakübar5.	
Allikukivi näiteringi ja Tihemetsa eakate klubi „Rukkilill“ 6.	
kroonikad7.	
Enn Pähni puutöö.8.	

Väljaküla (Willikul) 450
Voltveti vabrikust
Vabrikust endast on väga vähe materjale säilinud.
Ehk on põhjuseks ka see, et vabrik hävis tules. Et
1930ndatel elasid Voltvetis veel mõned endised töö-
lised, siis ERMi kirjasaatja Karl Luiker on 1960.
aastal kirja pannud kellegi Bergi (hüüti ka Laisaks
Pärgiks) mälestused.

Luiker meenutab:
„Voltveti vallal tookord veel vanadekodu pol-

nud, siis majutatigi minu vanemate maja toapuge-
rikku Berg, kes sai vallalt toetust 2 krooni. Temalt
saingi andmeid vabriku kohta.

Vabriku mõttele tulnud keegi eesti soost rät-
sep. Või õieti õhutanud teda selleks ärimeestest
sõbrad, kes teadsid rätsepa rahakust. 1858. aastast
lasti vabrik käiku, kuid ehitama hakati mitu head
aastat varem. Rätsep, muud moodi teda ei tuntud,
oli muretsenud valmis kõik ehitusmaterjalid ja ehi-
tanudki valmis valdavas enamuses kõik vajamine-
vad hooned.

Rätsepa plaani kohaselt pidi valmima tuletiku-
vabrik, sest ümbruskonna metsades kasvas ohtras-
ti haabu. Kuid tema soov ei täitunud. Saksamaalt
saabunud insener Zoepffel, kes pidi masinad siia
tooma, oli laitnud tuletikuvabriku mõtte maha ja
arvanud tulusama olevat riidevabrik käiku lasta.
Siis lõppenud rätsepal ka rahad otsa ja aktsionäre
polnud vajaliku summaga kokku saanud. Ettevõt-
mist peeti kahtlaseks. Kes teab, kui palju oli män-
gus ka sakslase käsi, kuid rätsep müünud võileiva-
hinnaga sellele samale sakslasele. Viimane muret-
senud Saksamaalt ühe likvideeritava riidevabriku
iganenud seadmed ja masinad. Need lastudki Volt-
vetis õige pea käiku.

Sakslane oli kaval ja laia haardega mees. Teis-
te Euroopa maade vabrikantide eeskujul oli tema-
gi kasutanud kapitalimahutusi, paigutades need
vähearenenud maadesse. Seal andis kapitali välja-
vedu mitu korda rohkem kasumit. Samuti polnud
vaja tootmist laiendada, et odavamalt teha ja selle-
ga konkurente turult tõrjuda. Eriti tulutoov oli see
Tsaari -Venemaal.

Enim on säilinud endisel kujul neli tööliska-
sarmu hoonet. Mitmesugustel kaevamistel on lei-
tud malmist ja vasest torujuhtmeid. Need võivad
olla gaasi-, vee- või aurujuhtmed. Kasarmu hoo-
neid tööliste tarbeks on olnud vundamendi järgi
otsustades kaugelt üle kümne ja iga hoone mahu-
tas üle 60 inimese. Siis võib ligikaudselt arvesta-
da tööliste arvu.

K a s a r m u d o l i d k õ i k p u i t e h i t i s e d ,

rõhkpalkseintega. Kusjuures vähe oli tarvitatud
saagi, isegi majade nurgatipud olid kirvestega väl-
ja raiutud. Ehitusmeistrid olid suuremas osas ol-
nud eestlased, linnadest tulnud mehed. Töölised
aga nii kohalikud kui ka kaugemalt tulnud rahvas.
Viimaste seas olnud ka Bergide perekond, kes To-
ri kandist siia tööle asunud.

Vabriku hooned olid ehitatud põletatud tellis-
test, kusjuures plonnid käsitsi vormitud, vastavalt
vajadusele igasuguste kujudega. Näiteks karniiside
ja soklite jaoks. Samuti olid valminud teised kõr-
valhooned: gaasivabrik, laohooned. Katusemater-
jaliks olnud erisugused välismaalt toodud neljakan-
dilise kujuga kivitahvlikesed.

Juba neljandal-viiendal tegevusaastal võis vab-
rik kindlustada 100% kasumi tänu siinsele odavale
tööjõule ja 12–14-tunnistele tööpäevadele.

Selge tõendi annab sellest lossi ehitamine, ja se-
da õige varsti pärast vabriku käikulaskmist. Maja
ise on ehitatud tellistest, hoonet ilmestasid kahhel-
kividest kaminad, keldrikorruse paneelid ning van-
nitoad, saarest uksed ja aknaraamid. Zoepffel ka-
sutas lossi vaid paar kuud aastas, kuid ometigi la-
si rajada pargi. Parki kaevati tiik ja üle tiigi ehita-
ti kaarsild. Korjati mulda ja prahti ning sellest sai
mägi pargi äärde. Omapärane oli ka kõrge ja kaa-
rjas sissesõidusild peatrepi ees, mis oli tellistest
müüridega piiratud.

Pärast vabriku põlemist enam Zoepffel siin ei
käinud. Tal olid asutatud mujal veelgi kasulikumad
ettevõtted. Arvati, et siinse kasumi baasil. Zoepffe-
li valdusi aga asunud valitsema keegi riigisakslane
parun von Taube. See umbkeelne mees elas Volt-
vetis ligi 40 aastat. Loomulikult õppis ta ära ees-
ti keele ja oli üldse populaarne isik Voltvetis mit-
te midagi tegemise poolest. Tema silme all lagu-
nesid hooned, risustus park, kasvas sööti vabriku
maa. Taube seejuures võttis Zoepffelilt ainult vo-
linikuna palka ning ootas soodsamaid aegu ja tar-
be korral realiseeris vabrikust säilinud inventari ja
ehitusmaterjali. Lossi ostis ära Voltveti vallavalit-
sus 1930. aastal.

Ajaloolisest seisukohast oleks Voltveti vab-
rikust kujunenud möödunud sajandi lõpul Saar-
de kihelkonna keskus, sest siin olid juba postkon-
tor, hoiukassa, rahukohus, kool, apteek ja muidu-
gi ka kõrts. Kuid pärast põlemist hakkas arenema
Kilingi-Nõmme.

Järg 5. lk.

Kalevivabrik oma täies hiilguses.

Nr 7 (109) kolmapäev, 18. august 2010 2

Punapargi lauavabrik asus Puna-
pargi külas, mis rajati 19. sajandi
lõpul Voltveti mõisa metsaametni-
ke ja tööliste asulana.

1786. aastal omandas Voltve-
ti mõisa Bernhard von Stryck, kel-
le suguvõsa käsutusse jäi see kuni
riigistamiseni 1920. aastal. Voltveti
mõis oli õieti metsamõis, kus põllu-
maad metsaga võrreldes vähe.

Kuni 1856. aastani raiuti Volt-
vetis metsa vähe, peamiselt metsa-
kuiva üksikpuudena. Voltveti ka-
levivabriku valmimisega Allikuki-
vil 1858. aastal hakati raiuma um-
bes 12000 rm aastas. Nii kestis see
1894. aastani, mil kalevivabrik tules
hävis. 1896. aastal hakati ehitama
Pärnu-Mõisaküla raudteed, millega
saadi hea ühendus linnadega.

Nii asutas Voltveti mõis enese-
le lauatehase, mis asus Punapargis.
See valmis aastaks 1904, mis sai sa-
muti toormaterjali mõisa metsast.
Lauatehas ise töötas auru jõul.

Pärast mõisamaade ja -metsa
riigistamist jätkas lauavabrik oma
tegevust. Nii saame 1930. aasta Pos-
timehest lugeda teadet, et Pärnu-
maal avati 2 uut metsatööstust, üks
neist registreeriti Viljandi-Pärnu
tööinspektori rajoonis. See oli Hans
Villemi metsatööstus Voltvetis, mis
hakkas töötama 18 töölisega.

Töökäik oli järgmine. Trans-
missiooni kett vedas palgid raa-
mile. Raam lõikas palgid lauda-
deks. Lauad läksid kantimiseks
kahe seimeriga. Sealt edasi välja.
Kaks meest tõstsid lauad käsitsi

käru peale. Kärudega veeti lauad
laoplatsile, kus nad laoti virnades-
se kuivama.

Kokku on olnud Punapargis
kaks vabrikut. 1939. aasta sügisel
põles vana vabrik maha – katlama-
ja läks põlema. Taastamiseks kulus
pool aastat, kusjuures materjali uue
vabriku tarbeks veeti hobustega.

Uus vabrik koosnes ühest suu-
rest ruumist, mis oli sisustatud juba
uute masinatega ja Soome saeraa-
miga. Viimase peal töötas ka minu
vanaema isa Oskar Lehismets (1910
– 2001). Mehhanismid töötasid kat-
lamajast saadava auru jõul. Katla-
majas oli suur aurukatel, kuhu vesi
tuli kõrvalt kaevust. Kütteks kasu-
tati saepuru ja puid.

Vabrikus oli alguses kaks vahe-
tust. Üks vahetus koosnes 20 inime-
sest. Tööpäev kestis kaheksa tun-
di. Uus vahetus algas ja vana lõp-
pes vabrikuvilega. Töö käis öösel ja
päeval. Puhkepäev oli pühapäev.

1925. aastal asutati Voltveti
Metsakool. Õppetöö toimus aas-
taringselt: septembrist maini olid
loengud, suvel praktilised tööd met-
sas, Punapargi saeveskis ja koo-
li taimlas. Riigi Metsatööstuse
jaoks praakerite ja lauatehaste ju-
hatajate ettevalmistamiseks haka-
ti metsakooli lõpetanuile korralda-
ma ka üheaastaseid kursuseid. Su-
vel oldi siis Punapargi lauavabri-
kus praktikal. Ka taskuraha tee-
nimiseks käisid tehnikumi poisid
lauatehases laudu vagunitesse laa-
dimas ja kevadel Halliste jõel palke

parvetamas.
Virnade kõrgus ulatus 4 – 5

meetrini. Lauavirnade hunnikud
laiusid kaugele metsani. Kitsarööp-
melisele raudteele oli Punapargi
lauavabriku juures ehitatud kaks li-
saraudteed, kuhu rongiga toodi tüh-
jad platvormvagunid laudade laadi-

miseks. Kuidas lauad rongivaguni-
teni jõudsid? Ehitati väikesed ha-
ruraudteed, mille kaudu inimjõul
pandi liikuma raudteekäru moodi
,,kontsikud“. Neile laadisid tööli-
sed koorma peale. Edasi toimetati
suurte vagunite juurde, kus laadi-
ti koormad ümber. Edasi viis rong
lauad Pärnusse.

Ettevõttes oli tükitöö. Vahetuse

jooksul jõuti teha umbes 70 tihu-
meetrit laudu. Laudu valmistati eri-
nevas pikkuses, vastavalt vajaduse-
le igasugusest materjalist, milleks
siiski põhiliselt kuuse- ja männi-
puu. Töölised kandsid isiklikke rii-
deid ja lõuna ajal sõid kodust kaa-
sa võetud toitu. Jalatsiteks olid pea-

miselt pastlad.
Sõja ajal töötati peamiselt saks-

lastele. Öösel töötades kaeti ak-
nad kinni. Vabriku direktor vahe-
tus tihti.

Pärast sõda, 1950-ndatel loodi
Punaparki Kilingi-Nõmme Metsa-
punkt. Lauatehas töötas kolmes va-
hetuses. Algul töötas üks estakaad,
sinna veeti pikktüvepuud, kus need
tükeldati, sealt sai lauatehas mater-
jali. Tehti peamiselt kastilaudu, mis
veeti edasi Pärnusse. Hiljem ehitati
juurde veel kaks estakaadi, mis olid
raudtee ääres platsi peal. Sinna ve-
dasid autod kohale täispikad laasi-
tud puud. Materjal läks enamjaolt
äraveoks rongiga, mõningal mää-
ral ka autodega. Jääkmaterjal ehk
pinnud läksid müüki kohapeal. Sel
ajal oli Punapargis väga suur met-
satööstuse keskus.

Üks brigaad töötas metsas. Igal
hommikul viidi bussiga töölised
raielangile ja õhtul toodi sealt ko-
ju. Seal oli meistriks kaua aega
Ott Valter. Kontor oli alguses sel-
les majas, kus praegu elab E. Lil-
leleht. Lauatehase brigadir oli pi-
kalt Jaan Rebane.

Sel ajal oli siinkandis rahval
tööd ja leiba küllalt.

Minu vanaema õde Aino Olde
teab rääkida, et sel ajal elas Puna-
pargis palju inimesi, metsakombi-
naadis töötas neid eri rahvustest.
Kui ta ühiselamu komandant oli ja
tegeles sisse-väljakirjutamisega, oli

siin korraga 16 rahvust, kõik toodi
Venemaalt metsapunkti tööle.

Algul oli vabriku kõrval va-
sakul ühekordne tööliste barakke-
lamu. Raudtee klubi kõrval ehita-
ti selleks, et viia materjal kohalike
tööliste majade ehitamiseks. Ehi-
tati 3 kahekordset ja 2 ühekord-

set maja, kauplus ning sajakohali-
se saaliga klubi. Majad olid kõik
rahvast täis.

Klubihoones näidati kino, ini-
mesi oli nii palju, et kõik sisse ei
mahtunudki. Kino oli külas ne-
li korda nädalas: kaks korda käis
rändkino ja kaks korda toodi filmid
Pärnust. Algul oli pool maja pu-
nanurgaks, lõunapoolsel küljel oli
kaks korterit. Aasta hiljem ehita-
ti lava esinemiseks ja korterite ruu-
mid said tegelaste toaks. Klubis oli
terve rida isetegevusringe: mees- ja
naiskoor, näitering, olid lasteringid.
Populaarseim oli külakapell, mi-
da juhendas Juhan Parve, kes ise
mängis viiulit. Igal kevadel toimu-
sid isetegevusülevaatused kõikidel
aladel liinis Punapargi-Surju-Pär-
nu metsapunktid.

L a u av a b r i k l i k v id e e r i t i
1960ndate aastate keskpaiku seo-
ses tööstuse koondamisega Surju.
Siis algas Punapargi hääbumine.
Lauatehas pandi kinni, estakaadid
lammutati, tänaseks on raudteegi
üles võetud.

Tänapäeval on vabrikust järel
vaid katlamajaruumi varemed ning
korsten, mille otsas on kurepesa.

Mikk Meeras
Refereeritud Rahvusarhiivi Fo-

tolugude konkursi võidutööst 2008.
aastal.

Punapargi lauavabriku lugu

Allikukivi Limonaaditööstuses 1958. a talvel.
Sellel pildil on näha, kuidas käis vanasti karastusjoogi tegemine. Pilt on tehtud
1958. aasta talvel ajalehe artikli jaoks.
Töö toimus seal kõik käsitsi, allikalt toodud veest. Villimismasinaid oli algul üks.
See oli väga algeline ja aeglane. Pudeleid tuli ühekaupa villimismasina alla panna
ja käsikangiga sinna limonaad sisse villida. Sellega tuli ka olla hästi ettevaatlik, et
pudelit suure survega lõhki ei lööks.
Villimismasina taga on Virve Kuldmaa (sünd. 15. 09. 1929) pudeleid villimas. Iga
pudeli üle oli range kontroll, et seal ühtegi purukest see ei oleks, see käis samuti
käsitsi, iga pudel tuli eraldi läbi vaadata.
Pildil kontrollib pudeleid tsehhi juhataja Mart Valdmaa.
Limonaaditsehh, mis asutati 1949. aastal, asus Allikukivil mõisaaegses hoones, kus
algul oli asunud kõrts.
Tsehh likvideeriti kuuekümnendatel ja ta kolis üle Kilingi-Nõmme. Foto on pärit
emapoolse vanaema Virve Kuldmaa fotoalbumist.

 Airiki Talts

Punapargi klubi külakapell. Oskar Lehismets (kannel), Endel Adamson (kitarr), Harald Ol-
de (akordion) ja Pati külast Juhan Parve (viiul). Aasta on 1965.

Punapargi saeveski eelmise sajandi alguses.

 Nr 7 (109) kolmapäev, 18. august 2010 3

Allikukivi allika veest valmistatud limonaad maitses hästi.

Sellel pildil on veevedu limonaaditsehhi umbes 1957. aastal.
Veevedamine käis hobusega ja suure 500-liitrise veevaadiga. Vett pidi vaati käsitsi ämbritega
valama. Töö käis kahe inimesega. Üks võttis allikast vett ja teine valas selle vaati.
Vaati ei tohtinud täis valada. Tee viis kogu aeg ülesmäge ja hobusel oli seda raske mäkke
vedada.
Pildil on näha, kuidas seda tööd tehakse. Allikast võtab vett Leeni Mäger, paaki on valamas
Virve Kuldmaa, esiplaanil ämbriga. Kuuri seina ääres seisab Leeni tütar Eha Mäger.
Kuur allika peal oli kogu aeg lukustatud, et vesi puhas seisaks.
Limonaaditsehhi hobust hoiti kõrvaloleva savitööstuse laudas, kuna omal selline varjualune
puudus. Hobuse söögiks oli tööliste poolt tehtud hein ja lisa sai ta veel Kilingi-Nõmmes
asuvas leivamajas tehtud leivast, mis oli kas kõrbema või kuivama läinud.
Pildi tegi eraisik, see on pärit emapoolse vanaema Virve Kuldmaa fotoalbumist.

Airiki talts

Allikukivi orus asuvat maavara –
savi on inimesed kasutanud arvata-
vasti iidsetest aegadest alates. Siin-
ne devoni ajastu savikiht on koha-
ti 4–5 meetri paksune. Omapärase
punase värvuse erinevaid toone an-
nab savist toodetele liivakivi, mille
vahel savikihid paiknevad.

Eesti Vabariigi ajal töötas ümb-
ruskonnas 5 savitööstust: Ääre ta-
lus tehti käsitsi telliseid, Jüri Sand-
bergi talu juures asuvas telliselöö-
vis valmistati telliseid, Juhan Kivi-
selg tegi kodu juures asuvas löövis
telliseid ja põllutorusid, suuremad
tööstused olid Vene lööv ja Alliku-
kivi savitööstus.

Siin tulebki juttu pikemalt Alli-
kukivi savitööstusest. 	

Aastal 1900 asus sel kohal Volt-
veti mõisa juustukelder. Jaan Grün-
berg, kes oli õppinud Lahmuse mõi-
sas šveitslase Hoferi juures juustni-
ku ametit, rentis Voltveti mõisa pii-
ma ja asus Allikukivil juustu toot-
ma. 1914. aastal, kui algas Esime-
ne maailmasõda, oli Grünberg vä-
ga rikas mees. Ta oli rentinud pal-
jude mõisate piimad: Suure-Kõpu,
Surju, Kirbla, Keeni, Vastsemõi-
sa ja Kuigatsi. Pärast Vabadussõ-
da mõisad likvideeriti ja juustniku
amet tuli lõpetada.

Juustukelder asus selles ilusas
roheliseks värvitud majas praeguse
puidutööstuse territooriumil.

Pärast Vabadussõda 1921. aastal
asus siin telliseid valmistama Edu-
ard Kiss. Kiss rentis riigilt hooned.
Ajalooarhiivis on säilinud Eduard
Kissi kiri selle kohta, et ta tsaari-
ajal Voltvetis asunud juustutööstu-
se kohta soovib rentida ja et juus-
tutööstust enam ammugi olemas ei

ole, tahab ta sel kohal savist ahju-
potte tegema hakata.

Voltveti vallast Suitsukülast pä-
rit kirjanik Peet Vallak on kirjelda-
nud potivabriku elu novellis „Epp
Pillarpardi Punjaba potitehas“ nii:
„Hall mäemügar magas udus, veri-
punane suu lahti. Sinna haigutavas-
se suvu suvu loovis Tiiskäpp oma
savivankri, – kadus sinna suurde
auku, kust oli veetud juba kolm-
kümmend aastat punast savi Pun-
jaba tehasesse, sitkeks sõtkutud ja
meistrite rattal pottideks, kaussi-
deks, koppadeks voolitud ...

Hea töö oli see savivedamise-
töö: nukitseda endamisi saviaugus,
tuul liigutab ülal pea kohal udu –
tõuseb see üles, tuleb vihma, vajub
maha, tulevad ilusad heinakuu il-
mad. Labidas sitkesse savvi lüüa,
– punane on see kui türgi riie, –
lahmakas lahti kangutada ja vank-
risse visata nagu telliskivi. Kes os-
kab vastata, kui palju on sellest
mäest potte ja kausse tehtud, kui
palju neid setud maad mööda laia-
li vedanud!“

„Juba keerles ratas Niilase põl-
vede vahel. Sõrm voolis keerlevast
savikamakast potti. Jalg tallab käh-
ku ratast, – nii algab iga päev poti-
töö. Ja mõtted keerlesid ühes rattaga

ringi: kes võtab Epu naiseks, saab
ilusa kaasavara: tehas on käidavas
kohas, tööd palju ...Tööd võiks te-
ha koguni nelja mehega.“

1921. aastal sõlmis Eduard Kiss
tööstuse kohta rendilepingu, mil-
le järgi pidi „Rentnik Eduard Kiss:
kolme aasta jooksul ahju pottide ja
kausside tööstuse sisse seadima ja
1.V 1924 alates iga kuu ühe ahju-
täie – see on 3000 potti põletama.

Aastarent oli 1200 rukki
kilogrammi.“

Lepingut pikenda-
ti 1924. aastal kaheteist-
kümneks aastaks.

Põletusahju köet i
puudega. Tuli pidi ööd
ja päevad all olema, et
teatud temperatuur saa-
vutada ja tuli jälgida, et
potid kokku ei sulaks.
Tuli tegi kahju 1925.
aastal ja 1930. aastal ja
hooned tuli uuesti üles
ehitada.

1928. a a s t a l os -
tis Kiss ühe tiinu maad
juurde Viraku talust ja
hakkas sealt savi veda-
ma. 1930ndatel ostis Kiss ära ka
Jüri Sandbergi talu juures olnud
kivilöövi (asub praeguse Metsa tee
ääres) ja hakkas seal masinatelli-
seid valmistama. Telliste jaoks las-
ti savi läbi valtside ja lõigati ühtla-
se suurusega tükid. Selle põletusah-
ju kandiline korsten lebab praegugi
pikali võsas.

1932. aastal Allikukivi savi-
tööstuses töötanud Ed. Sternfeldt,
Osvald Kiviselg ja Peeter Kull tee-
nisid 25 krooni kuus, suvekuudel oli
palk suurem – 30 krooni kuus.

1936. aastal tu-
li Allikukivile po-
tivormijaks töö-
le Taniel Tanis-
saar. 1930ndate
lõpus oli palk ju-
ba 40–70 krooni
kuus. Kull ja Ta-
nissaar olid võrd-
sete võimetega
tublid töölised.

Savi talveva-
rud veeti sügisel
valmis. Kissil oli
tööstuse all sel-
leks kelder. Labi-
daga kaevati mäe-
nõlvast ja veeti ho-
busega hoiukohta.
Kohalik savi oli
töötlemiseks seda-
võrd sobiv, et eri-
list laagerdamist

ei vajanud. Kohalikule savile mi-
dagi hulka ei segatud. Sõtkuti ho-
bustega: rakendi järel oli ratastega
sõtkuja, kusjuures hobune liikus
ringikujuliselt. Savi hoiti puitalu-
sel lahtises seinteta katusega kuu-
ris. See käis nii käsitsi valmistata-
vateks kivideks kui ka pottideks.
Käsitsi valmistatud kive peeti pa-
remaks (kõvemaks) ja need olid ka
kallimad.

Savinõud ja ahjupotid kuivata-
ti riiulil, erilist viimistlemist enne
ahjupanekut ei olnud.

Toodangut põletati spetsiaal-
ses põletusahjus, mis oli telliski-
viehitis. Kui potid ja puud olid ah-
ju laotud, müüriti ukseava põleta-
mise ajaks kinni. Ahi oli ümarate
nurkadega ja potid laotud ahju nii,
et tulelõõrid ühtlaselt läbi käiksid.
Põletamine võttis aega mitu näda-
lat. Ahi pidi enne ka nii palju jah-
tuma, et toodangut võis palja käe-
ga välja võtta.

Kausside ja vaaside kaunistami-
seks kasutati tumerohelist ja pruu-
ni värvi glasuuri. Allikukivil teh-
tud ahjupotid olid tugeva ja ühtla-
se glasuuriga.

1940. aastal töötasid potivabri-
kus: Karl Luiker, Oskar Arm, Vol-
demar Vallap, Ella Eremin, Osvald
Maranik, Elmar Koik, Richard Sau-
kovski, Edgar Allik, Artur Parve,
Aleksei Truu.

Allikukivi savitööstuses val-
mistati savist potte, kausse, vaase,
laadakaubaks ka vilistavaid piilu-
sid ja okariine (savist vilepill). No-
menklatuur oli küllalt lai vasta-
valt nõudmisele – põrandavaasist
piilupardini.

Toodangu müük toimus koha-
peal, kust ostja selle oma trans-
pordiga ära viis. Ed. Kiss, kellel
oli omal veoauto, realiseeris oma
toodangust suure osa ETK kau-
du, kusjuures vabariigi lõpuaastail
olid tal head suhted Viljandi Tarbi-
jate Keskliiduga, kuhu vedas kau-
ba ise kohale.

Hobi korras tegutses Kiss veel
edukalt traavlite kasvatamise ja väl-
jaõpetamisega Tallinna hipodroomi
jaoks. 1944. aastal emigreerus Edu-
ard Kiss koos perega Rootsi.

Pärast sõda oli suur nõudlus ehi-
tusmaterjalide järele ja Allikukivil

algas uuesti töö 1950. aastal, siis
juba Pärnumaa Tööstuskombinaa-
di osakonnana.

1949. aastal alustas tööd li-
monaaditööstus Allikukivi kõrt-
si majas. Savitööstuse juurest üle
tee asus hobuste tall, kus hoiti ho-
buseid, kes töötasid savitööstuses
ja vedasid vett Allikukivi allikast
limonaadivabrikusse.

1951. aastal muutus savitööstuse
nimetus Kilingi-Nõmme Tööstus-
kombinaadiks, aga toodang jäi sa-
maks. Toodeti telliseid ja ahjupotte.
Tehti ka glasuuritud ahjupotte. Tol-
leaegne glasuur oli mürgine ja gla-
suurimine tervistkahjustav töö.

Savi veeti endiselt hobuse ja
vankriga saviaukudest. Külmunud
savi raiumine oli ränkraske töö.

1963. aastal läks Allikukivi te-
has seoses reorganiseerimisega
Pärnu tellisetehase koosseisu ja
hakkas kandma nimetust Pärnu
Keraamikatehase tsehh nr. 2. Alli-
kukivil kippus savi väheks jääma.
Tootmine pidi käima ja savi veeti
juurde Häädemeestelt.

1965. aastal muudeti jällegi ni-
metust – Pärnu Ehitusmaterjalide
Tehase Allikukivi osakond.

Allikukivil käisid jälle poti-
kedrad – nüüd juba elektri jõul,
toodet i kausse, vaase, muud
tarbekeraamikat.

1974. aasta 18. aprillil Alliku-
kivi osakond likvideeriti.

Kasutatud on Martin Kuldmaa
pilte ja mälestusi, ta töötas Alliku-
kivi vabrikus 1950–1974.

Kasutatud on Jaan Kuninga mä-
lestusi, ta töötas Allikukivil 1933–
1937. (ERM)

Eve Talts
Tiina Kuum

Allikukivi savitööstus

Nr 7 (109) kolmapäev, 18. august 20104

Pedagooge on olnud Tihemetsa õppeasutustes kaugelt üle ka-
hesaja, nende nimed on kirjas 2005. aastal trükitud vilist-
laste nimekirja juures, siin on mainitud ainult vanemaid ja
staažikamaid. Sovhoostehnikumi juhtkonnast on siin nime-
tatud ainult väike osa suvalisel valikul.

 Alma Piiskop (1902–1978). Võõrkeelte õpetaja, üks
staažikamaid õpetajaid Tihemetsas. Elas kaua üksikuna pea-
hoone korteris, toetas vaeseid õpilasi.

 Vassili Lill (1912–1989). Kauaaegne Tihemetsa met-
saülem (1949–85), fenoloogiliste vaatluste teostaja. Õppis Ti-
hemetsa tehnikumis ja kaugõppes EPA-s. Poeg Väino Lill
jätkab edukalt isa jälgedes, oli aastatel 2004–2007 tehniku-
mi direktori ametis. Saarde vallavolikogu esimees.

 Peeter Tiidermann (1914–2000). Kauaaegne õpeta-
ja, 1946. aastast, põhiliselt metsatööstuse aladel. Kaugõppe
osakonna juhataja, puhkpilliorkestri juht, ühiskondlik lektor.
Õppis Leningradi Metsaakadeemias.

 Ilmar Soobik – noorim õpetaja 1940ndatel aastatel, di-
rektor 1968. –1970. a – sovhoostehnikumi loomise ajal. Cand.
ec. kraadi omandas Leningradi Metsainstituudis kaugõppes.
Hiljem töötas Kilingi-Nõmme Metsamajandis teadustööl,
korraldas metsavahtide ja saemotoristide kursusi.

 Johannes Kiitam – õppealajuhataja, füüsika ja elekt-
rotehnika õpetaja.

 Erik Allak – metsamajanduse alade õpetaja, endine
revident-metsaülem.

 Ants Vihmand – botaanika, mullateaduse ja dendro-
loogia õpetaja.

 Konstantin Vannari – geodeesia ja metsanduse ala-
de õpetaja.

 Värdi Ernits (1934–2001). Kõige pikema staaži-
ga direktor 1970–2001 (31 aastat), ENSV teeneline insener.

Võitles väsimatult Tihemetsa tehnikumi ja asula laiendami-
se eest, kasutades oma sidemeid ja tutvusi kõrgemal. Hil-
jem selgus, et mõned ehitised ei leidnud otstarvet ega kest-
vat kasutamist.

 Otto Õun (1929–1993). Asedirektor 1959–1987. Õp-
pis TRÜ metsatööstusosakonnas, lõpetas EPA insener-teh-
noloogina. Poeg Aivar Õun töötas õpetajana, valiti Riigiko-
gusse Res Publica erakonnas.

 Velju Haavik (1935–1986). Direktori asetäitja majan-
di osas, endise Tõlla sovhoosi direktor. Kõrghariduse oman-
das kaugõppes. Aktiivne, sõnapidaja mees, alluvatele suur
autoriteet.

 Boris Matvejev – direktor 1949–1951. Õpetas ka aja-
lugu. Aktiivne kommunist, saatis õpilasi küüditamisele kaa-
sa aitama, korraldas Punapargi ausamba õhkimise ja kõrge-
pingeliini ehitamise.

 Ilmar Tiismaa – direktori asetäitja majandi osas, en-
dine ATK peaagronoom. Ilmavaatleja-ennustaja ning põl-
lumajanduse ja maaelu ajaloo huviline. Hiljem kooliõpeta-
ja Lõpel.

 Enno Jesabell (1931–2000). Vilistlane 1957. aastast,
õpetaja 1959. aastast, hiljem õppealajuhataja.

 Tõnis Tammet – õpetaja, õppealajuhataja.
 Mihkel Heltzer – ajaloo ja kirjanduse õpetaja 1951.–

53. a. Hiljem professor Haifa ülikoolis Iisraelis.
 Karl Pettai (1929–2008). Kauaaegne õpetaja (1959.

a), kõneleja üritustel, Tihemetsa ajaloo koostaja.
 Ants Pedaja – tehnikumi direktori asetäitja majandu-

se alal.
 Sulev Kasepere – vil istlane 1946. aastast ,

abimetsaülem.
 Aare Muru (1934–1998). Vilistlane 1954. aastast,

metsnik 1955–98. Ühiskondlik aktivist.
 Ants Randmaa (1935–1997). Kauaaegne peaagronoom

Tõlla sovhoosis ja Tihemetsa ST-s.
 Tarmo Kulu – ST peainsener. Hiljem Nõmme sovhoo-

si direktor ja Saarde vallavanem.
 Jaan Talts – vilistlane 1963. a. Tõstesportlane, Münc-

heni olümpiakuld, Mexico hõbe.
 Sulev Saar – vilistlane 1964. a. Motosporditreener,

NSV Liidu meistersportlane.
 Arnold Tõnspoeg – maaparanduse õpetaja, paisjärve

rajaja Punapargi tee äärde 1967. a.
 Olev Nigul – õpetaja, hiljem Tartu Mööblikombinaa-

di direktor.
 Toivo Kirsi – teeneline õpetaja, psühholoog,

parteiorganisaator.
 Heini Kalvist – ST viimane asedirektor tootmise alal,

partorg, oli EKP keskkomitee liige.
 Rein Kirs – õpetaja, partorg, hiljem Pärnu rajooni RSN

Täitevkomitee esimees.
 Riho Kivi – (1943–2009). Peainsener ehituste alal. Ehi-

tustööde juht, tellitud ehitustööde vormistaja.
 Heino Aasma – vilistlane 1952. a. Peainsener metsan-

duse alal, töökollektiivi nõukogu esimees.
 Ain Roost – ST ametiühingukomitee esimees, kul-

tuurijuht, hiljem Pärnu maakonna kultuurinõunik, Endla
teatri direktor.

 Toomas Voll – isetegevuse ja kultuuritöö juht, vaba-
kutseline ja ettearvamatu, andekas muusik. Hiljem tunnus-
tatud muusikaõpetaja, üks üldlaulupeo koorijuhte.

 Erna Gross – magistrikraadiga õpetaja, õppealajuha-
taja Pärnumaa Kutsehariduskeskuse ajal.

 Mati Koitmäe – peainsener, hiljem autosõidu õpetaja.

Nimestik ei ole täiuslik ja kõiki töötajaid hõlmav.
Siit puuduvad pedagoogid ja tehnikumi ametni-
kud. Samuti ei ole siin paljusid sovhoostehnikumi
algaastatel majandi osas töötanud ametnikke. Mit-
te kõik alljärgnevas nimistus toodud ametnikud

ei töötanud üheaegselt. Kuupalgalisi ametnikke
ja spetsialiste oli palju, ainult majandi poolel üle
60. Siin ei ole korratud esimeses nimistus märgi-
tud juhtkonna ja ametnike nimesid.

Peaspetsialistid:
Helju Kreital – peazootehnik
Milvi Kalvist – peazootehnik
Rein Paal – peaveterinaararst
Eeli Pukk – peaökonomist
Heiki Lehemets – peaagronoom
Jaan Moppel – peaenergeetik
Spetsialistid, töödejuhatajad:
Maie Ilus – kaadrite inspektor
Malle Kruusamägi – agronoom
Mare Kurri – ametiühingu esimees
Helju Kulu – dispetšer
Endla Kondike
Kaljo Song – osakonnajuhataja
Martin Talts
Heino Parrol
Laine Lohk – suurfarmi juhataja
Enn Pähn – remonditöökoja juhataja
Ergo Viirmaa
Harri Liivet – katlamaja juhataja
Jaan Ilus – autopargi mehaanik
Rein Palge – elektriinsener
Alfred Raid – ohutustehnika insener
Villy Saage – mehaanik
Endel Jaamre
Rein Puussepp
Jaan Müürsepp
Matis Koger – varustaja
Rein Purje
Ago Kaljaste
Udo Jakobson
Ants Kivi – abitootmise, saeveski juhataja
Leo Lemmik – ehitustööde juhataja
Toivo Aleksandrov
Raimund Sakson – agronoom
Aino Parrol
Toivo Ekbaum – melioraator
Alvi Puussepp – zootehnik
Avo Kaljuste
Juhan Pikkur – brigadir
Heidi Sidorova
Leili Sarapik
Leili Leemet

Tiiu Ruusmaa
Eha Allik
Heli Kivi – laohoidja	
Jüri Lankots – tehnikumi majandusülem
Kalle Song
Tõnis Tammet – õppealajuhataja
Linda Nöörmann – pearaamatupidaja
Helle-Mai Hanson
Meeta Meeme – raamatupidaja
Kaidi Ilves
Valli Tisler
Helju Lilleleht
Juta Lilleleht
Maire Karjel
Milvi Habanen
Irene Murulauk
Gerda Tamson
Leili Arus
Hilda Linder
Virge Kraav
Vilve Kull – kassapidaja
Laine Sibulin
Lea Talts – ökonomist
Tarmo Nõmm – abimetsaülem
Avo Tursk
Ivi Hiie
Rein Meet – metsnik
Albert Meeme
Jüri Zaitsev
Silver Lill – metsavaht
Arkadi Väli
Eimi Muru
Leida Suur
Richard Pärnmäe
Jaan Järviste
Martti Rooden
Kaido Vunk
Vaike Pärn – arveametnik
Vaiga Lill – laohoidja
Ülle Piiroja – ametiühingu esimees
Lea Ilus – komsomolisekretär
Peeter Sartakov – spordimetoodik

Tihemetsa tehnikumist on saanud Pär-
numaa Kutsehariduskeskuse hääbuv
filiaal ja sovhoostehnikum on läinud
jäädavalt ajalukku. Alljärgnev kirja-
tükk püüab teha lühikokkuvõtte Ti-
hemetsas toimunust viimaste aasta-
kümnete jooksul ja põgusalt meenu-
tada kaugematki aega. See kirjutis ei
olnud küll mõeldud publitseerimiseks,
vaid pigem koos endiste kaastöötajate-
ga möödunu meenutamiseks. Siin võib
olla vigu ja ebatäpsusi, mida palun mit-
te pahaks panna.

 Orduriigi Karksi foogtkonda
kuulunud Tihemetsa (Ticonas) küla on
esmakordselt ürikutes märgitud 1560.
aastal. Juba enne Liivi sõda on sellel
kohal olnud mõis, mida kirjalikes alli-
kates on 1601. aastal mainitud kui Ti-
kanisze (Tignitza). 1631. aastal oman-
das mõisa rittmeister Dietrich Wolf-
feldt, kelle nimest on tuletatud hilisem
mõisa nimi – Voltveti. 1786. aastal os-
tis Voltveti mõisa koos naabermõisa
Kärsuga Bernhard von Stryck, kelle su-
guvõsa käes oli mõis kuni riigistami-
seni 1920. aastal ja Stryckide ajal ku-
jundati see üheks uhkemaks mõisaks
ümbruskonnas.

 Voltveti mõis oli metsarikas
mõis, kus põllumaad metsaga võrreldes
vähe. Hilisklassitsistlikus stiilis härras-
temaja valmis 1830. aastal, seda ilmes-
tavad kõrged toskaana orderis samba-
ga portikused. Külgmiste sammaste va-
he oli täielikult ja esisammaste ülaosa
kaarjalt suletud värviliste vitraažidega.
Vitraaž oli osaliselt säilinud 1950nda-
te lõpuni. Säilinud on luksuslik saali
interjöör: kips- ja maalitud ornamen-
tidega kujundatud lagi, seintel ovaal-
sed medaljonid musitseerivate feede-
ga ja korintos-sammastega valge kah-
helahi. Mõisa juurde rajati park ja sel-
le alumisse ossa tiigid läbivoolukana-
lite ning sillakestega. 1803. aastal ehi-
tati Voltveti mõisa lähedale Baltimaade
pikim kõrtsihoone. Mõisa südamesse

rajati palju majandus- ja eluhooneid,
mitmed nendest maakivist müüride-
ga laudad-tallid, aidad, nende läheda-
le väike paisjärv vesiveskiga.

 Eesti Vabariigi maareformiga ja-
gati Voltveti mõisa maad asunikele. Va-
bariigi algusaastail tekkis seoses met-
sade riigistamisega vajadus eriharidu-
sega metsnike ja metsapraakerite järe-
le. Selleks vajati metsakooli, koolile
sobivate ruumide otsingul jäädi peatu-
ma Voltveti mõisa häärberil.

 Voltveti Metsakooli asutami-
se päevaks loetakse 1. mai 1925. aas-
tal, mil määrati kooli juhatajaks Arved
Reinvaldt. Koolimajaks mõeldud häär-
berile tehti põhjalik remont ja seati sis-
se vesivarustus, kõrvalhoonena ehitati
koolile saun. 1925. aasta detsembris toi-
musid sisseastumiseksamid kaheaasta-
se õppekursusega metsnike klassi, ku-
hu võeti 20 õpilast, tegelik õppetöö al-
gas 7. jaanuaril 1926.aastal. 1931. aas-
tal hakati Tihemetsas koolitama ka ühe-
aastase õppeajaga metsavahte.

 1939. aastal moodustati Voltve-
ti Metsakoolist kolmeaastase õppeaja-
ga Tihemetsa Metsatehnikum. Samal
aastal algas ka peahoone ümberehita-
mine. Lisati kolmas korrus klassiruu-
mideks ja kolmekorruseline tiibhoone
koolitöötajatele korteriteks. 1940. aasta
16. juunil toimus ehitatu pidulik pühit-
semine ja metsakooli 15-aastase tege-
vuse tähistamine. Järgmisel päeval al-
gas nõukogude okupatsioon, mis järg-
misel aastal asendus saksa okupatsioo-
niga. 1943. aastal mobiliseeriti enamik
õpilasi saksa sõjaväkke ja koolimajast
sai ajutiselt sõjaväehaigla.

Järgneb.

Isikuid Tihemetsa tehnikumis ja sovhoostehnikumis

T i h e m e t s a t e h n i k u m j a
sovhoostehnikum

II Tihemetsa sovhoostehnikumi töötajaid – spetsialiste ja ametnikke.

Heino Aasma
Tihemetsa Metsatehnilise Tehni-

kumi õpilane aastatel 1948–1952,
Tihemetsa Sovhoostehnikumi

peainsener metsanduse alal aastatel
1982–1992.

Mai 2010.

 Nr 7 (109) kolmapäev, 18. august 2010 5

Saarde. Kihelkond vanal Liivimaal.
 Karin von Rahten

Tiegnitzi omanik härra Heinrich von Stryk ei ol-
nud niikuinii kodus, sest ta viibis enamiku ajast
välismaal. Mulle meenub aga, et ta 1911. või 1912.
a suve Tiegnitzis veetis ja kõigile sensatsiooni val-
mistas. Nimelt tõi ta siia üksildasse kohta esime-
se automobiili. Selle tõi ta kaasa Inglismaalt koos
inglasest autojuhiga. Esmakordne kohtumine sel-
le imepärase vankriga, mis ilma hobusteta liikus,
on unustamatu!

Olime parajasti teel Quellensteini ja just kiri-
ku kõrval asuvast mäest alla sõitnud, kui kuulsime
kummalist heli, mingit täiesti uut rütmiliselt kõla-
vat müra. Meie ei mõelnud midagi erilist, kuid meie
kutsar Jaan näitas piitsaga umbes poole kilomeet-
ri kaugusel asuvale maanteele ja ütles midagi, mis
kõlas nagu „kuradi tont“. Siis märkasime ka meie
eemal mingit eset, mis liikus kiiresti ja nägi välja
nagu ilma hobusteta vanker. Meie Jaan peatas ho-
bused, ronis pukilt maha ja käskis lastel kohe välja
ronida, mida me ka jahmunult tegime. Siis käskis
Jaan meil üle kraavi hüpata ja end heinamaal paju-
põõsaste taha peita. Ta ise tõmbas oma pika kutsa-
rimantli ühe käega üles ja juhtis teise käega puris-
tavad ja ehmunud hobused päitseidpidi mõne sam-
mu kaugusel asuvast laugjast kraavinõlvast üle hei-
namaale. Kuna hobused olid rahutud, kattis ta nen-
de silmad kinni ja rääkis nendega rahustava hääle-
ga. Kummaline sõiduk oli meile juba päris läheda-
le jõudnud ja sõitis meist üsna aeglaselt mööda, et
hobuseid mitte veel rohkem ehmatada. Alles siis,
kui automobiil valjusti turtsudes mäkke sõitis ja
tolmupilve mattus, tõi Jaan vankri ja erutatud ho-
bused jälle tee peale, ise näost tulipunane ja higi-
ne. Otsaesiselt higi pühkides arvas ta, et selles ku-
radivankris olevat istunud „Woltwedi Moisa Her-
ra“ (Tiegnitzi mõisnik).

Hiljem, kui me koju tagasi tulime, nägime au-
tomobiili meie maja ees seisvat. Majauksele nõja-
tudes seisis seal ka üks lüheldast kasvu jässakas

valge tolmumantli ja valge nokkmütsiga mees, kes
meid igavlevalt ja natuke muigavalt silmitses. See
oli härra von Stryki inglise sohver. Härra von Stryk
ise oli meie vanematel külas. See imemasin pakkus
lastele kauaks ajaks kõneainet.

III Suverõõmud
Tagasivaates möödusid lapsepõlveaastad Saaras

üksluiselt ja sündmustevaeselt. Talv oli pikk, külm
ning jää- ja lumerohke, lühikesed päevad aga oma-
ette maailm. Riietuma pidi väga soojalt, kuna tem-
peratuurid langesid sageli alla 30 kraadi. Õuemi-
nekuks pidid lapsed end soojadesse talverõivastes-
se mässima, milleks olid pikad soojad püksid, pak-
sud mantlid, nn tuisomützed (jänesenahksed kõr-
vikud), paksud labakindad, mille sisse oli paksust
lambavillast soe silmusvooder kootud. Nii varusta-
tuna tohtis välja käreda külma kätte minna, et siis
mõne tunni möödudes punaseks külmunud põske-
de ja ninaotsaga jälle tuppa tulla. Meil olid ka kel-
gud, millega me pikast kabelimäest alla sõitsime
või kahlasime koos oma lastepreili või õpetajaga
lihtsalt lumes.

Vaheldust pakkus jäävedu. Veebruaris või märt-
sis toodi suurte talusaanidega, mida nimetati reggis
(reed) ja mida vedasid hobused sammu sõites, he-
lesiniselt helkivaid jääpanku, mis lasti luugi kau-
du meie jääkeldrisse. Jääkelder oli üks ilma aken-
deta hütt, mille ülemises osas asusid riiulid toidu-
ainete jaoks, põranda moodustas langev luuk, mille
kaudu pangad alla lasti. Jääpankade vahele puistati
rikkalikult saepuru, et jää kevadel liiga ruttu ära ei
sulaks ja pangad laoti nii hoolikalt üksteise peale,
et nende vahele võimalikult vähe õhku jääks. Tänu
nendele jääpankadele, mida tihti üsna kaugelasuva-
test järvedest toodi, oli meil hilissuveni külma nii
palju, et liha ja piim kaua värskena säilisid. Jääve-
du oli üks osa kohustustest, mida talumehed pidid
pastoraadi heaks täitma.

Järgneb.

Tänulikkus või uudishimu?
Neli aastat tagasi leidis meie maja Asta ukse eest asfaldi pealt ühe õnnetus
seisus liiliasibula. Auto oli sellest üle sõitnud ja seda korralikult muserda-
nud. Asta surus sibula mulda, väetas ja kastis, kiitis ja kasvatas. Järgneva-
tel suvedel on liilia kenasti õitsenud.

Sel suvel aga ei jõua majaelanikud ära imestada: lill on nii pilkupüüdev

ja kena. Asta ei tee saladust sellest, et kõik kohvipaksu toob ta hoolealusele,
vahel paneb väetist ka. Talviti kaitseb lillesibulat kuuseokstega ja kühveldab
lund peale. Sel talvel tundus lillekasvatajale, et kord oli lund liiga palju, siis
jälle liiga vähe. Nüüd muretseb ta, et tugeva tuulega murdub 2,3- meetrine
hiidliilia pooleks. Rehavars ja naabrinaise käest saadud tugikepp on mõle-
mad liiga lühikesed.

Lillel olid korraga lahti 28 õit ja ladvas ootavad avanemist 10 punga. Kau-
nitari peab pidevalt jälgima ja seepärast noppis roheliste sõrmedega Asta esi-
mesed närbunud õied ära. Et oleks ilus!

Asta Ruukel on oma lille üle uhke ja lisab, et see on vist lille tänu üles-
korjamise eest. Või on lill uudishimulik ja tahab näha Asta toalilli, mis 2.
korruse korteris perenaise hoole ning armastuse all rikkalikult õitsevad? Esi-
mese korruse akendesse hiiglasekasvu liilia juba näeb.

mari karon

Suvekooli õpilased olid tublid matka-
sellid. Giid Tiina Kuum juhatas retke
Kilingi-Nõmmes ja Saarde vallas, Al-
likukivi koopast Voltveti mõisa. Kilin-
gi-Nõmme Gümnaasiumi õpetaja El-
li Altin viis noored metsarajale. Ko-
du-uurija Peep Kaljuste näitas huvilis-
tele ehtsat jahvakivi, mis Saarde val-
la territooriumilt leitud. Seejärel ülla-
tas ta koduvallas paikadega, mis juha-
tavad ajaloos väga kaugete aegade ta-
ha. Nigula rabas jagas teadur Kaja Kü-
bar kasulikke näpunäiteid, kuidas lau-
gaste vahel õigesti käituda, mida huul-
heinale söögiks pakkuda ja kuidas soo-
kollid üles leida.

Päevakavas oli ka taimeaia külasta-
mine. Juhataja Tõnu Reim tutvustas pi-
sikeste kuuse- ja männitaimede elu ja ei
pidanud paljuks külaliste ees ka vana
käbikuivati uksi avada. Raja talus nau-
tisid suured ja väikesed giid Mihkel Vi-
nogradovi ladusat juttu. Forseliuse Selt-
si juht Madis Linnamägi üllatus tõeli-
selt, kui elektrikarjuselt särtsu sai.

Esimesel laagriõhtul valmistasid
noored endale ise õhtusöögi õpetaja
Saima Tõigasti juhendamisel. Vors-
tikeste küpsetamise, salatilõikumise,
ujumise ja tünnisaunas mõnulemise
ajal said kõik kokkutulnud omavahel

tuttavaks.
Õhtu lõpetuseks vaatasid noored

huviga draamaringi etendust „Hara-
la elulood“ (Mats Traadi ainetel), ju-
hendaja õpetaja Ly Kuningas ja noored
näitlejad Liis Rotar, Maarja Hermann,
Kristiine Soop, Liina Tilk, Rein Link
ja Mihkel Vinogradov teenisid tulise
aplausi. Järgmiselgi päeval tuli jutuks
nende suurepärane esinemine.

Forseliuse Seltsi suvelaagrites on
alati tähtsal kohal ettekandekoosole-
kute pidamine. Sel korral rääkis Ker-
tu Olõkainen Euroopa Liidu noorte-
valdkonna koostööraamistikust, Vaike
Pommer pärandkultuurist, Marek Kar-
tau ja Ott Saarsalu noorte osast Euroopa
kultuurikülade liikumises. Tutvustati
ka õpilaste uurimistöid. Kilingi-Nõm-
mest esines Agnes-Carmen Vreimann
teemal „Õpilaste tervisekäitumine“.

Tänu abilistele sujus suvekoolis
kõik suurepäraselt. Bussitäis õpilasi ja
õpetajaid ei väsinud imetlemast meie
linna ja valla ilu, rahu ja vaikust. Pal-
jud neist viibisid siinkandis esmakord-
selt. Suvekooli eesmärk sai täidetud:
üks tükike Eestimaast sai osalejatele
tuttavamaks.

Mari Karon

Algus 1. lk.
Voltveti vabrikus oli enamik töölisi endised sulased, popsid ja mõisa moonamehed. Sellest erinesid

ka nende välised eluavaldused mõningal määral teiste linnade töölistest.
Sel ajal kui Zoepffeli loss säras gaasitulede valguses ja seal pidutsesid vabriku juhtivad tegelased, ko-

gunesid Voltveti vabriku töölised Alliku mäele, et seal esiisade kommete ja tavade järgi lõbutseda. Pü-
hapäeviti korraldati koguni pidusid, kuhu kogunes ka palju ümbruskonna talurahvast. Repertuaaris oli
muidugi peakoht puhkpillidel ja laulukooril. Korraldati ka võistlusi vägikaikaveos ja maadluses. Vabri-
kurahvale asendanud Alliku mägi teatrit, puhkeparki, näitelava ja spordiplatsi. Siin leidnud noored tei-
neteist, siit mööda viidud kalmistule viimasele puhkusele töökaaslasi.”

12. märts 1960
ERM KV 93, lk 647
Refereerinud Marju Sepp

9.–11. augustil toimus Kilingi-Nõm-
mes B. G. Forseliuse Seltsi noorte
21. suvekool.

Kalevivabriku tööliste elamu.

Ilmast ja põllust

Nr 7 (109) kolmapäev, 18. august 2010 6

126

1941 . a.

Lauritsapäeva (10. VIII) äike ja
pärtlipäeva (24. VIII) raju tavaliselt
taeva ei jää – teati Lõuna-Eestis ju-
ba õige-õige ammustel aegadel. Kas
väheke varem või veidi hiljem nad
Lõuna-Eesti kõrgustikelt üle käi-
vad. Nii ka tänavu, ja õige mitmel
korral. Nagu kevadel aprillis, on ka
suve teises pooles – juuli lõpul ja au-
gustis – ilma seis keeruline, mõni-
kord ettearvamatugi. Üleminek su-
ve soojalt jahedamale aastaajale on
ikka rohkem või vähem seotud väl-
kudega. Näib, et mida palavam su-
vi, seda ägedamad kaaslased äike-
sepilv oma järel veab. Rohkem kui
välgulöök ise tekitavad need pea-
mise majandusliku kahju ja kaose.
Paduvihm, rahe, pilvealune väga tu-
gev pagituul, trombid jätavad enda
taha laastatud ala.

Mingil põhjusel on äikese mee-
lispaikadeks rahutud maastikud
Pandivere kõrgustikul Väike-Maa-
rja ümbrus, Sakala kõrgustikul Pol-
li ja Kariste kant, Haanja kõrgusti-
kul Vastseliina paikkond. Seal tuleb
aastas keskmiselt paarkümmend äi-
kesepäeva, mujal, näiteks Lääne- ja
Loode-Eestis, kümne-viieteistküm-
ne päeva vahel. Muidugi on Eestis
palju kohti, kus arvestus puudub.

Arvata, et meiegi ümbruskonnas
tõmbab mõni paik rohkem äikest li-
gi kui teine. Andke, palun, teada ja
pakkuge ka arvatav põhjus. Näiteks
soomaagi leiukohti pidi välk tihti
külastama. Ka trombil on tähelda-
tud aastakümnete jooksul pea sa-
masugust teekonda Kuramaalt üle
Lõuna-Eesti, kirde suunda pidi põh-
jarannikuni või isegi üle lahe Saare-
maale. Meedias on piisavalt kirjuta-
tud viimaste tormide kohta lugusid.
Et suur kuumus veel ei tagane, võib
ennustada äikesepuhangute edaspi-
diseidki rüüsteretki sel sügisel. Ses-
tap siis annan mõned tähelepanekud
äikesepilve käitumise kohta.

Enamasti tekib äike palava-
tel päevadel pealelõunati nii kel-
la viie-kuue paiku. Kohalik äike
tegutseb piirkonnas tunni paar ja
siis hääbub. Neid oli suvel Pärnu-
maalgi. Pikemat aega, mitu tundi
kestev, kord kaugenev, kord lähe-
nev äike näitab mitmete vähema-
te pilvede ühinemist. Kõige pikem
registreeritud äike Eestis vältas üle
üheksa tunni!

Olenemata kellaajast: öösel-
hommikul-päeval peale tulev äike
liigub piki sooja ja külma õhu pii-
ri ja kannab nimetust frontaaläike.

Tema teekonna algus võib ol-
la meist sadu kilomeetreid ee-
mal. Ohtlikem on soojafron-
diäike. Kui kohaliku äikese
kujunemise märke näeb pil-
vede järgi mitmeid tunde va-
rem, siis frontaaläikesed tõu-
sevad taevaservale veidi oo-
tamatult. Viimane, 8. augusti
äikesetorm lähenes täisjõuga
peale ehk kümne minuti jook-
sul, polnud aega varjumiseks-
ki. Uus kogemus – looduse õp-
petund – kui näete mustavat
pilveseina tõusmas koos kõ-
mina või undamisega, visake
või pikali maha, kui ära joos-
ta ei jõua! Tuule, rahe ja vihma
koosmõju vägevust teavad ai-
nult need, kes selle üle elanud,
seepärast lõpetage ülbe aasi-
mine mingist meediamullist: „Ai-
nult mõni puu siin-seal murdunud,
mingit tormi pole olnud…“ Tormi-
pagi lõpp tuleb sama kiirelt ja äk-
ki ta algaski, heal juhul ümberrin-
gi nagu ennegi…

Kohalike ja frontaaläikeste koh-
ta peab teadma, et pärast pilve üle-
minekut võib esineda kümmekonna
minuti pärast veel viimaseid lööke
– järeläikest. Teatud osa välkudest

on eriliselt pikad ja löövad maasse
paikkonnas, mis eemalduvast (või
ka saabuvast) pilvest mitmekümne
kilomeetri kaugusel. Sellest soo-
vitus varjuda kohe äikese alguses
ja tavalist tegevust jätkata õues al-
les poole tunni möödumisel pärast
kuuldava müristamise lõppu.

Loodushuvilistel on kohustus
olla kursis vaatlusjuhendites too-
dud ohutusnõuetega ja neid täita,
kohustus oma teadmised kaaslastele

edasi anda. Loodus karistab tähele-
panematust karmilt, ülijulguse de-
monstreerimine näitab vaid inime-
se rumalust.

Jõudu ja kindlat meelt kõikide-
le põllu- ja aiapidajatele – tänavu
näib kasu ja kahju külastavat meid
käsikäes. Aga eks tibusid loetakse
alles sügisel!

Svea Randmaa

1941. a algul jätkas võim en-
da vastaste arreteerimist uue hoo-
ga. 1941. a arreteeriti 5732 inimest,
tehti 1622 surmamõistvat otsust ja
mõrvati 3848 inimest.

Tihemetsas premeeriti eesku-
julikke metsatöölisi, preemiaraha-
deks 450 rubla. I koht – Voldemar
Palmet Reinse külast, II–III kohta
jagasid Jaan ja Aleksander Rääts
Uuetoa talust. Metsaveos I koht
Juhan Olde Kärsust, II koht Juhan
Olde Toosilt ja III koht Juhan Moll
Ojaniidu talust.

Jäärja töökangelased: Kristjan
Tähepõld – 64 töönormi, Jaan Ku-
ru - 46 töönormi, Jaan Mägi – 42
töönormi, Juhan Ruusmaa – 102
töönormi. Metsaväljaveol olid pari-
mad Jaan Lellep, Karl Lellep, Pee-
ter Pärnat, Hendrik Sutt, August
Mägi, Oskar Piirmets, Kristjan Pär-
namets ja Juhan Jänes.

Kilingi parimad olid Johannes
Tamme, Johannes Olde, Ants Ojala,
Hendrik Olde ja Helmuth Olde.

Kinnitati valdade poliitharidus-
töö juhid: Laiksaares Linda Too-
nemaa, Talil Julius Ungru, Kilin-
gi-Nõmmes Enn Raudam. Raama-
tukogusid hakkasid juhtima Laik-
saares Joosep Puhaspõld, Saardes
Martin Tambur, Talil Elmar Järvi,
Tihemetsas Meta Pärna.

Alustati V. I. Lenini teoste ette-
tellimist. Eesti jaoks oli ette nähtud
1000 komplekti ja neist 500 pidid
tellima individuaaltellijad.

Need, kes soovisid maad “põli-
seks pidamiseks” ja kellel seni oli
maad alla 15 ha, võisid esitada taot-
luse kohalikule täitevkomiteele, kus
otsustati, kellele ja kuipalju maad
anda. Maad jagati eelmisel aastal
Pärnumaal väljajagamata jäänud
endiste talundite maadest.

Pärnu maakonna keskustes kor-
raldati suusa- ja rännakuvõistlus.
Kuna Kilingi-Nõmmes polnud va-
jalikul hulgal suuski, asendati see
25 km rännakvõistlusega, millest
võttis osa 16 kutsealust. Võitis E.
Saluri ajaga 2.29.45.

Kalita, Ristiküla, Jäärja ja Kike-
pera rahvamajades korraldati põllu-
majanduslikud loengud loomakas-
vatusest, aiandusest, mesindusest.
See oli määratud uutele maasaaja-
tele, kes majapidamisi rajasid.

17. märtsil natsionaliseeriti se-
gakauplus Pärnu tn 34, omanikud
Paula ja Alfred Veemees. Kuigi
enamik Eestimaal olevatest era-
ettevõtetest natsionaliseeriti ju-
ba 1940. a teisel poolel, siis mingil
põhjusel jäi Kilingi-Nõmme sellest
eemale, aga märtsikuus parandas
uus valitsus ka selle „vea”.

24. märtsil natsionaliseeri-
ti järgmised majad: Pärnu tn 20 –
Peeter Raud, Pärnu tn 25 – Jakob
Lelle, Pärnu tn 27 – Saarde Põllu-
meeste Selts, Pärnu tn 31 – Arnold
Ahtma, Pärnu tn 34 – Juuli Ahtma,
Pärnu tn 36 – Pauliine-Minna Vee-
mees, Pärnu tn 40 – Peeter Soa pä-
rijad, Pärnu tn 37 – Hendrik Kask,
Pärnu tn 39 – Jaan Mikalai, Pärnu
tn 46 – Aleksander Vill, Pärnu tn 47
– Karl Vill, Pärnu tn 52 – Hendrik
Voll, Pärnu tn 51 – Jaan Schmidt,
Pärnu tn 54 – Jaan Pukk, Pärnu tn
55 – Karl Liigant, Pärnu tn 72 – Jaan
Laagus, Pärnu tn 37 – Jaan Karu,
Turuplats 3 – Helmi Tallo, Turuplats
5 – Hendrik Tolling, Aia tn 2 – Ida
Piliste, Aia tn 4 – August Kuningas,
Kiriku tn 8 – Villem Lilleleht, Pär-
nu tn 29 – Saarde Põllumeeste Selts,
Pärnu tn 33a – Karl Ruul, Pärnu tn 8
– Johan Vaher, Pärnu tn 66 – Johan-
nes Paukson, Pärnu tn 82 – Juhan

Kirikal, Pärnu tn 19 – Nikolai Palt-
mann, Nõmme tn 4 – Johan Miil,
Kiriku tn 5 – Karl Mägi.

17. aprillil natsionaliseeriti
Nikolai Järvsaare mehaanika-
töökoda.

Kilingi-Nõmme asutati ma-
sina-traktorijaam (MTJ). Eestis
oli 1941. a kevadeks asutatud 25
MTJ ja 234 hobu-masinariistade
laenutuspunkti.

19. aprillil peeti Kilingi-Nõm-
mel laata.

30. aprillil algasid Kilingi-Nõm-
mes maipidustused. Õhtul korralda-
ti töötajate ja elanike tõrvikutega
rongkäik spordiväljakule.

1. mail toimus suur demonst-
ratsioon – rongkäik läbi linna, mil-
lest võttis osa ka kohalik MTJ oma
traktorite ja teiste põllutöömasina-
tega, nii et tossu ja kolinat olla ter-
ve linn täis olnud. Hiljem peeti lin-
na turuplatsil suur propagandamii-
ting. 1. mai pidustuste aegu tohtisid
ärid – kõrtsid viina müüa alles kel-
la kuuest õhtul.

4. juunil asusid Eesti sõjaväe et-
teotsa Venemaalt tulnud sõjaväela-
sed ja sõjaväes toimus ümberpai-
gutus. Nimelt antakse eestlastest
ohvitserkonnale teada, et end tuleb
viia kurssi nõukogude sõjaväe juh-
timisstiiliga, selleks korraldatakse
Lõuna-Eestis täiendõppus ja tuleb
minna koolitusele. Kohale jõudmi-
sel aga arreteeriti mehed ja saade-
ti Venemaale sunnitöölaagrisse ja
vangimajadesse.

Tali vallas moodustusid esime-
sed metsavendade salgad juba 13.
juunil, kui osa mehi varjus metsa
küüditamise eest. Head varju pak-
kusid ümbruskonna metsad ja sood.
Rongu rühma kuulus 11 meest ja
neid rühmi tekkis teisigi.

14. juuni öösel kell 01–02 alus-
tati Eesti rahva parima osa küüdita-
mist Venemaale. Üldse oli ette näh-
tud 11 102 inimese äraviimine, aga
saadi kätte 9265 inimest. Osal õn-
nestus tänu hoiatustele end ära pei-
ta ja varju minna. 112 inimest küü-
ditati nimekirjade väliselt, et arvu
täis saada. Küüditatutele loeti öösel
ette määrus arreteerimise või ko-
dumaalt väljasaatmise kohta. Ae-
ga anti tunni jagu asjade kokkupa-
nemiseks ja kaasa võtmiseks võis
asju olla 100 kg jagu inimese koh-
ta. Suurest šokist haaratuna võt-
sid inimesed kaasa suhteliselt vähe
tarvilikke asju. Naised, kes taipa-
sid kaasa võtta käsiõmblusmasina,
hoidsid oma perel Venemaal hin-
ge sees, sest Vene külas oli masin
suur luksusese. Küüditamise ajaks
oli varutud 490 loomavagunit, Ki-
lingi-Nõmme raudteejaamas oli sel-
leks otstarbeks sidemees Jaan Ka-
rilaidi mäletamist mööda 9 vagu-
nit. Küüditamise lõpp oli 16. juu-
ni hommikul. Küüditamise käigus
lasti Venemaal maha 606 meest ja
12 naist. Rahvas oli kõigest sellest
kohkunud ja, käsi rusikas, sooviti
uuele korrale kadu.

Teistel andmetel küüditati Ees-
tist 10 861 inimest, neist üle 5000
naise ja 2500 alla 16-aastase lapse.
Punaarmeesse mobiliseerimise sil-
di all viidi Venemaale 1941. a juulis-
augustis pea 33 000 meest, kelledest
3000 hukkus teel Venemaale.

1941. a juunist oktoobrini tapeti
Eestis 2000 tsiviilisikut, nende hul-
ka kuulus ka 100 metsavenda, kes
osutasid relvastatud vastupanu.

Pärnu linnast ja maakonnast oli
plaan küüditada Venemaale pea 900
inimest.
Kilingi-Nõmmest:

Sõber, Eduard Peetri p – 1899
Sõber, Hilda – 1906 (naine)
Sõber, Peeter – 1928 (poeg)
Kaur, August Jaani p – 1905
Kaur, Maria Madise t – 1900
(naine)
Kaur, Endel – 1929 (poeg)
Kaur, Virve – 1935 (tütar)
Kaur, Ülle-Mall – 1939 (tütar)
Hõimoja, Paul Jaani p – 1894
Hõimoja , El l i-Adele – 1900
(naine)
Hõimoja, Leonhard – 1927 (poeg)
Hõimoja, Helju – 1926 (tütar)
Toompere, Ants Hansu p – 1888
Toompere, Maria Villemi t – 1901
(naine)
Toompere, Vilma-Juliana – 1927
(tütar)
Toompere, Viiu – 1937 (tütar)
Toompere, Ülo – 1928 (poeg)
Raud, Peeter Peetri p – 1880
Raud, Juulia Peetri t -1886 (naine)
Lilleleht, Villem Jaani p – 1872
Lilleleht, Marta – 1904 (naine)
Lilleleht, Villu – 1940 (poeg)
Voll, Hendrik Pärteli p – 1885
Voll, Liidia-Hilda – 1888 (naine)
Voll, Valve – 1925 (tütar)
Ahtmaa, Arnold Jaani p – 1903
Ahtmaa, Viivi Hendriku t – 1913
Veemees, Alfred Juhani p – 1904
Veemees, Linna – 1894 (naine)
Veemees, Enne – 1932 (tütar)
Lelle, Jakob Jakobi p – 1882
Lelle, Ann Mihkli t – 1894 (naine)
Lelle, Evi – 1930 (tütar)
Oissar, Albert Hansu p – 1893
Oissar, Maria Mardi t – 1897
(naine)
Oissar, Albert – 1923 (poeg)
Säre, Arvi Elise p – 1911.

Jääb pooleli.

 olev paukson

 Nr 7 (109) kolmapäev, 18. august 2010 7

Eesti rahval algasid pärast II maail-
masõda väga rasked ajad. Pidevalt
võeti kinni inimesi, kes olid vastu
seisnud Nõukogude okupatsioonile.
Põllumeestele pandi peale suured
rahalised maksud. Peale selle olid
uued põllusaaduste normid (vili,
piim, munad, liha ja isegi seanaha
müügikohustus). Töökohuslased pi-
did talvel osalema metsa ülestööta-
misel, olid ka väljaveonormid. Kes
neid täita ei suutnud, pandi vangi.
Alates 1940ndate lõpuaastatest pan-
di taludele veel rahalised maksed.
Sellega taheti vabatahtlikult sunni-
viisil korraldada kolhoosidesse as-
tumist. Tulu ei olnud, raha ei laeku-
nud, normide eest saadud rahaline
sissetulek oli väga väike. Kui astu-
sid kolhoosi, kustutati kohustused.
1949. aasta kevadel läbiviidud küü-
ditamine oli kolhooside moodusta-
mise massiline algus. Kes vastu
puiklesid, tehti kulakuks ja saadeti
Siberisse asumisele.

1948. aasta jaanuaris algas kol-
hooside loomine üle Eesti. Meie
piirkonnas Tihemetsas Suitsukülas

moodustati 12. oktoobril 1948. aas-
tal esimene kolhoos, kus esime-
heks sai Karl Jürisoo. Edasi orga-
niseeriti 1949. aastal 2. aprillil kol-
hoos Esimene Mai, esimeheks Ju-
han Parve. Kamalis loodi 14. märt-
sil Jüriöö kolhoos, esimeheks Pee-
ter Lohk. Samuti moodustati Must-
la külas Tasuja kolhoos 17. märtsil,
esimeheks Vassili Kaldmaa. Kärsu
küla ümbruses loodi 3. aprillil Ka-
levi kolhoos. Samal kuupäeval loo-
di Punapargi kanti Ühistöö kolhoos,
esimeheks Karl Jakobson.

Maakondade asemele moodus-
tati 39 rajooni (20. sept 1950). Ki-
lingi-Nõmme rajooni piirkonda jäid
Asuja, Jäärja, Kabli, Kamali, Kana-
küla, Krundiküla, Massiaru, Ora-
jõe, Rannametsa, Ristiküla, Saarde,
Tali, Veelikse, Väljaküla, Mustla ja
Metsaküla. Toimusid ka kolhooside
ühinemised: 6. augustil 1950 ühine-
sid Kalevi kolhoos ja Proletaari Võit
ning 1951. aastal liitus Esimese Mai
kolhoos Tasuja kolhoosiga.

Meie piirkonnas lõpetas majan-
duslike raskuste tõttu oma tegevuse

Jüriöö kolhoos, mis 1956. aastal lii-
tus Tõlla kolhoosiga.

1951. aastal oli loodud suur kol-
hoos Esimene Mai, kus esimeheks
oli Eugen Toots. Valitsus hakkas
majandite etteotsa seadma esime-
hi, kes oskasid organiseerida ja olid
veidigi haritud. 1953. aastal valiti-
gi Esimese Mai kolhoosi etteotsa
Maksim Vaher. Kolhoosnikud olid
kõhkleval seisukohal, sest enne va-
litud esimehed olid kõik oskamatud
ning mõnigi neist armastas liigselt
viina. Kolhoosil olid maksmata ka-
he aasta töötasud, vanajumal ei soo-
sinud ka ilmadega: suved ja sügised
olid järjest vihmased. Vili oli mui-
dugi rõuku koristatud ning talvel
peksti külmunud vilja. Seega saa-
ki ei olnud. Lehmad nälgisid lauta-
des. Puudus eriharidusega kaader.
Majanditest lahkus rahvas tasapi-
si mujale. Suured plaanid jäid tihti
ellu viimata.

Riik hakkas rohkem tähelepanu
pöörama maaelule. 60ndatel hak-
kas elujärg paranema. Ehitati juur-
de lautasid, töökodasid, kuivateid ja

soetati uut tehnikat. Viletsas seisus
majandid liideti sovhoosidega.

Ka meil olid 1968. aastal suu-
red muutused, sest moodustati Ti-
hemetsa Sovhoostehnikum: liide-
ti Tõlla sovhoos, Esimese Mai kol-
hoos ja Tihemetsa tehnikum koos
metsaga. Esimesed paar aastat
läks kohanemisele. Majandit juh-
tis Ilmar Soobik, põllumajanduse-
ga tegeles Velju Haavik. Nagu ik-
ka, oli liitumisel raskusi kollek-
tiivi ühtesulamisel. Vahetus pea-
direktor, ametisse astus Värdi Er-
nits. Ka tootmisele ja ehitusele
pööras riik suurt tähelepanu. Juur-
de tuli uut tehnikat. Palgad ja pree-
miad suurenesid ja töölistel tekkis
huvi töö vastu. Lõpuks moodustati
kaks suurt osakonda: Tõlla ja Alli-
ku. Majandi osa hakkas juhtima Il-
mar Tiismaa, lõpetas selle juhtimi-
se Heini Kalvist. Värdi Ernits töö-
tas suurmajandi juhina kuni selle
laialisaatmiseni.

Paljud töötajad kaotasid majan-
dite likvideerimisega töökohad.
Siiani kestab põllumajanduses kaos

edasi. Suured põllumassiivid võsas-
tuvad. Paljud talude omanikud võt-
sid küll oma põllud ja maad välja,
aga seal kasvab nüüd võsa.

Saamata jäid tööosakud: osa-
ühingud Tõlla ja Alliku jäid makse-
jõuetuks. Varemetes seisavad töö-
kojad Tõllal, farmihooned Kamalis,
Tõllal ja ka Allikul, lõhutud on suu-
red kuivatid Tõllal ja Allikul. Vii-
mased omanikud viisid seadmed
ja vanaraua minema ja nüüd ilmes-
tavad sellised lagunenud ehitised
meie külasid. Tegutsevad vaid ük-
sikud talud. OÜ Weiss annab tööd
ja sealsed juhid oskavad põllupida-
mist edasi arendada.

Väljaküla on olnud läbi aegade
siinsete sündmuste ja elu edenemise
keskuseks. Siin oli valla ja külanõu-
kogu keskus, oli rahvamaja, kunagi
tegutses siin isegi haigla ja velskri-
punkt, olid kauplused. Siiani tegut-
sevad raamatukogu ja kool.

Kaljo Song

Meenutusi majandite ajast

Kas teame meie oma mineviku
kohta tõeseid vastuseid ? Oskame
neid märgata, lahti seletada, neid
mõista?
Kalita mõistatus

Elu olemasolust siinmail an-
nab mõtlemisainet Kalita mõista-
tus akadeemik Anto Raukase ar-
tiklist, ilmunud Häädemeeste Elu
34. numbris. Kalita on sattunud
teadusmaailma mõistega „Karu-
küla jäävaheaeg”. Millest räägib
Karuküla leiukoht? Talude õitsen-
gu ajal 20. sajandi 30ndatel aasta-
tel Rõngus leitule sarnaselt avastas
Karl Kosenkranius kaevu kaevami-
sel oma talu maadel huvitavad tur-
ba ja orgaanilise aine setted vahe-
tult maapinna pealmise moreeniki-
hi alt. Karuküla leiukoha maapin-
nalähedane asend ei vastanud tema
vanusele (eelviimane Holsteini ehk
Mindel–Rissi jäävaheaeg).

Asja keerukus on selles, et li-
gikaudu hektari suurusel alal on
rohkem kui meetripaksune osja-
ja puuturba ning sapropeliidikiht
kaetud vaid ühe viimase jäätumise
moreeniga. Kuna orgaanikakiht on
üsna maapinna lähedal, oli loogili-
ne lugeda seda nooreks. Raadioak-
tiivse süsiniku meetodil saadi füü-
sikaliseks vanuseks umbes 48 000
aastat. Õietolmu diagramm kõneles
kahtluseta jäävaheajast, siis toodi

maailma teaduskirjandusse seni
teada olnud viimasest Eemi jääva-
heajast noorem,mõiste „Karuküla
jäävaheaeg”. See on kuulsaim leiu-
koht kogu põhjapoolkeral. Karukü-
la leiukohas on uurimistöid läbi vii-
nud Rootsi, Kanada, Venemaa jt.
maade teadlased. Täna paigutavad
teadlased Karuküla jäävaheaja Ee-
mi jäävaheajaga võrreldes kas noo-
remaks või vanemaks. See võib tä-
hendada aga seda, et siinmail ela-
sid ka antud ajal ka loomad ja võis
olla kohal ka inimene?

Kiviaja inimese lähimad lei-
tud asustused on meil Pulli asula-
koht Reiu jõe suudmes ja veidi va-
nem asulakoht Zvejniekis Asti jär-
ve/Burtnieki lähedal. Asti järve ja
Reiu suudmeala ühendab Salatsi ja
Reiu jõe vesikond. Reiu jõe vesi-
kond läbib põliseid Saarde alasid.
Meil on leitud siin kivikirveid, tal-
bu, jahvekivisid. Ka üks mõistatus-
lik läbiuurimata asulakoht on met-
sa peidetud . Võimalik, et just kivi-
aja inimene elas siin varem kui Pul-
lis. Inimene rändas lõunast põhja –
Zvejniekist Pullisse. Ka Surju piir-
konnas on Reiu jõe kallastelt leitud
kiviajast pärinevaid esemeid.
Eestlaste võitlustest ristiususta-
mise aegu

Piiskop Alberti poolt Riia linna
asutamisega 1201. a algas eestlaste

võitlus sakslastega. Kui piiskop
nägi, et ristiusustamine rahumeel-
selt pole võimalik, siis moodustas
preester Theoderich Mõõgavenda-
de ordu (ametlik nimi Kristuse Sõ-
jateenistuse Vennad). 1235. aastal
koosnes Mõõgavendade ordu 110–
180 rüütlist, 30–45 preestrist, 500
teenervennast, kes tavaliselt elasid
lossis. Lisaks oli 700 palgasulast.
Palgasulaste keskuseks võib pida-
da Jäärjat (Jeiurget). Sellele viitab
kirjalik dokument, mis räägib or-
duülemate nõupidamisest Jäärjas
aastal 1341, mis kestis kaks näda-
lat. Jäärja oli võimeline vastu võtma
kõrgeid ja kaugeid külalisi, kostita-
ma ja majutama neid. Jäärjas aru-
tati venelaste julma käitumist or-
du alamatega Atzeles (Aluksnes).
Nõupidamise lõpuks otsustati ehi-
tada ordu piirialadele kaks kind-
lust. Üks Vastseliinasse ja teine
Atzelesse(Aluksnesse).

Ristiusustamise algaastail,
1206. a saatis piiskop Albert prees-
ter Aleksandri Riiast Põhja-Liivi-
maa aladele kihelkonna piire maha
märkima ja kirikuid püstitama.Pä-
rimuste järgi oli meie aladel vanim
sakraalehitus Veelikse kabel. Oli
see Aleksandri poolt paika pandud?
Kui nii, siis kas ei pandud paika ki-
rik Jäärjasse palgasulaste tarvis?

S e o s e s p i i s ko p i v ä ge d e

sõjakäiguga Eesti aladele räägi-
takse 1211. a kahe eestlaste kül-
lalt lähestikku asuvate linnuste hä-
vitamisest. Need on Owele ja Pur-
ke. Nende asukoht on tänaseni leid-
mata. Ovelgunna on siit pärit nimi.
Selle lähedal asus Toome linn (lin-
nus). Kas võib seostada neid nime-
sid nende kahe linnusega? Neid lin-
nuseid on paigutatud ka Abja lä-
hedale, seostatud talunimedega.
Aga need talud on tekkinud hili-
semal ajal.
Lõpuks sõna „Saarde”

Mõnes mõttes on mugav käsita-
da seda sõna, seostades seda soo-
saartega. Viga on ilmselt selles, et
Saardest mõtleme ja seostame seda
praegu toimivate piiridega. Mui-
nasajal oli eestlaste ja liivlaste pii-
rijõeks Salatsi. Muinasliivlased ni-
metasid meie alasid „Sontaganaks”.
Liivimaa kroonikat lugedes satume
täielikult segadusse, kui räägitakse
liivlaste ja eestlaste võitlusest Asti
järve ääres: „Ja eestlased taganesid
ootamatult, et järgmisel päeval sel-
jatagant, Sontaganast, rünnata Liiv-
laste külasid.“ Seda said teha siin
elavad inimesed.

 Ordu ja piiskopi vägede rünna-
kud Sontaganasse võisid olla sõja-
retked meie aladele? Kust ikkagi on
pärit Saarde? Võimalik, et seda ni-
me kasutasid teised eesti vanemad,

naabrid, nimetades meid just nii..
Meie asusime küllalt lähedal me-
rele. Muinasaja sadamad Hääde-
meestel? ja Tahkurannas võisid ol-
la meie sadamad, kust ühiselt saa-
rlastega korraldati viikingite sõja-
käike. Samaaegselt olid meie kü-
lad peidetud metsade ja soosaarte
keskele. Oma naabritele Eestis oli-
me saardelased, liivlastele ja saks-
lastele sontaganalased. Mõisa tek-
kimisel Jäärjasse nimetati see Saa-
rahofiks. Siit alates sai nimetus laie-
ma leviku.

Tänapäeval uhkustame oma
mõisatega, tunnustades sakslasi,
oma kunagisi vallutajaid, hinnates
ühte vallutajat teisest paremaks. See
ei ole aus oma esivanemate ees. Tõsi
on, et üks tappis julmemalt kui tei-
ne. Vallutaja ja orjastaja jääb alati
selleks, kes ta on. Kodukoha ajalu-
gu austades ja tundes on paljudele
küsimustele ikka vastused saamata.
See ongi meie kokkusaamiste rõõm.
Lahti mõtestada ajalugu, mõista ise-
enda olemist, sajanditest läbikan-
tud jonni, tarkust, keelt ja kultuu-
ri, mis teeb rahvast rahva. Saarde-
lasest saardelase.

NB: See on ainult väike osa
mõistatustest, mida käsitletakse Al-
likukivi Raamatukogus seminaril.

peep kaljuste

Saarde oma müütide-mõistatustega

Vaesuse ja sotsiaalse tõrjutuse vastu võitle-
mise Euroopa aasta projekti „Võlad painavad
hinge ja meelt̀ ` raames pakub Pärnumaa Tar-
bijaühing tasuta võlanõustamisteenust.

2010. aasta on Euroopa Liidus kuulutatud
vaesuse ja sotsiaalse tõrjutuse vastu võitlemi-
se aastaks. Aasta eesmärk on tõsta avalikkuse
teadlikkust vaesuses ja sotsiaalses tõrjutuses
elavate inimeste olukorrast, õigustest ja va-
jadustest ning edendada aktiivset kaasatust.
Projekti eesmärk on kooskõlas Euroopa aasta
eesmärkide ja põhimõtetega leida lahendusi

vaesusesse sattumise ennetamiseks ja vaesu-
ses elavate inimeste aitamiseks.

Vaesuse ja sotsiaalse tõrjutuse vastu võit-
lemise Euroopa aasta põhimõtteteks on tun-
nistada vaesuse ja sotsiaalse tõrjutuse all kan-
natavate inimeste põhiõigust elada inimväär-
set elu ja kuuluda täieõiguslikult ühiskon-
da ning edendada nende juurdepääsu sot-
siaalsetele, majanduslikele ja kultuuriliste-
le õigustele.

Pärnumaa Tarbijaühingu võlanõustamine
toimub aadressil Pärnu, Metsa 1, eelnevalt

leppida kokku telefonil 5341 4851.
Individuaalne võlanõustamine kestab

vähemalt 1 tund, mille käigus analüüsitak-
se hetkeolukorda, otsitakse võimalusi olu-
korra parandamiseks. Antakse juhiseid pe-
re eelarve koostamiseks, jälgimiseks ja ana-
lüüsiks. Lisaks võlgnike kohtuväline ja koh-
tulik asjaajamine.

Võlanõustamise põhieesmärk on,
et raskustes olevad inimesed julgeksid
oma probleemidega tegeleda, taastuks
toimetulekuvõime.

 Vaene ei ole see, kellel vähe on, vaid see,
kes palju kulutab. Ainult vähestel on niipal-
ju raha, et saavad lubada endale, mida ta-
havad . Siiski ei ole vajadust elada ainult
rahamures.

Lahendus võib olla pere eelarve planee-
rimises, võlanõustamises.

Varje Ojamets
Pärnumaa Tarbijaühingu nõustaja

Võlanõustamisteenus

Nr 7 (109) kolmapäev, 18. august 2010 8

Pottsepatööd
Pliidid, ahjud,kaminad,

ehitus ja remont
Tel. 55 506 605 Hannes

Palume kõiki, kes on jõudnud eluaastatesse
70; 75; 80 ja vanemad, kuid ei soovi saada
sünnipäevaõnnitlusi Saarde Sõnumite kaudu,
teavitada sellest vallavalitsust telefonidel
449 0163 või 449 0135.

Ostan metsa ja metsamaad. 56754120

Arnold Aal
07. 01. 1928 – 21. 07. 2010

Arno Sibrits
12. 06. 1927 – 23. 07. 2010

Pavla Pihelpuu
01. 10. 1915 – 28. 07. 2010

Alvi Alunurm
17. 08. 1938 – 04. 08. 2010

Maimu Kütt
12. 09. 1931 – 06. 08. 2010

Puit- ja krohvmajade värvimine,
 katuste survepesu.
58133444 varvin.maja@hot.ee

4.-30. augustini Kilingi-NõmmePäevakeskusel
kollektiivpuhkus

Kõik oma rahaasjad saate korda ajada pangabussis!

Tihemetsa > Kilingi-Nõmme
marsruudil sõidab pangabuss üle nädala kolmapäeviti

(III ja IV kvartalis:
8. ja 22. september, 6. ja 20. oktoober,
3. ja 17. november, 8. ja 22. detsember)

Tihemetsa kaupluse juures kell 9.00–10.30
Kilingi-Nõmme klubi ees kell 11.30–14.30

Bussis saate:
• nõu pangateenuste kohta
• tellida ja kätte pangakaardi
• makseautomaadist oma kontole sularaha kanda ja välja võtta
• teha arvuti abil makseid
• sõlmida hoiuseid ja muid erinevaid lepinguid

Tutvuge pangabussi sõiduplaani ning pangabussis pakutavate
�nantsteenuste tingimustega www.swedbank.ee, vajadusel konsulteerige
pangatöötajaga või küsige lisainfot Sw edbank ASi kontakttelefonil 6 310 310.

Tristan Luik 	 21. 07. 2010
Kregor Kaldoja 22. 07. 2010
Gretlin Piirak 27. 07. 2010
Merilen Iloste 04. 08.2010
MATHIAS LEHTLA 10. 08.2010

	 PEET KANNUS		 94
	HE LMI ROSALIE NÄÄR	 94
	 LEENI LEHESALU		 88
	E LGA PÕDER			 88
	E LLA RANDOJA		 88
	 LEO VAINULA			 87
	ED GAR KOHV			 86
	 LAINE PIKAND 		 85
	 LEIDA SAAR			 84
	 LEIDA ALUNURM 	 	 84
	 LEIDA SUVISILD		 83
	 MARIA	PÕLD			 83
	 ARNO JOASOO		 82
	 ARNO RÄIM			 82
	H ANS ARROS			 81
	 MEINHARDT PÄÄSUKE	 81
	E VI REBANE			 81
	 MAIMU	TAMMAN		 80
 LISETTE LILLEMAA		 80
	 LEIDA REILI			 80
	 KUSTA	VOKI			 75
	 ARNE LAAS	 	 75
	 KALJU UIBU			 75
	 AILI JÜRGENSON		 75
	J AAGO LENSMENT		 75
	HE LJU	LILLELEHT		 75
	 KALJU	KIELAS		 75
	HE LJA	PUKK			 75
	E NDEL-MATI PILVET		 70
	E LMU ROSENBLATT		 70
	J AAN TEEARU		 70
 STANISLAV KURITSÕN	 70
	 ALVI PUUSEPP		 70
	 ANTS PEDAJA 		 70

Lemeks Viljandi AS ostab kasvava
metsa raieõigust, metsakinnistuid ja
metsamaterjali. Küsi hinda jyri.tobber@
lemeks.ee või 5300 0913.

Laupäeval, 04. 09. kell 10-12 Kilingi-Nõmme klubis
Lätist pärit diivanite müük laohindadega.

Kohale toimetamine tasuta.

Kolmapäeval, 08. 09. kell 11.30-14.30 Kilingi-Nõmme klubi ees
PANGABUSS

Pühapäeval, 12. 09. kell 9 Suveaias
Laat

Korraldaja Aino Värbu

Kolmapäeval, 22. 09. kell 11.30-14.30 Kilingi-Nõmme klubi ees
PANGABUSS

Reedel, 24. 09. kell 19 Kilingi-Nõmme klubis
KLUBI EAKAS

Pühapäeval, 26. 09. kell 16 Kilingi-Nõmme klubis
KINO

5. sept toimub Kahe silla jooks Pärnus.
Vaata www.2silda.ee

