
Nr 2 (2) Sügis 2015

Hea lugeja!
Sügis on saabunud ning

põllumeestel on käes aeg,
mil saak on salve saamas ja
käivad ettevalmistused järg-
miseks aastaks. Ka omava-
litsustel on suvi ning sügis
aktiivne arengukava, eelar-
vestrateegia ja eelarve koos-
tamise periood ehk tuleviku
planeerimise aeg.

Haanja valla arengukava
põhjalik üle vaatamine ja
täiendamine toimus 2014.
aasta suve-sügisperioodil,
kui arengukava kallal tööta-
sid Tartu Ülikooli praktikan-
did, vallavalitsus, volikogu
külaelu- ja arengukomisjon
ning volikogu. Valla aren-
gukavasse tehti täiendusi ka
käesoleval aastal ning selles-
se viidi sisse hulk muutusi.

Haanja valla arengukava
koosneb paljudest valdkon-
dadest, mina peatun seekord
mõnel suuremal projektil,
mida kavatseme ette valmis-
tada ja lähiaastatel ellu viia,
kui selleks võimalused teki-
vad.

Haanja valla suuremaid
arendusprojekte on kolm:
Suure Munamäe vaatetorn,
Rogosi mõis ning Haanja
puhke- ja spordikeskus.

Suure Munamäe vaate-
torn ning Haanja puhke- ja
spordikeskus on kantud
Piirkonna Konkurentsi Tu-
gevdamise Programmi maa-
kondlikku objektide nime-
kirja, mis peaks saama raha
perioodil 2016–2020.

Haanja puhke- ja spordi-
keskuse projekti investeerin-
gu maht on umbes 1,1 mil-
jonit eurot ning programmi
toetus üle 900 000 euro.
Kahekilomeetrilisele suu-
sarajale on plaanis ehitada
kergliiklustee, mida saavad
suveperioodil kasutada rull-
suusatajad ja -uisutajad. Hi-
lissügisel, kui metsateed on
pehmed, saab kergliiklusteed
kasutada tehislume laiali ve-
damiseks. Samuti on plaanis
ehitada Taltjärve äärde asfal-
teeritud lumetootmise plats
ning soetada hädavajalik lu-
metootmise tehnika.

Suure Munamäe vaate-
torni investeerime umbes
300 000 eurot, millest üle
250 000 euro moodustab
toetus. Projektiga kavanda-
takse torni sise- ja väliseks-
positsioon, torni valgustus-
installatsioon ning invatee
torni juurde.

Rogosi mõisa pargi kor-

rastamiseks on koostatud
projekt KIK-ile (Keskkonna-
investeeringute Keskusele).
Pargi rekonstrueerimise esi-
meses etapis korrastatakse
jalakäijate tee ja trepid pargi
lõunapoolses osas, raiutakse
haigeid puid, likvideeritak-
se kännud, istutatakse uusi
puid ning paigaldatakse
uued istepingid ja prügi-
kastid. Projekti maksumus
on ca 350 000 eurot, millest
300 000 taotleme KIK-ist.
Väljaarendamist ootavad ka
Rogosi mõisa näituse ruu-
mid kellatornis ja katlamaja
kohal. Selleks on koostatud
tehniline projekt ning valla-
valitsus otsib aktiivselt sobi-
vat rahastusvõimalust.

Käimas on uus paljude
võimalustega Euroopa Liidu
rahastusperiood ning mitte
ainult vallavalitsus, vaid ka
MTÜ-d ja ettevõtjad peaks
aktiivselt kasutama fondide
ja programmide pakutavaid
võimalusi, et meid ümbrit-
sevat keskkonda paremaks
ja mugavamaks muuta. Sel-
leks soovin ma kõigile julget
pealehakkamist ning edu ja
jõudu!

Juri Gotmans,
Haanja vallavanem

Suvi on selleks korraks selja
taha jäetud ja võime ametli-
kult sügise algust kuulutada.
Lisaks värviliseks muutuvale
loodusele on üheks sügise
kuulutajaks algav kooliaasta.
Sel aastal avati Rõuge koolis
kaks esimest klassi, sest koo-
liteed alustas kokku 32 õpi-
last. Kokku õpib Rõuge koo-
lis sel aastal 162 last, mis on
14 võrra rohkem kui möö-
dunud aastal. Õpilaste arvu
tõus koolis näitab, et Rõuge
on elujõuline piirkond ning
meil on tugev põhikool.
Suur tänu selle eest nii lap-
sevanematele kui kooli per-
sonalile!

Et Rõuge oleks jätkuvalt
kasvava rahvaarvuga elujõu-
line piirkond, kutsun üles
kõiki siin elavaid inimesi
end valda sisse kirjutama.
See on igaühe jaoks võima-
lus panustada Rõuge valla
arengusse.

Koostööst Haanja val-
laga sai palju räägitud juba
eelmises Torniööbikus. Jät-
kame koostööd samal kursil
ja kindlas rütmis: septembri
alguses toimusid MTÜ Re-
volutsiooni eestvedamisel
Rõuge-Haanja mõttetalgud,
kus keskenduti küsimusele,
mida igaüks ise saab oma

kodukoha heaks ära teha.
Inspireerivate esinejate
tuules toimunud ajurünna-
kul pandi kirja 52 erinevat
ideed, millega saab tutvuda
veebiaadressil http://tiny.cc/
Rouge-Haanja-mottetalgud.
Ootan kõiki piirkonna käe-
käigust huvitatud inimesi
tutvuma juba kirja pandud
ideedega ja soovi korral
omalt poolt mõtteid lisama.

Nagu ikka, on sügis ko-
halike omavalitsuste jaoks
plaanide tegemise aeg. Het-
kel koostame Rõuge valla
eelarvestrateegiat aastateks
2016–2019. Selle üheks
olulisemaks osaks on valla
investeeringute plaan. Juba
praegu on teada rida projek-
te, millele Rõuge vald on saa-
nud positiivse vastuse. Tule-
va aasta suvehooajaks kerkib
Keskkonnainvesteeringute
Keskuse (KIK) ja EL struk-
tuuritoetuste abiga Ööbiku-
orgu uus metallist vaatetorn,
korrastatakse Ööbikuoru
matkarada, infostende ja
-viitu ning alustatakse Viiti-
na pargi rekonstrueerimist.
Kõik need projektid saavad
täies mahus toetust, vald ei
pea neisse omaosalust pa-
nustama. Hea uudis on ka
see, et Rõuge valla projekt

„Ettevõtlusinkubatsiooni
teenuse arendamine Rõuges
ja Rõuge tööstusala tugita-
ristu parendamine“ on kan-
tud piirkondade konkurent-
si tugevdamise programmi
rahastavate projektide nime-
kirja. Projektiga ehitatakse
Rõuge tööstusalale tootmis-
hoone, mis pakub tulevikus
rendipinda erinevatele toot-
misettevõtetele. Olenevalt
ehitustööde maksumusest
on lisaks tootmishoone ehi-
tusele plaanis korrastada
Tehnika ja Soojuse tänavad.

Rõuge valla eelarvestra-
teegias 2016–2019 on kirjas
veel rida teisi investeeringuid,
mis on suunatud meie ini-
meste heaolu suurendami-
sele ning millele vallavalitsus
aktiivselt rahalist katet otsib.
See tagab, et Rõuge vald on
aastaks 2025 kõrge elukvali-
teediga jätkusuutlik piirkond,
kus kõigil on hea elada – sel-
liselt oleme ju üheskoos oma
valla arengukava üldvisiooni
sõnastanud.

Soovin kõigile lugejatele
toimekat ja värvilist sügist
ning aktiivset kaasalöömist
kogukonnas!

Tiit Toots,
Rõuge vallavanem

Septembrikuu esimesel lau-
päeval kohtusid Rõuge koo-
limajas MTÜ Revolutsiooni
korraldatud mõttetalgutel
kahe naabervalla hakkajad
inimesed, et üheskoos mõ-
tiskleda ja arutleda, mida iga-
üks ise oma kodukoha heaks
teha saab. Lisaks Rõuge ja
Haanja inimestele olid oma
kogemusi ja tarkusi jagamas
tuntud koolitaja ja ideede ge-
nereerimise meister Indrek
Maripuu, riigikogulane, aja-
kirjanik ja maaelu arendaja
Tanel Talve ning Missokandi
sädeinimene ja Tsiistre tee-
maja perenaine Maiden Pal-
jak.

Mõttetalgud juhatas sisse
kogu päeva modereerinud
Indrek Maripuu, kes tutvus-
tas üldist maaelu puudutavat
statistikat ja trende, millest
paistis selgelt välja, et põllu-
majanduse osakaal on kogu
maailmas vähenemas ja loo-
metegevus selgelt tõusuteel.
Seega on uue aja traktoriks
kujunemas hoopis arvu-
ti, mille abil ka maal järjest

enam leiba teenitakse. Põl-
lumajandustaludest on ku-
junemas loome-ettevõtted ja
trendidega on mõistlik kaasa
minna. Maripuu rääkis, kui-
das tema koos perega ühel
hetkel otsustas Tallinnast
jalga lasta ja elab nüüd juba
aastaid Põlvamaal oma talus,
mille toodanguks ei ole tava-
pärased põllumajandussaa-
dused, vaid hoopis koolitused
ja nõustamisprogrammid.

Toompeal toimuva telgi-
tagustest ja oma tegemistest
Voose külaseltsis rääkis värs-
ke riigikogulane Tanel Talve,
kes nõustus samuti, et küünte
ja hammastega põllumajan-
dusest kinni hoidmine pole
alati mõistlik ning et muutus-
tega tuleb õppida kohanema
ja nendega kaasa minna.

Kõige lähem külaline
Maiden Paljak Misso vallast
rääkis, kuidas temagi linnast
maale tuli ja siin koos ko-
halike aktivistidega maaelu
edendamisse oma panuse
on andnud. Maiden alustas
kogemuste hankimist Tsiist-

re külakoda ellu äratades ja
koos linnasõpradega Tsiistre-
nuka kunsti- ja muusikafes-
tivali korraldades. Nüüdseks
on temast saanud juba ette-
võtja ja ta on Tsiistre teemaja
perenaine.

Päeva olulisemaks osaks
oli Maripuu juhitud ideede
otsimine, mis toimus ajukir-
jutamise meetodil: igaüks sai
kirja panna kolm olulisemat
päeva jooksul tekkinud mõ-
tet, mida teised osalejad väi-
keses grupis täiendasid ja nii
saigi lõpuks kokku üle viie-
kümne idee. Kahjuks neid
ajalehes avaldama ei mahu,
kuid nendega on võimalus
tutvuda internetis aadressil
http://tiny.cc/Rouge-Haanja-
mottetalgud. Kõik huvilised
on oodatud ideid sirvima,
neid täiendama ja nende ellu
viimises kaasa lööma. Samuti
võib dokumenti lisada täiesti
uusi algatusi, millega soovite
ise tegeleda ja kuhu ootate
kaasalööjaid.

Martin Mark,
MTÜ Revolutsioon

Haanja valla arenguplaanidest

Head Torniööbiku lugejad!

Mõttetalgutel nopiti uusi ideid
Mõttetalgutel pandi kirja enam kui 50 mõtet sellest, kuidas igaüks ise elu oma kodu-
kohas paremaks saab teha. Foto: Viivika Nagel

Aeg-ajalt juhtub ikka, et koju
ostetakse uut mööblit või
muud suuremat ning vana
jääb lihtsalt jalgu. See on tü-
likas ja kole ning sageli ei
tea me, kuhu neid asju viia.
Kindlasti ei tohi oma prügi
poetada metsa alla või niisa-
ma prügikasti kõrvale, vaid
see tuleb viia jäätmejaama.
Alates oktoobrist saavad nii
Rõuge kui Haanja valla elani-
kud oma suurjäätmeid tasuta
ära anda Rõuge jäätmejaa-
mas.

Suur- ehk suuregabarii-
dilised jäätmed on eelkõige
kodus leiduv mööbel, mida
ei ole mõistlik panna tava-

konteinerisse või mis lihtsalt
ei mahu sinna oma kaalu ja
suuruse tõttu. Samuti kuulu-
vad suurjäätmete hulka vai-
bad, madratsid, kardinapuud,
aknaraamid, kraanikausid,
WC potid ja metall. Suurjäät-
med ei ole ohtlikud jäätmed,
ehitusjäätmed, kivid, pinnas,
klaas, vanarehvid, autoro-
mud, tekstiilijäätmed, elekt-
ri- ja elektroonikajäätmed,
aia- ja haljastusjäätmed, jõu-
lukuused jms (allikas: http://
www.ragnsells.ee/suurjaat-
med).

Jäätmeid saab tuua Rõuge
jäätmejaama, mis asub Rõuge
katlamaja juures. Jäätmejaam

on avatud laupäeviti kell
9.00–15.00. Operaatori puu-
dumisel võib pöörduda katla-
maja töötajate poole.

Seesugune ühine jäätme-
te kogumine saab teoks täna
Keskkonnainvesteeringute
Keskusele. Kogumine mõle-
mast vallast annab võimaluse
koostööks lähestikku asuva-
tes valdades ning võimaldab
Haanja valla elanikel suure-
gabariidiliste jäätmete ära
andmist kohe peale jäätmete
tekkimist.

Jaanus Tanilsoo,
Rõuge valla

keskkonnaspetsialist

Oktoobrist käivitub Rõuge-Haanja ühine
suurjäätmete kogumine

2 SÜGIS 2015TORNIÖÖBIK

Laur Lukiniga kohtumist
kokku leppides kuulen tele-
fonist esialgu ehteestlaslikku
vastuajamist teemal „oh, mis
nüüd mina“, kuid saame siiski
kenasti jutule ja nii ma juba
järgmisel päeval tema ukse
taga kella helistangi.

Laur on suusatreener,
kes aastakümnete jooksul
Võrumaal väga palju lapsi ja
noori suusatamise juurde on
toonud. 2013. aastal nimetati
ta Haanja valla aukodanikuks
just nimelt sellesamuse suu-
saspordi edendamise ja pika-
aegse treeneritöö eest. Aas-
tal 2006 pälvis Laur riikliku
spordi elutööpreemia.

Tegu pole põlise võroke-
sega, vaid hoopis Harjumaalt
Vahastust pärit mehega.
Nagu paljusid teisi enne ja
pärast, tõi tedagi Võrumaale
töö.

Pärin Laurilt, kuidas sai
alguse tema armastus spordi
vastu.

„Huvi spordi vastu algas
tegelikult vajadusest koolis
endast kolm aastat vanemate
poiste kõrval hakkama saa-
da,“ sõnab Laur. Vahelduvate
riigikordade ja muutliku ha-
ridussüsteemi tõttu läks nii,
et Laur oli kooli minnes oma
klassikaaslastest palju noo-
rem: tema oli seitse, teised
umbes kümneaastased. „Sain
nende kõrval päris hästi hak-
kama, kuni ühel päeval nel-
janda klassi kevadel teatati, et
nüüd on vaja teha kehalised
katsed, sest normid on vaja
täita.“ Võisteldi erinevates
asjades. Näiteks jooksmine
läks väga hästi, kuid suu-
reks komistuskiviks osutus
kõrgushüpe. Laur ei saanud
meetrikõrgusele tõstetud
nöörist kuidagi üle, eriti kuna
kooli võimlemistundides seni
midagi niisugust üldse tehtud
polnud. Niisiis hinnati katsed
Lauri jaoks ebaõnnestunuks
ning öeldi, et sügisel tuleb
uus võimalus. Poiss veetis
kogu suve kodus kapsapeen-
ra äärde tõmmatud nööriga
kõrgushüpet harjutades ja sü-
gisel kooli minnes oli ta val-
mis katseid uuesti sooritama,
kuid neid ei tehtudki. Ju siis
olid arvud paberil ise korda
saanud. Kuid sellega oli spor-
dipisik juba algkoolis sisse
saadud ning sealt edasi Laur
kehaliselt aktiivseks jäigi.

Laur kasvas üles ema ja
vanavanematega suures talus,
kus oli kuni kümme lüpsileh-
ma. Isa suri, kui Laur oli vae-
valt kolmene, nii et teda mees
ei mäletagi. Tööd tegema
õpetasid ema ja vanaisa ning
muidugi elu ise. Nagu tol ajal
ikka, võttis kolhoosikorra
saabumine perelt lehmad ja
paremad palad ning tuli ha-
kata tööle ühiselu heaks. Sel-
line jõuline kolhoosistamine
ei istunud Laurile sugugi
ning edasises elus püüdis ta
teha kõik, et selles osalemi-
sest pääseda.

Pärast Vahastu kooli lõp-
pu oli valida erinevate või-
maluste vahel ning Laur astus
sisse Kehtna põllumajandus-
kooli raamatupidamise eri-
alale. Üsna pea leidis ta end
koolikaaslasi treenimas ning
oma kooli ja rajooni esinda-
mas. Esimeseks töökohaks

kooli kõrvalt sai spordiinst-
ruktori amet, sealt edasi ehtis
ta tööraamatut juba 17-aasta-
selt Kose rajooni spordikomi-
tee esimehe ametinimetus.

Paar aastat hiljem ootas
Lauri, nagu noormehi ikka,
ees sõjavägi. Vene armee pol-
nud teadupärast eriline kuu-
rort ning oma heade sportlike
tulemustega lootis Lauril saa-
da Tallinna Laskurkorpuse
spordiroodu, kuid komissa-
riaadis ei kuulnud Laur oma
nime teiste hulgas – ju siis oli
seda kohta mõnele nimeka-
male ja paremate tutvustega
sportlasele rohkem tarvis.

Seega viis ajateenistus
Laur Lukini hoopis Riiga,
kus mõneks ajaks tundus, et
spordist tuleb lausa kolmeks
aastaks suu puhtaks pühkida.
Siis aga tekkis ootamatult või-
malus koos kolme kaaslasega
teatevõistlustel osaleda. Saa-
vutati väga hea tulemus ning
Laur jäi silma. Kihk sporti
teha oli nii suur, et noormees
ärkas hommikuti tund enne
teisi ning treenis omapead
sõjaväeosa juures oleval staa-
dionil ja pargis. Hiljem sai ta
loa ärgata koos teistega ning
asendada kohustuslik hom-
mikune võimlemine enda
jaoks sobiva treeninguga.

Ühel sõjaväesuvel hak-
kasid levima kuuldused, et
ülikooli astujatel on võima-
lus armeeteenistusest varem
pääseda. Lauril unistas Tartu
ülikoolis kehakultuuri õppi-
misest ning nii sai teele pan-
dud kiri sisseastumise soovi-
ga. Eksamid olid kohe-kohe
algamas, taas näitasid sõja-
väeosa ülemused oma inim-
likku külge ning kibekähku
olid olemas nii tervisetõend
kui hea iseloomustus, lisaks
priiküüt koju.

Ülikooli sisse astumiseks
oli tarvis teha hulk eksameid.
Kui kehaliste katsetega sai
noormees väga hästi hakka-
ma, siis teiste ainetega tuli
rohkem vaeva näha. Kõige
rohkem pelgas Laur kirjan-
dit, sest kartis, et selles tuleb
analüüsida mõnd nõukogude
kirjanduse suurkuju. Õnneks
oli teema siiski üldisem, Laur
koondas korraks oma tege-
likku meelestatust kõrvale
jättes kokku kõik kommu-
nismialased teadmised ja
kirjutas nii südantlõhestava
tüki nõukogude inimese ja
looduse suhetest, et veel 50
aastat hiljemgi ajab naerma.
Kirjandi hinnet Laur ei mä-
letagi, aga ülikooli sisse ta sai.

Ülikooli ajal läks lahti tõ-
sine treenimine nii ülikoolis
kui spordiühingu Jõud suu-

sakoondise ridades ja tollase
tuntud treeneri Uno Orunu-
ka käe all.

Tudengipõlves kohtus
Laur oma tulevase abikaasa
Maretiga, kellega abielluti,
koliti Võrru ning saadi kolm
tütart. Ühe neist võttis raske
haigus just sel päeval, kui tirts
oleks võinud oma kooliteed
alustada. Teised tütred Kristi
ja Triinu, praegu juba ise üsna
suurte laste vanemad, on käi-
nud oma vanemate (suusa)
jälgedes ning ka neil on ette
näidata terve hulk arvesta-
tavaid sportlikke tulemusi.
Praegu töötab Triinu füsio-
terapeudina ja Kristi õpetab
koolis kehalist kasvatust.

Lauri kutsus Võrru töö-
le suusalegend Harri Neem,
kes tollal, 1960ndatel, siinset
spordikooli juhtis. Haanjas
võistlemas oli Laur ka varem
käinud ja teadis siinset tore-
dat maastikku, kuid tööjut-
tu tuli esimest korda ajama
kevadel looduse tärkamise
aegu. Spordikooli direktori-
ga õitsvate toomingate ja ke-
vadlillede vahel Andsumäe
poole jalutades oli mehe süda
kaotatud, niivõrd ilus oli see
vaatepilt.

Noor abielupaar seadis
end Võrus sisse ning laste
treeningud said alata. Väga
palju Eesti suusaspordi tun-
tud nimesid on Lauri juures
alustanud ja end tippu treeni-
nud: Mati Alaver, Raul Olle,
Priit Narusk, Arne Sirel…
Tuttavaid nimesid on veelgi,
igaühel üks või mitu medalit
ette näidata. Kes päris poo-
diumile ei jõudnud, sai sõb-
ralikult ja tasakaalukalt tree-
nerilt vähemalt sportlikud ja
tervislikud hoiakud eluteele
kaasa.

Laur teenis Võrumaa
suusasporti üle 40 aasta, kuni
tervis andis märku, et on aeg
tagasi tõmbuda. Tuli pöör-
duda arsti juurde ning asi
kulmineerus südamearteri
laiendamisega. Pärast esma-
kordset protseduuri polnud
enesetundel suurt midagi
viga, kuid ettevaatlikkusele
sundis see ikkagi. Praegu, pä-
rast kolme arteri laiendamisel
käimist, rõõmustab Laur, et
arstide lubatud kümnest või-
detud aastast on saanud juba
kolmteist. Aktiivsest spordist
on mees tänaseks küll loobu-
nud, kuid igapäevasesse ru-
tiini kuulub ikkagi vähemalt
5–6-kilomeetrine jalutuskäik.

Küsin Laurilt, kas tema
arvates on võimalik kedagi
sporti armastama panna, kui
seda armastust pole ema-
piimaga sisse söödud. Laur

arvab, et järjepidevuse ja
kannatlikkusega on see või-
malik, aga pigem noores eas.
Tema arvates on kolm kõige
olulisemat asja laste treeni-
mises järgmised: esiteks tuleb
nende vahel tekitada leebe-
mat sorti võistlusmoment,
sest see lisab mängulisust ja
väikest pinget. Teiseks tuleb
pöörata väga suurt tähelepa-
nu selgitustööle: missugust
mõju avaldab see või teine
liigutus, harjumus, käitumi-
ne… Kui mõistetakse asjade
omavahelisi seoseid ja põh-
juseid, on ka tülikamaid te-
gevusi lihtsam omaks võtta.
Kolmandaks on Lauri sõnul
oluline, et treener on ise see,
mida ta õpetab: aktiivne, on
laste kõrval olemas, suusa-
tab nendega koos. Vähemalt
alguses treenivad ju lapsed
ikkagi peamiselt treenerile
või emale-isale ning alles hil-
jem jõutakse selleni, mida see
kõik iseendale annab.

Sellistele lihtsatele tõde-
dele toetubki eaka treeneri
kogemus. Muidugi on pealt-
näha lihtsate tarkuste taga
terve hulk teooriat, praktikat
ja põhjalikku tööd, mille Laur
oma 2009. aastal ilmunud
raamatusse on koondanud
(„Laste ja noorte murdmaa-
suusatamise treeningust“).

Laur tunneb peast vaat
et kõiki Haanjamaa künkaid,
nende kõrgusi ja lume pü-
simisega seotud iseärasus,
täitsa nagu elav entsüklo-
peedia. Vana treener tunneb
muret, et mäenõlvade metsi
hõrendades muutuvad tal-
vised lumeolud ebastabiil-
semaks ning võib saabuda
aeg, mil me ei saa enam hii-
lata muust Eestimaast palju
pikemate talvedega. Praegu
on vanajumal Haanjamaad
nii palju soosinud, et isegi
mõnesajameetriste vahe-
dega võib ilmastik erineda
nagu öö ja päev: kui näiteks
Haanja suusastaadionil tibab
vihma, võib läheduses paar-
kümmend meetrit kõrgemal
künkal sadada täiesti korra-
likku lund.

Kuulen kiidusõnu Haanja
vallavalitsuse aadressil, kes
on suutnud riigi ja maaoma-
nikega asjad nii kenasti korda
ajada, et suusaradade alused
maad on kõigile kasutami-
seks avatud ja keegi ei tee seal
sportimiseks takistusi. Kah-
ju on vaid, et nii hästi pole
läinud kogu Kubija-Haanja
marsruudil – sellele teele
satub ka teistsuguseid maa-
omanikke.

Kaks tundi mööduvad
kiiresti ja enne kui end mine-
ma sean, saan Laurilt kingiks
tema raamatu koos pühen-
dusega ning küsin, kas ja kui
palju tema tõekspidamised
ja õpetused aastate jooksul
muutunud on – teame ju,
kuidas õpimeetodeid tuleb
kaasajastada ja uusi teooriaid
tuleb igal elualal üha juurde.
Laur sõnab, et põhiasjad on
hoolimata ajastust ikka sa-
mad, aga kahtlemata tuleb
ennast uute tuultega kursis
hoida ning seejuures kriiti-
line mõtlemine säilitada. Ja
seda mitte ainult spordis!

Viivika Nagel

Laur Lukin Kubija rollerirajal. Foto: Dmitri Kotjuh

Võid saavutada kõik, mida soovid,
kui seda meeletult tahad!

Viimase kahe aasta jooksul
on märgatavalt tihenenud
kahe hea naabri, Rõuge
ja Haanja valla vaheline
koostöö ning selleski lehes
korduvalt kirjeldatud Rõu-
ge-Haanja mõttetalgutel
sai kirja terve hulk häid
mõtteid. Just sealt saime
innustust ka käesolevaks
üleskutseks: kogume kok-
ku ja kaardistame info meie
valdades tühjana seisvate
talude kohta!

Meie valdades on küllalt
tühjalt seisvaid vanu maju
ja talukohti, mille paremad
ajad on möödas, omanikud
on surnud või on elukorral-
dus neid siit mujale viinud.
Need võivad pakkuda huvi
siia elama tulla soovivatele
peredele. Seda võimalust ei
tohi käest lasta ning tuleb
tegutseda, et tühjad talud
“uuele ringile“ aidata. Toi-
muks see kõik ju jätkusuut-
liku piirkonna nimel, et
meil oleks stabiilne või kas-
vav elanikkond.

Seetõttu teeme ettepa-
neku kaardistada korra-
likult kõik tühjalt seisvad
talud külade kaupa: otsime
ja hoiame kontakti nende
omanikega, et selgitada väl-
ja nende plaanid. Loome

andmebaasi nendest oma-
nikest, kes soovivad oma
kinnisvara müüki panna.
Info kogumisse kaasame
külavanemad ja külaseltsid,
kel on ehk parim ülevaade
kohapealsest olukorrast.
Oma kinnisvara ei pea tin-
gimata müüma, seda võib
ka välja rentida – leidub
küllalt neid, kes tahaks näi-
teks suviseks ajaks maaelu
proovima tulla veendu-
maks, et see on ikka see,
mida otsitakse.

Sellise info olemasolu
on kindlasti abiks ka meie
kõigi turvalisuse suurenda-
misel ning paikkonna tule-
vikuplaanide seadmisel.

Ootame mõlema valla
elanike panust, et saada kirja
kõik tühjana seisvad talud!
Selleks oleme loonud täi-
detava küsitlusvormi, mille
leiab internetist aadressilt
http://bit.ly/1j5Pm8R.

Soovi korral võtke
ühendust sobiva valla kon-
taktisikuga: Rõuge – Karel
Saarna (karel@rauge.ee, tel
5560 3989); Haanja – Kat-
re Palo (palo.katre@gmail.
com, tel 521 8771).

Karel Saarna,
Rõuge vallavolikogu

esimees

Kaardistame oma tühjad talud

Rõuge noortevolikogu käis
augusti keskel Maltal, kus
osaleti noortealgatuspro-
jektis „Agora“. Selles pro-
jektis korraldavad Malta ja
Eesti noored oma riikides
tegevusi, millega poliitikas
toimuv noortele lähema-
le tuua ning poliitikutele
antakse soovitusi, kuidas
paremini noorteni jõuda.
Projektis analüüsitakse
kampaaniaperioodidel toi-
munud tegevusi ja leitakse
seal esinevaid möödalask-
misi või huvitavaid lähene-
misi.

Nii Eestis kui Maltal on
valimisea langetamine het-
kel päevakajaline teema.
Maltal viibides tutvustasid
noored vastastikku oma
riike, näidati valimisreklaa-
me ning arutleti omavahel
või kohalike otsustajatega
valimisea langetamise hea-
de ja halbade külgede üle.

Noored käisid ka Malta
vaatamisväärsusi kaemas,
üks nendest oli kuulus
Azure aken. Tutvuti randa-
dega ja külastati pealinna
ning uut moodsat riigiko-
gu hoonet. Loomulikult
tutvuti ka Malta kultuuri-
ga. Näiteks nägid eestlased
fiestat, – pidustust, mis lii-
gub pidevalt linnast linna

ja millega kaasneb lisaks
orkestrile, rongkäigule ja
müüjatele ka uhke ilutu-
lestik.

Malta on pindalalt vaid
Võrumaa suurune, kuid
seal elab 400 000 elanikku.
Eesti noored ööbisid koha-
liku poistekooli ühiselamus
(Maltal on poiste ja tüdru-
kute koolid kuni kolledžini
eraldi).

Malta noored tulevad
Rõugesse vastukülaskäigu-
le juba oktoobri lõpus. Mal-
takate suurim soov Eestis
on näha metsa ja lund ning
käia saunas – neil selline
kogemus puudub.

Lähiajal saadetakse
noortele küsimustikud,
et uurida nende eelistusi
poliitikutega suhtlemisel,
viiakse läbi arutelud ning
koostatakse poliitikutele
soovitused valimiskampaa-
niate sisu ja tegevuste koh-
ta, et need ka noorte huvi
pakuksid.

Projekt viiakse ellu Eu-
roopa Liidu haridusprog-
rammi Erasmus+ toetusel
ja kõiki tegevusi rahastab
Euroopa Liit.

Marten Mark,
Rõuge noortevolikogu

liige

Rõuge noored Malta moodsas riigikogu hoones.
Foto: Elis Tiivoja

Noorteprojekt viis Rõuge
noortevolikogu soojale maale

SÜGIS 2015 3TORNIÖÖBIK

Oma heade tuttavate ning en-
diste kolleegide Terje ja Too-
mas Raju juures istet võttes
saan veel enne kui õieti juttu
alustada jõuame, ette kuuma
kohvi ja ahjusooja koogi ning
karmi soovituse hakata söö-
ma enne, kui kõik ära jahtub.

Kohe alguses teeme sel-
geks, kaua nad ikkagi Rõuge
koolis töötanud on. Natuke
arvutamist toob neile endi-
legi üllatuse näole: kolme-
kümne piir on juba terve
aastaga ületatud. Niisiis asu-
sid verinoored ja hakkamist
täis Terje (siis veel Pajumets)
ja Toomas Raju Rõuge kooli
õpetajatena tööle 1984. aasta
sügisel. Terje on Rõuges ka
sündinud ja üles kasvanud
ning pärast ülikooli lõppu
siia tagasi tulnud, Toomase
jaoks oli too kooliaasta algus
üsnagi tundmatus kohas vet-
te hüppamise sarnane.

See, et noored siia samal
õppeaastal tulid, oli puhas
juhus. Terje sattus siia, kuna
mujal polnud erialasele töö-
le vabu kohti. Eks talle oleks
ikka rohkem meeldinud
mõnda pealinna kooli jääda,
kuid midagi polnud teha.

Toomasel oli pärast üli-
kooli valida nõukogude ar-
mee ja kolme erineva maa-
kooli vahel. Kaheaastaseks
sõjaväeteenistuseks ei olnud
ta valmis ja nii langes liisk
Rõugele – põlise tallinlase
jaoks olevat tegelikult olnud
suhteliselt ükskõik, millises
„kolkas“ oma kolm aastat
kohustuslikku suunamist üle
elada. Tegelikkuses korrigee-
ris linnamees upsakat suhtu-
mist oma uude töö- ja kodu-
kohta üsna ruttu pärast siinse
elu ja Terjega tutvumist.

Toomas räägib lõbusa loo
oma saabumise päevast, kui
ta autost välja astudes pöör-
dus koolitädi poole ning uu-
ris, kust direktori leida võiks.
Koolitädi vastas, et direktor
panevat pulli edasi. Selline
vastus tegi Toomasele suurt
rõõmu: kes siis ei sooviks, et
tema esimese töökoha üle-
mus selline lahe pullivend
on? Uued mõisted said aga

ruttu selgeks ja Toomas sai
targemaks: teatud loomi tu-
leb maal tõepoolest ketiga
heinamaale kinni panna ja
neid siis vahepeal edasi liigu-
tada.

Napilt enne kooliaasta al-
gust Rõugesse saabunud Too-
mase esimene ülesanne oli
teha korda koolimaja tagune
muruplats ning kõrge heina
seest kaugushüppekast välja
niita. Vaene mees hoidis vi-
katit käes esimest korda ning
otsustas seda alustuseks liht-
salt kuidagi… vastu maad…
peksta. Terje meenutab, kui-
das kolleegid seda akendest
piilusid ja kui palju nalja see
neile tegi, kuid appi ei läi-
nud mitte keegi peale tollase
muusikaõpetaja Heli Teppo.
Tema astus välja ja näitas
Toomasele, kuidas hein na-
tuke vähema vaevaga vikatile
allutada.

Uurin Terjelt-Toomaselt,
kas nad oma esimesi õpilasi
mäletavad, ja nad loevad ette
terve rea nende laste nimesid,
kes nende esimesel õpeta-
ja-aastal kooli alustasid, kes
mõnes muus klassis õppisid
ja kes lõpetasid. Terje naerab
tagantjärele oma esimese aas-
ta uljust: sai endale maakoo-
li kohta suure klassi, aga see
ei heidutanud teda sugugi.
Värskelt kõrgkoolist tulles oli
ta ju lõppude lõpuks ülimalt
tark, tohutult tahtmist täis ja
ääretult enesekindel. Vaatan
teda ja mõtlen, et teistsugust
Terjet ei kujutaks ju ettegi.

Rõuges töötatud 31 aas-
tast umbes 20 on Toomase
jaoks möödunud kooli di-
rektorina. 1990ndate alguses
värskelt ametisse astununa
sai talle tänu oma noorusele
osaks palju imestavaid pilke,
kuna koolijuhi stereotüübina
oldi harjunud pigem soliidses
eas inimesi nägema. Aeg näi-
tas, et Toomas sai direktorina
väga hästi hakkama ja nii on
see jäänudki. Terje räägib
rõõmsa heldimusega, kuidas
praegu endiseid õpilasi ko-
hates kuuleb nende mälestus-
tes Rõuge kooli kohta ainult
head. Eks Toomase rahulik

olek ja kindlameelsus ole aja
jooksul nii mõnelegi õpilasele
mõju avaldanud ning meelde
jäänud.

Toomas ise ütleb talle
omasel tagasihoidlikul moel,
et see on tõesti hea tunne,
kui ka aastaid hiljem kelle-
gagi kohtudes saad aru, et
oled midagi oma töös õigesti
teinud. Et oled suutnud luua
õhkkonna, kus end hästi tun-
takse, kust midagi saadakse.
Eriti kui see miski oli mõne
selli jaoks tol hetkel näiteks
soojem tuba ja sõbralikumad
inimesed kui omas kodus.

Toomas meenutab umbes
kahekümne aasta tagust aega,
mil kõik moodsad koolitajad
justkui ühest suust rääkisid,
et kui inimene iga viie aasta
järel töökohta ei vaheta, siis
on ta mandunud ja arenemis-
võimetu. Õnneks sai selliste
seisukohtade aeg üsna kii-
resti ümber. Terje möönab, et
tänapäeval ongi üsna kentsa-
kas, kui mõni inimene ühes
kohas nii kaua on töötanud
nagu nemad. Ja eks nad isegi
ole vahepeal mõelnud, et kui-
das see nii on läinud. Tegeli-
kult teavad nad vastust väga
hästi: kui inimene niikuinii
armastab lapsi ja oma tööd,
siis pole ju mõtet ühte kooli
lihtsalt teise vastu vahetada.
Töös lastega on aja jooksul
omandatud kogemused ja
üles ehitatud suhted rohkem
väärt.

Küsin järgmiseks, kuidas
meie lapsed kõigi nende aas-

tate jooksul muutunud on.
Saan vastuseks, et lapsed on
ikka sellised, nagu nad alati
olnud on. Pigem on muutu-
nud kõik see, mis on meie (ja
laste) ümber. Tänu sellele on
nende maailmapilt avaram
ning võimalused suuremad.
Lapsed on teinekord pisut ta-
sakaalutumad ja rahutumad,
kuid see ei ole valdav. Kui
rääkida näiteks koolikiusa-
misest ja vägivallast, siis jul-
gevad Terje ja Toomas väita,
et nende tööelu alguses oli
selliseid asju isegi rohkem.

Kõige enam on muutu-
nud lapsevanemad, kuulen
ma oma üllatuseks. Tooma-
se häälde tuleb suur annus
otsustavust, kui ta ütleb, et
Rõuge kool saab oma lastega
väga hästi hakkama, aga mõt-
lema paneb teatud hulk vane-
maid. Inimesed, kes ei suuda
mõnikord mõista, miks meid
ümbritsev elu on just selline,
nagu ta on. Mõnikord küsi-
vad lapsevanemad justkui õi-
gustatult, et miks meie koolis
ei ole seda või teist võimalust,
trenni, ringi, lisaõppeainet…
Tõepoolest, võiks ju olla?
Kuid selleks peaks mõnest
juba olemasolevast asjast
loobuma. Ju siis peab tegema
valikuid, kõiki asju lihtsalt ei
ole võimalik teha. Selle peale
öeldakse jälle, et meie lapsed
jäävad nii paljust ilma. Kuid
selle peale sageli ei mõelda,
et meie lapsed ju saavad väga
palju kõike seda, mida mõnes
teises koolis ei ole!

Toomast paneb nördima
see, et meie ühiskonnas koo-
le vaid laste lugemis-, kirju-
tamis- ja arvutamistaseme
põhjal pingerivvi seatakse.
Miks ei võiks vähemalt mõ-
ned edetabelid näidata seda,
kui rahulolevad ja vaimselt
terved on meie lapsed? Või
siis seda, mis neist aastate
pärast saanud on, kui jätta
kõrvale nende kirjutamisos-
kus või mõned raamatutar-
kused? Rõuge kooli direk-
tor tunneb suurt rõõmu iga
kord, kui kohtab mõnd oma
endist õpilast, kes on kooli-
ajast meelde jäänud pigem
murelapsena, kuid praegu
on tubli ja tegus täiskasvanu.
Sellistele näidetele toetudes
võib mõnikord ka vanemaid
julgustada, et nad ei muret-
setaks üleliia, kui päris kõik
ained koolis ei suju. Peamine
on ikkagi rõõm ja rahulolu.

Terje tunneb rõõmu, et
ajad ja kombed on praegu-
seks muutunud selliseks, et
õpetajal ei ole enam laste
suhtes sellist mõjuvõimu ega
eksimatut staatust nagu va-
rem. Igasugune sakutamine,
raputamine, karjumine – see
kõik oli vanasti aktsepteeri-
tud ja kohati isegi soositud.
Õpetaja oli nagu jumal ja võis
juhtuda, et lastele tehti väga
haiget. Kindlasti pole välis-
tatud, et selliseid asju juhtub
ka praegu, aga palju vähemal
määral. Väga oluline on võt-
ta omaks teadmine, et ükski
laps ei ole paha. Tegu, mille ta
võib-olla mõtlematult korda
saatis, väärib järelemõtlemist
ja hinnanguid, mitte see väi-
ke inimene ise. Kui kõik oma
mõtlemises selleni jõuaks,
siis oleks maailm jälle natuke
parem paik.

Neid kahte vaadates ei
saa kuidagi küsimata jätta,
kuidas ikkagi olla ka pärast
kolmekümmend aastat koolis
töötamist nii särav ja rahul-
olev. Terje tunnistab, et eks
ole ka nende majas väsimust
ja tüdimust nähtud, kuid lõ-
petab lause südamest tuleva
hüüatusega: „Aga me ju päri-
selt ka armastame kõiki neid

lapsi!“ Toomas lisab, et kuni
ta veel tunneb, et tal on oma
õpilastele midagi pakkuda
ning et teda kuulatakse ja
aktsepteeritakse, seni on mõ-
tet pingutada. Kas või heas
füüsilises vormis püsida. Ja
kui koolielus on jamasid, siis
nendega, kes vähegi kuulavad
ja kaasa mõelda suudavad,
saavad asjad ikka sõbralikult
lahendatud.

Et oma vestluskaaslas-
te ametisse mitte liialt kinni
jääda, küsin neilt järgmiseks,
millega nad tegeleks ja kes
nad oleks siis, kui nad ei oleks
omal ajal õpetajateks õppi-
nud ja pärast seda Rõugesse
tulnud ning omavahel koh-
tunud. Terje arvab, et tema
tegeleks meeleldi aiandusega
ning inimeste tervislike elu-
viiside arendamisega.

Toomas mõtiskleb, et kui
ta peaks uuesti alustama ning
saaks seda teha oma praegus-
te kogemustega, siis ta ehk
isegi kaaluks sama teekonda.
Aga meenutades kolmeküm-
ne aasta tagust ennast, oleks
ta ehk näiteks astronoomias
kätt proovinud. Ja ka trum-
mimängu oleks juba noore-
na selgeks õppinud. Üldse
armastab Toomas muusikat.
Eelistab raskemat rokki, aga
kuulab ka sellest väga erine-
vat muusikat.

Terje jälle unistab päris
oma koerast ning mõtleb
mõnikord, et temast võiks
kunagi lastekirjanik saada.
Praegu ei kirjuta ta veel isegi
mitte sahtlisse, kõik väärtus-
lik on alles peas. Kunagi, kui
aega on parajalt käes, teeb ta
selle kindlasti ära.

Nii Toomas kui Terje on
tuntud ka kui väga sportli-
kud inimesed. Kuigi nende
harrastatavad alad on olnud
alati väga erinevad ning nad
ei suuda meenutada, kas nad
on üldse kunagi koos sporti
teinud, on nad ometi üksteist
sel teel palju toetanud ja ta-
gant utsitanud. Sportlikeks
kasvasid ka nende mõlemad
tublid tütred Sandra ja Sigrid,
kes töötavad treeneritena.

(Järg 4. lk)

Hea lehelugeja! Tänavu 6.–9.
augustil toimus juba viies
Haanimaa suitsusanna nätäl.
Viis toredat ja elurikkusest
pakatavat suitsusaunanädalat
lubavad rääkida traditsiooni-
lisest sündmusest, millel on
eestlaste suvekalendris oma
kindel koht. Sel aastal sai sau-
nanädalast osa ligi kolmsada
inimest.

Nädal sai alguse nelja-
päeval Mooska talus töötoa-
ga, mida juhtis Ahto Kaasik
Maavalla kojast. Arutati suit-
susauna rolli üle muiste ja tä-
napäeval, Ahto selgitas meie
esivanemate arusaamu sau-
naga seotud töödest, tavadest
ja tõekspidamisest. Osalejad
jagasid oma mõtteid, oma
perede pärimust ja tavasid.
Töötuba edenes praktiliseks
suitsusaunas käimiseks. Koos
praktiseeriti Ahto käest kuul-
dud ja töötoaliste omi sauna-
kombeid.

Saunast tuldi argipäeva
tagasi targemate, väärikamate

ja puhtamate mõtetega.
Reedene töötuba Ööbik-

saare talus oli pühendatud
palksaunade ehitamise koge-
muste jagamisele. Töötoali-
sed said palkehitise valmimist
näha, oma oskusi proovida ja
töödes kaasa lüüa. Tööpäev
lõppes mõnusa ühise sööma-
aja ja suitsusaunas käiguga.
Õhtuks koguneti Iloõdaguks
Tuulepesa tallu Plaksi külas.
Suitsusauna ja tiigi vahet lii-
kusid saunalised, mäekülje
murul istusid kontserdikuu-
lajad ja soe loojuv päike pai-
tas leebe suveõhtu mahedaks.
Muusikute esinemisi sidusid
Tõnis Viidu südamlikud ja
humoorikad tekstid elust-
olust Haanimaal. Hubase,
vaba ja olematu eelarvega
õhinapõhise kontserdi eest
võlgneme tänu Maire ja Aare
Eichele.

Saunanädala südameks
on laupäevane saunapäev.
Alustuseks kogunesid sau-
nalised ja neid vastu võtvad

pered Haanja rahvamajja.
Räägiti suitsusaunast ning
saunas käimise peamistest
tavadest ja saadi omavahel
tuttavaks. Siis mindi ühes-
koos sauna kütma ja talutöid
tegema. Muusikud kostitasid
saunakütjaid lõõtsalugudega.
Köeti sauna, käidi seenel, teh-
ti koos süüa, pandi puid rii-
ta, tehti vihtu ja loomulikult
käidi pikalt ja mõnuga koos
suitsusaunas.

Pühapäeval algas Plaanilt
traditsiooniline piirkonna
suitsusaunu tutvustav eks-
kursioon. Krista ja Silver
Näki eestvedamisel vaadati
kuut erinevat vanemat suit-
susauna. Keskpäeval kogune-
ti Suurele Munamäele Suvõ-
tarrõ käsitööd tegema, putru
mekkima, muusikat kuulama
ja saunanädalast kokkuvõt-
teid tegema.

Suidsusannanätäl sai
teoks tänu MTÜ-le Haan-
jamaa Kultuurikoda, Kul-
tuurkapitalile, Eesti Rah-

vakultuuri fondile, Haanja
Vallavalitsusele ja Haani
Naisile. Sügav tänu kõikidele
häädele saunaomanikele, kes
oma suitsusauna külalistega
jagasid ja kaaluvad ka edas-
pidi üheks suviseks päevaks
oma perre saunaliste võtmist.

Tuleva-aastane Haani-
maa VI suidsusanna nätäl

toimub 11.–14. augustil 2016.
Kõik suitsusaunade oma-

nikud ja suitsusaunakultuuri
huvilised on pühapäeval, 18.
oktoobril kell 17.00 oodatud
Haanja Rahvamajja arutle-
ma suitsusaunade pärandi
säilitamise ja elavdamise üle
ning tegema ettepanekuid
saunanädala korralduse ja

programmi kohta. Nime saab
kirja panna telefonil 503 2341
või e-posti teel aadressil eda.
veeroja@gmail.com. Kohale
võib tulla ka ette teatamata ja
kogu perega.

Kerget lõunõt ja uute sau-
nalugudeni!

Veeroja Eda,
Mooska talu saunanaine

Aga me ju päriselt ka armastame kõiki neid lapsi!

Perekond Rajud: Sandra, Toomas, Terje ja Sigrid.
Foto: Grethe Rõõm

Sügisest suitsusaunajuttu

Ahto Kaasik Maavalla kojast räägib suitsusaunalistele vanadest kommetest.
Foto: Eda Veeroja

4 SÜGIS 2015TORNIÖÖBIK

 Toimetaja Viivika Nagel (infoleht@rauge.ee, 5612 2901) Küljendatud ja trükitud trükikojas Võru Täht
Järgmise lehe jaoks ootame materjale ootame kuni 30. novembrini. Head kirjutamist!

Aeg toob rõõmud,
aeg toob mured,
kannab kurde põsele.
Ajal varuks õnnesõõmud –
need on täna sinule!

Õnnitleme
meie eakaid
sünnipäevalapsi!

OKTOOBER
Valdeko Savi Haanja 22.10 96
Marie Taimre Rõuge 24.10 96
Eha Roots Rõuge 1.10 85
Eha-Melanie Kauksi Rõuge 2.10 85
Lehte Umbleja Haanja 20.10 85
Helju Allas Haanja 22.10 75
Kaido Matson Rõuge 23.10 70

NOVEMBER
Ella Kuus Rõuge 9.11 95
Salme Kõiv Rõuge 3.11 93
Voldemar Reiljan Rõuge 26.11 91
Adele Mägi Rõuge 5.11 80
Astrid Valb Haanja 18.11 80
Kadri-Anni Pruuli Rõuge 25.11 80
Valentina Zopp Rõuge 25.11 80
Endla Martinson Rõuge 29.11 80
Elvi Kauder Rõuge 15.11 75
Vilja Post Haanja 23.11 75
Maimu Lehtmets Haanja 13.11 70

DETSEMBER
Verner Kalma Haanja 15.12 92
Liia Koger Rõuge 6.12 80
Lia Kurvits Rõuge 11.12 75

Rõuge ja Haanja valdade koolides läks 1.
septembril esimesse klassi koguni 4 klassi-
komplekti lapsi, kokku 42 tublit koolijütsi.
Loodame, et esimese kuuga on kooliellu ke-
nasti sisse elatud ja õppimine kulgeb ladu-
salt.

Haanja kooli 1. septembri aktus. Esimes-
se klassi läksid (I rida vasakult): Emily
Saks (Ruusmäe maja), Andrika-Anete
Sok, Kristina Lestberg (Ruusmäe maja),
Märt Viidu, (II rida vasakult) Sädeli Säde,
Õnnõlõim Vodi, Raimondo Jõgeva, Kusti
Järg, Hugo Rüütli, Andri Linder, Haanja
maja õpetaja Kerli Perend ja Ruusmäe
maja õpetaja Anne Heier. Foto: Kadri Parts

Rõuge kooli 1. septembri aktus.
I A klassi läksid Joann Artur Anipai, Tereza Chilingaryan, Aron Hain, Carlos Jaaska, Luisa Johanson, Marcus Jõge-
va, Mattias Päiv Jürise, Krisse Kangro, Ott Kuus, Kelli-Kristel Lepp, Maribel Mee, Markus Norvik, Teele Org, Karolin
Pütsep, Grete Schmeiman, Gerda-Lotta Toming, Ott-Artur Toming ja Kaspar Viks. Nende õpetaja on Terje Raju.
I B klassi läksid Mari-Liis Allas, Sten Falk, Viktoria Falk, Eleriin Haak, Triinu Heinsoo, Mirjam Hirvesoo, Marian Jaas-
ka, Sebastian Jõgi, Kuldar Lang, Remi Lätte, Andleer Pall, Anett Raat, Linnet Vahter ja Jan Markkus Võsumägi.
Nende õpetaja on Merilin Kurg. Foto: Viivika Nagel

Mida Haanjas ja Rõuges veel teha?
16. oktoober – tantsuõhtu Ruusmäe rahvamajas

21. oktoober – mälumäng Rõuge rahvamajas

23. oktoober – tantsuõhtu Haanja Rahvamajas

24. oktoober – raamatukogude muusika-aasta üritus
 Rõuge rahvamajas

1. november – Haanimaa käsitööseltskonna
 kokkusaamine Plaani Lodges

7. november – isadepäeva tähistamine
 Ruusmäe rahvamajas

12. november – Miku-Manni Lasteteatri etendus “Imeilus”
 Haanja rahvamajas

13. november – peoõhtu “Reedene rõõm” ansambliga
 C-Duur Rõuge rahvamajas

18. november – mälumäng Rõuge rahvamajas

22. november – kadripäeva kirbuturg Ruusmäe rahvamajas

23. november – kammermuusika kontsert “Advendi
 ootuses” Ruusmäe rahvamajas

25. november – kadripäeva tähistamine
 Ruusmäe rahvamajas

27. november – kadripäevapidu Haanja rahvamajas

29. november – advendiaja alguse tähistamine Rõuges:
 käsitöötuba, advenditulede süütamine,
 päkapikkude rongkäik, Marie, Robert ja
 Raul Vaigla kontsert “Oled olemas”

5. detsember – Corelli Music kontsert “Cantigas de Santa
 Maria” Ruusmäe rahvamajas

6. detsember – Talvõtarõ Haanja rahvamajas

9.–10. detsember – V Rogosi mõisa jõulumaa

12. detsember – jõululaat Rõuge rahvamajas

13. detsember – jõululaat Rogosi mõisas

16. detsember – mudilaste jõulupidu Rõuge rahvamajas

16. detsember – mälumäng Rõuge rahvamajas

19. detsember – jõulupidu Ruusmäe rahvamajas

19. detsember – jõulukontsert ja peoõhtu
 Rõuge rahvamajas

26. detsember – aastalõpupidu Haanja rahvamajas

31. detsember – aastavahetus Suurel Munamäel

Detsember – Haanja valla memme-taadi jõulupidu
 Ruusmäe rahvamajas

Lähemat infot kõikide sündmuste kohta saab valdade ja üri-
tuste korraldajate kodulehtedelt, Facebookist ning valdade
infolehtedest!

Millal teie viimati saite pos-
tiljonilt kirja, mis on mi-
dagi muud kui arve? Pärast
taasiseseisvumispäeva töö-
le tulles leidsin oma laualt
ümbriku kaastööga lehe-
lugejalt. Päris ehtne käsitsi
kirjutatud lugu, saateks head
soovid ning kiidusõnad lehe
loomise eest. Kirjutajaks oli
Heldur Press Kasaritsast, kes
arvab end olevat üks kihel-
konna vanemaid kirjamehi.

Niisiis on seekord meile
lugemiseks Helduri saadetud
lapsepõlvemälestus ning jul-
gustan ka kõiki teisi lugejaid
Torniööbikule oma lugusid
saatma!

Sa kae poiskõsõtatti!
See episoodikene toimus 77
aastat tagasi, mil olin Haanja
valla Pressi algkooli neljanda
klassi õpilane.

Ühel söögivahetunnil
tuli klassi õpetaja Rikas ja
ütles, et äsja räägiti raadiost,
et ollakse huvitatud Muna-
mäele uue torni ehitamise
käigust ja kas sellest ei võiks
kirjutada mõni Haanja valla
algkool. „Mida arvate, kas
keegi prooviks?“ küsis õpe-

taja klassilt.
Vaikisime kõik tükk

aega. Siis tõstsin mina käe
ja avaldasin soovi. Sain hr
Rikaselt loa järgmisel päeval
Munamäele ehitamist vaata-
ma minna.

Varavalges asusin 8-ki-
lomeetrisele teekonnale.
Munamäel sain kergesti ju-
tule lahke meistriga, kes küll
muiates ütles, et nii noort
„kirjameest“ ei ole ta elus
veel kohanud.

Torni ehitus oli alles al-
guses. Kohale oli toodud
valgeid telliseid, raudlatte ja
segukaste. Kirjutasin hoole-
ga üles, mis nägin ja kokku
loendasin. Torni valmimis-
aja osas oli meister ebalev ja
ütles, et kes teab, võib-olla
alles järgmisel kevadel.

Õhtul kodus kirjutasin
lugu mitmel korral ümber.
Järgmisel päeval tegi härra
Rikas veel paar parandust,
seejärel kirjutasin jutu puh-
talt ümber. Ümbriku ja viie-
sendise margi sain õpetajalt,
valmis kirja viisin postiveda-
ja Edgari kätte.

Nädal hiljem oli Eesti
Raadio Ringhäälingu saates
mu kiri ka ette loetud. Meil

kodus raadiot ei olnud. Koo-
lis vedas härra Rikas ühel
päeval oma raadio klassi ette
ning teatas, et tuleb Pressi
kooli saade. Siis kuulsin ka
oma kõrvaga kirja etteluge-
mist. Saates avaldati soovi,
et Haanjamaa koolid võiks
edaspidigi mõne loo kirju-
tada.

Paar nädalat hiljem oli isa
Kurksinas veskil. Seal olnud
ees palju jahvatust ja mehed
ootasid oma järjekorda jutel-
des. Jutu sees küsinud meie
talu piirinaaber August isalt,
kui vana ta vanem poeg on.
Isa vastanud: „12-aastane.
On ta mõne huligaansusega
hakkama saanud?“

„Oh ei!“ vastanud Au-
gust, „Sa Ruudo piäs ka kodo
raadio ostma, sis kuulõt esi
kah, kuis poiss joba kirota
mõist!“

Selle peale öelnud isa:
„Sa kae poiskõsõtatti! Ja kos
mul taad raha om raadiot
osta!“

Nüüd, aastakümneid hil-
jem, sõites venna poole, sil-
mitsen Võru-Haanja-Misso
liinibussi aknast heldimuse-
ga kuuskede hõlma uppuvat
Munamäe tornisiluetti. Kah-

juks ei lubanud tervis minna
vaatetorni juubeliüritusele.
Ise juba üheksakümne lävel
tunnen endiselt huvi Haan-
ja valla tegusate inimeste
tegemiste vastu. Arvan ka,
et haanjalastel on vedanud
väsimatu vallavanema, härra
Gotmansiga. Oma noorusaja
kakskümmend aastat olin
minagi „Haani miis“.

Heldur Press

1938. aastal valminud
Suure Munamäe kivist
vaatetorn aastal 1960.
Foto: Kultuurimälestiste
riiklik register

(Algus 3. lk)
Uurin, millise retsepti

järgi on Terje ja Toomas oma
lapsi kasvatanud. Esimese
hooga ütleb Terje, et pole tar-
vis oma nina liialt palju laste
tegemistesse toppida, tuleb
lasta neil olla. Pisut järele
mõeldes möönavad nad, et
olid tegelikult päris karmid
vanemad. Reeglid olid pai-

gas ja neist peeti kinni. Too-
mas on mõelnud, et kui tema
enda laiskuse, rumaluse või
saamatuse tõttu oleks lastega
midagi juhtunud, siis oleks
see andestamatu. „Pigem
olengi siis juba see paha,“ üt-
leb ta tõsiselt.

Terje arvab, et peamine
on laste kasvatamises aja-
da ühte joont. „Isegi kui ma

alati ei nõustunud sellega,
mida Toomas ütles, panin
tihti suu kinni. See aitas hoi-
da üksmeelt.“ Üksmeelsed
on Terje ja Toomas tõesti
– loetlevad üksteise lauseid
lõpetades mulle veel natuke
oma ühiseid huvisid ja mee-
listegevusi: lugemine, keeled,
tantsimine, saunas käimine,
õues nokitsemine ja muidugi

sarnane huumorimeel.
Jutuajamist kokku tõm-

mates muretseb Terje korraks
naljatades, et ehk sai kogu
jutt liialt rõõmus ja roosa, aga
lööb siis käega, et mis teha,
selline see elu lihtsalt on. On
jah, pärast nende juurest lah-
kudes on tuju terve ülejäänud
õhtu väga hea.

Viivika Nagel

Aga me ju päriselt ka armastame kõiki neid lapsi!

Kiri lugejalt

