

PEM 10135

KK 12

АРТ. 245! ЦЕНА 9 КОП.


ГОСТ 12782 - 67 ТИП Б


Häädemeeste

H Ä Ä D E M E E S T E

P A I K K O N N A J A K O O L I

A J A L O O S T

Koostajad: ENDA KALLAS
ASTA SONG

Pärnus 1979.a.

S I S U K O R D

Nr.	P e a l k i r i	lk.
1.	Häädemeestest üldse	3
2.	Häädemeeste külanõukogu külad	4
3.	Rahvapärimusi kohanimedest	5
4.	Rahvapärimusi maakohtheadest	10
5.	Loodus	17
6.	Veed	19
7.	Häädemeeste ajaloost. Aegade hämarusest	22
8.	1917.a. revolutsiooni sündmused Häädemeestel	29
9.	Merendusest	38
10.	Kooli kujunemiskäik	44
11.	Koolide asutamisest praeguse Häädemeste külanõukogu piires	53
12.	XX sajand. Sajandivahetusest Oktoobrirevolutsioonini	60
13.	Kunstilisest isetegevusest	77
14.	Suur murrang	81
15.	Kodanlik periood	83
16.	Okupatsiooniaastad 1941 - 1944	133
17.	Marta Mäesalu meenutusi	137
18.	Enda Kallase meenutusi	147
19.	Kasutatud kirjandus	151
20.	Koostajad	151

H Ä Ä D E M E E S T E S T

Ü L D S E

Häädemeeste külanõukogu territoorium liibub läänes vastu Liivi (Riia) lahte, põhjapoolsem kitsam osa on Uulu, Surju ja Tali külanõukogu vahele surutud, lõunapoolne osa Tali külanõukogu ja mere vahel laieneb kuni Läti NSV piirini.

Selline ulatus on külanõukogul 1971. aastast, mil likvideeritud Kabli ja Massiaru külanõukogu ala ühendati Häädemeestega.

Kodanliku aja lõpul kujunenud jaotuse järgi oli selles piirkonnas kolm valda: Häädemeeste, Orajõe ja Laiksaare.

Häädemeeste kihelkond (loodi esialgses suuruses 1862. aastal) ulatus piki rannikut Tahkurannast Läti piirini; kuni tsaariaja lõpuni aga kuulus Orajõe valla lõunapoolne osa Veskiostast alates Salatsi (luteriusu) ja Heinaste (veneusu) kihelkonda.

Osalt ühtib praegune Häädemeeste külanõukogu ala kunagise kihelkonnaga. Välja on jäänud Tahkuranna vald (Uulu külanõukogus); juurde tuli suurem osa Laiksaare vallast (kuulus Saarde luteriusu kihelkonda) ja kaks küla Soometsast põhja pool.

HÄÄDEMEESTE KÜLANÕUKOGU KÜLADE NIMEKIRI

1975.a. 1. jaanuari seisuga

1. Endises Häädemeeste vallas:

Aleviku, Arumetsa I, Arumetsa II, Kalju I, Kalju II, Kalju III, Kalju IV, Kägiste I, Kägiste II, Muhu, Ojasoo, Padina, Papisilla, Piiskopi, Pulgoja, Rannametsa, Soo I, Soo II, Soometsa, Suur I, Suur II, Suursoo, Uuejõe, Uuejõe-Võidu, Vaheliku, Viira, Võidu.

2. Endises Orajõe vallas:

Ikla, Ikla asundus, Kabli I, Kabli II, Kabli III, Krundi, Kura, Loigu, Majaka, Metsa, Murru, Mõisa I, Mõisa II, Penu, Piiri, Ranna, Räägu.

3. Endises Laiksaare vallas:

Aru, Kolbergi, Laulaste, Mäe, Nepste, Tuuliku, Uuema, Urissaare.

Selleks ajaks oli juba elanikest tühjaks jäänud ja seetõttu külade nimestikust kustutatud Kiusumetsa küla endise Orajõe valla lõunaosas.

PÄRAST KOHANIMEDE KORRALDAMIST 1976.a.

1. Endises Häädemeeste vallas:

Häädemeeste alevik; külad: Arumetsa, Jaagupi, Krundiküla, Papisilla, Pulgoja, Rannametsa, Sooküla, Soometsa, Võiduküla.

2. Endises Orajõe vallas:

Ikla, Kabli, Majaka, Metsapoole, Orajõe, Penu, Treimani.

3. Endises Laiksaare vallas:

Massiaru, Nepste, Urissaare, Uuema.

RAHVAPÄRIMUSI

KOHANIMEDEST

H ä ä d e m e e s t e nime kohta on mitu tekkelugu.

1. Vanasti olnud siinsetel poistel kombeks pühapäeviti tüdrukute eest loomade joogivesi lauta kanda (teisendi järgi laupäeviti saunavesi sauna), sellest tekkinud hääde meeste nimetus.

2. Vanasti olnud kõrtsi silla (hiljem Rasti silla) juures kaks venda ühes majas. Nad olnud väga head inimesed, sellest tulnud teekäijatel ütlemlised: "Saime sinna hääde meeste maja juurde", või "Käisime hääde meeste juures sees" - nii kujunenud kohanimi.

3. Vanasti olnud üks sakslaste laev merel tormihädas, inimesed pääsnud randa praeguse Rasti ehk Kõrtsi jõe suudmes. Kohalikud elanikud olnud merehädaliste vastu väga lahked. Pääsnud andnudki paikkonnale nime. Jutte on ka kabeli ehitamisest tänuks pääsmise eest.

Võimalik, et see seletus ongi õige, sest teatavasti oli siin juba XVII sajandil Margareta-nimeline kabel ja sadamakoht nimega Gudmansbach - tõlkes: Häädemeesteoja. Gudmansbachi nimi püsis asulal ametlikult tsaariaja lõpuni.

4. Veel on püütud nime seletada analoogia põhjal Lätimaal Siguldas asuva Gutmani koopa nimega. Oli ju kooba nime saanud sellest, et seal elasid ühiskonnast eraldatud pidalitõbised, keda nimetati "headeks meesteks" (piiblitraditsiooni järgi: keda jumal armastab, seda ta karistab). Aga ka rahvatraditsioon ju ei lubanud nimetada huntide õige nimega, samuti võidi toimida kohutavast haigusest vaevatute

puhul. Teatavasti ongi Häädemeestel olnud leprahaigeid veel 19. sajandi lõpul.

P a p i s i l l a nimi on seotud kirikhärraga, keda rahvasuus papiks nimetati. Enne Häädemeeste iseseisva kihelkonna loomist kuulus sinne rahvas esialgu Saarde kogudusse (Hiljem Tori alla). Teed, mille kaudu nüüd Häädemeestelt Asujale pääseb, vanasti polnud. Pastori jaoks on tehtud tee Laiksaare Mõisakülalt randa läbi metsa. Pehmed ja põhjatud kohad tehti kindlaks kõrvutilaotud puudega - sellist teed nimetas rahvas sillaks. Et see tee tehti kirikhärra - papi - jaoks, siis oli ta "papi sild". Nimi kandus ka tee äärde tekkinud külale.

P i i s k o p i küla nimel pole tegemist kiriku ametimehega. Teoorjuse ajal tulnud salk mehi noodaveolt. Keegi maatamees nimega Jaan leidnud mere äärest suure ketiga risti, nagu kirikhärrad usutalituse ajal kannavad. Mees riputanud risti endale rinnale kuue peale. Teised naernud: "Sina oled nüüd piiskop!" Jäänudki mehele hüüdnimeks Piiskopi Jaan. Hiljem sai ta talu ja pani sellelegi nimeks Piiskopi, kuna teda selle nimega juba üldiselt tunt. Sama nime sai 1870-ndates aastates rajatud küla.

R a n n a m e t s a nimi on tekkinud otseselt maastiku järgi. Enne külade rajamist (1870-ndates aastates) oli praeguse Rannametsa küla asemel mets soo äärest ligi mere ni. Ranna läheduse tõttu nimetati seda Ranna metsaks, sama nime sai rajatud külagi.

K ä g i s t e küla oli algselt Rannametsa küla osa (nagu nüüd 1976. aastast uuesti). Kodanlikul ajal seati ametisse külavanemad, kes vallavalitsuse korraldusi pidid

majast majja kandma. Terve Rannametsa küla oli ühe küla-
vanema jaoks liiga suur, seepärast otsustas vallavalitsus
küla poolitada - lõuna pool Timkanalit ise küla, põhja
pool ise küla. Kutsuti mehi vallamajja külale nime vali-
ma. Aga keegi lõunapoolsetest pole hoolinud minna. Põhja
poolt olnud ainukesena Aleksander Lepp, kes ütelnud: "Neil
on seal Kägiste käär, olgu siis Kägiste küla kah!" Valla-
valitsus võtnud ettepaneku vastu. Kui lõunapoolsed asjast
kuulda said, rutanud nad küll vallamajja "koleda" nime
vastu protesteerima, aga vastatud, et uus nimi on juba
kõrgemalt poolt kinnitatud ja muuta enam ei saa.

See oli enne 1939. aastat (täpset aega ei mäleta),
kui Rannametsa oli veel Tahkuranna valla osa, ühendati
Häädemeestega 1939. aastal.

K a b l i nimest jutustas Liisa Rääk (1856 - 1940),
kes elas Räägu külas, järgmist:

Siin Kivimurru seljaku peal elanud vanasti liivlased,
olnud liivlaste kindlus, Kapella olnud nimi, ja sellest on
Kabli küla oma nime saanud. Sellel seljakul on praegugi
kahel pool ojad, need olnud vanasti vallikraavid. Seal põl-
dude vahel oli minu lapsepõlves veel kaevuase, pakud olid
maa sees. Ja nendest kivikangrutest või kivivaredest seal
kõrval Jürirahva põllu pealt leiti ka pooli mõõku, paja- ja
savipotitükkisid ja raudkübara lõuaraudu, mis kurgu alla
kinni käisid. Need asjad kadusid niisama käest ära, kes
neist sel ajal teadis hoolida, näidati üksteisele ja visati
ära. Kivimurru seljakul on järsud kaldad, olevat inimeste
kaevatud. Kaupo olevat siin oma sõjaväega puhanud.

T r e i m a n i küla nimest on jutustanud Liiva talu vanaperemees järgmist:

Peale suure Põhjasõja, kui minu vanavanaisa ja veel kaks teist meest ühe saare pealt siia elama tulid, oli see maa inimestest tühi. Siis need kolm meest hakanud siin elama. Minu vanavanaisal oli naine ka olnud. Nemad teinud oma maja kõrgema liivase koha peale ja seepärast kutsutaksegi meie kohta Liiva taluks. Teine mees teinud ka maja, temal naist ei olnud, sõda oli kõik ära tapnud. Tema külinud kevadi natuke peedi seemet maha, sest ühtegi muud viljaseemet temal ei olnud, seepärast on teise talu nimigi Peedi. Pärast on see mees ühest kohast metsast endale naise kah leidnud, kes sinna sõja eest oli ära jooksnud, mees oli tal haiguse kätte ära surnud. Kolmas mees teinud küll maja valmis, aga naist pole kusagilt leidnud ja elanud üksi. See majakoht saanud nimeks Ansi, sest seal kasvanud suured puud, millest ta anspakkusi teinud.

Et kaua aega peale nende kolme maja teisi maju ega inimesi ei olnud, siis võtnud need kolm meest igaüks endale maad sealt, kust nad tahtnud. Pärast kui juba rohkem rahvast siginenud, jäänud selle küla nimeks ikka Kolmemehküla, sakste ajal kutsuti Dreimannsdorf.

Teisendi järgi jäänud suure katku järel pärast Põhjasõda sel kohal ellu kolm meest, Ansi, Liiva ja Peedi talus. Kabel mehel olnud ka naine alles. Kolmas mees tulnud põhja poole vaatama, kas kusagil on veel inimesi, et endale ka naist saada. Rannametsa mägedes näinud ta liival inimese jalajälge, hakanud rõõmu pärast nutma, põlvitanud maha ja suudelnud seda jälge. Kusagilt Võiste kandist leidnud ta inimesi ja saanud endale ka naise.

K u r a küla oli varem Penu küla rannäärne osa, mis sai iseseisvaks külaks vene valitsuse lõpul. Nime päritolu kohta rääkis Kura talu peremees Jüri Jürgenson (1885-1965), et tema vana-vanaisa olnud Kuramaalt pärit liivlane, kes toodud Orajõe mõisasse kutsariks. Hiljem saadud talule pannud ta oma kodukoha nime, mis palju aastakümneid (kuni 1976. aastani) oli ka küla nimeks.

L a i k s a a r e nimi on tulnud sellest, et seal talud ja põllud laikudena ning saartena keset soid ja metsi paiknenud.

R A H V A P Ä R I M U S I

MAAKOHTADEST

Russkimägi

Kägiste küla edelaserval on rannas väike kõrgendik - Russkimägi - kunagine laid, mis on maa sisse kasvanud. Nimi on tulnud sellest, et enne küla rajamist on venelastest kalamehed suviti seal peatunud. Venelasi nimetati ruskiteks, sellest ka nende peatuspaiga nimi.

Kägiste käär

Kägiste küla kohal tegi maantee varemini järsu käivända taolise käänaku läbi metsa. Nõmmeotsa talu krundi kohal suundus tee kirdesse ja Abaja kohal pöördus järsult tagasi läände, seejärel endisele suunale. Kunagi vanasti leitud selle teekäaru juurest metsast naiselaip. Uurimisel tehtud kindlaks, et naine oli surnuks kägistatud, nii tuli paigale nimi.

Autoliikluse suurenedes muutus see pime käänak tülilaks ning ohtlikuks, seepärast õgvendati tee 1935. aasta paiku.

Timmkanali kaevamisest

(kuuldud mitmelt kohalikult vanurilt)

Kanal on kaevatud 1858.a. paiku sootaguste metsade kuivendamiseks. Tööd juhatas tolelaegne Hädemeeste riigimõisa rentnik Voldemar Thimm (surnud 1862.a.), kelle nime järgi praegu kanalit tuntaksegi (varemalt öeldi rohkem: Uusjõgi).

Thimmil olnud valitsusega leping, et tal töötab kanali kaevamisel iga päev 100 inimest (talupoega), neist

kummagi otsa juures 50 meest. Kaevamist alustatud kahest otsast korraga, liikudes vastamisi. Ettevõtja saanud 100 mehe pealt tasu. Mõisnik saanud tööle 50 talupoega, 25 kummaski otsas, vahetasi pistis muidugi oma tasku.

Kord tulnud Pärnust kontrolli. Thimm saanud ette teada, pannud kõik 50 meest rannapoolse otsa juurde, kuna kontrollijad seda enne vaatasid. Selle aja sees, kui saksad Häädemeeste asula lähedalt ümber sookanna kanali idapoolse otsa juurde sõitsid (ca 10 km), asti mehed jalgsi üle soo (4 km) teise otsa juurde ja kontrollijad leidsid ka seal 50 meest töötamas. Talupojad ju ühesugused hallid kõik, kes sellest aru sai, et tegemist oli ühtede ning samadega! Kuigi sel ajal ametlikult peksakeristust enam ei tohtinud olla, siiski "aitas pajupõõsas kanalit kaevata". Mõnigi mees tulnud õhtul koju, särk seljas verest korpas.

Soo oli mõnes osas nii pehme, et inimesed oleksid ära vajunud. Neil kohtadel on töötatud pikkadel laudadel seistes. Kanal kaevatud juppide kaupa, madalam ja kitsam kui ta praegu on. Kui vesi voolama pääses, uhtus vool ise vahepealsed kohevad pinnaseosad minema ja evardas voolu-sängi. Alguses oli kanal nõörsirge, sihi järgi. Aja pikul on mõned pehmemad kohad jäämineku ajal ja veel mõjukamalt puuparvetuse tõttu ära uhtunud, sellest on tulnud käänakuid ja väänakuid veeteel. Parvetamine oli kasuks juba Thimmile, eriti palju tehti seda aga Pärnu puupapivabriku "Waldhof" tegevusajal (1899 - 1915).

Kanali kaevamise eest on "vana Timm" saanud Häädemeeste mõisa eluaegseks tasuta kasutamiseks.

Meanteest mere poole on kanalile kuhjatud kaldaval- lid põldude kaitseks kevadiste üleujutuste eest.

1927. aastal peeti Põrgukesal ülekihelkonnaline vabastõhu jumalateenistus koolidele (oli Maakoolivalitsuse korraldus). Kihelkonna kolme suurema kooli (Häädemeeste, Kabbli, Laiksaare) juhatajad esinesid üks vaimuliku, teine pedagoogilise, kolmas isamaalise kõnega, ühendatud lastekoor laulis.

Merenäki

Jutustas Aleksandra Kollamaa (sünd. 1909.a., pärit Laiksaarest).

Vanasti ulatanud meri praeguse Merenäki kõrgendikuni. Seal talus olnud peretütar ja teenijatüdruk. Peretütar ei olnud ilus. Vaeslapsest teenijatüdruk oli väga ilus, aga elu oli tal raske: palju tööd ja vähe süüa.

Ühel jaanipäeval arutasid perenaine ja tütar, mida teha, et vaeslaps ei saaks jaanitulele minna. Nad kartsid, et mõni noormees ka vaeslapse peale silma heitma võiks hakata. Ema saatis siis vaeslapse põllule sõnnikut laotama, andes käsu, et enne ei tohi koju tulla, kui kõik töö tehtud. Kuidas küll vaeslaps ei rutanud, ometi oli päike ammu mere taha veerenud, enne kui ta töö lõppes. Väsinuna ruttas ta koju, et sauna minna ja siis natukegi teiste seltsi kiigemäele jõuda. Aga saunauks oli pärani, kerisekivid jahtunud, veetoober kummuli. Nüüd ei aidanud muu nõu, kui tuli minna mere äärde end pesema. Neiu supleski kaua ja pesi puhtaks ka oma ainsa ihukatte - takuse särgi. Seni kui särk suurel kivil tahenes, istus vaeslaps ise ka kivile oma pikki juukseid kammima ja kuivatama. Seejuures läks ta süda nii kurvaks, et ta hakkas halama, palus, et merelained ta oma hõlma võtaksid. Veteema kuulis vaeslapse kurtmist, tuli ja võttiski ta oma hõlma. Lainetele aga

andis ta käsu kõrgele tõusta ja möllata kõvasüdameliste
inimeste karistamiseks. Kui küllalt oli nuheldud, taganes
meri mürinal sellest kaldast kaugele ära. Järele jäi nõ-
gu, mis aegade jooksul on metsa alla kasvanud. Vaeslapsel-
le aga andis mereema igavese nooruse, muutes ta näkiks.

L O O D U S

Häädemeeste külanõukogu piires võime eraldada neli põhja-lõunasuunalist maastikuvööndit.

1. Liivaka või savika pinnasega rannikuriba vahelduva laiusega, lõuna poole ahenev 1,5 kilomeetrist 40 - 50 meetrini. Rannajoont palistavad rändrahnud, mis paiguti merre ulatuvate neemede kohal suuri kivikülve moodustavad. Fulgoja küla kohal on meres kõrkjaisse kasvanud laiud, mille taga leidub meres ulatuslik kivikülv, nn. rava, millest suuremad kivid kõrgele üle veepinna tõusevad. Kivipalustus rannaribal lõpeb Treimani küla kohal.

2. Luidestik piki rannariba, märgib Litoriinamere rannajoont. Üksteise kõrvale ja otsa kuhjunud luited vahelduvad suuremate ning vähemate sulg- ja avalohkudega, kõik suuremalt osalt männimetsaga kaetud. Ainult vähestes kohtades leidub lahtist liiva.

Timmkanali kohal on luiteahelikus umbes kilomeetri-laiune vahe - siit kaudu oli muiste ühendus luidetetaguse lõuka (praegu Tolkuse raba) ja mere vahel. Timmkanalist põhja pool on luidestikuala kõige laiem - keskmiselt 1 km, siin on ka kõrgemad tipud: Tõotuse mägi (merepinnast umbes 40 m, ümbritsevast maapinnast 20 m); Sõja- ehk Tornimägi (suhteline kõrgus 16 m); Varsamägi (10 m); Röövlimägi (8 m). Kaks esimest on arheoloogiamälestistena kaitse all: Tõotuse mägi kui muistne ohverdamiskoht, Sõjamägi maa-aluse kalmistuna. Maanteed hargnemiskohal näeme raba-
le avanevat kolmenurgelist lohku, mille tipus maanteest läänes paikneb Suure Isamaasõja mälestuskivi.

Lõuna pool Timukanalit algab luigestik uuesti Nõmmeotsa pere kohal pika vallitaolise 4 - 5 meetri kõrguse ahelikuna, mis Hädemeeste aleviku juures ühineb kirdest Sarju suunast tuleva luistesahelikuga (Antsüluejärve rannajoone tähis) terava nurga all. Kahe luistesahela vahele jäävad Maasika ja Tolkuse raba. Idas on rabade ja luigestiku vahel haritava maa ribad ja rida peresid. Osa ühinenud luigestikku Hädemeeste aleviku külje all nimetab rahvas Vingerja mägedeks. Nende kõrgus ulatub 8 meetrini. Edasi lõuna poole luited madalduvad ja ahelik kitseneb kuni Kabli külani, kus osa hoonesid paikneb luite vallitaolisel harjal ja nõlval. Kabli ja Treimani vahel kõrgub luigestik veel kord 7 - 8 meetrini ja ahelik laieneb, siis aga kuni Ainažini kulgeb vaid üks madal vallitaoline ahel.

3. Lühidest ida pool asub rabade, soode, madalike ja metsade vööde, mis laskub rannikuriba tasemele - 5 - 10 m üle merepinna. Selles alas paiknevad külad: Soometsa, Või-duküla, Sooküla, Arumetsa, Krundiküla, Penu, Majaka, Orajõe. Läbi selle ala kulgeb ka uus magistraaltee Rannametsast kuni Läti piirini; ehitamist alustati 1977.a.

4. Üleminek sellelt madalikult toimub järsu astangu-na Leiksaare Mõisakülaest üle Urissaare Läti NSV piirini, kõrgeim koht on end. Merenäki talu kohal - 20 m. See on Balti jääpaisjärve rannajoon. Külänõukogu idapiirini - Nigula rabani - paiknevad metsade ja rabade vahel aset leidnud külad.

V E E D

Läänemeri

Hilisjäätaja lõpul oli Läänemere nõos mandrijää sulamisvetest moodustunud külma mageda veega Balti jääpaisjärv (umbes 10 000 - 11 000 aastat tagasi), sellel puudus ühendus Atlandi ookeaniga. Kui viimase mandrijää sulades liustik taandus Kesk-Rootsi, tekkis ühendus ookeaniga Närke väina kaudu, paisjärv alanes ookeani tasemele. Tekkis jahe riimveeline Joldiameri (umbes 8500 - 10 000 aastat tagasi.) Hiljem hakkas Skandinaavia poolsaare aeglase kerkimise tõttu ühendus jälle katkema, tekkis magedaveeline Antsülusjärv (ca 7500 - 8500 aastat tagasi). Selleks ajaks soojenes kliima ning Skandinaavia mägedes olev mandrijää sulas täiesti. Maakoore aeglase vajumise tõttu moodustus antsüluse staadiumi lõpul praeguste Taani väinade kohal ühendus ookeaniga ning Antsülusjärve veetase hakkas taas alanema. Suurenes soolase vee sissevool Läänemere - tekkis Litorinameri (ca 4500 aastat tagasi). Ja viimase 4500 aasta jooksul on Taani väinad seoses maailmamerede taseme alanemisega kitsenenud, seega soolase vee vool ookeanist vähenenud, on kujunenud suhteliselt mageda veega Limneameri. Kunagiste merede-järvede rannikuid märgivad ka Häädemeeste luitevööndid ja rannaastangute read.

Avar veeväli, mis tänapäeval Häädemeeste külanõukogu läänest piirab, on Läänemere osa Riia e. Liivi laht. Lausranniku iseloomule vastavalt on rannikumeri lauge, läheb väga pikkamööda sügavamaks, seda eriti Häädemeeste kohal. Lõuna pool süveneb meri kiiremini.

Rannalähedases süvenevas vees kerkib sageli veealu-

seid leetseljakuid, mille kohal vesi jälle madal on (näiteks end. Kura küla kohal nn. Suur liiv), või mis pika kitsa ribana - rahva keeli joomana - veest välja paistab. Paiguti esinevad madalikuü kiviste karidena. Karide ja madalike võõnd kaitseb osalt randa lainete murrutuste eest - rand näitab seetõttu kasvamise tendentsi. Ojade suudmeis esineb juurdekuhjumist liivadeltade näol. Sügistormide ajal ujutab meri mõnikord ranna kaugelt üle ja tungib isegi elamutesse, seda eriti Häädemeeste alevikust põhja pool, kus madal rannikuala mere ja luidete vahel on laiem. Suurim teadaolev üleujutus toimus 1969. aasta novembri algul.

Külanõukogu lõunapoolne rannikuala Jaagupi külast Iklani, kus luitevõõnd männimetsaga kulgeb üsna mere lähedal, on heade eeldustega puhkeala.

Siseveed

Häädemeeste külanõukogu ala läbistavad väikesed rannikujõed ja ojakesed mis saavad oma vee luidetetaguselt soiselt alalt. Suuremad jõgedest on ümber kaevatud kanaliks. Selline on Timmkanal, mis suubub merre kesk Rannametsa küla, kaevatud 1858.a. paiku, ühendati hiljem pika magistraalkraaviga Ura jõe ülemjooksuga. Pikka aega kasutati kanalit puude parvetamiseks. Vajadus selleks lakkas Riisselja - Ikla raudtee valmimisega 1922.a. Praegu kasvatatakse Timmkanalis lõhelisi.

Häädemeeste alevikku läbib lõunaserval samanimeline jõgi, nimetatud ka Radina, Oiuti, Rasti ja Kõrtsi jõeks. Saab alguse Uuema küla lähedalt, kulgeb Arumetsa ja Krundi külade vahelt läbi, puhendab luiteaheliku endise Laanesoo talu juures, kus temaga ühineb ka Laanesoo oja,

suundub siis piki luidestiku lääneserva ning suubub loogeldes merre. Jões leidub saarekesi.

Krundiküla lõunapeelses osas läbib luiteid väike Kadaka oja, jõuab merre Jaagupi küla kohal.

Jaagupi oja lookleb Krundi ja Penu küla piiril kuni merre suubumiseni (oli vanasti Orajõe ja Häädemeeste valda vaheliseks piiriks).

Kilomeetri võrra lõuna pool voolab läbi luiteaheliku Teeso ehk Priivitsa oja, möödunud sajandi 30-ndais aastais kanaliks ümber kaevatud. Nüüd täidab ta luitevööndist idas "Sõpruse" sovhoosi põllumassiivide peakraavi ülesandeid, nagu kõik selle rannikuala jõed-ojad.

Kabli küla põhjapeelsest osast voolab läbi väike Kabli ojake, mille suudmealal on hulk tillukesi saarekesi. Küla lõunapeelsest servast läbi voolav Kõrtsi ojake on tänapäeval vaid nirekeseks ahenenud.

Suurem vooluveesoon Timmkanali järel on Majaka ja Orajõe külade vahel voolav Lemme jõgi (ka Orajõgi), mis saab alguse Nigula rabast.

Väike Veskioja, mis omal ajal oli suuteline vesiveskit käivitama, märkis ühel vahemikul esinenud piiri Salatsi (samuti Heinaste õigeusu) kihelkonna ja Häädemeeste kihelkonna vahel. See raja kestis tsaariaja lõpuni. Ka Treimari küla läbib väike ojake.

Seisevveekogudest leiame vaid rühma laugasjärvi Tolkuse rabas, säilinud kunagisest umbekasvanud merelõukast.

H Ä Ä D E M E E S T E

A J A L O O S T

Aegade hämarusest

13. sajandil puudus praeguse Häädemeeste külanõukogu alal asustus. Laisid põlisnõtsad, nende vahel sood ja rabad. See oli eikellegimaa Metsapöole, Sakala ja Alempöisi ning Läänemaa vahel. Läti Henriku kroonika andmeil on 13. sajandi teisel aastakümnel olnud meie rannik tummaka tunnistajaks mitmele sõjaretkele.

1210. aasta lõpul, kui talvepakane oli sood kindlaks sillutanud, siirdusid saksa penirüütlid siit kaudu esimest korda Soontaganasse ja naasid tohutu saagiga ning paljude vangidega. Järgmistel aastatel tegid eestlased mitu tasuretke mööda rannikut Metsapöole liivlaste alale. 1214. a. tulid vallutajad uuesti koos lätlastest ja liivlastest abiväega. Osa sõdalasi läks Salatsist üle merejää, teine osa maad mööda, eesmärgiks Läänemaa. Ja 1215. aasta lõpul veeres üle meie ranniku järjekordne sõdalaste voor Soontagana linnuse alla, mis seekors vallutati.

Järgnesid korduvad sõjaretked Saaremaale ja Rävakas- se, ning 1226-1227. aastavahetusel, "kui lumi taas maad kattis ja jää veekogusid", kogusid sakslased Enavee (Pärnu jõe) suudmesse suure sõjaväe Saaremaa vallutamiseks.

Rannäärset sõjateed kasutasid 13. sajandil veel leedulased: 1263. aastal jõudsid nad Läänemaale, põletanud teel Vana-Pärnu. Seitse aastat hiljem tungisid nad siit kaudu läbi Läänemaa Saaremaale.

Hestimaa jagamisel ordu ja piiskopi vahel sattus

meie ala ordu valdusse, kuuludes 13. - 16. sajandil osalt Pärnu, osalt Viljandi komtuurkonda. Arvatavasti oli praeguse külanõukogu lõunapoolne ots Riia piiskopi valduses, kuna on andmeid, et liivlaste ala on ulatunud umbkaudu Lemme jõeni või Laigiste ninani.

Kirjalikke teatmeid asustuse kohta on 16. sajandist, mil siia on rajatud mõis Gudmannsbach. Samal ajal on juttu sadamakohast samanimelise oja suudmes, kus sageli olivat maandunud laevadel kohale purjetanud Saare-Lääne piiskopi saadikud, et edasi mööda maateid jõuda Volmari (Valmiera) või Võnnu (Cesis) maapäevale. Muidugi oli praegune jõeke tollal palju suurem ning veerikkam ja meri sügavam; tohutu kivirava meres pidi võimaldama kaitstud sadamakoha.

17. sajandi teisel poolel on Häädemeestele ehitatud puust kirik Margareta kabeli nime all - Saarde kiriku abikirikuna. Kabeli asukoht on end. Suureküla tee ääres mälestuskiviga tähistatud.

Korralikke teid polnud. Suvel pääses Häädemeestele vaevast viisi Uulu poolt mööda mereäärt. Pastori jaoks, kes paar korda aastas Saarest tuli abikiriku piirkonda külastama, sunniti talupoegi teed ehitama ja korras pidama. See nn. Papisilla tee oli tegelikult vaid jalgrada. Suvel kantud seda kaudu seljas silku sisemaale. Rahvapärismuse järgi ongi Häädemeeste vanimad asulad Suurküla (praeguse Häädemeeste aleviku merepoolne osa) ja Papisilla küla.

17. sajandi lõpust läks Häädemeeste mõis kroonu valdusse. Teoorjus oli siin suhteliselt nõrk.

Orajõe mõisa kohta puuduvad varasemad andmed. On

pärimusi, nagu poleks sinna rüütlimõisat üldsegi asutada saanud, kuna taotlejad ikka salapärasel kombel otsa saanud - eks muidugi talupoegade kaigaste läbi. 19. sajandil oli ta kroonumõisana rentnikkude käes, kes sagedasti vahetusid. 1907. aastal jaotati mõis ümberkaudsetele elanikkudele väikesteks kruntideks.

Laiksaare mõisa kohta on teada, et 17. sajandi keskpaiku on ta Kurkundi (hiljem Kilingi) karjamõis olnud. Iseseisvaks kroonumõisaks sai ta 18. sajandi keskel. 1872. aastal jaotati rahvale hingemaaks.

Suureks murranguks Häädemeeste arengus nagu ka kogu Eestimaa ajalooos sai Põhjasõda. Otseselt sõjategevusega kokkupuutumist võis siinsel rahval olla 1710. aastal. Nii-
melt siirdusid selle aasta suvel Riia alistanud Vene väed kindral Baueri juhtimisel mööda rannikut Pärnu alla (linn alistus 12. augustil). Võib-olla peetigi siis lahing Rannametsa mägedes, millest pajatavad pärimused ja mida tunnistavad tulelukuga püsside osad, nagu neid luiteliivast leitud.

Sõjale kaasnenud katkulaine hävitas peaaegu kogu senise elanikkonna. Lähedased metsad ja soosaared aga kubesid põgenikest kogu Eestimaalt Tallinnast saadik, kes otsisid siit pelgupaika sõjahirmu ning ränga orjuse eest.

Uus asustus tekkiski sisserännanuist. Nii näiteks Penu küla esimene asunik Võtši talu rajaja Käbra Ott tulnud Võrtsjärve äärest sõja jalust ära.

Pikk rahupõlv Vene valitsuse ajal soodustas elanikkonna kasvu. Põllumaa oli küll kehv, kuid lisa ülalpidamiseks andsid nii meri kui mets.

1840-ndail aastail levinud sotsiaalne liikumine vene usku siirdumise näol oli Häädemeestel eriti intensiivne: vahemikul 1846 - 1848 vahetas usku enamik elanikkonnast. Ajendiks oli maasaamise, kergema põlve ja teoorjuse kaotamise lootus. Häädemeeste veneusu kogudus asutati 1849. a., Heinaste (kuhu kuulus ka Treimani) 1889.a., Laiksaare - 1896.a. Esimeseks kirikuks oli Häädemeeste veneusulistel mõisa pesuköök-saun.

Siinse rahva olukord paranes tõepoolest mõnevõrra. Osalt seetõttu, et kroonumõisates hakkas teoorjus ühes peksukariga kaduma juba 1849.a. Liivimaa talurahvaseaduse järel. Vähesel määral kestis tegu siiski nn. mõisakirjutuse päevadena (enamasti viljalõikuse puhul) nagu tasuks selle eest, et mõisarentnikud esimese vallakirjutaja ametisseadmiseni kogukonna kohtu- ja kassaraamatud omal kulul pidada lasksid. Ei loobunud mõisnikud päevapealt peksukaristki, nagu sellest pajatavad pärimused nii Häädemeeste (Timmkanali kaevamisel!) kui Orajõe mõisa mailt.

Krimmi sõja (1855 - 1856) ajal sai rannarahvas pisut ka hirmu tunda, nimelt käis Inglise laevastik Riia lahes ja pommitas Kabli randa.

Möödunud sajandi keskpaiku ulatus siia nõrk kaja eesti varasemast ärkamisliikumisest. Ärksamaid tegelasi oli Treimani Karjamaa kooliõpetaja Mats Grant (1853 - 1883) ja pisut hiljem Laiksaare vallakirjutaja Ressar.

1776. aastast oli Häädemeeste luteriusu kogudus koos Tahkurannaga Tori all. 1862. aastal lahutati see Tori kogudusest ja asutati iseseisev Häädemeeste kihelkond. Esimene pastor oli Oskar L. Tõene. Kirikumõis ehitati 1865.a. (seal on nüüd väike kaitsealune park Arumetsa külas).

Samal ajal oli Häädemeeste veneusu koguduse preester Kalinik Prants, kelle vend Nikolai Prants oli Tahkurannas energiline tegelane. 1866.a. ehitati Treimani puust palvemaja, asuvat vanal katkukalmel, mida on tõendanud ka kodanlikul ajal remondi ajal põranda alt avastatud inimluud. 1872.a. valmis Häädemeeste veneusu kirik (selle ikonostaas on kunstimälestisena kaitse all). Luteriusuliste eest hoolitses Uulu parun R. Stael v. Holstein, kelle eestvõttel ja kohalike rikaste reederite toetusel valmis luteri kirik 1874. aastal. Selles on tähelepanu vääriv Inglismaalt toodud altarimaal, 1883.a. Tartus W. Müllerstedti ehitatud orel ja 1874.a. Pärnus O.W. Petersoni valatud kell.

1861. aasta ümber võttis Häädemeestel hoogu laevaehitus, mis omalt poolt andis rahvale teenistust ja ettevõtjaile jõukust.

Aastad 1867 ja 1868 olid ikaldusaastad, millele lisanduv kõhutõbi tegi rahva hulgas laastamistööd. Põuasuvet oli ka suuri metsapõlemisi. Tekkinud põlendikele hakkas kroonu veneusulistele maatameestele kruntisid andma. Nii tekkisid 1870-ndate aastate algupoolel Rannametsa, Pulgoja, Piiskopi, Räisa (Ojasoo), Krundi külad 15 - 45 riia vakamaa suuruste talukestega. Mõisnike korraldusel olid ka vanad talud 1840-ndates aastates kaheks jagatud, et rohkem teolisi saaks nõuda. Seetõttu jäi ka vanatalude keskmiseks suuruseks umbkaudu 60 riia vakamaad. Edaspidi jagasid mitmed peremehed needki talud poegade vahel, seega oli Häädemeeste kihelkond enamikus väiketalude piirkond.

Vaatamata elujärje mõningale paranemisele 1870-ndail aastail ei jätkunud siiski kõigile elanikele tööd ja leiba.

Algas väljarändamine. Oli neid, kes meremeestena pääsesid Ameerikasse ja jäidki sinna. Asuti ümber Venemaale - Saamarasse, Tuula kubermangu, Kaukaasiasse. Sellest perioodist on mälestuseks jäänud mõned kaugelt toodud kohanimed taludele, pandud nende pooit, kes esimeses pettumuses tagasi tulid: Arumetsa külas Suhumi, Penu külas Saamaria.

Talusid hakati päriseks ostma. Häädemeestel osteti 1877.a. üks, järgmisel aastal Laiksaare vallas 2 ja Häädemeestel 4, 1879.a. Orajõe vallas 10, Laiksaares 2. Kuid 1891.a. anti siinsetele knoonuvaldade peremeestele kohad päriseks tsaar Aleksander III 10-a. valitsemisjuubeli puhul kingitusena: Häädemeestel 85, Orajõel 88, Laiksaares 105 talu.

Kuni 19. sajandini kulges läbi Häädemeeste kihelkonna postmaantee Riiaast Tallinna, postijaamad olid Treimanis ja Häädemeestel. Isegi kirjad Tartu ja Pärnu vahel käisid tollal Riia kaudu. 19. sajandil jäeti see postmaantee maha, oli liiga raskesti läbitav - liivane, talvel hangedes. Liiklus Riiaast Pärnu hakkas kulgema Kilingi - Surju kaudu.

1830-ndates aastates rajati läbi metsa Sihisilla tee Laiksaare vallast Pändilt randa Jaagupi oja suudmesse. 1880.a. paiku valmis tee Asuja - Häädemeeste vahel. Riiselja - Ikla raudtee avati liiklemiseks 1922. aastal, oli ehitatud põhiliselt metsaveo otstarbeks. Eksisteeris ümmarguselt 50 aastat.

1905. aasta tõi Häädemeeste kihelkonda omajagu elevust. Kooliõpetajad P. Grossenstein Häädemeestel ja M. Hanschmidt Laiksaarest pidasid rahvale revolutsioonilisi kõnesid, ka vallakirjutaja Ressar Laiksaarest. 1906.a. jaanuari

alguses läbis kihelkonda karistussalk, kaasas kahurid. Laiksaarest kutsuti 19 meest Häädemeestele uurimisele, kuid keegi ei tunnistanud nende vastu ja mehed pääsid karistusest. P. Grossenstein hoidus ettenägelikult kõrvale. Orajõe vallas Priivitsa metsaülema juures peitus tema naisevend Latist, arst Friede. Keegi oli tema reetnud, ta otsiti kätte ja viidi kaasa Heinastesse, kus karistussalk oma retke veriselt kroonis. Sellest kirjutati 1906.a. 9. jaanuari "Postimehes":

"Heinastest teatatakse, et 7. skp. ulaanisalk Pärnust linna on jõudnud... Orajõe piirilt anti Heinaste peale 6 suurtüki pauku. Siis põletati Heinastes ära Gravelsoni tuuleveski, kui erainimeste vili oli välja toodud. Peale selle apteek ja Irmei pood. Meremeeste seltsimajal on katusel suur osa suurtükkiidega purustatud. Maha on lastud 9 meest, apteeker naise eest, keda ei leitud (naine olnud uus kohtunik), Irmei ja teised. Selget nimekirja meil ei ole. Mõisa moonakatest olevat 2 vastu hakanud, on siis 5 maja maha põletatud. Järgmisel päeval läks sõjaväe salk edasi Salatsisse."

Praegu Ainaži pargis paiknevalt mälestuskivilt leiame 9 nime hulgas mitu eesti nime.

Esimese ilmasõja ajal kannatas kihelkond seetõttu, et siia majutati suurel arvul vene vägesid. Rannas tõmmati okastraattõkkeid, ehitati kaitsekraave ja punkreid, mille jälgi praegugi võib leida.

1917. AASTA REVOLUTSIOONISÜNDMUSI

HÄÄDEMEESTEL

(E. Helemäe kirjutusest "Pärnu Kommunistis",
algus numbris 138, 18. juuli 1967)

Varsti pärast Veebruarirevolutsiooni astus kehvikrahvas Häädemeestel kohalike võimumeeste vastu välja. Liikumise eesotsas seisis Oskar Laan, kohalik aktiivne tegelane (sündinud 1885.a.). Juba 1905.a. revolutsioonisündmuste puhul oli ta koosolekutest osa võtnud ja rahvast õhutanud. Karistussalkade läbimarssimise ajal oli ta metsas redus. Juba sel ajal oli tal revolutsioonilist kirjandust. Aastail 1907 - 1910 teenis O. Laan tsaari sõjaväes Kaug-Idas. See oli talle ühtlasi poliitiline õppeaeg, õpetajateks need sõdurid, kes olid osa võtnud Jaapani sõjast. Sai koosolekutest osavõtu eest karistada. Vanglas sai ta kirjutajaks, seega ka vaba pääsu sisse-välja. Luba võimaldas talle sidepidamise - oli oma saapasäärtesõõs karistus-alustele kirju toonud. Sõjaväeteenistusest vabanenud, sai veeta mõne aja kodus, kui mobiliseeriti I ilmasõtta. 1915. aastal sai ta silmavigastuse. Bessaraabias opereeris teda pärastine akadeemik Filatov. Seejärel lasti ta koju.

Kui ta 1917.a. tsaari kukutamisest kuulis, kutsus ta kohe teisi kokku olukorda arutama. Käidi isegi Pärnus kuulamas, mida tuleks ette võtta.

Koosolekutele tuli alati palju rahvast kokku. Teoreetiline külg oli inimestel üsna segane, oli palju vaeva selgitamisega, kes on vähemlane, kes eseer, mida keegi neist taotleb ja nõuab. Kõik tuli konkreetselt näidete varal selgeks teha. Kuid jõutigi veendumusele, et kõige

õigemad ja paremad on enamlaste mõtted ja taotlused.

Häädemeeste valla rahvas polnud rahul kubermangu komissari poolt ametisse seatud vallavanema M. Kreitsbergiga ega kirjutaja M. Martinsoniga, kes vallas täielike isevalitsejatena esinesid.

23. märtsil 1917.a. kogunes valla täiskogu olukorda arutama. O. Laan esines teravalt, selgitas revolutsiooni senist käiku ja kutsus naarahvast üles toetama rõhutute võitlust. Ta soovitas valla etteotsa valida inimesed, kes oskaksid ajaga sammu pidada ja oleksid vallarahva hea käekäigu eest väljas. 27. aprillil valitigi täiskogu koosolekul uus vallavanem - D.K. Martinson, kuid temagi ei toetanud revolutsiooni. O. Laane ümber kogunes teadlik ühemõtteline ring. Otsustati asutada VSDT(b)P kohalik organisatsioon.

28. mail 1917.a. oli asutamiskoosolek. Esimeheks sai O. Laan, abiks Karl Blank, kirjatoimetajaks-kassapidajaks Mihael Kallas, revisjonikomisjoni liikmeteks A.Strandberg ja Iidris Kohv. Sisseastumismaks oli 50 kopikat, liikmemaks 50 kopikat kuus. Otsustati luua ühendus Pärnu ja Sindi organisatsiooniga, korraldada regulaarselt kõnekoosolekuid. Nimetatud kohtadest käidigi Häädemeestel kõnelemas, koosolekud peeti koolimajas või vallamajas. Räägiti parteiorganisatsiooni ülesannetest, loeti "Kiirt", "Töölist", "Maatameest"; selgitati rahvale olukorda ja kutsuti kaasa lööma.

Parteipileti sai O. Laan Tallinnas, ühtlasi anti talle neid kaasa kohapeal väljaandmiseks. Peale ülalnimetatute kuulusid organisatsiooni veel puutööline Jakob

Blauberg (hilisema nimega Sinimäe) ja kehvik Peet Vabrit.

Häädemeeste parteiorganisatsioon seadis lähemaks ülesandeks saavutada vallanõukogu valimistel maatameeste enamus. Valimistele mindi oma nimekirjaga nr. 1. Selgitus ja agitatsioon andis tulemusi: maatameeste, mõisa- ja talutööliste nimekirja nr. 1 poolt anti 319 häält, nr. 2 (edumeelsed põllumehed) said 64 ja maaomanikud ja teised vana korra pooldajad - 102 häält. Nõukogusse sai maatamehi 11, teisi vastavalt 2 ja 4.

7. septembril oli esimene vallanõukogu koosolek. Mitmed maatamehed olid meelt muutnud, kartsid köster A. Häussleri mõju. Tagajärg oli, et vallavanemaks sai A. Häussler, abideks T. Jürgens ja J. Endrikson, sekretäriks A. Saar. Viimane lahkus Häädemeestelt, siis pakuti sekretäri kohta O. Laanele. Laan aga loobus, kuna ei uskunud sellise nõukogu revolutsioonilisse meelsusse.

Tähtsaks etapiks revolutsiooni edasises arengus oli Pärnumaa maatameeste nõupidamine 19. ja 20. oktoobril Mõisakülas J. Sihveri eestvõttel. J. Sihver pidas vajalikuks luua valdades maatameeste nõukogud. Ülesandeks: nõukogude võimu kindlustamine kohtadel, mõisate ja nende maavalduste ülevõtmine ja kehvikutele jagamine, vallanõukogude kontrollimine töörahva valitsuse otsuste elluviimisel, rentnike ja maaomanike vahekorradade korraldamine jne. Otsust hakatigi valdades ellu viima. Kohtadele jõudis teade võimu üleminekust tööliste kätte Petrogradis ja Tallinnas. See andis kehvikutele julgust.

5. novembril kutsuti Häädemeestel kokku maatameeste ja külakehvikute koosolek. O. Laane ettepanekul valiti

6-liikmeline komisjon maatameeste nõukogu valimiste korraldamiseks.

Sellise nõukogu moodustamine ei meeldinud kohalikule kodanlusele. Köstrist vallavanem ei tunnistanud tööliste, talupoegade ja soldatite valitsust, ta püüdis valimisi nurja ajada, ei lubanud vallakirjutajal vastavaid nimekirju koostada, levitas rahva hulgas hirmujutte. Kehvikui-
le saadeti koju ähvarduskirju ja keelati neid valimistele minema. Sellele vaatamata said valimised teoks. Häädemeeste maatameeste ja väikemaapidajate nõukogu valiti koosseisus: O. Laan, J. Blauberg, J. Siimann, J. Karelsin, L. Kohv, P. Nekund, M. Priidik, M. Hallikas, P. Vabrit, M. Kallas. Sisuliselt oli see nõukogude võimu organiks, võttiski endale nimeks: Häädemeeste Tööraha nõukogu. See-
ga tekkis Häädemeestel kaksikvõim: ühelt poolt endise korra säilitamise eest väljasolev vallanõukogu (eesotsas A. Häussler), teiselt poolt tööraha nõukogu O. Laane juhtimisel. Võitlus teravnes päev-päevalt.

18. novembril oli Häädemeeste Tööraha Nõukogu esimene koosolek olukorra arutamiseks. Avaldati protesti A. Häussleri pilli järgi tantsiva vallanõukogu tegevuse vastu. Nimelt määras see 15-aastastele tööraha lastele vallamaksu, kuna kirikhärrad ja köstriisandad ei pruukinud üldse maksta. Koolile nõudis vallanõukogu 6 tundi usupetust nädalas kehaharjutuste ja mängude arvel, ignoreerides rahvavalitsuse ja tööraha nõukogu korraldust usupetuse kaotamise kohta koolist. Otsustati abi paluda maakonna tööliste ja soldatite nõukogu täitevkomiteelt.

A. Häusslerile tuli soodus juhtum vastulöögiks. Kuna osa valdades maatameeste nõukogu puudus, siis saadeti maakonnast ringkiri selle valimise kohta. Sellele tuginedes hakkas A. Häussler uusi valimisi nõudma. Õpetajate Kohvi ja Kallase kohta saadeti kaebekiri, et nad usubpust ei õpeta. Tööraha nõukogu oli sunnitud Häussleri areteerima ja revolutsioonilise tribunaali kätte saatma. Seejärel kodanluse terav väljaastumine mõnevõrra vaibus.

Detsembri algul oli Tallinnas Eesti maatameeste konverents kus 150 esindaja hulgas oli 14 saadikut Pärnumaalt. Peamine punkt oli maaküsimus. Pärnu Maakonna Tööraha Nõukogu konverentsil arutati sama asja. Sellest võttis osa Häädemeestelt J. Blauberg. Soovitati mõisad kiires korras üle võtta, enne kui omanikud varandust hävitada jõuavad. Samuti võtta võim vallanõukogudelt, kus see tööraha huvidele ei vasta.

27. detsembril läksid Häädemeestel tööraha nõukogu esindajad vallanõukogult võimu üle võtma. Kuid suurnikud ja kodanluse esindajad (sadakond inimest) korraldasid vallamaja ees koosoleku, keeldusid võimu üle andmast ja tungisid kehvikutele kallale. O. Laan oli sunnitud lähedast suurükiväepataljonist abi tooma. Soldatite komitee aitas korra jalule seada. Hiljem selgus, et kogu sabotaaži oli organiseerinud Eesti pataljoni soldat A. Siling, kes Tartust puhkusele oli sõitnud. Siling areteeriti.

Olukorra selgitamiseks kutsusti 31. detsembril vallamajja rahvakoosolek, millest võtsid osa Pärnu Tööliste ja Soldatite Saadikute Nõukogu TK liige V. Kudissimov ja Pärnu parteiorganisatsiooni esindaja A. Arro.

Vastasrind käitus seekord korralikult, kuid ootas vaid aega, et end maksuma panna.

Paraku tuligi selleks aeg. 1918. aasta veebruaris, saanud teate, et Riia on sakslaste kätte langenud ja okupatsiooniväed lähenevad "estile, organiseeris kodanlus relvastatud salku ja astus avalikult nõukogude korra vastu välja. Häädemeeste taluperemehed ja suurnikud kogunesid 23. veebruaril vallamajja koosolekule. "Nüüd kaob see punane jõuk. Vabastajad saabuvad," uhkustanud K. Kosenkranius (veskiomanik ja ettevõtja Jaagupi külast). Koos paari teise mehega areteeris ta J. Blaubergi kodust, õpetaja L. Kohvi viis T. Jürgens koolitunnist, M. Kallase viis T. Sepp samuti koolitunnist, sellest saatusest ei pääsnud ka O. Laan. Areteeritud paigutati vallamajja "soolaputkadesse", naisvang üksi ühte, mehed teise kongi. Mehi ähvardati merele viia ja maha lasta või jääauku toppida, juba levisid külas jutud nende ülespoomisest. Siiski jäädi ootele, lootes, et okupatsioonivõimud õiendavad arved vangidega. Kongis istudes kuulsid nõukogude tege-lased ka Eesti kodanliku vabariigi väljakuulutamist 24. veebruaril. Suur oli Häädemeeste suurnike imestus, et sakslased enamlasti kohe maha ei lasknud, vaid nad Pärnu vang-lasse toimetati. Mõningate vintsutuste järel lasti nad suvel koguni vabaks.

Saksa okupatsiooniväed tegid lõpu nõukogude võimule kõigepealt Häädemeestel, seejärel kogu Pärnumaal. Oskar Laant hoiatas keegi sakslane tema bolševistliku tegevuse pärast - eriti tema osast Häädemeeste ja Tali mõisa üle-võtmisel, seletades, et teda võib oodata uus vangipõlv.

Soovitanud kodumaalt lahkuda, mida O. Laan ka tegi. Saks-
lased ise saatnud ronge Venemaale oma konvoi saatel - üks
ešelon läinud Eestist, Valgast Pihkva kaudu, teine Riias.

Oskar Laan naasis Venemaalt 1948. aastal, jäädes ela-
ma Tallinna, kus ta ka suri. Temaga kaasas olnud poeg
Leonid (tütar oli emaga Eestisse jäänud) aga arvas heaks
asuda oma perekonnaga sünnikohta Häädemeestele.

Teistest esimese Häädemeeste parteiorganisatsiooni
tegelastest.

Mihael Kallas sündis 26. septembril 1896.a. Orajõe
vallas Penu külas väikekohapidaja-kaluri perekonnas tei-
se lapsena. Õppinud Orajõe Kabli veneusu abikoolis ja
Häädemeeste kihelkonnakoolis, sai ta hea õpilasena õpe-
tajate soovitusel 1908.a. kroonu kulul Riia vaimulikku
seminari õppima. Samal aastal läksid temaga koos Hääde-
meestelt veel Georgi Dreimann, pimeda ärimees-kirjastaja
poeg, ja Martin Lepik. Keegi neist ei lõpetanud seminari.

Vaimuliku hariduse pikkus oli 10 aastat, sellest 6
aastat vaimulikus koolis ja 4 aastat seminaris. M. Kal-
las sai kümneaastasest õpingust läbi teha poole.

Kool, mis tsaarivalitsuse lootuste järgi pidi kas-
vatama truualamlikke kodanikke, sai õpilastele tegeli-
kult revolutsioonikooliks. M. Kallas astus salaühingu
liikmeks, mis avastati 1913/14. õppeaastal. Ühingu liik-
meil alandati käitumishinne ja neilt võeti kroonu kulu.
Mihaeli vanematel polnud jõudu poega omal kulul edasi
koolitada. 1914. aasta sügisel sõitis ta küll veel Riiga,
kuid õpilaseks enam ei saanud. Riias asus Baltimaade
õigeusu asjade nõukogu, selle kaudu leidis ta kõster-

kooliõpetaja koha Tallinna kubermangus Angerja kihelkonnas Kohilas. Detsembris asus ta sinna. Kirgliku sooviga õppida uskus ta leidvat võimaluse, kui astub vabatahtlikult sõjaväkke, õppida sõjakoolis.

7. augustil 1915.a. saigi ta kutse sõjaväkke. Oli käimas Esimene maailmasõda. Talvepakases tuli tal läbi teha 600-verstane jalgsirännak Polesje piirkonnas. Sage li leidsid sõjamehed palja maa peal ööbides end hommikuks maa külge kinni külmanuna. M. Kallase tervis ei pidanud vastu ja 1916.a. juulis lasti ta parandamatu kopsuhaigena koju. Kosunud pisut, asus ta sügisel Häädemeeste veneusu abikooli (vallakooli) õpetajaks. Kui ta aga 1918.a. veebruaris areteerituna Häädemeestelt Pärnu toimetati - kuuevael lahtisel reel mööda lagedat merejääd - siis sai ta tervis viimase hoobi. Pärnus oli ta kohe haiglasse paigutatud, lasti maikuus vabaks kui elulootusetu. Põdes isakodus veel kolmveerand aastat ja suri 11. veebruaril 1919.a., maetud Häädemeeste kalmistule.

Liidia Kohv, abielus Strandson, eestitatuna Saraste, sündis Kablis 1893.a. laevamehe tütreana. Õppis Kabli veneusu abikoolis ja Häädemeeste kihelkonnakoolis. Isa töötas pootsmanina laevadel, võimaldas tütrele kaks aastat Haapsalus pedagoogilises koolis käia. Sealt sai ta algkooliõpetaja kutse. Töötas kaks aastat Rannametsa algkoolis, asus 1916.a. sügisel Häädemeeste veneusu abikooli õpetajaks. Pärast 1918.a. sündmusi olnuks tal õigus järgmisel aastal tagasi Häädemeestele õpetajaks saada, kuid kohtas kohapeal sellist vastuseisu, et eelistas lahkuda. Nimelt oli kohalike võimumeeste poolt ametisse võetud

uus õpetaja Sinaida Okas. Ühe tunni viibisid mõlemad õpetajad klassis, siis L. Kohv loobus. Tema lahkudes on köster Häussler küskinud õpilasi talle panne põristada ja vilekontserti anda... L. Kohv töötas õpetajana Tori Aesoo, hiljem Tahkuranna koolis. Viimaselt kohalt tehti ta kodanlikul ajal sihiliku mahhinatsiooniga lahti, jäi mehe tallu koduseks. Nõukogude ajal töötas uuesti õpetajana Tahkuranna koolis. Elu lõpu veetis raskelt haigena tütre juures Uulus. Suri 1971.

Karl Blank, eestistatud nimega Raidma, siirdus 1918. aastal Venemaale, opteerus sealt ja töötas Uulu valla Soometsa 6-kl. algkooli juhatajana. Fašistid mõrvasid ta 1941.a.

Jakob Blauberg, eestistatud nimega Sinimäe, elas käsitöölisena Häädemeestel. Oli 1940.a. sügisel nõukogudeaegne abivallavanem. Fašistide käsilased mõrvasid ta koos paljude teistega Talil 1941.a. suvel.

M E R E N D U S E S T

Teoorjus kroonumõisates lõpetati, kuid mõisakirjutuse päevad tulid teha ja talu rent tasuda, seda vilja ja soolasilguga. Vilja sai kehvadelt põldudelt vähe. Seetõttu hakkas rannarahvas üha suuremat hoolt merele pühendama. Hea õnne korral sai sealt peale oma leivakõrvase ja rendimaksu vahetuskaupa sisemaaga vilja vastu.

19. sajandi alguseks oli siin kalapüük rannalähedastel koelmutel juba hästi arenenud. Paadid ehitati ise. Laudade ühendamiseks ei kasutatud neete ega naelu, vaid tammepuust pulki. Ka püüsed, nagu võrgud, noodad, löödiid (mutid), mõrrad olid kodusel teel valmistatud.

Heldeil aastail jäi kala omatarbest ja mõisarendist ülegi. Ülejääk soolati tünnidesse. Tuli soolast puudus, heisati räimepaadile purjelapp, laaditi kalatünnid peale ja sõideti Riiga, kus kala kasulikult ära osteti ja müüjad endile soola said.

Merest saadavat kasu haistsid ka mõisnikud. Voltveti parun von Stryck, kelle ^{metsa} ~~maa~~ valdused rannani ulatusid, laskis Orajõel suuremaid purjepaate ehitada. Meistriteks kutsus ta saarlasi, kes vastavad teadmised ja oskused olid hankinud puuseppadena tsaari laevastikus või Kroonlinna laevatehastes teenides.

Paatide ehitamisel aitasid kaasa ka kohalikud randlased, kes seejuures kõike hoolega tähele panid ja mõndagi õppisid. Parun laskis nende paatidega kütte- ja tarbepuid Pärnu ja Riiga vedada.

Eeskuju nakatas ettevõtlikke randlasi. Mõödunud sajandi 30-40-ndail aastail hakkasid nemadki suuremaid lah-

tisi purjepaate ehitama ja edukalt kaubareise Riiga sooritama. Orienteeruti kaldamärkide järgi. Meresõidulased teadmised kasvasid, ja varsti tunti Liivi lahte nagu oma peopesa. Saarlaste abil leiti kätte tee lahest väljagi - millal just, pole täpselt teada, kuid juba ammu enne Krimmi sõda sigines meie rannaperedesse gotlandi käiu, rauda, mitmeid tarbeesemeid, mis Rootsist pärit. Saksamaalt on toodud soola. Vastu viidi oma mereande, samuti poolpargitud loomanahku. Metsloomade nahku vahetati sisemaa küttidelt jällegi silgu vastu. Kogu tegelus toimus salakaubandusena.

Krimmi sõja ajal (1853 - 1856) blokeerisid Inglise ja Prantsuse sõjalaevad Läänemeere veeteid, et takistada Venemaa väliskaubandust. Blokaadi tõttu tekkis meie maal suur puudus soolast. Kasutati isegi merevett toitude valmistamisel. Ettevõtlikud randlased ei kartnud salaja blokaadirõngast läbi lipsata, sest ainus õnnestunud reis tegi sooritaja jõukaks. Juhtus küll, et paate sattus vaenlaste kätte. Mehed interneeriti, paadid lastiga uputati. Randlased aga hakkasid retki sooritama hulganisti, arvestades, et kuigi mõni paat kinni püütakse, lipsab osa ikkagi läbi ja tasub ka kaotuse hinna. Soolaveoga said heale järjele Martinsoni, Grandi, Mihkelsoni ja Veide pered, kellest hiljem kujuneski laevaehitajate tuumik meie rannikul.

Hakati ehitama üha suuremaid ning merekindlamaid laev-paate. Need olid ühemastilised, ilma tekita, kuid meeskonna eluruumiks ja toiduvalmistamise kohaks ehitati kajut. Selliseid veesõidukeid nimetati poordinguteks.

Nende abil arenes merekaubandus esmajoones kiiresti kasvava Riiaga. Metsaveoga hakkasid tegelema peaaegu kõik randlased, alates Treimani Karjamaa koolmeistrist Mats Grandist ja lõpetades Häädemeeste kroonumõisa rentniku Voldemar Thimmiga. Kõneldakse, et kanali kaevamise läbi Tolkuse raba on Thimm valitsusest välja tinginud selleks, et oleks hõlpus metsamaterjali parvetamise teel randa toimetada.

Pikemat aega puuveoga tegelnud laevameestel sugenesid sidemed Riia kaupmeestega, kelle kaudu leiti uus teenistus - kipsivedu Riist Peterburgi. Seni olid seda teinud Rootsi ja Saksa suuretonnažilised kaugesõidupurjekad. Meie ranna poordingute eeliseks oli väiksem kandejõud - 900 - 1000 puuda. Vähemat laadungit oli kergem realiseerida. Teiseks sai randlastega kokku leppida normist palju odavamale veohinnale. Esimesed reisirid tehti mõne kogunud juhiga laeva kiilivees, kusjuures maa- ja meremärkid hoolega meeles peeti, et edaspidi iseseisvalt sõita. Suurnike eeskujul hakkasid ka kehvemad randlased laevu ehitama. Kui ükski jõudu ei jätkunud, ühineti laevaehituse kambaks. Nii valmis mõne aastaga siitranna kuulus kipsilaevastik ja kujunes nn. metskaptenite seisus. Kipsivedu hakkas vaibuma sajandi lõpu poole, sest veohinnad langesid, kuna ka Läti randade mehed rannasõidulaevu soetasid.

Heale järjele jõudnud vennad Veided Heinastes, Mats Grant Kablis, Martinsonid Häädemeestel hakkasid ehitama suuremaid laevu. 1861.a. kevadeks valmiski Kabli rannas Mats Grandi 200-tonnise kandejõuga alus "Markus", mis Pärnus kaljaseks taageldati. Laeva juhtima asus metskaptenina reederi väimees Jakob Markson, Pööraverest pärit

mees, kes oli randa tulnud tuulikute ehitusmeistrina.

Mõni nädal hiljem kui "Markus" jõudis Häädemeeste rannas vette Gustav Martinsoni 140-tonnise kandejõuga "Julie". Mõlemad laevad, "Juliel" metskaptenina reeder ise, siirdusid Riia kaupmeeste teenistusse.

Seega võib 1861. aastat lugeda purjelaevanduse alguseks Riia e. Liivi lahel.

Uusi laevu lisandus Veidedelt ja Mihkelsonidelt, sihtsadamaks sai Lüübek. Uhtlasi sai selgeks, et metskaptenid enam laeva juhtimisega toime ei tule. Esialgu püüdsid reederid kasutada nn. lipukaptenit. Need olid põhiliselt baltisakslased, õppinud Liepaja või Riia merekoolis vaid teooriat, vähimagi meresõidupraktikata. Õigeid meremehi leidis nende seas harva, enamasti olid nad sellised, nagu Juhan Smuul kujutab lipukaptenit näidendis "Kihnu Jõnn".

Esimesena läks Taani väinadest läbi ookeanile 1863. aastal ehitatud Jüri Veide kolmemastiline "Matador" rootslasest kapteni Ohlteni juhtimisel. Esimene reis oli raudteeliipritega Riias Inglismaale, sealt Lääne-Euroopa ja Ameerika sadamatesse.

Teisi möödunud sajandi lõpupoolel siin rannas ehitatud laevu:

M. Grant ja J. Markson Kablis: "Siirius", "Jupiter", "Neptun"; M. Grandi poegadel: "Kapella", "Saturn", "Mars", "Uranus", "Arkturus", "Rein", "Valter", "Leenu", "Leo".

Vennad Veided Heinastes: "Monitor", "Equator", "Merkator", "Georg". Suurim eestlaste ehitatud purjelaev oli "Andreas Veide" (1866), mille makett asub Riia mere-muuseumis.

G. Martinson Häädemeestel: "Martinson", "Intersoll", "Bethlem", "Kolgata", "Johannes", "Imperaator".

K. Kalnin Treimanis: "Georg-Gustav", "Gustav", "Mari", "Bertha-Alvine", "Benor", "Sydonia".

Laevaehituse kamp koosseisus: Mart Meier, August Klein, Rein Grant, Otto Grant: "Roma", "Amor", "Omar", "Mora". (Laevade nimed moodustatud omanike eesnimede algustähtedest.)

Purjelaevade ehitamine kestis ümarguselt 1905. aastani - 46 aasta jooksul enam kui 146 laeva. Siis algas tagasimineku, põhjuseks eelkõige aurikute võidukäik meredel. Veohinnad langesid, metsamaterjali hinnad seevastu tõusid.

Esimese ilmasõja ajal laskis tsaarivalitsus kõik sadamates seisvad laevad väinakitsustes faarvaatritel uputada, et blokeerida Saksa sõjalaevade liiklusteid. Seega sai otsa kogu rannasõidulaevastik.

Kodanlikul ajal proovisid Mats Grandi pojapojad veel kord õnne. Nad alustasid 1920. aastal Kabli rannas laeva ehitamist, millest sai vanade saarlastest ehitajate meistriteos. Asjatundjad on kinnitanud, et nii uhke kujuga ja luksusliku sisustusega laeva polnud meie rannikul enne ehitatud ega ehitata enam kunagi. 1923.a. siirdus laev "Jaan Grant" merele, tegi reisi Rootsi, teise Inglismaale, sõitis siis üle ookeani - ja 1924.a. hukkus Lääne-India saarestiku vahel Caica saarte läheduses.

Veel laskis Tallinna ettevõtja A. Hanko ehitada laeva "Pikkmaid" (valmis 1920.a.), seejärel valmis "Manilaid". Kolmanda laeva ehitamise ajal jäi aga Hanko pankrotti, laeva kere seisis mitu aastat poolvalmina. 1928.a. võt-

laeva ehitamise üle Pärnumaa Esimene Laevaehituse Ühisus, mille eesotsas oli Jakob Marksoni pojapoeg August. Laevast sai mootorpurjekas "Neptun", läks Pärnu taageldamisele 1930.a. suvel.

Peale nimetatute valmis 1920-ndates aastates Kabli rannas veel kaks suuremat laeva "Pärnumaa" ja "Leo" ning mootorpurjekas "Meru".

Vanadel ehitusplatsidel pole nüüd enam vähimatki jälge näha sellest intensiivsest tööst, mis seal kees pool sajandit tagasi...

K O O L I
K U J U N E M I S K Ä I K

Vanimaid kultuuriavaldusi meie maal juhtisid kirikutegelased. Vallutajate eesmärgiks oli sundida maarahvast usukombeid täitma. Usu sisust pidid pärisorjad mõistma eelkõige seda, et isandad on seatud jumalast, neile tuleb alluda tõrkumata, ja kes on orjaks loodud, see orjaku surmani.

Talupoegade usuelu seisnes algul vaid võrkeelse jumalaorjuse kuulamises. Kuid juba katoliku usu vaimulikelt nõuti, et nad talupoegadele nende oma keeles pähe õpetaksid meie isa palve, Ave Maria, usutunnistuse kui ka kümme käsku.

Reformatsiooni võit meie maal (1520-ndates aastates) pani õpetamise ülesanded pastoritele ja nende abilistele - köstritele. Viimastest kujuneski hiljem koolmeistrite ametkond. Algul tegi usuvahetus lõpu igasugusele õppusele, kuna polnud rahva keelt oskavaid vaimulikke. Paljuski olenes rahva õpetamine sellest, milliste vaadete ja huvidega olid kusagil mõisnikud ja kirikumehed.

Kui mõelda kooli all ruumi, kuhu koondatakse lapsi selleks, et neid üheskoos õpetada, esmajoones andes teadmiste ammutamise tähtsamat abinõu - lugemisoskust, siis saame meie rahvakooli vanuseks ümmarguselt 300 aastat.

Pandi ju Eesti rahva üldisele kirjaoskusele alus 17. sajandi lõpukümnendil; koolivõrgu rajamise algatajaks oli soome päritoluga kooli- ja kultuuritegelane Bengt Gottfried Forselius (1660 - 1688). Tema tegevus oli teed-

rajav nii eesti rahvakooli loomisel kui ka ortograafia kujundamisel. Õpetajate-köstrite ettevalmistamiseks asutas Forselius Tartu lähedal seminari, kus nelja aasta jooksul (1684 - 1688) õppis ümmarguselt 160 eesti noormeest. Neist sattus mõni Pärnumaalegi (1688.a. Tõstamaale).

Praeguse Pärnu rajooni piires on esimesi andmeid talupoegadele õpetuse andmise kohta Pärnu kihelkonnast (Uulu, Surju ja Sauga vald). Juba 1661. aastal on 25 võõrmündrit igaüks oma vakuses noorrahvale nädalas korra katekismust õpetanud. 1680. aastal on kihelkonnas ametis olnud "mittesakslane", kes osanud lugeda, kirjutada ja arvutada saksa ja mittesaksa keeles.

Häädemeeste teatavasti tollal iseseisva kihelkonnana ei eksisteerinud, vaid kuulus Saarde alla. 1688.a. kohta on andmeid, et koolid töötasid Audrus (17 õpilast), Saardes (33 õpilast), Häädemeestel (15 õpilast), Tõstamaal (10 õpilast) ja Jaagupis, igas kohas üks kool. Toris ja Väändras kooli polnud.

Häädemeeste kooli kohta on kirjutanud Saarde kirikuõpetaja 21. aprillil 1688.a.: "Hea algus on tehtud ja sellele koolile on krahvihärra ja kindralkuberner kõrget au üles näidanud ning oma teekonnal (Riia linnast) Pärnu linna on ta kooli vaatamas käinud, kuna ta mõnedel koolilastel enesele laskis ette lugeda ja pärast armulikult koolmeistrile ning lastele raha kinkis."

17. ja 18. sajandi vahetusel kadusid meie maalt kooli alged, kuna Põhjasõda oma süngete kaaslaste - nälja ja katkuga - kogu elule oma pitseri vajutas.

18. sajandi algupoolest on väheseid andmeid koolide

kohta 1728.a. kirikukatsumiste protokollides. Saame teada, et Vändras koolimaja polnud, kuid köster on talve jooksul õpetanud 3 last; Toris oli köstri juures kodus õppinud 6 last; Tõstamaal õpetas köster 7 last. Saardes oli olemas koolitare, õpilasi - 2. Saarde abikoguduses Häädemeestel elas köster kellegi talupoja juures, õpilasi tal polnudki. Koguduste teadmised olid enamikus "väga halvad", kirikuskäimine "mitte liiga usin".

Sajandi lõpupoolel rajati koolidele kindlam alus. 1765. aastal andis Liivimaa kindralkuberner G.v. Browne määruse, nn. koolipatendi, mille nõudel pidi igas mõisas olema kool talurahva lastele (mõisa- ehk vallakool); edasiõppijaile igas kihelkonnas kihelkonnakool (köstri- ehk kirikukool).

Õpetajate puudumise ja paljude mõisnike vastuseisu tõttu jäi nõue paljudes kohtades vaid paberile. Rahva hulgas oli aga lugemisoskus säilinud, seda anti kodudes vanematelt lastele põlvest põlve edasi.

1767. - 1770. aastate kirikukatsumiste andmeil oli juba Audrus igasse külla kool asutatud - kihelkonnas kokku 14. Õpetajateks olid taluperemehed, kes ise vaevaliselt lugeda oskasid. Tori kihelkond sai Taali mõisakooli ja Torisse köstriks. Vändras oli mõisakool 1762. aastast, Tõstamaal kirikukool 1764. aastast.

Saarde köstriks oli õppijaid 14, Häädemeestel 3. Küla- ja mõisakoole polnud, öeldi, et lapsed õpivad kodus. 1769. aastal andis Saarde pastor J.H. Voigt aruande teadetelega, kes oskavad lugeda iga mõisa piirkonnas. Häädemeestel oli lugeda oskajaid 40, Orajõel 30, Laiksaares 56.

Kihelkonnakooliõpetaja palgaks oli Saardes neljandik maad ja küllaldaselt heinamaad, Häädemeestel - heinamaad ühe kuhja tarbeks. Talupojad maksid ühe külimitu teravilja. Lapsed harilikult õpetuse eest erimaksu ei maksnud. Katsumiskomisjon tegi aga igas kihelkonnas korralduse, et talupojad peavad tooma kooliõpetajale iga lapse eest aastas kolm koormat puid ja ühe naela küünlaid. Peale selle avaldati lootust, et ükski peremees ei keeldu õppeaja lõpul andmast kooliõpetajale "midagi tänutunnistuseks".

Köstreid-kooliõpetajaid on iseloomustatud järgmiselt: Audru kihelkonnakooli õpetaja "Armastab natuke juua". Tori köster - 22-aastane Michel-Jurri - leitakse saamatuna ja ta lastakse lahti, asemele määratakse saksa mees kingsepp Habicht. Tahkuranna köster Mert laulab halvasti, ka on ta joodik, kuid talupojad kiidavad teda. Saarde köster loeb ja laulab hästi, oskab ka eesti keeles kirjutada, on ametis igapidi hoolas. Häädemeeste köster, kes juba 30 aastat ametis olnud, ei vasta pastori arvates üldse nõuetele, kuigi tema eluviiside üle pole põhjust kaevata. Abikiriku juures peaks olema tublim mees, kuid pole võimalik endist lahti lasta, sest pole võtta kohasemat. Talupojad on aga oma köstriga väga rahul.

Õppeaineteks oli sel perioodil külakoolis lugemine ja peatükkide päheõppimine. Kihelkonnakoolis - lugemine, laulmine, viis peatükki, hommiku-, õhtu- ja söömapalved. Peatükid ja palved õpiti pähe. Õppimisaeg oli 1 - 3 talve "võimise järgi", kuni lugemine selgeks sai. Koolitalv pidi algama mardipäeva paiku, aga sageli tulid õpilased kokku alles jaanuaris. Töö kestis livavõtte pühadeni.

Tegelikult oli 18. sajandi köstri- ehk kihelkonnakool ainult armulauale ettevalmistamiseks (hilisema nimetusega leerikool), mitte kihelkonnakool selle sõna pärastises tähenduses.

Sajandi lõpuks kadusid needki vaevased koolid, piiruti koduse õpetusega. Et aga huviga asja vastu mõndagi oli saavutatud, näitab statistika: 19. sajandi alguseks oskas lugeda meie maal 45 - 50 % talurahvast.

1776. aastal ühendati Häädemeeste kihelkond Tori kihelkonnaga.

19. sajand

Balti kubermangudes jäi talurahvakoolide juhtimine 19. sajandi 80-ndate aastateni saksa soost mõisnike ja vaimulike kätte. Nähes koolis, s.o. hariduses ust, mille kaudu talupoeg oma toast - seisusest - välja võis pääseda, püüdsid nad seda ust võimalikult vähem avada. Nad kartsid (ja põhjusega!), et haritud talupoeg hakkab õigust taga nõudma ega pole enam isandale kuulekas. Püüti saavutada, et talupojad loeksid ainult lauluraamatut ja piiblit. Kiriku kontrolli all püüdis rahvakool kasvatada jumal-kartlikke sõnakuulelikke ja alandlikke oma maapealse eluga rahul olevaid teoorje. Sajandi esimesel kümnendil polnud Pärnumaal ainustki kooli.

Iseloomulikuks jooneks rahvahariduses oli kodune õpetus. Seegi oli allutatud pastorite kontrollile. Nad nõudsid lugemisoskust, katekismuse ja kirikulaulude tundmist. Alguses oli õpetatud ainult poisslapse. Need aga meheks saades andsid oma oskuse edasi oma naistele. Koduõpetuse peamisteks kandjateks saidki naised, emad. Peeruvalgusel ema vokivurina saatel

ema vokivurina saatel on üks põlvkond teise järel tähti silpideks veerinud, silpe sõnadeks sidunud, sõnu oma mõistuse jõul vanaaegsest kirjakeelest rahvakeelde "tõlkinud", nagu seda tegevust on kujutanud A. Kitzberg oma "Libahundi" I vaatuses.

Liivimaa 1819. aasta talurahvaseaduses oli ette nähtud, et igas kuni 500 meeshingega vallas pidi oma kool olema (väiksemad vallad pidid kooli ülalpidamiseks ühinema); vallakooli lõpetanuile igas kihelkonnas, kus üle 2000 meeshinge, kihelkonnakool, mis nüüd juba hakkas lähenema sellele mõistele, nagu me kihelkonnakooli tunneme O. Lutsu "Kevadest". Nagu ikka, ei täidetud enamikes valdades ja kihelkondades nõudeid.

Tähtsamaks õppeasutuseks sel perioodil Pärnumaal kujunes Sauga Eametsas asutatud kool, mis Abram Holteri tegevuse tagajärjel omamoodi õpetajate ettevalmistuskohaks sai. Sinna võeti õpilasi kogu maalt. Lõpetanud asusid tööle külakoolmeistritena. A. Holter väärrib hindamist ka esimeste eestikeelsete õpikute koostajana. 1821.a. ilmus temalt "Wõnnema geograwi I cursus" ja kaks aastat hiljem "Arwo ehk Rehkendamise eksemplid".

Samal ajal töötasid kihelkonnakoolid Väandras ja Audrus, juba selle aja kohta korralikes majades. Nendegi koolide eesmärgiks oli kõlvuliste külakooliõpetajate ja vallakirjutajate ettevalmistamine ning rahva haridusjärje üldine tõstmine. Õppeained olid: usuõpetus, lugemine, kirjutamine (ilu- ja õigekiri), koorilaul, arvutamine ja kirjaseadmine; Audrus lisaks veel maadeteadus ja loodusõpetus. Õpilasteks oli Audrus 9, Väandras 12 poissi.

Valdadel lasus õpilaste ülalpidamise kohustus - toidu ja koolimaja kütusega varustamine. Mõisad pidid andma kirjutusmaterjali, arvutustahvli ja kolm naela küünlaid talveks iga lapse kohta.

Valla- ehk külakoole oli tollal Pärnumaal 53, õpilasi kokku 1000 ümber. Koduõpetust jagati neljas kihelkonnas: Toris koos Häädemeestega, Saardes, Jaagupis ja Väändras - umbes 2100 lapsele.

1834. aasta aruannetest on teada, et Toris koos Häädemeestega töötas kuus vallakooli, enamik lapsi pidi ikka läbi ajama koduõpetusega. Saardes oli 4, Väändras 2, Tõstamaal koos Kihnuga 5, Jaagupis ja Audrus kummaski 11 kooli. Ettenähtud kooliajast (10. novembrist 10. märtsini) ei peetud kinni.

Häädemeeste valla kooliõpetajad töötasid tasuta, Orajõel sai õpetaja 3 vakka rukist ja 3 vakka otra, Saardes sai üks õpetaja 10 vakka rukist, 5 vakka otra ja 5 rubla raha ühes kütuse ja valgustusega. Kõige heldemalt hoolitses õpetaja eest Tori vald: 24 vakka rulist, 12 vakka otra, 12 vakka kaera, 80 rubla panko, 400 leesikat heina, 1 leesikas villa, 1 leesikas lina; teine õpetaja sai 1,5 rubla panko kuus iga õpilase pealt.

Õppeaineteks oli ette nähtud lugemine, katekismus ja laulmine. Toris õpetati kolmes koolis ühtlasi kirjutamist ja arvutamist. Õpetajateks olid kohalikud lugeda oskavad talupojad, pedagoogilist ettevalmistust neil polnud.

Koolide arvult oli Pärnumaa teiste Lõuna-Eesti maakondade hulgas eelviimasel kohal Saaremaa ees. Kirjutamist õppis 1 laps 20-st - selles oli Pärnumaa teisel kohal Viljandimaa järel; arvutamise õppimises: 1 laps 24-st -

koguni esikohal; nootide järgi laulma õppimisel: 1 laps 42-st - kolmandal kohal Viljandi- ja Tartumaa järel.

19. sajandi 40-ndates aastates toimunud usuvahetusliikumisel oli ka tagajärgi koolielule. Algul mõjus see pidurdavalt: veneusulised luteri kooli ei läinud, oma kooli veel polnud. Kuid ärevuse raugemisel hakati seda hoogsamini kooliasja ajama. Sellest peale kuni Suure Sotsialistliku Oktoobrirevolutsioonini, üle 60 aasta, kulges kooli areng kahes liinis, vene- ja luteriusu koolidena.

1850. aastal kinnitatud määruse järgi tuli igas veneusu koguduses kiriku juurde asutada kihelkonnakool, abi-koole (vastasid küla- või vallakoolidele) üks iga 500 mees-hinge kohta. Esimesena Pärnumaal oli veneusu kihelkonnakool avatud Kilingis 1848.a., Kihnus 1849.a., Kallis 1850.aastal. Häädemeestel tuli esialgu veel oodata, kuulus ta ju al alles abikogudusena Tori alla.

Ka luteriusu kogudused hakkasid nüüd rohkem tähelepanu koolile pühendama, tekkis nagu teatav võistlusõhkkond.

1851.a. loodi kihelkonna koolivalitsused koosseisus: kirikueestseisja, kirikuõpetaja, kihelkonnakooliõpetaja ja -koolivanem. Samal aastal ülema maakoolivalitsuse poolt antud maakoolide seaduses oli nõutud, et vallakoolides õpetataks: mõistusega lugemist, katekismust, piiblilugusid, kirikulaulude laulmist (võimalikult noodist), kirjutamist, arvutamist ja tutvustataks õpilasi talurahva seaduse määrustega. Oli aga lisatud, et tütarlastel polevat hädasti vaja kirjutamist ega arvutamist õppida, võivat selle asemel näputööd harjutada.

Nüüd hakkas Pärnumaal koolide ja õpilaste arv tundu-

valt tõusma. Endisest lugemiskoolist sai juba kõikjal kirjutuskool.

Toris koos Häädemeestega õppis kirjutamist 1860. a. aruannete andmeil 43 % õpilastest. Võrdluseks: Väändras 90 %, Saardes 16 %, Tõstemaal 9 %.

1862. a. sai Häädemeeste koos Tankurannaga iseseisvaks koguduseks.

Luteriusu kihelkonnakoolid olid põhiliselt ainult poistele. Nii õppis 1881/82. aasta aruannete järgi Pärnu maakonnas 193 poisi kõrval vaid 13 tüdrukut; veneusu kihelkonnakoolides samal ajal 580 poissi ja 136 tütarlast. Veneusu kihelkonnakoolides õppis ka rohkesti luterlasi. Vastupidist nähtust esines väga harva, selle järele valvasid juba preestrid, et õigeusulisi ei satuks luteriusu koolidesse. Kahe usu vaimulike vahel valitses kibe vaen.

Veneusu ~~kihelkonnakoolide~~ koolide võrk kujunes välja 1896. aastaks. Pärnumaal oli ümmarguselt 18 kihelkonnakooli ja üle veerandsaja abikooli. Iga valla otsusest olenedes olid abikoolid 2 või 3 õppeaastaga. Luteriusu kihelkonnakooli oli maakonnas 7, külakooli 70.

Märkus: praeguse Pärnu rajooniga võrreldes peame teadma, et omaaegsesse Pärnu maakonda kuulusid ka Abja, Halliste ja Karksi, praegu Viljandi rajoonis; välja jäi aga Varbla ja pool Mihkli kihelkonda, mis kuulusid Lääne maakonda.

K O O L I D E A S U T A M I S E S T

PRAEGUSE HÄADEMEESTE KÜLANÕUKOGU PIIRES

Laiksaare valla Urissaare külas on 1830. aasta paiku taluperemees Toomas Kosenkranius kui mõisas teeninu ainuke lugeaoskajana külas hakanud lapsi enda juurde koguma, et neid lugema õpetada. Tema pojast saanud esimene päris koolmeister Silluksel. Aastail 1874 - 1889 töötas Silluksel Juhan Tuul, tuntud ka ärkamisaja tegelasena ja "Sakala" kaastöölisena. Temale järgnes Mats Hansschmidt (Helila).

Treimani Karjamaa koolile on aluse rajanud 17-aastane Mats Grant 1853. a. sügisel, hakates isakodus lapsi õpetama. Ise oli ta õppinud Salatsi kihelkonnakoolis. Töötas kuni 1883. aastani, suri 1885. M. Grant on tuntud ka rahvaraamatute tõlkijana Läti keelest. Ta poja Aleksander Grandi teatel käesoleva ülevaate koostajale 1955. a. on ta tõlkinud ka "Mai Roosi", milles viimase aja kirjandusteadlased on kahtlust avaldanud.

Teine kool end. Orajõe vallas oli Kabli õigeusu abikool - nii oli ametlik nimi, rahvasuus: Kabli vallakool. Asutati 1854. a. sügisel. Esialgu olnud kool Kabli küla põhjaosas Jüri nr. 13 talu suures toas. See ruum jäänud varsti kitsaks, siis ehitatud koolimaja küla lõunaossa kõrtsi lähedale oja äärde (praeguse rahvamaja lähedal). Maja jäänud peagi kitsaks ja asukoht kõrtsi lähedal olnud rahutu, siis ehitati teine maja 1881. a. küla põhjaossa kõrgele luitele, millest tulenes nimeks Mäe koolimaja. 1974. a. paiku ehitati maja ümber "Sõpruse" sovhoosi lastepäevakoduks.

Kabli küla luteriusulised lapsed käisid algul Treimani Karjamaa koolis, üksikud ka lähedases Õigeusu koolis. 1896.a. ehtasid Kabli jõukad reederid vennad Grandid, Kleinid ja Markson laevaehitustest ülejäänud materjalidest Kablisse koolihoone luteriusulistele, mida hakati nimetama Alt koolimajaks. (Suurnike omad lapsed maakoolis ei käinud.)

Õigeusu abikool Laiksaare Kõrujal (Urissaares) asutati 1854.a., muudeti 1896.a. kihelkonnakooliks. 1855.a. avati Õigeusu abikool Häädemeestel, 1879.a. Rannametsas, 1899.a. Laiksaares Pändil ja Orajõel Iklas.

Häädemeeste luteriusu köstrikool eksisteeris vähemalt nimeliselt juba sajandi algupoolel. Õpetajatest on teada 1860-ndates aastates Tõnis Jürgens. Millisena ta oma kooli järglasele Hans Quellile pärandas, seda võib järeldada sissekande põhjal "Aedemeeste Koggekonna Protokolli Ramatus":

"Lutterusse Kirriko Oppetaja Härra on kirja läbi sell Detsember 1868 kaebanud, et Eedemeeste Innimesed ei ole oma Kohli lapsed mitte Walla Kohli saatnud ja 1 Rbl. peab igga üks trahvi maksma.

Se wanna Köster Tõnnis Jürgensi lapsed Anu ja Liso. Se lesknaene Marri Jürgens wastab, et tema ei voi sellepärast oma lapsed Kohli saatma, et se Kohli Tubba on lagunenud ja lapsed külmetavad sael arra."

Sedasama kinnitavad ka vana Kuuse Juri ja Sulu Juhan, lisades, et "koolmeister Hans" on neile ütelnud, et tema "ei woi täo talwe mitte Kohli lapsed Kohli wotta, sellepärast, et Maja lagunenud ja külm on".

1873. aastal, teise teatme järgi 1874. aastal asutati Häädemeeste õigeusu kihelkonnakool. Võib arvata, et otsus asutamise kohta võeti vastu eelmisel aastal, tegelik töö algas aga järgmisel. Selle kooli otseseks järglaseks tuleb lugeda praegust keskkooli.

Õpilaste arv asutamisaastal oli 53, tõusis 1908. aasta 91-ni, langes 1917. aastal taas 53-le.

Koolile ehitati uus maja, mis oma ruumikuselt kui ka akende avaruselt aitas koolimajaks veel nõukogude ajal aastail 1950 - 1963. Nendesamade seinte vahel kasvas kool keskkooliks: anti kätte kolme esimese lennu küpsustunnistused.

Kihelkonnakooli esimeseks juhatajaks oli köster Dubkovski, kuid tegeliku töö tegi abiõpetaja. Neli esimest aastat töötas abiõpetajana Mihhail Uusna, kellest on teada, et ta oli seminari haridusega. Talle järgnesid Mihail Mehhik ja Aleksei Niit, kumbki lühikest aega.

1881. aastal tuli Häädemeestele noor 19-aastane õpetaja, Tartu seminari lõpetanu Feeter Laredei, kellest sai siinne põline kultuuritöö tegija, tõeline rahvavalgustaja nii koolis kui ka ümbruskonna elus. Feeter Laredei on sündinud 5.X 1862, surnud 16.I 1952.)

Samal ajal oli luteri köstriks energilise koolimehe ja seltskonnategelase Johann Jürgensi hoolel, kes oli Häädemeestele asunud pärast Hans Quelli 1869. aastal. Kuidas tema tööd hinnati, näitab asjaolu, et siia tuli õpilasi kaugemaltki. Selle kohta andmeid jälle ülelnimetatud valla kohtuprotokollide raamatust. Nimelt on koolimajas 20. veebruaril 1870.a. olnud tulekahju. Koolmeister peab selles süüdlaseks Orajõe vallast pärit koolipoissi Mihkel Vahterit, keda ta varem on mitu korda pidanud karistama

suitsetamise pärast. Tunnistajatena ülekuulatud koolipoiste päritolust selgubki, et poisse on Orajõe, Laiksaare, Tahkuranna ja Kilingi vallast. Saame teada sedagi, milliseid karistusviise tollal koolis kasutati. Protokoll jutustab:

"Se Koolipoiss Orrajalt Michkel Wachter wastab, et tema ollewa Piibo ja Siggarid temanud Kooli Rehhe toas enne pollemes ja Teepeal on temma ka Piibo temanud. Koolmeister on Tend 3 kord Piibo pollemesse pärrast peksnud..."

J. Jürgensi ajal ehitati uus köstrimaja, milles leidis ka ruumikas koolituba. Jürgens asutas Häädemeestele esimese laulu- ja pasunakoori. Tema raamaturiidil leidis iga teos, mis eesti keeles ilmunud. Ta käis läbi tolleaegsete eesti ärkamisaegsete tegelastega (muuseas on teda Häädemeestel külastanud Lilli Suburg), noores eas on ta ise Pärnus laulnud J.W. Janseni kooris. Häädemeeste rahvavalgustajaks oli ta 1903. aastani.

Uus etapp meie rahvakooli arengus algas 1880-ndate aastate lõpupoolel. Nimelt allutati 1886.-1887. aastate seadusega ka Balti kubermangude koolid ülevenemaalisele rahvahariduse ministriumile, pandi kehtima Venemaa sisekubermangude korraldusele sarnanev rahvakoolide järelevalvesüsteem, mis jäi põhiliselt kehtima Oktoobrirevolutsioonini. Õppe- kui ka suhtlemiskeeleks määrati vene keel. Algul lubati veel vaid esimesel õppeaastal emakeelt kasutada. Õppekavad jäid endiselt usuõpetuse ja kirikulauluga ülekoormatuks, ka kontroll selles valdkonnas jäi kirikuõpetajatele kuni 1917. aastani.

Tsarism lootis vägivaldse venestuspoliitika abil omakorda kasvatada sõnakuulelikke riigile kuulekaid tööorje, kuid ei näinud seda ette, et ühine keel aitab kaasa

paljurahvuselise riigi tööliste võitlusliidu loomisele, kellest sai tsarismile hauakaevaja. Vene keele oskus andis ka võimaluse vahetult osa saada vene progressiivsest kultuurist. Paremuks oli seegi, et tunduvalt kärbiti mõisnike ja kirikumeeste võimutsemist kooli alal ning kohandati kooliollusid kodanliku arenemise vajadustega.

Häädemeeste koolidesse toodi vene keel kohustusliku õppeainena 1886.a. Järgmisest aastast kontrollisid seda juba inspektorid, nagu teatab Johann Jürgensi päevik:

"Vene keelt käisid inspektorid katsumas, aast. 1887 Neeves, 1888. Poska, 1890-91 käis Erikson. Vanemad lapsed võivad üsna kenasti vene keeli lugeda ja ümber panna."

Ka õpetaja ise pidi mitmel suvel käima vene keele kursusel.

Päris venestus algas 1894. aastal, mil Pärnu maakonna rahvakooli inspektorilt antud käskkirja põhjal tuli juba esimeses klassis õpetada arvuteadust vene keeles, II klassist lisandus sellele geograafia ja III klassist peale kõik õppeained, välja arvatud usuõpetus ja kirikulaul. Kolm aastat hiljem keelati emakeelne õpetus hoopis. Võib-olla oligi see nõue põhjuseks, mis sundis J. Jürgensit oma päevikusse märkima: "Kooli laste arv hakkab vähenema üsna silmanähtavalt."

Vibu oli üle pingutatud - ja mitte ükski koolielus. Seda näitas 1905.a. revolutsioon. Ja 1906. aastast anti luba vallakooli alamas astmes õpetust emakeeles teostada.

Õiguseu kihelkonnakoolis oli Peeter Laredei vanhepeal juhatajakohtale asunud, abiliseks oli tal lühemat aega keegi Rõbakov.

Õiguseu abikoolis tõusis õpilaste arv sajani, siis

töötas seal juba kaks õpetajat. Esimene teadaolev õpetaja oli Karl Grünberg, rahvasuus Kooli Karla. Koolimaja - üsna kehv küünitaoline noone - asunud maantee lähedal Häädemeeste oja pahemal kaldal. 1890. aasta paiku ehitati uus maja maanteest kaugemale oja paremale kaldale. Selle ainukeses klassiruumis, mis oli terve maja laiune, aknad kahel pool vastamisi, töötasid kaks õpetajat korraga, üks oma jaoskonnaga ühel, teine omaga teisel poolel. Hiljem pikendati maja teise klassiruumi võrra. Praegu kasutab keskkool hoonet õpetajate elamuna.

Sajandi lõpukümnendil hakati harjuma mõttega, et rahvakoolis võiks töötada ka naisõpetaja. Sellest kirjutatakse ajakirjas "Linda" nr. 6, 10. II 1895.a. (toimetaja oli tollal veel ajakirja asutaja - tütarlaste hariduse ja naiste õiguste eest võitleja vändralane Lilli Suburg):

" K O O L I O L U S kaidi sama rada edasi, mis viimastel aastatel ju tuntud; mitmel pool peeti koolmeistri- tega vene keele kursusi, kuna nii mõnedki kooliõpetajad, kes tarvili nõudmisi keele poolest taita ei suutnud, ametist lahkuma pidiid. Uudiseks kuuldi, et mõned n e i u d end abideks kooliõpetaja ametisse rahvakoolides pakkunud, aga mis vastust antud, ei saanud teatavaks. Naiskooliõpetajate ametisse seadmiseks oleks meil aga küll tõesti aeg; nende töö õnnistust on mujal maades selgesti küll nähtud. Meil on seni veel suureks takistuseks, et seminaridesse naisõpilasi pole võetud; aga nagu mõned lehed teadsid rääkida, saada uus seminar, mida Läänemere- maade kooliõpetajate tarbeks plaanitavat, nii mees- kui naisõpilaste jaoks, ja kui meie maa ministriumikoolide juurde iseklassid kooliõpetajate ettevalmistamise jaoks

seatakse, nagu sest kuulda, saais saavad need küll naisõpilastele lahti olema. Tähelepanav on kuulda, et uues meie maa koolikorra seaduses, mis praegu teoksil olla, naiskooliõpetajad sellesama õiguslisteks seatavat kui meessoost kooliõpetajad."

19. sajandi lõpuks (1897.a. rahvaloenduse andmeil) oli Eestis kirjaoskajaid 77,7 %. Liivimaa oli kirjaoskuse poolest Venemaa kubermangude hulgas esikohal, järgnesid Jaroslavi, Peterburi ja Eestimaa kubermang.

Nimetatud rahvaloendus oli esimene Tsaari-Venemaal. Selles töös osales ka Johann Jürgens, kes sai selle eest pronksmedali riigivärvides lindiga.

Sajandivahetusest Oktoobrirevolutsioonini

Uus sajand tõi meie maale veel ühe rahvakooli tüübi. , haridusministeeriumi asutatud Ministeeriumikooli, mis oli 3-5 õppeaastaga. Esimesena Eestis oli see loodud Sindis juba 1887. aastal kolmeosalise vabrikukooli (eesti, saksa ja veneusu kooli) ühendamisel. 1895. aastal oli selle juures avatud ka pedagoogikaklass.

1902. aastal asutati 2-klassilised ministeeriumikoolid Taalis (ka pedagoogikaklassiga) ja Voltvetis, pisut hiljem Laiksaares 1-klassiline. Tolleaegset nimetust "klass" tuleb mõista komplektina: kaheklassilises ministeeriumikoolis oli 5 jaoskonda, s.o. praeguses mõistes klassi; 1-klassilised ministeeriumikoolid olid kolme õppeaastaga. Ministeeriumikoolid olid paremini õppevahenditega varustatud kui muud koolid.

1903. aastal suri Häädemeestel luteri kõstrikooli õpetaja Johann Jürgens. Tema asemele asus köster-kooliõpetaja kohale Aleksander Häussler.

Johann Jürgensi surma puhul ilmus ajalehes järgmine nekroloog:

Häädemeestelt

14. augustil sängitati ühe meie rahva hariduse vaikse töötaja põrm viimsele unele. Ta oli üle 35 aasta meie rahva hariduse- ja koolipõllul väsimata ja ustavalt töötanud. See mees oli Häädemeeste vallakooliõpetaja ja sellesama kihelkonna köster Johann Jürgens. Ta on Pärnu linnas sündinud (20. apr. 1839.a.) ja ta esivanemad olnud liivlased,

nagu kadunu ise rääkida armastas, kui rahvusest jutt oli. Oma hariduse oli ta Pärnus endise köstri ja "Pärnu Postimehe" toim. Lorenzsoni käest saanud, kes omal ajal kihelkonnakooli pidas, ja iseõppimisel. Iseäranis hää anne oli kadunud muusikas. Ta tundis kõiki mänguriistu ja oskas ka nende pääl mängida. Kui J.W. Jannsen Vädrast Pärnu kooliõpetajaks tuli ja siia laulukoori asutas, siis oli ka kadunud Jürgens tema kooris üks paremaid lauljaid. Kui J.W. Jannsen Pärnust Tartusse läks, ei lasknud ta laulukooril ära laguneda, vaid võttis seda enese hoolitsuse alla ja juhatas seda kaua aastaid. Ka asutas ta Pärnusse esimese pasunakoori, mis üks esimestest meie kodumaal oli. Nimetatud koor oli omal ajal väga tähtis ja otsitud. Siit Pärnust läks noormees Surju valda kooliõpetajaks. Mõne aja järele kutsuti ta säält Häädemeestele köstriks ja kooliõpetajaks, kuhu uus kihelkond, mis Tori kihelkonnast ära lahutati, kadunud Uulu mõisa omaniku kammerherra parun R. Stael von Holsteini nõul ja hoolet asutati. Sääil on tema suurem tööpõld olnud. Juba Surju oli ta laulukoori asutanud, mis kaua pääle tema Häädemeestele minekut elutses. Ka Häädemeestel on tema laulukoorisid juhatanud. 1880. aastal asutas ta Keisri Majesteedi Aleksander III poolt ta laulukoorile kingitud 50 rublaga sinna ka pasunakoori, mida ta oma surmatunnini on juhatanud. Küll pakuti temale vaheajal paremaid ja suuremaid kohte, nimelt kutsuti teda Pärnu Eliisabeti koguduse köstriks, kuid ta ei raatsinud häädemeeste hulgast oma armsaks saanud tööpõllult lahkuda, ja ei võtnud kutset kuulda. Kui palju temast häädemeestelased lugu pidasid, näitab meile ta 25 aastane köstri ja kooli-

õpetaja jubileum. Pääle 300 rubla sularahas anti temale hulk hinnaväärilisi kingitusi, mille hulgas ka kiriku eesistuja kink 100 rubla oli. Priitahtlikult tõivad peremehed ja laevade omanikud toidukraami ta juurde kokku, kus tähtis mälestuspäev rõõmsasti rohkeli osavõtmisel ära peeti. Ta oli rahvast kui ka oma ülemustest armastatud ja austatud.

Seltskondlikus elus oli ta lõbus ja naljakas, nii et tema ligi-olemisel aeg lennates mööda läks. Tõesti, ei ühtegi inimest tema ümbruses ei olnud, kes temast austades lugu pidanud ei oleks. Sellepärast oli ka tema matuseliste hulk suur, ehk ilm küll vihmane ja tee sopane oli ja seeläbi osavõtmist takistada püüdis.

N.

Märkus: Seda ajalehelõike säilitas J. Jürgensi tütar Hildegard Sinimäe. Kahjuks ei ole märgitud ajalehe nime ega daatumit. Ei ole teada ka, kes oli järeihüüde autor.

Ärakiri mälestusdiplomist

Laula, laula suukene,	Küll sa siis saad vaid olla,
Liigu, linnu keelekene,	Kui saad alla musta mulla,
Mõlgu, marja meelekene,	Valge laudade vahele,
Ilutse, südamekene!	Kena kirstu keskele!

P Ä R N U M A A E S I M E N E L A U L U P I D U

10. ja 11. Jaani k.p. 1900.a.

M Ä L E S T U S E K S

Häädemeeste mängu koorile.

Koorijuhataja: J. Jürgens

Mängijad: T. Jürgens

J. Sontag

Pärnu Eesti

M. Hendrikson

Karskuse-seltsi

V. Gustavson

"Valguse"

J. Gustavson

Eestseisus

(Algdokument on Pärnu Koduloomuuseumis)

Heade õpetajate puudus andis end sedavõrd tunda, et seminari haridusega Peeter Laredei otsustas ise neid ette valmistama hakata. Selleks kutsus ta 1907. aasta suvel enda juurde kokku kolm 15-16-aastast noort, kes aasta-paari eest olid kihelkonnakooli lõpetanud ja hea õppeedukusega silma paistnud. Need olid: Elisabeth Vabrit, Koidula Valter ja õpetaja oma vend Aleksei Laredei. Õpetamisel aitas kaasa Laredei noorim õde Helene, tollal Pärnu gümnaasiumi õpilane. Mõningate suvekuude jooksul tehti tihedat tööd: õpiti uusi teadmisi ja harjutati õpetamisoskust. Selleks kutsusti kokku grupp õpilasi, kellest moodustati klass. Noored praktikandid andsid tunde, mis hiljem põhjalikult läbi arutati, head ja vead välja toodi. Järgmisel õppeaastal asus E. Vabrit juba tööle - 1907.a. sügisel õigeusu abikooli, ent poolest õppeaastast abiõpetajana kihelkonnakooli, olles seega esimene naisõpetaja Häädemeeste kihelkonnas ja esimesi Pärnumaal üldse.

Peeter Laredei oli edumeelne avara silmaringiga loominguiliselt tegutsev mees. Juba Tartu seminaris oli ta silma paistnud kirjanduslike harrastustega, veel enam oma oskusega teisi õhutada ja julgustada, nagu seda meenutab oma mälestusis tema koolivend luuletaja Jakob Tamm.

Töö- ja murerikas elu (isa varajase surma tõttu jäid 10 nooremat õde-venda koos emaga tema hoole alla, noorim õde alles 4-aastane) ei jätnud talle mahti oma ande väljarendamisele pühenduda. Laredei algupäranditest ja tõlkekatsetest on trükis ilmunud kimbuke luuletusi, enamikus valminud õpilaspõlves, pealkirjaga "Laululind Laanesoo lepikust" ja satiiriline poeem "Härg". Tõlkijana püüdis ta

vene klassikat eesti lugejaile kättesaadavaks teha ("Kaks kentsakat sõpra" N. Gogoli j. jt.).

Kuni elu lõpuni tegeles ta heliloominguga. Häädemeestel on saanud lemmiklauluks tema 1898.a. valminud "Hoia Häädemeeste randa". Tema "Luik viis rumekse" (1902) on päris rahvalauluks muutunud.

Sellisel vaba vaimuga inimesel oli raske töötada kooli patrooni - kohaliku preestri - kitsarinnalise surve all. Seepärast lahkus P. Laredei 1908. aastal Häädemeestelt, töötas kaks aastat Haapsalus, taotles seal endale preestrikutse, et olla ise enese tsensor rahvaharidustöös. Järgnes 10 aastat rahvaharidustööd Velisel preestrina ja kihelkonnakooli juhatajana.

Lisan siia väikese mälestuskillu P. Laredei lapsepõlvest, nagu ta ise jutustas oma eluõhtul E. Kallasele.

"Minu isa oli Tuhalaane valla koolmeister. Pere oli suur, koolmeistri sissetulek üsna napp selle ülalpidamiseks. Ema käis taludes päeviti tööl ja tõi koju toiduaineid. Harilik toit meil oli keedetud kartulid ja hapupiimast valmistatud kaste. Meile, lastele, oli kõvasti keelatud kartuli sisse õõnsust uuristada, et sellega ühisest kausist rohkem kastet ammutada.

Koolitoas oli pikk laud, mille ääres kahel pool istusid õpilased oma aabitsate, tahvlite ja krihvlitega. Mul oli juba nelja-aastaselt lugemine käes. Roomasin kõhuli koolilaul kahe õpilaserea vahel, vaatasin tagurpidi raamatutesse, ja kui keegi ei osanud lugeda, ütlesin ette.

Koolmeistri kohustuseks oli pühade ajal kirikuteenistuse juures abistada. Isa hakkas varakult mind kaasa võtma,

et aitaksin laulda. Lihavõtte pühade ööl enne teenistuse algust loeti kirikus piiblit, pult selleks paigutati kiriku keskele rahva sekka. Ükskord - olin siis 10-aastane - luges preestri poeg, mina seisin ta kõrval ja vaatasin ka raamatusse. Lugeja tegi vigu ja mina parandasin. Kui me hiljem leeritoas õlgedel väsimust puhkasime, noomis isa mind sosinal: ei oleks tohtinud preestri poega nii ninatargalt parandada, preester olevat ju meie ülemus. Pisarsilmil töötasin siis endale, et mina saan ise ükskord preestriks ja loen rahva ees õigesti..."

Kui ka Häädemeeste preester vahest kergendust tundis Laredei lahkumisest, polnud tal siiski rõõmu kauaks: Lahkunu koha täitis oma noorusõhinas veelgi järsum ning nõudlikum mees Antonius Laar.

Endise õpilase Marta Mäesalu (neiuna Kallas)

mälestusi kihelkonnakoolist

Peeter Laredei juhatusel õppisin Häädemeeste kihelkonnakoolis kaks talve, nimelt 1904/05. ja 1906/07. õppeaasta. Peeter Laredei on meelde jäänud kui kõigi õpilaste poolt armastatud ja austatud õpetaja. Õppetööst vabal ajal tõmbas ta õpilasi kaasa tegutsema mitmel alal. Ma õõbisin kesktalvel koolimajas ja enamasti tulid pühapäeva õhtul kohale. P. Laredei pidas segakoori harjutusi ja pani ka õpilased, kel vähegi lauluvõimet oli, kaasa laulma sobivas häälegrupis. Mõnikord tõi ta õhtuti, kui lastel õppetööd tehtud, "Niva" aastakäike vaadata. "Niva" oli illustreeritud kirjanduse ja kunsti ajakiri. P. Laredeil oli seda mitu suurt raamatut aastakäikude kaupa kokku köidetud.

"Niva" kaasandeks oli lasteajakiri "Svetljatšok", milles leidis muu hulgas üksikuid motive ja näidiseid, kuidas neist suuremaid mustreid kokku seada. P. Laredei õhutas ka meid sel alal katsetama, vaatas meie koostatud mustrid üle, ütles kiitusi ja ergutusi või selgitas puudusi, kus neid leidis. Meie, öömajalised, olime õnnelikud nende õhute üle ja järgmisel päeval tundsim end tähtsatena, kui kodustkäijatele seletasime, mida "härra" meile jälle näidanud oli. (Vallakoolis nimetati koolijuhatajat koolmeistriks, aga kihelkonnakoolis oli ammust ajast "härra" sisse juurdunud.) Selline lähenemine õpilastele jäi minule eeskujuks, mille järgi ma ise hiljem oma õpetajatöö ajal püüdsin käia.

Esimesest kihelkonnakooli aastast on mulle eredalt meelde jäänud inspektor Prošlakovi külustus. See oli 1905.a. kevadtalvel. Koolitunnid olid juba alanud, kui saan tähtsa isandaga ette sõitis. Külaline läks kohe nooremasse klassi ja kärkis seal üsna kärkimise moodi. Meie, vanema klassi õpilased, kuulsime vahetunni ajal erutavat uudist ja mõtlesime end veel nagu koguda. Kuid kohe järgmise tunni algul tuli inspektor meie klassi, võttis tervituse vastu, istus ja andis kohe esimese pingi poisile (tüdrukud istusid tagapool) küsimuse murdude liitmisest, aga nii kiiresti ja meile harjumatu aktsendiga, et ükski ta kõnest aru ei saanud. Ta ei andnud ka mõtlemisaega, vaid näitas kohe sõrmega järgmisele: "Tõ!" ja kohe jälle edasi: "Tõ! Tõ! Tõ!" kuni kogu klass püsti seisis, kõik kohmetanud, ei ükski teadnud mööga mää lausuda. Siis tõusis inspektor, avas oma sinise mundrikuue kullavärvi nõöbid ja hakkas kärkima ning praukuma, rusikaga koolipingile põrutama ja kätega vehkima, nii et kuuehõlmad lendlesid. Siis läks ta trampides klassist

välja ja sõitis varsti minema. Kogu revideerimine oli kestnud umbes 15 minutit.

Nooremas klassis oli ta õpilased sellega segadusse ajanud, et andnud käsu käämata "Ptitska božija", Puškini tuntud luuletuse algussõnad. Õpilastel oli harjutustes ikka omadussõna eespool ja lõpp -aja või -jaja. Überpööratud järjekorra tõttu läinud vastamine segi.

Hiljem ise õpetaja olles kuulsin, et inspektor oli juuba Tahkurannas enda ära vihastanud ja Häädemeestel läinud enne klassi tulemist P. Laredeiga mingis pedagoogilises küsimuses tülli. Laredei oli oma arvamust kaitstes talle vastu rääkinud, mida kõrge ülemus pole sallinud. Laredei ütles ise: "Inspektoru nado võrugatsa."

Prošlakovi käitumine oli õpilastele seda võõrastavam, et just eelmisel aastal oli käinud ka umbkeelne revident Momontov, kes oli lastega hästi lõbus ja sõbralik olnud.

Antonius Laar juhatas Häädemeeste kihelkonnakooli 1908.a. kevadest 1909.a. sügiseni, seega tegelikult ühe koolitalve jooksul. Ta oli suure tööväimega mees, aga ka auahne ja väga hoolimatult järsk.

A. Laar seadis sisse range kodukorra, nõudis, et kõik õpilased valmistaksid õppetükid koolimajas, seepärast ööbis suurem osa lapsi koolimajas, kodust käidi vaid kilomeetripaari kauguselt, sest õppimisaeg kestis kella 22-ni. Õppimis- ja magamisruumi jätkus (õpilasi oli tol aastal 85), kuid köök oli väike ja pealegi tuli seda jagada õpetaja endaga. A. Laar organiseeris poiste hulgast korrapidajad, kes kõigile ühiselt õhtul kartuleid keetsid. Kirjutati üles, mitu kartulit keegi patta pani, niipalju sai igaüks keedetult tagasi.

Kõrvaseks oli mõnel võid, mõnel liha ja kastet kodust kaasa võetud, mõni küpsetas ka pannil liha, kui pliidil ruumi leidus. Öhtul ja hommikul keedeti vett või kohvi, lõunaks söödi külma toitu. Kõik söögikorrad peeti magamistoas, igaüks oma kasti kaanel - igal ööbijal oli mingi kast "proiandi" hoidmiseks.

Pärast päevaste tundide lõppu peeti üks tund vaheaega, mil kõik õpilased väljas viibisid, kui ilm vähegi lubas. Harilikult tehti ringmängu, ja mõni, kel vaja, käis ka poes ära. Kauplused olid avatud kella 19-ni. Kooliõuelt lahkumiseks pidi muidugi luba olema.

Kui magamistubadesse mindi, pidi kohe täielik vaikus valitsema. A. Laar käis uste taga kuulamas ja kui ta sotsiaalselgi jutuaajamist kuulis, oli kohe kuri karjas. Nõuet põhjendas ta sellega, et tema õpilaspõlves Ilmjärve koolis olnud öörahu rikutud: ulakad poisid teinud mürglit, loopinud patju, saapaid ja muid esemeid neid lõhkudes ja kaastlastele haiget tehes.

Loomuliku pedagoogikakutsumuse kõrval evis Laar ka tubli annuse auahnust. Ta tahtis tingimata, et temal oleks töö parem ning põhjalikum kui eelkäijal oli olnud. Seepärast temagi otsustas ja tegi teoks selle, et valmistas ette grupi kohalikke noori õpetajateks. Kooli hindamisraamatu järgi otsis ta välja endisi paremaid õpilasi ja kutsus nad eriklassi õppima. Nii sattusin ka mina uuesti koolipinki. Meid oli viis tütarlast: Elisabet Rääk, Liidia Kohv, Maria Vabrit, Aleksandra Dreiman ja mina - Marta Kallas. A. Dreiman, pime- da kirjastaja ja kaupmehe tütar, loobus varsti õppimisest, aga ülejäänud töötasid A. Laari juures veel kogu järgneva suve ning siirdusid sügisel Pärnu Meesgümnaasiumi juures

korraldatud eksamitele. Kuigi kõigil ei õnnestunud esimesel korral eksameid sooritada (sõel oli väga tihe: 41 taotlejast oli diplomisaajaid ainult 7, Laari grupist ainukesena Marta Kallas), jätkasid tütarlapsed õppimist ja jõudsid aasta-paari pärast kõik eesmärgile (välja arvatud Maria Vabrit, kes suri õpingute ajal pimesoolepõletikku).

Nii jättis A. Laar üheainsa tööaastaga enesest Häädemeestele ereda mälestuse. Järgmisel aastal ta lahkus, asus preestrina Saaremaale.

1909. aasta sügisel tuli uueks köstriks ja kihelkonnakooli juhatajaks Anton Okas, kes tegi oma tööd kooliseinte vahel vaikselt, ilma silmapaistva tõusu ja mõnata.

Viimaseks märkimisväärseks sündmuseks tsaariaja lõpul oli uue vallakoolimaja ehitamine luteri koolile. See valmis Esimese maailmasõja puhkemise aastal 1914. Uus koolimaja tahtis oma kasvandikke rõõmustada erilise valguseküllaga, seepärast koosneski ta hommikupoolne sein peaaegu ainult akendest. Nõukogude ajal kohandati see koolimaja ümber kultuurimajaks.

Sõjamured vähemalt esialgu siia kaugesse tagalasse ei näi mõju avaldavat, õpilaste arv vallakoolides näitab kasvamise tendentsi. Kihelkonnakoolis küll jääb õpilasi vähemaks.

Endise õpilase Ilma Kahiste (neiuna Agnis Kohv),
sünd. 1895, mälestusi oma koolipõlvest

Alustasin kooli 1903.a. Kabli kool oleks ju nüüd üle 100 aasta vana, sest minu vanemad olid juba koolis käinud. Ema mõistis juba meid õpetada liipa, laapa, lampa lugema. Isegi minu vanaisa ja vanaema mõistsid lugeda. Vanaema rääkis, et tema olevat piibli kolm korda läbi lugenud. Ja nüüd pole Kablis enam kooli.

Enne minu kooli minekut, kool oli meil kodus akna all üle õue, oli koolmeister Juri Jurjents, kes Kablist läks Häädemeeste kroonuviina kauplusse ja teda kutsuti lihtsalt monopoli Juri. Peale Jurjentsi tuli Kabli kooli peale Häädemeeste mees Jaan Kollamaa. See oli lühikest aega. Selle järel tuli uueks õpetajaks Rannametsast Jaan Martinson, eestist. Mäesalu, ja abiks ka Rannametsa mees Jantson, keda meie, lapsed, sutskaks kutsusime. (Andmete korrigeerimiseks ja täpsustamiseks: Jüri Jürgenson töötas Kabli abikoolis aastail 1887 - 1900, läks Häädemeestele riigi viinapoe, nn. monopoli müüjaks. Tema poeg Vello Jüristo oli Häädemeestel 1940-1941.a. innukas tegelane, mõrvati fašistide poolt. Aleksander Janson töötas Kabli koolis õpetajana 1894-1908.a., pidi lahkuma kahtlustatuna oma naiseõe mõrvamises. Jaan Kollamaa töötas juhatajana ühe aasta - 1900/01. õppeaasta. Talle järgnes 1901.a. sügisel Jaan Martinson.)

Mina olin ka Martinsoni ja Jantsoni aeg koolis 5 talvet. Olin liiga väikese kasvuga, et leivakotti Häädemeestele kanda. Martinson oli hakkaja mees, kes sellest koolist tõelise vallakooli välja tõstis. Peale koolitöö asutas

ta laulukoori ning käis oma lauljatega Pärnus laulupeol ja mujal esinemas. Pärast Jantsoni oli teiseks õpetajaks Paalitsa-nimeline noormees ühe aasta (kutsuti sõjaväeteenistusse) ja siis tuli Marta Kallas, esimene kutsega õpetaja Kablis.

Häädemeeste kihelkonnakool oli ainuke kool kolme valla kohta, Orajõe, Laiksaare ja Häädemeeste, kust vallakoolist kõrgemat haridust sai omandada. Kösterkooliõpetaja Peeter Laredei oli haritud, laia silmaringiga mees, kes püüdis rahva haridust küla elus hoogustada. Ta mõjutas ka Kabli lastevanemaid, iseäranis lahtisi (ilma maata) inimesi oma lapsi edasi õppima suunama. Minu mäletades õppisid 6 Kabli küla tüdrukut eriklassis õpetaja Laredei juhatusel taotledes õpetaja kutset. (Jutustaja eksib: ta mõtleb nelja tütarlast õpetaja Laari eriklassist, neist Kabli poolt kolm: Liidia Kohv, Elisabeth Rääk ja Marta Kallas.) Pärast Laredei lahkumist 1908.a. oli üks aasta juhatajaks Laari-nimeline mees, kes ka väga nõudlik ja korrapidaja oli. Kui õpetaja Laar edasi oleks töötanud, siis oleks kool veel oma kõrgel tasemel seisnud. Aga lahkus õpetaja Laar ja ka õpetaja Vabrit. Uueks köstriks ja koolijuhatajaks tuli Anton Okas ja õpetajaks Karl Talts. Okas ei suutnud endises vaimus kooli edasi suunata. Õppeedukus langes vallakooli tasemele ja siis ei olnud enam põhjust Häädemeestele kooli minna, kui kodus, see on Kablis töötas tugeva jõudlusega kool.

Mina tulin kihelkonnakooli 1909.aastal. Õde (Liidia Kohv) oli paar aastat ees, vend tuli pärast mind. Siis olid õpetajateks esimesel aastal Laar, Vabrit ja Dubkovski, teisel talvel Okas, Talts ja Dubkovski.

Raske oli meil, Kabli lastel, Häädemeestel koolis käia. Liiklemisvahendiks ainult oma jalad. Iga nädal tuli

nädalane leivakott selga võtta ning läbi külma ja lume oma 10 versta maha vantsida. Nii tuli iga pühapäev peale lõunat teele asuda. Suuremalt jaolt oli kõigil tüdrukutel leivakoti sisu ühesugune: leivapäts, pekitükk, kõrvata tassiga võid; üks nael suhkrut ja üks nael püülijahu sai Jakobist (jaagupist) Sootsi poest ostetud, jahud sousti jaoks. Ja oligi kõik. Pühapäeva õhtu oli igale isemoodi, mis kellelgi kodust ligi oli, sest pühapäeval meil köögiluba ei olnud. Mis poistel toiduks oli, ei tea. Seal oli ka mõni perepoeg, kellel õhtused lihapraadimised mahlakamad. Igal õhtul oli kartulite ja tee keetmine. Igaüks viis oma kartulid kööki, kus kokk arvu üles kirjutas ja selle järgi ka keedetud kartulid tagasi luges. Koolilaste jaoks pliiti ei olnud, kasutati õpetaja Laari kööki. Ühes suures pajas oli teevesi ja teises kartulid. Liha ja soust tuli omal teha, sest vastust oli napivõitu, et seda pooleterale anda. Kartulikeetmine oli just parajasti üldõppuse ajal, kus õpetajat juures ei olnud, ainult korrapidaja. Ehk küll keelatud oli, aga poolsalaja saime ka oma soustid seni valmis, kui kartulid keenuks said. Ja nii käis see tegevus talve läbi. Märtsi lõpus ja aprillis sai kolmapäeva õhtul kodus käidud. Hirm praegust mõtelda, millist rasket vaeva pidime kandma, kuna praegused lapsed seda kuriteoks peaks, kui kuus ühegi korra tuleks jala Häädemeestele minna. Meid oli Kabli kandist ligi 20 last, kes koolimajas kortles olid. Tüdrukutel oli üks ruum maja lõunaseinas ja poistel põhja pool. Tüdrukutel oli kaks platvormnarit, asemekotid reas. Söögilauda ei saanud kõik kasutada, mõni sõi kükakil oma kasti ees. Igal oli oma lukuga kast, ühel suurem, teisel vähem. Pois-

tel oli kaks ruumi, ühes oli kahekordse nariga magamisruum ja teises laud paari pingiga. Pesemise jaoks oli poiste magamisruumis tiladega pesuveepaak, mida korrapidajad pidid täitma, ka altvee maha laskma. Klassi ja muude ruumide puhastamine ja korrashoidmine oli õpilaste eneste teha. Iga õhtu juba määrati järjekord, kes, kus ja mis. Õhtuti oli üldõppimine sunduslikus korras ja hommikul üks tund enne koolitunde, mis algas vaimuliku lauluga. Piiblilood ja katekismus olid õpetaja Dubkovski igapäevaseks südamemureks. Õppekava oli väga suur võrreldes vallakooliga, ja kõik suurem jagu vene keeles. Üksikasjalikult õppeprogrammi ma ei mäleta ja mitmekordse kolimisega on õppevahendid ja koolitunnistused kõik hävinud. Ei mäleta, et raamatute puudust oleks olnud või et neid ei oleks osta jõudnud. Kes ei jõudnud koolikulu maksta, see oma last sinna ei saatnud. Abistamise moodi siis ei olnud. Abistama hakati alles Eesti valitsuse aeg.

Õpetaja Laari aeg oli nõue, et pidi suvel iga kuu üks päev kordamas käima. Käisid vähesed. Sügisel läksime oktoobris kooli ja kevadel saime aprillis lahti. Mõni läks veel varem, kes kaugemale karja oli kaubeldud. Karjaga olid ju kõik lapsed seotud. Kevadel karja, sügisel kooli, aastaringne töö. Sel ajal tuli päevatõusu aeg juba karja minna, paar tundi lõunavaheajaga ja sealgi sunniti suuremaid lapsi juurvilja puhastama. Karja tohtis koju lasta alles päeva veeruks. Peale selle oli veel tütarlastel nuhtluseks var-daid kududa ja heegeldada. Karjata loomi, kuju sukki piis-ti jalu. Ega olnud ka paljudel ühtegi prii päeva.

26. jaanuaril 1967.a.

Alljärgnevalt kirjutus ajalehest "Postimees" Pärnu väljaanne nr. 238, 23. oktoobril 1906.a.

Häädemeestelt.

Meie vagusas ranna elus on 17 oktoobril tähtis päev: Meie Häädemeeste õiguse kihelkonna köster-kooliõpetaja P. Laredeil oli 25 aastane ameti jubelium. Herra P. Laredei lõpetas õppimise Tartu kooliõpetajate seminaris ja sai selle järel kohe Häädemeestele ametisse, kus ta kõik need 25 aastat truudusega meie noorsugu on juhtinud. Ühes sellega on ta Häädemeeste valla kirjutaja olnud. Kõige selle kõrval on tal ikkagi mahti olnud laulu etendada, ka on mitmed tema loodud lauluviisid rahva seas liikumas. Viimasel ajal on ta ka näitemängu eest tublisti hoolt kannud: koolimajas on nõnda sisse seatud, et tuba kergesti näite-saaliks ümber muuta võib, kuna näitelava teises toas on, kelle vahelt kerge vahesein ära käib. Näidenditest on seni ainult häid ja õpetlisi etendatud. Ka on koolil üle saja rubla eest mitmesugust näitluse inventari. Herra Laredei on ka kooli õpeabinõude eest jõudumööda hoolt kannud ja nõnda on ta kooli selle poolest kaunis täieline. Kõike seda oli ka kihelkond ära tunnud ja selle päeva mälestuseks oma tervitusi saatnud. Kirikus, kus sel päeval vabaduse manifesti tõttu tänapalve oli ja ka kokku kutsutud koolilastega palvega tööhakatus tehti, tuletas kohaline preester herra Saar südamelikus kõnes tema tegevust meelde. Pärast kirikuteenistuse lõppu tulivad preestri herra kooliõpetajatega, kiriku võõrmündritega ja koolivanematega koolimajasse juubilarile õnne soovima. Pääle mõnusa tervituskõne preestri herra poolt annetati jubilarile tähtsa päeva mälestuseks ilus

kuld uur. Jubilar tänas liigutatult ja ütles, et ta täna enam kui kunagi enne oma töö nõrkust tundvat, aga ta lootvat, et temale üles näidatud armastus ja osavõtmine teda veel enam saavat äratama kõike jõudu oma kohuse täitmisele tarvitada. Kooliõpetaja Martinsoni laulukoor laulis tervituseks mitu kena laulu. Siis astusivad jubilarid vennad neljakesi ette, kummagi paari vahel jubilarid isa ja ema pildid. Vanem neist, Heinaste kihelkonna kooliõpetaja, tuletas neljaka sõnadega mulgi murdes neid päevi meelde, mis 25 aastat nüüd seljataga on; mälestas kadunud isa, kes 30 aastat õisus koolmeistriks olnud, südamest oma ametit ja iseäranis laulu armastanud ja ka poegi koolmeistriks näha soovinud. Neid olla 3 koolipõllul tööl.

See ootamata kingitus liigutas jubilarid pisarateni. Veel annetati talle õe poolt mälestuseks suur Marksi geograafia atlas ilukõites. Veel hilja õõni istusivad pidulised sõbralikult juttu ajades ja lõbusat koorilaulu kuulates ühes koos ja lahkusivad siis, sellest päevast armast mälestust kaasa võttes.

KUNSTILISEST
ISETEGEVUSEST

Esimesena Häädemeestel hakkas näidenditega pidusid korraldama P. Laredei. Tema õpiaeg Tartu seminaris oli langenud just sellele ajale, mil "Vanemuises" alustas tööd A. Viera. Selle mehe kohta öeldakse, et tema mõjul hakanud näitlema kogu maa: mängiti linnades, alevites, külades, taludes. Võib arvata, et P. Laredeigi Tartust sädeme kaasa sai ja selle süütas siin kauges maakolkas, mida A. Jürgenstein umbes samal perioodil nimetab jumalast mahajäetud nurgaks.

Esimesena nägid Häädemeeste inimesed möödunud sajandi lõpul näidendit "Säärane mulk ehk sada vakka tangusoola". Ettekandeks kohandati kihelkonnakoolimaja sel kombel, et lõunapoolse klassi ja tütarlaste magamistoa vaheseina tehti ava (oli koolitöö ajal lukkidega suletud). Laiad narid lükati kokku näitelavaks, eesriie liikus rulli abil üles-alla.

1903. aastal mängiti "Pila Peetri testament" ja "Vana vanaga, noor noorega ehk igale potile kohane kaas". Väga populaarsed olid tollal nn. elavad pildid: laval näidati bengalitule valgusel mingi tuntud luuletuse järgi seatud gruppi, kuna lava taga laulis koor või deklameeris keegi teksti. Nii on näiteks esitatud "Armuvanne allikal" kahes pildis, "Jõua ju kaugelta", "Kui Kungla rahvas", "Kalev ja Linda" jpt. Veel mängiti Laredei ajal "Kroonu onu" ja "Punga Mart ja Uba Kaarel".

1908.a. sügisel asus Häädemeestele Pärnu "Valguse" näiteringi liige Anton Suurkask, lootes siin männimetsade vahel kergendust leida oma raskele südamehaigusele. Kohali-

kule kultuurielule oli see suureks õnneks. Andekas näitleja ei suutnud seista käsi rüpes hoides. Leidnud peavarju Raua peres, mis kihas noortest - peale kolme peretütret käis seal ümbruskonnast tütarlapsi õmblust õppimas -, hakkas üüriline neidudega ajaviiteks "teatrit tegema". Olenes see nüüd Suurkase isiklikust meeldimusest või tolleaegsest üldisest maitsest repertuaari valimisel - valdaval kohal olid "muinasluulelised ilunäitlused" muusika, laulu ja tantsuga. Oli ju ka P. Jakobsoni "Udumäe kuningas" sajandivahetusel "Vanemuises" omamoodi hiilgenumbriks olnud ja terve rea sulemehi samas žanris kirjutama õhutanud.

A. Suurkase esimene lavastus Häädemeestel oli J. Põhjalase "Loreida, metsakuninga tütar ehk vaimude armastus", esitati 28. detsembril 1908.a. Edasi järgnes peaaegu igas kuus uus pidu uue näidendiga: "Koit ja Hämarik", "Kännud ja käbid ehk alkoholi võimuses", Anton Jürgensteini "Juta" jt. 1909.aastal lõpetati see seeria vabaõhuetendusega "Leeni ehk vaeselapse jaaniöö" (J. Põhjalane). Ega selle näidendi 30-liikmeline tegelaskond polekski mahtunud koolimaja improviseeritud lavale!

Köster-kooliõpetaja A. Laar mängis näidendites kaasa. "Koidus ja Hämarikus" oli ta Taara, "Jutas" - sarvik. Tegelased on kostüümides pildistatud. Üks neist piltidest pidi Laarile sekeldusi põhjustama. Ega temagi nagu ta eelkäija preestri ja teise köstriga hästi läbi saanud. 1909. aasta suvel käis A. Laar Riias preestrekсамит sooritamas. Seal võetud ta vastu kortsus kulmal: "Ah teie oletegi see mees, kes tahab preestriks saada, ise aga teeb kuradit!" Nende sõnadega pandud ta ette "Juta" tegelaste foto, kus esi-

reas keskel oli näha must sarvik, käed haaramiseks õieli. Üle selle oli punase tindiga kirjutatud: "Preester A.Laar." Süüdistatud aga polnud puudu meelekindlusest, ta seletanud, et ega ta pole näidendis piibli kuradit kujutanud, vaid rahva muinasjutu vanapaganat, kes ristiusu poolt ära võideti. Eksam võeti vastu ja Laar naasis Häädemeestele preestrikuues. Siis kandsid preestrid ka igapäevases elus laia jalakannani ulatuvat musta ürpi. Küllap tuli Laaril uues ametis nii mõnigi endine harrastus maha matta...

Mis osa tole aja vaimulikes kultuurielus täita oli, sellestki on Häädemeestel mälestusi. Preester Saarel tuli tegutseda ka tsensorina. Pidudel ta ei tohtinud käia - ilmalikud lõbustused olid ju patt. Tema jaoks tuli korraldada ettekannetest peaproov, mille järgi tsensor otsuse langetas. Kord läinudki keelu alla elav pilt, milles preestrit kujutatud maksuvõtjana.

"Juta" autor Anton Jürgenstein töötas lühemat aega Kablis reeder J. Marksoni peres koduõpetajana. Seal valmiski 1886.a. nimetatud muinasjutuline näidend. Oma "Mälestustes" on ta jäädvustanud eredaid lehekülgi Orajõe elu-olust.

1909.a. sügisel kihelkonnakooli juhatajaks asunud õpetaja Anton Okase korraldusel peeti peod näidenditega: "Tohiku Juula ämm" ja Chr. Rutoffi "Vastu voolu". Laule õpetas mõlemal korral Tartumaalt pärit noormees Johannes Tamm. Ta tuli siiakanti koduõpetajaks K. Kosenkranjuse peresse (Jaa-gupis), õpetas hiljem gruppi tütarlapsi, kes kooliõpetaja kutset taotlesid. J. Tamm lahkus Häädemeestelt 1911.a algul. seejärel õpetas laule kohalik noormees Oskar Laan (tuntud 1917.a. revolutsioonitegelasena).

Järgnevatel aastatel mängiti Häädemeestel veel järgmisi näidendeid: "Mõisavalitseja saladus" (1911); "Metsamajas" (R. Skovronneck, 1912); "Vanapoisi kihlus", "Püve talus" (1913); "Virr-Varr" (1915) Kabli tegelastega.

Peoharjutustel käidi talvel kaks korda nädalas, pühapäeviti pärast kirikuteenistust ja neljapäeviti, suvel enamasti pühapäeviti. Kuna maal ei olnud kino ega muud aja viitmiskohti, siis olid need ühised õhtu veetmised asjatu vilistele meeldivaks vahelduseks ja meelelahutuseks.

Oli tavaline, et Kablist jalgsi harjutustel käidi (8 ja rohkemgi versta). Sama tehti ka Urissaarest ja Orajõe vallamajast. Jalgratast nähti väga harva, kooliõpetajaile kui väikesepalgalisile olnuks selline vahend ka liiga kalline.

S U U R M U R R A N G

1917. aasta tõi põhilise ümberkujunduse kogu meie ühiskondlik-poliitilisse ellu, sellega seoses rajati uutele alustele ka kool. Pärast Oktoobrirevolutsiooni korraldas Eesti Tööraha Kommuuni koolivalitsus A. Vellneri juhtimisel koolisüsteemi ümber. Seati sisse emakeelne õpetus kõigil kooliastmel, koolides kaotati usuõpetus ja palvetamine.

Häädemeestel ühendati Pärnu Maakonna Koolivalitsuse korraldusel 1917. aasta sügisel luteri ja veneusu ~~koolid~~ vallakoolid ühiseks algkooliks. Usuõpetuse tunde jäi nädalaks 2 endise 6 asemel.

See murranguline ümberkorraldus ei läinud sugugi leplikult. Häädemeeste tagurlikud tegelased eesotsas endise luteri vallakooli õpetaja A. Häussleriga saatsid koolivalitsusele kirja, teatades, et vallanõukogu nõuab kooli endist moodi. Eriti olid reaktsoonääridele pinnuks silmas noored õpetajad M. Kallas ja L. Kohv, kes olid saanud hea pedagoogilise ettevalmistuse, olid aktiivsed osalejad revolutsioonilises liikumises ja püüdsid lapsi õpetada uue ajastu vaimus. Kaebekirjas kurdeti:

"Meie kooliõpetajad Kohv ja Kallas on suured enamlasted. Usuõpetuse tunnis nad lausa rääkida lastele: see on lori! Kas teie seda usute! Need on juudi muinaslood jne. Siis kõik tunnid olla puudulised, sest et laste vaimu ei võida ära suretada." Lõpuks avaldati lootust, et kooli saaks uuest aastast jälle uskude järgi lahku lüüa.

Koolide inspektor käis kaebuse peale erakorraliselt kooli revideerimas, ei leidnud aga laste vaimu suretavat

õpetust, vaid vastupidi: laste vaimu arendavat tööd. Õpilasi usu järgi lahku ei viidud. Kaebekirja oli inspektor kaasa toonud asjaosalistele õpetajatele näidata ja L. Kohv tegi sellest ära kirja endale mälestuseks.

1917. aasta sügisel asutati M. Kallase eestvõttel Häädemeeste Õpetajate Ühing, mis tegutses kodanliku aja lõpuni.

Järgmise aasta algul said tagurlased siiski võimaluse end mõningal määral maksuma panna. Juba enne Saksa okupatsioonivägede kohalejõudmist rutati 23. veebruaril 1918. a. eesrindlikke tegelasi areteerima. L. Kohv ja M. Kallas viidi otse koolitunnist vallamajja "soolaputkasse". Okupatsioonivõimude korraldusel toimetati nad Pärnu vanglasse.

Hädemeeste kihelkonnast vallandati 6 õpetajat, nende hulgas Häädemeestelt Meta Siitan ("süüks", et ta oli L. Kohviga ühes toas elanud!) ja Kablist Marta Martinson (M. Kallase õde).

Koolides viidi sisse õppeainena saksa keel alates II klassist. Kuid uskude järgi eraldamist ei toimunud nüüdki. Ka oli okupatsiooniperiood liiga lühike millegi põhjalikuma korralduse läbiviimiseks.

K O D A N L I K P E R I O O D

Õnneks meie kooli arengule võisid kodanliku Eesti koolikorralduse loomisel oma sõna öelda edumeelsed haridustegelased. Ernst Martinson (hilisema nimega Enn Murdmaa, 1874 - 1957) oli 1918 - 1921 Haridusministeeriumi rahvakoolide osakonna juhataja, Friedrich Volrad Mikkelsaar (1886 - 1930) oli 1918. aastast surmani riigi haridusnõunik ja haridusministri abi. Mõlemad nimetatud osalesid kodanliku Eesti koolikorralduse aluste loomisel edumeelsetes suundades. Hiljem soodustasid nad kooliuuendusliikumist, mille innukaks propageerijaks oli Võru seminari direktor Johannes Käis (1885 - 1950).

Kooliuuendusliikumise progressiivne osa oli: õppekasvatustöö lapsepärase ning olevikulähedase sisu taotlemine.

Ametlikult fikseeriti kodanliku Eesti rahvahariduse põhiprintsiibid valitsuse 12. mai 1919.a. deklaratsioonis haridusküsimustest, Asutava Kogu poolt 7. mail 1920.a. vastu võetud avalikkude algkoolide seaduses ja 7. detsembril 1922.a. Riigikogus vastu võetud keskkoolide seaduses.

1919.a. oktoobrikuu algul teatas Pärnu Maakoolivalitsus, et pannakse maksma 7-aastane koolisundus. See nõue jäi aga vaid lühikeseks vilksatuseks, tegelikult kujunes seadus tükkis teisemaks.

Algastme kool pidi olema 6-klassiline, emakeelne, kohustuslik, maksuta, usuõpetuseta. Nähti ette lastevanemate kaasatõmbamine koolinõukogu töösse, kehtestati ühtluskooli põhimõtte. Sellise demokraatliku kavanduse pidi kodanlus tegema nõukogude võimu poolt rahvahariduse alal tehtud uuen- duste ra töörahva revolutsioonilise võitluse mõjutusel.

Reaktsiooniline suurkodanlus alustas kohe aktiivset võitlust progressiivsete põhimõtete tühistamiseks. 1920.a. septembris lükkas valitsus 6-klassilise kohustusliku alghariduse nõude edasi 1930. aastani, kohustuslikuks jäi vaid neli klassi lastele 8.- 16.eluaastani.

Kohe pärast algkoolide seaduse vastuvõtmist alustas Kristlik Rahvaerakond valitsuse soosimisel kampaaniat usuõpetuse koolidesse viimiseks. aastail 1921 - 1922, kui haridusministriks oli Kristliku Rahvaerakonna liider H. Bauer, hakati kohalikele koolivalitsustele ringkirjade kaudu meenutama usuõpetuse pealesurumist koolidele. 17.-19. veebruaril 1925.a. korraldas kodanlus rahvahäälletuse usuõpetuse küsimuses. Selle taotlejaid oli küll vähem kui 50 % häälõiguslike kodanike üldarvust, kuid vähese osavõtu tõttu valimistest sai kirikumeeste taotlus enamuse. Usuõpetus pandi kooli õppeplaani kahe nädalatunniga. Ametlikult oli see vabatahtlik nii õpilastele kui õpetajatele. Õpilased pidid tooma vanematelt põhjendatud avalduse, kui tahtsid sellest loobuda, õpetajat ei saanud kohustada vastavaid tunde andma.

Tegelikult sellest üldsusele paljut ei räägitudki. Koolides oli ka pedagoogilisest seisukohast parem, kui keegi lastest usuõpetuse tunni ajaks omapead ei jäänud. Ja nagu õpetajaid oli mitmesuguseid, nii saadi ka usuõpetuse tundi mitmesugusel viisil kasutada: kes õpetas ainet usuhardumuses, kes tegi tööd nii, et tund muutus tegelikult ateistlikuks...

Häädemeeste kooli elus võib 1919. aastat lugeda uue etapi alguseks. 1918. aasta lõpus pärast Saksa okupatsiooni likvideerumist saatis Häädemeeste Õpetajate Rühm Pärnu

Pärnu Maavalitsuse haridusosakonnale järgmise vahepealset olukorda iseloomustava kirja:

26. nov. 1918

Saksa-aegse Maakoolivalitsuse poolt said kõik koolid valla omavalitsustelt maavalitsuste alla üle võetud, kust koolid oma terve ülalpidamise pidid saama, milleks arvata- vasti maavalitsustele teatavad summad määrati. Saksa valit- sus ei lasknud vallavalitsusi pärast 31. juunit kooliõpe- tajatele enam palka maksta, seletades, et kooliõpetajad oma palgad maavalitsuselt hakkavad saama.

Seda tähele pannes palub Häädemeeste Kooliõpetajate Rühm Maakonna Haridusosakonna juhatust selleks samme astu- da, et kooliõpetajad võimalikult pea oma ärateenitud palga kätte saaksid.

Teiseks palub Rühm, et edaspidi kooliõpetajad oma pal- ga maakonnaavalitsuselt saaksid, mitte aga valla oma valit- suselt, kust kooliõpetajad oma palga natukest aastate viisi paluma ja ootama pidid, selle juures veel igasugu näägutusi kuulma.

Valla juhtivate meeste suhtumise iseloomustamiseks ol- gu väike näide 1904. aastast. Kui tolleaegne uus õpetaja A. Häussler pika ootamise peale esimest korda oli usalda- nud vallamajast palka küsima minna, antud talle 7 rubla sõnadega: "Rohkem ei saa, sandid tahavad kah!"

Okupatsiooni lõppedes ennistati vallandatud õpetajad L. Kohv ja M. Siitan ametlikult endistele kohtadele (M. Kallas oli siis juba lootusetult haige). Kuid Häädemeeste valla täiskogu koosoleku protokollist 7. I 1919.a. loeme:

"Vallavanem pani ette, kas täiskogu soovib tagasi

neiu Lydia Kohvi ja M. Siitani. Vallanõukogu häälteenamusega otsustas L. Kohvi ja Meta Siitani kooliõpetaja ametist tagandada ja nende asemel valituks lugeda nüüdsed kooliõpetajad J. Kurrik ja S. Okas."

L. Kohvi püüdis küll korraks oma õigust maksma panna ja asus klassi tööle. Kuid uus õpetaja ei lahkunud klassist ja töötas omasoodu. Siis andis L. Kohvi alla. Kui ta koolimajast lahkus, laskis A. Häussler koolipoisse talle järele panne täristada...

8. juulil 1919.a. teatab Häädemeeste vallavalitsus maakonnaavalitsuse haridusosakonnale, et Häädemeestel on juba olemas 4-klassiline vallakool 4 õppejõuga, ka kooliruumid on korda seatud. Peale vallakooli on aga veel õigeusu kihelkonnakool, kus on ainult 1 õppejõud.

Kihelkonnakooli-nimeline õppeasutus eksisteeris sel aastal viimast korda. Õpetaja oli köster Antõn Okas, Tartu õpetajate seminari 2 klassi lõpetanud, kutseõigusetu. Tal oli 19 õpilast (9 poissi, 10 tütarlast) 2. - 6. õppeaastani. Õpetamise eest tasusid lapsevanemad.

4-klassilise algkooli õpetajad olid: Aleksander Häussler, lõpetanud Pihkva 3-kl. linnakooli, sooritanud algkooliõpetaja eksami; Sinaida Okas - Pärnu Eesti eelgümnaasiumi haridusega; August Martinson - Pärnu kaubanduskooli ja Tartu kommertskooli haridusega; Johannes Kurrik - ministerriumikooli lõpetanu.

Õpilasi oli kokku 133 - 71 poissi ja 62 tütarlast. Õppevahenditeks oli vaid kaks maakaarti, õpilaste raamatukogus 23 eestikeelset raamatut.

Ent 1919.a. 22. augustil toimunud vallanõukogu

koosoleku protokoll pajatab:

"Nõukogu otsustas ühel häälel: palvet avaldada Pärnu Maakonna valitsuse Haridusosakonna juures selleks, et Häädemeestele saaks 7-klassiline kõrgem algkool asutatud ja et see aasta saaks selles koolis kuues klassis õpetusega peale hakatud."

Samal koosolekul otsustati veel taotleda uue loodava kooli võimlemissaali ruumideks Häädemeeste kroonumõisa kõrtsi ühes tarviliku osa maaga. Uute avatavate klasside õpetajateks valiti Peeter Laredei ja Elisabet Vabrit, "kellede poolt head kooliasja korraldamist on loota". Seega naasid Häädemeestele endised õpetajad, kellest üks oli teisel viibinud 12, teine 10 aastat. Vahepeal Velisel preestrina ja kihelkonnakooli juhatajana töötanud P. Laredei oli seal lesestunud. Häädemeestele asunud, astus ta preestriseisusest välja (kool ei olnud ju enam kiriku alluvuses) ja abiellus E. Vabritiga.

60-ndale eluaastale lähenev Peeter Laredei asus raugemata energiaga ja suurte lootustega uut kooli organiseerima. Kohe ilmusid raskused. Kust ruume leida? Arvati, et kõrgema algkooli jaoks sobiksid kohaliku kroonumõisa hoone või õigeusu kihelkonnakooli ruumid. Kuid ei endine mõisarentnik Max Behrsin ega ka preester Peeter Saar ei loovutanud ruume uut tüüpi kooli tarbeks. Pikemat aega kestis ka jagemine, enne kui endise kõrtsi hoone kooli kasutusse sai.

1919/20. õppeaastal avati juurde ainult V klass, mis kuidagi moodi endise luteri koolimaja ruumesse ära mahutati. Ja juba arvati, et Elisabeth Vabritil (Laredeil) tuleb sel aastal kohata jääda.

Kuid kooli tuli sel sügisel rekordarv õpilasi: I klassi 103, nii et see paralleelklassideks jagati; II klassi 49; III klassi 29, IV klassi 42, V klassi 31 õpilast. Viimasesse klassi kogunes ka neid õpilasi, kes mitu aastat tagasi olid IV klassi lõpetanud, ka teistest valdadest, et kasutada võimalust hariduse jätkamiseks. (Viimaste hulgas oli ka Marta ja Mihail Kallase noorem vend Peeter.)

Kuigi 7-klassiline kool jäi tollal vaid ilusaks unistuseks, võttis P. Laredei oma suurte õpihimuliste õpilastega kahe aasta jooksul kolme klassi kursuse läbi ja andis lõpetanuile 1921.a. kevadel 7-kl. kooli lõputunnistuse, mis ta ise oli koostanud ja hektograafil paljundanud.

I paralleelklassid asusid ühes ning samas klassitoas end. veneusu koolimaja suuremas ruumis, tundides viibisid kaks õpetajat üks ühe, teine teise seina ääres, nagu meenutas E. Laredei seda aastat.

Esialgul nimetati V ja VI klassi "kõrgemaks algkooliks". Kooli muredest räägivad aruanded. 1919/20. õppeaastal oli koolis üldse 254 õpilast, neist 138 poissi ja 116 tütarlast, luterlasi 82, veneusulisi 172. Koolikohustus algas 9. eluaastast, kuid I klassis oli seitse õpilast 7-aastased. Kõige vanemad õpilased V klassis olid 15-aastased.

Suuremad raskused: polnud õpetajatele kortereid, ei olnud laste jaoks magamistubasid, kooli ümbruses ei leidunud mänguplatsi ega kooliaeda. Kooli kasutada oli kaks maja: endine luteriusu vallakool (põhja koolimaja) ja endine veneusu abikool (lõuna koolimaja). Viimase pööningukorrusel oli kaks piklikku kitsast tuba õpetaja korteriks. Koolipinkegi polnud vajalikul hulgal, seetõttu pidid mõned lapsed klas-

sis püsti seisma. Umbkaudu 85 kooliealist õpilast puudus, kuna lihtsalt polnud võimalik neid mahutada.

Peale korteripuuduse oli õpetajatel mureks veel, et "kustki tilka piima, võid ega liha osta ei saa; maad lehma pidamiseks ei ole, kuna mujal mitmel pool juba on; maad rentida kusagilt ei saa". Neil põhjusil ei tahtnud ükski parem õpetaja siia tulla. "Ometi on heades tingimustes töötav kool Häädemeestel tungivalt tarvilik, kuna koht on linnast ja muist paremaid koolidest kaugel, asub perekate rahvarikaste kohtade keskpunktis ja koolilaste arv on suur." - Sellised on koolijuhataja argumendid. Ka kooliteenijat polnud, klasside koristamise ja kütmise mure lasus õpilaste endi õlul.

20 jaanuarist 1920.a. on säilinud järgmine protokoll:

"Jaanuarikuu 20. päeval 1920 võtsin mina, Pärnu Maakonna Rekvireerimiskomisjoni volinik Tõnis Volt selle komisjoni volitusel Häädemeeste mõisas Häädemeeste kõrtsi ühes tema päralt olevate kõrvalhoonetega Haridusministeeriumi eeskirja nr. 51503 põhjal Maakonnaavalitsuse Haridusosakonnale üle Häädemeeste kõrgema rahvakooli jaoks ära kasutamiseks. Kõrtsi peahoone leiti koolile klasside ja kooliõpetajate korterite jaoks kõlblik olevat, kui tarvilised parandused tehtud saavad. Nõndasama tarvilised leiti olevat kooliõpetajate majapidamiseks kõrtsi päralt olevad kõrvalised hooned, hooviruumist saab rohkete koolilaste tarvis kohane võimlemissaal." (Kuidas see suur laeta ja küttekoldeta ruum küll pidi talvel võimlemiseks kohane olema?!)

Aktiga hinnati kõrts ühes kõrvalhoonetega 26 359 marga peale. Selle eest määrati rent 1117 kg rukist, mis

230 marka puudast arvates 16 000 marka ehk 60 % aastas välja teeb. Peale selle nõuti veel tagatiseks, et maja korras peetaks, 10 000 marka. Majs oli 7 tuba, aga nii lagunenud, et neisse muidu ei saa asuda, kui kõige vähemalt 10 000 marga eest remonti tehakse.

Kõike seda silmas pidades saatis Maakonna Koolivalitsuse juhataja kirja Haridusministeeriumi majandusosakonna juhatajale, milles teatab, et Pärnu Maakonna valitsus sellistel tingimustel maja vastu võtta ei saa ja otsustab ta riigile tagasi anda. Kui tulevikus riik rukki hinda veel tõstab, siis tõuseks ka hoonete rent. Koolivalitsuse juhataja palub samme astuda vabariigi valitsuse ees, et koolide alla antud riigimajade renti mitte rukki arvestuse järgi ei määrataks, vaid rahas, ja et tagatise raha ei nõutaks, sest juba asjaolu, et majja kool sisse seatakse, kindlustab tema korraspidamise.

1920. aasta aprillis pöördub koolijuhataja Maakonna Haridusosakonna poole sooviga, et seoses Häädemeeste mõisa maade planeerimisega eraldataks ka kooli 8 - 10 õpetaja jaoks 25 dessatiini põllumaad jõest lõuna pool ja 25 dessatiini heinamaad Timmi kanali ääres.

Selgusetu on, kellele õieti kuulub põhja koolimaja. 1920. aasta suvel teatab vallavalitsus haridusosakonnale, et "Häädemeeste köstri maja on Henrik Jürgensi omandus, kes praegu Venemaal viibib. Jürgens on maja valla kooli tarvis ehitada lasknud ja soovinud, et kool "Frits ja Katarina" nime kannaks. Maja on kirikunõukogu hoole all. Et mitte hõõrumist rahva seas tekitada, ei ole tarvis nõukogu käest mingisugust järelepärimist teha, sest maja on valla kooli

käes tarvitada ja jääb edaspidi samaks otstarbeks, kuni omaniku ilmumiseni".

H. Jürgens nähtavasti ei ilmunud kodumaale. Maja aga pidasid omaks 1) luteri kiriku nõukogu, 2) hoone ehitaja Tõnis Jürgens, 3) Häädemeeste valla nõukogu, 4) mingi 5-liikmeline komisjon, kes olevat otsustanud hoone ehitada.

1919/20. õppeaastal alustas P. Laredei uudset traditsiooni: õpilastele korraldati ekskursioon. 12 vanema klassi õpilast kahe õpetaja saatel läksid jalgsi Pärnu, tagasi tulid laevaga.

Järgmisel, 1920/21. õppeaastal oli koolis kuus klassi, V ja VI klass põhja koolimaja teisel korrusel äärmiselt kitsastes tingimustes. Õpilasi oli koolis üle 297. Juurde tuli kaks õpetajat: Peeter Jürgens (pärit Kablist) ja Galina Norits. Sellest aastast peale on koolil ka kaks kooliteenijat: Liisa Liiv ja Liina Strandberg.

1921/22. õppeaastaks on endine kõrtsihoone koolimajaks remonditud. Kaks klassiruumi V ja VI klassi jaoks olid korras juba enne õppetöö algust. Koolijuhataja korter - kolm tuba ja köök - remonditi novembris. Aasta lõpuks korrastati veel üks tuba, mis võimlemise, laulmise ja käsitöö klassiks oli mõeldud. Sel ruumil oli aga savipõrand, nii et võimlemistunnid ja vahetundide ringmängus toimusid kollases tolmupilves...

Õpetajaid oli 7: P. Laredei - koolijuhataja, tema abikaasa E. Laredei (end. Vabrit), A. Häussler, S. Okas; uued juurdetulijad - Anna Kauffeldt - kodukooliõpetaja kutsega matemaatikas, lõpetanud naisgümnaasiumi VIII kl.; Velli Pern - lõpetanud Pärnu tütarlaste gümnaasiumi VII klassi; Agnia Lorents, pärit Häädemeestelt - lõpetanud

Valga naisgümnaasiumi VIII klassi. Lahkunud on A. Martinson, P. Jürgens, G. Norits. Õpilasi oli 274.

Õppetöö oli juba alanud, kui maakonna koolivalitsus avastas, et koolis on 36 üleaarust tundi (arvestusega, et õpetaja normiks oli 24 nädalatundi). Koolivalitsus tegi vallavalitsusele ettepaneku viibimata kaheksas õpetaja juurde valida, kuna kujunenud olukorda lubatavaks ei peeta. Koolijuhataja P. Laredei aga arvab, et juba kinnitatud tunnikava selleks õppeaastaks on parem kui õpetaja juurde saamine. Edasi kirjutab ta:

"Kui aga tõesti uus tööjõud juurde antakse, siis paluksin tungivalt kooli tarvet ja lastevanemate soovi silmas pidades, laiemate teadmistega meesjõudu meile anda ja mitte mõnda preilit, kes sagedasti end klassis maksma ei jõua panna."

Põhjust selliseks pretensiooniks olid andnud preilid Norits ja Fern, kel ei jätkunud jõudu vanemates klassides distsipliini pidada, kummalisel kombel ei olnud õpilaste hulgas autoriteeti ka vana meesõpetaja A. Häussleri vastu.

Siinkohal võib meenutada sedagi, et kodanlikul ajal üle normi tunnid tasule lisa ei toonud. Ent kui õpetajal oli tunde alla normi, siis arvestati teda tunniandjaks.

Koolile hakkas juba siginema õppevahendeid: käsitöö jaoks 10, joonistamiseks 1, matemaatikas 2, loodusteaduses 1, koduloos-maateaduses 4.

Puudustkannatavatele õpilastele toetuseks saadi riigilt 10 000 marka, mille eest muretseti 40 paari pastlaid ja 24 palituriiet.

Üldise olukorra iseloomustamiseks mõningad väljavõtted Pärnu Maakoolivalitsuse ringkirjast 5. apr. 1922:

"Paljudes valdades on liiga palju kooli ja õpetajaid, silmas pidades elanike ja laste arvu ning juhtumist, et oma kooli jaoks võib nõuda asukohta, kus kooliealisi lapsi iga aasta kohta tuleb läbistikku vähemalt 15 ja kõik need lapsed asuvad vähemalt 6 km lähemast koolist kaugel. See on seletatav sellega, et õpetajate palgade maakonna kanda võtmisega valdadel ülevaade puudub kooli kuludest, mis pärast peaaegu igasse külla kooli asutada tahetakse.

1921.a. läks laps Tahkuranna vallas maksma 324 m., Orajõe 2180 m., Toris 4350 m. jne. Peab järeldama, et mõned vallad naabrite kulul omale toredusi lubavad, nad võiks igatahes palju vähema koolide ja õpetajate arvuga läbi ajada.

Enne raske majandusliku kitsikuse juures peame katsuma võimalikult kokkuhoidlikud olla ja võimalikult väikeste kuludega oma kooli otstarbekamalt korraldada, muidu tõusevad maksud nii suureks, et neid enam kanda ei jõua. Peetame ühe hea kooli, olgugi et lastel vast natuke enam käia, kui kooli halba kooli ukse ees. Peetagu silmas, et üks õpetaja läheb maksma kuni 60 000 - 100 000 marka. Mida vähemaks jääb koolide ja õpetajate arv, seda paremale järjele võib koolid saada."

Toodud põhimõtte järgi käies vähenes koolide arv maakonnas 12 ja õpetajate arv 23 võrra.

Esitatakse ka nõue koolide ümbruse kaunistamiseks.

Sama aasta 16. mai ringkirjas juhatakse valdade tähelepanu sellele, et nad paremini koolide majandusliku külje eest hoolitseksid. Seni pole isegi puid ega petroleumi antud tarvilisel määral. Kooli jooksvad kulud nagu kantseleitarbed, kriit jne. on tihti koolijuhataja enese kanda.

Koolid vajavad ka õppevahendeid. Avalike algkoolide seaduse § 44 põhjal seab Haridusministeerium kokku õppeabinõude nimekirja, mille järgi nende muretsemine on kooli ülalpidajal asutusel sunduslik.

1922/23. õppeaastal tuli juurde uus õpetaja, algkooliõpetaja kutseõigusega Aleksander Dubkovski, pärit Häädemeestelt. Koolis oli 259 õpilast ja 7 klassikomplekti (kaks III klassi). Internaat ei ole, kaugemad õpilased käisid sügisel ja kevadel kodust, talvel olid lähemates peredes korteris. Ka sooja söögi valmistamise võimalust õpilastel polnud, lastel oli lõunaoode endil kaasa võetud. Kodanliku aja algusest peale polnud ka enam kahe tunni pikkust lõunavahe- aega, töö kestis kella 2 - 3-ni peale lõunat.

Riiklikeks pühadeks ja puhkepäevadeks peeti aasta jook- sul järgmisi päevi:

1. Uusaasta (1. jaanuar)
2. kolmekuningapäev (6. jaanuar)
3. iseseisvuse päev (24. veebruar)
4. palvepäev (liikuv püha)
5. suur reede " "
7. 1. mai
8. ristipäev (taevaminemise püha, liikuv)
9. suvistepühad 3 päeva (liikuv)
10. jaanipäev (24. juuni)
11. jõulupühad 3 päeva (25., 26., 27. detsember)
6. kevadpühad (ülestdõusmispühad, lihavõtted, 8 päeva)

23. septembril 1922.a. teatas koolivalitsus maakonna- valitsuse põllutööosakonnale, et ta soovib järgmisel aastal ostu teel omandada endise Häädemeeste kõrtsihoone kooli V ja VI klassi jaoks ühes kõrvalhoonetega. Hooned on 1920. aastal hinnatud 26 359 m. + 100 % = 52 718 mkr.

Sama aasta novembris teatas kooli hoolekogule koolivalitsus, et V ja VI klassi kulud valla kanda jäävad.

Häädemeeste vallanõukogu leiab sel puhul, et "Häädemeestel väga palju maata inimesi ja õige palju väikese krundi kohti on, valla kodanikud toidavad endid päeva- ja kätetööga. Praegusel ajal ei ole Häädemeestel mingisugust teenistust, et riigi-, maakonna- ja isegi vallamakse on raske maksta. Seda arvesse võttes otsustas nõukogu ühel häälel paluda Maakonnaavalitsust edaspidi veel Häädemeeste V ja VI algkooliklassi majanduskulud oma hoole alla võtta."

Ei saanud kulude kandjat ühest ega teisest, kahe vanema klassi majanduskulude eest hakkab hoolitsema kooli hoolekogu. Põhiline sissetulek saadakse koolipidudest. Ka aitavad osalt kaasa teistest valdadest pärit õpilased, kellelt võetakse väikest maksu ja nõutakse 2 sülda küttepuid. Selliseid õpilasi oli tol õppeaastal 8 - Orajõelt 4, Tahkurannast 4. Kooli maad kasutab vald ise, ei ole kooli hoolekogu käsutusse andnud. Raamatukogu koolil ei ole, õpilased võtavad raamatuid lugeda koolimajas paiknevast Noorsooühingu kogust.

Talve jooksul korraldati vanemate klassidega kolm koolipidu, mille puhastulu (18 450 mrk.) läheb 34 õpilase ja 2 õpetaja ekskursioonikulude katteks. Ekskursioon tehti 1923.a. kevadel suvistepühade ajal Tallinna. Sõideti loomavagunis. Ühiseks vormiks oli õpilastel nokaga müts, ka tütarlastel. Enne teeleasumist pildistati.

Ikla - Riisselja raudteelõik oli siis alles üsna hiljuti käiku läinud. Paljudel lastel oli see esimene kord raudteel sõita ja ka esimene kord linna näha.

Maa-algkoolide tunnikava tol ajal oli:

	I kl.	II kl.	III kl.	IV kl.	V kl.	VI kl.
Emakeel	7	7	5	5	4	4
Kodulugu	3	3	3	-	-	-
Usuõpetus	2	2	2	2	1	1
Matemaatika	6	6	5	5	5	5
Looduslugu	-	-	-	4	4	5
Geograafia	-	-	-	2	2	2
Ajalugu	-	-	-	2	2	2
Kodanikuteadus	-	-	-	-	-	1
Saksa keel	-	-	4	4	3	3
Joonistamine	2	2	2	2	2	2
Laulmine	2	2	2	2	2	2

Peale selle oli veel käsitööd 2 tundi. Võimlemistunnid kasutati talvel enamasti mõne muu aine kasuks. Endisele kõrtsihoovile oli küll laudpörand pandud, kuid ruum polnud köetav ja talvel ei saanud seda millekski kasutada. Ainult kevadpidu ja emadepäev peeti selles ruumis. V ja VI klassi õpilastega võimeldi küll ka eelpool nimetatud savi-pörandaga ruumis. Nooremates klassides lükati koolipingid kokku ja kasutati saadud vaba ruumi võimlemisharjutuste ja mängude läbiviimiseks. Tolmupilv oli paks nii siin kui seal! Talviste pidude puhul ehitati suurema klassi ühte otsa laudadest ajutine lava, tagumine väiksem klassiruum jäi tegelaste jaoks. Publiku jaoks kasutati lisaruumina koridori - klassi ja koridori vahelt võeti seks puhuks ära luukidest koosnev vahesein.

Sel kevadtalvel nägi Häädemeeste maarahvas esimest korda kinofilmi. Pärnust tuli mingi rändkino, näitas ühe seansi õpilastele kohe pärast koolitunde, õhtul oli etendus täiskasvanuile.

1922/23. õppeaastal õppis Häädemeestel VI klassis ka käesoleva ülevaate koostaja Nadeshda (nüüd Enda) Kallas, kellelt järgnevalt mõningaid mälestusi.

Õpetaja Peeter Laredei oli meie kodus peaaegu legendaarse kuulsusega. Juba minu isa oli olnud tema õpilane kihelkonnakoolis, ema oli laulnud tema laulukooris, vanem õde ja vend õppinud samuti kihelkonnakoolis, teine vend kahe aasta eest lõpetanud kõrgema algkooli. Seepärast oli ka minul kange tahtmine Laredei käe alla õppima pääseda, kuigi oma valla koolis Kablis just sel õppeaastal ka VI klass avati. Mu vanematelgi oli selline austus õpetaja Laredei vastu, et nad ei keeldunud, kuigi võõra valla õpilasena tuli minu eest sinna maksta ja koolile puid viia.

Mu Kabli koolikaaslastest oli peale minu veel kolm õpilast Häädemeestele üle tulnud. Muidugi ei pääsenud ma kohe õppeaasta algul kooli - kodus olid rehed peksta ja loomad karjatada, olin jäänud isale-emale ainukeseks abiliseks kodus, õed-vennad olid kõik pesast välja lennanud.

Siiski oli veel ilus soe sügishommik, kui ma ühel esmaspäeval jõudsin pika hoone ette, mille ukse kohal seisis puutahvlikesse nikerdatud silt "Häädemeeste kõrgem algkool". Hoone oli endine kõrts, mis Laredei eestvõttel kooli tarbeks kohandatud. Juba liikus rahva hulgas naljandki: keegi kaugemalt tulnud teeline uurinud silti, pole õigesti aru saanud, mõtelnud, et "kõrgem alkohol" ja rõõmustanud: näe, kõrts jälle avatud...

Astusin esikusse. Paremat kätt uks sildiga VI klass", tagaseinas teisel uksele "P.Laredei". Koputasin koolijuhataja uksele. Mulle tuli vastu tema abikaasa õpetaja Elisabet Laredei, kes mu ka klassi saatis ja kohale pani.

Peagi jõudis hetk, mil nägin silmast silma Peeter Laredeid. Kõrgekasvuline tüse mees hõreda habemetutiga lõua otsas, kurguni kinninööbitud rohekashallis kuues. Peagi kogesin, millise kindlusega ta koolielu juhtis ja kuidas ta õpilastes loomingulisi võimeid oskas elustada. Tema erialaks olid kirjandus ja muusika.

Kirjanduse õpikuks oli meil A. Raua "Kirjanduslooline lugemik", mis tutvustas meie kirjanduse klassikute elulugusid ja andis rikkaliku valiku nende loomingust. See oli mulle nagu ukseks sellesse maailma, kuhu seni olin vaid vilksamisi pilku heitnud.

Laredei eluruumides paiknes Noorsooühingu raamatukogu. Peagi hakkasin ka mina sealt kahe raamatu kaupa korraga endale lugemisvara saama, võisin oma käega riiulilt valida.

P. Laredeil oli traditsiooniks anda üles kodukirjandiga kahe nädala järel. Mõnikord andis ise teema, teinekord jättis selle vabaks. Kevadel valis välja paremad tööd, laskis need kirjutada joonistuspaberi lehtedele ja köitis kokku albumiks. Tööde järjekorra määras käekirja ilu ja korralikkus. Minu kirjandid olid alati paremate hulgas, kuid käekiri oli lohakas. Vihikus hindas Laredei töid kolmest aspektist: õigekiri, sisu, käekiri. Minu kirjandite all seisis järjekindlalt kolm tähte: H.-H.-R. Oma elu lõpul andis Laredei selle albumi minu kätte. Praegu neid kirjandeid lugedes leiain nende väärtuseks olevat hea loodusetunnetuse, rea elulisi tähelepanekuid, isiklikke mõlgutusi ja meeleolusid. Esineb ka sentimentaalseid õhkamisi ja ütlemisi, aga eks olnud ju selliseid kirjanduslikke eeskujusidki. Matkimine näitas, et kirjandust tunti!

Teine südamelähedane ala Laredeil oli muusika. V ja VI kl. õpilaste koor laulis tema taktikepi all ilusasti. Ta kirjutas noodid pintsli abil hästi suurelt tervetest joonistuspaperi poognatest valmistatud raamatusse, mille seadis vastavale alusele, nii et kõik lauljad said nooti jälgida (noodiraamatuid igapähe jaoks ei olnud ju). Lauldi palju Laredei omaloomingut, nagu "Häädemeeste hümn", "Luik viis lumekse", "Kooli marss", "Mu tammed" (Rosenstrauchi sõnad), "Istuta, poeg, isa iluks" (rahvalaul). Pidulik ja võimas oli tema "Loomine" piibli sõnadele: Algmises 16i jumal taeva ja maa..." Oli ka mõningaid viise, mida ta laskis laulda oma sõnadega. Nii näiteks laulsime:

Tulge, teomehed siia!
Post on jõepõhja lüüa!
Tõmba nüüd, tõmba nüüd, tõmba!
Pauh!

Palju hiljem õppisin sama viisi tundma sõnadega "Ei dubinuška uhnem!" Kuigi vene keel enam õppekavas ei olnud, laulsime siiski ka paar venekeelset laulu. Meeles on Laredei viisiga "Rumjanoi zaroju pokrõlsa vostok". Jällegi hiljem tundsin sõnades ära Puškini luuletuse. Aga meie laulsime sellest ainult kaks salmi... Tuntud heliloojate loominguist mäletan "Kaunimad laulud", "Laulud nüüd lähevad", "Kus Põhjalahe kohiseb".

Klassis seinal rippus terve rida viiuleid, mida igaüks võis võtta, et proovida sealt helisid välja meelitada.

Kahe Laredei organiseeritud koolipeod olid sisukavaga. Jõulupeo eel valmistasime koos pesuriidest eesriide, millele kleepisime hõbepaberist loosungi: "Valgusta, lõbusta, juhata!" Esitati kaks näidendit: Oskar Lutsu "Aru-

saamata lugu" (julge valik õpetajailt: selle sisu pole ju 13-14-aastastele kohane!) ja teiseks "Lumivalguke ja seitse põialpoissi". Tegelaste kostüümide juurde kasutati oht-rasti kuld- ja hõbepaberit. E. Laredei isiklikust garde-roobist läks käiku kõik, mis sobis. Meie klassis oli õpilane, kes nagu sündinud oli Lumivalgukeseks, klassi kaunitar Salme Roosmann, ka laulis ta hästi. Minu hooleks usaldati kurja kuninganna kehastamine - olin küll klassi noorim, kuid kasvult kopsakamate hulgas.

Järgmine pidu oli 24. veebruaril. Sel puhul oli kavas ka Laredei enda koostatud satiiriline lühipala "Meie naised riiki valimas". Olid ju sama aja ümbruses parajasti riigikogu valimised. Satiiriline oli ka O. Lutsu "Kalevi kojutulek". Veel mingi põnevuslugu "Elav surnukeha". Ja vist üldse viimaseid kordi oli moest mahakäiv elavpilt bengalitulede valgusel "Kalev ja Linda".

Kolmas pidu oli kevadel - see juba suures "saalis" - kõrtsihoovis, mille põhjapoolsesse otsa oli alaline näitelava ehitatud. Tol korral oli näidendiks jälle muinasjutuline lugu murueidest ja tema tütardest. Sellesamas saalis nägin oma elu esimese kinoetenduse. Oli keegi rändav ettevõtja, kes oma aparaadiga koolimajja tuli. P. Laredei sobitusel näidati pärast koolitunde tasuta õpilastele. Elusuures liikuvad pildid valgel linal - see oli vapustav elamus! Kuigi kõigi nende liikuvate piltide piirjooned värisesid ja liikumine nagu nõksude kaupa toimus, oli nähtu meie arvates siiski maailma ime ja nii põnev, et ma ei suutnud kiusatusele vastu panna ja jäin ka õhtusele suurte inimeste seansile.

P. Laredei hooleks olid veel aritmeetikatunnid, kuid näis, et need teda eriti ei vaimustanud. Seevastu joonistamises oskas ta jälle õpilastes andeid elustada. Küll oli tollal raskusi värvide ja joonistuspaberi hankimisega, kõige suurem puudus oli pintslitest. Neid tegime ise: tõmbasime salgukese juukseid niidi abil hanesuletüvesse - aitas hädast välja. Joonistasime ka söega - jälle ise pliidi alt varutud - ja tegime ka pliiatsijooniseid.

Elisabet Laredei tundus meile tundides pisut pedantlikult rangena (tema aineks oli geograafia). Kuid koolipidude ettevalmistamisel oli ta tütarlaste ringis sõbralik ning innukas juhendaja.

Geomeetriat ja algebrat õpetas Aleksander Dubkovski. Pikk mees helelda juukselakaga ja kahe helelda vurrututsakuga teine teispool nina. Tema hoidis klassi tigidusega vaos. Geomeeria õpik oli samal aastal ilmunud Mikelsaare raamat, tegelikult ei vastanud VI klassi kursusele, aga tuli parema puudumisel kasutada. Algebra raamat algas küll algteadmistest peale, kuid selle mahukas kaustas peitus mitme aasta kursus paljude huvitavate ülesannetega, mille kallal veel aastaid hiljem võisin aega veeta.

Võimlemistunde andis meile õpetaja Sinaida Okas (abi-elus Allmann-Allmere). Liigutasime käsi ja jalgu, tegime pöördeid, tunni lõpupoolel mängisime laulumänge või muid lihtsaid vähese liikumisega mängu.

Juba venna käest olin kuulnud, et Häädemeeste koolis leidub õpetajaid, keda "ei kardeta". Ootasin lapsele oma se uudishimuga nende ilmumist. Ja nad tulidki. Saksa keele õpetajanna Velli Pern, pikk sale preili hästi ilusas kleidis, vaatas klassi kahe suure nagu ehmunud silmaga.

Klassis algas sumin ja müra, poisid ajasid valjusti juttu, hõikasid üksteist üle klassi. Pisut huvitav oli see mulle küll, kuid ikkagi ebameeldiv. Ometi oli selles suminas midagi ära õpitud, siin oli saksa keelt õppima hakatud juba V klassis, Kabli koolis mitte. Seetõttu oli mul alguses väga raske, nädalate kaupa pidin preili Perni ees tumma mängima. Hakkasin aga teisi tüdrukuid õhutama, et teeme mürale tunnis lõpu. Ime kombel õnnestuski meie ettevõtte. Juba vahetunnis hoiatasime eelnevalt poisse. Kui aga mõni neist siiski tunnis püüdis "eesli häält" teha, siis aitas, kui keegi meist ümber pööras ning talle otsa vaatas.

Igatahes sain saksa keeles põhja alla ja õppisin selgeks gooti kirja. Mõni aasta hiljem pidin kogema, et see oli moest maha käinud ja tuli üle minna ladina kirjale. Aga nii mõnigi kord elus leidsin kasuks olevat, et tundsin ka gooti kirja.

Kui esimest korda klassi astus ajaloo õpetaja Aleksander Häussler olid mu tunded väga segased: uudishimu, viha, hirm. Oli ju tema nimi 4-5 aastat tagasi meelde sööbinud kui mu vanema venna poliitilise vastase ning tema hukutaja oma. Kuid peagi jäi minus valitsema vaid põlastus. Sest selle kõrgekasvulise auväärse välimusega hallipäisel härral ei olnud autoriteeti plikakeste ja poisinolkide ees, käituti hullemini kui V. Perna puhul. Häussler aga mudis käsi nagu peseks neid (mulle meenus Pontsius Pilatus), keeras klassile selja, nagu uuriks kaarti seinal, käskinud esimesel pingireas jutustama hakata. Jutustamine kujunes tegelikult raamatust mahalugemiseks. Mõne aja pärast viskas õpetaja üle õla: "Järgmine!" ja kõik läks samas vaimus edasi. Tunni lõpul anti nii ja nii mitu lehekülge edasi õppida

ja õpetaja sai klassist jalga lasta. Paistis, et tal ka Laredeiga oli vastuolu.

Kevadel korraldati Kabli koolis Häädemeeste kihelkonnana koolide ühine näitus õpilaste käsitöödest ja joonistustest. Suursündmuseks meile oli aga "Õpereis" Tallinna 19. - 23. mail. Kauge kolka lapsed, kellest enamik seni polnud koduküladest kaugemale saanud, pääsesid pealinna imede keskele! Vaade linnale Pika Hermannitornist, ringkäik Riigikogu hoones, jäälohkujal "Suur Tõll" tekist masinaruumini, lõbusõit lähel, kus ankrus seisid sõjalaevad "Lennuk" ja "Vambola", muuseumid (Veizenbergi raidkujud!), sõit "tramvail", Kadrioru. Ara nägime ka Peeter Suure monumendi, mis hiljuti oli maha võetud ja lebas pikali maas, oodates ümbersulatamisele viimist. Loomaaed, kinos "Rekord", kõige tipuks balletietendus "Estonias". Tantsisid Lilian Loring, Emmy Holts, Robert Rood. Esimest korda nägime "Surevat luke"...

Ei saanud ma kevadel ka lõpuni koolis käia, enne tuli koju karja jääda. Tunnistuse järele läksin ükskord tükk aega pärast koolitöö lõppu. Ise meenutasin üht arutelu, mis meil kord koolis omavahel oli. Kooliõde Anastasia Lepik, kes õppimisest suurt ei hoolinud, kiitles, et isa paneks küll teda edasi kooli, aga tema ei taha. Mina ütlesin, et tahaksin küll, aga isal ei ole jõudu mind edasi koolitada. Seepeale leidis kooliõde Liidia Simson, et küll on see ilmaelu imelik: see, kel pole võimalik, tahaks õppida, kel oleks võimalik ei taha... Meie klassist läksid edasi kooli vaid Boris Muni - reederikaupmehe poeg, Georg Rast - talu, veskiomaniku, ärimehe poeg, Ferdinand Roosmann - taluomaniku poeg.

1. aprillil 1923.a. ringirjaga teatati, et järgmisest õppeaastast seatakse sisse kodulaste kooliks ettevalmistamine ja kooli lõpetanud õpilaste edasiharimis- ning kordamistunnid (mõeldud neile, kes olid lõpetanud vaid kohustusliku 4 kl.) Kordamistunnid tuli korraldada igas kuus 1. ja 3. laupäeval à 2 tundi. Kooli pedagoogiline nõukogu valigu läbiviijaks üks õpetaja kogu aasta peale. Maakoolivalitsus maksab selle eest harilike õppetundidega võrdsustatud tasu. Üritusel polnud erilisi tulemusi, suri peagi välja.

1923/24. õppeaastaks laiendati koolikohustus lastele, kes õppeaasta alguseks 8 a. vanaks saavad - esialgu "seal, kus kohalikud olud lubavad", nõue hakkab kehtima järgmisest õppeaastast. Õpetajate nädalatundide normaalarvuks loeti maa-alkkoolides 28, linnas 26 tundi, tarbekorral võis väheneda 24 tunnile.

Häädemeeste kooli ülalpidajaks oli: riik ja maakond - maksis õpetajate palgad; vald - kandis I - IV klassi majanduskulud; kooli hoolekogu - V+VI kl. majanduskulud.

I klassi astunud 50 õpilasest ei osanud lugeda ega kirjutada 4 poissi ja 1 tütarlaps. Õppeaasta jooksul oli kaks koolipidu ja tähistati kolm tähtpäeva: vabaduspäev, emadepäev, noorte püha 1. juunil. Riiklikku toetust said 70 õpilast 42 400 marga ulatuses (palituriidid, pastlad, õpperaamatud).

Märtsis 1924 otsustas Pärnu Maakoolivalitsus õigeusu koguduse nõukogult üle võtta endise kihelkonnakoolimaja ja kooli varandusi (tuginedes seisuste kaotamise seadusele). Maja ei saanud koolile: sinna sai korteri loomaarst ja kogudusele jäi sinna leerituba.

1924/25. õppeaastaks rõhutas koolivalitsus jälle koo-

li ümbruse korrastamise ja kaunistamise tähtsust, sest et "kool peab õpilastes arendama looduse ja põllumehele kasulike lindude armastust". Vallavalitsusele pandi südamele:

1) Õpetajate valimisel maa-algkoolidele tuleks nüüdsest peale alati eesõigus anda maal sündinud ja üleskasvanud õpetajakandidaatidele.

2) Valida tuleks eeskätt oma vallast või oma maakonnast pärit olevaid isikuid.

Häädemeeste koolis oli õpetajate kaader juba stabiliseerunud, eelmise õppeaasta koosseis jääb pikemaks ajaks, on ainult lahkujad - V. Pern ja A. Kauffeldt.

Sel õppeaastal on juba olemas õpilaste raamatukogu 125 köitega, aasta jooksul ostetakse juurde 68 raamatut.

Koolis hakkas tööle karskusring, V ja VI klassi õpilastest on osavõtjaid 29 poissi ning 30 tütarlast. Ringile lõi P. Laredei oma sõnade ja viisiga järgmise laulu:

Karskusringi hümn

P. Laredei 9. IV 1925

Ausad ja õiged olgu su aated,
Eesti kooli karskuse ring!
Olgu sul puhtad püüded ja vaated,
töös ja teos üks olgu hing!

Ühised tungid rindades tõusku,
Karskus olgu ühtluse märk;
sinine pael sul au sees seisku,
et ei võida vaenlase võrk.

Kadugu Eestist viin ja ta lingud,
mis meil kahju miljonid toob!
kadugu Eestist tubaka vingud,
maha kõik, mis hukatust toob.

Palju sul, Eesti, võitlust ja vaeva,
surma joogid valdavad sind;
heitlus sind tõstab aadete taeva,
vahvalt ette, õppuri rind!

1925/26. õppeaastal töötas kool 6 komplektiga, paralleelklassi pole enam. Tunniplaan sellest õppeaastast kuni 1931. aastani on järgmine:

	I	II	III	IV	V	VI
Kodulugu	3	3	3	-	-	-
Emakeel	7	7	6	5	5	5
Usuõpetus	2	2	2	2	2	1
Laulmine	2	2	2	2	2	2
Võimlemine	2	2	2	2	1	1
Tööõpetus ja joonistamine	3	3	3	2	2	2
Matemaatika	5	5	6	5	5	5
Looduslugu	-	-	-	3	4	4
Maateadus	-	-	-	2	3	2
Ajalugu	-	-	-	2	2	2
Kodanikuteadus	-	-	-	-	-	2
Võõrkeel	-	-	2	4	4	4

Häädemeestel oli võõrkeeleks saksa keel. Mõnel pool õpetati ka inglise keelt. Õpilasi oli 224. Õpilaste raamatukogu täienes: I-IV klassi osas oli 193, V-VI kl. kogus 120 raamatut. Kevadel tehti ekskursioon (31 õpilast ja 2 õpetajat) Pärnu noortepühale. Karskusringi tööst võttis osa 58 õpilast. Kooli revideeris koolinõunik J. Tõstsa.

1926/27. õppeaastal lubas haridusministeerium Häädemeeste koolis V-VI klassis anda võimlemist 1 tunni asemel 2 tundi nädalas.

Õpetajate koormus:

1. Agnia Lorents I kl. juhataja 31 tundi nädalas
2. Sinaida Okas II kl. juhataja 30 " "
3. Aleksander Dubkovski III kl. juhataja 34 tundi nädalas

4. Aleksander Häussler	IV kl. juhataja	34 tundi	nädalas
5. Elisabet Laredei	V kl. juhataja	30	" "
6. Peeter Laredei	VI kl. juhataja	23	" "

Oli kujunenud traditsiooniks, et üks ja sama õpetaja kogu aeg töötab samas klassis, mis aga koolitööle kasuks ei olnud.

Vahemikul 1923 - 1927 organiseeriti maakonna koolivalitsuse korraldusel kogu kihelkonna koolide ühiseid ettevõtmisi. Häädemeeste piirkonnas tähendas see Tahkuranna, Häädemeeste, Orajõe ja osa Laiksaare (Urissaare) valla koolide ühisüritusi. Need peeti maikuus enne õppeaasta lõppu.

1923.a. kevadel oli õpilaste käsitööde ja joonistuste näitus Kabli Mäe koolimajas. Joonistuste alal olid paremad Häädemeeste ja Kabli kool. Paremad käsitööd olid Tahkuranna koolil, linna läheduse tõttu oli olnud võimalusi parema materjali hankimiseks.

1924.a. kevadel oli laulupäev Häädemeestel jõetagusel kesal. Ohendatud lastekoore juhatas P. Laredei, kavas oli ka tema loodud laule. Tütarlastel oli ühtne riietus - tumesinised seelikud ja valged madrusepluusid. Pealtvaatajad tunnistasid mõjuvaks rongkäigu lippudega.

1925.a. kevadel peeti laulupäev Kablis All-koolimaja kõrval Metsa talu koplis. Seks puhuks lõi P. Laredei laulu:

Noorte pühaks

Mis kõla kajab siit Kabli künkalt
ja liugleb lainetel Kihnu?
Mis rõõmu hüüded siit kalda rünkalt
nüüd rändvad rökates Ruhnu?
Eks ole need meie, need ranna noored,
kes tuleviku lootusi loovad,

kel kasvamas käed, mis tööle kiired,
kes Eestile toeks saavad.

Refr. Tuule, tule, tule, tule tuulekene,
vii meie lauluhäällekene
üle metsa meie maale,
üle mere muile maile,
üle see ilma ilusa!

(järgneb veel 2 salmi)

Mõlemal laulupäeval esitati ka laste deklamatsioone
ja laulumänge.

1926.a. kevadel oli käsitööde ja joonistuste näitus
Laiksaares Sillukse koolimajas.

1927.a. kevadel oli nn. vabaõhu jumalateenistus
Häädemeeste ja Kabli vahemaal Jaagupi oja ääres aasal, nn.
Põrgukesal. Osalistena on loetletud:

Häädemeeste 6-kl. algkool

Õpetajad: Peeter Laredei

Aleksander Häussler

Sinaida Okas

Õpilasi

Aleksander Dubkovski

198

Agnia Lorents

Orajõe Kabli 6-kl. algkool

Õpetajad: Jaan Martinson

Marta Martinson

Õpilasi

Vassili Okk

148

Salme Ostrov

Elise Inda

Orajõe Treimani 6-kl. algkool

Õpetajad: Georg Kask

Voldemar Soovik

Õpilasi

Hermine Repschläger

150

Eduard Grant

Laiksaare Sillukse algkool

Õpetajad: Mats Hansschmidt Õpilasi
 Lukina Martinson 67

Laiksaare Mõisaküla 4-kl. algkool

Õpetajad: Georg Kuura Õpilasi
 Lilli Vende 45

Laiksaare Urissaare 2-kl. algkool

Õpetajad: Karl Talts Õpilasi
 Karl Tints 45

Vaimulikud kõned pidasid Häädemeeste pastor E. Jaesche, Laiksaare preester K. Tints. Pedagoogiline kõne oli P. Laredeilt, isamaaline kõne - J. Martinsonilt, lõppsõna - M. Hansschmidtilt.

Kõikide koolide osalejad tulid ürituste paikadesse jalgsi, mõned ligemale 20 km kauguselt.

1927/28. õppeaastal oli õpilasi koolis 188. Huvi pakub hoolekogu koosoleku protokoll 7. jaanuarist 1928.a., mil seati kokku kooli eelarve järgmisena:

	Põhja koolimaja	Lõuna koolimaja	Kõrgem koolimaja
Hoonete remont kr.	100	30	20
Aknad (2 topelt)			10
Korstnad			10
Jooginõud	10	10	10
Varnad		8	
Koolilauad	60	60	
Kõlistamiskell			2
Kriit	3	3	3
Luuad	5	5	5
Kooliteenripalgad	75	75	75
Korstnate puhastamine	4	4	4
Väljakäikude puhast.	6	6	6
Valgustusõli			4
Küttepuid	150	150	150
Küttepuid õpetajaile	120	120	

Kantseleikulud	8.	8	8
Hoolek. liikm. päevaraha	10	10	10
Õppeabinõud	100	100	50
Korterivaherahad	207	161	
	<hr/>		
Kokku	858	698	371

Summa 1927 krooni.

Sel aastal palub preester P. Saar endist kihelkonnakoolimaja kogudusele tagasi, kuna riigikogu on ülevõtmise tühistanud.

1928/29. õppeaastast hakkas kooli piirkonnas kehtima 5-aastane koolikohustus alates 9. eluaastast.

Jõulupeo puhastulu eest (6935 senti) tellitakse koolile ajakirju ja ostetakse kogusse raamatuid. Õpilaste kogus oli aasta algul 346 raamatut, juurde osteti 26; õpetajate kogu 46-le raamatule lisandus 2.

Hoolekogu koosolekul 2. nov. otsustatakse Maakoolivalitsust paluda Häädemeeste vallale toetust suurendada, sest et siin rohkesti kehva lahtist rahvast elab, ja toetust rohkem puhtas rahas, et võimalust oleks lapsi varustada õpperaamatutega ja riietusega, mis küllalt kallid on. Eelmisel aastal on koolile antud 483 krooni, varem on aga saanud üle 100 krooni rohkem.

Koolijuhataja palub, et kooli trahvirahade eest ostetaks käsiõmblusmasin vanemate klasside tütarlaste tööpetuse jaoks.

Riiklikku toetust kehvadele õpilastele on järgmiselt: 75 küünart riiet 25 palitu jaoks, 225 vihikut, 113 raamatut, 113 pliiatsit, 350 kr. raha.

Kevadel arutletakse hoolekogus puudunud päevi. Selgub, et seni on vabandatavateks loetud õpilaste lahkumine enne

õppetöö lõppu, mida on olnud juba aprillikuust alates - kool lõpeb kevadel 25. mai ja 4. juuni vahemikul. Nüüd leitakse, et see mõjub kahjulikult õppetööle ja puudunuid otsustatakse trahvida 5 sendiga päeva eest. Loetletakse 77 nime, keda tuleb trahvida. Peale nende on trahvi kahele õpilasele, kes on puudunud 108 päeva, 10 senti päeva eest.

1929/30. õppeaastal jagas hoolekogu riiklikku toetust järgmiselt: 37,5 m villast riidet 25 palitu jaoks, 250 m pesuriidet 50 lapsele, 50 paari pastlaid ja pastlarihmu nende jaoks, 100 vihikut, 15 karpi sulgi, 100 pliiatsit, 200 kr. raha. Rahast otsustatakse pool kulutada pool kohe kehvamatele õpilastele raamatute ostmiseks tingimusel, et raamatud kevadel tagastataks. Ülejäänud raha jääb kassasse tarbe korral kasutamiseks.

Ringide tööd ega ekskursioone pole organiseeritud juba mitmel aastal. Ka õpilaste suurest puudumisest on korduvalt juttu. Sedagi põhjustab paikkonna kehvus. Vanematel on kasulikum lapsi teenida lasta ja trahvi maksta, kui lapsi trahvita kooli saata. Hariduse levitamisest ja kasvava põlvkonna silmaringi avardamisest pole kodanlik valitsus eriti huvitatud, kui on vaja kusagilt kulutusi kärpida, siis tehakse seda kooli arvel.

Haridusministriks saanud pastor J. Lattik koostas kurikuulsa "hariduse koondamise kava", mis viidi ellu vahemikul 1929 - 1934. Selle aja jooksul koondati üle maa 49 algkooli, seega 247 klassikomplekti; ilma tööta jäi 237 õpetajat. Keskkoolide osas oli koondamine veel suurem. Rahva hulgas hakati haridusministeeriumi nimetama pimestamisministeeriumiks.

Ettevõtet põhjendas R. Alas brošüüris "Kuhu nüüd" (juhatusi algkooli lõpetajaile) 1931. aastal:

"Ei ole loomulik oma kehva majandusliku elujärje juures ja jõukohane kulutada raha nelja-viie tuhande üliõpilase koolitamiseks, kui neist võib-olla ainult üks viiendik on meile vajalik. Sama on maksev ka keskkooli suhtes. Osalt sellepärast ongi hakatud keskkooli koondama." Ja J. Grünberg oma artiklis "Mõtteid meie hariduspoliitika probleemidest" kurdab: "Nüüd on meie noorem põlvkond ja ühes nendega ka vanu tabanud raske pettumus: haridusse mahutatud kapital ei kannu enam protsente, haritud tööjõud ei leia rakendamist."

Häädemeeste koolist edasi õppima siirdujaid võib ühe käe sõrmedel üles lugeda. Rikkamad pered (kaptenid, reederid) ei pannudki oma lapsi maa-alkkooli vaid viisid otsekohe linna. Paljudest neist ei saanudki õigeid õppijaid ei kesk- ega ülikoolis, tähtsam oli uhkeldada, et on keskkooli või üliõpilane. Elati lõbusat elu vanemate rahakoti najal. Koolitunnistusedki hangiti mõnikord "pistise" abil, mitte oma teadmiste põhjal. Oli ka neid vanemaid, keda puht tõusikuuhkus ei lubanud oma lapsi "matside" hulka õppima panna. Nii näiteks oli preester Saar kodanlikul ajal küllalt kehv, et oma lapsi linna kooli saata. Kuid kohalikus algkoolis nad ei käinud, trahvi ei maksnud, nagu ei kuulunukski nad koolikohustuse alla. Sageli tegid preestri preilid õppetöö ajal koolimajast mööda lõbusõitu saaniga aleviku kaupmehe preilide juurde.

1930/31. õppeaasta. Üldisi andmeid: keskmise koolimaja (endine kõrtsihoone) eest tuleb renti maksta 165 kr. Põhja koolimaja omandiõigus on ikka vaieldav. Lõuna koolimaja on saanud 1930.a. kapitaalremondi, teised - 1929.a. tubade remondi.

Kooli maa-ala on 7,8 ha, sellest mänguplatsi 0,5 ha, viljapuuaeda 10 m², keeduviljajaeada niisama palju, põldu 0,5 ha, heinamaad 2,5 ha, karjamaad 4,3 ha. Koolitalu on koolijuhataja käes rendil 700 senti eest aastas, 1 ha kasutab õpetaja S. Allmann (end. Okas).

Koolipinke on üldse 60, neist 48 neljakohalist, ülejäänud kaheistmelised. Kooliarst käib lapsi vaatamas kaks korda aastas. Õpetajate koormus on 30 - 31 nädalatundi, koolijuhatajal - 18 tundi.

Hoolekogu koosolekute protokollidest selgub, et peamiseks mureks oli ikka kehvemate õpilaste abistamine. IV - VI klassis läksid raamstud ja õppeabinõud kuni 2000 senti maksma. Mõned vanemad jätsid lihtsalt lapsed koju, sest et nad õpperaamatuid osta ei jõudnud. Hoolekogu määras esialgu 120 krooni õpperaamatute ja -vahendite ostmiseks, hiljem lubas trahvirahadest veel 40 krooni lisaks.

Poolaasta lõpus tegi koolijuhataja hoolekogule teatawaks, et maakoolivalitsus nõuab internaadi ja ühissöögi korraldamist õpilastele. Leiti võimalus ööbimisruumideks sisse seada üks tuba põhja, teine keskmises koolimajas. Kulude arv selleks oli:

- . 2 koigast á 3 sülda pikad, hind á 30 kr, kokku 60 kr.
- . 2 lauda á 2 sülda ühes pinkidega á 15 kr., kokku 30 kr.
- . Ahju ümbertegemine keskmises koolimajas 120 kr.

. 2 lampi á 5 kr.	10.00 kr.
. 3 seinalampi á 1,5 kr.	4.50 "
. petrooli	20.00 "
. 2 pesuriista kraanide ja molliga	20.00 "
. 2 kooliteenijale palka juurde 2 kr. kuus	48.50 "
	<hr/>
Kokku	312.50 kr.

Juba eelmisel aastal oli kooliealisi lapsi omavoliliselt koolist ära jäänud, mille eest neile kõrgendatud trahv määrati. See aga ei mõjunud. Sel aastal oli koolist ära jäänud VI kl. 4, V kl. 5 ja IV kl. 2 õpilast. Neid otsustatakse trahvida 20 sendiga päevas.

Pedagoogilises nõukogus olid kõne all järgmised probleemid:

Detsembris - lastele otsustati jõuluks tunnistused anda, mis tuleb vanemate allkirjaga tagastada. Tunnistusele teha märkus elukombe kohta ja kanda puudunud päevade arv.

Jaanuaris arutati maakoolivalitsuse ettepanekut ühepäevalise täienduskooli avamise kohta. Selleks leiti sobiv olevat neljapäev, küsimuse otsustamine aga lükati edasi, kuni selgub, kas kohalik arst ja agronoom on ka nõus loenguid pidama. Vastasel korral "on peaaegu võimata asja ette võtta".

Märtsis liikus mõte jälle ülekihelkonnalise noorte püha korraldamisest, mille kohta pedagoogiline nõukogu aga jäi arvamusele, et Häädemeeste koolil mõningatel põhjustel pole võimalik osa võtta. Korraldati vaid emadepäev laste ettekannetega, lauludega ning käsitööde ja joonistuste näitusega.

19. mail tehti kokkuvõtte õppeaasta tööst. VI klassi lõpetasid 18 õpilast, kordama jäeti 9, koolist välja astunuid oli 7.

V klassist viidi üle kuuendasse 17, kordamaj jäeti 6, lahkunuid oli 6 õpilast.

IV klassist viidi viiendasse 28, kordama - 2, mujale läinuid oli 3 õpilast.

III klassist viidi üle 28, kordama jäeti 2, mujale oli läinud 2 õpilast.

II klassist viidi üle 29, kordama jäeti 9 õpilast.

I kl. viidi üle 41, kordama jäeti 7 õpilast.

Asetäitjana töötas kevadkuudel Linda Klaassen, Lääne-maa seminari lõpetanu, jäi suveks lasteaia kasvatajaks.

Hoolekogu tegi kooli varanduse ülevaatuse seoses koolijuhataja P. Laredei lahkumisega pensionile siirdumise puhul.

A. Kooli inventari ja asju	kr. 247.50
B. Õppeabinõud	
a) asjad ja tööriistad	256.60
b) raamatulised õppeabinõud	10.45
c) seinapildid	30.00
d) seinakaardid	28.20
e) seinatabelid	2.30
D. Raamatud	
a) õpetajate raamatukogu	97.55
b) õpilaste kogu - saksakeelsed	4.30
- eestikeelsed	104.35
endised õpperaamatud	19.00
väikeste raamatud	3.10
c) tarvitada antavad õpperaamatud	345.20
E. Põhja koolimaja raamatud ja õppeabinõud	
a) raamatud	63.60
b) seinakaardid	21.00
c) muud õppeabinõud	13.50
G. Endise kihelkonnakooli inventari ja asju	152.00

1931/32. õppeaasta. Vallavalitsus on soovi avaldanud, et ka hoolekogu oma arvamust avaldaks uue koolijuhataja

valimise puhul. 21. juulil 1931 vaatabki noolekogu läbi 10 kohataotleja dokumendid ja pooldab hr. Siibergi, "sest ta on veel õppinud ülikoolis matemaatikat, mille järele on koolil suur tarvidus".

Uueks koolijuhatajaks valiti siiski teine mees - Hugo Hirjel. Õppetöö algas 1. oktoobril, lõppes 28. mail. Õpilasi oli 217. Esimesse klassi astunud 33 lapsest ei osanud lugeda ega kirjutada 5 poissi ja 10 tüdrukut.

Riikliku toetusena andis Pärnumaa koolivalitsus 148 krooni. Selle eest osteti kaks pargitud lehmanahka, millest lõigati pastlaid, ja 10 paari pastlarihmu. 48 krooni määrati õpperaamatute ostmiseks ja ülejääk jäeti kassasse tarvidusel kasutamiseks.

Kevadel otsustati taotleda uue klassikomplekti avamist järgmisest õppeaastast, tuginedes ka kooliarsti K. Rosenbergi seisukohale. Nimelt on II ja III klassis õpilaste suure arvutõttu õhku iga õpilase kohta 2,8 - 3,3 m³, mis "vaimlist tegevust halvab".

Veel selgub, et vallavalitsuse nõusolekul on otsustatud kooli maa anda Häädemeeste Vabatahtliku Tuletõrje Ühingu mänguplatsiks. Kuna see on viimane osa kooli põllumaast, siis püütakse sellest kas või osakenegi koolile jätta - nähtavasti asjata. Paistab ka, et internaadist pole asja saanud.

Kevadel otsustati korraldada lasteaed 15. juunist 15. augustini, juhatajaks A. Häussler, kasvatajaks Herta Häussler, kes äsja lõpetanud Läänemaa Õpetajate Seminari.

Sellest õppeaastast kehtestati jälle uus tunniplaan:

	I	II	III	IV	V	VI
Emakeel	8	8	8	8	6	6
Usu- ja kõlblusõpetus	2	2	2	2	2	1
Kodulugu	3	3	4	-	-	-
Matemaatika	5	5	5	5	5	5
Loodusõpetus	-	-	-	3	3	3
Maateadus	-	-	-	2	2	2
Ajalugu ja kodanikuõpetus	-	-	-	2	2	2
Saksa keel	-	-	-	-	5	5
Joonistamine	2	2	2	2	1	1
Tööõpetus	2	2	2	2	2	2
Laulmine	2	2	2	2	2	2
Võimlemine	2	2	2	2	2	2

Kokku 26 26 27 30 32 32

1932/33. õppeaasta. H. Hirjel lahkus üheaastase töö järel, nõrdsinuna Häädemeeste elamistingimustest kui ka val- lavalitsuse hoolimatust suhtumisest õpetajate vajadustesse.

Uueks koolijuhatajaks, kellest saab põline häädemees- telane, valiti Peeter Sõrmus.

Samast aastast hakkas kehtima vabariigi valitsuselt tööpuuduse vastu võitlemiseks väljaantud seadus mille järgi mõlemad abikaasad ei või olla riigiteenistuses. Tavaliselt surus see seadus töö juurest eemale naise. Seetõttu jäi ka P. Sõrmuse abikaasa Amanda Sõrmus kõrvale armastatud töö- põllult. Erand tehti paljulastelistele abikaasadele, seega jäid Kablis tööle abielupaar Martinsonid, kellel oli 5 last. Õpetajaskonnas nimetati seda seadust "porduelu põhjustavaks seaduseks", kuna mõned õpetajatest abielupaarid ametlikult lahutusid, et edasi tööle jääda, tegelikult aga jätkasid perekondlikku kooselu. Valitsus võis lubada ka "asendanatu- tel" tööle jääda. Seda luba kasutasid mõnedki koolitegelaste abikaasad koorekihi hulgast (haridusõunik Olliku abikaasa jt.).

Küna noor õpetajaametis kandidaat Herta Häussler ei leidnud suve jooksul kohta, lubas maakoolivalitsus teda tasuta töötada Häädemeeste koolis praktikaaja täiteks 12 nädalatunniga. Sellist võimalust oli aasta varem kasutanud E. Kallas Kabli koolis.

Tolleaegsest olukorrast koolielus on P. Sõrmus andnud iseloomustava ülevaate.

1932. aastal oli Häädemeeste kool maa-algkoolidest suurim, üle 200 õpilase. Kooliringkond polnud tolle aja mõiste kohaselt väga suur, kuid rahvatiheduse tõttu (Kihnu järel teisel kohal Pärnumaal) oli õpilaste arv võrdlemisi suur. Oli hulk lasterikkaid perekondi, tavaline nähe, et ühest perest käis korraga koolis kolm või neli last.

Kooliringkonna lõunapiiriks oli Jaagupi oja, idapiiriks Orajõe ja Laiksaare mets, põhjapoolse osa moodustasid Sooküla, Vaheliku ja Pulgoja külad. Võidu ja Uuejõe külad olid tol ajal asustamise ajajärgus. Kooliealisi lapsi oli seal vähe ja need õppisid Soometsa algkoolis, kus õpetajaks oli tubli koolimees Karl Blang (Raidna; mõrvati fašistide poolt 1941.a.).

Häädemeeste koolis puudus internaat (nagu ka Kabli ja Treimani koolis). Vallavalitsus kurtis lisakulusid. Lastevanemad pooldasid ka, et lapsed iga päev kodus käiksid, sest nii oli toiduga kergem. Väga pingutav lastele oli koolikäimine kaugematest kohtadest, nagu Krundi III ja IV küla, Vaheliku ja Sooküla. Eriti rasked olid sügisesed ja varatalvised vihmased päevad. Teekond kooli algas juba pimedas, õpilastel kott raamatute ja lõunaleivaga seljas. Kanti kodukootud riieid, jalas pastlad, mis ei kaitsenud jalgu

märjakssaamise eest. Ees ootasid lapsi hämarad koolitoad, inetud hallid remontimata koolimajad.

Kool töötas tollal kolmes majas: endine kõrtsihoone (V+VI klass), endine luteri koguduse (põhja) koolimaja (III ja IV klass) ning endine õigeusu vallakoolimaja (lõuna koolimaja). Neist oli teisena nimetatud (praegune kultuurimaja) hoonetest kõige uuem (ehitatud 1914.a.), kuid ka remontimata, seinad värvimata, katus jooksis kohati läbi. Hoopis armetu näis kõrtsi-koolimaja. Katmata palkseinad, klassiseinad tapeediga üle tõmmatud, aknad väikesed ja värvimata, põrandad kulunud.

Vihmastel päevadel täitusid ruumid niiskusega ja vastiku haisuga, mida levitasid märjad pasteldes jalad (80 protsenti õpilastest kandsid pastlaid). Vihmamantel oli tollal hinna tõttu kättesaamata luksus. Tüdrukutel olid kodukootud riidest palitud. Poisid eelistasid käia kuuevael. Külma ilmaga pandi kuue alla villane kampsun. Mõnel poisil oli ka villane palitu või jope, aga seda nagu häbeneti kanda.

Kõik korrastustööd ja remont, mis oli tehtud endises kõrtsihoones, oli sooritanud endine koolijuhataja Peeter Laredei suurelt osalt isikliku tööga. Kulukopikaid saadi pidudest. Tema oli 6-kl. algkooli organiseerija Häädemeestel. P. Laredei läks pensionile 1931. aastal, kui oli koolipõllul töötanud 50 aastat, neist 38 aastat Häädemeestel. Ta oli suur lauluentusiast ja iseõppinud helilooja. Tema laule lauldakse kohapeal praegugi. Laredei viis kolmehäälse koorilaulu võrdlemisi heale tasemele. Koolis eelistas ta õpetada peamiselt oma laule. Heliloojana kasutas ta ka rahvalaulu tekste, vähem luuletajate loomingut.

1932.a. septembris kohale tulnud P. Sõrmus püüdis kooli-
maja pisut korrastada. Kõigepealt värvis ta koolijuhataja
korterid põrandad, mis läks maksma 5 krooni. Vallavalitsus
keeldus seda summat välja maksmast, sest koolmeistri palk
olevat küllalt suur, et ise selliseid kulusid kanda.

Õpetajate koosseis oli järgmine: koolijuhataja P. Sõr-
mus; õpetajad A. Häussler (ühtlasi luteri koguduse köster),
A. Dubkovski, E. Laredei, A. Ilbak (end. Lorents), S. All-
mann (end. Okas). Neist vanim oli A. Häussler, ligi 60 a.
Ta õpetas saksa keelt ja luterlastele usuõpetust. Ta valdas
hästi saksa keelt, kuid ei huvitunud metoodikast ega muist
pedagoogilisist probleemidest. Tagajärjeks oli distsipliini
puudumine tema tundides ja ebaedu õppeainetes. A. Ilbak oli
ainus gümnaasiumi haridusega, üldse olevat ta olnud esimene
keskharidusega naine Häädemeestel.

P. Laredei ajast pärines traditsioon, et iga õpetaja
"istus" oma klassis ja oma aines. Juba 12 aastat õpetas
A. Ilbak I, S. Allmann II, A. Häussler III, A. Dubkovski IV
ja E. Laredei V klassis. Õpetaja oli kohustatud andma 30 t.
nädalas, koolijuhatajal oli 18 tundi.

P. Sõrmus hakkas inspektori korraldusel läbi viima uut
tööjaotust. Esialgu oli kogu õpetajate pere uuenduse vastu,
kuid tuli siiski nõustuda. Nüüd viis I klassiga alustanud
õpetaja selle vähemalt III klassini. Varsti mõisteti, et
töö kujuneb sel kombel huvitavamaks, vabanetakse tardumu-
sest ja tulemused muutuvad paremaks.

Kõige raskem olukord oli võimlemise ja käsitööga, kuna
puudusid vastavad ruumid. Polnud ka erialaste teadmistega
õpetajaid.

Ringide töö piirdus karskusringiga, mida nimetati loo-
tusringiks. Liikmed kandsid rinnamärki tähtedega LR. Abso-
luutse karsklasena oli P. Laredei innukalt õhutanud karskus-
ringi tööd, püüdes sellega võidelda ümbruskonnas levinud
liigjoomise vastu.

Traditsioonilisteks olid kujunenud peod jõuluks ja ke-
vadel. Kavastati: lastenäidend, koorilaul, deklamatsioonid
ja võimlemisharjutused. Sissetuleku üle otsustas kooli hoo-
lekogu, mis koosnes 2 õpetajast, lastevanemate ja vallavalit-
suse esindajaist.

Lastevanemate koosolekud olid tihti väga tormilised, ses-
sest kunagi ei suudetud rahuldada kõiki toetuse soovijaid.
Kehvikuid oli Häädemeestel väga palju, seda näitas juba
suur pastlakandjate protsent. Ranitsaid oli mõnel üksikul
lapsel. Raamatukott valmistati kodusel teel. Koti suu oli
kahepoolsete paeltega kokku tõmmatud. samad paelad käisid
üle õlgade, seega jäid käed vabaks. Vanemate klasside õpi-
lased kippusid häbenema kotti seljas kanda, nad sidusid raa-
matud räti sisse ja kandsid kaenlas.

Leiba ja liha oli lastel tublisti kaasas, nii et kooli-
teenijad iga päev ülejääke prügikastist leidsid.

P. Sõrmuse uuendustest võib nimetada veel taotlusi saa-
da igasse koolimajja esmaabikapp kooliarsti näpunäidete ko-
haselt; õlitada kooliruumide põrandad tolmu vältimiseks;
otsustati paluda vallavalitsuselt esialgu 20 krooni liht-
masinaõli ostmiseks, et põrandaid immutada; teatada iga vee-
randaasta lõpul vanematele kirjalikult laste nõrgad hinded.

1933.a. maikuu korraldati maakoolivalitsuse ettepane-
kul metsanduse päev Laiksaare metskonnas Arumetsa vahukon-
nas. Osales 75 õpilast.

Õpilaste põhjusest puudumiste vastu võideldi trahvide abil: kolmele õpilasele 17 puudumispäeva eest ä 25 senti, kahele õpilasele 35 päeva eest ä 40 senti.

I klassi lõpetas	33 õpilast,	kordama jäi	7 õpilast
II " " "	41 " "	" "	5 "
III " " "	42 " "	" "	7 "
IV " " "	25 " "	" "	2 "
V " " "	21 " "	" "	4 "
VI " " "	9 " "	" "	7 "

Järeltööd olid 5 õpilasel.

1933/34. õppeaasta. Kaader on endine, ka õpetajaametis kandidaat H. Häussler jääb edasi palgata praktikandiks.

Kooli astunud 32 õpilasest ei oska lugeda ega kirjutada 14 poiss, 8 tütarlast. Tegutses lootusring. Korraldati koolipidu jõulupuuga.

Õppenõukogu otsustas kohustada õpilasi kaitsma raamatuid kattepaperiga ja vihikuid papist kaitsekaantega. Pannakse rõhku raamatute puhtusele.

20. veebruarist 1934.a. hakkas kehtima 5-palline hindamissüsteem (senise 3-pallise asemel). Hinded märgitakse tunnistusele sõnadega: väga hea, hea, rahuldav, puudulik, nõrk.

1934.a. teostati Eestis demokraatia kaitsmise sildi all fašistlik riigipööre. Koolielus oli valitsuse poliitika eesdamaks väljenduseks nimetatud aastal läbiviidud koolireform. Põhiliseks eesmärgiks - ühtluskooli lõhkumine, kooli fašistseerimine ja noorsoo veelgi suurem eemaletõrjumine üldisest keskkaridusest, seega võimalusest pääseda ülikooli, kõrgematesse õppeasutustesse. Nähti ette õppekasvatustöö militariseerimine ning marurahvusluse vaimus teostatava kasvatustöö süvendamine.

Kogu haridussüsteem muudeti neljaastmeliseks: algkool, keskkool, gümnaasium, ülikool. Keskkooli oli kaheksaastane: algkooli IV klassile baseeruv 5-klassiline progümnaasium - 5.- 9. õppeaasta - ja algkooli VI klassile baseeruv reaal- kool - 7.-9. õppeaasta. Kolmanda astme moodustas neile mõlemi- mile baseeruv 3-klassiline gümnaasium, millest pääses üli- kooli.

1934/35. õppeaasta. Ametist lahkus pensionile siirdu- des õpetaja Aleksander Häussler. Uueks õpetajaks valiti Läänemaa Õpetajate Seminari lõpetanu Hans Toom.

Õppeaasta eelarve		
Palgad	Õppejõud	kr. 600
	kooliteenijad	180
Kantselei	kantseleitarbed	40
	post-telefon	6
Majapidamine	küte	224
	valgustus	40
	korrastamine	25
	inventar	127
	inventari parandamine	22
	tulekinnitus	16
	hoonete välisremont	5
	sisemine remont	80
	kelder	54.50
	kaevu lõpetamine	7
	aia tegemine	10
väljakäik lõuna koolimajale	25	
Õppetarbed	kriit, kemikaalid	6
	õppeabinõud	37.50
Raamatukogu	õpetajate	20
	õpilaste	70
Kooliapteek		5
Toetus kehvamatele õpilastele		15

Kokku kr. 1615

Õppetöö algas I klassis 17. septembril, II - VI klassis 1. oktoobril. Õppetöö alguseks ilmus kooli 154 õpilast, neile lisandus 22. oktoobriks 56 õpilast. Õigeaegselt kooli tulemist oli takistanud karjaskäimine 23 õpilasel, põllutöö 3, haigus 1 ja muud põhjused 29 õpilasel.

Tunniplaanis on jälle muudatusi

	I	II	III	IV	V	VI
Emakeel	8	8	8	7	6	6
Usuõpetus	2	2	2	2	2	2
Kodulugu	2	2	3	-	-	-
Matemaatika	6	6	6	5	5	5
Võimlemine	2	2	2	2	2	2
Joonistamine	2	2	2	2	2	2
Loodusõpetus	-	-	-	4	4	4
Ajalugu	-	-	-	2	3	2
Laulmine	2	2	2	2	2	2
Tööõpetus	2	2	2	2	2	2
Geograafia	-	-	-	2	2	2
Kodanikuõpetus	-	-	-	-	-	1

Õpetajate palkadest maksis riik 90 %, kooli ülalpidaja 10 %.

Sellest õppeaastast on koolikohustuse kestvust kahe aasta võrra alandatud: 9 - 14 aastani. Seni oli ülemmääraks 16. eluaasta. Uue määruse põhjal lahkus vabariigi ulatuses 52,3 % õpilastest koolikursust lõpetamata, seega jäi kohustuslik 6-kl. algkool vaid paberile.

Häädemeeste koolis oli sel õppeaastal 15 õpilast üle 14 aasta vanad (IV klassis 3, V klassis 3, VI klassis 9). Neli koolikohustuslikku õpilast ei käi koolis.

Õppetöö alguses otsustati koolis võrkeelt mitte õpetada, sest "väheste tundide arvu juures ei saa seda küllaldaselt õpetada, pealegi ei ole keskkooli edasiminejaid".

Koolinõunik Märt Raua soovitusel oli suure vahetunni sisseseadmine, kuid õppenõukogu seisukoht oli: "Häädemeeste oludes, kus lapsed kaugelt koolis käivad, ei ole selle järele vajadust, kuna lapsed oma leivad juba esimestes vahetundides ära söövad ja käimisega küllalt saavad vabas õhus viibida." Ka kätepesuvõimalust polnud koolis veel olemas, kuigi see vajalikuks tunnistati.

Hoolekogu määras toetust 37 õpilasele riietust 150 kr. eest, 125 õpilasele õppevahendeid 163 kr. eest, 40 õpilasele jalanõusid 32 kr. eest, põrandate õlitamiseks kulutati 20 kr., 40 õpilast said jaoskonnaarsti juures tasuta arstiabi. Jõulupeo sissetulek määrati õpilaste ekskursiooni katteks.

6. veebruaril 1935 võeti vastu Häädemeeste 6-kl. algkooli lootusringi "Noorte Valgus" põhikiri (32 paragrahvi). Toetajate liikmete maksu alammäär - 25 senti. Ringi vanemaks valiti P. Sõrmus, abiks E. Laredei.

Samal õppenõukogu koosolekul võeti vastu Häädemeeste Noorte Ringi põhikiri (30 paragrahvi). Ringi asutajad liikmed olid F. Soots, M. Tomson ja Ellen Kurm. Ringi vanemaks määrati õpetaja H. Toom.

Ühepäevane ekskursioon Tõrva kaudu Tartu ja Viljandi kaudu tagasi oli 28. mail. Osales 27 õpilast (V ja VI kl.) ja kolm õpetajat.

Kohapeal korraldati õppekäike: I - V kl. metsa (170 õpilast, 3 õpetajat); IV - V kl. mere äärde (60 õpilast, 1 õpetaja); III kl. potitehasesse (43 õpilast, 1 õpetaja).

1935/36. õppeaasta. Õppeaasta algul jäi kooli ilmumata 56 õpilast 215-st, neist ikka suurem osa (49) karjaseameti tõttu.

Koolis vahetati emakeele lugemik, senise "Huvitaja" asemel vihiklugemik "Esimesed vaod".

Haridus-sotsiaalministeeriumi poolt kehtestati käekirja normid. Koolis otsustatakse jääda kaldkirja juurde ja eeskujuks võtta käekirjaproovid.

Ülemalt poolt tulnud soovitusel põhjal loodi kodutütarde ja noorte kotkaste organisatsioonid, likvideeritakse lootusring. Kooli juures tegutsenud "Noorte Ring" moodustatakse ümber "Maanoorte Ringiks", mis tegutseb Põllutöökoja poolt väljatöötatud normaalpõhikirja alusel.

Koolielus kajastusid raamatuaasta üritused, nimede eestistamise aktsioon (Allmannist saab Allmere). Väike grupp õpilasi tegeleb esperanto õppimisega H. Toomi juhendamisel. Korraldati jõulu- ja kevadepidu ning emadepäeva aktus.

Suureks probleemiks on koolimajade olukord: nii keskmise kui ka lõuna koolimaja leiti olevat olukorras, et paari aasta küsimus on nende kokkuvarisemine - lõuna koolimajas olid laed juba postidega toestatud. (Majad aga seisavad tänapäevani!). Päevakorrale kerkib uue koolimaja ehitamise küsimus.

1936/37. õppeaasta. Õppetöö algas I kl. 14. septembril, II - VI kl. 24. septembril, lõppes 29. mail. Kooli astunud 41 esimese klassi õpilasest ei osanud lugeda ega kirjutada 3 poissi ja 4 tütarlast. Ainult lugeda oskasid 6 poissi ja 4 tütarlast.

Õpilaste raamatukogus oli 643 raamatut, õpetajate omas 430 raamatut.

Sooritati õppekäike metsa istutama ja külvama - 140 õpilast 3 õpetajaga. I ja II klassi õppekäik oli metsa loodusega tutvuma - 60 õpilast 2 õpetajaga.

Kooli revideeris koolinõunik M. Univer üks kord.

Raskestikasvatatavaid lapsi oli 7 poissi, neist eraldi koolist kaks (üks asus õppima Rannametsa, teine jäi koju).

Õpilaste esteetilise kasvatusena oli puude ja põõsaste istutamine ning lillede hooldamine kooli õues, eesti keele kirjatööde ja kodulooteemade illustreerimine.

Kooliruumides püütakse tolmu vältida ikka põrandate õlitamisega. Ventilatsioon toimus ukse ja akende kaudu, õpilased suunati ruumide õhutamise ajaks võimaluse korral õue, kui aga ilm seda ei lubanud, tuli viibida klassis või kesknaises koolimajas ka väikeses mitteköetavas riidehoiuruumis.

Õpilasi juhiti pidevalt puhtusele ja korrale, anti juhtnõore raamatute ja vihikute hoidmiseks. Võideldi inetute väljendite, vandumise, sõimamise ja vallatuste vastu, peeti silmas õpilaste käitumist väljaspool kooli. Lastevanemate koosolekutel käsitleti suhteid kooli ja kodu vahel.

Koolitalu kui seesugust polnudki. Kooli maad kasutas koolijuhataja, osalt oli seda ka kooliteenijate käes.

Koolivälisest hariduskultuurilisest tööst võtsid õpetajad osa järgmiselt: laulukoorist 2, näiteringi tööst 2, seltside juhatustes oli 2 õpetajat.

Kooli piirkonnas korraldati kodukaunistamiskursusi (osalejaid 70 meest ja 50 naist), majapidamiskursusi naiskodukaitsesele ja kodutütardele (osalejaid 30), sanitaarkursusi kodutütardele ja noorkotkastele (35tüdr., 15 poissi).

Noorsooorganisatsioonidest töötasid veel Mereskaudid ja Meregaidid.

Algkooli lõpetajaile korraldati lõpuaktuse puhul teelaud põhja koolimajas 30. mail. Külalisi arvestati 60-70 inimest ühes lõpetajatega: laste vanemad, õppenõukogu, hoolekogu, vallavalitsus ja võimalusel veel valla volikogu. Paremaile lõpetajaile otsustati kinkida raamatud (2 tüdrukule ja 2 poisile).

Hoolekogu arvas, et uus koolimaja peaks olema ilma internaadiruumideta, kuna pole ette näha tarvidust, sest kehv elanikkond lapsi internaati ei pane.

20. aprillil juhtus Kilingi-Nõmmes traagiline õnnetus: koolimajas plahvatas film demonstreerimisel, 14 õpilast kaotas elu.

Sel õppeaastal lahkus õpetaja Aleksander Dubkovski, kes heridusministeeriumi korraldusel paigutati Peipsi äärde ühe vene kooli õpetajaks. Asemele tuli Eduard Possul (Pülme). Mõlemad noored õpetajad Possul ja Toom olid aktiivsed isetegevuslased - Toom koorijuht, Pülme tubli sportlane - kooli kehakultuuritase tõusis tunduvalt.

1937/38. õppeaasta. Põhja koolimaja, mille kuuluvuse üle seni vaieldi, on lõplikult luteri koguduse kätte, kes hakkas koolilt tublisti üüri nõudma. Kuna aga koolijuhataja on endale isikliku maja muretsenud, andis ta oma senise korteri keskmises koolimajas vabaks. Otsustati teha vastav remont ja klassid põhja koolimajast keskmisse üle tuua.

Kasvatustöös pöörati tähelepanu viisakatele kommetele õpilaste esinemises, nõuti tütarlastelt kniksu ja poistelt kummardust - selgibust tehti klassijuhatajatunnis.

Otsustati osa võtta Eesti Õpetajate Liidu XII võistlus-õpingust kahe rühmaga nooremate ja vanemate õpilaste osas.

Odavahinnalise kirjanduse muretsemiseks vastavate ministriumide ja kirjastuste soodustustel otsustas hoolekogu lubada 40 krooni.

Algkooli lõpetajate päev korraldati 29. mail tuletõrje ühingu saalis.

1938/39. õppeaasta. Häädemeeste vallas töötas kolm kooli: Häädemeeste 6-kl. algkool, 6 komplektiga, Rannametsa 6-kl. algkool 2 komplektiga ja Võiduküla 6-kl. algkool 2 komplektiga. Selleks õppeaastaks valmis Timmkanali kaldal Sooküla maal uus moodne keskküttega koolimaja Võiduküla koolile.

Õpilastele kehtestati vormimüts: tumesinine kuldkollase paelaga. Lastevanemate koosolekul 9. novembril tutvustas koolijuhataja lastevanemaid ametlikult nõutava koolivormiga. Lastevanemad pooldasid tütarlastel tumesinist valge kraega töökitlit. Vormikleidi küsimus jäeti lahtiseks. Osa soovis vormikleiti näha peikleidina. Bareti värv samuti tumesinine. Poiste riietuse värv jäeti lahtiseks, soovitati tulevikus püüda ühtlase tumehalli poole, pintsak kinnise kaelusega. Tütarlaste töökitli kandmist hakati nõudma 1. detsembrist.

Õppeaasta jooksul organiseeriti raamatunädal, liiklemisnädal ja kaks talispordipäeva.

Soovitati, et õpilased võtaksid kooli kaasa leivale lisaks ka kohvi või piima. Kõne all on taotlus, et hoolekogu võimaldaks kehvematele lastele tasuta klaasi piima päevas.

Algkooli õpetaja palk oli 57 - 93 krooni kuus, olenevalt staazist.

Õpetajatest lahkus E. Pülme Massiaru 6-kl. algkooli juhatajaks. Asemele tuli Aarne Kallas - Tallinna pedagoogi-
mi lõpetanu, pärit Orajõe vallast.

1939/40. õppeaasta. Õpetaja A. Kallas asus Orajõe
valla Kabli 6-kl. algkooli juhatajaks. Asemele tuli õpetaja-
ameti kandidaat Jaan Talva.

1. novembril otsustas hoolekogu hakata õpilastele
sooja einet andma. Tee keetmine kui ka nõude pesemine jäi
kooliteenijate ülesandeks, selle eest said Anna Kurm ja Lii-
na Randmäe vastavalt 40 ja 28 senti päevade eest, mil tege-
likult teed joodi. Iga teetarvitaja maksis 30 senti kuus.
Esimese järgu toetuse saajatelt raha ei nõutud, kulu tasus
hoolekogu.

Uue aasta algusest oli võimalus "Eesti Lastekaitse"
summadest, mida saadi 80 krooni, toitlustada 16 õpilast 55
päeva jooksul (4 aprillini). Edasi kuni 10 maini toitlus-
tati neid vallavalitsuselt saadud 40 kr. eest.

Raamatunädala aktus korraldati 25. novembril raadio
kaudu edasiantava kontsertaktuse ühiskuulamisega "Estonia"
kontserdisaalist. Erilist rõnku pandi teadusliku, populaar-
teadusliku ja rakendusliku kirjanduse propageerimisele.

Kuna Haridusministeeriumi Kooliosakonna juhataja V.
Alttoa ei pidanud soovitavaks kooli ajal ekskursiooni kor-
raldamist, siis loobuti sellest hoopis, kuna kooli lõppe-
des läksid õpilased laiali.

Kooli revideeris inspektor V. Viilup.

1939.a. 1. septembril algas II maailmasõda. 28. sep-
tembril sõlmiti vastastikuse abistamise pakt Nõukogude
Liidu ja kodanliku Eesti vahel.

1940/41 ÕPPEAASTA

Meie ajaloo on pööratud uus lehekülg: Eesti on saanud Nõukogude Sotsialistlikuks Vabariigiks, kuulub 6. augustist 1940.a. Nõukogude Sotsialistlike Vabariikide perre.

Uus olukord tõi kohe uuendusi kooliellu.

Hädemeeste 6-kl. algkooli juurde loodi 7. klass - täiendusklassi nime all. Õpetajatest on lahkunud H. Toom.

Uus koosseis:

1. Peeter Sõrmus - koolijuhataja
2. Elisabet Laredei - õpetaja
3. Sinaida Allmere - "
4. Agnia Ilbak - "
5. Karl Talts - "
6. Jaan Talva - "
7. Amanda Sõrmus - "

Amanda Sõrmus oli varem juba 11 aastat õpetajana töötanud, kuid aastail 1932 - 1940 pidi ta kodanliku valituse vastava seaduse põhjal ametist loobuma.

Kogu kooli kulude eelarve läks sellest aastast peale riigi kanda, seega ka pedagoogilise personali palgad.

6. oktoobril andis koolijuhataja lastevanemate koosolekul ülevaate muudatustest koolitöös seoses uue riigikorraga, tutvustab uut koolistruktuuri, eriti täiendusklassi tööd. Lõpuks loeti ette Hariduse Rahvakomissari N. Andreseni kõne, mis oli esitatud raadios 9. septembril 1940.a.

Täiendusklassi astus sügisel 30 õpilast, nende hulgas Laiksaare vallast R. Viinapuu ja Orajõelt Heino Kuura. Püsima jäid nimekirja 25, kes said kevadel 7. klassi lõputunnistuse:

1. Mary Arulaan
2. Bruno Hendrikson
3. Aleksander Grünberg
4. Endel Grossenstein
5. Harri Häussler
6. Asta Johanson
7. Artur Kartau
8. Valve Kaubi
9. Enn Kiviselja (kutsusti jaanuaris punaväkke)
10. Karl Koidu
11. Evi Kossar
12. Heino Kuura
13. Herta Leinus
14. Elisabeth Lilleste
15. Hildur Lob
16. Arno Loonurm
17. Heldur Martveli
18. Linda Männik
19. Helju Pihelgas
20. Luise Roosman
21. Viktor Talviste
22. Jaan Tamm
23. Ilka-Koidula Tõnts
24. Valter-Margus Uibopuu
25. Rosalinde Viinapuu

OKUPATSIOONIAASTAD 1941 - 1944

Hoogsalt alanud nõukoguliku elu lõikas järsku läbi 22. juunil 1941.a. eestrist kostnud teade: sõda.

8. juulil 1941.a. okupeeriti Häädemeeste vald. Fasistlikult meelestatud eesti omakaitse võttis kinni ja mõrvas kohtuotsuseta palju ausaid nõukogude võimu pooldajaid, ka kõige tagasihoidlikumaid töötajaid. Mõrvati Kabli 6-kl. algkooli õpetaja H. Neudorf, Soometsa 6-kl. algkooli juhataja K. Raidma (end. nimega Blank), Häädemeeste kooli koristajad Bernhard Pea ja Liina Strandberg, esimene Häädemeeste valla täitevkomitee esimees Jakob Sinimäe (endise nimega Blauberg), Häädemeeste rahvamaja juhataja Tiiu Käsela (end. Lukiina Birk), fotograaf ning orkestri juhataja Vello Jüristo ning palju teisi nõukogude inimesi, kel polnud mahti või kes polnud tarvilikuks pidanud evakueeruda.

21. juulil 1941.a. areteeriti kohaliku omakaitse korraldusel ka Häädemeeste 7-kl. kooli juhataja P. Sõrmus. Lastevanemate eestkostmise tõttu ei saadetud teda koos teiste areteeritutega Talile (mõrvamiskohta), vaid jäeti kodusesse aresti, kuni ta sai loa vallast lahkuda. Ta siirdus oma perekonnaga Mõisakülla.

Lahkus Häädemeestelt ka õpetaja K. Talts oma kodukohata Massiarule. Jaan Talva kui kommunistlik noor astus hävituspataljoni ja võitles kogu suve röövvalutajate vastu. Ta langes sügisel Tallinna lähedal.

Kooli kolmele allesjäänud naisõpetajale tuli lisaks veel kolm naisõpetajat: Alma Raid, Herta Isak ja Enda Kallas. Koolijuhatajaks pandi Elisabeth Laredei.

Kooli korraldamisele mõtlesid okupatsioonivõimud al-

les viimases järjekorras. Kooliüksed avanesid sõjasügisel 1. novembrist. Muidugi likvideeriti 7. klass. Nõukogudeaasta õpikud keelati. Osaliselt võis kasutada kodanlike aegseid, kuni pikapeale ka vallutajatele meelepäraseid raamatuid trükist ilmus. Suur puudus oli vihikutest ja kirjutusvahenditest. Tinti valmistati keemilise pliiatsi südamikust, ka riidevärvist, kel seda juhtus olema. Puudus valgustuspetrol. Talve lühimate päevade perioodil lühendati koolitunnid 30 minuti pikkusteks, vahetund oli 5 minutit, et valgest valgeni tunniplaani täita. Ainsa hea asjana oli Häädemeeste koolil olemas küte. Nõukogude aasta vallavalitus oli küttepuid varunud sellisel hulgal, et piisas kogu okupatsiooniajaks.

Tolleaegne noor generatsioon, kes oli aganaleibast kuulnud oma vanaisadelt, sai nüüd ise ka seda mekki tunda: normileib, mis teenistujad kaardiga said, oli kibedamaitseteline, sõkaldega pooleks. Kaupluste riiulid olid tühjad - see natuke toiduaineid, mis teenistujatele kaardiga anti: leiba, mõnikord munapulbrit, harva natuke karamelli magusaineks, ei võtnud ju kuigi palju ruumi. Talupidajatel olid suured normikohustused, kuid siiski said nad ise söönuks ja oskasid ülejääkegi kõrvale panna. Selle realiseerimine oli aga probleem. Okupatsioonivõimude poolt väljaantud idaala raha ei maksnud maarahva silmis midagi. Eelistati vahetuskaubandust. Raske oli neil õpetajail, kel polnud isiklikku põllulapikest, lehma, lammast, siga. Normitoiduga ju ära ei elanud. Leidus üksikuid lapsevanemaid, kes müüsid oma lapse klassijuhatajale piima, mune, harvemini võid. Mõnega tehti selline kaup, et õpetaja võttis oma

leivanormi välja jahuna ja tegi talumehega vahetuskauba: andis jahu talle loomatoiduks, vastu sai leiba või leivajahu. Suvisel koolivaheajal käisid mõned õpetajad taludes toiduainete eest tööl. Kolme aasta jooksul said õpetajad paar korda tüki kleidiriide ostuluba, üks kord saadi kingad, teine kord kummibotikud. E. Laredeile anti kauplusest kaks ühe jala botikut. Polnud parata, tuli sellisena ära kanda. Põhiliselt aeti läbi puukingadega. Nendega käisid ka lapsed isegi talvel 6 km kauguselt koolis, külmakaitseks paksud villased sokid sukkade peal. Selliste jalatsitega tantsiti rahvatantsudki ära koolipeol.

Bussifühendust Pärnu - Ikla liinil katsuti endiste aastate eeskujul pidada äripäeviti kord päevas, kuid sagedamini oli buss rikkis kui sõitis. Oli juhtumeid, et reisijad lükkasid bussi tagant kilomeetri võrra, siis sai mootor hääled sisse, viis paar kilomeetrit edasi, ja kõik kordus otsast peale.

Petroli puudusel katsuti tупpa valgust saada mitmesuguste aseinetega. Plekk-karbikesse pandi lambarasva, sisse puuvillane riidetükk tahiks. Mustalt turult sai mõnikord haisvat püdelat naftataolist ainet, mis lambis tuhmilt põles, tahti kivistas, palju tossu tупpa ajas. Mõnes peres segati seda bensiiniga, et paremini põleks. Tagajärjeks oli paraku mitmeid raskeid õnnetusi bensiini plahvatamise tõttu.

Okupatsiooniaja vältel töötasid Häädemeeste 6-kl. koolis lühemat aega järgmised õpetajad:

Herta Isak	- 1941/42	Ellen Lepp	- 1943/44
Alma Raid	- 1941-1944	Gladis Kaus	- 1943/44
Tamara Loov	- 1942/43	Aino Tohv	- 1943/44

Põlistest õpetajatest loobus Agnia Ilbak 1943.a. ametist, lahkus järgmise aasta sügisel Eestist.

1944.a. kevadel oli okupatsioonivalitsusel jälle varakult mureks koolitööle lõpp teha. Nõukogude vägede kahunimürin Narva kandist ehmatas koolid üle maa kinni juba 25. märtsist. Võrdluseks olgu meenutatud, et 1941. aastal töötas nõukogude kool Hiiumaal 1. septembrist kesk kaitselahinguid kuni viimase silmapilguni; et 1944.a. septembris Eestimaa vabastamise järel oli Nõukogude valitsuse esimeste korralduste hulgas koolide käimapanemise organiseerimine.

Risti vastupidist suhtumist kapitalistliku ja sotsialistliku korra valitsustelt rahvaharidusse võib iseloomustada ka järgmise näitega Ühel õpetajate nõupidamisel 1943. aasta sügisel Pärnus deklareeris Suur-Saksamaalt tulnud lektor: "Algharidust on vaja kõigile. Keskkooli siirdumist tuleb piirata, et sinna pääseksid ainult kõige andekamad. Ülikool olgu ainult väljavalitutele, eliidile, korüfeedele. Riigil pole mõtet teha kulutusi massi harimiseks, kellest tal mingit kasu pole." Ja ta lõpetas äärmiselt põlastava näoga: "Milleks korstnapühkijale keskharidus!" Näis, nagu ei peakski ta lihttöömehes inimeseks.

Eks see ole meile juba sajandeid tuttav põhimõte: rahvamassid haridusest eemale hoida, et neist ei saaks võimutsejate seisusele hauakaevajad...

Meie maal oli aga nõukogude korra esimesel aastal väga populaarne loosung: Iga kõõgitüdruk peab oskama riiki juhtida!

MARTA MÄESALU MEENUTUSI

Minu mälestused puudutavad peamiselt Häädemeeste külanõukogu põhjaosa, kuhu ma olin asunud 1940.a. sügisel. Rannametsa piirkonnas oli isegi väkemaapidajate, nn. kantnikkude hulgas vapslus küllalt levinud, sellepärast polnud siin Nõukogude võimul algul üldist poolehoidu. Hirmutavalt mõjus ka 12/13. juuni ööl 1941.a. läbiviidud ootamatu ümberasustamine ehk küüditamine. Kui teatati sõja puhkemisest, olid ühed hirmul, teised ootel. Rinde lähenemist kinnitas üha kõvenev kahurimürin. 4. juulil 1941. aastal evakueerusid Häädemeeste valla TK töötajad. Lühikest aega pärast nende ärasõitu olid kohale jõudnud kaitseliitlased Talilt, kes õhutanud siinseid inimesi tegutsema, jutustanud, et nemad on Talil juba võimu endi kätte võtnud. Täitevkomitee kantseleitöötaja Herta Pärna, kes sellest mulle rääkis, rõõmustas, et kommunistid said enne ära sõita, muidu oleks siin võinud verevalamist tulla.

Sama 4. juulil sõitsin ametiasjus Pärnusse, seekord raudteel, sest buss oli käigust ära jäänud. Öhtupoolikul tagasisõidu ajal, kui rong jõudis Vaskrääma jaama, nähti põldudevahelisel teel hulk mehi jaama poole jooksmas. Olid tööriietes, kompsudega ja kõik silmanähtavalt erutatud. Minu lähedale sai istuma Metsapoolse kooli õpetaja Albert Kukk, kes jutustas sosinal järgmise loo. Nad olid kõik Ikla poolt mehed ja olnud Vaskrääma kandis kaitsekraave kaevamas. Kaks mustas riides nooremat meest sõitnud autoga töö juurde ja küsinud: "Kes siin juhataja on?" Tööjuhataja astunud ette: "Mina olen." Võõrad lasknud ta sõnalausumata kohe surnuks ja ütelnud meestele: "Minge kohe koju,

seal on teid rohkem tarvis." Mehed pole osanud muud tehagi, olid aga mures, kas ei tule sekeldusi tööjuhataja surma pärast ja töö poolelijätmise pärast, ja mis seal kodus lahti on. Ei aimanud me ükski, et sõidame "teise riiki", sest sama päeva jooksul oli Pärnumaa lõunaosas "Eesti valitsus" välja kuulutatud ja Riisselja - Ikla rong sõitis viimast korda sel ajajärgul.

Metsateel Timmkanali jaamast Võiduküla poole tuli meile vastu kaks meest, kandilised esemed kotiga seljas. Pärast kuulsin, et nad olid tagasi viinud oma raadioaparaa- te, mis pärast 22. juunit vallamajadesse koguti.

Võiduküla koolimajas leidsin eest hulga ümberkaudseid külamehi ja ühes ruumis teisel korrusel olid vangid - ümberkaudsed "punased": asunikupaar Mihkel ja Marta Jürgens, päevatöölaine Öismaa (keskealine mees, kes oli Audru poolt siia asunud) ja koolijuhataja Karl Raidma, selleaegse Tahkuranna valla Soometsa kooli juhataja.

Ikka sama 4. juuli õhtul olid kaitseliitlased asunud Rannametsa mägedesse ja hakanud siin sõjaväeautosid kimbutama. Laupäeval, 5. juulil oligi lahing ühe Pärnust tulnud autoga, surma sai üks pealetungija ja 6 - 7 sõdurit, need ju ei teadnud, et siin varitsetakse. Rannametsa mägedes peeti "punastega" veel lahinguid 7. ja 8. juuli hommikul. Rannametsa küla elanikud ei julgenud enam kohal olla, olid põgenenud 7. juulil oma loomadega Häädemeeste alevikust mööda metsadesse. Ka 8. juuli hommikusel õahingus oli mõlemalt poolt langenuid.

8. juuli keskhommikul olid kaitseliitlased mägedest taganema sunnitud, siis põletas hävituspataljoni Rannametsa

küla. Kannatada said 18 majapidamist, hävis üle 50 hoone.

Kella 14 paiku jõudsid Rannametsa saksa mootorratturid. Hävituspataljon taganes võideldes Pärnu suunas, jäi aga Võistes kahe tule vahele, sest teine vool hitlerlasi oli tulnud Valga maanteed mööda Pärnu poole, osa neist oli Reiu teeristilt lõuna poole pöördunud. Kogu grupp oli langenud, kõneldi 40 - 50 sõdurist, maeti hiljem (pärast sõja lõppu) Tahkuranna apostliku usu kalmistule.

Rannametsa küla põletamine oli raskeks hoobiks rahvale ja tekitas viha põletajate vastu. Kannatanud (peale kahe) olid 15 vakamaa kruntnikud, mõned veel vähema maa valdajad, nende seas mitu vanemat lesknaist. Pealegi kõneldi, et ükski Rannametsa elanik pole olnud mägedes sõda pidamas, vaid kõik olid eemale põgenenud. Siin ei teata ega saada vist kunagi teada, kes nimelt olid põletajad, kuid püsib arvamine, et vähemalt osaliselt oli tegemist kohapealsete mõjuritatega, sest põletati maha vanade ja viletsate lesknaiste hooneid, nende kõrval jäeti alles meestega perekondade peavari. Et põletamine toimus nõukogude võimu poolt, siis hinnati sakslaste tulekut kui päästmist. Põletamist peeti mõtetuks teoks, arutati: kui venelane võidab, jääb see laastatud maa talle enesele; kui sakslane võidab, peab venelane kahju välja maksma, mis kasu tal siis põletamisest on...

Üldiselt tuli rahva hulgas ette kolmesugust hoiakut: Nõukogude võimu, sakslaste ja oma iseseisvuse pooldajaid.

Kui lahkusid kutsealused 1941. a. juulikuu algul, siis läksid mõned noormehed metsa, kuni sakslased kohale jõudsid. Kui sakslased mobiliseerisid, läksid jälle mõned metsa, et mitte vendade vastu sõdima minna. Kui okupatsiooni ajal

kuulutati välja Eesti autonoomia, mida ajalehtedes ülistati, ei tundnud rahvas selle üle rõõmu ega vaimustust. Arutati: see on nõks sõtta ajamiseks, et nüüd on teil oma riik, peate sõdima ka. Sõdida ei tahetud.

Juba enne sakslaste tulekut ruttasid kodanliku võimu esindajad areteerima "punaseid". Oli juba juttu sellest, et Võiduküla koolimajja paigutati areteerituid 4. juulil. Kas 7. või 8. juulil viidi vangid Taliile, kus oli selle liikumise keskpunkt. Peale varemnimetatute areteeriti Häädemeestelt Rannametsa kooli õpetajad abielupaar Johannes ja Anna Rannaste, Jakob Sinimäe, (vana töolistegelane, Häädemeeste valla TK esimees 1940.a. sügisel; endine nimi Blauberg), Bernhard Pea (päevatöoline, Häädemeeste 6-kl. kooli teenija), isa ja poeg Ressar (uusmaasaajad), tööline Adamson, rahvamaja juhataja Tiiu Kase (end. nimega Lukine Birk), aktiivne noorsootegelane Vello Jüristo jt. Kõik viidi Taliile enne sakslaste kohalejõudmist - kardetud, et punased murravad Rannametsa mägedest läbi ja vabastavad vangid.

Areteerituist jäid ellu mõlemad Jürgensid, olid küll mitu kuud vangis Pärnus Beti aidas. K. Raidma tuli korraks koju pühapäeval, 13. juulil, käis Võiduküla koolimajast läbi ja jutustas, et Taliil vabastatud kõik õpetajad põhjendusega, et nemad on "punaseid jutte" rääkinud ametikäsu järgi. Raidma areteeriti varsti jälle isiklike pealekaebuste põhjal ja hukati. Üks tema tütreid, keskkooli õpilane, jäi sellest närviliseks ja suri mõne kuu pärast. Raidma suurim vastane oli ta kassõpetaja A. Lepikson, suure talu perenaine. Kuulduste järgi olnud K. Raidma patud niisugused: vana kommunist, lapsed ristimata, pidas koolimajas jumalavastaseid kõnesid ja ütles, et nüüd võib ta seda rääkida, mida

seni on pidanud südames varjama. K. Raidma, end. nimega Blank, oli pärit Häädemeeste Aleviku külast, 1917.a. asutatud parteialgorganisatsiooni liige. Erapooletud inimesed hindasid kõrgelt Raidma tööd koolis ja kunstilise isetegevuse juhtimisel Soometsas üle 20 aasta.

13. juulil vabastatute hulgas olid ka Anna ja Johannes Rannaste. Nad tulid tagasi Rannametsa Anna vanemate juurde (ka koolimaja oli 8. juulil põletatud). Rannastepaaril oli siin aga vastasrind, nende peale oli kohe uusi kaebusi. Nad areteeriti jälle, vabastati siiski järgmisel aastal. Juba 1940.a. sügisel olid Rannaste vastased nõudnud nende ümberpaigutamist. Kuid Joh. Rannaste ütles ise mulle, et tema läinud parteikomiteesse ja saanud tõestada, et ta on staažiga töolistegelane. Jäi seega kohale, mis polnud kasuks ei temale endale ega koolile. Okupatsiooniaegsete vintsutuste tõttu olid Rannasted Nõukogude võimu taastumisel eelistatud seisukorras: Johannes Haridusministeeriumi kaadriosakonna juhataja, Anna Tallinna Mererajooni koolide inspektor ja ülemnõukogu saadik. Pärastpoole nad tagandati kui pugejad, sest olid oma isiklikes ankeetides salanud, et Joh. Rannaste oli Isamaaliidu usaldusmees, Viktor Pätsi isiklik tuttav ja koosolekute organiseerija; Anna oli kohaliku Naiskodukaitse osakonna esinaine. Joh. Rannaste töötas edasi hariliku õpetajana, Anna jäi erru.

Veel üks juhtum enne sakslaste kohalejõudmist. Pühapäeval, 6. juulil oli keegi Orajõe neiu tulnud Rannametsa oma venda vaatama, kes ka mägedes sõdimas oli. Neiu rääkinud, et ta on Pärnus flirtinud Pentti-nimelise postkontoriametnikuga, kes on lubanud temale külla tulla, ja et

Pentil on ka auto. Mehed andnud nõu, helistagu Pentile ja kutsugu ta autoga välja, et siis saavad endale auto. Helistatudki Pentile, see ütelnud, et ta ei saa tulla, Häädemeestel olevat sõda. Vastatud, et tulgu Rannametsa, neiu viibib siin. Pent ei teadnud, et Rannametsa on see Häädemeeste osa, kus just sõda käib, ja sõitnudki välja, kuid mitte autol, vaid jalgrattal. Rannametsas ta areteeritud kui kommunist, viidud Häädemeestele "staapi" ja lastud maha. Üks naisterahvas, Maria Jaama, kes oli Leningradi oblastis kasvanud, oli teadnud tunnistada, et Pent on seal punaste vastaseid püüdnud ja tapnud. (M. Jaama suri 1945. aasta paiku.) Penti põrm puhkab nüüd Häädemeeste kalmistu ühishauas.

8. juulil, kui sakslased voorisid mööda Ikla-Pärnu maanteed, läks salk kaitseleitlasi Häädemeestelt Sookonna teed kaudu Võidukülalt mööda Soometsa koolimajja, et takistada võimalikku punaste sissetungi Uulu poolt. Kõneldi, et mõned punaarmedelased on soo peale või metsa jäänud, seepärast pandi männikusse puude külge üleskutseid: tulgu välja, andku relvad ära, siis garanteeritakse elu ja hea kohtlemine. Allkirjaks oli "Lõuna-Eesti Ajutine Valitsus". Pole teada, et keegi oleks välja tulnud või et üldse oligi punaarmedelasi metsas. Üks kohtlane noormees kinnitas küll, ta näinud punaseid, "koidutäht" olnud otsa ees.

Sisse tulles püüdsid sakslased võita rahva poolehoidu, ei tarvitanud vägivalda, kui nende vastu ei tegutsetud, vedasid reisijaid oma autodega jne., kuid nõudsid ka ranget sõnakuulmist. Sama 1941. a. suve lõpul teatati ringkirjaliselt: olgu ööl või päeval, kui patrull hüüab: "Halt! Wer

ist da?" peab hüütav silmapilk seisma jääma, muidu tulistatakse kohe.

Häädemeeste vallast Jaagupi külast vahistati Kristjan Valtenberg, Tartu ülikooli arstiteaduskonna üliõpilane. Läbiotsimisel leitud majast püss ja noormeest oli siis pekstud. Paar nädalat enne seda olid mingid möödasõitvad sakslased müütnud laskeriistu ja Kristjan oli ostnud, see oli tema süü, sest relvad olid keelatud. Liikus jutt, et Tartus oli sepihitsetud mingi vandenõu, millest sakslased teada saanud ja ise müütnud kahtluselustele relvi sissevedamiseks. K. Valtenberg oli mõne aja vangis ja põgenes 1944.a. sügisel Rootsi (suri 1977). Et Tartus oli tõesti vandenõu olnud, seda kuulsin ERA endiselt juhatajalt Oskar Looritsalt, kes oli Tartust välja saadetud, elas ajutiselt Talil sugulaste juures.

1941.a. sügisel ehitasid okupandid sõjaväe telefoni-liini paralleelselt Pärnu-Riia maanteega. 1944.a. algupoolel juhtus korduvalt, et Rannametsa mägede piirkonnas olid traadid läbi lõigatud. Oli teada, et Lõuna-Pärnumaal tegutsevad parašütistid. Üks neist, endise Orajõe valla kodanik Arkadi Koodi sattus sakslaste kätte ja hukati Pärnus 1944.a. märtsis.

Mõned teadsis, et A. Koodi andnud enda ise üles, kuna pole suutnud taluda partisanielu raskusi - ta oli kasvanud kerges elus. Tema õde kinnitas, et Arkadi läinud oma sugulase juurde abi otsima, see aga viinud ta sakslaste kätte.

Teine parašütist Jaan Leinus pidas vastu, suri 1953. aastal. Leinuse jutustuse järgi on olukirjeldus "Partisan" kogumikus "Võitluse radadel". Leinus ei teadnud aga seda,

et partisanide abistaja Pöörikasiku metsavaht ellu jäi, vaid pidas teda mõrvatuks.

Okupatsiooniaastail oli mul paar kokkupuutumist venelasist sõjavangidega. Sakslaste telefoniliin läbis meie kopli, liini ehtasid sõjavangid. Nägin, kuidas nad ikka jooksid, kui kuhugi minna oli, nagu tööriistadega ühe posti juurest teise juurde või mujale käsu peale. Ühel talvel korrastati maanteed, üks vang jooksis meile sisse ja küsis midagi süüa, et "nemets ploho kormit". Andsin tüki leiba, peotäie soolasilku ja taskusse tooreid kartuleid. Mul olid kartulid just keldrist toodud, tahtsin pesta, mees karjus, et ei ole aega ja kiirustas minema. Läbi akna nägin, et ta hammustas pesemata toorest kartulit. Mõnigi kord sai nende katelokkidesse piima antud.

Okupatsioonivõim pani maapidajatele peale suured normid. Tuli anda võid, mune, liha, piima, villa, teravilja. Kauplused jäid peaaegu tühjaks. Täielikult puudusid vaba-kaubanduses riidekaubad, nahkjalsid, petrool, suhkur. Ametnikud said vastavate lubadega väga piiratud määral riidet, kummituhvleid. Müüdi vaid mõningaid pudukaupu: plekkprossikesi, helmeid, puust lusikaid, taldrikuid, viinerist käekotte ja veel mõningaid vähemaid puuesemeid. Ametnikud said tšekiga ka mõningaid toiduaineid - kliisegust leivajahu iga kuu, harva paarsada grammi kompvekke, millega võis teed magustada. Maarahvas püüdis magusanälga rahuldada sel teel, et aurutas suhkrupeedi- ja porgandi-keeduveest siirupit.

Ühel talvel ei lubatud piima kodus koorida, kästi kõik meiereisse viia, koorelahutaja trumlid võeti vallamajja kokku. Suurem osa loomapidajaid ei viinud ikkagi

piima meiereisse, kevadel anti trumlid tagasi ja määrati lehma pealt võinorm.

Kord levis kuulmus, et enam ei lubata loomi kodus tappa. Siis ruttasid paljud lihaks tegema, mis vähegi kõlbas, hulk loomi lõpetati enne tapaküpsust.

x

Sakslaste pagemine algas esmaspäeval, 18. septembril. Rannametsa jõuti kella 15 paiku. Lõppea laupäeval, 23. septembri õhtul. Olin 18. septembri pealelõunal teispooll maanteed nõmmes, kui hakkas põhja poolt suure kiirusega tulema sõiduautosid ühes reas. Rodu oli nii tihe, et ma ootasin tükk aega tee kõrval, enne kui kodu poole pääsesin.

Üks naaber tuli parajasti vallamajast ja ütles, et saksa tsiviilvalitsus kolivat ja vallamajas põletatavat pabereid. Ligi tund aega tuli ainult sõiduautosid ja ranna kohal läks madalalt lennukeid. Tundi poolteist oli vaheaeg, siis hakkas tulema igasuguseid busse, veo- ja sõiduautosid kahelt-kolmelt realt, kuidas aga teele mahtus (tolleaegne maantee oli tükki kitsam kui praegune). Lakkamatu voorimine kestis kõrvulukustava müra saatel ööd kui päeva vahetpidamata. 23. septembri keskpäevast kuulnud sõidumürina sekka plahvatusi - lõhuti Riisselja - Ikla raudteed.

Voorimise lõpul purustati selja taha jäänud sillad - nii Pärnus uus suursild ja siin Rannametsas Timkanali sild. Terveks jäi aga Häädemeeste sild - keegi agar mees olevat lõhkajatele andnud pudeli "metsakohinat" ja seega silla päästnud. Killustikuga kaetud maantee kulus lõpuks auklikuks, aukudesse kanti lumeväravaid ja oksid. Kui sakslaste voorimine lõppes, siis oli maantee nii armetus seisukorras, et näis vajavat suurt parandamist. Kuid 24. septembril

kell 17 jõudsid siia Nõukogude tankid (esimesed 2,5 päeva sõitsid ainult tankid) ja need vajutasid tee jälle tasaseks ja kindlaks, nii et esiotsa polnud mingit parandustööd tarvis. Purustatud sillad tanke ei peatanud, nad roomasid möirates jõest läbi.

Juba sakslaste põgenemise ajal oli osa inimesi oma loomadega maantee äärest eemale läinud, osalt rannaäärsetesse majadesse, osalt üle soo Võidukülla. 24. septembri õhtul läks enamik allesjäänuist randa, maantee äärde jäid üksikud. Kuid öö möödus täiesti rahulikult. Tankistid ei puudutanud eraisikuid sõna ega teoga. Käisid küll vahel majades sees vaatamas, milline on siitrahva elujärg, pärisid ka, kas metsades on fašiste ja vlassovlasi. Meile oli viimane sõna tundmata, siis seletati, et ühe väeosa juht Vlassov läinud 18 000 mehega fašistide poole üle ja neil olevat andmeid, et need ülejooksikud on maha jäetud. Meie metsades neid ei olnud.

Pärastpoole, kui jalaväeosi hakkas liikuma, juhtus küll valusaid pahandusi, mille kohta arukamad nende seast ise ütlesid: "Me ei saa ju oma lurjuseid (podletsov) koju jätta." Siin maantee ääres majades oli tihti õõbijaid, kes lahkudes võtsid sageli midagi kaasa (meilt näiteks pesunööri, uuri, nuge) ja väljast tõmmati hobuseid, lautadest tapeti sigu ja lambaid. See tekitas võimu vastu palju umbusaldust ja halvaks panemist. Arutati: võtku valitsus normi alusel, ärgu lasku röövida.

27. septembril 1944.a. pommitasid sakslased siinset randa merelt, laev liikus lõuna suunas. Pommitamine algas enne lõunat kella 11 paiku. Esimesed laskud langesid minu

krundi lääneossa kartulipõllusse, teised vihisesid üle õue männikusse. Kümnekond kuuli lasti siia, siis liikus laev järjest tulistades edasi lõuna poole. Pulgoja küla rannas sai otsa üks lehm, Arumetsa külas sai tabamuse üks rehehoone ja põles maha. Sõjaväe liikumine maanteel katkes paariks tunniks.

Uue silla ehitamine Timmkanalile algas teisipäeval, 26. septembril. Osa mehi kutsusti külast kokku, hakati männikust palke tegema. 20. oktoobril oli uus sild sõiduvõlms, andis 1956/57.a. talvel koha praegusele raudbetoonist sillale.

29. septembril alustas tööd nõukogude vallavalitsus ja elu läks harilikku rööpasse. Külas hakati kartuleid võtma ja rehte peksma (teravili oli enne lõigatud). Kogu sakslaste voorimise aja olid kõik välitööd seisnud. Inimesed arutasid: siin võib lahing tulla, kõik hävib, milleks me vaeva näeme. Ka esimestel päevadel pärast okupantide lahku mist ei töötanud paljud, vaid seadsid kompe kokku, sest kuulduste järgi tuli kõigil, kes sakslaste all olid elanud, Siberisse minna.

Mina elasin 1944.a. suvel Võiduküla koolimajas, sügise-st alates Kägiste (Rannametsa) külas Nõmmeotsa krundil.

ENDA KALLIASE MEENUTUSI

1944.a. septembris ajasid okupatsioonivõimud Häädemeestelt ja Kablist kummastki grupi inimesi Sigastesse kaitsekraave kaevama. Laupäeval, 9. septembril jõudsin koju sugulase talust, kus olin mõned päevad põllul töötanud. Kaasa sain pätsi koduleiba, mis imehea maitstes kliiseguse normileiva kõrval. Leidsin eest vallamajast saabunud teate, et minul ja Võiduküla õpetajal Herta Hallingul tuleb esmaspäeval ilmuda Sigastesse "Dolmetscheritena" kraavikaevajate juurde. Leivapäts ja magamisvarustus kohvrisk, marssisime jalgsi raudteejaama, sealt rongiga Riisselja kaudu Sigastesse.

Mis mõttega sinna raudteest pisut ida poole metsa servale soo äärde kindlustusvööndijuppi rajati, seda me oma mõistusega küll seletada ei osanud.

Ilm oli haruldaselt ilus, päevad soojad, päikesepaiskelised. Lisaks rannast käsutatud töölistele välgutask labidaid ka grupp nõukogude sõjavange. Ulevaatajaks oli saksa ohvitser, kes hobukaarikuga piki töörinnet edasi-tagasi sõelusk. Ega olnud meil tõlgina midagi teha - tööliste hulgas oli mehi, kes paremini saksa keelt valdasid kui mina. Mis päev edasi, seda selgemini hakkaskostma kahurimürinat ida suunast...

Nädala lõpul hakkasime juba huvi tundma, kas meile tuleb vahetus, kas pääsime koju. Uued töögrupid pidid tulema rannast, "Dolmetscherid" Kilingi-Nõmme õpetajate hulgast.

Pühapäeval, 17. septembril jalutasime Hertaga mööda metsasihti otsejoones Kilingi-Nõmme. Külastasime sealset

kooliõde Olga Paimi - ja leidsime tema koos perekonnaga valmistumas kodumaalt lahkuma - pakid koos, reisiriided käepärast... Astusime sisse teise õpetaja juurde, kes pidi meid asendama. Selles peres käis meeletu pakkimise tohuvaboh bohu... (Hiljem kuulsime, et sel päeval ületas Eesti korpus Emajõe.)

Meid ei lubatud enne lahkuda, kui uus vahetus kohal. Seda aga ei tulnud. Esmaspäeval, 18. septembril katsusime Häädemeestele või Kablisse helistada, Raudteejaamast öeldi, et neil on telefoniühendus ainult teiste jaamadega, postkontoritega ei ole. Läksime jälle Kilingi-Nõmme. Sealnes postkontoris öeldi, et erainimesed kõnesid ei saa, soovitati minna linnavalitsusesse. Läksime. Kästi oodata. Ootasime tunni, teisegi. Oli suur sagin, edasi-tagasi ruttamine, meist ei hoolinud keegi. Mõtlesime siis, et läheme ikkagi Sigaste jaama, palume sealt ühendust Ikla jaamaga, kus on postiasutus samas majas, vahest saaks sel kombel ühendust Kabli või Häädemeestega.

Sigaste jaamas jalutas ametnik raudteel lõbusat viilet lüües. Lubas lahkesti meie palve täita, haaras läbi lahtise akna telefonitoru. Äkitselt hakkas ta telefoni juures hüplema: "Mis? Mis? Valitsus uppis? Jaam õhku lasta? Mis minust saab? Evakueeruda? Mul pere Pärnus!.." Lõbus sell oli hetke jooksul nagu meelest segaseks muutunud. "Saksa valitsust ei ole enam. Rongid ei liigu. Mu naine, mu lapsed!"

Viisime uudise kohe tööriindele. Mehed hüppasid nagu vedrust visatud kaevikutest välja, labidada selga ja ööbimiskoha poole. Parajasti sõitis jälle ülemus kaarikuga vastu, hobune ehmus päikese käes välkivatest labidatest ja

hüppas kõrvale üle kraavi. Kerge sõiduk läks ümber ja frits veeres põllule. Ajas küll kohe enda jalule, kuid jäi nõutul ilmel inimestele järele vaatama. Kabli mehed haarasid lennult oma asjad ja lahkusid peaaegu jooksupalu. Keegi neist teadis otseteed Puujala kaudu Asujale viivale teele. Häädemeeste omad kinnitasid enne keha ja kuna otsetee tundjat polnud, marssisime ringi Tõitoja kaudu. Ümmarguselt 30 km käimiseks kulus suur osa ööstki. Arumetsa ja Ojasoo külade vahel pudenes meie seltskond laiali, jäime Hertaga kahekesi. Ninna hakkas tungima kibedat tolmuhaisu. Kui Vingerja mägede vahelt läbi jõudsime, nägime majadevahelisel lagedikul hämaras mingit suurt öölaagrit: palju autosid, mõningad lõkketuled hõõgumas... Herta läks postkontorisse venna poole. Astusin üksi edasi Suurküla vahele. Koputasin korteriperenaise aknale, nimetasin oma nime. Vastuseks sain ehmunud hüüatuse: "Kuidas sa siia said? Kas sind maha ei lastud!"

Kuulsin, et päeval olid sakslased hakanud teetäielt lõuna poole voorima. Öhtul oli tulnud üks jagu vastasolevasse tühja koolimajja (pärastine kultuurimaja) ööbima. Tunnimees pandud välja ja see ütelnud, et ta laseb maha igalühe, kes mööda läheb. Minu tulles kell 03 paiku aga pöönas vist tunnimeeski teistega võidu.

Päeval läksin oma vanenatekoju Kura (Penu) külasse. Nõmme taga kestis lakkamatu kärin ja ragin, paks tolmutüür tähistas maanteelinti. Laupäeva, 23. septembri öhtul käis kõvem kärgatus, mis pani aknaklaasid klirisema, ja pea selle järel valitses nii harjumatu vaikus, et ei tahtnud oma kõrvu uskuda. Kärgatus tähendas silla purustamist Jakobijõe ojal. Tühja maantee kohale jäi püsima tolm kauaks.

Vaikus kestis kogu ööpäeva. Pühapäeva, 24. septembri õhtu eel hakkas jälle mürinat kostma. Möödusid lõuna suunas esimesed Nõukogude tankid.

Hiljem kuulsin, et Nõukogude väeüksus oli Treimanis pagevatele sakslastele veel saba peale astunud, väikese lahingugi maha pidanud.

Lahkumisenädal oli okupantidele nii kiire, et neil ei jätkunud aega elanikkonda evakueerima sundida, nagu nad olid teinud varem Ida-Eestis. Kuid õudusjutte jõudsid nad küll ajada, et punased tulevad ja tapavad kõik, kes okupatsiooni ajal Eestis elanud. Hirmuga läksid paljud põgenikevooluga kaasa - Häädemeestelt näiteks vallakirjutaja Arulaid, kaupmees Puusaar, taluperemees Martveli (sama, kes August Martinsoni nime all kord lühikest aega Häädemeeste koolis õpetaja oli) - kõik perekonnaga.

Ikkagi oli meil väike erutus südames oodates esimest kohtumist "punastega". Seal tuligi sõdur läbi männiku üksinda - polnud märgata, et ta oleks arvanud vaenlastele lähenevat. Istus meie kõrvale majaesisel pingil. Märganud kaugemal põõsaste taga liikuvaid kaitsevärvi kogusid, tõusis ta püsti, et neid paremini silmitseda, ja ütles siis rahustavalt: "Naši"...

27. septembril käis majast majja Orajõe valla käskjalg kirjaga, mis teatas, et on taastatud Nõukogude võim ja töötab valla täitevkomitee.

Kui ma jälle Häädemeestele oma korterisse jõudsin, leidsin eest Pärnu rajooni haridusosakonna juhataja Rudolf Meriloo allkirjaga teate, et õpetajad hakaku kooliruumi korrastama ja õppetööks valmistuma. Veel kestsid lahingud Saaremaal, aga meil käis juba töö nagu rahu ajal.

KASUTATUD KIRJANDUS

- Koguteos PÄRNUMAA (toimetaja A. Tammekann) Trt. 1930
- R. Kurgo RANNALAUTRITELT ILMAMEREDELE Tln. 1965
- M. Esser EESTI KODANLUSE REAKTSIOONILINE HARIDUSPOLIITIKA JA TÖÖRAHVA VÕITLUS DEMOKRAATLIKU KOOLI EEST AASTAIL 1917 - 1940 Tln. 1962
- EESTI NSV AJALUGU I Tln. 1955
- " " " II " 1963
- " " " III "
- ENE II Tln. 1970
- ENSV TA Fr.R. KREUTZWALDI nim. KIRJANDUSMUUSEUMI materjale
- ARHIIVIMATERJALE

KOOSTAJAD

- ENDA KALLAS - Häädemeeste 6-kl. algkooli õpilane 1922/23; Häädemeeste 6-kl. kooli, 7-kl. kooli ja keskkooli õpetaja 1941 - 1963, sealhulgas õppealajuhataja 1946 - 1958.
- ASTA SONG - Häädemeeste 6-kl. algkooli ja 7-kl. kooli õpilane 1938 - 1945; Häädemeeste Keskkooli õpetaja ja kasvataja 1971 - 1978

Koostatud Häädemeeste Keskkooli 100 a. juubeliks 1974.a.; täiendatud 1979.aastal.

HÄÄDEMEERSTEL TÖÖTANUD KOOLIÕPETAJAD

Teadaolevaid enne 1917. aasta ümberkorraldust

Luteriusu vallakoolis

1. Tõnis Jürgens - oli 1860-ndates aastates
2. Hans Quell - 1867 - 1869
3. Johann Jürgens - 1869 - 1903
4. Aleksander Häussler - 1903 - 1934

Veneusu abikoolis

1. Karl Grünberg - oli 1860-ndates aastates
2. Peerh Grossenstein
3. Jaan Jürgenson (sünd. 1881)
4. Aleksander Miller
5. Kusma Laredei
6. Johannes Kaalep
7. Liidia Kaalep - 1908 -
8. Kristjan Martinson (eestistatud nimega
Jaan Maruste) - 1910 - 1914
9. Liidia Kohv - 1916 - 1918.a. veebr.
10. Mihael Kallas - 1916 - 1918.a. veebr.
11. Meta Siiten - 1917.a. koolide ümberkorraldamise
algusest kuni 1918.a. veebr.

Veneusu kihelkonnakoolis

1. Mihail Uusna - 1874 - 1878
2. Mihail Mehik - 1878 - 1880
3. Aleksei Niit - 1880 - 1881
4. Peeter Laredei - 1881 - 1908.a. jaanuar ja
1919 - 1931
5. Rõbakov
6. Vladimir Miller - 190 - 1905 (abiõpetaja)
7. Karl Lepik - 1906 - 1907
8. Elisabet Vabrit - 1907 - 1910 ja
Elisabet Laredei nimega 1919 - 1955
9. Karl Talts 1909 - 1911
10. Pavel Dubkovski 1908.a. jaan. - sept., ka
tunniandja (geograafia)
11. Anton Laar - 1908 - 1909
12. Anton Okas - 1909 - 1912
13. Elisabet Rääk - 1910 - 1912
14. Johannes Tamm - koduõpetaja Häädemeestel, andis
laulmist, juhatas laulukoori
15. Oskar Laan - andis laulmist, juhatas laulukoori

Alates 6-kl. algkoolist kodanlikul ajal

1. Aleksander Häussler - 1918 - 1934 (tuli üle lut. vallakoolist)
2. Sinaida Okas-Allmere - 1918 - 1956
3. August Martinson - 1918 - 1919
4. Johannes Kurrik - 1918 - 1919 ja
1947 - 1965
5. Peeter Laredei - 1919 - 1931
6. Elisabet Laredei - 1919 - 1955, juhat. 1941-45
7. Peeter Jürgens - 1919 - 1921
8. Galina Norits - 1919 - 1921
9. Anna Kauffeldt - 1921 - 1925
10. Velly Pern - 1921 - 1923
11. Agnia Lorents-Ilbak - 1921 - 1943
12. Aleksander Dubkovski - 1922 - 1936
13. Linda Klaassen-Kipper - 1930 - 1931, asendusõpetaja
14. Hugo Hirjel - 1931 - 1932, juhat.
15. Peeter Sõrmus - 1932 - 1941 ja
1945 - 1967, juhat., direktor ja õpetaja
16. Herta Häussler-Halling - 1932 - 1934, palgata praktikant
17. Ants Toom - 1934 - 1937
18. Eduard Possul-Pülme - 1936 - 1939
19. Aarne Kallas - 1937 - 1939
20. Karl Talts - 1939 - 1941
21. Jaan Talva - 1939 - 1941
22. Amanda Sõrmus - 1940 - 1941 ja
1945 - 1967
23. Herta Isak - 1941 - 1942
24. Alma Raid - 1941 - 1944
25. Enda Kallas - 1941 - 1963
26. Tamara Loov - 1942 - 1943
27. Ellen Lepp - 1943 - 1944
28. Glaydis Kaus - 1943 - 1944
29. Aino Tohv - 1943 - 1944
30. Rein Olm - 1944 - 1945
31. Johannes Rein - 1944 - 1945
32. Leida Tomson - 1944 - 1945

PEM 10135

KK 121