

TALLINNA PEDAGOOGILINE SEMINAR

UURIMISTÖÖ
KASSARI KOOL

KOOSTAJA: KERLI HANNUS
SP-11

TALLINN 1998

SISUKORD.

1. Sissejuhatus.
2. Koolihariduse levik Hiiumaal
3. Aastad 1862-1872.
4. Aastad 1872-1900
5. Koolijuhataja Priidu Under.
6. Aastad 1904-1919
7. A.Loomets Kassari kooli juhatajana.
8. Aastad 1919-1950
 - Alice Vahe mälestused
 - Elsa Linikoja-Elmi mälestused.
 - a)Õppeaasta 1944/1945
 - b)Õppeaasta 1945/1946
 - c)Õppeaasta 1946/1947
 - d)Õppeaasta 1947/1948
 - e)Õppeaasta 1948/1949
 - Elsa Linikoja- Elmi mälestused
 - f)Õppeaasta 1949/1950
 - Magda Naur-Elmi mälestused
- 9.1951-1965
 - Alice Vahe-Tikerpuu ja Leo Tikerpuu mälestused
 - Elvi Hannuse mälestused
- 10.Kokkuvõte
1. Lisad
 - a) M.Kalju kogutud rahvamälestused.
 - b) A.Medri mälestused
 - c) Kassari Seltsimaja ajaloost.
 - d) Kassari Haridusseltsi tegevusest.
 - e) Kassari Noorte Ühingu "Edu" raamatukogu.
 - f) Kassari kooli õpetajad läbi aegade.

SISSEJUHATUS.

Inimese elus on tähtis osa sellel, millise haridusliku baasi on ta saanud. Vaid hea baasi korral on mõeldav tugev pealisehitus.

Eestis hakati süstemaatilist haridust jagama rohkem kui 300 aastat tagasi. Bengt Gottfried Forselius rajas 1684 aastal Tartu lähedal Piiskopi mõisas seminari koolmeistrite ettevalmistamiseks. Seminari avamist hinnatakse erakordselt kogu Põhja - Euroopas. Majanduslikult toetas seminari loomist Rootsi Keskvoim. Forseliuse seminari esimestest lõpetajatest said rahvakoolide õpetajad, eelkõige Lõuna - ja Kagu-Eestis.

(Lembit Andresen "Eesti kooli vanem ajalugu"
Tallinn "Valgus" 1985)

Kuna Hiiumaal 17. sajandil koole veel ei olnud hakkas mind huvitama millal, kus ja kelle poolt on rajatud õppeasutused meie saarel. Varasema huvi tõttu Kassarimaa vastu otsustasin nendele küsimustele otsida vastust Kassarimaa ajaloost.

Pöördusin materjali otsingul Kassari kooli kohta Volli Mäeumbaia, Elsa Linikoja-Elmi, Alice Vahe-Tikerpuu, Leo Tikerpuu, Magda Naur-Elmi, Eino Kaevatsi ja Kalev Mäki poole. Lisaks sellele sain kasutada A.Hülgi Tallinna Pedagoogikaülikooli lõpetamiseks valminud diplomitööd ning Kassari kooli kunagise õpetaja Alide Medri kirja Hiiumaa Koduloomuuseumile 18.aprillist 1976.a.

Kooli kohta andmeid kogudes sain selgeks, et koolist rääkides ei saa mööda minna raamatukogu ajaloost, kuna nad olid omavahel seotud. Enamik raamatukoguhoidjaid on olnud kooliõpetajad. Paratamatult tuli rääkida ka Haridusseltsist, sest selle seltsi rajajateks ja tegevliikmeteks olid Kassari õpetajad.

Lisana olen ära toonud fotosid Kassari hariduseluga seotud isikutest, Keina Kõrgema Algkooli maja plaani ja Kassari kooli õpetajate nimekirja aastatel 1863-1965, Kassari Seltsimaja ajaloo ja Kassari Noorte Ühingu "Edu" raamatukogust.

KOOLIHARIDUSE LEVIK HIIUMAAL.

Hiiumaal sai koolihariduse andmine alguse 18.saj. lõpul. Nii see, kui ka varem levinud koduõpetus oli kiriku poolt organiseeritud ja selle järevalve ning kontrolli all. Pastor käis kord aastas külaspidi täiskasvanuid lapsi loetamas. Õpilaste usuliste teadmiste kontrolli nimetati kooli katsumiseks.

Kirjutuskoolid, s.t. koolid, kus kõigi teiste õppeainete kõrval õpetati ka kirjutamist, tekkisid alles 19.sajandi keskpaiku. Esimene oli Kärkla vabrikukool (asutatud 1830), Emmastes Metsalauka (1856) ja Putkaste (1858). Kõik teised vanemad kirjutuskoolid, sealhulgas Kassari, avati mõni aasta hiljem.

Pühalepa kihelkonnas, kuhu kuulus ka Kassari saar (Orjaku Pühalepa kihelkonda ega Kassari mõisa alla ei kuulunud) olid eriti levinud pühapäevakoolid ja seda just energilise pastori (1822-1877 Alexander von Sengbuschi (1796-1883) initsiatiivile. Peaaegu igas külas oli kool. On teada, et kihelkonnas oli 1822 aastal 3, 1831 ja 1835 aastal 25 kooli. (Koguteose "Läänemaa" eri osa "Hiiumaa", 1940. Käsikirjas)

Arvatavasti oli kihelkonna esimeseks kooliks Kassari, mis töötas järjepidevalt aastail 1803-1821. Hiljemalt 1808 aastast pidas seal koolmeistriametit Esikülast Veo Peeter (arhiiviandmeil ja Leo Tiigi teade Volli Mäeumbaiale)

1795. aastal töötas ka Orjakus ja Vanamõisas kool, kuid 1807. Aastal need enam ei eksisteerinud.

(L. Tiigi 12.III.1964.a. kirjast Volli Mäeumbaiale)

Kassari mõisakool 19.sajandil.

Kassaris taasavati kooli 1863.a. hilissügisel kohaliku mõisniku Eduard Heinrich August Stackelbergi (1806-1881) poolt. Ainult õppeaastatel 1866/67 jäi koolitegevus aastaks seisma, kuna puudus koolmeister. Kool töötas 1867 aastast sajandi lõpuni.

Kassari mõisakool 20.sajandil.

Kool töötas 20.sajandil üle poole sajandist. Laste vähesuse tõttu suleti kool 1965.aastal.

Järjepidevalt töötas Kassaris kool 102 aastat. Kool, mis suleti 1965 aastal on jäänud suletuks praeguseni.

Haridusseltsil on plaanis taaselustada aastaid tagasi suletud kool. Eks elame ja näeme. Võib-olla varsti Kassari lapsed ei peagi enam 10 km kaugusel koolis käima.

Aastad 1862 - 1872.

1862

Aastal 1800 avatud kõrts jäi 1862 aastal (teise teate järgi 1860 aastal, kuid see ilmselt ei pea paika) kuivaks. Viimane kõrtsmik oli Pesti Priidu isa Toomas Nittim. Nimetati Mäeküla kõrtsiks.

Mäeküla nime mainitakse ka kirjandusloos seoses Eesti naislühiriku Marie Underiga, kelle ema oli pärit Kasarist, isa Hiiu Saarelt.

1863

Juba varemgi olid Kassari elanikud hakanud kooli nõudma ja nii saabki 1863.a parun Eduard Heinrich August Stackelbergi (1806 - 1881) poolt teoks kooli asutamine kõrtsi ruumidesse. 1863 aasta hilissügisel (mõis oli tema valduses kuni 1882 aastani, mil läks pärandina Georg August Arthur Stackelbergile, kes elas aastail 1850 - 1908) Teatakse rääkida, et parun astunud selle sammu tänu kohalikele koolipoistele, kes teinud jõudehetkeil "paha mõisa rohuaias". On muidugi küsitav, kas just need juhtumid kooli asutamist ajendasid, kuid võisid sellele teataval määral kaasa aidata. Umbes samal ajal said kuivaks jäänud kõrtsi hoonetest (Mänspäe, Harju, Ühtri jt.) koolimajad. (Pikemalt kuivaks jäänud kõrtsist lisas "Kassari Seltsimaja ajaloo" -- K.Hannus.)

Esimeseks õpetajaks sai Kassari mõisa toapoiss Priidu Bollmann (oli Heide Gustav Bollmanniga vennaste pojad). Priidu oskas lugeda ja kirjutaja (lugemise õppis selgeks sakste teenimise kõrval). Ta oli ühtlasi ka Kassari kabeli köster. Köster - koolmeistri palk : õigus tasuta kasutada endise kõrtsmiku maid, mida oli ainult paar tessatini (1 tessatin = 1 tiin = 10 925 m²). Mõis andis oma metsast koolile küttepuud. Külamehed vedasid need tasuta kooli juurde. Koolimaja remont jäi mõisa hooleks. Enne kooli avamist laskis mõis vanale kõrtsihoonele teha jooksva remondi.

Esimene koolitalv 1863/1864

Kool oli üheklassiline (varasemal ajal on ka koolitoaks nimetatud) ja kolme jaoskonnaga (klassiga). Koolis tuli käia kolm talve, neli päeva nädalas. 12 - 15 - aastased lapsed olid koolikohuslased, kuid esimesel, 1863/1864 õppeaastal oli kooliskäimine veel vabatahtlik.

Poeg - ja tütarlapsed käisid koolis vaheldumisi kaks päeva nädalas. Õpetati kirjutamist, lugemist (rehkendamist ei õpetatud), laulmist, usuõpetust (katekismus, piibllilood).

Kooli inventari kui niisugust ei olnud, kui mitte arvestada "koolipinki", milleks oli üks vana kõrtsilaud! Esimesel õppeaastal käis koolis umbes 15 poissi ja teist seejagu tüdrukut (muidugi vaheldumisi), kuna klassiruum, endine kõrtsi peretuba rohkem lapsi eimahutanud

1865

Priidu Bollmann töötas Kassari koolis kuni aastani 1865.

1865/1866

1865/1866 õppeaastal ja järgmise aasta esimesel poolaastal ei töötanud, kuna polnud koolmeistrit.

1867

1867 aasta alguses tuli Kärblast köster - koolmeistriks Tallinna elementaarkooli haridusega 18 - aastane Gustav Prantswelt (Niisuguse kirjapildi annab A.Loomets. Esineb ka G. Brantsfeld - K.Hannus) valdas saksa keelt. Perkonnanime õige kirjutusviis on " Prantsfeld " (saksa keeles Feld = põld, nurm). Kärblas elanud Prantsfeldidest vanim oli Jüri - vabrikukooli üks esimesi õpetajaid, kes on maetud Kärbla kalmistule (täpsemalt " Kooli ajaloo " Kärbla KK almanah nn. Nr. 1. atra seades, Haapsalu .1964, lk.4.).

1867

1867 aastal ehitati kõrtsihoone ümber kooli - ja vallamajaks.

Kunagine kõrtsi nn. Peretuba jaotati vaheseinaga kaheks. Klassiruum jäi põhja poole, koolimeistri korter lõunasse. Ehitati ka ruum Kassari vallakohtu kantselei tarvis, kuna Kassari moodustas omaette mõisavalla. G. Prantswelt oli ka vallakirjutaja.

Õppetöö toimus 12 - 15 aastaste neli korda nädalas. Reede oli koolmeistril vallapäev, kuna laupäevati käisid koolis 16 - aasta vanused noored, kellel seisis ees leeri minek. Seda kooli nimetati vahe - e. järelkooliks.

Väärib märkimist, et kõigile teistele ainetele lisaks õpetati ka rehkendamist.

Vallakirjutajale maksis vald 15 rbl. aastas ja lisaks sellele raha tuleõli (petrooliumi) ostuks. Köstri palgaks oli maa, millele lisandus veel koolmeistri töötasuna endise kõrtsimaa näol.

G.Prantsweld abiellus Kassari mõisa õmbleja Madli Hollmanniga. G.Prantsweld töötas Kassaris aastani 1872.

(Eelnev materjal põhineb peamiselt kooli kauaaegse juhataja Aleksander Loometsa ,sünd. Loomsanni mälestuskildudele.)

1872

Uueks koolmeistriks saab Priidu Under, kes oli ühtlasi ka köster, kohtukirjutaja, magasiida sekretär ja rõugepanija(tema ajal käis koolis umbes 50 last). Kuna oli venestusaeg, siis vene keele õpetamine oli kohustuslik ja vene keele oskamatusel pärast oli Priidu Under sunnitud lahkuma koolmeistri kohalt.

Aastad 1872 - 1900.

1880

Järgmiseks köster-koolmeistriks ja vallakirjutajaks sai Saaremaalt Mustjala kihelkonnast pärit Toomas Piik. (Kassari esimene koolmeister, kes tuli väljaspoolt Hiiumaad). Ta oli Kaarma koolmeistrite seminari haridusega. Tol ajal ja varemgi käisid Hiiumaa noormehed Saaremaal Kaarma seminaris, kuid kõiki vabu koolmeistrikohti Hiiumaal nad täita ei jõudnud. Nii näiteks töötas Mänspäe ja Leisu külakooli õpetajana Joonas Moonson. Käinas köster-koolmeistrina Putkaste tütarlastekooli ja hilisem Kolga kooli juhataja Juhan Sakkeus jt. Viimane lõpetas seminari 1877. aastal, esimesena nimetati veelgi varem.

Vallakirjutaja ametit pidas Toomas Piik kuni 1893. aastani, (Aleksander Loomets mainib ekslikult 1888 aastat-V.Mäeumbaed) mil Kassari mõisavald ühendati Käina kirikuvalla, Putkaste, Vaemla ja Aadma mõisavallaga Keina vallaks (1939. aastal Käina). Peale vallakirjutaja ametikoha sunniviisilist mahapanekut tõsteti koolmeistri palka (A. Loomets). Kasutatava maa eest arvestas vastmoodustatud Keina vald 30 rbl. ning maksis 50 rbl. sularaha, mis teeb aasta sissetulekuks 80. rbl. Leian, et P. Under sai suuremat tasu kui T. Piik. Ilmselt A. Loometsal polnud võimalik kasutada kõiki töötasudesse puutuvaid andmeid.

T. Piigi ajal sai Kassarist segakool, kus mõlema soo esindajad käisid üheaegselt koolis. Õppetöö toimus ühes klassiruumis kolme jaoskonnaga ühe koolmeistri juhendamisel. Õpilaste arv kõikus 22-43 vahel ja see oli õppeaastate lõikes järgmine. Olgu ennem öeldud, et teistes Hiiumaa koolides hakati õpilaste nimestikku ja muud rakendusraamatuid, sealhulgas klassipäevikuid pidama kümnekond aastat hiljem, umbes 1894 või 1895 aasta paiku (ka klassipäevikuid)

ÕPPEAASTA	POISID	TÜDRUKUD	KOKKU	ÕPPEPÄEVADE ARV AASTAS
1882/83	30	13	43	97
1883/84	23	17	40	98
1884/85	24	28	52	98
1885/86	20	31	51	110
1886/87	20	33	53	109
1887/88	19	21	40	107
1888/89	16	15	31	107
1889/90	18	17	35	107

ÕPPEAASTA	POISID	TÜDRUKUD	KOKKU	ÕPPEPÄEVADE ARV AASTAS	
1890/91		20	12	32	114
1891/92		18	15	33	104
1892/93		10	12	22	94
1893/94		12	16	28	112
1894/95		19	18	37	101
1895/96		23	17	40	?

MÄRKUSED:

Tänapäeval käiakse koolis üle 200 päeva aastas. Varasemal ajal, kui poeg- ja tütarlapsed käisid ainult 2 päeva nädalas koolis, siis ei küündinud kooli talve päevade arv üle 50.

Tütarlaste arv ületab poeglaste arvu alates 1884/85 õppeaastast kuni 1887/88 õppeaastani ja taas 1892/93 ja 1893/94 õppeaastal.

Pole teada, miks õpilaste arv 1888/89 õppeaastast järsult vähenes, langes alla 40 piiri. aastast 1895/96 tõuseb see taas üle 40, jäädes pikemaks ajaks püsima.

T. Piit asutas omale 1889 aastal Vaemlasse poe, kuid jätkas tööd koolmeistrina Kassaris. 18896 aastal aga pani koolmeistriamet maha, minnes oma poodi müüjaks.

Tema algatusel asutati möödunud sajandi lõpupoole Kassaris laulukoor, mis 15 lauljaga võttis osa ka 1896. a. Haapsalu I laulupeost.

1896

Ühineb Kassari vald Käina vallaga. Uueks kooliõpetajaks saab Saaremaalt Mustjalast kihelkonnakool

PRIIDU UNDER

Järgnevalt pikemalt temast ja ta esivanematest.

Teeme seda eesti kirjandus- ja keeleteadlase Karl Mihkla ja Hiiumaa ajaloo ühe parema tundja Leo Tiigi suu kaudu. Asi on seda väärt, kui arvestada, et Eesti väljapaistva naislühiriku isa- ja emapoolsed esivanemad on põlised Hiiumaa elanikud.

Arhiivimaterjalid on L.Tiigil võimaldanud Marie Underil isapoolsete esivanemate saatust jälgida 4 põlve enne luuletajat ja 3 põlve enne luuletaja isa Priidu Underit.

Priidu Underi vanaisa Simo Hans on sündinud 11.aprillil 1735 aastal Käina kihelkonnas Vaemla mõisa alla kuuluvas Vähe-Lelu külas. Tal oli viis poega ja üks tütar. Suurest perest ei jäänud varsti aga palju järele. 1788.aastal möllanud epideemiasse suri peremees ise ja üks poeg, mõisnik müüs ühe poja teadmata kellele ja kuhu, kaks poega ja tütar pandi taludesse teenima. Järele jäid ema ja poeg Thomas (sünd. 1770). Kuid ka Thomas pidi minema Vaemla mõisale kuulunud Värssu külla sulaseks. Ta suri 1828.aastal (tema lastest hiljem - L.Tiik)

Mingi seletamatu kutse merele on peitnud ka Underite esivanemate põlv. Sinna on neid sünnipärane igatsus kutsunud, hoolimata tormise mere hukutavusest. Meri nõudis 24.märtsil 1843.a. Priidu Underi vanaisa Jürikeste Siimu, kuulsat Hiiumaa hülgeküti elu. Merevoogudes hukkus 7.oktoobril 1897.aastal Marie Underi onu rätsep Johannes Under, kelle taskust leiti sõrmkübar ja käärid, ta nõelatoe asitõendid. (K.Mihkla)

Thomas Underil oli kolm poega, kellest Nigolas, Priidu Underi isa, sündis 13.augustil 1818. Edasi lähevad L.Tiigi ja K.Mihkla uurimused oluliselt lahku. Raske on vastakaid andmeid kokku viia. Tiigi teatel murdis Nigolas senise perekonnatraditsiooni (põllutöö, kalandus - Volli Mäeumbaed):

14.aastaselt ta läks 1833.aastal Kärkla kalevivabrikusse. Et mitte saada alaliste palka, ütles ta end kaks aastat vanema olevat. Põliseks, vabrikutööliseks ta arvatavasti jäigi, ka võttis Nigolas Under uue ja parema perekonnanime (Nirk). Temal ja ta naisel Ingridil oli 1858.aasta revisjonikirjade järgi neli last, neist kõige vanem (sünd. 1843) oli Priidu (ka Priidu, Friedrich või hüüdnimega Priidik), kes töötas Kärkla kalevivabrikus ja tuli 1872.aastal Kassaris kooliõpetajaks (Endel Priidel)

Karl Mihkla kirjutab: "Luuletaja isa Priidu Under (1843-1930) sündis Pühalepa kihelkonnas (Suuremõisa vallas - Volli Mäeumbaed), Värssu külas ja veetis oma nooruspõlve Hagaste külas Sillaotsal. Seal aitas ta oma isa, tuntud rätsepameistrit Nigolas Underit õmblustöös."

A.Loomets kinnitab, et P.Under oli rätsep Nigulase poeg. Tekib mitu küsimust, millele ei oska vastata.

Kuidas sai P.Under oma isa õmblustöös aidata, kui see töötas Kärkla kalevivabrikus?

Miks Priidu perekonnanimeks jäi Under, mitte Nirk?

L.Tiik viitab algallikatele, kuid K.Mihkla seda ei tee.

Laskem Priidu Underist edasi rääkida. K.Mihklal, kuna L.Tiigi andmed piirduvad varasema peiroomadega. 1860.aastas märtsis käis Priidu Under Pühalepa kirikus leeris. Ta teadmised kõigis aineis (lugemises, katekismuses ja piiblilugudes) hinnati väga heaks. Paar aastat õppis ta Tallinnas (vaeslaste koolis -(A.Loomets) nn.Baueri koolis, kus sai ettevalmistuse koolmeistriametiks", kirjutab K.Mihkla. A.Loomets lisab, et P.Under võttis õppimise ajal ka lisatunde ning rääkis saksa keelt.

Kassari koolmeistrina (1872-1881) ajas P.Under sügavad vaod Hiiumaa kultuuripõllule. Ka tol ajal oli koolmeister koormatud paljude ülesannetega. Neli päeva nädalas õpetas Kassari kooliealisi lapsi. Reedeti täitis ta vallakohtu kirjutaja ametit, laupäeval võttis koolitoas vastu noori, kes tulid nn.lugemiskatsetele. Pühapäeviti aga ütles Kassari kabelis jutlust ja õhtupoolikul juhatas laulukoori. Peale selle oli ka rõugepanija ja magasiaida kirjutaja. Omalt poolt arvan, et Priidu Under mattis ka surmuid ja ristis lapsi, kuna Pühalepa pastor käis ainult paaril korral aastas Kassaris ja see on kaugel maa tõttu täiesti loomulik.

Sageli takistas ka kõrge veeseis ja nõrk jää üle lahe sõitmast. Vaemla ja Kassari saare vaheline tammatee valmis 1864.aastal (aastarv raiutud Laisna silla vana tammtee ääres olevasse kivisse. See tegi möödutuleku Pühalepa ja Kassari kabeli vahelise tee osas palju pikemaks.

Õppetöös oli P.Under väga hoolikas ja nõudlik. Ta pööras suurt tähelepanu lugemis- ja kirjutamisõpetusele, rehkendamisele (matemaatikale) ja looduse tundmaõppimisele. Peamiseks õpikuks oli C.R.Jakobsoni "Kooli lugemisraamat", mille palu pidid õpilased hästi teadma ning soravalt lugeda oskama. Kirjalike tööde ajal pani Under õpilased eri kohtadesse istuma, et vältida mahakirjutamist. Ta oli sümpaatse välimusega ja autoriteetne koolijuhataja-õpetaja.Under kandnud pikka saterkuube, mis olnud tema enda ömmeldud.Vabal ajal teinud ta kassarlastele ka rätsepatööd.

Priidu Under oli Kassari inimestega soojas vahekorras ja heas läbisaamises, sest ta oli nende vaimne juht. Need olid harvad üksikjuhud, kui tekkis arusaamatusi vallarahvaga. Toome näiteks kohtuprotokolli 17,märtsist 1879, milles on juttu ühest vahejuhtumist koolmeistri teenija ja naabertalu vahel.

"Astus ... koolmeistri ümmardaja Mari Bolmann ette ja ütles, et ta Kustav Sooba sead koolmeistri põllul täna hommikul oli välja ajanud ja nüüd kolmandat korda oli välja ajanud ja neid kinni tahtnud ajada.Aga Kustav Sooba naine Ann tulnud toast välja ja hakanud temaga hirmsasti taplema, saatnud oma poja, kes teda Mari Bolmanniotse lume sisse lükanud ja sead ära ajanud....

Kohus mõistis , et Sooba maksab Mari Bolmannile 15 kop. ja trahvi sigade pealt 20.kop,- mis kohe ka makstud sai ." (Andmed A.Hülgi uurimistööst)

Kassari koolmeistri rahapalk oli võrdlemisi väike.Talle maksti aastas kõigest 50.rbl.hõbedat(varasematele koolmeistritele veel palju vähem- Volli Mäeumbaed)

Lisaks sai ta rukkeid ja otri kümme tsetverikku(1 tsetverik=0,262387 m3) aastas.Koolmeistril oli kasutada ka põllumaa, töö aga pidid ära tegema talupojad ja vabatahtlikud. Et taluperemeestel polnud selleks aega, tegi Under ise oma perega põllutöö ära ja talunikud maksid talle raha. Nii sai ta tehtud põllutöö eest vallakassa kaudu aastail 1876-1881 kogusummas 145 rbl.

1879 mais abiellu Priidu Under Palade talutütre Leena Kerneriga(1854-1934). Palade talu asub Käina lahepoolses küljes. A.Loomets väidab, et "Lena Kerner oli Paki Priidu õde". as Palade talle nimetati (nimetatakse) Pakiks või oli Priidul millegipärast selline hüüdnimi?

Sellele küsimusele vastas Kassaris Paja talus sündinud(1928) ja kasvanud ning kogu oma elu Palade koolis õpetajana.direktorina töötanud Ervin Norgan.

Leena Kerner elanud Palade talus kuid tema vend Priidu pidas naabruses popsikohta. Hüüd nime "Paki" saanud Priidu Kerner sellest, et tema elamu olnud väike, nagu pakk-kast.

Leena Kerner, kes pärines Kassari endise köstri Bollmanni suguvõsast, oli healoomuline ja lauluarmastaja, kena brünett neiu. Nende abielu kujunes kooskõlaliseks ja vaikseks.

Priidu Under olnud pikatoimeline ja tasakaalukas ta noor naine (vanuse vahe üle 10 aasta). Leena aga väga temperamentne ja lõbus.

Kahjuks ei osanud P. Under vene keelt ja seepärast tuli tal loobuda 1881. aasta kevadel Kassari koolmeistrikohast. A. Loometsa andmeil lahkus P. Under Kassarist 1880 aastal, kuid nagu hiljem selgus ei vasta see tõele. Nii on ka järgmise koolmeistri ametisse astumise aeg aasta võrra ettepoole nihutatud.

P. Under siirdus ühes naise ja aastavanuse tütre Evangelinega Tallinna, kus ta sai algul abikooliõpetaja ametisse Tui tänava kooli. Hiljem oli P. Under rändkaupmees, müüs raamatuid ja pilte. Ta käis ka Hiiumaal raamatuid müümas.

Priidu ja Leena teine tütar, tulevane poetess Marie sündis 27. märtsil 1883. aastal. Sündinud küll Tallinnas on tal Hiiu ja Kassari saarega kauged aga sügavad sidemed olnud. Kord lapsena Kassaris viibides haaranud Marie lahkumisel ühe suure puu ümber kinni ja palunud pisarsilmil ema, et teda tagasi linna ei viiks.

Underi emapoolsed esivanemad puhkavad Kassari surnuaial. Oma esivanemate riste on ta siin otsimas käinud.

Luuletuses "Kassari kabeliaial" ta kirjutab:

"Üks kivist kerkib sirelite
alt madalama, sammalduna -
eks ole see... kas pole mitte
mu hõimu haud alt õhtupuna?"

Mu vanaisa - ema nime
ma veerin ristikivilt vaevu -
ja oh, mis ennemuistne ime:
seal liigub valgeis purjeis laevu!"

Marie Under käis mitmeid kordi Hiiumaal, peatudes 1927. aastal kolm kuud koos perekonnaga Kärdlas, käis ka Kassaris sugulaste pool. Ta on kirjutanud ka Hiiu-ainelisi uuletusi.

Toome näiteks rütmika luuletuse "Meri on tõusnud " viimased värsid

"Mu meri on täis, juba õue sööbib,
täna öösi su lävel ööbib.
Loksub ja lõõtsub ja ähib su anne,
et sa end enese kodus ei tunne."

Marie Underi elul ega loomingul pikemalt ei peatu, kuna see ei haaku Kassari kooliga.

Allpool kasutatud kirjanduse loetelu:

1) L. Tiik, Marie Underi esisadest: "Keel ja kirjandus" nr. 8, 1962, lk. 495, 496

2) K. Mihkla, Marie Under ja Hiiumaa "N. Hiiumaa" nr. 35, 26. III. 1968

Aastad 1904 - 1919.

1904

"1904. aastal ehitati koolimaja uuesti ümber- kõrgemaks ja klassiruumid suuremaks", väidab A.Loomets. Maja ümberehitajaks oli Andrus Kärner. Töö läks maksma 800 rbl. Esialgu oli kasutusel ikkagi ainult üks klassiruum.

Olgu täheldatud, et Jaan Kaasiku nimeline mees töötas Vaku kooli juhatajana-õpetajana, kuid kroonikaraamatusse on eesnime selgeks täheks "J"

ÕPPEAASTA	POISID	TÜDRUKUD	KOKKU
1896/97	22	19	41
1897/98	22	21	43
1898/99	22	25	47
1899/00	24	27	51
1900/01	17	29	46
1901/02	22	31	53
1902/03	25	27	52
1903/04	24	24	48
1904/05	23	28	51
1905/06	23	28	51
1906/07	17	31	48
1907/08	25	19	44
1908/09	24	17	41
1909/10	31	13	44
1910/11	23	21	44

Alates 1899/99 õppeaastast kuni 1906/07 aastani ületas tütarlaste arv poeglaste arvu, seega kaheksa aastat, kuna 1903/04 oli see võrdne.(24)

1907

1907 aastal asutati Kassari Vallakooli juurde raamatukogu.

Kuna sel ajal töötas koolmeistrina Jaan Kaasik, teisi õpetajaid ei olnud on loogiline, et Kaasik oli ka Kassari esimene raamatukoguhoidja. Kui elujõuliseks raamatukogu kujunes, selle kohta andmed puuduvad. Kirjavahetusest Jaan Kaasiku ja tollase koolipoisi Johannes Leesmanniga (20.nov 1985), kes nüüdseks on manalamees, selgub, et tema luges raamatukogust teoseid "Must veri "ja "Must kapten ehk lendav hollandlane". Leesmaa mäletas veel, et Kassari elanik Villem Vetsi, kes välismaa laevadel sõitis, toonud raamatukogusse oma isiklikke raamatuid kasu eest lugemiseks.

1911

Jaan Kaasik töötas Kassari Vallakoolis 1911. aastani.

15.okt.1911.a. tuli Kassari algkooli juhatajaks Aleksander Loomets, kes hakkas ka raamatuid laenutama.

1913

1913. aastal lõpeb Kassari raamatukogu esimene järgepidev tegutsemisperiood. 1907-1913 olid raamatukogu hoidjateks vallakooli õpetajad J.Kaasik (1907-1911) ning A.Loomets ülejäänud kaks aastat (1911-1913)

1.dets.1913. a. läks A.Loomets vene kroonut teenima (tsaariarmeesse), sealt edasi järgmisel aastal I maailmasõtta.(Liisa Loometsa kirjast 19.I.1986). 31. jaanuaril 1915. a. langes A.Loomets sakslaste kätte vangi ja vabanes 1919. aastal.

1913

J.Leesmaa mäletas veel raamatuoksjonit ja raamatute müümist kohalikele elanikele Need raamatud, mida müüa ei õnnestunud, paigutati põõningule kastidesse.Enamik raamatud olid saksakeelsed ja neid ostis Kassari mõisa aidamehe Villem Tamme tütar Helene Tamm, kes valdas peale eesti keele ka vene ja saksa keelt.

J.Leesmaa meenutas, et A.Loomets ostis oksjonil ühe 5-rublase raamatu ning külainimesed naernud, et õpetajahärra raamatu eest nii kõrget hinda maksis.

Kuna Loomets läks aega teenima 1913. a. ja naases saksa sõjavangist 1919, pidi oksjon toimuma 1913 a., sest 1919, mil Loomets jälle Kassaris elas, olid vene rublade asemel käibel eesti margad.Ja vaevalt oleks 1919 a. enam raamatukogu raamatuid oksjonil müüdud, kuna siis puhusid juba uued tuuled.Järelikult kaotati raamatukogu 1913. a.

1914

Johannes Leesmaa (koolipoiss tol ajal) mäletab, et pärast A.Loometsa lahkumist töötas paar kuud koolmeistrina Kärblast pärit Kõmmuse-nimeline mees, kes laenutanud ka raamatuid.

Nüüdsest vahetuvad koolmeistrid igal aastal.

1914-1915 Uusmann

1915-1916 Saarnak

1916-1917 Randfeldt

1917-1918 Mäehans ja Wirnhof

1918-1919 Alkok

1919

1.sept. alustab uuesti tööd sõjavangist naasnud A.Loomsmann (Loomets), tema kaastöötajaks saab Saaremaa neiu Alide Medri.Nemad jäävad paikseteks pikkadeks 1919. aasta sügisel lisandub kooli IV klass ja avati teine komplekt.Pole teada, millisesse ruumi see paigutati

Peatselt hakkas ta tegema ettevalmistusi raamatukogu taaselustamiseks.Nii on hilisema Käina raamatukogu hoidjal Urve Smillil andmeid A.Loometsa raamatukogu taotlus avamise kohta.Andmete allikas ei ole teada.

Alljärgnevalt on toodud koopia A.Loometsa palvekirja ärikirjast, milline saadeti Haridusministeeriumile koolivälise haridustöö osakonna raamatukogude korraldajale.

Kaasaris.9.veebr.1920

Austatud herra V.Krabi!

Palun saata minule rahvaraamatukogu seltside põhikiri ühes palvekirja vormiga rahukogule registreerimiseks saatmiseks ja soovitatavate raamatute nimekiri. Et ma rahvaraamatukogu seltside põhikirja ja soovitatavate raamatute nimekirja hinda ei tea, sellepärast palun päälmaksuga saata.

A.Loomsmann

Keina-Kassari

See saadeti 16.veebr.1920

(A.Loomsmanni märkus)

ALEKSANDER LOOMETS

(1892-1976)

(kuni aastani 1937-Loomsmann)

Järgnevalt jutustaksin mehest, kes 38 aastat viie erineva valitsuse ajal kolme põlvkonna Kassari lastele raamatutarkust jagas. Talle ei ole püstitatud ausammast ja tänased koolilapsed, kes oma alghariduse saavad Käina koolis, teavad paremal juhul vaid vana kooliõpetaja nime, kui sedagi.

Aleksander Loomets sündis 15.veebr. 1892.a. Kolila külas, Ridala vallas, Läänemaal, talupidajate perekonnas. Alghariduse omandas ta Vilkla Algkoolis, mille lõpetas 1904.a. Sama aasta sügisel astus Haapsalu 2-klassilisse vene kooli, mille lõpetas 1907.a. Aastani 1910 jätkas õpinguid Haapsalu Linnakoolis. Sama kooli juures töötavas pedagoogika klassis omandas Loomsmann algkooliõpetaja kutse. Haapsalu Linnakooli lõpetas ta 1911.a.

Käina valla Kassari Algkooli juhatajaks tuli A.Loomsmann 15.okt.1911.a.

1.dets.1913.a. läks ta tsaariarmeesse aega teenima, sealt edasi järgmisel aastal I maailmasõtta. 1915.a. langes aga sakslaste kätte vangi, vabanes alles 1919.a. Samal aastal naases tagasi oma endisele ametikohale Kassari Algkooli. 31.jaan.1949.a. anti A.Loometsale 7-klassilise kooli õpetaja kutsetunnistus vene keele eriajal.

Koolmeistri ameti kõrval tegi ta ka 18 aastat raamatukogutööd, seda ühiskondlikus korras.

Kassari kooli juhataja, hiljem direktori ametikohal töötas Aleksander Loomets 1.maini.1951.a.

Tööraamatus on järgmine sissekanne: "Vabastatud Kassari 7-klassilise kooli direktori kohalt ja kinnitatud sama kooli vene keele õpetajaks töö huvides." Seega ei lastud tal direktoriametis õppeaastat lõpetada.

Uueks direktoriks tuli noor tütarlaps Aino Tülp-Saar Suuremõisa koolist.

Järgmine sissekanne tööraamatus pärineb 23.juulist 1951.a. ning on järgmine: "Paigutatud ümber Haapsalu rajooni Pürksi 7-klassilise kooli vene keele ja laulmise õpetajaks." Nii pidi õpetaja koos oma perekonnaga armsaks saanud Kassarist lahkuma, vahetades mitte omal soovil nii elu- kui töökohta.

Aleksander Loometsa abikaasa Liisa põhjendab vallandamist järgmiselt: "Põhjuseks oli kurikuulus VIII pleenum, mis ei soovinud juhtival kohal näha isikuid, keda kodanliku valitsuse ajal oli edutatud. Milles see edutamine seisnes, seda näitab Lääne Maakonnavalitsuselt 1.dets.1926.a. saadud kiri nr.898, kus seisab: "Haridusministeeriumi kooliosakonna 21.nov.1926.a. korralduse põhjal teatab Lääne Maakonna Koolivalitsus, et Haridusministeerium otsustas Koolivalitsuse 22.aug.1925.a. nr.898 ettepanekul Teid hoolsa ja edurikka pedagoogilise tegevuse eest palga suhtes ühe astme võrra tõsta, arvates 1.detsembrist 1926.a. Nimetatud päevast kuulute Teie palga saamise suhtes 4. astmesse. "Liisa Loomets jätkab: "Eesti Vabariigis oli selline seadus, et kui õpetajal täitus kolm aastat tööstaazi, siis tõusis kuupalk 10 krooni võrra. Selliseid palgatõuse võis ette tulla kolmel korral. Väga üksikul juhtudel tehti erand ja palk tõusis veel ühe astme võrra. Nii juhtus ka A.Loometsaga.

16.aug.1951.a. oli A.Loomets Pürksi 7-klassilise kooli õpetaja.1953.a. oli ta kaua raskesti haige ja läks ka samal aastal pensionile.

A.Loomets oli suur raamatusõber, ka pensionipõlves luges palju, kui silmad selleks loa andsid. Valdas vene keelt, võõrkeeltest tuli veel toime saksa ja prantsuse keelega. Pensionipõlve pidades oli ta nii mõnelegi abiks dokumentide vormistamisel välismaale sõiduks. Passilaua ülem olevat suunanud inimesi tema juurde, kuna hindas väga A.Loometsa korralikkust ja täpsust. Niikaua kui tervis võimaldas tegeles ta aiatööga ja tegi pisitasa remonti oma kodus Haapsalus, Koidula tänav, 24.

Veel meenutab L.Loomets, et abikaasal oli haruldaselt hea mälu: "Näiteks Puskini luulet, mida ta koolipõlves oli pähe õppinud, võis kõrges vanaduses eksimatult deklameerida. A.Loomets ei suutnud uskuda, et inimene võib ära unustada selle, mida ta kord on õppinud. Ta oli väga töökas, tähtsamaiks inimese elus pidas ausust, korralikkust, kohusetunnet, täpsust. Igal asjal pidi olema oma kindel koht.

A.Loomets suri 28. Juunil 1976.a. Maamulda sängitati ta Ridala kalmistul, kus ka tema vanemad ja õed-vennad oma viimset und puhkavad.

A.Loometsa elutööga oleks pidanud tutvuma vähemalt 12 aastat tagasi, siis olesime saanud ammendava pildi Loometsa-aegsest kultuuri elust. Needki napid andmed A.Loometsast on paberile saanud tänu Liisa Loometsa meenutustele.

(Liisa Loometsa kirjast 19.01.1986.)

1921

1921.a. avati Kassari mõisa valitsejamajas Keina Kõrgem Algkool (avati V ja VI klass). Nooremad klassid töötasid edasi endises vallamajas. V ja VI klassis käisid nii Käina, Kassari, kui ka Orjaku lapsed.

Järgnevalt meenutab oma Kassari kooli aegu Alice Vahe.

Endisesse Mäeküla kõrtsi läks kooli Alice Vahe kümneaastaselt 1922 aastal. Sel ajal oli klassiruumiks suur ruum, kus oli pikk laud, mille taga istus seitse õpilast. Seetõttu oli suures lauas seitse tindialust. Eriti on meeles lauas olnud suured vaod, mis olid aja jooksul õpilaste kirjutamisest sisse kulunud.

Koolis käisid õpilased kahes vahetuses, kuna oli üks suur klassiruum. I - II klass enne lõunat, III - IV klass peale lõunat.

1923 aastal toimus remont, mil suur klassiruum jaotati kaheks.

Koolis oli kaks õpetajat: Aleksander Loomets ja Alide Medri.

1924.a. õpilaste rohkuse tõttu ei mahtunud õpilased enam endisse kõrtsihoonesse. Seetõttu kolis V - VI kl. Kassari mõisa. (praegusesse koduloomuuseumisse)

Endisesse kõrtsihoonesse jäid I - III klass.

Kolmandast klassist hakkas Alice Vahe saksa keelt õppima. Saksa keelt õpetasid Tallinnast tulnud õpetajad. Preili Kõrne ja preili Kõrm. Kuid nad olid Kassari koolis ainult ühe õppeaasta.

Kassari Algkoolis õppis Alice Vahe järgmisi õppeaineid: usuõpetus, (õp. Loomets, õp. Medri) eesti keel, loodus õp., rehkendamine. Alates kolmandast klassist saksa keelt.

Hästi on meeles, kui poisid laulutunnis edvistasid, siis õp. Loomets karistas neid kõrvu sakutades ja nurka saatmisega. Juhtus ka nii, et kui keegi oli mõne rumalusega hakkama saanud, saadeti ta nurka ja ta pidi herneste peal põlvili olema.

1928 .a. vahetundide ajal mängiti ringmänge, näiteks laulsid veel "Kes aias, kes aias.....", tagumine paar välja.

Kord läinud nad terve klassiga kassari kabeli juurde jääle mängima (vahetunni ajal). Kuna lastel oli lõbus ununes kell ja nii jäid õpilased pool tundi hiljaks. Ja Aleksander Loomets jättis terve klassi peale tunde. Oli karm õpetaja.

Rumalusi tehti, kord kui õpetaja pidi klassi tulema, peitsid kõik õpilased end ahju taha. Teinekord vahetasid õpilased end klassides ära. Nii, et I - II kl. läks III - IV klassi ruumi. Alguses olnud õpetaja segaduses. Õnneks võtsid õpetajad seda naljana.

Igal kevadel käis klassi pilte tegemas Haapsalust pildistaja Vernoff.

Järgnevalt meenutab Elsa Linikoja - Elmi oma Kassari kooli aegu.

Kooliteed alustas Elsa Elmi 1921 aastal. Sel ajal õppis ta järgmisi õppeaineid: kodulugu, koduõpetus, aritmeetika, laulmine, võimlemine, tööõpetus.

Kolmandast klassist tuli juurde saksa keel - õpetajaks oli Agnes Kärner.

Neljandast klassist alates ajalugu ja loodusteadus.

Viiendast klassist tuli juurde inglise keel.

Eesti keele õpetajaks oli Aliide Medri. 5-6 klassis oli saksa keele õpetajaks Pauliine Kõrm. Inglise keelt, hiljem ka saksa keelt õpetas Johanna Valdmann. Oli ka võimlemiseõpetaja. Õpilastega olid tal väga soojad suhted. Õpilased kutsusid teda Jukiks.

Õpetaja J. Valdmann kinkis väljaspool kooli Elsa Elmile raamatu "Onu Tomi onnike."

Õp. Valdmanni käe all valmis ka palju näidendeid. Käidi ka ekskursioonidel, eelnevalt koguti raha kokku. Elsale jäi eriti südamesse aktusel loetud Fr. Tuglase luuletus "Meri."

5-6 kl. ajal olid põhilised õpetajad August ja Eliise Lesk. Sel ajal ei olnud veel 6. klassi lõpus eksameid.

Enamus lõpetajai läksid edasi Haapsallu õppima (Haapsalu Õpetajate Seminarile). Sinna läksid õppima õpilased üle kogu Hiiumaa. Kassari kool oli väga tugev kool ja seetõttu said ka selle kooli lõpetanud kõrgematesse koolidesse sisse. Hiljem paljud aga katkestasid kooli põhiliselt majanduslikel põhjustel.

Veel meenub Elsale, et koolis käis vaesest perest Priidu. Ta oli tubli ja tark. Seetõttu õpetajad toetasid teda edasisel haridusteel. Toetasid teda Antslasse kooli minekul.

Algklassides olid õpilastel pinalid, sulepead, riidest koolikotid, koolivormi ei olnud. Igaüks käis riietega, mida kodust oli selga panna. Tavaliselt villane pihikseelik ja tume pluus.

Märkimisväärne on ka see, et Eliise Lesk kirjutas kõrges eas Elsale. Kirjas selgus, et Lese poeg elab Argentiinas.

1927

1927.a. valmis inimeste ühistööna mõisaaidast ümberehitatud seltsimaja, kus olid saal, näitelava kõrvalruumid. Maja ei olnud veel lõplikult valminud, puudusid ahjud, kuigi oli kasutusel olnud juba terve aasta ning jõutud isegi näitemäng "Kalevi kojutulek" maha mängida, kui maja langes tulekahju ohvriks. Üleannetud poisid olid seltsimaja õuel mängides ei-tea-kust leidnud lõhkeainega. Sattudes seltsimaja katusele, süütas lõhkeaine (püroksüliin) hoone. Põlesid maha seltsimaja ja kõik mõisa puuhooned, ka härrastemaja.

Järele jäid vaid paekivist valitsejamaja, kus asus Keina Kõrgem Algkool ja mõisa kärnerimaja, kus A. Väinastu praegu elab. Uueks seltsimajaks sai paari aasta pärast endine koolimaja.

Ajaleht "Vaba Maa" kirjutab 1931. a.

"Esimestel suvistepühal avati Kassari saarel pidulikult uus seltsimaja. Juba mitu aastat tagasi põles endine maha. Vald müüs võrdlemisi korraliku koolimaja haridusseltsile. Avapeol kanti ette laulumäng "Parvepoisid"."

1928

Liideti seni lahus töötanud koolid Kassari 6 - kl. Algkooliks. Nooremad klassid toodi üle Kassari mõisa (praegusesse koduloomuuseumisse). V ja VI klass aga viidi endisesse vallakoolimajja.

1929

1929. a. sügisel koondati seni lahus töödanud koolid ja viidi endisesse antvärkide majja. (praegune koduloomuuseum).

1931

21. märtsil 1931. a. kirjutasid Käina valla volikogu volinik Oskar Tarning ja Kassari Noorte Ühingu esindaja Aleksander Kerner Kärddlas notariuse juures alla endise Kassari koolimaja ostu-müügi lepingule. Maja hinnaks oli määratud 5000 krooni. Noorte Ühingu juhatus volitas juhatuse liiget Anton Kibust Kassari Noorte Ühingule raha 1250 krooni Hiiu Ühispangast Keina vallavalitsuse jooksvale arvele kirjutama. Ülejäänud võlg loodeti tasuda aastate jooksul.

1934/35 õppeaasta

Selle õppeaasta kohta võime lugeda: Kassari 6-kl. algkool, asukohaga Käina vallas, Kassari külas, kooli juhataja A. Loomsmann. Kool asutati 1863. aastal. Ülalpidajaks vald. (õppeaastal 1935/36 käis koolis 73 õpilast)

1941

Suvel lahkub Kassarist Alide Medri, andis raamatukogu uuesti üle A. Loometsale.

1944

1944. a. lõppes õppetöö koolis märtsikuuga, seega ei tegutsenud enam ka raamatukogu. Kohalike elanike mälestuste järgi asusid koolimajja saksa sõdurid. Sõja ajal kool ega raamatukogu kannatada ei saanud. (Nõukogude väed tulid Hiiumaale 2. okt. 1944)

Järnevalt meenutab Kassari kooli tema kunagine eeskujulik õpilane Eino Kaevats lähtudes järgmistest küsimustest.

Mis aastatel Te õppisite Kassari koolis?

“Mina õppisin Kassari Mittetäielikus Keskkoolis (selline oli kooli nimetus minu õppimise ajal) 30.oktoobrist 1944.a. (kooli hiline algus oli seotud äsjaste sõjasündmustega Hiiumaal) kuni 1951 aasta kevadeni, mil kooli lõpetasin.”

Kes olid sel ajal õpetajateks ?

“Õpetajatena töötasid Aleksander Loomets (direktor kuni 1951.a. kevad-talveni), Liisa Loomets (algusest lõpuni), Ester Johanson-Nittim, Magda Naur-Elmi, Elsa Suurvärav-Elmi ja Aino Tülp-Saar, kes suunati tööle direktorina 1951.a. kevad-talvel ja töötas hiljem Vaku Algkoolis ja praeguses, mitmeid nimemuutusi läbi teinud Käina koolis kuni pensionile jäämiseni. (Muide Aleksander ja Liisa Loomets kuulutati tollel kurikuulsal EK(b)P VII pleenumi järgsel 1951.a. kevadtalvel kodanlikeks natsionalistideks ja enam nad peale 40 aastat õpetajatööd koolis ei saanud töötada).

Liisa ja Aleksander Loomets lahkusid Hiiumaalt ja asusid elama Haapsallu (Kerli Hannus)

“Esimeses klassis alustasime 23 õpilasega. Õpilaste suur arv Kassari kooli kohta oli seletatav **Kui palju õpilasi õppis Teie klassis?”**

sõjaaegsete segaduste tõttu kooli astumise vanuse suhtes ja äsjakehtestatud 7 aastaselt kooliastumiskohustusega, mistõttu alustasid koos 7-9 aastased lapsed. Kahjuks oli väljalangevus suur, küll seoses edasijõudmisraskustega kui ka õnnetustega (oli mitu surmaga lõppenud juhtumit sõjast jäänud lõhkeainega), mistõttu kooli lõpetasime üheteistkümnekesi, neist viis tüdrukut ja kuus poissi, kes kõik olid pärit Kassari saarelt.”

Milliseid õppeaineid Te õppisite?

“Õppetööd alustasime esimeste nõukogude aegsete õppekavade järgi. Ainetest õppisime eesti keelt, vene keelt, alates kolmandast klassist saksa keelt, matemaatikat, geograafiat, ajalugu, botaanikat, zooloogiat, NSVL konstitutsiooni ja muidugi joonistamist, tööõpetust, laulmist, ja kehalist kasvatust. Õppevahendid (tint, vihikud, suled) olid algul rangelt limiteeritud. Samuti ei olnud kõigis õppeainetes õpikuid (ajalugu) ja mitmes aines mitme õpilase kohta üks õpik. Õppetöö toimus pimedal ajal petrooleumilambi valguses.”

Millised olid klassiruumid?

“Õppetöö koolis algas kahes klassiruumis, millele 1945 aastal lisandus kolmas ruum (praegu kõigis muuseumi ekspositsioon). Oli kolm klassikomplekti :

I - III, + IV - VI, + VII.

Kas koolis pidi kandma kindlat koolivormi?

“Kindlat koolivormi tollal ei olnud. Seoses sõjaaegse ja -järgse raske majandusliku olukorraga kanti seda mida kodu võimaldas, algaastatel kodus kootud riidest õmmeldud esemed ja samuti kodus enamasti riidest valmistatud jalatsid (kummikuid olid tundmatud).

Kas lõuna oli kooli poolt või oli igal õpilasel lõuna kaasas?

“Minu õppimis aastatel oli õpilastel kaasas lõunatoit (kuuma tee valmistamiseni jõuti koolis alles 5-6 aasta pärast).”

1944/45 õppeaasta

Õppeaasta algas 30.okt.1944 ja lõppes 5.juunil 1945.a.Õppepäevade arv kooliaastal oli 130.Koolikohustuslikke lapsi ilmus sügisel kooli 63.Koolitöö seisis kütte puudusel kolm korda.Sõjategevuse tagajärjel mahajäänud lõhkainega sai surma 17,dets.1944,a, 1 õpilane (Richard Erik) ja 4 õpilast haavata.16.aprillil 1945,a, lõhkeaine tagajärjel surma 1 õpilane (Harry Pihlamägi).

Õpilasi oli : I kl.15, II kl.10, III kl.15, IV kl. 9, V kl. 7, VI kl. 4.VI klassi lõpetas 4 õpilast.Õpilaste edasijõudmine rahuldav, käitumine - väga hää.

Õpetajaid oli 2: koolijuhataja Aleksander Loomets ja õpetaja Liisa Loomets.Õpetaja Liisa Loomets õpetas I-III klassis emakeelt, kirjatehnikat, matemaatikat, joonistamist, IV-VI klassis emakeelt, joonistamist, matemaatikat, saksa keelt , ja tütarlaste käsitööd I-VI klassis.

Koolijuhataja Aleksander Loomets õpetas I-III klassis laulmist ja IV-VI klassis ajalugu, loodusõpetust, maateadust, laulmist ja käsitööd poistele I-VI klass.

Õppetöö edukust takistas suurel määral õpilaste jalanõude puudus.Sulailma puhul puudusid harilikult pooled õpilased koolist.Teiseks suureks takistuseks koolitöös oli õpperaamatute, vihikute, sulgede ja tindi puudus.

Saksa okupatsiooni ajal ilmunud õpikuid ei lubatud tarvitada ja vastava nõukoguliku ideoloogilise sisuga õpikud olid veel trükkimata.Õppekava-välja arvatud ajalugu-võeti läbi.Õpetajate raamatukogus oli 567 raamatut, -õpilaste raamatukogus 148.

Kooliteenijaks oli Kati Kivirand.Koolide inspektor Rauk revideeris kooli õppeaasta kestel.

Andmed võetud kassari algkooli kroonikaraamatust (1944-1950).

Kroonikat pidas A.Loomets

1945/46 õppeaasta

Õppetöö algas 1.sept.1945.a. ja lõppes 29.mai 1946.a.Õppepäevade arv kooliaastal oli 203.

Õpilasi oli I-kl. 6, II-kl. 18, III-kl. 9, IV-kl. 16, V-kl. 7, VI-kl. 5.Kokku 61 õpilast.Õpilaste edasijõudmine - rahuldav, käitumine - väga hää.Õpetajaid kooliaasta algul oli 2, kuni septembri kuu lõpul määrati kolmandaks õppejõuks Ester Johanson.Lõpetanud Tallinna X Gümnaasiumi.Koolidirektor Aleksander Loomets õpetas I-III klassis laulmist, vene keelt ja poisslaste käsitööd.IV-VI klassis vene keelt, maateadust, laulmist, ja poisslaste käsitööd.

Õpetaja Liisa Loomets andis järgmisi tunde:

I-III klassis matemaatikat, IV-VI klassis eesti keelt, matemaatikat ja saksa keelt, tütarlaste käsitööd kõigis klassides.

Õpetaja Ester Johanson õpetas I-III klassis eesti keelt, joonistamist, kirjatehnikat.IV-VI klassis loodusõpetust, ajalugu, joonistamist.Pioneeride oli koolis 12, oktoobrilapsi 14.

Pioneeridega töötas õpetaja Ester Johanson.

Kooliteenijaks oli Helene Susi.Koolide inspektoriks I.Laid.

(Andmed võetud Kassari algkooli kroonikaraamatust(1944-50)

Kroonikat pidas A.Loomets

1946/47 kooliaasta

Õppetöö algas 2.sept.1946.a. ja lõppes 17.mai 1947.a.

Koolipäevade arv oli kooliaastal 196.Kõik koolikohustuslikud lapsed käisid koolis.Õpilaste koosseis klasside järgi oli järgmine:

I-kl. 13 õpilast, II-kl. 8 õpilast, III-kl. 17 õpilast, IV-kl. 7 õpilast, VI-kl.7 õpilast.

1946/47 kooliaastal korraldati järgmised peod ja aktused:

- 1) Oktoobrirevolutsiooni 29.aastapäev
- 2) Näärikuusk
- 3) Rahvusvaheline Kommunistlik Naistepäev
- 4) õpilaste pidu Kassari Rahvamajas 1.mai 1947.a.

Õpilastest oli oktoobrilapsi 15, pioneere 18.Õpilaste edasijõudmine õppeaineis oli rahuldav, käitumine - väga häa.

Õpetajaid oli 3: direktor Aleksander Loomets andis I-III klassis järgmisi tunde: laulmine, II ja III klassile vene keel ja poisslaste käsitöö.IV-VI klassis: vene keel, maateadus, laulmine ja poisslaste käsitöö.

Õpetaja Liisa Loomets andis I-III klassis matemaatikat ja IV-VI klassis eesti keelt, matemaatikat, V-VI klassile saksa keelt ja kõigile tütarlastele käsitööd.

Õpetaja Ester Johanson andis I-III klasis eesti keelt, kirjatehnikat, IV-VI klassis ajalugu, loodusõpetust, joonistamist ja kehalist kasvatust kogu kooli õpilaskonnale.

Kool töötas järgmise Haridusministeeriumi poolt kehtima pandud õppekava järgi.

eesti keel	11/12	11/10	8	6	6	6
ajalugu	-	-	-	2	2	2
vene keel	-	0/4	6	6	6	4
matemaatika	7	6	6	6	5	6
loodusõpetus	-	-	1	2	2	2
maateadus	-	-	1	2	2	2
füüsika	-	-	-	-	-	2
saksa keel	-	-	-	-	4	3
joonistamine	1	1	1	1	1	1
tööõpetus	1	1	1	1	1	1
laulmine	2/1	2/1	2	2	1	1
kehaline kasvatus	1	2	2	2	2	2
kirjatehnika	1	1	-	-	-	-
KOKKU	24	24/26	28	30	32	32

Vene keelt hakkasid II klassi õpilased õppima õppeaasta II poolaastal.

Koolis tarvitavad õpperaamatud:

I klass

Emakeel : J.Käis, Esimesed vaod, emakeele lugemine ja tööraamat.

J.Käis, Õpik

Matemaatika: Katlak, Aritmeetika I klassile.

II klass

Emakeel: Seidental, Emakeele lugemik II klassile. Aver, Altteva, Emakeele õpik

Matemaatika: Kallak, Aritmeetika II klassil

Vene keel: Maiste-Alter, Vene keele õpik II klassile

III klass

Emakeel: Seitental, Emakeele lugemik, Altteva, Aver, Emakeele õpik

Matemaatika: Rea, Aritmeetika III klassile

Vene keel: Maiste-Alter, Vene keele õpik III klassile

Loodusõpetus: Käis, Looduse elust III klassile

Maateadus: Terehva-Erdeli, Maateadus III klassile

IV klass

Emakeel: Siental, Emakeele lugemik IV

Vardlik, Emakeele õpik

Matemaatika: Lehis, Matemaatika õpik IV klassile

Loodusõpetus: Lang, Reial, Loodusõpetus IV klassile

Maateadus: Terehova-Erdeli, NSVL maateadus

Ajalugu: Tshestakov, NSVL ajalugu

Vene keel: Maiste-Alter, Vene keele õpik III V (VI-VII klassile)

V klass

Emakeel: Seltmet, Emakeele lugemik V

Piaakli, Emakeele õpik V

Matemaatika: Rünk, Roos, Matemaatika õpik V klassile

Loodusõpetus: Reital, Toom, Loodusõpetus V klassile

Maateadus: Ivanov, Maateadus, Euroopa

Ajalugu: Tshestakov, NSVL ajalugu

Vene keel: Maiste-Alter, Vene keele õpik III V (IV-VII klassile)

Saksa keel: Kaminskaja, Tshaplina, Saksa keele õpik V klassile

VI klass

Emakeel: Selmet, Emakeele lugemik VI klassile

Maakli, Emakeele õpik VI klassile

Matemaatika: Vihman, Matemaatika õpik VI klassile

Loodusõpetus: Füürika, Lang, Reial, Loomade riigist VI klassile

Maateadus: Ivanov, Aasia, Aafrika, Ameerika, Austraalia

Ajalugu: Tshestanov, NSVL ajalugu

Vene keel: Maiste-Alter, Vene keele õpik III V (VI-VII klassile)

Saksa keel: Tshaplina, Saksa keele õpik VI klassile

Õppeaasta algul puudusid õpilastel mõned õpikud, mis õppeaasta kestel ilmusid. See takistas tunduvalt õppeedukust. Vihikuid, sulgi, ja tinti võisid õpilased püramatul arvul tarvitada. Pliiatseid said õpilased mitteküllaldaselt: õppeaasta kestel 4 pliiatsit õpilase kohta. Kevadel korraldati õpilastele IV-VI klassis üleminekuksamid. Eksamite tulemustega võis rahule jääda.

Õpilaste raamatukogus oli 148 raamatut, õpetajate raamatukogus 567.
Kooliteenijaks oli Elfriede Kasesalu. 1. maist 1946. a. oli palk algul 125 rbl. kuus, novembri kuust alates 235 rbl. Hiiumaa koolide inspektor revideeris kooli õppeaasta kestel 2 korda.
(Andmed võetud Kassari algkooli kroonikaraamatust (1944- 1950))
Kroonikat pidas A.Loomets

1947/48 kooliaasta

Õppetöö algas 1. sept. 1947. a., lõppes 20. mai 1948. a. Kõik koolikohustuslikud lapsed käisid koolis. Õpilaste koosseis klasside järgi oli järgmine: I-kl. 3 õpilast, II-kl. 13 õpilast, III-kl. 10 õpilast, IV-kl. 15 õpilast, V-kl. 4 õpilast, VI-kl. 11 õpilast. Oktoobrilapsi oli 12, pioneere 32, kommunistlike noorte algorganisatsiooni ei olnud.

Aktusi korraldati Suure Oktoobrirevolutsiooni aastapäeval, Punaarmee aastapäeval, Rahvusvahelise Kommunistliku Naistepäeval ja 1. Mai pühal. Õpilaste edasijõudmine õppeainetes oli rahuldav, käitumine väga hea.

Koolil puudub VII klass. VII klassi lõpetajad siirduvad kas Käina või Jausa kooli VII klassi.

Õpetajaid oli 3: direktor Aleksander Loomets, õpetajad Liisa Loomets ja Ester Johanson. Õppetarveid, valgustuspetroli õli külluses, mis tagas suurema õppeedukuse kui eelmisel kooliaastal.

Kooliteenijaks oli Elfriede Kasesalu. Koolide inspektoriks Johan Laid.

(Andmed võetud Kassari algkooli kroonikaraamatust (1944-1950))
Kroonikat pidas A.Loomets

1948/49 õppeaasta

Õppetöö algas 1.sept.1948.a., lõppes 20.mai 1949.a.Kooli juures avati VII klass.Koolipäevade arv kooliaastal 195.Õpilaste koosseis klasside järgi oli järgmine: I-kl. 8 õpilast, II-kl. 5 õpilast, III-kl. 10 õpilast, IV-kl. 12 õpilast, V-kl. 12 õpilast, VI-kl. 5 õpilast,VII-kl. 9 õpilast.Oktoobrilapsi oli koolis 4, pioneere 40.Kommunistlike noorte algorganisatsiooni koolis ei olnud.Kool korraldas nääriõhtu, kas segaeeskavaga piduõhtu,Oktoobrirevolutsiooni aastapäeva aktuse.

Õpetajaid oli 4: direktor Aleksander Loomets, lõpetanud Haapsalu Linnakooli ja pedagoogika klassi 7.kl.kooli õpetaja kutsega, õpetajad Liisa Loomets, lõpetanud Tallinna Õpetajate Seminari, 7-kl.kooli õpetaja kutsega.Ester Johanson - Tallinna X Gümnaasiumi 10.kl. haridusega - kutseta ja Elsa Linikoja - lõpetanud Läänemaa Ühisgümnaasiumi - kutseta.Õpetaja Ester Johanson lahkus omal soovil õpetajaametist pärast koolitöö lõppu ja siirdus Tallinna.Koolide inspektoriks oli Johan Laid, kooliteenijaks Elfriede Kasesalu.Pioneerijuhiks oli Silvi Mekk.

(Andmed võetud Kassari algkooli kroonikaraamatust(1944-1950))
Kroonikat pidas A.Loomets

1949/50 kooliaasta

Õppetöö algas 1.sept.1949.a. ja lõppes 18.mai 1950.a.

Kõik koolikohustuslikud lapsed käisid koolis.Koolis oli VII klassi.Koolipäevade arv kooliaastal oli 202.Õpilaste arv klasside järgi oli järgmine: I-kl. 8 õpilast, II-kl. 9 õpilast, III-kl.4 õpilast, IV-kl.õpilast, V-kl. 8 õpilast, VI-kl.11 õpilast, VII-kl. 4 õpilast.Pioneere oli koolis 40, kommunistlike noorte algorganisatsiooni koolis ei olnud.Kool korraldas ühe segaeeskavaga peo XIII Üldlaulupeo heaks, ühe peo ekskursiooni heaks, nääriõhtu, Oktoobrirevolutsiooni aastapäeva ja 1.Mai aktuse.VII klassi lõpetasid kõik 4 õpilast kiituskirjaga.

Õpetajaid oli 4: direktor Aleksander Loomets, õpetajad Liisa Loomets, Elsa Lnikoja ja Magda Naur - Kärkla Keskkooli lõpetanud 1949.a. kevadel.Pioneerijuhiks oli Silvi Mekk.Koolide inspektori asemel külastas kooli Jausa 7-kl.kooli direktor Alma Nõmm. Veebruari kuus, samal päeval korraldati Kassari koolis lahtised tunnid kõigile Käina valla õpetajaile.Kooliteenijaks oli Elfriede Kasesalu.

(Andmed võetud Kassari algkooli kroonikaraamatust (1944-1950))
Kroonikat pidas A.Loomets.

Järgnevalt meenutab Elsa Elmi oma koolipäevi, mil ta oli õpetaja Kassaris.

1944 aastal naases Elsa tagasi kodusaarele. Tuli koju vanematele appi. 1946 aastal pakuti talle tööd Kassari raamatukogus. 1946/1947 aastal töötas raamatukogus. Samal aastal kutsuti Elsat koolmeistriks Kassari 7.kl kooli.

Sel ajal olid koolmeistriteks Liisa ja Aleksander Loomets, Ester Nittim - Johanson ja Magda Naur - Elmi.

Elsa õpetas I - III klassis aritmeetikat, V klassis matemaatikat, eesti keelt ja loodusõpetust ning VI- VII klassis eesti keelt ja keemiat. Hiljem tehti ettepanek hakata veel tütarlaste võimlemis õpetajaks.

Sel ajal olid I - III klassid koos, IV - V klassid koos ja VI - VII klassid koos. Seegs olid õpilased kokku kolmes ruumis, umbes 60 - 70 õpilast. Koolis käisid nii Kassari kui ka Orjaku lapsed.

Pioneerijuht, kes sellel ajal oli Silvi Mikk, tegeles võistluste - aastapäevade - ja olümpiaatide korraldamisega. 60 - ndatel korraldati ka ekskursioone.

Elsa Linikojal oli gümnaasiumi haridusega oli käinud veel kursustel.

Elsa Linikoja töötas Kassari koolis 1951 aasta augustini.

Järgnevalt meenutab oma Kassari kooli päevi Magda Naur - Elmi.

Töötas Kassari koolis aastatel 1949/1951 .

Oli kolm klassikomplekti. I - II - III klass - esimene komplekt

IV - V - klass - teine komplekt

VI - VII -klass _ kolmas komplekt

Andis järgmisi õppeaineid : eesti keel, käsitöö, joonestamine,. Sel ajal olid kolleegideks Elsa Linikoja, Liisa ja Aleksander Loomets ja Magda Naur.

Koolis käis sel ajal umbes 58 õpilast. Koolis käisid õpilased Kassarist ja Orjakust. Orjaku lapsed pidid käima koolis 5 km kaugusel.

Õppetöö toimus kolmes klassiruumis. 1 ruumis - I - II - III klass

2 ruumis - IV - V klass

3 ruumis - VI - VII klass

Magda Naur - Elmi mälestuste järgi oli juhataja väga tark ja tubli mees. Kassari koolist on tal väga head ja soojad mälestused. Tema enda sõnul "Tore oli!" See tulenes sellest, et kooli oli väike – koos käisid väikese ringi lapsed . Kõik tundsid üksteist nimepidi . Koolis oli kõigi vahel soojad suhted. Nii õpetajate kui ka õpilaste vahel. Kõik tundsid end koduselt.

(Vestlusest Elsa Naur - Elmiga 22.04. 1997 Kassaris)

Aastad 1951 - 1965

1951

Sügisel tuli uueks direktoriks Leo Tikerpuu. Õpetajaid oli 4: direktor Leo Tikerpuu, õpetajad Alice Vahe, Elmi Hanikat-Kääramees ja Raol Kao. Pioneerijuhiks oli Eha Kääramees, kooli teenijaks Elfriede Kasesalu.

1952

Kool reorganiseeriti 6-klassiliseks.

1953

Lahkusid Kassari koolist Leo Tikerpuu ja Alice Vahe. Tööle asusid Marta Kalju, kes töötas koolis kuni selle sulgemiseni 1965 aastal.

1958

1958.a. töötas Kassari 7-kl. kooli direktori k.t. Agu Remmelkoor. Töötas k.t.-na aastani 1959.

1959

Agu Remmelkoor sai uueks Kassari 4-kl. Algkooli juhatajaks. Sel ajal olid veel õpetajad: Marta Kalju, Vaike Kutsar, Eino Kaevats (tunniandjaks) ja Laksberg (kahjuks ei teata eesnime - V.Mäeumbaed)

1960

Aastal 1960 lahkus A.Remmelkoor Kassarist ja läks üle Lauka kooli.

1.sept. asus juhataja kohale tööle Jausast pärit Kalev Mäkk ja Marta Kalju.Kooli teenijaks oli Elfriede Kasesalu.

Juhataja meenutab, et sel ajal käis koolis 27-28 last.Kõik olid Kassari saare lapsed.

Kalev Mäkk andis tunde II-IV klassile.Sügisest, s.o.1961 aga I-III klassile õpetas üldaineid.

1961

20.nov.lahkus Kalev Mäkk juhataja kohalt.Oli aeg sõjaväkke minna.

1962

Sügisel tuli uueks juhatajaks Mägis Helge.Koos juhatajaga tuli Kassari uueks õpetajaks veel Heino Tammistu.

1965

Muudeti Kassari kool laste vähesuse tõttu 4-klassiliseks ning seoses väikeste koolide likvideerimisega suleti Kassari 4-kl.kool.Seega pidid nüüd väikesed lapsed sõitma kooli bussiga 10.km. kaugusele - Käina.Kusjuures koolipäev kujunes pikemaks, kui täiskasvanute tööpäev.Nii tõmmati kriips peale asutusele, mis ei olnud väikese saare üheks kultuurikolleks 102 aastat.

- (Kasutatud Volli Mäeumbaia kogutud materjale)

Järgnevalt meenutavad oma Kassari kooli päevi Alice Vahe - Tikerpuu ja Leo Tikerpuu.

1951. aasta sügisel tuli peale Loometsa lahkumist uueks juhatajaks Leo Tikerpuu.

Õpetajad olid : Alice Vahe (tulevane Leo Tikerpuu abikaasa), kes andis tunde I - II klassas, Elmi Hanikat - Kääramees, Raol Kao (kes praeguseks on manalateele läinud)

Pioneerijuhiks oli Eha Käärames ja kooliteenijaks Elfriide Kasesalu.

Alice Vahe andis eesti keelt, joonistamist, laulmist, looduslugu.

Elmi Hanikat - Kääramees õpetas tütarlaste võimlemist, saksa keelt, maateadust (geograafiat)

Leo Tikerpuu andis järgmisi aineid : ajalugu, füüsikat, vene keelt, laulmist, loodusõpetust, matemaatikat (V - VI klassile).

Leo Tikerpuu meenutas, et keemiat arvatavasti ei õpetatud, kuna puudus vastav kabinet ja õppevahendid.

Koolis oli 2 klassikomplekti : I - III klass - 1.komplekt
IV - VI klass - 2.komplekt

Koolis klaver puudus, oli harmoonium. Leo Tikerpuu, kes õpetas ka laulmist, juhendas veel laulukoori. Eriti meelde on jäänud laulud "Juba linnukesed", laulurida "La - li - la - li - laa kooli lähen ma".

Kool algas hommikul kell 9.00, kui läks valgeks. Suur vahetund oli 15 minutit. Koolis oli ahjuküte. Puudusid spordisaal ja söögisaal. Samuti puudus elekter. Kuna ei olnud spordisaali asendus poistel kehalise kasvatus tundidega talvel lumesõda, kevadel aga õue pühkimine.

1952 aastal petrüüleumlampe veel ei olnud.

Õpilaste karistus nägi välja järgmine : kui õpilane rikkus korda, siis pidi ta nurka minema ja põlvili herneste peal olema. Või siis sai joonlauaga vastu näppe.

1953. aastal lahkusid Leo Tikerpuu ja Alice Vahe Kassari koolist ja läksid Käina koolmeistriteks.

Leo Tikerpuu: "Minu jaoks oli see mööduv hetk koolmeistri elus. Ei olnud tähtis periood, seetõttu ka vähe mälestusi."

(Vestlusest Alice ja Leo Tikerpuuga 14.aprillil '97. Kärdlas)

Minu väike meenutus Kassari algkoolist on pärit 1956.a. maikuust kooli lõpuklassi lõpueksamist.

Olin esimest aastat tööl Käina 7-kl. Kooli bioloogia - geograafia õpetajana.

Kõik Kassari algkooli IV kl. lõpetanud jätkasid oma õpinguid Käina Koolis. Sel ajal oli, nii et igal kevadel sooritasid kõik IV - XI õpilased, kes põhi - või lausa 8-9 aine eksamid. Et Kassari lapsed tulid meie Kooli, siis saatis Haridusosakond just Käina õpetaja Kassarisse lõpueksamitele komisjoni esimeheks, sel aastal olin selleks siis mina. Üldmulje Kassari õpilastest, aineõpetajast Marta Kaljust, eksamite organiseerimisest oli väga hea.

Õpilased kirjutasid oma kirjalikud eksamid (eesti keele etteütlus, matemaatika) väga tasakaalukalt, enesekindlalt. Ei mäleta, et õpilased või õpetajad oleksid sattunud "näarvi", see näitab seda, et lapsed olid heade teadmistega. Kõik õpilased sooritasid ausalt oma eksamid, kedagi ei olnud tarvis vaevu - vaevu koolist n.ö. läbi venitada.

Õpetaja Marta Kalju oli väga meeldiv inimene. Väliselt meenutas just tüüpilist hiiu naist - keskmist kasvu, veidi täidlane, väga toimekas. Minu Kassari kooli "katsumine" lõppes sõbralikus vestluses Marta Kaljuga ja tema poolt kaetud teelauas.

Kohe esimesel aastal sain ma klassijuhatajaks paljudele Kassari õpilastele. Sel ajal n.ö. kohustuslike kodude külastuste ajal (Oolmetsa, Põllo, Kääramehe ja teistest peredest) sain ma tuttavaks paljude sõbralike inimestega, kes kindlasti kas või väikese osakese oma teadmistest ja kõrgest kodukultuurist olid saanud kaasa Kassari koolist.

Elvi Hannuse mälestused.

17.III.1997.a. Käinas.

KOKKUVÕTE.

Kassari kool töötas vahedega 102 aastat. Selle aja jooksul toimus õppetöö põhiliselt kahes hoones. Tulekahjud Käinas (1921 ja 1958 aastal - Ingrid Rüütelmaa) mõjutasid õpilaste arvu Kassari kooli nendel aastatel. Sõjajärgsed aastad nõudsid mitmete õpilaste elusid, sest lõhkeainet leidnud noorukid ei osanud sellega ümber käia.

Pika tööstaaziga õpetajad olid kassarlaste poolt hinnatud nii õpetajate kui seltskonna tegelastena. Igas ettevõtmises olid õpetajadki osalised.

Sain teada väga palju uut Kassari kohta, vaatamata sellele, et mõni aasta tagasi kirjutasin uurimistöo teemal "Kassari saar". Üksikosi antud teema ulatuses oleks edaspidigi huvitav käsitleda. Omaette teemaks võiks olla Puulaid, üksikkülad, Kassari tuntud inimesed jne.

Antud töö võiks huvi pakkuda praegusele Haridusseltsile ja loodetavasti on sellest kasu Koduloomuuseumile ning giididele. Konkreetselt Kassari kooli kohta ei ole seni seda materjali kokkupanduna avaldatud.

Olen väga tänulik nendele inimestele, kes mind selle töö juures aitasid taastada sündmusi ja meenutada sündmustes osalejaid. Eriti tänulik olen Volli Mäeumbaiale paljude kasulike nõuannete eest töö sisulisel koostamisel.

Järgnevalt Marta Kalju poolt kogutud (1960-1961 aastal) rahvamälestusi.

Kohalike elanike suulistel andmetel õpetanud Kassari mõisasaksad oma toatüdruku Ann Metsa lugema ja kirjutama. Peale abiellumist mõisa aidamees-valitseja Villem Tamme ehk rahvasuus tuntud Ilusa Villemiga tehtud talle kohustuslikuks õpetada 12-15-aastaseid külapoisse lugema ja kirjutama. Seda mõisniku armust sellepärast, et kroonuteenistusse minnes oskaksid noormehed niipalju kirjutada, et oma elust kodustele teateid saata. Ann õpetanudki poisse oma kodus pühapäeva pealelõunail, s.t peale kirikuteenistust. Ta kuulanud üle "lugemistükid" ja kontrollinud kirjutamiseks antud ülesandeid. Selles pühapäevakoolis käinud ainult paar tüdrukut, sest milleks naissoo esindajatele kirjutamist vaja.

Märkigem siinkohal, et Käina kihelkonnas oli kirjutamine kuni 1860. aastate alguseni rangelt keelatud, kuid A. von Sengbusch suhtus kirjutama õpetamisse pooldavalt. (V. Mäeumbaed)

Samas märgib M. Kalju, et lugemist õpetasid veel "lugejamehed", kes käisid talvel küldes. 12-15. aastased lapsed käsutati kokku küla ühte suuremasse talutarre, kus neile tähti näidati ja veerima õpetati. Samuti lasti pühakirja salme pähe tuupida. Leeriajaks pidid noored tundma viite peatükki, piiblilugusid, katekismust ja oskama lauluraamatust laulda. On küsitav, kas see viimane lõik Kassari kohta käib, kuid üldiselt toimus lugema ja laulma õpetamine eelkirjeldatud viisil. Vaevalt küll Ann Tamm kogu Kassari saare kahe suure küla poeglapsi, rääkimata Orjaku külast, lugema õpetada jõudis.

Kassaris olnud veel teinegi agar "naislugeja" - Sauna- Liisu (M. Kalju, Põlk endisaegsetele koolioludele. "N. Hiiumaa" 22. XI. 1966. a.). Tõenäoliselt oli Sauna-Liisu "pühapäevakoolmeistriks" enne Ann Tamme. Siinkohal peab ütlema, et ei Hiiu saarel ega kogu Eestiski pole ühtki teadet naiskoolmeistritest enne Esimest maailmasõda, mil paljud meesõpetajad võeti nekrutiks, kellest paljud saadeti rindele. Ka Kassari kool kaotas 1914. a. koolijuhataja-õpetaja Aleksander Loomsmanni (hiljem Loomets), kes alles pärast Saksa vangislaagris istumist naasis Kassaris alles 1919. a.

Järgnevalt meenutab oma Kassari päevi Alide Medri kirjas Hiiumaa Koduloomuuseumile.

Mina, Alide Gustavi t. Medri, töötasin õpetajana Kassari algkoolis üle 21 aasta. Tööd alustasin 1919 aasta sügisel. Olin tollal 23 aastat vana. Olen lõpetanud kihelkonnakooli ja õpetaja kutse omandanud kolme aastastel pedagoogilistel kursustel 1923 aastal. Hiljem täiendasin oma teadmisi Tallinna keskkoolis kursustel.

Töötasime Kassari 4-kl. Algkoolis koolijuhataja Aleksander Loometsaga esialgu kahekesi.

1920 .a. avati Kassaris 5 klass Käina valla piires. Käina 5-kl. algul asus mõisa valitseja majja, sest koolimajas oli ainult kaks klassiruumi ja juhataja korter. Eelmainitud kooli juhatajaks tuli Agnes Märjamaa Kärblast. Andsin 5-kl. saksa keelt.

1921.a. oli Käina algkoolil juba 5 - ja 6 klass. Juhatajaks tuli Saaremaalt August Lesk ja õpetajaks Lese abikaasa Elise Lesk. Õpetaja Märjamaa lahkus-- juurde tuli õpetaja Bertholman Haapsalust , kes hakkas andma saksa keelt. Bertholman töötas lühikest aega. Hiljem tuli Johanna Puum, kes töötas kauemat aega Kassaris. Õpilasi tuli Käinast ja Kassarist. Algaastail Lese ajal avati Kassari mõisa põlluamajanduslik - täienduskool, juhatas ja õpetas agronoom Johann Viigand. Kool töötas ainult kaks aastat. Huvilisi selle kooli vastu oli vähe. A.Lesk hankis loa eelmainitud klassi asemele tütarlaste kodumajanduskool. Juhatajaks tuli Helene Kalda Tallinnast. Selles koolis õpetasid eriaineid Johanna Varendi-Puum, Lesed jne.

Kuni 1928.a. sügiseni töötas Käina 6-kl. Algkool A.Lese juhtimisel. Siis Käinas ja teistes valdades avati 6-kl. Algkoolid. Tuli arutusele Kassari 4- ja 6-kl. kooli ühendamise küsimus. Koolinõunik Ernst Enno soovis, et juhatajaks jääks edasi A.Lesk, kes oli kooli organiseerimises ja õppevahenditega varustamisel näidanud algatusvõimet (tellinud Saksamaalt käsitööalast kirjandust, füüsika õppevahendeid,jne.). Lesk põhjendas oma kohalt lahkumist sellega, et Loomets on vanem Kassari õpetaja ja ei ole nii liikuv kui tema. Juhatajaks jäi Loomets.

Mitu õpetajat käis tol ajal Kassarist läbi : Agnes Kärner, Agathe Kõrvne, Pauline Kerm ja meesõpetaja Jaks - kelle eesnime ei mäleta. Kõik nad töötasid Kassaris lühikest aega.

Kassari 6-kl. Algkool töötas hästi. Kooli lõpetajad said mälestuseks Väikese Entsüklopeedia, seda soovisid ka lapsevanemad, kes tasusid raaamatu hinna. Suurem hulk lõpetajaid läks Lese ajal ja hiljem edasi õppima. Paljudest said õpetajad. Samuti Käina omadest : Ado Velmet, Paul Maivel (kes hiljem läks Tartu näitlejaks) jne.

Palju tegime ära klassivalises töös. Valisime hästi suured lastenäidendid, sest kõik tahtsid esineda laval. Lisaks näidenditele esitati laule, deklamatsioone, rahvatantse ja võimlemist. Koolinõunik Ernst Enno jäi meiega rahule. Temale meeldis Kassari. Alati kui ta käis revideerimas Käina koole, tuli ta ööbima Kassari. Õhtul vestlesime poole ööni, ka tema luuletustest.

1939.a. suvel tegi Läänemaa õpetajatepere sõidu Soome, millest ka mina osa võtsin. Ekskursioonijuhiks oli koolide inspektor.

Peale koolitööd tegin ka kultuuritööd Kassari Haridusseltsi juures, mis asus endises koolimajas, sest kool ja majandusklass olid mõisas.

Haridusseltsi esimeheks oli tol ajal Aleksander Kärner. Olin seltsijuhatusesekretär, näitejuht ja õpetasin rahvatantsu ja võimlemist.

Korraldasime palju pidusid. Tallinnast käis näitleja Soosõrv näidendi lavastamist õpetamas. Korraldasime ka näidendivõistlust Käinaga, milles Kassari tegelased võitsid.

Haridusseltsi juures töötas ka Perenaistering. Viisime läbi keedukursusi, käsitööõhtuid, korraldasime kohviõhtuid jne.

Suvel koolivaheajal löid noored kultuuritöös kaasa. Meenutaksin siin ühte alkoholivastast koosolekut. Oponendiks oli kirjanik Aino Kalda vanem tütar. Huvitavalt vaidlesid karskussõbralik Ludvig Kersen ja oponent. Sõna võeti palju-koosolek läks hästi korda.

Veel vajab mainimist noorte osavõtt Eesti Mängudest 1935.a. kus esines Kassari Haridusseltsi naisrahvatantsu - ja võimlemisrühm.

Palju häid sõnu on öeldud Kassari noorte kohta - eriti küllastajate poolt. Ka mina teen seda tagantjärele ja ütlen kõigile tolleaegsetele noortele suur aitäh ! Eriti palju tänu Elsa Elmi- Linikojale, kes oma koolivaheaegadel oli mulle suureks abiks ringide töös.

See on lühike ülevaade minu tolleaegsest tööst Kassaris.

Lahkusin Kassarist 1940.a. dets.

Alide Medri.

Leisis, 18.apr.1976.a.

KASSARI SELTSIMAJA AJALOOST

Kuna juttu tuleb Kassari seltsimaja ajaloost, tuleb teatavasti juttu maja ajaloost, mida varem on kasutatud koolimajana ja enne seda Mäeküla kõrtsina.

Kassari kooli kroonikas seisab kirjas, et kool asutati 1863 aasta sügisel eelmisel aastal "kuivaks jäänud" Mäeküla kõrtsi ruumides (praegu Kassari Hariduseltsile kuuluv hoone). Nime Mäeküla mainitakse ka kirjandusloos seoses Eesti väljapaistva naislühiriku Marie Underiga, kelle ema oli pärit Kassarist, isa Hiiu saarelt, kes töötas ka Kassari külakooli juhataja - õpetajana aastatel 1872 - 1881.

Kohanimena ei esine Mäeküla Kassaris enam ammu, olles isegi rahvamälestustest kadunud. Asjasse selguse toomiseks pöördugem ajalooürikute poole, võttes appi ka oletused.

1709 aastal maamõõtja Jacob Siponiuse (soomlane Siponen) poolt valmistatud Kassari kaardilt nähtub uudisena, et Taguküla alla kuulunud neljast hajatalust (Wäho Hans ja Matz ning Mäeküla Clemeth ja Jürgen, kellel kokku poolteist adramaad) on moodustatud väike mõisake (Kassari mõisat sel ajal veel polnud) ja selle hoonete jaoks leitud isegi ehitusplats (haflagrets tomställe). Seega oli Mäeküla (Mäekühle) algselt talunimi.

Põhjasõjaga (1700 - 1721) kaasnenud katk jõudis Hiiumaale 1710 aastal. 1712 aasta veebruaris toimunud rivisjoni andmeil suri Taguküla 24 talus katku 126 hinge. Küla kolme tallu jäi ellu vaid kaheksa hinge. Ka kahe Mäeküla talu elanikud surid, kuna Wähode kohta andmed puuduvad. Nii jäidki mõisahooned rajamata.

Miks kandsid Taguküla kaks talu (algselt tõenäoliselt üks) Mäeküla nime? Miks küla külas?

Kõrtsi nime (Mäeküla) ja selle asukohta silmas pidades asusid Mäeküla talud ilmselt madalal seljandikul (hiidlase kohta ikkagi "mägi"), praeguse Ristete (Risteta) talu lähikonnas (Talu tuuliku juures asub ka katkukalme).

Katkueelsele tasemele tõusis Kassari külade (Esi - ja Taguküla) elanike arv alles 70 aastat hiljem. (s.o. 1782 aastaks). Selguse mõtteks peab kohe täpsustama, et tegemist polnud enam vana, algsel asukohal oleva Tagukülaga. Nimelt likvideeriti ajavahemikul 1730 - 1732 9 taluga Taguküla, et nende asemele rajada Kassari mõis.

Tekkinud Kassari eramõisal oli viinaköök ja 18/19 sajandi vahetusel viis kõrtsi! Üks kõrtsidest (1776 - 1819) asus uues Tagukülas ja mida ka küla järgi Taguküla kõrtsiks nimetati, kuna teine jäi algse Taguküla territooriumile. Viimase vastu huvi tunnemeegi.

Tavaliselt ehitati kõrtsid kirikute ja kabelite vahetusse lähedusse (sellest ka nimetatud kiriku - ja kabelikõrts) sadamatesse, seega rahva kogunemiskohtadese ja peateede äärde. Kassari mõisnik otsustas ehitada kõrtsi kabelisse ja sealt edasi läbi lahe Õunakusse (Aunack) suunduva tee äärde (praegust Laisna, s.t. Kassari Esiküla ja Vaemlat ühendavat tammteed veel polnud).

Uus kõrts alustas tegevust 1800 aastal.

Volli Mäeumbaed pakub kõrtsi nime osas välja järgmise versiooni.

Vana Taguküla perede ja tühjaks jäänud talude nimed püsisid rahva mälus edasi. Kuna kivist kõrtsihoone ehitati endiste Mäeküla nimeliste talude asupaikade lähedusse, hakatigi seda Mäeküla kõrtsiks kutsuma.

Mööda pikki "otsinguid" oleme tagasi jõudnud kirjutise alguse juurde. Mäeküla kõrts suleti 1862 aastal (vähem usaldusväärsetel andmeil 1860). Tekis küsimus, miks suleti mäeküla kõrts. Aga sellepärast, et valitsuse poolt 1861 aasta uue aktsiisiseaduse kehtestamisega 1863 aastal, mis nõudis väiksete viinaköökidest sulgemist. Seoses sellega olid paljud kõrtsid sunnitud oma tegevust lõpetama. Kassari mõis leidis kõrtsihoonele uue rakenduse. Sellest sai kooli-, valla- ja kohtumaja. Viimased kaks töötasid kuni 1892 aastani.

Alljärgnevas on toetatud koolikroonika nappidele andmetele. Kõrtsi maa, umbes paar tessatini (1 tessatin = 1 tiin = 10 925 m²) jäi koolmeistrile palgamaana kasutamiseks.

Enne kooli avamist tehti vanale kõrtsihoonele jooksev remont. 1867.a. suvel ehitati hoone ümber koolimajaks. Kunagine kõrtsituba jaotati vaheseinaga kaheks. Klassiruum, mida koolitoaks kutsuti jäi põhja poole, koolmeistri korter lõunasse. Koolimajas sai omaette ruumi vallakohtu kantselei, kuna Kassari moodustas omaette nn. Mõisavalla.

1904 aastal ehitati uuesti koolimaja ümber - kõrgemaks ja klassiruumid suuremaks. Seda sai teha ilmselt valla- ja kohtukantselei arvel. Maja ümberehitajaks oli Andrus Kärner. Töö läks maksma 800 rbl. Hilisemate remontide kohta puuduvad andmed, sest Eesti Vabariigi ajal pole kroonikat peetud.

1919 aastal lisandus IV klass ja avati teine komplekt. Kuid pole teada, millisesse ruumi see paigutati. 1921 aastal avati V ja VI klass Kassari mõisa valitsejamajas Keina Kõrgema Algkooli nime all. Õppimine oli seal esialgu vabatahtlik. Nooremad klassid töötasid endises vallakoolimajas. 1928 aastal liideti seni lahus töötanud koolid Kassari 6 - kl. Algkooliks ja klassid paigutati ümber; nooremad klassid viidi Kassari mõisa, V - VI klass endisesse vallakoolimajja, 1929 .a. sügisel koondati seni lahus töötanud klassid Kassari mõisa endisesse antivärkide majja (praegu asub seal maakonna muuseum).

Käina (Keina) vald müüs endise vallakoolimaja 2500 kr. eest Kassari Haridusseltsile, kellele see seltsimajana käesolevast aastast (1994 a. -V.Mäeumbaed) taas kuulub.

N.ajal kasutati hoonet Kassari kolhoosi klubina. Peale kolhoosi ühendamist Käinas asuva "Sõpruse" kolhoosina oli majas kinopunkt, suvel leidsid selles ulualuse kolhoosi s'efid jt.

Haridusseltsi ettevõtmisi kolmekümnendatel aastatel

Adele Väinastu teab, et lühikest aega tegutses ka orkester, kus esimees A.Kerner mängis ise viulit. Olid veel perenaistering ja laulukoor. Laulukoori juhatas Kõrgema Algkooli juhataja Eliise Lesk.

Eliise Lesel polnud nii kaunis lauluhääl, mille kohta koolinõunik Ernst Enno olevat öelnud: "Ma ei tule siia mitte kooli kontrollima, vaid proua Eliise laulu kuulama."

(Vestlusest E.Lese ja tema tütrega 19.mail,1988.a. Tallinnas)

Ajaleht "Vaba Maa" kirjutab 1931.a. (27.V,12, 15)

"Esimesel suvistepühäl avati Kassari saarel pidulikult uus seltsimaja. Juba mitu aastat tagasi põles endine maha. Vald müüs võrdlemisi korraliku koolimaja Haridusseltsile. Avapeol kanti ette laulumäng "Parvepoisid".

Kuidas sellega täpselt oli, saame teada 19.aprilli 1931. a. Haridusseltsi juhatuse protokollist. "Parvepoiste" lavastamiseks otsustati Tallinnast kutsuda näiteinstruktor hr.Liik.

- 3) Aleksander Loometsa märkmed
 4) E. Priidel, Hõimukodu "Kirjanduslik Hiiumaa", 1972, lk. 67, 68
 5) Volli Mäeumbaed "Hiiumaa Teataja" nr. 24, 1996

KASSARI NOORTE ÜHINGU "EDU" RAAMATUKOGUST.

23. veebruaril 1928. aastal saab peale August Leske Kassari Noorte Ühingu "Edu" raamatukogu uueks juhatajaks Aleksander Loomets. Juhatajana töötab seal 1945. aastani (v.a. 1940. aasta, mil lühikest aega töötas juhatajana Aliide Medri).

Liisa Loometsa kirjast 19. jaan. 1986. a. võib lugeda: "1938. a. anti A. Loomsmannile Haridusministeeriumi koolivalitsuse määruse nr. 15 alusel raamatukogu juhataja II järgu kutsetunnistus. "Liisa Loometsal on säilinud raamatukogu üleandmise akti ärakiri, millest selgub, et 25. veebruaril 1940. a. antakse Kassari Hariduseltsi raamatukogu üle kooliõpetaja Aliide Medrile. (Raamatute arv oli 990). 1941. aasta suvel asub juhataja kohale jälle Aleksander Loomets, Aliide Medri aga lahkub Kassarist.

1943/44. a. kõige loetavamad raamatud.

(27. august 1944)

1. V. Rakosi "Noored kangelased"	5 korda
2. A. Mäik "Taeva pingel all"	4 korda
3. O. Luts "Kevade" I	4 korda
4. O. Luts "Kevade" II	4 korda
5. A. Kivi "Seitse venda"	3 korda

1944. aastal lõppes raamatukogu tegutsemine märtsikuuga, samal ajal kui koolis lõppes kodutöö 1946. aastani.

Aruanne Käina valla Kassari haruraamatukogu tegevusest 1. jaan. 1942-31. märts 1943

Kõidete arv 1. jaan. 1942	aasta jooksul saadud	kõrvaldatud
900	10	-

Laenutuste arv

0	1-8	9	kokku
829	107	58	994

1946. a. aruandest nähtub, et raamatukogu asub Kassari Mittetäieliku Keskkooli (endine 6. kl. algkool) ruunes. Juhatajaks oli õpetaja Ester Johanson-Nittim, kellel oli gümnaasiumi haridus.

1947. a. annab Johanson raamatukogu üle oma kooli õpetajale Elsa Linikojale.

Sel ajal kasutas raamatukogu kahte klassiruumi.

Samal ajal muudab raamatukogu asukohta. Kuna kooli tuli üks klass juurde, kimbutas ruumipuudus. Seega viidi raamatukogu üle Lelu talu suurde elutuppa.

1972.aastal tsentraliseerimise käigus likvideeriti Käina külanõukogu piirkonnas koos Jausa raamatukoguga ka Kassari raamatukogu.

Raamatukogu viimasel perioodil töötas juhatajana Maris Kirsi (1953-1972).

1941.a. aruanne on koostatud 1942.a.nr.6, IV ning kannab pealkirja: "Übersicht über die Bibliothek und der Lesenraum." (Kassari Haridusseltsi avaliku tegevusest(1.jaa.-31.dets.)

Aruanne kirja pandud A.Loometsa kalligraafilise käekirjaga, mis aastate jooksul on jäänud muutumatuks.

Köidete arv 1.jaan.1941	juurde saadud	kõrvaldatud	köidete arv
953	53	106	900
laenutuste arv			
0	1-8	9	kokku
357	60	35	452
raamatukogu kasutajate arv			
19.a	20-29.a.	30.a.	kokku
16	6	2	24

Aastate jooksul pole raamatuid ega ajakirju rohkem annetatud.

A.Loometsa teenistustasu raamatukogust aastas 216.rbl.71 kop. Abijõude raamatukogus pole. Raamatukogu paikneb klassiruumis. Raamatud ja vallasvara ei ole tule vastu kindlustatud. Raamatukogu on avatud 10.00-12.00 igal pühapäeval. Lugejaile laenutatakse korraga 2 köidet 14 päevaks. Tagatist ei võeta, laenutamine on maksuta.

Materjal kirja pandud toetudes A. Hülgi uurimustööle.

Kassari algkoolis on õppinud helilooja ja ENSV teeneline kunstitegelane Ado Velmet. Sagedaseks külaliseks oli selles majas ka Läänemaa koolinõunik Ernst Enno ja seda mitte ainult oma ametiülesannete täitmisel. Kassari koolimaja oli nii mõnigi kord üldsuse tähelepanu eest pelgupaigaks Ernst Ennole, kes iseloomulikult oli teatud määral erak. A.Loomets on jutustanud, kuidas kord öösel aknale koputati ja uksest väsinud rännumees sisse astus. Nii tähistanudki Haapsalu üldsus luuletaja 50.sünnipäeva. 1925.a. ilma juubilari kohalolekuta.

Kassari kooli õpetajad läbi aegade.

- 1863 - 1865 - Priidu Bollmann
- 1867 - 1872 - Gustav Prantswelt (G.Bransfeld)
- 1872 - 1880 - Priidu Under
- 1880 - 1896 - Toomas Piik
- 1896 - 1911 - Jaan Kaasik
- 1911 - 1913 - Aleksander Loomsmann
- 1914 - mõne kuu töötab August Kõmmus Kärblast
- 1914 - 1915 - preili Uusmann Kärblast
- 1915 - 1916 - Saarnak
- 1916 - 1917 - Randfeldt
- 1917 - 1918 - Mäehans ja Wirnhof
- 1918 - 1919 - Alkok
- 1.sept.1919 - 1951 - Aleksander Loomets
- 1919 - 1941 - Alide Medri
- 1920.aastatel - 1951 - Liisa Loomets (kahjuks ei tea Liisa Loometsa neiupeõlve nime)
- 1920.aastatel - Johanna Valdmann (kahjuks ei tea kaua oli koolmeistriks)
- 1925 - 1926 - preili Kõrm
- 1925 - 1926 - preili Kõrne
- 1945 - 1949 - Ester Johanson
- 1948 - 1951 - Elsa Linikoja
- 1949 - 1951 - Magda Naur
- 1951 - 1953 - Leo Tikerpuu
- 1951 - 1953 - Alice Vahe
- 1958 - 1960 - Agu Remmelkoo
- 1960 - 1961 - Kalev Mäkk
- 1962 - 1964 - Helge Mägis
- 1962 - 1964 - Heino Tammistu
- 1959 - ? - Vaike Kutsar
- 1959 - ? - Laksberg

Kahjuks ei tea õpetaja laksbergi eesnime ja mis aastateni V.Kutsar ja Laksberg töötasid.

KASUTATUD KIRJANDUS.

1. Arhiivandmed Hiiumaa Koduloomuuseumist.
"Eesti kooli vanem ajalugu" L.Andersen
Tallinn "Valgus" 1985.a. lk.21 , 45
Volli Mäeumbaia erakogu materjalid ja suulised vestlused.
Kassari Algkooli kroonikaraamat 1944 - 1950
Koguteose "Läänemaa" eri osa "Hiiumaa" 1940 käsikiri.
L.Tiigi kiri V.Mäeumbaiale (12.III.1964)
A.Hülgi Tallinna Pedagoogikaülikooli lõpetamiseks valminud diplomitöö.
"Keel ja kirjandus". Marie Underi esiisadest . L.Tiik.
nr.8.1962. lk.495,496
"N.Hiiumaa". M.Under ja Hiiumaa - K.Mihkla.
nr.35.26 III.1968.
10. "Kirjanduslik Hiiumaa".Hõimukadu. E Priidel
1972, lk. 67,68
- 11.Jaan Kaasiku - Johannes Leesmanni kirjavahetus . 20 .nov.1985.a.
- 12."Vaba Maa" 1931 . 27,V,.27,15
13. L.Loometsa kirjad 19.I.1986.a.
14. "N.Hiiumaa" .Pilk endisaegsetele koolioludele - M.Kalju. 22.XI.1966
15. Vestlus Alice - ja Leo Tikerpuuga.14 .IV.1997.a.
16. Vestlus Elsa Linikoja - Elmiga . 6 . I.1997.a.Kärdlas
17. Vestlus Magda Naur - Elmiga 15. IV.1997.a. Kassaris.
18. Vestlus Elvi Hannusega . 17. III.1997.a. Käinas.
19. Vestlus Eino Kaevatsiga. 20. IV .1997.Kassaris.
20. M.Kalju poolt kogutud rahvamälestused.
21. A.Medri mälestustel põhinev kiri Hiiumaa Koduloomuuseumile.