

MÕISAKOOLID: Eesti mõisahoonetes õpib ligi saja kooli jagu lapsi

Mõisakoole külastavad kummitused

Olmemured varjutavad vanaaja romantikat

MALLE PAJULA

Lääne-Virumaa

Palmse algkooli lapsed õpivad mõisa valitsejamaajas, lõunastavad viljakuivatis, peavad aktusi härrastemajas ja käivad õunaraksus mõisaaias. Nende igapäevateed ristuvad vanas mõisapargis.

Kooli sisenejaid võtab vastu vana, hägune esikupeegel ning kootud ahjude hõng. Õpilaste lemmikpaigaks ongi kiiktooli ja kummi-puuga kaminaruum. "Siin on nii mõnus vahetunni ajal istuda, sest kamin põleb kogu aeg," räägib esimese klassi õpilane Lee Väärsi.

Mõisaaeda õunaraksu

"Poisid lippavad sügiseti jälle vana viljapuuaiat vahet," tuletab matemaatikaõpetaja Hiie Purju vaguralt nägudega viienda klassi poistele nende meelispaika meelde. Seejärel meenub ka poistele, kust saab häid õunu-pirne raksata.

Kolmanda klassi poisi Lennart Bergströmi sõnul on mõisakoolis mõnus käia, sest mõisahoones saab vanu näidendeid lavastada. Härrastemaja suur saal olevat peagi lava-laudadele tuleva "Lumivalgekese" etenduse jaoks justkui loodud. "Linnakoolis käies võib hoopis auto alla jääda," teatavad poisid, kes õmblesid endale piduliku etenduse tarvis tööõpetusetunnis kikkilipsud. Palmse algkooli viienda klassi lapsed lähevad järgmisel sügisel Rakverre linnakooli. "Me ei taha suurde kooli minna... Siin tunnevad kõik kõiki. Mine tea, kuidas seal suuremad algul väiksematesse suhtuvad," on poisid kõhevil. Nende linnakoolis õppivad sõbrad on Palmse punase katusega koolimaja aina igatsusega meenutanud.

Mõisaproua hirmutas popitajaid

Õpetaja Hiie Purju oli enne Palmseesse tulekut 14 aastat õpetajaks Porkuni mõisas. Tema sõnul on mõisakoolis hubane õpetada, sest vana maja õhustik sisendab rahu. Suurest ja kaasaegsest Kadrina koolist Palmseesse direktoriks tulnud Tõnu Taremaa hinnangul on aga mõisakoolidel ka halbu külgi.

"Esteetiliselt mõjub õpikeskkond mõisas lastele kindlasti paremini

Mõisahoonetes tegutsevad üldhariduskoolid		
	Lääne-Virumaa	Järvamaa
	Vaekla kool Triigi lak Viru-Jaagupi pk Vasta pk Simuna pk Põlula pk Salla pk Lasila pk Muuga pk Kulina ak Kadrila lak Vohnia lak Porkuni kool Aaspere pk Kiltsi pk	Koeru kk Albu pk Kabalak pk Karinu pk Koigi pk Laupa pk Lehtse pk Peetri pk Purdi pk Roosna-Alliku pk Sargvere pk Väätsa pk Vao ak Vodja ak Vainjärve ak
	Harjumaa	Jõgevamaa
	Anija ak Järve pk Vääna ak Ruila pk Harmi pk Pikavere pk Vasalemma pk Kosejõe kool Arula waldorfkool	Puurmanni kk
	Raplamaa	Läänemaa
	Rabivere pk Sipa pk Kuusiku lak Käru pk Vigala pk	Uuemõisa ak Tuudi ak Vatla pk
	Tartumaa	Ida-Virumaa
	Kuuste pk Meeri eik Kammeri eik Kaagvere eik	Illuka pk Maidla pk
	Põlvamaa	Võrumaa
	Ahja kk Mõoste pk	Ruumäe pk Vana-Antsila ak
	Hiiumaa	Valgamaa
	Suuremõisa pk	Aakre lak Hummuli pk Kaagjärve pk Kuigatsi kool Palupera pk Restu pk
	Allikas: maakondade haridus- ja muinsuskaitse osakonnad	
	Eeli Polli	

kui suur majakarp või kombinaat-kool, kuid vanades majades on palju olmeprobleeme. Mõisahooned pole ju õppetöö tarvis ehitatud. Lapsed peavad lippama mitme maja vahet ja klassitoadki on läbi-käidavad," räägib direktor.

Palmse koolis käib praegu ehitustöö. Pööningule tuleb juurde neli klassituba. Direktori sõnul oleks neisse ilus vanamoelist mööblit osta, kuid paraku on see liiga kallis. Esimene klass sai täispuidust pingid päranduseks sügisel kinni pandud Vergi koolilt. "Ehk saab tulevikus õpilaste õpikeskkonda pasliku mööbliga veelgi ehedamaks muuta," loodab Taremaa.

Rägavere valla Põlula põhikooli algklasside lapsed õpivad eelmisest sajandist pärit jahimõisa peahoones ja teenijatemajas.

Vahetult pärast sõda asusid mõisas traktorijaam ja sidekontor. Nii on puidust hoone sisemuses mõisaaegadest alles vaid kamin, tüdrukute riietusruumis asuvad relvaka-pid ja pööningul kummitav mõisaproua vaim.

Mõisaproua on end kord ilmutanud viienda klassi poistele, kes tegid poppi. "Tal olid valged riided ja hallid juuksed," seletavad viiendikud ärevalt. Teise klassi poisid lisavad, et proua teeb pööningul mõrisevat häält. "Nii kui vaheajakell lööb, läheme keerdtrapist otse pööningule," seletavad nad.

42 aastat koolis õpetajaametit pidanud Inge Ojaveel on kõige rohkem kahju vanadest kahhelahju-

dest. Need lammutati ära kuuekümne aastat, sest mõisahärra saal jäi koolile väikeseks. "Nüüd on meil lava endises söögi-saalis ja võimla piduhallis," selgitab õpetaja Ojavee. Kui ta 19-aastaselt kooli õpetajaks tuli, õpiti mõisas petrooleumilampide valgusel, sest elektrit anti alles õhtul pärast kella kaheksat.

Olude sunnil on oma asukohta vahetanud ka mõned kooli aknad, sest õpilaste töölaual peab valgus langema vasakult poolt.

Põlula kooli lapsed ei oska öelda, kas neile meeldib mõisas õppida. Enamik neist pole kordagi mõnda tüüpprojekti järgi ehitatud linnakooli sattunud. Vaid mõne aja eest Rakvere Kauri koolist tulnud Kristjan Peeterson leiab, et mõisakoolis on põnev tilaga koolikell ning saab rohkem väljas joosta kui linnas.

Euroremont on odavam

Praegu käib teenijatemajas asuvas klassitubades euroremont. Iga klass saab endale ise värvi ilme. Uue väljanägemisega ruumides hoiavad vana aja mälestusi vaid bordüüri tapeedid.

Matemaatikaõpetaja Leela Sihvardi hinnangul kaob moodsa remondiga vana mõisa olemus ja ruumid muutuvad kõledamaks. "Puitviimistlus oleks ilus, kuid seda ei luba jälle tuletõrje. Ometi on praegune plattmassist lagi mürgiste aurude tõttu tulekahju korral veelgi ohtlikum," leiab õpetaja.


Palmse lapsed õpivad mõisavalitseja majas. Koolitundi kutsub neid mõisaaegse välimusega kell.

RAUNO VOLMAR

Sihvardi sõnul tuleb aga õnne tänada, et koolis üldse remonti teha saab, sest restaureerimine lähemal haridusametile niikuinii hirm-

kalliks.

Sihvardi sõnul räägitakse õpilastele ajalootundides mõisalugu. Lastehooldada on ka mõisapark. "Ent

õpilased vaimustuvad vanadest asjadest ikkagi alles vanemas eas, praegu on neil hea meel ka mõisa euroremondist," leiab õpetaja.