
1

Kanepi kihelkonna kultuurilooline kalender 2018

 TÄHTSÜNDMUSI

1. 205 aastat tagasi 1813 valmis praost Rothi poolt ehitatud köstrimaja, mis on tänaseni säilinud.

Esimese köstrina sai seal eluaseme köster-organist ja poiste kihelkonnakooli lauluõpetaja

Gabriel Dietrich Janter, kes töötas Kanepis 45 aastat, aastatel 1780-1825. Seal sündisid tema

pojad Johannes Märtin *27.11.1791, kes õppis apteekriks ja Friedrich (Priidik) *5.01.1800,

kellest sai pärast ülikooli lõpetamist Kursi pastor ja vaimulike raamatute autor. Köstrimajas on

sündinud ka köster Ludwig Treffneri 5 last: Moritz (surnud lapsena), Cornelius, Gustav,

Hugo Treffner ja Emile Helene Anna Treffner-Erlemann. Neist kõigist sirgusid nimekad

eestisoost haritlased, kellel oli tähtis roll rahvuslikus liikumises. Viimaseks köstrimajas elanud

köstriks oli Oskar Kleemeier (1931-1968), kelle muusikaõpetajast ja koorijuhist tütar Leili

Kleemeier-Sarapuu on viimane köstrimajas kasvanud köstritütar, keda Kanepi koolis

kutsutigi Köstri Leili. Tema ema Marta Kleemeier saavutas, et maja võeti nõukogude ajal

muinsuskaitse alla esimese kihelkonnakooli hoone nimetuse all. Hoone kuulub kirikule ja ka

praegu on hoone olukord väga halb, Muinsuskaitse tellimusel tegi mullu viimase inventuuri

M. Siilivask, mis on kättesaadav muinsuskaitse koduleheküljel.

2. 205 aastat tagasi 5.-12.04.1813 ilmus Liivimaa Koolilehes (“Liwländische Schulblätter”

nr.14-15) Liivimaa kindral-superintendendi, Tartu Ülikooli audoktori K. G. Sonntagi kirjutis

praost Rothi asutatud kiiduväärsetest Kanepi koolidest “Die Kannapähischen Schulen”, üks

kirjeldus väljaandja poolt. Selle kaudu sai Kanepi nimi tuntuks kogu Liivimaal. Artikli tõlkis

ja avaldas sajandi hiljem Elsa Kudu ajalehes „Koit“. Viimati ilmus kirjutis “Üks vana lugu

Kanepi koolidest Kanepi kodukandi päeva puhul” M. Hirvlaane artiklina 1991.a. „Koidus“.

3. 200 aastat tagasi 13./25.06.1818 suri Kanepis 63 aasta vanusena praost Johann Philipp von

Roth (*Liivimaal Pärnus 13.11.1754 vkj.), kes oli 38 aastat (1780-1818) Kanepi pastor,

abiellus Kursi pastori tütre Beathe Catharina Seefelsiga, peres 12 last, kellest paljudest said

nimetamisväärsed tegelased Liivi- ja Venemaal. Roth oli 1805. a-st 17 võru-tartumurdelise

kihelkonna praost ja vaimne juht, võru-tartu keele arendaja, teenekas tegelane Kanepi

kihelkonna ja Eesti kultuuriloos. Kõik tema matustel peetud viis kõnet olid eesti keeles.

Beathe Catharina suri 59 aastasena 4 nädalat enne abikaasat (15.05.1818), mille tõttu edasi

lükatud tütre Sophie Helene laulatus Vastseliina kirikuõpetaja Carl Gottfried Masinguga

toimus isa tungival nõudmisel tema surivoodil. Teened: J. Ph. v. Roth oli Kanepi kihelkonna

kultuuriloo vundamendi rajaja. 1802 asutas Kanepis Võrumaa kirikuõpetajate konvendi ja

keeleuurimusliku ringi, asutas 1804 uue õppekavaga poiste kihelkonnakooli, ehitas uue

maakivist kiriku 1804-1810, tõlkis Liivimaa 1804.a. talurahvaseaduse lõuna-eesti keelde

“Sädusse Ma-rahwa perrast antu kea Liiwlandi Gubernementi wallitsusse al ellawa”.Tartu

Linan, Trükkitu M.G.Grentsiuse man, lõi eesti keelde juriidilise termini “omandussuhted”;

asutas 1806 esimese eestikeelse nädalalehe ”Tarto maa rahwwa Näddali-Leht”; andis 1810

Kanepi kihelkonna rahvale prii(e. perekonna-)nimed, asutas 1811 Kanepisse omal kulul vaeste

tütarlaste käsitöökooli, oli “Wastse Tarto-Ma-kele laulu-Ramatu” ja “Wastse Tarto-Ma-kele

Kässi-Ramato” väljaandmise korraldaja ja tasuta jagaja; toimetas ja andis välja Tartu

Piibliseltsis ilmunud lõunaeestikeelse Vastse Testamendi (Mitau,1815, 615 lk.). Tema surma

puhul ilmusid temast pikemad kirjutised: „Magazin für protestantische Prediger“, 1817, 1818;

„Jahresverhandlungen der kurländischen Gesellschaft für Literatur und Kunst“, Mitau 1819

tema ettekannetega, „Eesti Üliõpilaste Seltsi Album VII“. 1902, „Keel ja Kirjandus“, 1967,

1983, 1996; teda on nimetatud enamuses XIX-XX sajandi eesti haridus- või kultuurilugu

käsitlevates uurimuste ja ajakirjade personaalias. Eraldi väljaanded: Friedrich von Roth. „Das

Roth-Buch. Die Familie von Roth“. Hamburg, 1985, (210 lk.), EE VIII, M. Hirvlaane.“

Johann Philipp von Roth“. Tartu 2000, (292 lk., ill). 1938 ilmus M. Laarmanni puulõikes

„Praost Rothi Talvelaulu raamat“ Joh. Ph.v.Rothi 120. kuulmispäävä mälestüsess naksi ma

seod raamatut tegema 1937.a. tõsõl jõulupühäl nink sai valmiss viimätsel küündläkuu pääval

1938“.

4. 180 aastat tagasi 22.07.1838 sündis Erastvere vallas Mäe-Jakabil kutsarimajas luuletaja Juhan

Weitzenberg, surnudNarvas 4.11.1877, maeti Siivertsi saksa kalmistule Narva-Jõesuus,

kalmule oli paigaldatud lellepoja kujur A. Weizenbergi valmistatud hauamonument valgest

marmorist raamatut lugeva noormehega, hauatähis purustati vandaalide poolt, kalmistu oli

2

mahajäetud, mistõttu maeti ta põrm ümber 28.08.1977 Kanepi Mäe kalmistule tema 100.

surma aastapäeval vabariikliku memoriaalkomisjoni eriloal. Luuletaja oli tuntud oma

feodalismi- ja väljarändamise vastaste luuletustega, mida kodukandi rahvas laulis

rahvalauluna, eriti tema “Laksi Tõnise laul” ja “Vana opmanni nutulaul” jt. Teda on nimetatud

Kanepi armastatud pojaks oma ajalehetaoliste väärtuslike rahvavalgustuslike kirjade (48) eest

vanemaile ja sõpradele, mida luges kogu Erastvere küla. Tema kohta on ilmunud uurimused:

A. Selge. Juhan Weitzenberg. Tema 100-nda sünnipäeva puhul.// Eesti Kirjandus (1938) nr.8,

(lk. 345-352). G. M. (Gustav Maasik). Juhan Weitzenberg.//Eesti Üliõpilaste Seltsi album IV.

Tartu 1899. M. Reinfeldt. Juhan Weitzenberg.// Põlva rajoonis. Tallinn: ENSV Teaduste

Akadeemia Kodu-uurimise Komisjon, 1978, (lk. 199-203).

5. 150 aastat tagasi 1868 oli Kanepi kihelkonnas suur ikaldus ja nälg, tasumata olid veel 1844.

nälja-aasta laenuvõlad.

6. 150 aastat tagasi 23.04. 1868 toimus Kaagvere koolimaja juures Kurgsuu mäel teorendi

lõpetamise puhul rahvapiduJüri Kannu pasunakoori esinemisega, tema loodud

“Päevapulkade laulu” esitamise ja kokku kogutud teopäevapulkade põletamisega, mis pidi

sümboliseerima orjuse lõppu. Sellest väljaastumisest kirjutas ka “Eesti Postimees”.

7. 145 aastat tagasi 1873 toimus suur kogu Kanepi kihelkonna ühendkooride kontsert

juhatusel Hanni telliskivivabrikus, kaastegevad ka Jüri Kannu nais- ja pasunakoor

Kaagverest, kontserdid toimusid veel Kooraste mõisas, Joosu mõisas, Aleksandri valla

koolimajas, Kurista mõisa aias, Mehikoormas, Rasinal, Põlvas, Vastse-Otepää koolimajas,

Kärgulas, Roiu veski juures, mitmel korral Taevaskojas, Tillemäel, rahvapeol Ritsike palus.

Sissetulek läks heakstegevaks otstarbeks: muusikariistade muretsemiseks, Eesti

Aleksandrikooli toetuseks, nootide ostmiseks, Kreutzwaldi kapitali toetuseks, seltsimaja

ehitamiseks. Kihelkondliku ühendkoori kokkukutsujaks 1870 ja esimese kontserdi

korraldajaks köstrimaja õueloli Cimze seminari värskelt lõpetanud omakandi koorijuht Adam

Adolf Arras, pärastjätkas tema tööd koolivend R. J. Erlemann.

8. 145 aastat tagasi 1873 korraldati Kanepi meeskvarteti kontsertreis Peterburi, toimusid

kontserdid Jaani kirikus ja “Palmi” saalis. Esineti ka Rootsi saadikule, kelle soovil lauldi

rahvalauluna “Joonatan mu veli magab”, saadik soovitas kooril rahvalaulude kulda korjata.

Sellest peale võeti repertuaari rahvalaule. Meeskvartetti juhatas R. J. Erlemann, kelle

hüüdsõnaks laulumeestele oli: “Pea püsti, rind ette, laulge kui lõokesed, saage vabadeks

inimesteks!”

9. 135 aastat tagasi 1883 kinnitati Kanepi Mängu- ja Laulu Seltsiraamatukogu põhikiri (uute

nõuete kohane taotlus ja projekt oli esitatud 1879, mil raamatukogu juba töötas) Aleksander

III kroonimise puhul. Asutajate hulgas olid H. Treffner, J. Erlemann, J. Eglon, A. Thomson,

G. Daniel jt.

10. 135 aastat tagasi 1883 rajati Erastvere parki Erastvere mõisa omanike v. Ungern-Sternbergide

perekonna matusepaik koos haige tütre Marie nime kandva punasest telliskivist kabel-

kirikuga, mille nurgakivi pandi mais ja juba 12. juunil pühitseti kirikuõpetaja G. v. Holsti

poolt kirik ja perekonna pärandkalmistu. Kirik hävitati lõplikult invaliididekodu juhataja käsul

1947. Selle müüridele püstitati 1997 Erastvere mõisast pärineva viimase Ungernite järeltulija

Gerd von Ungern-Sternbergi finantseerimisel väike mälestuskabel.

11. 125 aastat tagasi 1893 avati endise pastori G. v. Holsti poolt 1891 kiriku kogudusele kingitud

Järve talu krundil ehitatud Kanepi kiriku koguduse vaestemaja „Petesta“ leptuseks

kogudusega. Vanem vallale kuuluv vaestemaja oli lagunenud Ritsike jõe kaldal asuv

laastukatusega vana palkehitus kaheksa korteriga, kus igal perel oli oma tuba ja köök.

12. 125 aastat tagasi 1893 kinkis Pikkjärve mõisa rentnik (1890-96) Friedrich von Stackelberg

Kanepi kirikutorni paigaldamiseks kullatud risti lagunenud aotähe asemele, mis läks II

maailmasõja ajal kaduma, asendati pärast sõda odava raudristiga. Kirikutorni remondi ajal

2002 paigaldati kirikutorni õp. Margit Laili ajal tornist leitud aotähe originaali järgi tehtud

uus aotäht, mille motiiv oli ka praosti poolt 1806.a. välja antud ajalehe vinjetil.

13. 105 aastat tagasi 1913 valmis apteeker Hans Soo pooltkirikuõpetaja J. O. von Falgilt ostetud

maatükile ehitatud apteek koos kirjatarvete ja raamatute müügikoha ja

telefonikeskjaamaga Apteegi tänaval.

3

14. 95 aastat tagasi 6.05.1923 esitati üleskutse Vabadussõja mälestussamba püstitamiseks

Kanepisse, korraldati konkurss selle valmistaja leidmiseks, mille võitis oma mudeliga

Aleksander Jannes, Krootuses Sildu talus sündinud ja Venemaalt kodumaale tagasi

opteerunud rakendusskulptor, kes pidi töid alustama oma kulul, pantis pangalaenu saamiseks

oma vanematelt päritud pool Sildu Poti talu, alustas tööd kirikumõisa niidul asunud suure

rändrahnu lõhkamisega.

15. 95 aastat tagasi 1923 võttis Kanepi Vabatahtlik Tuletõrje Ühing (VTÜ) rendile Saraku

kõrtsi ruumid ja ostis hiljem (1926) maja tuletõrjemajaks.

16. 90 aastat tagasi5.02.1928 otsustatiKanepi Laulu Seltsile osta kinoaparaat„Landlicht“,

muretseda mootor valguse andmiseks ja seada sisse kino filmide näitamiseks, filmid toodi

Tallinnast, muusika tuli grammofonilt. Esimese aasta sissetulekuks planeeriti kinolt 1000

marka.

17. 80 aastat tagasi 18.09.1938 avati Kanepi Laulu Seltsi maja ees mälestussammas kujur August

Weizenbergile, pronksbareljeef telliti kujur Ernst Jõesaarelt. Mälestussamba pühitses

kirikuõpetaja M. Heinam, pidukõne pidas siseminister R. Veermaa, August Weizenbergi

eluteest kõneles kunstnik Jaan Vahtra. Mälestussammas püstitati Kanepi Laulu Seltsi ja

Kanepi Põllumeeste Konvendi poolt korraldatud korjandustest ja pidudest ning

näitemüükidest saadud rahast.

18. 80 aastat tagasi 7.08.1938 on Kanepi kihelkonnakooli lõpetajate päeva puhul loodud laul

“Rõõmsa lauluviisiga tervitan sind Kanepi“, millest kujunes Kanepi hümn, algsel kujul

säilinud Kirjandusmuuseumis K. Miti käsikirjade seas.

19. 55 aastat tagasi 1963 lõpetas Kanepi keskkooli esimene lend 16 abituriendiga.

20. 50 aastat tagasi 1968/69 õ-a valmis esimene osa Kanepi keskkooli juurdeehitusest (direktor

N. Paisnik).

21. 40 aastat tagasi 20.08.1978 avati Erastvere koolimajas luuletaja Juhan Weizenbergi140.

sünni-aastapäeva puhul memoriaaltuba vabariikliku kodu-uurijate kokkutuleku ajal Põlva

rajoonis Kanepi päeval. Toa sisustas M. Reinfeldt Elva Koduloomuuseumi direktori Kaljola

Kirdi abiga hangitud stendidega J. Weitzenbergi elu, loomingut, kirjavahetust kajastavate

dokumentide koopiatega Kirjandusmuuseumis leiduvate materjalide alusel. M. Reinfeldt tellis

kunstnik Ilmar Malinilt luuletaja Juhan Weitzenbergi portree õlimaali Kalevi kolhoosi (H.

Truija) finantseerimisel. 1987. a. on memoriaaltoa materjalid ja portree üle antud Kanepi

Gümnaasiumi muuseumile.

22. 30 aastat tagasi 9.06.1988 asutati Kanepi Muinsuskaitse Selts, esimeheks valiti Leo Vijard.

Alustati talgutega kalmistu ja kultuurimaja ümbruse korrastamiseks ja võeti kultuurimajalt

maha silt ning asendati see puust tahvlile põletatud kirjaga „Kanepi Seltsimaja“.

23. 30 aastat tagasi 12.06.1988 võeti esimene kopatäis mulda kaevetöödel Vabadussõjas

langenute Kanepi ausamba Ausambaplatsile tagasipaigutamiseks. 17.07. renoveeriti samba

esikülje tekst, 24.07. peeti samba juures kooli aia taga tiigi kaldal Kanepi kihelkonna

kodukandi päeva kõnekoosolek ja korjandus selle taastamiseks, 25. septembril 1988

taaspühitseti Ausambaplatsil Kanepi Vabadussõjas langenute mälestussammas veidi

muudetud asukohaga kuuenda taastatud ausambana Eestis. Taastajaks oli Kanepi

Muinsuskaitse Selts eesotsas Leo Vijardiga. Püstitati ka lipumast.

24. 25 aastat tagasi 19.-25.06.1993 viibisid esmakordselt pärast enam kui poole sajandi pikkust

pausi praost Johann Philipp von Rothi järeltulijad Saksamaalt, Rootsist, Inglismaalt

üleilmsel Rothide perekonnapäeval Kanepis, Põlvas, Räpinas, Verioral ja Tartus. 24.06.

korraldati Rothi päev Kanepis, pühendatud praosti 175. surma-aastapäevale kontsert-

konverentsiga kirikus, palvusega perekonnakalmistul, esinesid kiriku segakoor, Võru

meeskoor ja Parksepa puhkpilliorkester. Kirikus esinesid ettekannetega „Praost J. Ph. v. Rothi

kohast Eesti kultuuriloos“ M. Hirvlaane, prof. E. Vääri, praost V. Jürjo, Kanepi keskkooli

õpilased Tiia Bakler ja Siret Rammul. Ajalehes „Koit“ ilmus M. Hirvlaane 9 järjelugu J. Ph. v.

Rothist Eesti kultuuriloos.

KULTUURILOOLISTE ISIKUTE TÄHTPÄEVI

 JAANUAR

25. 115 aastat tagasi 7.01.1903 sündis Erastvere vallas Koigera külas Vihtla talus Albert Oja,

juhtiv seltsitegelane, Erastvere Koigera Rahvaraamatukogu Seltsi-, Kanepi Laulu Seltsi

4

juhatuse ja revisjonikomisjoni liige, Erastvere Põllumeeste Seltsi asutajaid ja

revisjonikomisjoni liige, kihelkonna 1936. aasta põllumajandusnäituse korraldajaid,

Ühispanga juhataja Kanepis, aktiivne Looduskaitse Seltsi ja pensionäride klubi tegelane.

Surnud 10.01.1987 Kanepis, maetud Kanepi Mäe kalmistule.

26. 90 aastat tagasi 10.01.1928 sündis Võrumaal Kasaritsa v. Raimond Laanoja,

haridustegelane,töötanud Kolepi 7-kl kooli juhatajana, 1950-56 Jõksi algkooli juhatajana,

Peri kooli õpetajana, 1959-73 Põlva raj. haridusosakonna juhatajana, Kosejõe

Eriinternaatkooli ja Tallinna keskkoolide direktorina ja Õpetajate Täiendusinstituudi

metoodikuna. Surnud Tallinnas 10.10.1990, maetud Metsakalmistule.

27. 135 aastat tagasi 10.01.1883 sündis Vana-Piigandi mõisas Gerhard Victor Oskar von

Ungern-Sternberg, Erastvere mõisa viimane Eestis sündinud pärija, kirjanik, surnud

17.07.1946 Saksamaal Bad Reichenhallis. Temale on pühendatud Erastvere pargis Ungern-

Sternbergide perekonnakalmistul 1997 Marie kirik-kabeli vundamendile püstitatud

mälestuskabel „Gerhard-Kapelle“ tema poja Gerdi ja tema abikaasa Martha finantseerimisel

Saksamaalt.

28. 90 aastat tagasi 21.01.1928 sündis Valgjärve vallas Tammel Valdo Pant, nimekas raadio- ja

teleajakirjanik, populaarse telesarja „Täna 25 aastat tagasi“ (aastatel 1966-1970 oli 313 saadet)

autor, kirjutanud näidendeid, nuku- ja dokumentaalfilmide stsenaariume. Surnud 30.07.1976

Tallinnas, maetud Metsakalmistule.

29. 65 aastat tagasi 22.01.1953 suri Kiltre t. Valgjärvel Karl Gustav Mitt, Mart Miti poeg,

sündinud 26.01.1861 Vastse-Nõo mõisas, ärkamisaja tegelane, põllumees isalt päritud Kiltre

talus. Elanud aastatel 1917-19 Kaug-Idas. Olnud tegev Tamme muusikakooris, kohalikes

majandusettevõtteis, Tamme piimatalituse asutajaid ja juhataja, Kanepi kihelkonna konvendi

saadik 1890-1907, Valgjärve esindaja ülemaalisel rahvaesindajate kokkutulekul Tartus 1905.

1929 asus elama Tartusse, kirjutas memuaare, vanaduspäevad veetis Kiltrel. Maetud Kanepi

Ala kalmistule. Oskar Kruus on jäädvustanud teda ilukirjandusse raamatus „Aeg atra seada“.

30. 85 aastat tagasi 25.01.1933 sündis Rõuge v. Rooksu k. Jaan Tiivoja, metsandustegelane,

lõpetanud Rõuge 7-kl. kooli, Kuremaa Metsakooli, Kanepi Maanoorte Keskkooli, EPA,

töötanud Verioral, Kanepis Erastvere metskonnas 1956-1995, 18.04.1969 asutati tema

initsiatiivil Looduskaitse Seltsi Kanepi osakond, mille eesotsas Tiivoja oli 26 aastat, 1961

rajas ta koos Kanepi kooliga koolimetskonna, Eesti Vabariigi 85. aastapäeval 2003 annetati

talle Valgetähe V kl. Teenetemärk, 2014 valiti Kanepi valla aukodanikuks. Ilmunud

mälestusteraamat „Lihtsalt elust enesest“, 2006.

 VEEBRUAR

31. 225 aastat tagasi 2.02.1793 sündis Kanepis Johann Friedrich von Roth, praost Johann

Philipp von Rothi poeg, kindralleitnant, õppinud Saksamaal ja Tartu Ülikoolis meditsiini koos

sõbra ja tulevase akadeemiku, embrüoloogia rajaja K. E. von Baeriga, läks 1812

vabatahtlikuna Napoleoni vastu sõtta, autasustatud Raudristiga, Kubani kasakate komandör,

paistis silma Venemaa Kaukasuse sõjas Schamyli alistamisel ja Achty mägikindluse

kaitsmisel, autasustatud vapruse eest Georgi ristiga, Tiflisi komandant, Venemaa Kaukasuse

põllumajanduslike ja välismaiste kolooniate ülem. Pensionil olles kirjutas Tartus memuaare.

Abielus vene kindrali tütre Maria Palkiniga, üks tütar. Surnud Tartus 27.05.1880, maetud

Räpina Ristipalo kalmistule.

32. 105 aastat tagasi 3.02.1913 sündis Erastvere v. Erich Kongo, surnud 20.10.1983,arst, HTG

1932, Tartu ülikooli arstiteaduskonnas 1931-42, lõpetanud 1947, TÜ kohtumeditsiini

instituudi assistent 1944-45, 1944-45 värvatud saksa sõjaväkke, 1945 vangilaagris

Tšehhimaal, 1947 a-st oli Võru Tub. Dispanseri peaarst. Ta oli Võrus ka eluaegne tunnustatud

muusikamees lisaks arsti elukutsele. Abielus Salme Laas-Oja perest ainsana epideemiast ellu

jäänud tütre Armilda Laasiga. Tema poeg ja pojapoeg on Jakabi talu pärijad Erastveres pr.

Soodoma külas, kes leidsid Erastvere Perenaisteseltsi lipu originaalvarda koos hõbeplaadiga ja

andsid selle üle ERM-ile, kus paikneb ka lipp.

33. 120 aastat tagasi 10.02.1898 sündis Erastvere v. Tori t. Valter Leis, põllumees, vallavanem,

Põlgaste Vabatahtliku Tuletõrje Ühingu asutajaid ja esimees, avaliku elu tegelane, kooli

hoolekogu esimees, kirikunõukogu liige, Kaitseliidu Erastvere Kompanii pealik (1924-27).

Surnud Kohtla-Järvel 6.05.1975, maetud Kanepi Mäe kalmistule.

5

34. 120 aastat tagasi 13.02.1908 sündis Kooraste v. Alakülas Jüriussaia talus 10-lapselises peres

puutöömeistri esimese pojana pillimeister Hans Reedi, õppis Kooraste algkoolis,

kaitseväeteenistuse järel lõi koos külanoortega külakapelli ja hakkas ise pille valmistama -

duurkannel, viiul, kontrabass. Kapellis mängisid: vend Johannes duurkannelt, Kornelius Oja

viiulit, Robert Habe kitarri, Richard Ori kontrabassi ja Hans ise bajaani, harjutati Koigera

koolimajas. Isa Augusti poolt eeskujulikult sisustatud Jüriussaia puutöökojas valmistati kõiki

tarbeesemeid: poleeritud kapid, vokid, reed, tööpingid, isegi rehepeksumasinad. Esimene

kontrabass tehti Kärgula koolile, kool tellis ka 1960-ndatel uue kontrabassi. Koos venna

Helmutiga pandi alus1960-ndatel puutöökojale Jõgehara veskis, kus hakati valmistama

kontrabasse kogu Eesti jaoks. Hans Reedi juhendamisel tegid kontrabasse ta vend Helmut,

Vello Oja, Tõnu Türna ja Kalju Suvi, abitöid ka F. Haidak, kes jäädvustas selle kirjasõnas.

Hans Reedi suri 26.12.1980 ja on maetud Mäe kalmistule. Tema tütar Maie Krukov rajas koos

perega 2004 Kanepi vallas Mesipuu turismitalu, kus vanu talutöid „Rehepapi seitset ametit“

tutvustatakse külastajatele, rehepapiks oli isa vend Kalju.

35. 110 aastat tagasi 6.02.1908 suri Vändras Johannes Eglon, tuntud koolimees ja C. R.

Jakobsoni varasem võitluskaaslane, sündinud 10.6.1836 Vana-Nõo mõisas. Õppinud koos

Juhan Weitzenbergiga ja Jakob Hurdaga Tartu kreiskoolis, lõpetanud Valga Cimze

Õpetajate Seminari. Töötanud Kanepi kihelkonnakooli õpetajana, poistekoori ja meeskoori

juhina 1858-1865, õpetanud lapsed noodi järgi laulma. Koostanud raamatud “Wõroma

väike laulu-sõper”, “Wiinakoda ja waenuoda”. Õpetanud tulevasele kujurile August

Weizenbergile Kanepis saksa keelt. Tõlkinud eesti keelde läti rahvusliku liikumise juhi K.

Valdemars’i raamatu Liivimaa talurahva olukorrast (1862), vallandati selle eest ja viidi Võru

vangimajja. Kaheksandal päeval kogunes Kanepi rahvas kohtumaja ümber ja nõudis ta

vabastamist, Eglon saigi lõpuks õigeks mõistetud, kuid mitte kohta tagasi. Lahkus Kanepist

Vändrasse, kus oli esimese Eesti Kurttummade kooli õpetaja ja juhataja. Terve Kanepi kool ja

seltsitegelased saatsid teda lahkudes jalgsi Kaagvere mõisani (7 versta). Maetud Vändrasse.

Tema väärtuslik kirjavahetus J. Weitzenbergi jt. kultuuritegelastega asub Kirjandusmuuseumis

36. 90 aastat tagasi 17.02.1928 sündis Võrumaal Linnamäel õpetaja Pärja Pilv, surnud 9.07.2017,

maetud Nõmme Rahu kalmistule, Tartu Õpetajate Instituudi kasvandik, kes oli alates a.-st

1956. oli Kanepi keskkooli muusika- ja matemaatikaõpetaja, Kanepi poistekoori asutaja ja

dirigent aastatel 1960-2000, viinud poistekoori võidule 1969. a. juubelilaulupeo

võistulaulmisel, teenides ka hiljem mitmeid vabariiklikke tunnustusi, olles maakonna ainsa

poistekoori innustajaks ja juhatajaks, maakondlike ja kohalike laulupäevade üldjuht,

autasustatud Kultuurikapitali elutöö preemiaga, valitud Kanepi valla aukodanikuks 2012.

37. 125 aastat tagasi 18.02.1893 suri Hurmis Kundi t. Gustav Johann Daniel, põllumees,

avaliku elu tegelane, Kanepi Lauluseltsi uue põhikirja järgi taasasutaja ja esimene esimees,

seltsimaja ehitamise initsiaator, Eesti Kirjameeste Seltsi liige, ajalehe “Sakala” kirjasaatja,

vallakirjutaja. Tema kalmul Kanepi Mäe kalmistul on hauakivi tekstiga “Tänulistelt

kanapäälastelt”. Sündinud 28.4.1855 Sõrestes. Abistas Kanepi kihelkonna talupoegi palve- ja

kaebekirjade koostamisel ja tõlkimisel Vene tsaarile kohtureformist, pärisorjuslikest iganditest

teopäevade näol ja koolielu reformist. Pidanud ettekandeid ka Kirjameeste Seltsis, kirjutanud

raamatuid ja pidanud loenguid mesilaste pidamisest.

38. 60 aastat tagasi 19.02.1958 sündis õpetaja Helgi Vassilko, lõpetas 1981 Tartu Ülikooli eesti

filoloogina ja töötab alates 1988. aastast Kanepi Gümnaasiumis algklasside õpetajana, valitud

Põlvamaa aasta õpetajaks.

39. 90 aastat tagasi 20.08.1928 sündis kooliõpetaja August Lihten, oli pärast Tartu Ülikooli

ajaloo osakonna lõpetamist õpetaja Põlgaste 7-kl. koolis, 1955-63 direktoriks Kanepi 7-kl.

koolis, 1958. a-st sai koolist 8-kl.kool ja 1960. a-st keskkool, õpetas ajalugu. Töötas hiljem

Tõrvas ja 1986-1996 Erastvere Hooldekodu direktorina.

MÄRTS
40. 120 aastat tagasi 5.03.1898 sündis Erastvere v. (Ivani) Jaani t. Hugo Leis, Erastvere

vallavolikogu liige ja vallavanem 1934. a-st, 1939-1940Kanepi vallavanem, tegev ka Võru

Maavolikogus, Kanepi Piimaühingu juhatuse liige ja laekur, põllumees, seltsitegelane kõigis

Erastvere valla seltsides ja ühingutes, aidanud kaasa Kanepi kihelkonna põllumajandusnäituse

korraldamisel Tuletõrje aias. Surnud Erastveres 12.03.1968, maetud Kanepi Mäe kalmistule.

6

41. 130 aastat tagasi 10.03/22.02.1888 sündis Pikajärve mõisasmõisavalitseja pojana arhitekt

Edgar Johan Kuusik † 3.08.1974 Tallinnas, maetud Metsakalmistule, õppis 1896-90

Märjamaal pr. Smirnovi erakoolis, Tartu reaalkoolis (1906), omandas kõrgema hariduse Riia

Polütehnikumi arhitektuuriosakonnas (1914). Viibis 1922, 1923-24 ja 1928 välismaal

enesetäiendamisel, töötas 1915 Peterburis arhitekt B. V. Huecki juures, oli 1915-16 I

maailmasõjas Põhjarindel Vene armee teede ehitajate lendsalga töödejuhataja, 1916-17

Tallinna merekindluse ehitustöödel, Eesti Vabadussõjas, pärast seda 1920-22

siseministeeriumi ehituse peavalitsuse juhataja abi, alates 1922. a-st iseseisev arhitekt

Tallinnas. Kuusiku töö iseloomustab suurejooneline stiilsuse taotlus asjalikes vormides,

ühtlasi on tal ornamentaalset annet sise- ja mööbliarhitektina. Ta on teinud Tartu Tamme

aedlinna plaani, Tallinna kaitseväe kalmistu plaani, kavandas mälestusehise-mausoleumi

kaitseväe kalmistul, mille ehitas tema jooniste järgi naabrusest pärinev rakendusskulptor A.

Jannes ja kindral J. Undi hauamonumendi, supelasutuse Pirital (1928 koos F. de Vriesiga),

kunstihoone Tallinnas (1933-34 koos A. Soansiga), elumaju ja sisustusi avalikele asutustele ja

organisatsioonidele. 2011 ilmus tema elulooraamat „Mälestusi ja mõtisklusi“ I-V, tema

käsiraamatust „Ehituskunst“ sai õpik.

42. 115 aastat tagasi 14.03.1903 sündis Tori v. Liis Tohver-Raud, kirjandusteadlane, Tartu

Ülikooli dotsent, Põlgastest pärineva kunstniku Gustav Raua abikaasa. Surnud Tallinnas

12.03.1984, maetud abikaasa kõrvale Kanepi Mäe kalmistul.

43. 50 aastat tagasi 14.03.1968 suri Tartus, maalikunstnik Gustav Raud, sündinud Põlgaste k.

Praksi t., 5.10.1902, maetud Kanepi Mäe kalmistule kalmul tema õpilaste raiutud

hauamonument, lõpetanud 1934 Pallase Kõrgema Kunstikooli, viljelenud maastikumaali,

lillemaale, portreid, Kanepi LS seltsimaja dekoratsioonide autor, korraldanud kunstiõpilaste

laagreid ja näitusi Kanepis. Tema poolt kingitud maal “Pühajärve motiiv” on Kanepi koolis.

44. 120 aastat tagasi 19.03.1898 sündis Erastvere vallas talupidaja Kusta Kongo peres Konrad

Felix Kongo, surnud Tartus11.2.1968, lõpetanud Tartu KommK (1919); õppinud ülikoolis

meditsiini, lõpetanud ülikooli kaubandusosakonna (1923), õppinud juurat 1923-25*, mag rer

oec 1930; EÜS, 19-20 Vabadussõjas. 23-27 Tartu Õhtu ÜG õpetaja, 1925-29 TÜ teaduslik

stipendiaat majanduspoliitika alal, 1930 täiendas end Berliinis, 1937 Viinis. 1930-38 TÜ

õppeülesande täitja, 1936-38 majanduspoliitika seminari juhataja, 1926-32 v-adv. L. Oleski

abi, a-st 32 v-adv Tartus.

45. 35 aastat tagasi 24.03.1983 suri Tallinnas Kallista Kann, sündinud 20.2.1895 Tartus. Maetud

Tallinna Metsakalmistule. Kanepi meeskoori kuulsa tenori Hansu ja Liisa Kannu tütar,

keeleteadlane, prantsuse keele õpikute ja sõnaraamatute autor, Tartu Ülikooli dotsent,

prantsuse keele õppejõud, Tartu Prantsuse Teadusliku Instituudi sekretär. Kaitsnud 1950-

ndatel koos õdedega Põlvas parteikomitees Hans Kanni tänavanime säilitamist Kanepis.

46. 50 aastat tagasi 24.03.1968 suri Stockholmis August Arras, sündinud Erastvere v.

15./27.06.1881, loomaarst, veterinaariateadlane,lõpetanud 1908 Tartu Veterinaaria Instituudi,

töötas kirurgiakliinikus, hiljem oli Peterburi kubermangu loomaarst ja semstvo loomaravila

juhataja, I maailmasõjas sõjaväe loomaarst. Valiti Eesti Asutava kogu liikmeks, töötas

loomatervishoiu peavalitsuse juhatajana ja loomaarstina Tallinnas. Emigreerus 1944 sügisel

Stockholmi, kus töötas veterinaaria asutustes. A. Arrase juhtimisel pandi Eestis piir paljudele

pärast I maailmasõda levinud loomataudidele. Ta lõi Eestis otstarbeka loomatervishoiu

korralduse. Oli Eesti Loomaarstide Ühingu auliige, paljude teiste ühingute auliige. Kirjutanud

erialaseid raamatuid. Pikem elulugu Eesti Teadlaste biograafilises leksikonis.

47. 120 aastat tagasi 28.03.1898 sündis Ahja v. Adele Raig-Mandel, seltsitegelane Kõllestes, G.

Mandli abikaasa. Oli Naiskodukaitse Kõlleste jsk. esinaine, juhatuse liige, Kõlleste Maanaiste

Seltsi laekur ja revisjonikomisjoni liige, tegev kohaliku rahvaraamatukogu seltsi näitetrupis.

 APRILL

48. 105 aastat tagasi 3.04.1913 sündis Kooraste v. Tamme Kusto talus möldri tütrena Erika

Aland-Vernik, Surnud 25.05.2001 Sao Paulos, näitekirjanik, luuletaja ja proosakirjanik

(„Kohvipõllu leib“), tekstiilikunstnik Brasiilias Sao Paulos. Lõpetas cumlaude Otepää G.,

abiellus Kanepis (13.8.1938) Brasiilia eestlase Jüri Vernikuga ja lahkus kodumaalt. Kooliajal

tegi luulekatsetusi ja avaldas need “OLI-ON” peatoimetaja Yri Naelapea julgustusel.

Kodumaal olles kirjutas ka mõned näidendid, nende seas “Eesti nimi”, „Jõulud“ jt., mida tema

7

osalemisel Kooraste algkooli ruumes lavastati. Mitmed näidendid on tõlgitud ka portugali

keelde ja leidnud tunnustust teatripalade võistlusel Sao Paulos, neid on lavastanud ka Sao

Paulo Eesti Selts, tema tekstiilikunsti on tunnustatud Salao Paulista de Belas Artes

kunstinäitusel.

49. 50 aastat tagasi 5.04.1968 suri Kanepis Oskar Kleemeier, sündinud Koerus 7.09.1895,

kauaaegne (1931-68) Kanepi kiriku organist, köster, muusikaõpetaja, koori- ja orkestrijuht,

komponeerinud laule ja muusikapalasid. Maetud Kanepi Mäe kalmistule.

50. 120 aastat tagasi 6.04.1898 suri Tartus Robert Julius Erlemann, sündinud 11.3.1851

Võrumaal Vana-Kasaritsas, Kanepi kihelkonnakooli koolmeister 1872-1888,

muusikategelane, Eesti Kirjameeste Seltsi liige, kuulsamaid Kanepi meeskoori juhatajaid, kes

viis meeskvarteti kontsertreisidele Eestist Soomeni ja 1879 üldlaulupeo võistulaulmisel

esikohale, olnud üldlaulupeo meeskooride üldjuht, õppinud Valgas Cimze seminaris 1868-71.

Olnud Eesti Aleksandrikooli õpetaja.

51. 120 aastat tagasi 13.04.1888 sündisErastvere v. Kärsna t. Salme *Lepik-Laas-Oja, surnud

23.03.1983 Võrus, vanemadLudvig ja Leena Lepik (Mõistus), seltsitegelase Olev Lepiku õde,

Erastvere Perenaisteseltsi kauaaegne esimees, selle lipu vabasse maailma Kanadasse saatja

(1967), mis 1990 toodi tagasi ja anti üle ERM-ile, samuti 2016 leitud lipuvarras hõbeplaadiga.

Kaotanud 1917. a. septembris epideemia läbi kogu pere: abikaasaOsvald Laasi,

lapsed:Erasmus, Evi ja Vilma Laasi, ellu jäi vaid tütar Armilda Laas-Kongo, abielus seltside

tegelase ja koorijuhi Ludwig Ojaga.

52. 40 aastat tagasi 17.04.1978 suri Kanepis Ain (Alfred) Tiganik, sündinud 29.07.1905 Vaabina

v., maetud Kanepi Mäe kalmistule,looduskaitsetegelane, lõpetanud 1935 politseikooli

kõrgema klassi, olnud politseiteenistuses 1928. aastast Pärnus, Urvastes, tegelenud aktiivselt

spordiga ja edendanud politsei spordirühmade ja kompanii tegevust, osalenud

tegevsportlasena jalgrattasõidus ja tõstmises, saanud arvukalt auhindu ja tulnud Pärnumaa

meistriks jalgrattasõidus. Represseeritud. Võtnud aktiivselt osa Looduskaitse Seltsi Kanepi

osakonna tegevusest.

53. 185 aastat tagasi 18./30.04.1833 suri Püha kiriklas Saaremaal Peter Heinrich Frey, sündinud

Erastvere mõisas 6./17.03.1757, pastorist kirjamees, luuletaja, kodu-uurija, lõpetanud Halle

Ülikooli, oli Kuressaare Eesti Seltsi sekretär ja kirjavahetajaliige, koostas esimese eestikeelse

aritmeetikaõpiku „Arropiddamisse ehk Arwamisse-Kunst“ (1806), luulekogu „Uued

Waimolikkud Laulud“ jt. Kodu-uurijana koostas Saaremaa ajalooainest 3-köitelise käsikirja

„Osiliana“.

54. 60 aastat tagasi 21.04.1958 sündis Tartus Aivar Luts, Kanepi vallavanem aastatel 1993-2012,

lõpetanud 1976 Kanepi Keskkooli, õppinud Eesti Põllumajanduse Akadeemias

põllumajanduse mehhaniseerimist, läbinud juhtide koolituse, valitud viis korda Kanepi

vallavanemaks, olnud Omavalitsuste Liidu eesotsas. Tema kaasabil on toimunud olulised

muudatused ja edasiminek Kanepi valla ja aleviku elus. A. Luts oli Kanepi kihelkonna

kultuuriloo uurimise, säilitamise ja jäädvustamise aktiivne toetaja („Kanepi kihelkond 325“,

„Kanepi 425“, „Minu Kanepi“, „Kanepi kool läbi kahe sajandi“ väljaannete toetaja valla

poolt), L. Treffneri hauasamba taastamise toetaja, ühiskondlikult aktiivsete kodanike

tunnustuse aukodaniku tiitli sisseseadmise toetaja.

55. 100 aastat tagasi 24.04./7.05.1918 sündis Vana-Piigandi koolimajas Õie-Helmine Küün-

Harju, koolijuhataja August ja Pavline Küüni peres, surnud 26.09.1984 Kanepis,maetud

Kanepi Ala kalmistule, advokaat Julius Harju abikaasa, ajakirjaniku Ülle Harju vanaema,

kauaaegne Kanepi koolmeister, maateaduse ja algklasside õpetaja, näitejuht, kes lavastas 5. kl.

lastega Aleksis Kivi „Seitse venda“.

MAI

56. 90 aastat tagasi 2.05.1928 sündis Sõreste k. muusikamees Kalju Sarnit, surnud 12.05.1998

Põlvas, maetud Põlva kalmistule, lõpetas Tartu Muusikakooli, töötas akordioniõpetajana

Narva, Võru, Põlva ja Tartu muusikakoolides, tegeles 30 aastat lõõtspillide valmistamise (ligi

70 pilli) ja moderniseerimisega, lisas Teppo lõõtspillidele minoorset laadi, oli VI kategooriaga

pillide häälestaja ja remontija.

8

57. 145 aastat tagasi 11.05.1873 sündis Sillaotsa kõrtsis Robert Taba, surnud Savernas 6.02.1965

maetud Kanepi Mäe kalmistule, kauaaegne koolmeister (1890-1933) Koigeras, Põlgastes ja 34

aastat Kooraste algkooli juhataja, laulukooride juhataja ja põllumees, olnud 1897-1918

kaitserõugete panija. Andis kõigile oma 9 lapsele hea hariduse.

58. 90 aastat tagasi 27.05.1928 sündis Mikitamäel Olga Jänessoo-Paisnik, kauaaegne Kanepi

Keskkooli geograafiaõpetaja, Merike Paisnik-Kaste ema, Nikolai Paisniku abikaasa.

59. 100 aastattagasi 27.05.1918 sündis Valgjärve v. ajakirjanik August Pähklimägi.

 JUUNI

60. 155 aastat tagasi 3./15.06.1863 sündis Valgjärve v. Pikareinu t. luuletaja Elise Aun, surnud

15.06.1932 Tallinnas, maetud Metsakalmistule, luulekogude „Laane linnuke“, „Kibuvitsa

õied“ I-II jagu „Metsalilled“ jt. autor.

61. 135 aastata tagasi 10.06.1883 sündis Otsa t. Krootuses August Mark, surnud Ulila

(turbarabas) 5.08.1955. põllumees, omavalitsuse ja seltside juhtivtegelane, võidelnud Eesti

Vabadussõjas, vangistatud Narva all, olnud Peterburi ja Moskva vanglates, vabanes Tartu

rahuga. Kõik tema 4 poega lõpetasid Kanepi kooli, said hea hariduse: vanem poeg Adolf

represseeriti nõukogude võimu poolt 1944, suri 1947 Norilski sunnitöölaagris, Albert tapeti

okupatsioonivõimude poolt 1944, kaks poega põgenes Rootsi: Heinrich Mark (*Otsa t.

1.10.1911 † Stockholm 2.08.2004), Eesti eksiilvalitsuse viimane Peaminister Vabariigi

Presidendi ülesannetes, andis Eesti Vabariigi juriidilise järjepidevuse sümbolina 1992

oktoobris üle Vabariigi Presidendi institutsiooni President Lennart Merile. Noorim poeg Aksel

Mark (*Otsa t. 20.06.1913 † Uppsala 17.06.2014), põllumajandusteadlane, poliitik, 30 aastat

eksiilvalitsuse siseminister, Eesti Demokraatliku Uniooni asutajaid, Eesti Rahvusnõukogu

esimees, Välisvõitluse Fondi asutaja ja esimees, kultuuriloolane, ajakirjanik, ajalehe „Teataja“

peatoimetaja ja väljaandja.

62. 125 aastat tagasi 10.06.1873 sündisKooraste v. Kaagri k.OttoReedi mõrvatud Võru vaksali

juures enamlaste poolt 1.02.1919, August R. vend,Gustav ja Mai Redi (Tabba) poeg,tema

nimi on Kanepis Vabadussõja ausambal, oli abielus Leena Soolaga, lapsed Eduard ja Rudolf.

Maetud 6.02.1919 Kanepi Mäe k.

63. 95 aastat tagasi 11.06.1923 sündis Kanepi khk. Harri Hindoalla, põllumajandusteadlane,

lõpetanud Tartu Ülikooli, olnud Jõgeva Sordiaretusjaama arendusgrupi juht. Kuuest tema

aretatud kartulisordist on „Sulev“ ja „Ando“ hinnatumad ja kaheksast põldhernesordist 4

kantud Eesti sordilehele.

64. 160 aastat tagasi 13.06.1858 suri Tamme koolmeister ja luuletaja Peeter Saar, sündinud

13.06.1797 Valgjärve vallas. Tuntud pilkelaulu autor vene usku ülemineku vastu, millega

sattus kohtusaagasse ja ajalukku.

65. 105 aastat tagasi 20./7.06.1913 sündis Kanepi kihelkonnas Kõlleste v. Otsa talus Aksel Mark,

surnud Uppsalas 17.06.2014, maetud Kanepi Mäe kalmistule, põllumajandusteadlane, poliitik

ja kultuuriloolane, Kanepi kihelkonnakooli kasvandik, lõpetas Võru ÜG ja 1937 Tartu

Ülikooli põllumajandusteaduskonna, töötas Jõgeva Sordikasvatuse heintaimede osakonnas,

Narvas, Elvas ja Viru-Jaagupis maatulundus konsulendina, 1941-44 Rakveres agronoomina ja

Virumaa peaagronoomina, oli ajalehe „Virumaa Teataja“ toimetajaid ning Agronoomide Koja

liige. Põgenes 1944 Soome, siirdus sealt 1945 Rootsi, töötas Kuningliku Metsandus- ja

Põllumajandusakadeemia välikatsete keskuses. Osales juhtivalt Eesti Agronoomide Seltsis

Rootsi, VPL-is. Lülitus Rootsis Eesti pagulaste poliitilisse välisvõitlusse ning kultuuriloolisse

ja ajakirjandustegevusse, kuulus 1962-92 siseministrina Eesti eksiilvalitsusse. Eesti

Demokraatliku Uniooni asutajaid 1947, aseesimees ja esimees, 1979-83 Eesti Rahvusnõukogu

esimees, Välisvõitluse Fondi asutaja ning esimees, ajalehe „Teataja“ peatoimetaja ja vastutav

väljaandja, EV Riigivapi IV kl. teenetemärk 1999. Kanepi kihelkonna kultuuriloo hoidja,

toetaja ja tutvustaja Rootsis.

66. 75 aastat tagasi 20.06.1943 sündis Kanepi v. Mõntsi k. Rein Põdder, surnud 30.10.2017,

tehnikaõpetaja, lõpetas Kanepi kooli, Tihemetsa tehnikumi, töötas alates 1971 kuni pensionile

minekuni Kanepi Gümnaasiumis tehnikaõpetajana, valmistanud ette üle 300 traktoristikutsega

õpilase, olnud ka autoõpetaja, juhendanud motoringi ja ehitanud ka väiksemaid sõidukeid.

67. 160 aastat tagasi 26.06.1858 sündis Vana-Piigandi koolimajas koolmeistri Ado T. pojana

August Trumm, surnud Tartus 28.2.1914, õppis Kanepi kihelkonnakoolis ja Tartu kreiskoolis

9

(1874), lõpetas 1878 Tartu Seminari, oli koduõpetaja J. Hurda peres Tartus ja Peterburis,

töösturi A. Popovi perekonnas, hiljem O. Popova (s. Baranoff) kirjastusäris Peterburis

bürooametnik. Võttis osa Peterburi eesti seltside tegevusest, laulis laulukoorides, kvartettides.

Oli Tartu nädalalehe “Olevik” alaline päevauudiste korrespondent, oli ka J. Hurda rahukohtu

seaduste eestikeelse tõlke korrektor, omandades Hurdalt grammatilisi teadmisi. 1896 asus

elama Tartusse. K. E. Söödi Naljakalendris ilmusid tema tõlkes mitmed novellid uuemast vene

kirjandusest. Tõlkis ka “Onu Tomi onnike” ja mõned noorsooraamatud. Tema 500 kirja

vanematele ja kultuuritegelastele Kirjandusmuuseumis on kultuuriloolise väärtusega.

Järelhüüde talle on kirjutanud K. E. Sööt. Pikem ülevaade tema tegevusest Peterburis J. Hurda

peres koduõpetajana on ilmunud „Põlvamaa kodulookogumikus „Minevikumälestusi 4“.

Põlva 2017, (lk. 131-167),

 JUULI

68. 100 aastat tagasi 1.07.1918 sündis Võrus Linda Teder, surnud 27.02.1997 Kolepis, maetud

Kanepi Ala kalmistule, koolmeister, Kanepi koolijuhataja 1944-1950, vabastatud ametist

poliitilistel põhjustel tegevuse eest gaidide juhina, üle viidud Kolepi kooli õpetajaks.

Avaldanud pedagoogilisi ja looduskirjeldusi ajakirjanduses. Temast on T. Keskpaiga film

„Kitsekarjus Haanjamaalt“.

69. 100 aastat tagasi 1.07.1918 sündis Erastvere v. Ivani t. Harri Leis, suri 8.11.1980 Kanepis,

maetud Mäe kalmistule, koolmeister, matemaatika ja kehalise kasvatuse õpetaja ning

klassivälise töö juht, Maret Leisi abikaasa, rahvatantsujuht, Kanepi laulupäevade üldjuht,

seltsielu tegelane, spordiõpetaja, aiandushuviline, Kanepi kooliaia rajajaid, Töötas Kanepi

koolis 1951-78.

70. 90 aastat tagasi 1.07.1928 sündis Mikitamäel Nikolai Paisnik, surnud 23.07.2015, maetud

Kanepisse, haridustegelane, kauaaegne Kanepi Keskkooli direktor (1963-89), ajalooõpetaja

kuni 2001, teeneline õpetaja (1984), Kanepi kolhoosi aukolhoosnik (1963). Tema direktoriks

oleku ajal valmis koolimaja juurdeehitus, õpetajate kortermaja, võimla, mindi üle

tootmisõpetusele, valiti kooli aupäev ja tähistati kooli rajamise 160. ja järgnevaid aastapäevi.

Kanepi kool muudeti pärast koolivõrgu korrastamist haridusseadusega (1974) ja ümbruskonna

koolide sulgemist hariduspiirkonna keskuseks.

71. 70 aastat tagasi 3.07.1948 hukkus Venemaal vangilaagris Paul Reim, sündinud Kooraste

vallamajas 13.02.1901 vallakirjutaja Mart Reimi pojana, ema Helene Pettai oli Karstest Musta

talust. Õppinud Karste vallakoolis, Otepää Gümnaasiumis, Võrru (evakueeritud) Polangeni

Gümnaasiumis (1918), astus 17-aastasena vabatahtlikult Vabadussõtta, jätkas õpinguid H.

Treffneri Gümnaasiumis. Küpsuseksamid sooritas Tartu Õpetajate seminari juures (1920).

Lõpetas 1924 Tartu Ülikooli metsaosakonna esimese metsateadlasena diplomitööga

“Tammekultuurid Lõuna-Eestis”. Oli Akadeemilise Metsaseltsi asutajaid (1922). Stuudiumi

ajal töötas metsakasvatuse kabinetis noorema assistendina Oskar Danieli juures. 1926.a. valiti

stipendiaadiks Helsingi Ülikooli, sooritas seal kandidaadieksamid. 1929.a. nimetati Voltveti

metsaüemaks ja Voltveti metsakooli õpetajaks, samas pidas loenguid ka ülikooli

metsaosakonnas. 1929.a. kaitses P. Reim ülikooli aulas oma väitekirja haava

paljunemisbioloogia kohta Eestis ja Soomes, talle omistati kõrgeim teaduslik aste

metsateaduses - dr. rer. for. Juba 27.04.1928 oli ta valitud Soome Metsateaduse Seltsi

korrespondeerivaks liikmeks. Asunud 1934 elama Pärnusse, rajas tööstusettevõtte “Dr. Paul

Reim, MertsatööriistadeTööstus”, varustas kogu Eestit metsatööriistadega kuni 1941. Töötas

Audrus metsaülemana ja arendas välja Potisepal hirvepargi. Autasustatud Vabariigi Presidendi

poolt Valgetähe 5. kl. teenetemärgiga 1939. Oli Voltveti /Tihemetsa metsatehnikumi direktor.

14. juunil 1941 vahistati dr. Paul Reim ja küüditati koos nelja alaealise lapsega Venemaale.

Perekonnast lahutatuna elas ta vangilaagris 7 aastat. Ta on kirjutanud ja avaldanud 8 uurimust,

sh. ka tammepuistutest ja avaldanud ka Erastvere pargi kohta ulatusliku uurimuse ning 26

erialast artiklit. B.: Paul Reim †. //Eesti Metsamees eksiilis (1957), nr.25, november. P. Reimi

100. sünniaastapäeval korraldati Eesti Metsaseltsi ja Erastvere metskonna poolt

mälestuskonverents, 23.11.2001 paigaldati tema sünnikohta Kooraste vallamajale

mälestustahvel ja esitleti T. Meikari ja P. Kase koostatud raamatut Eesti metsanduse

suurmehed. Paul Reim. 2001.

10

72. 150 aastat tagasi 4.07.1868 sündis Kooraste v. Jõksi mõisas mõisavalitseja pojana Kornelius

Kuddu, surnud 13.03.1946, Kõlleste vallasekretär, Kõlleste ja Kioma vallakohtu kirjutaja,

Karaski ja Krootuse Vastastikuse Tulekustutuse Seltsi kirjatoimetaja, osalenud kõigis

rahvuslikes aktsioonides, autasustatud EV Presidendi poolt Eesti Punase Risti IV kl.

teenetemärgiga 24.02.1938.

73. 80 aastat tagasi 4.07.1938 suri Kanepis August Küün, sündinud Jõksis Käiso-Peetri t.

2.11.1871, koolmeister, kauaaegne (35 a.) Vana-Piigandi vallakooli juhataja, vallakooli

väljaehitaja, Kanepi koolmeistri Õie Küün-Haju isa, ajakirjaniku Ülle Harju vanavanaisa.

74. 110 aastat tagasi 6.07.1908 sündis Võrus Arnold Tiru, suri 31.01.1988 Tartus, maetud Raadi

kalmistule, koolmeister, kauaaegne Põlgaste, Erastvere, Kanepi koolide ja Tartu kutsekooli

koolmeister ning koolijuhataja, Tartu Õpetajate Seminari kasvandik, Põlgaste koolimaja

ehitaja ja kooliaia rajaja.

75. 45 aastat tagasi 17.07.1973 suri Tartus Aino Oja-Tiru, sündinud Erastveres 17.02.1907.

kauaaegne Põlgaste, Erastvere, Kanepi ja Tartu koolmeister, vana Erastvere koolimehe

”Kooli-Robi” – Robert Oja tütar, Arnold Tiru abikaasa. Maetud Tartu Raadi kalmistule.

76. 60 aastat tagasi 26.07.1958 sündis Kanepis Lilian Leib Ülo ja Helju L. tütar, Dominicus L.

lapselaps, lõpetas 1976 Kanepi keskkooli, 1981 Tartu ülikooli, töötab alates 1980. a-st Kanepi

Gümnaasiumis geograafiaõpetajana, arvutiõpetajana, juhendab ka täiskasvanute arvutikursust

„Vaata maailma“, looduskaitsja, valitud Põlvamaa 2001 aasta õpetajaks.

 AUGUST

77. 30 aastat tagasi 8.08.1988 suri Kanepis Richard Maiste, metsamees,Looduskaitse Seltsi

aktiivne tegelane. Sündinud 1913. Maetud Kanepi Mäe kalmistule.

78. 35 aastat tagasi 9.08.1983 suri Maarja-Magdaleenas Leonhard Oja, koorijuhi Ludwig Oja

noorem vend, sündinud Erastveres Märdi talus 11.3.1894 kaksikuna, maetud Maarja-

Magdaleena kalmistule, seltsitegelane Erastveres, Kanepis, Võrus, Maarja-Magdaleenas,

koolmeister Võrus, muusikajuht, organist, köster. Juhatanud ühendkoore Kanepi laulupeol

1925, olnud valitud Kanepi Laulu Seltsi koorijuhiks ja viinud koos venna Ludvigiga 1923

Kanepi meeskoori Võrumaa laulupeo võistulaulmisel võidule. Eluaegne Maarja-Magdaleena

kiriku köster.

79. 130 aastat tagasi 16.08.1888 sündis Kõlleste v. Kõppi t. Gustav Mandli, põllumees ja tööstur,

seltsitegelane, rajas 1926 laua ja sindlitööstuse, ostis rehepeksugarnituuri. Võttis juhtivalt osa

seltskondlikust elust, oli Kõlleste rahvaraamatukogu Seltsi esimees, Kõlleste-Kioma

Piimaühingu kirjatoimetaja, Ühispanga laekur, Kaitseliidu Kõlleste üksuse kirjatoimetaja,

vallakohtu liige.

80. 60 aastat tagasi 19.08.1958 suri Sulbis Ludwig Arras, sündis Erastvere v. 21.08.1885, meier,

õppis meieriks Venemaal Siberis, töötas 1908-15 iseseisva piimatööstuse omanikuna Jenissei

kubermangus Minussinski maakonnas. Mobiliseeriti I maailmasõja ajal, teenis Koltšaki

armees 1918-20, sõjateenistusest vabanenuna töötas 1920-22 Minussinskis meierina. Opteerus

Eestisse ja töötas Kärgula meierina. Oli tegev kohalikes seltsides. Maetud Kanepi Mäe

kalmistule.

 SEPTEMBER

81. 95 aastat tagasi 1.09.1923 sündis Erastvere v. Närapa k. Salme Sikk-Vesi Kanepi LMS

koorijuhi Ludvig Oja kaksikõe Leena Oja ja August Siku tütrena, lõpetas 1943 Otepää

gümnaasiumi, töötas Kanepi apteegis, abiellus 23.06.1944 Richard Vesiga Kanepist, põgenes

1944. augustis kodumaalt, elab Kanadas Torontos. Oli 45 aastat tagasi (1968) Torontos

asutatud Võrulaste Koondise asutajaliige, aseesimees, 1993. a-st esimees kuni selle tegevuse

lõpetamiseni, Maakondliku Esinduskogu abiesimees, Etnograafiaringi abiesimees, Toronto

Eesti Meeskoori naisseltsi esimees, koori auliige, raamatu “Maakondliku pärandi jälgedel”

Kanadas väljaandmise üks initsiaatoreid, tegev kõigis Kodumaa abistamise aktsioonides, eriti

raamatukogudele eestikeelsete raamatute saatmisel. Kanepi kihelkonna kultuuriloo ja

käsitööoskuste hoidja ning tutvustaja Kanadas.

82. 85 aastat tagasi 29.09.1933 suri Vastseliinas Aleksander Undritz, sündinud Kõllestes

9.04.1866 Karaski ja Kõlleste koolmeistri Heinrich U. 11-lapselises peres 9. lapsena,

koolmeister, seltsielu ja poliitikategelane, Tartu Õpetajate Seminari kasvandik, 1887-1933

Vastseliina kihelkonnakooli juhataja ja õpetaja, pälvinud hõbeauraha hoolsuse eest, juhtinud

11

paljusid Vastseliina seltse, toimetanud võrukeelse kirikuraamatu uues kirjaviisis, parandanud

kiriku-agenda võrukeelset väljaannet, avaldanud artikleid kultuuri- ja haridusloost.

 OKTOOBER

83. 170 aastat tagasi 3.10.1848 vkj. sündis Kanepis köstrimajas köster Treffneri viienda lapsena

Gustav Bernhard Gottlob Treffner, surnud Tartus 22.05.1907, õppis Kanepis isa juures

saksa erakoolis, Tartu Kubermangugümnaasiumis ja Tartu Ülikoolis juurat, oli EÜS-i

asutajate hulgas, töötas 1874-76 ülikooli üliõpilasasjade sekretärina, seejärel 1848-1907 teenis

ülikooli nõukogu sekretärina, elades üle asjaajamise üleviimise saksa keelelt vene keelele,

jõudes riiginõuniku teenistusastmeni ning St. Stanislavi ordeni 2. järguni. Pärast sündiku

ametikoha kaotamist oli ülikooli nõukogu sekretär kõige tähtsam kantseleiametnik ülikoolis.

Vendade Treffenrite kodu Tartus oli üks armastatumaid kooskäimise kohti, kus toimusid ka

legendaarsed Kalevipoja õhtud Abielus Aurora Anna Julie Bartelsiga (neli last). Kõik köster

Treffneri järeltulijad olid „hariduseusku“ ja said hea hariduse ja olid silmapaistvad tegelased

kultuuriloos. Vt. L. Leppiku doktoritööd „Tartu Ülikooli teenistujate sotsiaalne mobiilsus

1802-1918, Tartu 2006, lk. 178-9, kust need andmed pärinevad.

84. 115 aastat tagasi 4.10.1903 sündis Erastvere v. Dominicus Leib, lõpetanud Kanepi kõrgema

algkooli, Tallinna Allohvitseride Kooli 1926 sideohvitserina ja 1929 kaadriohvitserina, KL

auliige, autasustatud aukaitseliitlase käevõru ja Valgeristi teenetemärgiga, olnud Kanepi valla

Kanepi, Põlgaste ja Erastvere MTK sõjalise õppuse õpetaja 1944-46, kinkinud Kanepi

Tarbijate Ühistule natsionaliseerimisest päästmiseks oma telliskivitööstuse Savikojal, olnud

kooperatiivi esimees, Ülo Leiva isa, Lilian Leiva vanaisa. Surnud Kanepis 29.07.1989, maetud

Ala kalmistule.

85. 235 aastat tagasi 8.10.1783 sündis Kanepis Georg Philipp von Roth, praost Johann Philipp v.

Rothi esimese pojana, immatrikuleeriti taasavatud Tartu Ülikooli neljandana, oli aastatel

1810-1817 valitud Tartu Ülikooli eesti ja soome keele lektoriks, esimese lõunaeesti-keelse

ajalehe „Tarto maa rahwa Näddali-Lehe“ trükkitoimetaja ja saksakeelsete sõnumite tõlkija,

võru-tartukeelse aabitsa koostaja (ilm. Tartus 1814, järeltrükid 1815, 1817, 1819, avaldatud

M. Hirvlaane „Minu Kanepis“ 2009), tema kirjavahetus Rosenplänteriga on säilitatud Eesti

Kirjandusmuuseumis. Surnud talle kuulunud Pilkuse mõisas 15.02.1817, maetud Vana-

Otepääle Rothide perekonnakalmistule. Georgi surma puhul külastas Tartu ülikooli rektor G.

F. Parrot tema vanemaid Kanepis. Tema poeg Carl Philipp von Roth ostis 1845 Gross-

Johannishofi/Pikajärve mõisa, majandas seda 38 aastat, lasi selle nimetada selle

Langenseeks/Pikkjärveks, lisades selle oma perekonnanimele. Kõik ta järeltulijad meesliinis

on õppinud Tartus ülikoolis toetatuna ülikooli poolt stipendiumiga isa teenete eest.

86. 110 aastat tagasi 9.10.1908 sündis Karstes kooliõpetaja Lydia Akkel, töötanud Kanepi koolis

algklasside, laulmise ja saksa keele õpetajana 1945-50, ka õppealajuhatajana 1946 ja

internaadi kasvatajana, hiljem töötanud aastaid Tartus, teeneline õpetaja. Surnud Tartus

7.02.2000, majandusmatemaatiku Tõnu ja sporditegelase Enno Akkeli ema.

87. 90 aastat tagasi 15.10.1928 sündis Vana-Antslas Kobela k., Lusti algkoolijuhataja Karl

Noveki peres Maret Novek-Leis, Harri Leisi abikaasa, näitleja Eva Noveki õde, emakeele

õpetaja Erastveres, Vastse-Kuustes, Kanepis, õppealajuhataja, raamatukogu juhataja, Kanepi

kultuuriloo hoidjaid, koolimuuseumi rajajaid, kujur A. Weizenbergi portree tellija kunstnik I.

Malinilt. Surnud 15.04.1993 65-aastasena Kanepis, maetud Mäe kalmistule.

88. 105 aastat tagasi 19.10.1913 sündis Vana-Antsla vallas kirjanik ja filoloog Valev Uibopuu,

kes lapsepõlve veetis Karaskis emapoolse vanaisa Juhan Rohu Tinno talus, õppis 1923-25

Karaski ja 1925-27 Kanepi kihelkonnakoolis, Otepää Gümnaasiumis, põgenes 1944

Soome,kirjutas arvukalt proosateoseid, töötas Soomes, Rootsis, suri 18.03.1997 Lundis, põrm

ümber maetud Karula kalmistule. Vt. Ü. Tonts. „Valev Uibopuu“. Ilmamaa, Tartus 2004.

89. 30 aastat tagasi 20.10.1988 suri Põlgastekoolmeister Helvi Arras-Truija, Harald Truija

abikaasa, sündinud Erastvere v. 31.01.1924. Töötanud loodusteaduse õpetajana Põlgastes ja

Erastveres. Maetud Kanepi Mäe kalmistule.

90. 140 aastat tagasi 22.10.1878 sündis Karulas prosaist, kirikuõpetaja ja poliitik Jaan Lattik,

lõpetas Tartu Ülikooli usuteaduskonna, töötas pastorina, kooliõpetajana, oli Eesti Vabariigi

Asutava Kogu ja I-V Riigikogu liige, haridusminister, välisminister, EV saadik Leedus, kuni

12

1944. aastani pidas Muttiko talu Valgjärve vallas, J. Lattiku tütar oli K. Pätsi minia, 1944.a-st

elas Rootsis, suri 27.11.1967 Stockholmis.

91. 175 aastat tagasi 22.10.1843 sündis Miitavis kirjanik Theodor Hermann Pantenius, surnud

Leipzigis 16.11.1915. Tema sulest on 1885 ilmunud „Die von Kellest“, eestindatud 1902

„Kõlleste omad“, millega ta esimesena valas ilukirjandusse Barbara von Tiesenhauseni kurva

loo, mille tema järel kuulsaks kirjutas aga Aino Kallas. Viimase alusel on ka loodud E. Tubina

muusikaga ooper.

92. 115 aastat tagasi 30.10.1903 sündis Tsoorus jurist Julius Harju, Õie H. abikaasa, Ülle H.

vanaisa, lõpetanud Tartu Ülikooli õigusteaduskonna, töötanud Võrus, Põlvas, Kanepis

advokaadina ja jurist-konsuldandina. Surnud Kanepis 13.03.1977, maetud Ala kalmistule.

93. 185 aastat tagasi 20/31.10.1833 sündis Viljandimaal Holstre vallas Pulleritsu koolimajas Mart

Mitt, rahvusliku liikumise silmapaistvamaid tegelasi, seltside juhtliige, hilisem Kiltre talu

omanik Tamme vallas, Tartu Eesti Põllumeeste Seltsi asutajaid, asepresident, president,

auliige, Eesti Kirjameeste Seltsi liige, Võru Põllumeeste Seltsi (asukohaga Kanepis) asutaja ja

president, Valgjärve Põllumeeste Seltsi asutajaid, Eesti Aleksandrikooli peakomitee liige,

Kanepi abikomitee esimees, Baltimaade suurpõllumeeste kongressi (1881) saadik.

Ilukirjanduslikult on tema tegevust kujutanud Oskar Kruus raamatus “Aeg atra seada”.

Kirjandusmuuseumis on 1000 lk. tema käsikirju. Surnud 27.06./12.07.1912 Kiltrel, maetud

Kambja surnuaiale.

 NOVEMBER

94. 45aastat tagasi 2.11.1973 suri Peril õpetaja Ida Siimon, töötanud pärast Tartu Õpetajate

Seminari lõpetamist 1927 õpetajana Kooraste v. Kaagvere algkoolis, Lasva v. Tüütsmäe

algkoolis, Peri v. Sika algkoolis, olnud Kaagvere Rahvaraamatukogu Seltsi juhataja, Tüütsmäe

Haridusseltsi juhatuse liige ja raamatukoguhoidja, Peri Haridusseltsi juhatuse liige. Juhatanud

laulukoore Kaagveres, Tüütsmäel ja Peril. Sündinud Tauber 26.3.1902 Aakres.

95. 185 aastat tagasi 2.11.1833 sündis Võrumaal Vana-Kasaritsa vallas Andreas Erlemann, R. J.

Erlemanni vend, aktiivne seltsitegelane, muusikajuht, koolmeister, lõpetanud Võru kreiskooli

ja Valgas Cimze seminari, oli 1856-59 Kanepi kihelkonnakooli koolmeister, hiljem Helmes.

1859 abiellus Kanepi köstri tütre Emilie Helene Anna Treffneriga, oli Eesti Kirjameeste

Seltsi asutajaliikmeid, juhatas laulukoore Kanepis ja Helmes, kirjutanud muusikaõpetuse

raamatu “Musika õppetus (üksnodi, laulmisse ja mängimisse selletusse ramat iseäranis

koolmeistridele ja kõigile laulo- ja mängusõbradele)”, Kirjutanud A. Erlemann, Köster und

Parochial_Lehrer zu Helmet. Tartus, 1864. Oli rahvusliku programmi väljatöötamiseks Tõrva

Köstrimäel 6. juulil 1870 kokku kutsutud kuulsa rahvusliku liikumise tegelaste (J. W. Jannsen,

L. Koidula, C. R. Jakobson, J. Hurt) kohtumise korraldaja. Surnud 29.6.1915 Helmes ja

maetud samas. Vt. Hans Salm. Helme Köstrimäe rohtunud radadel. Valga 2000. Heino

Rannap. Muusika Eesti perekonnas ja rahvakoolis, Tallinn, 1972.

96. 130 aastat tagasi 11.11.1888 sündis Erastvere v. Märdi t. koorijuht Ludwig Oja, surnud

24.4.1969 Sulbis, maetud Kanepi Mäe kalmistule, Salme Sikk-Vesi ema kaksikvend,

eeskujulik põllumees, kes arendas põllumajandust, aiandust, Angleri tõukarja, oli muusikajuht

ja juhtiv seltsitegelane, 1914-1918 õppis Peterburis muusikat ja oli Peterburi Eesti

Haridusseltsi tegelane ja laulukoori juht, valitud 95 aasta eest (1913-1923) Kanepi Laulu ja

Mängu Seltsi- ja kirikukoori juhiks, koos organistist venna Leonhard Ojaga viisid nad

meeskoori taas hiilgeaega ja võitsid Võrumaa laulupäeval 1923 võistulaulmisel I auhinna.

Olnud enamuse Erastvere põllumajanduslike seltside asutajaliige ja juhatuste liige, Eesti

Allveelaevastiku Sihtkapitali Erastvere toimkonna laekur, Kaitseliidu Kanepi malevkonna

juhatuse liige ja Erastvere maleva pealik. Teenete eest Kaitseliidus saanud 3. kl. Valgeristi, 5.

kl. Kotkaristi, 2 Allveelaevastiku Sihtkapitali 1. järgu medalit.

97. 90 aastat tagasi 18.11.1928 sündis Ahjal LaineKool-Laan, olnud aastatel 1955-1993 Kanepi

Gümnaasiumi kauaaegne bioloogia- ja keemiaõpetaja, Kanepi koolimetskonna asutajaid,

aktiivne seltskonnategelane, tantsumemm ning deklamaator, juhtis aastatel 1995-2003 Kanepi

Pensionäride klubi „Ajaring“, oli aastatel 1990-2003 Põlvamaa Pensionäride Liidu juhatuse

liige, tunnustatud 2015 Kanepi aukodaniku tiitliga, 2017. aastal avati tema ja Hele-Mall Türna

nimega pink seltsimaja ees.

13

98. 170 aastat tagasi 25.11.1848 sündis Kooraste v. koolmeistri peres koolmeister ja koorijuht

Peeter Abel, Kanepi kihelkonnakooli juhataja (19-aastaselt), Kanepi meeskoori dirigent.

Andis välja omaloodud ja saksa koorilauludest lauliku “Laulu pärlid. Nelja healega laulud

meeste-koorile“, mis on koostatud ja ka eessõna on kirjutatud Kanepis 1868 (20 laulu), sh.

Beethoveni sonaadi “Appasionata” andante osa eestikeelsed sõnad “Vaikne öö, oh kalla sa”,

mille autor on ta ise. Osales Kanepi meeskooriga I üldlaulupeol, kooride erikontserdil esineti

tema enda lauludega, neist „Soome velledele“ pühendatut kajastas ka Soome ajakirjandus. Oli

sunnitud Kanepist lahkuma 1870 kokkupõrke tõttu pastor G. v. Holstiga C. R. Jakobsoni

lugemisraamatu kasutamise pärast, läks koolmeistriks Viljandimaa rahvusliku liikumise

keskusse Paistusse. 1874. a-st oli 25 aastat Võru elementaarkooli (nn „Abeli kooli”) juhataja,

tegutses koorijuhina, andis 1880 välja “Laulukogu 1880-ma juubeli aasta mälestuseks“; oli

botaanikahuviline, tegi kaastööd botaanikateadlastele, teadis peast 4000 ladinakeelset

taimenimetust, kasvatas hulgaliselt lilli, kutsuti “lillede kuningaks”. Suri 15.2.1920 Võrus,

tema kalmule on Võru Õpetajate Ühingu poolt püstitatud mälestussammas.

 DETSEMBER

99. 40 aastat tagasi 14.12.1978 suri Kanepis 77 aasta vanusena August Tinn, sündinud Tartumaal

30.01.1901. Maetud Kanepi Mäe kalmistule. Lõpetanud Saare-Ruskavere algkooli, Torma

kihelkonnakooli, Mustvee kreiskooli, Tartu Saksa gümnaasiumi, uute keelte kursused Tartu

ülikooli juures, oli Kanepi köster-organist 1924-31, koolmeister, töötanud Kanepi koolis

muusika ja vene keele õpetajana ja asendusõpetajana 1944-53.

100. 75 aastat tagasi 18.12.1943 sündis Tallinnas muusikaõpetaja Piia Vinnal-Jõks, lõpetas

kiitusega Kiltsi 7-kl. Kooli, Tartu Muusikakooli ja Tallinna Konservatooriumi koorijuhtimise

erialal. Töötanud Kanepi Gümnaasiumi muusikaõpetajana 1967. a-st, juhatanud laste-, nais-

ja mudilaskoore, asutanud muusikaklassi, olnud muusikaõpetajate sektsiooni juhataja,

juhatanud Kanepi segakoori ja kirikukoori, töötanud ka organistina kirikus, olnud

laulupäevade üldjuht Põlvas ja Kanepis, Põlvamaa ja vabariigi aasta õpetaja 2002,

kultuurkapitali elutööpreemia 2014.

101. 170 aastat tagasi 25.12.1848 sündis Kanepi khk Erastvere v. muusikamees, köster ja

koolmeister, koorijuht Adam Adolf Arras, surnud 2.03.1907 (58) Võrus, lõpetas 1867

Kanepi kihelkonnakooli, 1870 Valga Cimze koolmeistrite-köstrite seminari, töötas 1870-72

Kanepi kihelkonnakooli koolmeistrina, juhatas Kanepi meeskoori, koondas kõik kihelkonna

koorid oma juhtimise alla, andis nende kooridega suuri vabaõhukontserte. Lahkus Kanepist

lahkhelide tõttu kirikuõpetaja von Holstiga ja asus Võrru köstriks. Kanepi lauljad saatsid teda

lauldes Loko kõrtsini. Võrus köstrina töötades jätkus muusikaalane tegevus, koorijuhtimine.

Abiellus keerulise saatusega Helene von Nolcken-Sternfeldiga (*14.3.1850-21.10.1897(47)),

parun Nolckeni lesega, kellelt paruni õed 5-aastase tütre ära võtsid. Nende perre sündisid

Erich Arwid Arras (1886) ja Martha Helene Arras-Kopvillem (1889), kahjuks jäid mõlemad

emata, kuna Helene suri 1897 47-aastasena. Adolf Arras abiellus teist korda oma Kanepi sõbra

Lauluseltsi esimehe Gustav Danieli lese Anna Daniel-Soomega, kes aitas üles kasvatada nii

abikaasa kahte last kui ka nende ühised lapsed, isa surres 12-aastase Helmut Viktor Wilhelmi

ja 2-aastase Aksel Gustav Adolfi. Leena Arras (Daniel-Soome) suri 72 aastasena 1937.

 MUID TÄHTPÄEVI KANEPI KIHELKONNAST

 Sündmusi haridus- ja kultuurielus

102. 380 aastat tagasi 1638 on Liivimaa maarevisjoni nimestikus märgitud Piigandi mõisa maa-

alal Kannebkyllo, mis on üks kasutusel olnud Kanepi varasematest nimekujudest

“Kanapieza” kõrval.

103. 270 aastat tagasi 1748 märgitakse külakoolide olemasolu Erastveres ja Koorastes (O. Sild),

millised ei ole töötanud järjepidevalt.

104. 255 aastat tagasi 1763 loetakse ajaloolise traditsiooni järgi Kooraste kooli pideva tegevust

algust. Eraldi koolimaja siis veel ei olnud. Kool on asunud Kiviküla Alakivi talu suitsutares,

kus koolmeistriks oli 1763-1798.a. sama talu peremees SamuelKivvi, esimene koolmeistrite

Kivide „dünastiast“, talle järgnesid Rein Kivi (1798-1811), Peeter Kivi (1811-1818), Karl

Kivi (1818-37).

105. 250 aastat tagasi 1768 on Kanepi kihelkonnas olnud 13 külakooli 266 lapsega ja Kanepis

köstrikool 14 lapsega.

14

106. 215 aastat tagasi 1803 ilmus Tartus praost Rothi initsiatiivil viiest osast koosnev “Wastne

Tarto-Ma-kele Kässi-Ramat”, mis köideti Kanepi kihelkonnakoolis.

107. 215 aastat tagasi 1803 moodustas Tartu Ülikooli rektor G. F. Parrot komisjoni Liivimaa

talurahva olukorra õiguslikuks reguleerimiseks, kuhu kuulus ka praost J. Ph. v. Roth, samuti

ka Johann Friedrich von Ungern-Sternberg Erastvere mõisast, komisjonist kujunes hiljem

pärisorjuse kaotamise komitee.

108. 200 aastat tagasi 1818 sai Hurmi kooliõpetajaks Mikk Lederhorn, tema ajal oli tõusnud

õpilaste arv 9-st 46-ni, ta töötas kuni 1845 ja teda teati hea õpetajana.

109. 180 aastat tagasi 1838 asutati Tamme algkool, esimeseks koolmeistriks oli Peeter Saar,

hiljem tuntud rahvalaulikuna.

110. 180 aastat tagasi 1838 asutati Kaagre (Kagrimõisa) kool, koolmeistriks Peeter Peddai.

1850-ndatest 90-ndateni koolmeistriks muusikamees Jüri Kann.

111. 180 aastat tagasi 1838 on Valgjärve kooli mainitud seoses koolmeistri Peeter Pihhu

nimega, kes ise kirjutada ei osanud, kuid tuntud hea põllumehena, kes põua ajal kandis

põllule järvest niisutamiseks vett.

112. 180 aastat tagasi 1838 sai Kooraste koolmeistriks Peep Abel (kuni 1859), kes oskas nii

lugeda kui kirjutada ja rehkendada, õppis ära ka saksa keele, oskas laulda ja oli esimene, kes

oli kirikuõpetaja juures koolmeistri eksami sooritanud. Oma pojale Peeter Abelile andis ta

hea hariduse Valga Cimze õpetajate seminaris.

113. 175 aastat tagasi 1843 asutas parun Ungern-Sternberg Erastvere mõisas mõisakooli

mõisateenijate laste jaoks. 1896.a. on Erastvere mõisakool ühendatud Vana-Piigandi

vallakooliga.

114. 165 aastat tagasi 1853 novembris põles maani maha Kooraste koolimaja koos õpetaja Peep

Abeli kahe lapsega.

115. 160 aastat tagasi 1858 asus August Weizenberg pärast 5-aastast õpipoisiaega Kooraste

mõisa tisleri P. Hektori juures iseseisva tislerina tööle Erastvere mõisasse v. Ungern-

Sternbergide teenistusse, kus ta oli kuni 1862, mil sõitis Saksamaale koos Erastvere

mõisavalitseja Kornbachiga, et alustada kunstiõpinguid. Tisleritöökojale paigaldati A.

Weizenbergi 100. sünniaastapäeva puhul Kanepi Laulu Seltsi poolt 1937 mälestustahvel.

116. 155 aastat tagasi 1863 immatrikuleeriti tulevane kujur August Weizenberg Berliini

Kunstiakadeemiasse.

117. 145 aastat tagasi 1873 esines kujur August Weizenberg edukalt Viinis maailmanäitusel

skulptuuridega “Neiu kaebus”ja “Noormees ojal”.

118. 145 aastat tagasi 1873-1890 algasid kujur August Weizenbergi Rooma loominguaastad.

119. 140 aastat tagasi 1878 korraldas kujur August Weizenberg Tallinnas oma teoste näituse,

mida loetakse esimeseks eesti kunstinäituseks. Samal aastal modelleeris oma ema Liisa

Weizenbergi, lihtsa Kanepi talunaise portree, mis järgmisel aastal valmis marmoris ja

kaunistab medaljonina kujuri kalmu Tartus Vana-.Jaani kalmistul.

120. 140 aastat tagasi 1878 juuli lõpus oli Kanepi meeskvarteti pikem kontsertreis marssruudil

Rakvere, Tallinn, Meriküla, Ozersk, Peterburi “Liedertafeli” Lauluseltsi aastapäev, Narva,

Narva-Jõesuu, Rakvere, Tartu. Koori juhatas R. J. Erlemann.

121. 140 aastat tagasi 1878 esines kujur August Weizenberg Pariisi maailmanäitusel, kus osteti

tema “Hamlet” ja “Noormees ojal”, millise asukohaks sai Melbournei linn Austraalias.

122. 140 aastat tagasi 10.-12.07.1878 toimusid Kanepi meeskoori kuulsa tenori Hans Kanni ja

Liisa Pettai pulmad, mis kasvasid kihelkonna peoks Kaagverest Kõlleste koolimajani. Pastor

Holst laulatas nad 6.7.1878 vaikselt kirikus uue altari ees, et rahvuslikke pulmalisi mitte

kirikus näha. Nädala pärast saadi kokku köster Treffneri juures, kus Liisa Kann tegi Hugo

Treffnerile ettepaneku saata Kanepi laulumehed - meeskvartett kontsertreisile. Liisa ema lasi

selleks teha erilise kolme teljelise lauluvankri, kuhu kogu meeskvartett ära mahtus.

123. 135 aastat tagasi 1883 valiti laevaseltsi “Linda” presidendiks Peeter Weitzenberg, luuletaja

Juhan Weitzenbergi vend, (*23.5.1854 Erastveres Mäe-Jakabi talus † Tallinnas 12.8.1924),

maetud Kanepi Mäe kalmistule), mereväeohvitser, litograafiatöökoja asutaja Peterburis koos

kunstnik L.Tanniga kodukihelkonnast, tõlk senaator Manasseini revisjoni juures ja

palvekirjade kirjutamisel. Tutvunud laevaseltsi majandusdokumentidega, leidis ta nendes

15

ebakõlasid ja teatas ajalehtede kaudu oma loobumisest presidendi ametist. Tõi oma isa-ema-

venna kalmule Mäe surnuaiale Lõuna-Hiina merest kaljurahnu.

124. 135 aastat tagasi 1883 avaldati ajakirjanduses kiri 32 Aleksandrikooli abikomitee, s.h. ka

Kanepi ja Erastvere abikomiteede nimel Hurda lõhestustegevuse vastu EAK juhtimisel.

125. 135 aastat tagasi 23.4.1883 asus kuulsa Kanepi tenori Hans Kanni pere elama ja tööle

einelauapidajaks Võrru “Kandle” majja. 1883-92 juhatas H. Kann “Kandle” koori.

126. 130 aastat tagasi 1888 vähendas pastor Falck Kanepi kihelkonnakooli ühe klassi võrra, et

sundida Kanepist lahkuma koolmeistriks ja meeskoori juhatajaks (aastatel 1872-1888) valitud

Robert Julius Erlemanni, Kanepi segakoori dirigendi, tema aega loetakse meeskoori ja

meeskvarteti hiilgeajaks, ta lahkus Kanepist ja läks Aleksandrikooli õpetajaks.

127. 130 aastat tagasi 1888 esines A. Weizenberg maailmanäitusel Roomas, selleks valmis 4 m

kõrgune “Roma”, mille ta ostjate puudusel kinkis Rooma linnale.

128. 125 aastat tagasi 1893 liideti Valgjärve vallaga Tõdu vald Põlva kihelkonnast.

129. 125 aastat tagasi 1893 esines August Weizenberg Chicago maailmanäitusel “Eva” ja

“Hämarikuga”, sai pronksmedali ja au diplomi. Samal aastal valmis tal J. V. Jannseni

hauamonument Raadil.

130. 115 aastat tagasi 1903 korraldati Võrus karskusseltside eestvõttel F. R. Kreutzwaldi 20.

surma-aastapäeva puhul Võrumaa laulupidu, kust võttis osa 23 laulu ja 11 pasunakoori, nende

hulgas ka kõik Kanepi kihelkonna koorid.

131. 110 aastat tagasi 1908 valiti Kanepi Laulu- ja Mängu Seltsi abiesimeheks ja esimeheks

(1908-1924)Kusta Kongo, tema eestvõttel tehti Kanepi seltsimaja ümberehitus (saal,

jalutusruum, lava, rõdu), oli laulupidude korraldajaid, Erastvere ühingute asutajaid, valiti LS

auliikmeks.

132. 110 aastat tagasi 1908 otsustati palgata Kanepi kihelkonnakoolile koolipreili tütarlaste

õpetamiseks, sellest ajast on kihelkonnakoolis pidevalt ka tütarlapsed.

133. 105 aastat tagasi 1913 ostis Tallinna linnavalitsus August Weizenbergilt ligi 80 teost, mis

said aluseks tema kollektsioonile Kunstimuuseumis.

134. 105 aastat tagasi 1913 asutati Põlgaste I masinatarvitajate ühing (osteti rehepeksugarnituur)

13 liiget.

135. 100 aastat tagasi 1918 keelati enamlaste poolt koolides usuõpetus.

136. 100 aastat tagasi 1918 asutati Kõllestes, Koorastes, Kaagveres lugemisring 49 liikmega, 229

raamatut, avalik lugemislaud, tegutsesid segakoor, näitering.

137. 95 aastat tagasi 1923 asutati Kooraste ja Erastvere Põllumeeste Kogud.

138. 95 aastat tagasi 1923 asutati Vana-Piigaste Rahvaraamatukogu Selts, 112 liiget, vara 27900

mk. eest.

139. 65 aastat tagasi 1953 jätkas tegevust Kanepi segakoor Meeta Sibula juhatusel. Võeti osa

laulupidudest 1955, 1960, 1965, 1969.

140. 35 aastat tagasi 23.03.1983 tähistas Kanepi raamatukogu oma asutamise 100. aastapäeva

konverentsiga Kanepi keskkoolis, ettekanne M. Reinfeldtilt, R. Abeli raamatunäitus,

„Koidus“ neli joonealuseid kirjutisi Kanepi raamatukogu -100.

141. 30 aastat tagasi 24.03.1988 tähistas Kanepi Muinsuskaitse Selts esmakordselt Kanepi

kultuurimajas 1949. a. märtsiküüditamise aastapäeva ettekandega ülikooli ajaloo professorilt

Herbert Ligilt.

142. 30 aastat tagasi 24.07.1988 korraldati Kanepi kodokandi päiv: kontsert-jumalateenistus

Kanepi kirikus L. Sarapuu ettekandega oma köstrist isast, muusikajuhist ja heliloojast Oskar

Kleemeierist, esines kammerkoor ja ansambel kontserdiga, paraku toimus täpselt samal ajal

külanõukogu esimehe nõudmisel ajalookonverents kultuurimajas, et rahvas kirikusse ei saaks

minna, esinesid M. Hirvlaane, N. Paisnik, Ü. Leib jt., TÜ õppejõu U. Kolga rahvamuusika

ansambel laulis J. Weizenbergi laule ja rahvalaule, istutati tammed kultuurimaja ette,

kultuuritegelaste mälestamine, näitus Weitzenbergidest koolimajas, pärast toimus spontaanne

kõnekoosolek taastatava Vabadussõja monumendi asukohas kooli aia taga tiigi ääres,,

rongkäik ja rahvapidu Erastvere pargis, ilmus 9 joonealust ajalehes „Koit“ „Kodukant

Kanepi” M. Hirvlaanelt.

16

143. 25 aastat tagasi 24.06.1993 asutati Kanepi Kultuurilooliste Kalmude Hooldamise Fond.

Fondi nõukogu esimees M. Hirvlaane, liikmed vallavanem A. Luts, kooli direktor V. Tohver

ja kirikuõpetaja J. Pallo. Fond sai tegutseda viis aastat.

 Mõisate ja kiriku ajaloost

144. 565 aastat tagasi 1453 on dokumendis märgitud Valgjärve mõisa (Weissensee nime all)

kuulumist Tiesenhausenite sugukonnale, kellel on kuulunud ka teisi mõisaid. Vt Panternius

„Die von Kellest“, romaan selle pere tragöödiast: Barbara von Tiesenhauseni uputamine

vendade poolt Võrtsjärve jääauku kavatsetud seisusevastase abielu üle kohut mõistes.

145. 465 aastat tagasi 1553 dokumendis on Valgjärve mõisat nimetatud Wytten Sehe.

146. 280 aastat tagasi 1738 kutsuti Valgjärve mõisasse (Falckhoff) koduõpetaks Heinrich

Johann Fass, kes valiti Kanepi kirikuõpetajaks 1750, teenis surmani 1779.

147. 260 aastat tagasi 1758 panditi Karstemõis von Bergide poolt von Gyllenschmidtile, hiljem

v. Rosenile.

148. 245 aastat tagasi 1773 ostis Valgjärve mõisa Thilo von Thilault koos Tamme mõisaga

Jõhvist pärinev Caspar Anton von Berg.

149. 260 aastat tagasi 1758 panditi Karstemõis von Bergide poolt von Gyllenschmidtile, hiljem

v. Rosenile.

150. 230 aastat tagasi aastast 1788 on Sõreste mõis pantvaldusena 20 aastat Treueri käes.

151. 225 aastat tagasi 1793 ostis Friedrich Christlieb von Ungern-SternbergKarstemõisa.

152. 220 aastat tagasi 1798 pantis von Helmersen oma Põlgaste pärusmõisa külge kuuluva

Hurmi karjamõisa kapten Wrangellile (maadeuurija Ferdinand von Wrangelli isale), hiljem

ostis Helmerseni proua mõisa tagasi.

153. 210 aastat tagasi 1808 sattus Kooraste mõis pantvaldusena K. H. v. Samson-

Himmelstjernale.

154. 205 aastat tagasi 1813 ostis konkursilt Vana-Piigandi mõisa Erastvere mõisa omanik kapten

Paul Adolph Gottlieb von Ungern-Sternberg ja Piigandi mõisa edasine saatus on seotud

Erastvere mõisaga.

155. 195 aastat tagasi 1823 (kuni 1870) said Sõreste mõisa omanikeks Tiesenhausenid.

156. 180 aastat tagasi 9.10.1838 pani Carl Christian Eisenschmidt Kanepi kirikuõpetaja ameti

maha. Kuna uut õpetajat ei leitud Valgjärve ja Piigandi mõisa omanike tüli tõttu patronaadi

õiguse pärast, siis tuli tal veel jätkata oma tööd. Eisenschmidt oli 200 aastat tagasi (1818)

kutsutud Erastvere mõisasse Ungern-Sternbergide koduõpetajaks ja temast sai 1819 Kanepi

kirikuõpetaja, ta on sündinud Tartus 5.8.1789 ja akadeemilise hariduse saanud Tartu

Ülikoolis.

157. 180 aastat tagasi 16.10.1838 õnnistati uuesti pärast põlengut 1831. a. välgust süttimise läbi

taastatud Kanepi kirik, torni tipus aotähega. Uueks pastoriks valiti Moritz Georg

Kauzmann, Tartu ülikoolikasvandik, ülikooliprofessori poeg, karskusliikumise arendaja

Kanepis, kes veenis 47 meest karskusvannet andma, tema ajal paigaldati kirikusse uus orel.

Ta 1849 lahkus ta Otepääle, andis 1854 andis välja õpiku “Geograhwi, ehk õppetus Ma-ilma

surussest ja Ma-ilma madest”.

158. 175 aastat tagasi 1843 ostis Kooraste mõisa omanik Karl v. Ungern-Sternberg v.

Rennenkampffidelt Jõksi ja Mügra mõisad.

159. 170 aastat tagasi 1848 sündis Johann Lina, surnud 1913, kinkis Kanepi kirikule kroonlühtri.

160. 160 aastat tagasi 1858 müüs Helene v. Rennenkampff paarikordse pantimise järel Soodla

mõisa (Sottamoisa, Vastse-Piigaste) Vietinghoffile.

161. 155 aastat tagasi 1863 ostis Sawerna mõisa v. Pfeiffer.

162. 155 aastat tagasi 27.12.1863 lasi Karl v. Ungern-Sternberg Liivimaa kubermanguvalitsuse

patendiga ühendada Kooraste, Karstemõisa, Kaagrimõisa, Jõksi ja Mügra (Pallawa ja

Bellevue) üheks Kooraste nimeliseks rüütlimõisaks, mis lahutati uuesti 1875.

163. 135 aastat tagasi 1883 juulis sunniti koguduse poolt Kanepist lahkuma 1850-1883 Kanepi

kirikuõpetajaks olnud Georg von Holst, kellest rahva seas olid halvad mälestused, eriti tema

takistuste tõttu meeskoori ringreisidele ja seltsielu tegevusele ning sekkumise pärast koolides

Jakobsoni lugemisraamatu kasutuselevõttu ja õpetajate vallandamise pärast. Holstist sai

Käina kirikuõpetaja. Lepituseks kogudusega ostis ta ja kinkis kirikule hiljem Järve talu maa

koguduse vaestemaja ehitamiseks.

17

164. 135 aastat tagasi 3.10.1883 valiti Johannes Oskar Edward von Falck (sündinud 19.5.1859

Tambovissurnud 2.3.1933 Bad Kranzis) Kanepi kirikuõpetajaks ja pühitseti 29.1.1884

ametisse. Seda kajastavad paljud ajalehed (“Perno Postimees”, „Kündja”, “Neue Dörptsche

Zeitung”, “Eesti Postimees” mitmes numbris). Ta oli Kanepi koguduse hingekarjaseks kuni

1918, Võru praostkonna praostiks 1884-1918. Falck ei ole olnud samuti kogudusega heas

läbisaamises. 1905. a. revolutsiooni sündmuste ajal pidi ta Kanepist põgenema Tartusse

(rahva jutu järgi naiseriietes). Temast jäi “mälestuseks” vangimaja Erastvere mõisas ja

pilkelaul - “..selle vangimaja ehit Valk, seo om kuritüü ja patu palk…”. Tema enda

mälestused 1905. aasta sündmustest on tallel Kirjandusmuuseumis.

165. 100 aastat tagasi 8.09.1918 Tartu-Võru praostkonna sinodil otsustati praost v. Falcki

juhatusel maakonna koolide inspektori parun v. Engelhardti ettepanekul avada 15. oktoobril

Kanepi kihelkonnas 11 vallakooli ja 2 kihelkonnakooli, neist üks Kanepis ja teine Valgjärve

ministeeriumikooli asemel. Saksa okupatsioonivõimude korraldusel ja pastor von Falcki

juhatusel peeti Kanepi kihelkonnakoolis ühekuuline saksa keele ja Balti ajaloo kursus Kanepi,

Põlva ja Urvaste rahvakoolide õpetajatele (70), et tasandada teed saksastamisele. Saksa

koolide asemel tulid aga 1918. a. sügisest, pärast okupatsiooni lõppu eesti koolid, millest

Kanepi ja Valgjärve jäid kõrgema astme algkoolideks Kanepi 5. ja 6. ja Valgjärve 1.-6.

õppeaastaga.

166. 95 aastat tagasi 24.12.1923 õnnistati Kanepi kirikuõpetajaks Friedrich Heimann, eestistatult

Manivald Heinam, sündinud 1.2.1894 Rabivere koolimajas Hageri khk., surnud 30.5.1969

Vancouveris, oli 1926-33 oli Võru praosti abiks ja 1933-1944 praostiks. Oli Kanepi

Vabadussõjas langenute ausamba organiseerimise komitee liige, osalenud ka ise

Vabadussõjas. Emigreerus Ameerikasse. Tema perekond andis arhiivi üle Kanepi kirikule.

167. 25 aastat tagasi 10.09.1993 esitas Kanepi kogudus (õpetaja J. Pallo) praost Rothi järeltulija

Ulf v. Rothi ettepanekul tema kaudu palvekirja ja eelarve Johanniitide Ordu Kommendatorile

Kanepi koguduse toetamiseks remonditööde läbiviimisel rahaliselt 80 000 krooniga. Taotlus

rahuldati ja kirikus teostati sisemised remonditööd.

168. 25 aastat tagasi 7.11.1993 saabus Björn v. Rothi vahendusel Rootsist Pikakannule abipakid

ka Kanepi ja Veriora jaoks (kasutatud riided ja jalanõud). Ka teine saadetis saabus

sealtsamast.

 Kanepi kultuurielu kajastamisest varasemas ajakirjanduses

169. 200 aastat tagasi 1818 ilmusid ulatuslikud artiklid praost Rothi mälestuseks koos tema

matusetalituse kirjeldusega, pühendusluuletusega, elulooandmetega ja meenutustega tema

kolleegidelt Riias kahes ajakirja “Magazin für protestantische Prädiger” numbris ja

ajalehtedes.

170. 150 aastat tagasi 20.11.1868 kirjutas “Eesti Postimees” nr. 41 Piiblipühast Kanepi

kihelkonnas, kihelkonnakoolist ja sellest, et kooliõpetajatele on ristimispekid kätte antud,

mida nad koduse laste ristimise juures võiks tarvitada.

171. 150 aastat tagasi 24.07.1868 kirjutas “Eesti Postimees” nr. 30, et “Kanapää kihelkonnakool,

mis paari aasta eest “hengusele lännu” loodetakse tänavu jälle elule tõusvat”.

172. 140 aastat tagasi 30.12.1878 ilmus “Sakala” lisalehtedes nr. 50 ja 51. Märt Miti kriitilised

artiklid “Kes on kirikumüüride lõhkujad?” kasutades ka Kanepi materjale.

173. 140 aastat tagasi 24.06.1878 toimus Erastvere mõisateenijate korraldatud näitemänguõhtu

“Kiviliuad ehk vangitornist taeva” EAK tuluks Põlgaste mõisas Eesti Kirjameeste Seltsi

liikme Nikolai v. Rothi nõusolekul, kes ise annetas 25 rbl ja kutsus selleks üles ka teisi

mõisnikke (“Sakala” nr.25, 5.8.1878 (M. Miti teatel).

174. 140 aastat tagasi 1878 “Sakala” kolm numbrit (nr-d 50, 51, 52) valgustavad Kanepi

kihelkonna EAK abikomiteede tegevust, s.h. kontserti Kärgula mõisas v. Sieversi poolt

esinemiseks pakutud mõisahoones.

175. 140 aastat tagasi 29.04.1878 õnnistati sisse Nikolai v. Rothi kulu ja kirjadega ehitatud

Põlgaste koolimaja, millest kirjutavad “Sakala” ja ”Eesti Postimees” nr.16.

176. 140 aastat tagasi 29.11.1878 kirjutati “Eesti Postimehes” nr. 48 Kanepi kihelkonnas

Valgjärve valla kogukonna maja pühitsemisest.

18

177. 135 aastat tagasi 6.02.1883 laulsid Kanapää mehed senaatori ametnikule, kes Võru

maakonnas revideerimise asju talitas, kolm laulu Warbuse (hobu)jaamas, pärast seda kui

jaama kirjutaja poolt lahke luba antud sai, kirjutab “Eesti Postimees” nr.7 16.2.1883.

178. 135 aastat tagasi 25.02. ja 4.03.1883 kirjutati ajalehes “Valgus” Kanepi koguduse elust,

laulukoorist, koolidest, kohtust ja senaatori revideerimise ettevalmistustest Kanepis.

179. 135 aastat tagasi 2.03.1883 ilmus “Eesti Postimehes” kirjutis „EAK Kanepi naesterahva-

abikomitee kihelkonna koolimajas näitemüügi korraldamisest 20.02.1883 Aleksandrikooli

hääks“. Sama sündmust kommenteeris ka “Walgus” 25.03.1883.

180. 135 aastat tagasi 9.03.1883 kirjutati “Eesti Postimehes” nr. 10 Kanapää kihelkonnast

tükikeses W[algjärve] ja P[õlgaste] walla ajaloost (rahva elust).

181. 135 aastat tagasi 13.05.1883 toob “Perno Postimees” nr. 20 teate, et Kanepi kihelkonna

Karaski valla popside üle annab “Olevik” ühe rehnungi.

182. 135 aastat tagasi 15.06.1883 oli Kanepis suur vihma ja rahesadu, mis rikkus viljapõlde.

Uudiseid EAK Kanepi abikomitee tegevusest, Kanepi koguduse õpetaja G. v. Holsti

lahkumisest annab teada “Olevik” nr. 24 (Eestimaalt 27.6.1883).

183. 135 aastat tagasi 19.99.1883 toob “Oleviku” lisaleht nr.36 ja 26.9. nr.37 pikema kirjutise

Kanapää kihelkonnast rubriigis “Pildid isamaa pinnalt”.

184. 130 aastat tagasi 1888 asutati Karaski ja Vastse-Piigandi (Heisri) tulekahju puhul vastastikuse

abiandmise selts, 51 liiget, olemas 3 voolikut ja tarvilik inventar.

185. 130 aastat tagasi annavad ajalehed (“Eesti Postimees” 21.01.1888, Virulane nr. 3. 1888,

“Olevik” nr. 3. 18.1.1888, “Sakala” nr. 3 23.1.1888) teada Kanepi Laulu Seltsi uue maja

sisseõnnistamisest teisel jõulupühal 26. jõulukuu päeval 1887. Lauluseltsi tegevusest on

ülevaade “Eesti Postimehes” 2.03.1888.

186. 130 aastat tagasi 13.03.1888 oli Kanepi Lauluseltsi oma majas näitemüük, kirjutab “Sakala”

nr.13 2.04.1888.

187. 130 aastat tagasi 20.4.1888 teatab “Eesti Postimees”, et Kanapää Lauloseltsi majas on

näitusmüük seltsi maja heaks ära peetud.

188. 130 aastat tagasi 16.03.1888 kirjutab “Postimees” väga positiivse arvustuse Kanepi

meeskvarteti kontserdist Tartus pealkirjaga “Olgo, mis on, tõeks jääb…”

189. 125 aastat tagasi 29.3.1893 oli Kanapää Lauluseltsi pääkoosolek uue eestseisuse pärast,

kirjutab “Postimees” nr.77 6.04.1893.

190. 120 aastat tagasi 15.03.1898 andis preili Miina Hermann (Miina Härma) laulukooriga kaks

kontserti Kanapääl kirjutab “Postimees” nr. 64 19.3.1898.

191. 105 aastat tagasi (1913) on ilmunud “Päevalehe” aastaraamatus ja “Eesti Elus” H. Prantsu

kirjutis “Linda” Laevaseltsist ja P. Weitzenbergist.

192. 105 aastat tagasi 21.08.1913 kommenteeris ajaleht “Olevik” nr. 63 “Päevalehes” ilmunud

Kanepi kirikuõpetaja von Falcki arvamustest rahva haridusallikatest, mida hiljem ka teised

lehed kriitiliselt kommenteerivad. 28.8.1913 ilmus “Olevikus” praost von Falcki vastus

süüdistusele tema vaenulikus suhtumises Kanepi kihelkonna haridusküsimustesse, mida

kommenteerivad teised lehed, ka “Olevik” tuleb nr.70 Falcki esinemise juurde sinodis tagasi,

kus ta kihelkonna koolide kaotamist nõudnud.

193. 95 aastat tagasi 1.7.1923 ilmus “Postimehes” Adolf Danieli meenutus “Mälestusriismed

esimese ja teise laulupeo päevilt. Kanepi koorile esikohta toomas”, mille koopia on ilmunud

ka kogumikus “Lauluga läbi aegade”.

194. 95 aastat tagasi 1923 ilmus “Olevikus” nr. 5 (lk. 165) pikem ülevaade Kanapää kihelkonna

meeskoorist pildiga, “Odamehes” nr. 5 Kanapää kvartetist pildiga.

195. 95 aastat tagasi (1923) ilmus “Eesti Kirjanduses” nr. 2. M. J. Eiseni pikem kirjutis “Kanapää

ja Kanepi” nimekujust.

196. 80 aastat tagasi 1938 ilmus kunstnik Märt Laarmanni poolt puulõikes teostatud

bibliograafiline haruldusena väikeses tiraazis praost Rothi Talvelaulu raamat “Joh. Ph. v.

Rothi 120. kuulmispäävä mälestüsess naksi ma seod raamatut tegema 1937.a. tõsõl

jõulupühäl nink sai valmiss viimätsel küündläkuu pääval 1938.

197. 80 aastat tagasi 22.06.1938 ilmus “Päevalehes” pikem ülevaade kõikidest üldlaulupidudest

osavõtnud neljast koorist - “Vanemuise”, Kanepi, Tudulinna ja Maarja-Magdaleena koorid,

pildil Kanepi segakoor 1884, Kanepi Lauluseltsi lipp ja koorijuht Oskar Kleemeier.

19

198. 80 aastat tagasi augustis 1938 ilmus “Eesti Kirjanduses” kirjandusloolase Alma Selge pikem

kirjutis Juhan Weitzenbergist tema 100. sünniaastapäeva puhul. A. Selge kogus Erastvere

küladest ja Kanepist kokku J. Weitzenbergi kirjavahetuse ja andis üle Kirjandusmuuseumile.

 Kultuuriloolise kalendri on koostanud Milvi Hirvlaane

