
eessõna
Käesolevas järgus saavad noorkotkad juba oma oskusi ja teadmi-
si rühma tasemele esitleda. Rühmapealikule annab see omakor-
da võimaluse hinnata noormeeste liidriomadusi, planeerimaks
sobilikke noorkotkaid salgapealiku ametikohale või rühmapeali-
ku abideks. Noorte liidrite kasvatamine peab olema siin vanuse-
järgus enam tähelepanu all ning juhiomadustega noortel peab
olema võimalus oma pädevusi demonstreerida!

Noorkotkas on nüüd juba kindlameelne kodanik, orienteerudes
põhiõigustes ja –kohustustes. Ta tunneb paremini riigikaitset ja
Kaitseliidu osa selles. Isiklikus plaanis on ta paremini valdamas
rivilist käitumist ning on kindlasti ka kogenum matkasell. Saa-
dud organisatsiooni-kogemus aitab paremini mõista oma rolli
ühiskonnas. Kõiki neid võimalusi on loonud meie hindamatud
noortejuhid ja nende abid ning kaasatud organisatsiooni liikmed
– oleme tänulikud, et on olemas võimalus tegutsemiseks Noorte
Kotkaste raames ja et meil on palju ägedaid inimesi!

Mõnusat õpperaamatu kasutamist ja vahvat lendu noorkotka
karjääris!

Eesti heaks!

Silver Tamm
Noorte Kotkaste peavanem

3

Sisukord
1.	 Teab kaitseväe sõduri, allohvitseri ja ohvitseri auastmeid

ning tunneb auastmetunnuseid.. 7

2.	 Teab kaitseväe väljaõppekeskuste nimetusi ja paiknemiskohti.. 23

3.	 Oskab tegutseda rivikäskluste „Valvelsammu – marss!“,
„Paremale (vasakule) – vaat!“ ja „Taktsammu – marss!“ peale.. 24

4.	 Teab kodaniku põhiõigusi ja -kohustusi.. 26

5.	 Koostab oma CV.. 29

6.	 Nimetab vähemalt viis noorte ühiskondlikus elus tegutsemise võimalust.. 33

7.	 Liigub asimuudi järgi.. 35

8.	 Valib matkal liikumistempo ning puhkepauside aja ja koha.. 38

9.	 Hooldab matkavarustust ja tööriistu.. 40

10.	 Valmistab endale toidu lõkkel või priimusel.. 41

11.	 Tunneb ära ajukahjustusele viitavad sümptomid.. 48

12.	 Teab, millal kahtlustada lülisambakahjustust.. 54

13.	 Teab, milliseid esmaabivõtteid tuleb rakendada
lülisambakahjustuse kahtluse korral. 55

14.	 Nimetab igas kuus ühe rahvakalendri tähtpäeva ja tutvustab selle kombeid. 56

15.	 Tutvustab rahvalikke sünni-, pulma- ja matusekombeid.. 63

16.	 Jutustab ühe loo muistsest Eesti vabadusvõitlusest. 70

17.	 Nimetab Eesti ajaloo põhiperioodid. 72

18.	 Kirjeldab vähemalt kolme lähiajaloo sündmust.. 87

19.	 Osaleb vähemalt ühel Noorte Kotkaste ja Kaitseliidu ühisõppusel. 89

20.	 Osaleb vähemalt ühel laskeharjutusel õhk-, spordi- või lahingurelvast. 90

21.	 Osaleb Noorte Kotkaste ürituse korraldamisel.. 91

22.	 Läbib orienteerudes vähemalt 20 km pikkuse matka. 91

23.	 Annab oma teadmisi edasi noorematele.. 92

24.	 Sooritab kehalised katsed.. 92

Katsenõuded on antud samas järjekorras nagu noorkotka õpiraamatus. Iga teema kohta
on antud selgitused ning soovitused. Lisamaterjal on tähistatud alljärgnevalt:

 – viide metoodikale või mängule;

 – viide internetimaterjalile.

Raamatus soovitatud harjutuslehed on kättesaadavad aadressil:
www.nooredkotkad.ee/et/oppematerjalid.

4

Järgukatse nimetus
II järk, 15–16aastastele noorkotkastele.

Maht
Katse sooritamiseks on aega kuni kaks aastat.

Üldeesmärk
Ühtlustada noorkotkaste väljaõpet allüksustes ning anda neile esmased
teadmised ja oskused iseseisvaks tegutsemiseks mitmesugustes olukordades.

Alameesmärk
Süvendada teadmisi kaitseväest, matkamisest, turvalisusest ja Eesti ajaloost,
anda ülevaade kodaniku õigustest ja kohustustest ning ühiskondlikus elus
osalemise võimalustest.

Õpiväljundid
Järgukatse läbinud noorkotkas teab riigikaitsevaldkonda põhjalikumalt, tal
on ülevaade ühiskonda aktiivse panustamise võimalustest ning ta on saanud
lisateadmisi turvalisusest, Eesti ajaloost ja kultuurist.

Järgu taotlemisel hinnatakse, kas noorkotkas teab:
■■ Eesti kaitseväe auastmeid ja tunneb auastmetunnuseid,
■■ kaitseväe väljaõppekeskuste nimetusi,
■■ noorte võimalusi ühiskondlikus elus osaleda,
■■ rahvakalendri tähtpäevi,
■■ rahvakombeid,
■■ Eesti ajalugu;

saab aru:
■■ kodaniku põhiõigustest ja -kohustustest;

5

oskab:
■■ tegutseda rivikäskluste peale,
■■ käsitseda relva,
■■ koostada CV-d,
■■ liikuda asimuudi järgi,
■■ orienteeruda ilma orientiirideta,
■■ valida matkal liikumistempot ning puhkepauside aega ja kohta,
■■ hooldada matkavarustust ja tööriistu,
■■ valmistada toitu,
■■ rakendada esmaabivõtteid.

Märkused
■■ Juhendajaks võib olla iga taseme pealik, toetajaliige või mõni teine

õppetundi korraldav isik.
■■ Katsenõuete õpetamisel ja kontrollimisel kasutada võimalusel välitegevust.
■■ Eesmärkide saavutamiseks võib nõuete õpetamist läbi viia ühe ürituse

raames, neid tegevusi võib liita ning vajadusel mugandada.
■■ Viidatud soovitustest võib juhendaja kasutada oma rühmale sobivamaid

lahendusi.

sooritatud
II järgu katse on

kui noorkotkas saavutab

katsenõuetes kirjeldatu

6

1
 eesmärk

Teab kaitseväe sõduri, allohvitseri ja ohvitseri auastmeid ning tunneb
auastmetunnuseid.

 läBiviimine Ja kontroll
Juhendaja tutvustab maaväe, õhuväe ja mereväe auastmetunnuseid. Nendega
tutvumist võib korraldada mängulises laadis või lihtsalt äraarvamisena.

Juhendaja kutsub kohale külalise, räägitakse kaitseväelaseks olemisest.

Kaitseväelase elukutse on väärikas ja hinnatud. Kaitsevägi pakub head haridust,
kindlat teenistuskohta, selgeid tagatisi ning huvitavat, vaheldusrikast ja pidevas
arengus keskkonda.

Kaadrikaitseväelased jagunevad sõjaväelise auastme järgi sõduriteks,
allohvitserideks ja ohvitserideks.

Kaadrikaitseväelasena töötamine võimaldab palju soodustusi: tööandja võib
anda eluruumi; tööalaseks enesetäiendamiseks tsiviilõppeasutuses õppimise
eest maksab riik; kaitseväelastele antakse riidevarustus jms.

Sõjaväelise kõrghariduse omandamise eeldusteks on Eesti kodakondsus, hea
füüsiline ja vaimne tervis, vanus kuni 25 aastat. Meessoost kandidaatidel
peab olema läbitud ajateenistus ning naissoost kandidaatidel omandatud
ajateenistuses ettenähtud väljaõpe. Õpingutega on seotud ka kaitseväelaste
auastmete süsteem ning auastmed on seotud ametikohtadega, ka Kaitseliidus.

Eesti
maavägi

Eesti
õhuvägi

Eesti
merevägi

7

Väljaõppe
etapp

Väljaõppe sisu ja koht Õppe
kestus

Auaste KL ametikoht

Sõdur Sõduri väljaõpe ajateenistu-
ses sisaldab:-- Sõduri baaskursus -- Sõduri erialakursus -- Allüksuse kursus

10 nädalat

< 6 nädalat

17 nädalat

Reamees

Kapral

Laskur

Kuulipildur, granaadiheitur,
jaoülema abi

Allohvitser Nooremallohvitseri kursus
ajateenistuses

Vanemallohvitseri kursus
Kaitseväe Lahingukoolis,
kutsekeskharidusõpe

<12 nädalat

42 nädalat

Nooremseersant,
nooremmaat,

Nooremveebel

Jaoülem

Rühmavanem, meeskonna
ülem, staabiallohvitser

Ohvitser Reservohvitseri kursus
ajateenistuses

Kaitseväe Akadeemia, raken-
duslik kõrgharidus, põhi- ja
erialakursus

Kaitseväe Akadeemia,
magistrikraad sõjaväelise
juhtimise erialal

Staabiohvitseri kursus,
Kaitseväe Akadeemia, Balti
Kaitsekolledž või sõjaline
õppeasutus välismaal

Kõrgem staabiohvitseride
ja kindralstaabiohvitseride
kursus Balti Kaitsekolledžis
või sarnane õpe mõnes
välisriigis

11 nädalat

2+1 aastat

2 aastat

1 aasta

kestus
erinev

Lipnik

Nooremleitnant
Leitnant

Kapten

Major

Kolonelleitnant

Kolonel

Brigaadikindral

Rühmaülem

Rühmaülem, kompanii ülema
abi

Kompanii ülem

Maleva (pataljoni) staabiülem,
staabiohvitser

Malevapealik (pataljoni ülem),
staabiohvitser- osakonna ülem

KL peastaabi (maakaitsestaabi)
operatiivosakonna ülem

KL peastaabi (maakaitsestaabi)
ülem

Katsenõue loetakse täidetuks, kui noorkotkas tunneb
auastmetunnuseid. Seda näitab ta testi eduka sooritamisega või
veendub juhendaja selles aktiivõppe läbiviimise käigus.

	Soovitused
►► Maaväe auastmetunnused on noortel omandatud 4. järgus.
►► Kaadrikaitseväelase kohta tööturul kirjeldab lisa 1.1.
►► Mereväe auastmetunnused on toodud lisas 1.2.
►► Õhuväe auastmetunnused on toodud lisas 1.3.
►► Maaväe auastmed leiate III järgu materjalist.

8

Lisa 1.1
Kaitsevägi tööandjana

Kaitsejõudude ülesanne on tagada pidev sõjaline valmisolek ja riigi kaitse.
Kaitsejõud koosnevad kohustusliku ajateenistuse ja reservteenistuse läbinutest,
lepingulistest teenistujatest ning vabatahtlikest teenistujatest Kaitseliidus.

Kaitseväe ülesanne on kaitsta riiki sõjaliselt, abistada tsiviilelanikke, teavitada
teisi riike kallaletungist ning teha nendega rahvusvahelist koostööd ka rahuajal,
abistada riiki loodusõnnetuste ja epideemiate korral ning teistes pääste- ja
hädaabitöödes, harida elanikke riigikaitsealaselt. Eesti riigi kaitsevägi koosneb
kolmest põhiväeliigist: maaväest, õhuväest ja mereväest ning keskalluvusega
üksustest ja staapidest.

Maavägi on kaitseväe peamine väeliik, mis koosneb treeningüksustest,
rahvusvahelistes rahuoperatsioonides osalemiseks mõeldud üksustest
ja reservüksustest. Maaväe staabi rahuaja ülesandeks on juhtida maaväe
väljaõppekeskustes toimuvat ajateenijate väljaõpet ja õpetada reservi allüksusi.

Merevägi koosneb mereväe staabist, mereväebaasist (Miinisadam)
ja miinilaevade divisjonist. Mereväe peaülesandeks on Eesti Vabariigi
territoriaalvete kaitsmine, samuti merekommunikatsioonide julgeolek
Eesti territoriaalvetes. Üheks peamiseks mereväe ülesandeks on miinitõrje.
Kriisi puhkemise korral peab merevägi juhtima mereseiret ja osalema
totaalkaitsestruktuuri käivitamisel. Sõjaajal toetab merevägi oma vahenditega
kaitsejõudude operatsioone, turvab mereühendusteid ning takistab meritsi
juurdepääsu strateegilistele objektidele ja aladele.

Õhuväge juhib õhuväe ülem ja see koosneb õhuväe staabist (õhuväe ülema
tööorgan), õhuseiredivisjonist ja lennubaasist. Eesti õhuvägi kontrollib riigi
õhuruumi ning tagab strateegiliste objektide õhukaitse. Õhuväe prioriteet
on õhuseire ja vastuvõtva riigi toetuse osutamine, õhuvägi vastutab kõigi
õhuoperatsioonide eest Eestis. Nüüdisaegne õhuseiresüsteem võimaldab
koostööd integreeritud NATO õhukaitsesüsteemiga, samuti peab õhuvägi
suutma osutada õhusõidukitele standarditekohast teenindust vastuvõtva
riigi nõuetest lähtuvalt. Vastuvõtva riigi toetus tähendab et Eesti annab rahu-,
kriisi- või sõjaajal tsiviil- ja sõjalist abi liitlas- või partnerriikide relvajõududele ja
organisatsioonidele, mis asuvad ja tegutsevad Eestis või läbivad Eestit.

Lisaks maa-, mere- ja õhuväele töötavad kaadrikaitseväelased kaitsejõudude
peastaabis ja selle alla kuuluvates üksustes (logistikakeskus, sidepataljon,
luurepataljon). Samuti kaitseliidu peastaabis ja kaitseväe haridusasutustes.
Elukutselised sõjaväelased teenivad kaitseväe operatiiv-, väljaõppe- ja
administratiivstruktuuriüksustes ning Kaitseliidus sõdurite, spetsialistide,
instruktorite, ülemate jm ametikohtadel.

9

Kaitseväelane kaitseb Eesti Vabariiki, tema territooriumi ja põhiseaduslikku
riigikorda ning abistab korrakaitsjaid ja teisi riigivõimuesindajaid
õnnetusjuhtumite puhul, kuriteo tõkestamisel ja kurjategija kinnipidamisel.
Kaitseväe põhiväeliigid (maavägi, õhuvägi ja merevägi) jagunevad iseseisvateks
väeosadeks ehk pataljonideks. Pataljon koosneb kompaniidest, kompanii
rühmadest ja rühm jagudest.

■■ Auastmed

Kaitseväelased jagunevad kaitseväes juhtimise, distsipliini ja sisekorra
tagamiseks oma vastastikuste suhete poolest ülemateks ja alluvateks, kõrgema
ja madalama auastmega kaitseväelasteks. Auaste näitab kaitseväelase
omandatud sõjaväelist haridust, teenistusstaaži pikkust ja teenistuses
saavutatud edu. Kaadrikaitseväelased jagunevad sõjaväelise auastme
järgi sõduriteks, allohvitserideks ja ohvitserideks. Kõrgemas auastmes
kaitseväelase kohus on jälgida madalamas auastmes kaitseväelaste käitumist
ka väljaspool teenistust ja võtta korrarikkumise korral tarvitusele abinõud korra
jaluleseadmiseks.

Sõdurina ajateenistuse läbimine on sõjaväelise karjääri esimene etapp, mille
käigus saadakse ettevalmistus, et olla võimeline täitma teenistusülesandeid
ja kohustusi jao struktuuris üksikvõitlejana (auaste: reamees, kapral). Sõdurid
spetsialiseeruvad väljaõppe ajal relvaliigi järgi kas jalaväe, tankitõrje,
miinipilduja, õhutõrje, suurtükiväe, pioneeri, tagalatoetuse või side alale ja
töötavad kaitseväe üksuste jao koosseisus laskuri ametikohal.

Allohvitserid on vastavalt kvalifikatsioonile kas jao, rühma või kompanii
kasvatajateks ja õpetajateks, vastutades vastava struktuuriüksuse kaitseväelise
distsipliini ja väljaõppe eest. Nad võivad töötada jaoülemana (vajalik auaste:
seersant või nooremveebel) ja rühmavanemana (auaste: vanemseersant
või veebel). Vanemveebli auaste lubab töötada kompaniiveebli ametikohal,
staabiveebli auaste staabiallohvitseri ja ülemveebli auaste väeliigi vanema
ametikohal.

Ohvitserid on üksuse (nt kompanii või pataljoni) juhid ja kasvatajad ning
vastutavad selle lahinguvalmiduse, kaitseväelise distsipliini, väljaõppe ning
sisekorra- ja ohutuseeskirjade täitmise eest. Nad võivad töötada rühmaülemana
(auaste: leitnant), kompaniiülemana (auaste: kapten), staabiohvitserina (auaste:
major), pataljoniülemana (auaste: kolonelleitnant), rahuaja kaitseringkonna
ülemana (auaste: kolonel), õhu- või mereväe ülemana (auaste: brigaadikindral),
Kaitsejõudude Peastaabi ülemana ja maaväe ülemana (auaste: kindralmajor),
kaitseväe juhatajana (auaste: kindralleitnant), kaitseväe ülemjuhatajana (auaste:
kindral).

10

■■ Sõjaväeliste juhtide töökohad

Sõjaväelises struktuuris on väga palju erinevaid ametikohti, mille loetlemine
läheks siinkohal pikaks, toome näitena üksuste juhtide töö lühikirjeldused:

Pataljoniülem tegutseb õigusaktide, sh määrustike, eeskirjade, juhendite
ning ülemate käskude ja korralduste alusel. Temale alluvad kõik pataljoni
kuuluvad ja sinna lähetatud kaitseväelased ja eraisikud. Pataljoniülem
vastutab pataljoni lahinguvalmiduse eest, sh kaitseväelaste lahinguõppe
ning kehalise ettevalmistuse eest, kontrollib õppuste käiku, sellest osavõttu ja
tulemusi, kinnitab allüksuseülemate koostatud õppeplaanid ja juhib isiklikult
pataljonistaabi kaudu pataljoni ühisõppusi. Ta juhib ja kontrollib pataljoni
majandust, vastutab materiaalsete väärtuste otstarbeka kasutamise ja
säilitamise eest, määrab kindlaks varaliselt vastutavad isikud ja täidab veel teisigi
pataljoni juhtimisega seotud ülesandeid.

Pataljoni staabiülem on pataljoniülema asetäitja, kes juhib pataljoni staapi ja
korraldab pataljoni tegevust vastavalt pataljoniülema korraldustele, käskudele ja
juhistele ning vastutab staabi töökorralduse eest.

Oma valdkonna juhid pataljonis on veel: pataljoniülema abi õigus- ja
sotsiaalalal, pataljoniarst, tagalaülem (juhib pataljoni majandust), relvurohvitser,
pataljonitehnik, orkestriülem, spordiinstruktor, sideülem, pioneeriohvitser,
operatiiv- ja väljaõppe sektsiooni ülem, personalisektsiooni ülem,
pataljoniveebel, toitlustusspetsialist, varustusspetsialist, kortermeister, pataljoni
tehnik, raamatupidaja, pataljonikaplan.

Kompaniiülem allub vahetult pataljoniülemale. Temale alluvad kõik
kompaniisse kuuluvad ja sinna lähetatud kaitseväelased. Tal on kompaniiülema
distsiplinaarvõim. Kompaniiülem vastutab kompanii lahinguvalmiduse ja
lahinguülesannete täitmise eest, korraldab päevaseid ja öiseid õppehäireid,
kontrollib pidevalt, kuidas kompanii toimkond täidab oma teenistuskohustusi.
Ta vastutab relvastuse, lahingutehnika ja muu varustuse hoidmise ja säilitamise
eest. Ta vastutab isikkoosseisu õppe- ja kasvatustöö eest, korraldab väljaõpet,
lähtudes väljaõppeplaanist, määrustikest, eeskirjadest ja pataljoniülema
nõuetest, koostab määratud tähtajaks kompanii tunniplaani ja esitab selle
kinnitamiseks pataljoniülemale, samuti juhatab kompanii õppusi.

Kompaniis on juhtival kohal veel kompaniiülema asetäitja, kompaniiveebel,
kompaniitehnik.

Rühmaülem allub vahetult kompaniiülemale. Temale alluvad kõik rühma
kuuluvad ja rühma lähetatud kaitseväelased. Ta on rühma juht ja kasvataja
ning vastutab rühma lahinguvalmiduse, kaitseväelise distsipliini, väljaõppe
ning sisekorra- ja ohutuseeskirjade täitmise eest rühmas. Tal on rühmaülema
distsiplinaarvõim.

11

Jaoülem on jao juht, kasvataja ja õpetaja ning vastutab jao distsipliini, sisekorra
ja väljaõppe eest. Jaoülema tähtsamaid kohustusi on luua jaos positiivne
meeleolu, kasvatada ja juhendada oma alluvaid, olla isikliku distsiplineerituse,
täpse ja energilise teenistuskohustuste täitmise ning korrektse välimusega
alluvatele eeskujuks.

Kõigi nende ametikohtade tööülesannete ja vastutusega saab lähemalt tutvuda
Kaitseväe sisemäärustikku (Vabariigi Valitsuse määrus nr 273, kinnitatud 14.
detsembril 1998) lugedes.

■■ Tsiviiltöökohad kaitseväes

Kaitseväe teenistuses töötavad väga paljude tsiviilkutsealade esindajad. Nii on
kaitsejõududes ametis näiteks:

-- administratiivsetel ametikohtadel rahanduse, raamatupidamise, õiguse,
varustuse, halduse jt spetsialistid;

-- mitmesuguste ehitusalade spetsialistid oskustöölistest insenerideni, kes
konstrueerivad, ehitavad ja remondivad sõjaväelisi objekte nii maal kui
laevadel või õhusõidukitel;

-- elektroonika ja elektrivarustusega seotud spetsialistid, kes võivad
spetsialiseeruda lennutehnikale, radaritele, arvutitele, optikale,
kommunikatsioonisüsteemidele, relvadele jm;

-- lennundusspetsialistid, nagu piloodid, lennujuhid, lennuväljakäitajad jne;

-- transporditöötajad, kelle hulgas on nii erinevate sõidukite juhte kui
veokorraldajaid, logistikuid jm;

-- veokite ja masinate mehaanikud, masinaoperaatorid, metallitöölised;

-- insenerid ja teadlased on samuti kaitseväes esindatud – koguvad andmeid,
analüüsivad, prognoosivad, arendavad meetodeid ja tehnoloogiaid eri
teadus- ja tehnikaharude raames ja neid teadmisi omavahel integreerides
tõhustamaks kaitseväe toimimist;

-- meditsiinipersonal, sealhulgas erinevad arstid (ka hamba- ja silmaarstid), õed,
laboritöötajad, meditsiinitehnikud;

-- personalitööga seotud spetsialistid, kellest on esindatud nii personalijuhid,
meedia ja avalike suhete spetsialistid kui ka koolitajad ja treenerid, kelle
ülesandeks personali tööefektiivsuse ja rahulolu tõstmine;

-- tugistruktuurides töötavad nõustajad, nt sotsiaaltöötajad, psühholoogid,
kaplanid.

■■ Töötingimused kaitseväes

Kaitseväelase teenistuskoht on kaitseväes ja Kaitseliidus. Kaadrikaitseväelase
teenistuskoht võib olla ka rahvusvahelise kaitseorganisatsiooni (nt NATO)

12

struktuuriüksus, rahvusvaheline sõjaväeline õppeasutus või üksus.

Kaadrikaitseväelased töötavad ja treenivad erinevates klimaatilistes ja
geograafilistes tingimustes nii kodu- kui välismaal. Sõdurite tegevus on
peamiselt seotud füüsilise ettevalmistusega nii sise- kui välistingimustes.
Õppuste ajal elatakse sageli välistingimustes, st töötatakse, süüakse ja
magatakse väljas või telgis. Töökeskkond erineb väeliigiti – võidakse töötada nii
maal, meres kui õhus. Kaitseväelased peavad olema valmis töötamiseks rasketes
tingimustes, kriisi- ja sõjaolukorrad on ohtlikud tervisele ja elule.

Kaitseväelase riidevarustuseks on:

-- vormiriietus, mille hulka kuuluvad välivorm (jakk, püksid, müts, rihm), talvine
välivorm, dressid, spordijalatsid jm;

-- eririidevarustus, mille hulka kuuluvad riided, hügieeni-, meditsiini- ja
lahinguvarustus. Näiteks alusmatt, varustuskott, kiiver, käterätik, sidemepakk,
joogipudel, katelok, taskulamp jm;

-- eraldusmärgid, milleks on auastmetunnused (pagunid), väeliigi- või
erialatunnused (nt mütsimärk), nimesildid jm;

-- lisariidevarustus (nt poolsaabaste sisetallad) ja vooditarvikud (nt madrats,
padi, tekk, voodilinad).

Täpsemalt saab kaitseväelase varustusega tutvuda, lugedes kaitseministri
määrust nr 18 (28. juulist 2006) „Kaitseväelase riidevarustuse elementide loetelu
ja kogused, nende kasutusse andmise, ladustamise, hooldamise, kõlbmatuks
tunnistamise, mahakandmise ja hävitamise ning võõrandamise kord“.

Kaadrikaitseväelased puutuvad oma töös kokku paljude kaitsejõududes
kasutatavate masinatega, seadmetega, süsteemidega, veokitega, relvadega jm.
Staabitöötajad kasutavad kindlasti arvutit.

Kaadrikaitseväelase tööaeg on 40 tundi nädalas, ühes päevas ei või tööaeg
olla pikem kui 12 tundi. Tööaja piirang ei kehti ajal, kui kaadrikaitseväelane
osaleb õppusel või rahvusvahelises sõjalises operatsioonis või kui riigis on
välja kuulutatud erakorraline seisukord või sõjaseisukord. Vajadusel on ülema
käsul võimalik kaadrikaitseväelast ka öisel ajal ning puhkepäevadel teenistusse
kutsuda.

Kaadrikaitseväelase põhipuhkuse kestus on 35 kalendripäeva ja kuni 10 päeva
lisapuhkust tegevteenistuses oldud aastate ehk tööstaaži eest.

Kaitseväelane võib saada erakorralist puhkust teenistustasu säilitamisega
kuni seitsmeks päevaks: 1) tema abiellumise puhul; 2) perekonnaliikme või
ülalpeetava raske haiguse või surma korral; 3) riigieksamite sooritamiseks
või tööalasel koolitusel osalemiseks; 4) muudel erakorralistel juhtudel –
kaitseväe juhataja (kaitseväe ülemjuhataja) otsuse alusel; 5) pärast osalemist
rahvusvahelises sõjalises operatsioonis.

13

Õigus pensionile jääda tekib vähemalt 20aastase kaitseväeteenistuse staažiga
kaadrikaitseväelasel 50aastaselt.

Kaadrikaitseväelasena töötades kehtivad ka mitmed piirangud. Kaitseväelased,
reservväelased ja eruväelased peavad hoidma riigisaladust, see tähendab,
et nad ei tohi avaldada neile töö käigus teatavaks saanud andmeid.
Kaadrikaitseväelasel on keelatud töötada palgalisel tööl väljaspool
teenistuskohustuste täitmist, välja arvatud pedagoogilisel või teaduslikul tööl,
kui töötamine ei takista teenistuskohustuste täitmist. Kaadrikaitseväelastel
on osaliselt piiratud ka tegutsemine ettevõtluses, täpsemalt vaata
Kaitseväeteenistuse seadusest (§ 183). Kaadrikaitseväelane ei tohi kuuluda
erakonda ega relvi valdavasse ühingusse või liitu (välja arvatud Kaitseliit, jahi- või
spordiklubid).

Kutsenõuded ja -eeldused

Tegevteenistusse võtmiseks kontrollitakse kandidaadi tausta (kas on sobiva
haridustasemega, kohtulikult karistamata jmt), ta peab läbima kaitseväe arstliku
komisjoni terviseuuringud ning sooritama üldfüüsilise testi. Üldfüüsilises testis
tuleb normikohaselt sooritada kätekõverdusi toenglamangus 2 minuti jooksul,
istessetõuse (harjutus kõhulihastele) 2 minuti jooksul ja joosta aja peale 3,2 km.

Kaitseväkke soovijad läbivad põhjalikud terviseuuringud, mille käigus
hinnatakse nende kõlblikkust kaitseväeteenistuseks. Tervisepiiranguid seavad
mitmed nakkus- ja parasiithaigused, kasvajad, vere- ja vereloomeelundite
haigused, toitumis- ja ainevahetushaigused, psüühika– ja käitumishäired,
närvisüsteemihaigused. Lähemalt saab kaitseväeteenistuseks sobivust
hindavate tervisekriteeriumidega tutvuda, lugedes vabariigi valitsuse määrust
„Kaitseväekohustuslaste ja kaitseväelaste terviseuuringud“ (määrus nr 282,
11. november 2005). Regulaarsed terviseuuringud tehakse kaitseväelasele
tegevteenistuses oleku ajal iga kolme aasta tagant.

Kaitseväelase haridustaseme ja kvalifikatsiooni nõuded kehtestab kaitseminister.
Sõdurite ja nooremallohvitseride sõjaväelisi auastmeid nõudvad ametikohad
eeldavad keskhariduse olemasolu ja sõjaväelise väljaõppe läbimist.
Vanemallohvitseride sõjaväelisi auastmeid nõudvad ametikohad eeldavad
sõjaväelist kutsekeskharidust või keskharidust ja sõjalist väljaõpet. Ohvitseride
sõjaväelisi auastmeid nõudvad ametikohad eeldavad sõjaväelist kõrgharidust
või kõrgharidust ja sõjalist väljaõpet.

Sõduril peavad olema üldised teadmised Eesti riigi põhikorrast, meie
kodanike õigustest ja vabadustest. Samuti peab sõdur olema kursis riigikaitset,
kaitseväeteenistust reguleerivate ja tema tööd otseselt korraldavate
õigusaktidega. Nooremallohvitseride kvalifikatsiooni nõuded on lisaks sõduri
nõuetele Eesti kaitsepoliitika põhisuundade tundmine, teadmised pedagoogika
ja isiksuse psühholoogia alustest. Vanemallohvitser peab lisaks ülalloetletule
oskama oma ametikohast tulenevaid ülesandeid reguleerivaid õigusakte ja

14

asjaajamiskorda rakendada, omama üldiseid teadmisi NATO-st ja Euroopa
Liidust. Ta teab avaliku sektori eelarve koostamise põhimõtteid. Oluline on
suhtlemisoskus, inglise või prantsuse keele oskus (ametlikud NATO töökeeled)
ning arvuti kasutamise oskus. Vanemallohvitseril on teadmised juhtimisest,
isiksuse- ja organisatsiooni psühholoogiast ning pedagoogikast.

Nooremohvitseri kvalifikatsiooninõuded sisaldavad ülalloetletud teemade ja
õigusaktide pisut põhjalikumat tundmist ja oskust neid oma töös kasutada, ta
peab oskama iseseisvalt planeerida tööprotsessi.

Vanemohvitseri ja kõrgema ohvitseri teadmised nimetatud valdkondades
on põhjalikud, ta tunneb teenistust reguleerivaid õigusakte, riigikaitse aluseid,
NATO ja Euroopa Liidu institutsioonide toimimist süvitsi. Vanemohvitser
ja kõrgem ohvitser omab väga häid juhtimisalaseid oskusi, teab, kuidas
planeerida tööprotsessi ja alluvate tööd ning oskab korraldada koostööd ja
suhelda avalikkusega. Samuti valdavad nad kahte võõrkeelt, infotehnoloogia
rakendamise üldpõhimõtteid, omavad teadmisi psühholoogiast, pedagoogikast,
andragoogikast ning majandusest.

Tulenevalt teenistusülesannete täitmisest mitmesugustes geograafilistes ja
kliimatingimustes on sõdurite, allohvitseride ja ohvitseride psühholoogiline
valmisolek suure tähtsusega, lisaks eeldab teenistus lojaalsust, ausust,
iseseisvust, suhtlemisoskust ja enesedistsipliini ning kohusetundlikust. Tööks
vajalikud isikuomadused on stressitaluvus ja emotsionaalne stabiilsus. Vajalik
on suhtlemisoskus ja grupisiseste protsesside tajumine, meeskonnatöö oskus.
Ametikohustuste täitmine taktikalistel õppustel ja lahinglaskmistel ning
tiirulaskmistel nõuab pidevat sõjaväeliste ja erialaste teadmiste täiendamist,
head füüsilist ettevalmistust ja teenistuskohustuste eesmärgi täitmisele
suunatud käitumist.

Kaitseväelaste kutseoskusnõuded on kinnitatud 9 kutsestandardis:

-- maaväe sõdur-allohvitseri I kutse taotlemise eelduseks on sõduri baaskursuse
läbimine, edukas sõduri eksami sooritamine ja vähemalt põhihariduse
omamine;

-- maaväe sõdur-allohvitseri II kutse taotlemise eelduseks on nooremallohvitseri
kursuse läbimine ja vähemalt keskhariduse omamine;

-- maaväe sõdur-allohvitseri III kutse taotlemise eelduseks on vanemallohvitseri
baaskursuse läbimine ja vähemalt keskhariduse omamine;

-- maaväe sõdur-allohvitseri IV kutse taotlemise eelduseks on vanemveebli
kursuse läbimine, maaväe sõdur-allohvitser III kutsekvalifikatsiooni ning
vähemalt keskhariduse omamine;

-- maaväe ohvitseri III kutse taotlemise eelduseks on nõutava sõjalise väljaõppe
läbimine ja vähemalt rakendusliku kõrghariduse omamine;

15

-- maaväe ohvitseri IV kutse taotlemise eelduseks on maaväe ohvitser III
kutsekvalifikatsioon, vastava sõjalise väljaõppe läbimine ja vähemalt
rakendusliku kõrghariduse omamine;

-- maaväe ohvitseri V kutse taotlemise eelduseks on maaväe ohvitser IV
kutsekvalifikatsioon, ühendstaabi vanemstaabiohvitseri kursuse tasemel
sõjalise väljaõppe läbimine ja vähemalt magistrikraadi või magistriõppe
tasemel kõrghariduse omamine;

-- mereväeohvitseri III kutse taotlemise eelduseks on mereväeohvitseri
põhikursuse läbimine. Taktikaohvitser peab omama lisaks üldsõjaväelistele
oskustele ja teadmistele laevajuhi teadmisi ja oskusi. Tehnikaohvitser peab
lisaks üldsõjaväelistele oskustele ja teadmistele omama laevajõuseadmete
erialast kvalifikatsiooni;

-- õhuväe ohvitseri III kutse taotlemise eelduseks on nõutava sõjalise väljaõppe
läbimine ja vähemalt rakendusliku kõrghariduse omamine.

■■ Haridus ja väljaõpe

Kaitseväelise hariduse ja väljaõppe saab jaotada kolme suuremasse etappi:
sõduri, allohvitseri ja ohvitseri õpe.

Sõduri väljaõpe omandatakse ajateenistuses, mis kestab 8–11 kuud, sõltudes
erialast, samuti väeliigist ja relvaliigi vajadusest. Kaitseväeteenistus algab
sõduri baaskursusega, mis kestab 10 nädalat ja mille käigus omandab iga sõdur
põhiteadmised ja -oskused ning füüsilise vormi, mis on eelduseks järgmiste
kursuste edukaks läbimiseks. Baaskursusel õpitakse tundma relvastust ja
esmaabivõtteid, tegutsema metsalaagris, orienteeruma ning omandatakse
teadmised taktika põhialuste, kaitseväelise käitumise ja kaitseväe tegevust
reguleerivate seaduste kohta. Sõduri baaskursus on ühtne kõigile sõduritele
nii maa-, mere- kui ka õhuväes ning piirivalves ja päästeametis. Sõduri
baaskursusele järgneb sõduri erialakursus, mis kestab üldjuhul 6 nädalat ja
mille jooksul õpitakse kaitseväe spetsialistidele (laskur, kuulipildur, tankitõrje
granaadiheitur, autojuht, sanitar-parameedik jt) vajalikke teadmisi ja oskusi.
Erialakursusele järgneb allüksuse kursus keskmise pikkusega 17 nädalat, kus
õpitakse tegutsema jao, rühma, kompanii ja pataljoni koosseisus. Harjutatakse
üksuste tegutsemist ühtse tervikuna, samuti koostööd teiste relvaliikide ja
allüksustega.

Allohvitseri väljaõpe algab samuti ajateenistuses. Võimekamatel ajateenijatel
on võimalus läbida nooremallohvitseride kursused, mis kestavad kuni 12
nädalat ja mille eesmärgiks on õpetada jaoülema ülesannete täitmist rahu- ja
sõjaaja tingimustes ehk juhtima üheksast mehest koosnevat jagu. Suurt rõhku
pannakse õpitu praktilisele harjutamisele. Jaoülema kursuse käigus omandab
ajateenija lisaks varem omandatule näiteks teadmisi jao taktikast (kaitse,
rünnak, sissivõitlus, varitsus), pedagoogikast, psühholoogiast, juhtimisest,

16

lõhkeasjandusest, meditsiinist ja sidepidamisest ning õpib neid jaoülemana
rakendama. Jaoülema kursuse lõpus sooritavad kursuslased eksamid,
mille alusel otsustatakse allohvitseriks saamine. Kursuse läbinud jätkavad
ajateenistust jaoülematena.

Allohvitseri kursuse edukalt lõpetanute hulgast valitakse välja sobivad
kandidaadid reservohvitseri kursustele, kus ajateenijad õpivad juhtima rühma ehk
nelja jagu (kuni 40 meest) rahu- ja sõjaaja tingimustes. Reservohvitseride kursuse
käigus õpetatakse süvendatult rühma tasemel taktikat, psühholoogiat, juhtimist,
meditsiini, sidepidamist, pioneeriasjandust, jalaväe tankitõrjet ja muud.

Kui ajateenistuse läbinud seersant või reservohvitser valib allohvitseri
karjääri, siis peab ta astuma Kaitseväe Võru Lahingukooli vanemallohvitseride
kursusele. Vanemallohvitseride kursusele mineja peab olema lõpetanud
nooremallohvitseride baaskursuse, läbinud teenistuspraktika allohvitserina,
sõlminud tegevteenistuse lepingu ja omama keskharidust. Kursus annab
kutsekeskhariduse sõjalise juhtimise erialal ja õppe kestvus on 42 nädalat.

Kui ajateenistuse jooksul nooremallohvitseride kursuse läbinul on tekkinud soov
saada ohvitseriks, peab ta omandama sõjaväelise kõrghariduse. Kõrghariduse
omandamise eeldusteks on: Eesti kodakondsus, keskharidus, meessoost
kandidaatidel peab olema läbitud ajateenistus ning naissoost kandidaatidel
omandatud ajateenistuses ettenähtud väljaõpe, kõlblikkus tegevteenistuseks,
vanus kuni 25 aastat, sisseastumiskatsete sooritamine.

Sõjaväeline kõrgharidus koosneb neljast astmest:

Esimene aste on Kaitseväe Akadeemia kolmeaastane põhikursus, kus
omandatakse ohvitseri põhioskused ning saadakse rakenduslik kõrgharidus
sõjalise juhtimise erialal. Sisseastumiskatseid on võimalik sooritada ka
enne ajateenistuse läbimist. Kaitseväe Akadeemias omandatav sõjaväelise
kõrghariduse I aste võimaldab täita rühma- ja kompanii/patareiülema
ülesandeid vastavalt väe- ja relvaliigi spetsiifikale nii rahu- kui ka sõjaajal.
Õppekava võimaldab spetsialiseeruda jalaväe, side, pioneeri, õhutõrje,
suurtükiväe, logistika ja piirivalve erialale. Pärast mõneaastast teenistust
on õppuritel võimalus jätkata õpingud keskastmekursusel, mis on ühtlasi
sõjaväelise kõrghariduse teine aste. Lisaks alustatakse 2008. aastal sõjalise
juhtimise õppekavaga õhuväe ja mereväe suunal.

Teine aste on Kaitseväe Akadeemia keskastmekursus, mis kestab 2 aastat ja mille
lõpetajad saavad kompaniiülema ja nooremstaabiohvitseri ettevalmistuse ning
sotsiaalteaduste magistri kraadi sõjalise juhtimise erialal. Magistriõppes saab
jätkata õpinguid varemomandatud jalaväe, side, pioneeri, õhutõrje, suurtükiväe
või logistika erialal ning saada ettevalmistus teenistuseks jalaväepataljoni
ja jalaväebrigaadi staabis, sõjaaja pataljoniülema ametikohal või nendega
võrdsetel ametikohtadel.

17

Kolmas aste. Pärast keskastmekursuse lõpetamist ja eeskujulikku teenistust
kaitseväes on ohvitseril võimalik jätkata õpinguid juba Kaitseväe Akadeemiaga
samas majas paiknevas Balti Kaitsekolledžis, mis on ühtlasi ohvitseri hariduse
kolmas aste. Kolmas aste on üheaastane kursus Balti Kaitsekolledžis (Joint
Command and General Staff Course) või mujal, mille jooksul omandatakse
vanemstaabiohvitserile vajalikud juhtimis- ja planeerimisoskused. Lõpetajate
teenitus jätkub erinevates staapides nii Eestis kui ka välismaal.

Neljas aste viiakse läbi kõrgemate staabiohvitseride ja kindralstaabiohvitseride
kursusena Balti Kaitsekolledžis või sarnane õpe mõnes välisriigis. Selle
haridusastme läbinud ohvitserid on valmis teenima kõrgematel juhtivatel
ametikohtadel.

Lisaks viiakse kaitseväelastele vastavalt teenistuslikule vajadusele läbi hulgaliselt
erinevaid täiend- ja erialakoolitusi nii Eestis kui välisriikides, mille läbimise järel
saavad parimad õppima järgmisele haridusastmele ja teenima kõrgematele
ametikohtadele.

Õpingutega on seotud ka kaitseväelaste auastmete süsteem.

■■ Tööväljavaated

Kaitseväkke saab tööle nii ajateenistuse ja järgnevate erialaste õpingute
läbimisel kui ka kandideerides mingile konkreetsele töökohale vastavalt
omandatud erialale ning seejärel läbides sõjaväelise algõppe. 2007. aasta I–II
kvartalis oli statistikaameti andmetel relvajõududes (ISCO kood 0)* hõivatuid
3700. Täpsemat infot vaata www.mil.ee.

Kaitseväelaste karjäär on otseselt seotud tööstaaži ja täiendkoolitusega,
mille käigus muutuvad sõjaväelised auastmed ja kõrgenevad ametikohad
kaitsejõudude struktuuris. Nõudlus kaadrikaitseväelaste järele on
püsiv, nii et hea tervise ja arengupotentsiaaliga teenistuja on oodatud
ja hinnatud. Kaitsevägi osaleb ka rahvusvahelistes rahutagamis- ja
kriisireguleerimisoperatsioonides, andes oma panuse rahu ja stabiilsuse
tagamisse. Operatsioonide eesmärk on rahvusvahelise rahu, stabiilsuse ja
julgeoleku toetamine sõjaliste vahenditega.

Kindlasti on kaadrikaitseväelasel samas valdkonnas väljaspool kaitseväge
väga head tööväljavaated – töödistsipliin, vastutustundlikkus, pingetaluvus jm
kaitseväes vajalikud omadused on lisaks konkreetsetele ametioskustele väga
hinnas kõigi tööandjate silmis.

* ISCO – International Standard Classification of Occupations ehk rahvusvaheline
ametinimede klassifikaator

Allikas: www.kool.ee

18

Lisa 1.2
Mereväe auastmetunnused

■■ Kõrgemad ohvitserid

kommodoor kontradmiral viitseadmiral admiral

■■ Vanemohvitserid

kaptenmajor kaptenleitnant mereväekapten

■■ Nooremohvitserid

lipnik nooremleitnant leitnant vanemleitnant

19

■■ Vanemallohvitserid

nooremveebel veebel vanemveebel staabiveebel ülemveebel

■■ Nooremallohvitserid

nooremmaat maat vanemmaat

■■ Madrused

madrus vanemmadrus

20

Lisa 1.3
Õhuväe auastmetunnused

■■ Kõrgemad ohvitserid

brigaadikindral kindralmajor kindralleitnant kindral

■■ Vanemohvitserid

major kolonelleitnant kolonel

■■ Nooremohvitserid

lipnik nooremleitnant leitnant kapten

21

■■ Vanemallohvitserid

nooremveebel veebel vanemveebel staabiveebel ülemveebel

■■ Nooremallohvitserid

nooremseersant seersant vanemseersant

■■ Sõdurid

reamees kapral

22

2
 eesmärk

Teab kaitseväe väljaõppekeskuste nimetusi ja paiknemiskohti.

 läBiviimine Ja kontroll
Juhendaja korraldab väljasõidu lähimasse kaitseväe väljaõppekeskusesse, kus
noored saavad informatsiooni selle keskuse toimimisest.

Õppevisiidi sihtkoht võib olla näiteks Tapa väljaõppekeskus (VÕK), Võru
Kuperjanovi jalaväepataljon, Viru jalaväepataljon Jõhvis jt. Kõrgemat sõjaväelist
haridust pakub Tartus Kaitseväe Akadeemia.

Katsenõue on sooritatud, kui noorkotkas teab vähemalt kolme
kaitseväe väljaõppekeskust ning nende paiknemiskohti.

 soovitused
 ► Külastada väeosi või õppeasutusi avatud uste päevade ajal või organiseerida

tutvustusvisiit avalike suhete spetsialistide kaudu. Võimalik on kutsuda oma
üritusele Kaitseressursside ameti värbamiskeskuse esindaja.

 ► Tutvuda ka riigikaitseõpikuga.

 } Lisainfot leiab www.mil.ee.

 } Vabariigi valitsuse määrus „Kaitseväe struktuur ja paiknemine“ juhendajale
tutvumiseks: www.riigiteataja.ee

23

3
 eesmärk

Oskab tegutseda rivikäskluste „Valvelsammu – marss!“, „Paremale (vasakule) –
vaat!“ ja „Taktsammu – marss!“ peale.

 läBiviimine Ja kontroll
Juhendaja korraldab riviharjutuse. Korratakse üle, mis on eelkäsklus ja
täitekäsklus.

Käsklus on ettenähtud viisil sõnastatud ja öeldud käsk. Käsklus antakse
valvelseisangul. Vahetuks täitmiseks antav käsklus koosneb harilikult
eelkäsklusest ja täitekäsklusest.

Eelkäsklusega määratakse toiming, mida on vaja täita. Vajadusel sisaldab
eelkäsklus selle noormehe nime või allüksuse nimetust, kellelt toimingu täitmist
nõutakse. Eelkäskluses hääldatakse sõnu venitatult, selgesti ja valjult.

Täitekäsklusega määratakse selle täitmise algushetk. Täitekäsklust hääldatakse
pärast lühikest, hästi märgatavat pausi kõlavalt, järsult ja energiliselt.

Käsklused täidetakse täpselt, erksate ja järskude liigutustega.

Taktsammu kasutatakse koondrivis liikudes. Käskluse „Taktsammu – MARSS!“
järel alustada liikumist vasaku jalaga, rõhutades esimest sammu; keha hoida
sirge, pea püsti, lõug kergelt tagasi tõmmatud, suu on kinni ja vaade suunatud
ette; käed liiguvad hoogsalt sammu taktis pingeta vöö kõrguseni ette ja
väljasirutatult taha, sõrmed on koos ja kergelt kõverdatud.

Valvelsamm nõuab jõupingutust, arendab ühtekuuluvust ja distsipliini.
Valvelsammul liigutakse lühikestel vahemaadel ja tervitamisel koondrivis.
Valvelsammule minnakse üle taktsammult.

Käsklus „Valvelsammu – MARSS!“ antakse vasaku jala alla, käskluse järel
rõhutatakse esimest vasaku jalaga astutud sammu, keha hoida sirge, pea püsti,
lõug kergelt tagasi tõmmatud, suu kinni ja vaade suunatud ette; käed liiguvad
hoogsalt sammu taktis pingeta vöö kõrguselt käelaba võrra kõrgemale ette ja
väljasirutatult taha, sõrmed on koos ja kergelt kõverdatud, etteliikumisel on
käed rusika kaugusel kehast.

24

Vajadusel suunatakse rivi käsklustega „Paremale (vasakule) – VAAT!“ Pea
pööratakse määratud suunda täitekäskluse „VAAT!“ järel.

„Taktsammu – MARSS!“ antakse rivis liikumisel pärast valvelsammul marsi lõppu,
mille järel pööravad rivis liikujad pea otse.

Katsenõue on täidetud praktilises harjutuses osalemisega.
Noorkotkas peab osalema rivis või käskluste andjana.

 soovitused
 ► Enne tutvuda „Kaitseväe rivimäärustikuga“.

 ► Kohale võib kutsuda kogenuma kaitseliitlase, kaitseväelase, kes aitab
harjutust läbi viia.

 ► Vaadata õppevideot.

 ► Tuletada meelde vormikandmiseeskirja.

 ► Tublimad noorkotkad tuua rivi ette käsklusi andma.

25

4
 eesmärk

Teab kodaniku põhiõigusi ja -kohustusi.

 läBiviimine Ja kontroll
Juhendaja tutvustab Eesti Vabariigi Põhiseaduse paragrahve 8 kuni 55, mis on
koondatud II peatükki.

 ■ Põhiõigused

Inimõiguste järgimises sisaldub ka kohustus austada teiste isikute ja isikute
rühmade inimõigusi. Inimõigused reguleerivad inimese ja riigi (avaliku võimu)
vahelisi suhteid. Inimõigused on arengus samuti nagu ühiskonnad ja riigidki.

Sageli kasutakse mõiste „inimõigused“ kõrval ka mõistet „põhiõigused“, mis aga
oma sisult ongi inimõigused. Põhiõiguste termin on enamasti levinud Euroopa
õigusruumis, nii Euroopa Nõukogus kui ka Euroopa Liidus.

Eesti Vabariigi põhiseaduse II peatükk sätestab põhiõigused, vabadused ja
kohustused. Põhiseaduses loetletud põhiõigused ja vabadused tagatakse
Eestis kõigile Eesti kodanikele, samuti Eestis viibivatele välisriikide kodanikele ja
kodakondsuseta isikutele.

 ■ Inimõiguste teemad

1. Inim- ja poliitilised õigused.

2. Majanduslikud, sotsiaalsed ja kultuurilised õigused (vaesuse ja sotsiaalse
tõrjutuse vastu võitlemine).

3. Inimõiguste kaitse sõjalistes konfl iktides.

4. Lapse õigused.

5. Naiste õigused ja võrdõiguslikkus.

6. Pagulaste/põgenike, välismaalaste ja võõrtöötajate õigused.

7. Vangide ja kinnipeetavate õigused.

8. Puuetega inimeste õigused.

9. Psühhiaatria ja inimõigused.

10. Õigus arengule.

11. Õigus rahule.

26

12. Õigus puhtale ja hävimise eest kaitstud keskkonnale.

13. Õigus heale haldusele.

■■ Kodaniku põhiõigused ja kohustused

Eesti kodanikul on õigus riigi ja seaduse kaitsele ning kohustus olla ustav
põhiseadusele ja osaleda riigikaitses.

Kodaniku õigused on määratud Eesti Vabariigi põhiseaduses. Need on
eeskätt õigused riigi kaitsele (ka välismaal viibides), isikupuutumatusele,
eneseväljendusele, samuti poliitilised õigused. Kodanikustaatus annab peale
õiguse riigi ja seaduse kaitsele ka õiguse riiki ise kaitsta, valida ja olla valitud ning
moodustada erakondi.

Mitmeid õigusi tohib aga teatud tingimustel seaduse alusel piirata, kui see on
õigustatud kas teiste isikute õiguste kaitse või muude üldiste kaalutlustega
(näiteks õigusemõistmise huvides, avaliku korra või riigi julgeoleku
kaitseks). Nende hulka kuuluvad: õigus vabadusele ja isikupuutumatusele,
liikumisvabadus, sõnavabadus, õigus koguneda ja ühineda, eraelu ja kodu
puutumatus, kutsevabadus, kirjavahetuse saladus, õigus informatsioonile,
hääleõigus, omandiõigus ja palju teisi.

Kõik on seaduse ees võrdsed. Kedagi ei tohi diskrimineerida rahvuse, rassi,
nahavärvuse, soo, keele, päritolu, usutunnistuse, poliitiliste või muude
veendumuste, samuti varalise ja sotsiaalse seisundi või muude asjaolude tõttu.

Kodanikul on õigus:

-- hääletada kohaliku omavalitsuse valimistel, kui ta on saanud 16aastaseks,
ning Riigikogu ja Euroopa Parlamendi valimistel ja rahvahääletusel, kui ta on
saanud 18aastaseks ega ole tunnistatud kohtu poolt teovõimetuks;

-- kuuluda erakondadesse;

-- kandideerida Riigikokku, kui ta on vähemalt 21aastane;

-- kandideerida Vabariigi Presidendiks, kui ta on vähemalt 40aastane
sünnijärgne kodanik.

Ühtki Eesti kodanikku ei tohi Eestist välja saata ega takistada Eestisse asumast.
Välisriigile võib kodaniku välja anda kurjategijate vastastikuse väljaandmise
lepingu täitmiseks vastava seaduse alusel. Igal üksikjuhul teeb otsuse Vabariigi
Valitsus, kusjuures see otsus on vaidlustatav kohtus.

Sarnaselt kodaniku õigustega reguleerib põhiseadus ka kodaniku
kohustusi. Eestis viibivad teiste riikide kodanikud ja kodakondsuseta
isikud on samuti kohustatud järgima Eesti põhiseaduslikku korda. Kodaniku
peamised kohustused on allumine põhiseaduslikule korrale ja osalemine
riigikaitses. Meessoost Eesti kodanik on kohustatud teenima kaitseväes.

27

Kaitseväeteenistusest keelduval noormehel tuleb selle asemel läbida
asendusteenistus. Erakorralise või sõjaseisukorra ajal võib riigi julgeoleku ja
avaliku korra huvides lisada kodanikele kohustusi. Kui muid vahendeid ei leidu,
on igal kodanikul õigus osutada põhiseadusliku korra vägivaldsele muutmisele
omaalgatuslikku vastupanu.

Kodanikul on kohustus:

-- alluda põhiseaduslikule korrale;

-- võtta osa riigikaitsest (kehtib meestele vanuses 16–60 aastat);

-- hoolitseda oma laste ja abivajavate perekonnaliikmete eest;

-- säästa elu- ja looduskeskkonda ning hüvitada keskkonnale tekitatud kahju.

Korraldatakse vaba arutelu ning hinnatakse, kas põhiõigused ja kohustused on
täna ühiskonnas ühtlaselt aktsepteeritud ja milliste järgimisega võib esineda
probleeme.

Juhendaja veendub noorkotkaste teadmistes, viies läbi vestlusringi.

	Soovitused
►► Kaasata keegi, kes tegeleb inimõigustega (lastekaitse spetsialist,

noorsootöötaja, sotsiaaltöötaja, ühiskonnaõpetuse õpetaja jne).

►► Teema käsitlemiseks võib noortele anda ülesande koostada küsimustik ja
seda vastastikku vahetades täita.

►► Koonduse arutelule lisab sügavust filmi vaatamine: lühifilm ERR arhiivist (4
min) „Meie maailm – inimõigused“

►► Vaadata filme „Klass“ ja „Nullpunkt“ ning arutleda, milliseid õigusi rikuti ja
kuidas oleks saanud seda ära hoida.

►► Leida võimalikke inimõiguste rikkumisi „Nukitsamehest“, „Kevadest“ vmt
allikast.

}} Juhendajal vaadata teadmiste värskendamiseks üle Eesti Vabariigi
Põhiseaduse II peatükk: www.eesti.ee

}} Inimõiguste Instituudi Eestis koostatud materjale leiab:
www.eesti.ee; www.eihr.ee

}} www.eihr.ee – raamat „Inimese õigus“ toetab juhendajat teema käsitlemisel.

}} Maailmakool.ee – filmisoovitused, käsiraamat situatsiooniharjutustega jm.

28

5
 eesmärk

Koostab oma CV.

 läBiviimine Ja kontroll
Juhendaja valgustab tööleasumise teemat ja et töökohale kandideerimisel on
väga oluline enda tutvustamine CV kaudu.

Samuti räägitakse käitumisest tööintervjuul, noorte õigustest tööle asumisel,
tööajast, CV ja motivatsioonikirja erinevustest.

CV kajastab isiku kontaktandmeid, hariduskäiku, töökogemust, vabatahtliku
töö kogemust, organisatsioonidesse kuulumist, samuti töökohal vajaminevaid
lisaoskusi, nagu keelteoskus, arvutioskus, lubade olemasolu, hobid jmt.

CV koostamise 7 raudreeglit

1. Ole aus.

2. Rõhuta oma tugevaid külgi, aga ära luiska endale oskusi, mida sul ei ole.

3. Kontrolli, et sinu CV-s poleks kirjavigu.

4. Kirjuta konkreetselt ja ainult olulistest asjadest.

5. CV on ametlik dokument. Väldi familiaarsust, jutustavat stiili ja slängi.

6. CV peab olema hästi struktureeritud, selge ja üheselt mõistetav.

7. Ära hakka CV-d üle kujundama.

Boonusvihjed

Kasuta kontaktaadressina endanimelist meiliaadressi, mitte sexykitten@
eaadress.ee, gotohell@eaadress.ee, olen.ansip@eaadress.ee vms.

Kui lisad CV-le foto, peab see olema viisakas ja selge. Ära saada väljakutsuvaid
fotosid ega peopilte.

29

Katsenõue loetakse täidetuks, kui noorkotkas koostab oma CV.

	Soovitused
►► CV näidis on antud lisas 5.1.

►► Enesetutvustust on võimalik vormistada ka videona. Rühmaülesanne:
valmistada tööandja unistuste töötaja kandideerimisvideo.

►► Võib minna noortegrupiga Töötukassasse, et saada temaatilist koolitust.

►► Mitte unustada, et ka vabatahtlik töö on töö.

}} Tööinspektsioon on välja andnud „Noore töötaja meelespea“, lisainfot saab
nende kodulehelt www.ti.ee ja Tööelu portaalist www.tööelu.ee.

}} Vt ka „Noorte Kotkaste“ lühifilmi.

Isikuandmed:
Siim Kotkas

Lühitutvustus:

Huvialad:
• olen olnud 12 a vabatahtlik noorkotkas

30

Lisa 5.1
CV näidis

Isikuandmed

Nimi: Siivi Onlain

Sünniaeg: 24. veebruar 1987

Aadress: Pärnu mnt 158/1, Tallinn 11317

E-post: siivi.onlain@cv.ee

Telefon: +372 699 0555

Emakeel: eesti

Perekonnaseis: vallaline

Haridustase: kõrgharidus omandamisel

Lühitutvustus

Olen majandusteaduskonna tudeng, müügikonsultandi töökogemusega, soovin
leida müügi- või teenindusvaldkonnas põnevat väljakutset, kus saaksin kasutada
seni õpitud teadmisi ja kogemusi.

Hariduskäik

2006–… Tartu Ülikool, majandusteaduskond, bakalaureuseõpe

eriala: ettevõtlus ja ärijuhtimine (kaugõpe), bakalaureusetöö teema „Turunduse
roll Eesti ettevõtetes“

1994–2006 Tartu Mart Reiniku Gümnaasium

Täiendkoolitus

2006–2007 Inglise keel edasijõudnutele, Keeltekool OÜ

aprill 2008 Suhtlemine telefoni teel ja telefonimüük, Konsultatsioonid AS

Teenistuskäik

märts 2007 – … Raamatuäri OÜ

Amet: müügikonsultant

Ettevõtte tegevusala: raamatute jae- ja hulgimüük

Tööülesanded: aktiivne telefonimüük, uute klientide leidmine, olemasoleva
kliendibaasi haldamine, müügipakkumiste koostamine

Saavutused: etteantud müügiplaani 20%-line ületamine

september 2006 – veebruar 2007 Spordiklubi AS

31

Amet: administraator

Ettevõtte tegevusala: tervisespordi teenuste osutamine

Tööülesanded: klientide teenindamine, teenuste müük, kliendikaartide
väljastamine

Saavutused: kuu parima klienditeenindaja tiitli võitmine

Lahkumise põhjus: ajutine töö kooli kõrvalt

Võõrkeeleoskus

Inglise keel: kõnes: väga hea; kirjas: hea; arusaamine: väga hea

Lisainfo: olen täiendanud keeleoskust keeltekoolis, kirjutamisel vajan spelleri abi,
aga arusaamine ja suhtlemine on keskmisest kõrgemal tasemel.

Vene keel: kõnes: keskmine; kirjas: vähene; arusaamine: hea

Lisainfo: omandasin keeleõppe koolis, keelepraktika vajab täiendamist

Soome keel: kõnes: hea; kirjas: hea; arusaamine: väga hea

Lisainfo: soome keele oskuse olen omandanud televisiooni vahendusel ja
tuttavatega suheldes

Arvutioskus

Algtase: CorelDraw

Keskmine tase: MS Excel, Adobe Acrobat, PhotoShop

Spetsialisti tase: MS Word, MS Outlook, MS Power Point

Autojuhiload

B-kategooria (alates 2006)

Kuuluvus ühendustesse

TÜ Üliõpilasliit – liige

Verekeskus – doonor

Lisainfo

Tugevad küljed: hea suhtlemisoskus, kiire õppimisvõime, hea pingetaluvus,
positiivne ellusuhtumine, kohusetundlikkus

Nõrgad küljed: vähene töökogemus, ebapiisav vene keele oskus

Huvialad: sport (suusatamine, ujumine, mägironimine), muusika, fotograafia

Soovitajad

Mari Mets, Raamatuäri OÜ, müügijuht, 55 12345

Kadri Kask, Spordiklubi AS, personalijuht, 55 54321

32

6
 eesmärk

Nimetab vähemalt viis noorte ühiskondlikus elus tegutsemise võimalust.

 läBiviimine Ja kontroll
Ühiskondlikus elus tegutsemine aitab luua paremat homset elukeskkonda.

Aktiivselt panustades toetame ühiskonna demokraatlikku arengut. Iga hea
kodanik austab ja järgib seadusi, on teadlik oma kodanikukohustustest ja
-vastutusest, tunneb ja austab oma rahva kultuuri, hoiab loodust, elab ja
tegutseb keskkonda ning loodusressursse säästes, juhindub oma valikutes
ja tegudes eetika alusväärtustest: inimelu pühadus, vägivallast hoidumine,
vabadus, õiglus, ausus, vastutus, mõistab töö vajalikkust jne.

Ühiskondlikus elus tegutsemise võimalusi on mitmesuguseid:

ametiühing, üliõpilasesindus, õpilasesindus, hääletamine ja kandideerimine
avalikel valimistel, aktsioonid, arvamuse avaldamine, osalemine projektides,
rahvahääletustel, kohaliku elu planeerimises, teemade viimine kohaliku
omavalitsuse, riigikogu või Europarlamendi ette, MTÜ-des kaasalöömine,
ettevõtlus, vabatahtlik töö, organisatsiooni kuulumine, noorte esindamine.

Katsenõue on täidetud, kui noorkotkas oskab nimetada viis
ühiskonnaelus aktiivsuse näitamise viisi ja kirjeldab täpsemalt, mida
tema ise on aktiivse kodanikuna teinud.

 soovitused
 ► Valida rühmas näitlikustamiseks üks teema ja viia läbi minikampaania poolt-

ja vastuargumentide esitamisega.

 ► Kui noorkotkas kuulub õpilasesindusse või osaluskogusse, paluda tal oma
kogemust teistega jagada.

 ► Kui noor on teinud õpilasfi rmat, paluda tal oma kogemust jagada.

 } www.enl.ee - osaluse teemalised õppemeetodid ühiskonnaõpetuse tunniks.

33

Esindan
noori

OSALUSMETROO

Käin laagris

Ettevõtlus

MTÜ

Projektid

Osalen üritustel

Osalen
projektides

Osalen
kohaliku elu
planeerimises

Pärin aru

Osalen
rahvahääletustel

Hängin

Hääletan

kandideerin

Ei osale

Välismaale

Käin
noortekeskuses

Kuulun
organisatsiooni

Vabatahtlik töö

Võtan ette

Õpilasesindus

Üliõpilasesindus

Avaldan
arvamust

Aktsioonid

Ametiühing

Euro
parla

ment

Riig
ikogu

Kohalik

omavalits
us

34

7
 eesmärk

Liigub asimuudi järgi.

 läBiviimine Ja kontroll
Orienteerumisoskustest rääkides selgitab juhendaja asimuudi järgi liikumise
põhimõtet.

Vahetevahel tuleb rajal kasutada täpset suunajooksu, selleks peab oskama
kompassile õiget suunda (asimuuti) peale keerata ning selle suuna järgi liikuda.

Kaardilt kompassiga suuna võtmiseks tuleb teha kolm operatsiooni.

 ■ 1. Ühenda punktid kompassi külje abil, nii et kompassi kand on selle punkti
pool, kust liikuma hakkad.

NB

A

NB

MINE!

A

 ■ 2. Hoia kompassi vastu kaarti ja pööra nõelakarpi, nii et läbi karbiketta
paistvad suunajooned jääksid kaardil olevate põhja-lõunajoontega
paralleelselt. Kontrolli, et karbi põhjasuunamärgid (kaks jämedat träpsu)
oleksid kaardi põhjapoolse serva suunas, mitte vastupidi.

NB

A

NB

MINE!

A

35

■■ 3. Võta kompass kaardilt kätte horisontaalasendisse. Keera ennast aeglaselt
koos kompassiga seni, kuni kompassi nõela põhjaots jääb nõelakarbi
põhjasuunaträpsude vahele. Tõsta pilk ja vaata kompassi plaadiga samas
suunas – see ongi vajalik liikumissuund.

NB

A

NB

MINE!

A

Jooksu ajal peab hoidma kompassi vabalt käe peal ja kontrollima, et nõel püsiks
põhjasuunamärkide vahel, siis on liikumissuund õige.

Selliselt täpse asimuudiga saab liikuda üksnes lühikesi etappe, sest metsas
puude vahel laveerides kipub ikkagi suund veidi muutuma. Kui asimuut on
kompassile peale keeratud, tasub liikumissuunas välja valida nägemisulatuses
mõni objekt (nt. eralduv puu), milleni liikuda ja kus uuesti suunda kontrollida.

Kaardilegendil võib esineda märge suunaparanduse (deklinatsiooni) kohta, mida
peab arvestama.

Katse loetakse sooritatuks, kui noorkotkas on maastikul näidanud
oma asimuudi järgi liikumise oskust.

	Soovitused
►► Lisas 7.1 on antud harjutusi või mänge, mida saab koondusel teema

elavdamiseks kasutada.

►► Visuaalse materjali allikana kasutada „Sõduri käsiraamatut“, lk 123:

}} www.ksk.edu.ee - sõduri käsiraamat

36

Lisa 7.1
Tingmärgibingo

Õpilased joonistavad 9 ruuduga välja. Õpetaja hakkab nimetama tingmärke,
õpilased joonistavad need vabalt valitud ruutudesse. Kui kõik on valmis, algab
mäng. Õpetaja nimetab uuesti tingmärke, õpilased teevad õigele märgile risti.
Kes saab esimesena horisontaalse, vertikaalse või diagonaalse täisrea, hüüab
„Bingo!“. Järgmise „bingo“ saab hüüda see, kellel on täis 2 rida jne.

T T

Klassikaart

Joonista klassiruumist kaart. Tee sellest kilekoopia, et saaks seinale näidata.

-- Osuta kaardil mingile kohale – seal istuv õpilane tõuseb püsti.

-- Näita vahelduseks ka mõnda tühja pinki.

-- Näita kahte pinki – õpilased vahetavad kohad.

-- Näita mingi koht klassis – õpilane viib sinna KP tähise.

-- Pane klassi mitu tähist, osuta kilekaardil neist ühele ja seejärel näita kaardil
uus koht, kuhu see tähis tuleb viia. Jne.

Näitaja rollis võivad olla ka noored. Võib keerata kaardi viltu või hoopis teistpidi
ja korrata mõnda ülesannet – nüüd on hoopis raskem aru saada, sest kaart ei ole
õigesti orienteeritud!

37

8
 eesmärk

Valib matkal liikumistempo ning puhkepauside aja ja koha.

 läBiviimine Ja kontroll
Juhendaja planeerib koos noortega matka.

Matkal liigutakse hanereas. Eeskäija, tavaliselt matkajuht, valib tempo. Tema
järel liiguvad nõrgemad osalejad ja lõpus kogenud matkaja. Kogenud matkajad
käivad päevas keskmiselt 5–7 tundi, tehes iga tunni kohta 10 minutilise peatuse.
Suurema rühmaga matkates kasutatakse vajadusel märguandeks vilet. Esimeste
päevade teekonnad peaksid olema lühemad ja kergemad, sagedasemate
puhkepausidega, et koormusega oleks võimalik harjuda.

Kõndides on oluline tähelepanu pöörata kehahoiule. Hea rüht lubab vabamalt
hingata ja aitab ära hoida seljavalusid. Kõndimine on ka hea vaimse tervise
treening: muudab energilisemaks, tõstab tuju, vähendab stressi, parandab und,
teravdab tähelepanu, tõstab enesehinnangut, mitmekesistab seltsielu.

Matka puhkepause planeerides tuleb arvestada valitud koha ohutusega
(tigedad koerad, liiklus, tuleohutus), kaugusega (kui kiiresti sinna jõuab), kohalike
inimestega ja nende eraomandiga.

Marsruuti koostades arvestatakse, et läbitav vahemaa oleks piisavalt pikk,
näiteks ühe nädalavahetuse matka pikkus on 50 km ja liikumiskiiruseks 4–6 km
tunnis kõvakattega teel.

Liikumiskiirus varieerub sõltuvalt maastikust: näiteks ilma alusmetsata metsas
(palumännik) 2–3 km tunnis, rabas 0,5–1,5 km tunnis.

Noorte jalgsimatka päevateekonnaks arvestatakse 10–15 km.

Muude matkade (ratta-, süsta- jt) kohta lugeda lähemalt viidatud Maarika Veigeli
allikmaterjalist.

Matka järel vaadatakse kaardil üle läbitud teekond, näidatakse kohti, kus midagi
juhtus, kirjeldatakse kogetut.

38

Katsenõue loetakse täidetuks pärast korraldatud matkal osalemist ja
kogetu analüüsi.

 soovitused
 ► Praktiline harjutus: anda kätte kaart ja nimetada trass; noorkotkas peab

kirjeldama matka kulgu.

 ► Pimedas matkamisel arvesse võtta, et matk kulgeb aeglasemalt ja suunda on
raskem hoida, sest orientiirid on halvasti nähtavad.

 ► Tutvuda Kaitseliidu noorteorganisatsioonide väljaõppe juhendi lisana
kirjeldatud matka ohutusjuhistega.

 } Maarika Veigel, „Matkamine noorsootöö osana“: www.tlu.ee

 } Video „Noored Kotkad. Matk“

 } Kaitseliidu video „Kuidas pakkida seljakotti“

 } Esitlusmaterjal – Martin Erstu, „Seljakoti hooldus“.

N

S

PAUS!

PAUS!

LÕPP!

39

9
 eesmärk

Hooldab matkavarustust ja tööriistu.

 läBiviimine Ja kontroll
Juhendaja räägib matkavarustuse teema juures ka varustuse hooldusest ja selle
vajalikkusest.

 - Seljakott tehakse pärast matka tühjaks, puhastatakse harjaga. Magamiskott
tuleks lahti rullida, vajadusel kuivatada, ja riputada riidepuuga kappi.

 - Isetäituvad magamisalused tuleb pärast matka lahti rullida ja kork lahti teha.
Hea koht hoidmiseks on kapi taga (riidekapi ja seina vahel) või voodi all.

 - Matkariided tuleb puhastada vastavalt iga riideeseme hooldusjuhisele.
Näiteks villane materjal, Gore-Tex materjal jt nõuavad erilist kohtlemist.

 - Saapad tuleb pesta, kuivatada ja määrida uuesti hooldusvahendiga sisse.

 - Sulgedega ja sünteetilise täidisega matkavarustus kuivatatakse ja
hoiustatakse lahtirullituna.

 - Matka ajal tasub saapaid kuivatada ka pauside ajal, nendesse võib toppida kuiva
heina. Kui vaja, tuleb matka ajal kõiki varustuselemente puhastada ja hooldada.

 - Tööriistu tuleb puhastada, kuivatada, teritada ja õlitada.

 - Pärast matka tuleb matkavarustus üle vaadata ja uuendada kuluvahendid –
plaastrid, patareid jmt.

Katsenõue on täidetud, kui noorkotkad on pärast matka rühma- ja
individuaalvarustuse eest hoolt kandnud.

 soovitused
 ► Noorkotkas võib saata juhendajale pildi oma individuaalvarustuse

hooldamisest kodustes tingimustes.

 } Erilist kohtlemist nõudva varustuse hoolduse kohta on
materjali (lisa 20.1 kodulehel).

 } Teemakäsitluse toeks on veebis esitlusmaterjal:
Martin Erstu „Matkavarustuse hooldus“.

40

10
 eesmärk

Valmistab endale toidu lõkkel või priimusel.

 läBiviimine Ja kontroll
Juhendaja käsitleb matkateema juures toitumise alateemat.

 ■ Suvaline kartulisupp

4 kartulit, 1 sibul, 1 puljongikuubik, 1 varsseller, 2 klaasi vett, 2 tl jahu, 3 klaasi piima,
200 g riivjuustu, 200 g sinki, soola, pipart, peterselli.

Pane patta kartulikuubikud, sibul, vesi ja puljongikuubik. Keeda, kuni kartulid
on pehmed. Sega eraldi kausis jahu ja piim ning kalla pidevalt segades supile.
Maitsesta. Viimasena lisa supisse riivjuust ja singikuubikud. Hauta veel veidi ja
lisa petersell.

 ■ Õun fooliumis

1 õun 1 inimese kohta, suhkrut, kaneeli, pähkleid, rosinaid.

Lõika tervest õunast südamik välja ja riputa suhkrut sisse, pane õun kokku ja
paki fooliumisse. Aseta sütesse 10–15 minutiks küpsema. Suhkrule võib lisada
pähkleid, rosinaid või kaneeli.

(Allikas: Madis Milling, Erki Vaikre. „Lõkketoidud“, 2010)

Katse on sooritatud, kui noorkotkas osaleb välitegevuses ja valmistab
lõkkel toitu või kasutab keetlit.

 soovitused
 ► Koka erikatse sooritanud noorkotkad jagavad teistele kogemusi ja retsepte.

 ► Matkal toitumisest on põhjalikum ülevaade lisas 10.1.

 ► „Kolm lihtsat nippi, kuidas metsas liha valmistada“ – artikkel liha
küpsetamisest kolmel eri viisil. Kaitse Kodu! 4/2017, lk 37.

 } Video „Kasuta priimust ohutult!“

41

Lisa 10.1
Toitumine matkal

Enne lühimatkale minekut on soovitatav süüa kodus tubli hommikueine.
Värskes õhus matkates tunned peatselt söögiisu ja janu. Seepärast on soovitatav
ka lühimatkale seljakott kaasa võtta. Pista sinna paar head võileiba, jooki ja
puuvilja. Paaripäevasel ja pikemal matkal valmistavad matkajad ise süüa. Nii on
ka huvitavam ja odavam.

Aktiivselt liikuv matkaja kulutab palju energiat. Kuna energia taastatakse
toiduga, tuleb suurt tähelepanu pöörata matkajate toitlustamisele, toiduainete
õigele valikule, toitumisele ja menüüle.

■■ Toidu energiasoovitused matkajale

Naised

-- 11–14 a 2550 kcal/päevas
-- 15–18 a 2750 kcal/päevas
-- 19–20 a 2300 kcal/päevas

Mehed

-- 11–14 a 2950 kcal/päevas
-- 15–18 a 3550 kcal/päevas
-- 19–30 a 3050 kcal/päevas

■■ Sellest valku:

-- lapsed 7–10 a 15% päevasest toiduenergiast;
-- mehed ja naised 11–30 a 14% päevasest toiduenergiast.

Rasvad võiksid toidus katta 30–32% toiduenergiast.

Süsivesikud on organismi põhiliseks energiaallikaks. Toiduenergiast peaksid
nad katma 52–60%.

Vitamiine vajab inimene väga väikestes kogustes. Terve ja segatoitu tarbiv
inimene ei vaja vitamiinidega lisapreparaate.

■■ Toiduvalmistamine matkal

Pikematel matkadel peaks matkagrupp ise toitu valmistama. Üheskoos
pannakse paika menüü ja muretsetakse selleks vajalik varustus. Kahe- ja
kolmepäevamatkadel võib kasutada valmistoite (purgi- ja pakisupid,
mulgikapsad, makaronid, konservid, viinerid jm). Tuleks ainult jälgida, et
menüü oleks võimalikult mitmekesine. Põhjalikumat ettevalmistamist vajab
toitlustamine pikematel sportlikel matkadel, eriti siis, kui toiduainete tagavara ei
ole võimalik iga päev täiendada.

Matkadel süüakse kolm korda päevas sooja toitu.

42

Hommikueine peaks olema maitsev ja kiiresti valmistatav, näiteks puder,
võileivad ja kohv/tee.

Lõuna saab kiiresti teha pakisuppidest ja purgitoitudest.

Õhtusöögi valmistamiseks on harilikult rohkem aega, siis võib kartuleid tuhas
küpsetada, liha või vorsti varda otsas grillida. Pikemale matkale võetakse
tavaliselt kaasa konserve, igal võimalikul juhul aga hangitakse värskeid
toiduaineid. Erinevatel inimestel kulub põhiainevahetuseks erinev hulk energiat.

Suusamatkadel valmistatakse sooja toitu kaks korda päevas. Lühikese
talvepäevade valget aega tuleb võimalikult palju kasutada liikumiseks,
seetõttu piirdutakse lõuna ajal kuuma tee ja võileibadega. Talvematkadel on ka
rasvatarvidus suurem, seega tuleb kaasa võtta rasvarikkamaid toiduaineid.

Toiduaineid matkale kaasa valides jäetakse kõrvale kergesti riknevad ained.
Kaasa võetakse konserve, kontsentraate, kuivaineid. Toiduained peavad olema
kõrge kalorsusega, võimalikult väikese kaaluga ning tagama mitmekülgse
menüü. Kaasavõetavate toiduainete koguse väljaarvutamisel aluseks näitlik
päevakalkulatsioon või järgitakse mõne varasema grupi toidu-korraldust.

Alljärgnevalt on esitatud ühe matkaja põhiliste toiduainete keskmine
päevakalkulatsioon (arvestuses on silmas peetud vanemate klasside õpilasi,
nooremate koguseid tuleb vähendada). Neid aluseks võttes saab välja arvutada
kaasavõetavate toiduainete ligikaudse koguse. (Kui üks matkaja tarbib päevas
130 g suhkrut, siis kulub 15liikmelisele matkagrupile seitsmepäevaseks matkaks
15 x 7 x 130=13 650 g, s.o ligikaudu 13 kg suhkrut.)

■■ Ühe matkaja põhitoiduainete keskmine päevakalkulatsioon

Leib, sai . 300–400 g
Kruubid, makaronitooted (makaronid,
sarvekesed, manna, riis, kaerahelbed jne) 200 g
Pakisupid, kuivatatud puuvili . 40–50 g
Lihakonservid . 100–130 g
Suitsuvorst . 30–50 g
Või . 30–50 g
Piim . 50–80 g
Juust . 40–60 g
Suhkur .130–150 g
Sool . 12–13 g
Tee . 3–5 g
Pakikissell . 30–40 g

Toiduained pakitakse hoolikalt. Iga matkaja, kelle hoolde on mingi toiduaine
antud, vastutab selle eest. Kuivained pakitakse kahekordsesse kotti, kotisuu
suletakse hoolikalt ja koti peale kirjutatakse toiduaine nimetus. Rasv ja või

43

pannakse plekkpurkidesse. Kergesti purunevast pakendist, eriti klaasnõudest,
tuleb hoiduda. Et matkatoit oleks mitmekesisem, võib rännakul piima, kartuleid
ja juurvilja juurde osta. Unustada ei tohi ka metsaande – seeni ja marju. Korjata
võib aga ainult neid seeni ja marju, mida kindlasti tuntakse ja millest osatakse
toitu valmistada. Hoiduda tuleb pooltooreste marjade ja puuviljade söömisest.
Toitu valmistatakse kas lõkketulel keetes või tuhas küpsetades.

Suur tähtsus on õigel joogirežiimil. Higistades kaotab keha palju soolasid.
Soolade puudus tekitab janutunde. Liigne ja korrapäratu joomine aga ei kustuta
janu, vaid suurendab higistamist, koormab südametegevust, väsitab. Selle
vältimiseks tuleb hoida kindlat režiimi. Pärast hommikusööki võib janu täis juua.
Liikumisel või puhkepeatustes ei jooda, vaid loputatakse suud.

Lõunapeatusesse jõudes ei jooda kohe, vaid loputatakse nägu, käsi, suud, alles
siis juuakse (200–250 g). Õhtul võib janu lõplikult kustutada. Kõige parem on
juua teed või sidrunhappest ja mahlast valmistatud jooke. Juua ei tohi liiga
külma vett, eriti kuuma nahaga; see ei ole tervislik. Keetmata võib juua ainult
allikavett.

■■ 5 reeglit küpsetamise õnnestumiseks

1. Kõik on hästi korraldatud.

2. Planeeritav söögikord on mitmekesine ja sisaldab kõike lapsele vajalikku.

3. Toitu on kohane valmistada lastel endil vastavalt nende vanusele ja
kogemustele.

4. Ümbrus on sobiv.

5. Söögitegemisega kaasneb mingi huvitav toiming, et tegevus ei kujuneks liiga
rutiinseks.

■■ Retsepte väljas küpsetamiseks

Värskes õhus valmistatud ja söödud toit tundub maitsvat palju paremini.
Alustage kergetest retseptidest ja laske lastel endil menüü koostada. Toidukorda
planeerides pidage silmas 4 toidugruppi: puuviljad ja juurviljad; liha (ka
linnuliha), munad ja pähklid; piim; teraviljatooted.

Väljas küpsetamine samm-sammult. Toit võib olla küpsetatud ja
mitteküpsetatud ning toidu valmistamine on osa tööst, mida saab lastele matkal
pakkuda. Alates esimestest võileivaeinetest, kus ei küpsetata midagi, ja liikudes
edasi toitudeni, mis vajavad täielikku ettevalmistamist ja küpsetamist.

Lõuna ilma küpsetamiseta – alustage võileivalõunaga. Seal ei ole mingit
küpsetamist, ainult planeerimine ja pakkimine, kõrvale salat ja magustoit.

Küpsetamine pajas/potis – alustage supi või kakao valmistamisest, see sobib
hästi võileivalõunaga.

44

Pulga otsas küpsetamine – siin saab igaüks ise endale toidu küpsetada. Alustada
võib leiva või vorstikestega.

Fooliumis küpsetamine – foolium on populaarne, kuid küpsetada võib ka
apelsinikoores või paberkotis.

Karbis küpsetamine – saab valmistada biskviitkooke ja väikesi pitsasid.

Salatid

Alustage tavalisest salatist: lihtsalt salat (kapsas)ja majonees (hapukoor).

Roheline salat: lisa rediseid, porgandeid, kurki ja tomateid.

Magus salat: lisa kodujuustu, rosinaid ja pähkleid. Sega ära ja rulli salatilehte.

Täidetud puuviljad

Eemalda õunalt või pirnilt südamik ja täida:

-- rosinate, pähklite ja suhkruga;

-- sulatatud juustu ja pähklitega;

-- kodujuustuga.

Džungli hommikusöök

Kasvatajad või mõned lapsed grupist tõusevad varem üles ja riputavad
hommikusöögi puu- või põõsaokstele. Toit võiks olla pandud eraldi
kotikestesse. Toidukotid ja puuviljad riputada erinevate puude okstele.
Lapsed korjavad sealt endale hommikusöögi ja saavad juurde piima või
kakaod, mis ootab neid ühises hommikusöögikohas.

Ühepajatoit

Varustus: pann, pott, nuga, puulusikas, küpsetusrest

8 portsjonit

1 kg hakkliha, 4 kartulit, 6 porgandit, 2 sibulat, 2 tassi makarone, soola ja pipart,
2 loorberilehte, ½ tassi jahu

Pruunista hakkliha ja sibul pannil, aja 8 tassi vett keema, lisa makaronid. Pese
ja haki juurviljad ja lisa makaronidele. Vala pruunistatud hakkliha potti, lisa
loorberilehed ja maitsesta. Kui porgandid on pehmed, lisa jahu. Keeda veel
mõned minutid, eemalda loorberilehed ja serveeri kuumalt..

■■ Pulga otsas küpsetamine

Lõkke ääres istudes saab pulga otsas küpsetada midagi lihtsat: kartuliviile,
sibulaid, pihve, paprikat, tomateid, leiba, pärmitainast jne.

Kasutage spetsiaalseid vardaid või leidke sobiva pikkuse ja paksusega tooreid
oksi. Küpsetada tuleb sütel, mitte suure leegi peal.

45

Küps õun

1 õun 1 inimese kohta, suhkur

Torka õun „saba poolt“ varda otsa. Õõnesta õun seest, tõsta avasse suhkrut
ja küpseta väikese tule kohal nii, et suhkur jääks õunasse seni, kuni õun
tundub küpsena.

Saiakesed

Pärmitainas, moosi, 50 g jahu

Keera tainas spiraalselt pulga otsa (vooli saiake) ja küpseta lõkkes. Kui saiake
on pruunikas, võta ta pulgalt maha, pane moosi sisse ja söö kohe.

S’mores

1 sööja kohta 2 küpsist, 1 vahukomm, tükk šokolaadi

Tee „võileib“, aseta šokolaad kahe küpsise vahele. Küpseta ettevaatlikult
vahukomm ja pane ka see „võileiva“ vahele, suru pooled õrnalt kokku.

■■ Fooliumis küpsetamine

Foolium võimaldab igaühel valmistada endale ise toidu: hamburgerid, röstleib
või -sai, praemuna, pannkoogid, grillitud juustuvõileivad.

Keera portsjonid fooliumisse, kuid ära suru komponente väga tihedalt kokku.
Küpseta hõõguvate süte sees või kohal. Sütelt kättesaamiseks kasuta tange.

Keera fooliumisse näiteks:

hakkliha, õhukesed kartuliviilud, porgand, sibul;
riis, kanaliha, paprika, sibul, porgand;
sink, õhukesed kartuliviilud, puuviljad.

Lisa ketšupit, majoneesi, salatit. Küpsetamisaeg sõltub sellest, kui kuum on
süsi ja mida küpsetatakse, tavaliselt 15–20 minutit.

Õun fooliumis

1 õun sööja kohta, suhkrut, kaneeli, pähkleid, rosinaid

Lõika tervest õunast südamik välja, riputa sisse suhkrut ja maitseaineid,
sulge õun ja paki fooliumisse. Aseta sütesse 10–15 minutiks küpsema.

Banaanilaevukesed

1 banaan sööja kohta, šokolaadi, 1 vahukomm banaani kohta

Lõika banaani sisemisele küljele otsast otsani lõhe, topi sellesse šokolaadi ja/
või vahukomm. Keera hoolikalt fooliumisse ja küpseta sütel 20 minutit.

46

Hakklihapallid

1 suur sibul 1 sööja kohta, 1 kg hakkliha, seeni, maitseaineid

Lõika kooritud sibulad pooleks ja võta sisemised kihid välja. Maitsesta
hakkliha, täida mõlemad sibulapooled lihaga, pane sibul uuesti kokku ja
keera fooliumisse. Küpseta sütes 15–20 minutit. Sibula asemel võib kasutada
ka tomatit või apelsini.

Hamburger

Kuklid, 12 kartulit, 12 porgandit, 2 sibulat, soola, pipart, pihve

Pane fooliumi peale kukkel, aseta sellele pihv, tükeldatud kartul ja porgand.
Lisa sibulat ja maitseaineid. Küpseta 15–20 minutit. Võimalikud on erinevad
kombinatsioonid.

■■ Küpsetamine apelsinikoores

Apelsin lõika pooleks ja söö sisu ära. Apelsinikoor täida toiduga ja kata
fooliumiga:

küpseta apelsinikoores muna, lisades soola ja pipart;

täida apelsinikoor tordipulbrist valmistatud tainaga.

■■ Küpsetamine karbis

Vooderda karp seest fooliumiga

Kook

1 pakk tordipulbrit, 2 muna

Sega pulber veega vastavalt juhendile, lisa lahtiklopitud munad. Vala
fooliumiga kaetud karpi ja küpseta ahjus 45 minutit.

Pitsa

Röstsai või pitsapõhi, ketšup, pihvid või kotlet

Pane toiduained kihiti ja küpseta ahjus 30 minutit.

(Allikas: www.looduskasvatus.ee)

47

11
 eesmärk

Tunneb ära ajukahjustusele viitavad sümptomid.

 läBiviimine Ja kontroll
Juhendaja tutvustab teemat ise või kutsub seda tegema parameediku.

Peatrauma tekib tavaliselt kukkumise või mingi kõva esemega vastu pead
löömise tagajärjel. Trauma tagajärjed võivad ilmneda ka järgmisel päeval,
vahel veelgi hiljem. Kui kannatanu ei tunne midagi peale valu löögi või
kukkumisvigastuse kohas, anda talle rahu. Kui kukkumise või löögi tagajärjel on
tekkinud haav, tuleb see siduda.

 ■ Ajuvapustus

Ajuvapustuse tunnuseks võivad olla:

 - mitmesuguse astmega teadvushäired kuni mööduva teadvusekaotuseni välja,

 - peavalu, iiveldus,

 - nägemis- ja tasakaaluhäired.

Ajuvapustuse korral esinev teadvusekadu on lühiajaline, kestes kuni pool tundi.
Peavalu ja iiveldus võib püsida mitu päeva. Teadvusekaoga kaasneb tavaliselt
lühiajaline mälukaotus.

 ■ Tegutsemine ajuvapustuse korral

Juhul, kui kannatanu on kaotanud teadvuse kasvõi lühikeseks ajaks:

 - pane kannatanu lamama küliliasendisse;

 - kutsu kiirabi.

Juhul, kui peatraumaga kannatanu ei ole teadvust kaotanud:

 - jälgi teda ühe ööpäeva jooksul;

 - kui peavalu ja iiveldus ei kao ja kannatanu muutub uniseks, toimeta ta kiiresti
haiglasse;

 - löögi vastu pead saanud kannatanu tuleb ka öösel mõnetunniste vahedega
üles äratada teadvustaseme selgitamiseks.

48

■■ Ajupõrutus

Löök vastu pead võib kahjustada ajukudet. Tekkiv teadvusekadu võib kesta
tunde, päevi või jäädagi püsima. Pärast teadvuse taastumist võivad kannatanule
jääda mitmesuguse astmega ajutalitluse häired.

■■ Tegutsemine ajupõrutuse korral:

-- pane kannatanu püsivasse küliliasendisse;

-- jälgi hingamist ja pulssi;

-- kontrolli teadvuse taset;

-- ole valmis reageerima oksendamise tagajärjel tekkivale hingamisteede
sulgusele;

-- kutsu kiirabi.

Kutsu kindlasti kohe kiirabi, kui:

-- jutt on segane;

-- tekivad teadvuse häired;

-- silmapupillid on erineva suurusega;

-- kõrvast või ninast tuleb verd või vedelikku.

NB! Teadvusehäiretega kannatanu pane lamama külili asendisse.

Katse on sooritatud, kui noorkotkas on osalenud teemat
käsitlevas esmaabiõppes.

	Soovitused
►► Kutsuda koolitajaks mõni esmaabiasjatundja, kes teemat tutvustaks.

►► Lisast 11.1 saab lugeda peatraumade korral tegutsemise kohta.

}} Lugeda lisaks esmaabiteemalisi materjale, näiteks Punase Risti esmaabi
voldik (materjalid kodulehel).

49

Lisa 11.1
Abi õigel ajal: kuidas tegutseda peatraumade korral?

Haldi Ellam

Kogenud esmaabikoolitaja Andrus Lehtmets pidas Valtu põhikoolis 7. oktoobril
loengu peaga seotud traumadest. Avaldame siinkohal loengul kuuldud
soovitused, kuidas tunda ära insulti, ajutraumat ja teisi ohtlikke olukordi, mis
saanud alguse peatraumast.

Niipea, kui saabuvad esimesed kevadised rattaga sõiduks sobivad ilmad,
satub kiirabisse arvukalt peatraumaga inimesi, rääkis Lehtmets. Peatraumade
vältimiseks soovitab ta rattaga sõitmisel kasutada kvaliteetset ja sobivat kiivrit.
Rahaga ei tasu koonerdada, sest kui inimene jääb eluks ajaks voodihaigeks,
läheb see palju rohkem maksma. Kui kiiver on õnnetuse käigus kannatada
saanud, tuleb see minema visata, isegi kui selles pragusid väliselt näha pole, sest
järgmisel korral see enam pead ei kaitse.

Teine suurem vigastustelaine saabub siis, kui vesi läheb soojaks, inimesed
hakkavad ujumas käima ning hüppavad tundmatus kohas vette. Meedikuna
peatraumadega pidevalt kokku puutuva Lehtmetsa sõnul ei tunne inimesed
sageli ajutrauma tunnuseid ära, sest need sarnanevad alkoholijoobe tunnustega
ja alkoholi joonud inimesi liigub ringi väga palju. Peahaavaga, peavalu ja
oksendamise all kannatavale alkolõhnadega inimesele soovitatakse vähem juua,
selle asemel et talle kiirabi kutsuda ja võimalikust koomasse langemisest päästa.
Alkoholi tarbinud inimese puhul ei ole alati ka teada, kui palju inimene joonud
on ja kas kogu joodud alkohol on juba mõjunud või alles hakkab mõjuma. Nii
võib inimese seisund pärast joomise lõpetamist edasi halveneda.

■■ Inimesed lähevad EMO-sse vaid siis, kui verd voolab

Lehtmetsa sõnul pöördutakse kiirabi poole enamasti selliste peatraumadega,
kus verd voolab ja pilt on kole. „Kui inimene on katki ja verine, läheb ta
tõenäoliselt arsti juurde. Kui verd ei ole, magatakse nii südameprobleemid kui
ka insuldid maha,“ nentis meedik, kelle sõnul võib kerge peatrauma tähendada
rasket ajutraumat, seevastu raske peatrauma ei pruugi endaga kaasa tuua rasket
ajutraumat. Ka ei saa EMO-s saadud esialgne kinnitus, et kõik on hästi, tagada
seda, et ajutraumat ei teki. „Sageli öeldakse inimestele, et kui läheb hullemaks,
tulge tagasi. Mis see hullemaks minemine aga endast kujutab, jäetakse
selgitamata,“ nentis Lehtmets. Ta tõi näiteks purjutanud sõbrad, kellest ühele
kutsuti peatrauma tõttu kiirabi, kuid mees keeldus haiglasse minemast ning
meedikud ütlesid sõbrale, milliste tunnuste ilmnemisel peaks ta uuesti kiirabi
kutsuma. Hommikul kutsuski sõber uuesti kiirabi, sest kaaslane magas norsates
ega reageerinud äratamisele. Haiglas tuvastatigi mehel ajutrauma, mis ravimata
jätmisel oleks lõppenud tema surmaga.

50

Lehtmets tuletas ka meelde, et inimesed ei joo end surnuks, vaid lämbuvad
enda oksesse.

■■ Sõidutage oma teismelised lapsed ise peolt koju!

Lastega seotud õnnetuste korral soovitab Lehtmets säilitada rahu, sest paanikas
lapsevanem ajab ka lapse paanikasse, samas tuleb jälgida last. „Esimene asi,
mida lapsega seotud väljakutsel kuulame, on see, kas laps röögib. Kui laps
röögib, on hästi. See tähendab, et ta on elus ja teadvusel. Kui ta liigutab, on
hästi!“ nentis Lehtmets väikelaste kohta. Noorte traumade vältimiseks soovitas
Lehtmets vanematel võimalikult palju ära teha, et laps saaks turvaliselt koju.
„Reedeõhtuse õllevõtmise asemel tooge tütar ise peolt koju, selle asemel, et
lasta purjus BMW omanikul teda koju sõidutada ja oma ülejäänud elu halvatud
tütart põetada,“ tõi ta näite päriselust. Ka on tema sõnul mõistlikum lasta lastel
pidu pidada oma kodus kui võõraste juures, sest õnnetuse korral võib laps
võõrsil abita jääda.

■■ Insult ja kriitilised 4 tundi

Peatraumad, mis võivad tekkida ka peksmise, kukkumise jm tagajärjel, vajavad
kiirabi sekkumist. Seega, kui kannatanud inimesel ilmnevad alkoholijoobest
hoolimata peatrauma tunnused, tuleks talle kutsuda kiirabi, mitte lasta tal
end näiliselt „kaineks magada“. Kui inimene aga pole saanud lööki vastu pead,
viitab samade tunnuste ilmnemine insuldile ehk ajuinfarktile, mida vanematel
inimestel põhjustavad veresoonte ummistused peas ja kõigil inimestel
vastsündinutest eakateni veresoone lõhkemine peas ehk hemorraagia.

Lehtmetsa sõnul tasuks ka ninaverejooksu korral olla valvas, sest verejooks
ninast on üks keha kaitsereaktsioone vererõhu kõrgenemisel ning verejooks
ninast, millega kaasneb vererõhu alanemine, võib ära hoida veresoone
lõhkemise peas. Laste puhul tuleb jälgida, et verejooks kinni jääks, sest lastel
võib ninas olev veresoone klapp olla välja arenemata ning sekkumiseta võib laps
lihtsalt verest tühjaks joosta.

Kui insult õigel ajal – enne nelja tunni möödumist – ära tunda ja inimene saab
haiglaravi, on võimalik ajukahjustus ära hoida. Kui aga inimene õigel ajal ravi
ei saa, tekivad ajukahjustused, mida on väga raske tagasi pöörata. Insuldile
viitavad veel kummaline käitumine; poole keha halvatus – alguses võivad
sõrmed või jalad tunduda imelikud/tuimad – vasak suupool allpool; ootamatu
ja enneolematu peavalu ning väikelaste puhul imelik käitumine või see, et laps
hoiab peast kinni.

Meedik tõi mitmeid näiteid insuldist. Kord pidi mees naise hommikul tööle
viima, kuid ei tundnud enam ära tänavat, kus ta aastakümneid on liigelnud.
Haiglasse pöördudes ilmneski, et teistmoodi käitunud meest oli tabanud insult
ja tänu kiirele reageerimisele ta paranes sellest. Teine juhtum aga leidis aset

51

naisega, kes oli kaks päeva oksendanud, enne kui talle kiirabi kutsuti. Kui meedik
küsis, mis veel viga on, mainis naine peavalu. Veel enne, kui kiirabi naise kodust
välja jõudis viia, langes ta kahe minutiga koomasse. Kompuuteruuringu käigus
selgus, et peas oli suur verevalum, mida ei olnud enam võimalik opereerida, ning
naine suri.

„Kui uss hakkab närima, tegele sellega! Pärast ei jõua ära kahetseda!“ soovitas
Lehtmets.

■■ Koljusisene verejooks

Lehtmetsa sõnul on kõige keerulisem ära tunda koljusisest verejooksu, mida
ei pruugi üldse näha olla. Selle võivad tekitada kukkumised, peksmised või
löök vastu pead ning verejooksu tulemusena pressib verevalum aju kokku. Kui
verejooks ei peatu, järgneb sellele tavaliselt surm. Koljusisesest verevalumist
võivad märku anda püsiv peavalu, mida põhjustab surve koljuõõnes; samuti see,
kui üks pupill on suurem kui teine. Koljusisest verejooksu saab meditsiiniliselt
diagnoosida vaid kompuutriga, röntgen näitab üksnes luukude, mitte
verevalumeid.

■■ Koljuluumurd

Koljupõhimiku murd kujutab endast luumurdu kolju kõige alumises osas, millele
viitab veri või mingi eritis kõrvast, ninast, suust. Sellistel juhtudel tuleb kohe
kiirabi kutsuda. Sageli on see üks autoõnnetustega kaasnenud vigastustest.
Koljuluumurrule viitavad ka verevalumid silmade piirkonnas: sinised silmad,
punased silmad, sinised silmalaud, verevalumid kõrva taga jne.

■■ Krambid

Krampide tekkides tuleb samuti viivitamatult kiirabi kutsuda. Krampe võivad
põhjustada epilepsia, kõrge palavik – eriti lastel, diabeet ehk suhkruhaigus, mille
tagajärjel on veresuhkru tase alanenud, ajutrauma, ajukasvaja, mürgistused,
vigastused ja pikast alkoholitarbimise tsüklist väljumine. Krambid võivad tekkida
ka siis, kui inimene n.-ö tsüklist väljudes ei saa alkoholi vähenevas koguses.

Esimesele epilepsiahoole tuleb alati kutsuda kiirabi. Kui inimene on aga saanud
ametliku epilepsia diagnoosi, siis krampide korral kiirabi enamasti ei käi, sest
krambid lähevad üle. Krambitava inimesega ei saa muud teha, kui püüda teda
kaitsta peavigastuse eest.

Lehtmetsa sõnul võivad epilepsiat põhjustada ajutraumad, ajukasvajad,
sünnitraumad, lapsepõlvetraumad ja kroonilised haigused. Teismelisena
või täiskasvanueas võib epilepsia välja lüüa näiteks lapsepõlves läbielatud
miniinsuldi tagajärjel, mille on põhjustanud kasvõi mikroskoopiline ajuverejooks.
Miniinsuldil on samad tunnused mis viirustel, mistõttu ei pruugita seda ka tähele
panna. Tekkinud ajukahjustuse kolle võib aga aktiveeruda hilisemas elus, näiteks
stressirikkal perioodil ja seoses magamatusega.

52

■■ Hoiatage lähedasi!

Loengu kestel luges Lehtmets õpilaste kirju, kes olid koolitöö käigus mõnele
oma pereliikmele kirjutanud insuldi eest hoiatava kirja. Enamik kirju oli
kirjutatud isadele, kelle eluviis ja käitumine lastele muret põhjustas. Samuti
hoiatasid nad selle eest, et insuldijärgne taastumine on raske katsumus nii
inimesele endale, kes enam iseseisvalt hakkama ei saa, kui ka pereliikmetele, kes
teda hiljem põetama peaksid. Lehtmets soovitas naistel oma meeste eest hoolt
kanda: „Mehi tapab mure oma pere pärast. Vastutuse koorem on suur!“ Samuti
soovitas ta säästa oma pereliikmeid nii eluviisi ja toidusedeli muutmisega kui ka
hoidudes neile sõnadega liiga tegemast.

Koolituse korraldasid Valtu põhikool ja MTÜ Arendusselts Koduaseme Eesti
Haigekassa toetusel.

■■ Ajutrauma (ja ka insuldi) tunnused:

-- kooma – inimene on teadvuseta, ei reageeri kõnele, valule;
-- soopor, unisus – tavaliselt unine inimene virgub, kui teda segada ja üles ajada.

Sooporis inimene aga mõmiseb vastu ja jääb uuesti magama, kui ta rahule
jätta; teadvuse tase võib olla kooma-eelne;

-- apaatsus, loidus – ei taha suhelda;
-- peavalu;
-- iiveldus, oksendamine;
-- pearinglus;
-- segane jutt;
-- tasakaaluhäire;
-- mäluhäire – kui inimene ei mäleta, mis ta nimi on või mis temaga juhtus;
-- nägemishäire;
-- kõnetakistus – ebaselge kõne;
-- koordinatsioonihäire;
-- ei saa jutust aru;
-- „Väga halb on olla“;
-- agressiivsus;
-- krambid;
-- ebaadekvaatne käitumine;
-- tavalisest erinev käitumine – joobes inimese puhul on see ainsaks tunnuseks,

mis eristab peatrauma tunnuseid alkoholijoobest. Inimene kaldub oma
normaalsest käitumisest kõrvale, riiakas on malbe, malbe inimene rahmeldab
ringi jne.

53

12
 eesmärk

Teab, millal kahtlustada lülisambakahjustust.

 läBiviimine Ja kontroll
Juhendaja räägib ohtudest. Lülisamba- või vaagnavigastuse võib põhjustada
pea ees sukeldumine vastu veekogu põhja või veealust objekti, tagant
otsasõiduga autoavarii, kõrgelt kukkumine seljale jne.

Lülisambavigastus on väga ohtlik, sest kui vigastada saab seljaaju, on tagajärjeks
püsiv halvatus. Lülisambamurdu pole võimalik väliolukorras diagnoosida.

 ■ Lülisambamurd

 - Lülisambamurd saab tekkida, kui inimkehale toimib suur jõud:

 - liiklusõnnetuses;

 - kõrgelt kukkudes;

 - istmikule kukkudes;

 - pealaele kukkudes.

Katse on sooritatud, kui noorkotkas on osalenud teemat
käsitlevas esmaabiõppes.

 soovitused
 ► Kutsuda koolitajaks mõni esmaabiasjatundja, kes teemat tutvustab.
 } Lugeda lisaks esmaabiteemalisi materjale, näiteks Punase Risti esmaabi

voldik (materjalid kodulehel).

54

13
 eesmärk

Teab, milliseid esmaabivõtteid tuleb rakendada lülisambakahjustuse kahtluse korral.

 läBiviimine Ja kontroll
 ■ Esmaabi lülisambamurru kahtluse korral:

 - kui kahtlustad lülisambamurdu, liiguta kannatanut nii vähe ja ettevaatlikult,
kui vähegi võimalik;

 - oota kiirabi saabumist õnnetuskohale;
 - lase kannatanul lamada;
 - transportida tohib ainult kiirabiga.

Ära sellisel juhul mitte kunagi tõsta kannatanut jalgadest ega peast ja kutsu
kohe kiirabi!

 ■ Esmaabi lülisamba kaelaosa murru kahtluse korral:

 - lülisamba kaelaosa murru kahtlusel liiguta kannatanut nii vähe ja
ettevaatlikult kui võimalik;

 - kui ei ole vältimatut vajadust (näiteks välja tuua põlevast autost või veest), ära
kannatanut liiguta;

 - oota kiirabi saabumist;
 - rahusta kannatanut, kata soojalt ja keela tal pead kallutada;
 - transportida tohib seliliasendis kanderaamil või alusel.

Katse on sooritatud, kui noorkotkas on osalenud teemat
käsitlevas esmaabiõppes.

 soovitused
 ► Kutsuda koolitajaks mõni esmaabiasjatundja, kes teemat tutvustaks.
 ► Praktilise harjutusena proovida käepärastest materjalidest kanderaami

valmistamist kannatanu transportimiseks.
 } Lugeda lisaks esmaabiteemalisi materjale, näiteks Punase Risti esmaabi

voldik (materjalid kodulehel).

55

14
 eesmärk

Nimetab igas kuus ühe rahvakalendri tähtpäeva ja tutvustab selle kombeid.

 läBiviimine Ja kontroll
Juhendaja tutvustab Eesti Rahvakalendri Tähtpäevade Andmebaasi abil teed
rahvakalendri tähtpäevade maailma.

Noorkotkad otsivad ise infot erinevate tähtpäevade kohta ja tutvustavad neid
kaaslastele.

Eestlaste rahvakalendris on kuni 80 erinevat tähtpäeva. Aasta suurimad
tähtpäevad olid talvine ja suvine pööripäev. Mõnede tähtpäevade vanus ulatub
üle tuhande aasta (jõulud, suvisted, künnipäev, karjalaskepäev). Tähtpäevadega
oli seotud usundiline pärimus ja kombestik.

Katse on sooritatud kui noorkotkas suudab nimetada igas kuus ühe
rahvakalendri tähtpäeva ja teab vastavaid kombeid.

Katse on sooritatud kui noorkotkas suudab nimetada igas kuus
ühe rahvakalendri tähtpäeva ja teab vastavaid kombeid.

 soovitused
 ► Uurida kommete päritolu, nt kihelkonna järgi; õppida loitse vmt rahvalaule.

 ► Rühmas tähistada vähemalt üht rahvakalendri tähtpäeva

 } Tähtpäevade ülevaade kuude kaupa:
www.folklore.ee/Berta,
www.folklore.ee/erk,
Lisa 14.1

56

■■ JAANUAR (näärikuu)

-- Kolmekuningapäev (6. I)

-- Taliharjapäev (14. I)

-- Tõnisepäev (17. I)

TÕNISEPÄEV

Eestlaste rahvakalendris on tõnisepäev üks peamisi talve keskpaiga tähistajaid ja
talve poolitajaid.

Tõnisepäeval pöörab karu teise külje ja hakkab teist käppa imema

Päev läheb kukesammu võrra pikemaks, päike hakkab riiet pleegitama

Paistab tõnisepäeval päike, ennustab see häid suveilmu ja head viljakasvu
(teraseid rukkeid), haljast heina.

Kui niigi palju päikest paistab, et mees hobuse selga saab hüpata) mõjub
positiivselt.

Paistab tõnisepäeval päike, on mehed terved.

■■ VEEBRUAR (küünlakuu)

-- Küünlapäev (2. II)

-- Luuvalupäev (9. II)

-- Vastlapäev

-- Tuhkapäev

-- Madisepäev (24. II)

-- Liigpäev (29. II) ja liigaasta

KÜÜNLAPÄEV

Küünlapäev, nimetatud ka küünlamaarjapäevaks, kohati (Lääne-Eestis)
pudrupäevaks, oli minevikus üks olulisemaid südatalve tähtpäevi.

Algaskevade ootus ja ettevalmistus uueks tööajaks.

Külma süda lüüakse lõhki.

Naiste püha. Naised käisid külas (kõrtsis). Mehed pidid kodus naiste tööd ära
tegema.

Vaba päev oli ka teenijatel.

57

■■ MÄRTS (paastukuu, vastlakuu)

Korjusepäev (12. III)

Kevadine pööripäev (20. või 21. III)

Paastumaarjapäev (25. III)

PAASTUMAARJAPÄEV

Paastumaarjapäev on üks olulisemaid naiste pühasid.

Selleks ajaks pidid naiste tubased käsitööd lõpetatud olema

Naised võisid end valgete riietega ehtida, kõrtsi minna, puna juua ja tulevikku
ennustada.

Ühtlasi peeti paastumaarjapäeva ka kui kevade algust.

■■ APRILL (jürikuu, sulakuu, mahlakuu)

-- Karjalaskepäev (1. IV)

-- 1. aprill (1. IV)

-- Künnipäev (14. IV)

-- Urbepäev ehk palmipuudepüha

-- Suur nädal

-- Suur neljapäev

-- Suur reede

-- Lihavõtted ehk ülestõusmispühad

-- Jüripäev (23. IV)

KARJALASKEPÄEV

Karjalaskepäev tähistab karjatamisperioodi algust ning kuulub nagu
künnipäevgi väga vanade tähtpäevade hulka, millel seos katoliku pühakutega
puudub.

Peamised tegevused olid sel päeval seotud ennetava maagiaga, et tagada karja
tervis, loomade kojutulek ja sigimine.

Tõrjuti eemale hunte ja muid ohtusid.

Tehti (tõrvaga) ristimärke loomadele otsaette, suitsutati neid nõiakolla ja muude
ainetega, loeti nõidussõnu.

Kanamuna pandi laudaläve alla või karjatee peale või visati üle karja – kui see
puruneb, on karta karjakahju.

Ka visati muna üle karja.

58

Läve alla pandi mõni raudese, et loomade jalad oleksid tugevad.

Karjasele kallati vett kaela, seejärel anti talle keedetud muna ja karjasekakk.

Majja toodi karjavits, mis oli vanasti ülimalt oluline maagilise mõjuga ese.

Karjavits pidi olema sirge (muidu jooksevad loomad laiali), see tuli valmistada
eelmisel päeval ja oluline oli puu valik (pihlakat näiteks ei tohtinud kasutada,
sest selle löök pani loomad kuivama).

Esimene karjavits pandi pärast karja koju saabumist katuseräästasse, kus seda
tuli säilitada karjatamisperioodi lõpuni.

■■ MAI (lehekuu, õiekuu)

-- Volbripäev (1. V)

-- Kevadine nigulapäev (9. V)

-- Räüsäpäev

-- Urbanipäev (25. V)

-- Ristipäevad

-- Suvisted

-- Lujapäev

SUVISTED EHK NELIPÜHAD

On tuntud, kui kase, karjase, või kiigepühadena

Tähistatakse 7 nädalat peale ülestõusmispüha

Metsast toodi kased millega ehiti maja

Tähtsaks peeti kiikumist

Suvite pühade juurde kuulus ka laupäevane saunas käimine

Toitudeks olid munad, kohupiim, sõir, korbid, kaerakile

■■ JUUNI (jaanikuu, suvekuu, kesakuu)

-- Viidipäev (15. VI)

-- Suvine pööripäev (20. või 21. VI)

-- Jaanipäev (24. VI)

-- Seitsmemagajapäev (27. VI)

-- Peetripäev (29. VI)

JAANIPÄEV

Tulede põletamise komme, tuli pandi ridva otsa. Ranna-aladel põletati vanu
paate.

59

Jaaniõhtune saunas vihtlemine aitas paljude haiguste vastu.

Jaaniööl on suur tähtsus omistatud ravim- ja nõidustaimedele

Sõnajalaõis otsimine, soovid täituvad, saab rikkaks, õnnelikuks, targaks, muutub
nähtamatuks, kõik lukud avanevad.

■■ JUULI (heinakuu)

-- Heinamaarjapäev (2. VII)

-- Seitsmevennapäev (10. VII)

-- Mareta- ehk karusepäev (13. VII)

-- Jaagupipäev (25. VII)

-- Annepäev (26. VII / 8. VIII)

-- Olevipäev (29. VII)

HEINAMAARJAPÄEV

Tehti nn leedutuld. Leedutuli tagas peale viljaõnne veel randlastele kalasaagi.

Käidi ka saunas, nagu paljudel muudel suvistel pühadel.

Toodi oksi saunavihtade jaoks

Heinamaarjapäev oli üks piksega seotud pühadest, mistõttu äikese kartusel oli
heinatöö keelatud.

Üldiselt algas suurem heinategu selle püha järel.

Kalapüügikeeld, kuid kalasaagi heaks tuli vette ohverdada.

Naistetööd, sh nõelatööd, on keelatud – mõjuvad halvasti lammastele.

Mõnel pool (eeskätt õigeusu aladel) joodi maarjapuna. Tehti leiba.

■■ AUGUST (lõikuskuu, põimukuu, viljakuu, rukkikuu)

-- Lauritsapäev (10. VIII)

-- Rukkimaarjapäev (15. VIII)

-- Pärtlipäev (24. VIII)

PÄRTLIPÄEV

Sügise algus, lõikus- ja külvipüha

Külv oli rangelt keelatud mitmesuguste hoiatustega vilja riknemise ja hävingu
eest.

Muu hulgas arvati, et see päev külvab rohu vilja sekka.

Lambaniitmise päev ja viimane sokutapmise aeg.

60

Samuti on pärtlipäev olnud üks levinumaid meevõtu alguspäevi.

Vana pärimuse kohaselt külvatakse pärtlipäeval taevast seeni, nii et selle järel
algavad seenekorjamispäevad, ka pähleid võib juba korjata.

Veel on sel päeval kosjas käidud.

Pärtlipäevaks lahkusid pääsukesed.

Kehtivad külvikeelud - külvata tuli enne ja pärast pärtlipäeva.

■■ SEPTEMBER (sügiskuu, mihklikuu)

-- Ussimaarjapäev (8. IX)

-- Sügisene madisepäev (21. IX)

-- Sügisene pööripäev (22. või 23. IX)

-- Mihklipäev (29. IX)

MIHKLIPÄEV

Öö ja päev on ühepikkused

Igal oinal on oma mihklipäev.

Rikkalik toidulaud, söödi sülti, klimpide ja aedviljaga lihasuppi, keedetud liha ja
verikäkke- kõik lambast.

Teenistujatega lõpetati lepingud (jüripäevast 23.aprillist mihklipäevani).

Algasid tüdrukute käsitööõhtud.

Umbes mihklipäeva aegu algas ka hingede aeg, koju oodatud esivanemate
hinedele pandi toitu.

■■ OKTOOBER (lehelangemisekuu, porikuu)

-- Kolletamispäev (14. X)

-- Simunapäev (28. X)

KOLLETAMISPÄEV

Kolletamispäev tähistab talve saabumist loodusesse.

Selleks ajaks on lehed oma värvi muutnud ning puud valmistuvad talvisesse
puhkeseisundisse jääma.

61

■■ NOVEMBER (talvekuu, hingekuu)

Hingedeaeg (02.-25. XI)

Mardipäev (10. XI)

Kadripäev (25. XI)

Talvine jüripäev (26. XI / 9. XII)

Andresepäev (30. XI)

HINGEDEPÄEV

Sügisene periood eesti rahvakalendris, mil austati ja oodati koju surnud
esivanemate hingi.

Hingedeajal (neljapäeva õhtuti) oodati hingesid koju.

Sel puhul kaeti neile tuppa, sauna või toapealsele laud, mille äärde kutsusid
peremees ja perenaine hingi nimepidi toitu maitsma.

Hingedel paluti kaitsta põldu ja karja.

Hingedeaja lõpul tänati ja saadeti hinged taas ära.

Hingedeajal oli keelatud müra tegemine, naljatamine, naermine, kisamine,
kärarikkad tööd nagu puude lõhkumine.

Samuti olid keelatud villa ja lõngaga seotud tööd.

Hingedeaja ilmad arvati olevat pimedad, udused ja sumedad.

■■ DETSEMBER (jõulukuu)

-- Talvine nigulapäev (6. XII / 19. XII)

-- Luutsipäev (13. XII)

-- Talvine pööripäev (21. või 22. XII)

-- Toomapäev (21. XII)

-- Jõulud

-- Tabanipäev (26. XII)

-- Süütalastepäev (28. XII)

-- Vana- ja uusaasta (31. XII–1. I)

TOOMAPÄEV

Jõulude alguse aeg

Toomakuju (Tahma- Toomas), mida viidi naabripere uksetaha, kelle ukse taha see
jäi, oli õnnetu terve aasta (tööde ebaõnnestumine).

Naised valmistasid vorsti ja küpsetasid leiba

Jõulueelse suurpuhastuse aeg

62

15
 eesmärk

Tutvustab rahvalikke sünni-, pulma- ja matusekombeid.

 läBiviimine Ja kontroll
Juhendaja tutvustab rahvalikke sünni-, pulma- ja matusekombeid.

Ümbritsevat maailma tajusid vanad eestlased eelkõige kujundliku eluringina.
Eluringis oli neli keskset sündmust: sünd, täisealiseks saamine, abiellumine ja
surm. Neist esimene ja viimane juhtusid igal juhul. Iga sündinud laps ei saanud
aga täisealiseks ja iga täisealine ei abiellunud. Siirdumisel ühest elujärgust teise
on inimene eriti avatud, seetõttu tuli kombeid järgides kurja eemal hoida, et
tagada edu ja õnnestumine.

Sünnikombed: katsikul käimine, ristimine ja varrud.

Pulmakombed: eelkosjad, kosjad, veimed, kihlus, pulmad, tanutamine.

Matusekombed: surnu pesemine, suririided, surnu valvamine, matused, peied.

Katse on sooritatud, kui noorkotkas on osalenud teema
käsitlemisele pühendatud väljaõppeüritusel.

 soovitused
 ► Vt pulmakombed lisa 15.1

 ► Vt Eesti pulmakombed www.youtube.com

 ► Vt sünnikombed lisa 15.2

 ► Vt matusekombed lisa 15.3

 ► Võib külastada Eesti Vabaõhumuuseumi või muud talumuuseumit, et teemat
näitlikustada

63

Lisa 15.1
Sünnikombed

-- Tähtsaks peeti sündimise päeva ja aega

-- Esmaspäev, kolmapäev ja reede olid eestlastele õnnetud päevad, millal ei
alustatud ühtki tööd. Mõistagi olid need päevad ka elu alustamiseks kohatud.

-- Õnnelikud päevad olid teisipäev, neljapäev ja laupäev. Eriti õnnelikud
sündisid pühapäeval

-- Noorel kuul sündinu saab ilusaks, targaks, rikkaks, ruttu mehele jne

-- Õnnelikud olid ka isa nägu tütar ja ema nägu poeg

-- Kellel on palju ihukarvu saab rikkaks

-- Õhtune laps on õnnetooja, hommikune laps pidavat kogu elu tööd rühkima

■■ Katsikul käimine

-- Usuti, et esimesed katsikulised ei tohi olla vaesed ega vanad, sest siis saab
lapsest vaene inimene Lapse sündi tähistati pidulikult

-- Katsikul käisid abielunaised, kes tõid kaasa toitu lapse emale ja kogu perele

-- Viidi külakostiks leiba, võisilmaga odraputru, hilisemal ajal pannkooke ja
karaskit

-- Hilisemal ajal hakati kinkima riideid, mänguasju, hõbelusika jne

64

■■ Uskumusi laste kohta

-- Lapsed ei tohtinud enne vanemaid inimesi söögilauda istuda ega esimestena
toitu ette võtta.

-- Lapsed, kelle jalg vähegi kandis, sõid laua ääres seistes.

-- Istuda võis see, kes karjas juba käis või oli ajanud künnivao üle põllu.

-- Laua ääres ei kõneldud. Veel vähem oli see keelatud lastel.

■■ Ristimine ja varrud

-- Kõige ohtlikumaks peeti sündimisest ristimiseni olevat aega. Siis ei jäetud last
kunagi üksi ja kurja tõrjumiseks põles öö läbi tuli. Üle maa oli tuntud hirm, et
kurat võib lapse vahetada.

-- Last kaitses ka hõbe (hõbesõrmus, sõlg, prees)

-- Ristimisele järgnes pidu - varrud/ristsed/joodud

-- Nimi valiti vanavanema või vaderi järgi ja uuriti ka kalendritest nimepäeva

-- Last ei ristitud kunagi isa või ema nimega, usuti jäävat viimaseks lapseks

-- Laps ristiti 2-3 nädalaselt

-- Kiriklik kord nägi ette kolm vaderid ehk ristivanemat

-- Vaderiks valiti jõukamad ja tuntumad sugulased, hilisemal ajal ka sõbrad ja
tuttavad.

-- Vaderiks ei võinud olla abielupaar, isa ja poeg ega ema ja tütar

-- Kui laps jäi orvuks, siis pidid vaderid kasvatama ta täisealiseks, korraldama
pulmad, andma kaasavara

Lisa 15.2
Pulmakombed

-- Tüdruk võis mehele minna, kui ta oskas lamba kaela niita, lehma mao ära
puhastada ja kanga otsa kinni panna.

-- Poiss võis naist võtta, kui ta jõudis ühe söömavahega käe pealt koorma
teibaid teravaks lüüa.

-- Pulmad peeti noorel kuul ja kestsid 3-4 päeva.

-- Eesti pärimuslike pulmade tunnusjoon on laulurohkus.

-- Vanad regilaulud on säilinud ehedana just pulmades.

65

■■ Kosjad

-- Abiellumise juhatas sisse kosimine

-- Abiellumine oli omal ajal inimelu kõige tähtsam sündmus, selle rituaal oli pikk
ja keerukas

-- On palju teateid, et veel 19. sajandi keskpaikugi oli elukaaslase valikul
otsustav sõna vanematel.

-- Määrav ei olnud mõrsja näokus, vaid töökus.

-- Kõige levinumaks tavaks oli siiski nn. kuulamine ehk eelkosjad. Kuulamas käis
vanem naisterahvas neljapäeva õhtul ja kuulamise märgiks oli viinapudel.
Pudeli vastuvõtmine tähendas ka kosilase vastuvõtmist.

-- Kosja läksid isamees (abielus) ja peigmees.

-- Täkkhobune oli kellade ja kuljustega ehitud.

-- Mindi noore kuu teisipäeval, neljapäeval või laupäeva õhtul.

-- Kosjas kõneles ja tegutses isamees. Peigmees oli vait, sageli jäeti ta välja
hobuse juurde, kuni sööma kutsuti.

-- Kui peigmees oli oma pruudi leidnud, võttis isamees käärid ja lõikas mõrsjal
juukseid, “märkis ära oma mullika”, seega tunnistati, et teiste õigused tema
peale on lõppenud.

-- Kosilaste peasöögiks oli leiva, liha ja piima kõrvale ikka keedetud kanamunad,
mida kunagi andmata ei jäetud.

-- Kosjas oli kaasas magus põletatud suhkruga punaseks värvitud viin. Kui
mõrsja vanemad seda maitsesid, siis olid kosjad vastu võetud.

-- Kinkide juurde käis ka teatav rahasumma (kihlaraha, pantraha, käsiraha), mille
suurus olenes nii kosija kui ka kositava sotsiaalsest seisundist ja jõukusest. Tuli
anda hõbemündid.

66

■■ Veimed

-- Veimed olid mitmesugused "nägusad" kingitused oma uutele sugulastele.

-- Pruut jagas kosjas käijatele veimevakast kingitusi (põll, siidrätt, nuga)

-- Sageli hakkasid emad tütardele varakult veimi koguma, nii et "tütar põlve
kõrgune, veimevakk vaksa kõrgune".

-- Enne pulmi hakati hoogsalt veimi valmistama, traditsiooniliselt käisid siis
külatüdrukud pruuti abistamas.

■■ Isa õpetused pojale pruudi valikul

-- Kui kojas oli luud ja selle all prahti, siis on pererahvas lohakas ja
majapidamises hooletu.

-- Vaata, kas pajal on tekkel (kaas) peal ning kas kambri uks on avatud või suletud.

-- Kas toolid on söögilaua all või seina ääres. Korralikus peres on toolid laua all.

-- Viska võti neiu voodi all. Kui see nädala pärast veel seal on, siis on lohakas tüdruk.

-- Aja luud maha ja vaata kas pruut tõstab selle üles.

■■ Kihlus

-- Kui kosjad vastu võeti, tulid pruudi poole kokku mõlema perekonna liikmed,
tähistasid kihlust ja leppisid kokku abiellumises ning selle tingimustes.

-- Tavaliselt järgnesid pulmad paari nädala pärast.

-- Kosjade ja pulmade vahel pidi aga tütarlaps mõned päevad oma tulevases
kodus töötama, et peigmees ja tema perekond ikka veenduks tema virkuses,
töökuses ja osavuses.

■■ Pulmad

-- Pulmalised kogunesid pulmapäeva hommikul: peiu omad peiu koju ja pruudi
omad pruudi koju.

-- Iga kutsutu tõi kaasa leiva ja lihaga pulmakoti ning õlleankru.

-- Valmistuti peiukodus sõiduks mõrsjakoju.

-- Pulmarong läks teel kära ja müraga, hõisati ja helistati kell.

-- Värav oli tavaliselt suletud. Selle taga ootas vakarahvas (mõrsjapoolsed
pulmalised).

-- Algas sissesõiduloa kauplemine.

-- Enne tuppa astumist lõi peiupoiss mõõgaga uksele risti.

-- Kui mõrsja oli peiu kõrvale toodud, algas söömine.

-- Märguandeks pulma lõpetamiseks toodi lauale kapsasupp ja liha enam ei antud.

67

-- Mõnel pool lõpetas pulma kokkade tants või tõi noorik voki keset tuba ja
hakkas ketrama

■■ Tanutamine

-- Pulmade kõrghetkeks oli tanutamine ehk linutamine.

-- Pruut vabastati nägu ja pead katnud linikust ning see asendati tanuga, ette
seoti põll. Mõrsjast sai sellega noorik.

-- Tanu ja põll olid abielunaise peamisteks tunnusteks.

-- Edaspidi ei tohtinud naine minna "tanuta üle tänava ega põlleta üle põranda ".

Lisa 15.3
Matusekombed

■■ Surma kuulutamine

-- Kui öösel kuuldi tuppa tulemist, toas või toa peal kõndimist, siis usuti, et peres
sureb vana inimene.

-- Öösel kuuldav lauakolin viitab haige surmale

-- Linnu koputamine aknale kuulutab surma

-- Tänapäeval usutakse, et surma võib kuulutada uksekell või telefoni helisemine

■■ Surma saabumisel

-- Vana tava oli avada suremise hõlbustamiseks uks ja aken

-- Uuemaaegsete kommete hulka kuuluvad peegli kinnikatmine ja kella
seisatamine

■■ Surnu pesemine

-- Surnu pesemiseks kasutati alati sooja vett, vihta ja seepi.

-- Surnupesemise vett ei tohtinud puu peale valada, puu pidi ära kuivama. Pidi
palja maa peale valama.

-- Surnupesijateks kutsuti enamasti naabrid. Lahkunu perekonnaliikmetele peeti
pesemist ohtlikuks.

-- Reeglina pesi naissurnut naine ja meessurnut mees.

-- Et pesija ei saaks lahkunult haigust külge, tuli talle tasuks annetada üht-teist
surnu riietest.

■■ Suririided

-- Kui koolja sai pestud, hakati teda riietama.

-- Surirõivaste värv oli valge ja rõivastus lihtne, naisele pandi pähe pearätt

68

-- Pestud ja rõivastatud surnu asetati lautsile (tugedele asetatud kaks lauda või
redel)

-- Kui surnu oli majas ei pestud pesu ega pühitud põrandat

-- Välditi kärarikkaid töid

-- Ei köetud sauna

-- Majast ei tohtinud midagi välja anda (majaõnn)

■■ Surnu valvamine

-- Surnut valvati ning küünal põles peatsis (kurat varastab ära)

-- Kardeti, et enne matmist võib vanakuri valveta jäänud laiba ära viia või selle
sisse pugeda.

-- Usuti, et kui surnu majasoleku ajal magada, siis võib koolja hing magaja hinge
endaga kaasa viia.

-- Õnnetuste vältimiseks tuli öösiti ärkvel olla ja valvata, kusjuures kaitseabinõuna
pidi tuli valgest valgeni põlema.

-- Valvamas käisid nii vanad kui noored (olenevalt lahkunu east).

-- Valvajatele keedeti söögiks soolaherneid.

-- Valvajad kogunesid õhtul, lauldi, mängiti mänge ja tehti nalja. Usuti, et surnu
osaleb neis lõbustustes ja minevat seega kergema südamega teise ilma.

■■ Matused

-- Matustele kutsumata ei mindud

-- Surnu kanti välja jalad ees, usuti et nii ei leia surnu teed tagasi, ega tule
kodukäijaks.

-- Kui kohtuti matuserongiga, siis jäädi asutamiseks seisma, et surnu jõudu ja
tööõnne kaasa ei võtaks

-- Hauda ei kaevanud omaksed.

■■ Peied

-- Järgnesid peied, ehk söömaaeg lahkunu mälestuseks

-- Peiedeks tapeti alati loom, sest usuti et kui surnu mälestuseks looma ei tapeta,
siis loomad surevad või kaob loomaõnn

-- Peiedele järgnes leinaaeg meestel 6 nädalat, naistel kuni 6 kuud

-- Surnut mälestati esimesel pühapäeval pärast matmist ja aasta pärast matuseid

69

16
 eesmärk

Jutustab ühe loo muistsest Eesti vabadusvõitlusest.

 läBiviimine Ja kontroll
Juhendaja tutvustab Eesti vabadusvõitluse teemat.

Eestlaste muistne vabadusvõitlus või muistne vabadusvõitlus oli sõjategevus
eestlaste ja neid allutada püüdnud Riia piiskopi, Mõõgavendade ordu, Taani ja
Rootsi vahel alates 1206. või 1208. aastast kuni 1227. aastani, mil kõik eestlased
olid alistatud. Peamine ajalooallikas selle kohta on Henriku „Liivimaa kroonika“.

Eestlaste vanemad-väejuhid olid Lembitu, Maniwalde, Unnepewe ja Wottele.

Võetakse ette külaskäik Kuressaare või Rakvere kindlusesse vm muuseumi,
juhendaja tutvustab seda osa ajaloost.

Katse on sooritatud, kui noorkotkas ise jutustab teistele oma
teadmistest muistse vabadusvõitluse kohta, näiteks mõnest
lahingust, väejuhist vmt.

 soovitused
 ► Lisas 16.1 on näidatud Muinas-Eesti maakonnad 13. sajandi alguses: Revala,

Virumaa, Harjumaa, Järvamaa, Saaremaa, Läänemaa, Alempois, Nurmekund,
Mõhu, Vaiga, Jogentagana, Sakala, Ugandi. Tähtsamad linnused on
tähistatud punasega.

 ► Külastada lähemalasuvat linnust.

 ► Vaadata fi lmi „Malev“.

 ► Kutsuda koondusele mõni ajaloolane või ajalooõpetaja.

70

Lisa 16.1
Muinas-Eesti maakonnad 13. sajandi alguses

REVALA
VIRUMAA

JÄRVAHARJU

LÄÄNEMAA
ALEMPOIS

MÕHU

VAIGA

UGANDI
SAKALA

SAAREMAA JOGENTAGANA

NURMEKUND

71

17
 eesmärk

Nimetab Eesti ajaloo põhiperioodid.

 läBiviimine Ja kontroll
Juhendaja tutvustab Eesti ajaloo põhiperioode ja pöördelisi sündmusi.

1. Muistne vabadusvõitlus ehk Läänemeremaade ristiusustamine (1208–1238).
2. Jüriöö ülestõus (1343–1345).
3. Reformatsioon (1517–1648).
4. Liivi sõda (1558–1583).
5. Poola-Rootsi sõjad (1600–1611).
6. Põhjasõda (1700–1721).
7. Eesti Vene tsaaririigi koosseisus (1719–1918).
8. 1905. aasta revolutsioon (1905).
9. I maailmasõda (1914–1918).
10. Eesti iseseisvumine (24. veebruar 1918).
11. Vabadussõda (1918–1920).
12. Vaikiv ajastu (1934–1940).
13. II maailmasõda ja iseseisvuse kaotus (1939–1945 ja 17. juuni 1940).
14. Iseseisvuse taastamine (20. august 1991).

Katse on sooritatud, kui noorkotkas suudab neid 14 ajalooetappi
ja -sündmust reastada kronoloogilises järjekorras.

 soovitused
 ► Lisas 17.1 on antud õpikute põhjal koostatud ülevaatematerjal.

72

Lisa 17.1
Eesti ajaloo perioodid, üldiseloomustus ja pöördepunktid

Pöördepunktid: muistne vabadusvõitlus, Liivi sõda, Poola-Rootsi sõjad,
Põhjasõda, maailmasõjad ja okupatsioonid. Iseseisvumine ja iseseisvuse
taastamine.

■■ 1. Muistne vabadusvõitlus ehk Läänemeremaade ristiusustamine 1208–
1227 tähistab keskaja algust

Eestlased muinasaja lõpul: peamised elatusalad põlluharimine
(kolmeväljasüsteem), asustustüüp küla – kihelkond – maakond. Ühiskondlik
arengutase – kujunev varanduslik ebavõrdsus ja ülikute esiletõus, maa
eraomand. Haldusjaotus: vt. muinasmaakondade kaarti.

Muistne vabadusvõitlus: 1186 piiskop Meinhard alustab Liivimaal misjonit.
Liivimaa ristisõja algus 1198 – piiskop Berthold. Tõeline ristisõda algab
piiskop Albertiga – Riia linna asutamine 1201, Mõõgavendade ordu (Kristuse
sõjateenistuse vendade ordu) 1202 (asutas Theoderich ja sellest ka pidev tüli
piiskopi ja ordu vahel). 1208 jõuab ristisõda Eesti pinnale.

1210 Võnnu piiramine ning Ümera lahing, 1217 Madisepäeva lahing (langevad
Lembitu ja Kaupo). Põhja-Eestis sekkuvad taanlased – 1219 Tallinn, Dannebrog.
Mandri-Eesti vallutamine 1224; Muhu ja Valjala 1227 – sellega muistne
vabadusvõitlus lõppenud, algab võõrvõimude võitlus Liivimaa jagamise pärast.
Võõrvõimud on: Riia peapiiskop ja piiskopid, Mõõgavendade ordu ja Taani
kuningas.

Lõplik maa jaotamine toimus Stensby lepinguga 1238 pärast Saule lahingut
1236, kus lakkas olemast Mõõgavendade ordu, mis kujundati ümber Saksa ordu
Liivimaa haruks. Algas Vana-Liivimaa ajajärk.

Tagajärjed:

-- ajaloolise aja algus. Muistse vabadusvõitluse algusega algas Eesti keskaja
periood ja võib lugeda umbes 10000 aastase muinasaja lõppenuks.;

-- muistse vabaduse ja iseseisvuse asendumine võõrvõimude valitsemisega.
Endine elukorraldus ei muutu kohe, vallutajad tunnistasid eestlaste
isiklikku vabadust ja õigust pärilikule maakasutusele – alistumine
lepingutega. Põhiline sõltuvus seisnes uutes maksudes ja vasalli kohtuvõimu
tunnistamises;

-- Läänemeremaad liitusid Lääne-Euroopa kultuuripiirkonnaga, kujunes kahe
tsivilisatsiooni vaheline piir; läänetsivilisatsiooni iseloomustavad rooma-
katoliku usk ja läänikord. Õhtumaa kultuurimõju laienemine (õiguslikud
normid ja ühiskonnastruktuur); läänest õiguslik kord; sotsiaalsed suhted;

73

-- keskaegne linnakultuur koos linnaõigustega (9 keskaegset linna, neist neli
hansalinna);

-- kihelkonnad muutusid kirikupiirkondadeks.

-- ladina tähestik ja hariduskorraldus.
Allikad: Henriku Liivimaa kroonika, Taani hindamise raamat.

■■ 2. Jüriöö ülestõus 1343–1345

Põhjused:

-- Harju-Virus oli maade läänistamine ja mõisate rajamine toimunud kõige
intensiivsemalt, mille tagajärjel halvenes talurahva olukord;

-- Taani kuningas ei suutnud ülemerevaldusi kontrollida ja oli huvitatud nende
võõrandamisest;

-- Põhja-Eestist huvitusid nii Rootsi kui Saksa ordu. Tekkis võimuvaakum, mida
põlisrahvas tahtis kasutada endale soodsamate tingimuste saavutamiseks.

Tagajärjed:

-- Harju-Viru läks 1346 Taani kuninga käest Saksa ordule, kellest sai suurim
maavaldaja Vana-Liivimaal;

-- alles nüüd oli maa lõplikult alistatud, hakkas kujunema pärisorjus;
-- Jüriöö ülestõusule järgnes talurahva laialdane karistamine;
-- ordu sai maa poolmuidu, eestlased ei korraldanud 200 aasta jooksul ühtegi

suuremat ülestõusu;
-- vanemkond hävitati ja vasallkond saksastus lõplikult.

Allikas: Bartholomäus Hoeneke Liivimaa noorem riimkroonika

■■ 3. Reformatsioon

Algas 1517 Saksamaal, jõudis Liivimaale 1523, pildirüüste Tallinnas 1524.

Tagajärjed:

-- reformatsioon jäi lõpule viimata – linnad protestantlikud, samas säilisid
katoliiklikud piiskopkonnad, kloostrid ja ordu;

-- hakatakse tegelema eesti keelega – suurem rõhk rahvakeelsetele jutlustele,
esimesed katsed piibli ja lauluraamatu tõlkimiseks;

-- kultuur: vanim teadaolev eestikeelne trükis 1525; vanim säilinud trükis 1535
Wanradti ja Koelli katekismus.

■■ 4. Liivi sõda 1558–1583 – Eesti keskaja lõpp

Sõja põhjused:

-- küsimus ülemvõimust Läänemerel;

74

-- tugevate tsentraliseeritud võimuga riikide kujunemine Vana-Liivimaa
naabruses;

-- Vana-Liivimaa endiselt killustatud (ainus koostöövorm seisuslik esinduskogu
maapäev alates 1421);

-- Venemaa soov arendada kaubandust Lääne-Euroopaga ilma vahendajateta.

Ajend:

-- Tartu maks. Vene tsaari nõue 1554 aastal millega väideti Liivimaa alad põlised
vene alad olema ja nõuti tribuuti.

Sõja käik:

-- Sõja algus 1558. Kuni 1560 tegemist Vene-Liivi sõjaga;
-- Maahärrade vahetumine 1561 – Vana-Liivimaa lõpp;
-- 1559 Saare-Lääne piiskop müüs oma valdused Taani kuningale Frederik II-le

Esialgu säilis piiskopkond, piiskopiks hertsog Magnus. Läks orduga tülli ja
kuningas kutsus ta tagasi. Uuesti Saaremaal 1561 koos kuninga asehalduriga.
Nüüd lakkas olemast Saare-Lääne piiskopkond ja need alad liideti Taaniga
provintsina;

-- 1561 juuni – Tallinna linn, Harju-Viru ja Järva rüütelkonnad andsid
ustavusvande Rootsi kuningale Erik XIV-le;

-- 1561 november – Liivi ordu, Liivimaa aadel ja Riia peapiiskop andsid end
Poola kuninga Sigismund II Augusti valitsemise alla. Viimasest ordumeistrist
Gotthard Kettlerist saab esimene Kuramaa hertsog;

-- Liivimaa kuningriik 1570-1577 – Venemaa vasallriik, pealinn Põltsamaa,
kuningaks hertsog Magnus.

-- Sõja lõpp 1582 Jam Zapolski vaherahu Vene-Poola, 1583 Pljussa vaherahu
Vene-Rootsi.

Nimed ja mõisted: Ivan IV Julm, Tartu maks, Gotthard Kettler, hertsog Magnus,
mõisamehed, Stefan Batory, Pontus De la Gardie, Ivo Schenkenberg, Balthasar
Russow, Liivimaa kroonika.

Tagajärjed: sõda lõppes ajutise tasakaaluga, Eestimaa jaotatakse kolme
kuningriigi vahel; rahvastikukatastroof, linnaelu ja kaubanduse allakäik – kaks
uut linna Valga ja Kuressaare, Vana-Pärnu sulab kokku Uus Pärnuga.

Liivi sõja järel hakkas tekkima Põhja- ja Lõuna-Eesti õiguslik vahe – Eestimaa
(Põhja-Eesti, Rootsi võimu all) ja Liivimaa (Lõuna-Eesti ja Põhja-Läti, Poola võimu
all). Vana-Liivimaa ja keskaja lõpp.

Allikas: Balthasar Russowi Liivimaa kroonika 1578

Kultuur: Poola-aegne vastureformatsioon, 1583 jesuiitide kolleegium – esimene
kõrgem kool Eesti alal.

75

■■ 5. Poola-Rootsi sõjad 1600–1629

Põhjus: Liivi sõjas saavutatud piir Poola-Rootsi vahel oli ajutine, baseerus
valitsejate isiklikel suhetel – Johan III poeg Sigismund III oli katoliiklane ja Poola
kuningas, keda protestantlikud rootslased ei tahtnud kuningana tunnistada.
1599. aastal loobuski ta Rootsi troonist, kuningaks sai ta onu Karl IX, kes alustas
kohe sõda Poolaga. Samal ajal peavad mõlemad sõdu ka Venemaaga.

1617 – Stolbovo rahuga sai Rootsi Venemaalt Ingerimaa.

Poola-Rootsi sõja lõpp: 1629 sõlmiti Altmargi vaherahu, millega Liivimaa läks
Rootsi koosseisu.

Saaremaa läks Rootsile Taanilt 1645 Brömsebro rahuga.

1660 – Oliwa rahuga tunnistas Poola lõplikult Rootsi õigusi Liivimaale ja Ruhnu
saar läks Rootsi riigi koosseisu.

Tagajärjed: kogu Mandri-Eesti läks Rootsi suurriigi koosseisu, algas Rootsi aeg,
esmakordselt kehtestati ühtne keskvõim, ka linnad allutati keskvõimule, linnaelu
allakäik, v.a. Narva; juurdus luterlus, pandi alus rahvaharidusele (Forselius),
akadeemilisele haridusele, kirjakeelele. Loodi ühtne üleriiklik kohtukorraldus,
kujunesid rüütelkonnad kui aadliomavalitsuse organid.

Kultuur:

-- rahvaharidus – 1684–1688 Forseliuse seminar, Forseliuse aabits (Ignatsi Jaak);

-- keelekorraldus – 1637 Stahli grammatika, (esimene eesti keele grammatika);
piiblikonverentsid kui keelekonverentsid 1686, 1687;

-- 1693 Hornungi grammatika (paneb aluse nn vanale kirjaviisile);

-- 1686 Virginiuste tõlgitud lõunaeestikeelne Vastne Testament;

-- Akadeemiline haridus – Gustav Adolfi ajal avatakse gümnaasiumid Tallinnas ja
Tartus, 1632 Academia Gustaviana (asutaja Johan Skytte).

Veel olulisi sündmusi Rootsi ajal: reduktsioon 1680 – erakätesse antud
riigimaade tagasivõtmine Karl XI ajal, mõju talupoegade õiguslikule olukorrale;
1695-1697 suur näljahäda.

■■ 6. Põhjasõda 1700–1721

Põhjused:

-- Peeter I oli alustanud Venemaa moderniseerimisega;

-- Venemaa tahtis väljapääsu Läänemerele;

-- teisi Läänemere-äärseid riike häiris Rootsi ülemvõim Läänemerel;

-- oli kujunenud liit Vene, Poola ja Taani vahel.

76

Sõja algus: 1700, tähtsaim sündmus Narva lahing.

Sõja lõpp: Tallinna kapitulatsioon 1710, Uusikaupunki rahu 1721.

Nimed ja mõisted: Peeter I; Karl XII, Käsu Hans ja Tartu küüditamine, Poltaava
lahing 1709.

Tagajärjed:

-- Venemaa sai endale Eesti-, Liivi-, ja Ingerimaa ning osa Kagu-Soomest koos
Viiburiga;

-- rahvaarv langes sõja ja katku tõttu;

-- Eesti ala liideti Venemaa koosseisu järgmiseks 200 aastaks, pikk rahuperiood;

-- Balti erikorra kujunemine ja pärisorjuse süvenemine.

Olulisematest muudatustest leidis aset restitutsioon. Mõni aeg hiljem
toimus aadlimatriklite koostamine (1730-1756) ja talurahva pärisorjuse
fikseerimine (Roseni deklaratsioon 1739). Kehtima jäid aga senised seadused ja
maksukorraldus. Eesti- ja Liivimaad eraldas Venemaa sisekubermangudest ka
valitsev luteri usk, saksakeelne asjaajamine ja tollipiir. Teisalt oli aga Balti erikord
tõkkeks Venemaa ja Baltikumi vahel, mis aitas säilitada siinse maa kultuuri
omapära, välistas põlisrahvale saatuslikuks kujuneda võiva kolonisatsiooni,
võimaldas samal ajal tihedamaid sidemeid Lääne-Euroopaga, mis tagas
ühtekokku kiirema arengu, võrreldes Venemaa sisekubermangudega.

■■ 7. Eesti Vene tsaaririigi koosseisus – pöördepunktid

1816/1819 – pärisorjuse kaotamine, hakkab kujunema talurahva omavalitsus –
vald.

1849/1856/1865 – talude päriseksostmise seadused – majanduslik iseseisvus.

Kultuur:

-- 1739 – piiblitõlge (Anton Thor Helle);

-- 1802 – Tartu Ülikooli taasavamine.

Ärkamisaeg ja rahvuslik liikumine:

-- esimesed eesti haritlased – elitaarne etapp (Faehlmann, Kreutzwald. Köler,
Karell);

-- 1857 – Perno Postimees;

-- 1864 – palvekirjade liikumine, laulu- ja mänguseltsid, 1869 esimene
üldlaulupidu;

-- 1870. aastad – Aleksandrikool ja Eesti Kirjameeste Selts;

-- 1878 – Sakala hakkab ilmuma, suur lõhe rahvuslikus liikumises;

77

-- nimed: J. V. Jannsen, J. Hurt, L. Koidula, C. R. Jakobson;

-- tulemus: kujuneb eesti rahvus.

■■ 8. 1905. aasta revolutsioon

Põhjused:

-- vastuolu kiiresti areneva kapitalismi ja absolutistliku feodaal-pärisorjusliku
ühiskonnakorra vahel;

-- töölistel rasked töötingimused, streigi- ja ametiühinguliikumine keelatud;

-- põllumajanduses mõisnike suurmaavaldus, maatameeste kihi kasv;

-- Vene-Jaapani sõda 1904–1905;

-- rahvuslikel ääremaadel lisandus rahvuslik rõhumine.

Olulisemad sündmused:

-- 16. oktoober Uue turu miiting;

-- 17. oktoobri manifest – parteide loomine. Eesti Rahvameelne Eduerakond
(ERE) – Tõnisson; Eesti Sotsiaaldemokraatlik Tööliste Ühisus – Speek;

-- Novembris Tartus ülemaaline rahvaasemike koosolek Bürgermusse koosolek
(Tõnisson – konstitutsiooniline monarhia Venemaal, valida demokraatlik
rahvaesindus) ja Aulakoosolek (relvastatud võitlus, demokraatlik vabariik).
Mõisate põletamine.

-- Revolutsiooni mahasurumine: detsembris sõjaseisukord, karistussalgad.

-- Riigiduuma valimised 1906.

Tagajärjed:

a) poliitilised: esimene poliitilise võitluse kogemus, ERE sai edasi tegutseda ainsa
legaalse parteina – taotleti jätkuvalt autonoomiat („religioossus, seaduslikkus,
rahvuslikkus“), baltisakslaste positsioonid hakkasid nõrgenema, töölised
said õiguse koonduda ametiühingutesse ja asutada vastastikuse abistamise
kassasid, näitas pahempoolsete ideede populaarsust, eelproov iseseisvumiseks,
Riigiduumade valimise käigus esimesed parlamentaarse demokraatia
kogemused; 1905. aasta revolutsioon oli pöördepunktiks Eesti ajaloos. Eesti
rahvas ärkas poliitiliselt ja astus avaliku poliitilise võitluse areenile aktiivse jõuna;

b) kultuurilised: emakeelsed eragümnaasiumid (1906 TTG), haridusseltsid,
emakeelne kooliharidus 2 esimesel õppeaastal, uute teatrimajade avamine
– nende roll hilisemas poliitikas rahvuslike esindushoonetena, ERM (Eesti
Rahva Muuseum (loodi 1909 Tartus)) avamine, „Noor-Eesti“ rühmituse tegevus

78

(olgem eestlased, aga saagem ka eurooplasteks), hakati avalikult arvustama
venestuspoliitikat, nõrgenes rahvuslik rõhumine.

■■ 9.-10. I maailmasõda 1914–1918 ja iseseisvumine

Iseseisvumise kultuurilised eeldused:

-- ühtlustus kirjakeel;

-- levisid eestikeelsed raamatud ja asutati uusi ajalehti;

-- kujunes välja rahvuslik haritlaskond;

-- rahva eneseteadvust tugevdasid suurüritused (laulupeod, folkloori ja
vanavara kogumine);

-- aktiivne seltsielu, kasvas selle organiseerituse tase.

Iseseisvumise majanduslikud eeldused:

-- talude päriseksostmise tulemusel muutus talupoeg oma maa peremeheks;

-- algas tööstuse areng, eriti 20. saj. algul toimunud tööstusliku hüppega
muutus Eesti üheks tööstuslikult arenenumaks piirkonnaks;

-- laienes tööstus- ja põllumajandustoodete saatmine Vene siseturule;

-- algas linnade eestistumine (majaomanikud, haritlased, väikekaupmehed).

Iseseisvumise poliitilised eeldused:

-- 1905. aasta revolutsioon äratas rahva poliitilisele elule ja vallandas tohutu
sotsiaalse energia;

-- hakati looma erakondi, esile kerkisid eestlastest poliitikud;
-- tõusis eestlaste osatähtsus maa- ja linnaomavalitsustes, sealt saadi maa

haldamiseks vajalikke kogemusi;
-- Esimene maailmasõda 1914–1918, varises kokku senine poliitiline süsteem

(2 riikide rühmitust: Antant, Kolmikliit), maailmasõja venimine kurnas välja
Venemaa, Venemaa ja Saksamaa nõrgenemine ja lüüasaamine andis Eestile
võimaluse iseseisvumise realiseerimiseks.

Sündmused ja isikud

I maailmasõda. 1916 oli Vene majandus kokku varisenud, kriis igas
eluvaldkonnas: majanduskriis, skandaalid rinde halva varustamise pärast,
nälg tagalas, meeleavalduste kasv, rahulolematus juhtkonnaga ja eriti
tsaariperekonnaga.

Veebruarirevolutsioon. Ajutine Valitsus määras Eestimaa
kubermangukomissariks Jaan Poska. Autonoomianõue. 30. märtsil Ajutise
Valitsuse määrus Eestimaa kubermangu valitsemise ajutise korra kohta –
kogu Eesti ala ühendati üheks autonoomseks kubermanguks ja saadi luba

79

moodustada rahvusväeosad. Kubermangu eesotsas AV komissar, tema juurde
tuli valida Eestimaa kubermangu Ajutine Maanõukogu ehk Maapäev.

14. juuli 1917. Kogunes maapäev (esimene parlamentaarne kogu), moodustati
Rahvuskongress. Jüri Vilms: Eestile Venemaa koosseisus osariigi staatus.

25. august. Maapäeva koosolekul Jaan Tõnisson: kurss iseseisvusele.

27. oktoobril, päev pärast oktoobripööret Petrogradis, võttis Viktor
Kingissepp Poskalt Toompeal võimu üle. Võimu võtmiseks oli moodustatud
Sõja-Revolutsioonikomitee. Võimu hakkas teostama Eestimaa Nõukogude
Täitevkomitee, eesotsas Jaan Anvelt.

15. (28) november 1917. Maapäev kuulutas end ainsaks kõrgema võimu
kandjaks Eestis, kui Maapäev ei saa koguneda, lähevad volitused Maapäeva
Vanematekogule.

Jaanuaris 1918 korraldati valimised Eesti Asutavasse Kogusse – punased
katkestasid, kuna ei saanud absoluutset enamust.

Iseseisvuse väljakuulutamine

18. veebruaril algas Saksa vägede pealetung Eestile.

19. veebruaril moodustas Maapäeva Vanematekogu erakorraliste volitustega
Päästekomitee: (Konstantin Päts, Jüri Vilms, Konstantin Konik) ülesandega Eesti
iseseisvusmanifesti väljakuulutamine. Esimest korda loeti see ette 23. veebruaril
Pärnus Endla teatri rõdult.

24. veebruaril 1918 – Eesti Vabariigi väljakuulutamine Tallinnas, Ajutise
Valitsuse moodustamine eesotsas Konstantin Pätsiga, Eesti Vabariigi sünnipäev.

25. veebruarist (3. märts Bresti rahu) – 11. novembrini 1918 Saksa okupatsioon.
Novembris kuulutati veel välja Balti hertsogiriik.

11.–21. november – Eesti Ajutine Valitsus võtab sakslastelt võimu üle.

■■ 11. Vabadussõda 28.11.1918 – 2.02.1920

Sõdivad pooled:
-- punased – tühistasid Bresti rahu, algav sõda kodusõda. Põhijõud:

Punaaarmee, eesti kommunistlikud kütipolgud, lätlased ja hiinlased. 29. nov.
loodi Narvas Eesti Töörahva Kommuun (ETK Nõukogu esimees J. Anvelt) –
kuni 5. juuni 1919 – eesmärk kehtestada nõukogude võim;

-- eestlased ja liitlased: Kaitseliidu salgad, vabatahtlike värbamine Eesti
rahvaväkke, koolipoisid ja ohvitserid, abi Soomest, Taanist, Rootsist, Inglise
eskaader, Vene valgete Põhjakorpus (Loodearmee) – Judenitš;

-- sakslased: baltisaksa Landeswehr ja riigisaksa Rauddiviis – eesmärk taastada
baltisakslaste võim.

80

Tähtsamad sündmused:

-- 28. nov. 1918 – dets. 1919 – punaste edu;

-- jaanuar 1919 murrang, algab eestlaste pealetung. Ülemjuhataja Johan
Laidoner. Veebruariks Eesti territoorium vaba;

-- aprilli algul Asutava Kogu valimised – 23. aprillil kogunes Estonias – selle kogu
õigusjärglane on ka praegune Riigikogu. Maaseadus ja põhiseadus;

-- juunis Landeswehri sõda, 23. juuni Võnnu lahing, Ulmanis tagasi võimule;

-- kurss rahuläbirääkimistele septembris Pihkvas,katkestati Antanti nõudmisel;

-- rahuläbirääkimised detsembris Tartus – 3. jaanuar 1920 relvarahu, 2.veebruar
1920 Tartu rahu (Poska, Joffe).

Tartu rahu tähtsus:

-- Venemaa loobub suverääniõigustest Eesti alale;

-- määratakse kindlaks EV piir;

-- Eestil pole osa Tsaari-Venemaa võlgades;

-- evakueeritud varad lubatakse tagastada.

■■ 12. Vaikiv ajastu

Kujunemise põhjused.

Majanduslikud: 1929.a. alanud majanduskriis, mis jõudis 1930.a. lõpul
Eestisse – pankade pankrotid, hindade langus, turustamisraskused, ettevõtete
maksuraskused, tollide tõstmine, tööstuses ekspordiraskused ja tootmise
langus, põllumajanduses hindade langus, väiketalude pankrotid. 1933. aastal
Tõnissoni valitsus devalveeris krooni.

Poliitilised – parlamentarismi kriis:

-- 1929. aastal kujunenud Vabadussõjalaste Liit (Sirk ja Larka) – kriitika valitsuse
aadressil, kõva käe poliitika nõudmine. Paralleelsed liikumised mujal
maailmas: Soomes Lapua liikumine, Lätis Tulirist (Kõuerist), Itaalias Mussolini
suur eeskuju, Saksamaal tõusev NSDAP jmt;

-- parteide liitumised 1931. aastal, et vähendada erakondlikku korruptsiooni,
lehmakauplemist Riigikogus, parteipoliitilisi võimumänge;

-- põhiseaduse muutmise aktsioon, et suurendada täitevvõimu rolli. Riigikogu
seaduseelnõu – I rahvahääletus 1932, II 1933 juunis kukkus läbi, vapside
eelnõu 1933. oktoobris võeti vastu 73% häältega. Tõnissoni valitsus astus
tagasi, moodustati Pätsi üleminekuvalitsus.

12. märtsi 1934. aasta riigipööre – vaikiva ajastu algus.

81

1934. aasta jaanuaris jõustus uus põhiseadus.

Üleminekuvalitsus pidi korraldama aprillis Riigikogu ja riigivanema valimised:
kandidaadid asunik Laidoner, põllumees Päts, sots Rei ja vaps Larka.

12. märtsil sõjaväeline riigipööre – Päts kehtestas üleriigilise kaitseseisukorra,
puhastustöö riigiaparaadis, riigikogu suvepuhkusel. Seadusandlik töö valitsuse
käes, valitsemine dekreetidega. Võimu koondumine: Päts peaminister,
peaministri asetäitja ja siseminister Kaarel Eenpalu, sõjavägede ülemjuhataja
Johan Laidoner.

Vaikiva ajastu iseloomustus (autoritaarne diktatuur)

Sisepoliitika:

-- riigikogu „vaikivas olekus“;

-- Isamaaliit, alates 1935 parteide keelustamine, vapside lõplik purustamine
1935. aasta 8. detsembri rünnakuga;

-- kutsekojad (vrd Mussolini korporatiivne süsteem);

-- Riiklik Propaganda Talitus, tsensuur , rahvusühtsuse propagandakampaaniad;

-- riigi kontroll noorteorganisatsioonide, ametiühingute, kohalike omavalitsuste
üle.

Majandus:

-- riigi sekkumine majandusse – 1936. aasta Pätsi dekreediga kehtestatud
tööstusseadus;

-- majanduslik edukus.

Välispoliitika:

-- eemaldumine lääne demokraatiatest, manööverdamine NSVL ja Saksamaa
vahel, head suhted Poolaga;

-- 1932 mittekallaletungileping NSVL-ga (analoogilised lepped sõlmis NSVL ka
Läti, Poola ja Soomega), pikendati 1934;

-- 1934. aastal Eesti-Läti-Leedu koostööleping majanduse, kultuuri ja
välispoliitika vallas, Balti Entente;

-- 1938 kuulutas Eesti end neutraalseks, samast aastast algas ka lähenemine
Saksamaale – sõjaväelaste kontaktid, külastused, Saksa osa Eesti impordis ja
ekspordis kasvas. Selle vastu oli Tõnisson, kes pooldas inglise orientatsiooni
taastamist;

-- 1939. aastal. mittekallaletungileping Saksamaaga;

-- 1938 kolmas põhiseadus ja nn. “juhitav demokraatia”– vaikiv ajastu kestab;

82

-- Pätsi algatatud, Rahvuskogu poolt välja töötatud, jõustus 1. jaanuar 1938:
Riigikogu kahekojaline: Riiginõukogu ja Riigivolikogu, riigipea president Päts,
peaminister Eenpalu.

■■ 13. Teine maailmasõda ja iseseisvuse kaotus

-- 23. august 1939 Molotovi-Ribbentropi pakt (MRP), 1. sept. algab Teine
maailmasõda;

-- 28. september baaside lepe punaarmee 25 000 sõduri paigutamiseks Eesti
sõjaväe baasidesse. 18. oktoober tulevad punaarmee üksused üle piiri neile
eraldatud baasidesse. Eenpalu valitsus asendatakse Uluotsa valitsusega
(viimane põhiseaduslik peaminister), baltisakslaste lahkumine (Umsiedlung),
Soome Talvesõda;

-- Nõukogude okupatsiooni algus 17. juunil 1940 (Narva diktaat), Ždanovi
saabumine;

-- juunipööre – 21. juuni demonstratsioon, Uluotsa valitsus asendatakse Vares-
Barbaruse omaga, Riigikogu saadetakse laiali ja korraldatakse valimised
Riigivolikogusse, võidab ETRL (Eesti Töötava Rahva Liit), 21. juulil kuulutab
Riigivolikogu välja ENSV ja palub selle vastuvõtmist NSVL-i. 6. august Eesti
liidetakse NSVL-ga - anneksioon. Riigivõimu ümberkujundamine: ÜN – Vares,
RKN (Rahvakomissaride Nõukogu) – Lauristin, EKP (Eestimaa Kommunistlik
Partei) – Säre. Reformid: maareform, tööstuse natsionaliseerimine,
kultuurirevolutsioon. 14. juuni 1941 küüditamine – 10 000 inimest Eestimaalt;

-- 22. juuni 1941 – Saksa-NSVL sõda, 7. juulil ületatakse Eesti piir, 28. augustil
Tallinna;

-- august 1941 – september 1944 Saksa okupatsioon, Eestist sai Ostlandi
riigikomissariaati kuuluv kindralkomissariaat, Litzmann. Moodustati kohalik
Eesti Omavalitsus – Hjalmar Mäe;

-- taasiseseisvumiskatse – 18. sept. määras Uluots kui peaminister presidendi
kohustes ametisse valitsuse eesotsas Otto Tiefiga. Lahkus Eestist 21. sept.

Eestlased sõdivate poolte relvajõududes:

-- NSVL poolel: mobiliseeritud ehituspataljonidesse, hävituspataljonid, endine
Eesti Kaitsevägi, mis nimetati ümber 22. territoriaalne laskurkorpuseks,
tagalas moodustati 8. Eesti laskurkorpus;

-- Saksamaa poolel: ida- ja politseipataljonid, Omakaitse, Eesti Leegion (Narva
pataljon), 20. Eesti SS diviis;

-- soovitatavalt neutraalsed variandid: metsavennad, Soome sõjaväe koosseisus
JR 200.

83

Tagajärjed: Nõukogude võimu taaskehtestamine, alates 1947
kollektiviseerimine, 25. märts 1949 küüditamine. Eesti kaotas omariikluse,
veerandi elanikkonnast – 282 000 inimest, neist 30 000 rindel –, lahkusid eesti
vähemusrahvused, kujunes eesti pagulus e. väliseesti ühiskond.

■■ 14. Iseseisvuse taastamine

Eeldused.

I Rahvusvaheline tasand:

-- 1980. aasta alguseks oli kommunistlik maailmasüsteem jõudnud sügavasse
kriisi. Stagnatsioon – majanduskasvu peatumine, raha ostujõu vähenemine,
rahva elatustaseme langus;

-- nõrgenes NSVL rahvusvaheline positsioon (ebaõnnestunud sõda
Afganistaniga, kontrolli nõrgenemine Kesk- ja Ida-Euroopa kommunistlikes
riikides);

-- lääneriigid kiirendasid võidurelvastumist (tähesõdade programm) ja toetasid
kommunismivastast liikumist nii Afganistanis kui ka Poolas;

-- lääneriigid vähendasid NSVL sissetulekuid naftahindade alandamise ja
majandusblokaadiga, mis viis NSVL pankrotti jne.

II NSV Liidu tasand:

-- M. Gorbatšovi kui nooremasse põlvkonda kuuluva poliitiku võimuletulek
märtsis 1985. Tema eesmärgiks oli kehtiva süsteemi säilitamine, kuid et
päästa NSV Liitu pankrotist ning vähendada Lääne survet, tuli ühiskonda
demokratiseerida;

-- perestroika, mille eesmärgiks oli valitseva režiimi kriisist väljaviimine,
täiustamine ja reformimine. Eesmärk ei täitunud;

-- perestroika tähendas lõppkokkuvõttes lammutust, mille tagajärjel ei kadunud
üksnes NSV Liidu impeerium, vaid varises kokku nn sotsialismimaailm
(vähemalt Euroopas) tervikuna;

-- tagurlike jõudude riigipöördekatse 1991. a. augustis jne.

Isikud: Mihhail Gorbatšov – NLKP (Nõukogude Liidu Kommunistlik Partei)
peasekretär, NSVL president; Vaino Väljas – EKP KK (Eestimaa Kommunisliku
Partei Keskkomitee) I sekretär; Tunne Kelam – Eesti Komitee esimees; Arnold
Rüütel – Eesti NSV Ülemnõukogu esimees; Edgar Savisaar – Eesti NSV
peaminister; Lennart Meri – Eesti Vabariigi president.

Sündmused:

-- märts 1985 – NSV Liidus tuleb võimule M. Gorbatšov, 1986–1987 saab alguse
fosforiidikampaania;

-- 23. augustil 1987 Hirvepargi demonstratsioon, MRP-AEG (Molotov-
Ribbentropi Pakti Avalikustamise Eesti Grupp);

84

-- september 1987 – IME projekt, ettepanek Eesti üleminekust
isemajandamisele;

-- asutatakse Eesti Muinsuskaitse Selts;
-- 2. veebruar 1988 – tähistatakse Tartu rahu aastapäeva;
-- 24. veebruar – Tallinnas Tammsaare monumendi juures tähistatakse Eesti

Vabariigi aastapäeva;
-- aprilli algul Eesti loominguliste liitude ühispleenum, kus nõuti

isemajandamisele üleminekut, rahvusteaduste prioriteetsuse taastamist,
avalikustamise süvendamist, 1941. a. ja 1949. a. massiküüditamiste
tunnistamist ebaseaduslikuks, immigratsiooni tõkestamist, kultuurielu
detsentraliseerimist;

-- 13. aprill – telesaates „Mõtleme veel“ sündis Rahvarinde idee – Edgar Savisaar,
Marju Lauristin;

-- 14. aprill – muinsuskaitsepäevad, sinimustvalge lipp tuuakse rahva ette;
-- mai-juuni – laulev revolutsioon;
-- 16. juuni – Karl Vaino tagandamine EKP liidri kohalt, asemele valiti Vaino

Väljas;
-- juuni – võeti ametlikult kasutusele trikoloor kui rahvuslik sümbol;
-- juuli-august – kujunes Interliikumine;
-- 11. september – „Eestimaa laul“ – 300 000 osavõtjaga laulva revolutsiooni

kulminatsioon;
-- 16. november – ENSV Ülemnõukogu erakorraline istungjärk, kus võeti vastu

suveräänsusdeklaratsioon mitte tunnustada Eesti suveräänsusega vastuolus
olevaid üleliidulisi seadusi;

-- 24. veebruar 1989 – iseseisvuspäeval heisati trikoloor Pika Hermanni torni;
-- 23. august – Balti kett;
-- NSVL kõrgeim võimuorgan kuulutas 1939. a. salasobingu (MRP) juriidiliselt

alusetuks, kehtetuks;
-- kodanike komiteede liikumine;
-- 1990 – Eesti Kongress alustas tegevust. Kongressi tegevorganiks Eesti Komitee

– eesotsas Tunne Kelam;
-- ENSV Ülemnõukogu otsus Eesti riiklikust staatusest, kuulutati välja

üleminekuperiood, mis lõppes Eesti Vabariigi põhiseaduslike riigiorganite
loomisega – Arnold Rüütel ja Edgar Savisaar;

-- 19.–21. aug. 1991 – augustiputš;
-- 20. august. – otsus Eesti Vabariigi riiklikust iseseisvusest. Island oli esimene

riik, kes tunnustas Eesti iseseisvust, siis tunnustasid Venemaa (Jeltsin) ja NSVL;
-- september 1991 – taastati Eesti liikmelisus ÜRO-s;

85

-- juuni 1992 – võeti vastu EV põhiseadus; rahareform;
-- september 1992 – EV presidendi ja Riigikogu valimised, president – Lennart

Meri, peaminister – Mart Laar.

Eesti iseseisvumise ja taasiseseisvumise erinevused.

-- Iseseisvumine toimus sõja kaudu, taasiseseisvumine toimus rahumeelselt,
tänu poliitilisele tegevusele, tänu perestroika (majandusreformide) üldiseks
demokraatiaks arenemisele.

-- Iseseisvumisel puudus iseseisva riigi ülesehitamise kogemus.
Taasiseseisvumisel oli kogemus olemas.

-- Iseseisvumisel võideldi kahe vaenlasega – Venemaa ja Saksamaaga –,
iseseisvumisel NSVL-ist lahkulöömise nimel.

-- Iseseisvumine toimus rohkem illegaalse tegevuse tulemusel.
Taasiseseisvumisel osalesid suuremad rahvamassid ja üritused olid avalikud,
legaalsed.

-- 1917.–1918. a. andis rahvusväeosade olemasolu võimaluse relvavõitluseks,
taasiseseisvumisel see puudus.

-- Iseseisvumine oli eestlastele raske, sest polnud võimalik loota abile
väljastpoolt. Taasiseseisvumist toetasid paljud maailma riigid. Suure panuse
andsid ka pagulased (väliseestlased), kes meie rahvusküsimust üleval hoidsid.

-- Kõige tähtsam on see, et iseseisvuti esmakordselt, aga taasiseseisvumisel see
lihtsalt taastati.

Eesti iseseisvumise ja taasiseseisvumise sarnasused.

-- Kasutati ära olukord, kus Venemaa-NSVL oli ummikseisus.
-- Mõlemal juhul toimus pääsemine suure riigi rüpest – Tsaari-Venemaa/NSVL.
-- Mõlemal korral eelnes seltsitegevuse elavnemine ja rahvuskultuuri

suuremasse ausse tõstmine, rahvustunde tõus.
-- Mõlemal juhul loodeti saada abi ja tunnustust Lääneriikidelt, Eesti taotlusi ja

eesmärke propageeriti ja selgitati muule maailmale.
-- Mõlemal juhul valitses riigis sisemine üksmeel (erinevad poliitilised jõud

tegutsesid koos iseseisvuse taotlemisel).
-- Mõlemal korral eelnes iseseisvumisele rahva poliitilise aktiivsuse tõus.
-- Mõlemal korral oldi meie maa-ala põlisasukaid, eestlasi, pikka aega vaimselt ja

füüsiliselt ahistatud.

(Allikad. Õpikud: A. Mäesalu, T. Lukas, M. Laur, T. Tannberg. Eesti ajalugu. – Tallinn, AS Bit 1998; M. Laur,
A. Pajur, T. Tannberg. Eesti ajalugu II. – Tallinn, AS Bit 1998; M. Laur, A. Mäesalu, T. Tannberg, U. Vent.
Eesti ajalugu I, Muinasajast 19. sajandi lõpuni. – Tln, AS Bit 2005; A. Pajur, T. Tannberg. Eesti ajalugu II, 20.
sajandist tänapäevani. – Tallinn, AS Bit 2006; www.google.ee

86

18
 eesmärk

Kirjeldab vähemalt kolme lähiajaloo sündmust.

 läBiviimine Ja kontroll
Juhendaja võtab lähiajaloo tutvustamise koonduse teemaks.

Daatumeid Eesti taasiseseisvumise perioodist

 - 20. augustil 1991 võttis Eesti Vabariigi Ülemnõukogu vastu otsuse Eesti
riiklikust iseseisvusest. 21. augustil anti Pärnus kätte esimesed Eesti Vabariigi
isikutunnistused. Sellele järgnes terve rida sündmusi.

 - 22. augustil tunnustas Island esimese riigina Eesti Vabariiki. Eesti Vabariigi
Valitsus otsustas lõpetada NLKP vabariikliku organisatsiooni tegutsemise Eesti
territooriumil.

 - 24. augustil tunnustas Venemaa Eesti Vabariigi riiklikku iseseisvust.

 - 27. augustil tunnustasid Euroopa Ühenduse 12 riiki Balti riikide iseseisvust.

 - 29. augustil avati Tallinnas esimene välisriigi suursaatkond – Rootsi saatkond.

 - 2. septembril tunnustasid ka Ameerika Ühendriigid Balti riikide iseseisvust.

 - 3. septembril otsustati moodustada Eesti Vabariigi kaitsejõud.

 - 6. septembril tunnustas NSV Liidu Riiginõukogu Balti riikide iseseisvust.

 - 10. septembril võeti Eesti vastu Euroopa julgeoleku- ja koostöönõupidamise
liikmeks.

 - 13. septembril alustas tööd Eesti Vabariigi Põhiseaduslik Assamblee.

 - 17. septembril võeti Eesti Ühinenud Rahvaste Organisatsiooni liikmeks.

 - 18. septembril võeti Eesti Olümpiakomitee Rahvusvahelise Olümpiakomitee
liikmeks.

 - 1. oktoobril tulid müügile esimesed taasiseseisvunud Eesti postmargid.

 - 9. oktoobril taastati Eesti ja NSV Liidu diplomaatilised suhted, 24. oktoobril
sõlmiti need Eesti ja Vene NFSV vahel.

 - 20. juunil 1992 toimus Eestis rahareform – võeti kasutusele Eesti kroon.

87

-- 28. juunil võeti rahvahääletusel vastu Eesti Vabariigi põhiseadus, mis jõustus
3. juulil. 20. septembril toimusid Riigikogu ja vabariigi presidendi valimised.
Sellega jõudis riigi taasiseseisvumine lõpule.

-- 31. augustil 1994 lahkusid Eesti pinnalt viimased Vene väeosad.

-- Eesti liitus NATO-ga 29. märtsil 2004 ja Euroopa Liiduga 1. mail 2004.

Juhendaja võtab vabal valikul jutuks kolm lähiajaloo sündmust ja palub neid
tutvustada kolmel noorkotkal, kes kujundavad selleks ka abimaterjale.

Katse on sooritatud, kui noorkotkas on saanud ise tutvustada
ühte lähiajaloo sündmust ning osalenud vähemalt kahel
esitlusel. Esitluse pikkus on 5–10 minutit.

	Soovitused
►► Vaadata lisaks Noorte Kotkaste ja Kodutütarde väljaõppejuhendit.

31. augustil 1994
lahkusid Eesti pinnalt
viimased Vene väeosad.

29. märtsil 2004
liitus Eesti NATO-ga

88

19
 eesmärk

Osaleb vähemalt ühel Noorte Kotkaste ja Kaitseliidu ühisõppusel.

 läBiviimine Ja kontroll
Juhendaja planeerib koostöös Kaitseliidu maleva allüksusega väljaõppeürituse,
millel saavad osalusvõimaluse ka noorkotkad.

Võimaldamaks noorkotkastel jätkata karjääri Kaitseliidus, on neid soovituslik
kaasata Kaitseliidu malevate korraldatud väljaõppeüritustele – vaatlused, tagala
toetustegevused, sideprotseduurid jne.

Kui Kaitseliidu allüksus soovib treenida oma instruktorkonda, siis Noorte
Kotkaste liikmed annavad selleks praktikavõimalusi ja tulevikus võivad neist
saada allüksuse liikmed.

Katse on sooritatud ühisõppusel osalemisega.

 soovitused
 ► Vaadata lisaks Noorte Kotkaste ja Kodutütarde väljaõppejuhendit.

89

20
 eesmärk

Osaleb vähemalt ühel laskeharjutusel õhk-, spordi- või lahingurelvast.

 läBiviimine Ja kontroll
Võimaldamaks noorkotkastel jätkata karjääri Kaitseliidus, on neid soovituslik
kaasata Kaitseliidu malevate korraldatud väljaõppeüritustele – vaatlused, tagala
toetustegevused, sideprotseduurid jne.

Kui Kaitseliidu allüksus soovib treenida oma instruktorkonda, siis Noorte
Kotkaste liikmed annavad selleks praktikavõimalusi ja tulevikus võivad neist
saada allüksuse liikmed.

Katse on sooritatud ühisõppusel osalemisega.

 soovitused
 ► NB! See nõue võib osutuda täidetuks koos eelmisega, kui ühistegevuse kavas

on ka laskeharjutus.

90

21
 eesmärk

Osaleb Noorte Kotkaste ürituse korraldamisel.

 läBiviimine Ja kontroll
Juhendaja annab noortele organiseerimisega seotud jõukohaseid ülesandeid.
Juht annab tagasisidet ülesannete täitmise kohta. Vaja on jooksvat nõustamist,
kui ülesannetega jäädakse hätta.

Ülesanne viiakse ellu, analüüsitakse ja tagasisidestatakse.

Katse on sooritatud, kui antud ülesanne on täidetud.

 soovitused
 ► Vaadata lisaks Noorte Kotkaste ja Kodutütarde väljaõppejuhendit.

 ► Rühmaüritust korraldavad noored, juhendaja sekkub vajadusel.

22
 eesmärk

Läbib orienteerudes vähemalt 20 km pikkuse matka.

Katse on sooritatud matkal osalemisega.

 soovitused
 ► NB! Kui noorkotkad osalevad Mini-Ernal, loetakse katsenõue sellega

täidetuks.

 ► Samamoodi saab katsenõuet täita ka malevate analoogsetel rännakutel.

91

23
 eesmärk

Annab oma teadmisi edasi noorematele.

Katsenõue on sooritatud pärast nooremate noorkotkastega
tegelemist – nendele mingi uue tegevuse õpetamist, nende
aitamist väljaõppeüritusel.

 soovitused
 ► Vaadata lisaks Noorte Kotkaste ja Kodutütarde väljaõppejuhendit

 ► NB! Juhendaja saab anda konkreetse suunise või lugeda nõude täidetuks, kui
näeb noorelt endalt tulevat initsiatiivi.

 ► Leida varasematest katsenõuetest vanematele noorkotkastele teemasid, kus
nad saavad ise teisi õpetada.

24
 eesmärk

Sooritab kehalised katsed.

Katsenõue on sooritatud, kui noorkotkas on läbinud eakohased
kehalised katsed.

 soovitused
 ► Normatiivid on kinnitatud NK peavanema käskkirjaga.

 ► Nõuete kirjeldused (lisa 24.1).

92

Lisa 24.1

Kehaliste katsete punktitabel

■■ Harjutus 1. Käte kõverdamine toenglamangus

-- Harjutuse sooritamiseks on aega 1 minut.

-- Lähteasend:

•	 toenglamang sirgetel kätel (samuti puhkeasend);

•	 peopesad paralleelselt, sõrmed ees;

•	 jalad koos;

•	 keha õlgadest kuni jalakandadeni moodustab ühe sirge.

-- Küünarnukke kõverdatakse 90kraadise nurgani.

Kordused Vanus/punkte
18 a 17 a 16 a 15 a 14 a 13 a 12 a

43 10
40 9 10
37 8 9 10
35 7 8 9 10
33 6 7 8 9 10
30 5 6 7 8 9 10
27 4 5 6 7 8 9 10
25 3 4 5 6 7 8 9
23 2 3 4 5 6 7 8
20 1 2 3 4 5 6 7
17 1 2 3 4 5 6
15 1 2 3 4 5
13 1 2 3 4
10 1 2 3
7 1 2
5 1

Kordused Vanus/punkte
18 a 17 a 16 a 15 a 14 a 13 a 12 a

47 10
45 9 10
43 8 9 10
40 7 8 9 10
37 6 7 8 9 10
35 5 6 7 8 9 10
33 4 5 6 7 8 9 10
30 3 4 5 6 7 8 9
27 2 3 4 5 6 7 8
25 1 2 3 4 5 6 7
23 1 2 3 4 5 6
20 1 2 3 4 5
17 2 3 4
15 1 2 3
13 1 2
10 1

Aeg Vanus/Punkte
18 a 17 a 16 a 15 a 14 a 13 a 12 a

7:00 10
7:20 9 10
7:40 8 9 10
8:00 7 8 9 10
8:20 6 7 8 9 10
8:40 5 6 7 8 9 10
9:00 4 5 6 7 8 9 10
9:20 3 4 5 6 7 8 9
9:40 2 3 4 5 6 7 8

10:00 1 2 3 4 5 6 7
10:20 1 2 3 4 5 6
10:40 1 2 3 4 5
11:00 1 2 3 4
11:20 1 2 3
11:40 1 2
12:00 1

93

■■ Harjutus 2. Istessetõus selililamangust

-- Harjutuse sooritamiseks on aega 2 minutit.

-- Lähteasend:

•	 harjutuse sooritaja lamab selili, käed kukla taga;

•	 jalad põlvest kõverdatult koos või kergelt harkis, jalatallad peavad põrandal
olema;

•	 harjutuse sooritaja partner hoiab kätega kinni tema jalalabadest.

-- Harjutuse sooritaja võib harjutuse sooritamise ajal puhata, istudes käed kukla
taga. Puhkehetkedeks aega ei peatata.

Kordused Vanus/punkte
18 a 17 a 16 a 15 a 14 a 13 a 12 a

43 10
40 9 10
37 8 9 10
35 7 8 9 10
33 6 7 8 9 10
30 5 6 7 8 9 10
27 4 5 6 7 8 9 10
25 3 4 5 6 7 8 9
23 2 3 4 5 6 7 8
20 1 2 3 4 5 6 7
17 1 2 3 4 5 6
15 1 2 3 4 5
13 1 2 3 4
10 1 2 3
7 1 2
5 1

Kordused Vanus/punkte
18 a 17 a 16 a 15 a 14 a 13 a 12 a

47 10
45 9 10
43 8 9 10
40 7 8 9 10
37 6 7 8 9 10
35 5 6 7 8 9 10
33 4 5 6 7 8 9 10
30 3 4 5 6 7 8 9
27 2 3 4 5 6 7 8
25 1 2 3 4 5 6 7
23 1 2 3 4 5 6
20 1 2 3 4 5
17 2 3 4
15 1 2 3
13 1 2
10 1

Aeg Vanus/Punkte
18 a 17 a 16 a 15 a 14 a 13 a 12 a

7:00 10
7:20 9 10
7:40 8 9 10
8:00 7 8 9 10
8:20 6 7 8 9 10
8:40 5 6 7 8 9 10
9:00 4 5 6 7 8 9 10
9:20 3 4 5 6 7 8 9
9:40 2 3 4 5 6 7 8

10:00 1 2 3 4 5 6 7
10:20 1 2 3 4 5 6
10:40 1 2 3 4 5
11:00 1 2 3 4
11:20 1 2 3
11:40 1 2
12:00 1

94

■■ Harjutus 3. 1500 m jooks aja peale

-- Lähteasend: ühisstart lähtejoonel.
•	 Jooksurada võib olla staadionil või oluliste tõusude-langusteta kõvakattega teedel.
•	 Harjutus sooritatakse aja peale.

-- Harjutuse sooritaja võib harjutuse sooritamise ajal puhata, puhkehetkedeks
aega ei peatata.

Kordused Vanus/punkte
18 a 17 a 16 a 15 a 14 a 13 a 12 a

43 10
40 9 10
37 8 9 10
35 7 8 9 10
33 6 7 8 9 10
30 5 6 7 8 9 10
27 4 5 6 7 8 9 10
25 3 4 5 6 7 8 9
23 2 3 4 5 6 7 8
20 1 2 3 4 5 6 7
17 1 2 3 4 5 6
15 1 2 3 4 5
13 1 2 3 4
10 1 2 3
7 1 2
5 1

Kordused Vanus/punkte
18 a 17 a 16 a 15 a 14 a 13 a 12 a

47 10
45 9 10
43 8 9 10
40 7 8 9 10
37 6 7 8 9 10
35 5 6 7 8 9 10
33 4 5 6 7 8 9 10
30 3 4 5 6 7 8 9
27 2 3 4 5 6 7 8
25 1 2 3 4 5 6 7
23 1 2 3 4 5 6
20 1 2 3 4 5
17 2 3 4
15 1 2 3
13 1 2
10 1

Aeg Vanus/Punkte
18 a 17 a 16 a 15 a 14 a 13 a 12 a

7:00 10
7:20 9 10
7:40 8 9 10
8:00 7 8 9 10
8:20 6 7 8 9 10
8:40 5 6 7 8 9 10
9:00 4 5 6 7 8 9 10
9:20 3 4 5 6 7 8 9
9:40 2 3 4 5 6 7 8

10:00 1 2 3 4 5 6 7
10:20 1 2 3 4 5 6
10:40 1 2 3 4 5
11:00 1 2 3 4
11:20 1 2 3
11:40 1 2
12:00 1

■■ Kehaliste katsete läbiviimise kord

Testi eesmärgiks on kontrollida noore füüsilist seisundit ning õhutada noort end
füüsiliselt arendama ja tulemuste võrdluse põhjal edasi püüdma.

Põhitingimused sooritamisel:
-- test sooritatakse spordiriietuses ja spordijalatsites;
-- harjutused sooritatakse järjest umbes 1 tunni jooksul vabas õhus või osaliselt

siseruumis;
-- testi läbimiseks tuleb sooritada positiivselt kõik harjutused;
-- iga harjutuse positiivseks tulemuseks on vaja saada vähemalt 1 punkt;
-- testi positiivseks sooritamiseks on vaja koguda 3 harjutusega kokku vähemalt

19 punkti;
-- testi läbiviija peab olema täiskasvanu, abilised võivad olla 13–17 a vanad;
-- enne ja pärast testi tuleb teha soojendus ja sooritada venitusharjutusi;
-- sooritusnõuete rikkumisel on läbiviijal õigus tulemus tühistada või kordusi

mitte arvestada;
-- testi sooritamisel peab testi läbiviija tagama testitavate ohutuse.

95

96

97

98

