

KIREV KARLOVA

Nr. 7
Mai 2017

*Karlova ehe - Luuleõhtud - Aiakino - Kauaaegne kunstiõpetaja Leida-Tiiu Tõugjas
Karlova 1965. aastal - Uus üldplaneering - Maailmakodanik Karlovas - Aleksandri avatud aed
Püirkonnapolitseinik - Uued tuuled sadamas - Pandimaja - Ettevõtlik Mait Trink - Anna Edasi retsept*

KÕIK KODU LÄHEDAL

Arne Hall Eha tänavalt, Karlova Seltsi esimees

Armas rahvas! „Karlova 100” juubeliaasta on lõppemas. Tuletasime sel aastal meelde mineviku aegu, mil Karlova kasvas ja 11. mail 1916 Tartu linnaga liideti, kiikasime ka tulevikku.

Loodetavasti jagus kõigile ilusaid hetki, mida meenutada ja uhkusega teistelegi jagada: Karlova teater, jõerettekded Karlova sadamatest, luuleõhtud ja kunstinäitused kodusalongides ning palju muudki.

Tore on tõdeda, et kodukohvikutepäeval alustanud Karlova Kohv on nii kohalikelt kui külalistelt tunnustust leidnud. Värskest röstitud ubadest valmistatud kohv on maitseelamus. Üheks linna populaarseimaks kooskäämiskohaks on kujunenud Barlova baar. Õhtuti on baar tihti pilgeni rahvast täis, nii et juhuslikul möödaminejal on sisse astudes võimatu istekohta leida. Mõnus sumin ja küünarnukitunne teevad mõttekaaslaste kohtumise veelgi nauditavamaks. Seltskond on kirev, alates ilma teinud ja näinud kunstirahvast, lõpetades esimese aasta tudengitega. Maiasmokkadel on alati põhjus külastada hubast ja stiilset Anna Edasi kohvikut. Seal valminud maitavad hõrgutised on kuulsust kogunud ka väljaspool Tartu linna. Romantiline ja piasjajadeni viimistletud Tassikoogid tõmbab magnetina just õrnema soo esindajaid. Meenub eelmisel aastal hästi korraldatud ja õnnestunud kodukohvikutepäev. Ootame tänavugi nii tegijate kui küllastajate rohket osavõttu.

Karlova ahvatleb järjest rohkem siin linnaosas oma ärile kohta otsima. Küllap oleks uusi tulijaid veelgi, kui vaid vaba paiga leiaks. Kõik arenguküsimused kokku on hoopis keeruline teema, suunda püüab leida koostatav Tartu linna üldplaneering 2030+. Karlova linnaosa teemade arutelusid on toimunud alates eelmisest suvest mitmeid. Seltsi kroonikast saab lugeda kronoloogiat.

Korterimajade uusarendused toovad Karlovasse hulga inimesi, tekib vajadus täiendava transpordi, parkimiskohtade ja korraliku toidupoe järele. Karlova Selts tervitab räämas seisvate ja kasutuseta hoonete kordategemist, renoveerimist, aga ka uute miljöösse sobivate hoonete ehitamist. Samas on selts alati seisnud tasakaalustatud arengu eest, leides võimaluse säilitada rohealasid ja vältida mõtetut tihendamist.

„Kõik kodu lähedal” – sellise visiooni heast linnaruumist sõnastas Karlova üldplaneeringu kohta tehtud ettepanekutes. Hea linna idee on tulla linnaruumis toime võimalikult vähese transpordivajadusega. Kodu lähedal on kool, lasteaed, pood,

Foto: erakogu

puhkamis- ja spordivõimalused, vaba aja veetmise kohad, sõbrad. Vaatleme Karlovat kui elukeskkonda, säilitades ka selle juurde kuuluvat ja inimesi võlvat hingust ning omapära.

Väga sooviks, et seda visiooni arvestataks uues Tartu üldplaneeringus.

Kodu lähedal elab alati huvitavaid inimesi. Neist paljude tegemiste või loomingu võib tuttavaks saada Karlova päevadel, aga ka muul ajal. Mulle jäävad alati meelde hea giidi juhitud ringkäigud, kus saab palju uusi teadmisi ja elamuse giidi nauditavast esitusest. Selle aasta Karlova päevade kavast hakkab silma juba kolmandat korda toimuv ja jätkuvalt palju osalejaid ligimeelitav nahkhiirteõhtu.

Lõpuks veel üks huvitav fakt Karlova mõisa kohta. 1842. aasta kevadel külastas Tartut Ungari helilooja ja pianist Ferenc Liszt, kes andis siin vaimustunud kuulajatele kolm kontserti. Nendest kolmanda toimumiskoht oli suure tõenäosusega Karlova mõis. Maailmas on paljud kohad, kus Liszt esinenud, tähistatud vastava tahvlikesega. Miks ei võiks olla Liszti Tartu kontserte meenutav tahvlike Karlova mõisal? Seda huvitavat ajalookildu meenutas Karlovasse elama asunud helilooja ja muusikateadlane Alo Põldmäe, kes on ka ise suur klaverifanaatik. Ta on vorminud 81 Eesti klaverimeistri valmistatud klaveri loo hiljuti välja antud põhjalikku klaverialbumisse. Juba on ta leidnud veel kaheksa ajaloolist klaverit. Äkki tuleb lisa Karlovastki?

„Karlova 100” juubeliaasta lõpeb seekordsete Karlova päevadega. Saagem siis meie linnaosa aasta tippsündmuse ettevõtmistel kokku, et tunda head tuttavat Karlova vaimu ja avastada taas ka midagi uut.

Rõõmurohket uut kirevat kevadet kõigile!

KARLOVA SELTSI KROONIKA 2016–17

- 9. juuni – iga-aastane Karlova Seltsi üldkoosolek: majandusaasta aruande kinnitamine, kokkuvõte Karlova päevadest, tulevikuplaanide visandamine;
- 16. juuni – Tartu linna üldplaneeringu esimene tutvustus ja arutelu karlovlastega Tartu loodusmajas;
- 23. august – seltsiliste väljasõit Emajõele koos Luunja külastusega, tagasi-vaade Karlova juubeliaastal toimunule ja 100. sünnipäeva jätkuürituste kavandamine;
- 4. oktoober – Tartu üldplaneeringu teine arutelu karlovlastega;
- 26. oktoober – linnaosaseltside järjekordne ümarlaud, seekord oli võõrustaja Karlova Selts ja kohtumiskoht seltsi kodumaja – Anna Edasi kohvik, osalesid Karlova, Supilinna, Tammelinna, Tähtvere, Annelinna ja lhaste seltsi esindajad, räägiti koostöövõimalustest ja 2017. aastal linnas osades toimuvatest üritustest;
- Sügis–talv – vaided Päeva pargi teemal Tartu linnavolikogus, halduskohtus, ringkonnakohtus – Karlova Selts seisab õiguse eest rääkida kaasa ja esitada oma seisukohti;
- Juuni–detsember – Karlova lühifilmide tegemine, loojaks Taigafilm, lisaks kevadel valminud neljale valmis veel viis lühifilmi unikaalsest Karlova miljööst ja inimestest;
- August–aprill – Karlova päevade toimumiseks rahastuse otsimine, projektide ja taotluste esitamine;
- Detsember–jaanuar – Tartu üldplaneeringu Karlova linnaosa teemade kolmas arutelu, seltsi ettepanekute sõnastamine ja linnavalitsusele esitamine;
- Märts–aprill – Karlova päevade korraldajate kaks kokkusaamist loodusmajas ja Karlova päevade programmi kokkupaneku jooksev töö;
- 27. märts – Karlova ranna puhkeala edasiarendamise ja talgute korraldamise arutelu linnavalitsuses;
- 29. märts – Karlova puhkeala tööde kavandamine Tartu linnavalitsuse ja keskkonnaameti esindajatega;
- 7. ja 18. aprill – Tartu linna üldplaneeringu avalikustamise aruteludel osalemine;
- 29. aprill – talgupäev „Karlova rand 3“;
- 8.–14. mai – Karlova päevad 2017.

Melu Karlova sadamas. Foto: Karlova sadam

Karlova päevad 2016. Foto: Silja Paavle

KARLOVA EHEDA EHTE OTSINGUIL

Kristina Kurm Eha tänavalt

Tõde, et paiga identiteedi loomisel on lisaks inimestele olulised ka majad, kehtib kindlasti ka Karlova kohta.

Karlova Selts annab auhinna „Karlova ehe” hoonele, mis rikastab linnaosa miljööd. See võib olla nii säästvalt renoveeritud või restaureeritud hoone, päris uusehitised kui ka lihtsalt maja, mida on aastate jooksul heaperemehelikult korras hoitud ja mis on tänu sellele püsinud ilusa ja eheda näitena omaaegsest ehituskultuurist.

Ühest küljest soovib selts esile tõsta eraomanikke ja eriti korteriühistuid, mis on suure renoveerimistöe suutnud ette võtta nii, et ehitustööde tulemus ei riiva tänavapildis liigselt silma. See eeldab korteriühistult suurt koordineerimist ja tihti ka head läbirääkimisoskust nii majanaabrite kui ka ehitusfirmaga, et tulemuseks ei oleks tavapärase paks-soojustuskiht-seinas-aknad-augus-remont.

Teisalt tunneb selts aga aasta-aastalt enam, et tahame eeskujuks tuua päris algupäraseid näiteid, millest ei ole suur remont veel üle käinud ja vana maja väärtused on kenasti säilinud ja säilitatud. Oluline on hooldada oma maja tasapisi, jooksvalt. Vaadata, et katus ei leki ja vihmaveesüsteemid töötavad, panna aeg-ajalt akendele, ustele ja maja fassaadile uus värvikiht jne. Selline teguviis on suurest renoveerimistööst märksa taskukohasem ja kindlasti ka keskkonnale säästvam. Kui maja lastakse „kõdunema”, siis tundub omanikele, et kõik tulebki uue materjaliga asendada.

Seepärast tõstame sel aastal konkursil „Karlova ehe” esile kahte hoonet, kuid ei anna sel aastal peaauhinda välja.

Hästi hooldatud hoone Tähe 66 kui näide mõislikust, säästvast ja säästlikust lahendusest – mis on korras ja toimiv, seda pole mõtet ümber teha.

Mõni aasta tagasi võttis MTÜ Emajõe Suveteater selle hoone Tartu Kolgata baptistikoguduselt üle ning avas seal Karlova teatri ukсед. Uus omanik ei alustanud kohe suure remondiga, vaid suhtus legendaarse linnaarhitekti Arnold Matteuse projekti järgi 1934. aastal ehitatud hoonesse respektiga.

Kuigi maja fassaadist käis nõukogude ajal üle remont (vahetati suurem osa voodrilaudadest, aknad, uks), on see siiski osa ajaloolisest kihhistisest ja haakub hoone algse stiiliga. Ka neid detaile ei pea iga kord uisapäisa hävitama. Näiteks praegustel akendel on küll klaas kinnitatud liistuga, mitte kitiga, kuid aknad

siiski toimivad ja neid pole mõtet välja vahetada. Uks on üle värvitud ja viisakas, võib-olla ainult ukseklaasi võiks asendada sobivamaga. Vahel piisabki ainult värvimisest, see annab hoonele korrektse ja hooldatud väljanägemise ning tagab säilimise.

Teatrihoone siseruumides tehtud remont haakub hoone välisilmega.

Tore on see, et hoone põhiosal on säilinud algne plekk-katus.

Suuremalt võeti ette piirdeaia korras-tamine, see on kenasti taastatud ja sobib hoone stiiliga.

Ühepereelamuks **renoveeritud maja Päeva 21** on armas kollane nukumaja Karlova serval. Renoveerimistöe käigus säilisid põhikonstruktsioonid (palksein, vundament), kuid kõik muu on uus.

Päeva 21 maja puhul võib eeskujuks seada vundamendi korrektse restaureerimise. Korstnad paistavad olevat

Päeva 21 pärast renoveerimist

Päeva 21 aastal 2007

Foto: Jüta Vallikivi

Foto: Tartu linnavalitsus

taastatud vanast tellisest. Uued aknad on õige kujuga ja kititud. Fassaadi ilmestab (uus) puitpits.

Kiidame ka ilusat tagaaeda – põhjalike ehitustööde käigus säilitati vanad õunapuud jne.

Peaauhind „Karlova ehe” jääb majale andmata seetõttu, et kuigi tervikmulje on hea, on kadunud algne materjal ja detailid ehk see, mis tegi maja põnevaks. Klassikalist restaureerimistööd tehti rohkem siseruumides (nt taastati vanad puitpõrandad ja trepp), kuid siseremonti konkursil „Karlova ehe” ei hinnata.

Lisaks jäi žüriile silma **renoveeritud kortermaja Tähe 49**. Selle maja puhul tõstame positiivselt esile katusega seotud tööd – pluss on katusetornide säilitamise püüe (üks torn vajas alt tugevat toetamist) ja tubli töö tornikiivritega.

Selle maja puhul on ilusasti lahendatud kunagise nurgaukse markeerimine. Ka hoovipoolsete uste kujunduses on näha kerget juugendlikku elementi.

Esiukse kohal on ilus ja miljösse sobiv varikatus.

Kiita võib ka seda, et hoone soojustamisel tõsteti aknad fassaadiga ühte tasapinda. Maja muud proportsioonid said soojustustööde käigus siiski kannatada, nt räästas on nüüd natuke liiga kitsas ja torniosa aken jääb servapidi seina sisse peitu.

Kahjuks rikuvad kena üldmulje paar plastakent ning sokkel, mille soojustamiseks on kasutatud vundamendiplaati.

Tartu Kolgata koguduse hoone Tähe 66 aastal 2007

Foto: Tartu linnavalitsus

Tähe 66 täna sel päeval, kui majas tegutseb teater

Foto: Jüta Vallikivi

2017. aastal annab selts auhinda „Karlova ehe” välja 7. korda.

Sel aastal kogunes auhinna žürii jalgrattasõidule otsust tegema 19. aprillil. Žüriisse kuulusid Brita Karin Arnover (Tartu Linnavalitsuse kultuuriväärtuste teenistus), Edgar Kaare, Aili Saluveer (Karlova Seltsi linnaruumi toimkond) ning Jüta Vallikivi ja Kristina Kurm, kes mõlemad esindasid nii Karlova Seltsi linnaruumi toimkonda kui ka Säästva Renoveerimise Infokeskuse Tartu ühendust.

Lisaks pani eriauhinna välja ka Hea Maja Pood. Ka Hea Maja Pood soovib tunnustada heaperemeheliku hooldamise ja vana maja väärtuste säilitamise eest Karlova teatri hoonet Tähe 66.

**KARLOVA EHE
2016**

Renoveerimata Tähe 49 aastal 2008, kui hoone proportsioonid on veel täies ilus vaadeldavad

Foto: Tartu linnavalitsus

MAAILMAKODANIK LEIDIS OMA PÄRISMAAILMA KARLOVAST

Aleksandr Heifets Õnne tänavalt

Kes sa oled ja kuidas sinust karlovlane sai?

Identiteedi teemal võin ma jaurata pikalt, aga lühike vastus on: olen krants mulk-juut. Karlovasse ma jõudsin pika ringiga. Sündisin ja 13. eluaastani elasin Moskvas, siis kolisime perega Bostonisse. *Suburbia*, *halloween*, pesapall – elu nagu filmis, aga raske oli ka, sest meil polnud ei keeleoskust ega raha. Püüdliku immigrandilapsena siirdusin Chicago Ülikooli majandust õppima, kuid kiiresti läksin üle sotsiaalpsühholoogiasse. 2001. aastal kolisin New Yorki, tõusin MTV karjääriredelil ja paistis, et sinna ma ka jään.

Aga ootamatult tõusis idatuul ja miski sundis mind edasi otsima. Veetsin aasta Praha filmiakadeemias, siis pärast 15 aastat jälle aasta Moskvas, seejärel Tadžikistanis Harry Egipti stiilis korruptsioonivastaseid telereklaame tehes ja 2007. aasta sügisel maandusin pooleks aastaks Tallinna. Eesti polnud mulle võõras koht: minu ema on pärit Karksi-Nuiast, vanavanemad elavad siiani seal ja väiksena Moskvas elades suvitasin alati Viljandimaal. Vaid mõni päev peale Eestisse kolimist sattusin sõbraga Tartusse marti jooksma. See oli üks sürr õhtu ja nagu ma hiljem alles taipasin, laulsime põhiliselt mulle siis

täiesti tundmatus Karlovas. Õhtu saagiks oli kotitais õunu, pudel puskarit, tikutopsitais kivi ja õhtu krooniks Barclay hotellis veel 500 krooni. Tartu paistis El Doradona!

Elasin Tallinnas, aga kui Tartusse tulin, sattusin ikka Karlovasse – enamik sõpru ja kokkupuuteid oli mingil moel Tolstoi või Eha kommuunidega seotud. Kui otsustasime perega Tartusse kolida, olin alguses õuduses, et pean end sellesse pisikesse maakolkasse matma (Moskva ja NYC pagas siiski!). Leidsin aga Tartust ja Karlovast just selle õige *je ne sais quoi*. Kodutunnet on raske defineerida, kuid kindlasti on see seotud rahuliku elutempoga, linna ja looduse vahetu lähedusega, andekate ja sümpaatsete inimeste kõrge kontsentratsiooniga nii väiksel pindalal jpm.

Juuretult mööda maailma *galavant*'ides puudus kuuluvustunne, mille leidsin siit Karlovast. Kuigi ma ei oska täpselt öelda, kes ma olen, kas ameeriklane, vene juut või eestlane, siis karlovlane identifitseerin ma ennast küll.

Mis asi on „Karlova 100” videoprojekt, mida tegid? Kus, mis ja millal valmis sai?

Aasta tagasi võttis Karlova Selts minuga ühendust, et teeksin Karlova juubeli puhul meie linnaosast mõne lühifilmi. Selts pakkus teemasid ja mõne lisasin mina. Seltsi eesmärk oli pigem hariduslik, minu huvi oli dokumentalistina kogukondliku eripära jäädvustamine. Filmisin huvitavaid inimesi tegemas ja rääkimas huvitavaid asju. Monteerisin sellest üheksa lugu: Karlova Seltsist kuivkäimlani.

Esimest nelja näidati 2016 mais õpetajate seminari majas, ülejäänud valmisid eelmise aasta lõpus ning näitasin neid veebruaris Barlovas. Barlova linastus tekitas kahjuks tellijas pahameelt ja tegelikult oli meil seltsiga selle projekti käigus palju möödarääkimisi sisu, eelarve, töömahu jms teemadel. Aga see on pikem ja tõsisem teema ja vajab mõlema osapoole seletust.

Mida uut ja põnevat õppisid või said Karlova kohta projekti tehes teada?

Kindlasti õppisin palju huvitavat Karlova ajaloost ja arhitektuurist ning näen oma kodukanti nüüd uue pilguga. Kõige rohkem tunnen aga rõõmu huvitavatest inimestest, kellega tutvusin filmimise käigus: päikseliste Marta ja Salmega, Aune, Agnese, Toomase, Laine ja teistega.

Kaader filmist

Kaader filmist

Tänaval kohtudes saab neile nüüd rohkem kui tere öelda – see ongi vist see kuulus kogukonnatunne: omad ja toredate inimesed ümber, alati leidub vajaliku eriala esindaja, kelle poole küsimusega pöörduda või niisama rõõmsalt ühist ruumi jagada.

Milline video sulle endale kõige rohkem meeldis ja miks?

Oma lihtsuses ja ääretus õuduses kõnetab mind Pargi tänava lugu. Osaliselt ka isiklikel põhjustel – seda lugu jutustab elukaaslase Ada vanaema ja need on Ada jalad, mis astuvad mööda munakive. Algselt planeerisin kõik filmid sarnases võtmes lahendada – dokumentaalne heli ja lavastatud pilt.

Kui sama projekti uuesti ette võtaksid, mis teemasid käsitleksid? Ehk mis jäi välja või avastasid projekti käigus midagi uut, mida saaks videona luua?

Jäi tegemata film Marest Barlova majas, kes on samas korteris elanud 1945. aastast ja peene huumorimeelega jutustaja. Filmiinimesena huvitab mind Karlova kinoteatri Bi-Ba-Bo (milline nimi!!) saatus – selle lühike tähelend ja kahtlane põleng. Mind paeluvad mahajäetud majad, nagu torn Päeva tänaval või Kaseke. Kuu poe joodikud, tudengikommunaadid jt subkultuurid. Ahto rääkis hiljuti Gunnar Grapsi lapsepõlvest Eha-Tähe nurgal, mille peale nägin vaimusilmas kohe naljakat dokfilmi kuulstest eestlastest, kes külastavad oma lapsepõlvekööke ja Karlova tagahoove. Teemasid ja lugusid on Karlovas sama palju, kui karlovlasi, tänavanurki, aknaid ja kasse...

Kaader filmist

KODUSED SALONGIÕHTUD LÄHENDAVALD LUULE JA KIRJANIKEGA

Silja Paavle Tähe tänavalt

Kirjandushuviliste rõõmuks on sel kevadel seitse hubast kodu muutunud luule-kodusalongiks ning võõrustanud luulesõpru.

„Luule on nii intiimne asi, et seda suures saalis ei loegi – seal läheb palju kaduma,“ kiidab Aune Valk Eha tänavalt luule-kodusalongide ideed.

Luule-kodusalongide sarja algatas Jaan Malin *alias* Luulur Väike-Tähe tänavalt. Mehel tekkis luule-kodusalongide mõte Voronja galerii korraldatud kodunäitusi külastades. „Ma sain aru, et meil on nii palju toredaid ja suurejoonelisi kodusid, mille pererahvas on kunstist ja kirjandusest vägagi huvitatud,“ tähendab Jaan. Asja uurides ilmnas, et seesugused luule-kodusalongid on populaarsed mujalgi maailmas, näiteks Reykjavíkis teab Jaan neid toimivat.

Ta arutas mõtet Aune ja Raivo Valguga Eha tänavalt ning et idee meeldis neilegi, käis Jaan selle mullu suvel eesti kirjanduse seltsi koosolekul välja. Seal ei võtnud mõte esialgu vedu, kuni tänavu aasta alguses helistati Jaanile ja uuriti, kas ta teeb asja ära. Sest luule-kodusalongid passivad Tartusse kui UNESCO kirjanduslinna hästi.

Luulelembeste kodude leidmisega polnud Jaanil probleeme. Kui enamjaolt olid need ruumikad, siis toredamaks leiuks nimetab Jaan Kristjan Kolde ühetoalist korterit Tähe tänaval. „Kristjan tuli ise minu juurde ja ütles, et tahaks oma kodus seda teha. Mis mul selle vastu võis olla!“ naeratab ta.

Jaanile on valmistanud suurt rõõmu see, kui palju on meil tegelikult luulehuvilisi. „Ma arvasin seda, kuid luule-kodusalongid andsid sellele arvamusele kinnituse,“ tähendab ta.

Jaan märgib, et kodused salongiõhtud näitavad ilmekalt, kuidas kultuur on seotud vaba vaimuga. „Ka nõukogude ajal peeti koduseid galeriiohtuid olulisemaks, sest need väljendasid vaba vaimu tahet. Mul on vahel tunne, et loomeinimesed ei suuda ametlikes esinemispaikades täielikult vabad olla,“ nendib ta.

Aune ja Raivo Valgu kodus esitasid üksteise ja enese loomingut Indrek Koff, Jan Kaus ja Luulur. Aune sõnul ei tundunud mõte oma kodu luulehuvilistele avada teps mitte hirmutav, sest kodunäituse ja paari kodukontserdiga on seda varemgi katsetatud. Pigem tundus luuleüritus oma kindla alguse ja lõpuga üsna turvaline valik. Boonuseks pärast kirjaniike esinemist toimunud arutelu, mis on

Fotod: Mait Metspalu

publiku ja autori vahel tekkinud kõigil kolmel luuleõhtul, kuhu Aune ja Raivo on ise sel kevadel jõudnud.

„Luule-kodusalongid annavad paljudele hea võimaluse luulega kohtuda ning autorite esituses kõlab nende looming just nii, nagu see kõlama peaks,“ usub Mait Metspalu Kitzbergi tänavalt, et seesugused õhtud teevad luule inimestele kättesaadavamaks. Metspalude kodus käisid oma loomingut lugemas Kristiina Ehin ja Alar Aints. Viimane on luuletajana tundmatu. Kuid salongiõhtu lõpetuseks soovitasid paljud Alaril mõelda oma luulekogu väljaandmisele ja kinnitasid, et ootavad seda huviga.

Aune märgib, et tegelikult ongi kodude avamine saanud uueks trendiks. Lisaks juba paar aastat toimunud Voronja kodugaleriidele on tänavu lisandunud luuleõhtud ning ka Tartu rahvaülikooli koolitused. Ja ka oma kodu kohta saab sellistel õhtutel üht-teist teada. Tasase häälega oma loomingut esitlenud Kristiina Ehinile mängisid kriuksuvad pörandalauad omatahtsi taustaks. „Ma ei tulnud selle pealegi, et mu kodu pörandalauad nõnda valju häält teevad!“ naeris Mait salongiõhtu lõpetuseks.

Kuigi luuleõhtutega on praeguseks ühel pool, toimub neid Jaan Malini kinitusel pärast Karlova päevi veel. Ja annab vihje, et põhimõtteliselt on sel õhtul võimalik oma kodus kohtuda oma lemmikluuletajaga. „Kui mul ta vähegi ära rääkida õnnestub,“ lubab ta.

Luule-kodusalong Kitzbergi tänaval Ulla Marie, Uku Kaarli, Pille, Maidu ja koer Lasse kodus.

ALEVI TÄNAV ARENDAB AIAKINOKULTUURI

Kristina Kurm Eha tänavalt

2016. aasta Karlova päevade ajal oli üks vahvamaid üritusi aiakino. Küsisime aiakino eestvedajatel, Alevi tänava üleaadsetelt Ruthilt ja Urvelt, mis innustas neid kinoõhtut korraldama.

Kust tuli teil aiakino mõte?

Juba eelmisel aastal tahtsime Karlova päevade raames midagi põnevat teha ja kogukonnale pakkuda. Siis mõtlesime küll ennekõike kodukohvikule, aga et maja ühel seinal ei ole aknaid maja keskel, tekkis hoopis idee, et võiks üheks õhtuks püsti panna väikese aiakino. Ja et see nii suureks paisus, oli väga meeldiv üllatus.

Kui lihtne on sellist üritust korraldada? Millega nägite kõige rohkem vaeva?

Raske ei olegi olnud, kõik laabus eelmisel aastal ja ettevalmistused on ka sellel aastal laabunud. Meil on palju abilisi. Keegi ikka kedagi teab, kelle käest saaks küsida, laenutada jne. Meil oli ja on olemas tahe teha. Kõik oli ja on ka sellel aastal õuele selleks õhtuks kokku laenutatud.

Kuidas valite filmid aiakino kavasse?

Filmid oleme valinud Eesti nooremate autorite loominguist. Sellel aastal on filmiõhtu ka osaliselt rahvusvaheline.

Mida võib sel aastal oodata?

Need filmid tulevad sellel aastal näitamisele ja nautimisele.

- „Krantsid” (Eesti/Norra 2009)
- „Inimese mõõt” (2010)
- Rootsi-Eesti kaastootmises valminud „Amalimbo”, mis valiti Eesti kinoajaloo kolmanda filmina maailma tippkolmikusse kuuluvale Veneetsia filmifestivalile ja kandideeris Euroopa filmiauhinnale parima lühifilmi kategoorias.
- Karlova lühifilmid

Foto: erakogu

Aiakino korraldajad muutsid koduhoovi väga hubaseks, publik tuli kohale oma tooli ja isegi magamiskotiga

KAUAAEGSE TEGUSA KUNSTIÕPETAJA NÄPUD EI PÜSI PAIGAL PENSIONIPÕLVESKI

Silja Paavle Tähe tänavalt

„Mul on olnud õnnelik elu, mul on alati tegevust olnud,” kinnitab kauaaegne Tartu Karlova kooli kunstiõpetaja Leida Tõugjas Eha tänavalt. Kuigi aastaid pensionil, ei püsi ta näpud paigal praegugi – näiteks hiljaaegu kinkis toimekas proua portsu kikilipse Tartu turvakodule.

Tõe huvides tuleks kohe alguses ära õiendada, et õigupoolest on 85-aastase proua nimi passis Leida. Aga terve elu on teda kutsutud hoopis Tiiuks ja paljud tunnevadki teda hoopis selle nimega. „Kui ma väike olin, siis oli väga populaarne laul „Tiiu, talutütrecene”. Eks sealt see vist alguse sai,” kostab naine. Sestap kutsun minagi teda selles loos edaspidi Tiiuks.

Niisama põnev, nagu on Leida-Tiiu nimelugu, on kogu tema elu tervenisti ning tegelikult saaks sellest kirjutada mahuka raamatu.

Alustuseks näiteks sellest, kuidas tema pere lootis Eestis pääseda sulase- ja talutüdrukupõlvest ning rajas Venemaal asunud Puusta külla suure ja ilusa talu. Seal sündis ka Tiiu.

Sakslased saatsid 1942. aastal eestlased oma maale tagasi ning vaatamata lootustele pidi kogu ta pere ikka teiste juures leiba teenima. Tiiust endastki sai neljaks suveks karjalaps. Ta on selle ajaga ise väga rahul, sest sel ajal sai ta mõnuga raamatuid lugeda. „Kui ma kooli läksin, olid mul Vilded ja teised suurmehe, kelle kirjandust õpetaja tutvustama hakkas, juba loetud,” muheleb ta takkajärele.

Tiiu meenutab, et karjalapse aeg oli tema jaoks ka maru õpetlik. Ennekõike näitas see, kuidas inimesed maailma ja üksteisesse nii erinevalt suhtuvad. Esimeses peres, kus ta karjalapsena töötas, olid olulised kõikvõimalikud globaalprobleemid ja värsked uudised, ajalehed olid alati olemas. Uudiste üle arutleti kolm korda päevas ühiselt süües. Teises peres keerles elu lauatehase ja veski ümber ning kolmandas oli kõige tähtsam töö põllul ja loomadega. Neljandas talus oli aga perenaiseks Riiast pärit proua, kes eluvintsutustes kibestunud, närviline ja maailma peale õelust täis.

Kui karjalaps töö lõpetas, andis iga peremees talle moonu kaasa. Tavaliselt koosnes see näiteks viljast, kartulist ja kleidiriidest. Viimase koha perenaine

Fotod: Silja Paavle

Tiiu on rõõmsameelne ja muhe, vaatamata vanadusega kallale kippuvatele tervisehädadele. „Need peavadki ju olema!” kinnitab ta naerusuiselt kodusel trepikojaüksel, mida kaunistab tema enda tehitud klaasimaal.

saatis Tiiu teele aga poole kilo villa ja sõnadega, et tee sellest ise, mis tahad.

Karlovaga on Tiiu seotud alates 1957. aastast, mil ta noore naisena suunati pärast kunstikooli lõpetamist praeguse Karlova kooli, toonase Tartu 7. keskkooli kunstiõpetajaks. „Ega ma tegelikult õpetaja tüüpi ole, olen flegmaatik ja melanhoolik. Õpetaja ametis oli mul sestap päris raske olla,” tunnistab naine nüüd.

Aga oma kindlal moel kehtestas ta end nii, et kõik programmilised nõuded said lastel täidetud ning oma töödega said iseenda võimete kohaselt hakkama kõik. Tiiu põhimõtte oli nimelt, et ta ei andnud lastele kodutööd, kõik tuli klassiruumis ära teha. „Just joonistamiseks on aru saada, et kodutöö ei ole sageli lapse tehtud. Ja sealt saavad alguse laste omavahelised pahandused, sest nad saavad ju vägagi aru, kui ise on pidanud vaeva nägema, kuid teine on saanud hinde kuidagi niisamuti,” räägib ta.

Kannatlikkus on see, mida Tiiu töös laste ja noortega oluliseks peab. „Noored ei tea eluraskustest midagi. Sellepärast nad ei tea ka, kuidas olla, mida teha või tegemata jätta. Neil tuleb lasta lihtsalt elada, tegutseda ja õppida!” soovib ta.

Kui praegu on Karlova kool tuntud ennekõike muusikakallaku poolest, siis seitsmekümnendatel oleks sellest vabalt võinud saada ka kunstikallakuga kool. Tiiu räägib, kuidas toonane Tartu kunstikooli direktor Aleksander Rimmel tegi talle vastava ettepaneku. „Mina ei ole mingi organiseerija. Aga Rimmel andis nõu, hankis meile trükipressi, Leningradist toodi joonistamiseks kipsasju,” meenutab Tiiu, kuidas tema klassist sai väga hästi sisustatud kunstikabinet.

Kui Tiiu selle mõttega oma kooli direktori juurde läks, soovitas see mõtte lastevanemate koosolekul välja käia ja vaadata, kui palju tuleb avaldusi. Neid tuli 92. Nii suur huvi aga ilmselgelt ei meeldinud teistele õpetajatele. Võimlemisõpetaja arvas, et kui nii palju lapsi hakkab joonistama, pole enam kellegagi võimelda. Ja direktor leidis ühtäkki, et koolil pole selleks võimalust ning kogu kunstiklassi tööks vajalik raha tuleks lastevanematelt küsida. „Mulle tundus see vastuvõetamatu! Laulukoori eest ju ei pea lapsevanem maksma, aga joonistamise eest peab,” räägib Tiiu, et sellega pandi ka ebaõnnestunud punkt kunstikallaku rajamisele.

Kuna aga kabinet oli sisustatud, lõi Tiiu kunstiringi, kus paarkümmend last sai oma kätt eri tehnikates proovida.

Ja mitte tulutult. 1978. aastal toimus Berliinis UNESCO lastekunstiemaaline üritus, kus tervet NSV Liitu esindas Aleksander Rimmel, kes tekitas oma ettekandega huvi eestlaste kunstiõpetuse vastu. Nii hakkas Karlova kool ühe Tšehhi kooliga vastastikku õpilaste töid vahetama ja näitusi korraldama, mis vältas üle 20 aasta.

Tiiule meenub ka seik, kuidas haridusministrina töötanud Elsa Gretškina ajal pandi Tšehhi esindajale Jaromir Novotnyle pahaks, et see saabus Eestisse mitte Moskva, vaid Pihkva kaudu. Mees vastas imestajaile, et ta tunneb geograafiat ning Pihkva kaudu on siia lühem tee. Igatahes Madis Ligi tehtud raadiointervjuud temaga eestrisse ei lastud.

Kuid Karlova kooli laste kunst rändas näitustel mööda maailma, seda sai näha näiteks Etioopias, Indias, Jaapanis, Armeenias, Itaalias, Moskvast, Soomes, Saksamaal, Rootsis ja ka Baltimaades.

Kui Tiiu sai 55-aastaseks, otsustas ta koolist pensionile minna. Kuid plaanitud puhkusepõlvest ei tulnud midagi välja, sest tööd leidsid ta ikka üles.

Esialgu kutsuti naine tööle Tartu ülikooli kunstnikuks. Tiiu peamine ülesanne oli aidata õppejõude, kes välismaal esinemas käisid. Kui need soovisid oma ettekande ajal mõnest raamatust väikest pilti seinale näidata, joonistas Tiiu selle permanentpliatsiga kile peale. Siis oli Tiiu mõne aasta kodus, kuniks ta kutsuti Tartu kunstigümnaasiumisse kunsti asendusõpetajaks. Ja pärast sedagi pole ta käed rüpes istunud, vaid juhendanud kunstiringe näiteks Kalda päevakeskuses

ja rahvaülikoolis. Tiiu viimaseks tööks oli biomeedikumi tenniseväljaku administraatori amet. „Aga siis läks mul kõrvakuulmine nii viletsaks, et seda ei saanud enam teha. Nüüd ma ei sobi enam millekski,” kõneleb ta.

Ja üldse mitte kurvalt – Tiiu ütleb, et kõik tema hädad tulevad vanadusest ning need peavadki selles vanuses olema. Pealegi on tal käed ja sõrmed terved ning need lubavad tal nokitseda meelepärase kallal. Telekavaatamise, lehe- ja raamatulugemise ning igapäevaste argiste askelduste kõrval meeldib talle ikka käsitööd teha. Nii on tema tehtud mänguasju müüdnud Tallinna kauplusteski.

Hiljaaegu märkas ta tänu lapselapsele – kokku on Tiiul kaks last ja kaks lapselast –, et lastele sobivaid kiki-lipse pole müügil. Õigupoolest, tikutulega otsides neid leiab, kuid nende eest küsitakse hingehinda. Kuid kuna kiki-lips teeb mehe šikiks ja laseb end hästi tunda, on Tiiu otsustanud inimesed ära lipsustada. Kiki-lipse on jagunud üritustele, kuhu teda on kutsutud, samuti ka Tartu laste turvakodusse, kuhu Tiiu neid hiljaaegu karbitäie viis.

Oma eluga Eha tänaval on Tiiu väga rahul. Esialgu elas tema pere tegelikult Akadeemia tänaval kahetoalises korteris.

Et abikaasa ema vajas hoolt, oli tarvis suuremat korterit ning Tõugjad läksid majavalitsusest uurima vahetusvariante. Ainus, mida neile pakuti, oli korter lammutamisele määratud Eha 35 majast. „Meid hoiatati veel, et läheme sinna omal vastutusel. Kui lammutamiseks läheb, antakse meile suvalisse linnaossa kuus ruutmeetrit põrandapinda nina peale,” meenutab ta. See ei heidutanud aga kitsikuses vaevelnud peret. Samuti see, et aknad ei käinud lahti ja põrandaid polnud korteris ollagi. Ülakorteris elanud Kullmani kooli direktor lasi kooli töökojas teha sobivad aknad ning abikaasa töö juurde

toodud masinate vineerpakenditest said korterile põrandad. „20 aastat tegi abikaasa korteris remonti. Ülejäänud maja tegi majarahvas ühiselt korda. Ei lammutatud siin midagi,” naeratab Tiiu.

Küll meenutab ta, et nende sinna elama asudes oli ümbruskond veidi trööstitu. Majad lagunenud ning Eha-Kitzbergi nurgal kippusid kogunema poistekambad. „Nüüd on majad korda tehtud ja elamine hulga turvalisem!” kiidab naine, kelle jaoks on Karlovas olemas kõik eluks vajalik.

Kui ilmad lähevad päikeseliseks, võtab ta oma väikese pingi, istub peaaegu üle tee asuval staadionil päikese käes ja naudib kunstikooli õpilasi, kes konspektid näpus sedasama teevad. „Kesklinn on lähedal, bussiliiklus toimib. Mida elut veel tahta!” kostab ta.

Tiiul on alles tööd, mis valmisid tal kunstikoolis neljandal kursusel õppides. „Eks paremad tööd võeti metoodilisse kabinetti näidiseks. Nende eest sain hindeks nelja. Keegi teine oli lihtsalt parem!” meenutab ta.

LAULUPIDU

Kolm Karlova kooli korraldavad kogukonnale laulupeo.

Karlova linnaosas on kokku kolm üldhariduskooli: Karlova kool, Forseliuse kool ja Tartu erakool. Nii Karlova kui ka Forseliuse kooli vanematekogul tekis linnaosalaulupeo mõte juba mulluste Karlova päevade eel, kuid siis ei jäänud korraldamiseks enam piisavalt aega. Sel aastal alustati ettevalmistustega varem ja kampa kutsuti kolmaski kool.

Pidu ongi märgiline seetõttu, et esmakordselt korraldavad linnaosa koolid midagi üheskoos ja pühendavad selle ühiselt oma kogukonnale.

Seega ootamegi kõiki huvilisi kaasa laulma 11. mail, mil Karlova linnaosa Tartuga liitmisest möödub 101 aastat.

Lauluõhtu toimub Tartu loodusmaja ja Tartu loomemajanduskeskuse pargis, mis on piduliste jaoks justkui loodusliku kõlakoja eest.

Laulame kõikidele tuntud rahvalikke laule. Lauljaid saadavad Karlova kooli puhkpilliorkester ja noortebänd. Lauluõhtu juhina lööb kaasa Inga Lunge.

Kui on vaja laulusõnu meelde tuletada, saab kohapealt osta lauliku, mille hind on kaks eurot.

Lauluõhtu repertuaari koostasid muusikaõpetajad ning korraldusliku poole eest kannavad hoolt nii lastevanemad kui ka koolide huvijuhid.

Tartu Forseliuse Kool

Tartu Karlova Kool

tera Tartu Erakool

LAULAME ÜHESKOOS MEELE RÕÕMSAKS JA SÜDAME HELISEMA!

KARLOVA LAULUPIDU

11. MAIL KELL 18.00
LOODUSMAJA PARGIS

KORRALDAVAD KARLOVA KOGUKONNA KOOLID

LAULAME ÜHESKOOS ORKESTRI JA ANSAMBLI SAATEL
EESTI RAHVUSLIKKE JA RAHVÄLAULE.

ÜHISLAULMIST VEAB INGA LUNGE!

KEHAKINNITUST PAKUB KOHVİK ANNA EDASI.
OSALEMINE ON TASUTA. VÕIMALUS OSTA KÄSITÖONA VALMISTATUD LAULIKUID.

TOETAJAD: Tartu Linnavalitsus, Eesti Rahva Muuseum, Tartu Erakool

Hoidu poe rongast!

Jüri Kolk Lootuse tänavalt

Ühesõnaga, jalutasin mina tasakesi mööda Kesk tänavat, hoidudes kevadiselt päikesepoolsele küljele. Suvel ma ei jaks enam päikese käes elada, aga kevadel küll ja vastavalt sellele saan ka Kesk tänaval kõndides poolt valida.

Olin jõudnud parasjagu mööduda Karlova kultuurigängi kohta käivate grafititega majast, kui nägin, kuidas paarkümmend meetrit eespool tõusis trepilt kükitamast üks tavaline Lõuna-Eesti parm. Selline pääsakas: tokerjaspruun habe peaaegu katmas kissis hüguseid silmi, riided samasugused mudapruunid, ise küll veel pestud ja kasitud, aga ilmselt mitte enam kauaks. Oma õlleraha peab ta kokku ajama igatahes juba teiste meetoditega; tööd tehes ega naiselt nurudes enam ei saa – kaks kõige lihtsamat võimalust olid tema ees juba püsti.

Muidugi, selline sell võiks ju kaaluda pisivargusi, aga üks seegi ole tegelikult töö ja et selle ametiga leib ja viin lauale saada, on vaja tõsiselt rassida, on vaja olla järeleandmatu ja järjekindel nagu suvaline lipustatud karjerist. Pudelite korjamine paistab pealt näha olevat sammuke allapoole, aga tegelikult on ka selles valdkonnas turg rangelt jagatud. Eks hoi ka näiteks Kaus eemale Contra lorilaulude segmendist, nii on pudelinoppijatelgi piirkonnad jagatud ja võimuvõitlusse hüpata selline mehike juba ei taha, selles olin kindel.

Nii ei jäägi temataolisel vaesesel üle muud kui mängida juhustele. Tundsin, et hetkel olen just mina saamas üheks selliseks juhuseks. Suunasin pilgu kindlalt ette ja kiirendasin veidi sammu – mõnikord see aitab. Sedapuhku mul erilist lootust ei olnud, mind oli märgatud ja märgitud, mul polnud pääsu.

„Peremees,” kähistas pisike pääs. „Pea hoogu, peremees!”

Oleks võinud kihla vedada, et ta just nii minu poole pöördubki. See on alati kõige tülgestavam valik. Mis kuradi peremees!

„Peremees, kas jumal on olemas?” jätkas pruun mehike.

See oli hoop. Mis juttu ta ajab? Tavaliselt küsivad õlleraha või valetavad mingi jama kokku. Need, kes küsivad otse, need on paremad: neis on säilinud teatud sirgjoonelisus ja mine tea, ehk nad rakendavad seda veel kunagi, et hakata elama õiget elu.

Kokutasin talle vastu, et mina arvan, et ei ole jumalat, aga ega ma ei kavatsen talle seda löbu keelata. Üldjuhul niidan ma jumalal hea meelega jalad alt, aga praegu lootsin selle vastusega kergemini minema pääseda.

„Ah sedaviisi,” muutus vennike pilkavaks. „Et härral polegi õigupoolest seisukohta? Aga mis sa kostad, kui ma ütlen, et jumal ise käskis mul sind peatada? Noh, mis sa kostad?”

„Mis ma ikka kosta oskan,” vastasin. Esialgne häiritus läks üle, tundsin end lõbustatuna. Pidasin pisukese pausi, vaatasin jumalamehele tõsiselt otsa ja kinnitasin pühalikult, et rohelised mehikesed hoiatasid mind selle võimaluse eest, aga ma ei viitsi nende loba kuulata.

„Härra suvatseb naljatada. Eks see ole üks kena lugu küll. Aga vaata, jumal on tegelikult nagu sinu sugune ennast raamatukogus kõveraks kükitanud jublakas. Isegi kui näeb, ei sekku.”

See oli haavav. Esiteks usun ma, et olen endiselt üsna heas, vähemalt talutavas vormis. Teiseks, ah mida ma seletan. Natuke on alati lollakas tunne, kui keegi mulle haritust külge kleebib: üksteist klassi külakooli, ega need polnud paremad kui vanasti kolm klassi. Lugada, vigadega kirjutada ja kahekümne kuue piires liita-lahutada oskasin juba enne kooli, ega ma suurt juurde õppinud ei ole.

„Jajah, kui jumal olemas on, siis ta näeb, aga ei sekku, just nagu sinusugune raamatukogus istunud kõver jublakas. Ega kõigesse ei jaksagi sekkuda, muidugi.”

Mehike nautis mu kimbatust. „Või mõtle, kui sekkuks, milline elu siis välja näeks? Kogu aeg peaks härgasid kaevust välja tõmbama, näljastele õngesid jagama, pöörane, mis?”

Eks ta ole. Mõtlesin, et lähen lihtsalt edasi, aga mehike haaras mul hõlmast kinni ja kähistas: „Aga kui ei sekku, siis ju ei olegi olemas, ei ole ju? Kui sa mulle praegu viiekat ei anna, siis pole põhjust uskuda sinu eksistentsi, siis on see tühi, mõttetu, raisatud.”

„HOIDU POE RONGAST!” on algselt ilmunud raamatus „Teisipäevamaa” (2014)

Karlovlane Jüri Kolk on 2015 Juhan Liivi luuleauhinna, 2016 Friedebert Tuglase novelliauhinna ja 2016 Gustav Suitsu luulepreemia laureaat

Karlova 1965. aastal

Ajamasinat pole leiutatud ning linnapildi kujunemisest ja väljanägemisest annavad ülevaate vaid vanad fotod ja kaardid. Siinkohal on heameel näidata üht haruldast ülesvõtet Karlovast 1965. aasta oktoobrist – ajast, mil maailmas valitses külm sõda. Pilt on tehtud USA luurelennukilt ja see on väljavõte suuremast pildist, mis katab ka Tartu ümbrust. Pilt on leitud internetiavarustest, kuid algselt pärineb USA geoloogiateenistuse arhiivist. Kahjuks on pildistamise hetkeks Karlova peal ka üks pilv, kuid pilve ümbruses peaks olema enamik maju äratuntavad. Nutikat poolsajanditaguse Karlova avastamist!

Taavi Pae Õnne tänavalt

KARLOVAST UUES ÜLDPLANEERINGUS

Brita Karin Arnover

Tartu Linnavalitsuse kultuuriväärtuste teenistuse vanemspetsialist

UUS ÜLDPLANEERING SEAB LINNARUUMI SIHID AASTATENI 2030+

Tartu linn on uue üldplaneeringu koostamisega lõpusirgel, planeering on olnud juba kuu aega avalike arutelude keskmes, välja on käidud täiendavalt mitmeid lennukaid ideid. Valmimas on dokument, mis sätestab linna ruumilise arengu põhimõtted ning linnaruumi ehitus- ja kasutustingimused järgnevatiks kümnenditeks. Siin on visioonid Emajõe kaldapromenaadidest, Tartu kesklinna parkidest, uutest jalgrattateedest ja muust.

Karlovat puudutab üldplaneering nii ruumilise arengu eesmärkides kui ka miljööalana. Üldplaneering tervikuna püüdleb nutikalt läbimõeldud ning tänapäevase linnaruumi poole. Miljööalade eesmärk on väärtustada linna ajalugu ja anda ka tulevastele põlvedele võimalus nautida võimalikult autentsena säilinud sajanditetagust linnapilti, mis on samas mugav ja sõbralik ning kuhu ka uushooneistus läbimõeldumalt harmoneerub.

Seetõttu püüab üldplaneeringu ruumilise arengu uuring ette näha ja suunata lähituleviku muutusi ning väljakutseid – näiteks, kuidas piirkondade sotsiaalsed muutused nende arengut ja käekäiku mõjutavad, kuidas võivad muutuda linnaosade vajadused ja kas nende täitmiseks on tingimused täidetud. Nii on eri statistikatele ja prognoosidele toetudes pakutud, et Karlova elanike arv on lähikümnenditel jõudsalt kasvavas trendis – muutuvad ju nii Pargi tänava park kui ka Lina tänava nakkushaigla kompleks. Samuti näitavad uuringud, et elamupiirkonnana püsib Karlova atraktiivne just nooremapiirne elanikkonna hulgas.

Kuigi üldplaneering katab teemade kaupa valdkondi liiklusest haljastuseni, on see ka dokument, mis sätestab miljööväärtuslike hoonestusalade kaitse- ja ehituspõhimõtted. Miljööaladel näeb üldplaneering ühe muudatusena ette miljööalade kompaktsema liigenduse ja seetõttu jääb neid senise 13 asemel alles 11. Ka miljööaladest välja jäävad miljööväärtuslikud üksikobjektid (määratletud miljööaladelt välja jäävad majad) kaovad mõne erandiga – nii jäävad üksikobjektidena arvele ainult Tamme mõis ja Tamme kõrts. Uue üldplaneeringu tutvustamise arutelul käidi välja ka idee säilitada Raadi militaarehitised miljööväärtuslike üksikobjektidena, mitte eraldi miljööalana. Samas jäeti üksikobjektide staatus veel

Karlova selts on linnaga vägikaigast vedanud Päeva tänava pargi täisehitamise pärast. Ka uue üldplaneeringu kohaselt tulevad sinna kortermajad.

lahtiseks – omanikul on õigus avaldada soovi, et tema maja oleks (jätkuvalt) miljööväärtuslikuna arvel. Üks põhjus on, et seniselt määratletud üksikobjektid ei olnud ammendavad – on ju ilusaid ja arhitektuuriselt väärtuslikke hooneid pigitud üle linna rohkemgi. Linn loobub nende arhitektuurisest reguleerimisest, sest ühe hoone väärtustamine ei taga veel tema ümbruse miljööd. Samuti võimaldab miljööväärtuslike hoonete arvu vähenemine suurendada restaureerimistoetuse jagamisel kujunevat toetusprotsenti.

KARLOVA MILJÖÖVÄÄRTUSLIK HOONESTUSALA

Karlovas on üldplaneeringutega miljööd kaitstud juba 1990. aastate keskpaigast saati. Samas ei saa kahjuks veel tõdeda, et majaomanike meelsus ja arusaam puitarhitektuuri kaitsest oleks nüüdseks üks-meelselt toetav. Õnneks on siiski märgata, et näiteks miljööalale sobimatute plastakende vaimustus vaibub. Oma roll on siin eelkõige seltsi tegevusel, tänuväärset toimib naabrivalve.

Suurim Karlovat puudutav muutus on Karlova teemaplaneeringu „Karlova miljööväärtusega hoonestusala kaitse- ja kasutustingimused” (2009) kaotamine. Üldplaneeringusse on täismahus lisatud ainult Supilinna teemaplaneering (2014), sest see on võrdlemisi värskest

vastu võetud ja hästi toimiv dokument. Karlova seotakse aga üheks koos teiste Tartu miljööaladega, mis tähendab, et üldjoontes jäävad kitsendused samaks, kuid on kirjas väiksema detailitäpsusega. Miljööväärtuslikul hoonestusalal ei tohi ehitustegevus minna vastuollu algsete hoonestus- ja ehitustavade ning endist viisi eelistatakse originaalidele restaureerimist, mitte asendamist. Väiksemad, ehitusprojekti mittenõudvad tööd, mis mõjutavad hoone või krundi ilmet, on soovitatav kultuuriväärtuste teenistusega kooskõlastada. Meeldetuletavalt – vana maja remondiks sobivad naturaalsed, ehitusaegsed materjalid, nii saab maja hingata ja säilib tema loomulik ilme. Karlovas on ilutsevate nurgatornide või juugendlike elementidega maju, aga ka tagasihoidlikumaid, täiendava dekooriga hooneid. Ühtmoodi väärtuslikud ja hoidmist väärt on mõlemad.

Kuigi Karlova on linnaosana selgepiiriline ja terviklik, muutuvad Karlova kui miljööala piirid (vt joonist). Ala väheneb lõunapoolsest otsast, suurem osa Saekoja tänava äärsetest majadest jääb välja, samuti Võru tänava nurk, mis ennist Alevi tänavani ulatus. Samas tuleb juurde suurem lõik All-Karlovat – Kalevi ja Aleksandri tänava vaheline osa, mis liidab Karlova miljööala varasemalt eraldiseisva Aleksandri tänava miljööalaga

ühaks tervikuks. Sellega jälgib miljööala selgemalt Karlova kui linnaosa loomulikku piiri. Nii saab kaitse alla näiteks piirkonna vanimaid hooneid, *urbaltisch*-tüüpi maja Kalevi 20.

Uue üldplaneeringuga tehakse ka ettepanekuid võtta täiendavalt mõningaid üksikehitisi mälestisena riikliku kaitse alla. Karlovast on ehitismälestiseks välja pakutud autentsena säilinud Salme ja Tartu kommertsgümnaasiumi ja kaubanduskooli hoone (1938, arhitekt Arnold Matteus, arhitektuursed detailid ja sisekujundus arhitekt Voldemar Toppel). Kas kultuuriminister ka praeguse Tartu Ülikooli haridusteaduste instituudi mälestiseks tunnistab, näitab aeg.

Kokkuvõtvalt – Tartu uus üldplaneering 2030+ on pikalt ettevalmistatud mahukas dokument, kokku rohkem kui 200 lehekülge. Loodetavasti saab sellest linnale ja linnaelanikele kasulik abimees ning välja pakutud põnevad lahendused, nagu näiteks linnaosi ühendav trammitee, saavad teoks.

Tartu linna üldplaneering 2030+ on tutvumiseks Tartu linna kodulehel: www.tartu.ee/et/tartu-uldplaneering

Avatäidete, tehnoseadmete paigaldamise jms kohta saab kiirelt infot ka Tartu kodulehelt: www.tartu.ee/et/miljooaladel-kehtivad-nouded

Leppemärgid

- miljööalapiir
- miljööväärtuslik hoone
- muu põhihoone
- miljööväärtusliku ala juurde lisatud
- miljööväärtuslikust alast välja

Karlova üldplaneeringu ettepanekutest

Aili Saluveer Tähe tänavalt

Karlova Seltsi juhatuse ja linnaruumi toimkonna liige

Karlova Selts on püüdnud linnaosa puudutavates planeeringutes kaasa rääkida juba asutamisest saadik, selleks loodi seltsis linnaruumi toimkond. Meeldiva üllatusena algas seekord kaasamine üsna vara, septembris 2015 kutsuti kokku Tartu asumiseltside esindajad ja räägiti üldplaneeringu (ÜP) põhimõtetest ning lubati vastavalt valmimisele tutvustada linnaosade kaupa planeeringu teemasid. Kahjuks eskiisi faasis Karlovani ei jõutud. Esimene Karlova ÜP tutvustus toimus juunis ja teine septembris 2016, seejärel kogus selts veel kahel arutelul Karlova inimeste arvamusi, koondas nende alusel ettepanekud ja esitas need linnale jaanuaris 2017.

Kõige huvitavam osa ettepanekutest on Karlova visioon „Kõik kodu lähedal”, mis käsitleb

linnaruumi arendamise põhiprintsiipe liikumise, linnaruumi ja hoonestuse ning rohealade kohta lähtuvalt Karlova omapärasest ja selle säilitamisest ning pakkudes võimalikult meeldivat ja inimesi arvestavat elukeskkonda.

Lisaks tegime ka suure hulga konkreetseid ettepanekuid liikluse, kergliikluse, parkimise ja puhkealade kohta. Siiani pole aga selgust, mida arvestatakse, mida mitte. Positiivsena saab välja tuua, et Karlova ranna puhkeala on vastavalt meie ettepanekutele üldplaneeringus puhkealaks kavandatud ja planeeritakse loodetavasti koos kavandatava kergliiklusteega. Aprillis osalesime ka Karlova ÜP avalikustamisel ning ÜP miljööalade tutvustusel.

ALEKSANDRI AVATUD AED

Jiří Krejčí

Gloria Niin, Maari Soekov Tolstoi tänavalt

28. jaanuaril kolis Aleksandri maja tagahoovi endine Vaksali kogukonnaaed. Sel kevadel teeme aia korda nii, et Aleksandri tänavale tekiks mõnus avalikkusele suunatud keskkonnahoidlik salaaed. Niiüd oodatakse kõiki uusi ja vanu rohenäppe ning looduslembe Aleksandri tänavale kunstipäraseid ja keskkonnahoidlikke tegusid korda saatma.

Rohenäpud tegutsesid 2016 aiahoajal Tiigi ja Vaksali tänava nurgal krundil, kus vanast politseiparklast loodi avatud ja elus kogukondlik linnaruum. Vaksali aed oli koht, kus ristusid eri vanuse, sotsiaalse ja kultuurilise taustaga inimeste teed. Roheala loodi ühiste jõududega. Aastaid kasutuna seisnud betoonplatsi ühest veerandist sai õitsev ja elus paik. Koos meisterdati, istutati, jagati teadmisi ja panustati aia ning iseenda õidepuhkemisse. Vaksali aed oli praktiline ja konkreetne linna säästliku arengu näide – see oli koht, kus kasvatati linnakeskkonnas kohalikku toitu, loodi keskkonnateadlikumat kogukonda, praktiseeriti taaskasutamist, isetegemist ja käed-külge-mõtteviisi. Aia arendamisel püüti hoida võimalikult loodushoidlikku joont. Eriti põnev oli vaadelda seda hea näitena, kuidas saab aeda pidada ükskõik kus ning elule puhuda ükskõik millise hüljatud asfaltplatsi.

Aiakrundiks oli eramaa, mille kasutamiseks oli Vaksali aial suusõnaline luba. 2016. aasta detsembrikuus otsustas

omanik rentida platsi Tartu linnale, kes vajas raudteejaama piirkonnas ajutist parklat. Vaksali aed pidi kompsud kiiresti kokku pakkima. Uus linnaaed leidis endale koha Aleksandri maja aeda, mis asub Aleksandri tänaval, maja number 41 taga. Krundi eesotsas tegutseb Tartu Säästva Renoveerimise Infokeskus (SRIK). Aleksandri aia kasutamiseks on linnaga sõlmitud leping kolmeks aastaks, tulevikus plaanib linn ehitada krundile lasteaia parkla ning ligipääsutanava.

Uues Aleksandri avatud aias lähtutakse samadest väärtustest, mis kehtisid Vaksali aias: linnakodanikud saavad ise oma elukeskkonda kujundada nii, et see teeniks kohalikku kogukonda sotsiaalselt, kultuuriliselt ning keskkondlikult. Aed toimib avaliku ruumina, kus saab üheskoos järele proovida keskkonda ja ühiskonda edendavaid tegevusi. See on avatud platvorm, kus inimesed ja organisatsioonid koos tegutsevad. Aias saab soovi korral teha näiteks joogat, kontserte, luuleõhtuid või töötubasid. Aleksandri

aed toimib linnakodanike praktilise jätkusuutlikkuse arendamise keskusena. Linnade roheliseks muutmise ning halli asfalteerimisemaania lõpp algab rohujuretandil, meie endi algatusest. Tahame näidata, et kodanikud muudavad ise linna paremaks kohaks ning kohtavad seeläbi palju uusi ja põnevaid inimesi. Ühist ruumi aktiivselt rajades, kasutades luues ja selle eest hoolitsedes, leitakse uusi mõttekaaslasi, kellega koos tulevikus midagi uut ette võtta. Kogukondlik aiapidamine on põnev, hariv, igapäevartiinist välja kiskuv, rõõmu, üllatusi ning avastusi pakkuv tegevus.

Sel aastal plaanitakse korraldada töötubasid, seminare, oskuste vahetamise üritusi ja pitsapidusid. Töötubade teemad on looduslik ehitus, permakultuur, taaskasutus ja DIY ehk isemeisterdamisel põhinevad põnevad tegevused. Ürituste eesmärk on tuua keskkonnasõbralikke põhimõtteid linnakodanikele lähemale ning pakkuda võimalusi, kuidas neid igapäevaellu integreerida. Ürituste

korraldamist toetab Tartu linna väikeste keskkonnaprojektide programm.

Kõik huvilised on teretulnud. Aed ootab enda rüppe nii uudistajaid kui ka pidevaid kasutajaid ja panustajaid. Aias on võimalik rahulikult puhata või üheskoos õppida, meisterdada, taimi kasvatada ning mõnusalt vaba aega veeta. Ühistegevusega luuakse aastaid unustusehõlma vajunud aiast põnev ja roheline salaaiahõnguline multifunktsionaalne avatud linnaruum. Ühise aialoome ning tegutsemisega tunnevad inimesed end linna elava osana ja teadvustavad, et neil on alati võimalus panustada oma elukeskkonna mõnusamaks muutmisse.

Hea karlovlane! Tule Aleksandri avatud aeda!

ALEKSANDRI 41 MAJA

koht kogukonnale kogunemiseks
koht, kust saab infot nii maja kui aia hooldamise kohta
koht õppimiseks, koosolemiseks, vaba aja veetmiseks
koht, mida on oma kätega võimalus üles ehitada

Sel aastal:

Restaureerimislaager

24.07.–04.08.2017

tööpäevadel kell 9–17

Saad valida kolme teema vahel, mida praktiliselt omandada:

AKNAGRUPP

taastab vanu puitaknaid ja tegutseb enamik ajast Kastani tänaval restaureerimiskeskuse ruumides. Üks aken sai juba eelmise aasta laagris säravkauniks. Sel aastal jätkame järgmistega.

PALGIGRUPP

laob palke tänaväärses küljes. Selleks, et neid laduda saaks, teeb palkidesse vara ja tapid.

VUNDAMENDIGRUPP

teeb majale tiiru peale. Pool on juba tehtud, järgmiseks aastaks ei taha midagi jätta. Kui kiviteema pakub huvi, tule sel aastal laagrisse – niipea ei pruugi tulla teist nii head võimalust Tartus praktiliselt vundamendi taastamist õppida.

Oma grupi tööde-tegemiste kõrval saad tutvuda teiste gruppide tööde põhitõdede ja nippidega. Üleõhtuti on loengud ja ringkäigud nii laagrilistele kui teistele huvilistele.

Ja kui sa kohe üldse ei saa laagrisse õppima tulla, siis oled oodatud meile külla

AVATUD USTE PÄEVALE 06.08.2017.

Enne laagrit teeme talguid ka.

Täpsem info ja registreerimine:

www.restaureerimiskeskus.ee/koolitused/restaureerimislaager2017

www.facebook.com/TartuSRIK

tartu@srik.ee

Laagri toimumist toetavad

Hasartmängumaksu Nõukogu ja Eesti Kultuurkapital.

UUED TUULED KARLOVA SADAMAS

Helen Jors

Sel aastal toob kevad Karlova sadamasse mitu põnevat muutust.

Aprilli lõpus asus ametisse uus sadamakapten Jalmar Mandel. Jalmar on eelnevalt korraldanud inimese ja keskkonna suhteid, seda nii keskkonnaagentuuris kui ka keskkonnaametis. Uus ametikoht tundub sadamakaptenile igati kõitev, sest iga päev toob midagi uut, ja olukorrad, mida tarvis lahendada, on praktilise loomuga ning tulemus toob rõõmu paljudele.

Laevaliiklus Emajõel on iga aastaga tihedam ning inimesed avastavad Emajõe võlusid aina enam. Kuigi mõne aasta eest avati uus sadam, on iga aastaga aina suurem puudus kaikohtadest. Sellest tulenes eelmisel suvel idee teha Karlova sadamasse kokku sada ujuvkai kohta.

Praeguseks on vees juba osa Sõpruse silla poole jäävast kaist, kuid täiendust tuleb veel nii jõe poole kui ka allavoolu Rebase sadama poole.

Nii et sel hooajal on palju rohkematel võimalik leida oma alusele koht Karlova sadamas. Loomulikult on oodatud kõik laevaga lühiajalise peatumiskoha otsijad, sest sadamas on neli külaliskohta, kohe statsionaarse kai peal oleva tankuri kõrval.

Jah, juba teist hooaega saab Emajõel laevutada nii, et laevaga sõitjatel on mugav ja lihtne oma aluseid tankida – Tartu Terminali üks tankuritest asub jõe

Foto: Karlova sadam

ääres, statsionaarse kai peal. Lisaks sellele asub sadama vahetus läheduses ka tankla, kus on võimalik mugavalt enda autot tankida.

Karlova sadamasse võiks tutvuma tulla igaüks, sest sadamahoones tegutses kohvik. Tööpäevadel pakutakse huvitavaid päevapraade, kuid ka igapäevamenüü on põnev. Kui on soov tähtpäevaid suuremas ringis tähistada, võluvad meie kokad imelisi peolaudu ning ruumidki anname lahkelt kasutada. Sadamamiljöö on iga peo pärl. Praegu

tehakse viimaseid ettevalmistusi suveks valmivat isuäratavat grillmenüüd sättides, nii et suvel saab sadamas tõeliselt mõnusat kõhutäidet.

Huvilistel tasub silma peal hoida ka sadama kultuuriprogrammil, sarnaselt eelmiste aastatega toimuvad mai alguses ikka hooaja avapidustused ning augustikuus Emajõe festival. Kuid suvesse mahub veel nii mõndagi põnevat ja kaasakiskuvat!

Karlova sadam ootab alati kõiki karlovlasi uudistama!

PIIRKONNAPOLITSEINIK ANNELI JÜRISON – SILD POLITSEI JA KOGUKONNA VAHEL

Silja Paavle Tähe tänavalt

Alates 1. märtsist on Karlova linnaosa piirkonnapolitseinik Anneli Jürison ja esimesed kaks sisseelamiskuud on näidanud, et tööd on siin päris palju. „Linna piirkonnad on erinevad, Karlovas on olnud muude murede kõrval palju peretülisid ja parkimisprobleeme,” toob ta välja siin esilekerkinud suurimad murekohad.

Lisaks Karlovale veel ka Ropkas ja Tammelinnas piirkonnapolitseinikuna ametis olev Anneli Jürison räägib, et piirkonnapolitseiniku peamine ülesanne on teha koostööd omavalitsuse, koolide ja teiste kogukonna esindajatega, et selgitada välja probleemid, millega püsivalt kimpus ollakse, ja leida neile lahendused, samuti tegeleda ennetusega. „Vajadusel kaasab piirkonnapolitseinik murekohtade lahtiharutamisse teisi politsei struktuuriüksusi ja koostööpartnereid,” kõneleb ta.

Piirkonnapolitseiniku ülesanne on ka teavitada koostööpartnereid piirkonna probleemolukordadest ja abivajavatest isikutest. See tähendab näiteks koostööd ka sotsiaaltöötajaga riskiperede õigeaegseks märkamiseks. Ühtlasi osaleb piirkonnapolitseinik nende probleemide lahendamiseks loodud koostöövõrgustike ümarlaudades ning jagab turvalisusküsimusi puudutavad infot.

Anneli Jürison paneb südamele, et oma kodukoha turvalisemaks muutmisel saab iga inimene kaasa lüüa. Nii kutsub ta kohalikke üles oma ettepanekuid ja mõtteid piirkonna murekohtadest ja turvalisust õhnestavatest probleemidest teatama piirkonnapolitseiniku töötelefonil 730 8706 või e-posti teel aadressil anneli.jyrison@politsei.ee.

Soovi korral saab minna nendest kaotse rääkima Riia 132 Lõuna prefektuuri, kus asuvad linna piirkonnapolitseinike tööruumid. Kuid kui on soov just oma piirkonna politseinikuga kõnelda, on kõige kindlam talle helistada.

Anneli Jürison tuletab meelde, et süüteoteateid ja avaldusi korrariikumiste kohta saab jätkuvalt esitada kas kirjalikult lähimas politseiasutuses või e-posti teel aadressile louna@politsei.ee. Kiiret abi vajades tuleb aga helistada hädaabinumbril 112.

Piirkonnapolitseinikult võib Anneli Jürisoni sõnul alati nõu küsida, kui ei tea, kuidas täpselt oleks kõige õigem talitada. „Teinekord pöördatakse kaebustega, mis käsitlevad näiteks maaküsimusi

„Väikses kogukonnas, nagu seda on Karlova, on äärmiselt oluline, et iga elanik hindaks ja hoiaks meie ühist turvalisust ega tekitaks tühjast tüli seal, kus võimalik lihtsaid ja inimlikke lahendusi leida.”

või varajagamist, mille lahendamiseks tegelevad teised asutused, mitte politsei. Sellisel juhul anname ikka inimesele tagasisidet, kelle poole pöörduda ja kellelt nendes küsimustes abi saada,” kõneleb ta.

Saapunud kevadhooaega silmas pidades toob piirkonnapolitseinik välja, et autojuhtidel tuleks olla eriti hoolas teedele ilmuvate võimsate kahe rattaliste, aga

ka kergliiklejate suhtes. „Samuti tuleb ka liikluses õrnema osapoolena liikuvatel jalakäijatel ja ratturitel arvestada autojuhtidega ning kõigi teiste liiklejatega,” rõhustab ta. Kuna õhtud pole veel ülemäära pikaks veninud, ei tasu unustada enda nähtavaks tegemist. „Helkurid olgu ikka küljes!” meenutab Anneli Jürison.

Kuivõrd tihedama asustusega piirkonnades on ikka probleemiks avaliku korra rikkumised, aga ka alkoholiprobleemid ning perevägivald, paneb piirkonnapolitseinik kõigile südamele, et vaenujalal olles ei unustataks ära võimalust järele anda ja mõistuspäraselt lepitust otsida. „Väikses kogukonnas, nagu seda on Karlova kant, on äärmiselt oluline, et iga elanik hindaks ja hoiaks meie ühist turvalisust ega tekitaks tühjast tüli seal, kus võimalik lihtsaid ja inimlikke lahendusi leida,” rõhustab Anneli Jürison, kelle südame teeb eriti rõõmsaks tagasiside, et probleem on saanud lahenduse.

NÕUTU HETK RABARBERIHUNNIKU TAGA TÕI MAIT TRINGILE TÖÖ JA SISSETULEKU

Silja Paavle Tähe tänavalt

Nelja aasta eest istus muusik Mait Trink suure rabarberikuhja ees ja mõtles, mida nendega teha. Praeguseks on see nõutu hetk toonud mehele töö ja sissetuleku – tema keedetud vürtsikad kastmed on laatadel nõutud kaup.

Nimelt siis, kui Mait rabarbereid põrnit- ses ja mõtles, mida nendega teha, soovitas naine tal mehe keedetud ploomi-*chutney*’ eeskujul teha ka rabarberikastet. Mõeldud, tehtud.

Mait asus pliidi juurde ja hakkas katsetama. „Mulle tundus, et kaste sai hea,” muheleb mees. Kaste vist saigi hea, sest juba mõne päeva pärast soovitasid Maitseelamuse Koja inimesed hakata tal kastet tootma ja ka müüma.

Eisialgu oli tootmises kaks kastet: Maidu rabarberikaste vürtsköömnega ning Maidu rabarberikaste apelsini ja ingveriga. Nüüd on neid kokku neli, lisaks nimetatutele ka Maidu vaarikakaste ning Maidu pihlakakaste kadakamarjadega. Lisaks krehvtised küüslaugud. Hooajaliselt valmistab ta ka rabarberisiirupit, õunamahla ja jõulukõrvitsat.

Kõik nimetatud keedab Mait valmis oma Sõbra tänava maja köögis. Karlovlane sai Maidust mõne aasta eest,

kui ta tuli ajutiselt paariks kuuks siia elama. „Ajutised asjad kipuvad aga need kõige püsivamad olema,” on mees nüüdseks valinud elamiseks just selle linnaosa ning valikuga väga rahul. Tänavugi ootab ta juba Karlova päevi, mis linnaosa mõnusalt sumisema panevad.

Laadahooajal viib mehe tee kodusest linnaosast siiski ka sageli kaugemale, sest Maidu kastmeid saab ennekõike osta just laatadelt. Boonuseks tarbimissoovitused kokalt endalt. Ka Karlova sadama avapäeval jagas ta huvilistele nõu, et pihlakakaste kadakamarjadega on parim suitsusingi, juustude ja kuuma liha juurde, rabarberikaste vürtsköömnega sobib vorstikeste, sealiha, šašlõki, lamba- ja ulukilihaga, rabarberikaste apelsini ja ingveriga sobib kana ja kala lisandiks ning vürtsikas vaarikakaste on mõnus kõiksugu juustudega, linnuliha ja isegi jäätisega. Krehvtistel küüslaukudel kiidab ta olevat säilinud küüslaugu maitse

ja kaduma ei lähe sellest purgist miski – marinaad passib suurepäraselt ära kasutada salatite ja lihade maitsestamiseks.

Eriti soovitab Mait veidi teistmoodi kastmeid katsetada kättejõudnud grillihooajal. „Jube nõme, kui liha ainsaks kaaslaseks on sinep, majonees või ketšup,” leiab ta.

Mait muheleb, et laatadel käimine on andnud talle suisa teistmoodi elu koos oma rutiini, seltskonna ja meluga. Ning mees naudib seda igati.

Kas krehvtised kastmed passivad eestlaste maitsemeeltele? „Elu näitab, et kõige raskem on inimesi uut asja maitsema saada. Kes aga kord maitse suhu saab, kiidab vürtsika kastme päris kindlasti heaks,” kinnitab ta.

Kohe varsti läheb temagi köögis kibe-kiireks, sest rabarberihooaeg on käes. Mine tea, ehk sünnib tänava Sõbra tänaval mõni uus kastegi, sest köögis katsetamine Maidule meeldib.

Foto: Silja Paavle

PANDIMAJAST VOOLAB ELU LÄBI KÕIGI OMA RÕÖMUDE JA MUREDEGA

Silja Paavle Tähe tänavalt

„Elu voolab siit läbi oma rõõmude ja muredega,” ütleb juba 27 aastat Tähe ja Pargi tänava nurgal tegutseva pandimaja üks omanikke Riho Suurmets, et pandimaja kliendid on tublid eestlased, kes lihtsalt ühel hetkel lisaraha vajavad.

Ilmselt on paljud karlovlased pandimaja silti silmanud ning selle asutuse olemasolu ja vajalikkuse üle mõtteid mõlgutanud. „Kuigi pandimajadesse suhtutakse pigem halvasti, ei ole see paha koht. Me kõik kasutame laene – auto- või korterilaenu ning teleka järelmaksu ei suhtu keegi halvasti. Täpselt samasugune laenuasutus on ka pandimaja, kuigi siit saab laenu vaid millegi vastu,” kostab Riho.

27 aastat pandimajapidamist näitab vägagi ilmekalt, kuidas on elu muutunud. Alates sellest, et 90-ndate alguses olid vägagi väärtuslikud esemed videomakid, mida praegu enam ei toodeta. Ka tööriistad on selle ajaga läbi teinud tohutu arenguhüppe. Muutunud ei ole vaid see, et pandimajade prioriteet on läbi aastate olnud väärismetall. „Ülejäänud käib asjaga lihtsalt kaasas,” tähendab Riho.

Muutustest rääkides ei saa mööda ka Tähe tänavast endast. Riho tunneb kurbust selle üle, et riigi poliitika väiksed poed välja suretas – omal ajal oli näiteks ainuüksi toidupood pandimaja naabermajades ohtralt, nüüd ei ühtegi. Teistest kauplustest rääkimata. „Mujal maailmas on trend, et linnasüdames on väiksed poed ja kaubanduskeskused ehitatakse linna serva. Meil kipub see vastupidi minema, kuigi kaubanduskeskusi jagub kõikjale,” märgib ta. Küll aga tunneb mees rõõmu selle üle, et vana klassivend Andres Dvinjaninov lõi Karlovasse oma teatri.

Pandimaja juurde tagasi tulles, siis muutunud on ka see, et varasemalt ostsid inimesed pandimajast palju kraami, mis on sealt välja ostmata jäänud. „Tänapäeval tehakse seda vähem, sest inimesed langevad kauplustes kiirelt laenu lõksu. Sageli eelistatakse osta sissemaksuta kaupu ning nende eest siis ositi tasuda. Siin tuleks aga kohe raha välja käia, kuigi kokkuvõtteks oleks see soodsam,” märgib Riho, lisades, et selline käitumine on psühholoogiliselt mõistetav, kuigi mitte alati rahakotisõbralikum.

Kes on need inimesed, kes pandimajast abi otsivad? „Lihtsad ja tublid eestlased, kes ühel hetkel lisaraha vajavad. Neid on töolistest professoriteni,” kostab

mees. Midagi täpsemat ta klientidele mõeldes rääkida ei taha, sest pandimaja on ka paik, kust elu voolab oma rõõmude ja muredega läbi, sest inimesed tahavad oma muresid jagada.

„Mingil määral on see isegi tervistkähjustav töö, sest inimestega suheldes võtad paratamatult nende muresid endasse,” tunnistab Riho. Talle valmistab meeleshärmi, et elu Eestis ei võimalda inimestel elada vabalt, ilma vajaduseta kuskilt raha juurde otsida. Nii võetakse pandimajja kõik ette, kui tervis on alt vedanud või mõni õnnetus juhtunud, mõnikord ka lapselapse sünnipäevaks. „Inimestel on oma kuu väljaminekud sendi pealt arvestatud ning mõnikord on ootamatusteks lihtsalt raha juurde vaja,” tunnistab ta. Inimesed on selle võimaluse üle tänulikud ning ei pea paljaks pandimaja töötajaid tänada lilledele või kommikarbiga.

Mõned lood teevad mehe aga eriti kurbaks. Näiteks meenutab ta värskest abielunuid, kes juba kooselu esimese päeva

õhtul tülli läksid, järgmisel hommikul abielusõrmused pandimajas rahaks tegid ja seejärel lahku läksid.

Paljude jaoks on pandimaja koht, kuhu peljatakse sisse astuda, kuid mis ometi tundub põnev. Riho julgustab oma uudishimu rahuldama ja paar trepiastet tänava-

pinnast allapoole astuma – see ei kohusta millekski. Kuid pandimajast võib leida endale vajalikku kraami üsna soodsa hinnaga. Näiteks veel nädala eest olid seal üle pika aja müügil korralik muruniiduk ning jalgratas. Kõikvõimalikest tööriistadest ja ehetest rääkimata. Paljud inimesed kasutavad võimalust ja ostavad pandimajast

kulda investeeringu eesmärgil – sealt saavad nad selle kätte oluliselt soodsamalt kui mujalt.

Riho sõnul on inimesed läinud avatumaks ning hakanud siiski üha rohkem pandimajja ka niisama sisse põikama. Juhuslike sisseastujatega on tal tekkinud väga põnevaid vestlusi nii maast, ilmast kui poliitikast.

Riho julgustab oma uudishimu rahuldama ja paar trepiastet tänava-pinnast allapoole astuma – see ei kohusta millekski.

Foto: Silja Paavle

KORSTEN JA AHI PÄRAST KÜTTEPERIOODI LÕPPU KORDA!

*Erki Remmelkoor Salme tänavalt
Koit Koppel korstnapühkija-meister*

*Nüüd, mil karlovlaste aiad on rohelised ja kutsuvad meid pigem õue,
tuletame veel kord meelde, et ükskord tuleb uus talv.*

Just kevadel on paras aeg oma kütteseadmed üle vaadata ja hooldada, et alati ootamatu uus kütteperiood ei saabuks eba-meeldiva üllatusena.

Karlova majade korstnaid ja lõõre tohib puhastada väljaõppinud korstnapühkija. Ametimees puhastab ja vaatab kütteseadmed üle, nõustab inimesi parandust vajavate vigade asjus. Kui süsteem on tipp-topp korras, väljastab tehtud tööde kohta akti. Puuduste avastamisel koostab korstnapühkija vigade kõrvaldamiseks

ettepaneku. „Puhastamata korstnas tekiavad tahmapõlengud, mis lõhuvad korstnat, ja kui see praguneb, pääseb tuli ümbrust süütama,“ juhhib tähelepanu päästeameti endine ennetustöö büroo juhataja ja Karlova elanik Erki Remmelkoor.

Tasub meeles hoida, et korstnat ja lõõre tuleb pühkida igal aastal minimaalselt korra, kuid tihedamal kasutamisel tuleb neid ka tihedamini puhastada. See on kasulik, sest puhastatud kütteseadmes kulub vähem kütet ning see annab

rohkem sooja. Kütteseadet aitab veel säästa kvaliteetne ja kuiv küttematerjal.

Kütteseadet lõhub aga ka ülekütmine. Seega tuleks väga külmade ilmadega kütmisega piiri pidada ning vajaduse korral kütta ahju hommikul ja õhtul.

Juba sada aastat tagasi kaunistasid Karlova linnapilti korstnapühkijad ja nii kestab see tänapäevani, sest suur puust linn vajab ka nüüd hoolitsust. Kui elada kortermajas, siis tahame kindlust, et kogu hoone küttesüsteem on kasutami-

Tasub meeles hoida, et korstnat ja lõõre tuleb pühkida igal aastal minimaalselt korra, kuid tihedamal kasutamisel tuleb neid ka tihedamini puhastada. Puhastatud kütteseadmes kulub vähem kütet ning see annab rohkem sooja.

seks ohutu. „Küttesüsteemide ohutuse ja terviklikkuse saab anda korstnapühkija, kes hooldab kogu maja süsteemid“, räägib korstnapühkija Koit Koppel. Korstnapühkijate kontakte saab kõige kiiremini päästeala tasuta infotelefonilt 1524. Samast saab infot mistahes tuleohutusküsimuste kohta.

Mitte iga musta mundrit kandev mees pole korstnapühkija. Kõik selle ameti pidajad on kirjas kutseregistris, mida peab kutsekoda – www.kutsekoda.ee. Sellel lehel saab otsingusse toksida korstnapühkija nime ja vaadata, kas korstnapühkijal on kutsetunnistus.

Kui hoone süsteemid on siia maani olnud lünkliku hooldusega, tasub otsida kogenumat meistrit. Sama kehtib ka siis, kui seadmed vajavad tõsisemat remonti ja on vaja leida pottsepp.

KARLOVA KOHVIMEISTER ESINDAB EESTIT MAAILMAMEISTRIVÕISTLUSTEL

Silja Paavle Tähe tänavalt

Aprillikuu viimasel nädalavahetusel toimusid Tallinnas esimesed Eesti AeroPressi meistrivõistlused, mille võidu napsas kolleegide eest Karlova Kohvi barista Laura Valli.

Meistrivõistlustel tuli igal osalejal valmistada AeroPressi seadmega kohv, mille hulgast 3-liikmeline žürii valis välja parima. AeroPressi võistlusi on maailmas peetud juba 2008. aastast alates, seade ise leiutati 2005. aastal.

Aeropress on Stanfordi leiduri patenteeritud uudne kohvivalmistamise moodus, mis ühendab endas filtrikohvi- ja presskannumeetodi parimad omadused, aga võtab sama vähe aega kui espresso valmistamine.

Laura, kes on kohvimaailmaga tõsisemalt seotud veidi üle aasta, alustas selle seadmega kohvivalmistamise harjutamist küll varakult, kuid tõeses, et aega jäi siiski napiks. „Aeropressi puhul on väga oluline teada, millistest ubadest, millise koguse ning veega lõpptulemus valmib,“ selgitas ta. Laurale tõi võidu kombinatsioon, milleni ta jõudis katse-eksitusmoodil alles võistluspäeva hommikul.

Võistluste peasponsor Kafo lennutab kohvieksperti novembrikuus Souli maailmameistrivõistlusele, kus Laural tuleb mõõtu võtta parimate kohviprofessionaalidega kogu maailmast.

Foto: Lis Reiman

Foto: Lis Reiman

ANANASSITORT

Anna Edasi perenaine Birjo Urbas jagab seekord meiega ananassitordi retsepti, mis pärineb Birjo hea sõbranna kodust, kus küpsetati sarnast kooki. Birjo kohendas koogiresepti tordile.

See on hästi kerge ja mahlane tort, mis ei sisalda muna ega želatiini. Tordi teeb tihkeks hapukoor, seetõttu tuleb maius enne söömist täiesti maha jahutada.

Foto: Aldo Luud

Koostisained

Põhi:
80 g võid
220 g Ekstra küpsist või Digestive küpsist
20 g fariinsuhkrut
Sulata või, sega või hulka küpsis ja fariinsuhkur, pressi segu 20-sentimeetrise läbimõõduga vormi põhja.

Täidis:
840 g purustatud ananassi (kompotti)
150 g suhkrut
750 g hapukoort
maitse järgi (veerand teelusikatäit) vanillsuhkrut

Valmistamine

Nõruta ananassisegu üleliigsest vedelikust. Sega kõik täidise ained omavahel. Tulemuseks peab olema üsnagi vedel ananassi-hapukoore segu.

Vala täidis põhjale.

Küpseta 45 minutit 150-kraadises küpsetusahjus. Pärast küpsetamist hoia paar tundi külmkapis.

KARLOVA PÄEVADE KAVA 8.–14. MAI 2017

Kava võib muutuda. TÄPSEM ÜRITUSTE INFO: WWW.KARLOVA.EE

Esmaspäev, 8. mai

- 10.00–** Mati Upruse tööde näitusmüük 8. maist 9. juunini salongis Olga ja
19.00 Osvald, *Tähe 22*.
- 21.00** **Nahkhiirteõhtu**, juhendab Lauri Lutsar; algus Anna Edasi kohvikus ja jalutuskäik nahkhiirvaatluseks Karlovas, registreerumise info www.karlova.ee.

Teisipäev, 9. mai KUNSTIPÄEV

- 13.00–** Nutikas **seiklusmäng** Karlovas noortele ja peredele.
18.00 Rajale pääseb Aeg-Ruumi keskest (*Tähe 3*), osalemine kuni 6-liikmeliste võistkondadena. Info ja registreerumine aegruum@ntm.ee või Facebookis Aeg-Ruum. Korraldab MTÜ Noored Toredate Mõtetega.
- 14.00–** **Aleksandri avatud aia tänavaraamatukogu** ülesseadmine, raamatukorje, aiatööd ja aias lõõgastumine, *Aleksandri 41*.
20.00
- 18.00–** Shindo tutvustustund lastehoius Öökullike, *Alevi 13*.
19.15 Registreerumine shindotund@gmail.com või tel 52 25 452.
- Voronja galerii** fotokunstnike kobarnäitused avatakse jalutuskäiguga. Kõik näitused on avatud veel 13. ja 14. mail kell 12–17.
- 17.00** **Voronja XIV korternäitus**: Gabriela Liivamägi – Tuuli ja Martini kodus, *Kalevi 31–3*.
- 18.00** **Voronja XV korternäitus**: Andres Keil – Ulla Marie, Uku Kaarli, Pille, Maidu ja koer Lasse kodus, *Kitzbergi 5–2*.
- 19.00** **Voronja XVI korternäitus**: Silvia Pärman – galeristide kodus, *Tolstoi 14–2*.

Kolmapäev, 10. mai SPORDIPÄEV

- 18.00** **3. Karlova rattakross** Salme tänava staadioni ümbruses. Rajaga tutvumine 16.00–18.00, kell 18.00 start kuni 4-aastastele; 18.10 start kuni 8-aastastele; 18.30 start kuni 12-aastastele; 18.50 start kuni 16-aastastele; 19.30 põhisoit 18-aastastele ja vanematele; 20.15 autasustamine ja loosiauhinnad. Korraldab Rein Taaramäe rattaklubi.
- Alternatiivne spordipäev loodsmaja pargis**
14.00– Üherattalised Tartu Eksperimentaalsest Jalgrattatehasest, juhendajad Austraaliast, Saksamaalt ja Eestist. Tule proovi üherattalisega sõita!
15.00
- 15.00–** Väikse Balagani žongleerimise stuudio õpituba väikestele ja suurtele.
16.00
- 16.00–** Tuletantsu töötuba noortele ja täiskasvanutele, juhendab Krista Palm. Tutvustatakse vahendeid, saab õppida trikke.
17.00
- 18.00** Jalutuskäik „Jõe-äärne Karlova ja All-Karlova“ Agnes Joalaga. Kogunemine Aleksandri ja Jõe tn nurgal Hansa hotelli juures.
- 18.00–** Mati Upruse näituse avamine ning salongi Olga ja Osvald tutvustus, *Tähe 22*.
22.00

Neljapäev, 11. mai „KARLOVA“ 100 LAULU- JA KINOPÄEV

- 15.00** KUNSTITUDENGITE KIRBUTURG! Tartu kunstikooli sisehoovis, *Eha 41*.
- 14.00–** Aleksandri avatud aia välikäiggi meisterdamine, aiatööd ja aias lõõgastumine, *Aleksandri 41*.
20.00
- 17.00–** Shindo tutvustustund Tartu kunstikoolis, *Eha 41 ruumis 402*.
18.00 Registreerumine shindotund@gmail.com või tel 52 254 52.
- 18.00–** „KARLOVA LAULUPIDU“ loodsmaja ja loomemajanduskeskuse pargis. Ühislaulmine kolme Karlova kooli (Karlova kool, Forseliuse kool, Tartu erakool) koostöös. Tule laula kaasa! Müügil laulikud 2 eurot.
20.00
- 18.00** **Muhedate laulude pooltund**. Laulame vanemaid laule koos Kodukotuse naisansambliga Eha. Kohvikus Anna Edasi, *Tähe 20*.

- 19.00** **Emajõe Laulikute kontsert** Tartu Pühade Aleksandrite kirikus, *Sõbra 19a*.
- 21.45** **Karlova aiakino** õdusas koduaias, *Alevi 22*.
Tuletantsu-show, *Karlova 100* lühifilmide esitus ja Eesti autorite lühifilmid. Väikese tasu eest maitsev suupiste koduahjust ja soe jook. Filmide info Facebookis: Karlova aiakino.

Reede, 12. mai KOHVIKUTEPÄEV

- 8.00–** Kohvikutepäev üle terve Karlova, üle 30 kohvik. Täpsem info www.karlova.ee.
23.00
- 17.00–** Pilliproovimiskoda ja 17.00 beebide-väikelaste (kuni 3 a) lauluring, juhendaja Madli Zobel, muusikakojas *Tähe 101*, 2. korrus. Pillide proovimine ja õpetajatega tutvumine. Esinevad muusikakoja õpilased.
20.00
- 18.00** Rattaretk „Karlova ehe“ Kristina Kurmi eestvedamisel. Kogunemine Kasekese ees, *Tähe 19*.

Laupäev, 13. mai KARLOVA PÄEV

- 10.00–** **Rongkäiguliste kogunemine Karlova sadamas**, *Rebase 18*.
11.00 Politsei- ja piirivalveameti väikelaeva Piiri-Liisu tutvustus. Avatud sadamakohvik.
- 10.30** Tervitame Tartu Tuletõrjeühingu puhkpilliorkestriga Supilinna ja teiste linnaosade esindajate saabumist sadamasse.
- 11.00** **Rongkäik** algusega Karlova sadamast *Rebase 18*. Teekond: Karlova sadam – pargiala – Jõe tn – Tolstoi tn – Tähe tn – Pargi tn – Kalevi tn – peoplats.
- 12.00–** Perepäev loomemajanduskeskuse (*Kalevi 13/15/17*) ja loodsmaja (*Lille 10*) pargis.
16.00
- Loodsmaja platsil:**
Politsei- ja piirivalveameti buss, politseikoerad ja Karlova konstaabel Anneli Jürison. Päästeamet telgiga ja töötuba, puupliidi ohutust tutvustavad korstnapühkijad. Noored Toredate Mõtetega MoNo punase bussiga. Tartu Eksperimentaalne Jalgrattatehas loodsmaja ülemises parklas. Tartu rahvusvaheline maja tutvustab eri kultuure Tartus: töötoad ja eksootilised toidud. MTÜ Linnasilm paigutatud pinksilaud. Akende restaureerimise töötuba Hea Maja Poelt ja restaureerimiskeskuselt. Mitmekesine lavaprogramm ja laad.

- Mujal Karlovas:**
12.00– 12.00–16.00 Lille maja õuel (*Lille 9*) laad ja töötoad, avatud kohvik
16.00 Suhkruüleodo. Maalimine, lauajalgpall, lauatennis.
- 13.00** Koerte-show Lille mäel.
- 14.00** Moekollektsiooni Suhkruüleodo esitus, *Lille 9*
- 15.00–** Luguteatri etendus „Karlova lood“, 5 eurot, koolieelikud tasuta, salongis Olga ja Osvald, *Tähe 22*.
16.30
- 18.00** Arsise kellade kooli õpilaste kontsert Salemi kirikus, *Kalevi 76*.
- 18.00** Ansambel Aroonia kavaga „Preester, kuningas ja kloostrivend“ ehk kolm prantsuse muinasjuttu, kohvikus Anna Edasi, *Tähe 20*.
- 19.00** Etendus „Koerapäevikud“ Karlova teatris, *Tähe 66*.
- 20.00** Lõkkeõhtu Rebase sadamas, mängib ansambel 10 Minutit Hirmu Pärnust. Väike toitlustus: Mõku ja Vapper Uba. Lõke, tants ja lõbusõidud Emajõel.

Pühapäev, 14. mai EMADEPÄEV

- 11.00** Emadepäeva jumalateenistus Salemi kirikus, *Kalevi 76*.

Toetavad: Tartu linn, Kodanikuühiskonna Sihtkapital, kultuurkapitali Tartumaa ekspertgrupp, Tartu Loodsmaja, kohvik Anna Edasi, Karlova kool, päästeamet, Tartu Tuletõrjeühingu puhkpilliorkester, Noored Toredate Mõtetega, Rein Taaramäe jalgrattaklubi, Tartu Eksperimentaalne Jalgrattatehas, Salemi kirik, politsei- ja piirivalveamet, Tartu SRIK, Tuleohutus24, Karlova sadam, Rebase sadam, Lille maja, Hea Maja Pood.

REGIONAALARENGU TOETUSEKS

Kireva Karlova väljaandja:
Karlova Selts
Toimetus: Kristina Kurm, Silja Paavle
Kujundus: Maris Kaskmann
Keeletoimetus: Ann Siiman

Esil(- ja taga)kaanefoto:
Silja Paavle
Trükk: Bookmill
ISSN 2228-2025

Kireva Karlova välja andmist rahastab rahandusministeerium kohaliku omaalgatuse programmi vahenditest, Eesti kultuurkapitali Tartumaa ekspertgrupp ja Tartu linn.

TRES CACTOSAS

BURRITOS
CHILACAYOTES - 4.50
NACHOS - 3.50
AGUACATE 1.00

Man on the left: wearing a baseball cap, a striped t-shirt, a hoodie, and shorts.

Man on the right: wearing a t-shirt and jeans.

Woman in the window: wearing a large sombrero and a patterned tank top.