
KAITSE

KODU!

MAGAZINE OF THE ESTONIAN DEFENCE LEAGUE

KAITSELIIDU

AJAKIRI

1/2017

24tunnise etteteatamisega lisaõppe-kogunemisele

INDEPENDENT DEFENCE CAPABILITY IS A CONSIDERABLY WIDER

CONCEPT THAN JUST MILITARY DEFENCE


Leia Kaitse Kodu!

internetist

( N \

vwOOo

4

О

BoRNj
ЛОЩ

https://issuu.com/kaitse.kodu

www.kaitseliit. ee/et/kaitsekodu


8
KAITSELIIT

Parim heidutus on tugeva kaitsetahtega,

hea väljaõppega,isamaalise

meelestusegarelvastatud rahvas

PeopleArmed with Strong Defence Will,

Good Training and NationaTMindedness

are the Best Deterrence

14
VÄLJAÕPE

24tunnise etteteatamisegametsa!

Into the Forest with 24 h Notice!

22 VÄLJAÕPE

Orkaan 11
-

sisekaitsest konventsionaalse

sõjani

Orkaan 11 - From Public Defence to

Conventional War

28
HARITUD SÕDUR

Digiõpe on osa Eesti elukestva õppe

strateegiast

Digital Learning is Part of the Estonian

lifelongLearning Strategy

34
INIMENE

Valdo Hälvin - lihtne eesti mees

Liibanonis

Valdo Ffälvin - A Common Estonian Man

in Lebanon

42
KOOSTÖÖ

Harjutuseduppunud kopteris ning

suitsusukeldumine andsid enesekindlust

Exercises in a Drowned Helicopter and

Smoke-divingGave Confidence

43
KOOSTÖÖ

Saaremaa malev jätkab koostööd

ülemereliitlastegaGotlandil

Saaremaa District Continues to Cooperate

With the Oversea Allies in Gotland

54
KOOSTÖÖ

Koostöös liitlastegaloome turvalist

keskkonda

In Cooperation With Our Allies We Create

a Safe Environment

58
SÕJASPORT

Ilma kohtuniketa poleks Pitkat

Without The Judges, There Would Be No

Pitka

64
SÕJARAUD

Nähtamatud kaitseväelased

Invisible Members ofthe Defence Forces

70 NAISKODUKAITSE

Naiskodukaitse inimeste kaitsel
-

ohutushoiu kursus

Women's Voluntary Defence Organisation

is ProtectingPeople

74
NOORED

Noored, kes ei pelga raskusi

Youngpeople who are not afraid of

hardship

80
AJALUGU

Ühe ausa elu auväärsed aumärgid

Badges of Honour ofan Honourable Life

33
MILITAARTURISM

Muuseumi uue püsiekspositsiooni

keskmes on inimeste lood

In the Centre of the New Permanent

Exposition ofthe Museum are People's

Stories

KAANEFOTO:

AIVAR KROONMÄE

1 | 2017

Kommenteeri artikleid,

vaata pilte, hoia silm peal ajakirja

ilmumisgraafikul

www.facebook.com/kaitsekodu


Selles numbris

Lisaks Eesti-sisestele

koostööpartneritele

osalesid õppusel meie

lõunanaabrid.

In addition to the

Estonian cooperation

partners, our southern

neighbours also

participated in the

exercise.

22

Õnneks on Kaitseliit

kokkuhoidev seltskond ja murele

saab lahenduse, kui kaaslane

hädast välja aitab.

Luckily, the members of the

Defence League stick together

and the problem can be solved

when you have a companion to

help you out.

14

Kaitseliitlase ainus roll ei ole

„püssiga põõsas" luuramine.

The role of a member of EDL is

not only going into the bushes

with a rifle. 42

„Olen lihtne eesti mees,

kes ajab oma asja."

'I am a common

Estonian man doing his

own thing.'

34

KAITSEWKODU! 1 | 20174


48 .

Eestis kehtivates kaitseplaanides käsitletakse

saari endiselt tagalaalana...

In the defence plans effective in Estonia the

islands are still considered as the rear-zone
...

58

Kui reeglitest kinni peetakse, siis

kohtunikel muret väga polegi.

If the rules are observed, the

umpires can be quite carefree.

86

Eesti taasiseseisvumine

tõi meie ühiskonnale

lõpuks võimaluse rääkida

lähiajaloost nii, nagu see oli.

The restoration of the

independence of Estonia

finally gave our society the

chance to speak about the

recent history as it really was.

80

Tsaariarmee ohvitserina võttis

Avingo osa sõjategevusest Riia

ja Galiitsia rinnetel.

As an officer of the tsar's army

Avingo participated in the

military activities on the fronts

in Riga and Galicia.

1 | 2017

1 I 2017 KAITSI:ШKODU ! 5


6

KAITSE#KODU!

13 kaitsekodu KAITSELIIDU AJAKIRI 1 | 2017

Kaitseliidu ajakiri Kaitse Kodu! JžŠ?)
Asutatud 11. septembril 1925 ашм

VäljaandjaKaitseliit

Ilmub kaheksa korda aastas

Peatoimetaja: Kaitseliit
Karri Kaas

Tegevtoimetajа: s-, *AV/Ae rs

Rein Säinas

Foto- ja videotoimetaja: •Ь'

Kristjan Prii rj Ijd

Keeletoimetaja: Naiskodukaitse

Anu Jõesaar

Makett: Шнл
\ -

Allan Kukk/Directormeedia

Küljendus:
-

J
'

:
Matis Karu

vainS»'

Reklaam ja levi: Noored Kotkad

kaitsekodu@kaitseliit.ee л

Toimetus:

Tallinna mnt 49a, 80036 Pärnu \
Telefon 717 9106 Ц

Г

Toimetuse e-mail: C )
kaitsekodu@kaitseliit.ee

Kodutütred

Kaitse Kodu! internetis

http://www.kaitseliit.ee/et/kaitsekodu

www.facebook.com/kaitsekodu

Kaitse Kodu! postkastis
Tellimuse saab vormistada Eesti Posti kataloogi alusel

postkontoris või Eesti Posti kodulehel

(www.omniva.ee)

Eesti Posti kaudu maksab Kaitse Kodu! aastatellimus

2.85 eurot; tellimisindeks 78226

Trükitud ASi Printall trükikojas

Toimetusel on õigus kaastöid redigeeridaja

lühendada. Toimetus käsikirju ei retsenseeri ega

tagasta.

Kaastööde saatmise tähtajad:

24. jaanuar, 28. veebruar, 4. aprill, 16. mai. 25. juuli,

12. september, 24. oktoober, 5. detsember

Kaitseliit (the Estonian Defence League) is a part of

the Estonian Defence Forces, a voluntary militarily

organised national defence organisationoperating

in the area of the governmentof the Ministry of

Defence. The Estonian Defence League possesses

arms, engages in military exercises and fulfills the

tasks prescribed by the National Defence League

Act.

The Estonian Defence League is the legal successor of

the Estonian Defence Leagueestablished on the 11
th

of November 1918 as a self-defence organisation.

The task of the Estonian Defence League is to

enhance, by relying on free will and self-initiative,

the nation's readiness to defend the independence

of Estonia and its constitutional order.

There are 14,500 members in the Estonian De-

fence League (EDL). Together with the affiliated

organisations Naiskodukaitse (Women's Voluntary

Defence Organisation), Noored Kotkad and Kodu-

tütred, the EDL has more than 23,000 volunteers

in action.

Kaitseliit on kaitseministeeriumi valitsemisalas tegutsev vaba-

tahtlik, sõjaväeliseltkorraldatud, relvi valdav jasõjaväeliste har-

jutustegategelev riigikaitseorganisatsioon,mis täidab temale

Kaitseliidu seadusega ja selle alusel pandud ülesandeid.

Kaitseliit on 1918. aasta 11. novembril riigikaitseorganisatsioo-

nina loodud Kaitseliidu õigusjärglane.

Kaitseliidu ülesanne on, toetudes vabale tahtele jaomaalgatu-

sele, suurendada rahva valmisolekut kaitsta Eesti iseseisvust ja

põhiseaduslikku korda.

Kaitseliitu kuulub üle 14 500 liikme. Koos Kaitseliidu struktuu-

riüksuste Naiskodukaitse, Noorte Kotkaste jaKodutütardega on

Kaitseliidu peres tegev üle 23 000 vabatahtliku. The first issue of the EDL's magazine Kaitse Kodu!

was published onthe 14th of October 1925, which

makes it one of the oldest still published magazi-

nes in Estonia. The first issue had 40 pages and it

went into circulation with 18,000 copies.

Due to clever marketing, improved content and

design, the popularity of the magazine grew and

by the end of 1928 it was one of the most read

magazines in Estonia. From 1929 to 1932 Kaitse

Kodu! was published as weekly. The last issue be-

fore the war came out on the 20
th

of July 1940.

The year 1993 marks the new beginningfor Kaitse

Kodu! Altogether four different numbers were

published until newly appointed editor-in-chief

Ivar Jõesaar made it once again a regularly publis-

hed magazine in 1995.

Today Kaitse Kodu! is published eight times a year

and it has a circulation of 7,000 copies.

Kaitseliidu ajakirja esimene number ilmus 1925. aasta 14. ok-

toobril 40-leheküljelisenatrükiarvuga 18 000 eksemplari. Seega

kuulub Kaitse Kodu! vanimate seni ilmuvate Eesti ajakirjade

hulka.

Osava reklaami ning väljaande sisu väärtuslikumaks javälimuse

kaunimaks muutmisegakasvas Kaitse Kodu! menu lugejaskon-

nas ning 1928. aasta lõpus oli see jubaEesti üheks loetavaimaks

ajakirjaks. Aastatel 1929-1932 ilmus Kaitse Kodu! senise kahe

korra asemel kuus igal nädalal. Ajakirja viimane sõjaeelnenum-

ber ilmus 20. juunil 1940.

Kaitse Kodu! uus algus oli 1993. aastal, mil ajakiri hakkas taas

Kaitseliidu hõlma all ilmuma. Ajakirja anti välja neli numbrit,

kuni see 1995. aastal peatoimetajanatööle asunud Ivar Jõesaa-

re juhtimisel taas perioodiliselt ilmuma hakkas. Praegu ilmub

Kaitse Kodu! kaheksa korda aastas tiraažiga 7000 eksemplari.

IN ENGLISH

Kaitseliit (Estonian Defence League)

Kaitseliit

MagazineKaitse Kodu!

Kaitse Kodu!

KAITSE#KODU! 1 | 2017


Teguderohke

Kaitseliit

Möödunudaasta oli Kaitseliidultohu-

tult teguderohke. Aga kas ka tule-

muslik? Asjade sisse pisut sügavamalt

vaadates võibseda väitaküll!

Lisaks tavapärasele väljaõppele,

mida viiakse malevates üle terve Eesti

läbi juba sisseharjunud rutiini järgi,

võtsid tuhandedja tuhandedkaitseliit-

lased osa mitmetest suurõppustest nii

kodu- kui välismaal.Tihtipeale koos

liitlastega, kellest on ajajooksul saa-

mas meie väljaõppe lahutamatuosa.

Loomulikultei piirdu meiekoostöö

välismaiste relvavendadega vastastik-

ku osalemisega sõjalistel harjutustel.

Väga olulineon ka kogemuste ja tead-

miste vahetamine,mis võibulatuda

militaarmaailmastväljapoolegi.

Kaitseliit on läbilõige ühiskonnast,

mis tähendab, et organisatsiooni on

koondunudinimesi kõikvõimalikelt

elualadelt, alates põllumeestest ning

lõpetades akadeemikutega. Kõige

tähelepanuväärsem selle juures on aga

kaitseliitlastevaba tahe ning valmis-

olek seda kasutada. Kasvõi uskumatult

lühikese etteteatamisaja jooksul ning

kõike muudkõrvale heites. Selles pei-

tub meie tõelinejõud.

Polekahtlustki, et ka alanud aasta

tuleb Kaitseliidus eelmise sarnaselt

väga teguderohke. Kas ka sama tule-

muslik, seda näitab aeg. Varasematele

kogemustele toetudespole siiski põh-

just sellest kaksiti mõelda.

Ja mis sellest üldse rääkida, te teate

seda juba niigi!

Karri Kaas

peatoimetaja

Organization
full of activities

Last year was incredibly fullofactivities for the

Estonian Defence League. But was it also resultful?

When you look a bit closely into it you can say that

as well.

Inaddition to ordinary training which is

conductedby differentdistricts all over Estonia

almost routinely, thousandsand thousands mem-

bers of EDL took part inseveral big exercises inour

homecountry or abroad. Often withour allies who

are becoming inseparable of our training.

Naturally, the cooperation with our foreign

brothers-in-arms does not end with military exer-

cises. The sharing of experiences and knowledge

is equally important and can even reach outside of

the military world.

EDL is the cross-section of our society and con-

tains people from all fields of life from farmers to

academics. But the most remarkable thing about

our volunteers is theirfree willand readiness to

use it. Even on a very short notice and casting all

otherthings aside. In there lies our true power.

There is no doubtthatthis year willbe also full

ofactivities. But will it be as resultful only time

will tell. Taking into account earlierexperiences,

you can say, thatthere is no reason for thinking

about that twice.

But you know that already!

Karri Kaas

Editor in Chief

1 I 2017 KAITSE#KODU! 7


Me võime olla rahul eelmise

aasta tegemistega ja rahuli-

kult tulevikku vaadata. Kait-

seliidu toimingud ja soori-

tused on olnud sellised, mis

annavad ühiskonnale selge

sõnumi, et oleme valmis

teostama oma põhiseadus-

likku õigust, kaitsta oma riiki,

parimal ja efektiivseimal

moel.

Iidne Hiina väepealik Sun Zi on

öelnud, et parim võit on võit ilmala-

hinguta. Seda mõtetparafraseerides
- võit on see, kui meieinimeste julge-

olek on tagatud ning põhiseaduses

sätestatud põhimõtted, väärtused

ja riiklikudhuvid ei ole kompromi-

teeritud.Just selline lähenemineon

olnudmeie tegevuste aluseks.

Leian, et Kaitseliit tervikuna on

olnudühiskonnas esirinnas ning

näidanudkaitsetahet ja julgeoleku

tagamise oskusi ka teistes valdkon-

dadespeale sõjalise sektori. Mul on

hea meel tõdeda, et elanikkonna

kaitse ja Kaitseliiduroll selles on

leidnudpositiivset vastukaja nii

meieliikmete seas kui ka ühiskon-

nas laiemalt. Erinevad algatused,

olgu selleks siis Naiskodukaitse

koostatav eneseabi käsiraamatja

äpp või Pärnu maleva algatus kaa-

sata õppuse Orkaan raames planee-

rimisse kohalikku omavalitsust, on

selgeks märgiks sellest, et oleme

saavutamas Kaitseliidu doktriinis

kirjeldatud manööverlikumõtlemi-

se juhtimisfilosoofia rakendumist

organisatsioonis.

Julgen väita, et Kaitseliidu dokt-

riini loomisse pandud pingutus on

hakanudandma soodsat tulemit.

Kuid selleks, et seal kirjeldatud

põhimõtted kinnistuksid, on oluline,

et üksuste ja allüksuste ülemad, nii

tegevteenistuses olevad kui ka vaba-

tahtlikudpealikud loevad ja järgivad

doktriinis kehtestatut. Samutipean

vajalikuks doktriinitutvustamist

kõikidele Kaitseliidutegevliikmete-

le, Kaitseliiduga töösuhtes olevatele

inimestelening ka avalikkusele

laiemalt.

Kaitseliidu potentsiaalne

kasutegur on kasvanud

Loomulikultei anna julgeolekuolu-

kord maailmas põhjust muretuseks.

Samas ei ole meieidanaabri tegemi-

sed ju tegelikult üllatus, vaid nende

käitumisnorm ja soovid on olnud

meileteadakogu aeg, mistõttu ei ole

meietegelik julgeolekuolukord muu-

tunud. Ohtu ja selle realiseerumise

tõenäosust defineeritaksetavaliselt

läbi võime ja kavatsuse kombinat-

siooni. Vastase võime neutralisee-

rimiseks on iseseisevkaitsevõime

võtmetähendusega. Kuid tuleb sil-

mas pidada, et iseseisev kaitsevõime

on oluliselt laiem mõiste kui pelgalt

sõjaline kaitse. See on hästi talitlev

ühiskond, funktsioneerivad teenu-

sed, elujõuline majandus, sisekaitse

ja mis põhiline - terved, sportlikud,

tugeva kaitsetahtega inimesed.

Kaitseliidurolli iseseisva kait-

sevõime tagamisel ei ole võima-

lik alahinnataja me panustame

eelpoolmainitud aspektidesse nii

Kaitseliidu seaduses püstitatud

ülesandeid täites kui ka kodanikena

eeskuju andes. Ka sõjalise kaitse

seisukohast on Kaitseliit võtmerollis,

Tekst: brigaadikindral

Kaitseliidu ülem

Meelis Kiili

Parim heidutus on

tugeva kaitsetahtega,

hea väljaõppega,

isamaalise

meelestusega

relvastatud rahvas

KAITSELIIT

KAIT!il:#KOOU! 1 | 20178


KAITSELIIT

olemesuutnud suurendada Kaitse-

liidupotentsiaali kasutegurit.

Briti kergejalaväekompanii sujuv

integreerimine õppusega Põhjakonn

on selge näide, et olemevõimelised

tegutsemalaias ja kompleksses

keskkonnas. Samution tihenenud

koostöö riigisiseste partneritega,

nagupolitsei- ja piirivalveamet

või kohalikud omavalitsused, ning

ühineplaneerimine ja tegutsemi-

ne on kujunenud pigem tavaks kui

erandiks. See omakordaannab

tunnistust, et suudamehea tahte

ja pideva praktika najal rakenda-

da ametkondadevahelistvõimete

ristkasutuse põhimõtet, mis lõpp-

kokkuvõttes ongi riigikaitse laia

käsitluse alus.Loomulikulton veel

palju arenguruumi, kuid üksteisest

sõltuvuse põhimõttest arusaamises

ja selle praktikasse rakendamises on

Kaitseliitesirinnas.

Nagu mainitud, seisavad Eesti

riigi ja ühiskonna ees jätkuvalt

hübriidohtudesttulenevad prooviki-

vid, millega toimetulekuparimaks

meetodiks on riigikaitse lai käsitlus

ja ühiskonna suurimvõimalikkaa-

satus. Selleks pean oluliseks, et jät-

kame 3 x V kontseptsiooni teadvus-

tamist, tutvustamist ja juurutamist

niiKaitseliidusees kui ka ühistege-

vustes koostööpartneritega.

Lühend 3 x V tähistabkolme võrd-

väärselt olulist liigitust - võitlejad,

võimaldajad ja võimendajad, kelle

koostegevus loobplaneeritud või

planeeritust soodsamaidmõjusid,

eesmärgiga toetada soovitud lõpp-

seisundi, riigikaitse laia käsitluse

saavutamist.

Alanud aasta tuleb pingeline,
kuid huvitav

2017. aastal valmibKaitseliidu aren-

gukava, mis suunatakse kinnitami-

seks keskkogule. Selles arengukavas

sidustatakse kõikide struktuuriük-

suste arengukavad, et tagada 3 x V

põhimõtte rakendamineja sünergia

teke.

Paari eelmise planeerimisperioo-

di prioriteetideks on olnudlahingu-

valmiduse saavutamineja hoidmine.

Planeerimistegevuste ja praktiliste

harjutuste käigus on Kaitseliit minu

hinnangul saavutanudpüstita-

tudülesannete täitmise soovitud

toetades niisisekaitset kui ka kaitse-

väge valmisolekuastmetetõstmisel.

Lisaõppekogunemisel Okas

tõestasime, et õigustame hästimeile

pandud lootusi. Kaitseliidu sooritus

oli hea ja organisatsiooni vääriline

ja selle saavutasime me tänu sellele,

et tegutsesime tervikorganisatsioo-

nina. Küsimusele, kas Eesti valmis-

tub sõjaks, võibrahulikult vastata:

ei, me valmistumerahuks, sest meie

tegevused on suunatud sellele, et

vähendadaohu teisekomponendi,

vastase kavatsuse, realiseerimise

võimalusi.

Olen jätkuvalt seisukohal, et pa-

rim heidutus on tugeva kaitsetahte-

ga, hea väljaõppega, isamaalise mee

lestusega relvastatudrahvas. Meie

tihenenudkoostegevus siseriiklike

partneritega ja süvenev rahvusva-

heline tegevus annab tunnistust, et

1 I 2017 KAITSE#KODU!

Naiskodukaitse

liikmed, kes

soovivad

sõjaaja

paigutust

kiirreageerimisüksustes,

peavad seda

saama

KRISTJAN
PRII

Süvenev rahvusvaheline tegevus annab

tunnistust, et oleme suutnud suurendada

Kaitseliidu potentsiaali kasutegurit

KRISTJAN
PRII

9


KAITSELIIT

10

MONIKA

RISTISAAR

tasemel. Tagamaks progressi, pean

vajalikuks viia lahinguvalmidust

järgmisele tasemele, tuues sisse

kaitsevalmiduse mõiste.

Kaitsevalmidus on missiooni-

teadlik ja ülesandelekeskendunud

koostegevus, mis võimaldabvõitle-

jatel keskenduda lahinguülesannete

ettevalmistuseleja täitmisele, või-

maldajatel võimaldadanii võitlejate

vajaduste kui ka teiste Kaitseliidu

seadusega püstitatud ülesanne-

te täitmist ja võimendajatel tõsta

tegevuste kasutegurit oma profes-

sionaalsete või sotsiaalsete oskuste

lõikes, ehk teisisõnu- iga Kaitse-

liidu liige on oluline ja võimeline

riigikaitsesse panustama. Järgmise

planeerimisperioodi prioriteediks

sean kaitsevalmiduse, mille põhili-

ne fookus on jätkusuutlikkusel.

Riigikaitse arengukava määratleb

inimressursi järgmise kümne aasta

lõikes. See on arv, millega tuleb luua

nii väljaõppe- kui ka juhtimisvõime,

mis vastavadKaitseliidu seaduses

püstitatud ülesannetetäitmise vaja-

dustele. On selge, et tegevteenistu-

ses ja töölepingulises suhtes olevate

inimestega on võimalikluua esma-

ne valmidus, kuidjätkusuutlikkuse

tagamiseks peab kaasama tegev-

liikmeid. Selleks on vajalik tagada

töövarjude olemasolu võtmeameti-

kohtadel niimaakaitseringkonna

staabis kui ka malevastaapides,

võimaldamaks staapide jätkusuut-

likku toimimistpikema aja jooksul

nii kriisi- kui ka sõjaolukorras.

Alanud aastalpeame saavutama

olukorra, kus vabatahtlikultvõetud

riigikaitsekohustus annab tegev-

liikmetelearengu- ja karjäärivõi-

malusi. Kuid vabatahtlikultvõetud

kohustus ei pea ilmtingimata olema

seotud sõjaaja ametikohaga kiirrea-

geerimisüksuses. See peab looma

tingimused, et inimest on võimalik,

vajadusel koheselt, ilmaliigse bü-

rokraatiata, määrata sõjaaja ame-

tikohale. See loobvajaliku reservi,

mis omakorda tagab paindlikkuse

Kaitseliidulepandud ülesannete

täitmisel.

Koolitusele suunamisel ei saa sea-

da piiranguid, mis seovad kandidaa-

te vaid kiirreageerimisallüksustega.

Kõik allüksused vajavad professio-

naalset juhtimist, mis omakorda

nõuab kvalifitseeritud juhte. See

annab ka põhivalmidusallüksustele

võimaluse loomulikultareneda kiir-

reageerimisallüksusteks. Võitlus-

võimeliste, piisava ettevalmistuse

saanud tegevliikmete ja allüksuste

saavutamisel on kriitiline võtmeroll

instruktorkoosseisul. Seetõttupean

väga oluliseks jätkata instruktorite

täiendkursust samas mahus ja koos-

luses. Juhtidest sõltub organisatsioo-

ni efektiivsus, seega tulebjärgmise

aasta jooksul täiendadaKaitseliidu

kursustele suunatavate liikmete

valikuprotseduure nii, et see tagab
Kaitseliidulevajalike ametikohta-

de täituvuse ja piisava ülekatte, on

motiveeriv tegevliikmetele ning
toetab talendikateja juhiomaduste-

ga inimeste leidmistja rakendamist

igaühe võimetelekõige paremini

vastavates ülesannetes.

Jätkuvalt tuleb tagada 3R - rel-

vad, raha, riigisaladus - printsiibi

punktuaalne rakendamine.Nendes

valdkondadesei saa olla mingeid

kõrvalekaldeidkehtestatud reegli-

test. Peame endale selgelt teadvus-

tama, et tugeva riigikaitseorgani-

satsioonina on Kaitseliit välismaiste,

eritiVene eriteenistuse huviorbiidis.

Selle tõttupeab kõikide tegevliik-

meteniviima arusaamise, millised

on julgeolekuriskid ja kuidas neid

hallata või vältida.Relv on hoiusta-

tud ja käsitletud kõige turvalisemalt

ja efektiivsemaltsiis, kui see on

tegevliikme kodusel hoiul. See on nii

lahinguvalmiduse, heidutusekui ka

relvakäsitlemise ja enesedistsiplii-

nielement ja turvalise ühiskonna

tunnus.

Logistika valdkonnas pean

alanud aasta prioriteediks indi-

viduaalse varustuse programmi

rakendamist, selle kinnistamistja

tutvustamist ning ühtsete aru-

saamade saavutamistkogu valit-

semisalas, hinnanguliselt peab

programmi täielikellurakenda-

mine olemavõimalik 2018. aasta

lõpuks. Individuaalsevarustuse

programmi aluseks on põhimõte,

et kõik tegevliikmed peavad saama

baasvarustuse (välivormi komplekt,

rakmed, seljakott ja relv), sõltumata

nende paigutusest organisatsioonis.

Loomulikult, arvestades Kaitseliidu

vabatahtlikku iseloomu, on ka isik-

lik panus alati teretulnud.Selleks,

et oleks tagatud varustuse ümber-

vahetamine sõltuvalt tegevliikme

aktiivsusest ja tegevuste iseloomust,

luuakse programmi ka koefitsienti-

de süsteem.

Vabatahtlikult võetud riigikaitsekohustus

annab tegevliikmetele arengu- ja

karjäärivõimalusi.

KAITSEVKODU! 1 | 2017

Algatusvõime ja väärtuste toetamine annab

Naiskodukaitsele teiste organisatsioonide
ees konkurentsieelise


Kiiberteemaon muutunudmeie

igapäeva osaks. Pole valdkonda,

midatänapäeva infotehnoloogia ei

mõjutaks. Küberkaitseüksuse tege-

vused on sujuvalt muutnudmeie kui

organisatsiooni mõtlemistja aru-

saamu, võimaldadesmeil kasutada

domeenitugevusi ja kahandadanõr-

kusi. Küberkaitseüksus on pidevalt

avangardis muutuste ja innovatsioo-

nirakendamisel, küberturvalisuse

tagamisel ja pideval koolitamisel.

Selliste tegevustega jätkatakse ka

sel aastal, hoides initsiatiivija inno-

vaatilist mõtlemist.

Naiskodukaitse jätkab oma põ-

hitegevustega. Soovin, et sel aastal

oleks põhiline fookus elanikkon-

nakaitse sektori edasiarendamisel

selleks, et inimesiharida ning

suurendadaühiskonna teadlikkust

ja vastupanuvõimet. Samuti toetab

see Naiskodukaitse algatusvõimet

ja väärtusi ning annab neile teiste

organisatsioonide ees konkurentsi-

eelise. Naiskodukaitse liikmed, kes

soovivad sõjaaja paigutust kiir-

reageerimisüksustes, peavad seda

saama, kui nad vastavad ametikoha-

le esitatudnõuetele. Naiskodukaitse

liikmetelon õigus kanda relva ja

vormi võrdväärselt teiste tegevliik-

metega.

Noorte Kotkaste ja Kodutütarde

põhifookus on noorte kujundamisel

headeks isamaalistekskodanikeks.

Noortejuhtide leidmiseks ja nende

motiveerimiseks on vajalik teada

tegureid, mis innustavadnoorteju-

hiks saama ja selleks jääma. Analüü-

sime organisatsiooni edulugusid, et

leida võimalikketrende ja mustreid

ning laiendadaparimaid praktikaid

kogu organisatsioonile. Samution

vaja läbi viia ühisüritusi malevate,

küberkaitseüksuse ja Naiskodukait-

se allüksustega, et luua sidusust ja

äratada noortes huvi jätkata Kaitse-

liidus ka täiskasvanuna.

2017 saab olemapingeline, kuid

huvitav ja eesmärgistatud aasta. See

on ka sissejuhatuseks Kaitseliidu

100. aastapäeva tähistamisele2018.

aastal, mil üheks põhisündmuseks

saab olema suurmanööver, õppus Siil.

See on õppus, kus harjutatakse kõiki

Kaitseliidulepandud ülesandeidning

kus kõik tegevliikmed saavad oma os-

kuste javõimaluste piires kaasa lüüa,

et edastadameie inimestelesõnumit:

Kaitseliiton rahu ja meie põhisea-

duslike väärtuste kaitsel ja me teeme

seda hästi.Ш

We may be satisfied with our last year’s activity and look

peacefully into the future. The operations and performance

of the Defence League have sent a clear message to the

society – we are ready to perform our constitutional right of

defending our country in the best and most efficient manner.

Text by Brigadier General Commanderof the Defence League

The ancient ChineseGeneral Sun

Zi has said thatthe supremeart of

war is to subdue theenemy without

fighting. Paraphrasing that thought
- a victory means thatthe security of

our people has been ensured without

compromising the principles, values

and nationalinterests provided for

in the constitution.Our activity has

beenbased on such approach exactly.

I findthatthe Defence Leagueas

a whole has been in the front in the

society and shown the defence will

and the skills ofensuring security

also inother areas besides the mili-

tary sector. I am glad to admit that

the defenceof the population and

the DefenceLeague’s role therein

has received positive feedbackboth

among our members as well as in the

society in general. Different initia-

tives - whetherbeing the self-help

manualand application developed

by the Women'sVoluntary Defence

Organisation or the initiativeof

Pärnumaa district to involve the

local government in the planning of

the exercise Orkaan, are clear signs

of the fact that we are achieving the

application ofthe manoeuvre war-

fare philosophy as described in the

Defence League doctrine, insidethe

organisation.

I dareto say thattheefforts put

into the creation ofthe Defence

League doctrine have startedto pay

off. However, in order for the princi-

ples described inthe doctrineto be

reinforced it is important for theunit

and subunit commanders, chiefs in

active service as well as the volun-

teers to readand followwhat has

beenestablished in the doctrine. I

also consider it important to intro-

duce the doctrineto all theactive

members ofthe Defence League,

people inemployment relationswith

the Defence League and also to the

public in general.

The Potential Efficiency
of the Defence League has

Grown

Naturally, the security situation in

the world is not something to feel

unconcernedabout. All the same,

the activities of our Eastern neigh-

bour are not exactly surprising but

we have always been aware oftheir

behaviouralstandards and requests,

and therefore our actual security

situation has not changed. Athreat

and the likelihoodof therealisation

thereofare usually definedthrough

the combinationofcapability and

intention.Independent defence

capability is of key importance in

order to neutralisethe enemy’s capa-

bility. Nevertheless, it must be kept

in mindthat independent defence

capability is a considerably wider

concept than just military defence.

Itmeans a well-functioning society,

functioning services, vitaleconomy,

public defence and most importantly
- healthy, sporty people witha strong

defence will.

The role ofthe Defence League in

ensuring the independent defence

capability cannot be underestimated

and we contribute to the aforemen-

tioned aspects by performing the

Meelis Kiili

IN ENGLISH

People Armed with Strong Defence

Will, Good Training and National-Mindedness are the Best Deterrence

1 I 2017 KAITSE#KODU! 11


12

functions established in the Defence

League Act as well as by giving an

example as citizens. In the terms of

military defencethe Defence League
has also a key role by supporting

the public defence and the Defence

Forces uponraising the levelsof

readiness.

In theadditionalreservist train-

ing Okas we proved thatwe justify

the expectations reliedon us. The

performance ofthe Defence League

was good and worthy of the organisa-

tionwhich was achieved thanks to

our operation as an integral organi-

sation.To the question: is Estonia

preparing for a war, we may answer

with ease: no, we are preparing for

peace since our activities are target-

ed to reducing the opportunities for

the realizationof theother compo-

nent of threat, namely the enemy’s

intention.

I am stillof the opinion thatthe

people armedwitha strong defence

will, good training and national-

mindedness are thebest deterrence.

Our frequent cooperation with

domestic partners and intensifying

internationalactivity are the signs

thatwe have managed to increase

the potential efficiency of the De-

fence League.

The smooth integration ofthe

British light infant companywith the

exercise Põhjakonn is a clear example

thatwe are capable of operation in

a wide and complex environment.

Cooperation with domesticpartners

such as the Police and Border Guard

Board or the local governmentshas

also become more frequent and joint

planning and operation is rather a

norm than an exception. This in its

turn is an acknowledgement that

with good will and constant practice

we can apply the cross-usage princi-

ple of capabilities betweenauthori-

ties, which forms thebasis for the

broad approach ofnational defence.

Of course, there is still room for im-

provement but the Defence League
excels in the comprehension ofthe

principle of dependence on each

other and the application thereofin

practice.

As already said, the state and the

society of Estonia are still faced with

challenges resulting from hybrid

threats and thebest way to dealwith

it are thebroad approach of national

defence and the largest possible

involvedness ofthe society. For that

I consider it important to continue

raising the awareness, notification

and introductionofthe 3 x V concept

insidethe Defence League as well as

injoint activities with the coopera-

tionpartners.

Theabbreviation 3 x V stands for

the three equally important classi-

fications- võitlejad (fighters), või-

maldajad (enablers) and võimendajad

(amplifiers), whose joint activity cre-

ates the planned or more favourable

thanplanned effects with the objec-

tive of supporting the achievement

ofthe desiredfinalstatus, thebroad

approach of nationaldefence.

This Year will be Stressful but

Interesting

In 2017, the development plan of

the Defence League will be ready

and shallbe transferredto General

Assembly for approval. The develop-

ment plans of all structural units

shall be harmonisedin the aforesaid

development plan in order to ensure

the application of the 3 x V principle

and the creationof synergy.

The priorities ofthe couple ofpre-

vious planning periods havebeen the

achievementand maintenance ofthe

readiness for battle. In myopinion, in

the course ofthe planning activities

and practical exercises, the Defence

Leaguehas achieved the completion

oftheestablished objectives to the

desiredlevel. In order to ensure the

progress I consider it necessary to

take the combat readiness to the next

level by introducing the concept of

defencereadiness.

Defence readiness means mission-

conscious and task-orientedjoint

activity which enables the fighters

to concentrate on the preparation

and implementation ofthe combat

tasks, theenablers to enableto meet

the needsofthe fighters and perform

other functions establishedwith the

laws ofthe DefenceLeague, and the

amplifiers to increase the efficiency

ofactivities withinthe section of

their professional or social skills or

in other words - every memberof

the DefenceLeague is important and

capable of contributing to the public

defence.The priority ofthe next

planning period shall be the defence

readiness the mainfocus ofwhich is

on sustainability.

The nationaldefence development

plan determinesthe human resource

within the next ten years. Training

and leadership capabilities must be

createdwith thatnumber, corre-

sponding to the needs for the perfor-

mance oftasks establishedin the De-

fence League Act. It is clear thatthe

initialreadiness can be createdwith

the people who are inactive service

KAITSE#KODU! 1 | 2017

Our cooperation with internalpartners shows that we have multiplied our potential value.

MERLE
NORIT


or inan employment relationship,

however in order to ensure sustaina-

bility it is necessary to involve active

members. For that, theexistence of

job shadows must be ensured inkey

positions in the district headquarters

to enable the sustainablefunctioning

ofthe headquarters within a longer

period oftimeboth in a state of crisis

and war.

In this year we must achieve a

situationwhere the nationaldefence

obligation assumed voluntarily gives

the opportunities for development

and career to the active members.

However, an obligation assumed

voluntarily does not necessarily have

to be connectedwith a war-time

position in a combatunit. It should

create a conditionaccording to

which a person can immediately and

without excessive bureaucracy be

appointed to a war-time position. It

creates a necessary reserve which in

its turn ensures flexibility uponthe

performance of tasks imposed on the

Defence League.

Uponsending to a training, re-

strictions whichbindthe candidates

only to combat unitsshouldnot be

established. All subunits needprofes-

sionalleadership whichin its turn re-

quires qualified leaders.The compo-

sitionof instructors plays akey role

in the achievement ofthe numberof

active members and subunits capa-

ble of fighting and having received

sufficientpreparation. Therefore, I

consider itvery important to con-

tinue the further training courses for

instructors in the same extent and

composition. The efficiency ofthe

organisation depends on the leaders

and therefore, withinthe next year,

the selectionprocedures for sending

the membersto the courses of the

Defence League must be amended to

ensure thatthe positions necessary

for the DefenceLeague are filledand

there is sufficient overlapping, that it

is motivating for the active members

and supports the finding and applica-

tion oftalentedpeople with leader-

ship qualities in the functionsbest

suited to everyone’s capabilities.

The punctual application of the

3R - relvad (weapons), raha (money),

riigisaladus (state secret) - principle

must be ensured on a continuing

basis. In those areas therecannot

be any deviations fromthe estab-

lishedrules. We must clearly make

ourselves aware thatthe Defence

League as a strong national defence

organisation is in the zone of inter-

est of foreign and especially Russian

special services. Due to the previ-

ous, all the active members must

be aware ofthe security risks and

know how to avoid or prevent them.

A weapon is kept and handled in the

safest and most efficientmanner if it

is kept at homeof theactive member.

It is an elementof combatreadiness,

deterrence, handling of aweapon

and self-discipline as well as the sign

of a safe society.

In the area oflogistics, this year’s

priority is the application ofthe

individualequipment programme,

the reinforcement and introduc-

tionthereofand theachievement

of a common understanding in the

entire scope ofgovernment.Accord-

ing to an evaluation, the complete

implementation ofthe programme

should be possible by the end ofthe

year 2018. The individualequipment

programme is based on the principle

thatall theactive members must

be given a basic equipment (field

uniform set, harness, back bag and a

weapon), regardless of theirposition

in the organisation. Naturally, taking

intoaccount the voluntary nature

of the Defence League, a personal

contributionis always welcome. In

order to ensure the exchange ofthe

equipment depending on theactive-

ness and nature of activity ofan

active member, the system ofcoef-

ficients shall also be created inthe

programme.

The cyber subject has become a

part ofour everyday lives. There is

no such area which is not affected by

the modern informationtechnology.

The activities ofthe cyber protec-

tionunit have changed the think-

ing and understanding ofus as an

organisation by enabling us to utilise

the strengths of the domainand

decrease the weaknesses. The cyber

protection unit is in constant avant-

garde in the application of changes

and innovations, ensuring cyber

security and constant training. Such

activities shall also be continuedin

this year by keeping the initiative

and innovativethinking.

Women'sVoluntary Defence Or-

ganisation continueswith its prin-

cipal activities. Iwould 'ч

like for the main focus in

this year to be on the further 'ч

development ofthe population

defence sector inorder to educate

people and to increase the awareness

and resistance ofthe society. Italso

supports the initiativeand values

ofthe Women'sVoluntary Defence

Organisation and gives them a com-

petitive advantage in frontof other

organisations. The members ofthe

Women'sVoluntary Defence Organi-

sationwho wish to have awar-time

placement in combat unitsmust be

given it ifthey meet the require-

ments for the position. The members

ofthe Women'sVoluntary Defence

Organisation are entitled to wear a

weaponand a uniform equally with

other members.

The main focus of the Noored

Kotkad (EDL boys' organisation) and

Kodutütred (EDL girls' organisa-

tion) is on the formationofyoung

people into good, nationally-minded

citizens. In order to findyouth lead-

ers and be able to motivatethemit is

necessary to knowthe factors which

encourageto become a youth leader

and to stay one. We analyse the suc-

cess stories ofthe organisation to

establish the possible trends and pat-

terns and to apply the best practices

to the entireorganisation. It is also

necessary to conduct joint events

withthe district, cyber defenceunit

and Women'sVoluntary Defence

Organisation subunits inorder to

create cohesion and to keep the inter-

est in youngpeople for continuing in

the Defence League also as an adult.

The year 2017willbe astressful

but also an interesting and purpose-

ful year. It is also an introductionto

the celebrationsofthe 100th an-

niversary ofthe DefenceLeague in

2018 inwhich one ofthe mainevents

shall be a grand manoeuvre, the

exercise Siil. It is an exercise where

all the tasks imposed on the Defence

League are practiced andwhere all

theactive membershave the chance

to participate in withinthe range of

theirskills and possibilities inorder

to convey the following message to

our people: the Defence Leagueis on

the defence ofpeace and our consti-

tutionalvalues and we do it well.#

Translated by Lingo OÜ

1 I 2017 KAITSE#KODU!

KAITSELIIT

13


Rügikaitseseaduses on selline mõiste nagu UsaÕ|Jpqji-

kogunemine (LÕK), mille saab kokku kutsuda

valitsus. Millised on selle erinevused võrreldes meie

mõistes tavalise feservõppekogunemisega (RÕlB?

Tekst:

Lisaõppekogunemisega kaasneb

suur ja mitmepalgeline murede

ring. Kõike polegi võimalikette

näha. Esimene märguanne sellisest

välkõppekogunemisest tulijuba

aasta algul ja rattadhakkasid veere-

ma. Siis polnud veelkellelgi selgust

muredestega seaduslikust alusest,

milleleõppustele tulija võiks toetu-

da. Siiski tuldikohale!

Järgneva poole aastaga korrastu-i

sid teadmised lisaõppekogunemisest
oluliselt. Lisaks saime Kaitseliidu

peastaabist vastusedkorduma

hakkavateleküsimustele ja ülem

käis allüksuse pealikele seletamas

võimaliku õppusega seonduvat.

Kõike seaduses kirjas pole ja mit-

metitõlgendamist või lausa juhiste

puudumist jätkub veel tänagi.

Augustiks 2016 oli maleva staap

teinud endaleselgeks LÕK-st tule-

nevadkohustused ja õigused ning

andnud vastused mitmesugustele

küsimustele, mis tekkida võisid.

Nüüdalgas selgitustöö: miks, kellele,

kuidas, kunas.

Miks selline õppus? f
Alustuseks pean ütlema, et paljud
arvamused on autori isiklikud

arvamused ja needei pruugi kokku

minnamillega iganes.
SellineLÕK on riigile vajalik ka-

hel põhjusel. Esmaltkontrollimaks

meievõimekustkoheselt reageerida

ja formeeruda(käib kaitseliitlaste

kohta, sest tavalisedreservväelased

formeeritakse). Teiseks põhjuseks on

anda valitsuselevõimalus näiteks

ilma sõjaseisukorda välja kuuluta-

mata kutsuda kokku reservarmee,

kui teatud märgid näitavad olukorra

pingestumist ja võib tekkida vaja-

dus
...

Kellele?

Selliselt saab kokku kutsuda re-

servväelasi. Neile laieneb seadusest

tulenev kohustus. Lisaks on Kait-

seliidus võimalus, et malevapealik

saab omakutsega kutsuda ka juba

lahinguüksustesse kirjutatud kait-

seliitlasi, kes mingil põhjusel ei ole

Toomas Piirmann

24tunnise
etteteatamisega metsa!

VÄLJAÕPE

KAITSEWKODU! 1 I 201714


kuid elukoht on talVõrus. Seaduse

järgi makstakse talle kütusekom-

pensatsiooni ainult ametlikust

elukohast, st Võrust. See tahtis sel-

gitamist paljudel juhtudel. Inimesel

ei pruugi ollanii palju raha (eriti

vahetultenne palgapäeva), et osta

autosse kütust või ühistranspordi

piletit (mille saaminegi võib tippae-

gadel olla probleemne). LÕK-i korral

on tegelik kohaletulekukulu tihti

enda kanda. Kuidas aga lahendada

reservväelase parajasti tühja raha-

koti probleemi? Võime ju rääkida, et

igaühel peaks olemapiisav reserv,

aga erinevaduuringud näitavad, et

vähemaltkolmandikulinimestest

puudub igasugune rahatagavara

ehk siis elatakse palgapäevast palga-

päevani.

Õnneks on Kaitseliitkokkuhoidev

seltskond ja murele saab lahenduse,

kui kaaslane hädast välja aitab.Küll

aga peab kaaslane omamakontot

samas pangas, sest muidu võib raha

liikumineühest pangast teise liiga

võtta. Samuti on võima-

lus, et samast kandist on veel keegi
tulemas ja võtab kaaslase peale. Siin

on koordineerimistöödjuhtkonna-

le, kes näeb malevlaste paiknemise

suuremat pilti ja saab aidataleida

koostulijaid, vajadusel oma isiklikult

kontolt raha ülekanda jne.
Mõned tööandjad soovisid ette

kinnitust, et selline õppus aset leiab,

neile saigi teatissaadetud. Juba

varakult palusime lahinguüksuse

liikmetel teavitadaoma tööandjaid,

et selline välkõppekogunemine on

võimalik. Mõnedjõudsid kohale

hiljem, aga tänu heale koostööle oli

täpselt teada,kes mis kell saabub.

Lastehoiu võimalus on meil tänu

Naiskodukaitsele olemas ja paljudele

sai seda pakutud. Üllatust selle üle

oli tunda isegi läbi telefoni.Kahjuks

ei suutnud me lapsehoidu pakkuda

paaripäevasele ja llkuusele lapsele,

LÕK onriigile vajalik,
kontrollimaks meie

võimekust koheselt

reageerida ja

formeeruda.

kuid nende tublideemade kohale-

tulekut me seekord ei soovinudki.

Samuti puudub meilvõime hooldada

tavapärasest keerulisematvanaini-

mest ja kokkuleppel õppusele tulija-

gaandsime talle seetõttuvõimaluse

pühapäeva õhtulkoju saada.

Eraldi teema oli tõbistega. Seadus

otseselt ei anna õppusevabastust

seoses haiguslehel viibimisega,

sest on viide, et õppusest vabastab

kaitseväe meditsiiniteenistus.Siin

nõustus peastaap, et haiguslehel

viibijad, kelle haigus ei võimalda

kohale tulla, ei peagi kohale tule-

ma. Nendega tegelesime ühekaupa

eraldi ja nii jõudsid kohale vaid

need tõbised,kelle tervist see ohtu

ei seadnud.Nendega tegeles edasi

kaitseväe arst. Vaidüks mees neist

saadeti õppusele, koos vabastusega

seljakoti kandmisest. Tagantjärele

tarkusena oleks kindlasti pidanud

arsti vastuvõturuumi muust sagi-

nast eraldama. See on õpetus meile

endile. Põhjusi di hakka siin käsitle-

ma, kõik saavad isegi aru.

Kõige suurem probleem oli õp-

puse kestus. Võimalus, et võitlejad

ei jõua esmaspäeval tööle, tekitas

pingeid nii võitlejates endis kui

nende tööandjates. Jah, niimõnigi

töötab ka nädalavahetusel.Väikefir-

mal võibpoe kinnipanek või toot-

misseisak võikoolibussi rooli taha

minematajätmine tähendadakäibe

langust, klientidekaotust, leppe-

trahve ja saamata jäänud kasumit

(summad võivad tõusta tuhande-

veel reservväelased. Neileei laiene

seadusest tulenevadkohustused

kohale ilmudaja osaleda, sest tegu

pole reservväelastega. Neid ei saa

näiteks seaduse jõuga töölt vabas-

tada, neile ei saa määrata väärteo

korras trahvi jne.

Kuidas?

Siit algavad võitlejate igapäevamu-

red. Malevsai päris hea ülevaate

kaitseliitlaste elust, tegemistest,

õpingutest, huvialadest, töölkäimis-

test jne. Lisaks sellele hetkepildi: kus

nad parajasti paiknesid ja miks.

Paljudega sai isiklikult vesteldud

ja lahendusiarutatud. Näiteks töö-

tab inimeneparajasti Ida-Virumaal,

1 | 2017 KAITSE#KODU!

VÄLJAÕPE

AIVAR

KROONMÄE

15


AIVAR

KROONMÄE

tesse). Need on igapäevased mured,

millega pidime tegelema.

Seadusest tulenebküll kohustus

õppusele saabuda ja kohal olla, aga

ei anta näiteks malevapealikule või-

malust kaalutleda, kas kedagi peaks

saama õppusest vabastada seoses

liialt suure kahjumi- või leppetrah-

viriskiga ettevõttele.Kasvõi näiteks

10 tunniks. Siinpeaks seadus olema

paindlikum just kaitseliitlaste suh-

tes. Selline õppuseletulek võib tun-

dudakaristusena ja muiduaktiivse

kaitseliitlase edasist panust riigi-

kaitsesse vähendada.Kõik saavad

aru, et vajadusel tullakse ja tullakse

ikka väga kiiresti kohale ning ollak-

se relvaga niikaua, kui vaja. Rahuaja

õppus ei peaks aga tekitama võitleja-

tele liiga suuri kulusid.

„Välismaalased"

Tõepoolest, mujal riikides viibivaid

võitlejaid oli üllatavaltpalju. Geo-

graafiagi oli üllatavaltlai: Austraa-

lia, Jaapan, Holland, Suurbritannia,

Norra jne. Kokkuleppe oli, et kauge-

maltkui Lõuna-SoomevõiLäti koha-

le tulemaei pea. Tänud Kaitseliidu

ülemamõistlikkusele.

Suhtlesime kõigi välismaal

viibijatega ja tundsime pigem huvi,

millalnadreaalseltkohale jõuaksid.

Kontakt on nendega olemas ja vaid

paaril juhul mõtleme, kas ei peaks

neidlahinguüksusest välja arvama,

sest nüüdseks on ka pere neile järele

kolinud.Enamik võitlejaid viibivad

võõrsil siiski ajutiselt ja jõuavad isegi

õppustele, nii et pole põhjust sundida

neid iga mõneaasta tagantüksust

vahetama.Tekitaks ainult segadust

ja rikuks hea meeskonnatunde.

Soomes olijatest arvan, et nendel

on edaspidigi olemas võime sellisele

õppusele kohale jõuda, kuigi Soome

seaduseandja ei näe ette võimalust

meieõppusega seoses tööltpuududa.

Teades selle riigi väga positiivset

hoiakut riigikaitsesse, ei tohiks töö-

andjalt loa saaminekeeruline olla.

Kujutan vaid ette, kuidas suhtuks

Soome ajakirjandus tööandjasse, kes

LÕK

1. Teatatakse ainult 24 tundi ette

2. Võib kokku kutsuda piiramatu arv kordi

3. Kestus on kuni 60 päeva kõigile

4. Tööandjale esitatakse tõend õppuse kohta pärast

õppust

5. Õppusest vabastavate põhjuste nimekiri on poole

lühem

RÕK

1. Teatatakse vähemalt 120 päeva ette

2. Ära on määratud kõigi õppuste kestuse summa kogu

reservisoleku aja jooksul: ohvitseridel kuni 12 kuud,

allohvitseridel kuni 9 kuud ja sõduritel kuni 6 kuud

3. Kestus reakoosseisul kuni 14 päeva, allohvitseridel

kuni 21 päeva ja ohvitseridel kuni 30 päeva

4. Tõend saadetakse tööandjale enne õppust

LISATEAVE

Seadusest tulenevad

suurimad erinevused

õppusele tulija jaoks

VÄLJAÕPE

KAITSEVKODU! 1 | 2017

Seaduse järgi võib lisaõppekogunemise kestusollakõigile ühtviisikuni60 päeva

16


Allüksuste ülemad,kes viibisid

välismaal, pidid jooksvalt oma ase-

mikega kaugsuhtlema ja said sellega

hakkama, loodan vaid, et nad teevad

seda rohkemka õppusevälisel ajal.

Mootoriparemaks käigushoidmi-

seks on selline õppus vajalik.

Mõni asi ei läinud nii, nagu

loodetud

Kahjuks ei õnnestunudmõne võitle-

jaga üldse kontakti saada, nendega

tegeleme jooksvalt edasi. Poleharv,

et mõne aasta välismaaltööl olnu

jätab tagasi tulles kontaktid malevas

uuendamata.Ka telefonidja mei-

liaadressidmuutuvad. Allüksuste

ülemadpeavad ise aktiivsemad ole-

ma ja liikmeteleselgitama vajadust

kontakte uuendada.

Aruandlus kipub olema liiga

keeruline ja eluvõõras. Seda tee-

mat kahjuks võiõnneks siin edasi

arutada ei saa. Sellise õppekogu-

nemise üks suurimaid pidureid on

ka võitlejate paberimajandus, mille

nad peavad esmaltkorda ajama, et

õppusele täies mahus registreeruda.

Siinon väga suur ajavaru.

ei luba eestlast välkõppekogunemi-

sele.

Mida headselline õppus tõi?

Saime paremapildi liikmete igapäe-

vaelust ja -olust. Allüksuste ülemad

pidid jaladkõhu alt välja võtma ja

oma võitlejatega rohkem suhtlema.

Saime juurde kindlust, et tegeli-

kult suudaksime päris suure hulga

liikmeidsaata juba paari tunni

jooksul täies varustuses/relvastuses

ülesandeid täitmaja et loetud tun-

didega on võime saavutanud ka suu-

rem osa lahinguüksustest. Arvan,

et seda oleks võimaliksaavutadaka

vaidühe sõnumiga, mitte 24tunnise

etteteatamisega. See on Kaitseliidu

eelis, sest meilon varustus kodus.

Ainultrelvi võiks kodus olla rohke-

matel. Samution vaja hakata haju-

tama allüksuste varustust võitlejate

kodudesse, rääkimata allüksuse

transpordist jne.

Saime proovida tavapärasest

kiiremat iseformeerumistja jooks-

vate muredelahendamistning

olemejärgmiseks korraks paremas

valmisolekus.

Teametänaseks, et võitlejate

jooksvate probleemide lahendamise

ja info jagamisega peab tegelema

eraldiosakond. See võib tunduda

mõttetu, aga endakogemusest tean,

et see töötab ja annab tulemust.

Need inimesedei saa samal ajal te-

geleda aruandlusega kõrgemale, ru-

tiinse võitlejate kohaloleku ja sellega

seotud paberimajandusega. Asjade

ladusamaltja sujuvamalt jooksmi-

seks tuleb luua erinevadnn osakon-

nad, siis jõuavad võitlejad kohale ja

siit edasi võimalikultkiiresti. Lisaks

tuleb tegeleda erijuhtudega. Sisuli-

selt peaks töötama sõjaaja pataljoni

staabi ekvivalent.

LÕK puhul peaks transpordikompensatsioonkatma

kohaletuleku reaalsest kohast, kus võitleja viibis

sõnumi või teate saamisel.

Õppus võiks kesta maksimaalselt 48 tundi, siis se-

gab selline välkkogunemine võimalikult vähe võitleja-

te elu.

Reaalset vastutegevust peaks olema kauem ja see

võiks alata juba enne väljasõitmist malevast.

Malevapealikule võiks anda suuremad õigused õp-

puselt vabastamiseks täielikult või osaliselt.

Võitlejad, kel on olemas digitaalne haiguslugu, mis

vabastaks ta õppusest, ei peaks enam eraldi tulema

seda diagnoosi malevast kaitseväe arstilt saama.

Tuleks luua eraldi eelarve laste hoidmiseks.

Peaks olema eraldi meeskond võitlejate transpor-

diks malevasse, kui selleks tekib vajadus.

Alati ei peaks ette teatama 24 tundi, aitab näiteks

mõnest tunnist.

Vahel võiks selliseid LÕK-sid korraldada virtuaalselt

(ilma inimesi reaalselt kokku kutsumata), suheldes

kõigi võitlejatega ülematekaudu ja koondades vajali-

ku info kokku.

LISATEAVE

Ettepanekud edasiseks

VÄLJAÕPE

Esimest lisaõppekogunemist käis vaatamas ka peaminister Jüri Ratas, kes oma kõnes õppuselosalejatele vabandas kõigi võitlejatepereliikmete ees, et nende abikaasad või isad-emad

pidid vabariigivalitsuse otsusega nii ootamatult õppustele saabuma

AIVAR

KROONMÄE

17


Kohatioli segadust kohalejõudmi-

se kellaajaga. MHK tähendab:mitte

hiljem kui.... See ei tähenda, et

tuleb saabudaviimaselhetkel. Küll

aga peaks olema 24tunnise ettetea-

tamisega õppusel antud ajavahemik,

millaltulla. Praegu oli võimalik tul-

lakohale üks päev varem (nii isegi

juhtuski).

Kahjuks ei lubanudRõuge val-

lavalitsus võitlejatel pühapäeval

püssist pauku teha. Põhjuseks vist

liialt lühike etteteatamisaeg ja val-

laelanike väidetav soov puhkepäe-

val puhata. Teeb sõnatuks. Laskma

mindi siis Võru valda, tänud neile

mõistliku suhtumise eest!

Lõpetuseks

Kõik, kes õppusel osalesid, pidid

millestki loobuma.Kes iseenda

juubelipeost, kes tööpäevadest, kes

võistlusest, kes puhkepäevast. Seda

meeldivamoli näha, et peaminister

leidis pühapäeval aega tulla Võru-

maale metsa võitlejaid tervitama.

Oma kõnes õppusel osalejatele

vabandas Jüri Ratas kõigi võitlejate

pereliikmete ees, et nende abikaa-

sad pidid vabariigi valitsuse otsu-

sel niiootamatult õppustel olema.

Kiidusõnu jagus kõigile meesteleja

naistele.

Uurisin peaministrilt, mis tunde

ja mõttega ta pühapäevasel ajal nii

pika teekonna ette võttis - vastu-

tustundest. Kui ta peaministrina

langetab haamri, siis ta peab ka

vastutama nende otsuste eest, mis

vastu võetakse. Sellepärast on ta ka

siin.

Küsimusele, millest tema pidi

pühapäeval loobumaselleks, et tulla

võitlejatega kohtuma, vastas peami-

nister: lapse sünnipäevast ja ühisest

kelgupäevast perega. Teades peami-
nistri ülitihedatajakava, arvan, et

seda lugedes paraneb kõigi õppusel

osalenute enesetunne. Selline tead-

mine suurendab ühtehoidmistja

näitab, kui vajalikuks sellist õppust

peetakse.
Edukaid välkõppusi kõigile! #

The National Defence Act includes a concept of an addi-

tional reservist training (ART) which can be summonedby

the Government of the Republic. What makes it different

from the regular reservist trainings (RT)?

Text by

Additionalreservist trainings

includea large and versatile set of

problems. It is not possible to foresee

everything. The firstalert aboutsuch

snap training was received in the

beginning ofthe year and so things
started moving. Back thennobody

had a clear ideaabout the worries or

the legal basis on which thepersons

coming to the training may rely

upon.However, they did come.

Within the next six months, knowl-

edge regarding the additionalreserv-

ist training became more organised.

Additionally, we got answers to our

frequently asked questions fromthe

headquarters ofthe EstonianDefence

League (EDL) and the Commanderof

EDL came to explain to the heads of

the subunits the possible issues re-

latedto the training. Not every detail

is stipulated in thelawand there are

still things that can be interpreted in

differentways or instructions that

are missing altogether.

By August 2016 the district head-

quartershad clarifiedall theirrights
and obligations relatedto ART and

given answers to differentpotential

questions. The next task was to ex-

plain: why, for whom, howand when.

Why Conduct Such Training?

To begin with, I have to say that

manyofthe opinions hereinare the

personal views ofthe authors and

may not coincide with the opinions

ofothers.

Such ART is necessary for the state

for two reasons. Firstly, to control

our capability to immediately react

and form (by this Imean the mem-

bers ofthe Defence League district

because the ordinary reservists will

be formed). Secondly, to give the

government a possibility to summon

thereserve army without declaring a

state ofwar in situationswhere there

are signs oftension and there might

be a need to...

To Whom?

This is the way to summonreservists.

They are subject to the respective

legal obligation. Additionally, there

is apossibility in the EDL thatthe

CommandersofDistricts can also

summon members ofthe Defence

League districts who are already
marked down in combatunits but

who for some reason are not yet

reservists. They are not subject to the

legal obligation to make an appear-

ance and participate in the train-

ing due to the fact that they are not

reservists. For instance, they cannot

be legally dismissed fromwork or

penalised withinthe misdemeanour

procedure, etc.

How?

This is wherethe everyday problems

of the fighters start. The district

obtained quite a comprehensive
overview ofthe life, activities, stud-

ies, hobbies, working positions, etc. of

the members of the Defence League
district. Also the current picture:

where they were located at the mo-

ment, and why.
With manyofthem we had per-

sonal conversations and discussions

about the solutions. For instance,

a person is currently working in

Ida-Viru County but lives inVõru.

Legally theperson wouldbe entitled

to fuelcompensation only fromhis

official place of residence, i.e., Võru.

This was the issue thatneededto be

clarified in many cases. A person

may not have the sufficient amount

of money (especially before the

payday) to buy fuel for the car or a

public transport ticket (obtaining

Kõik, kes õppusel

osalesid, pidid

millestki loobuma.

Toomas Piirmann

IN ENGLISH

Into the Forest with 24 h Notice!

VÄLJAÕPE

KAITSE#KODU! 1 | 201718


vice of the Defence Force is entitled

to do so. Here the headquarter ofthe

EDL agreed that those on sick leave

and withan illness that does not

allow them to make an appearance,

do not have to come to the training.

These cases were handledindividu-

ally and in this wayonly the people

on sick leave whose healthwas not

compromised came to the training.

They were thenattendedby the doc-

tor of the Defence Force. Only one of

themwas sent to theexercise with

an exemption to carry theback bag.

In hindsight, the doctor’s reception

room should havebeen separated

fromthe other hustle.This is a lesson

to be learnt. Iwill not discuss the

reasons here, everyone will probably

understand.

Thelargest problem was the dura-

tionof the training. The possibility

thatthe fighters will not make it to

the work on Monday caused tensions

inboth the fighters as well as in their

employers. Yes, manypeople also

workon weekends. For a small com-

pany the closing down of the shop

or a production stoppageor a failure

ofa person to make an appearance

to his job as a school bus drivermay

mean a decline in turnover, loss of

customers, contractualpenalties

and loss of profit (the sums may be in

thousandsof euros). These were the

everyday issues we had to dealwith.

Thelaw provides an obligation to

arrive to the training and partici-

pate in itbut it does not, for instance,

give the Commanderofthe District

a possibility to deliberatewhether

it wouldbe wise to exempt someone

fromthe training dueto an exces-

sively high risk ofloss or contractual

penalties to the company. Even for

10 hours, for instance. Here the law

should be more flexible as regards to

the members ofthe Defence League

district. Making an appearanceto

the training undersuch circum-

stances may seem as a punishment

and may reduce the future contribu-

tionof the otherwiseactive member

to the DefenceLeague. Everybody

understands that if there is a neces-

sity, people will come, and willcome

quickly and be there holding a gunas

public transport tickets at peak times

may also be problematic). In case of

ART, theactual transport costs to the

rally points are oftenborne by the

reservists themselves. But how to

solve the problem ofthe temporarily

empty wallet of a reservist? We may

argue thateveryone shouldhave a

sufficient reserve, however, the stud-

ies indicate that at least one third of

the persons do not have any money

reserves, which means thatthey live

fromone payday to another.

Luckily, the membersof the De-

fence League stick together and the

problem can be solved when you have

a companion to help you out. How-

ever, bothofyou shouldhave a bank

account in the same bankbecause

otherwise it could take too much

time for money to move betweenthe

banks. There is also a possibility that

someone else is coming from the

same area and offers a lift to their

companion. This gives some coor-

dinationwork for the management

who sees the larger picture ofthe

locations ofthe district members and

can help to findthe people who can

come to the training together, trans-

fer some money from one’s personal

account if necessary, etc.

Some employers requested for a

preliminary confirmationon the fact

thatthis training takes place, so the

respective confirmationwas sent to

Such trainings are

necessary in order to

keep the engine in full

working order.

them.We also asked the members

of our combatunitto timely inform

their employers about the possibility

of such snap training. Some arrived

laterbut thanks to good cooperation,

we had an exact overview atwhat

timeeverybody was to arrive.

Thanks to the Women'sVoluntary

Defence Organisation we have the

possibility of childcare, which was

offered to many members. We could

sense surprise over this fact even

over the telephone. Unfortunately,

we couldnot offer child care facili-

ties for a few days old infantand an

11-monthbaby but thepresence of

these fine motherswas not requested

this timeanyway. We also do not

have a capability to care for an elder-

ly person with very special needsand

inagreement with theperson com-

ing to the training, we thus granted

this person a possibility to go home

on Sunday evening.

There is a differentissue with

sick people. The law does not directly

exempt people on sick leave fromthe

training because there is a reference

in the law thatonly the medical ser-

1 I 2017 KAITSE#KODU!

The actual counteraction should last

longer in these trainings and it could

already start before departingfrom

the district.

19

AIVARKROONMÄE


long as it takes. Apeacetime training,

however, shouldnot cause excessive

costs to the fighters.

'Foreigners'

There are actually surprisingly many

fighters currently being inother

countries. The geography was sur-

prisingly wide: Australia, Japan, the

Netherlands, GreatBritain, Norway,

etc. We agreed that those who located

furtherthanthe southof Finland

orLatvia do not have to make an ap-

pearance.We salute therationality

ofthe Commanderof the Estonian

DefenceLeague.

We communicatedto all those

located abroad and rather showed

interest in when they would actually

make itto the training. We are in

contact with themand only in some

cases we considerwhether to exclude

them fromthe combat unitbecause

by now even theirfamilieshave

moved abroadwith them. Neverthe-

less, the majority of the fighters were

abroad temporarily and even make

itto theexercises, therefore, there is

no reason to make themchange the

unit afterevery few years. Itwould

only be confusing and jeopardise the

good feeling of companionship.

For those who are in Finland, they

still have inthe future the capacity

to make it to such trainings, however,

the Finnish legislator does not foresee

apossibility to be absent fromworkin

relationto our trainings. Being aware

ofFinland’svery positive attitude

towards nationaldefence, getting a

permit from an employer shouldnot

be too difficult. I can only imagine the

attitude ofthe Finnishpress to an em-

ployer who didnot allow an Estonian

to go to a snap training.

What Were thePositive Sides

of Such Training?
We had a betteroverview ofthe eve-

ryday life ofthe members.The heads

ofthe subunits had to pull them-

selves together and communicate

more with their fighters.

We were ascertainedthat only

within a few hours we can actually

send quite a large numberof fully

arrivehere and move on fromhere as

quickly as possible. Additionally, spe-

cial cases have to be addressed. We

would actually needthe equivalent of

the wartime battalionheadquarters

to work at the trainings.

The heads ofthe subunits who

were abroad at the time, had to

communicatewith their representa-

tives from the distance and they did

a great job, I only hope they also do

it more frequently during the time

between theexercises.

Such trainings are necessary in

order to keep the engine in fullwork-

ing order.

Some Things TurnedOut

Differently ThanExpected

Unfortunately, we couldnot get in

touch with some fighters, and we are

currently working with this issue. It

is not a rare case that some people

who have worked abroad for a couple

ofyears, fail to update theircontact

data inthe district whencoming

back to Estonia. Telephone numbers

and e-mailaddresses also change.

The heads ofthe subunits have to be

more active themselves and commu-

nicate the needto update the contact

data to the members.

Reporting tends to be too com-

plicated and impractical. Unfortu-

nately or luckily this topic cannot be

discussed hereany further. One of

the greatest setbacks ofthis training

was also the paperwork ofthe fight-

ers which they neededto handlein

Everyone who took

part in the training

had to give up

something.

equipped/armed membersto per-

formtheir dutiesand that withinthat

timethe majority ofthe combatunits

have also achieved theircapacity. I

thinkthat this couldbe even achieved

with one message, notwitha 24-hour

prior notice.This is the advantage of

the Defence League — we keep our

equipment at home.We only wish

thatmore people couldkeep their

guns at home.We also needto decen-

tralise the equipment ofsubunits to

the homes of our fighters, not to men-

tion the transportofthe subunits, etc.

We couldalso try a faster self-

formationthatusualand solving

the current issues and we are better

prepared the next time.

By today we know that there must

be a separate divisionto handlethe

current problems ofthe fighters and

to distribute information.This may

seem pointless but Iknow it frommy

experience that it works and is pro-

ductive. These people cannot simulta-

neously dealwith reporting to supe-

rior authorities, perform theroutine

checks ofthepresence ofthe fighters

and dealwith the relatedpaperwork.

Differentso-called departments have

to be formedinorderto run things

more smoothly, thenall the fighters

KAITSEWKODU! 1 I 2017

The training gave an opportunity to try a

faster self-formation that usual and solve

the current issues thanks to which we are

better prepared the next time.

AIVAR

KROONMÄE

20


order to fully register to the training.

It leaves a very large time gap.

At times there was a confusion

relatedto the timeofthe arrival. NLT

means: no laterthan....This does not

mean thatyou have to arrive on the

very last minute. However, in case

oftrainings with24 h priornotice, a

period ofarrival shouldbe specified

for the fighters. Right now therewas

a possibility to arrive a day early (this

was the case actually).

Unfortunately, Rõuge rural

municipality government did not

allow making rifle shots on Sunday.

The reason was a too short period of

notice and the alleged wish of the

municipality residents to rest on

Sunday. Makes you speechless. They

went to make theirs shots inVõru

rural municipality then— thank you

for your reasonable attitude!

To Conclude

Everyone who took part in the train-

ing had to give up something. One’s

ownjubilee, work days, competitions,

a day of rest. The more pleasant it

was to see that the PrimeMinister

foundthe timeto come and greet

the fighters on Sunday in the forests

ofVõru County. In his speech to the

participants, Jüri Ratas apologised to

all the family members ofthe fight-

ers thattheirhusbands had to par-

ticipate in the trainings so suddenly

upon the decision oftheGovernment

ofthe Republic. Words ofpraise were

given to all, men and women.

I asked the PrimeMinisterwhat

didhe feel and thinkwhenhe started

such a long journey on this Sunday —

responsibility, he said. Whenhe as a

PrimeMinisterlowers the hammer,

he has to take responsibilities for the

decisions thatare taken. This is the

reason he is here.

When Iasked himwhathe had to

give up on that Sunday to come and

meet the fighters, the PrimeMinis-

ter said: his child’s birthday and a

sledging day together withhis family.

Knowing the extremely tight sched-

ule of the Prime Minister, I think that

it makes all the training participants

feelbetter. This knowledge increases

the fellowfeeling and shows how es-

sentialsuch trainings are considered.

Successful snap trainings to eve-

ryone! #

Translated by Lingo OÜ

ART

1. Only a 24 h prior notice,

2. Can be summoned for an unlimitednumber of times.

3. Duration up to 60 days for everyone.

4. Employers will be sent a confirmationabout the training after

the training.

5. The list of items serving as the basis for exemption from the

training is half as short.

RT

1. At least a 120-day prior notice is given.

2. The sum of the durationof all the trainings during the whole

time in reserve forces is determined: up to 12 months for offic-

ers, up to 9 months for non-commissionedofficers and up to 6

months for soldiers.

3. Duration for the members of the rank is up to 14 days, for non-

commissionedofficers up to 21 days and for officers up to 30

days.

4. A confirmationabout the training will be sent to the employers

prior the training.

In case of ART the transport compensation shall cover the

transport expenses fromthe actual locationof the fighter at

the time he received the message or notice.

The training should last up to 48 hours — this way such snap

trainings would interfere as little as possible with the life of the

fighters.

The actual counteractionshould last longer and it couldal-

ready start before departing from the district.

Commanders of Districts could be given greater authorisations

for giving partial or full exemptions from the training.

The fighters who have a digital medical history which would

exempt them from the training would not have to come sepa-

rately to see the doctor of the Defence league in the district and

get the diagnosis.

A separate budget for child care should be created.

There should be a separate team for transporting the fighters

to the district in case of a necessity. Sb I $ГЭВ1
The prior notice should not always be given24 hours before

the training, a couple of hours is sufficient.

Sometimes such ARTs could be organised virtually (without

actually summoning the people) by communicating with all the

fighters through the chiefs and gathering the necessary informa-

tion.

ADDITIONAL INFORMATION

Larger legal differences for

those coming to the training

ADDITIONAL INFORMATION

Proposals for the Future

1 I 2017 KAITSE#KODU!

VÄLJAÕPE

21


Üheteistkümnes Orkaan on

jäänud minevikku. Võrrel-

des aasta varem toimunud

õppusega oli sel omajagu

erinevusi - nii tempos, tege-

vustes kui ilmastikus.

Kui 2015. aasta Orkaani saab kirjel-

dada, kasutades mõtet kultusfilmist

„Forrest Gump" - vihmatuli ülevalt,

vihma tuli küljelt, vihmasadas isegi

alt ülespoole -,
siis lõppenud aastal

kulges õppus karges talveilmas.Väl-

ja arvatud mere ääres, kus territoo-

riumivalitses lisaks kaitseliitlastele

ka vinge meretuul.

Kontroll-läbilaskepunktid ja
lätlased

Laupäeva hommikleidis saarlased

Virtsust, kus nende ülesandeks oli

võtta kontrolli alla sissesõiduteed

asulasse ja tagada sadama turva-

lisus. Varase alguse tõttu ei olnud

kõik positsioonid veelüleval, kuid

paarikümne minutipärast tervita-

sid Virtsusse sisenejaid juba pisi-

kene „šikaan" ning kaitseliitlaste

valvsad silmad, kes kontrollisidseda

teede ristumisala. Teine suurem

harjutusala paiknes vana tagavara-

lennuvälja otstes Vatla lähedal, kus

teostati dokumentidekontrolli ning

tarvidusel ja läbisõitjate nõusolekul

ka sõidukite läbivaatust.

Üldjoontes sujus kõik hästi, ka

läbisõitjad olidpositiivselt meeles-

tatudja soovisid edu. Muidugi küsiti

Tekst:

samal ajal: kas on põhjust muret-

semiseks? Vastus oli alati lihtneja

selge: muretsedapole tarvis, me

teeme tavapäraseid harjutusi.

Lisaks Eesti-sisestelekoostöö-

partneritele osalesid õppusel meie

lõunanaabrid.Nende üksust vahe-

kohtunikuna hinnanudFred Kaasi

sõnuloli kohal paarsada võitlejat ligi

30 masinal.Läti üksus on Orkaanil

ja üldse Eestis paljukordne külali-

ne ja, nagu jutuks tuli, on nendele

jäänud meist väga hea mulje ning

neile meeldibmeie õppustel käia.

Tegevuselt oli see Orkaan lätlaste

üksusele rahulikumkui eelmine.

Nimeltjõudsid nad oma paikne-

misalasse laupäeval, öösel vastu

pühapäeva läks luuretegevuseks

ning hommikust alates lennuväljal

Martin Andreller

Orkaan 11 -

sisekaitsest

konventsionaalse

sõjani

VÄLJAÕPE

KAITSEV ODU! 1 I 201722


paiknenud kompanii positsioonide

ründamiseks.

Kaasi hinnangul oleksid lätla-

sed suutnud positsioonid isegi üle

võtta, kui selleks oleks aega jagunud.
Suhtlus võitlejatega oli ladus ning

kommentaarinakõlas, et lätlaste

üksuse sisemine distsipliin ja side

on väga korralik. Midagi üle ei

korratud, käsud täidetikiiresti ja

täpselt. Vahekohtunike suhtluskäis

nooremate võitlejatega inglise ja

vanematega vene keeles. Üleüldiselt

tundus, et üksusel läks õppus korda

ja vastavalt plaanile. Vahekohtunik

Kaasi sõnuloli väga põnev tegutse-

1 | 2017 KAITSE#KODU!

VÄLJAÕPE

Õppuse fookuses oli sisekaitse,

mis tähendas mitmete tähtsate

objektide valve alla võtmist ja

julgestamist

Kuna sadam

on oluline sisekaitseobjekt,

harjutasid

kaitseliitlased

Orkaanil selle

julgestamist
Virtsus

HEINO

REBANE

23


VÄLJAÕPE

24

KARRI

KAAS

da võõrkeelse üksuse kohtunikuna.

Tema eelminekokkupuude lõuna-

naabritega pärines 2012. aastast,

kui Läti üksus allus talle Pärnumaal

läbiviidudõppusel Orkaan. Hea on

sellistel õppustel koos harjutada,

niiomavahelistsuhtlust kui koos

tegutsemist.

Väärt kogemus kõigile

osapooltele

Lihulas tegutsenud jaoülem Piret

Veevokommenteeris õppust staa-

žika osaleja pilgu läbi, see Orkaan

oli temale seitsmes. Ta tõi esilepika

ootamise, mida kahtlemata märgi-

takse paljude õppuste puhul. Kaitse-

liitlasedrõhutavad tihti, et soovivad

aegamaksimaalseltära kasutada,

ja passimine ei sobi sellega kuidagi

kokku. Nagu öeldi: „Palju ootamist,

KAITSEVKODU! 1 | 2017

KARRI

KAAS

Õppuse oluliseks osaks oli kontroll-läbilaskepunktide rajamise

ja mehitamise harjutamine,mida

aitas korraldada politsei- ja piirivalveamet


Suhtlus võitlejatega oli

ladus ning kommentaarina

kõlas, et lätlaste üksuse

sisemine distsipliin ja side

on väga korralik.

Lääne maleva pealiku kolonelleitnantRasmus

Lippuri sõnul said Orkaanil kõik püstitatud õppe-

eesmärgid planeeritud mahus täidetud.

„Harjutati läbi eri stsenaariume erineva intensiivsu-

sega. Kui õppuse teisel päeval olid kavas sisekaitse-

lised ülesanded koostöös politsei- ja piirivalveameti

ning päästeametiga, siis viimasel päeval eskaleerus

olukord konventsionaalseks sõjaks. Selle vahe mõist-

mine on väga oluline ja seda harjutati," ütles kolonel-

leitnantLippur.

Kaitseliidu Lääne-Eesti malevateõppust Orkaan

korraldati 2016. aastal juba üheteistkümnendat korda.

Osales ligi üheksasada kaitseliitlast põhiliselt Pärnu-

maa, Lääne ja Saaremaa malevatest, keda toetasid

suuremate üksustega veel Rapla ja Läti vabatahtli-

kud riigikaitsjad. Lisaks osalesid õppusel politsei- ja

piirivalveameti ning päästeameti töötajad ja mitme

kohaliku omavalitsuse esindajad.

vähe magamist, mõnedvahelejää-

nud söögikorrad ja natuke ka asja-

likku tegutsemist. Alati on võimalik

paremini teha."

Mitu õppusel osalenud kaitseliit-

last võikoostööpartnerit tõi välja,

et käesoleva aasta ülesandedolid

põnevad ja neidoleks tahtnud veelgi

rohkem harjutada. Silmas peeti eel-

kõige kontrollpostide rajamist ning

isikute ja masinateläbiotsimistehk

sisekaitselisi ülesandeid.

Selge see, et kui õppuse põhirõhk

on sisekaitsel ja ala kontrollimisel, b

LISATEAVE

Orkaan õnnestus igati

1 I 2017 KAIT!>l:#l(ODU! 25

E

P

Õ

A
J

Ä

L

Maailma tuntuimad ja hinnatuimad sihikud nüüd Eestis!

Populaarseimad mudelid laos! Teiste tarneaeg 5 nädalat!

Eesti Soome

ATACR™ 5-25 x 56 mm, ZeroStop™ , klikk .1 Mil , rist MIL-R 2 469 €

NXS™ 5.5-22 x 50 mm
,

klikk .1 Mil
,

rist MIL-DOT 1 861 € 2 345 €

2 915 €

NSX™ 5.5-22 x 56 mm
,

ZeroStop™, klikk .1 Mil, rist MIL-R 2 147 € 2 715 €

SHV™ 4-14 x5O mm, Fl, ZeroStop™, klikk .1 Mil, rist MIL-R 1 431 € 1 865 €

Jaemüük Maaletooja

V

Baltic Fox OÜ, Raua 1, 10124 Tallinn

www.balticfox.ee, tel: 6895820

Spordi Täpsusrelvad OÜ

www.tapsusrelvad.ee, tel. 5076117

www.finnaccuracy.com

Nightforce’i maaletooja Soomes.

Liising


on õppusel osaleval jalaväelasel

vähemteha ning ooteajad enne järg-

misi tegevusi on väga pikad. Samas

tuleb kindlasti harjuda ja harjutada

ka tuimaobjektikaitset, sest ega

päris sõdagi ole pidev paugutamine

ja lahingukontaktide loomine, eriti

tänapäeva maailmas. Pigem taan-

dubki see kiirelevastase häirimisele

ja mitte pikkadele lahingutele, nagu

I maailmasõjas või mõnedes suu-

remates lahingutes Eesti pinnal II

maailmasõja ajal.

Kindlasti lisab õppusele mitme-

külgsust formaadi ja harjutatavate

ülesannete vaheldumine.Kui aasta

varem oli fookus rohkem tegevu-

sel hoonestatudalalehk nii-öelda

linnalahingul, siis sel aastaloli

tegemist rohkem alajulgestamise ja

kontrolliga ning alles viimasel päe-
val raevukate lahingutega vastas-

poole „väljasuitsetamiseks" varem

hõivatud positsioonidelt.

Kasutades pulsinõrkemiseni kor-

ratudmantrat „Raske õppusel, kerge

lahingus", võime öelda, et üldjoon-

tes oli õppus kõikidele osapooltele

edukas ning andis headtagasisidet

senise väljaõppe ja selle edasise

planeerimise kohta.

Õppusest taastumineja tavarüt-

mi sulanduminevõttis aegapaar

päeva, sest eks iga selline väljaõp-

peüritus sunnib osalejaid mõneks

ajaks oma füüsilisest ja psüühilisest

mugavustsoonist välja tulema ning

seejärel vajab organism pisikest

puhkust. Hoolimatapaarist sini-

kast ja muhustoli õppusel osalenud

Piret Veevo väga heas tujus ning

järgmisel Orkaanil on ta jälle kohal.

Kahtlemataon samalseisukohal ka

ülejäänud õppusel osalenud malev-

lased ja vahekohtunikud, rääkimata

meie läti sõpradest. #

The eleventh Orkaan is now in the past. Compared to the

exercise having taken place a year before it had quite a many

differences - the pace, the activities and also the weather.

Text by

If the Orkaan of the year 2015 can

be described by using the thought

fromthe cult movie 'Forrest Gump’

- the rain flew in from above, side-

ways and even straight up from

underneath- thenin 2016 on the

contrary, the exercise took place in

chilly winterweather.The exception

being by the sea where inadditionto

the members ofthe Defence League
district the territorywas taken over

by biting wind.

Checkpoints and Latvians

On Saturday morning the members

of Saaremaa district were inVirtsu,

wheretheirtask was to take control

over the entrances to the built-up

area and to ensure the safety ofthe

port. Dueto the early start, all the po-

sitions were not set up yet but after

twenty minutes the people entering

Virtsu were already welcomedby a

little 'chicane' and the alerteyes of

the members of the Defence League
district who inspected the intersec-

tion area. Anotherlarge exercise

area was located at the ends of the

oldalternateairfield nearVatla

where documentswere inspected

andvehicles were examined ifnec-

essary and with the consent ofthe

people passing through.

In general, itall ran smoothly and

the people passing through had a

positive attitude and wished us luck.

Of course the question at the same

timewas: is there a reason to worry?
The answer was always clearand sim-

ple: there is no reason to worry, we are

just conducting our regular exercises.

Inadditionto the Estonian co-

operation partners, our southern

neighbours also participated in the

Kindlasti lisab

õppusele

mitmekülgsust

formaadi ja

harjutatavate

ülesannete

vaheldumine.

Martin Andreller

IN ENGLISH

Orkaan 11 – From Public Defence to

Conventional War

VÄLJAÕPE

KAITSEWKODU! 1 I 2017

Our southern

neighbours

focused more

onpracticing

the conventional war in last

year’s Orkaan.

KARRI

KAAS

26


exercise. According to theevalua-

tor Fred Kaas whoevaluatedtheir

unit, there were a couple ofhundred

combatantspresent on nearly 30

machines.The Latvian unithas been

a frequent visitor inOrkaan and

inEstonia in general and accord-

ing to theirwords they have had a

very good impression ofus and they

like participating inour exercises.

Actually, the Orkaan of this year

was more peaceful for theLatvians

than in the yearbefore. Namely, they

reached their location area on Satur-

day. Intelligence activities started at

the night before Sunday and the posi-

tions of the company located inthe

airfieldwere attacked since morning.

In the opinion ofKaas, the Latvi-

ans could even have taken over the

positions ifthere hadbeen enough

time. Interaction with the combat-

ants was fluentand itwas com-

mentedthatthe internaldiscipline

and communicationofthe Latvian

unitwas very efficient. Nothing was

repeated, the orders were executed

quickly and correctly. The evaluators

communicatedwiththe younger

combatantsin English and witholder

combatantsin Russian. The general

impression was thatthe exercise

went successfully and according to

plan for the unit.According to the

evaluatorKaas it was very exciting

to work as theevaluatorof a foreign

unit. His previous experience with

the southernneighbours was from

the year 2012when the Latvian

unitwas subordinate to himin the

exercise Orkaan conductedinPärnu

County. It is good to practice together

inthis kindof exercise, both commu-

nication and acting together.

Valuable Experience for all

Parties

Squad leaderPiret Veevo whooper-

ated inLihula comments the exercise

through the eyes ofan experienced

participant as this year’s Orkaan was

already her seventh. She highlighted

the long waiting which is without

doubt notedin case of many exer-

cises. The members ofthe Defence

League oftenstress that they wish to

make the most of the timeand the

waiting does not go with thatat all.

As was said; ’A lotofwaiting, a little

ofsleep, some missed meals and a

littleof efficientoperation. There is

always room for improvement.’

Many members ofthe DL districts

and cooperation partners indicated

thatthe tasks given this year were

intriguing and couldhave been

practiced even more. Above all, this

meant theestablishmentofthe

checkpoints and theexaminationof

persons and vehicles i.e the public

defence tasks.

It is clear thatif the main focus is

on public defence and inspection of

the area, the infantrymen partici-

pating in the exercise have less to

do and the waiting timebefore the

next activity is very long. Neverthe-

less, dullobject defencemust also

be practiced because the actual war

is not just a constant blasting and

banging and the creation ofcombat

contacts, especially nowadays. It is

rather based on the quick disturbing

of the adversary instead of extensive

battles as inWWI or any other major

battles inEstonia during WW II.

Variationin the format and the

practiced exercises certainly adds di-

versity to the exercises. If in the year

before the focus was more on the ac-

tivities inurbanareas, thenthis year

the focus was more on the security

and control ofthe area and only the

last day was spent on furiousbattles

for ’smoking out’ the adversary from

the previously occupied positions.

Using the more than frequently

repeated mantra ’What is difficultin

training willbecome easy inabat-

tle’, we might say that in general the

exercise was successful for all the

parties and gave us good feedback

on the training so far and the plan-

ning thereofin the future.

Recovery fromthe exercise and re-

turning to the everyday rhythm took

us a few days, however suchtraining

practice forces the participants out

oftheirphysical and psychological

comfort zone for a while and the body

needs a littlerest afterwards. Regard-

less ofthe few bumps and bruises,

Piret Veevo who participated inthe

exercise was in a very good moodand

promised to be back inthe next Ork-

aan. Withouta doubttheremaining

district members and theevaluators

shareher opinion not to mentionour

Latvian friends. #

Translated by Lingo OÜ

According to lieutenant colonel Rasmus Lippur, commander of

Lääne district, all the study objectives established for Orkaan

were achieved to the extent planned.

„Different scenarios were practiced with different intensity. If the

second day of the exercise had public defence tasks on the plan in

cooperation with the Police and Border Guard Board and the Rescue

Board, then on the last day the situation escalated into a conven-

tional war. It is very important to understand the difference and this

exactly was practiced," said lieutenantcolonel Lippur.

Exercise of the West-Estonia districts, Orkaan, was organised in

2016 already for the eleventh time. Nearly 900 members of Esto-

nian Defence League participated mainly from the districts of Pärnu,

Lääne and Saaremaa counties, supported by Rapla and Latvian

voluntary defence members. In addition, the employees of the Police

and Border Guard Board and the Rescue Board participated in the ex-

ercise as well as the representatives of several local governments.

Variation in the format and the

practiced exercises certainly adds

diversity to the exercises.

ADDITIONAL INFORMATION

Orkaan was a Complete Success

1 I 2017 KAITSE#KODU!

VÄLJAÕPE

27


KARRI

KAAS

Kaitseliidul on unikaalne

võimalus käia kaasas kesk-

konna muutustega. Seda

seepärast, et Kaitseliidu liik-

med osalevad pidevalt palju-

des teistes eluvaldkondades

ja toovad organisatsiooni

kaasa nii uut teadmist kui ka

teadmust ehk innovatsiooni.

Esmatähtis on, et Kaitseliitoleks

sisemiselt valmis seda eelist ära ka-

sutama ja integreerima kõikidesse

tegevustesse oma liikmete pakutut,

samuti et liikmedise oleksid nen-

dest võimalustest ja panustamiskoh-

tadest teadlikud.

Kaitseliidutegevused tulenevad

seadusega pandud ülesannetest,

milles mitmelkorral nimetatakse

erisuguse väljaõppe andmist ja

korraldamist. Kõik, kes on kordki

osalenud mõnelväljaõppeüritu-

sel, omavad kogemust vahvast või

vähemvahvast PowerPoint!esitlu-

sest, kaasakiskuvast või uinutavast

loeng-monoloogist või on hoopiski

püüdlikult korranud mõndliigu-

tust eesmärgiga, et tulemus oleks

ettenäidatuga võimalikultidentne

(loe: ,,õige“), ise seejuures täielikult

aru saamata,miks see nii peab

olemavõi millistmõju tulevikus

esile kutsuma. Ka ei ole väljaõppeks

kasutada olev aeg kunagi piisav

selleks, et midagi täielikult selgeks

saada, ning koju kaasa saadvaid

selle, mille ise jõudsid kirja panna.

Teinekord ka lehekülgede kaupa väl-

japrinte tekstide või slaidiesitlustega

ise lugemiseks.

Kaitseliidueripärast tulenevalt

viiakse väljaõpet läbi nädalavahe-

tustel, püüdes üritusi hajutada, et

tagada suurim võimalikkohaletuli-

jate hulk. See kujundab tingimused,

kus vahetuväljaõppe vahele jääb

mitunädalat, mille jooksul kaitse-

Tekst: Aivar Pilv

Digiõpe on osa Eesti

elukestva õppe strateegiast

KAITSE#KODU! 1 | 2017

Kaitseliidueripärast tulenevaltviiakse väljaõpet läbi

nädalavahetustel, püüdes

hajutada üritusi piisavalt,

et tagada suurim võimalik

kohaletulijate hulk

28


liitlane on hõivatud oma töö, pere,

hobide, kohustuste ja õpingutega

väljaspool Kaitseliitu. Unustamine

on vahepealsel ajal loomulik, kuid

selle mittearvestaminejärgmise

väljaõppe alguses mõjutab suures-

ti lõpptulemust, arvestamine aga

surub kokku aega, mis jääb uute

teemadekäsitlemiseks ja harjuta-

miseks.

Probleem on kirjeldatud, kuid

aeg on lõplik ressurss ja seda kuskilt

juurde ei tule. Ainus võimaluson

tõhustada ajakasutust. Seda esiteks.

Teiseks on muutunudka inimeste

õppimise ja olemise viisid.Väljaõppe

korraldajatele ja organisatsiooni eri

taseme juhtidele pakuvad uusi väl-

jakutseid täiskasvanuikka jõudnud

Y- ja Z-generatsioonide esindajad,

kelle ootused ja harjumused kohati

totaalselterinevadtraditsiooniaus-

tajate põlvkonna (sündinud enne

1945. aastat), buumiaegsete (1946-

1964) ja X-generatsiooni (1965-1977)

omadest.

Väljaõppe uuendamine

nõuab paradigma muutust

Üks käegakatsutav ning jõukohane

võimalus on integreerida väljaõp-

pesse ja muudesse tegevustesse teh-

noloogiaid. Kaitseliidu ülemon kin-

nitanudja kehtestanud Kaitseliidu

digiõppe kontseptsiooni, mis annab

sellistele tegevustele legitiimsuse ja

õigusliku aluse. Dokumendiga mää-

ratakse digiõppe kasutuskohad, mis

toetavad Kaitseliiduväljaõppelist te-

gevust kogu Kaitseliidu ülesannete

spektri ulatuses. Digiõppe ametlik ja

üldtunnustatuddefinitsioonon Ees-

ti elukestva õppe strateegias 2020

sõnastatud järgmiselt: digiõpe on

digitaalse tehnoloogia kasutamine

õppeprotsessis eesmärgipäraselt, et

aidatakaasa kokkulepitud õpitule-

muste saavutamisele.

Kontseptsioon tugineb teiste

hulgas asjaolule, et väljaõpe Kaitse-

liidus ei ole tegevusomaette, vaid

osa Eesti elukestva õppe stratee-

giast, ning tegevliikmete osalemine

väljaõppes on Täiskasvanute kooli-

tuse seaduse järgi defineeritavkui

täiendusõpe.

Dokumendis on Kaitseliidu ülem

kinnitanudtõsiasja, et Kaitseliidu

väljaõppe kavandamise ja läbiviimi-

Aeg on lõplik ressurss ja seda kuskilt

juurde ei tule. Ainus võimalus on

tõhustada ajakasutust.

se uuendaminenõuab paradigma

muutust ehk tuleb mõelda, korral-

dada, planeerida, koolitadaja viia

tegevusi läbi viisidel, mis võimal-

davad rakendada uusi tehnoloo-

giaid, tehakoostööd vahemaadest

hoolimata, reageerida kiiremini,

koolitadaeesmärgipärasemalt, teha

mõistlikumaidkulutusi ning olla

avatumad erinevatele võimalustele.

Vastamaks muudatuse nõudmistele,

tuleb lähiaastatelrakendada Kaitse-

liiduväljaõppetegevustes kasutusel

olevate õppevormide toetamiseks

- seal, kus see on kohane ja reaalselt

tõstab õppetöö efektiivsust ning

paindlikkust -, ka digiõpet (e-õpet).

Digiõpet tuleb vaadata kui innovaa-

tilist, võimalusterohket, Kaitseliidu

liikmetele vabaajasõbralikku ning
kuluefektiivset vahendit.

Kontseptsioonis on Kaitseliidu

kontekstist lähtuvalt lahtikirju-

tatud digiõppe olemus ja mittefor-

maalseõppe tunnused. Neist võiks

esile tuua vabatahtlikkuse, õppija-

kesksuse, eesmärgipärasuse ning

olulise indikaatoriväliskeskkonna

mõjurina - muutunudõpikäsituse.

Muutunudõpikäsituse juurutamine

formaalharidussüsteemisloobtin-

gimused, kus võimalikeltulevastel

Kaitseliidu liikmekandidaatide!on

hoopis teistsugusel tasemel põhipä-

devused, sotsiaalsed oskused ja oo-

tused,kui organisatsioon siiani har-

junud on. Muuhulgas ka digioskused

ehk isiklik valmisolek ja õigustatud

ootus kasutada digitehnoloogia

pakutavaid võimalusiKaitseliidu

tava- ja väljaõppetegevustes. Aga ka

harjumus, et õppetöös osalejal on

võimalik lähtudaindividuaalsusest,

näiteks õpistiilist ja edasijõudmise

kiirusest. Nendele ootustele on üsna

keerulinevastata, rakendamata

Üks käegakatsutav ning jõukohane võimalus

on integreerida

tehnoloogiaid
väljaõppesse ja

muudesse tegevustesse

1 | 2017 KAITSEU?KODU!

HARITUD
SÕDUR

KRISTJAN
PRII

29


õppeteemade eel- või järelkäsitlemi-

seks digitehnoloogiat.

Digiõpe ei tähenda

loobumist senistest

õpetamis- ja

õppimisviisidest

Võrreldes traditsiooniliselähiõppe-

ga on digiõpe paindlikum ja indivi-

duaalsem, võimaldadesvabataht-

likel õppida omas tempos, millal

iganes ja kus iganes nad soovivad.

Digiõpe hoiabkokku Kaitseliidu eel-

arvevahendeid ja eelkõige liikmete

aega. Digiõpet on võimalikrakenda-

da eraldi kursustena või osana, mis

toetab lähikursusi eelõppega, pärast

kursust või õppenädalavahetuste

vahelisel ajal.

Kuna tegemist on muutusega, siis

on dokumendisnäidatuddigiõppe

rakendamisega seotudkasutegurid

ja kitsaskohad ning antud ülevaade

mõningatest rakendamise võima-

lustest. Kitsaskohtadest on esikohal

puudused digitaristus ja õppija

oskustes ning lahendus sellele

on digiõppimise võimalikultliht-

saks tegemine ning vabavaraliste

rakenduste ja programmide kasu-

tamisvõimalustega nutiseadmete

kasutamine. Seda viimast ei toeta

aga kaitseväe IT-poliitika, mistõttu

Kaitseliidu palgalistel ei ole oma

töövahendeis võimalikkasutada

vabavaralahendusi.Kitsaskohaks on

ka instruktoriteharjumus või aru-

saam, et täiskasvanu õppimine on

ranget kontrolli vajav protsess, ning

neil võib seetõttu tekkida kahtlus,

kas e-õppijana ülesandeidsooritav

inimene on see, kes ta väidab ennast

olevat, ja kas ta ikka on ära teeninud

kursuse lõputunnistuse.

Digiõppe kasutuselevõtt ei tä-

henda loobumistsenistest headest

õppimis- ja õpetamisviisidest, vaid

pigem nende täiendamistja avarda-

mist. Nii võib täiendadaklassiõpet

digiõppe komponendiga, aga luua

ka täielikultveebipõhise e-kursuse

uute teadmisteomandamiseks ning

omandatud teadmiste säilitamiseks,

ühtlustamiseks ja täiendamiseks.

Täielikult veebipõhist kursust

saab läbiviia suletud õpihaldussüs-

teemis liias, midakasutavad Eesti

Kaitsevägi ja Kaitseliit. liiast kasuta-

takse e-kursuste läbiviimiseks, tes-

tide ja harjutuste (nt riigisaladuse

testi) sooritamiseks, küsitluste tege-

miseks, õppevara hoidlanaja muul

moel. liiasele saab ligi kõikjalt, kus

on internetiühendus.Kasutamine

on sisselogimisega ja kaitseväe liia-

se administraatorpeab kasutajaks

saamise soovi heaks kiitma. Praegu

on kasutusel liiase versioon 4.2,

mis ei ole väga kaasaegse välimuse

ja võimalustega, kuid käimas on

üleminek versioonile5.1, mis näeb

välja kaasaegsem, on kasutajasõbra-

like omadustega ning leiabkindlasti

rohkemkasutajaid kui praeguse

versiooni4000 registreerunut.

Vajadusel saab suletudõpikeskon-

dakombineeridaavatud õpikesk-

konnaga. Avatud õpikeskkonnana

käsitletakse sotsiaalse tarkvara

(blogid, vikid, Facebook jne) kasuta-

misega tekkinud õpikeskkonda, mis

pole loodudküll õppeprotsessi lä-

biviimiseks, kuid mida saab selleks

teatud määral kohandada. Avatud

sotsiaalnetarkvara võimaldab

personaliseeritud ja detsentralisee-

ritud lähenemistõppimisele. Avatud

õpikeskkonna üheks peamiseks ee-

liseks loetakse selle käsitlemise liht-

sust ja avatust ning kättesaadavust

ka teistele huvilistele.Kaitseliidus

saab avatud õpikeskkondi piirangu-

teta kasutada vabaks kasutamiseks

mõeldudsisuga kursuste/õppeosade

läbiviimisel.

Digiõppe tuntuimrakendamis-

võimalus Kaitseliidu väljaõppes on

ilmselt simulatsioon-ehk matke-

Kool toetab

igasugust

struktuuriüksuste

algatatud

digiinnovatsiooni

ja levitab ise

võimalusel häid

praktikanäiteid.

HARITUD
SÕDUR

KAITSEW iODU! 1 | 2017

KOIT

KÜNNAPUU

Digiõppe kasutuselevõtt ei tähenda loobumist senistest headest õppimis- ja õpetamisviisidest, vaid pigem nende täiendamist ja avardamist

30


õpe. Sealkasutatakse arvutipõhist

simuleeritudkeskkonda selleks, et

graafiliselt rikkalikus ja dünaamili-

ses keskkonnas taasluua päriselulist

või hüpoteetilist olukorda. Õppijad

osalevadkoolitus- ja õppeprotsessis

interaktiivsete matkete ja mängupõ-

histe rakendustekaudu. Matkeõpe

võimaldabühel õpilasel või mitmel

väikesel koostööd tegeval meeskon-

nal lahendadaprobleemi, harjutada

tehnikaidvõi parandada oma oskusi.

Simulatsioonon tulejuhi kursus-

tel saanud asendamatuks. Selleks

on loodudvõimalusedmobiilsete

arvutite ja vajalike litsentside soe-

tamisega. Kompanii taseme juhtide

kursused on kasutanud Kaitseväe

ÜhendatudÕppeasutuste rakendus-

uuringute keskuse matkekeskust,

mis loodiaprillis 2006.Matkekes-

kuses on kasutusel kaks süsteemi,

konstruktiivne matkesüsteem

JCATS ja virtuaalnematkesüsteem

VBS2.

Koostöös taanlastega edasi

Digiõppe arendamiseülesanne

Kaitseliidusongi põhimäärusega

pandud koolile. Kool toetab igasu-

gust struktuuriüksuste poolt alga-

tatud digiinnovatsiooni ja levitab

isevõimalusel häid praktikanäiteid.

Kool püüab tagada instruktoritele

haridustehnoloogilise toe, et digi-

ajastu võimalusi õppetöös paremini

ära kasutada.

Kaitseliidukool on juba koolita-

nud digipädevuste arendamiseks

esimesed instruktoride-instruktori

kursusel. Kursuse läbinutelon või-

me toota iseseisvalt digiõpiobjekte

ja integreerida digitehnoloogiat

õpiprotsessi. Koostöös Taanikodu-

kaitsega on läbi viidud ka esimene

digiõppe õpiobjekti valmistamise

töötuba.

Kool valmistub astuma järg-

mist sammu, milleks on erinevaid

õppeteemasid toetavate õppevideote

tegemine. 2017. aasta aprillis on ka-

vas järgmine töötuba,kus taanlaste

juhendamisel tegeletaksegi videote

loomisega. See on võimalus ka luge-

jatele, kel huvija kaasalöömissoovi

kõrval on ka teatav stsenaariumikir-

jutamise, kaameratöö, helindamise

või monteerimisevilumus. Andke

endast teada! #

The Defence League has a unique opportunity to be updat-

ed with the environmental changes on an ongoing basis.

This is because the members of the Defence League are

constantly involved in many other aspects of life and will

contribute to the organization with new wisdom, as well as

with know innovation.

Text by

It is essential thatthe Defence

League wouldbe internally ready to

exploit this advantage and integrate
the contributionfrom the mem-

bers into all the activities. It is also

important thatthe memberswould

be aware of such opportunities and

ways of contribution.

Theactivities ofthe Defence

Leaguearise fromthe duties

imposed by law, which on several

occasions state the arranging and

conducting of differenttrainings.

Everyone who has ever participated

in some training event, has a great

or not so great experience of Pow-

erPoint presentations, exciting or

slumbrous lecture-monologue, or

has diligently repeated some moves

so that the outcome wouldbe as

identicalas possible with the indi-

cated ones (i.e. ’correct’), without

entirely understanding thereasons

for it or whatkindof effect it will

have in the future. Also the time for

training is never sufficient to fully

learnsomething, and all you get to

take homeis the informationyou

recorded yourself. At other times,

even dozensof pages of texts or slide

presentations to read by yourself.

Due to the nature of the Defence

League trainings are carried out at

the weekends, by trying to dispel the

events enough, to ensure the largest

possible numberof participants to

attend. This shapes the conditions

where theremight be several weeks

between direct trainings, during
which the memberofthe Defence

Leagueis busy with theirwork, fam-

ily, hobbies, studies and commit-

ments outside the Defence League.

Forgetting in the meantimeis

natural. Not taking this into account

at the beginning of the next train-

ing has a great affect on theresults.

However, the considerationreduces

the timewhich is meant for address-

ing and practicing new subjects.
The problem has been described,

but the timeis the ultimateresource

which can't be gain from anywhere.
The only way is to improve the use

of time. That for one thing. Sec-

ondly, people's ways of learning
and being have also changed. The

training organizers and the lead-

ers of the organization of different

levels are facing new challenges

fromthe grown-up representatives

of the Y- and Z-generations, whose

expectations and habits at times are

totally differentfrom the ones of

the traditionadmirers (born before

1945), theboom phase individuals

(1946-1964) and the X-generation

(1965-1977).

Updating Trainings Requires

a Paradigm Shift

One of the tangible and feasible

options is to integrate technologies

into training and other activities.

The commanderof the Defence

League has confirmedand estab-

lished the conceptof digital learning
of the DefenceLeague which gives

the legitimacy and legal basis to

these activities. The sites of using

digital learning thatsupport the

training activities withinthe whole

Aivar Pilv

IN ENGLISH

Digital Learning is Part of the Estonian

Lifelong Learning Strategy

1 I 2017 KAITSE#KODU! 31


32

spectrum oftasks of the Defence

League, will be determinedby a

document.The officialand generally

accepted definitionof digital learn-

ing has been stated in the Estonian

lifelong learning strategy 2020 as

follows: digital learning means us-

ing digital technology purposefully

in the learning process to contribute

to the achievement ofthe agreed

learning outcomes.

The concept is, among other

things, based on the fact that the

training in the Defence League is

not an activity in itself, but part of

the Estonian lifelong learning strat-

egy, and the participation ofthe ac-

tive members in training is defined

as furthertraining according to the

Adult EducationAct.

In the document the commander

has confirmed the fact that inorder

to update the planning and con-

ducting oftrainings in the Defence

League, a paradigm shift is required,

which means thatthinking, arrang-

ing, planning, training and conduct-

ing activities have to be carried out

in a waywhich enables to imple-

ment new technologies, to cooperate

despite the distances, to respond

faster, to train more purposefully,

to make more reasonableexpenses

and to be more open to different

possibilities. In order to meet the de-

mands ofthe changes, digital learn-

ing (e-Learning) in the coming years

has to be applied, as well, in order to

support the formsof learning used

by the Defence League in training

activities - where this is appropriate,

and actually enhances the teaching

effectiveness and flexibility. Digi-

tal learning shouldbe seen as an

innovative, powerful and time and

cost-effective tool for the members

ofthe Defence League.
Based on the context of the De-

fence League the concept describes

the nature of digital learning and

the non-formallearning charac-

teristics. Some of these thatcould

be brought out are voluntariness,

learner-centredness, purposeful-

ness and an important indicator

- the changed conceptof learn-

ing - as an external environmental

factor. Rooting the changed concept

oflearning into formal education

system creates conditionswhere the

possible future membercandidates

of the Defence League have entirely

differentlevel of key competences,

social skills and expectations than

the organization has been used to

so far. Also, amongother things, the

digital skills, i.e. personal readiness

and legitimate expectation to use

the opportunities offered by digital

technology in traditionallearn-

ing and training activities of the

Defence League.But also the habit of

being able to be based on individual-

ity, for example, learning method

and speed of progression. It is quite

difficult to meet these expectations

without implementing digital tech-

nology in pre- or follow-up process-

ing oflearning subjects.

Digital Learning Does Not

Mean Giving Up the Current

Teaching AndLearning
Methods

Compared with the traditional

learning the digital learning is more

flexible and individual, allowing

the volunteers to learnat theirown

speed, whenever and wherever they

wish. Digital learning saves the

budgetary means of the Defence

League and, primarly, the time of

the members. Digital learning can

be implemented as separate courses

or as part ofthem, which supports

the courses withpre-learning, after

the course or at the time between

training weekends.

Since it is a change, the document

shows the efficiencies and bottle-

necks regarding the implementation

of the digital learning, and provides

an overview about some possibilities

of the implementation. The main

bottleneck is the deficiencies in the

digital infrastructure and in the

learner's skills. The solution for this

wouldbe making the digital learn-

ing as easy as possible and using

smart devices with the possibilities

of using freeware applications and

programs. However, the last is not

supported by the IT policy ofthe

Defence Forces, which is thereason

why it is not possible for the Defence

Leagueemployees to use freeware

solutions in theirwork devices.

Other problem is related with the

instructors' habit or beliefas if the

learning process by an adult de-

mands strict control, and therefore

they can place in doubtwhetherthe

e-learnerdoing the exercises is the

person they claim to be, and weath-

er they actually deserve the gradua-

tion certificate of the course.

Implementing digital learning

does not mean giving up the cur-

rent effective teaching and learning

methods, but rather complement-

ing and broadening it. In thatway,

learning in classrooms can be

complemented with the component

ofdigital learning, as well as create

an entirely web-basede-course in

order to obtainnew knowledge and

Compared with the traditional learning

the digital learning is more flexible and

individual.

KAITSE#KODU! 1 | 2017

KARRI

KAAS


Due to the nature of the

Defence League trainings

are carried out at the

weekends.

fire control courses the simulation

has become indispensable. For that

purpose,opportunities for acquir-

ing mobile computers and neces-

sary licenses have been created.The

courses ofcompany-level managers

have used the simulationcenter of

the National Defence College applied

research center thatwas established

in April 2006.There are two systems

used in the simulationcenter - the

constructive simulationsystem

JCATS and the virtualsimulation

system VBS2.

ContinuedCooperation With

the Danes

The task of developing the digital

learning in the Defence League has

been assigned to the EDL School by

the statutes. The School supports

every kind of digital innovation

initiatedby the structuralunits and,

ifpossible, distributes examples of

good practice itself. The School tries

to provide the instructors with edu-

cationaltechnological support to en-

able to use the opportunities of the

digital era in the learning process in

a betterway.

EDL School has already trained

the first instructors in thee-instruc-

tor course to improve the digital

competence. After the successful

completion of the course, the par-

ticipants are able to independently

produce digital learning objects and

integrate digital technology into

the learning process. In collabora-

tion with the Danish Home Guard,

the first workshop for creating the

digital learning object, has been

conducted.

The School is preparing to take

the next step, which is to make

educationalvideos for supporting

differentlearning topics. In April

2017, the plan is to create the next

workshop which will dealwith mak-

ing videos with the guidance of the

Danes. #

Translated by Translanguages

Tõlkebüroo

to preserve, harmonizeand improve

the gained knowledge.

The entirely web-based course

can be conductedin the closed

learning managementsystem liias

which is used by the EstonianDe-

fence Forces and the DefenceLeague.

Ilias is used for conducting e-cours-

es, tests and exercises (e.g. state se-

cret test), making inquiries and stor-

ing learning materials, etc. Ilias can

be accessed fromanywhere withan

internet connection. In order to log

on the Defence Forces administrator

needs to approve the request for the

grant. Currently, there is a version

4.2 of Ilias that can be used, which

does not have a very modernlook

nor facilities, but there is an ongoing

transitionto version 5.1, which looks

more modern, has user-friendly fea-

tures in it and will surely find more

users than the 4000 registrants of

the current version.

If necessary, the closed learning

environment can be combinedwith

the open learning environment.The

open learning environment is the

learning environment thathas come

about from using the social software

(blogs, wikis, Facebook, etc.), which

is not created for conducing learn-

ing process but which canbe ad-

justed for it to a certain extent. Open

social software allows the personal-

izedand decentralizedapproach for

learning. Some ofthe mainadvan-

tages of theopen learning environ-

ment is deemedto be its simplicity

and opennessand its accessibility

for others. The open learning envi-

ronments in the Defence League can

be used without restriction for con-

ducting the courses with the content

meant for free use.

Thebest-known application form

of digital learning in the Defence

League training is probably the sim-

ulation study. It uses a computer-

simulatedenvironmentto re-create

a real-life or hypothetical situation

ina graphically rich and dynamic

environment. Learners participate

in the training and learning pro-

cess through interactiveimitation

and game-based applications. The

simulationstudy allows one learner

or many smallercooperating teams

to solve a problem, practice tech-

niques or improve theirskills. In

1 | 2017 KAUSI:#KODU!

HARITUD
SÕDUR

Everyone who

has ever participated in some

trainingevent,

has a great or

not so great

experience of

PowerPoint

presentations.

33


On elukutselisi kaitseväelasi, kes

kunagi missioonileei jõua. On

neid, kes teevad ühe missiooni

kaasa ning piirduvad sellega. Ja

on neid, kes käivad missioonilt

missioonile.Teil on seljataga kaks

Afganistani missiooni, nüüd olete

Liibanonis - mis on see, mis teid

ikka ja jälle missioonilekisub?

„Küsimus justkui võrdsustab välis-

missioonilosalemise turismireisiga

- ühedei kipu välismaale, teised käi-

vad huvipunktis ära ja otsivad see-

järel uusi sihtkohti ning kolmandad

puhkavad igal aastal lemmikkuu-

rordis. Nii see päris ei ole, missioonil

osaleminekäib käsikäes mitmete

erinevatetegurite kokkulangemi-

sega. Lisaks teenistuslikule vajadu-

sele võime julgelt lisadakompotti

isiklikud huvid, missioonitunde

ning muud väärtused, millelkõigil

on veel omadtahud. Kaitsevägi on

suhteliseltsuur organisatsioon ja

pakub teenistuseks erinevaid või-

malusi. Minaolen valinudohvitseri-

karjääri maaväes ja sidunud ennast

Scoutspataljoniga. Viimaneon

tihedalt seotud missiooniüksuste et-

tevalmistamisega ja seega on minu

„missioonile kiskumine" tegelikult

normaalneosa teenistusest."

See on siis umbes see, et elektrik

tunnebennast õnneliku ja

vajalikuna küünarnukkideni

elektrikappi sukeldudes, kirurg

skalpelliga inimesi avades ning

elukutseline kaitseväelane
...

tehes siis mida?

„Kodus käib pidev treenimineja

harjutamine millegi jaoks. Välis-

operatsioonile minnessaab sõdur

teha lõpuks seda, milleks ta on

välja õpetatud. Piirkond ja konflikti

intensiivsus on igal pool erinev, kuid

needongi tingimused, milles praegu

sõditakse. Täna koju naasnud sõ-

duridon näinudkonfliktipiirkonna

kõige värskemat pilti, nad on kokku

puutunud kõige uuematehnika ja

„Afganistanis lõime vajadusel jalaga ukse maha ja veen-

dusime, et pätti ei ole, Liibanonis koputame uksele ja

küsime viisakalt, kas kõik on korras,” võtab kahekordne

Afganistani missiooni veteran, praegu rühmaülemana

Liibanonis, UNIFILi rahuvalvemissioonil teeniv Valdo Häl-

vin robustselt kokku kahe missiooni erinevuse. Ent pinna

all, nagu alati, on peidus rohkem, kui esmapilgul paistab.

Tekst: Asso Puidet

Valdo Hälvin -

lihtne eesti mees Liibanonis

INIMENE

KAITSI:Mf ODU! 1 | 2017

TAAVI

KAROTAMM

Maailmas onliiga palju vägivalda, keegi peab seda ohjeldama - ei saakäed

rüpes istuda ja oodata, et keegi teine meie eest töö ära teeks

34


varustusega, nad teavad, kuidas

asjad tegelikult käivad. Välisoperat-

sioon on Eesti sõduri üks väljund."

Kui te 2005. aastal, alles

koolipoisina. Kaitseliidu liikmeks

astusite, oli sõda Afganistanis

kestnud juba neli aastat. Kas

teie otsus võimalusekorral

Afganistani sündmustesse

sekkuda sündis juba siis või mis

ajendas teid liitumaKaitseliidu

Pärnumaamaleva Kikepera

malevkonnaga?

„Kas tõesti on juba 11 aastat möödu-

nud? Nagu lõviosa minuealisimaa-

noori, tegelesin ka minatol ajal vaba

aja veetmisevõimaluste otsimisega.

KohalikudKaitseliidu tegelased

korjasid meidühtäkki küla vahelt

kokku ja pakkusid võimaluseteha

midagiuut. Ega me esiti hästi aru

saanud, millega ennast seome või

mis saama hakkab,kuid kambavaim

kutsus meidikka ja jälle kokku ning

peagi jooksime juba, automaadid

käes, metsas ringi. Afganistani sõja

või üldise olukorraga maailmasei

olnudsel mingit pistmist. Esiti oli

see kõigest vahva ajaviide.

Adekvaatne nägemus militaarsest

süsteemist ja vastav maailmapilt

tekkis alles 2007,kui asusin ajatee-

nistusse Kuperjanovi jalaväepatal-

jonis. Pärnumaa maleva Kikepera

malevkondvastas minu elukoha

piirkonnale ja kuigi olen tänaseks

elukohta vahetanud,jäin ustavaks

ikka kodumalevkonnale.Ma ei kuju-

ta ennast ette liitumasmõneHarju-

maa malevkonnaga, ilmselt jääksin

lihtsalt nimeks nimekirjas. Minu

igapäevatöö on piisavalt militaarne,

kriisiolukorras olen kaitseväega

seotud, seega nädalavahetuselma

Kaitseliiduga metsa väga ei kipu,

kuid toetan nõu ja jõuga, niikuidas

jaksan. Meie malevkonnakoosviibi-

mised on alati sisukad ja meeleolu-

kad, olgu käimas suurõppus Orkaan

võijõulupidu.

1 | 2017 KAITSEVKODU!

INIMENE

TAAVI

KAROTAMM

Lõuna-Liibanoni mägine
maastik võimaldabkõrgemates

punktides alast head ülevaadet

35


Kaitseliidulon pealt 25 000

liikme. Teie olete nende seas üks

väljapaistvamaid, kes endale

nime teinud mitmetel sõjalis-

sportlikel võistlustel: Eel-Erna

kahekordne võitja. Põrgupõhja

retke kahekordne võitja.

Admiral Pitka luureretke võitja,

Utria dessandi kolmekordne

võitja. Inglismaal toimunud

rahvusvahelise sõjalis-sportliku

võistluse Altcar Challenge võitja -

needon vaid mõned teie võitude

reas. Mis sellistel võistlustel

rohkem proovile pannakse, kas

füüsis või vaim, ning kumba on

raskem vormis hoida? Kuidas te

seda teete?

„Lisaks füüsiliseleja vaimsele toon

esile kolmanda,minuarvates kõige

olulisemapoole - meeskonna. Üksi

pole ma mitte midagi võitnud, kui,

siis iseennast. Hea meeskond kom-

penseerib nii füüsise puudujääke

kui teritab vajadusel vaimu. Loo-

mulikultkehtib ka vana hea tõde, et

meeskondon täpselt nii tugev kui

tema nõrgim liige, seega mingisu-

gused baasomadusedon vajalikud ja

väärikal vormikandjal võiksid need

olemas olla. Ühtlasi on seda mees-

konda ka kõige raskem alal hoida,

sest eri põhjustel, olgu teenistuslikel

või isiklikel, pole ma kunagi kahel

järjestikusel võistluselosalenud

samas koosseisus.

Minuesimene patrullvõistlus oli

SoftErna, saimekolmandakohaja

siis oli selge, et nii see ei jää. Võist-

konda kuulusid peale minuveel Priit

Lillemetsja JanadJaanso- head sõb-

rad ja teenistuskaaslased, kellega

koos astusime kunagi ajateenistusse

ning tänateenimeerinevates kom-

paniides Scoutspataljonis. Käisime

koos oma esimesel Afganistani mis-

sioonil, astusime koos Kõrgemasse

Sõjakooli ja tänaseks olemekõik

järgemööda juhtinud jalaväerühma

Liibanonis. Selletuumikuga oleme

enamikupatrullvõistlustest läbi

tuuseldanud ja neljas liige on kogu

aeg muutunud. Loodetavasti saab

meidnäha juba 12. jaanuaril Utria

dessandi 2017stardis.

Kui oma meeskonnaga ei ole

saanud välja minna, siis olenkäi-

nud Pärnumaa maleva võistkonna

asendusliikmeks. Näiteks Võrumaal

toimunudAdmiralPitka luurevõist-

luse, ühtlasikõige raskema võistluse,

millelolen osalenud, lõpus vedasid

just Pärnumaamehedmind üle fini-

šijoone. Saabas läks katki ja... 180,5

km, seda lõppu ei tahameenutada.

Sellistelvõistlustel ei ole olulisim

võit, tähtis on lõpuni minna. Mina

isiklikult ei ole kordagi katkestanud

ja kui nüüd mõtlemahakata, siis

ei ole kunagi ka esikolmikust välja

jäänud."

Te olete ennast tõestanud

Afganistanis, kehtestanud

võistlustel, korjanud

sõduritarkusi tükk-tükilt juba

üle kümne aasta - kas nüüd,

Liibanonis, pelgalt kasutate ja

rakendate varem omandatut, või

on ka sel missioonil teile midagi

õpetada? Kui, siis mida?

„Kasutan jälle üldlevinudmõttetera:

inimeneõpib kogu oma elu. Kait-

seväelase amet on väga praktiline

ja siin ei piisa ainult teoreetilistest

teadmistest. Varem kogetust ja õpi-

tust on loomulikultkasu, kuid siit

saadav praktiline kogemus on minu-

le hindamatuväärtusega. Siinkohal

kasutan võimalust ja tänan oma üle-

maid, kes mulle selle vastutusrikka

ülesandeusaldasid.

Rühmaülemanavälisoperatsioo-

nilolen siiski esimest korda. Vasta-

valt võimalusele (kedagi või midagi

ohtuseadmata) katsetan erinevaid

lahendusi, olen inimeneja eksin,

õpin oma vigadest, teiste vigadest.

Edasises teenistuseskasutan kõiki

neidpraktilisi kogemusi ära, kõige

otsesem kasu on neistkindlasti

järgmise võimaliku Eesti rotatsioo-

Kaitsevägi on

suhteliselt suur

organisatsioon ja

pakub teenistuseks

erinevaid võimalusi.

KAITSE#KODU! 1 | 2017

INIMENE TAAVI

KAROTAMM

36


Näiliselton Liibanonisrahulik. Aga kui kaevuda

sügavamale pinna alla, võib näha, kui habras ja

katkemiseni pingul see rahu tegelikult on. Selles,

pindalalt Eestist neli korda väiksemas ja rahvaar-

vult neli korda suuremas riigis hõõrduvad ja põr-

kuvad omavahel erinevad huvid ja maailmapildid.

Kaheksateist erinevat ametliku religiooni. Moslemid

- omavahel rivaalitsevad šiiad ja sunnid, samamoodi

erinevatesse usulahkudesse jagunenudkristlased,

druusid. Välisriikide huvid ja peenedpoliitilised män-

gud. Muu maailma silmis terroristlik, kohalike seas

aga heroiseeritud islami vastupanuliikumine Hez-

bollah, kes seadnud enda pühaks eesmärgiks Iisraeli

hävitamise. Nii rahuvalvejõududekui Hezbollah'ga

koostööd tegev kohalik armee. Kestev piiritüli Iisra-

eliga. Sõjategevus Süüria piiril, riiki valguvad põge-

nikemassid koos Süürias oma territooriume kaotava

ISISega. Liidame valemisse veel lokkava korruptsiooni

ja tööpuuduse, veritasu ja vaesuse ning saame plah-

vatusohtliku kokteili.

Aga kindlasti on olukord rahulikum kui 2006. aastal,

mil Hezbollah' ja Iisraeli sõdurid Lõuna-Liibanonis 34

liiga pikka ja painavat päeva järjepanu teineteise ja

tsiviilelanike verd valasid.

Ja kindlasti on praegused ajad paremadkui 1975.

aastal puhkenud, viisteist aastat kestnud ja 250 000

inimest enneaegu hauda saatnud Liibanoni kodusõja

päevil, mil erinevate riikide ja usulahkude esindajad

siin üksteist halastamatult nottisid.

Lihasse ja hinge löödud haavad aga ei ole parane-

nud. Lahingutest jäänud varemete ja tuha all hõõgub

endiselt vihkamise tuli ning piisab vaid väikesest

sädemest, et leegid jälle lõõmama ja veri voolama

hakkaks.

Ent just sellepärast ongi vaja regiooni tasakaalusta-

va ja stabiliseeriva jõuna püüdlikult erapooletut joont

hoidvat rahuvalvemissiooni UNIFIL (United Nations

Interim Forces Lebanon). 1978. aastal käivitunud mis-

siooniga 2015. aastal uuesti liitunud, ligi neljaküm-

nepealine Eesti kontingent on end koos soomlaste,

iirlaste ja fijilastega sisse seadnud mägisesse Lõuna-

Liibanoni, At Tiri küla lähistele rajatud patrullbaasi.

Ametlikes dokumentides tähistatakse seda Liibanoni

ja Iisraeli eraldavast kontrolljoonest kümmekond kilo-

meetrit põhja suunas asuvat baasi UNP 2-45.

niettevalmistamisel.Kui minult

küsitakse, mis vahe on Afganistani

ja Liibanonimissioonil, siis teema-

kaugele inimeseleei ole mõtet öelda,

et üks oli rahutagamis- ja teine

rahuvalveoperatsioon. Kasutan väga

maalähedastnäidet:Afganistanis

lõime vajadusel jalaga ukse maha

ja veendusime, et pätti ei ole, Liiba-

noniskoputame uksele ja küsime

viisakalt, kas kõik on korras."

Kuigi olete tegevväelane

Scoutspataljonis, lööte aeg-ajalt

kaasa ka Kaitseliidu väljaõppes.

Kas missioonikogemusest,

ütleme näiteks Liibanonist, olete

leidnudmidagi, mida rakendada

vabatahtlike riigikaitsjate

väljaõppes?

„Soome-Iiri pataljon, millekoosseisu

kuulub ka Eesti jalaväerühm Liiba-

nonis, koosneb suures osas reserv-

väelastest. Soomlaste reakoosseisust

90% moodustub reservväelastest,

kes jätsid oma igapäevaelu kõrvale

ja otsustasid erinevatelpõhjustel

aastaks või pooleks rahuvalveope-

ratsioonile minna.Tänaseks olen

oma silmaga näinud, et sellises

keskkonnas see süsteem töötab ja

kui Eestil peaks tulevikus tekkima

plaan Kaitseliidubaasilkomplek-

teeridavälisoperatsiooniüksus, pole

meilvaja tervet jalgratast leiutada.

Näiteks missioonilKFOR Kosovos

osalenudluurerühmadEstrif-1kuni

Estrif-б olidmoodustatudKait-

seliidu baasil.Lisaks praktilistele

näidetelereservväelaste integreeri-

LISATEAVE

Liibanon – ohtlikult rahulik

nagu maamiin

1 I 2017 KAITSE#KODU!

INIMENE
Vähendamaks Eesti sõdurite patrullikoormust, osalesidkarühma

juhtkonna liikmed patrullides. Pildil

rühmaülem patrullikäsku andmas

37


INIMENE

38

misest rahuvalveoperatsiooni saab

vabatahtlikelekaasa võttaüldhari-

vaid teadmisi alates kultuurilisest

eripärast kuni olukorrani maail-

mas. Maailmaskäib praegu 16 ÜRO

juhitud rahuvalveoperatsiooni, mis

kaasavad üle saja tuhandevormi-

kandja, Aafrikas on mõnelpool väga

kurvad lood, kuid meiemeedia seda

ei kajasta. Kindlasti astun millalgi

üles ka kodumalevapubliku ees ja

avardan nende silmaringi ÜROst ja

rahuvalvemissioonidest. Kindlasti

ei puudu ettekandestka värvikad

seigad ja pildid eestlaste tegevustest

Liibanonis."

Ka kaitseliitlastebaasil on

kompleeritud missiooniüksusi.

Mis te arvate, mis on peamine

kasu, mis kaitseliitlased sellistel

missioonidelosalemisest saavad

„Kaitseliitlaste kaasamine pakub

välisoperatsioonide! osalemise

võimaluseka inimestele, kes ei taha

ennast püsivalt kaitseväega sidu-

da. Tean inimesi, kes tulid ennast

Kosovosse proovile panema, hiljem

liitusid kaitseväega ja on meiega tä-

nini. Sinna juurde kõik spetsiifilised

oskused, mida Kaitseliidu õppustel

edasi anda. Ei maksa alahinnataka

kasu ühiskonnale. Operatsioonil

osalenud isikud jagavad kogemusi

oma lähikonnas, viies seda rasket

tööd, midameie sõdurid teevad, ini-

mestele lähemale."

Teenistust Afganistanis olete

kirjeldanud nii: „Üks vale samm

võib maksta jalad või koguni

elu. /.../ Oleme rinda pistnud nii

kuulipildurite, granaadiheiturite

kui ka täpsuslaskuritega." Aga

milline on vale sammu hind

Liibanonis?

„UNIFIL loodi 19. märtsil 1978. Selle

aja jooksul on olnudnii rohkemkui

ka vähemrahulikke aegu. Suurema

osa sellest ajast on olukord pingeli-

sem, millest annavad aimuka 312

rahuvalvaja Liibanonijäänud elud,

kuidkindlasti on olnudka rahuli-

kumaid olukordikui praegu. Aja

jooksul on muutunudka meie tege-

vust reguleerivad resolutsioonid ja

mandaadid, mis teooriaspeaksid

püsiva rahu poole püüeldes muutu-

ma järjest leebemaks, meie jõulist

sekkumist vähendamajne. Kuigi

UNIFILi territooriumon suhteliselt

väike, suurusjärgus 2000 ruutkilo-

meetrit ehk40 x 50 kilomeetrit, võib

kohalike käitumismusterUNIFILi

sõdurite suhtes olla väga erinev.

Oma rollimängivad nii religioonide

erinevus või poliitiline maailma-

vaade kui ka sõdurite päritolumaa,

lähedus sinisele joonele jne. Mõnes

kohas võib hoiatuslask nullidaküm-

ne aasta töö, teises kohas jooksevad

kohalikud selle peale lihtsalt laiali.

Aeg-ajalt panevad teatud koha-

likudmeid proovile, justkui lootes,

et me reageerime üle ja nad saavad

olukorda enda huvides ära kasutada.

Selliste olukordade valesti mõistmi-

ne ja ebasoodsas suunas eskaleeru-

mine ongi minu arvates suurim va-

lesamm, mida siin laiemasplaanis

teha saab. Kohalikudpakuvad meile

selleks mitmesuguseid ajendeid.

Peamiseltmeie reageerimisvalmi-

dust testides ja protseduure tundma

õppides, kuid päris tihti tuleb ette

ka lihtsalt kambavaimu,kus kohali-

kud üritavad oma üleolekutnäidata.

Ajendiks võibka olla raha, mida

meie vigade kompenseerimiseks

hiljem UNIFILi käest välja nõuda.

Provotseerimiselejärele andmine

ja liigse jõu kasutamine võib kaasa

tuua fataalseid tagajärgi.

Kõige provokatiivsem organisat-

sioon minu silmis on siin šiiitlik isla-

mistlik liikumineHezbollah, kellel

on olemas reaalne sõjaline jõud ning

kes on lääneriikideseas kuulutatud

terroristlikuks organisatsiooniks.

Minu arvates on kohalikus mõistes

tegemist samasugusepoliitilise

parteiga nagumeie erakonnad

Eestis. Kõikjal on lipud ja reklaamid

nägudega, käib võitlus võimu pärast

(olgugi, et pisut teiste vahenditega).

Ilmselgelt ei ole kellelegi otsaet-

te kirjutatud, et ta on Hezbollah

liige, seegaei oska ma konkreetselt

kommenteerida, kui palju me täpselt

just selle organisatsiooni inimestega

kokku puutunud oleme, aga oleme.

Ei puudu muidugi ka miiniväljad,

kus võib reaalseltjalast ilmajääda.

On kohti, kus vaatluspostil olles saab

võistelda, kes näeb ühelt positsioo-

niltrohkem miinekokku lugeda."

Afganistani missioonon

lõppenud, paljud alad, mille

pärast meiegi mehed verd

valasid, on nüüd taas taliibide

käes. Mõni võib teha sellest

Kui tekib vajadus ja tuleb käsk, siis

mina ja minu relvavennad kaitseväest

ning Kaitseliidust oleme kohal, selles

ma ei kahtle.

KAITSEШKODU! 1 | 2017

Pideva kohalolu tagamiseks patrullitakse Lõuna-Liibanonisööpäev läbi. PildilEesti sõdurid

öises Liibanonis sinise joone äärseid alasid jälgimas

TAAVI

KAROTAMM


järelduse, et kõik oli asjata ...

mis

moel peaks Liibanonisasjad

lõppema, et see ei näiks tagasi

vaadates asjatuna?

„Need mõned,kes selliseidjäreldusi

teevad, on ahta silmaringiga. Loo-

mulikult on lähedase hind määra-

matu,kuid maailmas on liiga palju

vägivalda, keegi peab seda ohjel-

dama. Ei saa käed rüpes istuda ja

oodata, et keegi teinemeie eest töö

ära teeks.

Aga vahest loogilisim vastus kü-

simusele on, et sinisest joonest saab

pidav riigipiir ning rahu tuleb maa

peale."

Hea küll. Liibanon, Afganistan,

Kosovo, Aafrika, Iraak - need

missioonipiirkonnad jäävad

meist sadade ja tuhandete

kilomeetritekaugusele. Aga kas

me oleme valmis ka selleks, et

Eestist saab missioonipiirkond?

„Paljuski selleks me ju kaugel

sõdimaskäimegi, et ei peaks seda

tegema kodumaa pinnal. Kujutage

ette, kuidas Talibanoleks arenenud

ja laienenud,kui NATO ei oleks

Afganistani läinud. Kogu nende

tähelepanu ja jõud oleks riigist

välja liikunud. Nüüdneutraliseeri-

sime nad pikaks ajaks nende enda

piirkonnas. Selle hind oli muidugi

meeletu, kuid võib-olla tänusellele

on ülejäänud „kaksiktornid" maa-

ilmaspüsti, milline on nendehind?

Meie jaoks on Eesti kogu aeg mis-

sioonipiirkond, missioon on lihtsalt

teistsugune.

Ülekantudtähenduses - me ei saa

ollavalmis selleks, mida silmaga ei

näe või käega katsuda ei saa. Kuid

me töötame iga päev selle nimel, et

ollaparimal võimalikulviisil valmis

vastu astuma mistahes ohule. Kui

tekib vajadus ja tuleb käsk, siis mina

ja minurelvavennad kaitseväest

ning Kaitseliidustoleme kohal, sel-

les ma ei kahtle."

Teie jaoks sai Liibanonimissioon

novembris läbi, see on nüüd

üks paljude missioonide seas.

Aga mis on teie missioon elus,

eesmärgid, mis on ehk teie silme

ees ka siis, kui teil parasjagu

vormi seljas ei ole?

„Olen lihtneeesti mees, kes ajab oma

asja." #

‘In Afghanistan, we kicked a door down when we needed

to and made sure there were no thugs. But in Lebanon we

knock on the door and ask politely if everything is alright,’

says Valdo Hälvin, double veteran of Afghanistan missions,

current platoon commander serving in the UNIFIL peace-

keeping mission in Lebanon, to roughly sum up the differ-

ence of two missions. However, as always, there is more to

it than meets the eye.

Text by

There are professional

servicemen who never go on a

mission. There are those who

attend only one mission andthat

is all. And then there are those

who go from one mission to the

next. You have taken part in two

missions in Afghanistan, now

you are in Lebanon.What keeps

calling you to go on a mission

time and again?

’The question as if equalises tak-

ing part in a foreign mission and

a tourist trip - some people do not

desire to go abroad, others visit the

place thatattracts them and then

look for new destinationsand some

people spend theirholidays in their

favouriteresort every year. How-

ever, it is not quite so. Taking part

ina mission goes hand in hand with

many differentaspects coinciding.

On top of service-related necessity

we can firmly add personal interests,

sense ofduty and other values, all of

which have theirown facets. The De-

fence Forces is a large organisation
and offers various opportunities for

service. I have chosenofficer’s ca-

reer in the army and have tiedmy-

self with the Scouts Batallion.The

latteris closely related to training

missionunits and thus me "being
calledto go on a mission” is simply a

normalpart of the service.’

Whenyou joined the Defence

League in 2005 as a schoolboy.

the war in Afghanistan had

already lasted for fouryears.

Did you decide back then to

get involved in the events in

Afghanistan if that was possible

or what motivated you to join

Kikepera subdistrict of Pärnu

district of the Defence League?

’Has it really been 11 years already?
Like majority ofyoung people in

the country, I was looking for ways

to spend my spare time. All ofa

sudden, the local membersof the

Defence League gathered us from

the village and offeredus an op-

portunity to do something new. At

first, we did not quite graspwhat we

were getting ourselves into or what

will happen, but the needto hang

out with friends kept pulling us

together and soon we were running
around in the forest holding rifles. It

did not have anything to dowith the

war in Afghanistan or the general
situationin the world. Initially it

was just a greatpastime.

An adequate overview of the

military system and a correspond-

ing worldview evolved only in2007

when I conscripted into theKuper-

janovi Infantry Battalion.Kikepera

subdistrict of Pärnu district was in

the region ofmy place ofresidence

and although I have moved by now,

I still remainedloyal to my home

subdistrict. I cannot picture my-

self joining a subdistrict in Harju

County, I would probably be just a

Asso Puidet

IN ENGLISH

Valdo Hälvin – A Common Estonian

Man in Lebanon

1 I 2017 KAITSE#KODU! 39


TAAVI

KAROTAMM

hundred thousand uniformedmen.

Our mediadoes not cover thatthe

situation in some parts of Africa is

extremely dreadful. Iwill give a talk

to the audience inmy homesubdis-

trict at some timeand speak about

the UN and peacekeeping missions

to broadentheir minds. The presen-

tationwill certainly include varie-

gated circumstances and pictures of

Estonians' activities inLebanon.’

There are mission units formed

with the members of the

Defence League. What do you

think is the main benefit that

the members of the Defence

League gain from attending

such missions?

’Involving members ofthe Defence

League gives the possibility of

attending foreign missions also

to people who do not wish to tie

themselves with the Defence Forces

permanently. I know people, who

name on the list. My everyday job is

military enough, in a critical situ-

ationI am relatedto the Defence

Forces, thus I do not trainin the for-

est with the Defence League in the

weekends much, but I supportand

advise as much as I can. The gather-

ings of our subdistrict are always

interesting and entertaining, may it

be a major exercise like Orkaan or a

Christmas party.’

Although you are an active

serviceman in the Scouts

Battalion, you do take part in the

training of the Defence League

from time to time. Have you

found anything in your mission

experience, for example from

Lebanon,which you could

implement in the training of our

volunteers?

’TheFinnish-Irish battalionconsists

mostly reservists and the Estonian

infantry platoon in Lebanonalso

belongs to this battalion.90% of the

Finnish standard contingent com-

prises reservists who set their every-

day life on the side and decidedto go

on a peacekeeping mission for a year

or six months for differentreasons.

By now, I have seen with my own

eyes that insuch an environment

this system works and ifEstonia

plans on forming a foreign mission

unit based on the Defence League,

we do not needto reinvent the whole

wheel.

For example, thereconnaissance

platoons Estrif-1 to Estrif-6 that

participated in the KFOR mission in

Kosovo were based on the Defence

League. In additionto practical ex-

amples fromintegrating reservists

into a peacekeeping mission, one

can bring to the volunteers general

knowledge from culturalchar-

acteristics to the situation in the

world.There are 16 UN peacekeep-

ing missions ongoing in the world

at the moment involving over a

If there is a need and order comes down, I

and my brothers in arms from the Defence

Forces and the Defence League will be there,

1 am certain of it.

KAITSE#KODU! 1 | 2017

In additionto daily commanding of the contingent, one should uphold traditions as well.

Picture shows the morning line-up on the Day of Restoration of Independence in the patrol

base UNP 6-50 located near the blue line.

40


came to Kosovo to put themselves to

a test, but later joined the Defence

Forces and are stillwith us. That in-

cludes all specific skills, which can

be passed on during the trainings

of the Defence League.We should

not underestimatethebenefit to the

society. People who have attended

operations share their experience in

theirimmediatecircle, taking the

hardwork thatour soldiers do closer

to people.’

Afghanistan mission has ended

and several areas that our men

shed blood for have fallen

into the hands of the Taliban

again. Some might say it was

all for nothing. Whatshould be

the outcome in Lebanon so it

wouldnot seem unworthy in the

hindsight?

'The people who make such conclu-

sions are narrow-minded.Naturally,

the price ofsomeone you care about

is indefinite, but there is too much

violencein the worldand someone

needs to contain it. We cannot sit

aroundand wait for somebody else

to do the work for us.

But the most logical answer to

the question would probably be that

theblue linewillbecome a strong

borderand peace will come on

earth.’

Alright. Lebanon, Afghanistan,

Kosovo, Africa, Iraq - these

mission areas are hundreds and

thousands of kilometres away

from us. But are we ready for

whenEstonia becomes a mission

area as well?

'That is the main reason why we go

far to fight, so that we would not

needto do thaton our homeland.

Imagine how much Talibanwould

have evolved and expanded ifNATO

had not gone to Afghanistan. All of

theirattentionand strength would

have moved out ofthe country. Now

we have neutralised themfor a long

timein theirown region. The price

was certainly immense, but maybe

that is the reason why other so-

calledtwin towers are still standing

in the world. What is the price for

that?For us, Estonia is always a mis-

sion region, the mission is simply

different.

Lebanon seems peaceful. However, when we take a closer look,

we can see how fragile and taut this peace actually is. There

are different interests and worldviews clashing and colliding in

the country the area of which is four times smaller and popula-

tion four times larger than in Estonia.

There are eighteen different official religions. Shia and Sunni

Muslims rival each other; just like Christians and Druze communi-

ties who belong to various denominations. There are interests and

subtle political games of foreign countries involved. Then there is

the Islamic resistance movement Hezbollah, who seems terrorist

to the outside world, but heroes to locals and whose holy goal is

to destroy Israel. Plus the local army who collaborates with the

peacekeeping forces and Hezbollah as well. They have ongoing

border fights with Israel. There is warfare on the border with Syria,

refugees flowing into the country togetherwith ISIS who are los-

ing their territories in Syria. If we add uncontrolled corruption and

unemployment, vendettas and poverty into the formula, we get

an explosive mix.

But the situation is certainly calmer than in 2006, when Hezbol-

lah and Israeli soldiers shed the blood of each other and civilians

in South Lebanon for 34 long and agonising days in a row.

Current days are definitely better than the Civil war that flared

up in 1975, lasted for fifteen years, took the lives of 250,000

people prematurely and saw people from different countries and

denominations slaughter one another mercilessly.

The wounds in the flesh and the soul have not yet healed. The

fire of hatred in still glowing under the ruins and ashes of the bat-

tles and it only takes a tiny spark to light up the flames and make

blood be shed again.

This is precisely the reason why the region needs the peace-

keeping mission UNIFIL (United Nations Interim Forces Lebanon),

which is balancing and stabilising the region while diligently

keeping a neutral position. In 2015, the Estonian contingent,

including almost 40 soldiers, re-joined the mission, which was

initiated in 1978, and has settled together with Finnish, Irish and

Fijian peacekeepers in a patrol base established near At Tiri village

in the mountainous South Lebanon. Official documents name the

base, located ten kilometres north from the control line separat-

ing Lebanon and Israel, as UNP 2-45.

Figuratively speaking, we can-

not be ready for what we do not see

withan eye or touch by a hand. But

we are working every day towards

preparing us to be ready in the

best way possible to step up to any

danger. If there is a needand order

comes down, I and my brothers in

arms fromthe Defence Forces and

the Defence League willbe there, I

am certain of it.’

For you, the Lebanese mission

ended inNovember and now

it is one of many missions. But

what is your mission in life, your

goals that stand before your

eyes when you are not wearing a

uniform?

T am a common Estonianman doing

his own thing.’ Щ

Translated by RecFoto OÜ

ADDITIONAL INFORMATION

Lebanon - Dangerously

Peaceful Like a Land Mine

1 I 2017 KAITSE#KODU!

INIMENE

41


REVALI

MEREKOOL

Vette laskuv helikopte-

ri matkeseade kaob koos

meestega vee alla ja hetke

pärast on kõigil lennumasi-

nas olijail jalad taeva poole.

Ometi oli plaanis minna vaid

korraks rinnuni vette.

Nii kirjeldab ühtekopterimatkuri

esimestest katsetusest Revali mere-

koolis Kaitseliidu Tallinnamaleva

Põhja kompanii lipnik Taniel Suvi.

Midagi halba peale üllatuse kopteris

viibinutega siiski ei juhtunud, sest

instruktorid turvasidka kontrolli-

matult toimunudsukeldumist.

MTÜ Meregrupp ühe juhina osa-

les Suvi augustikuus Revali mere-

kooli paigaldatud kopterihuku mat-

keseadme katsetustel. Tema ja veel

üks Meregrupi liige läbisidkoostöös

kooli instruktoritega korduvalt koo-

lituselemente, mis imiteerivadvette

hädamaandunudkopteri vajumist ja

selle päästmist.

Kui matkur oli korralikult hääles-

tatud, tegid nad läbi avamere nafta-

tööstuse treeninguorganisatsiooni

OPITO ( Offshore PetroleumIndustry

Training Organization) standarditele

vastava koolituse alates kopterist

väljumisest vee allkuni tulekahju

kustutamise ja enesepäästeni.

KaitseliiduViljandi

paadimehed

Aga kõigest järjekorras. MTÜ Mere-

grupp on lipnik Suvi sõnul loodud

just selleks, et toetadamaaväge

veetakistuste ületamises, veetrans-

pordis, mereotsingutes ja -päästes.

Mehed,kellel ujunahku pole küll

Tekst:Küllike Rooväli

KOOSTÖÖ Harjutused
uppunud kopteris ning

suitsusukeldumine

andsid enesekindlust

KAITSE W ;ODU! 1 | 2017

Revali uhiuues sisebasseinis

Paljassaare tee õppekompleksis on

aastaringselt soe vesi, aga samal

ajal võimalus matkida erinevaid

keskkonnatingimusi,
alates pimedusest

ning lõpetades

vihmaga

42


veelvarvaste vahele kasvanud,

oskavad suurepäraselt ujuda, on

läbinudspetsiaalsed sukeldumise ja

allveeujumise kursused ning saavad

hakkama veetehnika- peamiselt

RIB-kaatrite - juhtimisega.

„Me oleme nagupaadimehed,

KaitseliiduViljandi paadimehed,"

muigab Suvi. „Peame hakkama

saama kõigega, mis veega seotud."

Kaitseliidubaaskoolitus ei hõlma te-

gutsemist vee peal ja all, sestap ongi

valitud oma koolitus- ja treeningvõi-

malusteavardamiseks just mitte-

tulundusühinguna tegutsemise

vorm.

Et ennast veelgi mitmekülgse-

malt täiendada,pakkusidki kaks

meregrupi liiget end Revali mere-

kooli vastse kopterihuku matkesead-

me katsejänesteks, omandamaks

asendamatuidvee all tegutsemise

kogemusi. Sealselguski, et sa võid

end muidu tundavees nagukala,

aga reaalsest ootamatusest pääsed

vaid eelneva harjutamise varal.

Revali merekooli värske tree-

ningukava on koostatud organi-

satsiooni OPITO standarditejärgi.

Kolmepäevane koolitus hõlmabüs-

nagi põnevat õppekava, mis õpetab

õnnetuse korral avamere naftaplat-

vormilellu jääma ja sealt evakuee-

ruma. Kursuse alguses saadakse

aimu teooriastja ohutustehnikast,

järgnevad praktilised harjutused,

mis viivadkursuslased sõna otseses

mõttes läbi nii tulestkui veest.

Reaalselt rasked olud

Revali uhiuues sisebasseinis Pal-

jassaare tee õppekompleksis on

aastaringselt soe vesi, aga samas

võimalus tekitadanii pimedust,

äikesemürinat, kopterimüra, tor-

mituult, lainetkui mitmesuguse

tugevusega vihmasadu. See teeb

osalejate katsumused üsnagi ehe-

daiks. Näiteks kursustel instruktori-

na osalev politsei- ja piirivalveameti

lennusalga pinnaltpäästja JarnoKa-

lind hindabbasseinis imiteeritavaid

olusidäärmiselt lähedasteks neile,

milles ta ise reaalsetes päästeope-

ratsioonides osaleb.

Revali merekooli kvaliteedi- ja

arendusjuht RagnarKlaamas nen-

dib, et tänusellise matkeseadme

valmimiseleon Revali merekool

Mehed oskavad

suurepäraselt

ujuda, on läbinud

spetsiaalsed

sukeldumise ja

allveeujumise

kursused ning saavad

hakkama veetehnika

juhtimisega.

viinudoma õppetöö täiesti uueleta-

sandile. „Kui varem sõltusime õues

tegutsedes palju ilmast, siis nüüd

saame kõigile kursuslastele anda

ühesuguse kvaliteediga koolitust

ja liiga ilus ilmmeie tööd enamei

sega," muigab Klaamas.

Kursust, mille meregrupi liik-

med läbisid, nimetatakse BOSIET

(Basic Offshore Safety Emergency

Training ehk avamere avariiohutuse

baasõpe). Selle huvitavaim osa on

kahtlematahelikopterist vee all

väljumise treening HUET (Helicopter

UnderwaterEscape Training). Revali

uude,12meetrise läbimõõduga ja

3,5 meetri sügavuse veegabasseini,

saab „uputada" justkui hädamaan-

1 | 2017 KAITSE#KODU!

KOOSTÖÖ

Kursusel õpitudenesepäästeelementidehulka kuulusid merel päästeparves ellujäämine, vees ellujäämine, tule kustutamineesmastevahenditega ning naftaplatvormiltevakueerumine paadi ja parvega

REVALI

MEREKOOL

43


läks ka vaja," märgib Suvi. „Meid

oli varem õpetatud kasutamanii

kuivülikonna kraesse peidetud

ühekordset, nn hingamiskopsu kui

ka kaasasolevat väikest hapniku-

ballooni, aga siis olimejärsku vee

allja saimehakkama sissehingatud

õhutagavaraga."

Kui harjutused algasid üllatuse-

ga, siis kõik jätkus plaanipäraselt

- kursusel läbi võetud enesepääs-

teelementidehulka kuulusid merel

päästeparves ellujäämine, vees ellu-

jäämine, tule kustutamine esmaste

vahenditega, naftaplatvormilt paadi

ja parvega evakueerumineja palju

muud.

Suvi sõnulkulus kursus tema ja ta

kaaslase kogemustepagasi täienda-

miseks igati ära, erilinetänu kuulub

aga Revali merekoolile, mis võimal-

das kaitseliitlaste!osaledakursustel

tasuta. „See on suurepärane koos-

töö," leiab Suvi. „Meil on lootus, et

ka teised meregrupi kaitseliitlased

saavad Revalis koolitust."

Revali merekoolijuhataja Tanel

Hinno lausub, et kuigi Revali mehed

ise, relv käes, Kaitseliidu ridades ei

ole, on neil siiski sügav soov panus-

tada riigi kaitsevõimesse. „Seetõttu

oleme võimaldanudmeregrupi liik-

metel ja staabikaitserühmameestel

saada meiltasuta koolitust."Hinno

sõnulon plaanis jätkata koostöödka

2017. aastal.

Põlev maja ja suitsu täis laev

Tule kustutamineesmaste vahendi-

tega, milleläbisidmeregrupi mehed,

õnnestus äraproovida ka Nõmme

maleva staabikaitserühmal.Reamees

MarekJakobson staabikaitserühmast

lausub, et kaitseliitlaseainus roll ei

ole „püssiga põõsas” luuramine.

„Kaitseliitlane peab suutma olla

arvestatavaks abijõuks ka sisejul-

geoleku valdkondades, olgu selleks

siis pääste või politsei," näitlikustab

Jakobson. „Nüüd oskame kustutada

tuld reaalses militaarolukorras, aga

dunudkopteri, selle vee all ümber

pöörata ja lastakursuslastel õppida

sellest instruktorite õpetuse ja jul-

gestamise saatel ohutultväljuma.

Kogemus, millega meie lugu algas,

kirjeldabki olukorda, kus hääles-

tusjärgus matkeseade „otsustab"

juhti mitte kuulata, vajub vee alla ja

pöördub ümber. Suvi sõnultekitas

see hetkelise segaduse, kuidkõik

vee alla jõudnud mehed juhindusid

varem saadud juhistest ning ujusid

kopterist ilusti välja.

„Oli selline huvitav üllatusmo-

ment, aga saime suurepäraselt

hakkama. Kui nägin, et vajume

muudkui sügavamale, tõmbasin

igaks juhuks kopsud õhku täis. Seda

Oskame kustutada

tuld reaalses

militaarolukorras,

aga ka siis, kui

kellegi koduses

majapidamises süttib

tulekahju või suitsu

täis majast tuleb välja

tuua naabrimees.

KAITSEVKODU! 1 I 2017

KOOSTÖÖ

Õppus algas teooriaga ning

kaitsevahendite ja hingamisaparaatidekasutamise

õppimisega ning jätkus juba

praktiliste harjutustegaspetsiaalsetes konteinerites

MAREK

JAKOBSON

44


MAREK

JAKOBSON

A sinking helicopter simula-

tor disappears into the water

with men on board and a

moment later all men in the

aircraft have their feet to-

wards the sky. Yet the plan

was to go chest-deep into

the water only for a moment,

Text by

This is howEnsign Tanel Suvi from

Põhja Company ofTallinn Subdis-

trict of the Estonian DefenceLeague

(EDL) says to describe one ofthe first

tests of the helicopter simulator at

Reval Marine and Offshore Train-

ing. Nothing bad, except a surprise,

happened to the people on board the

helicopter, because the instructors

were safeguarding even the uncon-

trollabledive.

As one of the leaders ofthe non-

profit organisation Meregrupp, Suvi

attendedin August the testing of

the simulatorof a helicopter crash

installed at Reval. He was joined by

anothermemberof the organisation

Meregrupp in undergoing repeat-

edly the training elements that

imitate the drowning and rescuing

of a helicopter that crash-landed in

water and all that in collaboration

with the instructors of the training

centre.

When the simulatorwas properly

adjusted, they performed the train-

ing corresponding to the stand-

ards of OPITO (Offshore Petroleum

Industry Training Organization) that

included elements from escaping

a helicopter under water to extin-

guishing fire and self-rescuing.

ka siis, kui kellegi koduses majapida-
mises süttib tulekahju või suitsu täis

majast tuleb välja tuua naabrimees."

Revali merekoolis, kuhu Jakobson

koos oma kümmekonnast mehest

koosneva rühmaga tulekustutust

õppima läks, algas õppus kaitse-

vahendite ja hingamisaparaatide

kasutamise teooriaga ning jätkus

praktiliste harjutustega spetsiaalse-

tes konteinerites.

Instruktor süütas erinevaid

tulekoldeid, mida konteinerisse

sisenevadkustutajad pidid õigete

vahenditega ja õigesti kustutama.

Suitsusukeldumise osas pidi kinni-

teibitudhingamisaparaadi visiiriga

kursuslane väljapääsemiseks orien-

teeruma pikas ja keerulises labü-

rindis, kus avati ja suleti erinevaid

läbipääse ning avasid. See, et teibi

tõttupolnud võimalik midagi näha,

ajas üsnagi segadusse. Suitsu täis

laeva matkiv osa sarnanes Jakobsoni

sõnul mingil määral ka halvanähta-

vusega sukeldumisega, millekäigus

on samutikõige tähtsam õigesti

orienteeruda.

Muljetavaldav oli ka omal nahal

testida mitmesajakraadises kuumu-

ses tegutsemist „põlevas majas”, kus

tuli otsidakannatanuid.

„Me ei teadnud enne Revali mere-

kooli kursustele minekut, et Eestis

on sellinekoolitusvõimalus üldse

olemas, sest kaitseväel ja Kaitselii-

dulspetsiaalset tulekustutusõppe

tehnikat ei ole," võtab Jakobson

kogemuse kokku. „Soovitan seda

kogemust kõigile."

Küllike Rooväli

IN ENGLISH

Exercises in

a Drowned

Helicopter and

Smoke-diving

Gave Confidence

1 I 2017 KAITSEWKODU!

Instruktor süütas mitmesuguseid tulekoldeid, midakonteinerisse sisenenud kustutajad

pidid õigete vahenditega ja õigesti kustutama

45


46

intensity. All this makes the trials of

the participants quite real. For ex-

ample, Jarno Kalind, surface rescuer

of the flight unitof the Police and

Border Guard Board, who takes part

in the training as an instructor, says

thatthe conditions imitatedin the

pool are highly similar to those he

faces in actual rescue operations.

Ragnar Klaamas, Quality and de-

velopment managerof Reval marine

and offshore training says that due

to the installationof this simula-

tor, Reval has taken its trainings to

a completely new level. ’Previously

we depended on the weatherwhile

operating outside, but now we can

offer the same quality to all partici-

pants in the training and too much

ofa good weather does not inter-

ferewith our work anymore,’ says

Klaamas while smilingly.

The training thatthe membersof

the organisation Meregrupp un-

derwent is called BOSIET, short for

Basic Offshore Safety Emergency

Training. Undoubtedly, the most

interesting part ofthe training

is HUET - Helicopter Underwater

Escape Training. The Reval’s new

pool measures 12 metres in diam-

eter and 3.5 metres in depth and a

simulatorof a crash-landedheli-

copter can be ’drowned’ in it, then

the helicopter can be turned around

Seamenof the Estonian

Defence League

And now everything in a line. En-

sign Suvi says thatthe non-profit

organisation Meregrupp is founded

to support the army incrossing

bodies of water, inwater transport

and insearch and rescue operations

at sea. The men, who do not have

webbed toes yet, can swimvery well

and they have passed special diving

and underwater swimming training

courses and can handle controlling

water equipment - mostly RIB-boats.

'We are like boatmen fromthe

popular Estoniansong, we are the

Boatmenof Viljandi in the Estonian

Defence League,’ says Suvi jok-

ingly. 'We needto handleeverything

relatedto water.’ The basic training

ofEDL does not include operating

under or on water and that is the

reason why they have chosen a non-

profit organisation as the formatfor

expanding their options for training

and practicing.

Inorder to develop themselves

more diversely, the two membersof

the organisation Meregrupp offered

themselves as so-called guinea-pigs

ofthe new helicopter crash simula-

tor at Reval to acquire indispensable

experience of operating underwater.

There they learned thatyou may

feel like a fish in the sea, but you

will get out of an actual unexpected

situationby way ofpracticing it in

advance.

The new training plan of Reval

training organisation has been

compiled according to the OPITO

standards. The three-day training

comprises a rather exciting cur-

riculumthat teaches one to survive

on and evacuate from an offshore

oil platform in case of an accident.

In the beginning of the training

participants learntheory and about

safety measures, which are followed

by practical exercises that take the

participants literally through fire

and water.

Actually Difficult Conditions

Thebrand-newindoorpool in Re-

val’s training centre on Paljassaare

Road has warm water all year round

and the functionof creating dark-

ness, thunder rumble, helicopter

noise, waves and rain ofvarious

The men can swim

very well and they

have passed special

diving and underwater

swimming training

courses and can

handle controlling

water equipment.

KAITSI:#KODU! 1 I 2017

REVAL

MARINE
AND

OFFSHORE
TRAINING


underwater to let the participants

learnto escape the helicopter safely

underthe instructors’ guidance and

safeguarding.

The experience in the beginning

of our story describedprecisely that

situation, when the simulatorin

setup mode as if decides not to listen

to the pilot, sinks and overturns.

Suvi says it creates a momentary

confusion, but allof the men who

went underwater followedthe in-

structions they received earlierand

swam safely out ofthe helicopter.

Tt was an interesting surprise,

but we manage superbly. When I saw

we were sinking lower and lower, I

drewmy breath just in case. And

it turnedout necessary,’ says Suvi.

'We were taught earlier to use both

the so-called onetimebreathing

lung hidden in the collarofthe dry-

suit and the smallportable oxygen

tank, but then, all of a sudden, we

were under water and we managed

with the inhaledair supply.’

All of the men who went under water

followed the instructions they received

earlier and swam safely out of the

helicopter.

Although the exercises began

with a surprise, everything else con-

tinuedas planned - the elements of

self-rescue covered in the training

included survival on a life raft at sea,

survival inwater, extinguishing fire

with primary resources, evacuating

from an oil platform with a boatand

a raft and much more.

Suvi says the training was ben-

eficial in advancing theirexperi-

ences and special gratitude goes to

Reval for enabling the membersof

the Defence League take part in the

training for free. 'It is an excellent

collaboration,’ says Suvi. 'We hope

that other membersof the organisa-

tion Meregrupp will trainat Reval

as well.’

Tanel Hinno, headof Reval

Marine and Offshore Training says

that although the men at Reval are

not members of EDL, they do have

a profound wish to contribute into

the defence capability of the coun-

try. 'That is thereason why we have

included the membersof EDL and of

the organisation Meregrupp inour

trainings for free.’ Hinno says they

have planned to continue collaborat-

ing in 2017.

A Burning House and a

Smoke-filled Ship

Extinguishing a fire withprimary

resources that the members ofthe

organisation Meregrupp performed

was also doneby one platoon from

Nõmmesubdistrict. Private Marek

Jakobsonfromthe platoon says that

theroleof a memberof EDL is not only

going into thebushes with a rifle.

’A memberof EDL must be a

relevant assisting force in domestic

security matters as well, may it be

rescue or police work,’ says Jakob-

son. ’Now we can extinguish fire

inan actual militarysituation, but

also whensomeone’s home is caught

in fire or we needto bring out our

own neighbour from a smoke-filled

house.’

The fire extinguishing training

at Reval, which Jakobsonattended

together with his squad consist-

ing of ten men, began with theory

about using means ofprotection and

breathing apparatuses and con-

tinued withpractical exercises in

special containers.

The instructor ignited different

pockets of fire thatthe extinguish-

ers entering the container had to

extinguish with accurate means and

methods.The smoke-diving part of

the training had the participants

wear a breathing apparatus with

visor taped up and orientate ina

long and complex labyrinth where

variouspassages and openings were

opened and closed. Because ofthe

taping the participants couldnot see

anything and it was rather confus-

ing. Jakobson says thatthe part of

the training imitating a smoke-filled

ship was to some extent similar

to diving inpoor visibility condi-

tions, where accurate orientating is

equally the most important factor.

It was impressive to put oneself

to a test of operating ina so-called

burning house in the heat of few

hundred degrees and look for vic-

tims.

'We didnot know before coming

to the training at Reval thatthere

is such a training in Estonia even

available, because the Estonian

Defence Forces and EDL do not have

specific equipment for fireextin-

guishing training,’ says Jakobson

to summarise the experience. T

do recommendthis experience to

everybody.’ #

Translated by RecFoto OÜ

1 I 2017 KAITSE#KODU!

KOOSTÖÖ

In the beginning of the training,participants learntheoryandsafetymeasures, whichare followedbypractical

exercises that take the participants
literally through fire and water.

47


Kaitseliidu Saaremaa maleva

vabatahtlikud teevad Rootsi

kodukaitse Gotlandi patal-

joniga omal algatusel sisu-

list väljaõppekoostööd juba

viiendat aastat.

Oleme selle ajajooksul vahetanud

mõtteidja jälginud oma silmaga

Rootsi vabatahtlikekodukaitsjate

tegemisi oma saare kaitsmiseks. Sa-

mal ajal on paraku eskaleerunudka

mitmed globaalsed kriisid Euroopas

ja maailmas.

Reaalsetestohtudest lähtuvalt

on Rootsi viimasel ajal otsustavalt

muutnudoma kaitseplaneerimi-

se aluseks olevat ohuhinnangut

ja kuningriigi valitsus on teinud

nende ohtude vältimiseks vajalikke

operatiivseid otsuseid. Gotlandi

saare sõjaliseks kaitseks kavanda-

tudplaane viiakse praegu ellu juba

kiirendatudkorras.

Saared eesliinil?

Meie saabumise päeval, 14. septemb-

ril 2016,andis Rootsi relvajõudude

ülemjuhataja kindral Micael Byden

korralduse alalise soomusüksuse

jäämiseks saarele ja seda otsust

kajastati ka Eesti meedias. Otsusega

toodi varasemaks esialgne plaan

taastada riigi relvajõudude alaline

paiknemine Gotlandilalates 2017.

aasta lõpust.

Rootsi valitsus lõpetas aastal2005

kuningriigi kaitseväe sajandeid

kestnud alalise kohaloleku stratee-

gilise asukohaga Gotlandil.Vaidlus

selle otsuse üle algas sisuliseltkohe

ning 2015. aasta märtsis tehti uus

poliitiline otsus, mis võimaldabriigi

sõjalise kohaloleku Gotlandi saarel

osaliselt taastada. Vahepealsel ajal

asusid Gotlandilvaid Rootsi kodu-

kaitse vabatahtlikudallüksused,

nüüd on saarel lisaks kodukaitsele

taas ka tankid, jalaväe lahingumasi-

nad ja õhuväe hävitajad.

ParalleelseltGotlandiga tehtava

koostööga on Kaitseliidu Saaremaa

maleva vabatahtlikudteinud vii-

mastelaastatel järjekindlalt pingu-

tusi Eestis. Meie selge soov ja tahe

Tekst: Toomas Kask

Saaremaa malev

jätkab koostööd

ülemereliitlastega Gotlandil

KAITSEWKODU! 1 I 2017

KOOSTÖÖ

Õppusel keskenduti seekord rühma

tasandil harjutustele alates formeerimisest,rännakust, paiknemisest ja patrullidestkuni taktikaliste lahinguõppusteni

'TOOMAS
KASK

48


on suurendada Eesti riigi iseseisvat

kaitsevõimet ka saartelja lääneran-

nikul.

Eestis kehtivates kaitseplaanides

käsitletakse saariendiselt tagala-

alana...Võrdlusena on Gotlandi saar

LäänemeresmuutunudRootsi jaoks

eesliiniks. Ja see asub Saaremaast

vaid 150 km kaugusel! Riiklikud

ohuhinnangud on suhtelised, nen-

dest tulenev muutus aeglane, aga

maailmon paraku väike ja muutub

väga kiiresti.

Senine järjepidev koostöö Gotlan-

dikodukaitsepataljoni lahingukom-

paniiga on Saaremaa maleva vaba-

tahtlikke õpetanud ja julgustanud

saadudkogemusi ka meil väljaõppes
rakendama.

Kaitseliidu Saaremaa maleva vabatahtlike liikmete poolt

omal initsiatiivil Rootsi kodukaitse Gotlandi pataljoniga

alustatud koostöö korraldamisel lähtume ühisest ja lihtsast

arusaamast, et saarte iseseisvat sõjalist kaitset on meil võr-

reldamatult lihtsam ja odavam korraldada, kui vastase poolt

hõivatud saari hiljem sõjaliselt tagasi vallutada.

Sarnaselt Gotlandi saare vabatahtlikele tahavad ka Kaitselii-

du Saaremaa maleva vabatahtlikud meie saari kaitsta ja on

valmis selleks sihikindlalt ise harjutama. Seetõttu on oma-

vaheline koostöö Gotlandi kodukaitse ja Saaremaa maleva

vahel jätkuvalt oluline.

Läänemere piirkonna regionaalsel sõjalis-strateegilisel ta-

sandil võivad meie saared Läänemeres ootamatult muutuda

tagalapiirkonnast eesliiniks.

LISATEAVE

Koostöö põhipunktid

1 | 2017 KAITSE#KODU!

KOOSTÖÖ

Rootsi kaitseväe juhataja kindral Micael Bydén (vasakul) koos Rootsi kodukaitse ülema brigaadikindralRoland Ekenbergiga külastamas Gotlandi õppusel osalenud saarlasi

HANS

HAKANSSON

49


TOOMAS
KASK

Fookuses koostöö

Sel aastalosalesime Gotlandi õp-

pustel kahe Kaitseliidu Saaremaa

maleva jalaväejaoga, mis liideti

õppuse ajaks Gotlandi kodukaitse

kompanii ühe rühmakoosseisu.

Keskendusime harjutustele rühma

tasandil- alates formeerimisest,

rännakust, paiknemisest ja patrul-

lidest kuni taktikaliste lahinguõp-

pusteni rühma tasandikaitse- ja

rünnakuülesanneteharjutamiseks

rannikupiirkonnas.

Varasemate kogemuste alusel

oli hea meelnäha, et Eesti ja Rootsi

vabatahtlikekoostöö on ühiselt lä-

bitud õppuste tulemusel muutunud

sujuvamaks. Teatakse üksteist isik-

likult, tuntakse naabrite võimeidja

2015. aasta

märtsis

tehti uus

poliitiline

otsus, mis

võimaldab

riigi sõjalise

kohaloleku

Gotlandi

saarel

osaliselt

taastada.

Gotland

Gotland ehk Ojamaa on Läänemere suurim saar, kui mitte

arvestada osaliselt Läänemere piirile jäävat Sjseiiandi.

Ojamaa pindala on 2994 km 2 . Saare suurim linn ja hal-

duskeskus on läänekaldal asuv kunagine hansalinnVisby.

Ojamaal elab ligi 60 000 inimest, neist umbes 22 600 Visbys.

Saare elanike põhiline sissetulek tuleb turismist ja põlluma-

jandusest. Ojamaa kuulub Rootsile ning moodustab omaette

lääni.

KOOSTÖÖ

KAIT!il:#KOOU! 1 | 2017

Saarlased osalesid Gotlandi õppusel kahe jalaväejaoga, mis liideti õppuse ajaks Gotlandi

kodukaitse kompanii ühe rühma koosseisu

50


Saaremaa on Eesti suurim saar -

Sjsellandi, Gotlandi ja Fyni järel

pindalalt neljas saar Läänemeres.

Saaremaapindala on 2673 km 2 .

Saaremaal on 32 800 elanikku

(2010), millega ta on Läänemeres

asuvate saarte seas üheksandal

kohal. Rahvarohkemad on Sjaelland,

Fyn, Rügen, Usedom, Lolland, Got-

land, Falster ja Bornholm.

Koos lähedalpaiknevate saartega

kuulub Saaremaa Saare maakonna

koosseisu.

Volunteers of the Saare-

maa district of the Defence

League are training together

with the Gotland battalion

of Swedish Home Guard on

its own initiative already for

the fifth year.

Text by

During this timewe have exchanged

ideas and observed theactivities of

the Swedish Home Guard volunteers

inprotecting their island.At the

same time, unfortunately, several

global crises inEurope and in the

world have escalated.

Due to thereal dangers, Sweden

has recently decidedly changed its

threat assessment which is thebasis

of theirdefenceplanning, and the

governmentof thekingdom has

made necessary operational deci-

sions for preventing these threats.

The proposed plans for the military

defence of Gotlandare currently

carried out inaccelerated procedure.

Islands at the Forefront?

In our day of arrival, on the 14th

of September 2016, the Supreme

Commanderof the Swedisharmed

forces general Micael Byden gave an

order to the armor unit to stay on

the island and the decisionwas also

reflectedin the Estonianmedia. The

decisionbrought forward the initial

plan to restore thepermanent loca-

tion of the country's armed forces

on Gotlandsince theend of 2017.

In 2005 the Swedish government

ended the centuriesof permanent

presence ofthe defence forces ofthe

kingdom at the strategic location p

Varasemate

kogemuste alusel

oli hea meel näha,

et Eesti ja Rootsi

vabatahtlike

koostöö on

ühiselt läbitud

õppuste tulemusel

muutunud

sujuvamaks.

osatakse aimataka nende kavatsusi,

mis teebkoostöö tulemuslikuks.

Lahinguülesannete ühine täit-

minekulges seekord juba tõrgeteta,

tekkinud on vastastikune usaldus.

Võisime tõdeda, et Rootsi kodukaitse

allüksuste isikkoosseis on kõik need

aastad püsinud suurte muutusteta,

allüksuste vabatahtlikudjuhid on

enamikus samad ja meeskonnadon

pikalt koos harjutanud. Allüksuste

meeskondipüütakse säilitada ja

stabiilseltedasi arendada. Rõõm on

jälgida, kuidas hästi kokkuharjuta-

nud vabatahtlikudon valmis kiiresti

allüksustena formeerumaja on

samas võimelisedkiireltja edukalt

täitma ka suhteliseltkeerukaid

lahinguülesandeid.

Õppuse vaheajal külastas meie

üksust samalajal Gotlandilviibinud

Rootsi kaitseväejuhataja kindral

Micael Byden koos Rootsi kodukait-

se ülema brigaadikindral Roland

Ekenbergiga. Kindrali küsimused

puudutasid valdavaltmeieväljaõp-

pekogemusi ja erijooni. Kohtumine

oli üllatavja igati positiivne.Õppuste

lõppedes täpsustasime Gotlandi

kodukaitsega meie edasise koostöö

ja ühise väljaõppe võimalusi.V

Toomas Kask

IN ENGLISH

Saaremaa District

Continues to

Cooperate With

the Oversea Allies

in Gotland

1 I 2017 KAITSEVKODU! 51


on Gotland. The dispute about the

decisionbasically began right away,

and inMarch 2015 a new political

decisionwas made, which allows to

partially restore the military pres-

ence on Gotland. In the meantime,

there were only the subdivisions of

the Swedish Home Guard volunteers

located on Gotland.Now, in addition

to the Home Guard, there are also

tanks, infantry fighting vehicles and

air force fighters once again on the

island.

In parallel with the collaboration

with Gotland, the volunteers in the

Saaremaa district ofthe Defence

League have also made constant ef-

forts inEstonia in therecent years.

Our clear desire and intentionis to

increase the independent defensive

capability of the Estonian state also

on the islands and on the west coast.

In the defence plans effective in

Estonia the islands are still consid-

ered as therear-zone... As a com-

parison, the island of Gotland in the

Baltic Sea has become the forefront

of Sweden. And it is located only

150 km away from Saaremaa! The

nationalthreat assessments are

relative, the change resulting from

these is slow, but the world is alas

small and changing rapidly.

The constant cooperation with

the companyof the GotlandHome

Guard Battalionhas taught and

encouraged the volunteers of the

Saaremaa district to apply the

gained experiences in our trainings,

as well.

Cooperation in Focus

This year, we participated in the

Gotlandtrainings with two infan-

try squads ofthe Saaremaa district

ofthe Defence League, which was

alliedwith one of the groups ofthe

GotlandHome Guard company dur-

ing the trainings.
Based on the past experience, it

was good to see thatthe cooperation

betweenthe Estonian and Swed-

ish volunteers has become more

streamlinedas a result of the train-

ings carried out jointly. Neighbours

are known personally, theircapabili-

ties have been experienced and their

intentionscan be anticipated, which

makes the cooperation effective.

The jointexecution ofthe exercise

went smoothly this time and the

mutualtrust has been gained. We

couldsay thatthe personnel ofthe

Swedish Home Guard subdivisions

has remainedunchanged inall these

years, the volunteer leaders ofthe

subdivisions are the same for the

most part and the teams have been

In March 2015

a new political

decision was made,

which allows to

partially restore

the military

presence on

Gotland.

KAITSI:#KODU! 1 I 2017

TOOMAS
KASK

52


practicing together for a long time.

The teams ofthe subdivisions are

triedto retain and steadily develop

further. It is a joy to observe how the

well-trainedvolunteersare able to

formsubdivisions at such fast rate

and at the same timeare able to

perform relatively complex battle

exercises quickly and successfully.

During the recess between train-

ings, theunit was visited by the Su-

preme Commanderofthe Swedish

ArmedForces general Micael Byden

together with the commanderof

the Swedish Home Guard brigadier

general Roland Ekenberg. The gen-

eral's questions concerned mainly

our training experiences and special

features.The meeting was surpris-

ing and positive in every way. At the

endof the trainings we specified our

furthercooperation and joint train-

ing opportunities with the Gotland

Home Guard.#

Translated by Translanguages

Tõlkebüroo

At the arrangement of the cooperation with the Swed-

ish Home Guard battalion initiated by the volunteers of the

Saaremaa district of the Defence League, we emanate from a

joint and simple understanding that the independent military

defence of the islands is incomparably easier and cheaper to

organize than it is to reconquer the occupied islands after-

wards.

Similarly to the volunteers of Gotland, the volunteers of the

Saaremaa district of the Defence League also wish to pro-

tect our islands and are ready to persistently practice for that

purpose. Therefore, the cooperation between the Saaremaa

district and the Gotland Home Guard is still important.

At the regional military-strategic level in the Baltic Sea re-

gion, our islands in the Baltic Sea may suddenly become from

the rear-zone to the forefront.

ADDITIONAL INFORMATION

Gotland (aka Ojamaa) is the biggest island of the Baltic

Sea, apart from Sjaelland which is also partly in the

Baltic Sea region.

Ojamaa has an area of 2994 square kilometers. The

biggest city and administrative center of the island is

the former Hanseatic City of Visby in the west coast.

There are 60 000 people living

on Ojamaa, of whom about 22

600 live in Visby. The main income

of the residents of the island

comes from tourism and

agriculture. Ojamaa belongs

to Sweden and forms its own

county.

Saaremaa is the biggest island of Estonia
-

the fourth

largest in area after Sjaelland, Gotland and Fyn in the

Baltic Sea.

The area of Saaremaa is 2673 square kilometers.

Saaremaahas 32 800 inhabitants (2010), which puts

it in ninth position among the islands located in the

Baltic Sea. The biggest population is on Sjaelland, Fyn,

Rügen, Usedom, Lolland, Gotland,Falster and Born-

holm.

Together with the nearby islands, Saaremaa belongs

to the Saare county.

ADDITIONAL INFORMATION

Main Points of the Cooperation

1 I 2017 KAITSE•KODU!

KOOSTÖÖEstonian and

Swedish volunteers

have become more

streamlinedas a

result of the trainings carried out

jointly. Neighbours

are known personally, theircapabilities have been

experienced and

their intentions

can be anticipated.

53


Möödunud aasta oli Kait-

seliidule ja kaitseliitlastele,

nagu ikka, töine. Ja seda

mitte ainult kodus, vaid ka

piiri taga. Enam kui sajal

korral osaleti koostööpart-

nerite kutsel väliharjutustel,

õppustel, spordivõistlustel

ning kursustel ja koolitustel

kokku 17 Euroopa riigis.

Tekst: KK!

Nagu arvata, on väliskoostööüheks

suuremaks väljundiks osalemine

liitlastekorraldatud õppustel. Nen-

dest võeti osa veerandsajal korral.

Umbes sama sageli käidikursustel

ja koolitustelning spordivõistlustel.

Suuremosa väliskoostööst

jagunes möödunudaastal viie riigi

- Soome, Rootsi, Taani,Läti ja Leedu

- vahel. See on ka arusaadav, sest

tegemist on meie lähinaabritega.

Nendes riikides osales aasta jooksul

mitmesugustes koostöövormides

enamkui 700 palgalist ja vaba-

tahtlikku kaitseliitlast. Kokku käis

välisriikidesvõistlemas, teadmisi

kogumas ning muudelerinevatel

koostöövisiitidelpisut üle 800 ini-

mese.

Mis sündmustest siis 2016. aastal

osa saadi? Kõiki neidüles lugeda ei

jõua, kuid mõned suuremad õppu-

sed võibära nimetadaküll. Näiteks

osales üks Kaitseliidujalaväerühm

Taani Kodukaitse poolt korraldatud

rahvusvaheliselõppusel Landpvelse

2016.Õppuse peaeesmärk oli har-

jutada politsei toetust korrakaitse

tagamisel, peamiselt valvetegevust

ja lähivaatlust tsiviilpiirkondades

rahuajal. Osa võttis 5500 vabataht-

likku riigikaitsjat Eesti, Läti, Leedu,

Norra, Rootsi ja Taanikaitseliitudest

ning Ameerika ÜhendriikideRah-

vuskaardist.

Edukalt toetati ka lätlasiZemes-

sardze 27. pataljoni õppusel Wenden

2016.Erinevalteelnenud aastast

keskendus Lätis Rauna asula vahe-

tus lähedusestoimunudharjutus

konventsionaalsele sõjapidamisele.

Fookuses olidpõhiliselt viivitus- ja

kaitselahingud ning dessanditõrje.

Septembris osales rühmasuurune

üksus Leeduvabatahtlikukaitse-

organisatsiooni (KASP) Vilniuses

asuva 8. piirkonna õppusel Tugev

Saatan, kus ligi 40 kaitseliitlasthar-

jutas erinevaidlahinguülesandeid

Leedukompanii koosseisus. Paari

Koostöös liitlastega
loome turvalist keskkonda

KAITSEWKODU! 1 | 2017

KOOSTÖÖ

LI

I

VI

REINHOLD

54


viimase aastaga on Kaitseliidu, Läti

maakaitseorganisatsiooni Zemes-

sardze ja Leeduvabatahtlikekaitse-

organisatsiooni võitlejate ühisõppu-

sed muutunudtavaliseks.

Mainimataei saa jätta ka osavõt-

tu soomlaste linnalahingu harjutu-

sest, Rootsi rannikukaitseõppusest
Scandia ning NATO õhudessantvä-

gede ühisõppusest Saksamaal, kus

lisaks kaitseliitlasteleosalesid veel

Ameerika Ühendriikide, Iirimaa,

Inglismaa, Hollandi, Saksamaa,

Taani, Itaalia, Belgia ja Läti võitlejad.

Suurem osa

väliskoostööst jagunes

möödunud aastal viie

riigi -Soome, Rootsi,

Taani, Läti ja Leedu -

vahel.

Õppusel harjutati langevarjudega

dessantüksuste heitmist lennuki-

telt C-130J ja kopteritelt Chinook

CH-47. Üksusi heideti ümmarguste

varjudega kõrguselt 380 m, mis on

mõeldudmadalaltüksuste kiireks

maandamiseks, ning tiibvarjudega

kõrguselt 4000 m. Tiibvarjudega
ollakse enne varju avamist 3 kilo-

meetritehk umbes ca 60 sekundit

vabalangemises.
Lisaks õppustele on Kaitseliidule

palju au ja kuulsust toonudtub-

lidsportlased. Suurema osa neist

1 I 2017 KAITSEVKODU!

KOOSTÖÖ

55

ydaT,

Vabatahtlike ja

palgaliste osalus

Рфväliskoostöös ' j3 1

2016. aastal. Jmm n L
novembri n

Soome

seisuga

ж
■ 186

Ш ЩШ/г
üp

1
»8 •

Leedu

j

Suurbritannia

Poola

Saksamaa 13

39

1t

182

» Il
Holland

0

0

H

Ben
Ukraina

СО

О

Austria
ф

2 H Ungari
О

В
if Pr

■Sloveenia /

Itaalia x

5 1

1

Gruusia

p у


paarikümnest sõjalis-sportlikust

võistlusest, kus kaitseliitlased,

naiskodukaitsjad ning noorkotkad

ja kodutütred osalesid, moodusta-

sid laskevõistlused. Kõikide tublide

sportlaste seast väärivad esiletõst-

mist Tartu maleva võistkond, kes

võitis SuurbritanniasAltcari õppe-
keskuses 30. aprillist kuni 1.maini

toimunudrahvusvahelise reserv-

väelaste militaarvõistluseAltcar

Challenge, ning Valgamaa maleva

kaitseliitlaneAiliPopp, kes saavutas

Sloveenias Mariborilinnas peetud

jahilaskmise Euroopa meistrivõist-

lustelnaiste arvestuses esikoha.

Üks tihedaväliskoostöö väljun-

deid on kursused ja koolitused.2016.

aastal sõidetipiiri tahatarkust

koguma peakolmekümnelkorral.

Osaleti staabiohvitserideja takti-

kakursustel, luure-ja ellujäämis-

kursustel, õpiti militaarmeditsiini.

Tarkuseteri korjati veel paljudel

teistelgi erialadel.

Lisaks viiele naaberriigile on

Kaitseliiduvabatahtlikudvõistle-

mas, õppimas või muudel põhjustel

käinud veelSaksamaal, Poolas,

Suurbritannias, Itaalias, Sloveenias

ning Belgias. Peale vabatahtlike

osalevad väliskoostöös ka palgalised,

kes on käinudkoostööüritustel, vi-

siitidelning õppustel veelka Aust-

rias, Norras, Ukrainas, Gruusias,

Hollandis ja Ungaris.

Meie tänases julgeolekuolukorras

on koostöö liitlastega väga oluline.

Seda juba põhjusel, et kui tekib vaja-

dus liitlasteltabi küsida, siis tunne-

me üksteist ja teame, kuidas ühiselt

tegutseda. Ш

Last year was, as usual, busy

for the Defence League and

its members. And not only

at home but also abroad. At

the invitation of the cooper-

ation partners we participat-

ed in more than a hundred

field exercises, trainings,

sports competitions, and

training courses in 17 Euro-

pean countries in total.

Paari viimase aastaga

on Kaitseliidu,

Läti maakaitse-

organisatsiooni

Zemessardze ja

Leedu vabatahtlike

kaitseorganisatsiooni

võitlejate

ühisõppused

muutunud tavaliseks.

Text: KK!

As expected, one ofthe biggest out-

puts of the externalcooperation is

participating in trainings organized

by theallies. These were partici-

pated in quarter ofa hundredtimes.

The courses, trainings and sports

competitions were performed about

the same numberof times.

The majority of the external

cooperation was dividedbetween

five countries
- Finland, Sweden,

Denmark, Latvia and Lithuania.This

is also understandable,because they

are our closest neighbors. During

the year, more than700 employ-

ees and volunteers ofthe Defence

League fromthese countries partici-

pated inseveral forms ofcoopera-

tion.In total, a little over 800 people
took part incompetitions, gaining

knowledge and differentcoopera-

tionvisits in foreign countries.

Whatkindof events were at-

tendedin 2016? To count all ofthem

wouldbe too much, however, some

of the major trainings couldbe

mentioned.For example, one ofthe

infantry units ofthe Defence League
attended an internationalexercise

'Landpvelse 2016’ organized by the

IN ENGLISH

In Cooperation

With Our Allies

We Create a Safe

Environment

KAITSE49KODU! 1 | 2017

KOOSTÖÖ

56

KARRIKAAS


Danish Home Guard. The main

aimof the training was to practice

supporting police in ensuring law

enforcement, mainly guarding

activities and close observation

of the civilian areas in peacetime.

5500 volunteer defenders fromthe

Estonian, Latvian, Lithuanian, Nor-

wegian, Swedish and Danish home

guards and National Guardof the

United States took part in it.

Latvians were also success-

fully supported in the ’Wenden

2016’ training of the 27thbattalion

of Zemessardze. Unlike last year,

theexercise near Rauna in Latvia

focused on conventionalwarfare.

The focus was mainly on delaying

and defencebattlesand defending

against airborne assault. In Septem-

ber, a platoon-size unit participated

in theLithuanianNational Defence

VolunteerForces (KASP) training

’Tvirtas skydas’ at the 8th district in

Vilnius, with nearly 40 membersof

the Defence League practicing dif-

ferentbattle exercises in theLithu-

anian company. Over the past few

years, the joint trainings of the De-

fence League, the Latvian National

Guard Zemessardze and theLithu-

anian National Defence Volunteer

Forces has become commonplace.

Participating in the Finnish ur-

ban area combat exercises, Swedish

coastal defence exercise Scandia

and NATO airborneforcejoint exer-

cise in Germany, where inaddition

to the membersof Defence League,

also the United States of America,

Irish, English, Dutch, German, Dan-

ish, Italian, Belgian and Latvian mil-

itants attended,has to be mentioned,

as well. During theairborneforce

joint training, the participants prac-

ticed launching the parachute units

fromaircrafts C-130J and helicop-

ters Chinook CH-47. The units were

launchedwith round-shaped para-

chutes at the height of380 m, which

The majority of the

external cooperation

was divided between

five countries -

Finland, Sweden,

Denmark, Latvia and

Lithuania.

ADDITIONAL

INFORMATION

Finland - 186

Lithuania - 182

Latvia - 148

Sweden - 141

Denmark - 57

Germany - 39

Georgia - 16

Poland - 13

Great Britain - 7

Italy - 5

Ukraine - 5

Norway - 4

Belgium
- 3

Netherlands - 3

Austria

Hungary - 2

Slovenia - 1

is meant for low and quick landing,

and withparagliders at the height of

4000 m. Pilots free fall for 3 kilom-

eters or approximately 60 seconds

before opening the paraglider.

Inaddition to the exercises, the

Defence League has gained a lot

of fame and honorthanks to some

fine athletes.Most of these twenty

military-sporty competitions, which

were attendedby the members of

the Defence League, the Women s

Voluntary Defence Organization,

Noored Kotkad (EDL boys’ organi-

zation) and Kodutütred (EDL girls’

organisation), were shooting compe-

titions.Among all the good athletes,

the special highlight is deservedby

the team of the Tartu district, who

won the internationalreservists'

militarycompetition ’Altcar Chal-

lenge’ which took place from the

30thof April to the 1st of May at Alt-

car learning centre inGreatBritain,

and the memberofthe Valgamaa

districtAiliPopp, who won the first

place amongwomen in the Euro-

pean championship at i combined

hunting Shooting n Mariborcity in

Slovenia.

Some of theoutputs of intense

external cooperation are courses

and training. In 2016 we drove be-

hindthe border nearly thirty times

to gain new knowledge. Courses

of fieldofficers and tactics, intel-

ligence and survival were attended,

also military medicine was learned.

Bits of wisdom were collectedin

manyother areas, as well.

In additionto the five neighbor-

ing countries, the volunteers of the

Defence League havealso gone to

Germany, Poland, GreatBritain,

Italy, Sloveniaand Belgium for com-

peting, learning or for other reasons.

Besides the volunteers, external

cooperation is also attendedby the

employees who have participated

incooperation activities, visits

and trainings inAustria, Norway,

Ukrain, Georgia, Netherlandsand

Hungary.

Due to our current security situ-

ation, cooperation with theallies is

very important. Especially, when

there is a need for asking help from

the allies, we are familiarwitheach

other and we know how to act col-

lectively. V

Translated by Translanguages

Tõlkebüroo

Over the past few years, the joint trainings

of the Defence League, the Latvian National

Guard Zemessardze and the Lithuanian

National Defence Volunteer Forces has

become commonplace.

1 I 2017 KAITSEVKODU!

KOOSTÖÖ

57


Pitka luure võistlus on välja koorunud Erna retkest, mis sai alguse

kunagi 1993. aastal sõjaväeluure asjandusi armastavate tegelaste

mõttest. 1995. aastal lisandus juba populaarsust kogunud kaug-

luure patrullvõistlusele ka välissuhete mõõde.

Tekst: Gunnar Richter

Ilma kohtuniketa

poleks Pitkat

SÕJASPORT

KAITSEWKODU! 1 | 2017

Pitka luurevõistluse kohalikuks proovikiviks on talvine

jõukatsumine Utria dessant,

kus kohtunikena löövad kaasa ka välismaised sinikiivrid

KRISTJAN
PRII

58


Ideelepanid aluse Eesti sõjaväedip-

lomaatiapioneerid, kes tegid Erna

Seltsile ettepaneku vormindada

Ernaretk rahvusvaheliseks võistlu-

seks. Selleks ajaks olid meienaabrid

soomlasedretkel võistlejatena käe

valgeks saanud ja soomlasest reserv-

kapten JuhaTeri pakkus ideekutsu-

da sinikiivrid vahekohtunikeks.

1996. aasta alguses saadeti kõigile

potentsiaalsetele välisvõistkonda-

dele diplomaatilise postiga esimest

korda välja osalejakutsed. Valik oli

lihtne- kutsuti kõigi nende riikide

sõjaväelasi, kel oli Eestiga diplomaa-

tiline suhe.

Varsti jõudis esimene välisvõist-

kond juba poodiumile. Nimeltsaatis

Hiinakohale oma kuueliikmelise

vaatlejate grupi, kus peaaegukõik

olid vanemkolonelidehk meiemõis-

tes brigaadikindralid. Aasta hiljem

saadeti Hiinast juba meeskond, kes

esimese välisvõistkonnanaastus

lõpuks pjedestaali madalamale

astmele.

Soomlased aga kaasasid vahekoh-

tunikenajuba norrakaid, rootslasi ja

taanlasi. Isegi Kanada sinikiivrid on

käinud Erna retkel kohut mõistmas.

Kes on need niinimetatudsiniba-

retid või sinikiivrid? Need on ÜRO

missioonidelosalenud sõjaväela-

sed, kelle peakatteks on helesinine

barett. Olgu öeldud, et seda vormi-

riietuseosa võivad nadkanda ainult

missioonil.

"Me võime neid armsaks saanud

barette kandaainult missioonil olles,

aga ka Erna, Utriaja Pitka on meile

saanud justkui rahuvalvemissiooni-

deks. Seega rikume teadlikultreeg-

leid, et hoidatraditsioone ja popula-

riseerida rahuvalvet," tunnistasüks

Rootsi major tänavusel võistlusel.

Väärikaim eestlastest kohtu-

nik rahvusvahelisel Erna retkel

on olnudEesti reservmajor Pearo

Nõmmik, kes ühtlasi on ka Kanada

reservmajor. Eestimaistest sinikiiv-

ritest on Pitka luurevõistluse rah-

vusvaheliste vahekohtunike leeris

osalenudveel major Madis Morel.

Lisaks autorile on igal aastal

olnud eestlastest Pitkakohtunike

hulgas kuus-seitse vaprat naisko-

dukaitsjat, kelle tunnustuseks peab

ütlema, et ka neile on usaldatud

meeskonnajuhi ametikohti. See

pole sugugi väike au, sest meeskon-

najuhiks ehk vanemkohtunikuks

määratakse ainultneed, kes on väga

pädevad ja äärmiseltusaldusväär-

sed. Viimase peab Pitka kohtunike

leeris aastatega välja teenima.Iga

võistluse usaldusväärseimatkoh-

tunikkuautasustatakse vintrelva

lukuga. Tänavu tuliauhindavastu

võtma leitnantJäri Nisula Soome

reservohvitseride kogust.

Eelneva põhjal võib öelda, et

Pitka kohtunikudon erapooletud ja

pigem võistlejate kasuks ümardavad

korravalvurid. Kogu seda kompanii

suurust üksust juhib peakohtunik,

Kõik eestlased, kes oskavad rääkida töökeelena inglise

keelt, on oodatud vabatahtlikuna Pitka retke vahekoh-

tunikuks. Rahuvalvemissiooni kogemus pole kohtuni-

kuks saamisel määrav. Väljaõpe on kohapeal, kogenud

sinikiivri käe all, ja võistluse lõppedes saab ka kirjaliku

tunnistuse kohtuniku kursuse läbimise kohta.

LISATEAVE

Eestlane, sa oled oodatud

vahekohtunikuks

1 I 2017 KAITSE#KODU!

SÕJASPORT

ENE

VOKK

Kui reeglitest kinni peetakse, siis kohtunikel väga muret polegi. Vääratusi onolnud mitmesuguseid,niitahtlikke kui tahtmatuid

59


kellele alluvad allüksuste peakoh-

tunike asetäitjad. Väikseim üksus

on meeskond, midajuhib meeskon-

na vanemkohtunik.Kohtunikud

reeglina üksi ei liigu. Erapooletuse

tagamiseks usaldatakse võistluse

salajast infot ainultteabevajaduse

alusel. Nii juhtub, et kontrollpunkti

kohtunik ei tea vastutegevuse koh-

tunikeplaanidest mitte midagi.

Kohtunike piibliks on võistluse

juhend ja kohtunike käitumisju-

hend, mis peab olema enne võist-

lust pähe õpitud. Kommentaariks

võib öelda, et sel aastal tundis ja

tsiteeris võistluse juhendit kõige

paremini Järva maleva vastute-

Pitka kohtunikud on erapooletud ja

pigem võistlejate kasuks ümardavad

korravalvurid.

gevuse üksuse juht. Ka võitjatest

oli näha, et võistluse juhend oli

neilpeas. Seega edukaks võistluse

sooritamiseks peab olema juhend

hoolikalt läbi töötatud.

Kui reeglitest kinni peetakse,

siis kohtunikel muret väga polegi,

Vääratusi on olnud nii tahtlikke

kui tahtmatuid. Põhiliseks on ikka

kohtumised vastutegevusega. Kui

eelmisel aastal kuulsid paljunäi-

nud kohtunikekõrvad eestlastest

võistlejate suust räigeid roppusi,

siis sel aastal oldi viisakad ja vähem

närvilised. Aga eks võistlejate käi-

tumineole kinnika trassi raskuses

ja ilmastikuoludes.Luureülesandel

oli sel aastal tunduvalt vähem neid

jooksikuid, kelle tabamiseks pidi

lausa kalavõrgu ülespanema. #

selle (piiks) vennikese numberoligi!

Võtke kinni, see (piiks) (piiks) on

võistleja!"

Ja nüüdärkas laager, sest metsa

varju jõudnud luurajale läks lahti

ajujaht. „Seis! Me saame su elud kät-

te! Sa pead tagasi tulema, sest seda

loetakse laagrist läbijooksmiseks!”

kostsid metsa poole teelesaadetud

sajatused. Jah leitnandikiituseks

olgu öeldud, et kui poleks teda olnud,

oleks kõik veel luuraja tegudele

takka kiitnud.

Luuraja pea olimõtteid täis ja
nüüd pidi ta kiirelt otsustama,kui-

das õigesti tegutseda. Meenuska eel-

mise aasta mälupilt, kus kohtunikud

jagasid tagantjärele karistuspunkte

ja võistkondkaotas hinnalisekoha.

„Võistkonna seis on liiga hea, et seda

ära rikkuda,” käis mõte läbi luuraja

pea. Ta keeras kindlameelselt otsa

ringi ja andis end vangi. Teelpidi
mahavisatud lahinguvesti ja kiivri

üleskorjama ja, mis parata, ka puu-

kott tuli uuesti õlalevisata.

Nüüd tuli ära anda oma kolm

elukupongi. Vastutegevus soovis

lisaks enda valdusse saadudrelvale

ja võistleja numbrile luuraja veelka

läbiotsida, kuid Soome kohtunik

keelas selle ära. „Rahvusvaheline

Jutustame ühe mehe loo, kokkupanduna kohtuniku, vastu-

tegevuse ja luuraja tõestisündinud lugudest.

„Naljakas, midasee totakas

selle puukotiga nüüd metsa läheb?”

Korraga välgatas leitnandihärra

mälusopis punanetuluke: „Kurat,

taloli ju numberõla küljes! Hei, mis

Võistluse kolmas päev ehk neljapäev.

Luuraja Ints oli sisenenud varahom-

mikusse pealaagrisse, kus karuosa

vastutegevusest leibaluusse laskis.

Lüüsides ühe DAF-veoki juures,

märkas ta autokastis magamas

vastutegevuse liiget. Luugi ääres oli

kiiver ja lahinguvest. Luuraja peas

terendasvembumõte. Lahinguvest

lendas selga ja kiiver pähe, Nüüdoli

vaja veel mingit kattemanöövrit.

Luuraja silmas puukotti. „Tänane

öö on vist külmavõitu!”mõtles ta ja

vinnas puukoti kaenlasse. Varajast

logistikut mängides käis takogu

laagri läbi, pakkudes küttepuid ja

puhudes vastutegevuseganaljajut-

tu. Enamik tunnimehiei viitsinud

kütmisele mõeldagi. Luuraja arvas,

et paras aeg on vaiksemasse kohta

laagri plaani joonistama minna, ja,

lehvitades naeratavalesinikiivrile,

suundus puukotiga metsa poole,

kus oli kõige vähem vastutegevuse

valvureid.

Vahtkonna ülem konutas keset

laagriplatsi ja imestas, et mingi

vennike pakub varahommikulpuid:

ju siis ei viitsinud sooja särki alla

panna ja nüüd, hommikukastes hak-

kas külm. „On mehed, ei viitsi oma

varustuse eest hoolitseda, kurat, tu-

levad siia naguteatrisse!” mõtles ta.

„Tänane öö on külmavõitu!"

KAIT!il:#KOOU! 1 | 2017

SÕJASPORT

Hirmuäratavale staatusele vaatamata

koges luurevõistluse ajaloo esimene

vang hoolikat ja inimlikkukohtlemist -tedasöödeti jajoodeti ningpandi isegi

naiste telki magama
MARTIN

ANDRELLER

60


The Admiral Pitka Recon

Challenge emerged from the

Erna Raid, which was started

in 1993 by people interested

in military intelligence gadg-

ets. In 1995, the reconnais-

sance patrol competition,

which had been gaining

popularity, was supple-

mented with a foreign affairs

dimension.

Text by

The Pitka Raidwas pioneered by

membersof the Estonian military,

who saw the potential to make the

Erna Raid into an internationalcom-

petition. By this time, our Finnish

had gained experience as competi-

tors in the raid, reserve captain Juha

Teri suggested inviting Finnish Blue

Helmets to serve as umpires.

In early 1996, potential foreign

teams were sent a call for partici-

pation by diplomatic mailfor the

first time. The choice was easy -
all

servicemen fromcountries with

diplomatic relationswith Estonia

were invited. Soon the first foreign

team made it to the podium.

Initially, Chinasent a six-member

team of observers, all ofwhom were

brigadier generals (senior colonels

in the Chinese ranking system). A

year later, a team of competitors was

sent by China, which was the first

foreign team to make it to the win-

ner’s pedestal, albeitat a lower level.

TheFinns, however, were already

involvedas umpires, alongside Nor-

wegians, Swedes, and Danes. Even

the CanadianBlue Helmets have

served as judges at the Erna Raid.

Whoare these so-called blue berets

or blue helmets?They are the sol-

õigus ei luba ilma mõjuva põhjuse-

ta lühiajaliselt kinnipeetavat läbi

otsida,” oli kohtunikukindel otsus.

Kogenematu vastutegevus aga ei

osanudkohe mõjuvat põhjust välja

mõelda.

Selle luuraja nimi on Indrek Roos,

seersant Tartumalevast.Tema

läheb ajalukku ka kui esimene Pitka

luurevõistluse vang! Hirmuäratava-

le staatusele vaatamata käituti te-

magahoolikaltja inimlikult- sööde-

ti ja joodeti ning pandi isegi naiste

telkimagama. Kohtunikud laiutasid

selle peale sõnatult käsi.

Väärikas luuraja on raske olla, sest

vang loovutativõistkonnale tagasi

alles luureülesandelõppedes. Nii et

vangi luureandmedläksid vett ve-

dama. Iseküsimus on, ega vang veel

rohkem infot kogunud ja seda kuida-

gi ...

Siinkohalaga ajalugu vaikib, sest

midagi peab ka saladuseks jääma.

Eks luureülesandeajal juhtus

veelnii mõndagi huvitavat. Näiteks

panid luurajad pihta tankitõrjeka-

hudluku. Ausalt öeldesoli vastute-

gevuse laager seekord väga profes-

sionaalselt üles ehitatudja kenasti

maskeerimisvõrguga kaetud. Autor

kasutab võimalustkiita neidtublisid

kaitseliitlasi.

Samas õiendaks ta ära ka ühe

kena arvustuse, mis puudutab koh-

tunike tööd.

Jah, kohtuniku töö on tõesti

raske, sest kogu võistluseks tuldi

kohale oma puhkuse ajast ja tööd

tehti lOtunnistevahetustega, mis

selles kontekstis tähendab 10 tundi

objektil ja 10 tundi puhkust. Seega
osades brigaadides kaks meeskonda,

üks puhkas ja teine töötas.Nii jäigi

mulje, et kohtunikudkogu aeg ma-

gavad. Samas püüti vastutegevuse

ja võistlejate tegevusse võimalikult

vähe sekkuda.

„Kohtuniku töö on väga tähtis.

Ilmateieta poleks seda võistlust!

Tänan teid südamest tehtu eest!"

lausus brigaadikindral Kiili võistlu-

se viimaselrivistusel. #

Gunnar Richter

IN ENGLISH

Without The

Judges, There

Would Be No Pitka

1 I 2017 KAITSEИ?KODU !

Lõviosa Pitka kohtunikestmoodustavadSoome päritolu sinikiivrid

KRISTJAN
PRII

61


62

diers who have participated inUN

missions, during which participants

wear light blue berets or helmets.

This headgear can normally only be

worn during missions.

We can only wear these cherished

berets during missions, but the Erna,

Utria, and Pitka raids have also be-

come like peacekeeping missions for

us. Therefore, we knowingly break

the rules to popularize the peace-

keeping,’ said one of Swedish majors

at this year's competition.

The most dignified Estonian judge

at the internationalErna Raid was

the Estonianreserve major Pearo

Nõmmik, who is also a Canadian

reserve major. Of the Estonian Blue

Helmets, major Madis Morelhas also

participated at the Pitka Recon Chal-

lenge as an internationaljudge.

In addition to the author, there

have been six or seven brave mem-

bers of the Women's Voluntary

Defence Organisation amongthe

Estonian umpires at Pitka every

year, who have also been entrusted

with team managing positions. It is

no small honor, as team leaders and

senior umpires must be highly com-

petent and very reliable. The most

reliable umpire at each competition

is awardedwith a rifle lock. This

year, the award was received by lieu-

tenant Jari Nisula from the Finnish

Reserve Officers’ Federation.

Pitka umpires can be trustedto

be unbiasedand not workin favor of

competitors. The company size unit

is ledby the chiefumpire, to whom

lower umpires are liable. The small-

est unit is a team, which is ledby a

senior judge. Umpires generally do

not move around alone.To ensure

impartiality, confidentialinforma-

tion about the competition is only

given on a need-to-knowbasis. Thus,

checkpoint umpires do not know

about the plans of the opposing force.

The umpires’ bible is the com-

petition guide and codeof conduct,

which has to be memorizedbefore

the competition. This year, the com-

petition guide was best known and

quoted by the leaderof the opposing

force unitof the Defense League's

Järva district. The winners also

clearly memorized the competition

guide carefully. Thus, for a success-

ful performance in the competition,
the guide has to be worked through

carefully.

If therules are observed, the um-

pires can be quite carefree. Stum-

bles have beenboth intentionaland

unintentional.The main issue is still

facing the opposing force. While

last year, umpires heardflagrant

obscenities from the Estonian com-

petitors, this year, participants were

polite and less nervous. This likely
has to do inpart with the difficulty

ofthe route and weather conditions.

This year at the recon competition,
therewere fewer runaways, and

even fishing nets had to be put up to

catchthem. Ш

Here is the story of one man, combined from true stories

about a umpire, opposing forces, and a scout.

On the third day ofthe competition,

a scout named Ints entered thebase

campinearly morning, as most of

the opposing force memberswere

resting after a meal. Prowling near

oneof the DAF trucks, he noticed a

memberofthe opposing force sleep-

ing in the truck bed.Ahelmetand

combat vest sat beside the hatch. A

prank began to formin the scout's

head, and he put the combat vest

and the helmet on. Now, he needed a

bit more cover.

The scout saw a bag of firewood.

'Tonight is probably a bit cold!’ he

thought and he heaved the bag onto

his shoulder. Pretending to be a

logistics expert, he walked through

the whole camp,offering firewood

and telling funny stories to the op-

posing force. Most ofthe sentries did

not even bother to thinkabout the

’Tonight Is a Bit Cold!’

KAITSE 4?KODU! 1 | 2017

Pitka umpires are unbiased and

rather act as peace officers in

favor ofthe competitors.

EHA

JAKOBSON


man. The scout decided it was time

to go to a quieter place to drawup a

plan of the camp, so he waved to a

smiling BlueHelmet and carriedthe

bag of firewood to a spot in the for-

est which had the fewest opposing

force guards.

The chief guard sat in the middle

ofthe camp site and thought about

the man offering firewood so early

in the morning, who probably had

not botheredto put on a warm shirt,

and was feeling cold in the morning

dew. ’Some men! They don'tbother

to take care oftheir equipment, and

now put on a show here!’he thought.

’Funny! Why is this fool going to

the forest with a bag of firewood?’

Suddenly, a light flashed the lieuten-

ant's mind: ’Damnit, he has a num-

ber on his shoulder! Hey, what was

this (beep) bloke's number! Catch

him, he (beep) (beep) is a competi-

tor!’

And now the camp awoke, and

began to chase the scout, who had

reached the forest’s shade. ’Stop! We

will get you! Come back!’ sounded

the curses sent to the forest. Let it be

said to the lieutenant'scredit, that

if it had not been for him, everyone

wouldhave unknowingly encour-

aged the scout's deeds.

The scout now had to think quick-

ly. Last year came to mind, when

thejudges gave retroactive penalty

points, and his team lost a place in

therankings. ’Our team's position is

too good to ruin,’ thought the scout

as he turned aroundand turned

himselfin. On the way back, he had

to pick up the discardedcombatvest

and helmet, and, inevitably, the bag

offirewood had to be heavedback on

his shoulder as well.

Now, he had to give away three

ofhis life coupons. Not satisfied

withhis firearm and competitor's

number, the opposing force wanted

to search the scout, but the Finnish

umpire forbade it. ’Internationallaw

does not allow thoroughly search-

ing a short-term detaineewithouta

good reason,’ was the sound decision

ofthe judge. The inexperienced op-

posing force couldnot immediately

thinkof a compelling reason.

The scout was IndrekRoos, a

sergeant fromthe Tartu districtof

the Defense League.He will go down

To ensure impartiality, confidential

information about the competition is

only given on a need-to-know basis.

in history as the first prisoner of

the Pitka Recon Challenge. De-

spite this terrifying status, he was

treated well and humanely, being

fed, watered,and even put to sleep

in the women's tent. The judges just

speechlessly shrugged theirshoul-

ders.

It is difficult to be a dignified

scout, because the prisoner was not

released back to his team untilthe

end ofthe recon task, so his intel-

ligence informationon the oppos-

ing force went downthe drain. It

is possible thatthe scout gathered

more informationwhile a prisoner,

but, on this topic, the competition's

history says nothing, as some things

must remain secrets.

Many other interesting incidents

took place during the last competi-

tion. For example, some scouts pur-

loinedthe lock of an anti-tank can-

non. To be fair, the opposing force's

camp was set up veryprofessionally

this year, and carefully covered

with camouflage netting. The fine

members of the Defense League who

served as the opposing force deserve

praise.

However, the authoralso wishes

to offer a positive review ofthe um-

pires' work.

The job of a competition judge is

difficult, as people sacrificed their

free timefor the competition, and

worked in 10-hourshifts, which

means 10 hours were spent on site,

and 10 hours resting. Therefore,

some units had two teams - oneof

which slept whilethe other worked,

which left the impression thatthe

umpires were sleeping all this time.

At the same time, thejudges triedto

intervene in the competition as little

as possible.

’The umpire's job is very impor-

tant. Withoutyou therewouldn't

be this competition! I thank you

sincerely for the work done!’ said

the brigadier general Kiili at the last

line-up ofthe competition. Ш

Translatedby Translanguages

Tõlkebüroo

1 | 2017 KAITSE#KODU!

SÕJASPORT

Umpires of the recon competition have to work in all weather conditions.

AIVAR

KROONMÄE

63


Tehnikaülikoolimehaanikatea-

duskond soetas kaamerakomplekti

koostöös teaduspargiga Tehnopol ja

Ettevõtluse Arendamise Sihtasutu-

sega. See tehnoloogia oli väga kõrge

hinna tõttutavainimeselevarem

kättesaamatu. Seda kasutati ja kasu-

tatakse jätkuvalt eelkõige sõjandu-

ses, tsiviilmaailmajõudis see alles

mõned aastad tagasi.

Kergeid, kompaktseid kaameraid

saab kasutada nii laboris kui välitin-

gimustes. Hüperspektraalkaamera

aitab luua pildi, mille igal pikslil on

täielik spektraalne teave nii valgu-

se silmaga nähtavast osast kui ka

infrapunaspektrist. Seega on igal

pikslil oma signatuur, mis väljendub

värvuse, heleduse, lahutus- ja eral-

dusvõime omapäras.

KaameradPika II ja Pika NIR

mõõdavadki vaatluspiirkonna iga

piksli omapära (Pika II400-900

nm ja Pika NIR 900-1700 nm) ning

programmkoostab igale pildipiksli-

le oma signatuuri, mida on võimalik

analüüsida ja modelleerida.

Sarnaste kaameratega teostatak-

se mereseiret, et leida naftareostust.

Neid saab kasutada ka saastetundli-

ku keskkonna muutuste uurimisel,

maastiku kaardistamiselvõi loodus-

katastroofide kahjude hindamisel.

Sõjanduses kasutatakse kaameraid

vastase avastamiseks ja tuvastami-

seks, bioloogias ja keemias jällegi

ühe või teise aine olemasolu tuvas-

tamiseks.

Kaamera abil saab loodusfooni

taustalavastada sinna mittekuulu-

vaid tehisobjekte isegi siis, kui need

on osavalt varjatud. Seetõttukasuta-

Tallinna Tehnikaülikoolile

kuuluva, Baltimaades ainu-

laadse hüperspektraal- ja

lähiinfrapunakaamerate

komplektiga doktoritööd

tegeva leitnant Martin Jüri-

se eesmärk on aidata kait-

seväelaste! end paremini

varjata.

taksegi seda näiteks kaitsetööstuses

uute rakenduste väljatöötamisel.

Sõjandus kui kutsumus

Sõjandust oma kutsumuseks

pidav, Ida-Virumaaltpärit 37aas-

tane Jürise tegi oma esmatutvuse

valdkonnaga noorkotkana,hiljem

noorkaitseliitlasena.1998. aastal

tahtis ta pärast keskkooli minna oh-

vitseriks õppima, kuid aasta varem

oli riigikaitseakadeemia Tallinnas

suletud ning Tartus polnud veel

Kõrgemat Sõjakooli avatud. Ainus

võimalus ihaldatudkutse omandada

oli astuda Eesti Mereakadeemiasse.

Sealt viis elu teda töölemereväk-

ke, kus tänu õnnelikule juhusele

tekkis võimalus asuda õppima Briti

Kuninglikku Mereväekooli.Hiljem

oli Jürise üks neist mereväelastest,

kes tõi Eestisse Inglismaalt ostetud

miinijahtija AdmiralCowan.

Mereväest liikus ta edasi kaitse-

väe peastaapi ja sealt toetuse väeju-

hatusse, kus ta töökõrvalt lõpetas

2014. aasta kevadel magistrantuuri.

Praegu töötab taTallinnaTehnika-

ülikoolis ja on vabatahtlikunategev

Kaitseliidu Tallinnamalevas.

„Magistritöös „Elektroonilise sõja

pettemaketid ja liikuvadmärk-

Tekst:Mari Kamps

Nähtamatud

kaitseväelased

SÕJARAUD

KAIT! W ODU! 1 | 201764


TallinnaTehnikaülikoolilesoetatud hüperspekt-

raal- ja läbiinfrapunakaamerate komplekt on

Balti riikides ainus omataoline. Soomes ja Root-

sis on küll sama võimekad seadmed olemas,

ent kalli hinna tõttu, mis kahel kaameral kokku

ulatus 300 000 euroni, kasutatakse neid peami-

selt sõjatööstuses ning ka sõjapidamises.

Tegemist on kergete, kompaktsete kaamerate-

ga, mida saab kasutada nii laboratooriumiskui

välimõõtmisteks, pildistades kas õhust või maa-

pinnalt. Nende mõõtmissüsteemon täielikult in-

tegreeritud - seadmed, tarkvara ja analüüsiprog-

rammid moodustavad ühtse tervikliku komplekti.

Sellise kaameraga skaneeritud pilti on võimalik

hiljem spektraalselt analüüsidaja töödelda. See

tähendab, et seade aitab luua pildi, mille igal pikslil

on täielik spektraalne teave nii valguse silmaga

nähtavast osast kui ka infrapunasest spektrist.

Näiteks öövaatluse lähiinfrapunaspektroskoopia

(NIR) jaoks ei ole sellel kaameral vaja pimedust,

sest see skaneerib ettenähtud lainepikkust ka

päevasel ajal.

Alloleval pildil on võetud hüperspektraalkaa-

meraga kujutis sügisese looduse taustal olevatest

sõidukitest. Graafikul on näha kolme signatuuri,

millest ülemine kujutab kogu lehtpuu spektrit,

keskmine kogu nähaoleva looduse signatuuri ja

alumine sõiduki ruudu sisse jääva ala signatuuri.

Nagu näeme, on puu ja looduse signatuurid

oma kujult üpris sarnased. Erinevus seisneb vaid

peegelduse intensiivsuses, puu peegeldab taga-

si rohkem valgust kui kogu looduspilt. Kuni 450

nanomeetrini on peegeldusintensiivsus ühtlane,

seejärel, kuni nähtava spektri lõpuni, on puu pee-

geldusintensiivsus tugevam kui kogu keskkonna

peegeldus.

Sõiduk aga on jubaalgusest peale teistest erista-

tav. Kui 450 nanomeetri sinises spektrialas muu-

tub sõiduki värvide valguse peegeldusintensiivsus

ümbritseva keskkonnaga ühtlaselt, siis pärast mur-

depunkti väheneb see kiiresti ega peegeldapunast

ja rohelist valgust praktiliselt üldse.

Ehk siis: kui kokku liita kõik sõiduki pikslid ja võr-

relda neid looduskeskkonna pikslite summaariu-

miga, siis neist pikslitest moodustuvad signatuurid

erinevad üksteisest. Sel-

lest järeldades saame

öelda, et kui on teada

ükskõik millise vaadel-

dava keskkonna ori-

ginaalne hüperspekt-

raalsignatuur, siis selle

taustal on keskkonda

mittekuuluv objekt alati

nähtav ja, juhul kui on

olemas andmebaas, kus

mittekuuluva objekti

signatuur on talletatud,

ka tuvastatav.

lauad" uurisin, milliseidsignatuure

peaksid Eesti kaitseväe pettesüs-

teemidomama, et vastast ära petta.

Paraku ei olnud mõõtmisvahendite

puudumise tõttu võimalikkoostada

konkreetseidandmebaase, et üks

või teineobjekt hiljem tuvastada.

Magistritöö on pigem doktoritöö teo-

reetiliseks aluseks," rääkis Jürise.

Doktoritöö vastase petmisest

Tehnikaülikoolisvalmiva doktoritöö

pealkirjaks on „Kaitseotstarbeliste

objektide hüperspektraal-, radar- ja

akustiliste signatuuride kirjelda-

mine lahinguvälja, kiirgusvälja ja

infovälja integreeritud mudelis".

Ainulaadne Baltimaades

1 | 2017 KAITSEU?KODU!

SOJARAUD
Tallinna Tehnikaülikooli soetatud

kaamerad Pika II ja

Pika NIR on välja
töötatud puhtalt

teaduslike mõõtmiste ja katsete läbiviimiseks. Oma tööks

vajavad nad palju

valgust ning pidevat
kalibreerimist

65

EDMOND MALL/TTÜ

l


Sellelteemaldoktoritöökirju-

tamise ja uurimuseläbi viimise

vajadus on seotud asjaoluga, et Eesti

kaitsevõime tõstmiseks ja hoid-

miseks on vaja kaitseotstarbeliste

objektide (ehitised, sõidukid, lennu-

vahendidja laevad) tuvastamiseks

luua signatuuride mõõtesüsteemid,

analüüsimeetodidja andmebaasid,

mis annaksid kaitseväeleeelise oma

riigikaitseliste ülesannetetäitmisel.

„Iga sõja esimeses etapis antakse

põhilöök alati tehnikale, infosüstee-

midele, anduritele ja radarisüstee-

midele. Kui meile on teada, milliseid

iseäralikke signatuure objekt omab,

millise hüperspektraalse, radar- või

akustilise jälje objekt kõikides sage-

dusvahemikes jätab ning millised

jälgimisseadmed on vastasel, saab

signatuuridega manipuleerida nii,

et needtunduksidvastase vaat-

lusspektris teistsugusena," selgitas

Jürise.

Andmebaasideinfo põhjal ja

pettesüsteeme oskuslikult kasuta-

des tekitakse olukord, kus esimene

rünnak suunataksekatseobjekti-

dest eemale.

„Vastane on sel juhul tuntava osa

oma ressurssidest juba ära kasuta-

nud, kuid Eesti kaitseväe ehitised,

tehnika, andurid ja radaridpole veel

rivist välja viidud. See annab või-

maluse ennast edukaltedasi kaitsta,

riigi kaitsevõime pole häiritudega

vastase vägede ees võitlusvõimetu,"

lisas ta.

Sellesarnaseid uuringuid on

tehtud ülemaailma, aga kuna ükski

riik ei soovi, et keegi teaks nende

sõjaväeliste objektide signatuure,

on kõik uuringud ülimalt salajased

ning laiemaleavalikkusele neid ei

avaldata.

Kuigi doktoritöötegemine võtab

aega veelmitu aastat, on tuleviku-

plaanid mehelkindlalt paigas. Mar-

tin Jürise tahabka hiljem jätkata

kaitseteemaliste projektidega, olla

kasulik NATO-le ja Eesti riigikait-

sestruktuuridele.

„Öeldakse, et endistohvitseri pole

olemas - ohvitser jääb ohvitseriks

isegi pärast surma," resümeeris ta. Ш

Osaliselt ilmunudajakirjas „Insenee-

ria“

Hüperspektraalkaameraid hakati kasutama juba 1970. aastatel

erinevate pindadepeegeldusomadusteuurimiseks, kuid esialgu oli

nende võimekus väike ja mõõtmisulatustega piiratud.

Viimasel kümnendil on aga selliseid kaameraid hakatud arendama

terves maailmas ning praeguseks kasutatakse hüperspektraalset kuju-

tamist paljudes valdkondades
- meditsiinist,agrondusest, sõjandusest,

mineraloogiast, bioloogiast, riigikaitsest ja keskkonnauuringutest kuni

kosmosetehnoloogiateni välja. Niisiis on selliste kaamerate kasutusala

väga lai ning nende võimed hõlmavad nii nähtava valguse, ultravio-

lettkiirguse, lähiinfrapuna- kui ka infrapunavalgusepeegeldust.

Tallinna Tehnikaülikooli soetatud kaamerad Pika II ja Pika NIR on

siiski välja töötatud puhtalt teaduslike mõõtmiste ja katsete läbiviimi-

seks. Oma tööks vajavad nad palju valgust ning pidevat kalibreerimist.

Seadmetena, mis peavad mõne lennuki või muu seadme haarade kül-

jes vahetpidamata tööd tegema, neid kasutada ei saa. Samuti puudub

neil „isemõtlev töövahend", mis mõõdaks, analüüsiks ja edastaks infot

automaatselt.Analüüsimiseks peab siiski inimene töötlusprogrammi

sisse logima ja vastavaid toiminguid tegema, et tulemusi saada.

Teaduslikus mõttes on kaamerad tehnikaülikoolile väga kasulikud,

sest annavad võimaluse:

■ paremini aru saada hüperspektraalmõõtmistest ja tulemuste ana-

lüüsimisest:

■ töötada välja samalaadseidmehhanisme, mida saab kasutada juba

kui laiaotstarbelisi töövahendeid:

■ paremini mõista ümbritsevat keskkonda, tehisobjekte ja nende

omadusi:

■ teha läbimurdeid materjalitehnoloogias,

■ saavutada läbimurdeidning teha uusi avastusi erinevates tehnoloo-

giates.

Hüperspektraalkaamerad

SÕJARAUD

KAITSEШKODU! 1 | 2017

Tegemist onkergete kompaktsete

kaameratega, mida saab kasutada nii

laboris kui ka välimõõtmistel, pildistades kasõhust võimaapinnalt

66

EDMOND MALL/TTÜ

imager
spectral

range

spectral

channels

spatial

channels

max

frame

rate

Pikali ~

400-900
240 640 145

Pika NIR

nm

900-1700
145 320 180

w nm


The hyperspectral and near infrared camera set acquired for

Tallinn University of Technology is one of a kind in the Baltic

states. There are equally capable devices in Finlandand Swe-

den but due to the high price, which for the two cameras was

300 000 euros, they are mainly used in the military industry

and also warfare.

The lightweight and compact cameras can be used both in

laboratories as well as field measurements, either taking images

from the air or ground. The measurement system of the cameras

is fully integrated - the devices, software and analysis pro-

grammes make one complete set.

The spectral analysis and processing of an image scanned

with such camera can be performed later. It means that the

device helps to create an image in which every pixel contains

the complete spectral informationof both the visible light and

the infrared spectrum. For instance, it does not need to be dark

for night surveillance near infrared spectroscopy (NIR) as it scans

the foreseen wavelengths also in the daytime.

The picture below shows a hyperspectral camera image taken

of the vehicles on the background of autumn nature. On the

graph we can see three signatures - the one on the top depict-

ing the spectrum of the entire leafy tree, the one in the middle

depicting the signature of the entire visible nature and the one

below the signature of the vehicle in the area marked with a box.

As we can see, the signatures of the tree and the nature are

rather similar from their shape. The difference lies in the intensity

of reflection as the tree reflects more light than the image of the

entire nature. The intensity of reflection is uniform in the range

of up to 450 nanometres, thereafter until the end of the visible

spectrum, the intensity of reflection of the tree is higher than the

reflection of the entire environment.

However, the vehicle can be distinguished from the rest

already from the beginning. In the blue spectrum of up to 450

nanometres the intensity of reflection of colours of the vehicle

changes in uniform with the surrounding environment but after

the breaking point it decreases fast and does not reflect red and

green light basically at all.

In other words - if we add all the pixels of the vehicle and

compare it with the amount of pixels of the natural environment,

the signatures composed of those pixels differ from one another.

Based on that we may conclude that if the original hyperspectral

signature of any environment under observation is known, the

object not belonging to the environment is always visible on the

background thereof and it can also be identifiedif there is a da-

tabase containing the image of the object not belonging thereto.

LieutenantMartin Jürise is

using the hyperspectral and

near infrared camera set,

which is unique in the Baltic

states and belongs to Tal-

linn University of Technol-

ogy, within the framework

of his Doctoral thesis with

the objective of helping the

members of the Defence

Forces to conceal them-

selves better.

Text by

The faculty of engineering of

Tallinn University of Technology

acquired the camera set in coopera-

tionwith the science park Tehnopol

and Enterprise Estonia. Due to its

extremely high price, this technol-

ogy was before unattainablefor

ordinary people. It was and still is

used above all in the militaryand

the civil world got hold ofit only a

few years ago.

These light and compact cameras

can be used both in laboratory and

outdoorconditions. The hyperspec-
tral camera helps to create an image

whereevery pixel in the image con-

tains the complete spectral informa-

tion ofboth the visible light as well

as the infraredspectrum. Therefore

every pixel has its own signature
which expresses itself in the specific

nature of colour, lightness and reso-

lutionpower.

The cameras Pika II and Pika

NIR measure the unique nature of

every pixel in the observationarea

(Pika II400-900nm and Pika NIR

900-1700nm) and theprogramme

draws a signature for every image

pixel, which can be analysed and

modelled.

In the military the cameras are

used for detecting and identifying

the enemy.

Mari Kamps

IN ENGLISH

Invisible Members

of the Defence

Forces

ADDITIONAL INFORMATION

Unique in the Baltic States

1 I 2017 KAITSE#KODU! 67


68

Similar cameras are used for

sea surveillance inorder to detect

oil spills. They can also be used for

studying the changes inan environ-

ment sensitiveto pollution, map-

ping landscapes or assessing the

damages of naturaldisasters. In

the militarythe cameras are used

for detecting and identifying the

enemy, inbiology and chemistry for

ascertaining the existence of one or

another subject.

With the help of the camera it is

possible to detectartificial ob-

jects on the background of nature,

which do not belong there, even if

they have been carefully concealed,

That is why the camera is used for

the development of new applica-

tions for instance in the defence

industry.

Military as a calling

The 37-year-old Jiirise from Ida-

Virumaa who considers the mili-

tary as his calling, made his first

acquaintance with the area in the

EDL boys’ organisation and later on

as a young memberof the Defence

League. After graduation from sec-

ondary school in 1998 he wanted to

study to become an officerbut the

year before the NationalDefence

Academy inTallinnhad been

closed and the Higher Military

School had not yet been opened

in Tartu. The only possibility for

acquiring the desiredvocation was

to enter the Estonian Maritime

Academy.

From there he ended up working

in the navy where thanks to a lucky

coincidence he got the opportunity

to study in the British Royal Naval

College. Later on Jiirise was one of

the marineswho took the minehunt-

er Admiral Cowan purchased from

England to Estonia.

From the navy he moved on to the

headquarters ofthe Defence Forces

and fromthere to the Support
Command wherebesides his work

he completed his Master studies in

2014. Presently he works inTallinn

In order to raise and maintain the defence

capacity of Estonia there is the need to

create the measurement systems, analysis

methods and databases of signatures for the

identification of objects for defence purposes

which would give an advantage to the

Defence Forces for the performance of their

national defence tasks.

KAITSEWKODU! 1 I 2017

Spectral analysis and processing of

animage scanned with the camera

canbe performed later. It means that

the device helps to create animage
in which every pixel contains the

complete information of both the

visible light and infrared spectrum.

EDMOND MALL/TTÜ


University of Technology and is

active as a volunteer in the Defence

LeagueTallinndistrict.

'In the Master’s thesis Electronic

Warfare Mockups and Moving Targets

I studiedwhich signatures should

the diversionsystems of the Esto-

nian Defence Forces have in orderto

deceive the enemy. Unfortunately,

it was not possible to compile the

specific databases dueto the lack

of measuring devices in order to be

able to identify one or another object

later. The Master’s thesis is rather

the theoretic basis for the Doctoral

thesis,
’

said Jiirise.

Doctoral Thesis about

Deceiving the Enemy

The titleofthe Doctoral thesis be-

ing written inTallinn University of

Technology is Description ofHyper-

spectral, Radarand Acoustic Signa-

tures of Objects for Defence Purposes

in the Integrated Model ofBattlefield,

RadiationField and Information Field.

The necessity for writing a Doc-

toral thesis and conducting a study

thereonis connectedwith the fact

that in orderto raise and maintain

the defence capacity of Estonia

thereis the needto create the meas-

urement systems, analysis methods

and databasesof signatures for the

identificationof objects for defence

purposes (structures, vehicles, aer-

ial vehicles and ships) which would

give an advantage to the Defence

Forces for the performance oftheir

nationaldefence tasks.

'In the first stage of every war,

the technology, information sys-

tems, sensors and radar systems are

always being attacked first. Ifwe

know which characteristic signa-

tures an object has, which is the ob-

ject’s hyperspecral, radar or acous-

tic trace inall ranges of frequency

and which surveillance systems

does the enemy have, it is possible

to manipulate with the signatures

so that they would seem differentin

the enemy’s observationspectrum,’

explained Jiirise.

The informationobtainedfrom

databases and the skilful use ofthe

diversionsystems help to create a

situationinwhich the first attack

is directedaway fromthe defence

objects.

Hyperspectral cameras were started to be used already in the

1970s for studying the reflective qualities of differentsurfaces

although at first their capacity was low and limited to the

measurement scope.

However, within the last decade such cameras have been

started to be developed throughout the world and presently the

hyperspectral imaging is used in many areas from medicine,

agriculture, warfare, mineralogy, biology, national defence and

environmental studies to space studies. Therefore, the scope of

application of such cameras is extremely wide and their capac-

ity includes the reflection of the visible light, ultraviolet radiation,

near infrared and infrared light.

Cameras Pika II and Pika NIR acquired by Tallinn University of

Technology have been purely developedfor the implementation

of scientific measurements and tests. In its work they need a lot

of light and constant calibration. They cannot be used as de-

vices which need to operate on a constant basis being attached

to the legs of a plane or some other device. Also, they have no

„intelligent device" which would measure, analyse and forward

informationautomatically. In order to conduct an analysis, a per-

son has to log into the processing programme and perform the

respective operations itself to get the results.

In the scientific sense the cameras are very useful to the Uni-

versity of Technology because they enable to:

better understand the hyperspectral measuring and analysis of

the results;

develop similar mechanisms which can already be used as

tools with a wide range of purposes;

better understand the surrounding environment, artificial ob-

jects and their qualities;

make breakthroughs in the technology of materials;

to achieve breakthroughs and make new discoveries in differ-

ent technologies.

'In this case theenemy has

already used up a significant share

of its resources but the structures,

technology, sensors and radars of

the Estonian Defence Forces are still

inorder. This gives us theopportu-

nity to continue our defence suc-

cessfully, the nationaldefence has

not been disturbedor leftunable to

compete with the enemy’s army,’ he

added.

Such studies have been made

all over the world but obviously no

state wishes for anyone to know the

signatures of theirmilitary objects

and thereforeall the studies are top

secret and not disclosed to the wider

public.

Although the Doctoral thesis

takes many years, the man’splans

for the future are firmly set. Mar-

tin Jiirise wants to continue with

projects dealing with defence also in

the future, be useful for the NATO

and the nationaldefence structures

of Estonia.

'It is said thatthere is no such

thing as a formerofficer - once an

officer, always an officer,’ he re-

sumed. Ш

Partially published in magazine

’Inseneeria’

Translated by Lingo OÜ

ADDITIONAL INFORMATION

Hyperspectral Cameras

1 I 2017 KAITSEШKODU!

SOJARAUD

69


hoiu kursuse uus õppekava. Kursuse

üldeesmärk on suurendadainimeste

toimevõimetning ühiskonnaturva-

lisust ja stabiilsustnii tava- kui ka

hädaolukordades.

Kursuse instruktoriteks on eel-

kõige Naiskodukaitse vabatahtlikud

liikmed. 2016. aastalkorraldasime

neli esimest pilootmoodulit, 2017.

aastalantakse ohutushoiuteadmisi

edasi juba vähemaltkaheksas ring-

konnas üle Eesti ja veel aasta hiljem

kõikides ringkondades.

Ohutushoiukursuse puhul

räägime elementaarsetebaastead-

miste õpetamisest ja omandamisest.

Senine 9-tunnine Naiskodukaitse

igapäevaturvalisuse kursus muutus

Üks meieülesandeidon alati olnud

pakkuda niiNaiskodukaitse liik-

metelekui ka kaitseliitlastele ja

kõigile teistele võimalusija välja-

õpet, et rahva igapäevane turvalisus

oleks suurem ja ohutusteadmised

paremad. Praeguses keerulises ja

ebastabiilses maailmasvajame aga

üharohkem teadmisi ja oskusi ka

eriolukordades hakkamasaamiseks.

Kursusest saab

baasväljaõppe osa

Muutunudväliskeskkonnast ning

meie enda liikmete soovist ja prak-

tilistest vajadustest lähtuvalton

Naiskodukaitses välja töötatud ja 15.

augustil 2016 kinnitatudohutus-

Naiskodukaitse arendab

oma liikmetele pakutavat

väljaõpet pidevalt, arves-

tades muutuvaid olusid ja

vajadusi. Samuti mõtleme,

kuidas koostöös teiste ins-

titutsioonidega rohkem ja

süsteemsemalt tegeleda

elanikkonnakaitsega.

Tekst: Ave Proos Kati Ojaver

NAISKODUKAITSE
Naiskodukaitse

inimeste kaitsel -

ohutushoiu kursus

KAITSE&KODU! 1 | 2017

HELEN

ALLAS

70


elanikkonnakaitse rakkerühma juht,

Riigikantselei

Üheks tähtsaimaks eesmärgiks oleme

elanikkonnakaitse arendamisel seadnud

Eesti inimeste võimalikult hea teadlikkuse

ja valmisoleku iseseisvaks hakkamasaami-

seks kriisiolukordades. Seda eesmärki ei ole

võimalik saavutada ilma suurte pingutus-

teta. See ei teki iseenesest koos ühiskonna

arenguga, vaid vajab inimeste õpetamist, veenmist ja hea eeskujuga

kaasatõmbamist. Järelikult on vaja, et ühiskonnas oleks piisaval hul-

gal aktiivseid ja tublisid inimesi, kes on valmis selle eesmärgi nimel

tegutsema.

Mul on ääretult hea meel, et Naiskodukaitse, kes on juba aastaid

sihipäraselt koolitusega tegelenud,võttis ette ambitsioonikad sam-

mud, et oma kursustega veelgi enamat saavutada. Senise kursuse

laiendamineon oluline samm ka laiapindse riigikaitse arendamisel.

Kui igapäevased ohud ja suuremad kriisid on koolituses omavahel

hästi seostatud, siis annab see inimestele terviklikuma ja läbimõtes-

tatuma ettevalmistuse igasugusteks elulisteks olukordadeks. Tugev

ja kaitstud riik saab ju alguse tublidest inimestest ja kindlast kodust.

Kui kuulsin, et uuendatudkursus sai ohutushoiu nimetuse, siis

tundus see nii õige. Usun, et selle nime all oma liikmetele ja teistele

inimestele pakutav koolitus meelitab osalema väga paljusid huvilisi.

See on soe nimi ja annab väga hästi edasi Naiskodukaitse olemust

ja väärtusi. Loodan, et naiskodukaitsjad leiavad endas energiat ja

võimalusi, et pakkuda oma ohutushoiu kursust ka inimestele, kes

küll ei ole organisatsiooni liikmed, kuid hindavad samu väärtusi.

Inimestele,kes soovivad oma kodu turvalisemaks muuta ning olla

paremini valmis kriisides iseseisvalt hakkama saama. See kursus on

just selliste soovidega inimestele.

kahepäevaseks mooduliks. Teemask

on palju ja selle mooduli raames ei

ole kahjuks võimaliksüvitsi min-

na. Kuid ringkonniti ja malevati on

edaspidi võimalikjätkata täiendõp-

pega teemadekaupa.

Naiskodukaitsja, kes tuleb

toime

Pikemas perspektiivis on Naisko-

dukaitse võimelinekorraldama

ohutushoiukursust ka Kaitseliidu

malevates ja loodetavasti suudab

pakkuda kursust ka väljaspool

organisatsiooni ehk kõigile huvi-

listele. Samuti olemekooskõlas

elanikkonnakaitserakkerühmaga

välja töötamas nõuandvatmobii-

lirakendust ja veebimaterjale, mis

sisaldavadniiNaiskodukaitses juba

aastaid õpetatud elulisi teadmisi,

nagu esmaabi võikäituminemetsa

eksimise korral, kui ka uue kursuse

raames omandatavaidkäitumisjuhi

seid eriolukordadeks.

Margo Klaos

KOMMENTAAR

1 | 2017 KAITSE#KODU!

NAISKODUKAITSE

Kui võtted

selged, ei

ole „pahalase“ matile

paiskamine

enam mingi

kunst

Ohutushoiu ühe

osana õpivad kursuslased tulekustutikasutamist

KATI

OJAVER

71


Elanikkonnakaitse on üks osa

riigikaitsest ning ohutushoiu kursus

on üks osa elanikkonnakaitsest.

Lisades ohutushoiukursusele ka tei-

sed Naiskodukaitses kohustuslikud

baasväljaõppe moodulid(organisat-

siooniõpetus, esmaabi, toitlustami-

ne ja sõdurioskused), saame väga

headeteadmistega naiskodukaitsja,

Eesti riigi kodaniku, kes tuleb ise

toimemitmesugustes olukordades,

aitab oma perekonda ja tuttavaid

ning seeläbi loob turvalisematkesk-

konda ja teadlikumatrahvast.

Kursusest saab Naiskodukaitse

baasväljaõppe osa, mis aastast 2019

on uutele organisatsiooniga liituja-

Kursusest saab

Naiskodukaitse

baasväljaõppe

osa, mis aastast

2019 on uutele

organisatsiooniga

liitujatele kohustuslik.

tele kohustuslik. Meie ise kaitsemegi

ennast, omakodu ja perekonda ning

kui teeme seda teadlikultja organi-

seeritult, siis on meile üsna raske

kanna peale astuda! #

Women's Voluntary Defence

Organisation continuously

develops the trainings of-

fered to their members, tak-

ing into consideration the

changing circumstances and

needs. We also think of how

to engage in the protection

of the population more thor-

oughly and systematically

in cooperation with other

organisations.

OHUTUSHOIU ÕPPE LÕPETANU

Teab

üldiseid käitumisjuhiseid hädaolukordades ja relvakonflikti korral

■ psühholoogilise esmaabi põhitõdesid

põhimõtteid kodu ja vara turvalisuse tagamiseks ning kahjustuste

ennetamiseks

■ peamisi soovitusi tuleohu ennetamiseks

■ füüsilise enesekaitse psühholoogilisi eeldusi

ohutusreegleid looduskeskkonnas hakkamasaamiseks

enesekaitse ja allikakriitika põhitõdesid infokeskkonnas tegutse-

misel

valdkonda reguleerivat seadusandlust, selle mõju ja osapoolte

vastutust

Oskab

■ kasutada tulekustutit ja tulekustutustekki

füüsilise ründe korral kasutada esmaseid enesekaitse võtteid

Hoiak toetab

ohutut ja ennetavat tegutsemist igas ohtu sisaldavas tavaolukor-

ras

enda mõjuulatuse piires toimuvat elupäästvat tegutsemist igas

ohtu sisaldavas tava- ja hädaolukorras

OHUTUSHOIU KURSUSE NÄDALAVAHETUSED2017. aastal:

20.-22. jaanuarini Jõgeval

4.-5. märtsini Tallinnas

18.-19. märtsini Virus

7.-9. aprillini Raplas

23.-24. septembrini Läänes

14.-15. oktoobrini Põlvas

13. oktoobrini Pärnumaal

14. novembrini Tartus

OHUTUSHOIU KURSUSE INSTRUKTORITE SEMINARID 2017. aastal:

14.-15. jaanuarini Tallinnas

4.-5. märtsini Tartus (enesekaitse)

Text by

One ofour tasks has always been to

offerboth the membersof the Wom-

en’s Voluntary Defence Organisation

as well as for the members ofthe De-

fence League districts and everybody

else the opportunities oftraining, so

thatthe everyday levelof security of

our people would be higher and our

knowledge of safety wouldbe better.

However, inthe current complicated

and unstableworld we need more

and more knowledge and skills for

coping also in unexpected situations.

A course of Safety

precautions and code of

conduct in various risk

situations a Part of the Basic

Training
Due to the changed external environ-

ment and the requestand the practi-

cal needsof our own members, the

Women’sVoluntary Defence Organi-

sationhas developed a new curricu-

lum for the course of safety precau-

tions and codeof conduct in various

risk situations, which was approved

on 15 August 2016. The general objec-

tive ofthe training is to enhance the

Ave Proos Kati Ojaver

IN ENGLISH

Women's

Voluntary Defence

Organisation is

Protecting People

LISATEAVE

Ohutushoiu kursus

NAISKODUKAITSE

KAITSEVKODU! 1 | 201772


capacity ofpeople and public safety

and stability both inordinary as well

as emergency situations.

The instructors of the course are

primarily the voluntary members

ofthe Women’s Voluntary Defence

Organisation. In2016 we organised

fourof the first pilot modules, in

2017we will share our knowledge

ofsafety precautions and code of

conduct in various risk situationsin

at least eight districts all over Estonia

and a yearafter that already in all

the regions.

When talking about the new

course, we are talking about teach-

ing and acquisition of the essen-

tialbasic knowledge. The current

9-hour everyday security course

ofthe Women’s Voluntary Defence

Organisation will become a two-day

training module. The range oftopics

is wide and unfortunately it is not

possible to discuss them in detail

withinthis course. Nevertheless,

theadditionaltraining courses on

separate topics can be carried out in

differentregions and districts.

A Member of the Women's

Voluntary Defence

Organisation who Copes

In a longer perspective, the Women’s

Voluntary Defence Organisation is

able to organise the course also in

the districts of the Estonian Defence

League and can hopefully offer the

curriculumalso outside the organi-

sation, i.e., to all those interestedin

it. In cooperation with the Popula-

tionProtectionTask Force we are

also developing an advisory mobile

application and web materialswhich

include both the vitalknowledge,

Head of the Population Protection

Task Force, Republic of Estonia Government Office

We have determinedthe highest awareness of the Estonianpeo-

ple and their readiness for independentcoping in crisis situations

to be one of the most important objectives when developing the

populationprotection. This objective cannot be achieved without

substantial effort. It is not created together with the development

of the society but it requires people to be trained, persuaded and

shown goodexample. Therefore, it is necessary that there would

be a sufficient number of active and goodpeople who would be

ready to act in the name of this objective.

I am very pleased that the Women's Voluntary Defence Organisa-

tion, that has organised such targeted trainings for years, has now

taken the ambitious steps in order to achieve even more with their

trainings. Extending the existing training is an important step in

developing extensive national defence system. If everyday hazards

and larger crises are well bound in the trainings, it gives people

a more comprehensive and meaningful preparation for all kinds

of practical situations. A strong and protected country starts with

goodpeople and a secure home.

The training becomes

part of the basic

training of the Women's

Voluntary Defence

Organisation, which

will be mandatory

for all the new

members joining the

organisation as of 2019.

such as first aid orbehaviour inthe

event of getting lost in the forest, as

well as the codeof conduct for unex-

pected situations which is taught in

the frameworkof the new training.

Population protection is a part of

nationaldefence and the safety pre-

cautions and code of conduct in vari-

ous risk situations course is a part of

the population protection. Adding

the other mandatory basic training

modules (organisational studies, first

aid, catering and soldierskills) of the

Women’s Voluntary Defence Organi-

sation to the new course, we get a

memberof the Women’sVoluntary

Defence Organisation with very good

skills — she is able to cope in various

situations, help her family and ac-

quaintances, thus helping to create a

more secure environmentand aware

population.

The training becomes part ofthe

basic training of the Women’sVol-

untary Defence Organisation, which

willbe mandatory forall the new

members joining the organisation as

of 2019. We are the ones to protect

ourselves, our home and family, and

ifthis is done in an informedand or-

ganised way, itwill be quite difficult

to step on our heels! #

Translated by Lingo OÜ

Margo Klaos

COMMENT

1 I 2017 KAITSE#KODU!

NAISKODUKAITSE

KATI

OJAVER

Such a hit on

the nose takes

all appetite

away for further

activities.

73


teabtäpselt, midateha,kui on noaga

sõrme lõigatud, põletada saadud või

jookseb ninast verd. Ja mis põhiline -

ta ei kaota õnnetuse korral pead, vaid

hakkab kohe tegutsema," rääkis üks

lapsevanem

Nooredkäivad ka esindusüritustel,

kus peab vormikandma. Ei ole nii, et

valitakse ainultmeelepärasemaid te-

gevusi, kõikidel üritustelosaletakse

ühesuguse kohusetunde ja entusias-

miga. Noored naudivadilmselgelt

ka üksteise seltskonda ja siis ei olegi

vahet, kas peab metsas matkamavõi

paraadil marssima. Olgu siinkohal

mainitud, et Noorte Kotkaste ja Ko-

dutütardeseas ei esine kiusamist ega

narrimist, vaid üksteisest hoolitakse

ja väiksemaidahistatakse. „Minu

tütarkäib ka sõudmistrennisja tree-

ner ükskord rääkis, et noorkotkad ja

kodutütredpaistavad silmaoma kok-

kuhoidvuseja abivalmiduse poolest,

nadolevat kohe teistsugused," ütles

üks lapsevanem.

Samutipeavad vanemadoluliseks

isamaalistkasvatust ja kodanikuks

olemisevastutust.

Kas vanematelon last metsa

saates hirme?

Esimese hooga vastavad kõik eitavalt.

„Laps on ju nii rahul, kui koju tuleb,

miks ma peaksin kartma."

Esimeseks turvalisuse indikaa-

toriks osutuvadki lapsed ise. „Kui

laps usaldab oma juhti, tulebalati

koondustelt ja laagritest koju hea

emotsiooniga, siis järelikult peab

olemakõik korras."

Samutitoovad lapsevanemad välja

usaldusekogu organisatsiooni vastu:

„Kaitseliit on väga kõrge respektiga or-

ganisatsioon, ka meediaskajastuvad

ainultpositiivsed lood.Ei saa juolla,

et kusagil Eestis on kõikhästi ja teises

kohas siis halvasti. Siinei ole raha-

Pean tõdema, et omamoodieriliseks

osutusidka nendelaste vanemad.

Eks emadlähe ikka oma lastest

rääkides elevile, kuid nii siirast ja

suurt uhkust, nagu peegeldus nende

vanemate silmist, kui nad jutustasid

noorkotkaste ja kodutütarde tege-

mistest, pole ma varem kohanud. Sel-

line sügav tunne äratab aukartust!

Sainkokku vanematega, et

selgust saada, millisenapaistavad

Kaitseliidu noorteorganisatsioonid

vanemate silmis. Minuga kohtuma

tulnudemade-isadelapsed on olnud

organisatsioonis 3-10 aastat, nii et

kogemusi, millestpajatada, jätkus

kuhjaga. Ükski vanem pole osanud

teadlikult ise lapsi organisatsiooni

suunata, vaid lapsed on ise leidnud

sinna tee sõbra või noortejuhi kutsel

või mõnelpromoüritusel. Ühesperes

oli vanaema olnud esimese Eesti ajal

kodutütar ja selle märgiks seisab

tänaseni riiulisaukohal tolleaegne

organisatsiooni sümboolikaga tass.

Millega noored tegelevad?

Vanemadolidühelmeelel, et kõige

suuremat huvi ja vaimustustärata-

vadlastes metsalaagrid, matkamän-

gud ja võistlused.Miks see nii on?

Vanemate arvates on põhjuseks see,

et noortejuhid ja rühmavanemad

suhtuvad lastesse kui võrdsetesse,

usaldavadneid, lasevad metsas olla

iseseisvad ja ise kõigega hakkama

saada. Ise vastutamineon kõige täht-

sam põhjus. Lapsed õpivad niimetsas

kui ka koondustelselliseid asju, mida

vanemadei oskaks ise kodus õpetada.

„Tegelikult on need ju eluks vajali-

kud oskused, midakoolist ega kodust

ei saa. Näiteks ei oska mina lapsele

õpetada tulepulgaga tuletegemist või

katelokiga söögivalmistamist. Ka es-

maabi andmises on lapse teadmised

juba palju paremad kui minul.Laps

Aastatel, mil ma naiskodu-

kaitsjana olen kokku puu-

tunud meie noorkotkaste ja

kodutütardega, ei ole olnud

otsa ega äärt minu imetlusel

nende laste ja noorte vastu.

Ja nüüd oli mul au kohtuda

nende eriliste noorte ema-

de-isadega.

Tekst: Jana Ots

Noored, kes

ei pelga raskusi

NOORED

KAITSE#KODU! 1 | 201774


maiku juures, niinagu mingil ajal

tekkismassiliselt kalleiderafirmade

lastelaagreid ja alles pärast sai lehest

lugeda, mis seal tegelikult toimus."

Kui vanemadhakkasid meenuta-

ma lapse algusaega organisatsioonis,

siis mõned ärevushetked ikkagi

meenusid.

„Oluliseks osutub esimene laager

või rännak. Loomulikult on seal ras-

ke - magamatus, vähesed pesemis-

võimalused, ebamugavus iserajatud

WC-s. Mäletan,kui tütartuli esime-

set laagrist koju nuttes: „Ema, ma

olenniimust ja räpane." Lohutasin

last, et metsas on see loomulik, kohe

peseme su puhtaks ja kõik saab korda.

Ja saigi, kui laps oli pestud ja väljapu-

hanud,siis jäid domineerimaainult

positiivsed elamused oma eneseüle-

tustest," meenutas lapsevanem.

Ühenoorkotka ema nendib, et

tema poeghelistab paartundi enne

kojutulekut palvega saun kütte pan-

na. „Minu poeg kustus ühelt võistlu-

selt tulles niiära, et kui läksin teda

tuppaotsima, oli ta lihtsaltvoodis

kummuli ja totaalselt magas
- riided

vahetamata, pesemata."

Vanemadvahetavadneidmuljeid

lõbusahuumorisaatelja uhkustun-

dega. Üks emajääb mõtlikuks: „Ma

pean vist edaspidi rohkem tähele-

panupöörama sellele, kui väsinud

laps metsast tulles tegelikult on.

Me oleme sageli pühapäeva õhtuks

planeerinud veel mõnepereürituse

ja pole arvestanud lapse väsimusega,

päris süütunne tekkis praegu."

Et usaldatakse mitteainultenda

juhti, vaid kogu organisatsiooni,

kinnitabka fakt, et alatiei saa oma

rühmajuht laagris osaleda, aga lap-

sed ei jäta sellepärast veel laagrisse

minemata.„Siis on vahelolnud, et

laps esmalt helistab mulle, kui on

mõnimure, ja ma pean tedaveidi jul-

gustama, et mine ikka. Kõik kaitse-

liitlasedon tegelikult usaldusväärsed

ja abivalmid.Ja niion alati problee-

mid lahenenud."

Kohusetunneorganisatsiooni vas-

tu on lastelniivõrdsuur, et teeb vahel

lastevanemateelu päris keeruliseks.

Kui juhtub, et laagri nädalavahetuse-

lejääb veelmõnikohustus, siis noor-

kotkas või kodutütarei jäta laagrisse

minemata, vaid vanemad peavad osu-

tama n.-ö taksoteenust. Nii on mõnigi

1 I 2017 KAITSE#KODU!

NOORED

Lapsevanemad usuvad, et kui lapsed saavad metsarännakutelpalju eneseületamisekogemust, noortejuhtidetoetust, julgustiseteha javastutada,siis

korvab see kõik ebamugavused

75

KRISTJAN PRII


lapsevanem pidanud õhtuhämaruses

metsa vahelorienteerumajaenda

eksimisehirmuga võideldeslaagripai-

ka otsimaja saanudniimoodipisut

osa salapärasest kogemusest, kuidas

lapsed metsas toimetavad.

„See oli uskumatu vaatepilt, kuidas

kõik need lapsed õhtul lõkke ümber

igaüks oma katelokiga endile süüa

tegid."

Lapsevanemad usuvad, et kui lap-

sed saavad metsarännakutelniivõrd

palju positiivset eneseületamise

kogemust, noortejuhtidelt positiivset

aktsepteeringut, julgust ise tehaja

vastutada, siis see on see miski, mis

korvab kõik ebamugavused.

„Hiljem tuntakse rohkem uhkust,

kui rajal on olnudraskem." Nii et

neednoored ei otsi lihtsat elu. „Met-

sas käiakse igal aastaajal, nii õpitak-

se erinevates ilmastikutingimustes

toimetamistja ellujäämist."

Kuidas on mõjutanud

noorteorganisatsiooni
liikmeks olemine lapse

arengut?

Siin on keeruline välja tuua,mida

täpselt saab kirjutada organisatsioo-

ni kontole, mida aga võlgneme kooli-

le, kodule või ka pärilikele eeldustele.

Enamik noorkotkaid ja kodutütreid

on hea suhtlemisvõimeja positiivse

maailmavaatega. Siiski on vanemad

üksmeelel, et kohuse- ja vastutus-

tunde arengule on organisatsioon

andnudkõva panuse. Nii mõnelgi on

kogemus sellest, kui üks võistkon-

naliige võistluste eelõhtulteatab, et

ta võistlemaei tule. See on peaaegu

andestamatu.Aga sellest kogemu-

sest õpitakse.

„Ükskõik mis, aga võistlustele mi-

nemata mu poeg ei jäta, ei saa tiimi

altvedada, sest ta on ise kogenud,

mis tunne see on."

Samutiei ole põhjendatud võist-

luse katkestamine väsimuse tõttu,

sellinekäitumine võib pikaks ajaks

negatiivse märgi külge jätta ja sind ei

võeta enam võistkonda. Need noored

on sõnapidajad ja nende maailmason

noorkotkaste jakodutütarde tegemi-

sed alati esikohal. Väärtushinnan-

gud on noortelpaigas.

Ülioluline faktor on hea mees-

konnatöö. „Nad oskavad omavahel

kuidagi ülesandednii jagada, et juhib

see, kes valdkondakõige paremini

tunneb.Loomulikulton vahelka

pettumusi ja tagantjärele tarkust, et

oleksin pidanud ikka oma arvamust

kehtestama, sest muloli õigus, aga

ma hakkasin kahtlema.Aga nad

oskavad õppida kõigest, ka eksimus-

test, ja õpivad seeläbi lisaks teistega

arvestamisele ka enesekehtesta-

mist," jääb kõlama ühe lapsevanema

arvamus.

Oluliseks peavad vanemadka har-

jumist ekstreemses olukorras kiirelt

ja adekvaatselt tegutsema. „Võist-

luste ülesanded on alati ootamatud

ja üllatuslikud, neiks ei ole võimalik

valmistuda nagukooli kontrolltööks.

See arendab lastes julgust, leidlik-

kust, osavust ja enesekindlust just

kriisiolukorras tegutsemiseks, nad ei

kaota pead."

Kõik need isiksuseomadused

ei avaldu ju vaid organisatsiooni

raamides. Maakohastoimib mees-

konnatöö ka igapäevaelus. Näiteks

kui on kellelgi vaja kodus teha mõni

suurem töö, siis tehakse see talgute

korras ära.

Ja lõpetuseks...

Vanemadtõdevad, et ega nad päris

hästi mõistagi kõike, mida lapsed

metsas teevad. Üks asi on kuulda las-

te muljeid, kuidas köitega jõge ületa-

takse, ja aprillikuus panna pesuma-

sinasse lapse ligumärjad riided- jah,

see annab pildi, aga mitte kogemuse.

Ettekujutus muutub hirmuäratavaks

... „Parem ongi, kui me kõike ei tea,

liigne muretseminekasuks ei tule,"

nendivadvanemadtaas naeruga. Sa-

mas hindavadnad laste matkavõist-

lus! väga kõrgelt: „Maakonnalehtedes

on spordirubriik, kus kajastatakse

igasugu võistlusi - tenniseturniire,

sulgpallivõistluseid, aga kunagi ei

kirjutata Kaitseliidu noorte spordi- ja

matkavõistlustest, needon ju hulga

keerukamad ja raskemad võistlused.

Võiksid olla kajastatud."

Väga suur on vanemate austus

noortejuhtide vastu: „Ausalt, meil ei

ole sõnu, kirjeldamaks seda tunnet.

Kuidas nad seda suudavad, saavuta-

da sellist respekti laste silmis, viia

neid sellistelekeerulistele rännaku-

tele, mõelda neile pidevalt välja uusi

ja huvitavaidväljakutseid, toimetada

Need noored on

sõnapidajad ja

nende maailmas

on noorkotkaste

ja kodutütarde

tegemised alati

esikohal.

NOORED

KAITSEШKODU! 1 | 2017

KRISTJAN
PRII

Noorte kotkaste

ja kodutütarde

seas ei esine

kiusamist ega

narrimist, vaid

üksteisest hoolitakse javäiksemaid ahistatakse

76


Paikuselt, Anu Tammearu-

Mezule rühmast:

Kristi Johanson - Mariann Hanna

ema

Kairi Suvorov - Agnese, Astridi ja

Arabella ema

Kaire Külaots - Kairiini ema

Pärnust, Aina Tarvise ja Alari

Tamme rühmast:

Meelike Kasesalu - Alari ema

Sheila Hermann - Ketlini ema

Sälly Saaliste-Käärats - Aureelia

ema

Audrust, Kai Oraste rühmast:

Katrin Mumme - Kati, Karli ja

Kadi ema

Pärnu-Jaagupist ja Arest, Kristi

ja Ivo Kivisaare rühmast:

Marika Alemaa - Kevini ema

Karli Kalda - Kevini isa

Janne Kukk - Riivo, Rasmuse ja

Antero ema

Kristine Feldmann - Kaia-Liisi ja

Pille-Riini ema

Margo Sai - Heidi ja Heleni isa

As a member of the Women's voluntary defence organisa-

tion Naiskodukaitse I have met many members of the you-

th organisations of Estonian Defence League (EDL), Noo-

red Kotkad for boys and Kodutütred for girls, and over the

years I have always marvelled and admired these children

and young people. And now I had the honour to meet the

parents of these exceptional youths.

Text by

I must admit thatthe parents of

these children turned out to be

exceptional in theirown way as well.

Mothers always get excited when

they talk about theirchildren. But

I have never seen such a sincere

and great pride as I saw in theeyes

ofthese parents when they talked

about theactivities oftheir children

who belong to the youth organisa-

tions ofEDL. Such a deep feeling

humbles me.

Imet the parents to find out how

they see the youth organisations

ofEDL. The childrenoftheparents

who came to meet me have been

members of the organisations from

three to 10 years, so there were plen-

ty ofexperiences to talkabout. None

ofthe parents led theirchildren to

the organisations consciously; it is

the children themselves who found

theirway via a friend and a youth

instructor or a promotional event. In

oneof the families, a grandmother

had been a memberof the girls'

organisation ofEDL Kodutütred dur-

ing the first period of independence

ofEstonia and to mark that the fam-

ily keeps a cup with the symbols of

the organisation fromthattime on

theirshelf as a prized possession.

What Do These Young People
Do?

Theparents agreed that the most

interesting and fascinating aspect

for theirchildren are forest camps,

camping games and competitions.

Why is that?Theparents believe

thatit derives from the fact that

youth instructors and group leaders

treat the children as equals trust-

ing them and letting them practice

independently and manageevery-

thing by themselves in the forest.

Taking responsibility is the most

important reason. The children

acquire knowledge in the forest and

during assemblies that theparents

wouldnot be able to teach them-

selves at home.

Tn fact, these skills are necessary

in life, but they do not acquire them

at school or at home. For example, I

cannot teach my childto make fire

with a flintstick or prepare food ina

kettle. My child already knows much

more about performing first-aid

than I do. That childknows exactly
what to do when someone cuts a

finger, gets burntor has a nosebleed.

And the mainthing - childrenwill

not panic if something happens, but

start acting immediately,’ says one

parent.

Young people attendfestive

events as wellwhere they needto

wear theiruniforms. They do not

choose only enjoyable activities, but

attend all events with the same dili-

gence and enthusiasm. It is evident

thatthe youngpeople enjoy each

other's company and then there is

no differencewhetheryou hike in

a forest or march on a parade. At

this point it shouldbe mentioned

thatthere is no bullying or teasing

suurlaagrites mitmesaja lapsega kor-

raga. Ja seda kõike jupalka saamata,

vabatahtlikkusepõhimõttel."

Imestuselei ole piire. Vanemad

kirjeldavad kas laste imetlust: „Kõik,

midanoortejuhid on öelnud, on püha

ja vastuvaidlemiseleei kuulu. Lapsed

kutsuvad noortejuhte Kristit ja Ivot

vahelkasuvanemateks. Mida iganes

noortejuhid tehaei palu, saab tehtud.

Ja pühad on ka kõik asjad, mis seotud

organisatsiooniga, näiteks ei tohime

ära visata ühtegi maakaarti ega puu-

tudamuidmetsast koju toodudasju."

Igal juhul on minu isiklik veendu-

mus, et nendestnoortest sirguvad

kohuse- ja vastutustundlikudriigi-

kodanikud, kes ei pelga raskusi, ei

muutu kurtjateks, vaidpüüavad leida

lahendusiigas olukorras. Loodan

sügavalt, et tulevikus saavad neist

nooredkaitseliitlasedvõi naiskodu-

kaitsjad, sest just sellise vastutuse ja

kohusetundega liikmeidme ju oma

ridadesse ootame.

Aitäh, teile, Noorte Kotkaste ja Ko-

dutütardeemad-isadja noortejuhid,

rühmavanemad.See on suurt lugupi-

damist vääriv töö, midate teete! #

Jana Ots

IN ENGLISH

Young people who are not afraid of

hardship

1 I 2017 KAITSE#KODU! 77


78

amongthe members of the youth

organisations of EDL, in fact, they

care about each otherand help

younger members. ’My daughter

also goes to rowing practice and the

trainer once saidthat the members

ofthe EDL boys and girls organisa-

tions are notably caring and helpful

to one another, they seem altogether

different,’ says one parent.

The parents also appraise the

patriotic education and learning to

be a responsible citizen.

Do the Parents Fear Anything

Sending Their Children to

the Forest?

At first, everyone says they do not.

’The childrenare so pleased when

they return home, why wouldIbe

afraid.’

The first indicatorof safety is the

childrenthemselves. Tfthe children

trust their leader they always return

fromthe assembly and camp with

positive emotions, then everything

must be alright.’

The parents also point out their

trust in the entireorganisation: ’EDL

is a highly respected organisation;

even the media cover solely positive

stories. It cannot be that in some

places inEstonia everything is well

and inotherplaces it is the opposite.

It is not about money. As it was some

time ago whenprivate companies

began to offer a myriad ofexpensive

children’s campsand lateryou read

in the newspapers what really hap-

pened there.’

However, when the parents

lookedback on the early days when

theirchildren joined the organisa-

tion, they didrecall a few moments

ofanxiety. ’The first campor hike is

significant. Naturally it is difficult

at first - sleeplessness, scarce means

for bathing, uncomfortableself-

madelavatory. I rememberwhen

my daughter returned from her first

camp and cried: “Mum, it was so

dirtyand filthy.” I consoledmy child

that it is naturalin the forest and

It is evident thatthe young mem-

bers trust the entire organisation

and not just theirown groupleader,

because not always is the group

leaderable to take part in a camp,

but the childrenwill still attend. Tn

such a case my child calls me first

ifthere is problem and I needto en-

courage a little.As a matter of fact,

allmembers of EDL are trustworthy

and helpful. And this has always

helped to solve all problems.’

The children have such a great

sense of duty to the organisation

thatit sometimes complicates the

parents' lives quite a bit. In case

anotherobligation falls on the

weekendof a camp, the memberof

NooredKotkad or Kodutütred will

not forgo the camp,but the parent

will need to provide so to say taxi

services. Thus a few parents have

orientated in a dusky forest look-

ing for the camp site while fearing

getting lost and have got wind of

the mysterious experience what the

children do in the forest.

Tt was an unbelievablesight how

allof the children were sitting

around the camp fire cooking food

for themselves in theirkettles.’

The parents believe thatif in the

forest hikes the childrenreceive

so much positive experience from

we will wash you up and everything

willbe alright. And it was alright.

When the girl was cleanand well

rested, only positive experiences

from her efforts prevailed,’ says a

parent.

A motherof one boy from the EDL

boy's organisation says that her son

calls a few hours before he returns

home and asks to heat up the sauna.

’My son came back from a competi-

tion and was so exhausted that when

I went to look for himin his room,

he was simply lying on his bed fast

asleep, he had not changed clothes

or washed himself.’

Theparents share theirmemories

with good humourand great pride.

One of the mothers says thought-

fully: ’I think from now on I need

to pay more attention to how tired

my child actually is after return-

ing fromthe forest. We have often

planned a family event for Sunday

evenings and have not taken into

account the child’sexhaustion; I am

feeling quite guilty at the moment.’

If the children trust their leader they always

return from the assembly and camp with

positive emotions, then everything must be

alright.

KAiTSI:#KODU! 1 I 2017

KRISTJAN
PRII

Young people acquire

many skills in the youth

organisations of EDL

that are essential in life,

but are not acquired at

school or at home.


outperforming themselves, positive

acceptance from youth instructors,

courageto do and be responsible

themselves, then this willoutweigh

all inconveniences.

’Themore they struggle during

the hike, the prouder they feel later.’

So these youngpeople are not look-

ing for an easy way out. ’They go to

the forestall yearround and learn

how to act and survive in different

weather conditions.’

How Has Belonging to the

Youth Organisations Affected

the Children's Development?
It is complicated to distinguish what

has happened dueto the organisa-

tion, school, home or genetic disposi-

tion. Majority of Noored Kotkad and

Kodutütredhave good communica-

tion skills and a positive world-view.

However, the parents say with one

voice thatthe organisation has

contributeda lot to developing the

children’ssense of duty and respon-

sibility.

’No matter what,but my son will

not back out from a competition, he

cannot let down his team, because

he has experienced what it feels like.’

Anotherthing these young people

find unjustified is cancelling a

competition due to exhaustion. Such

behaviour can leave a negative mark

on the person for quite a long time

and they are not accepted ina com-

peting team anymore.These young

people are as good as theirwords

and the activities of theirorganisa-

tions Noored Kotkad and Kodutü-

tred always come first. These youths

have theirvalues set.

A crucial factor is teamwork.

’They know how to divide tasks so

thatthe role of a leader falls in the

hands of the childwho knows the

area best. Naturally they have disap-

pointments and hindsight that they

shouldhave put theirfoot down,

because they were right, but felt

hesitant. But they are able to learn

fromevery situation, even mistakes,

and inaddition to mindfulnessof

These young people are as good as

their words and the activities of their

organisations Noored Kotkad and

Kodutütred always come first.

others, they learn self-assertion,’

says one parent.

Theparents appraise also that

theirchildren learnto act quickly

and adequately inan extreme situa-

tion.’The tasks in competitions are

always unexpected and surprising,

they cannot prepare for the tasks

like for a test at school. Thatevolves

children's courage, inventiveness,

skilfulness and confidence to func-

tion in critical situationsand not to

lose theirhead.’

All these characteristics will not

remain solely withinthe organisa-

tion. In the countryside teamwork

reaches into everyday life aswell. For

example ifsomebody has a painstak-

ing workto do at home,people come

around and give a helping hand.

Last but not least

The parents admitthat they do

not fully comprehend what their

children do in the forest. It is one

thing to listen to the children talk

about crossing a river on a rope

or to put your child’s dripping wet

clothes intothe washing machine in

April, but it only gives an overview

and not an experience. The fiction

ofthe mindbecomes terrifying. 'It

is for thebest that we do not know

everything, excessive worrying does

no good to anybody,’ say theparents,

laughingly.

The parents have great respect

to youth instructors: 'Honestly, we

have no words to describethe feel-

ing. How do they do it thatthey gain

such respect from children, take

themto such complex hikes, think of

new and interesting challenges for

the children, manage a few hundred

childrenat one timein large-scale

camps? And they do all that volun-

tarily without getting paid.’

The amazement has no limits.

The parents illustrate the children's

admirationas well: ’Everything that

the youth instructors say is sacred

and shall not be disputed. The

childrensometimes call theiryouth

instructors Kristi and Ivo theirstep-

parents. Whatever the youth in-

structors may ask the children to do,

willbe done.And everything related

to the organisation is sacred as well.

For example we cannot throw away

any maps or anything thathas been

brought home fromthe forest.’

My personal conviction is inany

case that these youngpeople will

grow up to be conscientiousand

responsible citizens to this country,

who do not dreadhardship, will not

become complainers, but seek for

solutions in everysituationinstead.

Ihope inmy heart that these young

people willbecomethe members of

EDL or the women's voluntary defence

organisation Naiskodukaitse, because

sense of duty and responsibility are

exactly the characteristics we are

looking for inpeople joining us.

Thank you, parents ofthe mem-

bers ofyouth organisations of EDL,

youth instructors and groupleaders.

The work that you do deserves great

respect. #

Translatedby RecFoto OÜ

1 | 2017 KAITSE ШKODU!

NOORED

The tasks of competitions are

always unexpected and surprising,

hence developingthe children's

courage, inventiveness, skilfulness

and confidence to function in

critical situations.

KRISTJAN
PRII

79


Teise maailmasõja alguses okupeeris Nõukogude Liit paljude

teiste Ida-Euroopa väikeriikide hulgas ka Eesti ning hakkas

süstemaatiliselt represseerima kohalikku eliiti, kelle hulka

kuulusid ka kaitseväelased ja kaitseliitlased.

Tekst ja fotod:

Käesolev kirjatöö toob lugejani loo

ühest Eesti ohvitserist ja tema au-

märkidest. Loo ohvitserist, kelle vas-

tu, võrreldes tema paljude teenis-

tuskaaslastega, oli saatus kindlasti

armuliseni, kuid kelle elukäigule

on kunagised tragöödiad vajutanud

ilmselge pitseri.

Tõnis-August Avingo (kuni

1936. aastani Adamson) sündis 13.

augustil 1887 Uue-Vändravallas

Pärnumaaltalupidajate perekonnas.

Esmase koolihariduseomandas ta

Juurikaru vallakoolis (1895-1898)

ja Vändra kihelkonnakoolis (1898-

1901). Edasi kulges koolitee Pärnu

linnakoolis (1901-1904) ja hiljem

Aleksandri põllutöökoolis.

Avingol oli tõsine plaan siirduda

õpinguid jätkama Pihkva keskpõl-

lutöökooli, kuid 1905. aastal alguse

saanud revolutsioonilisedsündmu-

sed ei lasknud sellelsündida. Nii lei-

dis Tõnis-August 1914. aastani oma

isatalus rakendust põllutöölisena

ja alanudilmasõda viis teda hoopis

Gatšina lipnikekooli.

Tsaariarmeest Eesti

kaitseväelaseks

Tsaariarmeeohvitserina võttis Avin-

go osa sõjategevusest Riia ja Galiitsia

rinnetel.Mõne aasta jooksul jõudis

ta tõustarooduülemaametikohani

ning staabikapteni auastmesse. Sil-

mapaistvate saavutuste eest autasus-

tati teda mitmete toonaste aumärki-

dega - PühaAnna IIIja IVjärgu ning

PühaStanislavi III järgu ordenitega.

Mehis Born

Ühe ausa elu

auväärsed aumärgid

AJALUGU

KAIT&I:ШKODU! 1 | 2017

Kauaaegne

Pärnumaa

maleva

pealik kolonelleitnant

Tõnis-August

Avingo

ERAKOGU

80


MEHISBORN
Rahvusväeosade loomisel1917.

aastal liitus ta 1. Eesti jalaväepolgu-

ga,kuid juba samal aastalarreteeri-

ti Tartus enamlastepoolt ja saadeti

kombekohaselt ka kohe tribunali

alla. Süüdimõistvaotsuseni õnneks

siiski ei jõutud ja Avingo vabastati

vangilaagrist õige mehena.Saksa

okupatsioonivägede saabumisel

vangistati ta uuesti sakslaste poolt

ja toimetatikinnipidamiseks Valga

linna, kuid mõne aja pärast vabasta-

ti taas.

Eesti vabadussõjast võttis Tõnis-

August Avingo osa rooduülemana2.

jalaväepolgus ja Sakala partisanide

polgus lõunarindel(Aidu-Tartu-Pet-

seri-Pihkva joonel) võideldes. Pärast

vabadussõja lõppu jätkas ta rahuaeg-

set teenistust kuni 1921. aastani Val-

gas dislotseerunudsoomusautode

kolonni ridades.

Pärast demobiliseerumistja

abielu sõlmimistVilma-Margarethe

Põderiga pöördus Tõnis-August ta-

gasi maaviljeluse juurde ning jätkas

tegevust põllumajanduses. Aastatel

1921 kuni 1923 oli Avingo tegev põl-

lumajandusministeeriumi ametni-

kuna Tartumaal, Ahja ja Kiidjärve

Mõne aasta jooksul

jõudis ta tõusta

rooduülema

ametikohani ning

staabikapteni

auastmesse.

tuskohustuste täitmise kõrvalt talu-

pidamist Avisoonel, osales usinasti

Vändra kandi seltsi- ja ühiselus ning

oli Allveelaevastiku Sihtkapitali Pär-

numaa toimkonnaesimees ja riigi-

vanem KonstantinPätsi sünnipaiga

tähistamisekomitee abiesimees.

Majoriks ülendatiAvingo 1931.

aastal, koloneleitnandiauastmesse

tõusis ta aastaks 1940 ning maleva-

pealiku ametis õnnestus tal suhte-

liselterandlikultollakuni esimese

iseseisvusaja lõpuni. Iseenesest

mõista kogunes kolonelleitnandile

ka Eesti riigi teenistuses olles arves-

tatav hulkkõikvõimalikke autasusid,

millestteeme lähemaltjuttu allpool.

Punavägede sissetungiga II

maailmasõja alguses lõppes isand

Avingo väärikas elu arusaadavatel

põhjustel. Kuigi Tõnis-August Avin-

gol endal õnnestus 1941. aasta küü-

ditamise eest varjuda, represseeriti

ja toimetatiSiberisse tema pere-

kond. Sellelejärgnes loogiliselt vana

rindemehetegutsemine suvesõja

raames metsavennana Suurjõe ja

mõisates, ja alates 1923. aastast

jätkas iseseisva põllumehena isalt

päranduseks saadud Avisoone talus

Uue-Vändravallas Pärnumaal.

Malevapealikuna kuni II

maailmasõjani

Kõrvuti talupidamisega jäi Tõnis-

August Avingo seotuks riigikaitse

küsimustega. 1925. aastal nimetati

ta KaitseliiduPärnumaamaleva

Vändramalevkonna pealikuks ja

juba sama aasta 15. märtsist alustas

Avingo teenistust Kaitseliidu Pär-

numaa malevapealiku ametikohal.

Aktiivse inimesenajätkas ta teenis-

1 I 2017 KAITSE#KODU!

Pärnus Ringi ja Võimlemisetänava nurgamajas

elas endine malevapealik pärast vangilaagrist
naasmist kuni surmani

81


Rõusa ruumis. Nõukogude julgeolek

suutis ta arreteeridaalles 1949. aas-

tal. Pärast vangistusest vabanemist

1956. aastal naasis Avingo Pärnusse

ning asus elama Ringi ja Võimlemi-

se tänava nurgal asuvasse majja.

Nuhk ja kaotsiläinud

aumärgid

Võib arvata, et oma aurahad oli ta

pannud aegsasti kurja silma eest

tallele, sest pärast vangla-aastaid

olid tal needkenasti alles ja olemas.

Paraku nägid omaksed tema au-

tasusid viimati1967. aastalja nad

jäid pärast kolonelleitnandi1968.

aastal siitilmast lahkumist elama

teadmisega, et märgid nihverdas

endale Koidula pargi koristajana

tegutsenud meesterahvas, väideta-

valt ühtlasijulgeolekuagent. Ilmselt

oma varjatud ametikohustustest

tulenevaltkäis tegelane tihtilugu

vana malevapealikuga juttu puhu-

mas ja seda ikka nelja silma allehk

ajal, kui kedagi teist kodus ei olnud.

Arvatud on, et pargimehe ülesanne

oli kontrollidaklikiaegse sõjapeali-

ku meelsust ja jälgida kolonelihärrat

külastavat seltskonda. Mis nende

vahel täpselt toimus ja millest nad

kõnelesid, ei oska muidugi täna

enam keegi öelda, aga fakt on see,

et pärast Tõnis-Augusti surma olid

й vanahärra kodust kadunud aktuaal-

Malevapealiku

ametis õnnestus

tal suhteliselt

erandlikult olla

kuni esimese

iseseisvusaja

lõpuni.

sed aumärgid ning tänavapildist ka

eelmainitudpargivaht.

Aegamisi vajus too ammunelugu

unustuse hõlmaja Avingo aurahasic

peeti jäädavalt kadunuks. Sedakuni

2016. aasta sügiseni, mil selgus, et

AJALUGU

KAIT!il:#KOOU! 1 I 2017

Medalite hoiuks kasutatud karp koos sisuga. Märkide

külge olikolonelleitnantAvingo õmmelnud numbrisedelid,pakkinud märgideraldi paberitesse jaoma

käega koostanud nummerdusele vastavaloendi

MEHIS

BORN

MEHIS

BORN

82


LISATE AVE

1939. aasta detsembris oli Eesti Vabariigi teenistuses 1642

ohvitseri ning kahe aastakümne jooksul oli jõutud rajada

eeskujulikult toimiv süsteem rahvusliku ohvitserikorpuse

arendamiseks ja taastootmiseks. Toonased plaanid nägid

sõja korral ette ligi 110 000 mehest koosneva rahvaväe

moodustamist ja rahuaegne ohvitseride koosseis vastas

täpselt sõjaaja vajadusele. Just nimelt need 1642 ohvitseri

oli jõud, mis pidi korraldama Eesti Vabariigi päästmise

kõige hullemast - okupatsioonist ja anneksioonist. Paraku

nendele meestele selleks võimalust ei antud ning 1940.

aasta juunist algas kõige seniloodu sihikindel hävitamine

ja asjaosaliste likvideerimine.

In the beginning of WW II,

the Soviet Union occupied

Estonia among other East

European small countries

and started the systematic

repression of the local elite

among who were also the

members of the Defence

Forces and the Defence

League.

märgid on siiski alles ja et tollel

pargimehel oli ilmselt siiski mingi-

sugunesüdametunnistus olemas.

Nimeltoli ta toimetanudmärgid

1971. aastal Avingo kaugemate

sugulaste juurde ja andnudteada, et

juhul, kui armsad sugulased märke

enda valdusesse ei võta, viskab ta

needPärnu jõkke.

Mõistes olukorra erakordsust,

võetikollektsioon vastu ning kõik

järgnevad aastad peideti ja vajati

neidhoolikaltmitmelmoelning

mitmeskohas. Näiteks on teada

episood, kus üks aurahasidvarja-

nud vanaprouaavaldas järjekordse

peidukoha järgmisele põlvkonnale

alles surivoodil. Nagu juba mainitud,

jõudsid teated aurahade säilimisest

(ning seejärel ka märgid ise) lähisu-

gulasteni alles hiljaaegu.

Tänaseks on kolonelleitnant

Tõnis-August Avingo aurahadantud

KaitseliiduPärnumaa maleva hool-

de ja üksus planeerib neidväärikalt

eksponeerida avalikus ruumis.

Eksponeerida selleks, et jutustada

märkide kaudu taas ühtelugu eesti

mehest, kellelt oli alguses võetud

vandetõotus, seejärel aga võimalus

seda vandetõotust lõpuni täita.#

Kasutatud allikad:

• Andreller, J., Leetmaa, A. (1937)

Pärnumaa tegelaste biograafiad.

Pärnu: SÕNA

• Uluots, 0. (1999) Nad täitsid käsku.

Eesti ohvitseride saatus. Tallinn: SE

&JS

• Geni. (2016) Tõnis August Avin-

go. https://www.geni.com/

people/T%C3%B5nis-Avin-

go/6000000006986941266

(05.12.2016]

Sõjajärgse perioodi kirjeldamisel olen

tuginenud kolonelleitnant Tõnis-Au-

gust Avingo tütretütre Merike Siivesti

mälestustele (intervjuud 2009-2016).

Text by

This piece ofwriting brings to the

readers a story of an Estonian officer

and his badges of honour. A story of

an officer towards whom, compared

to his many fellowservicemen, the

fate was a lotmore mercifulbut on

whose course of life the former trag-

edies have left an obvious seal.

Tõnis-August Avingo (Adamson

until 1936) was born on the 13thof

August 1887 in Uue-Vändrarural

municipality inPärnu County in

the family of farmers. He acquired

primary educationin Juurikani

municipality school (1895-1898) and

Vändraparish school (1898-1901).

His educationcontinued inPärnu

city school (1901-1904) and later on

inAlexanderfarming school.

Avingo seriously planned to con-

tinuehis studies in Pihkva central

farming school but the revolution-

ary events which began in 1905 did

not let it happen. Thus Tõnis-August

applied himself as a farmerinhis fa-

ther’s farmuntil 1914 and the World

War took him to Gatchina Ensign

school instead.

From the Tsar's Army to a

Member of the Estonian

Defence Forces

As an officer of the tsar’s army

Avingo participated in the military

Mehis Born

INENGLISH

Badges of Honour

of an Honourable

Life

1 I 2017 KAITSE#KODU!

Täieliku nimekirja kolonel Avingo teenetemärkidestleiad Kaitse Kodu!

Facebooki-lehelt (www.facebook.com/kaitsekodu)

Mõned kolonelleitnant Tõnis-August Avingo

pika sõjamehetee jooksul

omandatud

aumärgid

83


activities on the fronts in Riga and

Galicia.Within a couple of years

he was promoted to the position

ofcompany commanderand after

that was given the rank of a Staff

Captain. For remarkable achieve-

ments he was awarded with several

badges of honourof the time

- the IIIand IV ranking order

of SaintAnna and the III

ranking order of Saint

Stanislav.

Upon the creationof

nationalmilitary units

in 1917he joined the 1st

Estonianinfantry regi-

ment but already in the

same year was arrested by

the Bolsheviks in Tartuand was

sent in front of a tribunal.Luckily

he was not convicted and Avingo

was released fromthe prison camp

as an innocent man. Upon arrival

ofthe German occupation army he

was again arrested by the Germans

and was sent to Valga city for deten-

tion but was released again after a

while.

Tõnis-August Avingo participated

in the Estonian War of Independ-

ence as a company commanderin

the 2nd infantry regiment and in

Sakala partisan regiment combat-

ing on the southern front (Aidu-

Tartu-Pechory-Pihkva front). After

the endof the Warof Independence

he continuedpeacetime service in

the membership ofthe armoured

vehicles column dislocated inValga

until 1921.

After demobilisationand mar-

riage withVilma-Margarethe Põder,

Tõnis-August returnedto crop

husbandry and continuedhis activ-

ity inagriculture. In the years from

1921to 1923Avingo was active as

an officialof the Ministry ofAgri-

cultureinTartu county, in Ahja and

Kiidjärve manors and fromthe year

1923 continued as an independent

farmerinAvisoone farmwhich he

inheritedfrom his father and was

located inUue-Vändra rural munici-

pality, PärnuCounty.

commanderof Vändra subdistrict

ofthe DL Pärnu County districtand

starting from 15thMarch ofthe

same year Avingo commencedser-

vice in the position of the command-

er of the Defence League Pärnu

County district. As an active person

he continued farming inAvisoone in

addition to performing the service

duties, participated in the social

and community life inVändra and

was the chairmanof the Submarine

Fleet Fund Pärnu County committee

and the assistant chairmanof the

Head of the State Konstantin Päts’

Birthplace Celebration committee.

Avingo was promoted as major in

1931, and was granted therank of

lieutenant colonelin 1940 and he

succeeded inkeeping the position of

district commanderquite exception-

ally until the endof the first period

ofindependence. Obviously, the lieu-

tenant colonelwas awarded quite a

As District Commander Until

WW II

Alongside with farming Tõnis-

August Avingo remained connected

with the issues of national defence.

In 1925he was appointed as the

Within a couple

of years he was

promoted to

the position

of company

commander and

after that was given

the rank of a Staff

Captain.

KAITSEVKODU! 1 | 2017

Some of badges of honour obtained during the long military career of lieutenant

colonel Tõnis-August Avingo.

84


ADDITIONAL INFORMATION

In December 1939 there were 1642 officers in the service of the

Republic of Estonia and within two decades it had been man-

aged to establish an efficiently operating system for the develop-

ment and recreation of the national officer corps. In case of a

war, the plans at that time prescribed the formationof a people's

force composed of approximately 110 000 men and the peace-

time composition of officers corresponded exactly to the war-

time needs. Namely these 1642 officers were the force respon-

sible for organising the rescue of the Republic of Estonia from

the worst - occupation and annexation. Unfortunately, those

men were not given the opportunity to do that and in June 1940,

everything created so far was started to be destroyed and the

participants eliminated.

number of differenthonourswhile

serving the Republic of Estonia, and

these are spoken of below inmore

detail.

With the intrusionofthe Soviet

army in the beginning ofWWII, the

dignified lifeof Avingo ended for

obvious reasons. Although Tõnis-

August Avingo managed to hide

himself from the deportation of

1941, his family was unfortunately

repressed and taken to Siberia.It

was logically followedby the acting

ofthe former army man as a forest

brother in Suurjõe and Rõusa within

the summer war. The Soviet secu-

rity managed to arrest him in 1949.

Afterbeing releasedfrom prison

in 1956, Avingo returned to Pärnu

and resided in the house located on

the corner of Ringi and Võimlemise

Street.

Spy and Lost Badges of

Honour

We may assume that he had put his

badges of honouraway fromthe

evil eye in good time because he

still had them afterthe years spent

in prison. Unfortunately, his close

ones saw his honourslast in 1967,

and after the lieutenantcolonel

passed away in 1968, they lived

with the knowledge thatthe badges

ofhonour had been taken inby the

man who used to work as the care-

taker of Koidulapark who was also

said to be a security agent. Probably

due to his secret official dutiesthe

fellowoften went to speak with the

formerdistrict commanderand it

always happened when nobody else

was at home but the commander.

It has been thought that the task

ofthe man from the park was to

inspect the views of the former

military commander and to observe

the people visiting the old colonel.

What exactly happened between

these two and what did they talk

about is of course unknownbut the

fact is that after the deathof Tõnis-

August, the badges under question

were missing from the old gentle-
man’s home and the aforemen-

an episode where an old lady who

covered the badges only revealedthe

hiding place to the next generation

on her deathbed. As already said the

notices of the preservation of the

badges (and thereafterthe badges

itself) reached the close relatives

only recently.

Today, the badges ofhonourof

lieutenantcolonelTõnis-August

Avingo have been given intothe care

ofthe Defence League Pärnu County

district and the unit is planning to

exhibit themin a dignified manner

ina public place. The exhibitionis

meant to tell a story through the

badges of an Estonian man from

whom an oath was taken in the

beginning but who was thereafter

deprived ofthe opportunity to fulfil

theoath.Ш

Used sources:

• Andreller, J„ Leetmaa, A. (1937)

Pärnumaa tegelaste biograafiad.

Pärnu: SÕNA

• Uluots, Ü. (1999) Nad täitsid käsku.

Eesti ohvitseride saatus. Tallinn: SE

ÖJS

• Ceni. (2016) Tõnis August Av-

ingo. https://www.geni.com/

people/T%C3%B5nis-Avin-

go/6000000006986941266

[05.12.2016]

The description of the post-war pe-

riod has been based on the recollec-

tions of lieutenantcolonel Tõnis-Au-

gust Avingo's granddaughterMerike

Siivest (interviews 2009-2016).

Translated by Lingo OÜ

It has been thought

that the task of

the man from the

park was to inspect

the views of the

former military

commander and to

observe the people

visiting the old

colonel.

tioned park caretaker was no longer

seen around either.

Whentime passed the ancient

story was forgotten and Avingo’s

badges ofhonourwere deemed to

be gone forever. However, in the

autumn of2016 it appeared that the

badges were still there and thatthe

park caretaker had had some kind of

a conscious afterall. Namely, he had

taken the badges in 1971 to the dis-

tant relatives ofAvingo and notified

themthat if they refused to take the

badges in theirpossession, he would

throw theminto Pärnu River.

Comprehending the unique na-

ture of the situation, the collection

was received and in all the following

years it was hiddenand carefully

covered inmany ways and many

places. For instance there is known

1 I 2017 KAITSE ШKODU!

AJALUGU

85


OKUPATSIOONIDE
MUUSEUM

Eesti elu ja inimesi ei mõ-

jutanud 20. sajandil niivõrd

teine maailmasõda, kuivõrd

selle eel- ja järellugu.

Okupatsioonide aastatel 1940-1991

leidis Eesti territooriumilaset palju

sündmusi, millest enamik tähen-

das totalitaarseterežiimide mõju

allolevale rahvale halba. Esimene

nn punane aasta (1940-1941), mil

Eesti okupeeris Nõukogude Liit, tõi

ühiskonnaskohe kaasa tagakiu-

samised, arreteerimised, küüdita-

mised, mobilisatsioonija inimeste

hukkamised.

Ajavahemikul 1941-1944sai Eesti

ja eestimaalaste saatuseks olla osa

Natsi-Saksa okupeeritud nn ida-ala-

dest, mis tõi kaasa inimkaotusi ja

holokausti. Teise maailmasõja lõpp

aga tähendas Eesti jaoks ühtlasi uue

Nõukogude võimuperioodi algust.

Järgnenud aastakümnetel arre-

teeriti, küüditativõi represseeriti

muudelviisidel kümneid tuhandeid

eestimaalasi.

Eestlaste lood

okupatsioonides

Eesti taasiseseisvuminetõi meie

ühiskonnale lõpuks võimaluse rää-

kida lähiajaloost nii, nagu see oli. Ju-

tustada lugusid, mida senioli hoitud

vaka all või teatudainultkitsamas

sõprus- või pereringis.

2003. aastalavati Tallinnas

Toompea jalamil lähiajaloo tut-

vustamiseks Okupatsioonide

muuseum. Aastate jooksul on sajad

tuhanded muuseumikülastajad

tutvunudeestimaalaste looga

Nõukogude ja Saksa okupatsiooni

perioodidel.

Tänaseks on muuseumipüsieks-

positsiooni lahendusedvananenud

ning vajavad värskendamist. Muu-

seumi meeskond töötab koostöös

partneritega välja uut püsieksposit-

siooni, mis avatakse külastajatele

2018. aastal. Võrreldes senisega

laieneb uues püsiekspositsioonis

okupatsioone ja vastupanu käsitlev

ala. Eeskätt keskendume uue ekspo-

sitsiooni loomisel inimeste isiklikele

lugudele ja tunnetelening esemete-

le, mis kannavad endas meie lähiaja-

loo lugu. Lisaks teadmisteleon meie

kohus edasi anda isiklikke kogemusi
- millistmõju avaldasidküüditami-

ne, vangilaagris veedetudaastad või

totalitaarsetesüsteemide juuruta-

mine indiviidileja ühiskonnale.

Tulevikus algab muuseumikülas-

tus sisenemisega küüditamisvagu-

nisse. Seintel näeb määrust küüdita-

mise läbiviimisekohta ning esemeid

Tekst: Marika Pihel

Martin Andreller

Muuseumi uue

püsiekspositsiooni

keskmes on inimeste lood

MILITAARTURISM

KAIT!il:#KOOU! 1 | 201786


OKUPATSIOONIDE
MUUSEUM

ja dokumente, mis olidküüditatutel

kaasas. Oma läbielamistestkõneleb

filmis Hans Luik, kes 1941. aasta

juunis noore mehena Siberisse küü-

ditati ja raskustest hoolimatahiljem

tagasi pöördus.

Kahtlemataon inimsusevasta-

sed kuriteod ja nendetagajärjed

muuseumiüks raskemaid teemasid.

Näha saab vangilaagrites valmis-

tatudkäsitööesemeid, millekohta

kunagised vangid on öelnud, et need

andsid lootust ja usku tulevikku. Iga

külastaja saab istuda vangivoodil

ja uurida lähemaltnii küüditatute

kui vangistatute Siberi teekonna

kohta. Püüame anda võimalikult

põhjalikku ülevaadet represseeritud

inimestelugudest. Samuti kõneleb

ekspositsioon väheste säilinud ese-

mete abiga Eestis sõja ajal korda saa-

detud inimsusevastastest tegudest,

Kahtlemata on

inimsusevastased

kuriteod ja nende

tagajärjed

muuseumi üks

raskemaid teemasid.

holokaustistja rahvusvähemuste

likvideerimisest.

Võrreldes senise ekspositsiooniga

pööratakse oluliseltrohkem tähele-

panuka inimeste sunnitud liikumi-

sele. Seda niiSiberist tagasituleku ja

sellega kaasnevate probleemide kir-

jeldamisel kui ka eraldi teemaalal,

mis jutustab eestimaalaste põgene-

misest läände 1944. aasta sügisel.

Kuldasja millega põgeneti? Milline

see teekond oli ja kuidas alustati uut

elu nn vabas maailmas?Nendele

küsimustele saab külastaja vastuse

ning võib kogeda liigutavaid lugusid

sellest tormisest teekonnast.

Rääkides totalitaarseterežiimide

kuritegudest rahva vastu ja selle

mõjudest, tuleb rääkida ka argielust

pärast arreteerimisi ja küüditamisi.

Sellest, kuidas juurutati Eestis Nõu-

kogude võimu ja totalitaarrežiimi,

1 | 2017 KAIT!>I-:#KQDU!

Uueneva püsiekspositsiooni

küüditamist kajastava osa

illustratsioon

87


mida tähendas see tavalisele inime-

sele ja kuidas sellega toime tuldi.

Totalitarismist tagasi
vabadusse

Totalitarismei sisaldanud ainult

otseseid repressioone, vaid mingis

mõttes hoopis hullemat- ühiskonna

mõjutamist ja sundmuutmist. Pro-

paganda, tsensuur, keelud ja käsud

sundisid eestimaalast sellekoorma

all painduma, kuid samalajal lootsid

ja uskusid inimesed, et ühelpäeval

õnnestub elada taas vabas Eestis.

Loomulikultpandi pealesurutud

režiimile vastu nii, kuidas suudeti.

Metsavennad, õpilasvastupanu, dis-

sidendid- nad kõik kandsid endas ja

andsid edasi mälestust vabadusest

ja iha seda uuesti kogeda.

Muuseumiuus püsiekspositsioon

kirjeldab seega justkui erineva-

te saatustega inimeste lugusid.

Külastaja kogeb lugusid neist, kes

hukkusid, neist, kes elasid okupat-

Enne uue püsiekspositsiooni valmimist on

plaanis avada ka kunagise Tallinnas asunud

ENSV KGB peakorteri vangikongid.

sioonid üleja tulidkannatustest

välja võitjatena ning neist, keda

otseselt ei represseeritudki, kuid

kes olid sunnitudtotalitarismile

alla vanduma.

Enne uue püsiekspositsiooni

valmimist on plaanis avada ka

kunagise Tallinnasasunud ENSV

KGB peakorteri vangikongid, mis

tänaseni on olnudlaiemaleavalik-

kusele suletud. Endisedvangikongid

kõnelevad ehedalt inimsusevastaste

kuritegude toimepanekust Eestis.

Muuseum on saavutanudvajalikud

kokkulepped ja toetuse, et seegi

märgilise tähendusega koht oleks

külastajatele avatud ning seal toi-

munud kuriteodei ununeks.

Uuenduseläbinudekspositsioon

kajastab samuti teemat, millekohta

läänes kõige rohkem küsitakse: kui-

das te Nõukogude ajast välja tulite ja

iseseisvuse saavutasite? Hirvepargi

meeleavaldus 1987, Balti kett 1989ja

öölaulupeod - need sündmused on pi-

depunktid, millesthakkas hargnema

meietänane demokraatiaja iseseisev

Eesti Vabariik. Külastaja saab ülevaa-

te ka sellest, kuidas elu Eestis pärast

taasiseseisvumist arenema hakkas.

Lugude kaudu selgub
vabaduse väärtus

Muuseumimeeskond peab uue

püsiekspositsiooni loomiseloluli-

seks rääkida võimalikultpaljude

MILITAARTURISM

KAITSE#KODU! 1 | 2017

OKUPATSIOONIDE
MUUSEUM

88


inimestelugusid, et külastajal

oleks toimunutlihtsam mõista ja ka

tänases kontekstis mõtestada. Ühelt

poolt peame mõistma, milleks on

totalitaarsedrežiimidvõimelised

ja midasee inimkonnaletähendab,

teiseltpoolt tuleb tagada, et need

sündmusedei korduks. Kahtlemata

oleks seda raske saavutada, püüd-

mata mõtestada nendel aegadel

puudunud väärtust ehk vabadust.

Uues püsiekspositsioonis seisab

külastaja silmitsimöödunudaegade

inimestevalu ja hirmu, kuid ka hel-

gemate hetkedega. Sealsamas kut-

sutakse külastajat mõtisklema selle

üle, mida tähendabvabadus, kuidas

igaüks meist saaks seda väärtustada

ja hoida ning selle eest seista. Igal

Eestimaaperel on oma lähiajaloo

lugu, olgu see seotud Siberi, kodu-

maaltpõgenemise või siiajäämisega.

Maja Toompea nõlval jutustab neid

edasi. Eesti 100. sünnipäeval veelgi

isiklikumalt.#

The Second World War had less impact on the life and peo-

ple of Estonia than the period preceding and following it.

Text by

During the occupation years 1940-

1991, many events took place on the

Estonianterritory, most of which

had a negative impact on the nation

undertotalitarianregimes. The first

so-called red year (1940-1941), when

the Soviet Union occupied Estonia,

brought along persecutions, arrests,

deportations, mobilisation, and

executions of human beings.

The fate of Estonia and its people

during the years 1941-1944was to

become part ofthe eastern regions

occupied by the Nazi Germany
which resulted inhuman casual-

ties and the Holocaust. Theend of

the Second World War signified the

beginning ofthe Soviet reign in

Estonia. Tens of thousandsof Esto-

nianswere arrested, deported, or

repressed in some other way in the

decades to come.

The Stories of Estonians

During the Occupations

The restoration of the independence

of Estonia finally gave our society

the chance to speak about therecent

history as it really was. To tell the

stories kept hiddenup until then

or told only in the small circleof

friends or family.

In 2003, the Museum of Oc-

cupations was opened at the foot

ofToompea Hill to introduce our

recent history. Over the years,

hundredsof thousands ofmuseum

visitors have learned about the story

of Estonians during the Sovietand

Germanoccupation periods.

Thepermanentexposition solu-

tions today are out of dateand need

refreshing. The museum team in

cooperation with its partners are

developing a newpermanent exposi-

tion which willbe opened to visitors

in 2018. Compared to the existing

exposition, the area of occupations

and resistance willbe expanded in

the newpermanent exposition. The

new exposition focuses, first and

foremost, on the personal stories,

feelings, and itemsof people which

carry the story of our recent history.

Aside from passing on knowledge,

our duty is to share personal experi-

ences - what kindof impact depor-

tation, the years spent inprison

camps, and the implementation

of totalitarianregimes had on the

individualand the society.

A visit to the museum in the

future will startwith the entrance

to the deportation carriage. The

walls display an order for the en-

forcement of deportation as well as

items and documents the deported

people hadwith them. Hans Luik

talks about what he had to go

through in June 1941 when he was

deported to Siberia as a young man

and later returneddespite all the

hardships.

Crimes against humanity and

theirconsequences are without a

doubt one ofthe heaviest topics

at the museum. Visitors can see

handicraft items madein the prison

camps which the formerprisoners

said gave themhope and faith in

the future. Each visitor can sit on a

prison bed and closely examinethe

journey to Siberia ofthe deported

and imprisoned. We are trying to

give as thorough an overview of the

stories of the repressed people as

possible. The few preserved items

of the exposition also speak of the

crimes against humanity commit-

ted in Estonia during the war, the

Marika Pihel Martin Andreller

IN ENGLISH

In the Centre of the New Permanent

Exposition of the Museum are

People's Stories

1 I 2017 KAITSE#KODU!

Uueneva

püsiekspositsiooni

põgenemist

kajastava

osa illustratsioon

89


ful place to visitors and make sure

the crimes that took place there are

never forgotten.

The new updated exposition also

covers the topic most often asked

about in the West: how didyou come

out from under the Soviet regime
and regained independence? The

Hirvepark meeting in 1987,the

Baltic Way in 1989, and the night

song festivals - these events are the

reference points which led the way

to our democracy today and an in-

dependent Republic ofEstonia. The

visitor also gets an overview ofhow

life progressed in Estoniaafter the

restoration of independence.

The Value of Freedom

Expressed Through Stories

The museum team considers the

most important part of creating
the new permanentexposition to

tell the stories of as many people

as possible so thatthe visitor could

more easily understand what hap-

pened and to give it meaning in the

context of today. On the one hand,

we must understandwhat totali-

tarian regimes are capable of and

what it means for humankind,but

on theotherhand, we must make

sure that these events never happen

again. That would undoubtedly be a

difficulttask without trying to give

meaning to the value - freedom-

which was absent at those times.

In the newpermanent exposition,

the visitor stands face to face with

the pain and fear of the people of the

past as well as theirbrighter mo-

ments. At the same time, visitors are

invitedto reflect on what freedom

means, how each ofus couldvalue

and preserve it and stand for it.

Each family inEstonia has its own

story regarding therecent history,

whether it is connectedto Siberia

or escaping from or staying behind

inhomeland.The house at the foot

ofToompea Hillwill continueto tell

them. And even more personally on

the 100thanniversary of Estonia. #

Translated by Lingo OÜ

Holocaust, and theeliminationof

ethnicminorities.

Compared to the existing exposi-

tion, more attention is paid to the

forced movement of people. Both

when describing the problems

accompanying the return from

Siberia as well as creating a separate

thematic area telling the story of

the Estonians escaping to the West

in the autumn of 1944. How did

they escape and what didthey use

for that? Whatwas the journey like

and how didthey start a new life in

the free world?Visitors will receive

answers to these questions and can

experience the moving stories of

this tumultuousjourney.

When we talk about the crimes of

the totalitarianregimes and their

impact on a nation, we also have to

talk about the everyday life after

the arrests and deportation. About

the implementation of the Soviet

reign and the totalitarian regime in

Estonia, what it meant for ordinary

people and how they coped with it.

Back to Freedom from

Totalitarianism

Totalitarianismdid not directly

include repressions but something

even worse than that - influencing

and changing the society by force.

The propaganda, censorship, pro-

hibitions, and orders forced the Esto-

nians to bendundertheburden, but

at the same time, people hoped and

believed thatone day they could live

in a free Estonia again. Of course

Compared to the

existing exposition,

more attention is

paid to the forced

movement of people.

they resisted the forcedregime to

thebest oftheirability. Forest broth-

ers, student resistance, dissidents

- they all carried within themselves

and passed on the memory offree-

dom and the desire to experience it

once more.

The new permanentexposition

of the museum thus describes the

stories ofpeople with differentfates.

The visitors experience the stories

of those who perished, who survived

the occupation and emerged from

the suffering as winners, and those

who were not directly repressed but

were unable to resist totalitarian-

ism.

Prior to the opening ofthe new

permanentexposition, we are plan-

ning to open the prison cells ofthe

formerESSR KGB headquarters in

Tallinn, which havebeen closed for

the public up until now. The former

prison cells vividly tell the story of

the crimes against humanity com-

mitted inEstonia. The museum has

obtained the necessary agreements

and support to open this meaning-

KAiTSI:#KODU! 1 I 2017

Illustration of the Soviet

regime section of the new

permanent exposition.

THE

MUSEUM
OF

OCCUPATIONS

90


91

MARTIN ANDRELLER

vabatahtlikautor

Okupatsioonide

muuseumikuraator

Martin on metsavendluse

uurimisele pühendunud

lähiajaloolane, kes

tunneb end ühtviisi hästi

nii punkreid otsides kui

soomukiga sõites

MEHIS BORN

major

Major Borni

üleelamisalasedartiklid

tõid talle möödunud

aastal Kaitse Kodu!

lugejate lemmiku tiitli.

Lisaks kirjutamisele

on ta huvitatud nii

joonistamisest kui

pildistamisest

AUTORID

1 I 2017 KAITSE#KODU!

ASSO PUIDET

vabatahtlikautor

Asso ajakirjanikukarjäär

on viinud teda nii

Afganistani kõrbetesse.

Liibanonimägismaale

kui Eesti rabadesse.

Kaitseliidu liige on ta

alates 2012. aastast

TOOMAS KASK

vabatahtlikautor

Toomas on Kuressaare

malevkonna pealik

ja Saaremaamaleva

juhatuse liige. Saaremaa

ja Gotlandi vabatahtlike

riigikaitsjate vahelise

koostöö arendamise

eest pälvis ta 2016.

aastal Rootsi kodukaitse

hõbedase teenetemedali

AVE PROOS

Naiskodukaitse

esinaise asetäitja
Lisaks Naiskodukaitsega

seonduva kajastamisele

ei põlga Ave ära

muidki Kaitse Kodu!

vabatahtlikureporteri

ülesandeid

KATI OJAVER

vabatahtlikautor

Kati on Naiskodukaitse

Lääne ringkonna liige ja

üks esimesi ohutushoiu

kursuse vabatahtlikke

instruktoreid

JANA OTS

vabatahtlikautor

Psühhoterapeudina

töötava Naiskodukaitse

Pärnumaa ringkonna

esinaise Jana Otsa

artikleid on lugejad

korduvalt valinud Kaitse

Kodu! parimateks

REIN SÄINAS

Kaitse Kodu!

tegevtoimetaja


RIIDED

MEESTELE

2XL-BXL

www.motleydenim.ee


	Kaitse Kodu! : Kaitseliidu ajakiri = magazine of the Estonian Defence League no. 1 01.2017�吀唀嘀圀堀夀娀嬀尀崀帀开怀愀戀挀搀攀昀最栀椀樀欀氀洀渀漀瀀焀爀猀琀甀瘀眀砀礀稀笀簀紀縀缀갠脀ᨠ茀Ḡ☠†℠蠀〠言㤠谀ꠀ윂렀退ᠠᤠᰠᴠ∠ጠᐠ頀∡騀㨠鰀꼀�ꀀﳸꈀꌀꐀﷸꘀ꜀�嘁꬀가관글였뀀넀눀대됀딀똀뜀뤀圁묀밀봀븀Ё⸁�؁쐀씀᠁ሁఁ준礁ᘁ∁㘁⨁㬁态䌁䔁팀䰁픀혀휀爁䄁威樁�笁紁�ԁ⼁ā܁ᤁጁഁ稁ᜁ⌁㜁⬁㰁愁䐁䘁䴁猁䈁嬁欁ﰀ簁縁� 逃  ꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄꀄ��퀃耉 ဂ逃逃 䀆�逃����䀆䀆䀆  뀇뀇 耆倈뀇�怅 뀇倈 倈뀇 耆뀇 ည  耆����逃怅�怂怂怅怂逃怅�怅뀇怅怅怅逃쀂逃䀆��怂�逃뀊�뀊�逃�逃逃逃�怂怂逃逃쀃뀊�뀊�逃�逃逃����쀂倈뀇䀆逃뀊耆䀆쀃쀃逃쀅�耆쀃逃倉倉倉耉 � 뀇    뀇 耆 倈 � 뀇뀇倈倈倈倈䀆뀇 뀇뀇耆耆耆怂怅怅怅瀇怅�怂怅䀆怂怅怅怅逃င뀂뀀뀀뀀뀀뀀䀀ꀀ뀀뀀ꀀꀀ怀
	FRONT��V捭慰見�Ă�ঊ杬祦㶝뼸�ઌ�V桥慤㖑忱�ૢ
	Cover page�ワ쪁戴鞩鄊㯛乀耷�똅렓　�뷻魔렷�먅�������̀���耷렓ᢖ㹶ﯖ䞳ⱱ흦ꘖワ��㌀ⴀ췚乀ꘖ�
	Title��V捭慰見�Ă�ঊ杬祦㶝뼸�ઌ�V桥慤㖑忱�ૢ
	Kaitseliit�ワ쪁戴鞩鄊㯛乀耷�똅렓　�뷻魔렷�먅�������̀���耷렓ᢖ㹶ﯖ䞳ⱱ흦ꘖワ��㌀ⴀ췚乀ꘖ�
	Kaitse Kodu!������������������������������������������������������������
	Kaitseliit (Estonian Defence League)�　㈀㄀　　㈀　　　㌀愀　　㈀　　　㐀戀　　㘀㄀　　㘀㤀　　㜀㐀　　㜀㌀　　㘀㔀　　㘀挀　　㘀㤀　　㘀㤀　　㘀㐀　　㜀㔀　　㈀　　　㘀㄀　　㘀愀　　㘀㄀　　㘀戀　　㘀㤀　　㜀㈀　　㘀㤀　　㈀　　　㌀搀　　㈀　　　㘀搀　　㘀㄀　　㘀㜀　　㘀㄀　　㜀愀　　㘀㤀　　㘀攀　　㘀㔀　　㈀　　　㘀昀　　㘀㘀　　㈀　　　㜀㐀　　㘀㠀　　㘀㔀　　㈀　　　㐀㔀　　㜀㌀　　㜀㐀
	Magazine Kaitse Kodu!���������������������������������������������������������������������������������������������������������

	MAIN��������␅企츁䀅�ず詩丆܀�
	KAITSELIIT�ワ쪁戴鞩鄊㯛乀耷�똅렓　�뷻魔렷�먅�������̀���耷렓ᢖ㹶ﯖ䞳ⱱ흦ꘖワ��㌀ⴀ췚乀ꘖ�
	Parim heidutus on tugeva kaitsetahtega, hea väljaõppega, isamaalise meelestusega relvastatud rahvas�㌰〰㌲〰㌰〰㌰〰㌰〰㌴〰㘲〰㌰〰㌰〰㌶〰㌱〰㌰〰㌰〰㌶〰㌹〰㌰〰㌰〰㌷〰㌴〰㌰〰㌰〰㌷〰㌳〰㌰〰㌰〰㌶〰㌵〰㌰〰㌰〰㌶〰㘳〰㌰〰㌰〰㌶〰㌹〰㌰〰㌰〰㌶〰㌹〰㌰〰㌰〰㌶〰㌴〰㌰〰㌰〰㌷〰㌵〰㌰〰㌰〰㌲〰㌰〰㌰〰㌰〰㌶〰㌱〰㌰〰㌰〰㌶〰㘱〰㌰〰㌰〰㌶〰㌱〰㌰〰㌰〰㌶〰㘲〰㌰〰㌰〰㌶〰㌹〰㌰〰㌰〰㌷〰㌲〰㌰〰㌰〰㌶〰㌹〰㌰〰㌰〰㌲〰㌰〰㌰〰㌰〰㌳〰㘴〰㌰〰㌰〰㌲〰㌰〰㌰〰㌰〰㌶〰㘴〰㌰〰㌰〰㌶〰㌱〰㌰〰㌰〰㌶〰㌷〰㌰〰㌰〰㌶〰㌱〰㌰〰㌰〰㌷〰㘱〰㌰〰㌰〰㌶〰㌹〰㌰〰㌰〰㌶〰㘵〰㌰〰㌰〰㌶〰㌵〰㌰〰㌰〰㌲〰㌰〰㌰〰㌰〰㌶〰㘶〰㌰〰㌰〰㌶〰㌶〰㌰〰㌰〰㌲〰㌰〰㌰〰㌰〰㌷〰㌴〰㌰〰㌰〰㌶〰㌸〰㌰〰㌰〰㌶〰㌵〰㌰〰㌰〰㌲〰㌰〰㌰〰㌰〰㌴〰㌵〰㌰〰㌰〰㌷〰㌳〰㌰〰㌰〰㌷〰㌴〰3〱㐵〱搳〰㑣〱搵〰搶〰搷〰㜲〱㐱〱㕡〱㙡〱摣〰㝢〱㝤〱摦〰〵〱㉦〱〱〱〷〱攴〰攵〰ㄹ〱ㄳ〱つ〱改〰㝡〱ㄷ〱㈳〱㌷〱㉢〱㍣〱㘱〱㐴〱㐶〱昳〰㑤〱昵〰昶〰昷〰㜳〱㐲〱㕢〱㙢〱晣〰㝣〱㝥〱搹〲昰〵㈰〷昰〵㤰〳㈰〷㈰〷昰〵愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴愰〴
	People Armed with Strong Defence Will, Good Training and National-Mindedness are the Best Deterrence�〰㌰〰㈴〰㌵〰㌷〰㉣〰㌱㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸰㈠〮〰‰⸰〠㐮㈵‴㔰⸰〠㘰㠮㤸⁔洍ਲ਼⁔爍਼〰㈴〰㌱〰㈷〰㌵〰㈸〰㉦〰㉦〰㈸〰㌵㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊㄲ⸶㌠〮〰‰⸰〠㐮㈵‴〵⸲㠠㔹㘮㤸⁔洍ਲ਼⁔爍਼〰㔹〰㐴〰㐵〰㐴〰㔷〰㐴〰㑢〰㔷〰㑦〰㑣〰㑥㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊㄲ⸲㐠〮〰‰⸰〠㐮㈵‴㘶⸷㈠㔹㔮㤸⁔洍ਲ਼⁔爍਼〰㐴〰㔸〰㔷〰㔲〰㔵㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸷㜠〮〰‰⸰〠㔮㌹‴〵⸰〠㔸㌮㔵⁔洍ਲ਼⁔爍਼〰㌲〰㑥〰㔸〰㔳〰㐴〰㔷〰㔶〰㑣〰㔲〰㔲〰㔱〰㑣〰㐷〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊㄱ⸴㈠〮〰‰⸰〠㐮㈵‴〶⸰〠㔷㈮㤸⁔洍ਲ਼⁔爍਼〰㔰〰㔸〰㔸〰㔶〰㐸〰㔸〰㔰〰㑣㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊㄱ⸴㈠〮〰‰⸰〠㐮㈵‴㔹⸷㈠㔷㈮㤸⁔洍ਲ਼⁔爍਼〰㑥〰㔸〰㔵〰㐴〰㐴〰㔷〰㔲〰㔵㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊㄱ⸵㤠〮〰‰⸰〠㐮㈵‴〵⸰〠㔶〮㤸⁔洍ਲ਼⁔爍਼〰㌰〰㐴〰㔵〰㔷〰㑣〰㔱㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸹ㄠ〮〰‰⸰〠㌮ㄲ‴㐱⸰〠㔶〮㐲⁔洍ਲ਼⁔爍਼〰㔲〰㔱㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊㄱ⸰㠠〮〰‰⸰〠㐮㈵‴㔶⸰〠㔶〮㤸⁔洍ਲ਼⁔爍਼〰㔰〰㐸〰㔷〰㔶〰㐴〰㔹〰㐸〰㔱〰㐷〰㑦〰㔸〰㔶〰㐸㸠呪ഊ䕔ഊ儍਀〵挾⁔樍੅名ੑഊ
㰰〵㜰〵㈾⁔樍੅名ੑഊc〰㑡〰㑢〰㔷㸠呪ഊ䕔

	VÄLJAÕPE�屄坟呅䵐㉜汯捡汰牯捥獳楮杜䑗卲瘳⹥硥尲㤸ㄱ屁䭫慩瑳敫潤甭㈰ㄷ〱弱屁䱔作〰ㄲ⹸浬
	24tunnise etteteatamisega metsa!�　㐀㔀　　　　㔀挀㐀㐀㔀㜀㔀昀㔀㐀㐀㔀㐀搀㔀　㌀㈀㔀挀㘀挀㘀昀㘀㌀㘀㄀㘀挀㜀　㜀㈀㘀昀㘀㌀㘀㔀㜀㌀㜀㌀㘀㤀㘀攀㘀㜀㔀挀㐀㐀㔀㜀㔀㌀㜀㈀㜀㘀㌀㌀㈀攀㘀㔀㜀㠀㘀㔀㔀挀㌀㈀㌀㤀㌀㠀㌀㄀㌀㄀㔀挀㐀㄀㐀戀㘀戀㘀㄀㘀㤀㜀㐀㜀㌀㘀㔀㘀戀㘀昀㘀㐀㜀㔀㈀搀㌀㈀㌀　㌀㄀㌀㜀㌀　㌀㄀㔀昀㌀㄀㔀挀㐀㄀㐀挀㔀㐀㐀昀㔀挀㌀　㌀　㌀㄀㌀㈀㈀攀㜀㠀
	Seadusest tulenevad suurimad erinevused õppusele tulija jaoks�摯捗佒䭓屢楮層睓牶屄坓牶㌮數攊剥灯牴敤却慴攺ㄊ却慴畳㩐牯捥獳楮朊創湮楮杁灰猺੊潢㩅硰潲瑘䵌੄潣䥄㨲㤸ㄱ੆楬瑥爱㩎䱅ⵊ潵牮慬ⵓ敲楡氊䙩汴敲㈺乌䔭䩯畲湡汜䅋歡楴獥歯摵尲〱㜰ㅟㄊ䙩汴敲㌺乌䔭䩯畲湡氊䅣瑩潮ㄺ偲潣敳獩湧ੁ捴楯渲㩓慶楮朠偄䘠⸮⸊䍲瑐牯杲敳猺《䵡硐牯杲敳猺ㄊ䱡獴却慴畳䵯摩晩捡瑩潮呩浥啔䌺ㄵ〴〰㜶〹੒数潲瑥摔業攺ㄵ〴〰㜸㠹੏䍒䕮杩湥却慴畳㩆楮敒敡摥爠ㄱ⸰簠創湮楮朠潮⁬潣慬⁭慣桩湥⁼⁵湬業楴敤⁣桡牡捴敲猠汥晴⹼⁏䍒⁢楮慲楥猠癥牳楯渺‶⸹⸱⸳㠊却慲瑔業攺ㄵ〴〰㜶〹਀樍੅名ੑഊ焍ੂ名਱〮㌸‰⸰〠〮〰‴⸸㈠㌵ㄮ㈸‷㘴⸲㜠呭ഊ㌠呲ഊ㰰〴搰〴㐾⁔樍੅名ੑഊu〰㐵屵〰㐲屵〰㐱屵〰㑥屵〰㐵n偡来⁩渠摯佃刮瑣氀鄅�鄅
	Ettepanekud edasiseks���������������������������������������������������������������������������������������������������������
	Into the Forest with 24 h Notice!�㐀㔀　　　　㔀挀㐀㐀㔀㜀㔀昀㔀㐀㐀㔀㐀搀㔀　㌀㈀㔀挀㘀挀㘀昀㘀㌀㘀㄀㘀挀㜀　㜀㈀㘀昀㘀㌀㘀㔀㜀㌀㜀㌀㘀㤀㘀攀㘀㜀㔀挀㐀㐀㔀㜀㔀㌀㜀㈀㜀㘀㌀㌀㈀攀㘀㔀㜀㠀㘀㔀㔀挀㌀㈀㌀㤀㌀㠀㌀㄀㌀㄀㔀挀㐀㄀㐀戀㘀戀㘀㄀㘀㤀㜀㐀㜀㌀㘀㔀㘀戀㘀昀㘀㐀㜀㔀㈀搀㌀㈀㌀　㌀㄀㌀㜀㌀　㌀㄀㔀昀㌀㄀㔀挀㐀㄀㐀挀㔀㐀㐀昀㔀挀㌀　㌀　㌀㄀㌀㈀㈀攀㜀㠀㘀搀㘀挀��
	Larger legal differences for those coming to the training�⁔洍ਲ਼⁔爍਼〰㌲〰㉥〰㌸〰㌳〰㈴〰㌷〰㌶〰㉣〰㌲〰㌲〰㌱〰㉣〰㈷〰㈸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ〮㜷‰⸰〠〮〰‱㔮㠷‴㐮〰‱ㄸ⸳㜠呭ഊ㌠呲ഊ㰰〳〰〳㠰〳㠰〳㘰〲㠰〳㠰〳〾⁔樍੅名ੑഊ焍ੂ名਱〮〵‰⸰〠〮〰‵⸳㤠㔱⸲㠠㜳㌮㔵⁔洍ਲ਼⁔爍਼〰㑤〰㐴㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㤷‰⸰〠〮〰‴⸸㈠㘲⸲㠠㜳㐮㈷⁔洍ਲ਼⁔爍਼〰㐷〰㔲〰㑥〰㔸〰㔰〰㐸〰㔱〰㔷〰㐸〰て㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸳㔠〮〰‰⸰〠㐮㈵‱ㄶ⸰〠㜳㐮㤸⁔洍ਲ਼⁔爍਼〰㔰〰㑣〰㔶㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸸㈠〮〰‰⸰〠㐮㈵‱㌴⸷㈠㜳㐮㤸⁔洍ਲ਼⁔爍਼〰㔲〰㑦〰㑣〰㐷㸠呪ഊ䕔ഊ儍਀ഊㄱ⸴㤠〮〰‰⸰〠㔮㌹‱㘰⸰〠㐲㔮㔵⁔洍ਲ਼⁔爍਼〰㐸〰㑣
	Proposals for the Future������������������������������������������������������������������������������������������������������������������������
	Orkaan 11 – sisekaitsest konventsionaalse sõjani�　㈀㄀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
	Orkaan õnnestus igati���������������������������������������������������������������������������������������������������������
	Orkaan 11 – From Public Defence to Conventional War���������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������
	Orkaan was a Complete Success�����������������������������������������������������������������������������������Ѐ�犹ᨀ退褀退褀㠀뜕㠀뜕�퀕p����������������������������������������������

	HARITUD SÕDUR���0㜳0㘵��������㣗툕飯켕ちᨆ磨켕İ㜴İ㘱�䃰켕㢪툕냯켕��������0㘵0㜴ࣚ툕僲켕뢫툕ꃰ켕��������0〰
	Digiõpe on osa Eesti elukestva õppe strateegiast�　㈀㄀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
	Digital Learning is Part of the Estonian Lifelong Learning Strategy�㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊㄱ⸰㐠〮〰‰⸰〠㐮㈵‴〵⸰〠㘰㠮㤸⁔洍ਲ਼⁔爍਼〰㌰〰㈴〰㌵〰㌷〰㉣〰㌱㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸰㈠〮〰‰⸰〠㐮㈵‴㔰⸰〠㘰㠮㤸⁔洍ਲ਼⁔爍਼〰㈴〰㌱〰㈷〰㌵〰㈸〰㉦〰㉦〰㈸〰㌵㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊㄲ⸶㌠〮〰‰⸰〠㐮㈵‴〵⸲㠠㔹㘮㤸⁔洍ਲ਼⁔爍਼〰㔹〰㐴〰㐵〰㐴〰㔷〰㐴〰㑢〰㔷〰㑦〰㑣〰㑥㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊㄲ⸲㐠〮〰‰⸰〠㐮㈵‴㘶⸷㈠㔹㔮㤸⁔洍ਲ਼⁔爍਼〰㐴〰㔸〰㔷〰㔲〰㔵㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸷㜠〮〰‰⸰〠㔮㌹‴〵⸰〠㔸㌮㔵⁔洍ਲ਼⁔爍਼〰㌲〰㑥〰㔸〰㔳〰㐴〰㔷〰㔶〰㑣〰㔲〰㔲〰㔱〰㑣〰㐷〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊㄱ⸴㈠〮〰‰⸰〠㐮㈵‴〶⸰〠㔷㈮㤸⁔洍ਲ਼⁔爍਼〰㔰〰㔸〰㔸〰㔶〰㐸〰㔸〰㔰〰㑣㸠呪ഊ䕔ഊ儍਀
㌠呲ഊ㰰〴愰〵㈾⁔樍੅名ੑഊ
੅名ੑഊTഊ儍

	INIMENE�넁/㲲܄˭㊱؅�눃Ȃ±̀⼼눅Ђ눇؃ﰼ눁Ȃ㌑ℑ┡ᄡ䐂꫽騂⋽�嗺ꭄ
	Valdo Hälvin – lihtne eesti mees Liibanonis�〰㘱〰㜲〰㜴〰㈰〰㙦〰㘶〰㈰〰㜴〰㘸〰㘵〰㈰〰㐵〰㜳〰㜴〰㙦〰㙥〰㘹〰㘱〰㙥〰㈰〰㑣〰㘹〰㘶〰㘵〰㙣〰㙦〰㙥〰㘷〰㈰〰㑣〰㘵〰㘱〰㜲〰㙥〰㘹〰㙥〰㘷〰㈰〰㔳〰㜴〰㜲〰㘱〰㜴〰㘵〰㘷〰㜹〰〰㍥㈰㔴㙡つち㐵㔴つち㔱つち㜱つち㐲㔴つち㌱㌱㉥㌰㌴㈰㌰㉥㌰㌰㈰㌰㉥㌰㌰㈰㌴㉥㌲㌵㈰㌴㌰㌵㉥㌰㌰㈰㌶㌰㌸㉥㌹㌸㈰㔴㙤つち㌳㈰㔴㜲つち㍣㌰㌰㌳㌰㌰㌰㌲㌴㌰㌰㌳㌵㌰㌰㌳㌷㌰㌰㌲㘳㌰㌰㌳㌱㍥㈰㔴㙡つち㐵㔴つち㔱つち㜱つち㐲㔴つち㌱㌰㉥㌰㌲㈰㌰㉥㌰㌰
	Liibanon – ohtlikult rahulik nagu maamiin�㔀㐀　　　　㌀　攀昀挀愀㠀㄀昀愀㠀挀㤀㜀愀㤀㤀㄀　愀㌀戀搀戀㐀攀㐀　㠀　㌀㜀　　㠀　戀㘀　㔀戀㠀㄀㌀㌀　　　　　　　戀搀昀戀㤀戀㔀㐀戀㠀㌀㜀　　㠀　戀愀　㔀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　㌀　　　　　　　　　　　　　　㠀　㌀㜀戀㠀㄀㌀㄀㠀㤀㘀㌀攀㜀㘀攀愀㠀搀昀戀搀㘀昀㜀㔀戀㐀㜀戀㌀㈀挀㜀㄀搀㜀㘀㘀愀㘀㄀㘀㌀　攀昀　　　　　　　　㌀㌀　　㈀搀　　挀搀搀愀㐀攀㐀　愀㘀㄀㘀　　㠀　�उ
	Valdo Hälvin – A Common Estonian Man in Lebanon�౔紈⁔紈顙紈⠪挈彙聃큏�贂簈簈⒫簈㲱簈䂷簈ソ簈瓄簈ヌ簈瓓簈Ӛ簈胠簈铠簈퓦簈簈磭簈賭簈룳簈쳳簈簈က紈뀅紈Ќ紈堒紈쀘紈�紈젤紈䐫紈堫紈퐱紈紈쐷紈��紈恁紈끆紈衋紈䱐紈푔紈ﱙ紈婈﭂擋��聺鈁Ā脈ꌉ㔒䃽癦聺鈁Ā脈ꌉ圏䃽癦聺鈁Ā脈圏䃽癦聺鈁Ā脈㔒뀮脈쐮脈耱脈鐱脈됴脈젴脈ﰷ脈း脈䐻脈堻脈砾脈谾脈脈⡃脈脈葆脈䱇脈恇脈H脈ᑈ脈둈脈呉脈脈鑊脈ㅙ聃䱗�뜂脈脈鰕脈〘脈�脈ᐛ脈瀞脈萞脈ꐡ脈렡脈蠤脈鰤脈氧脈耧脈倪脈搪脈㐭脈䠭脈ᠰ脈ⰰ脈ﰲ脈ဳ脈㕈﭂堶�阂脈ꀹ脈쀼脈
	Lebanon – Dangerously Peaceful Like a Land Mine�౔紈⁔紈顙紈⠪挈彙聃큏�贂簈簈⒫簈㲱簈䂷簈ソ簈瓄簈ヌ簈瓓簈Ӛ簈胠簈铠簈퓦簈簈磭簈賭簈룳簈쳳簈簈က紈뀅紈Ќ紈堒紈쀘紈�紈젤紈䐫紈堫紈퐱紈紈쐷紈��紈恁紈끆紈衋紈䱐紈푔紈ﱙ紈婈﭂擋��聺鈁Ā脈ꌉ㔒䃽癦聺鈁Ā脈ꌉ圏䃽癦聺鈁Ā脈圏䃽癦聺鈁Ā脈㔒뀮脈쐮脈耱脈鐱脈됴脈젴脈ﰷ脈း脈䐻脈堻脈砾脈谾脈脈⡃脈脈葆脈䱇脈恇脈H脈ᑈ脈둈脈呉脈脈鑊脈ㅙ聃䱗�뜂脈脈鰕脈〘脈�脈ᐛ脈瀞脈萞脈ꐡ脈렡脈蠤脈鰤脈氧脈耧脈倪脈搪脈㐭脈䠭脈ᠰ脈ⰰ脈ﰲ脈ဳ脈㕈﭂堶�阂脈ꀹ脈쀼脈

	KOOSTÖÖ� – ohtlikult rahulik nagu maamiin�
	Harjutused uppunud kopteris ning suitsusukeldumine andsid enesekindlust�呪ഊ䕔ഊ儍ੱഊ䉔ഊ㠮㤴‰⸰〠〮〰‵⸳㤠㐱㈮〰‷㌵⸵㔠呭ഊ㌠呲ഊ㰰〵㌰〴昰〴㐰〴㘰〴㠾⁔樍੅名ੑഊ焍ੂ名ਹ⸵㈠〮〰‰⸰〠㌮㐰‴㌷⸰〠㜳㘮㜰⁔洍ਲ਼⁔爍਼〰㔷〰㔲㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸲㈠〮〰‰⸰〠㐮㈵‴㐸⸲㠠㜳㘮㤸⁔洍ਲ਼⁔爍਼〰㔹〰㑣〰㔶〰㑣〰㔷〰㔲〰㔵〰㔶㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㤲‰⸰〠〮〰‴⸲㔠㐸㈮㜲‷㌶⸹㠠呭ഊ㌠呲ഊ㰰〴㐰〵㄰〴㜾⁔樍੅名ੑഊ焍ੂ名਱〮〴‰⸰〠〮〰‴⸲㔠㔰㈮〰‷㌶⸹㠠呭ഊ㌠呲ഊ㰰〵〰〴㐰〴攰〴㠾⁔樍੅名ੑഊ焍ੂ名ਹ⸵〠〮〰‰⸰〠㌮ㄲ‵㈸⸲㠠㜳㘮㐲⁔洍ਲ਼⁔爍਼〰㔶〰㔸〰㔵〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸴㈠〮〰‰⸰〠㐮㈵″㤷⸰〠㜲㔮㤸⁔洍ਲ਼⁔爍਼〰㔷〰㑢〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㠶‰⸰〠〮〰‴⸲㔠㐱㐮㈸‷㈵⸹㠠呭ഊ㌠呲ഊ㰰〴㘰〵㔰〴挰〵〰〴㠰〵㘾⁔樍੅名ੑഊ0〵㠰〴㜰〰显⁔樍੅名ੑഊ4㸠呪ഊ
	Exercises in a Drowned Helicopter and Smoke-diving Gave Confidence�㈰〰㜳〰㜵〰㘹〰㜴〰㜳〰㜵〰㜳〰㜵〰㙢〰㘵〰㙣〰㘴〰㜵〰㙤〰㘹〰㙥〰㘵〰㈰〰㘱〰㙥〰㘴〰㜳〰㘹〰㘴〰㈰〰㘵〰㙥〰㘵〰㜳〰㘵〰㙢〰㘹〰㙥〰㘴〰㙣〰㜵〰㜳〰㜴〰〰㔴㙡つち㐵㔴つち㔱つち㜱つち㐲㔴つち㌸㉥㌹㌴㈰㌰㉥㌰㌰㈰㌰㉥㌰㌰㈰㌵㉥㌳㌹㈰㌴㌱㌲㉥㌰㌰㈰㌷㌳㌵㉥㌵㌵㈰㔴㙤つち㌳㈰㔴㜲つち㍣㌰㌰㌵㌳㌰㌰㌴㘶㌰㌰㌴㌴㌰㌰㌴㌶㌰㌰㌴㌸㍥㈰㔴㙡つち㐵㔴つち㔱つち㜱つち㐲㔴つち㌹㉥㌵㌲㈰㌰㉥㌰㌰㈰㌰㉥㌰㌰㈰㌳㉥㌴㌰㈰㌴㌳㌷㉥㌰㌰㈰㌷㌳㌶㉥㌷㌰㈰㔴㙤つち㌳㈰㔴㜲つち㍣㌰㌰㌵㌷㌰㌰㌵㌲㍥㈰㔴㙡つち㐵㔴つち㔱つち㜱つち㐲㔴つち㌱㌰㉥㌲㌲㈰㌰㉥㌰㌰㈰㌰㉥㌰㌰㈰㌴㉥㌲㌵㈰㌴㌴㌸㉥㌲㌸㈰㌷㌳㌶㉥㌹㌸㈰㔴㙤つち㌳㈰㔴㜲つち㍣㌰㌰㌵㌹㌰㌰㌴㘳㌰㌰㌵㌶㌰㌰㌴㘳㌰㌰㌵㌷㌰㌰㌵㌲㌰㌰㌵㌵
	Saaremaa malev jätkab koostööd ülemereliitlastega Gotlandil�s�摯捗佒䭓屢楮層睓牶屄坓牶㌮數攊剥灯牴敤却慴攺ㄊ却慴畳㩐牯捥獳楮朊創湮楮杁灰猺੊潢㩅硰潲瑘䵌੄潣䥄㨲㤸ㄱ੆楬瑥爱㩎䱅ⵊ潵牮慬ⵓ敲楡氊䙩汴敲㈺乌䔭䩯畲湡汜䅋歡楴獥歯摵尲〱㜰ㅟㄊ䙩汴敲㌺乌䔭䩯畲湡氊䅣瑩潮ㄺ偲潣敳獩湧ੁ捴楯渲㩓慶楮朠偄䘠⸮⸊䍲瑐牯杲敳猺《䵡硐牯杲敳猺ㄊ䱡獴却慴畳䵯摩晩捡瑩潮呩浥啔䌺ㄵ〴〰㜶〹੒数潲瑥摔業攺ㄵ〴〰㜸㠹੏䍒䕮杩湥却慴畳㩆楮敒敡摥爠ㄱ⸰簠創湮楮朠潮⁬潣慬⁭慣桩湥⁼⁵湬業楴敤⁣桡牡捴敲猠汥晴⹼⁏䍒⁢楮慲楥猠癥牳楯渺‶⸹⸱⸳㠊却慲瑔業攺ㄵ〴〰㜶〹਀樍੅名ੑഊ焍ੂ名਱〮㌸‰⸰〠〮〰‴⸸㈠㌵ㄮ㈸‷㘴⸲㜠呭ഊ㌠呲ഊ㰰〴搰〴㐾⁔樍੅名ੑഊu〰㐵屵〰㐲屵〰㐱屵〰㑥屵〰㐵n
	Koostöö põhipunktid�俽䱀ᰛ�긂 ⡓䄔䧽䱀��렁︊꣬䀔䯽䱀킕�㸄ꠥ䄔䗽䱀ꘖ�쨅︊䀔䟽䱀ꘖ�ᐄ좐䀔䇽䱀〛�⨇긄�锓䏽䱀堛�︊䀔巽䱀��與︊꠲䄔忽䱀ゖ�䠆㠄䄔姽䱀ꘖ�᠇옑邥锓寽䱀ꘖ�砇䀔嗽䱀逛�∇옑
	Saaremaa District Continues to Cooperate With the Oversea Allies in Gotland�　　㘀㐀　　　　㐀昀昀搀㐀挀㐀　㄀挀㄀戀　　㠀　愀攀　㈀㈀　　㠀㈀㠀㔀㌀㐀㄀㄀㐀㐀㤀昀搀㐀挀㐀　　　　　　　㠀　戀㠀　㄀昀攀　愀愀㠀攀挀㐀　㄀㐀㐀戀昀搀㐀挀㐀　搀　㤀㔀　　㠀　㌀攀　㐀昀㈀　㄀愀㠀㈀㔀㐀㄀㄀㐀㐀㔀昀搀㐀挀㐀　愀㘀㄀㘀　　㠀　挀愀　㔀昀攀　愀攀㠀攀搀㐀　㄀㐀㐀㜀昀搀㐀挀㐀　愀㘀㄀㘀　　㠀　㄀㐀　㐀攀攀　㄀挀㠀㤀　㐀　㄀㐀㐀㄀昀搀㐀挀㐀　㌀　㄀戀　　㠀　㈀愀　㜀愀攀　㐀　　㤀昀㤀㔀㄀㌀㐀㌀昀搀㐀挀㐀　㔀㠀㄀戀　　㠀　攀挀　㔀昀攀　愀攀㠀搀搀㐀　㄀㐀㔀搀昀搀㐀挀㐀　　　　　　　㠀　㠀㈀　㜀昀攀　愀愀㠀㌀㈀㐀㄀㄀㐀㔀昀昀搀㐀挀㐀　㌀　㤀㘀　　㠀　㐀㠀　㘀㌀㠀　㐀攀㠀㌀昀㐀㄀㄀㐀㔀㤀昀搀㐀挀㐀　愀㘀㄀㘀　　㠀　㄀㠀　㜀挀㘀㄀㄀㤀　愀㔀㤀㔀㄀㌀㔀戀昀搀㐀挀㐀　愀㘀㄀㘀　　㠀　㜀㠀　㜀昀㈀　㄀攀㠀搀㐀㐀　㄀㐀㔀㔀昀搀㐀挀㐀　㤀　㄀戀　　
	Main Points of the Cooperation������������������������������������������������������������������������������������������������������������������������������������������������������
	Koostöös liitlastega loome turvalist keskkonda��౔紈⁔紈顙紈⠪挈彙聃큏�贂簈簈⒫簈㲱簈䂷簈ソ簈瓄簈ヌ簈瓓簈Ӛ簈胠簈铠簈퓦簈簈磭簈賭簈룳簈쳳簈簈က紈뀅紈Ќ紈堒紈쀘紈�紈젤紈䐫紈堫紈퐱紈紈쐷紈��紈恁紈끆紈衋紈䱐紈푔紈ﱙ紈婈﭂擋��聺鈁Ā脈ꌉ㔒䃽癦聺鈁Ā脈ꌉ圏䃽癦聺鈁Ā脈圏䃽癦聺鈁Ā脈㔒뀮脈쐮脈耱脈鐱脈됴脈젴脈ﰷ脈း脈䐻脈堻脈砾脈谾脈脈⡃脈脈葆脈䱇脈恇脈H脈ᑈ脈둈脈呉脈脈鑊脈ㅙ聃䱗�뜂脈脈鰕脈〘脈�脈ᐛ脈瀞脈萞脈ꐡ脈렡脈蠤脈鰤脈氧脈耧脈倪脈搪脈㐭脈䠭脈ᠰ脈ⰰ脈ﰲ脈ဳ脈㕈﭂堶�
	In Cooperation With Our Allies We Create a Safe Environment�s�摯捗佒䭓屢楮層睓牶屄坓牶㌮數攊剥灯牴敤却慴攺ㄊ却慴畳㩐牯捥獳楮朊創湮楮杁灰猺੊潢㩅硰潲瑘䵌੄潣䥄㨲㤸ㄱ੆楬瑥爱㩎䱅ⵊ潵牮慬ⵓ敲楡氊䙩汴敲㈺乌䔭䩯畲湡汜䅋歡楴獥歯摵尲〱㜰ㅟㄊ䙩汴敲㌺乌䔭䩯畲湡氊䅣瑩潮ㄺ偲潣敳獩湧ੁ捴楯渲㩓慶楮朠偄䘠⸮⸊䍲瑐牯杲敳猺《䵡硐牯杲敳猺ㄊ䱡獴却慴畳䵯摩晩捡瑩潮呩浥啔䌺ㄵ〴〰㜶〹੒数潲瑥摔業攺ㄵ〴〰㜸㠹੏䍒䕮杩湥却慴畳㩆楮敒敡摥爠ㄱ⸰簠創湮楮朠潮⁬潣慬⁭慣桩湥⁼⁵湬業楴敤⁣桡牡捴敲猠汥晴⹼⁏䍒⁢楮慲楥猠癥牳楯渺‶⸹⸱⸳㠊却慲瑔業攺ㄵ〴〰㜶〹਀樍੅名ੑഊ焍ੂ名਱〮㌸‰⸰〠〮〰‴⸸㈠㌵ㄮ㈸‷㘴⸲㜠呭ഊ㌠呲ഊ㰰〴搰〴㐾⁔樍੅名ੑഊu〰㐵屵〰㐲屵〰㐱屵〰㑥屵〰㐵n

	SÕJASPORT�〰㙦〰㙦〰㜰〰㘵〰㜲〰㘱〰㜴〰㘹〰㙦〰㙥〰㈰〰㔷〰㘹〰㜴〰㘸〰㈰〰㑦〰㜵〰㜲〰㈰〰㐱9〮
	Ilma kohtuniketa poleks Pitkat������������������������������������������������������������������������������������������������������������������������������������������������������
	Eestlane, sa oled oodatud vahekohtunikuks�㔀㐀　　　　㌀　攀昀挀愀㠀㄀昀愀㠀挀㤀㜀愀㤀㤀㄀　愀㌀戀搀戀㐀攀㐀　㠀　㌀㜀　　㠀　戀㘀　㔀戀㠀㄀㌀㌀　　　　　　　戀搀昀戀㤀戀㔀㐀戀㠀㌀㜀　　㠀　戀愀　㔀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　㌀　　　　　　　　　　　　　　㠀　㌀㜀戀㠀㄀㌀㄀㠀㤀㘀㌀攀㜀㘀攀愀㠀搀昀戀搀㘀昀㜀㔀戀㐀㜀戀㌀㈀挀㜀㄀搀㜀㘀㘀愀㘀㄀㘀㌀　攀昀　　　　　　　　㌀㌀　　㈀搀　　挀搀搀愀㐀攀㐀　愀㘀㄀㘀　　㠀　�उ
	„Tänane öö on külmavõitu!"����������������������������������������������������������������������������������������������������������������������������������
	Without The Judges, There Would Be No Pitka�〰㘹〰㜴〰㜵〰㈱〰㈲〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰〰
	’Tonight Is a Bit Cold!’������������������������������������������������������������������������������������������������������������������������

	SÕJARAUD�n osa Eesti elukestva õppe strateegiast
	Nähtamatud kaitseväelased�����������������������������������������������������������������������������������������������������������������������������
	Ainulaadne Baltimaades��������������������������������������������������������������������������������������������������������������
	Hüperspektraalkaamerad��������������������������������������������������������������������������������������������������������������
	Invisible Members of the Defence Forces�⁭潤楦楥搠楮⁄呥硴嘠簊⁅⁒刱㐳㐠摷捬⹥硥‰㔮〴⸲〱㜠ㄸ㨳㤠䭡牭敮⁕獥爠牥橥捴䍯浰畴敍楳獩湧佃剏湐慧敁䘮牥橥捴彡畴潦楸彯捲⹴捬⁍慮慧敲⁡晴敲⁒畮佃副湐慧攠楮⁤潏䍒⹴捬⁼ਠ䔠剒ㄴ㌴⁤督氮數攠〵⸰㐮㈰ㄷ‱㠺㌹⁋慲浥渠啳敲⁰牥灟牥橥捴䍯浰畴敍楳獩湧佃剏湐慧敁䘮牥橥捴彡畴潦楸彯捲⹴捬⁍慮慧敲⁢敦潲攠創湏䍒潮偡来⁩渠摯佃刮瑣氠簊⁅⁍慮慧敲⁒刱㐳㐠摯捗潲歳‰㔮〴⸲〱㜠ㄸ㨲ㄺ㐸⁋慲浥湕獥爠牥獟㨺䕬敭敮
	Unique in the Baltic States���������������������������������������������������������������������������������������������������������������������������������������
	Hyperspectral Cameras���������������������������������������������������������������������������������������������������������

	NAISKODUKAITSE�㰰〵㘰〴㠰〴昰〴昰〴㠾⁔樍੅名ੑഊ焍ੂ名ਹ⸳㈠〮〰‰⸰〠㌮㐰″㠸⸰〠ㄸ〮㜰⁔洍ਲ਼⁔爍਼〰㔱〰㑣〰㔰〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㜲‰⸰〠〮〰‴
	Naiskodukaitse inimeste kaitsel – ohutushoiu kursus�　　㔀㈀　　　　　　　　　　　　　　㌀　㌀㜀㌀㌀　　㌀　㌀㘀㌀㔀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　㌀㠀搀㜀搀㈀㄀㔀㤀㠀攀昀挀昀㄀㔀㌀　㘀㄀㄀愀　㘀㜀㠀攀㠀挀昀㄀㔀　㄀㌀　㌀㜀㌀㐀　㄀㌀　㌀㘀㌀㄀搀㠀搀㜀搀㈀㄀㔀㐀　昀　挀昀㄀㔀㌀㠀愀愀搀㈀㄀㔀戀　攀昀挀昀㄀㔀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　㌀　㌀㘀㌀㔀　　㌀　㌀㜀㌀㐀　㠀搀愀搀㈀㄀㔀㔀　昀㈀挀昀㄀㔀戀㠀愀戀搀㈀㄀㔀愀　昀　挀昀㄀㔀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
	KOMMENTAAR�ulenevad suurimad erinevused õppusele tulija jaok
	Ohutushoiu kursus�Strong Defence Will, Good Training and National-Mindedness are the Best Deterrence�偒
	Women's Voluntary Defence Organisation is Protecting People�s�摯捗佒䭓屢楮層睓牶屄坓牶㌮數攊剥灯牴敤却慴攺ㄊ却慴畳㩐牯捥獳楮朊創湮楮杁灰猺੊潢㩅硰潲瑘䵌੄潣䥄㨲㤸ㄱ੆楬瑥爱㩎䱅ⵊ潵牮慬ⵓ敲楡氊䙩汴敲㈺乌䔭䩯畲湡汜䅋歡楴獥歯摵尲〱㜰ㅟㄊ䙩汴敲㌺乌䔭䩯畲湡氊䅣瑩潮ㄺ偲潣敳獩湧ੁ捴楯渲㩓慶楮朠偄䘠⸮⸊䍲瑐牯杲敳猺《䵡硐牯杲敳猺ㄊ䱡獴却慴畳䵯摩晩捡瑩潮呩浥啔䌺ㄵ〴〰㜶〹੒数潲瑥摔業攺ㄵ〴〰㜸㠹੏䍒䕮杩湥却慴畳㩆楮敒敡摥爠ㄱ⸰簠創湮楮朠潮⁬潣慬⁭慣桩湥⁼⁵湬業楴敤⁣桡牡捴敲猠汥晴⹼⁏䍒⁢楮慲楥猠癥牳楯渺‶⸹⸱⸳㠊却慲瑔業攺ㄵ〴〰㜶〹਀樍੅名ੑഊ焍ੂ名਱〮㌸‰⸰〠〮〰‴⸸㈠㌵ㄮ㈸‷㘴⸲㜠呭ഊ㌠呲ഊ㰰〴搰〴㐾⁔樍੅名ੑഊu〰㐵屵〰㐲屵〰㐱屵〰㑥屵〰㐵n
	COMMENT�The Judges, There Would Be No Pitk

	NOORED�씕��������������������၃씕䣜씕Ⴙ씕䣓씕
	Noored, kes ei pelga raskusi�　㔀㐀　　　　　　㔀㐀　　㘀㠀　　㘀㔀　　㈀　　　㐀愀　　㜀㔀　　㘀㐀　　㘀㜀　　㘀㔀　　㜀㌀　　㈀挀　　㈀　　　㔀㐀　　㘀㠀　　㘀㔀　　㜀㈀　　㘀㔀　　㈀　　　㔀㜀　　㘀昀　　㜀㔀　　㘀挀　　㘀㐀　　㈀　　　㐀㈀　　㘀㔀　　㈀　　　㐀攀　　㘀昀　　㈀　　　㔀　　　㘀㤀　　㜀㐀
	Young people who are not afraid of hardship�〰㜲〰㘱〰㜳〰㙢〰㜵〰㜳〰㘹〰〰㌰〰㌵〰㌴〰㌰〰㌰〰㌰〰㌰〰㌰〰㌰〰㌵〰㌴〰㌰〰㌰〰㌶〰㌸〰㌰〰㌰〰㌶〰㌵〰㌰〰㌰〰㌲〰㌰〰㌰〰㌰〰㌴〰㘱〰㌰〰㌰〰㌷〰㌵〰㌰〰㌰〰㌶〰㌴〰㌰〰㌰〰㌶〰㌷〰㌰〰㌰〰㌶〰㌵〰㌰〰㌰〰㌷〰㌳〰㌰〰㌰〰㌲〰㘳〰㌰〰㌰〰㌲〰㌰〰㌰〰㌰〰㌵〰㌴〰㌰〰㌰〰㌶〰㌸〰㌰〰㌰〰㌶〰㌵〰㌰〰㌰〰㌷〰㌲〰㌰〰㌰〰㌶〰㌵〰㌰〰㌰〰㌲〰㌰〰㌰〰㌰〰㌵〰㌷〰㌰〰㌰〰㌶〰㘶〰㌰〰㌰〰㌷〰㌵〰㌰〰㌰〰㌶〰㘳〰㌰〰㌰〰㌶〰㌴〰

	AJALUGU�ople who are not afraid of hardshi
	Ühe ausa elu auväärsed aumärgid�����������������������������������������������������������������������������������������������������������������������������������������������������������
	Badges of Honour of an Honourable Life����������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������������

	MILITAARTURISM�㰰〵㘰〴㠰〴昰〴昰〴㠾⁔樍੅名ੑഊ焍ੂ名ਹ⸳㈠〮〰‰⸰〠㌮㐰″㠸⸰〠ㄸ〮㜰⁔洍ਲ਼⁔爍਼〰㔱〰㑣〰㔰〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㜲‰⸰〠〮〰‴
	Muuseumi uue püsiekspositsiooni keskmes on inimeste lood�　㐀搀　　　　㌀挀㌀　㌀　㌀㔀㌀㘀㌀　㌀　㌀㐀㌀㠀㌀　㌀　㌀㐀㘀㘀㌀　㌀　㌀㐀㘀㘀㌀　㌀　㌀㐀㌀㠀㌀攀㈀　㔀㐀㘀愀　搀　愀㐀㔀㔀㐀　搀　愀㔀㄀　搀　愀㜀㄀　搀　愀㐀㈀㔀㐀　搀　愀㌀㤀㈀攀㌀㌀㌀㈀㈀　㌀　㈀攀㌀　㌀　㈀　㌀　㈀攀㌀　㌀　㈀　㌀㌀㈀攀㌀㐀㌀　㈀　㌀㌀㌀㠀㌀㠀㈀攀㌀　㌀　㈀　㌀㄀㌀㠀㌀　㈀攀㌀㜀㌀　㈀　㔀㐀㘀搀　搀　愀㌀㌀㈀　㔀㐀㜀㈀　搀　愀㌀挀㌀　㌀　㌀㔀㌀㄀㌀　㌀　㌀㐀㘀㌀㌀　㌀　㌀㔀㌀　㌀　㌀　㌀㐀㌀㠀㌀攀㈀　㔀㐀㘀愀　搀　愀㐀㔀㔀㐀　搀　愀㔀㄀　搀　愀㜀㄀　搀　愀㐀㈀㔀㐀　搀　愀㌀㤀㈀攀㌀㜀㌀㈀㈀　㌀　㈀攀㌀　㌀　㈀　㌀　㈀攀㌀　㌀　
	In the Centre of the New Permanent Exposition of the Museum are People's Stories�〴㠰〵㘾⁔樍੅名ੑഊ焍ੂ名ਹ⸰㤠〮〰‰⸰〠㌮ㄲ‹㠮〰‷㈵⸴㈠呭ഊ㌠呲ഊ㰰〵㈰〵ㄾ⁔樍੅名ੑഊ焍ੂ名਱〮㐲‰⸰〠〮〰‴⸲㔠ㄱㄮ〰‷㈵⸹㠠呭ഊ㌠呲ഊ㰰〵㜰〴戰〴㠾⁔樍੅名ੑഊ焍ੂ名਱〮㤲‰⸰〠〮〰‴⸲㔠ㄲ㠮〰‷㈵⸹㠠呭ഊ㌠呲ഊ㰰〴㤰〵㔰〵㈰〵㄰〵㜰〵㘾⁔樍੅名ੑഊ焍ੂ名਱㈮㌷‰⸰〠〮〰‴⸲㔠ㄵ㠮〰‷㈵⸹㠠呭ഊ㌠呲ഊ㰰〴挰〵ㄾ⁔樍੅名ੑഊ焍ੂ名ਹ⸰㈠〮〰‰⸰〠㔮㌹‱㘹⸷㈠㜲㐮㔵⁔洍ਲ਼⁔爍਼〰㌵〰㑣〰㑡〰㐴㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㤲‰⸰〠〮〰‴⸲㔠ㄹㄮ㜲‷㈵⸹㠠呭ഊ㌠呲ഊ㰰〴㐰〵㄰〴㜾⁔樍੅名ੑഊ焍ੂ名਱〮〷‰⸰〠〮〰‴⸲㔠㔵⸰〠㜱㌮㤸⁔洍ਲ਼⁔爍਼〰㉡〰㐴〰㑦〰㑣〰㐶〰㑣〰㐴〰ㄱ㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊㄱ⸵㤠〮〰‰⸰〠㐮㈵‹〮〰‷ㄳ⸹㠠呭ഊ㌠呲ഊ㰰〳愰〴挰〵㜰〴戰〴挰〵ㄾ⁔樍੅名ੑഊ焍ੂ名਷⸲㠠〮〰‰⸰〠㌮ㄲ‱㈵⸰〠㜱㌮㐲⁔洍ਲ਼⁔爍਼〰㐴㸠呪ഊ䕔ഊ儍਀〰㔸〰㔵〰㔲〰㔲〰㔳〰㐴㸠呪ഊ䕔ഊ儍਀ੑഊ1㸠呪ഊ

	AUTORID�ople who are not afraid of hardshi

	BACK��������������������

	Advertisements�㰰〵㘰〴㠰〴昰〴昰〴㠾⁔樍੅名ੑഊ焍ੂ名ਹ⸳㈠〮〰‰⸰〠㌮㐰″㠸⸰〠ㄸ〮㜰⁔洍ਲ਼⁔爍਼〰㔱〰㑣〰㔰〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㜲‰⸰〠〮〰‴
	Advertisement�〰㘹〰㜳〰㘵〰㙤〰㘵〰㙥〰㜴〰㜳〰〰㍣㌰㌰㌵㌶㌰㌰㌴㌸㌰㌰㌴㘶㌰㌰㌴㘶㌰㌰㌴㌸㍥㈰㔴㙡つち㐵㔴つち㔱つち㜱つち㐲㔴つち㌹㉥㌳㌲㈰
	Advertisement��〰㘹〰㜳〰㘵〰㙤〰㘵〰㙥〰㜴〰㜳〰〰㍣㌰㌰㌵㌶㌰㌰㌴㌸㌰㌰㌴㘶㌰㌰㌴㘶㌰㌰㌴㌸㍥㈰㔴㙡つち㐵㔴つち㔱つち㜱つち㐲㔴つち㌹㉥㌳㌲
	Advertisement���9〰3〰��������ど씕샷씕퀇찕惴씕ĵ㌶İ㌰큩씕棸씕퀋찕���������4㙡dち⁪씕죸씕ဍ찕飸씕��������3㌲
	Advertisement���9〰3〰��������끫씕ꃹ씕퀇찕惴씕ĵ㌶İ㌰偬씕䣺씕퀍찕룹씕��������4㙡dちꁬ씕꣺씕ဏ찕磺씕��������3㌲

	Illustrations���0㜳0㘵��������쁥씕ꣴ씕衚ਉ꣙켕Ķ㌰İ㌴恦씕僵씕ဈ찕샴씕��������aつa㐵遨씕惷씕选찕냵씕��������2㈰
	Untitled�aitse inimeste kaitsel – ohutushoiu kur
	KAANEFOTO: AIVAR KROONMÄE�㐀㐀　　　　挀㔀㄀㔀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　㄀　㐀㌀挀㔀㄀㔀㐀㠀搀挀挀㔀㄀㔀㄀　戀㤀挀㔀㄀㔀㐀㠀搀㌀挀㔀㄀㔀��
	Untitled�aitse inimeste kaitsel – ohutushoiu kur
	Untitled�aitse inimeste kaitsel – ohutushoiu kur
	KRISTJAN PRII Süvenev rahvusvaheline tegevus annab tunnistust, et oleme suutnud suurendada Kaitseliidu potentsiaali kasutegurit�〰㙣〰㘹〰㜳〰㘵〰㈰〰㙤〰㘵〰㘵〰㙣〰㘵〰㜳〰㜴〰㜵〰㜳〰㘵〰㘷〰㘱〰㈰〰㜲〰㘵〰㙣〰㜶〰㘱〰㜳〰㜴〰㘱〰㜴〰㜵〰㘴〰㈰〰㜲〰㘱〰㘸〰㜶〰㘱〰㜳〰〰㌳㌰㌰㌰㌳㌲㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌴㌰㌰㌶㌲㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌶㌰㌰㌳㌱㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌶㌰㌰㌳㌹㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌷㌰㌰㌳㌴㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌷㌰㌰㌳㌳㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌶㌰㌰㌳㌵㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌶㌰㌰㌶㌳㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌶㌰㌰㌳㌹㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌶㌰㌰㌳㌹㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌶㌰㌰㌳㌴㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌷㌰㌰㌳㌵㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌲㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌶㌰㌰㌳㌱㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌶㌰㌰㌶㌱㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌶㌰㌰㌳㌱㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌶㌰㌰㌶㌲㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌶㌰㌰㌳㌹㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌷㌰㌰㌳㌲㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌶㌰㌰㌳㌹㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌲㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌳㌰㌰㌶㌴㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌲㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌶㌰㌰㌶㌴㌰㌰㌳㌰㌰㌰㌳㌰㌰㌰㌳㌶㌰㌰o⁳⸀.ꦹ䨀�僵㴆n�vadaonD�voloejanj  epuroba a vksaludz l cineocG UNG nerelaP buil ciLecsn.eh�tt:p//ww.wng.uro/gocypeltfg/lph.mtĀle`ir fobz  aavojs ep tukah lodšme
~Ġagcn.e��
	Naiskodukaitse liikmed, kes soovivad sõjaaja paigutust kiirreageerimisüksustes, peavad seda saama KRISTJAN PRII�〰㘹〰㜳〰㜴〰㜵〰㜳〰㜴〰㉣〰㈰〰㘵〰㜴〰㈰〰㙦〰㙣〰㘵〰㙤〰㘵〰㈰〰㜳〰㜵〰㜵〰㜴〰㙥〰㜵〰㘴〰㈰〰㜳〰㜵〰㜵〰㜲〰㘵〰㙥〰㘴〰㘱〰㘴〰㘱〰㈰〰㑢〰㘱〰㘹〰㜴〰㜳〰㘵〰㙣〰㘹〰㘹〰㘴〰㜵〰㈰〰㜰〰㙦〰㜴〰㘵〰㙥〰㜴〰㜳〰㘹〰㘱〰㘱〰㙣〰㘹〰㈰〰㙢〰㘱〰㜳〰㜵〰㜴〰㘵〰㘷〰㜵〰㜲〰㘹〰㜴〰〰㌰㌰㌶㘳㌰㌰㌶㌹㌰㌰㌷㌳㌰㌰㌶㌵㌰㌰㌲㌰㌰㌰㌶㘴㌰㌰㌶㌵㌰㌰㌶㌵㌰㌰㌶㘳㌰㌰㌶㌵㌰㌰㌷㌳㌰㌰㌷㌴㌰㌰㌷㌵㌰㌰㌷㌳㌰㌰㌶㌵㌰㌰㌶㌷㌰㌰㌶㌱㌰㌰㌲㌰㌰㌰㌷㌲㌰㌰㌶㌵㌰㌰㌶㘳㌰㌰㌷㌶㌰㌰㌶㌱㌰㌰㌷㌳㌰㌰㌷㌴㌰㌰㌶㌱㌰㌰㌷㌴㌰㌰㌷㌵㌰㌰㌶㌴㌰㌰㌲㌰㌰㌰㌷㌲㌰㌰㌶㌱㌰㌰㌶㌸㌰㌰㌷㌶㌰㌰㌶㌱㌰㌰㌷㌳㌰㌰㌰㌰㌳㌳㌳㌰㌳㌰㌳㌰㌳㌳㌳㌲㌳㌰㌳㌰㌳㌳㌳㌰㌳㌰㌳㌰㌳㌳㌳㌰㌳㌰㌳㌰㌳㌳㌳㌰㌳㌰㌳㌰㌳㌳㌳㌴㌳㌰㌳㌰㌳㌶㌳㌲㌳㌰㌳㌰㌳㌳㌳㌰㌳㌰㌳㌰㌳㌳㌳㌰㌳㌰㌳㌰㌳㌳㌳㌶㌳㌰㌳㌰㌳㌳㌳㌱㌳㌰㌳㌰㌳㌳㌳㌰㌳㌰㌳㌰㌳㌳㌳㌰㌳㌰㌳㌰㌳㌳㌳㌶㌳㌰㌳㌰㌳㌳㌳㌹㌳㌰㌳㌰㌳㌳㌳㌰㌳㌰㌳㌰㌳㌳㌳㌰㌳㌰㌳㌰㌳㌳㌳㌷㌳㌰㌳㌰㌳㌳㌳㌴㌳㌰㌳㌰㌳㌳㌳㌰㌳㌰㌳㌰㌳㌳㌳㌰㌳㌰㌳㌰㌳㌳㌳㌷㌳㌰㌳㌰㌳㌳㌳㌳㌳㌰㌳㌰㌳㌳㌳㌰4㌠Ḁ�ꦹЀ磽⌒僾ᬄ樍੅名ੑഊ焍ੂ名ਹ⸹㈠〮〰‰⸰〠㐮㈵′㈵⸷㈠㔳㔮㤸⁔洍ਲ਼⁔爍਼〰㐴〰㔱〰㐷㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㜸‰⸰〠〮〰‴⸲㔠㈴㐮〰‵㌵
	Algatusvõime ja väärtuste toetamine annab Naiskodukaitsele teiste organisatsioonide ees konkurentsieelise MONIKA RISTISAAR�㐀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　�湧漠俜 批⁌楮
	Our cooperation with internal partners shows that we have multiplied our potential value. MERLE NORIT�㐀㔀　　　　㌀㐀　　㌀㐀　　㌀　　　㌀　　　㌀　　　㌀　　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀㄀　　㌀　　　㌀㐀　　㌀㌀　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　㌀㐀　　㌀㠀　　㘀㐀　　㘀㌀　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　㌀㄀　　㌀　　　㘀㈀　　㌀㤀　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　㌀㐀　　㌀㠀　　㘀㐀　　㌀㌀　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　　　　　　　　　�吀
	AIVAR KROONMÄE�㰰〵㘰〴㠰〴昰〴昰〴㠾⁔樍੅名ੑഊ焍ੂ名ਹ⸳㈠〮〰‰⸰〠㌮㐰″㠸⸰〠ㄸ〮㜰⁔洍ਲ਼⁔爍਼〰㔱〰㑣〰㔰〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㜲‰⸰〠〮〰‴
	Seaduse järgi võib lisaõppekogunemise kestus olla kõigile ühtviisi kuni 60 päeva AIVAR KROONMÄE�軿倇移�ʠ��偦䕤@
�٦﹦�ৗά怂¿鿷����������ࢄ�����ࡨ�ȖȀ��~ƔơƥƩƱƹǵțȟȳɔəɜɣɪɶʅʒʖʜʥˇˋ˝̠̳̾͑͗͡͵ͺ;ΊΌΡώϕџѳҧӎӵӹՖ՞և֊ֹׄת܍ܬ݊ंऋऍऑळहृॅॉ्॑॰ঃঌঐনরলহৄৈৎৗঢ়ৣ৺ਊਐਨਰਲ਼ਸ਼ਹ਼ੂੈ੍ੜਫ਼ੰੴંઋનરળહૃૈૌૐ૯ଃଇଉଋଏଓଘଚଝଡଫରଳହୃେୠ୯ஃஊஐகசஜடதபவஹுை்ௗ௝௡ಃಊಐಚಜನಳ೯ඃඅඋඑඔගඞජඥණනරලෆ්ුූෞẙẛỹἕἝὅὍὗὙὛὝώᾴῄΐΊ`ῴ῾‍―‣…‷‽⁄⁉⁋ⁱ⁹₉₨₪€ℌℒ℗ℜ™ℨℭℳⅿ↕↵⇔∀∃∋∍∔∗√∞∠∮∴∼∾≃≉≠≥≳⊃⊗⊥⌀␢╋╬□▥▪▬◊♪〃々】〕ん゙゛ヾﬆזּלּמּסּפּﭏ���  ƖƤƧƫƳǀǸȞȤɐɖɛɞɥɭɸʇʔʘʞˆˉ˘̢̹̀͑͗͡ʹͺ;΄ΌΎΣϕЀѲҌҪӐӸԱ՚ա։ְֻא܀ܐܰँअऍऐओव़ॅेोॐ०ঁঅএওপলশ়েোৗড়য়০ਅਏਓਪਲਵਸ਼ਾੇੋਖ਼ਫ਼੦ੲઁઅકપલવઽેોૐ૦ଂଅଉଋଏଓକଚଜଟପଯଲଶାେୠ୦ஂஅஎஒஙஜஞணநமஷாெொௗ௚௡ಃಅಎಒಜಞರ೦ංඅඉඑඔ඙ඞචඤටතඳලව
	AIVAR KROONMÄE Esimest lisaõppekogunemist käis vaatamas ka peaminister Jüri Ratas, kes oma kõnes õppusel osalejatele vabandas kõigi võitlejate pereliikmete ees, et nende abikaasad või isad-emad pidid vabariigi valitsuse otsusega nii ootamatult õppustele saabuma�⁩映笠⠤灲潦楬攠ℽ•∩…☠嬤灲潦楬攠ⵥ硩獴灲潰․灲潰崠素笍ਠ†⁲整畲渠嬤灲潦楬攠ⵧ整灲潰敲瑹․灲潰崍ਠ⁽ഊ†牥瑵牮․摥晖慬略ഊ⁽㬠⁰牯挠䅤摐䑆䵥瑡摡瑡⁻⁰摦䑯挠瑩瑬攠獵扪散琠慵瑨潲⁣牥慴楯湄慴攠浯摩晩捡瑩潮䑡瑥⁣牥慴潲⁫敹睯牤猠素⁻‍ਠ⁐牯瑁捴䙣琠≁摤偄䙍整慤慴愢ഊ†䅤摐䑆䵥瑡摡瑡㈠⑰摦䑯挠⑴楴汥․獵扪散琠②畴桯爠④牥慴楯湄慴攠⑭潤楦楣慴楯湄慴攠④牥慴潲․步祷潲摳•∍ਠ紻†灲潣⁁摤䕮摓数慲慴潲䙯牄敢畧䙩汥⁻⁪潢⁽†笠ഊ†ഊ†杬潢慬⁧汢江䕮慢汥䑅䉕䝒敪散琠杬扬归敪散瑳䑥扵杆楬敳偡瑨剥橥捴⁧汢江晩汥佢橒敪散琍ਠ‍ਠ⁩映笠⑧汢江䕮慢汥䑅䉕䝒敪散琠㴽•〢⁼簠⑧汢江剥橥捴獄敢畧䙩汥獐慴桒敪散琠㴽•∠素笍ਠ†⁲整畲渍ਠ⁽ഊ†ഊ†楦⁻․杬扬彦楬敏扪剥橥捴‽㴠∢⁽⁻ഊ††敲牯爠≒敪散瑳⁤敢畧⁩猠敮慢汥搠扵琠摥扵朠晩汥⁷慳⁮潴⁣牥慴敤™ഊ†納ਠ‍ਠ․杬扬彦楬敏扪剥橥捴‭獥敫⁥湤ഊ†ഊ†⑧汢江晩汥佢橒敪散琠⵷物瑥汮•⌣⌠䕎䐺⁛捬潣欠景牭慴⁛捬潣欠獥捯湤獝‭景牭慴•╤⸥洮╙‥䠺╍㨥匢崠ⴾ․橯戠⌣⌢ഊ†⑧汢江晩汥佢橒敪散琠⵷物瑥汮•∍ਠ‍ਠ․杬扬彦楬敏扪剥橥捴‭捬潳攍ਠ‍ਠ紻†灲潣⁐慧敍潤楦楥搠笠灧⁽†笠ഊ†獥琠灩⁛⑰朠ⵧ整湯摥⁐䥍䅇䕝ഊ†楦⁻․灩‽㴠∢⁽⁻⁲整畲渠ㄠ納ਠ⁳整⁳椠嬤灧‭来瑮潤攠卒䍉䵁䝅崍ਠ⁩映笠⑳椠㴽•∠素笠牥瑵牮‱⁽ഊ†ഊ†楦⁻⁛⑰椠ⵧ整瑥硴崠ℽ⁛⑳椠ⵧ整瑥硴崠素笠牥瑵牮‱⁽ഊ†ഊ†楦⁻⁛數灡湤灡瑨⁛⑰椠ⵧ整瑥硴嵝‡㴠孥硰慮摰慴栠嬤獩‭来瑴數瑝崠⁽⁻⁲整畲渠ㄠ納ਠ‍ਠ⁲整畲渠」ਠ紻†灲潣⁔敮獏晍䵔潐潩湴猠笠瑥湳佦䵍⁽†笠ഊ†偲潴䅣瑆捴•呥湳佦䵍呯偯楮瑳∍ਠ⁲整畲渠孥硰爠⑴敮獏晍䴠⨠㜲⸰ ′㔴⸰‫‰⸵崍ਠ紻†灲潣⁉湣牥浥湴䉯潫浡牫䱥癥氠笠⁽†笠ഊ†杬潢慬⁢潯歭慲歌敶敬ഊ†獥琠扯潫浡牫䱥癥氠孥硰爠③潯歭慲歌敶敬⬱崍ਠ紻†灲潣⁇整偲潪散瑃晧⁻⁤潣⁤敦噡汵攠素⁻‍ਉ⍵獵慬礠摥晖慬略⁩猠䑥晡畬琠潲•∍ਠ⁩映笠⑤潣‽㴠∢⁽⁻ഊॲ整畲渠⑤敦噡汵攠ഊ†納ਠ⁳整⁰牯橥捴捦朠嬤摯挠ⵤ慴愠䍏乆䥇崍ਠ⁩映笤灲潪散瑣晧‽㴠∢⁽⁻ഊ††獥琠灲潪散瑣晧⁛⑤潣‭楮景⁦楬瑥爳崍ਠ⁽‍ਠ‍ਠ⁩映笠⑰牯橥捴捦朠㴽•∠素笠ഊ††ठ⁳整⁰牯橥捴捦朠⑤敦噡汵攠ഊ†素ഊ†牥瑵牮․灲潪散瑣晧ഊ⁽㬠⁰牯挠䍲敡瑥偄䙍整慤慴愲⁻⁴楴汥⁳畢橥捴⁡畴桯爠捲敡瑩潮摡瑥⁭潤楦楣慴楯湤慴攠捲敡瑯爠步祷潲摳⁰牯摵捥爠素⁻‍ਠ⁐牯瑁捴䙣琠≃牥慴敐䑆䵥瑡摡瑡∍ਠ‍ਠ⁳整⁭整慤慴慄潣⁛捲敡瑥塍䱤潣崍ਠ⁳整⁲潯瑎潤攠嬤浥瑡摡瑡䑯挠ⵧ整牯潴湯摥•剏佔≝ഊ†獥琠浥瑡摡瑡副潴乯摥⁛⑲潯瑎潤攠ⵡ灰敮摮潤攠≍䕔䅄䅔䄢崍ਠ⁳整⁮潤攠嬤浥瑡摡瑡副潴乯摥‭慰灥湤湯摥•呉呌䔢崍ਠ⁩映笠⑴楴汥‽㴠∢⁽⁻ഊ††⑮潤攠ⵡ灰敮摴數琠∢ഊ†素敬獥⁻ഊ††⑮潤攠ⵡ灰敮摴數琠⑴楴汥ഊ†納ਠ․湯摥‭摥汥瑥ഊ†ഊ†獥琠湯摥⁛⑭整慤慴慒潯瑎潤攠ⵡ灰敮摮潤攠≓啂䩅䍔≝ഊ†楦⁻․獵扪散琠㴽•∠素笍ਠ†․湯摥‭慰灥湤瑥硴•∍ਠ⁽⁥汳攠笍ਠ†․湯摥‭慰灥湤瑥硴․獵扪散琍ਠ⁽ഊ†⑮潤攠ⵤ敬整攍ਠ‍ਠ⁳整⁮潤攠嬤浥瑡摡瑡副潴乯摥‭慰灥湤湯摥•䅕呈佒≝ഊ†楦⁻․慵瑨潲‽㴠∢⁽⁻ഊ††⑮潤攠ⵡ
	The actual counteraction should last longer in these trainings and it could already start before departing from the district. AIVAR KROONMÄE�ੱഊ䉔ഊ㤮㌹‰⸰〠〮〰‴⸲㔠ㄶ㌮〰‸〷⸹㠠呭ഊ㌠呲ഊ㰰ぢ攰〴攰〵㘾⁔樍੅名ੑഊ焍ੂ名ਸ⸴㤠〮〰‰⸰〠㌮ㄲ‱㠱⸰〠㠰㜮㐲⁔洍ਲ਼⁔爍਼〰㔲〰㔶〰㐴㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸶〠〮〰‰⸰〠㔮㌹‵㌮㜲‷㤴⸵㔠呭ഊ㌠呲ഊ㰰〵㔰〴挰〴挰〴愰〴挰〴攰〴㐰〴挰〵㜰〵㘰〴㠰〵㘰〵㜾⁔樍੅名ੑഊ焍ੂ名਱〮㌳‰⸰〠〮〰‵⸳㤠ㄱ〮㈸‷㤴⸵㔠呭ഊ㌠呲ഊ㰰〵㄰〴挰〵㄰〴愾⁔樍੅名ੑഊ焍ੂ名਱〮㌶‰⸰〠〮〰‴⸲㔠ㄳㄮ㜲‷㤵⸹㠠呭ഊ㌠呲ഊ㰰〵㈰〴戰〵㠰〵㜰〵㠰〵㘰〴戰〵㈰〴挰〵㠾⁔樍੅名ੑഊ焍ੂ名ਹ⸶㐠〮〰‰⸰〠㐮㈵‱㠴⸷㈠㜹㔮㤸⁔洍ਲ਼⁔爍਼〰㑥〰㔸〰㔵〰㔶〰㔸〰㔶㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮〹‰⸰〠〮〰″⸱㈠㔴⸰〠㜸㌮㐲⁔洍ਲ਼⁔爍਼〰㔲〰㔱㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㌹‰⸰〠〮〰‴⸲㔠㘷⸰〠㜸㌮㤸⁔洍ਲ਼⁔爍਼〰扥〰㑥〰㔶㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㠮㐹‰⸰〠〮〰″⸱㈠㠵⸰〠㜸㌮㐲⁔洍ਲ਼⁔爍਼〰㔲〰㔶〰㐴㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸳㤠〮〰‰⸰〠㐮㈵‱〱⸷㈠㜸㌮㤸⁔洍ਲ਼⁔爍਼〰㐸〰㑦〰㐴〰㔱〰㑣〰㑥〰㑥〰㔲〰㔱〰㔱〰㐴〰㑥〰㐴〰㑣〰㔷〰㔶〰㐸〰㔶〰㔷〰ㄱ㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㐲‰⸰〠〮〰‴⸲㔠㔳⸷㈠㜷ㄮ㤸⁔洍ਲ਼⁔爍਼〰㉦〰㑣〰㔶〰㐴〰㐷〰㐸〰㔶㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸳㘠〮〰‰⸰〠㐮㈵‸㠮㜲‷㜱⸹㠠呭ഊ㌠呲ഊ㰰〵㈰〴戰〵㠰〵㜰〵㠰〵㘰〴戰〵㈰〴挰〵㠾⁔樍੅名ੑഊ焍ੂ名ਹ⸸㌠〮〰‰⸰〠㐮㈵‱㐰⸷㈠㜷ㄮ㤸⁔洍ਲ਼⁔爍਼〰㑥〰㔸〰㔵〰㔶〰㔸〰㔶〰㐸〰㑦〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㌰‰⸰〠〮〰‴⸲㔠ㄸ㔮㜲‷㜱⸹㠠呭ഊ㌠呲ഊ㰰〴攰〴㐾⁔樍੅名ੑഊ焍ੂ名ਸ⸲㤠〮〰‰⸰〠㐮㈵‱㤸⸰〠㜷ㄮ㤸⁔洍ਲ਼⁔爍਼〰㔷〰㐸〰㑣〰㄰㸠呪ഊ䕔ഊ儍਀㌠呲ഊ㰰〵㈰〴昰〴挾⁔樍੅
	The training gave an opportunity to try a faster self-formation that usual and solve the current issues thanks to which we are better prepared the next time. AIVAR KROONMÄE�　㜀　　　　　㌀　㌀　㌀㜀㌀㈀㌀　㌀　㌀㘀㌀㄀㌀　㌀　㌀㜀㌀㌀㌀　㌀　㌀㘀㘀㈀㌀　㌀　㌀㜀㌀㔀㌀　㌀　㌀㜀㌀㌀㌀　㌀　㌀㘀㌀㤀㌀　㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀㐀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀㐀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㠀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㈀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㐀㌀　㌀　㌀㘀㌀㄀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㜀㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㐀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㜀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㜀㌀　㌀　㌀㌀㌀㌀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㈀㌀　㌀　㌀㘀㌀㌀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㈀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀㐀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㠀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㜀㌀　㌀　㌀㌀㌀㈀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㈀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀㜀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㘀㌀㘀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㜀㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㘀㌀㌀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㐀
	Kuna sadam on oluline sisekaitseobjekt, harjutasid kaitseliitlased Orkaanil selle julgestamist Virtsus HEINO REBANE�〰㙤〰㘱〰㜴〰㘹〰㙦〰㙥〰㈰〰㜴〰㘸〰㘱〰㜴〰㈰〰㜵〰㜳〰㜵〰㘱〰㙣〰㈰〰㘱〰㙥〰㘴〰㈰〰㜳〰㙦〰㙣〰㜶〰㘵〰㈰〰㜴〰㘸〰㘵〰㈰〰㘳〰㜵〰㜲〰㜲〰㘵〰㙥〰㜴〰㈰〰㘹〰㜳〰㜳〰㜵〰㘵〰㜳〰㈰〰㜴〰㘸〰㘱〰㙥〰㙢〰㜳〰㈰〰㜴〰㙦〰㈰〰㜷〰㘸〰㘹〰㘳〰㘸〰㈰〰㜷〰㘵〰㈰〰㘱〰㜲〰㘵〰㈰〰㘲〰㘵〰㜴〰㜴〰㘵〰㜲〰㈰〰㜰〰㜲〰㘵〰㜰〰㘱〰㜲〰㘵〰㘴〰㈰〰㜴〰㘸〰㘵〰㈰〰㙥〰㘵〰㜸〰㜴〰㈰〰㜴〰㘹〰㙤〰㘵〰㉥〰㈰〰㐱〰㐹〰㔶〰㐱〰㔲〰㈰〰㑢〰㔲〰㑦〰㑦〰㑥〰㑤〰挴〰㐵〰〰㌰〰㌷〰㌰〰㌰〰㌰〰㌰〰㌰〰㌳〰㌰〰㌳〰㌰〰㌳〰㌷〰㌳〰㌲〰㌳〰㌰〰㌳〰㌰〰㌳〰㌶〰㌳〰㌱〰㌳〰㌰〰㌳〰㌰〰㌳〰㌷〰㌳〰㌳〰㌳〰㌰〰㌳〰㌰〰㌳〰㌶〰㌶〰㌲〰㌳〰㌰〰㌳〰㌰〰㌳〰㌷〰㌳〰㌵〰㌳〰㌰〰㌳〰㌰〰㌳〰㌷〰㌳〰㌳〰㌳〰㌰〰㌳〰㌰〰㌳〰㌶〰㌳〰㌹〰㌳〰㌰〰㌳〰㌰〰㌳〰㌰〰㌳〰㌰〰㌳〰㌳〰㌳〰㌰〰㌳〰㌰〰㌳〰㌰〰㌳〰㌳〰㌳〰㌵〰㌳〰㌰〰㌳〰㌰〰㌳〰㌳〰㌳〰㌴〰㌳〰㌰〰㌳〰㌰〰㌳〰㌳〰㌳〰㌰〰㌳〰㌰〰㌳〰㌰〰㌳〰㌳〰㌳〰㌰〰㌳〰㌰〰㌳〰㌰〰㌳〰㌳〰㌳〰㌰〰㌳〰㌰〰㌳〰㌰〰㌳〰㌳〰㌳〰㌰〰4㌠Ḁ�ꦹЀ磽⌒僾ᬄ樍੅名ੑഊ焍ੂ名ਹ⸹㈠〮〰‰⸰〠㐮㈵′㈵⸷㈠㔳㔮㤸⁔洍ਲ਼⁔爍਼〰㐴〰㔱〰㐷㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㜸‰⸰〠〮〰‴⸲㔠㈴㐮〰‵㌵⸹㠠ఀ�鞹Ѐ壅섕鐀〴戰〴㠾⁔樍੅名ੑഊTഊ儍ੱ
	Õppuse fookuses oli sisekaitse, mis tähendas mitmete tähtsate objektide valve alla võtmist ja julgestamist�㈀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　�屵〰㘱c攀渭o
	KARRI KAAS Õppuse oluliseks osaks oli kontroll-läbilaskepunktide rajamise ja mehitamise harjutamine, mida aitas korraldada politsei- ja piirivalveamet�㘀　　㘀㔀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
	KARRI KAAS�ulenevad suurimad erinevused õppusele tulija jaok
	Our southern neighbours focused more on practicing the conventional war in last year’s Orkaan. KARRI KAAS��㈀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　�屵
	Kaitseliidu eripärast tulenevalt viiakse väljaõpet läbi nädalavahetustel, püüdes hajutada üritusi piisavalt, et tagada suurim võimalik kohaletulijate hulk KARRI KAAS�㜀㌀　　　　㌀㔀　　㌀㐀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㘀㔀　　㘀㘀　　㘀㌀　　㘀㄀　　㌀㠀　　㌀㄀　　㘀㘀　　㘀㄀　　㌀㠀　　㘀㌀　　㌀㤀　　㌀㜀　　㘀㄀　　㌀㤀　　㌀㤀　　㌀㄀　　㌀　　　㘀㄀　　㌀㌀　　㘀㈀　　㘀㐀　　㘀㈀　　㌀㐀　　㘀㔀　　㌀㐀　　㌀　　　㌀㠀　　㌀　　　㌀㌀　　㌀㜀　　㌀　　　㌀　　　㌀㠀　　㌀　　　㘀㈀　　㌀㘀　　㌀　　　㌀㔀　　㘀㈀　　㌀㠀　　㌀㄀　　㌀㌀　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㘀㈀　　㘀㐀　　㘀㘀　　㘀㈀　　㌀㤀　　㘀㈀　　㌀㔀　　㌀㐀　　㘀㈀　　㌀㠀　　㌀㌀　　㌀㜀　　㌀　　　㌀　　　㌀㠀　　㌀　　　㘀㈀　　㘀㄀　　㌀　　　㌀㔀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀㠀　　㌀　　　㌀㌀　　㌀㜀　　㘀㈀　　㌀㠀　　㌀㄀　　㌀㌀　　㌀㄀　　㌀㠀　　㌀㤀　　㌀㘀　　㌀㌀　　㘀㔀　　㌀㜀　　㌀㘀　　㘀㔀　　㘀㄀　　㌀㠀　　㘀㐀　　㘀㘀　　㘀㈀　　㘀㐀　　㌀㘀　　㘀㘀　　㌀㜀　　㌀㔀　　㘀㈀　　㌀㐀　　㌀㜀　　㘀㈀　　㌀㌀　　㌀㈀　　㘀㌀　　㌀㜀　　㌀㄀　　㘀㐀　　㌀㜀　　㌀㘀　　㌀㘀　　㘀㄀　　㌀㘀　　㌀㄀　　㌀㘀　　㌀㌀　　㌀　　　㘀㔀　　㘀㘀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀㌀　　㌀　　　㌀　　　㌀㈀　　㘀㐀　　㌀　　　㌀　　　㘀㌀　　㘀㐀　　㘀㐀　　㘀㄀　　㌀㐀　　㘀㔀　　㌀㐀　　㌀　　　㘀㄀　　㌀㘀　　㌀㄀　　㌀㘀　　㌀　　　㌀　　　㌀㠀　　㌀　　　　　　　　㤀　㤀�㌷
	Üks käegakatsutav ning jõukohane võimalus on integreerida tehnoloogiaid väljaõppesse ja muudesse tegevustesse KRISTJAN PRII�　　㘀㐀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
	Digiõppe kasutuselevõtt ei tähenda loobumist senistest headest õppimis- ja õpetamisviisidest, vaid pigem nende täiendamist ja avardamist KOIT KÜNNAPUU�㘀　　㘀㔀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
	Everyone who has ever participated in some training event, has a great or not so great experience of PowerPoint presentations. KARRI KAAS�〰㔲〰㑦〰㑣〰㑦〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸴㠠〮〰‰⸰〠㐮㈵‴㐷⸰〠㜷㘮㤸⁔洍ਲ਼⁔爍਼〰㔶〰㔲〰㐸〰㔷〰㐴〰㔷〰㔸〰㐷㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㌷‰⸰〠〮〰‴⸸㈠㐸㤮〰‷㜶⸲㜠呭ഊ㌠呲ഊ㰰〴戰ぢ攰〵㌰〴㠰〵㔰〵㘰〵㌰〴㠰〴攰〵㜰〱〾⁔樍੅名ੑഊ焍ੂ名਱〮㐱‰⸰〠〮〰‴⸲㔠㌲㘮㜲‷㘴⸹㠠呭ഊ㌠呲ഊ㰰〵㔰〴㐰〴㐰〴昰〱〾⁔樍੅名ੑഊ焍ੂ名਱〮㌸‰⸰〠〮〰‴⸸㈠㌵ㄮ㈸‷㘴⸲㜠呭ഊ㌠呲ഊ㰰〴搰〴㐾⁔樍੅名ੑഊ焍ੂ名਱〮㔵‰⸰〠〮〰‴⸸㈠㌶㈮〰‷㘴⸲㜠呭ഊ㌠呲ഊ㰰〴昰ち㘰〴㔰〴挰〴挰〵㄰〴㤰〵㔰〴㐰〵㌰〵㠰〵㄰〴㐰〴攰〴㐰〴㐰〵〰〴㠰〵㔰〴㐰〵㜰〴㠾⁔樍੅名ੑഊ焍ੂ名਱〮㐹‰⸰〠〮〰‴⸸㈠㐷㌮㜲‷㘴⸲㜠呭ഊ㌠呲ഊ㰰〴攰〵㈰〵〰〵㌰〴昰〴㠰〴攰〵㜾⁔樍੅名ੑഊ焍ੂ名਱〮ㄳ‰⸰〠〮〰″⸱㈠㔱㤮〰‷㘵⸴㈠呭ഊ㌠呲ഊ㰰〵㈰〵ㄾ⁔樍੅名ੑഊ焍ੂ名਱〮㜸‰⸰〠〮〰‴⸲㔠㌲㜮〰‷㔲⸹㠠呭ഊ㌠呲ഊ㰰〲㔰〴㐰〴昰〵㜰〴挾⁔樍੅名ੑഊ焍ੂ名਱〮㜲‰⸰〠〮〰‴⸲㔠㌴㤮㜲‷㔲⸹㠠呭ഊ㌠呲ഊ㰰〵㔰〴挰〴挰〴攰〴挰〴㜰〴㠰〵㘾⁔樍੅名ੑഊ焍ੂ名਱〮㌳‰⸰〠〮〰‴⸲㔠㌸㔮㜲‷㔲⸹㠠呭ഊ㌠呲ഊ㰰〴㐰〴挰〵㄰〵㠰〵㘾⁔樍੅名ੑഊ焍ੂ名਱〮㜴‰⸰〠〮〰‴⸲㔠㐱㌮㜲‷㔲⸹㠠呭ഊ㌠呲ഊ㰰〵㈰〵〰〴㐰〵㜰〴㐰〵㈰〴昰〴挰〵㄰〴㠰〱ㄾ⁔樍੅名ੑഊ焍ੂ名ਹ⸴㔠〮〰‰⸰〠㐮㈵‴㜱⸰〠㜵㈮㤸⁔洍ਲ਼⁔爍਼〰㌶〰㔲〰㔲〰㔰〰㐸〰㔶㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸳㠠〮〰‰⸰〠㐮㠲‵〸⸲㠠㜵㈮㈷⁔洍ਲ਼⁔爍਼〰㑤〰㐴㸠呪ഊ䕔ഊ儍਀砿衖ၨ輅�ꁩ輅ꑪ輅ꡫ輅푬輅ၭ輅䱭輅衭輅쑭輅n輅㱮輅确輅둮輅輅呯輅ꑯ輅汰輅ၲ輅�輅ࡵ輅汩湥
	TAAVI KAROTAMM Maailmas on liiga palju vägivalda, keegi peab seda ohjeldama – ei saa käed rüpes istuda ja oodata, et keegi teine meie eest töö ära teeks�　㘀㔀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
	TAAVI KAROTAMM Lõuna-Liibanoni mägine maastik võimaldab kõrgemates punktides alast head ülevaadet�RIT�㐀㔀　　　　㌀㐀　　㌀㐀　　㌀　　　㌀　　　㌀　　　㌀　　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀㄀　　㌀　　　㌀㐀　　㌀㌀　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　㌀㐀　　㌀㠀　　㘀㐀　　㘀㌀　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　㌀㄀　　㌀　　　㘀㈀　　㌀㤀　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　㌀㐀　　㌀㠀　　㘀㐀　　㌀㌀　　㘀㌀
	TAAVI KAROTAMM Vähendamaks Eesti sõdurite patrullikoormust, osalesid ka rühma juhtkonna liikmed patrullides. Pildil rühmaülem patrullikäsku andmas�㤀　　　　㌀　　　㌀㈀　　㌀㄀　　㌀　　　㌀　　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㘀㄀　　㌀　　　㌀　　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀㐀　　㘀㈀　　㌀　　　㌀　　　㌀㘀　　㌀㄀　　㌀　　　㌀　　　㌀㘀　　㌀㤀　　㌀　　　㌀　　　㌀㜀　　㌀㐀　　㌀　　　㌀　　　㌀㜀　　㌀㌀　　㌀　　　㌀　　　㌀㘀　　㌀㔀　　㌀　　　㌀　　　㌀㘀　　㘀㌀　　㌀　　　㌀　　　㌀㘀　　㌀㤀　　㌀　　　㌀　　　㌀㘀　　㌀㤀　　㌀　　　㌀　　　㌀㘀　　㌀㐀　　㌀　　　㌀　　　㌀㜀　　㌀㔀　　㌀　　　㌀　　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀㘀　　㌀㄀　　㌀　　　㌀　　　㌀㘀　　㘀㄀　　㌀　　　㌀　　　㌀㘀　　㌀㄀　　㌀　　　㌀　　　㌀㘀　　㘀㈀　　㌀　　　㌀　　　㌀㘀　　㌀㤀　　㌀　　　㌀　　　㌀㜀　　㌀㈀　　㌀　　　㌀　　　㌀㘀　　㌀㤀　　㌀　　　㌀　　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㘀㐀　　㌀　　　㌀　　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀㘀　　㘀㐀　　㌀　　　㌀　　　㌀㘀　　㌀㄀　　㌀　　　㌀　　　㌀㘀　　㌀㜀　　㌀　　　㌀　　　㌀㘀　　㌀㄀　　㌀　　　㌀　　　㌀㜀　　㘀㄀　　㌀　　　㌀　　　㌀㘀　　㌀㤀　　㌀　　　㌀　　　㌀㘀　　㘀㔀　　㌀　　　㌀　　　㌀㘀　　㌀㔀　　㌀　　　㌀　　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀㘀　　㘀㘀　　㌀　　　㌀　　　㌀㘀　　㌀㘀　　㌀　　　㌀　　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀㜀　　㌀㐀　　㌀　　　㌀　　　㌀㘀　　㌀㠀　　㌀　　　㌀　　　㌀㘀　　㌀㔀　　㌀　　　㌀　　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀㐀　　㌀㔀　　㌀　　　㌀　　　㌀㜀　　㌀㌀　　㌀　　　㌀　　　㌀㜀　　㌀㐀　　�⸀浥獴敬攮
਀
	Pideva kohalolu tagamiseks patrullitakse Lõuna-Liibanonis ööpäev läbi. Pildil Eesti sõdurid öises Liibanonis sinise joone äärseid alasid jälgimas TAAVI KAROTAMM�楴畴楯渮⁏畲⁡捴楶楴礠桡猍੢敥渠扡獥搠潮⁳畣栠慰灲潡捨⁥硡捴汹⸍੉⁦楮搠瑨慴⁴桥⁄敦敮捥⁌敡杵攠慳ഊ愠睨潬攠桡猠扥敮⁩渠瑨攠晲潮琠楮⁴桥ഊ獯捩整礠慮搠獨潷渠瑨攠摥晥湣攠睩汬ഊ慮搠瑨攠獫楬汳⁯映敮獵物湧⁳散畲楴礍੡汳漠楮⁯瑨敲⁡牥慳⁢敳楤敳⁴桥⁭楬椭ഊ瑡特⁳散瑯爮⁉⁡洠杬慤⁴漠慤浩琠瑨慴ഊ瑨攠摥晥湣攠潦⁴桥⁰潰畬慴楯渠慮損ੴ桥⁄敦敮捥⁌敡杵既肙猠牯汥⁴桥牥楮ഊ桡猠牥捥楶敤⁰潳楴楶攠晥敤扡捫⁢潴栍੡浯湧⁯畲⁭敭扥牳⁡猠睥汬⁡猠楮⁴桥ഊ獯捩整礠楮⁧敮敲慬⸠䑩晦敲敮琠楮楴楡ⴍੴ楶敳‭⁷桥瑨敲⁢敩湧⁴桥⁳敬昭桥汰ഊ浡湵慬⁡湤⁡灰汩捡瑩潮⁤敶敬潰敤ഊ批⁴桥⁗潭敮❳⁖潬畮瑡特⁄敦敮捥ഊ佲条湩獡瑩潮⁯爠瑨攠楮楴楡瑩癥⁯昍੐쎤牮畭慡⁤楳瑲楣琠瑯⁩湶潬癥⁴桥ഊ汯捡氠杯癥牮浥湴⁩渠瑨攠灬慮湩湧⁯昍ੴ桥⁥硥牣楳攠佲歡慮Ⱐ慲攠捬敡爠獩杮猍੯映瑨攠晡捴⁴桡琠睥⁡牥⁡捨楥癩湧⁴桥ഊ慰灬楣慴楯渠潦⁴桥⁭慮潥當牥⁷慲ⴍ੦慲攠灨楬潳潰桹⁡猠摥獣物扥搠楮⁴桥ഊ䑥晥湣攠䱥慧略⁤潣瑲楮攬⁩湳楤攠瑨攍੯牧慮楳慴楯渮ഊ䤠摡牥⁴漠獡礠瑨慴⁴桥⁥晦潲瑳⁰畴ഊ楮瑯⁴桥⁣牥慴楯渠潦⁴桥⁄敦敮捥ഊ䱥慧略⁤潣瑲楮攠桡癥⁳瑡牴敤⁴漠灡礍੯晦⸠䡯睥癥爬⁩渠潲摥爠景爠瑨攠灲楮捩ⴍੰ汥猠摥獣物扥搠楮⁴桥⁤潣瑲楮攠瑯⁢攍ੲ敩湦潲捥搠楴⁩猠業灯牴慮琠景爠瑨攠畮楴ഊ慮搠獵扵湩琠捯浭慮摥牳Ⱐ捨楥晳⁩渍੡捴楶攠獥牶楣攠慳⁷敬氠慳⁴桥⁶潬畮ⴀ慲敮杵㜀7膹蘀耂ꁑ鼓ⴍ੭慬畳椮⁋畩搠癡扡瑡桴汩歵汴⁶瑵損੫潨畳瑵猠敩⁰敡⁩汭瑩湧業慴愠潬敭愍ੳ敯瑵搠珵橡慪愠慭整楫潨慧愠歩楲牥愭ഊ来敲業楳ﱫ獵獥献⁓敥⁰敡戠汯潭愍ੴ楮杩浵獥搬⁥琠楮業敳琠潮⁶浡汩欬ഊ癡橡摵獥氠歯桥獥汴Ⱐ楬浡⁬楩杳攠拼ⴍੲ潫牡慴楡瑡Ⱐ淤慴愠珵橡慪愠慭攀�ᔀ��蘀惯윉ࡉ⤄瑧냩�⑩ᣪ�Ѯᑭ胪�쑮葯�ꑳ둲僫�摴⑵룫�呸둸⃬�⑻㑺裬�ꑼ�쑽⑾壭�钀
	In addition to daily commanding of the contingent, one should uphold traditions as well. Picture shows the morning line-up on the Day of Restoration of Independence in the patrol base UNP 6-50 located near the blue line. TAAVI KAROTAMM�　　㘀㔀　　　　　　㜀㌀　　　　㘀㐀㘀昀㘀㌀㔀㜀㐀昀㔀㈀㐀戀㔀㌀㔀挀㘀㈀㘀㤀㘀攀㔀挀㘀㐀㜀㜀㔀㌀㜀㈀㜀㘀㔀挀㐀㐀㔀㜀㔀㌀㜀㈀㜀㘀㌀㌀㈀攀㘀㔀㜀㠀㘀㔀　愀㔀㈀㘀㔀㜀　㘀昀㜀㈀㜀㐀㘀㔀㘀㐀㔀㌀㜀㐀㘀㄀㜀㐀㘀㔀㌀愀㌀㄀　愀㔀㌀㜀㐀㘀㄀㜀㐀㜀㔀㜀㌀㌀愀㔀　㜀㈀㘀昀㘀㌀㘀㔀㜀㌀㜀㌀㘀㤀㘀攀㘀㜀　愀㔀㈀㜀㔀㘀攀㘀攀㘀㤀㘀攀㘀㜀㐀㄀㜀　㜀　㜀㌀㌀愀　愀㐀愀㘀昀㘀㈀㌀愀㐀㔀㜀㠀㜀　㘀昀㜀㈀㜀㐀㔀㠀㐀搀㐀挀　愀㐀㐀㘀昀㘀㌀㐀㤀㐀㐀㌀愀㌀㈀㌀㤀㌀㠀㌀㄀㌀㄀　愀㐀㘀㘀㤀㘀挀㜀㐀㘀㔀㜀㈀㌀㄀㌀愀㐀攀㐀挀㐀㔀㈀搀㐀愀㘀昀㜀㔀㜀㈀㘀攀㘀㄀㘀挀㈀搀㔀㌀㘀㔀㜀㈀㘀㤀㘀㄀㘀挀　愀㐀㘀㘀㤀㘀挀㜀㐀㘀㔀㜀㈀㌀㈀㌀愀㐀攀㐀挀㐀㔀㈀搀㐀愀㘀昀㜀㔀㜀㈀㘀攀㘀㄀㘀挀㔀挀㐀㄀㐀戀㘀戀㘀㄀㘀㤀㜀㐀㜀㌀㘀㔀㘀戀㘀昀㘀㐀㜀㔀㔀挀㌀㈀㌀　㌀㄀㌀㜀㌀　㌀㄀㔀昀㌀㄀　愀㐀㘀㘀㤀㘀挀㜀㐀㘀㔀㜀㈀㌀㌀㌀愀㐀攀㐀挀㐀㔀㈀搀㐀愀㘀昀㜀㔀㜀㈀㘀攀㘀㄀㘀挀　愀㐀㄀㘀㌀㜀㐀㘀㤀㘀昀㘀攀㌀㄀㌀愀㔀　㜀㈀㘀昀㘀㌀㘀㔀㜀㌀㜀㌀㘀㤀㘀攀㘀㜀　愀㐀㄀㘀㌀㜀㐀㘀㤀㘀昀㘀攀㌀㈀㌀愀㔀㌀㘀㄀㜀㘀㘀㤀㘀攀㘀㜀㈀　㔀　㐀㐀㐀㘀㈀　㈀攀㈀攀㈀攀　愀㐀㌀㜀㈀㜀㐀㔀　㜀㈀㘀昀㘀㜀㜀㈀㘀㔀㜀㌀㜀㌀㌀愀㌀　　愀㐀搀㘀㄀㜀㠀㔀　㜀㈀㘀昀㘀㜀㜀㈀㘀㔀㜀㌀㜀㌀㌀愀㌀㄀　愀㐀挀㘀㄀㜀㌀㜀㐀㔀㌀㜀㐀㘀㄀㜀㐀㜀㔀㜀㌀㐀搀㘀昀㘀㐀㘀㤀㘀㘀㘀㤀㘀㌀㘀㄀㜀㐀㘀㤀㘀昀㘀攀㔀㐀㘀㤀㘀搀㘀㔀㔀㔀㔀㐀㐀㌀㌀愀㌀㄀㌀㔀㌀　㌀㐀㌀　㌀　㌀㜀㌀㘀㌀　㌀㤀　愀㔀㈀㘀㔀㜀　㘀昀㜀㈀㜀㐀㘀㔀㘀㐀㔀㐀㘀㤀㘀搀㘀㔀㌀愀㌀㄀㌀㔀㌀　㌀㐀㌀　㌀　㌀㜀㌀㠀㌀㠀㌀㤀　愀㐀昀㐀㌀㔀㈀㐀㔀㘀攀㘀㜀㘀㤀㘀攀㘀㔀㔀㌀㜀㐀㘀㄀㜀㐀㜀㔀㜀㌀㌀愀㐀㘀㘀㤀㘀攀㘀㔀㔀㈀㘀㔀㘀㄀㘀㐀㘀㔀㜀㈀㈀　㌀㄀㌀㄀㈀攀㌀　㜀挀㈀　㔀㈀㜀㔀㘀攀㘀攀㘀㤀㘀攀㘀㜀㈀　㘀昀㘀攀㈀　㘀挀㘀昀㘀㌀㘀㄀㘀挀㈀　㘀搀㘀㄀㘀㌀㘀㠀㘀㤀㘀攀㘀㔀㈀　㜀挀㈀　㜀㔀㘀攀㘀挀㘀㤀㘀搀㘀㤀㜀㐀㘀㔀㘀㐀㈀　㘀㌀㘀㠀㘀㄀㜀㈀㘀㄀㘀㌀㜀㐀㘀㔀㜀㈀㜀㌀㈀　㘀挀㘀㔀㘀㘀㜀㐀㈀攀㜀挀㈀　㐀昀㐀㌀㔀㈀㈀　㘀㈀㘀㤀㘀攀㘀㄀㜀㈀㘀㤀㘀㔀㜀㌀㈀　㜀㘀㘀㔀㜀㈀㜀㌀㘀㤀㘀昀㘀攀㌀愀㈀　㌀㘀㈀攀㌀㤀㈀攀㌀㄀㈀攀㌀㌀㌀㠀　愀㔀㌀㜀㐀㘀㄀㜀㈀㜀㐀㔀㐀㘀㤀㘀搀㘀㔀㌀愀㌀㄀㌀㔀㌀　㌀㐀㌀　㌀　㌀㜀㌀㘀㌀　㌀㤀　愀　　㘀愀　搀　愀㐀㔀㔀㐀　搀　愀㔀㄀　搀　愀㜀㄀　搀　愀㐀㈀㔀㐀　搀　愀㌀㄀㌀　㈀攀㌀㌀㌀㠀㈀　㌀　㈀攀㌀　㌀　㈀　㌀　㈀攀㌀　㌀　㈀　㌀㐀㈀攀㌀㠀㌀㈀㈀　㌀㌀㌀㔀㌀㄀㈀攀㌀㈀㌀㠀㈀　㌀㜀㌀㘀㌀㐀㈀攀㌀㈀㌀㜀㈀　㔀㐀㘀搀　搀　愀㌀㌀㈀　㔀㐀㜀㈀　搀　愀㌀挀㌀　㌀　㌀㐀㘀㐀㌀　㌀　㌀㐀㌀㐀㌀攀㈀　㔀㐀㘀愀　搀　愀㐀㔀㔀㐀　搀　愀㔀㄀　搀　愀　　㜀㔀㌀　㌀　㌀㐀㌀㔀㔀挀㜀㔀㌀　㌀　㌀㐀㌀㈀㔀挀㜀㔀㌀　㌀　㌀㐀㌀㄀㔀挀㜀㔀㌀　㌀　㌀㐀㘀㔀㔀挀㜀㔀㌀　
	Revali uhiuues sisebasseinis Paljassaare tee õppekompleksis on aastaringselt soe vesi, aga samal ajal võimalus matkida erinevaid keskkonnatingimusi, alates pimedusest ning lõpetades vihmaga REVALI MEREKOOL�㜀㌀　　　　㌀　　　㌀　　　㌀㔀　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀㌀　　㌀㜀　　㌀㌀　　㌀㌀　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀㌀　　㌀㘀　　㌀㌀　　㌀㔀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀㠀　　㘀㐀　　㌀㜀　　㘀㐀　　㌀㈀　　㌀㄀　　㌀㔀　　㌀㤀　　㌀㠀　　㘀㔀　　㘀㘀　　㘀㌀　　㘀㘀　　㌀㄀　　㌀㔀　　㌀㌀　　㌀　　　㌀㘀　　㌀㄀　　㌀㄀　　㘀㄀　　㌀　　　㌀㘀　　㌀㜀　　㌀㠀　　㘀㔀　　㌀㠀　　㘀㌀　　㘀㘀　　㌀㄀　　㌀㔀　　㌀　　　㌀㄀　　㌀㌀　　㌀　　　㌀㌀　　㌀㜀　　㌀㌀　　㌀㐀　　㌀　　　㌀㄀　　㌀㌀　　㌀　　　㌀㌀　　㌀㘀　　㌀㌀　　㌀㄀　　㘀㐀　　㌀㠀　　㘀㐀　　㌀㜀　　㘀㐀　　㌀㈀　　㌀㄀　　㌀㔀　　㌀㐀　　㌀　　　㘀㘀　　㌀　　　㘀㌀　　㘀㘀　　㌀㄀　　㌀㔀　　㌀㌀　　㌀㠀　　㘀㄀　　㘀㄀　　㘀㐀　　㌀㈀　　㌀㄀　　㌀㔀　　㘀㈀　　㌀　　　㘀㔀　　㘀㘀　　㘀㌀　　㘀㘀　　㌀㄀　　㌀㔀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀㌀　　㌀㘀　　㌀㌀　　㌀㔀　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀㌀　　㌀㜀　　㌀㌀　　㌀㐀　　㌀　　　㌀㠀　　㘀㐀　　㘀㄀　　㘀㐀　　㌀㈀　　㌀㄀　　㌀㔀　　㌀㔀　　㌀　　　㘀㘀　　㌀㈀　　㘀㌀　　㘀㘀　　㌀㄀　　㌀㔀　　㘀㈀　　㌀㠀　　㘀㄀　　㘀㈀　　㘀㐀　　㌀㈀　　㌀㄀　　㌀㔀　　㘀㄀　　㌀　　　㘀㘀　　㌀　　　㘀㌀　　㘀㘀　　㌀㄀　　㌀㔀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　��
	REVALI MEREKOOL Kursusel õpitud enesepäästeelementide hulka kuulusid merel päästeparves ellujäämine, vees ellujäämine, tule kustutamine esmaste vahenditega ning naftaplatvormilt evakueerumine paadi ja parvega�　　　㌀　　　㌀　　　㌀㔀　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀㌀　　㌀㜀　　㌀㌀　　㌀㌀　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀㌀　　㌀㘀　　㌀㌀　　㌀㔀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀㠀　　㘀㐀　　㌀㜀　　㘀㐀　　㌀㈀　　㌀㄀　　㌀㔀　　㌀㤀　　㌀㠀　　㘀㔀　　㘀㘀　　㘀㌀　　㘀㘀　　㌀㄀　　㌀㔀　　㌀㌀　　㌀　　　㌀㘀　　㌀㄀　　㌀㄀　　㘀㄀　　㌀　　　㌀㘀　　㌀㜀　　㌀㠀　　㘀㔀　　㌀㠀　　㘀㌀　　㘀㘀　　㌀㄀　　㌀㔀　　㌀　　　㌀㄀　　㌀㌀　　㌀　　　㌀㌀　　㌀㜀　　㌀㌀　　㌀㐀　　㌀　　　㌀㄀　　㌀㌀　　㌀　　　㌀㌀　　㌀㘀　　㌀㌀　　㌀㄀　　㘀㐀　　㌀㠀　　㘀㐀　　㌀㜀　　㘀㐀　　㌀㈀　　㌀㄀　　㌀㔀　　㌀㐀　　㌀　　　㘀㘀　　㌀　　　㘀㌀　　㘀㘀　　㌀㄀　　㌀㔀　　㌀㌀　　㌀㠀　　㘀㄀　　㘀㄀　　㘀㐀　　㌀㈀　　㌀㄀　　㌀㔀　　㘀㈀　　㌀　　　㘀㔀　　㘀㘀　　㘀㌀　　㘀㘀　　㌀㄀　　㌀㔀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀㌀　　㌀㘀　　㌀㌀　　㌀㔀　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀㌀　　㌀㜀　　㌀㌀　　㌀㐀　　㌀　　　㌀㠀　　㘀㐀　　㘀㄀　　㘀㐀　　㌀㈀　　㌀㄀　　㌀㔀　　㌀㔀　　㌀　　　㘀㘀　　㌀㈀　　㘀㌀　　㘀㘀　　㌀㄀　　㌀㔀　　㘀㈀　　㌀㠀　　㘀㄀　　㘀㈀　　㘀㐀　　㌀㈀　　㌀㄀　　㌀㔀　　㘀㄀　　㌀　　　㘀㘀　　㌀　　　㘀㌀　　㘀㘀　　㌀㄀　　㌀㔀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　��������������������
	MAREK JAKOBSON Õppus algas teooriaga ning kaitsevahendite ja hingamisaparaatide kasutamise õppimisega ning jätkus juba praktiliste harjutustega spetsiaalsetes konteinerites�　㜀　　　　　㌀　㌀　㌀㜀㌀㈀㌀　㌀　㌀㘀㌀㄀㌀　㌀　㌀㜀㌀㌀㌀　㌀　㌀㘀㘀㈀㌀　㌀　㌀㜀㌀㔀㌀　㌀　㌀㜀㌀㌀㌀　㌀　㌀㘀㌀㤀㌀　㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀㐀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀㐀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㠀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㈀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㐀㌀　㌀　㌀㘀㌀㄀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㜀㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㐀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㜀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㜀㌀　㌀　㌀㌀㌀㌀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㈀㌀　㌀　㌀㘀㌀㌀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㈀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀㐀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㠀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㜀㌀　㌀　㌀㌀㌀㈀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㈀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀㜀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㘀㌀㘀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㜀㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㘀㌀㌀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㐀
	MAREK JAKOBSON Instruktor süütas mitmesuguseid tulekoldeid, mida konteinerisse sisenenud kustutajad pidid õigete vahenditega ja õigesti kustutama��㤀　　　　㌀　　　㌀㈀　　㌀㄀　　㌀　　　㌀　　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㘀㄀　　㌀　　　㌀　　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀㐀　　㘀㈀　　㌀　　　㌀　　　㌀㘀　　㌀㄀　　㌀　　　㌀　　　㌀㘀　　㌀㤀　　㌀　　　㌀　　　㌀㜀　　㌀㐀　　㌀　　　㌀　　　㌀㜀　　㌀㌀　　㌀　　　㌀　　　㌀㘀　　㌀㔀　　㌀　　　㌀　　　㌀㘀　　㘀㌀　　㌀　　　㌀　　　㌀㘀　　㌀㤀　　㌀　　　㌀　　　㌀㘀　　㌀㤀　　㌀　　　㌀　　　㌀㘀　　㌀㐀　　㌀　　　㌀　　　㌀㜀　　㌀㔀　　㌀　　　㌀　　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀㘀　　㌀㄀　　㌀　　　㌀　　　㌀㘀　　㘀㄀　　㌀　　　㌀　　　㌀㘀　　㌀㄀　　㌀　　　㌀　　　㌀㘀　　㘀㈀　　㌀　　　㌀　　　㌀㘀　　㌀㤀　　㌀　　　㌀　　　㌀㜀　　㌀㈀　　㌀　　　㌀　　　㌀㘀　　㌀㤀　　㌀　　　㌀　　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㘀㐀　　㌀　　　㌀　　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀㘀　　㘀㐀　　㌀　　　㌀　　　㌀㘀　　㌀㄀　　㌀　　　㌀　　　㌀㘀　　㌀㜀　　㌀　　　㌀　　　㌀㘀　　㌀㄀　　㌀　　　㌀　　　㌀㜀　　㘀㄀　　㌀　　　㌀　　　㌀㘀　　㌀㤀　　㌀　　　㌀　　　㌀㘀　　㘀㔀　　㌀　　　㌀　　　㌀㘀　　㌀㔀　　㌀　　　㌀　　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀㘀　　㘀㘀　　㌀　　　㌀　　　㌀㘀　　㌀㘀　　㌀　　　㌀　　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀㜀　　㌀㐀　　㌀　　　㌀　　　㌀㘀　　㌀㠀　　㌀　　　㌀　　　㌀㘀　　㌀㔀　　㌀　　　㌀　　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀㐀　　㌀㔀　　㌀　　　㌀　　　㌀㜀　　㌀㌀　　㌀　　　㌀　　　㌀㜀　　㌀㐀　　�⸀
	REVAL MARINE AND OFFSHORE TRAINING In the beginning of the training, participants learn theory and safety measures, which are followed by practical exercises that take the participants literally through fire and water.�　㘀挀尀甀　　㘀㤀尀甀　　㘀戀尀甀　　㈀　尀甀　　㘀㄀尀甀　　㜀㔀尀甀　　㜀㐀尀甀　　㘀昀尀甀　　㜀㈀尀甀　　㈀　尀甀　　㐀昀尀甀　　㘀戀尀甀　　㜀㔀尀甀　　㜀　尀甀　　㘀㄀尀甀　　㜀㐀尀甀　　㜀㌀尀甀　　㘀㤀尀甀　　㘀昀尀甀　　㘀昀尀甀　　㘀攀尀甀　　㘀㤀尀甀　　㘀㐀尀甀　　㘀㔀尀甀　　㈀　尀甀　　㘀搀尀甀　　㜀㔀尀甀　　㜀㔀尀甀　　㜀㌀尀甀　　㘀㔀尀甀　　㜀㔀尀甀　　㘀搀尀甀　　㘀㤀尀甀　　㈀　尀甀　　㘀戀尀甀　　㜀㔀尀甀　　㜀㈀尀甀　　㘀㄀尀甀　　㘀㄀尀甀　　㜀㐀尀甀　　㘀昀尀甀　　㜀㈀尀甀　　㈀　尀甀　　㐀搀尀甀　　㘀㄀尀甀　　㜀㈀尀甀　　㜀㐀尀甀　　㘀㤀尀甀　　㘀攀尀甀　　㈀　尀甀　　㘀昀尀甀　　㘀攀尀甀　　㈀　尀甀　　㘀搀尀甀　　㘀㔀尀甀　　㜀㐀尀甀　　㜀㌀尀甀　　㘀㄀尀甀　　㜀㘀尀甀　　㘀㔀尀甀　　㘀攀尀甀　　㘀㐀尀甀　　㘀挀尀甀　　㜀㔀尀甀　　㜀㌀尀甀　　㘀㔀尀甀　　㈀　尀甀　　㜀㔀尀甀　　㜀㔀尀甀　　㜀㈀尀甀　　㘀㤀尀甀　　㘀搀尀甀　　㘀㤀尀甀　　㜀㌀尀甀　　㘀㔀尀甀　　㘀挀尀甀　　㘀㔀尀甀　　㈀　尀甀　　㜀　尀甀　　昀挀尀甀　　㘀㠀尀甀　　㘀㔀尀甀　　㘀攀尀甀　　㘀㐀尀甀　　㜀㔀尀甀　　㘀攀尀甀　　㜀㔀尀甀　　㘀㐀尀甀　　㈀　尀甀　　㘀挀尀甀　　攀㐀尀甀　　㘀㠀尀甀　　㘀㤀尀甀　　㘀㄀尀甀　　㘀愀尀甀　　㘀㄀尀甀　　㘀挀尀甀　　㘀昀尀甀　　㘀昀尀甀　　㘀挀尀甀　　㘀㄀尀甀　　㘀攀尀甀　　㘀㔀尀甀　　㈀挀尀甀　　㈀　尀甀　　㘀戀尀甀　　㘀㔀尀甀　　㜀㌀尀甀　　㈀　尀甀　　㜀㐀尀甀　　㜀㔀尀甀　　㘀攀尀甀　　㘀攀尀甀　　㘀㔀尀甀　　㘀㈀尀甀　　㈀　尀甀　　㘀㔀尀甀　　㘀攀尀甀　　㘀㐀尀甀　　㈀　尀甀　　昀挀尀甀　　㘀㠀尀甀　　㜀㐀尀甀　　㜀㘀尀甀　　㘀㤀尀甀　　㘀㤀尀甀　　㜀㌀尀甀　　㘀㤀尀甀　　㈀　尀甀　　㘀㠀尀甀　　攀㐀尀甀　　㜀㌀尀甀　　㜀㐀尀甀　　㘀㤀尀甀　　㈀　尀甀　　㘀攀尀甀　　㘀㤀尀甀　　㘀㤀尀甀　　㈀　尀甀　　㜀　尀甀　　㜀㔀尀甀　　㘀攀尀甀　　㘀戀尀甀　　㜀㈀尀甀　　㘀㔀尀甀　　㘀㤀尀甀　　㘀㐀尀甀　　㈀　尀甀　　㘀昀尀甀　　㜀㐀尀甀　　㜀㌀尀甀　　㘀㤀尀甀　　㘀㐀尀甀　　㘀㔀尀甀　　㜀㌀尀甀　　㈀　尀甀　　㘀戀尀甀　　㜀㔀尀甀　　㘀㤀尀甀　　㈀　尀甀　　㜀㌀尀甀　　㘀昀尀甀　　㘀昀尀甀　　㘀搀尀甀　　㜀㔀尀甀　　㘀戀尀甀　　㘀㤀尀甀　　㘀㜀尀甀　　㘀㄀尀甀　　㈀　尀甀　　㜀㌀尀甀　　昀㔀尀甀　　㘀㤀尀甀　　㜀㐀尀甀　　㘀㔀尀甀　　㜀㌀Ā�﷿���������������������������������
	'TOOMAS KASK Õppusel keskenduti seekord rühma tasandil harjutustele alates formeerimisest, rännakust, paiknemisest ja patrullidest kuni taktikaliste lahinguõppusteni�　　㌀　　　㌀　　　㌀㌀　　㌀㌀　　㌀　　　㌀　　　㌀㌀　　㌀㈀　　㌀　　　㌀　　　㌀㘀　　㌀㌀　　㌀　　　㌀　　　㌀㌀　　㌀㜀　　㌀　　　㌀　　　㌀㌀　　㌀㄀　　㌀　　　㌀　　　㌀㘀　　㌀㐀　　㌀　　　㌀　　　㌀㌀　　㌀㜀　　㌀　　　㌀　　　㌀㌀　　㌀㘀　　㌀　　　㌀　　　㌀㌀　　㌀㘀　　㌀　　　㌀　　　㌀㘀　　㌀㄀　　㌀　　　㌀　　　㌀㌀　　㌀㘀　　㌀　　　㌀　　　㌀㌀　　㌀㄀　　㌀　　　㌀　　　㌀㌀　　㌀㘀　　㌀　　　㌀　　　㌀㌀　　㌀㌀　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㘀　　㌀㔀　　㌀　　　㌀　　　㌀㘀　　㌀㘀　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀㌀　　㌀　　　㌀　　　㌀㌀　　㌀㌀　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀㈀　　㌀　　　㌀　　　㌀㘀　　㌀㐀　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㘀　　㌀㌀　　㌀　　　㌀　　　㌀㘀　　㌀㐀　　㌀　　　㌀　　　㌀㘀　　㌀㐀　　㌀　　　㌀　　　㌀㘀　　㌀㄀　　㌀　　　㌀　　　㌀㌀　　㌀㐀　　㌀　　　㌀　　　㌀㘀　　㌀㔀　　㌀　　　㌀　　　㌀㌀　　㌀㐀　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㘀　　㌀㄀　　㌀　　　㌀　　　㌀㌀　　㌀㘀　　㌀　　　㌀　　　㌀㌀　　㌀㄀　　㌀　　　㌀　　　㌀㌀　　㌀㘀　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀㠀　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀㤀　　㌀　　　㌀㤀
	Rootsi kaitseväe juhataja kindral Micael Bydén (vasakul) koos Rootsi kodukaitse ülema brigaadikindral Roland Ekenbergiga külastamas Gotlandi õppusel osalenud saarlasi HANS HAKANSSON�㌀　㌀㜀㌀㈀㌀　㌀　㌀㘀㌀㄀㌀　㌀　㌀㜀㌀㌀㌀　㌀　㌀㘀㘀㈀㌀　㌀　㌀㜀㌀㔀㌀　㌀　㌀㜀㌀㌀㌀　㌀　㌀㘀㌀㤀㌀　㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀㐀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀㐀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㠀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㈀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㐀㌀　㌀　㌀㘀㌀㄀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㜀㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㐀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㜀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㜀㌀　㌀　㌀㌀㌀㌀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㈀㌀　㌀　㌀㘀㌀㌀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㈀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀㐀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㠀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㜀㌀　㌀　㌀㌀㌀㈀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㈀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀㜀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㘀㌀㘀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㜀㌀　㌀　㌀㌀㌀㔀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㘀㌀㌀㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀　㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㌀㌀㐀㌀　㌀　�䕔ഊ儍ੱഊ䉔ഊㄱ⸳㐠〮〰‰⸰〠㐮㈵‵㐮〰‶㜷⸹㠠呭ഊ㌠呲ഊ㰰〵㜰〴戰〴㐰〵㜾⁔樍੅名ੑഊ�ഊ�謏ఈ
	Saarlased osalesid Gotlandi õppusel kahe jalaväejaoga, mis liideti õppuse ajaks Gotlandi kodukaitse kompanii ühe rühma koosseisu TOOMAS KASK�ੱഊ䉔ഊ㤮㌹‰⸰〠〮〰‴⸲㔠ㄶ㌮〰‸〷⸹㠠呭ഊ㌠呲ഊ㰰ぢ攰〴攰〵㘾⁔樍੅名ੑഊ焍ੂ名ਸ⸴㤠〮〰‰⸰〠㌮ㄲ‱㠱⸰〠㠰㜮㐲⁔洍ਲ਼⁔爍਼〰㔲〰㔶〰㐴㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸶〠〮〰‰⸰〠㔮㌹‵㌮㜲‷㤴⸵㔠呭ഊ㌠呲ഊ㰰〵㔰〴挰〴挰〴愰〴挰〴攰〴㐰〴挰〵㜰〵㘰〴㠰〵㘰〵㜾⁔樍੅名ੑഊ焍ੂ名਱〮㌳‰⸰〠〮〰‵⸳㤠ㄱ〮㈸‷㤴⸵㔠呭ഊ㌠呲ഊ㰰〵㄰〴挰〵㄰〴愾⁔樍੅名ੑഊ焍ੂ名਱〮㌶‰⸰〠〮〰‴⸲㔠ㄳㄮ㜲‷㤵⸹㠠呭ഊ㌠呲ഊ㰰〵㈰〴戰〵㠰〵㜰〵㠰〵㘰〴戰〵㈰〴挰〵㠾⁔樍੅名ੑഊ焍ੂ名ਹ⸶㐠〮〰‰⸰〠㐮㈵‱㠴⸷㈠㜹㔮㤸⁔洍ਲ਼⁔爍਼〰㑥〰㔸〰㔵〰㔶〰㔸〰㔶㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮〹‰⸰〠〮〰″⸱㈠㔴⸰〠㜸㌮㐲⁔洍ਲ਼⁔爍਼〰㔲〰㔱㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㌹‰⸰〠〮〰‴⸲㔠㘷⸰〠㜸㌮㤸⁔洍ਲ਼⁔爍਼〰扥〰㑥〰㔶㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㠮㐹‰⸰〠〮〰″⸱㈠㠵⸰〠㜸㌮㐲⁔洍ਲ਼⁔爍਼〰㔲〰㔶〰㐴㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸳㤠〮〰‰⸰〠㐮㈵‱〱⸷㈠㜸㌮㤸⁔洍ਲ਼⁔爍਼〰㐸〰㑦〰㐴〰㔱〰㑣〰㑥〰㑥〰㔲〰㔱〰㔱〰㐴〰㑥〰㐴〰㑣〰㔷〰㔶〰㐸〰㔶〰㔷〰ㄱ㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㐲‰⸰〠〮〰‴⸲㔠㔳⸷㈠㜷ㄮ㤸⁔洍ਲ਼⁔爍਼〰㉦〰㑣〰㔶〰㐴〰㐷〰㐸〰㔶㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸳㘠〮〰‰⸰〠㐮㈵‸㠮㜲‷㜱⸹㠠呭ഊ㌠呲ഊ㰰〵㈰〴戰〵㠰〵㜰〵㠰〵㘰〴戰〵㈰〴挰〵㠾⁔樍੅名ੑഊ焍ੂ名ਹ⸸㌠〮〰‰⸰〠㐮㈵‱㐰⸷㈠㜷ㄮ㤸⁔洍ਲ਼⁔爍਼〰㑥〰㔸〰㔵〰㔶〰㔸〰㔶〰㐸〰㑦〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㌰‰⸰〠〮〰‴⸲㔠ㄸ㔮㜲‷㜱⸹㠠呭ഊ㌠呲ഊ㰰〴攰〴㐾⁔樍੅名ੑഊ焍ੂ名ਸ⸲㤠〮〰‰⸰〠㐮㈵‱㤸⸰〠㜷ㄮ㤸⁔洍ਲ਼⁔爍਼〰㔷〰㐸〰㑣〰㄰㸠呪ഊ䕔ഊ儍਀㌠呲ഊ㰰〵㈰〴昰〴挾⁔樍੅
	Untitled�aitse inimeste kaitsel – ohutushoiu kur
	Untitled�aitse inimeste kaitsel – ohutushoiu kur
	TOOMAS KASK Estonian and Swedish volunteers have become more streamlined as a result of the trainings carried out jointly. Neighbours are known personally, their capabilities have been experienced and their intentions can be anticipated.�㘀㔀　　　　　　㜀㌀　　　　㘀㐀㘀昀㘀㌀㔀㜀㐀昀㔀㈀㐀戀㔀㌀㔀挀㘀㈀㘀㤀㘀攀㔀挀㘀㐀㜀㜀㔀㌀㜀㈀㜀㘀㔀挀㐀㐀㔀㜀㔀㌀㜀㈀㜀㘀㌀㌀㈀攀㘀㔀㜀㠀㘀㔀　愀㔀㈀㘀㔀㜀　㘀昀㜀㈀㜀㐀㘀㔀㘀㐀㔀㌀㜀㐀㘀㄀㜀㐀㘀㔀㌀愀㌀㄀　愀㔀㌀㜀㐀㘀㄀㜀㐀㜀㔀㜀㌀㌀愀㔀　㜀㈀㘀昀㘀㌀㘀㔀㜀㌀㜀㌀㘀㤀㘀攀㘀㜀　愀㔀㈀㜀㔀㘀攀㘀攀㘀㤀㘀攀㘀㜀㐀㄀㜀　㜀　㜀㌀㌀愀　愀㐀愀㘀昀㘀㈀㌀愀㐀㔀㜀㠀㜀　㘀昀㜀㈀㜀㐀㔀㠀㐀搀㐀挀　愀㐀㐀㘀昀㘀㌀㐀㤀㐀㐀㌀愀㌀㈀㌀㤀㌀㠀㌀㄀㌀㄀　愀㐀㘀㘀㤀㘀挀㜀㐀㘀㔀㜀㈀㌀㄀㌀愀㐀攀㐀挀㐀㔀㈀搀㐀愀㘀昀㜀㔀㜀㈀㘀攀㘀㄀㘀挀㈀搀㔀㌀㘀㔀㜀㈀㘀㤀㘀㄀㘀挀　愀㐀㘀㘀㤀㘀挀㜀㐀㘀㔀㜀㈀㌀㈀㌀愀㐀攀㐀挀㐀㔀㈀搀㐀愀㘀昀㜀㔀㜀㈀㘀攀㘀㄀㘀挀㔀挀㐀㄀㐀戀㘀戀㘀㄀㘀㤀㜀㐀㜀㌀㘀㔀㘀戀㘀昀㘀㐀㜀㔀㔀挀㌀㈀㌀　㌀㄀㌀㜀㌀　㌀㄀㔀昀㌀㄀　愀㐀㘀㘀㤀㘀挀㜀㐀㘀㔀㜀㈀㌀㌀㌀愀㐀攀㐀挀㐀㔀㈀搀㐀愀㘀昀㜀㔀㜀㈀㘀攀㘀㄀㘀挀　愀㐀㄀㘀㌀㜀㐀㘀㤀㘀昀㘀攀㌀㄀㌀愀㔀　㜀㈀㘀昀㘀㌀㘀㔀㜀㌀㜀㌀㘀㤀㘀攀㘀㜀　愀㐀㄀㘀㌀㜀㐀㘀㤀㘀昀㘀攀㌀㈀㌀愀㔀㌀㘀㄀㜀㘀㘀㤀㘀攀㘀㜀㈀　㔀　㐀㐀㐀㘀㈀　㈀攀㈀攀㈀攀　愀㐀㌀㜀㈀㜀㐀㔀　㜀㈀㘀昀㘀㜀㜀㈀㘀㔀㜀㌀㜀㌀㌀愀㌀　　愀㐀搀㘀㄀㜀㠀㔀　㜀㈀㘀昀㘀㜀㜀㈀㘀㔀㜀㌀㜀㌀㌀愀㌀㄀　愀㐀挀㘀㄀㜀㌀㜀㐀㔀㌀㜀㐀㘀㄀㜀㐀㜀㔀㜀㌀㐀搀㘀昀㘀㐀㘀㤀㘀㘀㘀㤀㘀㌀㘀㄀㜀㐀㘀㤀㘀昀㘀攀㔀㐀㘀㤀㘀搀㘀㔀㔀㔀㔀㐀㐀㌀㌀愀㌀㄀㌀㔀㌀　㌀㐀㌀　㌀　㌀㜀㌀㘀㌀　㌀㤀　愀㔀㈀㘀㔀㜀　㘀昀㜀㈀㜀㐀㘀㔀㘀㐀㔀㐀㘀㤀㘀搀㘀㔀㌀愀㌀㄀㌀㔀㌀　㌀㐀㌀　㌀　㌀㜀㌀㠀㌀㠀㌀㤀　愀㐀昀㐀㌀㔀㈀㐀㔀㘀攀㘀㜀㘀㤀㘀攀㘀㔀㔀㌀㜀㐀㘀㄀㜀㐀㜀㔀㜀㌀㌀愀㐀㘀㘀㤀㘀攀㘀㔀㔀㈀㘀㔀㘀㄀㘀㐀㘀㔀㜀㈀㈀　㌀㄀㌀㄀㈀攀㌀　㜀挀㈀　㔀㈀㜀㔀㘀攀㘀攀㘀㤀㘀攀㘀㜀㈀　㘀昀㘀攀㈀　㘀挀㘀昀㘀㌀㘀㄀㘀挀㈀　㘀搀㘀㄀㘀㌀㘀㠀㘀㤀㘀攀㘀㔀㈀　㜀挀㈀　㜀㔀㘀攀㘀挀㘀㤀㘀搀㘀㤀㜀㐀㘀㔀㘀㐀㈀　㘀㌀㘀㠀㘀㄀㜀㈀㘀㄀㘀㌀㜀㐀㘀㔀㜀㈀㜀㌀㈀　㘀挀㘀㔀㘀㘀㜀㐀㈀攀㜀挀㈀　㐀昀㐀㌀㔀㈀㈀　㘀㈀㘀㤀㘀攀㘀㄀㜀㈀㘀㤀㘀㔀㜀㌀㈀　㜀㘀㘀㔀㜀㈀㜀㌀㘀㤀㘀昀㘀攀㌀愀㈀　㌀㘀㈀攀㌀㤀㈀攀㌀㄀㈀攀㌀㌀㌀㠀　愀㔀㌀㜀㐀㘀㄀㜀㈀㜀㐀㔀㐀㘀㤀㘀搀㘀㔀㌀愀㌀㄀㌀㔀㌀　㌀㐀㌀　㌀　㌀㜀㌀㘀㌀　㌀㤀　愀　　㘀愀　搀　愀㐀㔀㔀㐀　搀　愀㔀㄀　搀　愀㜀㄀　搀　愀㐀㈀㔀㐀　搀　愀㌀㄀㌀　㈀攀㌀㌀㌀㠀㈀　㌀　㈀攀㌀　㌀　㈀　㌀　㈀攀㌀　㌀　㈀　㌀㐀㈀攀㌀㠀㌀㈀㈀　㌀㌀㌀㔀㌀㄀㈀攀㌀㈀㌀㠀㈀　㌀㜀㌀㘀㌀㐀㈀攀㌀㈀㌀㜀㈀　㔀㐀㘀搀　搀　愀㌀㌀㈀　㔀㐀㜀㈀　搀　愀㌀挀㌀　㌀　㌀㐀㘀㐀㌀　㌀　㌀㐀㌀㐀㌀攀㈀　㔀㐀㘀愀　搀　愀㐀㔀㔀㐀　搀　愀㔀㄀　搀　愀　　㜀㔀㌀　㌀　㌀㐀㌀㔀㔀挀㜀㔀㌀　㌀　㌀㐀㌀㈀㔀挀㜀㔀㌀　㌀　㌀㐀㌀㄀㔀挀㜀㔀㌀　㌀　㌀㐀㘀㔀㔀挀㜀㔀㌀　㌀　ഀ
嶸ꠀ琒꣙阀�〵
	Untitled�aitse inimeste kaitsel – ohutushoiu kur
	Untitled�aitse inimeste kaitsel – ohutushoiu kur
	LIIVI REINHOLD�㰰〵㘰〴㠰〴昰〴昰〴㠾⁔樍੅名ੑഊ焍ੂ名ਹ⸳㈠〮〰‰⸰〠㌮㐰″㠸⸰〠ㄸ〮㜰⁔洍ਲ਼⁔爍਼〰㔱〰㑣〰㔰〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㜲‰⸰〠〮〰‴
	KARRI KAAS�ulenevad suurimad erinevused õppusele tulija jaok
	KRISTJAN PRII Pitka luurevõistluse kohalikuks proovikiviks on talvine jõukatsumine Utria dessant, kus kohtunikena löövad kaasa ka välismaised sinikiivrid�㘀㔀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　�㴀
	ENE VOKK Kui reeglitest kinni peetakse, siis kohtunikel väga muret polegi. Vääratusi on olnud mitmesuguseid, nii tahtlikke kui tahtmatuid�〰㔲〰㑦〰㑣〰㑦〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸴㠠〮〰‰⸰〠㐮㈵‴㐷⸰〠㜷㘮㤸⁔洍ਲ਼⁔爍਼〰㔶〰㔲〰㐸〰㔷〰㐴〰㔷〰㔸〰㐷㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㌷‰⸰〠〮〰‴⸸㈠㐸㤮〰‷㜶⸲㜠呭ഊ㌠呲ഊ㰰〴戰ぢ攰〵㌰〴㠰〵㔰〵㘰〵㌰〴㠰〴攰〵㜰〱〾⁔樍੅名ੑഊ焍ੂ名਱〮㐱‰⸰〠〮〰‴⸲㔠㌲㘮㜲‷㘴⸹㠠呭ഊ㌠呲ഊ㰰〵㔰〴㐰〴㐰〴昰〱〾⁔樍੅名ੑഊ焍ੂ名਱〮㌸‰⸰〠〮〰‴⸸㈠㌵ㄮ㈸‷㘴⸲㜠呭ഊ㌠呲ഊ㰰〴搰〴㐾⁔樍੅名ੑഊ焍ੂ名਱〮㔵‰⸰〠〮〰‴⸸㈠㌶㈮〰‷㘴⸲㜠呭ഊ㌠呲ഊ㰰〴昰ち㘰〴㔰〴挰〴挰〵㄰〴㤰〵㔰〴㐰〵㌰〵㠰〵㄰〴㐰〴攰〴㐰〴㐰〵〰〴㠰〵㔰〴㐰〵㜰〴㠾⁔樍੅名ੑഊ焍ੂ名਱〮㐹‰⸰〠〮〰‴⸸㈠㐷㌮㜲‷㘴⸲㜠呭ഊ㌠呲ഊ㰰〴攰〵㈰〵〰〵㌰〴昰〴㠰〴攰〵㜾⁔樍੅名ੑഊ焍ੂ名਱〮ㄳ‰⸰〠〮〰″⸱㈠㔱㤮〰‷㘵⸴㈠呭ഊ㌠呲ഊ㰰〵㈰〵ㄾ⁔樍੅名ੑഊ焍ੂ名਱〮㜸‰⸰〠〮〰‴⸲㔠㌲㜮〰‷㔲⸹㠠呭ഊ㌠呲ഊ㰰〲㔰〴㐰〴昰〵㜰〴挾⁔樍੅名ੑഊ焍ੂ名਱〮㜲‰⸰〠〮〰‴⸲㔠㌴㤮㜲‷㔲⸹㠠呭ഊ㌠呲ഊ㰰〵㔰〴挰〴挰〴攰〴挰〴㜰〴㠰〵㘾⁔樍੅名ੑഊ焍ੂ名਱〮㌳‰⸰〠〮〰‴⸲㔠㌸㔮㜲‷㔲⸹㠠呭ഊ㌠呲ഊ㰰〴㐰〴挰〵㄰〵㠰〵㘾⁔樍੅名ੑഊ焍ੂ名਱〮㜴‰⸰〠〮〰‴⸲㔠㐱㌮㜲‷㔲⸹㠠呭ഊ㌠呲ഊ㰰〵㈰〵〰〴㐰〵㜰〴㐰〵㈰〴昰〴挰〵㄰〴㠰〱ㄾ⁔樍੅名ੑഊ焍ੂ名ਹ⸴㔠〮〰‰⸰〠㐮㈵‴㜱⸰〠㜵㈮㤸⁔洍ਲ਼⁔爍਼〰㌶〰㔲〰㔲〰㔰〰㐸〰㔶㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸳㠠〮〰‰⸰〠㐮㠲‵〸⸲㠠㜵㈮㈷⁔洍ਲ਼⁔爍਼〰㑤〰㐴㸠呪ഊ䕔ഊ儍਀砿衖ၨ輅�ꁩ輅ꑪ輅ꡫ輅푬輅ၭ輅䱭輅衭輅쑭輅n輅㱮輅确輅둮輅輅呯輅ꑯ輅汰輅ၲ輅�輅ࡵ輅汩湥
	MARTIN ANDRELLER Hirmuäratavale staatusele vaatamata koges luurevõistluse ajaloo esimene vang hoolikat ja inimlikku kohtlemist – teda söödeti ja joodeti ning pandi isegi naiste telki magama�　　　　　　　挀㔀㐀㜀搀　㠀㈀　㔀㐀㜀搀　㠀㤀㠀㔀㤀㜀搀　㠀㈀㠀㈀愀㘀㌀　㠀㔀昀㔀㤀㠀　㐀㌀搀　㐀昀　　㠀　㠀搀　㈀㜀挀　㠀攀㐀愀㐀㜀挀　㠀㈀㐀愀戀㜀挀　㠀㌀挀戀㄀㜀挀　㠀㐀　戀㜀㜀挀　㠀㌀　戀搀㜀挀　㠀㜀㐀挀㐀㜀挀　㠀㌀　挀挀㜀挀　㠀㜀㐀搀㌀㜀挀　㠀　㐀搀愀㜀挀　㠀㠀　攀　㜀挀　㠀㤀㐀攀　㜀挀　㠀搀㐀攀㘀㜀挀　㠀攀㠀攀㘀㜀挀　㠀㜀㠀攀搀㜀挀　㠀㠀挀攀搀㜀挀　㠀戀㠀昀㌀㜀挀　㠀挀挀昀㌀㜀挀　㠀昀㠀昀㤀㜀挀　㠀㄀　　　㜀搀　㠀戀　　㔀㜀搀　㠀　㐀　挀㜀搀　㠀㔀㠀㄀㈀㜀搀　㠀挀　㄀㠀㜀搀　㠀　　㄀昀㜀搀　㠀挀㠀㈀㐀㜀搀　㠀㐀㐀㈀戀㜀搀　㠀㔀㠀㈀戀㜀搀　㠀搀㐀㌀㄀㜀搀　㠀攀㠀㌀㄀㜀搀　㠀挀㐀㌀㜀㜀搀　㠀搀㠀㌀㜀㜀搀　㠀搀㠀㌀挀㜀搀　㠀攀挀㌀挀㜀搀　㠀㘀　㐀㄀㜀搀　㠀戀　㐀㘀㜀搀　㠀㠀㠀㐀戀㜀搀　㠀㐀挀㔀　㜀搀　㠀搀㐀㔀㐀㜀搀　㠀昀挀㔀㤀㜀搀　㠀㔀愀㐀㠀昀戀㐀㈀㘀㐀挀戀　　㠀　搀㠀　㈀㜀㘀㘀㘀㠀　㜀愀㤀㈀　㄀　㄀　　㠀㄀　㠀愀㌀　㤀㌀㔀㄀㈀㐀　昀搀㜀㘀㘀㘀㠀　㜀愀㤀㈀　㄀　㄀　　㠀㄀　㠀愀㌀　㤀㔀㜀　昀㐀　昀搀㜀㘀㘀㘀㠀　㜀愀㤀㈀　㄀　㄀　　㠀㄀　㠀攀昀　搀㔀㜀　昀㐀　昀搀㜀㘀㘀㘀㠀　㜀愀㤀㈀　㄀　㄀　　㠀㄀　㠀攀昀　搀㌀㔀㄀㈀戀　㈀攀㠀㄀　㠀挀㐀㈀攀㠀㄀　㠀㠀　㌀㄀㠀㄀　㠀㤀㐀㌀㄀㠀㄀　㠀戀㐀㌀㐀㠀㄀　㠀挀㠀㌀㐀㠀㄀　㠀昀挀㌀㜀㠀㄀　㠀㄀　㌀㠀㠀㄀　㠀㐀㐀㌀戀㠀㄀　㠀㔀㠀㌀戀㠀㄀　㠀㜀㠀㌀攀㠀㄀　㠀㠀挀㌀攀㠀㄀　㠀攀㐀㐀　㠀㄀　㠀㈀㠀㐀㌀㠀㄀　㠀昀㐀㐀㐀㠀㄀　㠀㠀㐀㐀㘀㠀㄀　㠀㐀挀㐀㜀㠀㄀　㠀㘀　㐀㜀㠀㄀　㠀　　㐀㠀㠀㄀　㠀㄀㐀㐀㠀㠀㄀　㠀戀㐀㐀㠀㠀㄀　㠀㔀㐀㐀㤀㠀㄀　㠀昀㐀㐀㤀㠀㄀　㠀㤀㐀㐀愀㠀㄀　㠀㌀㄀㔀㤀㠀　㐀㌀㐀挀㔀㜀　　㠀　戀㜀　㈀㠀㄀　㠀昀㐀㄀㈀㠀㄀　㠀㤀挀㄀㔀㠀㄀　㠀㌀　㄀㠀㠀㄀　㠀　　㄀戀㠀㄀　㠀㄀㐀㄀戀㠀㄀　㠀㜀　㄀攀㠀㄀　㠀㠀㐀㄀攀㠀㄀　㠀愀㐀㈀㄀㠀㄀　㠀戀㠀㈀㄀㠀㄀　㠀㠀㠀㈀㐀㠀㄀　㠀㤀挀㈀㐀㠀㄀　㠀㘀挀㈀㜀㠀㄀　㠀㠀　㈀㜀㠀㄀　㠀㔀　㈀愀㠀㄀　㠀㘀㐀㈀愀㠀㄀　㠀㌀㐀㈀搀㠀㄀　㠀㐀㠀㈀搀㠀㄀　㠀㄀㠀㌀　㠀㄀　㠀㈀挀㌀　㠀㄀　㠀昀挀㌀㈀㠀㄀　㠀㄀　㌀㌀㠀㄀　㠀㌀㔀㐀㠀昀戀㐀㈀㔀㠀㌀㘀　　㠀　�㘀　㈀㠀㄀　㠀愀　㌀㤀㠀㄀　㠀挀　㌀挀㠀㄀　㠀��
	KRISTJAN PRII Lõviosa Pitka kohtunikest moodustavad Soome päritolu sinikiivrid�㔀　　攀㐀　　㜀㈀　　㘀㄀　　㜀㐀　　㘀㄀　　㜀㘀　　㘀㄀　　㘀挀　　㘀㔀　　㈀　　　㜀㌀　　㜀㐀　　㘀㄀　　㘀㄀　　㜀㐀　　㜀㔀　　㜀㌀　　㘀㔀　　㘀挀　　㘀㔀　　㈀　　　㜀㘀　　㘀㄀　　㘀㄀　　㜀㐀　　㘀㄀　　㘀搀　　㘀㄀　　㜀㐀　　㘀㄀　　㈀　　　㘀戀　　㘀昀　　㘀㜀　　㘀㔀　　㜀㌀　　㈀　　　㘀挀　　㜀㔀　　㜀㔀　　㜀㈀　　㘀㔀　　㜀㘀　　昀㔀　　㘀㤀　　㜀㌀　　㜀㐀　　㘀挀　　㜀㔀　　㜀㌀　　㘀㔀　　㈀　　　㘀㄀　　㘀愀　　㘀㄀　　㘀挀　　㘀昀　　㘀昀　　㈀　　　㘀㔀　　㜀㌀　　㘀㤀　　㘀搀　　㘀㔀　　㘀攀　　㘀㔀　　㈀　　　㜀㘀　　㘀㄀　　㘀攀　　㘀㜀　　㈀　　　㘀㠀　　㘀昀　　㘀昀　　㘀挀　　㘀㤀　　㘀戀　　㘀㄀　　㜀㐀　　㈀　　　㘀愀　　㘀㄀　　㈀　　　㘀㤀　　㘀攀　　㘀㤀　　㘀搀　　㘀挀　　㘀㤀　　㘀戀　　㘀戀　　㜀㔀　　㈀　　　㘀戀　　㘀昀　　㘀㠀
	Pitka umpires are unbiased and rather act as peace officers in favor of the competitors. EHA JAKOBSON�㐀㔀　　　　㌀㐀　　㌀㐀　　㌀　　　㌀　　　㌀　　　㌀　　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀㄀　　㌀　　　㌀㐀　　㌀㌀　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　㌀㐀　　㌀㠀　　㘀㐀　　㘀㌀　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　㌀㄀　　㌀　　　㘀㈀　　㌀㤀　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　㌀㐀　　㌀㠀　　㘀㐀　　㌀㌀　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　　　　　　　　　�吀
	AIVAR KROONMÄE Umpires of the recon competition have to work in all weather conditions.�　　㘀㐀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
	Tallinna Tehnikaülikooli soetatud kaamerad Pika II ja Pika NIR on välja töötatud puhtalt teaduslike mõõtmiste ja katsete läbiviimiseks. Oma tööks vajavad nad palju valgust ning pidevat kalibreerimist EDMOND MALL/TTÜ�㜰〴戰〴㠾⁔樍੅名ੑഊ焍ੂ名ਹ⸶㐠〮〰‰⸰〠㐮㠲′㜹⸰〠㔶㘮㈷⁔洍ਲ਼⁔爍਼〰㔶〰㔳〰㐸〰㐶〰㔷〰㔵〰㐴〰㑦㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮〲‰⸰〠〮〰‴⸸㈠㌱㔮㜲‵㘶⸲㜠呭ഊ㌠呲ഊ㰰〴㐰〵㄰〴㐰〴昰〵挰〵㘰〴挰〵㘾⁔樍੅名ੑഊ焍ੂ名ਹ⸹㈠〮〰‰⸰〠㐮㈵″㔲⸷㈠㔶㘮㤸⁔洍ਲ਼⁔爍਼〰㐴〰㔱〰㐷㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㜶‰⸰〠〮〰‴⸸㈠㌷ㄮ㜲‵㘶⸲㜠呭ഊ㌠呲ഊ㰰〵㌰〵㔰〵㈰〴㘰〴㠰〵㘰〵㘰〴挰〵㄰〴愾⁔樍੅名ੑഊ焍ੂ名ਹ⸹㈠〮〰‰⸰〠㐮㈵‴㈲⸷㈠㔶㘮㤸⁔洍ਲ਼⁔爍਼〰㔲〰㐹㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮〹‰⸰〠〮〰″⸱㈠㐳㐮〰‵㘶⸴㈠呭ഊ㌠呲ഊ㰰〴㐰〵ㄾ⁔樍੅名ੑഊ焍ੂ名ਹ⸸㔠〮〰‰⸰〠㐮㠲‴㐷⸰〠㔶㘮㈷⁔洍ਲ਼⁔爍਼〰㑣〰㔰〰㐴〰㑡〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㘴‰⸰〠〮〰‴⸲㔠㐷㜮〰‵㘶⸹㠠呭ഊ㌠呲ഊ㰰〵㘰〴㘰〴㐰〵㄰〵㄰〴㠰〴㜾⁔樍੅名ੑഊ焍ੂ名਱〮㤶‰⸰〠〮〰‴⸲㔠㈵ㄮ〰‵㔴⸹㠠呭ഊ㌠呲ഊ㰰〵愰〴挰〵㜰〴戾⁔樍੅名ੑഊ焍ੂ名ਹ⸴㌠〮〰‰⸰〠㐮㈵′㜳⸰〠㔵㐮㤸⁔洍ਲ਼⁔爍਼〰㔶〰㔸〰㐶〰㑢㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㔲‰⸰〠〮〰″⸱㈠㈹㜮㈸‵㔴⸴㈠呭ഊ㌠呲ഊ㰰〴㘰〴㐰〵〰〴㠰〵㔰〴㐾⁔樍੅名ੑഊ焍ੂ名ਹ⸱㠠〮〰‰⸰〠㌮ㄲ″㌲⸲㠠㔵㐮㐲⁔洍ਲ਼⁔爍਼〰㐶〰㐴〰㔱㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㌰‰⸰〠〮〰‴⸲㔠㌴㤮㜲‵㔴⸹㠠呭ഊ㌠呲ഊ㰰〴㔰〴㠾⁔樍੅名ੑഊ焍ੂ名਱〮㈷‰⸰〠〮〰‴⸸㈠㌶㌮㜲‵㔴⸲㜠呭ഊ㌠呲ഊ㰰〵㌰〴㠰〵㔰〴㤰〵㈰〵㔰〵〰〴㠰〴㜾⁔樍੅名ੑഊ焍ੂ名ਹ⸴㌠〮〰‰⸰〠㐮㈵‴ㄳ⸰〠㔵㐮㤸⁔洍ਲ਼⁔爍਼〰㑦〰㐴〰㔷〰㐸〰㔵〰ㄱ㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㔷‰⸰〠〮〰‴⸲㔠㐳㜮〰‵㔴⸹㠠呭ഊ㌠呲ഊ㰰〲挰〵㜾⁔樍੅名ੑഊ焍ੂ名ਹ⸳㔠〮〰‰⸰〠㌮ㄲ‴㐵⸰〠㔵㐮㐲⁔洍ਲ਼⁔爍਼〰㔰〰㐸〰㐴〰㔱〰㔶㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㤲‰⸰〠〮〰‴⸲㔠㐷㜮〰‵㔴⸹㠠呭ഊ㌠呲ഊ㰰〵㜰〴戰〴㐰〵㜾⁔樍੅名ੑഊ焍ੂ名ਹ⸷㠠〮〰‰⸰〠㐮㈵‴㤶⸰〠㔵㐮㤸⁔洍ਲ਼⁔爍਼〰㔷〰㑢〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㌹‰⸰〠〮〰‴⸲㔠㈵ㄮ㈸‵㐲⸹㠠呭ഊ㌠呲ഊ㰰〴㜰〴㠰〵㤰〴挰〴㘰〴㠾⁔樍੅名ੑഊ焍ੂ名ਹ⸴〠〮〰‰⸰〠㐮㠲′㠳⸰〠㔴㈮㈷⁔洍ਲ਼⁔爍਼〰㑢〰㐸〰㑦〰㔳〰㔶㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㔲‰⸰〠〮〰″⸴〠㌰㠮〰‵㐲⸷〠呭ഊ㌠呲ഊ㰰〵㜰〵㈾⁔樍੅名ੑഊ焍ੂ名ਹ⸲〠〮〰‰⸰〠㌮㐰″㈰⸰〠㔴㈮㜰⁔洍ਲ਼⁔爍਼〰㐶〰㔵〰㐸〰㐴〰㔷〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮〹‰⸰〠〮〰″⸱㈠㌵〮〰‵㐲⸴㈠呭ഊ㌠呲ഊ㰰〴㐰〵ㄾ⁔樍੅名ੑഊ焍ੂ名ਹ⸸㔠〮〰‰⸰〠㐮㠲″㘳⸰〠㔴㈮㈷⁔洍ਲ਼⁔爍਼〰㑣〰㔰〰㐴〰㑡〰㐸㸠呪ഊ䕔ഊ儍਀���������ࠀ�
	Tegemist on kergete kompaktsete kaameratega, mida saab kasutada nii laboris kui ka välimõõtmistel, pildistades kas õhust või maapinnalt EDMOND MALL/TTÜ�d�㘀㔀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
	Untitled�aitse inimeste kaitsel – ohutushoiu kur
	Spectral analysis and processing of an image scanned with the camera can be performed later. It means that the device helps to create an image in which every pixel contains the complete information of both the visible light and infrared spectrum. EDMOND MALL/TTÜ�㌀　　㘀㔀　　　　㌀㈀㌀　㌀　㌀　㌀㜀㌀㌀㌀　㌀　㌀㜀㌀㔀㌀　㌀　㌀㘀㌀㤀㌀　㌀　㌀㜀㌀㐀㌀　㌀　㌀㜀㌀㌀㌀　㌀　㌀㜀㌀㔀㌀　㌀　㌀㜀㌀㌀㌀　㌀　㌀㜀㌀㔀㌀　㌀　㌀㘀㘀㈀㌀　㌀　㌀㘀㌀㔀㌀　㌀　㌀㘀㘀㌀㌀　㌀　㌀㘀㌀㐀㌀　㌀　㌀㜀㌀㔀㌀　㌀　㌀㘀㘀㐀㌀　㌀　㌀㘀㌀㤀㌀　㌀　㌀㘀㘀㔀㌀　㌀　㌀㘀㌀㔀㌀　㌀　㌀㈀㌀　㌀　㌀　㌀㘀㌀㄀㌀　㌀　㌀㘀㘀㔀㌀　㌀　㌀㘀㌀㐀㌀　㌀　㌀㜀㌀㌀㌀　㌀　㌀㘀㌀㤀㌀　㌀　㌀㘀㌀㐀㌀　㌀　㌀㈀㌀　㌀　㌀　㌀㘀㌀㔀㌀　㌀　㌀㘀㘀㔀㌀　㌀　㌀㘀㌀㔀㌀　㌀　㌀㜀㌀㌀㌀　㌀　㌀㘀㌀㔀㌀　㌀　㌀㘀㘀㈀㌀　㌀　㌀㘀㌀㤀㌀　㌀　㌀㘀㘀㔀㌀　㌀　㌀㘀㌀㐀㌀　㌀　㌀㘀㘀㌀㌀　㌀　㌀㜀㌀㔀㌀　㌀　㌀㜀㌀㌀㌀　㌀　㌀㜀㌀㐀㌀　㌀　㌀　㌀　㌀㔀㌀㐀㌀㘀㘀㄀㌀　㘀㐀㌀　㘀㄀㌀㐀㌀㔀㌀㔀㌀㐀㌀　㘀㐀㌀　㘀㄀㌀㔀㌀㄀㌀　㘀㐀㌀　㘀㄀㌀㜀㌀㄀㌀　㘀㐀㌀　㘀㄀㌀㐀㌀㈀㌀㔀㌀㐀㌀　㘀㐀㌀　㘀㄀㌀㌀㌀㠀㌀㈀㘀㔀㌀㌀㌀㤀㌀㌀㌀㐀㌀㈀㌀　㌀㌀㌀　㌀㈀㘀㔀㌀㌀㌀　㌀㌀㌀　㌀㈀㌀　㌀㌀㌀　㌀㈀㘀㔀㌀㌀㌀　㌀㌀㌀　㌀㈀㌀　㌀㌀㌀㔀㌀㈀㘀㔀㌀㌀㌀㌀㌀㌀㌀㤀㌀㈀㌀　㌀㌀㌀㐀㌀㌀㌀㄀㌀㌀㌀㈀㌀㈀㘀㔀㌀㌀㌀　㌀㌀㌀　㌀㈀㌀　㌀㌀㌀㜀㌀㌀㌀㌀㌀㌀㌀㔀㌀㈀㘀㔀㌀㌀㌀㔀㌀㌀㌀㔀㌀㈀㌀　㌀㔀㌀㐀㌀㘀㘀㐀㌀　㘀㐀㌀　㘀㄀㌀㌀㌀㌀㌀㈀㌀　㌀㔀㌀㐀㌀㜀㌀㈀㌀　㘀㐀㌀　㘀㄀㌀㌀㘀㌀㌀㌀㌀　㌀㌀㌀　㌀㌀㌀㔀㌀㌀㌀㌀㌀㌀㌀　㌀㌀㌀　㌀㌀㌀㐀㌀㘀㌀㘀㌀㌀㌀　㌀㌀㌀　㌀㌀㌀㐀㌀㌀㌀㐀㌀㌀㌀　㌀㌀㌀　㌀㌀㌀㐀㌀㌀㌀㘀㌀㌀㌀　㌀㌀㌀　㌀㌀㌀㐀㌀㌀㌀㠀㌀㌀㘀㔀㌀㈀㌀　㌀㔀㌀㐀㌀㘀㘀㄀㌀　㘀㐀㌀　㘀㄀㌀㐀㌀㔀㌀㔀㌀㐀㌀　㘀㐀㌀　㘀㄀㌀㔀㌀㄀㌀　㘀㐀㌀　㘀㄀㌀㜀㌀㄀㌀　㘀㐀㌀　㘀㄀㌀㐀㌀㈀㌀㔀㌀㐀㌀　㘀㐀㌀　㘀㄀㌀㌀㌀㤀㌀㈀㘀㔀㌀㌀㌀㔀㌀㌀㌀㈀㌀㈀㌀　㌀㌀㌀　㌀㈀㘀㔀㌀㌀㌀　㌀㌀㌀　㌀㈀㌀　㌀㌀㌀　㌀㈀㘀㔀㌀㌀㌀　㌀㌀㌀　㌀㈀㌀　㌀㌀㌀㌀㌀㈀㘀㔀㌀㌀㌀㐀㌀㌀㌀　㌀㈀㌀　㌀㌀㌀㐀㌀㌀㌀㌀㌀㌀㌀㜀㌀㈀㘀㔀㌀㌀㌀　㌀㌀㌀　㌀㈀㌀　㌀㌀㌀㜀㌀㌀㌀㌀㌀㌀㌀㘀㌀㈀㘀㔀㌀㌀㌀㜀㌀㌀㌀　㌀㈀㌀　㌀㔀㌀㐀㌀㘀㘀㐀㌀　㘀㐀㌀　㘀㄀㌀㌀㌀㌀㌀㈀㌀　㌀㔀㌀㐀㌀㜀㌀㈀㌀　㘀㐀㌀　㘀㄀㌀㌀㘀㌀㌀㌀㌀　㌀㌀㌀　㌀㌀㌀㔀㌀㌀㌀㜀㌀㌀㌀　㌀㌀㌀　㌀㌀㌀㔀㌀㌀㌀㈀㌀㌀㘀㔀㌀㈀㌀　㌀㔀㌀㐀㌀㘀㘀㄀㌀　㘀㐀㌀　㘀㄀㌀㐀㌀㔀㌀㔀㌀㐀㌀　㘀㐀㌀　㘀㄀㌀㔀㌀㄀㌀　㘀㐀㌀　㘀㄀㌀㜀㌀㄀㌀　㘀㐀㌀　㘀㄀㌀㐀㌀㈀㌀㔀㌀㐀㌀　㘀㐀㌀　㘀㄀㌀㌀㌀㄀㌀㌀㌀　㌀㈀㘀㔀㌀㌀㌀㈀㌀㌀㌀㈀㌀㈀㌀　㌀㌀㌀　㌀㈀㘀㔀㌀㌀㌀　㌀㌀㌀　㌀㈀㌀　㌀㌀㌀　㌀㈀㘀㔀㌀㌀㌀　㌀㌀㌀　㌀㈀㌀　㌀㌀㌀㐀㌀㈀㘀㔀㌀㌀㌀㈀㌀㌀㌀㔀㌀㈀㌀　㌀㌀㌀㐀㌀㌀㌀㐀㌀㌀㌀㠀㌀㈀㘀㔀㌀㌀㌀㈀㌀㌀㌀㠀㌀㈀㌀　㌀㌀㌀㜀㌀㌀㌀㌀㌀㌀㌀㘀㌀㈀㘀㔀㌀㌀㌀㤀㌀㌀㌀㠀㌀㈀㌀　㌀㔀㌀㐀㌀㘀㘀㐀㌀　㘀㐀㌀　㘀㄀㌀㌀㌀㌀㌀㈀㌀　㌀㔀㌀㐀㌀㜀㌀㈀㌀　㘀㐀㌀　㘀㄀㌀㌀㘀㌀㌀㌀㌀　㌀㌀㌀　㌀㌀㌀㔀㌀㌀㌀㤀㌀㌀㌀　㌀㌀㌀　㌀㌀㌀㐀㌀㘀㌀㌀㌀㌀㌀　㌀㌀㌀　㌀㌀㌀㔀㌀㌀㌀㘀㌀㌀㌀　㌀㌀㌀　㌀㌀㌀㐀㌀㘀㌀㌀㌀㌀㌀　㌀㌀㌀　㌀㌀㌀㔀㌀㌀㌀㜀㌀㌀㌀　㌀㌀㌀　㌀㌀㌀㔀㌀㌀㌀㈀
	Ohutushoiu ühe osana õpivad kursuslased tulekustuti kasutamist HELEN ALLAS�戾ഊ㰰ㄶ显‼〱㜵㸠㰰ㅢ㌾ഊ㰰ㄷ㘾‼〱慢㸠㰰ㅣ〾ഊ㰰ㅡ挾‼〱捦㸠㰰ㅦ㠾ഊ㰰ㅤ〾‼〱搱㸠㰰㈱放ഊ㰰ㅤ㈾‼〱攱㸠㰰㈲㐾ഊ㰰ㅥ㈾‼〱收㸠㰰㈵〾ഊ㰰ㅥ㜾‼〱敡㸠㰰㈵㘾ഊ㰰ㅥ戾‼〱散㸠㰰㈵戾ഊ㰰ㅥ搾‼〱昲㸠㰰㈵放ഊ㰰ㅦ㌾‼〱昸㸠㰰㈶㔾ഊ㰰ㅦ㤾‼〱晦㸠㰰㈶搾ഊ㰰㈰〾‼〲〲㸠㰰㈷㐾ഊ㰰㈰㌾‼〲㄰㸠㰰㈷㠾ഊ㰰㈱ㄾ‼〲ㅣ㸠㰰㈸㜾ഊ㰰㈱搾‼〲ㅦ㸠㰰㈹㐾ഊ㰰㈲〾‼〲㈴㸠㰰㈹㠾ഊ㰰㈲㔾‼〲㉣㸠㰰㈹放ഊ㰰㈲搾‼〲㉥㸠㰰㉣㘾ഊ㰰㈲显‼〲㌱㸠㰰㉣㤾ഊ㰰㈳㈾‼〲㌷㸠㰰㉤㠾ഊ㰰㈳㠾‼〲㔸㸠㰰㌰〾ഊ㰰㈵㤾‼〲㙡㸠㰰㌲㈾ഊ㰰㈶戾‼〲㜰㸠㰰㌳㤾ഊ㰰㈷ㄾ‼〲㜱㸠㰰㌵ㄾഊ㰰㈷㈾‼〲㜲㸠㰰㌵㜾ഊ㰰㈷㌾‼〲㜳㸠㰰㌶ㄾഊ㰰㈷㐾‼〲㜵㸠㰰㌷㐾ഊ㰰㈷㘾‼〲㜶㸠㰰㌷愾ഊ㰰㈷㜾‼〲㜷㸠㰰㌷放ഊ㰰㈷㠾‼〲㝥㸠㰰㌸㐾ഊ㰰㈷显‼〲㝦㸠㰰㌸挾ഊ㰰㈸〾‼〲㤳㸠㰰㌸放ഊ㰰㈹㐾‼〲扦㸠㰰㍡㌾ഊ
਀㘱u
	Kui võtted selged, ei ole „pahalase“ matile paiskamine enam mingi kunst KATI OJAVER�탑찕᠌옕�����　�　탓찕옕�����　�　탕찕������　�　탗찕렑옕�����　�　탙찕頓옕�����　�　탛찕砕옕�����　�　택찕堗옕�����　�　탟찕㠙옕�����　�　탡찕᠛옕�����　�　탣찕옕�����　�　탥찕������　�　탧찕렠옕�����　�　탩찕頢옕�����　�　탫찕砤옕�����　�　탭찕堦옕�����　�　탯찕㠨옕�����　�　탱찕ᠪ옕�����　�　탳찕옕�����　�　탵찕������　�　탷찕렯옕�����　�　탹찕頱옕�����　�　탻찕砳옕�����　�　탽찕堵옕�����　�　탿찕㠷옕�����　�　ꠟ퐕ᠹ옕�����　�　ꠡ퐕옕�����　�　ꠣ퐕������　�　ꠥ퐕렾옕�����　�　ꠧ퐕顀옕�����　�　꠩퐕硂옕�����　�　꠫퐕塄옕�����　�　꠭퐕⁽휕�����　�　꠯퐕�휕�����　�　꠱퐕휕�����　�　꠳퐕삂휕��
	Untitled�aitse inimeste kaitsel – ohutushoiu kur
	Such a hit on the nose takes all appetite away for further activities. KATI OJAVER�〵㘾⁔樍੅名ੑഊ焍ੂ名ਹ⸰㤠〮〰‰⸰〠㌮ㄲ‹㠮〰‷㈵⸴㈠呭ഊ㌠呲ഊ㰰〵㈰〵ㄾ⁔樍੅名ੑഊ焍ੂ名਱〮㐲‰⸰〠〮〰‴⸲㔠ㄱㄮ〰‷㈵⸹㠠呭ഊ㌠呲ഊ㰰〵㜰〴戰〴㠾⁔樍੅名ੑഊ焍ੂ名਱〮㤲‰⸰〠〮〰‴⸲㔠ㄲ㠮〰‷㈵⸹㠠呭ഊ㌠呲ഊ㰰〴㤰〵㔰〵㈰〵㄰〵㜰〵㘾⁔樍੅名ੑഊ焍ੂ名਱㈮㌷‰⸰〠〮〰‴⸲㔠ㄵ㠮〰‷㈵⸹㠠呭ഊ㌠呲ഊ㰰〴挰〵ㄾ⁔樍੅名ੑഊ焍ੂ名ਹ⸰㈠〮〰‰⸰〠㔮㌹‱㘹⸷㈠㜲㐮㔵⁔洍ਲ਼⁔爍਼〰㌵〰㑣〰㑡〰㐴㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㤲‰⸰〠〮〰‴⸲㔠ㄹㄮ㜲‷㈵⸹㠠呭ഊ㌠呲ഊ㰰〴㐰〵㄰〴㜾⁔樍੅名ੑഊ焍ੂ名਱〮〷‰⸰〠〮〰‴⸲㔠㔵⸰〠㜱㌮㤸⁔洍ਲ਼⁔爍਼〰㉡〰㐴〰㑦〰㑣〰㐶〰㑣〰㐴〰ㄱ㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊㄱ⸵㤠〮〰‰⸰〠㐮㈵‹〮〰‷ㄳ⸹㠠呭ഊ㌠呲ഊ㰰〳愰〴挰〵㜰〴戰〴挰〵ㄾ⁔樍੅名ੑഊ焍ੂ名਷⸲㠠〮〰‰⸰〠㌮ㄲ‱㈵⸰〠㜱㌮㐲⁔洍ਲ਼⁔爍਼〰㐴㸠呪ഊ䕔ഊ儍਀〰㔸〰㔵〰㔲〰㔲〰㔳〰㐴㸠呪ഊ䕔ഊ儍਀ੑഊ1㸠呪ഊ䕔ഊ儍਀㘵屵〰㘹屵〰㘴 
	Lapsevanemad usuvad, et kui lapsed saavad metsarännakutel palju eneseületamise kogemust, noortejuhtide toetust, julgust ise teha ja vastutada, siis korvab see kõik ebamugavused KRISTJAN PRII�　　　　　　挀㔀㐀㜀搀　㠀㈀　㔀㐀㜀搀　㠀㤀㠀㔀㤀㜀搀　㠀㈀㠀㈀愀㘀㌀　㠀㔀昀㔀㤀㠀　㐀㌀搀　㐀昀　　㠀　㠀搀　㈀㜀挀　㠀攀㐀愀㐀㜀挀　㠀㈀㐀愀戀㜀挀　㠀㌀挀戀㄀㜀挀　㠀㐀　戀㜀㜀挀　㠀㌀　戀搀㜀挀　㠀㜀㐀挀㐀㜀挀　㠀㌀　挀挀㜀挀　㠀㜀㐀搀㌀㜀挀　㠀　㐀搀愀㜀挀　㠀㠀　攀　㜀挀　㠀㤀㐀攀　㜀挀　㠀搀㐀攀㘀㜀挀　㠀攀㠀攀㘀㜀挀　㠀㜀㠀攀搀㜀挀　㠀㠀挀攀搀㜀挀　㠀戀㠀昀㌀㜀挀　㠀挀挀昀㌀㜀挀　㠀昀㠀昀㤀㜀挀　㠀㄀　　　㜀搀　㠀戀　　㔀㜀搀　㠀　㐀　挀㜀搀　㠀㔀㠀㄀㈀㜀搀　㠀挀　㄀㠀㜀搀　㠀　　㄀昀㜀搀　㠀挀㠀㈀㐀㜀搀　㠀㐀㐀㈀戀㜀搀　㠀㔀㠀㈀戀㜀搀　㠀搀㐀㌀㄀㜀搀　㠀攀㠀㌀㄀㜀搀　㠀挀㐀㌀㜀㜀搀　㠀搀㠀㌀㜀㜀搀　㠀搀㠀㌀挀㜀搀　㠀攀挀㌀挀㜀搀　㠀㘀　㐀㄀㜀搀　㠀戀　㐀㘀㜀搀　㠀㠀㠀㐀戀㜀搀　㠀㐀挀㔀　㜀搀　㠀搀㐀㔀㐀㜀搀　㠀昀挀㔀㤀㜀搀　㠀㔀愀㐀㠀昀戀㐀㈀㘀㐀挀戀　　㠀　搀㠀　㈀㜀㘀㘀㘀㠀　㜀愀㤀㈀　㄀　㄀　　㠀㄀　㠀愀㌀　㤀㌀㔀㄀㈀㐀　昀搀㜀㘀㘀㘀㠀　㜀愀㤀㈀　㄀　㄀　　㠀㄀　㠀愀㌀　㤀㔀㜀　昀㐀　昀搀㜀㘀㘀㘀㠀　㜀愀㤀㈀　㄀　㄀　　㠀㄀　㠀攀昀　搀㔀㜀　昀㐀　昀搀㜀㘀㘀㘀㠀　㜀愀㤀㈀　㄀　㄀　　㠀㄀　㠀攀昀　搀㌀㔀㄀㈀戀　㈀攀㠀㄀　㠀挀㐀㈀攀㠀㄀　㠀㠀　㌀㄀㠀㄀　㠀㤀㐀㌀㄀㠀㄀　㠀戀㐀㌀㐀㠀㄀　㠀挀㠀㌀㐀㠀㄀　㠀昀挀㌀㜀㠀㄀　㠀㄀　㌀㠀㠀㄀　㠀㐀㐀㌀戀㠀㄀　㠀㔀㠀㌀戀㠀㄀　㠀㜀㠀㌀攀㠀㄀　㠀㠀挀㌀攀㠀㄀　㠀攀㐀㐀　㠀㄀　㠀㈀㠀㐀㌀㠀㄀　㠀昀㐀㐀㐀㠀㄀　㠀㠀㐀㐀㘀㠀㄀　㠀㐀挀㐀㜀㠀㄀　㠀㘀　㐀㜀㠀㄀　㠀　　㐀㠀㠀㄀　㠀㄀㐀㐀㠀㠀㄀　㠀戀㐀㐀㠀㠀㄀　㠀㔀㐀㐀㤀㠀㄀　㠀昀㐀㐀㤀㠀㄀　㠀㤀㐀㐀愀㠀㄀　㠀㌀㄀㔀㤀㠀　㐀㌀㐀挀㔀㜀　　㠀　戀㜀　㈀㠀㄀　㠀昀㐀㄀㈀㠀㄀　㠀㤀挀㄀㔀㠀㄀　㠀㌀　㄀㠀㠀㄀　㠀　　㄀戀㠀㄀　㠀㄀㐀㄀戀㠀㄀　㠀㜀　㄀攀㠀㄀　㠀㠀㐀㄀攀㠀㄀　㠀愀㐀㈀㄀㠀㄀　㠀戀㠀㈀㄀㠀㄀　㠀㠀㠀㈀㐀㠀㄀　㠀㤀挀㈀㐀㠀㄀　㠀㘀挀㈀㜀㠀㄀　㠀㠀　㈀㜀㠀㄀　㠀㔀　㈀愀㠀㄀　㠀㘀㐀㈀愀㠀㄀　㠀㌀㐀㈀搀㠀㄀　㠀㐀㠀㈀搀㠀㄀　㠀㄀㠀㌀　㠀㄀　㠀㈀挀㌀　㠀㄀　㠀昀挀㌀㈀㠀㄀　㠀㄀　㌀㌀㠀㄀　㠀㌀㔀㐀㠀昀戀㐀㈀㔀㠀㌀㘀　　㠀　�㘀　㈀㠀㄀　㠀愀　㌀㤀㠀㄀　㠀挀　㌀挀㠀㄀　㠀��������
	Noorte kotkaste ja kodutütarde seas ei esine kiusamist ega narrimist, vaid üksteisest hoolitakse ja väiksemaid ahistatakse KRISTJAN PRII��〰㔲〰㑦〰㑣〰㑦〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸴㠠〮〰‰⸰〠㐮㈵‴㐷⸰〠㜷㘮㤸⁔洍ਲ਼⁔爍਼〰㔶〰㔲〰㐸〰㔷〰㐴〰㔷〰㔸〰㐷㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㌷‰⸰〠〮〰‴⸸㈠㐸㤮〰‷㜶⸲㜠呭ഊ㌠呲ഊ㰰〴戰ぢ攰〵㌰〴㠰〵㔰〵㘰〵㌰〴㠰〴攰〵㜰〱〾⁔樍੅名ੑഊ焍ੂ名਱〮㐱‰⸰〠〮〰‴⸲㔠㌲㘮㜲‷㘴⸹㠠呭ഊ㌠呲ഊ㰰〵㔰〴㐰〴㐰〴昰〱〾⁔樍੅名ੑഊ焍ੂ名਱〮㌸‰⸰〠〮〰‴⸸㈠㌵ㄮ㈸‷㘴⸲㜠呭ഊ㌠呲ഊ㰰〴搰〴㐾⁔樍੅名ੑഊ焍ੂ名਱〮㔵‰⸰〠〮〰‴⸸㈠㌶㈮〰‷㘴⸲㜠呭ഊ㌠呲ഊ㰰〴昰ち㘰〴㔰〴挰〴挰〵㄰〴㤰〵㔰〴㐰〵㌰〵㠰〵㄰〴㐰〴攰〴㐰〴㐰〵〰〴㠰〵㔰〴㐰〵㜰〴㠾⁔樍੅名ੑഊ焍ੂ名਱〮㐹‰⸰〠〮〰‴⸸㈠㐷㌮㜲‷㘴⸲㜠呭ഊ㌠呲ഊ㰰〴攰〵㈰〵〰〵㌰〴昰〴㠰〴攰〵㜾⁔樍੅名ੑഊ焍ੂ名਱〮ㄳ‰⸰〠〮〰″⸱㈠㔱㤮〰‷㘵⸴㈠呭ഊ㌠呲ഊ㰰〵㈰〵ㄾ⁔樍੅名ੑഊ焍ੂ名਱〮㜸‰⸰〠〮〰‴⸲㔠㌲㜮〰‷㔲⸹㠠呭ഊ㌠呲ഊ㰰〲㔰〴㐰〴昰〵㜰〴挾⁔樍੅名ੑഊ焍ੂ名਱〮㜲‰⸰〠〮〰‴⸲㔠㌴㤮㜲‷㔲⸹㠠呭ഊ㌠呲ഊ㰰〵㔰〴挰〴挰〴攰〴挰〴㜰〴㠰〵㘾⁔樍੅名ੑഊ焍ੂ名਱〮㌳‰⸰〠〮〰‴⸲㔠㌸㔮㜲‷㔲⸹㠠呭ഊ㌠呲ഊ㰰〴㐰〴挰〵㄰〵㠰〵㘾⁔樍੅名ੑഊ焍ੂ名਱〮㜴‰⸰〠〮〰‴⸲㔠㐱㌮㜲‷㔲⸹㠠呭ഊ㌠呲ഊ㰰〵㈰〵〰〴㐰〵㜰〴㐰〵㈰〴昰〴挰〵㄰〴㠰〱ㄾ⁔樍੅名ੑഊ焍ੂ名ਹ⸴㔠〮〰‰⸰〠㐮㈵‴㜱⸰〠㜵㈮㤸⁔洍ਲ਼⁔爍਼〰㌶〰㔲〰㔲〰㔰〰㐸〰㔶㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸳㠠〮〰‰⸰〠㐮㠲‵〸⸲㠠㜵㈮㈷⁔洍ਲ਼⁔爍਼〰㑤〰㐴㸠呪ഊ䕔ഊ儍਀砿衖ၨ輅�ꁩ輅ꑪ輅ꡫ輅푬輅ၭ輅䱭輅衭輅쑭輅n輅㱮輅确輅둮輅輅呯輅ꑯ輅汰輅ၲ輅
	Young people acquire many skills in the youth organisations of EDL that are essential in life, but are not acquired at school or at home. KRISTJAN PRII�d�㘀㔀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
	The tasks of competitions are always unexpected and surprising, hence developing the children's courage, inventiveness, skilfulness and confidence to function in critical situations. KRISTJAN PRII�㐀㘀搀　搀　愀㌀㌀㈀　㔀㐀㜀㈀　搀　愀㌀挀㌀　㌀　㌀㔀㌀㈀㌀　㌀　㌀㔀㌀　㌀　㌀　㌀㐀㌀㐀㌀　㌀　㌀㔀㌀㜀㌀　㌀　㌀㐀㌀㐀㌀　㌀　㌀㔀㌀㈀㌀　㌀　㌀㐀㘀㘀㌀　㌀　㌀㐀㘀㌀㌀　㌀　㌀㔀㌀㄀㌀　㌀　㌀㐀㌀㠀㌀　㌀　㌀㄀㌀㄀㌀攀㈀　㔀㐀㘀愀　搀　愀㐀㔀㔀㐀　搀　愀㔀㄀　搀　愀㜀㄀　搀　愀㐀㈀㔀㐀　搀　愀㌀㤀㈀攀㌀㐀㌀㔀㈀　㌀　㈀攀㌀　㌀　㈀　㌀　㈀攀㌀　㌀　㈀　㌀㐀㈀攀㌀㈀㌀㔀㈀　㌀㐀㌀㜀㌀㄀㈀攀㌀　㌀　㈀　㌀㜀㌀㔀㌀㈀㈀攀㌀㤀㌀㠀㈀　㔀㐀㘀搀　搀　愀㌀㌀㈀　㔀㐀㜀㈀　搀　愀㌀挀㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㔀㌀㈀㌀　㌀　㌀㔀㌀㈀㌀　㌀　㌀㔀㌀　㌀　㌀　㌀㐀㌀㠀㌀　㌀　㌀㔀㌀㘀㌀攀㈀　㔀㐀㘀愀　搀　愀㐀㔀㔀㐀　搀　愀㔀㄀　搀　愀㜀㄀　搀　愀㐀㈀㔀㐀　搀　愀㌀㄀㌀　㈀攀㌀㌀㌀㠀㈀　㌀　㈀攀㌀　㌀　㈀　㌀　㈀攀㌀　㌀　㈀　㌀㐀㈀攀㌀㠀㌀㈀㈀　㌀㔀㌀　㌀㠀ꈀ¢캻ἀ邶먕༆㌀㜀㌀㔀㌀㈀㈀攀㌀㈀㌀㜀㈀　㔀㐀㘀搀　搀　愀㌀㌀㈀　㔀㐀㜀㈀　搀　愀㌀挀㌀　㌀　㌀㐀㘀㐀㌀　㌀　㌀㐀㌀㐀㌀攀㈀　㔀㐀㘀愀　搀　愀㐀㔀㔀㐀　搀　愀㔀㄀　搀　愀　　攀戀　㘀㜀㠀㌀昀攀戀　㘀㠀㠀㔀㘀攀戀　㘀㄀　㘀㠀㠀昀　㔀搀㠀㘀㠀㠀昀　㔀愀　㘀㤀㠀昀　㔀愀㐀㘀愀㠀昀　㔀愀㠀㘀戀㠀昀　㔀搀㐀㘀挀㠀昀　㔀㄀　㘀搀㠀昀　㔀㐀挀㘀搀㠀昀　㔀㠀㠀㘀搀㠀昀　㔀挀㐀㘀搀㠀昀　㔀　　㘀攀㠀昀　㔀㌀挀㘀攀㠀昀　㔀㜀㠀㘀攀㠀昀　㔀戀㐀㘀攀㠀昀　㔀昀　㘀攀㠀昀　㔀㔀㐀㘀昀㠀昀　㔀愀㐀㘀昀㠀昀　㔀㘀挀㜀　㠀昀　㔀㄀　㜀㈀㠀昀　㔀搀挀㜀㌀㠀昀　㔀　㠀㜀㔀㠀昀　㔀㘀挀㘀㤀㘀攀㘀㔀�搀　愀娀Zںἀ၌형焆㔀㄀　搀　愀　　㌀㌀㈀　㔀㐀㜀㈀　搀　愀㌀挀㌀　㌀　㌀㔀㌀㈀㌀　㌀　㌀㐀㘀㘀㌀　㌀　㌀㐀㘀㌀㌀攀㈀　㔀㐀㘀愀　搀　愀㐀㔀�㌀　　䠀H璺ἀ桻⬋炍ለ㌀　　　㌀㌀　　㌀㜀　　㌀　　　㌀　　　㌀㌀　　㌀㌀　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀㜀　　㌀　　　㌀　　　㌀㌀　　㌀㐀　　㌀　　　㌀　　　　　　　㈀攀　　�搀㘀㔀⨀*嚺ἀ⢲뼕�㘀㔀㈀攀　　　搀　愀　　�　　　␀$傺ἀ��㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　
	Kauaaegne Pärnumaa maleva pealik kolonelleitnant Tõnis-August Avingo ERAKOGU�　㘀㐀　　　　㐀昀昀搀㐀挀㐀　㄀挀㄀戀　　㠀　愀攀　㈀㈀　　㠀㈀㠀㔀㌀㐀㄀㄀㐀㐀㤀昀搀㐀挀㐀　　　　　　　㠀　戀㠀　㄀昀攀　愀愀㠀攀挀㐀　㄀㐀㐀戀昀搀㐀挀㐀　搀　㤀㔀　　㠀　㌀攀　㐀昀㈀　㄀愀㠀㈀㔀㐀㄀㄀㐀㐀㔀昀搀㐀挀㐀　愀㘀㄀㘀　　㠀　挀愀　㔀昀攀　愀攀㠀攀搀㐀　㄀㐀㐀㜀昀搀㐀挀㐀　愀㘀㄀㘀　　㠀　㄀㐀　㐀攀攀　㄀挀㠀㤀　㐀　㄀㐀㐀㄀昀搀㐀挀㐀　㌀　㄀戀　　㠀　㈀愀　㜀愀攀　㐀　　㤀昀㤀㔀㄀㌀㐀㌀昀搀㐀挀㐀　㔀㠀㄀戀　　㠀　攀挀　㔀昀攀　愀攀㠀搀搀㐀　㄀㐀㔀搀昀搀㐀挀㐀　　　　　　　㠀　㠀㈀　㜀昀攀　愀愀㠀㌀㈀㐀㄀㄀㐀㔀昀昀搀㐀挀㐀　㌀　㤀㘀　　㠀　㐀㠀　㘀㌀㠀　㐀攀㠀㌀昀㐀㄀㄀㐀㔀㤀昀搀㐀挀㐀　愀㘀㄀㘀　　㠀　㄀㠀　㜀挀㘀㄀㄀㤀　愀㔀㤀㔀㄀㌀㔀戀昀搀㐀挀㐀　愀㘀㄀㘀　　㠀　㜀㠀　㜀昀㈀　㄀攀㠀搀㐀㐀　㄀㐀㔀㔀昀搀㐀挀㐀　㤀　㄀戀　　㠀　㈀㈀　㜀
	Pärnus Ringi ja Võimlemise tänava nurgamajas elas endine malevapealik pärast vangilaagrist naasmist kuni surmani MEHIS BORN�　　㘀㐀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
	Medalite hoiuks kasutatud karp koos sisuga. Märkide külge oli kolonelleitnant Avingo õmmelnud numbrisedelid, pakkinud märgid eraldi paberitesse ja oma käega koostanud nummerdusele vastava loendi MEHIS BORN�ga�　　　㌀　　　㌀　　　㌀㔀　　㌀㈀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀㌀　　㌀㜀　　㌀㌀　　㌀㌀　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀㌀　　㌀㘀　　㌀㌀　　㌀㔀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀㠀　　㘀㐀　　㌀㜀　　㘀㐀　　㌀㈀　　㌀㄀　　㌀㔀　　㌀㤀　　㌀㠀　　㘀㔀　　㘀㘀　　㘀㌀　　㘀㘀　　㌀㄀　　㌀㔀　　㌀㌀　　㌀　　　㌀㘀　　㌀㄀　　㌀㄀　　㘀㄀　　㌀　　　㌀㘀　　㌀㜀　　㌀㠀　　㘀㔀　　㌀㠀　　㘀㌀　　㘀㘀　　㌀㄀　　㌀㔀　　㌀　　　㌀㄀　　㌀㌀　　㌀　　　㌀㌀　　㌀㜀　　㌀㌀　　㌀㐀　　㌀　　　㌀㄀　　㌀㌀　　㌀　　　㌀㌀　　㌀㘀　　㌀㌀　　㌀㄀　　㘀㐀　　㌀㠀　　㘀㐀　　㌀㜀　　㘀㐀　　㌀㈀　　㌀㄀　　㌀㔀　　㌀㐀　　㌀　　　㘀㘀　　㌀　　　㘀㌀　　㘀㘀　　㌀㄀　　㌀㔀　　㌀㌀　　㌀㠀　　㘀㄀　　㘀㄀　　㘀㐀　　㌀㈀　　㌀㄀　　㌀㔀　　㘀㈀　　㌀　　　㘀㔀　　㘀㘀　　㘀㌀　　㘀㘀　　㌀㄀　　㌀㔀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀㌀　　㌀㘀　　㌀㌀　　㌀㔀　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀㌀　　㌀㜀　　㌀㌀　　㌀㐀　　㌀　　　㌀㠀　　㘀㐀　　㘀㄀　　㘀㐀　　㌀㈀　　㌀㄀　　㌀㔀　　㌀㔀　　㌀　　　㘀㘀　　㌀㈀　　㘀㌀　　㘀㘀　　㌀㄀　　㌀㔀　　㘀㈀　　㌀㠀　　㘀㄀　　㘀㈀　　㘀㐀　　㌀㈀　　㌀㄀　　㌀㔀　　㘀㄀　　㌀　　　㘀㘀　　㌀　　　㘀㌀　　㘀㘀　　㌀㄀　　㌀㔀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　��
	MEHIS BORN�ulenevad suurimad erinevused õppusele tulija jaok
	Mõned kolonelleitnant Tõnis-August Avingo pika sõjamehetee jooksul omandatud aumärgid Täieliku nimekirja kolonel Avingo teenetemärkidest leiad Kaitse Kodu! Facebooki-lehelt (www.facebook.com/kaitsekodu)�愀㌀㌀㈀　㔀㐀㜀㈀　搀　愀㌀挀㌀　㌀　㌀㔀㌀㈀㌀　㌀　㌀㔀㌀　㌀　㌀　㌀㐀㌀㐀㌀　㌀　㌀㔀㌀㜀㌀　㌀　㌀㐀㌀㐀㌀　㌀　㌀㔀㌀㈀㌀　㌀　㌀㐀㘀㘀㌀　㌀　㌀㐀㘀㌀㌀　㌀　㌀㔀㌀㄀㌀　㌀　㌀㐀㌀㠀㌀　㌀　㌀㄀㌀㄀㌀攀㈀　㔀㐀㘀愀　搀　愀㐀㔀㔀㐀　搀　愀㔀㄀　搀　愀㜀㄀　搀　愀㐀㈀㔀㐀　搀　愀㌀㤀㈀攀㌀㐀㌀㔀㈀　㌀　㈀攀㌀　㌀　㈀　㌀　㈀攀㌀　㌀　㈀　㌀㐀㈀攀㌀㈀㌀㔀㈀　㌀㐀㌀㜀㌀㄀㈀攀㌀　㌀　㈀　㌀㜀㌀㔀㌀㈀㈀攀㌀㤀㌀㠀㈀　㔀㐀㘀搀　搀　愀㌀㌀㈀　㔀㐀㜀㈀　搀　愀㌀挀㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㔀㌀㈀㌀　㌀　㌀㔀㌀㈀㌀　㌀　㌀㔀㌀　㌀　㌀　㌀㐀㌀㠀㌀　㌀　㌀㔀㌀㘀㌀攀㈀　㔀㐀㘀愀　搀　愀㐀㔀㔀㐀　搀　愀㔀㄀　搀　愀㜀㄀　搀　愀㐀㈀㔀㐀　搀　愀㌀㄀㌀　㈀攀㌀㌀㌀㠀㈀　㌀　㈀攀㌀　㌀　㈀　㌀　㈀攀㌀　㌀　㈀　㌀㐀㈀攀㌀㠀㌀㈀㈀　㌀㔀㌀　㌀㠀ꈀ¢캻ἀ邶먕༆㌀㜀㌀㔀㌀㈀㈀攀㌀㈀㌀㜀㈀　㔀㐀㘀搀　搀　愀㌀㌀㈀　㔀㐀㜀㈀　搀　愀㌀挀㌀　㌀　㌀㐀㘀㐀㌀　㌀　㌀㐀㌀㐀㌀攀㈀　㔀㐀㘀愀　搀　愀㐀㔀㔀㐀　搀　愀㔀㄀　搀　愀　　攀戀　㘀㜀㠀㌀昀攀戀　㘀㠀㠀㔀㘀攀戀　㘀㄀　㘀㠀㠀昀　㔀搀㠀㘀㠀㠀昀　㔀愀　㘀㤀㠀昀　㔀愀㐀㘀愀㠀昀　㔀愀㠀㘀戀㠀昀　㔀搀㐀㘀挀㠀昀　㔀㄀　㘀搀㠀昀　㔀㐀挀㘀搀㠀昀　㔀㠀㠀㘀搀㠀昀　㔀挀㐀㘀搀㠀昀　㔀　　㘀攀㠀昀　㔀㌀挀㘀攀㠀昀　㔀㜀㠀㘀攀㠀昀　㔀戀㐀㘀攀㠀昀　㔀昀　㘀攀㠀昀　㔀㔀㐀㘀昀㠀昀　㔀愀㐀㘀昀㠀昀　㔀㘀挀㜀　㠀昀　㔀㄀　㜀㈀㠀昀　㔀搀挀㜀㌀㠀昀　㔀　㠀㜀㔀㠀昀　㔀㘀挀㘀㤀㘀攀㘀㔀�搀　愀娀Zںἀ၌형焆㔀㄀　搀　愀　　㌀㌀㈀　㔀㐀㜀㈀　搀　愀㌀挀㌀　㌀　㌀㔀㌀㈀㌀　㌀　㌀㐀㘀㘀㌀　㌀　㌀㐀㘀㌀㌀攀㈀　㔀㐀㘀愀　搀　愀㐀㔀�㌀　　䠀H璺ἀ桻⬋炍ለ㌀　　　㌀㌀　　㌀㜀　　㌀　　　㌀　　　㌀㌀　　㌀㌀　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀㜀　　㌀　　　㌀　　　㌀㌀　　㌀㐀　　㌀　　　㌀　　　　　　　㈀攀　　�搀㘀㔀⨀*嚺ἀ⢲뼕�㘀㔀㈀攀　　　搀　愀　　�　　　␀$傺ἀ��㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　਀
ីἀꀹ뀕䂵㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　
	Some of badges of honour obtained during the long military career of lieutenant colonel Tõnis-August Avingo.�　㜀㌀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
	OKUPATSIOONIDE MUUSEUM��������������������������������������������������������������������������������������������������������������
	Uueneva püsiekspositsiooni küüditamist kajastava osa illustratsioon OKUPATSIOONIDE MUUSEUM�搀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　�䀀ꀀ뀀뀀ꀀꀀ怀
	OKUPATSIOONIDE MUUSEUM Uueneva püsiekspositsiooni põgenemist kajastava osa illustratsioon��搀　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　�䀀
	Illustration of the Soviet regime section of the new permanent exposition. THE MUSEUM OF OCCUPATIONS��㐀㔀　　　　㌀㐀　　㌀㐀　　㌀　　　㌀　　　㌀　　　㌀　　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀㄀　　㌀　　　㌀㐀　　㌀㌀　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　㌀㐀　　㌀㠀　　㘀㐀　　㘀㌀　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　㌀㄀　　㌀　　　㘀㈀　　㌀㤀　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　㌀㐀　　㌀㠀　　㘀㐀　　㌀㌀　　㘀㌀　　㌀㔀　　㌀㄀　　㌀㔀　　　　　　
	Untitled�aitse inimeste kaitsel – ohutushoiu kur
	ASSO PUIDET vabatahtlik autor Asso ajakirjanikukarjäär on viinud teda nii Afganistani kõrbetesse. Liibanoni mägismaale kui Eesti rabadesse. Kaitseliidu liige on ta alates 2012. aastast�k.com/kaitsekodu)�愀㌀㌀㈀　㔀㐀㜀㈀　搀　愀㌀挀㌀　㌀　㌀㔀㌀㈀㌀　㌀　㌀㔀㌀　㌀　㌀　㌀㐀㌀㐀㌀　㌀　㌀㔀㌀㜀㌀　㌀　㌀㐀㌀㐀㌀　㌀　㌀㔀㌀㈀㌀　㌀　㌀㐀㘀㘀㌀　㌀　㌀㐀㘀㌀㌀　㌀　㌀㔀㌀㄀㌀　㌀　㌀㐀㌀㠀㌀　㌀　㌀㄀㌀㄀㌀攀㈀　㔀㐀㘀愀　搀　愀㐀㔀㔀㐀　搀　愀㔀㄀　搀　愀㜀㄀　搀　愀㐀㈀㔀㐀　搀　愀㌀㤀㈀攀㌀㐀㌀㔀㈀　㌀　㈀攀㌀　㌀　㈀　㌀　㈀攀㌀　㌀　㈀　㌀㐀㈀攀㌀㈀㌀㔀㈀　㌀㐀㌀㜀㌀㄀㈀攀㌀　㌀　㈀　㌀㜀㌀㔀㌀㈀㈀攀㌀㤀㌀㠀㈀　㔀㐀㘀搀　搀　愀㌀㌀㈀　㔀㐀㜀㈀　搀　愀㌀挀㌀　㌀　㌀㌀㌀㘀㌀　㌀　㌀㔀㌀㈀㌀　㌀　㌀㔀㌀㈀㌀　㌀　㌀㔀㌀　㌀　㌀　㌀㐀㌀㠀㌀　㌀　㌀㔀㌀㘀㌀攀㈀　㔀㐀㘀愀　搀　愀㐀㔀㔀㐀　搀　愀㔀㄀　搀　愀㜀㄀　搀　愀㐀㈀㔀㐀　搀　愀㌀㄀㌀　㈀攀㌀㌀㌀㠀㈀　㌀　㈀攀㌀　㌀　㈀　㌀　㈀攀㌀　㌀　㈀　㌀㐀㈀攀㌀㠀㌀㈀㈀　㌀㔀㌀　㌀㠀ꈀ¢캻ἀ邶먕༆㌀㜀㌀㔀㌀㈀㈀攀㌀㈀㌀㜀㈀　㔀㐀㘀搀　搀　愀㌀㌀㈀　㔀㐀㜀㈀　搀　愀㌀挀㌀　㌀　㌀㐀㘀㐀㌀　㌀　㌀㐀㌀㐀㌀攀㈀　㔀㐀㘀愀　搀　愀㐀㔀㔀㐀　搀　愀㔀㄀　搀　愀　　攀戀　㘀㜀㠀㌀昀攀戀　㘀㠀㠀㔀㘀攀戀　㘀㄀　㘀㠀㠀昀　㔀搀㠀㘀㠀㠀昀　㔀愀　㘀㤀㠀昀　㔀愀㐀㘀愀㠀昀　㔀愀㠀㘀戀㠀昀　㔀搀㐀㘀挀㠀昀　㔀㄀　㘀搀㠀昀　㔀㐀挀㘀搀㠀昀　㔀㠀㠀㘀搀㠀昀　㔀挀㐀㘀搀㠀昀　㔀　　㘀攀㠀昀　㔀㌀挀㘀攀㠀昀　㔀㜀㠀㘀攀㠀昀　㔀戀㐀㘀攀㠀昀　㔀昀　㘀攀㠀昀　㔀㔀㐀㘀昀㠀昀　㔀愀㐀㘀昀㠀昀　㔀㘀挀㜀　㠀昀　㔀㄀　㜀㈀㠀昀　㔀搀挀㜀㌀㠀昀　㔀　㠀㜀㔀㠀昀　㔀㘀挀㘀㤀㘀攀㘀㔀�搀　愀娀Zںἀ၌형焆㔀㄀　搀　愀　　㌀㌀㈀　㔀㐀㜀㈀　搀　愀㌀挀㌀　㌀　㌀㔀㌀㈀㌀　㌀　㌀㐀㘀㘀㌀　㌀　㌀㐀㘀㌀㌀攀㈀　㔀㐀㘀愀　搀　愀㐀㔀�㌀　　䠀H璺ἀ桻⬋炍ለ㌀　　　㌀㌀　　㌀㜀　　㌀　　　㌀　　　㌀㌀　　㌀㌀　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀　　　㌀　　　㌀　　　㌀㌀　　㌀㜀　　㌀　　　㌀　　　㌀㌀　　㌀㐀　　㌀　　　㌀　　　　　　　㈀攀　　�搀㘀㔀⨀*嚺ἀ⢲뼕�㘀㔀㈀攀　　　搀　愀　　�　　　␀$傺ἀ��㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　
	TOOMAS KASK vabatahtlik autor Toomas on Kuressaare malevkonna pealik ja Saaremaa maleva juhatuse liige. Saaremaa ja Gotlandi vabatahtlike riigikaitsjate vahelise koostöö arendamise eest pälvis ta 2016. aastal Rootsi kodukaitse hõbedase teenetemedali�㈹㠾ഊ㰰㈲㔾‼〲㉣㸠㰰㈹放ഊ㰰㈲搾‼〲㉥㸠㰰㉣㘾ഊ㰰㈲显‼〲㌱㸠㰰㉣㤾ഊ㰰㈳㈾‼〲㌷㸠㰰㉤㠾ഊ㰰㈳㠾‼〲㔸㸠㰰㌰〾ഊ㰰㈵㤾‼〲㙡㸠㰰㌲㈾ഊ㰰㈶戾‼〲㜰㸠㰰㌳㤾ഊ㰰㈷ㄾ‼〲㜱㸠㰰㌵ㄾഊ㰰㈷㈾‼〲㜲㸠㰰㌵㜾ഊ㰰㈷㌾‼〲㜳㸠㰰㌶ㄾഊ㰰㈷㐾‼〲㜵㸠㰰㌷㐾ഊ㰰㈷㘾‼〲㜶㸠㰰㌷愾ഊ㰰㈷㜾‼〲㜷㸠㰰㌷放ഊ㰰㈷㠾‼〲㝥㸠㰰㌸㐾ഊ㰰㈷显‼〲㝦㸠㰰㌸挾ഊ㰰㈸〾‼〲㤳㸠㰰㌸放ഊ㰰㈹㐾‼〲扦㸠㰰㍡㌾ഊ㰰㉣〾‼〲挰㸠㰰㍤㔾ഊ㰰㉣ㄾ‼〲晦㸠㰰㐰〾ഊ㰰㌰〾‼〳㈰㸠㰰㐳显ഊ㰰㌲ㄾ‼〳㈲㸠㰰㐷㈾ഊ㰰㌲㌾‼〳㍥㸠㰰㐸挾ഊ㰰㌳显‼〳㘳㸠㰰㑡愾ഊ㰰㌶㐾‼〳㠹㸠㰰㑤〾ഊ㰰㌸愾‼〳㡢㸠㰰㑦㠾ഊ㰰㌸挾‼〳戱㸠㰰㔳ㄾഊ㰰㍢㈾‼〳戶㸠㰰㔵愾ഊ㰰㍢㜾‼〳摤㸠㰰㔶ㄾഊ㰰㍤放‼〳摦㸠㰰㔸㤾ഊ㰰㍥〾‼〳改㸠㰰㕢〾ഊ㰰㍥愾‼〳昳㸠㰰㕢戾ഊ㰰㍦㐾‼〳晦㸠㰰㕤〾ഊ㰰㐰〾‼〴づ㸠㰰㕤挾ഊ㰰㐰显‼〴ㅣ㸠㰰㜰〾ഊ㰰㐱搾‼〴㌹㸠㰰㜱〾ഊ㰰㐳愾‼〴㔴㸠㰰㜳〾ഊ㰰㐵㔾‼〴㔶㸠㰰㤰ㄾഊ㰰㐵㜾‼〴㕤㸠㰰㤰㔾ഊ㰰㐵放‼〴㕥㸠㰰㤰搾ഊ㰰㐵显‼〴㘰㸠㰰㤱〾ഊ㰰㐶ㄾ‼〴㠱㸠㰰㤱㌾ഊ㰰㐸㈾‼〴㠶㸠㰰㤳㔾ഊ㰰㐸㜾‼〴㡥㸠㰰㤳挾ഊ㰰㐸显‼〴㡦㸠㰰㤴㔾ഊ㰰㐹〾‼〴㤲㸠㰰㤴㜾ഊ㰰㐹㌾‼〴㤵㸠㰰㤴戾ഊ㰰㐹㘾‼〴㤷㸠㰰㤵〾ഊ㰰㐹㠾‼〴愲㸠㰰㤶㘾ഊ㰰㑡㌾‼〴愵㸠㰰㤸ㄾഊ㰰㑡㘾‼〴慤㸠㰰㤸㔾ഊ㰰㑡放‼〴慦㸠㰰㤸显ഊ㰰㑢〾‼〴挵㸠㰰㤹㌾ഊ㰰㑣㘾‼〴捣㸠㰰㥡愾ഊ㰰㑣搾‼〴捤㸠㰰㥢㈾ഊ㰰㑣放‼〴搱㸠㰰㥢㘾ഊ㰰㑤㈾‼〴摡㸠㰰㥢挾ഊ㰰㑤戾‼〴摣㸠㰰㥣㜾ഊ㰰㑤搾‼〴攰㸠㰰㥣戾ഊ㰰㑥ㄾ‼〴攱㸠㰰㥤㜾ഊ㰰㑥㈾‼〴攳㸠㰰㥤挾ഊ㰰㑥㐾‼〴攸㸠㰰㥤显ഊ㰰㑥㤾‼〴晤㸠㰰㥥㘾ഊ㰰㑦放‼〴晦㸠㰰愰㔾ഊ㰰㔰〾‼〵〳㸠㰰愰㜾ഊ㰰㔰㐾‼〵〵㸠㰰愰显ഊ㰰㔰㘾‼〵ㅢ㸠㰰愱㌾ഊ㰰㔱挾‼〵㈲㸠㰰愲愾ഊ㰰㔲㌾‼〵㈴㸠㰰愳㈾ഊ㰰㔲㔾‼〵㈶㸠㰰愳㔾ഊ㰰㔲㜾‼〵㈸㸠㰰愳㠾ഊ㰰㔲㤾‼〵㈹㸠㰰愳挾ഊ㰰㔲愾‼〵㉥㸠㰰愳放ഊ㰰㔲显‼〵㌰㸠㰰愴㜾ഊ㰰㔳ㄾ‼〵㌳㸠㰰愴戾ഊ㰰㔳㐾‼〵㌷㸠㰰愵㤾ഊ㰰㔳㠾‼〵㌸㸠㰰愵放ഊ㰰㔳㤾‼〵㐳㸠㰰愶㘾ഊ㰰㔴㐾‼〵㐶㸠㰰愷㈾ഊ㰰㔴㜾‼〵㐸㸠㰰愸ㄾഊ㰰㔴㤾‼〵㑦㸠㰰愸㔾ഊ㰰㔵〾‼〵㘳㸠㰰愹㔾ഊ㰰㔶㐾‼〵㙡㸠㰰慡愾ഊ㰰㔶戾‼〵㙣㸠㰰慢㈾ഊ㰰㔶搾‼〵㜱㸠㰰慢㔾ഊ㰰㔷㈾‼〵㜸㸠㰰慢搾ഊ㰰㔷㤾‼〵㝡㸠㰰慣㜾ഊ㰰㔷戾‼〵㝣㸠㰰慣戾ഊ㰰㔷搾‼〵㝤㸠㰰慤〾ഊ㰰㔷放‼〵㠷㸠㰰慥㘾ഊ㰰㔸㠾‼〵㠹㸠㰰戰㈾ഊ㰰㔸愾‼〵㡣㸠㰰戰㔾ഊ㰰㔸搾‼〵㡤㸠㰰戰㤾ഊ㰰㔸放‼〵㡥㸠㰰戰戾ഊ㰰㔸显‼〵㡦㸠㰰戰显ഊ㰰㔹〾‼〵㤰㸠㰰戱㌾ഊ㰰㔹ㄾ‼〵㤴㸠㰰戱㔾ഊ㰰㔹㔾‼〵㤵㸠㰰戱愾ഊ㰰㔹㘾‼〵㤷㸠㰰戱挾ഊ㰰㔹㠾‼〵㥡㸠㰰戱显ഊ㰰㔹戾‼〵㥣㸠㰰戲愾ഊ㰰㔹搾‼〵㥥㸠㰰戲显ഊ㰰㔹显‼〵愰㸠㰰戳㈾ഊ㰰㕡ㄾ‼〵愴㸠㰰戳㘾ഊ㰰㕡㔾‼〵慡㸠㰰戳放ഊ㰰㕡戾‼〵慢㸠㰰戴㜾ഊ㰰㕡挾‼〵慣㸠㰰戶〾ഊ㰰㕡搾‼〵戶㸠㰰戶㘾ഊ㰰㕢㜾‼〵戸㸠㰰戸㈾ഊ㰰㕢㤾‼〵扥㸠㰰戸㔾ഊ㰰㕢显‼〵挱㸠㰰戸放ഊ㰰㕣㈾‼〵挵㸠㰰戹㈾ഊ㰰㕣㘾‼〵挷㸠㰰戹㤾ഊ㰰㕣㠾‼〵挸㸠㰰戹
	AVE PROOS Naiskodukaitse esinaise asetäitja Lisaks Naiskodukaitsega seonduva kajastamisele ei põlga Ave ära muidki Kaitse Kodu! vabatahtliku reporteri ülesandeid�㈠〮〰‰⸰〠㐮㈵‴㐸⸲㠠㜳㘮㤸⁔洍ਲ਼⁔爍਼〰㔹〰㑣〰㔶〰㑣〰㔷〰㔲〰㔵〰㔶㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㤲‰⸰〠〮〰‴⸲㔠㐸㈮㜲‷㌶⸹㠠呭ഊ㌠呲ഊ㰰〴㐰〵㄰〴㜾⁔樍੅名ੑഊ焍ੂ名਱〮〴‰⸰〠〮〰‴⸲㔠㔰㈮〰‷㌶⸹㠠呭ഊ㌠呲ഊ㰰〵〰〴㐰〴攰〴㠾⁔樍੅名ੑഊ焍ੂ名ਹ⸵〠〮〰‰⸰〠㌮ㄲ‵㈸⸲㠠㜳㘮㐲⁔洍ਲ਼⁔爍਼〰㔶〰㔸〰㔵〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸴㈠〮〰‰⸰〠㐮㈵″㤷⸰〠㜲㔮㤸⁔洍ਲ਼⁔爍਼〰㔷〰㑢〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㠶‰⸰〠〮〰‴⸲㔠㐱㐮㈸‷㈵⸹㠠呭ഊ㌠呲ഊ㰰〴㘰〵㔰〴挰〵〰〴㠰〵㘾⁔樍੅名ੑഊ焍ੂ名਱ㄮ㌴‰⸰〠〮〰‴⸲㔠㐴㘮〰‷㈵⸹㠠呭ഊ㌠呲ഊ㰰〵㜰〴戰〴㐰〵㜾⁔樍੅名ੑഊ焍ੂ名਱〮ㄷ‰⸰〠〮〰‴⸲㔠㐶㜮〰‷㈵⸹㠠呭ഊ㌠呲ഊ㰰〵㜰〵㈰〵㈰〴放⁔樍੅名ੑഊ焍ੂ名ਸ⸹㐠〮〰‰⸰〠㔮㌹‴㠸⸰〠㜲㐮㔵⁔洍ਲ਼⁔爍਼〰㔳〰㑦〰㐴〰㐶〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸴㐠〮〰‰⸰〠㐮㈵‵ㄳ⸰〠㜲㔮㤸⁔洍ਲ਼⁔爍਼〰㔷〰㑢〰㐸〰㔵〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㠮㤶‰⸰〠〮〰″⸱㈠㔳㤮〰‷㈵⸴㈠呭ഊ㌠呲ഊ㰰〴㐰〵㔰〴㠾⁔樍੅名ੑഊ焍ੂ名ਹ⸸〠〮〰‰⸰〠㌮ㄲ″㤸⸰〠㜱㈮㐲⁔洍ਲ਼⁔爍਼〰㔱〰㐸〰㔹〰㐸〰㔵㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸱ㄠ〮〰‰⸰〠㔮㌹‴㈵⸰〠㜱㈮㔵⁔洍ਲ਼⁔爍਼〰㐹〰㔲〰㔵〰㑡〰㔲〰㔷〰㔷〰㐸〰㔱〰ㄱ㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㔲‰⸰〠〮〰‴⸲㔠㐰㠮〰‷〰⸹㠠呭ഊ㌠呲ഊ㰰〳㜰〴戰〴㠾⁔樍੅名ੑഊ焍ੂ名ਹ⸹㠠〮〰‰⸰〠㌮ㄲ‴㈷⸰〠㜰〮㐲⁔洍ਲ਼⁔爍਼〰㔱〰㐸〰㕡㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㌳‰⸰〠〮〰‵⸳㤠㐴㜮㈸‶㤹⸵㔠呭ഊ㌠呲ഊ㰰〵㠰〵㌰〴㜰〴㐰〵㜰〴㠰〴㜾⁔樍੅名ੑഊ焍ੂ名ਹ⸹ㄠ〮〰‰⸰〠㔮㌹‴㠵⸰〠㘹㤮㔵⁔洍ਲ਼⁔爍਼〰㐸〰㕢〰㔳〰㔲〰㔶〰㑣〰㔷〰㑣〰㔲〰㔱㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㐵‰⸰〠〮〰‴⸲㔠㔳㈮㜲‷〰⸹㠠呭ഊ㌠呲ഊ㰰〴㐰〴昰〵㘰〵㈾⁔樍੅名ੑഊ 〮〰‴⸲㔠㐱㜮㜲‵㠱⸹㠠呭ഊ㌠呲ഊ㰰〴攰〴㐰〵㈰〵㜰〴㐾⁔樍੅名ੑഊ�툔鄹䩀
	KATI OJAVER vabatahtlik autor Kati on Naiskodukaitse Lääne ringkonna liige ja üks esimesi ohutushoiu kursuse vabatahtlikke instruktoreid��〰㔲〰㑦〰㑣〰㑦〰㐸㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸴㠠〮〰‰⸰〠㐮㈵‴㐷⸰〠㜷㘮㤸⁔洍ਲ਼⁔爍਼〰㔶〰㔲〰㐸〰㔷〰㐴〰㔷〰㔸〰㐷㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㤮㌷‰⸰〠〮〰‴⸸㈠㐸㤮〰‷㜶⸲㜠呭ഊ㌠呲ഊ㰰〴戰ぢ攰〵㌰〴㠰〵㔰〵㘰〵㌰〴㠰〴攰〵㜰〱〾⁔樍੅名ੑഊ焍ੂ名਱〮㐱‰⸰〠〮〰‴⸲㔠㌲㘮㜲‷㘴⸹㠠呭ഊ㌠呲ഊ㰰〵㔰〴㐰〴㐰〴昰〱〾⁔樍੅名ੑഊ焍ੂ名਱〮㌸‰⸰〠〮〰‴⸸㈠㌵ㄮ㈸‷㘴⸲㜠呭ഊ㌠呲ഊ㰰〴搰〴㐾⁔樍੅名ੑഊ焍ੂ名਱〮㔵‰⸰〠〮〰‴⸸㈠㌶㈮〰‷㘴⸲㜠呭ഊ㌠呲ഊ㰰〴昰ち㘰〴㔰〴挰〴挰〵㄰〴㤰〵㔰〴㐰〵㌰〵㠰〵㄰〴㐰〴攰〴㐰〴㐰〵〰〴㠰〵㔰〴㐰〵㜰〴㠾⁔樍੅名ੑഊ焍ੂ名਱〮㐹‰⸰〠〮〰‴⸸㈠㐷㌮㜲‷㘴⸲㜠呭ഊ㌠呲ഊ㰰〴攰〵㈰〵〰〵㌰〴昰〴㠰〴攰〵㜾⁔樍੅名ੑഊ焍ੂ名਱〮ㄳ‰⸰〠〮〰″⸱㈠㔱㤮〰‷㘵⸴㈠呭ഊ㌠呲ഊ㰰〵㈰〵ㄾ⁔樍੅名ੑഊ焍ੂ名਱〮㜸‰⸰〠〮〰‴⸲㔠㌲㜮〰‷㔲⸹㠠呭ഊ㌠呲ഊ㰰〲㔰〴㐰〴昰〵㜰〴挾⁔樍੅名ੑഊ焍ੂ名਱〮㜲‰⸰〠〮〰‴⸲㔠㌴㤮㜲‷㔲⸹㠠呭ഊ㌠呲ഊ㰰〵㔰〴挰〴挰〴攰〴挰〴㜰〴㠰〵㘾⁔樍੅名ੑഊ焍ੂ名਱〮㌳‰⸰〠〮〰‴⸲㔠㌸㔮㜲‷㔲⸹㠠呭ഊ㌠呲ഊ㰰〴㐰〴挰〵㄰〵㠰〵㘾⁔樍੅名ੑഊ焍ੂ名਱〮㜴‰⸰〠〮〰‴⸲㔠㐱㌮㜲‷㔲⸹㠠呭ഊ㌠呲ഊ㰰〵㈰〵〰〴㐰〵㜰〴㐰〵㈰〴昰〴挰〵㄰〴㠰〱ㄾ⁔樍੅名ੑഊ焍ੂ名ਹ⸴㔠〮〰‰⸰〠㐮㈵‴㜱⸰〠㜵㈮㤸⁔洍ਲ਼⁔爍਼〰㌶〰㔲〰㔲〰㔰〰㐸〰㔶㸠呪ഊ䕔ഊ儍ੱഊ䉔ഊ㄰⸳㠠〮〰‰⸰〠㐮㠲‵〸⸲㠠㜵㈮㈷⁔洍ਲ਼⁔爍਼〰㑤〰㐴㸠呪ഊ䕔ഊ儍਀砿衖ၨ輅�ꁩ輅ꑪ輅ꡫ輅푬輅ၭ輅䱭輅衭輅쑭輅n輅㱮輅确輅둮輅輅呯輅ꑯ輅汰輅ၲ輅
	MARTIN ANDRELLER vabatahtlik autor Okupatsioonide muuseumi kuraator Martin on metsavendluse uurimisele pühendunud lähiajaloolane, kes tunneb end ühtviisi hästi nii punkreid otsides kui soomukiga sõites�　　㌀㈀　　㌀㄀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　�㠰〵㘰〵㜾⁔樍੅名ੑഊ.㜲‷㈸⸹㠠呭ഊ㌠呲ഊ㰰〴攰〴㐰〴昰〴昰〴挾⁔樍੅名ੑഊ����遅┆䉯畮刈療
	MEHIS BORN major Major Borni üleelamisalased artiklid tõid talle möödunud aastal Kaitse Kodu! lugejate lemmiku tiitli. Lisaks kirjutamisele on ta huvitatud nii joonistamisest kui pildistamisest� sõites�　　㌀㈀　　㌀㄀　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　㌀　　　�㠰
	JANA OTS vabatahtlik autor Psühhoterapeudina töötava Naiskodukaitse Pärnumaa ringkonna esinaise Jana Otsa artikleid on lugejad korduvalt valinud Kaitse Kodu! parimateks�〱昲㸠㰰㈵放ഊ㰰ㅦ㌾‼〱昸㸠㰰㈶㔾ഊ㰰ㅦ㤾‼〱晦㸠㰰㈶搾ഊ㰰㈰〾‼〲〲㸠㰰㈷㐾ഊ㰰㈰㌾‼〲㄰㸠㰰㈷㠾ഊ㰰㈱ㄾ‼〲ㅣ㸠㰰㈸㜾ഊ㰰㈱搾‼〲ㅦ㸠㰰㈹㐾ഊ㰰㈲〾‼〲㈴㸠㰰㈹㠾ഊ㰰㈲㔾‼〲㉣㸠㰰㈹放ഊ㰰㈲搾‼〲㉥㸠㰰㉣㘾ഊ㰰㈲显‼〲㌱㸠㰰㉣㤾ഊ㰰㈳㈾‼〲㌷㸠㰰㉤㠾ഊ㰰㈳㠾‼〲㔸㸠㰰㌰〾ഊ㰰㈵㤾‼〲㙡㸠㰰㌲㈾ഊ㰰㈶戾‼〲㜰㸠㰰㌳㤾ഊ㰰㈷ㄾ‼〲㜱㸠㰰㌵ㄾഊ㰰㈷㈾‼〲㜲㸠㰰㌵㜾ഊ㰰㈷㌾‼〲㜳㸠㰰㌶ㄾഊ㰰㈷㐾‼〲㜵㸠㰰㌷㐾ഊ㰰㈷㘾‼〲㜶㸠㰰㌷愾ഊ㰰㈷㜾‼〲㜷㸠㰰㌷放ഊ㰰㈷㠾‼〲㝥㸠㰰㌸㐾ഊ㰰㈷显‼〲㝦㸠㰰㌸挾ഊ㰰㈸〾‼〲㤳㸠㰰㌸放ഊ㰰㈹㐾‼〲扦㸠㰰㍡㌾ഊ㰰㉣〾‼〲挰㸠㰰㍤㔾ഊ㰰㉣ㄾ‼〲晦㸠㰰㐰〾ഊ㰰㌰〾‼〳㈰㸠㰰㐳显ഊ㰰㌲ㄾ‼〳㈲㸠㰰㐷㈾ഊ㰰㌲㌾‼〳㍥㸠㰰㐸挾ഊ㰰㌳显‼〳㘳㸠㰰㑡愾ഊ㰰㌶㐾‼〳㠹㸠㰰㑤〾ഊ㰰㌸愾‼〳㡢㸠㰰㑦㠾ഊ㰰㌸挾‼〳戱㸠㰰㔳ㄾഊ㰰㍢㈾‼〳戶㸠㰰㔵愾ഊ㰰㍢㜾‼〳摤㸠㰰㔶ㄾഊ㰰㍤放‼〳摦㸠㰰㔸㤾ഊ㰰㍥〾‼〳改㸠㰰㕢〾ഊ㰰㍥愾‼〳昳㸠㰰㕢戾ഊ㰰㍦㐾‼〳晦㸠㰰㕤〾ഊ㰰㐰〾‼〴づ㸠㰰㕤挾ഊ㰰㐰显‼〴ㅣ㸠㰰㜰〾ഊ㰰㐱搾‼〴㌹㸠㰰㜱〾ഊ㰰㐳愾‼〴㔴㸠㰰㜳〾ഊ㰰㐵㔾‼〴㔶㸠㰰㤰ㄾഊ㰰㐵㜾‼〴㕤㸠㰰㤰㔾ഊ㰰㐵放‼〴㕥㸠㰰㤰搾ഊ㰰㐵显‼〴㘰㸠㰰㤱〾ഊ㰰㐶ㄾ‼〴㠱㸠㰰㤱㌾ഊ㰰㐸㈾‼〴㠶㸠㰰㤳㔾ഊ㰰㐸㜾‼〴㡥㸠㰰㤳挾ഊ㰰㐸显‼〴㡦㸠㰰㤴㔾ഊ㰰㐹〾‼〴㤲㸠㰰㤴㜾ഊ㰰㐹㌾‼〴㤵㸠㰰㤴戾ഊ㰰㐹㘾‼〴㤷㸠㰰㤵〾ഊ㰰㐹㠾‼〴愲㸠㰰㤶㘾ഊ㰰㑡㌾‼〴愵㸠㰰㤸ㄾഊ㰰㑡㘾‼〴慤㸠㰰㤸㔾ഊ㰰㑡放‼〴慦㸠㰰㤸显ഊ㰰㑢〾‼〴挵㸠㰰㤹㌾ഊ㰰㑣㘾‼〴捣㸠㰰㥡愾ഊ㰰㑣搾‼〴捤㸠㰰㥢㈾ഊ㰰㑣放‼〴搱㸠㰰㥢㘾ഊ㰰㑤㈾‼〴摡㸠㰰㥢挾ഊ㰰㑤戾‼〴摣㸠㰰㥣㜾ഊ㰰㑤搾‼〴攰㸠㰰㥣戾ഊ㰰㑥ㄾ‼〴攱㸠㰰㥤㜾ഊ㰰㑥㈾‼〴攳㸠㰰㥤挾ഊ㰰㑥㐾‼〴攸㸠㰰㥤显ഊ㰰㑥㤾‼〴晤㸠㰰㥥㘾ഊ㰰㑦放‼〴晦㸠㰰愰㔾ഊ㰰㔰〾‼〵〳㸠㰰愰㜾ഊ㰰㔰㐾‼〵〵㸠㰰愰显ഊ㰰㔰㘾‼〵ㅢ㸠㰰愱㌾ഊ㰰㔱挾‼〵㈲㸠㰰愲愾ഊ㰰㔲㌾‼〵㈴㸠㰰愳㈾ഊ�⁲慩渠潦⁶慲
	REIN SÄINAS Kaitse Kodu! tegevtoimetaja�ers have become more streamlined as a result of the trainings carried out jointly. Neighbours are known personally, their capabilities have been experienced and their intentions can be anticipat

	Tables�����������䥫����������ベ��Ⴢ찕샽씕
	Untitled�aitse inimeste kaitsel – ohutushoiu kur
	Untitled�aitse inimeste kaitsel – ohutushoiu kur
	Untitled�aitse inimeste kaitsel – ohutushoiu kur


