

Pärnu ja Pärnumaa koduloolisi tähtpäevi 2015

SINE DATO

500 aastat tagasi (1515) **mainiti** Tallinna kaupmehe Helmich Ficke kaubaraamatus **esmakordselt Vändra küla** (Wenderskulle).

16. saj. teisel poolel rajati Vändra mõis. 1844. aastal poolitasid mõisnikud Ditmarid mõisa, mille tulemusena jagunes Vändra Vana-Vändraks ja Uus-Vändraks.

Vändra lähedal Suurejõesel asus vesiveski ja vasekoda. 19. sajandil rajati Vändrasse klaasivabrik, raudtee jõudis Vändrasse 1928. aastal. Eesti Vabariigi ajal oli Vändra pea 1000 elanikuga üks suuremad kirikualevikke Eestis. 1945. aastal muudeti Vändra linnatüüpi aleviks, 1950–1962 oli Vändra rajoonikeskus.

1993. aastal sai Vändra valla (alevvalla) staatuse. 2011. a. 1. jaanuari seisuga oli Vändras 2312 elanikku. Tänapäeval on Vändra kiiresti arenev tööstuskeskus. Suuremateks firmadeks on AS Wendre, MS Balti Trafo OÜ, OÜ Vändra MP, Valley OÜ.

Raamatuid Vändra ajaloost ja inimestest.

195 aastat tagasi (1820) avas Abram Holter Eametsa külas Sauga rendimõisa maadel kirjutuskooli. See tähistas **hariduse andmise algust Sauga vallas.**

170 aastat tagasi (1845) **sai Pärnu Eliisabeti kirik esimese orel.** Paide meistri Thali poolt valmistatud orel oli kasutusel 1928. aastani. Orel soetati pastor Johann Heinrich Rosenplänteri algatatud korjandusel kogutud raha eest.

145 aastat tagasi (1870) asutati **Pärnu Eesti Põllumeeste Selts**, mille juurde loodi Carl Robert Jakobsoni eestvõttel laulukoor ja korraldati kõneõhtuid.

125 aastat tagasi (1890) asutati **Pärnu karskusselts Valgus.**

115 aastat tagasi (1900) hakkas tööle Pärnu jõe ja Riia maantee vahele rajatud Venemaa suurim **tselluloosivabrik Waldhof**. Vabrikuhooned õhiti 1915. aastal I maailmasõja ajal.

(Foto: ajalooportaal [Histrodamus](#))

110 aastat tagasi (1905) võeti keiser Aleksander I nime kandva **Pärnu linnagümnaasiumi õppeprogrammi eesti keel**, mida soovijad võisid õppida viie rubla eest aastas.

105 aastat tagasi (1910) avati Pärnus **esimene paikne kino** – Pikal tänaval asunud ja Alfred Jungi projekteeritud laudhoones avatud kino Ideal mahutas ligi 700 inimest.

100 aastat tagasi (1915) **katkes Endla kutselise teatri tegevus**. Lavastaja Karl Jungholz tõi lavale Ibseni "Nora" lootustandva näitlejanna Liina Reimaniga peaosas, kuid etendused läksid pooltühjale saalile. Pettunud Jungholz võttis Reimani kaasa ja läks tagasi Estonia teatrisse. Endla teatri tegevus taastus alles 1922. aastal.

95 aastat tagasi (1920) **avati Pärnjõe Kaheksaklassiline Algkool**. Seda tähtpäeva tähistatakse tänavu 20. juunil Pärnjõe Põhikooli kokkutulekuga.

80 aastat tagasi (1935) asutati Pärnus **jazz-orkester 7 SKY BOY**, mis mängis moodsaid löökklugusid.

75 aastat tagasi (1940) valmis Pärnus endisel Elisabethi tänaval (nüüd Kooli tn 13) uusklassitsistlike sugemetega funktsionalistlikus stiilis **koolimaja**, mille seinal on ema ja last kujutav reljeef. **Valge koolimajana tuntud hoone projekteeris Olev Siinmaa**, fassaadireljeefi Juhan Raudsepp.

(Foto: [Pärnu Ühisgümnaasiumi](#) koduleht)

Koolimajas tegutses Pärnu Ühisgümnaasium/Pärnu I Keskkool, seejärel Pärnu VI Keskkool/Hansagümnaasium. 2014. aasta sügisel alustas Ühisgümnaasium taas tööd oma ajaloolises valges majas.

25 aastat tagasi (1990) avati alates 1940. aastast kalasadamana tegutsenud **Pärnu sadam kaubasadamana**. Esimese välismaise kaubaalusena randus Malta lipu all sõitev Viktoria J.

JAANUAR

7. jaanuar - 80 aastat tagasi (1935) sündis näitleja **Eha Kard**.

(Foto: Eesti filmi andmebaas [EFIS](#))

Eha Kard on õppinud Pärnu teatri õpestudios, töötanud pedagoogina, aastail 1966-1995 Endla teatris näitlejana, hiljem trupijuhi ja majaperenaisena.

12. jaanuar - 125 aastat tagasi (1890, vana kalendri järgi 31.12.1889) sündis arst, kirjanik ja ühiskonnategelane **Johannes Vares-Barbarus**.

Johannes Vares õppis Pärnu Poeglaste Gümnaasiumis, töötas Pärnus arstina. Suri 29. novembril 1946 Tallinnas.

Endla teatris esietendus 8. märtsil 2014. aastal Mart Kivastiku näidend "Vares" J. Vares-Barbaruse elust (nimiosas Indrek Taalmaa).

*Johannes Vares-Barbarus Pärnus gümnaasiumiõpilasena
(Foto: Eesti kirjandusmuuseumi andmebaas [ERNI](#))*

27. jaanuar - 60 aastat tagasi (1955) sündis lavastaja ja näitleja **Madis Kalmet**.

Madis Kalmet töötas Endla teatris aastail 2002–2010.

28. jaanuar - 50 aastat tagasi (1965) sündis lavastaja ja näitleja **Aare Toikka**.

VAT Teatri asutaja Aare Toikka õppis Pärnu 9. 8-klassilises koolis ja Pärnu IV Keskkoolis.

VEEBRUAR

16. veebruar - 70 aastat tagasi (1945) sündis teleajakirjanik ja poliitik **Ela Tomson**.

Ela Tomson on sündinud Pärnus. Aastail 1992–94 töötas ta Pärnu Raadio peatoimetajana, aastail 2000–03 õpetajana Pärnu Ühisgümnaasiumis, 2001–03 Pärnu Linnavalitsuse välissuhete- ja protokollinõunikuna.

E. Tomson oli Riigikogu X koosseisu liige. 2008. aastast töötab Ela Tomson Pärnu Linnavalitsuse haridus- ja kultuuriosakonnas.

MÄRTS

4. märts - 40 aastat tagasi (1975) sündis kirjanik ja tõlkija **Indrek Koff**.

I. Koff on sündinud Pärnus, lõpetanud Sütevaka Humanitaargümnaasiumi ja Tartu Ülikooli.

Indrek Koff on tõlkinud prantsuse, portugali ja inglise keelest kaasaegset väärtkirjandust, avaldanud mitu luulekogu ja lasteraamatut. I. Koffi kirjanduslikku tegevust on tunnustatud mitmete kirjandusauhindadega.

Indrek Koffi lasteraamatud "Koitu" ja "Kirju koer".

(Pilt: kirjastus [Härta Tee & proua Kohvi](#))

APRILL

5. aprill - 750 aastat tagasi (1265) andis Saksa Ordu Liivimaa haru meister Conrad von Mandern välja privileegid, millega määrati Uus-Pärnu kui linna territoorium jõe ja mere vahel kuni Reiu jõe suudmeni.

Sellega sai Pärnu endale omavalitsuse.

Pärnu Päev

Pühapäev, 5. aprill 2015

PÄRNU
www.pärnu.ee

Alates 2011. aastast tähistatakse sel päeval (esialgu ülestõusmispühade aegu, hiljem kindlal kuupäeval) **Pärnu päeva**.

15. aprill - 100 aastat tagasi (1915) sündis lavastaja ja näitleja **Epp Kaidu**. Suri 23. juunil 1976.

(Foto: Rahvusarhiivi fotode infosüsteem [FOTIS](#))

Epp Kaidu (õige nimega Leida Ird, neiuna Rosenblatt) oli pärit Jäärja vallast.

MAI

15. mai - 110 aastat tagasi (1905) sündis kunstiteadlane **Voldemar Erm**. Suri 5. oktoobril 1994.

Voldemar Erm oli pärit Tori vallast.

16. mai - 45 aastat tagasi (1970) moodustati **Pärnjõe naisansambel "Sügislilled"**, mis tegutseb tänini ja tähistas aastapäeva kontserdiga Pärnjõe rahvamajas.

29. mai - 60 aastat tagasi (1955) sündis arst ja poliitik **Külvar Mand**.

Külvar Mand on töötanud Pärnu haiglas anestesioloogina, olnud Pärnu linnavolikogu liige.

JUUNI

1. juuni - 95 aastat tagasi (1920) sündis kirjanik **David Samoilov**. Suri 23. veebruaril 1990.

David Samoilov sündis Moskvas. Pärnusse elama asus ta 1976. aastal, ta elas Toominga tänaval kuni surmani. Pärnule on ta pühendanud mitmed oma luulekogud - "Hannibal Pärnus", "Toominga tänav" jt.

Samoilov on tõlkinud paljude eesti kirjanike teoseid vene keelde.

2000. aastal valmis David Samoilovist dokumentaalfilm "Sünnipäev" (režissöör Dorian Supin).

Foto D. Samoilovist dokumentaalfilmist "Sünnipäev".

(Foto: Eesti filmi andmebaas [EFIS](#))

6. juuni - 60 aastat tagasi (1955) sündis ajakirjanik **Peeter Raidla**.

Peeter Raidla on õppinud Pärnu II Keskkoolis (Koidula Gümnaasium) ja hiljem avaldanud ka raamatu kooli ajaloost. Aastast 2010 on ta ajalehe "Pärnu Postimees" peatoimetaja. Raidla ajakirjanduslikku tegevust on tunnustatud mitmete nimekate auhindadega.

10.-11. juuni - 115 aastat tagasi (1900) toimus Karja tänava äärses Pärnu põllumeeste seltsi aias **Pärnumaa esimene laulupidu**.

Osales 24 meeskoori, kolm segakoori, kaks naiskoori ja 16 pasunakoori 897 osavõtjaga. Peo korraldas Pärnu karskusselts Valgus ja patroon oli linnapea Oscar Brackmann. Laulukooride üldjuht oli Aleksander Läte ja pasunakooride üldjuht David Otto Virkhaus.

Väikeses baltisakslikus linnas oli eestlastel raske oma laulupidu korraldada. Mitu korda olid Endla selts ja karskusselts Valgus taotlenud Riia kubermangu võimult luba laulupeoks Pärnu linnas, kuid tulutult. Lõpuks sai selle loa karskusselts, sest nende loosung osutus võimule

meelepärasemaks: laulupidu pühendati riigivalitsusele
tänutäheks viinamonopoli kehtestamise eest.

2000. aastal avati Karja tänaval
Pärnumaa esimese laulupeo
mälestuskivi.

2015. aastal tähistatakse 115 aasta
möödumist linna esimesest laulupeost
Pärnumaa laulupeoga "Imede aias".

21. juuni - 75 aastat tagasi (1940) sündis ajaloolane ja
politoloog **Kaido Jaanson**. Suri 3. mail 2015.

Kaido Jaanson oli pärit Pärnust.

JUULI

2. juuli - 75 aastat tagasi (1940) sündis näitleja,
lavastaja ja kokaraamatute autor **Peeter Kard**. Suri 4.
aprillil 2006.

(Foto: Eesti filmi andmebaas [EFIS](#))

Peeter Kard tuli Pärnu teatrisse tööle peale Tallinfilmi õpestudio lõpetamist 1963. aastal. Lisaks näitlejatööle köitis Kardi kokandus, ta on avaldanud mitukümmend kokaraamatut.

4. juuli - 90 aastat tagasi (1925) asutati **Tihemetsa tehnikum**.

1925. aastal alustati vastloodud Voltveti Metsakoolis metsnike koolitamist. Kool on tegutsenud mitme erineva nime all - Tihemetsa metsatehnikum, Tihemetsa sovhoostehnikum, põllumajandustehnikum jmt.

Tänapäeval kannab kool nime Pärnumaa Kutsehariduskeskuse Voltveti Koolituskeskus.

9. juuli - 75 aastat tagasi (1940) sündis maalikunstnik ja graafik **Malle Leis**.

Malle Leis on õppinud Pärnu II Keskkoolis, kus algasid tema kunstiõpingud endise pallaslase Meeta Viksi juhendatud kunstiringis.

15. juuli - 85 aastat tagasi (1930) sündis kauaaegne koolidirektor **Elmar Roosna**.

Elmar Roosna juhtis Pärnu I keskkooli, hiljem Ühisgümnaasiumi aastail 1961-1999.

19. juuli - 70 aastat tagasi (1945) sündis sõudja ja treener **Tiit Helmja**.

Tiit Helmja on pärit Tahkuranna vallast. Sõudetreeninguid alustas Helmja Pärnus Mihkel Leppiku käe all.

Helmja on mitmekordne Eesti ja NSV Liidu meister,

osalenud edukalt EM-il ja olümpiamängudel (1968 México, 1976 Montréal). Aastail 1979-1984 Pärnu Dünamo sõudetreener.

28. juuli - 75 aastat tagas (1940) kell 14.15 võtsid Nõukogude okupatsioonivõimu poolt määratud ametnikud Pärnu linnavalitsuselt asjaajamise üle.

Nõukogude okupatsioon Pärnus oli alanud.

AUGUST

6. august - 200 aastat tagasi (1815) sündis maadeurija, zooloog ja tõuaretaja **Alexander Theodor von Middendorff**. Suri 16. jaanuaril 1894.

Middendorff oli üks eesti punase veise ja tori hobuse tõuaretajaid. Pärnumaal kuulus talle Pööravere mõis.

12. august - 305 aastat tagasi (1710) kapituleerus Pärnu linn Põhjasõja käigus Vene vägede ees.

Eelnevalt olid Pärnust evakueeritud linnas ligi 10 aastat tegutsenud ülikool Academia Gustavo Carolina ja ülikooli juures tegutsenud Johann Brendekeni trükikoda (Pärnu esimene trükikoda, kus trükiti 1699-1710 207 trükist).

15. august - 50 aastat tagasi (1965) sündis arheoloog **Aivar Kriiska**.

Aivar Kriiska on uurinud Eesti kiviaega. Alates 1994. aastast on tema juhtimisel tehtud välitöid peamiselt Eesti rannikualadel ja Lääne-Eesti saartel. 2000. aasta oktoobris avastas ta Pärnumaal Reiu jõe suudmes Sindi-Lodjas umbes 11 000 aastat vana asulakoha.

17. august - 75 aastat tagasi (1940) sündis lastearst ja toitumisspetsialist **Adik Levin**.

Adik Levin on õppinud Pärnu I Keskkoolis.

20. august - 100 aastat tagasi (1915) **õhiti I maailmasõja käigus sakslaste meredessandi kartuses Pärnu elektrijaam, õlireservuaarid, õliveski ja Waldhofi tselluloosivabrik**. Reidile ilmunud **Saksa laevastik uputas muulide vahele kolm kaaperdatud kaubalaeva**.

27. august - 170 aastat tagasi (1845) sündis diplomaat ja õigusteadlane **Friedrich Fromhold Martens**. Suri 20. juunil 1909.

Friedrich Fromhold Martens (1845-1909)

(Foto: Wikimedia Commons)

Martens sündis Pärnus rätsepa peres, tema eestlasest isa Villem oli pärit Audrust. F. Martens jäi varakult orvuks ja saadeti Peterburi orbudekooli. Andekas noormees lõpetas gümnaasiumi ja Peterburi ülikooli õigusteaduskonna, kus ta 1873. aastal kaitses ka doktoriväitekirja.

Martens oli tunnustatud autoriteet rahvusvahelise õiguse alal, Venemaa esindaja 1905. a. Vene-Jaapani rahuläbirääkimistel.

Pärnus oli Martensil suvemaja. F. M. Martens suri südamerabandusse rongis teel Pärnust Peterburi.

Jaan Kross on kirjutanud Martensist romaani "Professor Martensi ärasõit" (1984).

Pärnu kesklinnas asub Martensi väljak.

31. august - 25 aastat tagasi (1990) asutati Eesti esimene eragümnaasium - **Pärnu Sütevaka Humanitaargümnaasium.**

Kooli 25. juubeli logo kujundasid vilistlased Juulia ja Joanna Juhkam.

(Pilt pärineb Pärnu Sütevaka Humanitaargümnaasiumi Facebooki lehelt.)

Koolile pani aluse 1988. aastal loodud Sütevaka selts. Seltsi eesmärgiks oli edendada Pärnu kultuurielu ja anda sügavamad humanitaarharidust.

1989. aasta sügisel asutas selts koos Pärnu IV Keskkooliga humanitaarklassi, kus lisainetena õpetati ladina keelt, kultuurilugu, filosoofiat, psühholoogiat, eetikat ja religioonilugu. Juba järgmisel sügisel kasvas sellest klassist välja Pärnu Sütevaka Humanitaargümnaasium, Eesti esimese eragümnaasium.

1990-1998 tegutses kooli juures muusikaosakond.

Kooli esimene direktor oli Neeme Ellermaa, alates 1998. aastast on direktor Andres Laanemets.

SEPTEMBER

29. september - 40 aastat tagasi (1975) sündis kirjanik, kirjanduskriitik ja ajakirjanik **Kaupo Meiel**.

Kaupo Meiel on sündinud Pärnus, käinud Rääma Põhikoolis ja Sütevaka Humanitaargümnaasiumis, õppinud Tartu Ülikoolis eesti keelt ja kirjandust.

Meiel töötab ajalehe "Pärnu Postimees" arvamustoimetuses, kirjutab päevakommentaare ja arvamslugusid Vikerraadiotele, korraldab kirjandusõhtuid Kablis. Ta on avaldanud neli luulekogu ja ühe kirjanduskriitika kogumiku. 2014. aastal pälvis ta Pärnumaa Kultuuripärli tiitli.

Kaupo Meieli luulekogud "Polügrafisti käsiraamat" (2006) ja "Mu sokid on terved" (2010).

OKTOOBER

4. oktoober - 70 aastat tagasi (1945) sündis tõstja **Karl Utsar**.

Karl Utsar on pärit Voltveti vallast ja käinud Sindi Keskkoolis. Sindis alustas Utsar treeninguid Karl Kiisa suunamisel. Utsar on mitmekordne Eesti meister, Euroopa meister (1971) ja NSV Liidu meister.

14. oktoober - 50 aastat tagasi (1965) sündis sõudja ja poliitik **Jüri Jaanson**.

Jüri Jaanson alustas sportlaseteed kooliajal Viljandis, hiljem jätkas Pärnus Mihkel Leppiku juhendamisel, hiljem veel mitmete treenerite käe all. Tema viimaseks treeneriks oli abikaasa Tatjana Jaanson.

Jüri Jaanson sportlasekarjääri tippsaavutusteks on hõbemedalid olümpiamängudel Ateenas (2004) ja Pekingis (2008). Ta on kuulunud Dünamosse ja Pärnu Sõudeklubisse. 2004. aastal valiti Jüri Jaanson Pärnu aasta meheks. 2011. aastast on Jaanson Riigikogu liige.

Jüri Jaanson liikumisaasta raames omanimelisel terviserajal toimuvat kostümeeritud jooksu propageerimas.

(Foto: [Terve Eesti eest!: Liikumisaasta 2014](#))

Jüri Jaanson oli üks Jaansonite terviseraja mõtte algatajaist, nüüdseks on see idee realiseerunud. Tänavu

korraldab Kahe Silla Klubi terviserajal suurüritust - Jüri Jaansoniga algatatud Kahe Silla Jooksu 15. korda.

NOVEMBER

2. november - 80 aastat tagasi (1935) sündis ooperilaulja ja muusikapedagoog **Urve Tauts (Raudmäe)**.

Urve Tauts on sündinud Pärnus, kus ta käis Pärnu I Mittetäielikus Keskkoolis, Lydia Koidula nimelises Keskkoolis ja Pärnu I Keskkoolis. 1950. aastal alustas ta Pärnu lastemuusikakoolis lauluõpinguid Klaudia Taevi käe all.

3. november - 80 aastat tagasi (1935) sündis rahvaluuleteadlane **Ingrid Rüütel**.

Ingrid Rüütel sündis Tallinas, kuid tema lapsepõlv ja kooliaeg möödusid peamiselt Pärnus. Abielus Arnold Rüütliga, Eesti Vabariigi presidendiga aastatel 2001-2006.

I. Rüütli erialaks on etnomusikoloogia, sel alal on ta saanud ka doktorikraadi. Suurt huvi tunneb I. Rüütel Kihnu rahvamuusika ja traditsioonide vastu, ta on avaldanud raamatu "Naised Kihnu kultuuris."

12. november - 80 aastat tagasi (1935) sündis näitleja ja teatripedagoog **Sirje Raudsik**.

Sirje Raudsik on sündinud Pärnus ja lõpetanud Pärnu I Keskkooli, õppinud TRK lavakunstkateedris ja olnud Viljandi kultuurikoolis õppejõud. Ta on töötanud "Ugalas" ja Rakvere teatris.

S. Raudsik on olnud Pärnu Raeküla Koolis näitekunsti õpetaja ja näiteringide juhendaja. 2013. aastal pälvis Sirje Raudsik Pärnu linna aastate õpetaja preemia.

12. november - 160 aastat tagasi (1855) sündis skulptor **Amandus Heinrich Adamson**. Suri 26. juunil 1929.

(Foto: Wikimedia Commons)

1920-ndail aastail valmisid Amandus Adamsonil mitmed Vabadussõja mälestussambad, neist kõige suurejoonelisem ja ühtlasi kunstnikule kõige südamelähedasem oli Pärnu mälestusmärk.

Ka oma viimseks puhkepaigaks valis kunstnik Pärnu Alevi kalmistu - ta on maetud tema loodud Vabadussõja

mälestussamba tagaküljel oleva skulptuuri lähedale, mille modellideks olid olnud talle kallid pereliikmed.

1929. aastal avati Pärnus veel üks Amandus Adamsoni loodud kunstiteos - Lydia Koidula mälestussammas.

Teise maailmasõja puhkedes jätsid Adamsoni lähedased skulptori Paldiskis olnud teosed Pärnu muuseumi direktori Elsbet Pareki hoole alla. Parek avas muuseumis Adamsoni loomingu toa, osa töödest olid eksponeeritud Rannahotellis.

1944. aasta pommitamises sai muuseumihoone tabamuse ja suur osa Adamsoni töid hävis.

Koidula mälestussamba avamine Pärnus 1929. aastal.

(Foto: [DIGAR](#))

20. november - 70 aastat tagasi (1945) sündis ajaloolane **Aldo Kals**.

Aldo Kals sündis Halinga vallas Pärnumaal, õppis Pärnu-Jaagupi keskkoolis ja Tartu Emajõe koolis, kuna ta on vaegnägija. Ta on õppinud Tartu Ülikoolis ajalugu, kaitsnud ülikooli juures ka filosoofiadoktori kraadi.

Kals on avaldanud töid Eesti pimedate koolidest ja ühingutest ja kodu-uurimuslikke töid Halinga vallast. Ta on pälvinud Pärnumaa vapimärgi. Aldo Kals on Halinga valla aukodanik ning Eesti aasta isa.

22. november - 170 aastat tagasi (1845) sündis helilooja **Aleksander Kunileid (Saebelmann)**. Suri 27. juulil 1875.

(Foto: Wikimedia Commons)

Kunileid sündis Audru vallas köstri perekonnas. Tema vend Friedrich August oli samuti helilooja.

Muusikahariduse omandas ta Valgas Cimze seminaris.

Kunileid oli üks esimese üldlaulupeo juhtidest. Teda peetakse üheks eesti rahvusliku muusika rajajaks.

Kunileid kirjutas suure osa oma koorilauludest Lydia Koidula ja Carl Robert Jakobsoni tekstidele.

29. november - 70 aastat tagasi (1945) sündis ajakirjanik **Madis Salum**.

Madis-Ilmar Salum oli 1970-ndatel aastatel Eesti Telegraafiagentuuri korrespondentpunkti juhataja Pärnus. Eesti Televisioonis töötades oli Salum muuhulgas ka Pärnu korrespondent.

Salum töötas inkassofirma Raidman Pärnu büroo juhatajana ja on tegelenud ka suhtekorraldusega.

DETSEMBER

1. detsember - 125 aastat tagasi (1890) sündis metsateadlane **Andres Mathiesen**. Suri 3. mail 1955.

Andres Mathiesen sündis Sindis, õppis Sindi ministeeriumikoolis ja Pärnu gümnaasiumis. Metsandust õppis ta Peterburis ja täiendas end hiljem Rockefelleri stipendiaadina mitmetes Euroopa riikides.

1918. aastal oli Mathiesen Tori-Võlla riigimetsa ülem. Tartus asub Mathieseni park, mis on alguse saanud 1938. aastal tema rajatud puukoolist.

A. Mathiesen on avaldanud metsandusalaseid uurimusi, õpikuid ja käsiraamatuid.

8. detsember - 125 aastat tagasi (1890) sündis põllumajandusteadlane **Theodor Pool**. Suri 25. augustil 1942.

(Foto: Wikimedia Commons)

T. Pool sündis Tori vallas Piistaojal taluperes. Põllupidamist õppis ta Riias, oli Soomes põllutööpraktikal.

Oma isa Mart Pooli rajatud Piistaoja talu arendas Theodor Pool eesrindlikuks taluks-katsejaamaks, kus pandi alus eesti mustakirju veisekarjale.

T. Pool oli põllutööminister 1919-1921.

Poolide pere arreteeriti 1941. aastal ja küüditati Siberisse, T. Pool hukati Sverdlovskis.

10. detsember - 50 aastat tagasi(1965) sündis poliitik ja ettevõtja **Sulev Alajõe**.

Sulev Alajõe on lõpetanud Pärnu I Keskkooli, õppinud Tallinna Tehnikaülikoolis majandust ja haldusjuhtimist. Alajõe on Tartu Ülikooli Pärnu kolledži lektor, Pärnumaa Ettevõtlus- ja Arenduskeskuse konsultant.

17. detsember - 70 aastat tagasi (1945) sündis kirjandusteadlane, kirjanik ja tõlkija **Jüri Talvet**.

Jüri Talvet sündis Pärnus, õppis Pärnu II Keskkoolis. Tartu Ülikoolis õppis Talvet inglise filoloogiat.

Talvet on tõlkinud väärtkirjandust inglise, hispaania ja katalaani keelest. Ta on avaldanud luulekogusid, esseid, reisikirju.

Jüri Talveti esseekogu "Kümme kirja Montaigne'ile" (2014) ja monograafia "Juhan Liivi luule" (2012).

Kasutatud allikad:

Pärnu lühiajalugu. Pärnu, 2003. 175 lk.

Kalender 2015.Vatsla, 2014. 271 lk.

XX sajandi kroonika. Eesti ja maailm. I osa. Tln., 2002. 527 lk.

Pärnu koduloo kartoteek

Pärnu kodulooline andmebaas portaalis Kodulugu

Eesti Rahvusraamatukogu digitaalne arhiiv DIGAR

Rahvusarhiivi fotode andmebaas FOTIS

Wikipedia

Koostas Heda Piiriste (Pärnu Keskraamatukogu)