

MEIE KODU

Nr 12 (2923)

LXI AASTAKÄIK

AUSTRALIAN ESTONIAN WEEKLY "OUR HOME"
Australia Post Printed Post Approved PP 231335/00058

Kolmapäev, 8. aprill 2009

Ülestõusmispühadeks

Kirjanik Leo Tolstoi kirjutab oma jutustuses "Ülestõusmispühade küünal" pärisorjastatud talupoegadest, keda mõisnik igal võimalikul viisil rõhub ning ekspluateerib. Isegi kallil Ülestõusmispühadel ei heida ta armu, vaid kamandab mehed mõisapõllule tööle. Kuudepikune allasurutud viha on juba peaaegu et taltsutamatuks muutunud, kättemaksuplaanid hauduvad talumeeste süngete ilmete taga, ometi tehtakse nagu kästud.

Ainult üks ei pigista käsi ki-bestunult rusikaisse – pidurietes lükkab talupoeg Peeter atra, mille ristpuule ta on kinnitanud põleva küünla ning laulab suurel häälel kõiki Ülestõusmispühade laule, mida mäletab. Kui kubjas tema põllulapi juurde tuleb, kontrollimaks, kas mees ka tööd teeb, hüüatab see: *Issand on üles tõusnud!*, ning laulab edasi.

Taas on aastaring ümber saanud ning meiegi tähistame ülestõusmispühi. Siinset pühaderõõmu ei kaunista küll ei tarkavate sinililledel helge kuma ega märtsikellukeste õrn helin, nagu Maarjamaa põhjataeva all, küll on aga meilgi lilli, mis just neil päevil õide puhkevad – Jaani koguduse maja ümber on näiteks *bromiliad*-e leheterudest just nüüd esimesed tumeroosad õied oma pead välja pistnud.

Mis tahes püha ei ole vist mõeldav ilma lauluta. Laul köidab ühte meie südamed, hääled ja meeled ning on sellisena vajalik ja asendamatu, sest oma igapäevases elus toimetama paratamatult igaüks omas maailmas, omi toimetusi. Samuti on pühadelaulud tänuväärseid selle poolest, et nad sõnastavad lühidalt, tabavalt ning meelde jäävalt pühade sõnumi:

*Kristus on surnuist
üles tõusnud,
surmaga surma
maha tallanud,
ja neile, kes hauas olid,
elu kinkinud.*

(Õigeusu Ülestõusmispüha liturgiast)

Sarnaselt:

*Nüüd surm on surnud,
elu elab
ja haudki põrmu vajunud.*

(EELK laulu- ja palveraamatust)

Nõnda on ülestõusmispühad elu, võidu, lootuse ja rõõmu püha. Aga ka kahtluse püha – vähemalt neil päevil võiks meie südameis elustuda kahtlus kõige selle lõplikuse üle, mida mõnikord nimetatakse elu vääramatuteks tõsiasjadeks: surma võim elu üle, Jumala kaugus,

kannatuste mõttetus, kõike õiglust jalge alla tallav tugevama õigus ning tõde lämmatav vale. See on rõõmus kahtlus, mis lähtub Ülestõusnust. See on läbimurdev kahtlus, mis süütab küünla seal, kus kirutakse pimedust, kahtlus, mis paneb meid rõõmsal häälel laulma ning lubab meil võidukalt kinnitada: *Issand on üles tõusnud!*

Soovin kõigile Meie Kodu lugejaile rõõmsaid Lihavõttepähi!

Pastor Meelis Rosma

Eesti välisminister Sydneys

Eesti välisminister Urmas Paet viibib lühikesel ametlikul visiidil Austraalias 18.-21. aprillini.

Sydneys on võimalik eestlastel ministriga kohtuda pühapäeval, 19. aprillil kell 14.00 Sydney Eesti Majas.

Minister lendab sama päeva õhtul Perth'i, kus tal järgmisel päeval on läbirääkimised Austraalia välisministri Stephen Smith'iga. Perthis viibides avab välisminister Eesti Aukonsulaadi Lääne Austraalias. Enne Sydneysse jõudmist on minister Uus-Meremaal, Wellingtonis, avades samas linnas ka Eesti Aukonsulaadi.

*Dr. Malle Tohver Tinni
Aupeakonsul*

Tallinna Lennujaam sai presidendi nime

"Lennart Meri nime andmisega Tallinna lennujaamale väljendame austust Eesti Vabariigile, meie ajaloole ja demokraatlikele väärtustele," ütles president Toomas Hendrik Ilves täna keskpäeval Tallinna lennujaamas toimunud tseremoonial.

"Riigina käitumise osa on ka oma ajaloo ja suurkujude austamine ning väärikas mälestamine," sõnas president Ilves. "Soovin siinkohal tänada ajakirjanik Argo Ideoni, kes tegi esimesena ettepaneku anda Tallinna lennujaamale Lennart Meri nimi."

Riigipea meenutas, et Lennart Meri oli suur rännumees ning lisas: "Iga rändaja soovib alustada ja lõpetada oma reisi turvaliselt ja hea tundeaga. Seetõttu on vägagi loomulik, et Tallinna lennujaam on saanud nime inimeselt, kes nautis teel olemist, kohtumist teistsuguste inimeste ja kultuuridega. Kuid kes üle kõige hindas alati koju jõudmist."

*Delfi, 29.03.2009
Foto: Delfi, Andres Putting*

Enn Soosaar: Lennart Meri tähtsus pigem kasvab ajaga

Täna president Lennart Meri 80. sünniaastapäeval usub tema sõber, tõlkija ja kolumnist Enn Soosaar, et Lennart Meri tähtsus ja ajaga pigem kasvab kui kahaneb.

"Eesti riigil ja rahval vedas, et just nendel kõige keerulisematel aastatel, so siis 1990. aastatel, oli meie riigipea pesueht eurooplane Lennart Meri," rääkis Soosaar ERRi raadiouudistele.

"Mida oleks meil täna temalt õppida? Poliitikutel kindlasti riigimehelikkust - seda kuidas tõusta ja olla kõrgemal parteipoliitilistest hetkehuvidest ja tegutseda nii, et riigi pikemaajalised eesmärgid seisaksid kogu aeg silme ees," sõnas Soosaar.

"Meie, mittepoliitikud, võiksime temast siis eeskujuga võtta ja jõuda arusaamale, kes või mis on eurooplane," lisas ta.

*Priit Luts
ERR, 29.03.2009*

President Ilves: koostöö innovatsiooni alal ühendab omavalitsusi

„Innovatsioon puudutab ka kõige väiksemaid omavalitsusi, kuid selge on see, et igal omavalitsusel ei ole mõistlik välja arendada unikaalset e-teenindussüsteemi,“ ütles president Toomas Hendrik Ilves täna Kadriorus kohaliku omavalitsuse ja regionaalarengu ümarlaua kokkusaamisel.

„Tihti pole väikesel omavalitsusel arendustööks piisavalt ressursse – seda näitab ainuüksi omavalitsuste veebilehekülgede äärmiselt erinev tase,“ tõi riigipea välja.

President Ilvese sõnul peaksid omavalitsused tegema ühtsete arendusprojektide kaudu koostööd maakondade ja omavalitsuste üleselt ning kaasates ka ettevõtjaid. „Kodanik ootab tihti kiiremat ja paindlikumat teenindust, kui tema koduvald pakkuda suudab,“ märkis riigipea, „seepärast tuleb siin riigi ja omavalitsuse jõud ühendada.“

Ümarlaua arutelu osas puudutati ka haldusreformi teemat. President Ilves märkis, et selle möödapääsmatu reformi läbiviimisse tuleb kindlasti kaasata omavalitsusjuhid. „Kõik mõistavad omavalitsuste ühinemise või liitumise vajalikkust, kuid selle läbiviimist ei saa juhtida üksnes riiklikul tasandil. Omavalitsuse tugevusi ja nõrkusi tunnevad nende juhid kõige paremini,“ lisas ta.

Vabariigi Presidendi kohaliku omavalitsuse ja regionaalarengu ümarlaud koosneb maakondlike omavalitsusliitude ja nende katusorganisatsioonide esindajatest. Ümarlaua ülesandeks on kujundada riigipeale soovitusi regionaalarengut puudutavates küsimustes.

*Kristel Peterson
presidendi kantselei
Kadriorus 26. märtsil 2009*

Ojuland: Eesti huvides on head suhted Venemaaga

Euroopa Parlamendi valimiste Reformierakonna esikandidaat, riigikogu aseesimees Kristiina Ojuland märkis pühapäeval erakonna üldkogul, et Eesti huvides on head suhted oma naabritega, sealhulgas Venemaaga.

Ojulandi sõnul toetab Reformierakond koostööd kõikidega, kes jagavad euroopalikke ühiseid väärtusi ja põhimõtteid. „Väga oluliseks peame ühtse ja realistliku Venemaa-suunalise poliitika kujundamist,“ kinnitas Ojuland.

Ojulandi hinnangul on Euroopa Liidu üheks suurimaks sisemiseks väljakutseks ühtse välis- ja julgeolekupoliitika kujundamine, mille juures tuleb arvesse võtta kõigi liikmesriikide seisukohti.

„Käesoleval aastal täitub Eestil viis aastat Euroopa Liiduga liitumisest. See on piisav aeg, et kindlalt öelda - oleme nende hulgas, kes kujundavad Euroopa Liidu poliitikat. Riikide mitmekesisus on Euroopa üks suurimaid eeliseid. Seda arukalt arvesse võttes saab liit muutuda vaid tugevamaks,“ märkis Ojuland.

Ojulandi sõnul ei saa praeguses maailma majanduse ja rahanduse verevaesuses alahinnata liberaalse poliitika rolli kriisist väljatuks.

„Liberaalide ülesandeks kogu maailmas on seista vastu münc-hausenlikule valeusule, et iseennast saab juukseidpidi soost välja tõsta. Euroopas maad võttev küüned enda poole poliitika ei ole lahenduseks kriisist väljatulekul - see üksnes pikendab kodanike ja riikide kriisivaevu,“ toonitas Ojuland.

Ojulandi hinnangul toovad majanduse kriisist välja ettevõtjad, nutikad ja töökad inimesed, mitte valitsused oma planeerimiste, piiramiste ja kontrolliga.

BNS, 29.03

Välisministeerium alustab Eesti julgeolekupoliitika aluste uuendamist

30. märtsil kinnitas valitsuse julgeolekukomisjon kava Eesti julgeolekupoliitika aluste uuendamiseks.

Välisminister Urmas Paet märkis, et Eestis on kasvanud laiem arusaam ELi ja NATO liikmelisuse tähendusest ja liikmelisusega seotud võimalustest. „Julgeoleku tagamine on järjepidev töö, mis ei lõpe NATOga liitumisega,“ rõhutas välisminister Urmas Paet. „Julgeolekukeskkonna ohud on viimase viie aasta jooksul mitmekesisustunud, näiteks energia- ja küberjulgeoleku valdkonnas, aga ka relvastuskontrolli alal,“ selgitas välisminister julgeolekupoliitika aluste perioodilise ülevaatamise tagamaid.

Uus kontseptsioon koostatakse pärast viie aasta täitumist Eesti NATOga liitumisest ning see valmib välisministeeriumis käesoleva aasta sügiseks. Täna kehtivad Eesti julgeolekupoliitika alused on vastu võetud Riigikogus 2004. aastal

Välisministeeriumi pressitalitus, 30. märts 2009

Ilves: Lennart Meri täitis peaosas Eesti poliitika eeslaval

Lennart Meri soovitaks täna sel Euroopal ulatada abikäsi ja anda võimalus kõigile, kes tahavad vabadust, demokraatiat ja õigusriiki, ütles president Toomas Hendrik Ilves pühapäeval ekstriigipea konverentsi avakõnes.

Meri täitis peaosas Eesti poliitika eeslaval ligi 15 aasta vältel, mis viisidki Eesti demokraatliku õigusriigina Euroopa Liitu ja NATO-sse, ütles Ilves.

„Aga mõelgem korra end tagasi murranguliste 1980. aastate lõppu. Kõik ei pruukinuks üldsegi minna nii, nagu paljud täna justkui iseenesest mõistetavaks peavad,“ sõnas ta ja lisas, et toona ei peetud Baltimaade iseseisvuse taastamist lääneriikides vajalikuks.

„Pigem vastupidi - kuivõrd perestroika oli Lääne suurriikide meelest kuni 1991. aasta augustini üldse parim asi, mis pärast Teist maailmasõda siinpool raudset eesriiet juhtuda sai, siis tõlgendati ka Balti riikide katseid end Nõukogude imperiumist lahti rebida kui paadi kõigutamist või kauaoodatud idüllil rikkumist,“ lausus Ilves.

„Ilma usutava, veenva ja ennekõike erudeeritud eestkõnelejata poleks meie vabadustahe

suutnud end kuuldavaks, veel vähem mõistetavaks teha. Meid poleks ehk jutulegi võetud,“ lausus ta.

Ilvese sõnul sai Merist sarnaselt Lech Walesaga Poolas ja Vaclav Haveliga Tšehhis Balti riikide iseseisvuspüüde kõneisik, keda ei õnnestunud vältida ja tõrjuda, sest ta oli targem ja nutikam kui paljud tema väitluskaaslasel Läänes.

„Ta tundis end rahvusvahelise diplomaatia salavetes vana kalana, ta kasutas oskuslikult oma mitme võõrkeele veatut oskust,“ tões Ilves ja märkis, et Meri kehastas rabavat kontrasti kõigile teistele endistest liiduvabariikidest pärit „diplomaatidele“ ja „välispoliitikutele“.

„Meri tekitas uue reaalsuse. Ta näitas Eestit ja eestlasi, meie taht ja eesmärke teistsugustena. Läänelikuna, kui lubate,“ ütles Ilves ja nentis, et Meri veenvus pani paljusid eestlasi end läänelike, teistsuguste, eriliste ja ka parematena tundma.

Ilvese hinnangul ei olnud eestlased 15 kuni 20 aastat tagasi oma saatusekaaslastest paremad, erilised ega ka halvemad. „Meid võeti 90. aastate alguses tõsiselt tänu sellele, et meie riigi kõneisikuks oli Len-

nart Meri,“ ütles Ilves.

Riigipea kutsus mõtlema, kui ülekohtuselt ja üleolevalt räägivad eestlased neist riikidest, kel ei ole läinud nii hästi kui Eestil. „Ehk on põhjus selles, et neil polnud õnne. Polnud õnne omada murrangulisel hetkel riigimeest, kes oli ühtaegu järjekindel ja ettearvatu, tõsiselt võetav ja mänguline,“ sõnas ta.

„Siit ka paradoks. Ehk teeme me ülekohtu neile riikidele ja rahvastele, keda mitte alati „meiesugusteks eurooplasteks“ ei peeta, just põhjusel, et neil pole meile piisavalt sarnast kõneisikut? Mitte aga seepärast, et nad oleksid meist erinevad,“ ütles Ilves.

Presidendi sõnul on Eestil võime näha neis riikides potentsiaali just selliste kõneisikute puudumise kiuste. „Me saame aru, et kui me anname riigile või rahvale võimaluse, kui me anname neile selle vajaliku avansi, nagu anti kunagi meile - siis võib juhtuda, et peagi saavad neist meie liitlased, meie Euroopa Liidu kaasliikmed,“ ütles ta.

Mitmepeavasel Lennart Meri konverentsil arutletakse Euroopat ja maailma puudutavate välis- ja julgeolekupoliitika olulisemaid küsimusi.

BNS, 29.03

Aaviksoo: Eesti elanikud tajuvad NATO pakutavat turvatunnet

Kaitseminister Jaak Aaviksoo märkis pühapäeval, mil möödub viis aastat Eesti liitumisest NATO-ga, et Eesti elanikud tajuvad NATO pakutavat turvatunnet. „Viimase viie aasta jooksul on eestimaalaste toetus NATO liikmesusele püsinud stabiilselt kõrgena. Tänavu jaanuaris läbiviidud avaliku arvamuse uuringu kohaselt toetab 73 protsenti Eesti elanikest kuulmist NATO-sse,“ märkis Aaviksoo.

Aaviksoo toonitas, et 76 protsenti Eesti elanikest usub, et võimaliku sõjalise konflikti puhul ulatab allianss meile oma abikäe. „Võrreldes möödunud aasta augustis läbiviidud samasisulise küsitlusega on NATO sõjalise abisse uskujate hulk suurenenud üheksa protsendi võrra,“ ütles Aaviksoo.

„Eesti liikmesus NATO-s on Eesti rahvale ja riigile osutatud usaldus. See on sõprade toetus, mis kinnitab meie valikute õigsust ja mis ütleb - Eestil on võrdväärne koht vabade demokraatlike riikide ringis, kes on

valmis häda saabudes üksteist vere hinnaga aitama,“ ütles kaitseminister.

Aaviksoo märkis, et samas on Eesti kohus teha kõik endast olenev, et Eesti panus NATO liikmete kollektiivsesse julgeolekusse oleks usaldusväärne ja tõsiseltvõetav. „Selleks vajame oma kaitseuutlikkuse sihikindlat arendamist, võimetekohast osemist ühisettevõtmistes ning adekvaatset ja tarka julgeolekupoliitikat,“ ütles Aaviksoo.

„Seitse aastat tagasi kirjutas president Lennart Meri, et naiivne usk, et Euroopale ja Eestile serveeritakse julgeolekut kuldkindlalt, ei ole omane tugevatele rahvastele, et see on järeleandlike ja pärilikult nõrkade veendumus,“ märkis Aaviksoo.

Aaviksoo sõnul ei ole ka NATO liikmesus Eestile ajaloo lõpuks. „NATO-s ühinevad koostöös riikide rahvuslikud huvid, mille ühisaluseks on vabadus, demo-

kraatia, meie ühine ajalooline ja tsivilisatsioonile pärand ja vajadus julgeoleku jagamise järele Põhja-Atlandi ruumis,“ ütles kaitseminister.

Kaitseministri kinnitusele tähendab see Eesti jaoks jätkuvalt ühist pingutust riigikaitse arendamisel ja selleks vajalike investeeringute kasvatamisel.

„Tähistades viie aasta möödumist NATO liikmeks saamisest, mõtlen ühtlasi kõigile nendele noortele meestele ja naistele, kes on kaotanud oma elu või ohverdanud oma tervise Eesti heaks,“ ütles kaitseminister.

„Teie kangelaslikkus ja enastalgavus on austusväärne ja kallis ning saab vääriliselt mäletatud. Ma tänan Eesti valitsuse nimel kõiki neid mehi ja naisi, kes ka täna kaitsevääs Eesti riigi julgeoleku nimel töötavad ja kõiki neid, kes missioonipiirkondades raskeimat võimalikku tööd teevad. Aitäh!“, ütles Aaviksoo.

BNS, 29.03

Ilves kohtus Tallinnas välisriikide tipp-poliitikutega

President Toomas Hendrik Ilves kohtus mitme Tallinnasse Lennart Meri rahvusvahelisele välis- ja julgeolekupoliitika konverentsile saabunud tipp-poliitikuga.

Kohtumisel Gruusia asevälisminister Giorgi Bokeria ja asekaitseminister Giorgi Muchaidzega olid kõne all olukord Gruusias ning selle riigi edasine integratsioon euroatlandi suunal.

Presidendi kohtumisel Portugali välisministri Luis Amadoga oli arutelu keskmes arengud Euroopa Liidus ja ühenduse tulevik, samal ajal rõhutati transatlantiliste suhete olulisust.

Ilves on vestelnud ka konverentsil osaleva Euroopa Parlamendi väliskomisjoni esimehe Elmar Broki, Rootsi välisministri Carl Bildti ning mitme välis- ja julgeolekupoliitika eksperdigaga.

BNS, 30.03

Lühiuudised

❖ Sel sügisel korraldatakse 2011. aasta rahva- ja eluruumide loenduse proviilenduse, kirjutab Eesti Päevaleht.

❖ Pihkva oblastis on kaalumisel ettepanek anda ühele Pihkva, Porhovi või Luuga tänavale reede õhtul surnud Arnold Meri nimi.

❖ Tallinna Küte kehtestas märtsikuu soojuse hinnaks 767,87 krooni ilma käibemaksuta, mis on 11 protsenti madalam võrreldes hinnaga veebruaris.

❖ Riigikogu Euroopa Liidu asjade komisjoni esimees Marko Mihkelson märkis pühapäeval Eesti, Leedu, Läti ja Poola kolleegide kohtumisel Krakovis, et Balti riikide prioriteediks peab olema toimiv elektriturg Põhja- ja Balti regioonis.

❖ Peaminister ja Reformierakonna esimees Andrus Ansip märkis pühapäeval erakonna üldkogul, et Eesti lähema aja kõige suurem väljakutse on ühinemine eurotsooniga.

❖ Isamaa ja Res Publica Liit (IRL) koostas tööplaani, mille abil lubatakse luua Eestis 20.000 uut töökohta. IRL-i hinnangul peab riik viivitamatult käivitama programmi töandjate toetamiseks ning ei tohi järgnevat eelarvekärbete käigus vähendada investeringuid infrastruktuuri ja ettevõtlus-toetusi, teatas BNS-ile IRL-i presiesindaja Rauno Veri.

❖ Kaali järve ääres pühapäeval president Lennart Meri auks süüdatud mälestuslõkke juures lubas Pihlta vallavanem Tõnu Hütt püstitada Meri auks mälestusmärgi, kirjutab Oma Saar.

❖ President Toomas Hendrik Ilves märkis pühapäeval Tallinna lennujaamale Lennart Meri nime andmise tseremoonial, et suurkujude väärikas mälestamine on riigina käitumise osa.

❖ Lennufirma Estonian Air avab 7. juunil lennuliini Tallinna ja Amsterdamini ning 8. juunil lennuliini Tallinna ja Berliini vahel.

❖ Kuigi traditsiooniliselt on kommunaalteenused kohalike omavalitsuste rida, jääb Vabadussõja võidusamba hooldamine ja haldamine kaitseministeeriumi mureks, kirjutab Eesti Päevaleht.

❖ Rahandusministeeriumi kevadise majandusprognoosi kohaselt langeb Eesti majandus sel aastal 8,5 protsenti võrreldes eelmise aasta 3,6-protsendise langusega.

❖ Ameerika Ühendriikide president Barack Obama õnnitles president Toomas Hendrik Ilvesele lähetatud kirjas Eestit NATO-ga liitumise viienda aastapäeva puhul.

❖ Rahandusministeeriumi poolt teispäeval avaldatud kevadprognoosi kohaselt langeb Eesti majandus sellel aastal 8,5 protsenti ja jätkab järgmisel aastal langemist tempoga 2,5 protsenti.

❖ Peaminister Andrus Ansip ütles BNS-ile, et riigil puudub uue negatiivse lisaelarve koostamise vajadus ning valitsussektori eelarvepositsiooni parandamiseks peatub kaheks aastaks pensioni teise samba sissemaksete tegemine.

(Allikas: BNS, 28.03.-31.03)

President Ilves välismaal elavatele kaasmaalastele: jääge oma kodumaa saadikuteks

Täna Tallinnas peetud Ülemaailmse Eesti Kesknõukogu sümposiumil tunnustas president Toomas Hendrik Ilves seda enam kui pool sajandit tagasi asutatud organisatsiooni keskse rolli eest väljaspool kodumaad elavate eestlaste koostöö korraldamisel.

„Me ei saa kuidagi mööta, ammugi rahasse ümber arvestada seda tuge, mida Rootsis, Kanadas, Ameerika Ühendriikides ja mujal elavad eestlased osutasid pea poole sajandi vältel oma ikestatud kodumaale jäänud sugulastele ja tuttavatele,“ sõnas Eesti riigipea.

„Meie ühine missioon ja ülesanne on täna hoopis teistsugune kui 20 või 30 või 60 aastat tagasi,“ märkis president Ilves, kinnitades, et sellegipoolest ei ole pärast iseseisvuse taastamist kadunud mujal maailmas tegutsevate Eesti organisatsioonide olemise peamine ja kooshoidev mõte.

„Vabadus on kätte saadud, aga eestlase laiem olemuslik küsimus jääb ikka meid vaevama ja kummitama: et eestlane, elagu ta kodumaal või kodunt kaugel, kannaks edasi meie meelt ja meie keelt. Et ta hoiaks elus seda maailma, seda kultuuri, mille nimeks „Eesti“,“ kõneles riigipea.

President Ilves tegi oma sõnavõtu ettepaneku, et võiksime võtta omaks suhtumise – iga eestlane Kanadas, Saksamaal, Ameerikas või Rootsis, aga ka Soomes ja Belgias, Iirimaa ja Suurbritannias, jääb oma emade ja isade maa patrioodiks, oma ajaloolise kodumaa saadikuks.

„Arvukas teistes riikides elav kaasmaalaskond on iga riigi ja rahva rikkus,“ rõhutas president Ilves. „Seeläbi saame kaitsta Eesti riigi ja rahva huve, me saame end muule maailmale tuttavamaks teha.“

*Kaidi Aher
presidendi kantselei avalike suhete osakond
Kadriorus 3. aprillil 2009*

Kelam: euroliit on suhetes Venemaaga süvenevas patiseisus

BRÜSSEL, 1. aprill, BNS - Euroopa Parlamendi saadik, Isamaa ja Res Publica Liitu kuuluv Tunne Kelam avaldas kolmapäeval europarlamentis toimunud Euroopa Liidu ja Venemaa suhete arutelul muret, et ühendus on suhetes Venemaaga süvenevas patiseisus.

Kelam märkis EL-i ja Venemaa uut koostöölepingut käsitleva raporti arutelul Euroopa Rahvapartei ja Euroopa Demokraatide fraktsiooni esindajana sõna võttes, et Euroopa Liit peab uueks leppeks valmistudes usaldama kõigepealt omaenda jõudu, potentsiaali ja väärtusi ning nende eest ka tegudes seisma, selle asemel et läbi aastate korrutada, kui tähtis partner Venemaa Euroopale on.

Kelami hinnangul on Venemaal toimunud olukorra kvalitatiivne halvenemine, mille rägeima näitena okupeeris ühenduse suur partner mullu augustis äärepealt suveräänse naaberriigi. Tema kinnitusele peavad EL-i riigid endalt nüüd küsima, kas nad pole selle agressiooni eest kaudselt kaastavatavad.

„Distantseerides end Gruusiast ning lükates edasi talle NATO teekaardi pakkumise, julgustati Vene militariste asuma Gruusia kallal jõudu kasutama,“ lausub ta.

Kelami sõnul kritiseeritakse küll Venemaal tugevat inimõiguste rikkumist, kuid see jääb formaalseks žestiks, kuni inimõiguste ja õiguskorra kaitsmise probleemid ei muutu sama loomulikuks koostisosaks EL-i poliitikas, kui seda on energiatarne. „Vastasel juhul on võimalik väita, et aitam kaudselt Vene inimõiguslasi poliitilise gaasiga lämmatada vastukaubana torujuhtmetest tuleva loodusliku gaasi eest,“ ütles ta.

Kelam osutas, et Janusz Adam Onyszkiewicz'i raporti vastuvõtmine jääb europarlamenti praeguse koosseisu viimaseks seisukohavõtuks suhete kohta Venemaaga. Praegu on europarlamenti liikmetele Venemaaga suhtlemisel aluseks 2005. aastal vastu võetud Cecilia Malmströmi raport.

BNS, 01.04

Europarlament kuulutas 23. augusti mälestuspäevaks

Euroopa Parlament võttis neljapäeval vastu totalitaarsete režiimide poolt kordasaadetud kuri-tegude hukkamõistmist käsitleva resolutsiooni, mis muuhulgas kuulutab 23. augusti nende režiimide ohvrite mälestuspäevaks.

Euroopa konservatiivide ja kristlike demokraatide fraktsioon (EPP-ED) meenutas, et resolutsiooni algatasid Joseph Daul Prantsusmaalt, Jana Hybaškova Tšehhist, Jozsef Szajer Ungarist ja Tunne Kelam Eestist.

Resolutsiooni toetas 553, selle vastu oli 44 ja erapooletuks jäi 33 saadikut.

Fraktsioon nentis, et resolutsiooni vastu võttes teadvustas europarlament esmakordselt kommunismi kuriteod.

Kelam ütles arutelul, et poliitilise ja majandusliku laienemisega sarnaselt vajab Euroopa 20. sajandi totalitaarsete riikide poolt toime pandud kohutavate kuritegude laiemat teadvustamist. Ta nimetas sümbolseks seda, et resolutsiooni kaasaautorite hulgas olid lisaks Ida-Euroopa saadikutele ka Saksamaa, Suurbritannia, Prantsusmaa, Hispaania, Itaalia ja Rootsi esindajad.

Kelami sõnul tegi algatusrühm mitu aastat visa tööd, kohtudes fraktsioonide juhtide, parlamendi presidendi, Komisjoni presidendi ning mitme volinikuga, selgitamaks kõnealuse algatuse eesmärke. „Meie sõnum oli see, et ühinenud Euroopa saab edasi minna vaid siis, kui vabaneme vastastikku provintslikust mõtlemisest, kui hakkame tundma ehtsat huvi kõigi rahvaste saatuse ja mineviku vastu ning käsitame 20. sajandi kõigi hirmuvalitsuste kõiki ohvreid võrdselt,“ lisas Kelam.

Tema sõnul on sümbolne, et resolutsioon algab lugupidamisavaldusega kõigi totalitaarsete režiimide ohvrite suhtes ning väljendab austust neile, kes võitlesid türannia ja rõhumise vastu.

Kelam on rahul, et resolutsioonis jäid püsima algsed ettepanekud luua Euroopa mälu ja südame-tunnistuse platvorm koos üle-Euroopali-se dokumentatsioonikeskuse- ja memoriaaliga, et parlament kutsuks Euroopa Komisjoni seda platvormi rahastama ning tähistama 23. augustit terve Euroopas totalitarismiohvrite ühise mälestuspäevana.

„Meie lõppsiht on lepitus, kuid resolutsiooni sõnul on selleni võimalik jõuda vaid vastutuse tunnetamise, andekspalumisega ning moraalse uuendamise kaudu,“ tões resolutsiooni üks autoreid.

BNS, 02.04

Ministeerium ei anna võidusammast Tallinna hoolde

Kuigi traditsiooniliselt on kommunaalteenused kohalike omavalitsuste rida, jääb Vabadussõja võidusamba hooldamine ja haldamine kaitseministeeriumi mureks, kirjutab Eesti Päevaleht.

„Ministeeriumil on kavas leida usaldusväärsed partnerid, kellelt kõnealuseid hooldustöid tellida,“ ütles ministeeriumi avalike suhete juht.

Monumendi hooldamine kaugemas perspektiivis vajab tema sõnul juba edasisi otsuseid ning välistatud ei ole ka see, et linn võib kunagi hooldamisjärje üle võtta.

Ministeerium teatas, et kui tavapäraselt pääsevad mälestusmärgid avalikkuse jaoks esile vaid päeval ajal ning mõned neist ka öösel valgustatuna, hakkab võidusammast „elama“ ööpäev läbi. Esialgse kava kohaselt süttivad sammast valgustavad tuled samal ajal, kui langetatakse Eesti lipp Pika Hermann'i tornis, ning hommikul, kui trikoloor Toompeal taas heisatakse, võidusamba valgustus taandub.

BNS, 31.03

Sobiv kink sõpradele on
Meie Kodu
aastatellimine!

Lühiuudised

❖ Tallinna linnavalitsus saatis kolmapäeval linnavolikokku eelnõu, mille järgi alustavad 1. juulist seniste linnaosade asemel tegevust piirkondlikud ametid. Eelnõu järgi hakkab juulist kaheksa linnaosa asemel tegutsema kümme piirkondlikku ametit.

❖ Valgamaa Helme vallavolikogu otsustas mitte toetada ühinemist Põdrala valla ja Tõrva linnaga, kaks viimast omavalitsust olid ühinemise varem heaks kiitnud.

❖ Eesti Panga nõukogu toetas teisipäeval istungil juhatuse poolt tutvustatud kokkuhoiuplaani, mis näeb tänavu ette juhatuse liikmete töötasu vähendamist 10 protsendi võrra.

❖ Kolm kaitseväljalas osalevad Leedus toimuvast lahinguvälja meditsiini kursusel, millest võtavad osa kolme Balti riigi ning Armeenia ja Gruusia sõjaväe-meedikud.

❖ Eesti elanikud langetavad valimistel otsuse enamasti kandidaadi isikust lähtudes, samas mujal Euroopas peetakse hääle andmisel oluliselt valimiskampaaniat, selgub Eurobaromeetri uuringust.

❖ Tallinna Sadama veomaht kasvas veebruarikuu 2,5 miljonilt tonnilt 2,9 miljonile tonnile märtsis.

❖ Enamik Eesti suuremate erakondade poliitikuid ei nõustu eelmise õiguskantsleri Allar Jõksiga, kelle hinnangul võiks kasutada majanduskriisist väljumiseks ühe võimalusena erakorraliste valimiste esilekutsu-mist. Peaminister Andrus Ansipi hinnangul on Jõksi idee rumal mõte, kuna valimised ei muudaks oluliselt valitsevat jõudude tasakaalu.

❖ President Toomas Hendrik Ilves ja Eestisse töövisiidile saabunud Läti peaminister Valdis Dombrovskis tõesid neljapäeval Kadriorus kohtudes, et kummaski riigis on majandus kardetust sügavamas kriisis; Ilvese hinnangul on olukorra kontrollimine valitsuse võimuses.

❖ Euroopa Komisjoni (EK) hinnangul pole Moskval ja Brüsselil hetkel piisavalt poliitilist tahet, et minna üle viisavabadusele Venemaa ja Euroopa Liidu vahel.

❖ Isamaa ja Res Publica Liitu (IRL) kuuluvad riigikogu liikmed kannavad palgatõusu arvelt riigile tagasi 55.000 krooni kuus.

❖ Märtsis müüsid Eesti automüügi- ja Teenindusettevõtete Liidu (AMTEL) andmetel 826 sõidautot, mis on veebruarist 24 autot enam.

❖ 2008. aastal oli Eesti tulu välisturismist 17,6 miljardit krooni, mis on 9,3 protsenti rohkem kui 2007. aastal.

❖ Tallinna börsil reedel aktsiahinnad valdavalt tõusid, aktiivsus veidi võrreldes viimaste päevadega kasvas. Indeks OMXT suurenes 0,21 protsenti 273,97 punktini, kokku 274 tehingu käive oli 8,25 miljonit krooni.

(Allikas: BNS, 01.04-03.04)

Sydney Eesti Selts "Eesti Kodu Linda" peakoosolek

Pühapäeval, 29. märtsil 2009 toimus Sydney Eesti Majas Eesti Seltsi peakoosolek 15 seltsi liikme osavõtul (nendest 7 juhatusest).

Koosoleku avas seltsi esimees Peeter Muttik, mälestades leinaseisakuga aasta jooksul lahkunud seltsi liikmeid.

Kuna inkorporeeritud organisatsioonide põhikirja järgi on koosolekute juhatajaks seltsi esimees, siis jätkas Peeter Muttik koosoleku juhatamist. Protokollis Mai Buchert.

Maia Lauterbach luges ette eelmise aasta peakoosoleku protokoll. Protokoll kinnitati peale järgmisi parandusi - Tiiu Kroll-Simmuli selgitus, et dokumentide revideerimisel osalevate revidentide kvoorumiks on kolm liiget ja et Kunsti- ja Käsitööringi aruanne on välja jäänud.

Peeter Muttik selgitas jälle tänapäeva seaduste ranget korda, mis ei võimalda korteri ja ruumide üürimist. Koos Eesti Maja Kooperatiiviga tehakse parandusi ja uuendusi, näiteks on einelaua trepikojas püsiv valgustus, et vältida treppidel õnnetusi. Eesti Arhiiv Austraalias kasutamiseks on välja üüritud ruumid nagu varasemal aastal. Ajaleht "Meie Kodu", Austraalia eestlaste häälekandja, ilmus aasta jooksul järjekindlalt (48 numbrit).

Esitati ja kinnitati revisjonikomisjoni aruanne, millele järgnevalt kinnitati seltsi ja ajaleht "Meie Kodu" 2008. aasta tege-

vuse ja kassa aruanded.

Esitati 2009. aasta tegevuskava, kus on ette nähtud jätkata ajaleht "Meie Kodu" järjekindlat väljaandmist, allorganisatsioonide töö koordineerimist, ürituste korraldamist, tähtpäevade tähistamist, Eesti Maja majandamist ja hooldamist, leida uusi liikmeid ja lõpetada seltsi kodulehekülje rajamine.

Seltsi liikmemaks aastaks 2009 otsustati jätta endiseks, s.o. \$20.00 täisliikmetele, \$15.00 pensionäridele ja õpilastele alla 25. eluaasta \$5.00. Nimetatud summades on sissearvatud 10% GST. Iga liikmemaksu tasunud liige saab liikmekaardi, millega kaasuvad liikmesoodustused.

Neljale vabanenud juhatuse liikme kohale valiti ühehäälselt kaks endist liiget ja kaks esitatud kandidaati - Tiina Alvre, Lembit Willems, Madis Alvre ja Aivo Takis.

Juhatus jagas hiljem oma ametid järgnevalt:

Peeter Muttik - Seltsi esimees ja laekur

Juhan Lübek - I abiesimees

Tiina Alvre - II abiesimees ja liikmete laekur

Maia Lauterbach - sekretär ja side „Meie Koduga“

Mai Buchert - protokollia

Madis Alvre - kultuurala juhendaja

Lembit Willems - kultuurala juhendaja abi

Aivo Takis - suhtekorraldaja
Udo Valgemäe - majavanem
„Meie Kodu“ esindaja on Helle-Mall Risti.

Kooperatiiv Eesti Maja esindaja on Arvo Tinni.

Revisjonikomisjoni valiti põhikirja alusel viis liiget: Uno Mardus, Bruno Tohver, Viktor Valk, Tiiu Kroll-Simmul ja Maud Kaljot.

Kohal algatud küsimuste all esitati peakoosolekule kinnitamiseks seltsi juhatuse poolt auliikmeks esitatud Madis Alvre ja Helle-Mall Risti, kes on pikaajaliselt seltsi tööd ja tegevust toetanud ja edendanud. Ettepanek kinnitati ühehäälselt ja kohalolijad soovisid vastsetele auliikmetele õnne.

M. Kaljot tõi tähelepanu meie naaberriikide, Läti ja Leedu päevade toimumisest, milledest ka meie rahvusaaslased soovisid osa võtta. Oleks soovivat levitada infot nende ürituste toimumisest meie ajalehes. AESL aseesimees Madis Alvre lubas Läti ja Leedu seltside esindajatega ühendust võtta.

Tiiu Kroll-Simmul tänas juhatust tehtud töö eest.

Peeter Muttik tänas juhatuse liikmeid hea koostöö eest ja kiitis "Meie Kodu" töölist ja abilisi ilusa ning sisuka lehe väljaandmisel.

Koosolek lõpetati tavakohaselt Eesti hümniga laulmisega.

HMR

AES Pensionäride Klubi uudised

Pensionäride klubi alustas 2009. aasta tegevust koosviibimisega kolmapäeval, 11. märtsil. Samas toimus ka aastapeakoosolek, kus esmalt mälestati leinaseisakuga surma läbi lahkunud esimeest Valdek Kangurit.

Koosoleku korras esitati liikmetele 2008. aasta rahaline aruanne, mis võeti vastu ühel häälel. Valimiste tulemusena on käesoleva aasta juhatuse koosseis järgmine. Esimees ja laekur George (Jüri) Vallo, kirjatöömaja Valter Liivamägi ning perenaised Ivy Kangur ja Kathy Ruus.

Koosviibimised toimuvad tava kohaselt iga kahe nädala tagant. Kuupäevad avaldatakse Virgatsis.

Klubi liikmed näeksid hea meelega, et liikmeskond kasvaks uute liikmete näol.

Nii et, pidage meeles, koosviibimised toimuvad iga kuu teisel kolmapäeval. Aprillikuu esimene koosviibimine on kolmapäeval, 8. aprillil kell 11.00 enne lõunat.

Jüri

Arvo Volmer juhatab Austraalias Bundaleer Forest Weekendil

Adelaide Symphony Orchestra peadirigent Arvo Volmer oli koos oma orkestriga kutsutud esinema Lõuna-Austraalia populaarsel vabaõhufestivalil Jamestownis.

Adelaide'i orkester ja peadirigent Arvo Volmer astusid üles laupäeva õhtul Jamestownis Bundaleer Forest Weekendil vabaõhulaval Suzlon Amphitheatre'is nn "videvikukontserdiga".

"Twilight Concert" on kuulsa festivali klassikapoleel üks keskemaid ning atraktiivsemaid väga populaarse kava ja erandlikult suure publikuhuviga.

Seekord esitati armastatud instrumentaalnumbreid ning aariaid ja duette ooperitest (Puccini, Cilea, Mascagni, Rossini, Verdi), operetist ja muusikalist, aga ka populaarseid laule, nt Ernesto de Curtise "Tule tagasi Sorrentosse" jt. Solistideks olid Austraalia sopran Cheryl Baker ning USA tenor Simon O'Neill, kaastegev Adelaide Chamber Singers.

Bundaleeri festivali tuntumateks esinejateks olid tänavu veel Austraalia Keelpillikvartett, Adelaide Chamber Singers oma kontsertidega, džässiklarnetist Andy Firth ja harfist Emma Horwood. Publikut tõmbas ka South Australian Police Dixieland Band.

Priit Kuusk
ERR, 30.03.2009

60 AASTAT AUSTRALIAS

Inimese igapäevast elu teeb põnevamaks tähtpäevade tähistamine. Noorena tulevad ette eluetapid, mida tuleb tähistada peoga. Koolipõlv lõpeb, saabub leeripäev, kihlused, pulmad, laste ristised. Oled vanem, lõpetad töö ja lähed pensionile. Peod on nüüd palju tagasihoidlikumad ja vaiksemad, enam ei tantsita laua peal! Tihedamini käime matustel...

Meie, kelle vanus on kuuskümmend või enam, tähistame või oleme paari viimase aasta jooksul tähistanud sellele mandrile saabumise juubelit.

20. märtsi 1949. aasta varahommikul jõudis Sydney sada-

masse Ameerika sõjaväe-transportlaev uhke nimega "General Omar Bundy". Tema pardal oli 842 DP-d, kelle hulgas 87 eestlast ja mõnega neist on kestnud kontakt.

Arvamus oli, et ilmingimata tuleb seda päeva kuidagi tähistada. Niisiis reedel, 20. märtsil kell 12 saime kokku Glenelgis Promenade restoranis, kust vaade merele oli päevakohaselt ilus.

Meid oli kaheksa "Bundy"-reisijat ja üks teise laevaga saabunud abikaasa, Indrek Baum. Indrek ja ta abikaasa Mari Lindsaar jõudsid sel hommikul Melbourne'ist. Sydneyst tuli Victor Trett. "Bundy"-lastest olid kohal Kaie Gilbert ja tema vend Tõnu Laanekõrb, Merike Robertson (Raimet) ja Maia Dyke. Vanemat generatsiooni esindasid Klaudia Laanekõrb ja Lydia Trett. Laeval olid Lydia hoole all olnud nooremad eesti lapsed, keda

ta valvas lasteaias ja õpetas laulu lastekontserdiks. Raske on ette kujutada tundeid, mis valdasid nende kolme noore lapse emasid, kes olid võtnud ette sellise pika hirmuäratava reisi tundmatusse, kaugele armastatud maast ja inimestest.

Pr Laanekõrbi abikaasa William oli jäädvustanud pikka merereisi paljude huvitavate ajalooliste piltidega, mida me vaatame. Nägime pilti taanlasest kaptenist Knud Mortensenist. Teisel pildil olid kaks Laanekõrbi last laeva õdedega. Laeva saabumisel Sydneyssse Jüri ja Kaie koos üheksa lapsega viidi Prince Henry haiglasse, sest neil olid leetrid. Milline draama lastele ja nende vanematele, kes sel õhtul transporditi rongiga Bathursti laagrisse!

Päev enne saabumist korraldasid DPd kontserdi. Hiljuti leidsin selle kolletunud programmi. Muu hulgas Klaudia Laanekõrb ja Hans Vilo tantsisid tuljakut, Trude Mesilane laulis, Sillamikude tütreid tantsisid madru-setantsu ja Leonid Tretjakevits

"General Omar Bundy" 60 aasta kokkutulek 20. märtsil 2009.

Ees: Lydia Trett

Keskel (vasakult): Maia Dyke, Klaudia Laanekõrb, Mari Lindsaar, Merike Robertson (Raimet), Kaie Gilbert (Laanekõrb), Victor Trett

Taga: Indrek Baum, Tõnu Laanekõrb

(Trett) luges ette huumorlikke "telegramme", mida oli saadetud laeva ohvitseridele. Telegrammid tegid õrna nalja reisi peal juhtunust.

Meile oli valmistatud väike suveniir-raamatukene reisist ja laevast, panime sellele oma autogrammid. Panime oma allkirjad ka tervitusele, mille saat-

sime reisikaaslastele Trude ja Hektor Mesilasele, kes elavad Thirlmeres.

Tõstisime vahuveiniklaasid "Bundy" ja ta reisijate auks. Pilt sai võetud suure entusiasmiga, nii et "fotokad" huugasid ja meil kõigil oli hea meel, et saime seda päeva tähistada.

Maia Dyke

Kaie (Gilbert) Laanekõrb "Bundy" pardal Port Said'is. Foto: W. Laanekõrb

Ootamatult lahkus meist igavesele unele
lauluvend, relvavend ja kauaaegne perekonnasõber

ERIK HOLM

Mälestavad kurbuses ja avaldavad kaastunnet Leale

Edmund Ranniko (Taat) perekonnaga
Anton ja Ellen Ups perekonnaga

Ootamatult lahkus meie kauaaegne perekonnasõber

ERIK HOLM

Avaldame südamlikku kaastunnet Leale

Siiri, Kieran, Ella
Tiina, Madis
Guldsella Iismaa

Ootamatult lahkus endine armas abivalmis naaber ja sõber

ERIK HOLM

Leinavad

Asta Sarv
Rünno Sarv perega

Mälestame kurbuses meie kauaaegset juhtivat liiget

ERIK HOLM'i

ja avaldame sügavat kaastunnet armsale Leale

Sydney Seenioride Koondise pere

Mälestame leinas

ERIK HOLM'i

ja avaldame kaastunnet Leale

Arja ja Andres Hilli ja Bruno Viive ja Heino Aime ja Ülo Sylvia ja Viktor	Viivi ja Ago Kaljo Udo Raivo
---	---------------------------------------

Mälestame leinas meie energilist kolleegi arhiivis

ERIK HOLM'i

ja avaldame südamlikku kaastunnet Leale

Terry Raivo Rein Toomas Maie	Reet Eili Elvi August Jüri Mara
--	--

Igavesele unele suikus kallis sõber

ERIK HOLM

Südamlik kaastunne Leale

Puhka rahus!

Edgar Siimpöeg

Kallis Lea,

olen mõttes Sinuga, kui jätad hüvasti
oma armsa abikaasa Erikuga

Mati Tallinnast

TEADE ÜEKN STIPENDIUMIDEST ÖPPEAASTAKS 2009/2010

Ülemaailmne Eesti Kesknõukogu (ÜEKN) avab võistluse stipendiumi programmi-
le.

ÜEKN-i Margot M. ja Herbert R. Linna stipendiumid on avatud eesti rahvusest
põlvnenud tudengitele üle maailma, toetamaks õppetööd teaduslikes või kutse
kõrgkoolides. Stipendiumi määramisel on oluline õppetöö edukus ja ka ühiskondlik
tegevus eestluse edendamisel. Stipendiumi suurus oleneb majanduslikust seisust ja
taotletavast akadeemilisest kraadist või kutsest. Stipendiumi minimaalne suurus on
1500 USD.

Stipendium on ühekordne. Võistlus ei ole avatud neile, kes on varem saanud
ÜEKN'i stipendiumi.

ÜEKN stipendiumide eesmärgiks on toetada eesti noori hariduse omandamisel.
Kuna ÜEKN soovib aidata Eesti Vabariigi ülesehitustööd haritud noorte kaudu, siis
stipendiumide saajatel on moraalseks kohustuseks omandatud teadmiste rakenda-
mine Eesti Vabariigi huvides.

Sooviavaldusblankett on saadaval ÜEKN koduleheküljel: <http://www.uekn.org/>
avaldus. Kui on tehnilisi probleeme, palun kirjutada: merit@uekn.org, kui on küsi-
musi taotluse kohta, palun kirjutada: velar@juno.com

ÜEKN teeb lõplikud otsused stipendiumide kohta hiljemalt 1. septembriks 2009.
Otsustest teatame ÜEKN koduleheküljel ja ka kirjalikult kõigile taotlejatele. Stipen-
diumide välja maksmiseks peame saama stipendiaadilt töendi, et ta on kooli vastu
võetud ja on kohustatud jätkama õpinguid. Stipendiumi komisjon ei tagasta temale
saadetud dokumente ning komisjoni otsused on lõplikud.

Sooviavaldused palume saata allpool märgitud aadressile ainult lennupostiga, mis
kannab hiljemalt 31. mai 2009 postitemplit. Hilinenud avaldustega ei arvestata.

Estonian World Council, Inc
P.O. Box 2205
Gaithersburg, MD 20886-2205 USA
ÜEKN stipendiumide komisjon

TOETAGEM RAHVUSKAPITALI KORJANDUST!

Käesolev üleskutse on Austraalia Eesti Seltside Liidu (AESL) juhatusest rahvuskaas-
lastele palvega toetada heldelt selle aasta Rahvuskapitali korjandust.

Rahvuskapitalil on väga tähtis ülesanne eestluse säilitamisel Austraalias. Rahvus-
kapital annab toetust mitmele eestlaste üritusele ja organisatsioonile nagu ajaleht
Meie Kodu, noortelaager Sörve, E.V. Peakonsulaat, Eesti Arhiiv Austraalias ja teised.
Ilma kaasmaalaste toetusteta oleks nende tegevus suuresti kitsendatud või võima-
tu.

Korjanduse läbiviimiseks on kasutusel liikmesorganisatsioonidele väljasaadetud
korjanduslehed ja aegajalt Meie Kodus ilmuvad väljalõigatavad, allpool äratoodud
annetusedelid/kupongid. Olgem helded oma annetustega, samuti kui meie orga-
nisatsioonide juhatuse liikmed meie kokkutulekul Rahvuskapitali korjanduslehte-
dele teie toetust paluvad.

Annetajate nimed koos annetustega avaldatakse Meie Kodus. Juhul kui nime aval-
damist ajalehes ei soovita, palume märkida vastavalt, ning annetus registreeritakse
anonüümselt.

Korjandus kestab sel aastal kuni 30. juunini.

Kõiki lahkeid annetajaid ette tänades,
Raivo Rähni
AESL abiesimees
Rahvuskapitali juhataja

Austraalia Eesti Seltside Liidu Rahvuskapitali 2009. a korjandus

Annetuse suurus \$.....

Annetaja nimi (trükitähtedes).....

Elukoht (linn, osariik).....

Tšekid palume kirjutada Council of Estonian Societies in Australia nimele ja saata
koos selle väljalõikega AESL laekurile aadressil: Mrs Milvi Vaikma, 83 Devereaux
Street, Oak Park, VIC 3046

Igaveseks lahkus meie hea sõber

ERIK HOLM

Leiname kurbuses ja avaldame kaastunnet Leale

Tiina ja Tõnis Kase
Ülle ja Günter Slamer
Eili ja Vello Annuk
Trudi ja Hektor Mesilane
Õie ja Kalju Mägi
Leeni ja Karl Nelson
Agnes ja Heino Pank
Aino ja Oskar Loit

Mara Maasepp
Ilma Maidla
Silvia Silveus
Juhan Raid
Silvi Vihermäe
Õie Maddisoo
Koidu Rampe

Jäädavalt lahkus meie kauaaegne sõber ja saatuskaaslane

ERIK HOLM

Mälestame teda kurbuses
ja avaldame südamlikku kaastunnet abikaasa Leale

Helga Haasma
Lembit Koplus
Heinrich Korbe
Vello Murro

Hans Ots
Juhan Pastel
Lembit Pensa
Endel Toomsalu
Valdemar Vilder

Sügavas kurbuses leiname kaastantsijat

ERIK HOLM'i

ja avaldame südamlikku kaastunnet
abikaasa Leale

Rahvatantsurühmad Virmalised ja Hämarik

Mälestame kurbuses kauaaegset head sõpra

ERIK HOLM'i

ja avaldame südamlikku kaastunnet Leale

Tom ja Gea Huuk perekonnaga

Lahkus igavikku eluaegne sõber ja kambajõmm

ERIK HOLM

Mälestades

Maret ja Harald Pallo
Michael Pallo
Aino Reinmaa

Lahkus meie armas sõber

ERIK HOLM

Südamlik kaastunne Leale

Mälestame kurbuses

*Puhka rahus
väsimatu hing!*

Ella, Heino ja Mailis
Esmee ja Ken

Ootamatult lahkus juba koolipõlvest tuntud väsimatu eesti elu
sisustaja Austraalias

ERIK HOLM

22.12.1927-27.3.2009

Mälestame teda sügavas tänutundes

Inno ja Tiiu Salasoo
koos oma laste peredega

Sügavas kurbuses mälestame kauaaegset sõpra,
kaasvõitlejat ja lauluvenda

ERIK HOLM'i

ja avaldame südamlikku kaastunnet Leale

Lembit ja Elsa

Mälestame head tuttavat

ERIK HOLM'i

ja avaldame sügavat kaastunnet Leale

Elvi ja Hillar
Ene ja Agu

Tublit eestimeelset head naabrit

ERIK HOLM'i

Mälestavad kurbuses

Ene perega
Mall perega

Ootamatult lahkus hea naaber ja sõber

ERIK HOLM

Mälestame vaikes leinas ja avaldame kaastunnet Leale

Ilse ja Ernst Jürss
Helju ja Anne-Reet Kimmel
Marge ja Valev Kongas
Leida ja Enn Allas
Helga Alas

Kaljo Lukk
Naomi Pilt
Selma Toturoglu
Andres Kalasim
Agnes Moore

Mälestame kurbuses kauaaegset sõpra ja tuttavat

ERIK HOLM'i

ja avaldame kaastunnet abikaasa Leale

Saima Riner
Maila Taimre
Vilma Kiviväli
Mare Crossland
Juta ja Evald Mõisa

Ivy Raadik
Aldo Raadik perega
Tarmo Raadik perega
Ants Noormets
Eero Plaks

Lahkus igaveseks armas abikaasa, vend, onu ja hõimlane

ERIK HOLM

sünd. 22.12.1927 Tallinnas
surn. 22.03.2009 Thirlmeres

Sügavas leinas,
56 aastat koos Sinuga eluteel reisinud, rööme ja kurbusi jaganud Lea
õde Are Kala perekonnaga Eestis
Tiina ja Martin van Koldenhoven perekonnaga Katanningus
Ivi ja Mart Reimer perekonnaga Eestis

Lahkus meie armas sõber, Thirlmere Huviringi juhataja

ERIK HOLM

Puhka rahus kallis Erik

Tänutundes Huviring

Siiras kaastunne Leale tema abikaasa

ERIK HOLM'i

lahkumise puhul

SES Kunsti - ja Käsitööringi juhatus ja liikmed

Lahkus meie armas sõber ja mängukaaslane muusikas ja näitelaval

ERIK HOLM

Mälestame leinas ja avaldame kaastunnet Leale

Ago, Tiiu ja Maia

Lahkus meie armas laulugrupi asutaja

ERIK HOLM

Sügavas leinas avaldame südamlikku kaastunnet
abikaasa Leale

Endised ja praegused "Lökke" liikmed

Ootamatult lahkus endine kauaaegne juhatuse liige

ERIK HOLM

Mälestame kurbuses
ja avaldame siirast kaastunnet Leale

SES "Eesti Kodu Linda" juhatus

Ootamatult lahkus meie armas lauluvend ja abiline

ERIK HOLM

Sügavas leinas

T.E.S. "Koit" Segakoori juhatus ja liikmed

Mälestame kurbuses ootamatult lahkunud endist kauaaegset
lehe toimetuses mitmekülgse abilisena töötanud

ERIK HOLM'i

ja avaldame südamlikku kaastunnet meie endisele kolleegile
Leale

"Meie Kodu" toimetused, talitused, kolleegiumid ja lehepakkijad

Mälestame leinas oma abivalmis auliiget ja energilist lauluvenda

ERIK HOLM'i

Avaldame kaastunnet Leale tema kaotuse puhul

Eesti Meeskoor Austraalias

Lahkus äkitselt kauaaegne hea sõber, koolivend ja lauluvend

ERIK HOLM

Mälestavad sügavas leinas
ja avaldame kaastunnet Leale

Hillar ja Milvi
Imbi, Paul ja Kristjan

Meie südamlik kaastunne Leale tema abikaasa

ERIK HOLM'i

manalasse varisemisel

Ludmilla Vilo	Elga Eber
Aino Lepp	Linda Mirlieb
Maie Dick	Harald ja Terje Mirlieb
Anni Kaasik	Asta ja Elmar Saarepere

SÜNDMUSTE KALENDER

SYDNEY

Esmaspäeviti:
Lauluansambel Loke ja rahvatantsurühm
Virmalised harjutavad Eesti Majas
esmaspäeviti: Loke kell 18.15-19.15.
Virmalised kell 19.00-21.00.
Uued lauljad ja tantsijad on teretunud.

Neljapäeviti:
Lauluharjutused naislauljale "Heli" kell
13.30 Eesti Majas. Hääleõpetaja Tiiu
Kroll-Simmul tel. 9412-4540. Uued laul-
jad teretunud.

Kolmapäeval, 15. aprillil:
Eesti Sõjaveteranide Liidu korraline kuu
koosolek kell 12.30 Leedu Klubis 16-20
Meredith St., Bankstown. Juhatus loodab
hearvulist osavõttu.

Neljapäeval, 16. aprillil:
SESKi kokkutulek kell 11.00 Eesti Majas. Ka-
vas "Löbusad lood", esitaja Maud Kaljot.

Pühapäeval, 19. aprillil:
Sydney Eesti Skautlike Noorte Sõprade
Seltsi liikmete aastakoosolek ja Jüripäeva
tähistamine kell 11.00 Sydney Eesti Maja
klubiruumis. Liikmetel palutakse kaasa-
toodava suhtes ühendust võtta Helle-
Mallega tel. 9938 5865.

Pühapäeval, 19. aprillil:
Kohtumine Eesti välisministri Urmas
Paet'iga kell 14.00 Eesti Majas.

Laupäeval, 2. mail:
SES Kunsti- ja Käsitööringi kokkutulek
kell 10.00 Eesti Majas.
*Eestikeelsed raadiosaated toimuvad Syd-
ney SBS saatejaama kaudu igal neljapäeval
lainepikkusel FM 97.7 algusega kell 17.00*

THIRLMERE

Neljapäeviti:
Käsitöö Klubi kokkutulekud kell 14.00
küla saalis. Kõik teretunud.

Esmaspäeval, 13. aprillil:
Huviringi kokkutulek kell 14.00 küla saa-

lis. Munade koksimine, suupisted, vein
ja Kihnu Virve kontsert Pärnus (DVD 1
tund). Osavõtt \$5.00.

Esmaspäeval, 20. aprillil:
Huviringi kokkutulek kell 14.00 küla saa-
lis. "Tasmaania" - Ü. ja G. Slamer.

CANBERRA

Laupäeval, 18. aprillil:
Koondise peakoosolek St. Petersi püha-
päevakooli ruumis kell 14.00.

*Eestikeelsed raadiosaated toimuvad SBS
saatejaama kaudu igal neljapäeval laine-
pikkusel FM 93.3 algusega kell 17.00*

BRISBANE

*Eestikeelsed raadiosaated toimuvad SBS
saatejaama kaudu igal neljapäeval laine-
pikkusel FM 93.3 algusega kell 15.00*

MELBOURNE

Kolmapäeviti:
Naiskoori lauluharjutused kell 19.00 Eesti
Majas. Endised ja uued lauljad teretunud.
Info Karin Adamson tel (03) 9439 4157.

Neljapäeval, 9. aprillil:
Senioride Klubi kokkutulek kell 13.00.

Pühapäeval, 19. aprillil:
Videofilmi pealelõuna kell 13.00 Eesti
Majas.

Pühapäeval, 19. aprillil:
Melbourne Eesti Skautlike Noorte Sõprade
Seltsi peakoosolek kell 16.00 Eesti Majas.

Neljapäeval, 23. aprillil:
Senioride Klubi kokkutulek kell 13.00
Eesti Majas.

Laupäeval, 2. mail:
Etnograafia Käsitööringi kokkutulek kell
14.00 Eesti Majas.

*Eestikeelsed raadiosaated toimuvad
Melbourne'i SBS saatejaama kaudu
igal neljapäeval lainepikkusel FM 93.1
algusega kell 17.00.*

ADELAIDE

Reedel, 10. aprillil:
Suur Reede jumalateenistus armulauaga
kell 15.00 eesti kirikus.

Pühapäeval, 19. aprillil:
Adelaide Eesti Seltsi *barbecue* kell 14.00
Eesti Majas.

Kolmapäeval, 22. aprillil:
Pensionäride klubi koosviibimine kell
11.00 Eesti Majas.

Pühapäeval, 26. aprillil:
Inglisekeelne jumalateenistus kell 15.00
eesti kirikus.

Esmaspäeval, 4. mail:
Sõjaveteranide kokkutulek kell 11.00
Eesti Majas.

Kolmapäeval, 6. mail:
Pensionäride klubi koosviibimine kell
11.00 Eesti Majas.

Esmaspäeval, 11. mail:
Kunsti- ja Käsitööringi tööpäev kell 10.00
Eesti Majas.

Esmaspäeval, 11. mail:
AES Naisringi töökoosolek kell 13.00
Eesti Majas.

*Eestikeelsed raadiosaated toimuvad SBS
saatejaama kaudu igal neljapäeval kell
15.00 FM 106.3 lainepikkusel.*

PERTH

Laupäeval, 9. mail:
Eestlaste koosviibimine kell 15.00 River-
vale Community Centre's, Francisco St
ja Norwood Rd nurgal, Rivervale'is. Kõik
kaasmaalased nii kaugelt kui kohapealt
on teretunud kaetud laua juurde.

*Eestikeelsed raadiosaated on igal nel-
japäeval kell 15.00-16.00 lainepikkusel
FM 96.9.*

KIRIKLIKUD TEATED

E. E. L. K. SYDNEY JAANI KOGUDUS
KIRIKUSAALIS Suure Reede jumalateen-
istus armulauaga 10. aprillil kell 11.00,
järgneb kohvilaud.

THIRLMERE küla saalis Suure Reede ju-
malateenistus armulauaga 10. aprillil
kell 14.30.

KIRIKUSAALIS Ülestõusmispüha juma-
lateenistus armulauaga pühapäeval 12.
aprillil kell 11.00, järgneb kohvilaud.

KIRIKUSAALIS sõnajumalateenistus pü-
hapäeval, 19. aprillil kell 11.00, järgneb
kohvilaud.

**KIRIKUSAAL asub 11 Waratah Street,
North Strathfield, NSW 2137.**

Kogudusemaja ja õpetaja telefon:
(02) 9743 2051, mob. 0449 612 028

E-mail: eelsyd@tpg.com.au
**Õpetaja kodunt äraolemise puhul palu-
takse jätta teade automaatvastajale.**

Õpetaja Meelis Rosma

E. E. L. K. ADELAIDE'i KOGUDUS
Jumalateenistus armulauaga toimub
Suurel Reedel, 10. aprillil kell 15.00 ees-
ti kirikus. Teenib õpetaja Andres Palm.

Orelil Margaret Palm.
Järgmine jumalateenistus toimub ing-
lise keeles pühapäeval, 26. aprillil kell
15.00 eesti kirikus. Teenib õpetaja And-
res Palm. Orelil Margaret Palm.

**Koguduse õpetaja Andres Palm,
tel. (08) 8386 0279, mob. 0417 860 279**

Email: apalm@internode.on.net
Koguduse aadress:
**200 Jeffcott St, North
Adelaide, SA 5006**

**E. E. L. K. MELBOURNE'i PAULUSE
KOGUDUS.**

Jumalateenistus armulauaga Suurel Ree-
del, 10. aprillil kell 14.00 St. John kirikus
Teenib õp. Phil Haar. Jumalateenistusele
järgneb kohvilaud koos kookidega Eesti
Majas.

Järgmine jumalateenistus pühapäeval,
3. mail kell 14.00 St. John kirikus. Teenib
õp. Phil Haar. Jumalateenistusele järgneb
kohvilaud koos kookidega Eesti Majas

**Õp. Phil Haar, tel. (03) 9725 0055 või
0403 006 078.**

Koguduse juhatus

Eesti Vabariigi Peakonsulaat Sydneys

Consulate - General of the Republic of Estonia

Konsulaat on avatud teisipäeval ja
neljapäeval kell 10.00 - 13.00
86 Louisa Rd. Birchgrove NSW 2041
Külastajatel palutakse ette teatada.
Konsulaadi telefon (02) 9810 7468
Email: estconsyd@bigpond.com

ESTOURS TRAVEL

Soodsad reisirid Eestisse ja mujale
Tel. 1800 888 386 maksuvaba
Tel 02 4284 1688 Fax 02 4284 7823
E-post: Eesti@estours-travel.com.au

AUSTRALIAN ESTONIAN WEEKLY

141-143 Campbell St Darlinghurst 2010
NSW, Australia
ABN 81 348 495 339

Postiaadress: P.O. Box 147,
Darlinghurst, NSW 1300 Australia
E-mail: meiekodu@ozemail.com.au

Telefonid: "Meie Kodu" (02) 9212 2113
Eesti Selts (02) 9212 2373

Fax: "Meie Kodu" ja Sydney Eesti Maja
(02) 9281 2887 või välismaalt 612 9281 2887

Vastutav väljaandja: Peeter Muttik
Toimetaja, küljendaja: Helle-Mall Risti
Toimetuse sekretär/küljendaja: Aune Vetik
Toimetaja abi, küljendaja: Katre Ulmas
Toimetuse kolleegium: Maie Barrow,
Lea Holm, August Kangro ja Ülle Slamer.

Vaated "Meie Kodu" avaldatud artiklile ei
tarvitse ühtuda toimetuse seisukohtade-
ga. Toimetusel on õigus saadetud kaastõid
lühendada ja keeleliselt korrigeerida.

Toimetus on avatud:
esmaspäeval kell 10.00 - 12.00
kolmapäeval kell 12.00 - 17.00
neljapäeval kell 13.00 - 17.00

Kuulutuste vastuvõtt, tellimised ja tasu-
mised kolmapäeval ja neljapäeval.

TELLIMISHINNAD:
Austraalias koos GST-iga:
Üheks aastaks \$88.00
Kuuks kuuks \$49.50
Kolmeks kuuks \$30.80

Toetustellimine:
üheks aastaks alates \$100.00 (koos GSTga)
Toetustellijate nimed avaldatakse ajalehes.
Ülemeremaadesse õhupostiga:

USA ja Kanada:
12 kuud \$110.00; 6 kuud \$65.00

Euroopa:
12 kuud \$125.00; 6 kuud \$75.00

Uus-Meremaa:
12 kuud \$90.00; 6 kuud \$50.00

Aadressi muudatused \$2.75

KUULUTUSTE HINNAD koos GST-iga:
1sm (kõrge) ühel veerul (5sm lai) \$4.95.
1sm (kõrge) kahel veerul (10sm lai) \$9.90.
Kuulutuste miinimumhind \$12.10.
Leinakuulutuste miinimumhind \$39.60.
Üksiknumbri hind: \$2.00

Printed by Styash Pty Ltd tracing as Apex
Press, 2 Canal Road, St Peters NSW 2044.

DISCLAIMER - Styash Pty Ltd and its direc-
tos and staff are printers only of material
supplied by the publisher, and accept no
responsibility in any way whatsoever, to
any person or persons for the contents of
this publication, either for articles, editor-
ial material or any other content.

RISTSÕNAD nr 2374

LAHENDUS

NR 2373

PAREMALE:

1. Vana küla-
kool
8. Kai
9. Absurde
10. Detsi
11. Kaasmaa-
laskond
14. Tehku koopia
15. Oht
16. Luule
18. Järvine
21. Kairo
22. Norus
24. Osav
26. Lokk
28. Ilme
29. Erkus
31. Suur
32. Räbu
33. Aialabidate

ALLA:

2. Albu Koeru
3. Kuristuseks
4. Laeva moodi
5. Kadalipu-
jooksud
6. Oit
7. Linad
8. Kilo
12. Staar
13. Nahin
16. Linne
17. Uur
19. Ir
20. Ennetus
23. Uluma
25. Virre
27. Ohib
30. Roa

ALLA:

1. Viljapeksu kõrvalsaadus
2. Sõnajalgtaim
3. Eriti suur eksemplar
4. Ehitis
5. Avameelne
6. Viltu vajunud, varisemisohus
7. Ilmakaar
8. Suuremalt osalt
11. Pinna mõõt
14. Vallavaestemaja
15. Haara; söö ahnelt
16. Rohendama
17. Väärtsuslik ese
18. Irisemine
19. Noot
22. Rebashein
23. Asja
24. Väike ümmardunud kivi
26. Killkamine
27. Ilmakaar
28. Hüüdsõna
29. Mehenimi
31. Asula P.- Pärnumaal

PAREMALE:

1. Loomariigi saladus
4. Teise juures elav
inimene
9. Mühisev
10. Haru
12. Pöid
13. Kõrbe ilves, kiskjaline
14. Vilkuma
16. Tõsiolulisel
20. Võrsunud vili
21. Pori, mustus
22. Kutse
24. Vilgatades
25. Edvistan
26. Pöörama
30. Määrsõnad
32. Tugev kett
33. Rippuvate okstega...
kask
34. Seedimisvõime
nõrkus, alalütl.
35. Jook