
Tammneeme
külaleht 6. juuni 2011

Tammneeme 520
nr 1 3. juuni 2011

Küllap on paljud Viim-
sisse tulijad kas või
alateadlikult tajunud, et
linnamelust väljumist ei
tähista mitte valla-, vaid
mõni kilomeeter eemal
asuv metsapiir. Isegi
kliima poolest võib sin-
nakanti tõmmata joone,
kui võrrelda varakevadisi
lumeolusid või südasuvi-
ses leitsakus hoomatavat
mere jahedat hingust.
Pisut eemal suurtest
teedest, mere ja metsa
vahele raamitult Tamm-
neeme rahvas elabki.

Elukeskkond
Tammneeme on üks Viimsi
poolsaare põlisküladest, mille
asukaist enamikku sidus veel
poole sajandi eest meri ja ka-
lapüük. Tinglikuks kaluriküla
muutumise algusaastaks võib
lugeda 1968, mil toonane Kirovi
kalurikolhoos otsustas Tamm-
neeme osakonna likvideerida.
Sellest peale hakkas lagunema
ka sadamasild ning ajapikku
tegid tormid ja jää oma töö nii
põhjalikult, et nüüdseks võib
kaikohta vaid aimata. Täna näeb
Tammneeme elanik kalalaevu
eemalt möödumas ning kala-
püük pole enam ühelegi perele
peamiseks elatusallikaks. Ometi
jäi kolhoos oma mitmekülgse
taristuga veel paariks aastaküm-
neks põhiliseks tööandjaks, sest
vajati väga erinevaid oskusi ja
lähedus elukohale oli samuti
määrav.

Välised muutused küla-
keskkonnas algasid 1960nda-
te lõpus, kui hakati jagama
suvila- ja elamukrunte ning
majaderivi tihenes küla pea-
tänava, praeguse Tammneeme
tee ääres ja tekkis lausa uus
asum – algselt Põrgupõhjaks
nimetatut tunneme nüüd Hal-
likivi teena. Mäletan esimeste
uusasukate vaevu, kes päeval
aitasid kolhoosil õitsval järjel
püsida ning nädalavahetused
ja osa öötundidestki kulutasid
eluaseme rajamisele.

Suuremad ümberkorraldu-
sed tõi iseseisvuse taastamine
koos maa- ja omandireformi-
ga. Ühtäkki said senistest maa-
kasutajatest omanikud. Tamm-
neemes polnud kunagi olnud
suuremaid talukohti, ehkki

Tammneeme – väike metsatagune
mereäärne küla?

põline maakasutus on toonud
lauale vähemalt kartuli ja aida-
nud enamikus peredes ka leh-
ma ületalve pidada. Kuna tra-
ditsiooniline elulaad oli maade
tagastamise ajaks hääbumas,
siis suhe maa kui toitjaga enam
kõne alla ei tulnud. Nii olime-
gi sattunud pärandi kaotamise
ajastusse, sest paljud põlvest
põlve edasi antud talumaad
tükeldati meie silme all ja on
tänaseks täis ehitatud.

Ühelt poolt on küla asus-
tustihedus niivõrd kasvanud,
et uksest õue astudes sekkud
justkui naabrite ellu, aga teisalt
näeme lausa keset küla võsa
võimutsemas. Siin joonistub
eriti teravalt välja suhtumine
maasse kui kodusse või lihtsalt
kinnisasja. Kodualune maa on
reeglina korras, ent võsaoma-
nikke on raske iseloomustada.
Need maatükid on käinud käest
kätte ja sageli pole ka lähinaab-
ritel aimu, mis plaane peetak-
se ja kes peab. Vanasti tundis
külarahvas üksteist nime- ja
nägupidi ning oskas oma
kaaskondseid ka koju saata,
tänaseks on aga isikuandmete
kaitsega niikaugele mindud, et

naaber võibki pikkadeks aasta-
teks anonüümseks jääda, kui tal
puudub tahtmine ennast tutvus-
tama tulla.

Inimesed
Terve küla tundmist on üha
raskem ette kujutada, sest
veidi üle sajaliikmeline kogu-
kond on paari aastakümnega
neljakordistunud. Täna võime
rääkida pigem erinevatest asu-
mitest küla sees ja ka lävimine
üksteisega on nende piires loo-
mulikum. Põlisküla on järjest
vähem eristatav, enam-vähem
autentsel kujul säilinud kalu-
rimajakesi saab sõrmedel üles
lugeda. Viimsi valda terviku-
na vaadates lisab aga põlisust
elanike vanuseline koosseis.
Nimelt on Tammneemes kesk-
ja vanemaealiste (üle 40-aas-
taste) osakaal suurem. Selle
olulisemad põhjused on ühelt
poolt noorematele enamsobi-
vate kortermajade puudumine
ja teiselt poolt kolhoosi ajal
rajatud asumid, mille elanikud
on tänaseks valdavalt pensio-
niikka jõudnud.

Oma 453 elanikuga
(01.01.2011 seisuga) kuulub

Tammneeme valla keskmike
hulka. Kui aga lugeda kokku
kõik majapidamised koos su-
vekodudega (240), siis võib
soojemal ajal külas rahvast
olla kuni 600.

Vanuselisest jaotusest oli
juba juttu, veel võiks ju kü-
larahvast liigitada päritolu ja
Tammneeme elaniku staaži
järgi. Kuna rahvastiku juurde-
kasv on viimastel kümnenditel
kiirenenud, saab suuremat osa
viimsilastest lugeda uusasuka-
teks. Põliselaniku määratlemi-
sel võtan jälle appi aastaarvu
1968 – sel ajal Tammneemes
elanud ja nende järeltulijad on
kindlasti põlised, ülejäänutel
tuleb selle staatuseni jõudmi-
seks vähemalt paar-kolm põlv-
konda juurduda.

Viis aastat tagasi tehtud
küsitlus näitas, et põliselaniku
staatust kannab heal juhul iga
viies tammneemelane ning ligi
pooltel asukaist jääb igapäeva-
ne side külaga lühemaks kui 10
aastat. Valdavalt on siia kolitud
Tallinnast, ent tuldud on ka
mujalt Viimsi piirest ning vä-
lismaaltki. Selline rändemudel,
kus esmalt liigutakse suurema-

tesse linnadesse ja sealt edasi
lähivaldadesse, on iseloomulik
kogu Eestile. Enim on praegu-
se valglinnastumisega sunnitud
kohanema just põliselanikud,
ent paraku on osa neist tagasta-
tud maad tükeldades ja müües
ise sellise arengu algatanud.

Mõne aasta eest tehti val-
lavalitsuses arvutusi, kui palju
rahvast Viimsisse mahuks, kui
kõik potentsiaalsed planeerin-
gud realiseeruksid täies ma-
hus. Siis saadi ka Tammnee-
me jaoks üsna muljetavaldav
number – 1300 asukat, milleni
loodetavasti kunagi ei jõuta.
Tammneeme looduslik asend
mere ja riigimetsa vahel ei
anna erilist kasvupotentsiaali.
Ometi on survet pidevalt tunda
ja seda just metsamaale.

Paljudele linnalähedaste
kinnistute omanikele on kasu-
tamata maa ainsaks perspektii-
viks elamukruntide planeerimi-
ne, isegi kui see läheb vastuollu
üldplaneeringu või küla asus-
tustavadega. Ka Tammneemes
on probleem tuttav, seda enam,
et infrastruktuur ei jõua ehi-
tustempole järele. Viimsi valla
traagika on aga hoopis selles,

et kaduma kipuvad vaated, mis
põlisküladele iseloomulikud
olid. Looduslikud rohumaad on
muutunud tõeliseks haruldu-
seks, ent veelgi drastilisem on
põllukülade laiutamine endistel
kultuurmaadel. Uustulnukal on
ju raske ette kujutada, et vähem
kui paarkümmend aastat tagasi
katsid poolsaare lõunaosa, seal-
hulgas ka naaberküla Randvere
peamiselt põllud ja karjamaad
ning ka Tammneeme vanu fo-
tosid vaadates saab aimu avaru-
sest küla sees.

Elulaad
Kõige olulisem erinevus põ-
lisküla ja praeguse asustus-
laadi vahel on sõltuvuses vä-
liskeskkonnast. Kaluripere oli
valdavalt isemajandav üksus.
Toit toodi merest ning kasva-
tati suures osas oma maalapil
ja laudapugerikes, toasoe saa-
di oma metsast. Ei tahaks olla
sarkastiline, ent vist ainuke asi,
mida me eelkäijatega võrreldes
kohapeal kordades enam tooda-
me, on prügi ja heitgaasid.

Vaatamata suurele mobiil-
susele ja moodsatele sideva-
henditele oleme lasknud ennast
tõmmata väliselt kiiresse elu-
tempo rattasse, nii et Tammnee-
me jääb paljudele vaid paigaks,
kus ennast välja puhata. Pal-
judel meist on uhked, viimase
peal viimistlusega eluasemed
ja asfaltsileda muruga aiad, ent
midagi jääb siiski puudu.

Kui räägime vahetust elu-
keskkonnast, mis jääb krundi
piiresse, siis vajaka on inim-
likust mõõtmest. Uusi eluase-
meid tunneb sellest, et seal
puuduvad reeglina viljapuud ja
marjapõõsad, peenramaast rää-
kimata. Siinkohal teengi üles-
kutse – ehk tasub proovida oma
elukeskkonda just selles suunas
rikastada. Kui keegi peab seda
täiendavaks orjamiseks, siis
mõelge, kui palju aega ja ener-
giat kulub terve suve jooksul
nädalast nädalasse ainult muru
triikides ja trimmerdades, selle
asemel võiks muuta osa aiast
õitsvaks ja viljakandvaks.

Puhta omakasvatatud toidu
kampaaniat poleks siinkohal
mõtet tehagi, ent lisaks aitab aia
harimine tugevdada ka emotsio-

Merepäeva tähistamine Tammneeme külas 2008. aastal.

jätkub lk 2

naalselt sidet paigaga ja omab
noorematele, kes vaid super-
marketi võimalustega harjunud,
kas või kasvatuslikku mõju. Li-
saks muudaks see küla ilmet ka
väljast tulijate jaoks. Kaluriküla
identiteeti ei kanna Tammneeme
juba ammu ning selle taastami-
ne on enam kui küsitav. Küll
aga saaksime linna külje all jõu-
dumööda viljelda maalähedast
elulaadi, mida mitmed arengu-
dokumendid seni pelgalt retoo-
riliselt välja pakuvad. Täienda-
va motivaatorina võiks edaspidi
korraldada ka külasisest ilusa
aia võistlust, kus arvestatakse
muu hulgas aia mitmekesisust.

Külapoliitikast ka
Veel mõni aasta tagasi valitses
Tammneemes vaikelu. 2005.
aastal hakati vallavalitsuse
initsiatiivil valima külavane-
maid ning meiegi külas leidus
Raivo Kaare näol inimene, kes
seda vastutusrikast koormat
vedama nõustus ja tänini teeb.
Toonane vallavanem Urmas
Arumäe ärgitas mõnda aega
hiljem ka külaseltsi looma, et
vallal oleks partner, kellega
asju ajada, ja külas juriidili-
ne isik, kelle kaudu arenguks
vajalikke rahalisi vahendeid
taotleda. Külaselts moodustati
2006. aasta mais.

Esimeseks suuremaks
proovikiviks, mis külarahvast
nii liitis kui ka lahutas, sai aga
hoopis plaanitav mastaapne
arendus endise tootmisbaasi
ehk segusõlme alal, mis nägi
ette kuni kolmekordseid kor-

terelamuid. See tekitas seni
vaikses külas ilmselget trotsi
nii põliselanike kui ka uus-
asukate leeris ning oldi val-
mis ükskõik mis vahenditega
harjunud keskkonda säilitama.
Ei aidanud isegi arendajate
lubadus uusasumi keskele kü-
lakeskus ja spordisaal rajada,
selle taga nähti lihtlabast trikki
plaanide söödavamaks tegemi-
sel. Osaliselt külarahva survel
asi seekord taanduski. Tagant-
järele tarkusena võib öelda, et

masu oleks plaanides nagunii
tõsiseid korrektiive teinud,
aga parem karta kui kahetseda,
seda just kaugemat tulevikku
silmas pidades.

Külakeskust hoone mõttes
pole Tammneemes siiani ja
sarnasel kujul nagu naabrite
juures Randveres poleks me
ka suutelised seda ülal pidama.
Uus lootus on kavandatava
mänguväljaku abihoonel, mida
saaks kasutada ka külarahva
kooskäimise kohana. Paraku

on ehitustööd takerdunud ja
põhjus on nagu ikka rahas.

See on tegelikult laiem
probleem. Nimelt eeldab ena-
mik rahastusskeeme ka omafi-
nantseeringu osa ja külaseltsid
kui mittetulundusühingud pole
tavaliselt võimelised seda kõr-
valise abita katma. Nii tuleb
ikka suunata pilk vallavalitsu-
sele, sest ei eraisikute ega fir-
made hulgas ole veel juurdu-
nud annetamisvalmidus mingit
teenet vastu ootamata. Vallas

Küsimustele vastab
Tammneeme külavanem
Raivo Kaare.

Kui kaua Sina, Tammneeme
külavanem Raivo Kaare, põline
Tammneeme elanik, oma sugu-
võsa tead siin elavat?

Minu teada on minu esiva-
nemad ühed selle küla järje-
pidevuse kandjad. Väidetaval
on minu isapoolsed juured
Tammneemes juba 9. põl-
ve (võin eksida ühe või kahe
põlvkonnaga). Vanaema mä-
letas veel neid aegu, kus ma-
jad asusid kitsal rannaribal ja
metsast tehti alet, et põllumaid
rajada. 1908. aastal, kui mindi
Siberisse vabatahtlikult hea-
de maade pärast, läks ka meie
esiisa.

Oled siin sündinud ja üles
kasvanud. Millised on Su
lapsepõlvemälestused Tamm-
neemest?

Lapsepõlvemälestusi on
palju. Et kõike ümber jutustada,
tuleks pikem kirjatükk ette võt-
ta. Kuna meie peres kasvas viis
last, tuli käia varakult karjas ja
kõik kodutööd tuli koos venda-
de ja õdedega ära teha.

Tammneemes loodi 1948.
aastal kalurikolhoos Randla-
ne. Kui palju Sa kolhoosielu
mäletad? Kas Sinu isa oli ka-
lur?

Külavanem Raivo Kaare: Eesmärk on küla tasakaalus areng

Minu mälestused Rand-
lase aegadesse ei küündi. Isa
aga oli kolhoosi algaastatel
kalur (enne sõda samuti), kuid
hiljem läks ta ehitustöödele.
Mäletan, kui isa ladus Tamm-
neemes Kirovi kolhoosi aegu
aia piirdeposte, käisin tal abiks
kive ette kandmas, see võis
olla 1959–1960ndatel aastatel.
Hiljem töötas isa Haabneemes
ehitusobjektidel ja osales ka
Tammneeme klubi ehitusel.

Kuidas muutus elu pärast
sadama tegevuse lõppu?

Kalurid hakkasid tööl käi-
ma Leppneemes ja Tammnee-
me sadamas jäi üha vaikse-
maks, kuni viimanegi võrgulina
ja vana mootor oli ära viidud.

Kalasoolamistsehhi hoone ja
sadamasild läksid kaduviku
teed märkamatult. Kui jõud-
sin tagasi Nõukogude armeest
1974. aastal, olid sillast järel
veel mõned palgid. Nüüdseks
on vaid kivirida meres.

Külaelu muutus vaikseks,
vaid üksikud harrastuskalas-
tajad käisid veel merel. Tööle
tuli asuda Haabneeme kala-
tööstusse, kus oli kalatöötle-
mine edasi arenenud ja pare-
mad töötingimused. Elu läks
edasi ja igati paremaks, Kirovi
kolhoos arenes jõudsasti ning
töökohti tuli järjest juurde.

Tammneeme oli piiritsoo-
nis. Kuidas see igapäevaelu
mõjutas?

Kodust lahkudes tuli alati
hoolikalt kontrollida, et pass
kaasas oleks, vastasel juhul
tuli tegemist teha piirivalvega,
kes sinu isiku kindlakstegemi-
seks sõidutas sind Leppnee-
me kordonisse. Oli aeg, kus
rannajoonele olid paigutatud
meetrised postikesed, mille
otsas oli vedru ja sinna kinni-
tatud peenike signaaltraat, mis
katkedes märku andis ja mille
peale piirivalvurid ratsahobus-
tega kiiresti kohale kappasid.
Oli ka alasid, kus künti ran-
naliiva ja piirivalve kontrollis
jälgi. Kõik külalised tuli külla
kutsuda passiameti kaudu, kus
neile väljastati luba piiritsooni
sisenemiseks.

Kes on külaelu tuumik
– külavanema lähimad abili-
sed, kellega koos otsustatakse
küla asju ja tegemisi?

Abilisi ikka leidub, nii kaa-
samõtlejaid kui ka reaalseid
abilisi, kes käed külge löö-
vad ja appi tulevad. Need on
inimesed, kes hoolivad oma
külast, tahavad siin elada ja
midagi paremaks muuta. Meil
on oma küla list, kus problee-
me lahkame ja lahendusteni
jõuame. Loomulikult ootan
ma aktiivsemat kaasalöömist
ja kaasamõtlemist. Harjumaa
külavanemate koosviibimistel
on selgunud, et mida kaugemal

suurematest linnadest asub
küla, seda kokkuhoidvamad
kogukonnad tekivad. Meie
tegeleme sellega, et Tamm-
neemes tekiks kogukond, kes
hoolib oma külast.

Tammneeme pole ammu
enam kaluriküla, aga kui
reaalne on taastada sadam ja
milline sadam?

Kõik on reaalne ja soovi on
üles näidatud. Arvan, et multi-
funktsionaalselt toimivat sada-
mat on reaalne ka üleval pidada.
Kui liikuda külas ringi, on näha
paljudel külaelanikel merekaat-
rit aias haagisel ja murelikult
küsitakse, millal sadam valmis
saab. Tulevik näitab, aktiiv on
edasiviiv jõud, külavanem ei saa
kedagi sundida. Huvi ja ettepa-
nekud on kõigilt oodatud.

Laste ja noorte mänguväl-
jakust on juttu olnud, sellele
on kohtki teada. Millal välja-
ku rajamine algab? Palju see
maksma läheb ja kust tuleb
raha?

Multifunktsionaalse las-
te mänguväljaku rajamine on
praegu kõige tähtsam projekt.
Siia juurde rajatav külakeskuse
hoone lahendaks palju problee-
me. Ehitustöödega alustasime
möödunud aastal ja sel suvel
tööd jätkuvad.

Külal pole koosolekute pi-
damiseks muud võimalust, kui

suvel ilusa ilmaga mereäärsel
sadamaalal kokku tulla. Sa-
muti oleks vaja noortekeskust
koos mänguväljakutega. Asu-
kohaks on Ehala tee 3, mis on
küla keskel ja ma olen kindel,
et külarahvale hakkab see koht
meeldima.

Hoone projekti veel ei ole,
aga 200 m2 on hoonealuse maa
jaoks eraldatud. Rahaliste va-
hendite taotlus, mille esitasime
külade uuendamise ja arenda-
mise investeeringutoetuse saa-
miseks PRIAle, on rahuldatud.
Omaosalus on 30% kogumak-
sumusest. See summa on ka
lepinguga kaetud Viimsi valla
poolt.

Võimalust mööda tegeleme
ehitusega, kasutades ära oma-
osaluse rahalisi vahendeid, mida
meile lepingu järgi vald on eral-
danud, ja otsime lahendusi, kui-
das objekt valmis ehitada.

Milline on Sinu kujutluses
Tammneeme tulevikus?

Põhieesmärk on küla ta-
sakaalustatud areng selliselt,
et kõigil külaelanikel oleks
Tammneemes hea elada, et küla
areng ei tekitaks olukorda, kus
külaelanike huvid ei lange kok-
ku arengusuundadega. Küla
arengukava saab lugeda kodu-
lehelt www.tammneeme.ee.

Küsis
Annika Poldre

Raivo Kaare Tammneeme lipuga, mille keskel on küla vapp.

2	 3. juuni 2011

aga pole külaseltside algata-
tud projektide rahastamine just
prioriteetide hulgas, sest tegel-
da tuleb märksa mastaapsemate
probleemidega. See valdkond
vajab kindlasti süsteemsemat
lähenemist, sest igale külale
näpuotsaga jagades suuri asju
ei tee. Ehk aitaks ka kehtivas
koalitsioonilepingus mainitud
külade arengufondi loomine,
seades ühtlasi paika kindlad
reeglid, muu hulgas otsuste
vastuvõtmise kõiki külavane-

maid ja/või külaseltside esinda-
jaid kaasates. Iga küla ei kavan-
da ju suuri asju igal aastal, ent
sellise fondi olemasolu looks
kindluse, et head ja fondidest
positiivse rahastamisotsuse
saanud ideed ei jääks kiratsema
ega hääbuks sootuks.

Omaette teema on ühistege-
vus üldse. Kui tegime viis aas-
tat tagasi küsitluse, siis laekus
hulk väärt ettepanekuid, mida
koos teha saaks, et küla ilme
parem välja näeks. Talgupäevi
on külavanema eestvõttel küll
regulaarselt korraldatud, ent
osavõtjad korduvad ja nendegi
entusiasm hakkab tasapisi kuh-
tuma. Ega olukord pole kuigi-
võrd parem ka naaberkülades –
ühistegevuseks on valmis kuni
viis protsenti asukaist, kas siis
ülejäänutel on valdavaks tun-
deks ükskõiksus?

Tõsi, linn oma võimalus-
te ja ahvatlustega on lähedal
ning aega saab sisustada mitut
moodi. Ometi on paljud mingil
põhjusel linnast ära kolinud ja
elukoha näiteks vaikses metsa-
taguses külas nimega Tamm-
neeme valinud. Oleks äärmi-
selt kahju, kui võidu saaks
tarbijamentaliteet ja ootus, et
küll keegi teine meie eest ot-
sustab ja asjad ära teeb. Küllap
otsustataksegi, aga ühel hetkel
ei pruugi tulemus meile enam
meeldida. Mida tahad ja saad
sina, hea viimsilasest lugeja,
teha, et meie lähikeskkond
oleks selline, mida vähemalt
naaberkülad ja -vallad kades-
taksid? Või sumbume taas
vaikellu?

Andres Jaanus

Tammneeme külaleht

algus lk 1

p Merepäev 2008, laste
köievedu.

t Foto 1950ndatest, kui
Tammneemes oli kalurikolhoos
“Randlane“ ja piirivalve
kontrollis kalureid.

u Küla klubi on eraomanduses.
Külakeskust hoone näol pole.
Foto Raivo Kaare

u Tammneeme lipu
õnnistamine.

3. juuni 2011	 3Tammneeme külaleht

Tammneeme küla põlisasustusest

Tänapäeva Eestis väär-
tustatakse üha rohkem
oma juuri, päritolu ja
traditsioone. Olgu selleks
leivaküpsetamine, rahvus-
mustriga sokid või asja-
olu, et elame oma esiisa-
de maal.

Inimesed väärtustavad olnut
ja seeläbi ka iseend. Kes me
muud ikka oleme kui need

On auasi elada esivanemate maal
samad töökad ja tõsised, aja
jooksul kogetust läbi imbunud
eestlased.

Tore on, et hoolimata
massiivsest immigratsioonist
Viimsi valda on ka siin talu-
kohti, kus mitmendat põlve
elavad põlisasukate järeltuli-
jad. Ka Tammneemes on mit-
meid majapidamisi, kus on au
sees esivanemate pärand. Ise-
asi, kes kui sügavalt end põ-

liseks Tammneeme elanikuks
peab. Siiski on see auasi, kui
on võimalik elada maal, pai-
gas, kus kunagi elasid ja toi-
metasid vanavanemad.

Mulle tundub, et juba va-
nasti oli oluline küladevaheli-
ne suhtlus. Tammneeme lapsed
käisid koolis Randveres ja ka
sealsel kirikul oli oma osa tra-
ditsioonilises perekonnaelus.
Miks mitte ka neid sidemeid

uuendada. Samuti ootan piki-
silmi Tammneeme–Randvere
jalgrattatee valmimist, mis on
küladevahelise läbikäimise
seisukohast kindlasti kasulik ja
loob paremad võimalused sõp-
rade-tuttavatega läbimiseks,
kuna nigel valla ühistranspor-
dikorraldus seda ei soosi.

Kuid selleks, et pärand säi-
liks, ei piisa vaid isiklike tra-
ditsioonide jätkamisest. Küla

jaanituled ja teised samasugu-
sed üritused on just need ko-
had, mis loovad kindla aluse
tugevale kogukonnatundele.
Ühised eesmärgid ning komp-
romissid nende saavutamiseks
vaid tugevdavad seda tunnet.
Minu arvates on oluline, et
kogu külarahvas oleks arengu
suhtes ühel meelel ja mulle tun-
dub, et nii see Tammneemes ka
on. Meie küla on alati olnud ja

julgen loota, et ka jääb, väike-
seks kalurikülaks selle kõige
paremas tähenduses. See ei ole
koht, kuhu sobiksid korterela-
mud või muud suured ehitised.
Kaugemalt tulles naudin alati
vaikset ja rahulikku keskkonda,
mõnusat merelõhna ja turvalist
kodust tunnet.

Maria Tamm
Holmi talu

teadaolevalt 6. põlve esindaja

Küla varasem asustus
Esimesed kaudsed teated inim-
tegevusest praeguse Tammnee-
me küla alal viitavad noorema
pronksiaja algusele – ajale um-
bes 1000 aastat eKr. Nimelt leiti
1898. aastal Tammneeme küla
Kalda talu mererannast umbes
200 m kaugusel asuva rabapõl-
lu kündmisel kivikirves. Paraku
me ei tea, kas kivikirve omani-
kud olid siin ajutised või ala-
lised elanikud. Järgneva 2500
aasta inimasustusest küla alal
andmed puuduvad.

Ajaloolased arvavad, et
enne võõrvägede vallutusi 13.
sajandi algul paiknesid Lääne-
ja Põhja-Eesti rannikumadali-
kul hõredalt vaid üksikud eest-
laste kaluripered. Rannikuala
ja saared asustati tihedamalt
13. sajandi lõpus sisseränna-
nud rootslaste poolt. Saarte ja
rannikuala kohanimed olid sel
ajal valdavalt rootsipärased.

Jõelähtme kirik ja
Maardu mõis
Alates võõrvõimu vallutuste
ajast 13. sajandi esimesel vee-
randil on Tammneeme küla
koos teiste Viimsi poolsaare
küladega kuulunud Jõelähtme
kiriku alla ehk Jõelähtme kiri-
kukihelkonda. Vahepeal on ol-
nud ka aegu, mil kõikide Viimsi
poolsaare külade elanikud on
olnud seotud Tallinna linnaki-
rikutega.

Kui 19. sajandi keskpaigas
sai Jõelähtme abikirikuna val-
mis Randvere kabel, hakkasid
Tammneeme küla elanikud
koos teiste ümberkaudsete kü-
lade inimestega käima seal.
Alates 1920ndatest oli Randve-
re kogudusel juba oma pastor.
Kalmistu asus kabeli ümbruses
juba varem ning Tammneeme
elanikke on Randverre maetud
paarsada aastat.

Mõisate rajamise ajal 14.
sajandil jagati Viimsi poolsaar
pikkupidi pooleks – läänepool-
ne osa hakkas kuuluma Viimsi
mõisale ja idapoolne osa läks
Maardu mõisa omandusse. Nii
kuuluski Tammneeme küla
aastasadu koos teiste Viimsi
poolsaare idakalda küladega
kaugel teisel pool Maardu jär-
ve asuvale Maardu mõisale.

Dorp Iversbacki esime-
sed elanikud
Esimesed kirjaliku teated prae-
guse Tammneeme küla lähi-
konnas olnud inimasustusest

pärinevad 1376. aastast, kui
Tallinna linnalt sai kaitset kee-
gi Köneke van Thusnes. Mida
see mees korda oli saatnud, ei
oska öelda. Küla nimega Thus-
nes paiknes kusagil praeguse
Leppneeme küla lõunaosas.
Võimalik, et selle küla algne
nimi tulenes siin praegugi asu-
vast kaheharulisest neemest.
Ajaloolased on varem arva-
nud, et kunagine küla hõlmas
ka praeguse Tammneeme küla
põhjaosa, aga hilisemad and-
med seda ei kinnita.

1389. aastal pantis Johan
von Rosen hilisemad Maardu
mõisa alad koos Viimsi pool-
saare nimetute rannaküladega,
mille hulgas võis olla ka hili-
sem Tammneeme küla, oma
sugulasele Johan von Scerem-
bekele. 1397. aastal kinnitas
Liivimaa ordumeister oma
läänikirjaga Johan von Sce-
rembekele Maardu mõisa, mil-

le koosseisu kuulus ilmselt ka
Tammneeme külaala.

Tammneeme külaala esi-
mesed asukad olid tõenäoliselt
rootslased. Küla kirjapandud
ajalugu ulatub tagasi 1491.
aastasse, seepärast tähistame-
gi tänavu küla esmamainimise
520. aastapäeva. Sellel aastal
müüs Reynolt von Scerembe-
ke Maardu mõisa Karsten von
Rosenile. Mõisa teiste külade
hulgas oli ka väikeküla või talu
nimega dorp Iversback. Vanas
müügikirjas on nimetatud, et
see koht asus Randverest põh-
ja pool kõrgemal mereäärsel
maanukal. Küla või talu kuna-
gine asukoht võis jääda prae-
guse Tammneeme lõunaossa.
Rootsi keeles tähendab Ivers-
back Ivari mäge, küngast või
nõlva. Kas siit saab oletada,
et Tammneeme küla esimene
teadaolev elanik oli rootslane
Ivar? Võib-olla.

Hilisemal ajal esineb Ivers-
back kirjalikes allikates kord
paarist perest koosneva ise-
seisva väikekülana ning siis
jälle suurema taluna Randvere
või Leppneeme külade koos-
seisus. Kohanime Tammnee-
me siis veel ei kasutatud.

Esimesed nimeliselt teada-
olevad hilisema Tammneeme
küla elanikud olid 1497. aastal
siin elanud mees Jacop ja tema
saunik Peter. Jacop elas külas
veel ka 1501. aastal. 1507. aas-
tal olevat Iversback kuulunud
Jurgen Nouwele. Siis hakkas
esialgne kohanimi Iversback
tasapisi teisenema. Kasutusel
olid sellised nimekujud, nagu
Hirspacke, Hirspaicke, Hyrs-
packe, Hissbach, Ideszbach,
Irspacke ja Ispacker. 1599. aas-
tast on teada siinsed elanikud
Iszbackere Mick tho Thorsen ja
Hoiszbacker Knut tho Thorse.

Nii nagu mitmel pool
mujal, hakkas arvatavasti ka
Tammneeme külaalal 16. sa-
jandi algupoolel tasapisi tek-
kima rootsi-eesti segaasustus.
Aegamööda muutus eestlaste
osatähtsus valdavaks. Varem
külas elanud rootslased ilmselt
mitte ei lahkunud siitmailt, vaid
sulandusid eestlaste hulka.

Tammneeme küla
17.–19. sajandil
Küla mainitakse esmakord-
selt kirjalikult tänapäevasele
sarnase nimega Tammonimi
1682. aastal, mil küla elanik-
konna moodustasid enamuses
juba eestlased. Huvitavaid

andmeid küla asustuse kohta
võib leida Johan Holmbergi
poolt 1693. aastal koostatud
Maardu mõisa kaardilt. Sealt
leiame kuus kõige vanemat
nimeliselt teadaolevat Tamm-
neeme küla talu, teiste seas tä-
napäevastele sarnased Luttika
ja Pello. Külaelanike hulgas
on ka Tamnem Mick ja Ispake-
ri Pelle.

Ei ole teada, milliseid ta-
gajärgi tõi külaelanikele 17.
sajandi lõpuaastate suur näl-
jahäda, sellele järgnenud Põh-
jasõda ning sõjaga kaasnenud
katkuepideemia. Igatahes elas
aastatel 1725–1726 Eestimaa
kubermangus korraldatud ad-
ramaarevisjoni järgi küla ta-
ludes kokku ainult 29 inimest.
Revisjonidokumentides on
Tammneeme küla peremees-
tena kirjas Luttiko Thomas,
Micko Hans, Ispaker Pello,
Micko Thomas ja Kardi Mardi
Tonnis.

Aastatel 1782–1858 korral-
datud hingeloenduste ajal olid
küla põlistalud juba Mihkli,
Lutika, Pällu ja Päärna. Need
nimed on kasutusel ka praegu.
Lisaks oli külas Sepa talu, aga
see nimi on tänaseks hääbunud.
Kui 18. sajandi lõpuaastatel
elas külas umbes 50 inimest,
siis 19. sajandi keskpaigaks oli
elanike arv ligikaudu 70.

Põhja-Eestis pandi talurah-
vale perekonnanimed aastatel
1834–1835. Tammneeme küla
rahvas sai endale järgmised
perekonnanimed – Hansom,
Haug, Kallas, Kesküla, Neem,
Tamm, Teigar, Tursk ja Vaher.
Mõnda nendest nimedest kan-
navad kohalikud elanikud veel
tänapäevalgi.

Valdade moodustamine
Kui 19. sajandi algusaastatel
hakati Eesti alal moodustama
valdasid, kattusid need esialgu
mõisapiirkondadega. Seepärast
võib neid nimetada mõisaval-
dadeks. Tammneeme küla kuu-
lus valdade loomise ajast kuni
1891. aastani Maardu valla alla.
1891. aastal võeti Eesti alal ette
väikeste valdade ühendamine.
Rohkem kui tuhandest vallast
jäi järele vähem kui nelisada.
Tammneeme küla sai Nehatu
valla osaks.

1919. aastal toimus suur
muudatus. Eesti Vabariigi ajal
asutati esmakordselt Viimsi
vald ning Tammneeme küla
läks selle koosseisu. Siis oli

kakskümmend aastat rahu-
likku aega ning uus muuda-
tus toimus 1939. aastal. Jälle
võeti ette valdade ühendamisi
ning 365 vallast jäi järele 248.
Viimsi vald liideti naabruses
asunud Nehatu vallaga, mille
tulemusena tekkis vallamaja
asukoha järgi nime saanud Iru
vald. Tammneeme küla hakkas
kuuluma Iru valla koosseisu.

Järjekordne muudatus võe-
ti ette pärast Teist maailmasõ-
da. 1945. aastal moodustati Iru
valla allüksustena Iru, Viim-
si ja Maardu külanõukogud.
Tammneeme küla jäi Viimsi
külanõukogu alla. 1950. aastal
vallad likvideeriti ning järele
jäid külanõukogud.

Viimsi vald taasasutati 1990.
aastal ja sellest ajast on Tamm-
neeme küla kuulunud Viimsi
valla koosseisu.

Tammneeme küla
20. sajandil
1930ndatel toimus terves Ees-
tis nimede eestistamise kam-
paania, mille käigus sai senise
võõrapärase nime asemel en-
dale eesti nime pea iga viies
Eesti elanik. See protsess ei
läinud mööda ka Tammnee-
me külast ja näiteks endistest
Teigaritest said Kaared, Kivi-
sillad ja Taimurid ning Piilber-
gid muutusid Piirmaadeks.

1940ndate teisel poolel al-
gas üle kogu Eesti sundkollek-
tiviseerimine. Rannakülades
toimus see kaluriartellide moo-
dustamise teel. Viimsi pool-
saarel asutati neli kaluriartelli
ning Tammneeme ja Randvere
kalurid ühinesid artelli Randla-
ne. 1950. aastal need kaluriar-
tellid ühinesid ja moodustati S.
M. Kirovi nimeline kalurikol-
hoos. Selle ühe osana tegutse-
sid Tammneeme paadisadam ja
kalavastuvõtupunkt kuni 1968.
aastani. Tammneeme külas
asus pikka aega Tallinnfilmi
nukufilmide paviljon, mis on
nüüd eravalduses.

1950ndatel ja 1960ndatel
elas külas umbkaudu 100 ini-
mest. Väiksemad lapsed käi-
sid lähedalasuvas Randvere
algkoolis ja suuremad Viimsi
8-klassilises koolis. Veel suu-
remad käisid koolis Tallinnas.
Mehed olid valdavalt ranna-
püügikalurid ja naised olid
kodused. Hiljem leidsid naised
tööd kalurikolhoosi ettevõtetes.

Jaan Tagaväli
Viimsi ajaloo uurija

Tammneeme küla 1950-ndatel.

Kalurikolhoosi ajal jätkus rannas ka naistele tööd.

4	 3. juuni 2011Tammneeme külaleht

Olen sündinud II maail-
masõja haripunktil 1942.
aasta juulikuus, kui Wehr-
macht tungis Nõukogude
Liidu avarustes Kaukaasia
ja Volga poole ning Aafri-
kas oli Rommeli vägi jõud-
nud Egiptusesse.

Mul oli lapsepõlves kaks kodu –
vanematekodu Nõmmel, täpse-
malt Kivimäel Olevi tänaval, ja
maa- ehk vanaema kodu Tamm-
neemes Hallikivi kalurikohas.
Seal elasid mu emapoolne vana-
ema Miili Klaus, kohaliku kee-
lepruugi järgi Hallikivi Miili, ja
mu onu Alfred ehk Hallikivi Al-
bert. Onu Alfred käis minu jaoks
mäletamatutest aegadest merel
kalal nagu suur osa teisigi kü-
lamehi. Need olid merimehed,
nagu kohapeal öeldi.

Vanaema maja asus küla
keskosas, mererannast vast
30–40 m kaugusel. Majas
oli üks suur tuba ja ruumikas
köök, muidugi ka esik ja kõi-
ge selle kohal pööning ehk
lakk. Igapäevaelu keskuseks
oli köök, kus lisaks söögitege-
misele ja söömisele parandati
võrke ja võeti vastu külali-
si, aga ka magati ühes vanas
puitvoodis ja pea sama vanal
sohval. Köögist, pliidi kohalt
avanes leivaahju suu, ahi ise
oli toas.

Kodune leivategu
Vast korra nädalas (või veidi
pikema aja takka) pani vana-
ema kolmejalgsesse leivaast-
jasse taigna kerkima, sõtkus
selle läbi ja tegi pätsideks. Onu
Alfred küttis selle ajaga ahju
kuumaks, selleks kulus tava-
liselt üks jäme haokubu. Kui
hõõguvad söed veel ahjus olid,
tehti paistekook. Selleks lao-
tati ümmargusele praepannile
õhuke leivataigna kiht, vast
sentimeetripaksune või veidi
õhem. Pann tolle koogiga pan-
di 45° kaldega ahjusuule seis-
ma, kuni kook küpses. Seda
kooki murti, mitte ei lõigatud
ja sellest sai igaüks esimesed
palad uuest leivateost.

Seejärel tõmmati pool-
kustunud söed ahjust välja ja

Mõned mälupildid Tammneemest

Helma Truumure (neiuna
Keskküla) elas koos oma
isa Kalle ja ema Helenega
Holmi talus.

Neid oli neli õde, kellest kolm
on ammu läinud igavikuteele.
Ema suri, kui Helma oli 5-aas-
tane. Teda aitasid kasvatada
tädi Liisa (isa õde) ja vanaema,
kes suri 1940. aastal.

Koolis hakkas Helma käi-
ma 1937. aastal 9-aastaselt.
Kool asus Randvere külas kiri-
ku lähedal, kodust umbes 5 km
kaugusel.

Sinna tuli minna ja koju
tulla jalgsi igasuguse ilmaga.
Väga halva ilma puhul sai ööbi-

Helma Truumure meenutusi
da sugulaste juures Randveres.

Koolimajas oli suur ruum,
kus kahe klassiruumi vahel oli
vahesein. Kummaski õppisid
kolme klassi õpilased. Kooli-
maja suurt ruumi kasutati pi-
dude ajal ka tantsusaalina.

Kooliaeg kestis 6 aastat.
Kooliraamatud tuli endale ise
otsida. Helma sai “Huvitaja”
raamatu, mis oli “Aabitsa“
eest, Soo Evaldi käest.

Helma isa oli kalamees. Ka
Helma käis koos isaga merel.
Talvel käidi noodal. Kalasaak
viidi hobusega Tallinna turule
müügiks. Tehti ka suitsutatud
kala ja viidi linna. Onu peres
oli hobune ja koos käidi turul

kala müümas. Suvisel ajal tehti
heina. Kuna nende peres loomi
ei olnud, siis müüdi hein ära ja
viidi isegi linna müügiks. Kui
Helma väike oli, tahtis tema ka
linna kaasa minna. Talle meel-
dis Estonia teatrimajas riiete-
pood, mida ta tahtis vaadata.
Ta ei julenud öösel magadagi,
sest kartis, et kui ta hommikul
magab, siis teda ei võeta kaasa.

Kord eksis väike Helma
turul ära ega osanud oma pere
juurde tagasi minna. Üks turu-
line oli teda näinud vankri juu-
res ja viis lapse sinna tagasi.

Talvine töö oli võrkude pa-
randamine. Külas korraldati ka
võrguparandamise talguid.

Kui algas sõda, pidid pal-
jud noored mehed sõtta mine-
ma ja nii mõnedki ei tulnud
sealt enam eluga tagasi.

Helma käis 1947/48. õppe-
aastal maanoorte koolis 7. klas-
sis. See asus Randvere patarei
majas. Seal õppisid teiste lähi-
ümbruse külade nooremad ini-
mesed. Õppetöö toimus õhtuti.

Kui Tammneemes moo-
dustati kolhoos Randlane, siis
saadeti Helma 1949. aastal
Pärnusse raamatupidamise
kursustele. Seal tutvus ta oma
tulevase mehega ja läks elama
Saaremaale.

Üles kirjutanud
Anne Scheer

Tammneeme küla
520. aastapäeva

tähistamine
koos jaanipäevaga

24. juunil kell 17
küla ajaloolisel sadamaalal

Täpsem info 17. juuni Viimsi Teatajas

ahjupõrandale pandi küpse-
ma leivad. Iga leiva alla läks
tükk ajalehepaberit, et leib alt
tuhaseks ei saaks. Paber kip-
pus muidugi leivapõhja külge
kinni kõrbema ja seda tuli sealt
lahti harutada.

Too koduküpsetatud leib
seisis pikalt värske, hoopis
pikemalt kui poeleib. Kodu-
leivaga oli seotud ka üks salat-
rikk — kui värskeltküpsetatud
leiba koerale andsid, tuli selle-
le öelda, et “Eile tehti!”. Värs-
ke leiva söömisest pidi koer
oma lõhnatundmise võime ära
kaotama. Kui aga lihtsameel-
sele loomale ütlesid, et see
nii värske ei olegi, ei pidanud
seda juhtuma.

Pritsaal – külaelu keskus
Aga leib leivaks. Otse vana-
ema maja merepoolse köögi-
akna all oli vast 1949. aastast
alates pritsaal — okastraataia-
ga piiratud ala, kuhu randusid
paadid, kus olid püsti võrguna-
gid ja mis oli pikki aegu küla-
elu keskuseks. Pritsaal tekkis
koos kohaliku kolhoosi Rand-
lane asutamisega ja selleks
võeti ära mu vanaema ja meie
naabrite mereäärsed maad.
Mäletan, kuidas vanaema nut-
tis – pritsaali alla läks meie
kartulimaa, kus kasvasid head

muredad söögikartulid. Mui-
dugi võeti koos kolhoositege-
misega kõigilt ära ka heina- ja
metsamaid, sest kolhoosnikul
võis teadupärast maad olla
vaid 0,6 hektarit.

Kuid mingem tagasi prit-
saali. Seal olid koos kogu
küla, aga ka mõnede Randvere
meeste paadid. Minu mäles-
tuste algaegadel oli kasutusel
nii sõude-, purje- kui ka moo-
torpaate. Ühe paadiga käidi
merel tavaliselt kahe mehega,
erandiks oli kolmene paat-
kond, kuu kuulusid onu Alfred
ja vanaonu Heinrich Eduard
Piilpärk (vanaema vend) ning
veel üks sugulane – Eduard
Rumberg.

Tammneemes tunti kahte
viimast meest veidi teiste ni-
mede all. Vanaonu Heinrich
Eduard oli Hendri ehk Halliki-
vi Üülu – miks tast Üülu sai, ei
tea. Eduard Rumberg, kes elas
Lepiku talus, oli Lepiku Eedi
või Rumbergi Eedi.

Võrgupüügil
Suviti olin ma nende meeste-
ga koos üsna sage merelkäija.
Sõjajärgsel ajal püüti võrku-
dega kilu, räimi ja lesta ehk
kammeljat, harvemini pandi
merre põhjaõngi tursapüügiks.
Võrgul käidi Muuga lahel,

sest sealset tänapäevast sa-
damat muidugi veel ei olnud.
Tursapüük käis Karbimadalal,
mida minu mäletamist mööda
Tammneemes Hulkmadalaks
nimetati. Seal on mitmeid eral-
di liivapanku, neist kõrgeim
ulatub vaid 1,8 m sügavusele
veepinnast, kuigi ümbritseva
mere sügavus on kuni 85 m.

Võrgupüügi aegadel käidi
merel kaks korda päevas. Õh-
tupoolikul kella 16–17 paiku
viidi võrgud merre. Sellele
eelnes võrkude kivistamine –
võrgu allservas olevaisse nöö-
rilenkidesse pandi kivid, mis
võrguserva merepõhjas hoid-
sid. Kammelja (Tammneemes
öeldi kammila) võrgul olid ki-
vid umbes tikutoosisuurused,

kilu- ja räimevõrgul tublisti
suuremad. Osal peredel olid
kammeljavõrkude kivid asen-
datud tsingitud raudtraadist
võrkudega – neid võrgu alt
ära ei võetud ja kivistamine jäi
muidugi ära.

Ööseks jäid võrgud mer-
re ja neid mindi välja tooma
hommikul kella viie paiku.
Mina sel ajal tavaliselt maga-
sin, kui ärkasin, tulid merime-
hed juba merelt koos võrkudes
olevate kaladega. Selleks ajaks
läksid pritsaali meestele vastu
naised, kellel muidugi naine
oli. Algas võrkude päästmine
– kilu- ja räimevõrkude puhul
raputati võrku kahest servast
hoides tugevasti, nii et kalad
maha pudeneksid. Kammelja-

võrku päästeti võrku lapates ja
kalu ükshaaval võrgusilmadest
välja harutades. Kivid võeti
vast enne päästmist võrkudel
ära, peale päästmist aga ripu-
tati võrgud nagidele kuivama.
Kammeljavõrgu nagid olid
umbes 1,7 m kõrgusele pos-
tidele toetatud horisontaalsed
latid, milliste ülaserva olid löö-
dud ilma peata naelad. Need
ulatusid latist pikalt välja ja
nende taha võrgud riputatigi.
Kilu- ja räimevõrgu nagid olid
keerulisema konstruktsiooniga
– nende postide kõrgus oli vast
6–7 m ja postide ülaotsas olid
plokirattad, millest nöör üle
käis. Naeltega horisontaallatte
sai nende plokkide ja nööride
abil koos märgade võrkudega
üles tõmmata ja kuivanult alla
lasta.

Paadid ja võrgud olid kalu-
ripere toitjad, neist ei tohtinud
ilma jääda. Minu vanaisa Kal-
le, keda ma iial ei näinud, läks
1905. aasta mihklipäeval (29.
septembril) koos paari mehega
tormisest merest võrke välja
tooma. Paat läks ümber Kivi-
kari juures Pällu ja Lutika ta-
lude lähistel ning kaks meest
uppusid. Kalle tõid lained kal-
dale kummuli purjepaadi all,
ta jäi raskelt kopsupõletikku ja
suri sama aasta 20. novembril.
Leseks jäänud vanaema Miilil
tuli läbi viie riigikorra üksinda
üles kasvatada isa kaotamise
ajal 3-aastane Alfred ja vaid
2-aastane Hilda-Maria. Viima-
sest sai meie loo alul nimeta-
tud sõja-aastal minu ema.

Mati Õun
tavapensionär

p Pooliku paadi vedu
arvatavasti 1952. aastal.

t Üks paljudest Tammneeme
lummavatest vaadetest.
Foto Kaarel Zilmer

q Võrgud olid kaluripere
toitjad. Fotod Rannarahva
Muuseumi arhiivist

