
MÄGI JA MERI
ŠVEITSI EESTI SELTS • Number 4 • Detsember 2023 • I lmub kord aastas • www.eestiselts .ch

Šveitsi Eesti Selts sai alguse
1953. aastal tänu Pärnust pä-
rit Vladimir Kuke initsiatiivile.
Kukk, kes oli muide endine
laskmise maailmameister, oli

70 aastat Šveitsi
Eesti seltsi

Šveitsi tulemise lood

Mõista-mõista,
milline üritus on
pildil?

lk 10

Eesootavad
üritused 2024.
aastal

lk 16

Engadini
karamelline
pähklitort

lk 10

Aasta Laste Klubis

lk 15

Viktoriin

Toimetuse veerg

elulood

retsept

ELNK

2023. aasta
tegemised

lk 8

aasta kokkuvõte

Šveitsi saabunud juba 1946.
aasta augustis. Kõige esime-
se tööna oli ta hakanud suure
innuga otsima ühendust siin-
sete kaasmaalastega. Esimese

poole aasta jooksul oli tal õn-
nestunud välja selgitada um-
bes 40 eestlase aadress.

lk 2

Arhiivist loeme: “Jaanipäewa kooswiibimine Luzernis 28. juunil 1953 Hotel “Continental” - Morgar-
tenstr. 4. Osawõtjaid: 21 kaasmaalast.”

Vladimir Kukk sündis 1. mail 1911 Riias. Ta lõpetas 1930 Pärnu
poeglaste gümnaasiumi ja 1931 nooremleitnandina sõjakooli.
Vladimir mängis Pärnu Tervises võrk- ja korvpalli ning hak-
kas Kaitseliidus töötades aastast 1938 regulaarselt laskmist
harrastama. Tema relvadeks olid nii vabapüss kui ka kuulipi-
lduja.

lk 12

mägi ja meri • detsember 2023

2

Esimesed kutsed „oma kulu
ja kirjadega“ saatis Kukk välja
Eesti vabariigi 29. aastapäeva
pühitsemiseks 1947. aastal.
Siit on seltsi ametliku loomi-
seni veel kuus aastat.

Esimene eestlaste organisee-
ritud kokkusaamine toimus
23. veebruaril 1947 Luzerni
kantonis Kastanienbaumis
perekond Rüttimannide villas.
Kohale ilmus 32 eestlast ja
kolm külalist. Arhiivist võib lu-
geda: „Selle harukordse sünd-
muse puhul valmistas proua
Rüttimann suurejoonelise
peolaua eestipäraste söökide
ja jookidega. Tasu kelleltki ei
võetud, aga mõned külalised
olid sellegipärast proua Rüt-
timannile vastutasuks andnud
mõne oma toidukaardi, need
olid tol ajal veel Šveitsis ka-
sutusel ja väga hädavajalikud
toiduainete muretsemisel.
Kohal oli ka proua Päts oma
toredates Eesti rahvariietes.
Kõik olid väga ülevas meele-
olus, lauldi suure vaimustuse-
ga Eesti hümni ja paari tunni
jooksul olid ununenud kõik
möödunud aegade raskused.“
Meenutame, et Teise maail-
masõja lõpust oli siis möödu-
nud vaevalt kaks aastat.

EESTI SELTSI AJALOO ALGUS
Järgmised kuus aastat kohtuti

eksiileestlased
Šveitsis

Šveitsi Eesti Seltsi ajaloo materjalid asuvad Tallinnas
Madara tänaval rahvusarhiivis. Seal leidub rikkalikult

artikleid, ringkirju, fotosid ja ka mahukas album, mille seltsi
esimene president Vladimir Kukk 1980. aastatel kokku pani.
Seltsi endine esinaine Salme Klampe nimetas seda albumit

eksiileestlaste ajalooraamatuks. Seltsi praegune asepresident
Annika Fibbioli külastas rahvusarhiivi ja rääkis seltsi viimaste

aastate võtmeisikutega, et panna kokku pilt seltsi esimesest
seitsmest kümnendist.
veel mitmeid kordi vabariigi
aastapäevade ja jaanipäevade
paiku.

1953. aastal lõppes nn eel-
ajalooline aeg ja algas Eesti
Seltsi ajalugu. 28. juunil 1953
asutati Luzernis Continentali
hotellis Eesti Selts Schweitsis,
mille peamiseks ülesandeks
oli tihedama kontakti loomine
siinse eestlastepere keskel.
Osavõtjaid oli 21, 22 puudu-
sid vabandatavatel põhjustel.
Vladimir Kukk pidas kõne, mil-
les märkis, et üle kogu maa-
ilma on kõikides eestlaste
kogunemiskohtades asutatud
Eesti organisatsioonid, ainult
Šveitsis elavad eestlased on

teistest maha jäänud. „Käiak-
se küll järjekindlalt koos oma
tähtpäevadel, aga puudub
vastav keskus, keda oleks vo-
litatud vajaduse korral meie
kõikide huvide eest välja as-
tuma,“ ütles ta. Ta lisas, et
meie väike rahvusgrupp on
hakanud kohaliku rahva hulka
ära sulama, kadumas on rah-
vustunne ja isamaa-armastus.
„Me peame püüdma ühiselt
süvendada usku ja lootust
oma kodu tagasisaamisesse
ja sellepärast on meie kohus
jääda ka võõrsil häädeks isa-
maalasteks. Üksikult esinedes
on need sihid läbiviidamatud,
sellepärast ongi tungiv vaja-
dus luua Eesti Selts,“ leidis ta.

Teie käes on Šveitsi Eesti
Seltsi neljas aastaleht – juu-
belihõnguline, kakskeelne ja
natuke nostalgiline. Looda-
me, et seekordne leht jõuab
paljude uute lugejateni
väljaspool meie emakeele
ringi.

Koos lehe mahuga kasvas
ka selle valmimises kaa-
salööjate arv. 2023. aasta
lehe Mägi ja Meri toimetaja
ja kujundaja on Annika Fib-
bioli, kaasautorid Meribel
Hagen ja Peep Belbaum,
keeletoimetaja Kaja Ran-
dam ning inglise keele tõl-
kija Triin Thalheim.

Aastalehte Mägi ja Meri toe-
tavad ka seekord SA Koda-
nikuühiskonna Sihtkapital
ja Eesti välisministeerium.
Täname jätkuva tunnustuse
ja abi eest!

Aitäh teilegi, kallid Šveitsi
Eesti Seltsi liikmed, et võ-
tate osa meie üritustest ja
meid toetate. Ilma teieta ei
oleks ka meie armsat lehte.
Oleme tänulikud teie vastu-
kaja eest ning ootame kaas-
töid järgmise lehe jaoks.
Seniks head lugemist!

Šveitsi eesti selts

kallid
LUGEJAD!

ajalugu

Piparkoogimees
sees vürtsid, ingver, suhkur

jõulud saabunud.

Meribel Hageni haiku

Esimene eestlaste organiseeritud kokkusaamine toimus 23.
veebruaril 1947 Luzerni kantonis Kastanienbaumis perekond
Rüttimannide villas.

mägi ja meri • detsember 2023

3

ajalugu

Arhiivis on kirjas: „1953, Eesti
Vabariik 35 Luzernis. Hr Kukk
oli peosaali sel päeval aseta-
nud suure Eesti vapi kolme
lõviga, mille ise papist ja vär-
vilistest paberitest valmistas.
Prouad Päts, Selter, Fleig, Im-
hof ja Irja Fleig olid ilmunud
toredates Eesti rahvariietes ja
järgmisel päeval ilmus nende
ühispilt ja vastavad kirjutised
meie aastapäeva pidustustest
kolmes kohalikus ajalehes.
Sellel koosviibimisel lepime
Läti ja Leedu esindajatega
kokku, et edaspidi pühitseme
kolme Balti riigi aastapäevi
üheskoos, organiseerijaks on
iga kord eri rahvus.“

Ja nii läkski järgmised paar-
kümmend aastat, seitsme-
kümnendate alguseni, kui
alustati (mitte pidevate) ai-
nult eestlaste kogunemiste-
ga vabariigi aastapäevade
tähistamisel. Üheskoos peeti
vabariigi aastapäevi veel ka-
heksakümnendatelgi. Huvita-
val kombel ei mainita arhiivis
korraldajatena kunagi lätlasi.

1953. aastal olid esimesse
seltsi juhatusse kuuluvatel
inimestel järgmised ametid:
esimees, abiesimees, kirjatoi-
metaja, laekur ja ametita liige.
Oli ka kaheliikmeline revisjo-
nikomisjon. Liikmemaks oli 5

Šveitsi franki pere pealt (mui-
de, praegu kehtiv 35frangine
liikmemaks on aastast 1993).

ESIMESTE SÜGAVAMATE TRA-
DITSIOONIDE TEKE
Seltsi asutamisele järgnenud
aastakümnetel olid kokkusaa-
mised viisakad lõunasöögid,
mida peeti alati restoranides.
Kohtuti vabariigi aastapäeva-
del ja jaanipäevadel. Teine-
kord saadeti ka menüü koos
kutsega, eriti moes oli see
üheksakümnendatel.

Esimest korda koguneti juma-
lateenistusele 1956. aastal
Eesti vabariigi 38. aastapäeva
tähistamise raames Luzernis.
1971. aastast korraldatakse
jõulude ajal regulaarseid ki-
riklikke kogunemisi Zürichi

Lutheri kirikus. 1970. ja 1980.
aastatel käis eestikeelset ar-
mulauaga jumalateenistust
läbi viimas pastor Hugo Jaa-
nus Saksamaalt. Jõuluaegsed
kokkusaamised olid lihtsad.
Lauldi eestikeelseid kiriklik-
ke jõululaule. Pärast juma-
lateenistust söödi kringlit ja
joodi kohvi. Jõuluvana mainiti
esimest korda 1975. aastal.
Uuenduse põhjuseks oli ar-
vatavasti see, et tollasel pre-
sidendil Matti Klaaril oli kaks
poega. Samal aastal võeti esi-
mest korda tarvitusele ka selt-
sile kingitud „külalisraamat“,
kuhu üritustel osalejad hooli-
kalt oma nimesid kirjutasid.

Jaanituld mainiti esimest kor-
da 1975. aastal nagu jõulu-
vanagi. Kaheksakümnendatel

“Eesti Wabariigi aastapäewa pühitsemine 22. weebruaril 1953
Hotel “Rütli’s” - Luzernis. Osawõtjaid: 39 kaasmaalast. Külalisi: 6,
Leedu ja ajakirjanduse esindajad.”
See foto ilmus hiljem kolmes kohalikus ajalehes.

20. juunil 1976 tähistati jaanipäeva lõkke ääres.

Arhiivist loeme: “Jaanipäewa pühitsemine Rest. “Sonnenberg” -
Zch. 24. juunil 1951. Osawõtjaid: 52 kaasmaalast. “Sonnenber-
gi” juurest awaneb meile imeilus wäljawaade Zürichi linnale ja
järwele. Istume waheldumisi wäljas awaral rõdul või tantsime
suures saalis.”

hakatati iga-aastaselt jaani-
päeviti kohtuma dr Räto Gilly
ja Virve Gilly juures kodus. Nii
kümme aastat kuni aastani
1991. Seejärel kolis jaanipäe-
va tähistamine mõneks ajaks
Au poolsaarele Zürichi kan-
dis, siis tagasi restorani ning
üheksakümnendate lõpust
Terje Busenharti juhtimisel
kõikjale üle Šveitsi. Jaanipäe-
va tähistati vabas õhus ja tih-
tipeale sai ka teha jaanituld.

EESTI ÄRKAMISAEG ŠVEITSIS
1988. aastal astus ametisse
uus juhatus eesotsas Asta Ar-
niga. Algas nn teine ärkamis-
aeg.

Ene Meriste meenutab: „Esi-
mene seltsi üritus, milles
osalesin, oli 1992. aasta jaa-
nipidu. Seltsi juhiks oli tol
ajal särav Asta Arn. Enamus
seltsi liikmetest olid endised
pagulased, kes II maailmasõja
keerises Šveitsi olid sattunud.
Seltskond oli väike ja kõik olid
omavahel vanad tuttavad. Üri-
tuste atmosfäär tundus mulle
üldiselt vaoshoitud ja for-
maalne. Istuti kombekalt res-
toranis, lauad kaetud valgete
linadega, peeti kõnesid. Üritu-
se kutse koos menüüvalikuga
saadeti liikmetele eelnevalt
postiga. Edaspidi tuli seltsi
rohkem ka nooremaid inimesi

mägi ja meri • detsember 2023

4

ajalugu

ja ürituste õhkkond muutus
vabamaks.“

Koos kasvava lootusega Eesti
vabanemisse sai ka seltsi te-
gevus uue hoo sisse. Hakati
saatma ringkirju, mille kaudu
teavitati kohalikke eestla-
si seltsi tegemistest ja Ees-
tis toimuvatest muutustest.
Jõulupakke ja tervituskirju
saadeti vangistatud Eesti va-
badusvõitlejate peredele ja
vangistatud vabadusvõitleja-
te eest hoolitsevale keskusele
Stockholmis.

Üheksakümnendatel hoo-
gustus abi saatmine tohutult.
Enamasti jagati vast taasise-
seisvunud Eestile meditsiini-
abi, aga toetati ka näiteks Tal-
linna Pedagoogilise Ülikooli
teaduse arendamise program-
mi. Mitmel korral saadeti ka
organiseeritult koos erapakke
Eestis elavatele sugulastele.

MITU MÕÕNAPERIOODI
Seltsil on mitmel korral ol-
nud raske juhti leida. Vladimir
Kukk tahtis ametit maha pan-
na aastal 1970, aga asendajat
ei leitud. Uudise teatavaks
tulekul Eesti vabariigi 52. aas-
tapäeva tähistamisel otsus-
tati kohe pidada erakorraline
koosolek, mille käigus otsus-
tati, et selts peab jääma püsi-
ma, valitakse kolmeliikmeline
juhatus ja tõstetakse liikme-
maks 10 Šveitsi frangini. Pä-
rast kolmeaastast otsimist
võttis juhi ameti üle senine

aseesimees Õie Fleig ja Vladi-
mir Kukk sai lõpuks öelda, et
on pärast 27 aastat vaba.

Samuti oli raske juhti leida
üheksakümnendatel. Terje
Busenhart meenutab: „Ma
võtsin seltsi juhtimise üle Kai-
re Rebaselt, kes omakorda oli
üle võtnud Asta Arnilt. Ta läks
samal aastal (1997 – toim),
kui mina Austraaliast Šveitsi
tulin, Ameerikasse. Oli sama
olukord, kedagi ei leitud pre-
sidendi ametisse. Sydneys
Austraalias oli Eesti maja
ning palju üritusi. Olles nen-
dest üritustest osa võtnud, oli
minu jaoks nii imelik, et „pood
pannakse kinni“. Meid oli siin
ainult 160. Ma siis väriseva

häälega tõusin püsti ja ütle-
sin, et proovin aasta või nii.
Ma praktiliselt valisin end ise
presidendiks. Keegi mind ei
tundnud. See (EV 79, Bernis –
toim) oli esimene seltsi üritus
üldse, kus ma käisin.“ Noor
ja entusiastlik spordiõpetaja
Terje jäi presidendi ametisse
11 aastaks, aastani 2009. See-
järel oli selts taas mõõnas.

Raamatupidaja Ene Meriste
keeldus seltsi sulgemast, sest
oli kindel, et varem või hiljem
leitakse järglane. Ene meenu-
tab: „1997. aastal toimunud
seltsi üldkoosolekul kinnitati
mind seltsi raamatupidajaks.
Minu eelkäija seltsi juhatuses
oli Karin Lauri Genfist. Aastate

jooksul jäi töö sisu suures osas
samaks, kuid muutus ameti-
koha nimetus – algul olin ma
seltsi kassapidaja, siis raama-
tupidaja ja lõpuks finantsjuht.
Sellesse ametisse jäin ma ter-
velt 18 aastaks. Kui seltsi va-
nad kroonikaraamatud minu
kätte hoiule anti, kirjutasin
neid uurides kokku seltsi aja-
loo. Hiljem korrastasin seltsi
albumeid ja toimikuid ning
andsin need 2010. aastal üle
Riigiarhiivi Tallinnas. 2009.
aastal tuli seltsi tegemistesse
paus, sest senine president
Terje [Busenhart] ja kirjatoi-
metaja Rea [Sturzenegger]
ei soovinud enam juhatuses
jätkata. Uut presidenti ei õn-
nestunud kohe leida. Õhus oli

Šveitsi eesti Seltsi kaks logo
Šveitsi Eesti Seltsil on ajaloo
kestel olnud kaks logo. Esime-
se kujundas seltsi looja Vladi-
mir Kukk aastal 1983, samal
aastal, kui alustas oma albumi
koostamist. Tol ajal nimetati
seda embleemiks. Seltsi esi-
mene embleem sümbolisee-
rib killustatud eesti rahvast
üle kogu ilma.

Seltsi teise, praegu kasutusel
oleva logo autor on kunstnik

Kamille Saabre. 2017. aastal
valisid selle logo konkursil
välja seltsi liikmed. Logo kuju-
tab suitsupääsukese teekonda
Eestist Šveitsi. Oleme siin ju
nagu rändlinnud. Mäena on
kujutatud Šveitsi Matterhorni
ja selle tipus on punane Šveit-
si lipp. Logo on Eesti ja Šveitsi
lipu värvides.

Märge arhiivis: “Jõulukirik armulauaga 10. dets. 1983 Zürichi
Lutheri kirikus. Pärastine koosviibimine kiriku saalis. Liturgilise
jumalateenistuse pidas traditsiooni kohalselt õpetaja Hugo Jaa-
nus Saksamaalt. Istume mugavalt kohvilauas särava jõulukuuse
juures. Osavõtjaid: 17 kaasmaalast.

1988. aastal valiti Pr. Asta Arn-
Raudsepp ühel häälel SES-i pre-
sidendiks. Ta oli selles ametis
1992. aastani.

mägi ja meri • detsember 2023

5

ajalugu

ettepanek selts likvideerida.
Mina seda ei pooldanud ja pi-
dasin seltsi postikontot eda-
si lootuses, et peagi leidub
keegi, kes seltsi juhtimise üle
võtab. Uus hingamine tuligi ja
veel millise hooga!“

2013. aastal valiti uueks pre-
sidendiks noor kahe lapse
ema Mirjam Loertscher. Selts
sai uue, ennenägematu hinga-
mise, mida võiks pidada seltsi
kolmandaks ärkamisajaks.

Mirjam meenutab: „Huvi Ees-
ti seltsi vastu tekkis siis, kui
sündisid lapsed. Siis tekkis
küsimus, mis keelt ja kultuuri
ma soovin lastele edasi anda.
Mu eesti keel oli kümne vä-
lismaal elatud aasta jooksul
selleks hetkeks üsna taga-
plaanile vajunud. Tundsin just
sel hetkel väga suurt tõmmet
juurte juurde ja soovi eest-
lust minus üles soojendada.
Kui ma seltsi otsima hakkasin,
siis selleks ajaks selts enam
suurele ringkonnale aktiivne
ei olnud. Toimusid vaid väike-
ses ringis sündmused. Ma sain
siis tolleaegse seltsi eestve-
daja Terje Busenhartiga ühel
jaanipäeval kokku ja rääkisin,
et eestlaste kokkusaamisi ja
seltsi elu võiks taas natuke
elavdada. Olin nõus aitama
ürituste korraldamisel, kui
tema jääks presidendiks. Terje
seisukohaks jäi siiski, et oleks

vaja uut inimest, kes võtaks
seltsi juhtimise üle, ning soo-
vitas mul tõsiselt sellele rolli-
le mõelda.“

2012. aasta lõpus leppisid
Terje ja Mirjam kokku, et Mir-
jam proovib teha ühe ürituse
ja kui on huvilisi, siis mõtleb
selle peale. „Testiürituseks sai
vastlapäev, mis langes kokku
iseseisvuspäevaga 2013. aas-
ta veebruaris. See oli tõeliselt
lumine üritus Oberägeris ja
me olime kõik täielikud lume-
memmed! Sportlikule päevale
järgnes vahva koosviibimine
restoran Ratenis, kust ei puu-
dunud vastlakuklid ning pre-
meeritud sai ka kõige pikem
liug. See esimene proov osu-
tus väga lõbusaks ja julgusta-
vaks, sest Zugi kantonisse tuli
kohale üle kolmekümne ini-
mese, sealhulgas lapsi. See-
järel mõtlesime Grete Bühle-
riga, kes elas tol ajal samuti
Winterthuris, et proovime ka
jaanipäeva teha, mis osutus
väga populaarseks. Sel jaa-
nipäeval andiski Terje mulle
teatepulga üle ja Gretest sai
asepresident.“

SELTS TÄNAPÄEVAL
Mirjam kujundas seltsi selli-
seks, nagu me seda praegu
teame ja tunneme. Ta hakkas
seltsi tööd arendama, moo-
dustades väiksemaid huvi-
gruppe. Kokku said koorilaul-

Mirjam Loertscher: „Nalja sai seltsi aja
jooksul küllaldaselt ja sellest võiks lau-
sa raamatu kirjutada. Üks naljakas seik
juhtus 2019. aasta iseseisvuspäeva et-
tevalmistusel. Kuidas saada üritusele
kamapulbrit, et teha eesti kamakreemi?

Lülitasime suhete võrgu sisse ja mingi
hetk võtsin ühendust Malvikaga, kel Albana

hotelli tegevjuhina oli infot selle kohta, kes, kus ja millal Ees-
ti-Šveitsi vahet liigub. Kamapulbri organiseerimine hakkas
pihta Winterthurist, sealt Graubündenisse, sealt Tallinna, siis
Tartusse, siis leiti ostjad, siis transportijad ja siis veel moo-
dus, kuidas saada pulber õigeks ajaks kokkade kätte Züric-
his. Lõpuks kui pulber oli kohal, tundus see väga väärtusliku-
na. Salgamata võin öelda, et pulbrijaht tekitas minus tõelise
detektiivi tunde ja asjaosalistele polnud kamakreem kunagi
maitsnud paremini kui tol iseseisvuspäeval!“

Ene Meriste: „Mõnikord oli probleemiks
ürituse jaoks uue sobiva koha leidmine.
Sellega seoses meenub üks lõbus lugu.
2005. aastal tuli Terjel mõte korralda-
da vabariigi aastapäev Solothurni kan-
tonis Weissensteini hotelli restoranis,

mis asus kõrgel mäe tipus ja kust pidi
avanema suurepärane vaade Alpidele. Tore

p l a a n , kuid ei kahjuks ei olnud see detailideni läbi mõel-
dud. Kohapeal selgus, et sõidutee hotelli juurde oli suletud,
sest sellest oli tehtud kelgurada. Mäe otsa restorani sai vaid
lahtiste kettide otsas rippuvate suusaliftidega. Nii tuligi meil
tuult ja külma trotsides nende liftidega üles mäkke ja hil-
jem viimase liftiga alla tagasi sõita. Sellegipoolest ei lasknud
tublid eestlased oma tuju rikkuda, vaid naljatasid, et tippu
jõuavad ikka ainult kõige vapramad. Sooja saamiseks pruugi-
ti seekord ka kangemat kraami. Isegi tollast suursaadikut, kes
oli saabunud kohale Viinist, ei heidutanud niisugune seiklus
ja ta nautis toredat eestlaste seltskonda.“

Naljakaid seiku

1988. aasta jaanipäeva kokkusaamine Hettlingenis dr Räto Gil-
ly ja Virve Gilly juures kodus. Gilly’de juures tähistati jaanipäeva
esimest korda juba 1959 aastal. Asta Arn tagumises reas vasakult
kuues. Virve Gilly esimeses reas vasakult neljas.

Eesti Vabariigi 84. aastapäeva tähistamine 24. veebruaril 2001.
aastal Genfis, restoranis “Le Montbrillant”. Vasakult Ene Meriste,
Terje Busenhart ja Rea Sturzenegger.

mägi ja meri • detsember 2023

6

ajalugu

jad (2014), algul seltsi tiiva
all, hiljem iseseisva üksuse-
na. Väikesed lapsed hakkasid
omaette koos käima uhiuues
mänguringis (2014). St. Gal-
leni raamatukokku loodi ees-
tikeelsete raamatute nurk
(2015). Samal ajal tõstsid Ber-
nis pead kirjandushuvilised
ning moodustati Berni kirjan-
dusklubi (2016). Loomulikult
saadi kokku ka spontaanselt
ja privaatselt. Mirjami sõnul
oli uue seltsi suureks plussiks
see, et see oli positiivne ja tu-
levikku vaatav, mitte nostali-
giliselt minevikus kinni.

Mirjam meenutab: „Kogu mu
tugi oli tol ajal Grete Büh-
ler ja Ene Meriste, hiljem ka
Kristi Leibur-Nagel, kes oli sa-
muti meeletult pühendunud
seltsilane ja minu hindmatu
abi. Siinkohal olgu öeldud, et
plaan oli võtta seltsi juhi roll
oma vastutusele vaid aastaks,
lootes, et ehk aasta jooksul
keegi teine huvitub jätkami-
sest. Väga huvitavaks muutus
ka suhe Asta Arniga, seltsi en-
dise presidendiga Genfis, kes
selleks ajaks oli pea 90aas-
tane ja helistas mulle vähe-
malt kaks korda kuus. Tema
eesti vaimsus oli säilinud
nii tugevalt ning tema oli
see, kes süstis minusse usku
ja arusaama, kui oluline on
seltsi presidendi töö. Sellele,
mida seltsi töö ja eestlus vä-

lismaal tähendavad, sain ma
üsna peagi tugevat kinnitust,
kui suri üks kõrges vanuses
eestlanna. Tema pere helistas
mulle juba varem ja teatas,
et proua viimane soov on, et
saaks seltsi presidendi matu-
sele kõnet pidama. See võttis
mind tummaks ja minuni jõu-
dis tõeline arusaam, et eest-
luse alalhoidmine ja seltsi töö
on palju suurema väärtusega,
kui seda noores eas suudetak-
se tajuda. See ei jäänud mu
viimaseks matusekõneks. Ma
olen ikka öelnud, et presiden-
diks saades polnud ma presi-
dent, vaid kasvasin aja jook-
sul kogu südamega sellesse
ametisse. See pühendumine

ainult kasvas, kogu me pere
elustiil muutus sini-must-val-
ge värviliseks ja kuna jätkajat
ei leidunud, siis märkamatult
kasvaski see presidendi roll
kuue aasta pikkuseks perioo-
diks. Eks seda mõjutas ka asja-
olu, et sinna ajajärku jäi „Eesti
Vabariik 100“ ning tundus
ebaõiglane sokutada see tihe
programm kellegi teise kaela.
Need kuus aastat on hästi suu-
re väärtusega.“

Mirjami töö võttis 2019. aas-
tal üle Kristi Jõeleht. Mirjam
meenutab: „Kristi stardipunkt
oli üsna sarnane minu oma-
ga. Ta ei olnud varem seltsis
olnud ja seepärast ei osa-

nud ta seda ka üleliia karta.“
2020. aastal aga teatas Kristi,
et kolib Eestisse tagasi. Selts
hakkas kohe otsima kaaspre-
sidenti, kes siin olles asjad
käigus hoiaks. Seltsiga võttis
ühendust endine mänguringi
muusikaõpetaja Meribel Ha-
gen.

Meribel meenutab: „Kui ma
seltsi üle võtsin, siis oli selts
tegelikult selline, nagu ta ka
täna suuresti on. Minu suur
õnn oli see, et ülejäänud ju-
hatus jätkas. Asepresident
Annika Fibbioli oli nõus jätka-
ma vaatamata sellele, et me
teineteist ju üldse ei tundnud.
Gerdy Ling (tollane finants-
juht – toim) ja Kristiina Bylyku
(Eesti Laste ja Noorte Klubi
juht) olid juba pikemalt seltsi
juhtimises osalenud ja see an-
dis mulle mõnusa kindlustun-
de. Kui ma Šveitsi kolisin, siis
otsisin kohe eestlased üles.
Ma tundsin end alati koduselt,
kui seltsi üritus toimus, ja olu-
lisim oli see, et ma sain rääkida
emakeeles. Hiljem, kui lapsed
sündisid, siis oli see rohkem
kui loomulik, et nad lähevad
ka Eesti Laste Klubisse ja koh-
tuvad teiste eesti keelt kõne-
levate lastega. Lisaks tekkis
meil väga mõnus sõpruskond.
Nii et ma olin seltsi tegevuse-
ga väga hästi kursis ning olin
ja olen väga tänulik, et selts
eksisteerib.“

Eesti Vabariigi 95. aastapäeva tähistamine Zürichis. See jääb Ter-
je Busenharti viimaseks ürituseks SES’i presidendina. Vasakult:
Margit Vunder, Terje Busenhart, Maarja Bircher-Suits, Mirjam Loert-
scher.

2019 valiti Paavo Järvi Zürichi Tonhalle orkestri peadirigendiks
ja muusikaliseks juhiks. Eestlastel on olnud mitmeid võimalusi
maestroga kohtumiseks. Pildil 13. aprillil 2019 toimunud koh-
tumine. Mirjam Loertscher Paavo Järvist paremal (Eesti lipuga),
Kristi Jõeleht temast vasakul.

Šveitsi Eesti Selts otsustas kinkida Eesti 100 puhul kahele Šveitsi
ohustatud rändlinnu liigile 100 pesakasti, mis pandi üles Baseli
ja Bellinzona ümbruses. Pildil on pesakastide külastustiir Ticinos
jaanipäeval 2018. aastal.

mägi ja meri • detsember 2023

7

ajalugu

Laps sumpab lumes
põdra jalajälgedes
otsib pähklikoort.

Meribel Hageni haiku

Kuigi ühest küljest tundub
selts juba väga kirev, täis mit-
mepalgelisi sündmusi palju-
des Šveitsi paikades, leidis
Meribel siiski veel üht-teist,
mis oli puudu. 2020. aastal,
kui pandeemia täies hoos
oli, hakkasid eestlased koos
käima virtuaalsetel akadee-
milistel õhtutel. Samal aastal
jäi teiste sündmuste hulgas
ära ka jõulupidu. Selle asemel
pani juhatus kokku aastalehe,
et hoida eestlastega pandee-
mia ajal sidet. Alguses oligi
aastalehe nimi Jõululeht, aga
2022. aastal sai väljaanne
nimekonkursi kaudu uueks

nimeks Mägi ja Meri. 2022.
aastal loodi mudilaskoor, mil-
le eestvedajaks on seltsi pre-
sident Meribel.

MIS OOTAB EES TULEVIKUS?
2023. aastal otsustas seltsi
juhatus taastada külaliste-
raamatu traditsiooni. Seltsile
tellitud uus külalisteraamat
sai esimese sissekande seltsi
70. juubeli-jaanipäeval. See-
ga jätkab selts uhkuse ja suu-
re lugupidamisega seltsi looja
Vladimir Kuke 1975. aastal
alustatud traditsiooni.

1983. aastal, vaadates tagasi

Vladimir Kuke tööle, eksii-
leestlaste ajalooraamatule ja
seltsi embleemile, kirjutab
seltsi endine esinaine Salme
Klampe: „Ütleme hra. W. Ku-
kele siinkohal kõigi siinsete
eestlaste nimel suur ning sü-
damesttulev aitäh selle suure
töö eest. Loodame, et tule-
vased põlved, kes tulevikus
vabal Eesti pinnal viibivad ja
neid ridu loevad, tunnetavad,
et eesti vaim on püsinud üle
kõigi aegade. Hra. W. Kuke
töö kohustab meid. Teeb mei-
le ülesandeks selles vaimus
edasi töötada.“ Tänane seltsi
juhatus lubab seda.

Seltsi juhatus koosneb prae-
gu neljast inimesest: Meribel
Hagen (president), Annika
Fibbioli (asepresident), Kaisa
Maarja Mahhov (finantsjuht)
ja Peep Belbaum (Eesti Laste
ja Noorte Klubi juht). Parata-
matult mõtleme sellele, kuhu
seltsi tegevus areneda võiks.
Milliseid üritusi veel korral-
dada? Meribel Hagen: „Kui
suurelt unistada, siis võiks
tuleviku seltsil olla oma kodu.
Nii nagu paljudes teistes riiki-
des võiks ka Šveitsis olla koht,
kus kõik eestlased leiavad
eest teise eestlase, kes aitab
tekitada igatsuses kodutun-
net ja kellega rääkides oleme
korraks oma kultuuriruumis.
Võib-olla tekib üks restoran

2021. aasta jõulupidu toimus 4. detsembril Altdorfis (kanton Uri)
koroonapandeemia kiuste. Üritus algas jõuluturuga. Söögi eest
hoolitses eesti kokk Peeter Jaanson. Külas käis jõuluvana, kellele
lapsed esitasid kohapeal ettevalmistatud jõulunäidendi. Osavõt-
jaid: 84 inimest.

24. juunil 2023 tähistasime Šveitsi Eesti Seltsi 70. juubelit ühe
tõesliselt kuuma jaanipäevaga Vaumarcus Neuchâteli järve ääres.
President Meribel Hagen juhatas kõikidest külalisest koostatud
ühendkoori ja ettekandele tuli muidugi meie kõigi lemmik suve-
laul “Kauges külas” Curly Stringsi loomingust. Osavõtjaid: 105
inimest.

või kohvik näiteks Zürichisse,
mida juhib eestlane, kes oo-
taks eestlasi – meie oma sala-
koht, kus vahel randuda.“

Kas nii või teistpidi, on oluline
mõista, et selts on kõik need
eestlased, kes Šveitsis on,
mitte ainult see neljaliikme-
line juhatus. Oleme alati ava-
tud kõikidele ettepanekutele,
kokkusaamistele ja abikätele.
Jõudu ja jaksu meile kõigile
järgmistel aastakümnetel!

annika fibbioli

2021. aastal avati Zürichis uus Eesti konsulaat, millest on kiires-
ti saanud siinsete eestlaste “oma pesa”. Vasakult: Kristiina Byly-
ku (endine ELNK juht), Kaisa Maarja Mahhov (SES’i finantsjuht),
Michael Reiss von Filski (Eesti aukonsul Zürichis), Meribel Hagen
(SES’i president), Annika Fibbioli (SES’i asepresident).

mägi ja meri • detsember 2023

8

aasta kokkuvõte

2023. aasta tegemised
Seltsi 70 aastat on üks vää-
rikas vanus. Selle aja jooksul
on selts nii mõndagi näinud
ja kogenud. Jaanipäeval tähis-
tasime 70 aasta olulisust ning
andsime mõnusa hoo sisse
järgmiste aastakümnete toi-
metamistele ja eesti kultuuri
hoidmisele.

Jaanuaris käis seltsi president
ŠVEITSI BALTI KOMITEE 75. TE-
GUTSEMISAASTA tähistamisel
Baselis Theodorkirikus esin-
damas eestlasi Šveitsis. Kõik
Balti riigid olid uhkelt esinda-
tud nii seltside, koori kui ka
oluliste isikutega. 75 aastat
tagasi olid Baltikumis keeru-
lised ajad ja seda märgati ka
Šveitsis. Šveitsi Eesti Seltsi
president Meribel Hagen pi-
das kõne, milles tänas Šveitsi
Balti Komiteed panuse eest
Baltimaade aitamisse 75 aasta
jooksul. Ta alustas oma kõnet
lauluga: „Kõige all“. See laul
oli 2023. aasta noorte laulu-
peo alustala ja sobis suurepä-
raselt ka Šveitsi Balti Komitee
tänamiseks. Šveitsis elavad
eestlased on aastakümneid
kodumaad aidanud, sest ar-
mastus on kõige all.

Selsamal peol ütles üks šveits-
lanna pärast ametlikku osa, et
meil baltlastel on mingi süga-
vus, mida nemad ei tunne. Nii
ongi hästi, sest see tähendaks,
et nad teaksid, mis on sõda,

nad teaksid, mis tunne see on,
kui su pere küüditatakse Sibe-
risse või kui sa ei saa vabalt
öelda oma mõtteid ja pead
olema igal sammul ettevaat-
lik. Selles sügavuses on aga
ka midagi ilusat. See valu, mis
meid eestlasi ühendab. See
tunnetus, mida tihti laulupi-
dudel üksteise kõrval ja lähe-
duses tajume. See hoiab meid
koos ja loob meile selle erilise
sügavuse. (1)

Veebruaris tähistasime EESTI
VABARIIGI 105. AASTAPÄEVA
Zürichi aukonsulaadis. Aukon-
sul Michael Reiss tervitas meid
kõiki südamest, pidas kõne ja
tekitas tunde, nagu oleksi-
me kodus, Eestis, kodumaal.
Ümberringi eesti keel, lipp ja
vapp – see kõik toetas viivuks
kodutunde loomist. Õhtusöö-
giks oli sel korral hoopis sus-
hi, millest on saanud viimasel
ajal üks eestlaste lemmiktoite.
Selles õhtusöögis oli aga mis-
ki, mis seda Eestiga ühendas
– selle valmistas meile Eestist
pärit Artjom.

Ürituse avamisel kuulasime
Eesti presidendi Alar Karise
seltsile kingitud vinüülplaa-
dilt Eesti vabariigi hümni esi-
mest salvestist Aino Tamme
esituses, mis pärineb aastast
1908. Sellele järgnes seltsi
presidendi kõne, Robert ja Be-
atrix Hagen esitasid laulu „Ko-
dulaul“, pannes kaasa laulma

kõik külalised. Lisaks laulsid
nad ukulele saatel lastelaulu
„Lähme Saaremaale“. Robert
ja Beatrix olid väga julged ja
ärgitasid ka külalisi nendega
liituma. „Lähme Saaremaale“
oli suureks inspiratsiooniks
ning nii saimegi teada, millis-
test Eesti maakondadest on
meie liikmed pärit. Saaremaa
kõrvale tekkisid teised maa-
konnad: Pärnumaa, Harjumaa,
Raplamaa jne. (2)

Aasta tippsündmus oli kind-
lasti SELTSI 70 AASTA JUU-
BELI PIDUSTUS jaanipäeva
aegu Neuchâteli järve ääres
Le Camp Vaumarcus’s. Üle 90
eestlase leidis tee juubelipeo-
le, et oma kohalolekuga öelda
aitäh seltsile ning anda hoogu
seltsi edasistele tegemistele.
Selts – need ongi selle liikmed
ja sõbrad.

Eesti keel – see on see, mis
meid üle maailma ühendab.
70 aastat tagasi, kui selts alus-
tas, oli olukord praegusest
erinev, kuid jääda hääks isa-
maalaseks – see au jääb mei-
le alatiseks. Hoiame kokku ja
oleme tänulikud, et 70 aastat
hiljem on meie kodumaa vaba
ning meil on võimalus kokku
tulla rõõmupeole ja tähistada
Šveitsi Eesti Seltsi püüdlusi
isamaa-armastust hoides.

Seltsi sünnipäev oli suur kin-
gituste päev: tegime kingitusi
seltsile, kingitusi üksteisele,
kingitusi iseendale. Suurim
kingitus meile kõigile on eest-
luse ja eesti kultuuri püsimi-
ne. See jaanipäev oli imeline
kinnitus, et meie selts elab
kaua edasi, sest meil on väga
ühtehoidvad liikmed ja sõbrad
erinevates vanusegruppides.

Mägedes lumi
päikesekiir pimestab

ootan kevadet.

Meribel Hageni haiku

1 2

5

mägi ja meri • detsember 2023

9

aasta kokkuvõte

Eestlus on meil sügaval hin-
ges ja kannab meid edasi. Me
mängisime, tantsisime, laul-
sime, meisterdasime, grillisi-
me ja tšillisime ning muidugi
tegime jaanituld. Julgemad
hüppasid öises pimeduses ka
üle jaanitule ja leidsid helgelt
helendavad jaaniussid.

Pühapäevahommikused pann-
koogid kuuluvad vist iga ees-
ti pere nädalaplaani. Ja ka
Neuchâtelis oli palju pann-
koogikokkasid, mis oli märk
sellest, et Šveitsi Eesti Selts on
nagu üks suur pere, kes jätkab
Eestis väga paljudes kodudes
olevat pannkoogihommiku
traditsiooni. Aitäh kõikidele
selle imelise juubelipeo eest!
(3)

Augusti lõpus kohtusid Balti
riikide esindajad Bernis ning
tähistasid BALTI KETI 34. AAS-
TAPÄEVA. Nagu ajaloo artiklist
lugeda võisime, siis tähistasid
Balti riigid varem üheskoos
hoopis iseseisvuspäeva. Prae-

gu tähistatakse koos Balti keti
aastapäeva ning see on ainus
suurüritus, mil baltlased hoia-
vad jälle käest kinni ja lauldak-
se Baltimaade hümne. Balti
keti üritusel astus üles ka I.M.E
Koor ning esindas kõlaval hää-
lel Eesti koorimuusika kultuuri
ja eestlasi Šveitsis. (4)

Septembris toimus Eesti Kau-
banduskoja Šveitsis eestve-
damisel ja Šveitsi Eesti Seltsi
kaasamisel üritus eestlastele
ja Eesti fännidele. Ligi 40 ini-
mest kogunes sidemeid looma
ja taaselustama.

Kohtumine kulges Eesti au-
konsuli ja kaubanduskoja
presidendi Michael Reiss von
Filski soojade tervitustega.
Kogunemist külastas ka diri-
gent Paavo Järvi, kes tuli küla-
lisi tervitama ja juttu puhuma
otse Tonhallest. Šveitsi Eesti
Seltsi tervitused andis edasi
juhtkonna liige Peep Belbaum.
Soovijad liikusid edasi Tonhal-
lesse, kus Paavo Järvi juhatu-

sel kuulati Beethoveni 5. süm-
fooniat. (5)

Oktoobris oli seltsil suur
rõõm kohtuda kirjaniku, luu-
letaja, tõlkija ja kirjandus-
kriitiku KÄTLIN KALDMAAGA,
KES KÄIS EESTI LASTE KLUBIS
RÄÄKIMAS RAAMATUST „LY-
DIA“, mille autor on ta koos
Jaan Rõõmusega. Raamatu
andis Šveitsis 2022. aastal
saksakeelsena välja kirjastus
Baobab Books. Raamat räägib
Lydia Koidula lapsepõlvest
ning nii said lapsed teada
Eesti esimese ajalehe sün-
nist, Eesti hümni saladustest,
laulupeo algusaegadest ja
arengust ning eelkõige naiste
lubamisest laulupeole. Ühes-
koos kirjutati ja meisterdati
ning iga laps pani kokku oma
ajalehe. „Lydiat“ esitletakse
2024. aastal koostöös Baseli
sümfooniaorkestriga Baseli
kooliõpilastele ja peredele. (6)

Novembri lõpus kogunesid
aktiivsed Genfi eestlased iga-

aastasele FONDÜÜÕHTULE.
Kohtuti väga traditsioonili-
ses Šveitsi hotellis nimega
Edelweiss, mis on ju šveitslas-
te rahvuslill. (7)

JÕULUPIDU toimus Pulver-
turm Zugis. See paksude sein-
tega torn meenutab Paksu
Margareetat, kuid seda kasu-
tati algselt püssirohu hoiuko-
hana. Väga hästi hoitud sala-
dus, sest selle kohta ei ole aja-
loos just eriti palju ülestähen-
dusi. Pulverturm oli seltsile
mõnus rüütellik peopaik, kus
lapsed tegid loomadeteemali-
se etenduse, üllatusesinejana
astus üles haldjalik Ingrid Lu-
kas ja mõnus kodune toit täitis
kõikide kõhud: kõrvitsasupp,
suitsune raclette’i juust ja jõu-
lumaitseline tiramisu. Keskaja
hõng, traditsiooniline söök ja
mänguline jõulumeeleolu pa-
nid aastale ilusa punkti. (8)

meribel hagen

3

6 7

4

8

mägi ja meri • detsember 2023

10

retsept

mõista-mõista, milline üritus on pildil?
Tainas:
250 g võid
130 g suhkrut
1 muna
330 g jahu
veidi soola

Täidis:
500 g kreeka pähkleid
230 g mandleid
500 g suhkrut
140 g vahukoort
100 g piima
2 spl mett

Määrimiseks:
1 muna
1 spl piima

Alusta tainast. Vahusta peh-
me või suhkruga ja lisa muna.
Sega vähehaaval juurde jahu
ja veidike soola. Tõsta tainas
vähemalt pooleks tunniks
külmkappi.

Nüüd tee valmis täidis. Tü-
kelda eraldi nõudesse kreeka
pähklid ja mandlid, võid sis-
se jätta ka veidi suuremaid
tükke. Sulata paksu põhjaga
potis 330 grammi suhkrut.
Teises potis kuumuta vahu-
koort ja piima, aga ära lase
keema tõusta. Kui suhkur on
muutunud pruuniks (ära kõr-
veta!), siis nirista soe vahu-
koore-piimasegu ettevaatli-

Engadini karamelline
pähklitort

kult kuumale suhkrule juurde.
Lisa tükeldatud mandlid, mesi
ja 170 grammi suhkrut ning
sega, kuni mass on ühtlaseks
sulanud. Viimaks lisa kreeka
pähklid ja jäta segu jahtuma.

Tõsta tainas külmast välja
ning rulli kolmandik sellest
tordi kaaneks. Lõika tordivor-
miga 26 cm suurune ring ja
pane see külma. Määri 26 cm
tordivorm võiga ja raputa üle
jahuga. Rulli ülejäänud tainas
tordi põhjaks ja kata tordivor-
mi põhi ja servad (umbes 3 cm
vormi kõrgusest). Vajuta ser-
vad korralikult vormi külge.

Tõsta jahtunud täidis tainale.
Sega muna piimaga ja määri
sellega täidist. Sedasi haakub
tordi kate massi külge. Nüüd
pane tordi kaas täidise peale
ja vajuta õrnalt kahvliga ser-
vad kinni. Määri torti pealt sa-
muti munaseguga ning joonis-
ta soovi korral kahvliga väga
õrnalt tordi peale muster.
Küpseta pähklitorti eelsoo-
jendatud ahjus 180 kraadi
juures ahju alumises pooles
ligikaudu 40–45 minutit. Jäta
see pärast valmimist jahtuma.
Pähklitort on suurepärane kin-
gitus. Paki tort õhukindlalt ja
võid seda nautida ka nädala
pärast.

1

2

3

mägi ja meri • detsember 2023

11

viktoriin

mõista-mõista, milline üritus on pildil?

arva ära, millise
üritusega on tegu.

õiged vastused
lehe lõpus.

4

5

6

7

8

9

10

11

mägi ja meri • detsember 2023

12

elulood

VLADIMIRI LUGU
Vladimir Kukk sündis 1. mail
1911 Riias. Ta lõpetas 1930
Pärnu poeglaste gümnaasiu-
mi ja 1931 nooremleitnandi-
na sõjakooli. Vladimir mängis
Pärnu Tervises võrk- ja korv-
palli ning hakkas Kaitseliidus
töötades aastast 1938 regu-
laarselt laskmist harrastama.
Tema relvadeks olid nii vaba-
püss kui ka kuulipilduja.

Aastail 1937–1939 oli Vla-
dimir Eesti laskesportlaste
meeskonnas ja võitis meist-
rivõistlustel viis kulda ja kaks
pronksi. Enne sõda töötas ta
Kaitseliidu Pärnu maleva staa-
bis kirjutajana ja Pärnu güm-
naasiumis riigikaitseõpetaja-
na. 1939. aasta aprillis abiel-
lus ta Helmi Kiudorviga.

1940. aastal tungis Nõukogu-
de armee Eestisse. Sellal kui
abikaasa oli alles vastsündi-
nud esiklapse Maretiga haig-
las, omastasid venelased nen-
de Pärnu korteri. Paari tunni
jooksul pidi Vladimir perele
teise elukoha leidma. Peale
selle keelati tal ajutiselt töö-
tamine.

1941. aastal alustasid vene-
lased tuhandete eesti perede
Siberisse küüditamist. Abi-
kaasa Helmi sai salaja teada,
et ka nende pere on küüdita-
tavate nimekirjas. Nad peitsid
end öösiti tuttavate juures.
Kuna Hitleri-Saksamaa ründas
Venemaad, katkesid küüdi-
tamised päevapealt ja perel
õnnestus viimasel minutil
halastamatust saatusest pää-
seda. Sakslaste võimu all nor-
maliseerus elu enam-vähem.

Šveitsi tulemise lood
Niipalju kui on Šveitsis eestlasi, on ka põnevaid lugusid sellest, kuidas siia
tuldi. Jagame teiega kolme neist. Iga lugu peegeldab oma ajastut ja oma
ruumi, vaba või lukustatud elu. Vladimiri, Lembitu ja Aadi lood jutustavad
meile ligikaudu sajast aastast.

1944. aastal aga – venelaste
rinne jõudis järjest lähemale
– mobiliseeriti Vladimir, kes
oli Eesti sõjaväe ohvitser, ja
saadeti Venemaa piiri äärde.
Vladimir sai venelaste rünna-
ku ajal Narva rindel raskesti
haavata ning jäi ühena vä-
hestest oma üksusest elama
(ta oli 6. Eesti Piirikaitserüge-
mendis). Ta kukkus haavatuna
Peipsi järve külma vette ja see
päästis ta elu. Äärmiselt keh-
vas seisus Vladimir viidi üksi
sanitaarlaevaga Saksamaale.
Selleks ajaks oli Vene rinne
jõudnud Pärnu alla, kus oli
Vladimiri pere. Pikemalt mõt-
lemata võttis Helmi kaks last
ja varanatukese, organiseeris
reisimisloa ja lahkus sanitaar-
laevaga kodumaalt. Pärast
pikki seiklusi Saksamaal leidis
Helmi Vladimiri Feldkirchi lin-
nas Austrias. Jällenägemine
haiglas oli unustamatu! Pere
oli kaotanud kõik – kodumaa,
vara, elukutse ja tuleviku –,
aga vähemalt olid nad jälle
koos ja õnnelikud.

Vladimiri pere võeti Austrias
sõbralikult vastu, nende eest
hoolitseti ja neile anti öömaja
ühes külalistemajas. Kõik oo-
tasid sõja peatset lõppu, aga
asjad läksid teisiti. Nõuko-
gude Liit annekteeris Eesti ja
õnnetuseks käsutati vanem-
leitnant Kukk jälle tagasi oma
rügemendi juurde Saksamaal.
Helmi jäi taas lastega üksi.
Umbes neli kuud hiljem, Sak-
samaa alistumise järel, reisis
Vladimir kõrvalteid pidi tagasi
pere juurde.

Sõja järel oli vaja võõral maal
oma elu üles ehitada. Vladi-

mir võttis ühendust Šveitsis
elavate laskesportlastest sõp-
radega (1939. aasta maailma-
meistrivõistlused laskmises
peeti Luzernis). Detsembris
1946 lubati perekond Kukel
spordirelvade tootja Walter
Lienhardi abil, kes ise oli sa-
muti laskmise maailmameis-
ter, põgenikena Šveitsi reisida.

Obernaus perekond Müllerite
talus võeti Kukkede pere sõb-
ralikult vastu. Neile anti kor-
ter äsja ehitatud majja ning
abivalmis inimesed tõid ma-

jatarbeid. Vladimir sai kohe
tööd Lienhardi spordirelvade
vabrikus, sest pagulastele ei
tehtud sel ajal töökoha vali-
misel takistusi. Hiljem, 1950.
aastal kolisid nad uude majja
Kriensis Pilatuse tänaval.

Šveitsis lõi Kukk aktiivselt
kaasa kohalikus spordielus. Ta
oli Luzerni laskeklubi esime-
ses meeskonnas laskur ja käis
igal pühapäeval võistlustel.
Tihti oli ta esikohal ning muu-
hulgas oli ta ka Šveitsi meister
püstiasendis väiksekaliibrili-

Vladimir Kuke eluloo allikad:
Vaba Eesti Sõna, 14.04.1955
Richard Baderi intervjuu, 11.08.2000
Mirjam Loertscheri intervjuu, 24.02.2023
Tundmatu ajalehe väljalõige Vladimir Kuke albumis, 1953.
Wikipedia:
https://et.wikipedia.org/wiki/Vladimir_Kukk_(sportlane), 11.11.23
https://fi.wikipedia.org/wiki/Vladimir_Kukk, 11.11.23
Eesti Entsüklopeedia:
http://entsyklopeedia.ee/artikkel/kukk_vladimir, 11.11.23
Eesti spordi biograafiline leksikon (ESBL):
https://www.esbl.ee/biograafia/Vladimir_Kukk/?tul=1&, 11.11.23

1953, Eesti Vabariigi 35. aastapäeva tähistamine Luzernis. Vladi-
mir Kukk peab kõnet oma enda meisterdatud Eesti vapi ees. Kukk
oli Šveitsi Eesti Seltsi president 20 aastat.

https://et.wikipedia.org/wiki/Vladimir_Kukk_(sportlane
https://fi.wikipedia.org/wiki/Vladimir_Kukk
http://entsyklopeedia.ee/artikkel/kukk_vladimir
https://www.esbl.ee/biograafia/Vladimir_Kukk/?tul=1&

mägi ja meri • detsember 2023

13

elulood

sest püssist laskmises (1948).
Hiljem sai temast Luzerni las-
keklubi laekur.

Vladimir oli muuhulgas innu-
kas sportmängude meenete
ja lipukavandite väljatöötaja.
Võrkpallihuvilisena asutas ta
Luzernis võrkpalli klubi ja oli
selle esimene treener. Aasta-
tel 1953–1973 oli ta Šveitsi
Eesti Seltsi esimees ning vä-
simatu eestluse edasikandja
Šveitsis. Temale võlgneme
tänu, et selts sündis ja hingab.

Vladimir Kukk suri ootama-
tult 10. jaanuaril 1990, ol-
les 78aastane. Ta on maetud
Kriensi kalmistule Luzerni lä-
hedal.

LEMBITU LUGU
Lembit Lellep sündis 1953.
aastal Kanadas. Ta on sõja-
põgenike laps, vanemad põ-
genesid Eestist 1944. aastal.
Lembitu isa oli automehaanik,
kes oskas automootori panna
kalapaadi sisse, et viia 20 ini-
mest Soome kaldale. Lembitul
on õde ja vend, kes sündisid
Rootsis. Kanadasse Torontos-
se jõudis pere 1949. aastal.
Kui Lembit oli kolmeaastane,
tegi pere elus suure muutuse
ja ostis Torontost kahe tunni
kaugusel asuva talu.

Lembit meenutab: „Me käisi-
me tihti perega Torontos, eriti
Eesti vabariigi aastapäevadel.
Torontos oli umbes 10 000

Eesti päritoluga inimest.“ Ka
praegu elab suurem osa Kana-
da eestlastest Torontos ning
sinna ehitatakse parajasti uut
imelist Eesti-kujulist Eesti
Maja (vaata lisa: www.esto-
niancentre.ca).

Lembit räägib absoluutselt
suurepärast eesti keelt, sest
ta vanemad kõnelesid temaga
ainult eesti keeles. „Suurem
osa tuttavatest, kes külas käi-
sid, olid eestlased. Ema ingli-
se keel oli võrdlemisi hea, aga
isa oma – ta arvas, et see on
võrdlemisi hea, aga see tõesti
ei olnud,“ ütleb Lembit. Eest-
lased käisid perel tihti külas,
kuna pereemale meeldis suuri
söögikordi teha. Kui külalisi
oli palju, siis magati laudas
heinte vahel.

Kuigi Lembit kasvas üles talus,
ei saanud temast siiski talu-
meest. „Ma ei usu, et mu va-
nemad oleksid seda tahtnud.
Mõni aasta pärast talu ostmist
said vanemad aru, et selle-
ga raha ei teeni. Aga selles
vabrikus, kus mu isa Torontos
töötas, ei olnud enam töölisi
tarvis. Kuidagi saime ikka läbi.
Kord aastas, kui tuli maksta
talu 500dollarist hüpoteeki,
müüdi maha üks lehm ja tüh-
jendati ka laste hoiupõrsad.
See ei olnud nii suur raha lin-
nas elades, aga talus meil raha
lihtsalt ei olnud,“ meenutab
Lembit.

Lembit lahkus talust otse Ot-
tawa ülikooli. Ülikooli tasu ar-
vestati vanemate sissetuleku
järgi. Kuna ta vanemate tee-
nistus oli väga väike, siis pää-
ses ta nii ülikooli tasust kui ka
suurtest laenudest.

Ülikoolis õppis Lembit po-
litoloogiat ja töötas pärast
ametnikuna. „Mul oli päris
kõrge koht parlamendis. Olin
siis 22aastane ja teised olid
vähemalt 35. Nad teadsid pa-
remini, kuidas asjad toimivad.
Paari aasta pärast tundsin ma,
et poliitika ei ole minu jaoks.“

Edasi õppis Lembit keskkooli
ajaloo- ja poliitikaõpetajaks.

Selle asemel et õpetada ta-
vakoolis, läks ta hoopis ühe
noorteprogrammi grupijuhiks.
Lembit meenutab: „Sel ajal
alustas Kanada riik üht ing-
lis- ja prantsuskeelset noorte-
programmi, kus grupis oli 10
noort. Nad olid juhendajatega
kolm kuud ühes kohas, tegid
seal tööd ning siis liikusid
edasi järgmisesse kohta. [...]
Pärast seda kogemust pidin
tõdema, et ma ei suudaks vist
iial istuda tavalises koolis.“

Lembit on palju reisinud. Enne
ülikooli minekut, 16aastase-
na, käis ta suvel Frankfurdi
lähedal eesti skautide laag-
ris. See oli suur ülemaailmne
eesti noorte kogunemine. „Ma
mäletan, et terve lennuk oli
eestlasi täis. Söögi nimekirjad
ja isegi reisijuhid olid eesti-
keelsed,“ lisab Lembit. Järg-
misel suvel, pärast USAs ja
Mehhikos rändamist puutus ta
Kanadas kokku Youth Hostel
Associationiga, millega algas
tema ülemaailmne rändami-
ne ja töötamine. 1980. aasta-
tel asutas ta oma reisibüroo
Kanadas Ottawas, mille müüs
pärast Šveitsi kolimist.

Eestisse jõudis Lembit esimest
korda 1980. aastal. „Sõitsime
Helsingist Georg Otsa lae-
vaga. Sain viisa ja pidin ost-
ma hotellitoa, sest sugulaste
juures ei tohtinud ööbida. Ma
alati vaatasin, kui korravalvur
vannituppa läks, siis ma hiili-
sin välja ja nii käisin sugulas-

tel päris palju külas. Ja kui see
„babuška“ mind nägi, siis eks
ta pani mingisuguse kellaaja
kirja, sest ta ei osanud ju öel-
da, millal ma toast ära läksin.“

Lembitu ema hoidis Eesti su-
gulastega alati kirja teel ühen-
dust, et kuulda Eestisse jäänud
sugulaste kohta uudiseid. Ema
vend viidi Siberisse ja oli seal
10 aastat nagu paljud teisedki
eestlased. Siberisse minekust
sai Lembitu ema kirja teel tea-
da. Kuigi Lembit ei kohtunud
kunagi oma vanaema ja vana-
isaga, saatsid nad alati talle
sünnipäevaks kaardi. „Ja ma
mäletan, et teatud kirjad olid
mustalt läbi tõmmatud, sest
kõik kirjad loeti läbi enne vä-
lismaale saatmist,“ ütleb ta.

Lembit tuli Šveitsi Zürichisse
2001. aastal, kui ta abikaa-
sa sai siin tööpakkumise. Ta
müüs Kanadas oma maja ja
reisibüroo. Nende perre sün-
dis tütar Claire, kellega Lem-
bit jäi koju. Seiklusi kodupe-
remehele loomulikult jätkus.
Näiteks saksa keele kursusi
pakuti ainult koduperenais-
tele, justkui mehed ei olnuks
oodatud. Siiski sai Lembit ka
saksa keelt õppida ja nüüd
saab ta sellega hakkama, aga
räägib meelsamini inglise ja
eesti keelt.

Ka Lembitu jaoks oli oluline
otsida kontakti eestlastega,
aga see jäi algusaastatel puu-
dulikuks. „Ma tahtsin ikka ala-
ti olla ühenduses eestlastega,

Lembit ja õde Anu ning koer
Topsi 1959 . aastal.

Lembit oma majas, Weissen-
bergis, Kanton Glarus.

Pall, mäng, naer ja laul
üheskoos tule ääres

juunikuus jälle.

Meribel Hageni haiku

http://www.estoniancentre.ca/
http://www.estoniancentre.ca/

mägi ja meri • detsember 2023

14

elulood

aga 21 aastat tagasi (2001 –
toim) oli siin veel vähe eest-
lasi. Lisaks sellele kolisime
2007 jälle edasi uude kohta.
Elasime vahepeal Inglismaal,
uuesti Šveitsis, siis Washing-
tonis, Hongkongis, Sydneys
ja seejärel tagasi Šveitsis, kus
me oleme päriselt viimased
viis aastat olnud,“ ütleb ta.
Eestluse hoidmiseks käib
Lembit igal aastal Eestis ja
sööb musta leiba, mis meel-
dib ka ta perele. Eestis tunneb
Lembit end hästi, sest saab
igal pool rääkida emakeeles
ning tal ei ole vaja kasutada
inglise keelt. Eestisse kolimi-
se Lembit aga välistab: „Seal
on nii pimedad talved.“

AADI LUGU
Aadi Tepper sündis 9. det-
sembril 1998. aastal. 2022.
aastal tuli ta riiklikku tehnika-
ülikooli ETH Zürichisse füüsi-
ka magistrantuuri. Aadi mee-
nutab: „Teadsin juba keskkooli
lõpus, et lähen füüsikat õppi-
ma. Käisin aga siis sõjaväes
ning veel aasta kaitseväes ja
mõtlesin üle, kas ikka on õige
otsus. Esimesel aastal ülikoo-
lis ma ei teadnud, kuhu füü-
sika mind viia võib. Meil oli
TalTechis üks seminar, kus üks
teine üliõpilane, kes oli käi-
nud ETH Zürichis, rääkis kar-
jäärivõimalustest. Sealt hak-
kas idee tärkama, sest teadsin,
et tahaks kindlasti välismaal
õppimas käia.“

Aadi oli teadlik, et ETH on kõr-
ge tasemega, ja seega polnud
siia tulek üldse kindel. Aadi
pani siiski eesmärgid paika ja
kandideeris 2022. aasta keva-
del. Jaatav vastus tuli muide
samal päeval, kui ta Tallinna
tehnikaülikoolis bakalaureuse
diplomi sai, n-ö lõpukingitu-
seks.

Aadi oli tegelikult juba enne
ETHsse tulemist Šveitsis käi-
nud ning seega teadis päris
hästi, mis teda ees ootab. Ma-
gistriõppele eelnenud suvel
oli ta kaks kuud praktikal Eu-
roopa tuumauuringute laboris
(CERN). Lisaks tundis ta juba
enne Eesti Laste ja Noorte

Klubi juhti Peep Belbaumi, kes
oli talle Šveitsist rääkinud.

Esimesed kaks nädalat Šveit-
sis veetis ta sugulase juures.
Samuti oli siin ühe Tallinna
tehnikaülikooli professori tü-
tar, kes aitas tal ülikooli ja elu-
oluga seonduvat korda ajada.
Aadiga reisis kaasa ka tüdruk-
sõber Lilian, kes mõne aja pä-
rast leidis erialast tööd Zugis
kliendiportfelli haldurina. „Ta-
gasi mõeldes on mul vedanud,
et need ühendused ees olid.
Kui ma oleks üksi pidanud siia
tulema, siis oleks palju ras-
kem olnud,“ nendib Aadi.

Väljaspool õppetööd on Aadi
hakanud taas korvpalliga
tegelema. „Ühinesin korv-
pallimeeskonnaga CVJM
Frauenfeld, kes mängib 1. Liga
Regionale tasemel. Samas
meeskonnas mängib ka Peep
Belbaum, kes mu sinna kutsus.
Seal on väga äge punt koha-
likke kossumehi, kellega koos
saab trennis või mängudes
ühiselt igapäevastressi välja
elada.“ ETHs käib õpe ingli-
se keeles ja saksa keelt Aadi
veel ei räägi. „Kogu suhtlus
käib ikka veel inglise keeles.
Isiklikult saan vähemalt korv-
pallitrennis õppida numbreid
või inspireerivaid sõnu, mida
treener käratab. Muidu otsest
vajadust meil Lilianiga keelt
õppida pole,“ ütleb Aadi.

Stipendiumit Aadil pole, aga

õnneks on abiks vanemad.
Aadi nendib: „Kui tulin siia,
siis mõtlesin, et proovin kooli
kõrvalt ka töökoha leida, aga
esimene eksamisessioon tegi
mulle selgeks, et aega tööks
leida pole lihtne. Nimelt kuk-
kusin mõnes eksamis läbi ja
sain aru, et ETH tõepoolest ei
ole lihtne kool. Ega siis pol-
nud midagi muud kui rohkem
vaja pingutada, tänu millele
suvesessioon läks väga edu-
kalt. Samas loodan, et see oli
esimene ja viimane suvi, kus
pean eksamiteks õppima. ETH
on erandina kool, kus eksamid
toimuvad augustis, seetõttu
läks enamik suvest õppimi-
sele. Nüüd tuleb järgmine elu
etapp, kus pean mõtlema, mis
peale järgmise aasta magist-
ri lõppu saab. Praegu mõtlen
teha vaheaasta, kus natuke
tööd teha ja koguda ennast, et
lõplikult otsustada, kas minna
akadeemiasse edasi või leida
uus kutsumus, kus oma oskusi
rakendada.“
Kui esialgu plaaniti Šveitsis
olla kaks aastat, magistri-
õppe aja, siis praegu räägib
Aadi juba vähemalt kolmest
aastast. „Oleme Lilianiga sei-
gelnud mägedes, Genfi juu-
rest, Juura mäestikust, Grin-
delwaldi mägedest kuni ka
lähemate Rigi ja Pilatuse tip-
pudesse matkanud, kohtunud
uute inimestega ja proovinud
võtta kohalikust elust nii pal-
ju kui võimalik,“ räägib Aadi
ning jätkab: „Peale matkami-

se oleme kohtunud veel pal-
jude siin elavate eestlastega
ja teiste kohalike inimestega.
Vahepeal käime koos Lilianiga
minu ülikoolide pidudel või
veedame teiste eestlastega
aega expat’ide kogukonna Zü-
rich Together üritustel.“

Aadi ütleb, et vaatamata kõi-
gele jääb ta side Eestiga tihe-
daks. „Plaani Eestit maha jätta
ei ole. Kui ma teadusega jät-
kan, siis peale magistrit pean
veel doktorantuuri minema
ja siis on veel postdoktoran-
tuur. Õppimist on palju ees,
aga ma arvan, et lõpuks leian
tee tagasi Eestisse. Tahaksin
võimalikult palju mujal õppi-
mas käia ning siis Eestis seda
rakendada.“

annika fibbioli

Aadi Tepper ja Lilian Männi
2023. aastal Locaros.

Aadi Rigi mäele matkamas, märtsis 2023.

mägi ja meri • detsember 2023

15

ELNK

Emakeel hinges
luuleridadesse sean

vulisevad veed.

Meribel Hageni haiku

aasta laste klubis
Meie eesmärk oli pakkuda las-
tele mitmekülgseid tegevusi,
mis toetaksid nende arengut
nii emotsionaalselt, sotsiaal-
selt kui ka füüsiliselt.

Varasematel aastatel oleme
hoidnud au sees mardi- ja
kadripäeva, aga eelmisel sü-
gisel otsustasime hoopis
halloween’i kasuks. Lapsed
tulid kohale uhketes kostüü-
mides, tehti üksteisele näo-
maalinguid, tantsiti ja kõige
lõpuks muudeti üks vabataht-
lik muumiaks.

Talvel käis Peep Lõuna-Amee-
rikas reisil. Tema elamustest
ja tegemistest said kokkuvõt-
te ka ELNK lapsed, kes nägid
videoklippide näol Amazona-
se asukaid, said imetleda kaa-
satoodud käsitööd ja proovida
muusikainstrumente.

Õppeaasta viimane kohtumi-
ne juunis saabus perespordi-
päevaga. Lapsed moodustasid
koos vanematega inimpüra-
miide, toimusid lõbusad liiku-
mismängud ja lapsed võtsid
koos vanematega mõõtu tea-
tevõistlustel. Sellele järgnes
loominguline töötuba, kus

lapsed ja mõned vanemad
said fantaasia tööle panna
ning joonistada kriitidega
asfaldile sporditeemalise
ühispildi, mille taustal toi-
mus hiljem ühispildistamine.
Lõpuakord saabus aperitiivi
saatel, kus juttu ja melu jätkus
kauemaks.

Jaanipäeva juubeliüritusel
viis Karolin Saariste läbi muu-
sikatöötoa, kus õpiti folgi-
muusika lihtsaid võtteid, et
ise muusikat luua. See oli lap-

Aasta on hakanud kiirelt lõpusirgele jõudma ning mul on hea meel jagada
seltsi liikmetega Eesti Laste ja Noorte Klubi (ELNK) tänavusi tegemisi.

sevanematele ja lastele tore
muusikaline koostöö ja väga
loominguline õpituba.

Käesoleva aasta septembris
viisime läbi teadustöötoa,
milles keskendusime koduste
vahenditega kõige suuremate
seebimullide tegemisele. Tei-
ses osas õppisime paremini
tundma magneteid ja nende
seaduspärasusi, millele järg-
nesid katsed eri tugevusega
magnetitega.

Oktoobris käis meil külas kir-
janik, tõlkija ja kirjanduskriitik
Kätlin Kaldmaa, kes esitles
oma lasteraamatut „Lydia“
Lydia Koidulast. Lapsed kuu-
lasid suure huviga lugusid
tüdrukust, kes oli noorele eale
hoolimata kaasatud kõiksugu
tegevustesse, milles tavali-
selt oleme harjunud nägema
täiskasvanuid. Lapsed esita-
sid autorile teose kohta palju
küsimusi ja meisterdasid aja-
lehte. Kirjanikul oli kaasas ka
tükike kodumaad kommide
näol.

Eesti Laste ja Noorte Klubi

soovib kõikidele meie väi-
kestele ja suurtele sõpradele
kauneid saabuvaid pühi ja
rõõmsaid elamusi järgnevatel
kohtumistel!

Peep belbaum

NB! Laste Klubis on alati vabu
kohti uutele liikmetele. Oota-
me lapsi vanuses 3-10 aastat.
Kes soovib liituda, kirjutage:
manguring@eestiselts.ch

Karolin Saariste töötuba Vaumarcus juunis 2023 SES’i 70ndal
juubelil.

2022/23 õppeaasta lõpupilt. ELNK juht Peep Belbaum kõige ees. Kohtumine Kätlin Kaldmaaga,
1. oktoobril 2023.

mägi ja meri • detsember 2023

16

Aastaleht “Mägi ja meri” valmimist toetavad:

Toimetuse veerg

Aitäh!

Õiged vastused: Milline üritus on pildil?
1. 22. augustil 1999 jaanipäeva tähistamine Luzernis. 2. 27. veebruaril 2000 Eesti vabariigi 82. aastapäeva tähistamine Ber-
nis. Külas Edgar Savisaar. 3. 14. detsembril 2002 jõulujumalateenistus Zürichi Luteri kirikus. 4. 5. juunil 2004 jaanipäeva tä-
histamine Wingreis/Twannis. 5. 30. novembril 2013 jõulupidu Zürichi Luteri kirikus. 6. 20. juunil 2015 jaanipäeva tähistamine
Eselhofis (Saksamaa piiri lähedal) 7. 12. märtsil 2017 Eesti vabariigi 99. aastapäeva tähistaminie Paul Klee Keskuses Bernis. 8.
3. mail 2017 külastab St. Galleni raamatukogu Eesti tollane president Kersti Kaljulaid. 9. 22. veebruaril 2018 Ene Meriste näi-
tuse “Hinges on Eesti” avamine Zürichi galeriis “Am Lindenhof”. Mirjam Loertscher maalide autoriga. 10. 22. veebruaril 2020
Eesti vabariigi 102. aastapäeva tähistamine Laufeni lossis Rheinfalli kose ääres. Pidulikku õhtusööki saatsid Ivo Linna ja Antti
Kammiste. 11. 25 veebruaril 2023 Eesti vabariigi 105. aastapäeva tähistamine Zürichi aukonsulaadis. Kristiina Bylyku, endine
Laste ja Noorte Klubi juht, võtab vastu tänukingi (seltsi sõle) president Meribel Hagenilt.

eesootavad
sündmused
2024. aastal ootavad meid
ees traditsioonilised üri-
tused: Eesti vabariigi 106.
iseseisvuspäeva tähista-
mine 24. veebruaril, jaa-
nipäev 22. juunil ja jõulu-
pidu.

Ootame hea meelega häid
ideid, kus neid üritusi kor-
raldada, kuidas ja mida
teha. Kui sul on mõtteid,
siis jaga neid meiega, sest
nii palju kui on seltsi liik-
meid, on ka ootusi ja loo-
tusi. Hea seltsiüritus on
nagu hea pulm – selle tee-
vad ägedaks külalised, nii
et panustagem kõik ühes-
koos!

Uuel aastal ootame suure
rõõmuga jälle üht tead-
last, kes räägiks meile oma
teadustööst. See idee sai
alguse mõned aastad taga-
si meie uudishimust, mida
üks eestlasest ajuteadlane
õpib ja uurib. See on ka
teadlase jaoks suurepä-
rane võimalus tutvustada
eestlaste kogukonnale
oma valdkonda. Ole julge
ja anna endast või oma
sõbrast märku.

Kohtumiseni uuel aastal!

Šveitsi eesti selts

Piparkoogitaina tegemine
on suurepärane viis alusta-
da jõuluaega juba enne det-
sembrikuud. Kui tainast teha
kakskümmend kilo, ikka nii, et
igale Šveitsi-Eesti lapsele jõu-
lupeol kingikotti jaguks, siis
on jõulutunne kohe kindlasti
käes, ja seda kahes käes.

Esimesel valge lumega kaetud
hommikul olen viimasel küm-
nel aastal alati käima pannud
Maarja plaadi „Homme“, tei-
nud pätikohvi ja laulnud „Är-
kasin ja sadas lund, … , võtan
kohvi, et ärgata.“ Käisin veeb-
ruaris kohvikursusel ja kohvi
tegemise meetoditest rääki-
des ütlesin uhkelt, et vahel
joon ka pätikohvi või tudengi-
kohvi. Pidin ühtaegu häbist ja
naerust maa alla vajuma, sest
mu kohvitass on ju lausa poo-

leliitrine! Need suured silmad,
mis mind piidlesid selle jutu
peale. :) Minu jaoks on see aga
nostalgiline meenutus ajast,
mil veel Eestis, Nõmme män-
dide all elasin. Talvehommi-
kud mattusid paksu lume alla
ning Maarja laulis ikka taus-
taks „Ärkasin ja sadas lund…“

Jõulude aeg on aeg olla pere-
ga, aeg olla kallite sõpradega,
aeg olla iseendaga ja mõelda
kõikidele toredatele mäles-
tustele, mis sellest möödu-
vast aastast endale kaasa
pakkida. 2023. aasta oli seltsi
perele juubeliaasta ja oli väga
palju ilusaid hetki, mille eest
me seltsi juhatusega oleme
igaühele teist väga tänulikud:
Eesti vabariigi aastapäev Zü-
richi aukonsulaadis, jaanipäev
imelise Neuchateli järve kal-

dal ja mõnus jõulupidu Zugis.

Olles kaugel Eestist, on meil
tunne, et oleme Eestile väga
lähedal. Eesti kultuur elab
meie sees seni, kuni me teda
elus hoiame ja ühes hingame.
Nii et pakime need ilusad mä-
lestused sellest aastast kaasa
ning loome uuel aastal uusi
imelisi hetki, mida omakorda
aasta pärast kaasa pakkida.

Ilus sõna, patsutus õlale, üri-
tusest osavõtmine – aitäh tei-
le selle eest! See annab mei-
le jõudu edasi toimetada ja
üheskoos hoida eesti kultuuri
Šveitsis.

Meribel hagen

