
UMA LEHT
V A N A – V Õ R O M A A R A H V A U M A N K E E L E N L E H T

Joulukuu
7. päiv
2017

Nummõr
25 (401)

Leht mass 0,50 €

Pulga Jaan: ka väiku asi või
mõnikõrd tuju hääs tetä
Kae lk 2

Kost ots ja löüd aoluu-uurja
vanno dokustaatõ
Kae lk 3

Äpärdüs
piibuga
Kae lk 4

«Kirriv pini» tekḱ Orava kooli katrilaaduh hääd

RAHMANI JANI PILT

Energiätark kogokund

Rõugõ kooli poiskõsõ pruuvva, kas saava jalgratast vändäten vii kiimä.

SÄINASTI ENE

Katrilaatu om Orava koolih
peetü jo aastit. Latsõ ja va-
nõmba tegevä kotoh piirakit
ja kuukõ, midä sõs latsõ koo-
lih tõisilõ möövä. Seokõrd
märgotõdi, et saadu rahaga
piässi tegemä midägi hääd.

Orava kooli latsõ omma köü­
dedü ka Erasmus+ projektiga,
mink tegemiisih tuudigi väl­
lä, et hulkvit eläjit om palïo
ja näid piässi avitama. Nii
otsustõdi anda laadust saad
raha Võro maahajäetüisi elä­
jide vaëopaiga hääs. Direktri
Raha Ele pidä tähtsäs, et latsõ
putussi kokko häätegemise ja
andmisõga.

Väikumba latsõ teivä laadu
jaos müügikraami koolih ütit­
selt. Edimädse klassi oppaja

Ilvese Marje võtç iist «Kirivä
pini» koogi tegemist. Latsõ
seletivä tuud nii: «Lõigimi
marmelaaditükke ja präänikit.
Segäsimi mano võidu ja kon­
denspiimä ja olïgi valmis ime­

hää «Kirriv pini».» Laadu pääl
müümisest saiva nä 15 eurot.
«No om meil väega hää tunnõ,
et pini ja kassi saava hääd süü­
ki,» olli latsõ rõõmsa.

Tõõsõ klassi latsil aviç latsõ­

vanõmb Metsiku Kadri tetä
valmis sefiirikorvikõsõ, mille
latsõ ütehkuuh ilosas teivä.
Klassiga kuuh rehkendedi ka
tükü hind, midä laadu pääl
küssü. Pääle tuu teivä latsõ
müügis joulukaartõ. Laadult
saadust rahast anti häätegemi­
ses puul, tõõnõ puul jäteti järg­
mädse klassiõdagu jaos, et esi
süvvä tetä.

Kokko saadi kooli pääle nii
müügist ku annõtuisist 125 eu­
rot. Võro vaëopaiga juht Tor­
mi Merike üteï, et tuu rahaga
saa massa ravikulutuisi iist.
«Osalõ eläjile, kiä vaëopaika
tuvvas, om kõrraga vaia toht­
rit ja ruuhi. Niisama om kõi­
gilõ vaia kiipe ja vaktsiine,»
kõnõlõs Merike. «Ku inemise
tahtva meile midägi osta, sõs
parhilla om vaia ka kassipoi­
gõlõ hääd kuiva süüki.»

Edimäne klass om uma «Kirivä piniga» laadus valmis.
ILVESE MARJE PILT

Võrol käü latsi
talvõpido
Võrol Kandlõ kultuurimajan
käü 7.–9. joulukuuni latsi talvõ­
festival. Kaia saa tiatritükkü,
üten lüvvä filmiakadeemiän ja
tüütarrin.

RAHMANI JAN

Kuimuudu tarvita mõistligult
energiät? Sääne om päämi-
ne küsümüs Tarto regiooni
energiäagõntuuri veetäväl
Eesti-Läti projektil, minkast
võtva ossa mi maalt Rõugõ
vald ja Lätimaalt Aluksne liin
ja Vidzeme piirkund.

Rõugõ koolin om energiä­
päiv. Spordisaali om üles
säet hulk nukakõisi, kon saa
pruuvi ja mõõta, kuimuudu
energiä kulus. Üten nukan
om kolm kasti, mis seest esi
värvi sainapaprõga üle liimi­
tü. Mõõdõtas, kuimuudu tarõ
tapõt mõotas valgust. Tulõ
vällä, et tummõ tapõt kulutas
rohkõmb valgust ku hellemb.

Tõõsõ lavva pääle omma
säedü kodomassina. Mõõdõ­
tas, palïo nä vuulu võtva.

Kolmandan nukan om hulk
esi lampõ, kon seen esimuudu
pirni. Kaias ja rehkendedäs,
ku suur om näide kulu aastan.

Edesi saa jalgratast vändä­
dä. Tarto eksperimentaalnõ
rattatehas om tulnu näütämä,
et väntämisega saa vii kiimä
aia, ku ratta külge generaator
panda. Plaanõ perrä tulõ üts
sääne ratas ka Rõugõ kuuli,
kon latsõ saava telefoni laati
vai pirni palama panda. Sis
om nätä, ku palïo vaiva piät
nägemä, et elektrit olnu.

Viil saa tüütarrin mõõta
CO

2
 tasõt, kaia, määndse iso­

latsioonimatõrjali kõgõ inämb
lämmind pidävä ja ka tuud,
määndsest paigast ruumin

lämmi vällä lätt.
Energiäpääväle om päält uma

kooli latsi tulnu ka hulk kooli­
latsi Lätimaalt. Tulõva keväjä
tetäs säänesama energiäpäiv ka
Lätin, sis läävä Rõugõ kooli lat­
sõ sinnä küllä.

Energiätarvitamist mõõdõ
tas ka majapidämiisin
Projekti «Energiaarukas kogu­
kond» üts Rõugõ vidäjä Margi
Martin seletäs, et päält kooli
ja koolilatsi saava tegemiisist
ossa ka kümme Rõugõ kandi
majja. Tuu käü niimuudu, et
maja elektrikilpi pandas apa­
raat, miä mõõt kuu aigu, kui­
muudu täpsele majapidämisen
elektrit tarvitõdas.

Perän kaias energiä tarvita­

minõ üten aúatundjidõga üle ja
märgitas, midä saanu tetä, et
elektriväke kokko hoita. Rõugõ
kandin om sääne mõõtminõ õkva
pääle naanu, osa majapidämii­
si tulõ mano viil ligembil kuil.
Sammamuudu mõõdõtas kümne
majapidämise energiätarvitamist
Lätimaal Aluksnen ja Valmieran.

Viil opatas paikkunna ine­
miisi umma energiätarvitamist
mõistlikumbas muutma semi­
närel ja opitarrin. Rõugõn olï üts
sääne seminär minevä kuu.

Mõõtva ja väntäse
Rõugõ kooli energiäpäiv lätt
edesi niimuudu, et kokkotulnu
jaetas vähembis grupõs. Egä
rühm käü 20 minotit egän tüüta­
rõn. Juttu kõnõldas inglüse, vin­

ne, eesti ja läti keelen. Tõlgi
Prangli Jaan ja Aida Ieva avi­
tasõ esi maiõ koolilatsil üts­
tõõsõ jutust arvu saia.

Ku opitarõ omma läbi
tettü, kaias AHHAA tiidüs­
tiatrit ja andas avvohindu vi­
deoklippele, midä koolilatsõ
üle Võromaa teivä. Noidõ
teema olï muidogi kah ener­
giä tarvitaminõ.

Koolilatsõ omma nutiga.
Nä saava arvu, et energiä
hoitminõ ei tähendä õnnõ
elektri kokkohoitmist. Väi­
ku koolilatsõ omma ten­
nü klipi tuust, et massa ei
vahetunnin nii palïo karõl­
da. Ka tuu kulutas energiät,
midä koolitunni kullõmisõs
vaia lätt.

Latsifestivali tüütarõ omma
köüdedü jõuluaoga: tetäs kin­
gitüisi, ilostuisi, kaartõ, mütse,
sussõ ja muud jõuluaos tarvi­
list.

Teedüst saa latsi talvõfesti­
vali kotsilõ kaia kodolehe
vorukannel.ee päält.

UL

Kanepin tetäs rahvarõiva
kirjuga piskviite

Vahtsõ valla veretsõõr. Säändse nimega arotus käve pühäpäävä, 26.
märdikuul Võrol Kandlõ kultuurimajan. Peeti kodanigupäivä ja tuul puhul olĺ
lava pääle säet arotustsõõr Vaino Urmasõ telesaatõ «Suud puhtaks» moodu
perrä. Telemiis Vaino Urmas esi muidogi juhtsõ kah tuud arotust.

Lava pääle olli hinnäst istma säädnü mi kandi herksä tegeläse ja olĺ kut­
sut ka küläliisi. Päämidselt kõnõldi tuust, kuimuudu no päält haldusreformi
saanu tetä niimuudu, et ka väikumba ja veerepäälitsembä piirkunna olõs
elojõulidsõ ja es jäänü suurõn vallan veeremaas.

Kõgõ inämb võtt´ sõnna Tsiistre Nopri talo peremiis Niilo Tiit. Timä vällä­
üteldüst jäi kõlama kats päämist mõtõt:

1) Suurõ valla pidänü nakkama tegemä inämb arõndustüüd, miä kaes
piirkunna elo pääle laembalt.

2) Vahtsõ vallavalitsusõ ja -volikogo võinu naada ummi kuunolõkit pidä­
mä valla esi paigun, käümä küläkõrda esi seltse ja ettevõttidõ man, et
parõmbalõ tutvas saia ja ütenkuun plaanõ vällä märki.

RAHMANI JANI jutt ja pilt

RAHMANI JAN

Kanepi gümnaasiumin omma
nii opilasõ ku oppaja parhilla
tegemislusti täüs. Küdsetäs
uma kihlkunna rahvarõiva
kirjuga ilosas tettüid piskvii-
te, noidõ müügist saadu raha
iist tahetas kuuli ehitä turn-
misõsain.

«Olõmi kõik jõu kokku pand­
nu, tahami väega saia ronimis­
saina,» kõnõï ettevõtmisõ iist­
vidäjä, Kanepi gümnaasiumi
füüsigaoppaja Uiboubina Kris­
tel. «Meil om küdsämismiis­
kund, pakmismiiskund, turun­
dusõ vällämärkjä, laadu pääl

PILT KANEPI GÜMNAASIUMI MOĹOVIHU LEHE PÄÄLT

käüjä,» seleç tä tüükõrraldust.
Piskviidi omma tettü liiva­

tainast, retsepti märkse väl­
lä käsitüüoppaja Kõivu Ele.
Ilostusõs tetäs pääle Kanepi
kihlkunna rahvarõiva ünd­
rigu triibu. Mõnõ piskviidi
omma kanepisiimnidega,
mõnõ ilma.

Piskviite müvväs Kanepi
koolimajan ja laatõ pääl. Plaa­
nin om minnä Kanepi jõululaa­
tu, a ka Tartohe ja Taïnahe.

Uiboubina Kristeli sõnno
perrä omma koolilatsõ seo te­
gemisega väega häste üten tul­
nu. «Mi ei olõ kedägi sundnu.
Kes taht, tulõ ja and uma osa,»
üteï tä.

M Ä R G O T U S
2 Uma Leht, joulukuu 7. päiv 2017

Timahavadsõ hõela ilma (suvõ) lohutusõs
Mõnikõrd või ka väiku asi – hää lõpuga seebikas, viisakas autujuht

vai inemise muudu ammõdimiis – tujju üllen hoita.
Lihtsä ja keerulinõ jutt

UMA LEHT
Tulõ vällä egä katõ nädäli takast neläpäävä.
Toimõndusõ aadrõs: Tartu 48, 65609, Võro liin
E-post: info@umaleht.ee, tel 78 222 21
Kodoleht: umaleht.ee
Mol’ovihk: facebook.com/umaleht

Päätoimõndaja:	 	 Jan Rahman, tel 56 922 841
		 	 jan@umaleht.ee
Abitoimõndaja: 		 Kaile Kabun, info@umaleht.ee
Keeletoimõndaja: 		 Laivi Org, laivi.org@wi.ee
Latsinuka toimõndaja: 	 Mariko Faster,
			 latsinukk@umaleht.ee

Uma Lehe toimõndusõ kolleegium:
			 Tiia Allas, Külli Eichenbaum,
			 Aapo Ilves, Kaido Kama,
			 Ülle Kauksi, Rainer Kuuba,
			 Evar Saar.

Välläandja: SA Kultuurileht, kl.ee
Tellmine: Express Post AS, tellimine.ee

PULGA JAAN, talupoig Antsla kandist

Mõnõ inemise kotsilõ üteldäs, et tä om tsipa «lihtsä». Tuu all mõ­
tõldas, et nigu ullikõnõ vai midägi säänest, et timä juttu massa-i
nii väega kullõlda. Mõni kõnõlõs jälleki maru keerulist juttu. Nii
keerulist, et esiki timä sõnnust saa-i arvu. A säänest inemist arva­
tas inämbüisi targas – kuis tä muidu mõist nii keerulist juttu aia.

Periselt jääs jutt õks jutus. Ka väega lihtside sõnnuga saa ütel­
dä midägi suurt ja sügävät ja sammamuudu või targa näo ja kee­
ruliidsi sõnnuga aia uskmalda ulli juttu.

Mõni jutt paistus edimält õigõ, a ku nakkat perrä märkmä, löv­
vät, et kõnõlõja om tennü köüdüssit otsõn via. Üts miis kõnõï mul­
lõ ildaaigu mehest, kinkal olï korgõmb haridus, a traktori mootori
man es mõista tuu haritu miis midägi tetä. Kõnõlõjat panè tuu
imestämä: kuis saa olla nii, et tõõnõ om korgõst haritu, a ei tiiä
mootorist niipalïondki ku timä, lihtsä inemine. Kõnõlõja es panõ
umma juttu kõnõldõn tähele tuud, et tõõsõ inemise korgõmb hari­
dus ei olõ saadu mootori remontmisõ eriala pääl.

Et hindä jaos pilti ilmast selge hoita, om vaia kriitilist miilt.
Massa-i laskõ hinnäst mõota loetu vai kõnõldu jutu vormist,
tähtsä om perrä märki, midä üteldi, määne mõtõ om kõnõlduisi
sõnnu takan.

RAHMANI JAN,
Uma Lehe päätoimõndaja

Lauri Arne: armunul om egä samm tands ja egä sõna laul

Rumeeniä raport
Üten perrega mõnõs aos Rumeeniä
pääliina Bukaresti tüüd tegemä koli­
nu Võromaa miis EPLERI RAIN kiro­
tas elost, tüüst ja mõttist puultõist
tuhat kilomiitret lõuna puul.

4. kiri. Valitsusõ vasta
meeleavaldamisõ
Perämädsel aol olõ egä päiv ru­
meenläisiga kokko saanu. Siiä­
maalõ ei olõ ma viil trehvänü
üttegi inemist, kiä es kõnõlnu,
ku vilets valitsus näil om. Sa­
mal aol kõnõlõsõ palïo mullõ
tuust, kuis «teil sääl Eestin om
e-riik ja muido ekämuudu hää
põâamainõ elo».

Umas kurvastusõs saa ma
näid lohuta. Kõnõlõ, kuis kura­
poolidsõ omma riiki juhtman ja
valitsus kehvä. Pääle tuu kõnõlõ
näile oppuslidsõ luu inneskid­
sest, hääpoolitsõst valitsusõst ja
e-riigist, kon autidõ tarvitamisõ
registri tetäs avaligus, et latsõ
saasi massuammõtilõ kõlista,
ku esä näile hummogu tüümas­
sinaga piimä tuuma lätt.

Ummõtõ mõistva rumeenläse
kehvä valitsust är pruuki tuus­
jaos, et hinnäst häste tunda. Pü­
häpäävä olli nii Bukarestin ku
tõisin Rumeeniä liinun suurõ
rahvaga meeleavaldusõ valitsu­
sõ vasta. Mi otsustimi perrega
Bukaresti protestist ossa võtta
ja ei kahjatsõ sukugi.

Meeleavaldaminõ om tan
kinä rahvapido. Inemiisi korjus

Joba keväjäst saani olï nätä, et
õigõt ilma ei olõ ja või-olla ei
tulõki. Ma naksi hoolõga kas­
vuhoonõt tegemä, et mine tiiä,
kas inämb kunagi tulõ. Sai
hindäle abimehe, aga mis sa
valu vihma käen õks nii väega
tiit, ku joba lõunast rõiva üleni
likõ.

Säändsen olukõrran om ine­
misel vaia määnestki lohutust.
Ma otsusti naada seebikat
kaema. Nii loodi ma parõmba­
lõ eesti rahva sekkä sulandu­
da. Siski es taha ma egäsugust
seebikat – kihutava autu ja lai­
bauniku ei olõ mu siidmisele
kasus. Suurt valikut mul es
olõ, tulï võtta horvaate «Sü­
dasuve leegid» («Vatre ivanjs-
ke»), midä näüdäú Talina TV.

Kolmabä, 4. rehekuul saigi
tuu seriaal otsa. Kõik olï ar­
mõdu illus, lõpp maru posi­
tiivne, nigu vaia. Film olï aku­
raat ka tuu poolõst, et katõst
mahvioosost üts, kiä ülemb,
olï naistõrahvas, nigu soovoli­
nik soovitas vai käsk.

Lõpp olï eriti positiivne, hal­
va naistõrahva naksiva hääs ja

kasviva tävveste ümbre. Nuu
halva, kiä ümbre es kasu, saie
surma. Är tapõti ainult puul­
tõist inemist (meesterahvaga
olli asja nii ja naa).

Tõiskuline latskõnõ es nak­
ka kah narkotsi pandma ja sai
lõpun umast Elektra-komp­
leksist üle tenu ilulugõmisele.
Armastusõga lätú eriti häste,
egä napakõnõ löüse uma kaa­

sõ üles. Puudu jäi vast ainult
ooperi lõpukuur, kon egäütel
võimalus umma hellü nõsta.

Mu süä olï nigu lämmede
vette kastõtu – nii üteï üts
provva, ku ma tälle «Valgiid
ruuse» lauli. Tuust saani ei olõ
timä (süä) üttegi lüüki vahelõ
jätnü.

Rõõmsit asju tulõ ette ka
elun, mitte õnnõ seebikin.

kokko hulga ja kõigil om tujo
hää. Tuldas üten latsiga ja om
nätä, et kõigil om võimalus üle
tükü ao kokko saia vanno sõp­
ruga, kedä muido harva treh­
vätäs. Üles om säet lava, kon
parõmba suuvärgiga kodanigu
saava kõnnit pitä ja hõikus­
lausit vällä rüüki. Latsi köütvä
hobõsõ, kink man saa laskõ
hindäst pilti tetä. Ratsapolitsei
om suuri jõudõga platsin.

Jälleki üts kotus, kon eestläse
saanu rumeenläisi käest midägi
oppi. Meil om kombõs kehvä va­
litsust hauku koton köögilavva
takan vai mõnikõrd ka sõpruga
sannalava pääl. Niimuudu neo
valitsusõ hinnäst vahetasõ ja mi
kannatami vagusi ollõn är. Õga
tan kah lihtsäl inemisel muud
tetä olõ-i ku kannata ja edesi
ellä, a vähembält tuldas kehvä
valitsusõ sõimamisõs kokko, ae­
tas juttu ja visatas nalïa kah.

Lõppu üts ülesannõ matõ­
maatigahuviliidsilõ. Ku aktsiisi
nõsõmisõ peräst tulõ riigi ra­
haplaani ligi 200 miljoni euro
suurunõ mulk, sis mille piät
rahandusministri löüdmä kattõ
rahaplaanist puudu jääväle 35
miljonilõ eurolõ juhul, ku tä
aktsiisinõsõmisõ är jätt?

Tennäsi säänest kodanikku,
kes sõitsõ 22. märdikuul Tar­
tust Võru poole ja pidäsi täp­
selt liiklusmärkest kinni. Ma
sõidi täl nika Kanepini takan,
väega hää olï sõita, es pea
esi spidomeetrit vahtma. Tuu
kodaniku autu numbre olli
umbõs 618 vai 816.

Peris õigõlõ nõsç mu tuju üles
aga Eesti politsei, ku ma tüü­
miist kodu vei. Nimä pahandiva
uma autu küllen kõik tulõ hel­
kämä ja sõidiva mul takan.

Ma mõtli edimält: ei või
olla, et mu peräst kõrraldõdas
sääne jõulupuu. Pei sis autu
kinni ja ai näidega juttu. Väe­
ga viisaka olliva ja häätahtli­
gu. Ütlä viil, et Eesti riigin ei
saa ammõtnik inemine olla. Ja
uskõ vai ei, hõela ja vihmadsõ
ilmaga mõjju tuu tulliga polit­
seiautu umbõs niisama nigu
«Valgõ roosi» iinpuul nimmat
provvalõ.

Lätsi aiksalõ magama ja näi
unõn, et lehm ja õhv olli mõ­
lõmba käümä pääl ja hopõn ka
sai täku man käünüs.

Mis sa, hing, viil tahat?

Minevä nätäl asç hummogusaa­
tõn «Terevisioon» üles ansamb­
li Hää Om, kiä tege võrokeelist
«vaibaklopmismuusikat». Uuri
ansambli vidäjä Lauri Arne
käest, kiä tä om ja midä mär­
gotas.

Tere, Arne! Kes Sa olõt?
Olõ egävene hing, a seon elon

sadanu seolõ maalõ mehe kihän.

Kas Sa olõt maa- vai liinaine-
mine?

Perämädse 16 aastakka olõ
elänü Varbola liinamäe kandin
ja harinu joba maamehes olõma.

Su tegemiisi kaiõn paistus,
et olõt kõik aig nigu midägi
otsnu. Midä taast maailmast
otsit?

Kõik mi otsimi tuud, miä
meil edimält seen – õndsust. A
tuu otsminõ või vahepääl peris
hulga aigu võtta, sekäse aotlisõ
võlss kombõ vai madala harinõ­
misõ.

Hariligult om neli põhjust,
mille inemine vaimsust ots:
uudishimu, kannatusõ, tõtõ ots­
minõ ja minkagi tundmalda,
müstilidse vasta huvi tundminõ.
Ma olli kah segu noist kõigõst,
ku liikma naksi.

Mitmõ Su tegemise omma
köüdedü laulu ja tandsuga.
Mis om laul? Mis om tands?

Laul ja tands omma loomuli­
gu henge vällänäütämise armas­
tusõ tundõga. Ku mi olõmi ar­
munu, sis esihindäst egä samm
tüküs tandsu ja egä sõna laulu ja
luulõ poolõ.

Kuimuudu Sa Võromaaga
köüdet olõt?

Mu imä puult sugulasõ omma
Võromaalt ja kõik latsõpõlvõ
suvõ sai Viitka imeliidsi mäki
pääl mängi, vanavanõmbidõ ar­
must.

Mis om Hää Om? Kuis tuud

muusikat kutsu, kost sääne
mõtõ tulï ja määndse plaani
tuu projektiga omma?

Hää Om projekt tulï paar aas­
takka tagasi mu süämehe õkva
teno seolõ imelidsele keelele ja
tenolikkusõst mu vanamemme
ja taadi iin. Seo stiil om elekt­
rooniga, popp, ja tsipa säändse
tandsulidsõ mooduga folgi-kõ­
laliidsi elemente man.

Kuimuudu võrokeelidse lau-
lu sünnüse? Kost võtat sõna,
kas kiäki avitas?

Laulõ sõnno omma avitanu
võro kiilde panda kats vahvat
sõpra: Oleski Villu ja Kuuba
Rainer. Laulu sünnüse nii, et
inne tii Kaljuste Peetri abiga

stuudion muusiga ja sis tuu pää­
le tulõ sõnno naada mõtlõma.

Kon om Hää Om üles astnu
ja kon säänest projekti viil
nätä-kuulda või?

Taa projekt om küländ vaht­
sõnõ, mi viil alostami turu pääle
minekit, korvi käen. A ku om
himoga tegijit ja võro patrioo­
tõ, kiä kullõlda tahtva, ja kiä­
ki kontsõrtõ kõrraldas, sis hää
meelega astumi üles.

Kas jõudminõ võro keelen
laulmisõ mano om köüdet
Su muiõ otsmiisiga? Kas olõt
jõudnu läbi idamaiõ Võro-
maalõ?

Nii taa om, et idamaal olõ-i

tuu hengelisus niipalïo kakkõnu
ku mi põlitsõn mõtsakultuurin
parhilla. A nigu päiv, miä taivan
paistus, om Eestin ja Indian tuu­
sama päiv, nii om ka hindätiid­
vüse otsmisõl lõpus kõik samal
aol esimuudu, a igävest aigu reh­
kenden tuusama.

Miä tege inemise õnnõlikus?
Armastus, miä ei hooli hindä

kasu saamisõst ja miä ei nõvva
midägi. Hindä ja Jumala tiid­
vüstämine tulõ esihindäst, ku
püüdä hindä seen hoita häid
umahuisi, nigu häädüs, kannat­
likkus, tenolikkus, tõisi tundidõ
tundminõ jne.

Kuigi või paistu, et toimõndat
rohkõmb vaimsidõ asjuga, sis
mi väikust kirävahetusest om
(mu meelest) nätä ratsionaal-
sust. Sa ei aja tühjä juttu ja
olõt keskendünü tähtsäle.
Kas tunnõt esi kah, et olõt
ratsionaalnõ inemine?

Olõ kuigi sadanu õkva Kuu
ehk Vähi tähtkujjo ja nigu loo­
mingulinõ inemine olõ inämb
tundõlidsõ Kuu mõo all, a päävä
ratsionaalnõ energiä ei olõ kah
võõras. Seod olõ innembi pidä­
nü opma ja edendämä ao ja ko­
gõmuisiga.

Miä Sinno täämbädse Eesti
ello kaiõn rõõmsas, miä kur-
vas tege?

Rõõmustas tuu, et inemise
saava kõrrast tiidligumbas imä­
kese luudusõ ja esäkese luuja
osan.

Kurvas tege, et tahami hindä
ümbre ja seen hinnäst ütes pitä
vähä tähtside asjuga nigu kihä,
rahalinõ rikkus, kuulsus, võim
ja muu sääne.

Lõpõtusõs ütle üts suuv
Võromaa rahvalõ.

Tsusimi ütstõist tassakõistõ,
a kimmä tsihiga püürdmä uma
palgõ egäveisi väärtüisi poolõ.

Küsse RAHMANI JAN

Lauri Arne sais pallidõ jalguga mõtsan lumõ seen puuvirna pääl.
PILT LAURI ARNE ERÄKOGOST

E L O
3Uma Leht, joulukuu 7. päiv 2017

RAHMANI JANI PILDI

Aoluuklubi uurmisõ lättit uurman

Ülekullõmistarõ KGB kongõ muusõumin.

Vana pilt kõnõlõs

Kalajärv Vagula
Võro liina seo kotusõ pääle tege­
mise tähtsä põhjus olï tuu, et tan
om kats rikast kalajärve – Tamula
ja Vagula. Kalla om tan iks püv­
vetü, aastaao pääle kaemalda.

Täämbädse vana pildi pääl
omma Vagula kalamehe uma
saagiga talvidsõ kalapüügi
pääl 1950. aastil. Ka pildi tago­
manõ külg om põnnõv, siiä om
pleiädsiga numbriid kirotõt,
arvada välläpüvvetüisi kallo
hulk.

Et Vagula om avitanu söögi­

PILT OM PERI VANA-VÕROMAA KULTUURIKUA MUUSÕUMIST

lauda rikkambas tetä, om siiä
iks vahtsit kalamaimõ sisse
lastu ja välläpüüdmisele normõ
säetü. A kõgõ olõ-i tuu niimuu­
du olnu, esieränis pääle sõta,
ku Vagula kalamiihi ütisüsele
anni tsihi esi ettevõttõ, kinkal
olõ es kalandusõst aimu. Sis
olï tähtsä välläpüvvetüisi kallo
hulk, mitte tuu, et kalla iks jär­
ven jakkunu. Asi muutu 1950.
aastidõ tõõsõn poolõn, ku naati
inämb rehkendämä kalamiihi
soovituisi ja plaanõga.

RUUSMAA ARTHUR,
Vana-Võromaa muusõummõ päävarahoitja

120 aastakka kuulsa arhitekti Matteusõ sündümisest
SAARÕ HELJO

Kuulsa arhitekti Matteusõ
Arnoldi sündümisest saa 13.
joulukuul 120 aastakka. Tuul
puhul om paslik timä ello ja
tegemiisi miilde tulõta, et ka
noorõmba inemise timäst li-
gembält teedä saanu.

Matteusõ Arnold sündü Võro­
maal inneskidsen Kärgula val­
lan Leiso talon. Timä vanõmba
August ja Minna Auguste olli
väikutalu pidäjä. Arnold olï
perre keskmäne lats, täl olï va­
nõmb veli Richard ja noorõmb
sõsar Erna.

Illatsõmb kuulsa ehitüs­
kunstnik alosç koolitiid Kär­
gula algkoolin, edesi opsõ Ur­
vastõ kihlkunnakoolin, Võro
korgõmban liinakoolin, Tarto
reaalkoolin ja Tarto ülikoolin.
Tudõngin võtç tä ossa Vaba­
hussõast, olï staabikirotaja.

Arnold koëaú rahha, sai va­
litsusõ käest stipendiümi ja
lätú opma Saksamaalõ Karls­
ruhe ülikuuli. Seo olï timä elo
kõgõ õnnõligumb aig, tä sai
hulga reisi. Päält Saksamaa

liinu käve tä Prantsusmaal ja
Itaalian.

1926. aastagal sai timäst Tar­
to liinaarhitekt. Tä naaú pro­
jektiirmä mooduliidsi elämii­
si, kon vannitarõ ja vesi seen.
1935–1940 olï tä vabakutsõli­
nõ arhitekt. Timä projekti per­
rä om ehitet hulga tähtsit majju
Tarto liinan. Päält sõta tekù tä
huunidõ projekte ka Tartost

vällänpuul: Väimelä põlluma­
jandustehnikumi maja, Antsla
kultuurimaja ja tõõsõ.

Ku 1950ndidõ aastidõ lõ­
pun võeti riiklik tsiht odavidõ
elomajju, nn hruštšovkadõ
ehitämise pääle, lugi tä umas
kohussõs noid keskliinast kav­
võmbal hoita. Siski naati ehitä­
mä säändsit majju õkva Tarto
keskliina.

Kõnõldas, et ku Tarton ehi­
tedi vällä Anneliin, üteï tä, et
seo, miä Anne luha päält pais­
tus, ei olõ inämb timä Tarto.

Matteuse Arnold kuuli 2.
märdikuul 1986. Timä kalmu
pääle Raadi kalmuaian om
pantu mälestüsmärk, kon tedä
om kujotõt piibuga. Piip olï
timä truu seldsiline läbi aasta­
kümnide.

PILDI SAARÕ HELJO ERÄKOGOST

RAHMANI JAN

Joba inämb ku aasta käü
kokko inneskidse Kärgula
valla aoluuklubi. Kümme-
kund vannust aigõst huvi-
tõdut inemist saava kokko
nii kõrra kuun, kaias, kel-
lel määndsit vanno pilte
vai muid matõrjalõ om, ja
kõnõldas, kuimuudu om
mõistlik uma kodokandi
asju uuri. Et tuud mõist-
mist inämb saia, tuujaos
tetti mõni päiv inne katrõ-
päivä üts opmisõ reis Tar-
tolõ, muusõummi ja arhiivi.

Neläpäiv, 23. märdikuu. Kell
9 hummogu sais Sulbi bussi­
piätüsen üts bussikõnõ, piä­
tüse ümbre korjus tassakõis­
tõ rahvast. Nimekiri sõitjist
ei olõ pikk, ütessä inemist.
A om ka tüüpäiv, miä tähen­
däs, et tüülkäüjä ei saa üten
tulla. Plaan om minnä ja saia
tutvas Tarton rahvusarhiivi
vahtsõ ja muudsa majaga
Nuurusõ uulitsan, minkal
illos nimi – Noora. Inne
arhiivimajja käüdäs ka KGB
kongõ muusõumin.

Hirmsan keldrin
2001. aastagal valla tett
KGB kongõ muusõum Tar­
ton Riia mäel «hallin ma­
jan» om esieräline paik.
Aoluku näüdätäs sääl keld­
rin, kon periselt kah om
inemiisi kongin hoitu. Tuun
majan olï 1940.–50. aastil
NKVD/KGB. Maja esi om
projekteeritü 1930. aastil
elo- ja ärihuunõs, projekti
tekù inneskidsest Kärgula
vallast peri arhitekt Matte­
use Arnold (kae ka luku tan­
saman allpuul).

Muusõumin om hulk vit­
riine, kon vällä pant pilte ja
dokustaatõ, miä pututasõ
Stalini aigu. Saa lukõ kiu­
dutamisõst ja Tsiberi-elost,
a nätä saa ka paprit Tarto

koolipoissõ vastapandmisliik­
mise kotsilõ. Kaia saa ülekul­
lõmisruumi, vangikongi ummi
koikudõ ja paraskiga, kartsõrit.

Jutu omma valusa, a seo om
osa aoluust. Tsipa herevüst
tege pilt, kon pääl loosung:
«Tervitame Tõusvat Koitu!»
Sama nimega kolhoos olï Vin­
ne aigu Sulbi mail kah.

Rahvusarhiivi vahtsõnõ
maja
Edesi liigumi keskliinast
kavvõmbalõ liina viidre, kon
Nuurusõ uulitsan om ildaaigu
valla tett vahtsõnõ rahvus­
arhiivi päämaja. Seo om õkva
arhiivis ehitet hoonõ, kon
hoitas tähtsit paprit ja omma
ka uurjidõ jaos uurmissaali,
konvõrentsisaal ja opiruumi.

Õkva sisse minnen saa kaia
kattõ näütüst: üts pildinäütüs
kõnõlõs Narvast, tõõnõ, labü­
rindi muudu välläpanõk, näü­
täs ello aastil 1917–1920. Är
omma tuudu jupikõsõ üte tütär­
latsõ, Plankeni Amalie päävä­
raamatust, kon nuur inemine
kõnõlõs kõrvuisi egäpäävädse
elo juhtumiisiga ka tuust, miä
lajan ilman sünnüs.

Mi aoluuklubilõ näüdätäs
dokustaatõ hoitmisõ ruumi,
kon saami kaia väega vanno
paprit ja nätä, kuimuudu do­
kustaatõ riiolidõ pääl jaetas.
Tan hoitas kõiki ammõtliidsi
paprit, miä omma alalõhoit­
mist väärt. Kokko om Noora
majan 43 000 miitret riioli­
ruumi. Rahvusarhiivin hoitas
täämbä 8,8 miljonit arhivaali,
noist kõgõ vanõmb om peri
aastast 1240.

A kuimuudu kätte saia noid
asju, miä huvvi pakva? Et hul­
ga matõrjalõ om tettü digitaal­
sõs, saa inernetist uuri, määnd­
se matõrjali arhiivin olõman
omma, ja küländ suurt jako
saa ka õkva säältsamast kaia.
Nii et egä kõrd olõki ei vajja
arhiivi minnä.

Inneskidse Kärgula valla
aoluuklubi tsihis omgi seokõrd

Kuulsa arhitekt Matteusõ
Arnold, truu seldsiline piip
käen.

Perrepilt 1905. aastagast. Matteusõ Arnold (hüvvä kätt edi-
mäne), timä veli Richard, sõsar Erna ja imä-esä.

tutvas saia võimaluisiga, midä
uurmisasotus pakk. Tuud,
kuimuudu, kuis ja midä saa
internetist otsi, seletäs meile
rahvusarhiivi Tarto kasutus­

osakunna juhataja Türna
Tõnis. Tä om arhiivist meile
kaemisõs vällä telnü ka paki
paprit, kon kõnõldas innes­
kidsest Kärgula vallast. Do­

kustaadi omma saksa, vinne
vai eesti keelen ja lukõ saa,
määndse talo omma olnu ja ku
palïo massõ masnu.

Noidõ papõrdõ hulgast jääs

silmä üts postkaart, kon pet­
sädi pääl «Kärgula». Jah,
90 aasta iist olï mi külä nii
tähtsä, et timä nimme kõlvaú
postkaardi pääle pessä külh.

Postkaart Kärgula petsätiga.

Inneskidse Kärgula valla aoluuklubi rahvas rahvusarhiivi opiklassin Kärgula kotsilõ käüvit paprit uurman.

liitikan ja spordin.
Meilegi olõs vaia säänest punk­

ti, kon hinnäst üles anda. Ku sul
joba kaaraterä om, sõs om sinno
rassõ õigõs mõista. Parõmb esi ja
ausalõ kõik üles tunnista, nigu­
nii varramba-ildamba tulõ vällä.
Kiäki om nigunii su kaaraterrä
nännü, määnegi su vannust nais­
tutvist kaibas, et sa näütit tälle,
mõni kaaraterävolinik saa teedä
ja omgi krõška. Sõs saadõtas ra­
vilõ. Ma ei tiiä, kuis kaaraterrä
ravitas, a ma arva, et päält tuud
ei taha inemine joht inämb uma
kaaraterä külen olla.

Kõgõ hullõmb om, ku sa jõu­
positsioonilt ahistit. Näütsit. Jõu­
positsioonil tähendäs vist tüükõr­
ran riista, ku lõdva iist saat muud
muudu karista. Tuu mant kõnd
naistõrahvas hariligult niisama
minemä.

Sa võit jo vaiõlda, et sa es näü­
tä. A ku nätti, sõs ka näütsit. Vot
nii. Naistõrahvidõ piimänäärmit
ja persit om terve ilm ja internet
täüs, tuu ei olõ kiusaminõ, tuu om
okei. Katkõ uma kuradi jala kinni
uulidsa pääl! Tõmmakõ hindäle
kardokakott päähä! Ku teile ei või

Kae’ võrokeelitsit JÄNO-JUSSI MULTIKIT: http://wi.werro.ee/lastekas/

P E R Ä M Ä N E K Ü L G
4 Uma Leht, joulukuu 7. päiv 2017

Latsilõ

Maolda nali
Mõni nali om nii maolda, et aja peris
naardma. Toimõndaja om üte säänd-
se siiä vällä valinu.

Vastus saada’ üte
nädäli joosul
meiliaadrõssi pääle
latsinukk@umaleht.ee
vai postiaga:
Uma Leht
Tartu 48
65609 Võro.

Vastussõ mano panõ’
kirja uma nimi, vannus
ja kimmähe ka
postiaadrõs.

Vastajidõ vaihõl
loositas vällä
võrokeelitsit
latsiraamatit vai
plaatõ.

Latsinukka tugõva’
Võro Instituut ja Võro
selts VKKF.

Minevä kõrra vastus. Sõnno järekõrd luulõtusõn om: pini, nimi, Tom, om, mulk, puupulk,
võts!, mõts, maad, saa, virk, tsirk, hää, täämbä.

Avvohinna saa HEINMETSA HANNA (14) Häätaro küläst.

RUITLASÕ
OLAVI,
miisõiguslanõ

Roosa kõrvaklapi
Kõgõ muudsamb asi
parlatsõn ilman om
kiusaminõ. Kõik naa­
sõ, kellel om mehega
kokkuputmist olnu,
andva hinnäst üles ja
kõnõlasõ, kuis asi olï.
Inämbüsel om hädä, et
tälle näüdäti kaaraterrä.
Hollywoodi miisnäütle­
jä omma kõik perverdes
kuulutõdu, joba tulõva
kuuldusõ pervertest po­

kaaraterrä näüdädä,
sõs om õigõ, et teid
ei või kaarateräle kah
näüdädä.

Ega tuu, ku sullõ su
kiusamisõ iist mastas,
kiusamist viil hääs ei
tii. Tuu Iraani ärimiis
Zand massõ naistõrah­
vilõ õnnõ õdagusöögi
iist timäga kooni 500 €
peo pääle. Ilma kaara­
terä näütämiseldä. No

mõni sai veidemb, mõnõlõ anti
õnnõ roosa kõrvaklapi. A roosa
kõrvaklapi + massulda kuninglik
õdagusüük om kah suur asi. A ku
kaaraterä lavva pääle lüüdi, saiva
naasõ joba kooni 2000 rahha peo
pääle. Ja õks kuradi vingva, et ka­
sutõdi är, ahistõdi ja ei tiiä midä.
Palïo pensionär piät vaiva näge­
mä, et 2000 kokku aia? 400 saa
kätte, 100 masva roho, 150 kortõri
üür ja kommunaali, juuskva kulu
nigu meelelahutus ja havvaplatsi
kõrranhoitminõ 50, süük 90. Rah­
ha jääs kuun kätte 10 €. Et 2000
kokko saia, lätt vaesõl pensionäril
16 aastat.

Nii et kaegõ, pirdsagu noorõ
naasõ, ku vanas saati, sõs jätt her­
rä Zand teid rahulõ. Uskõ minno,
sõs nakkas teid riiklik hoolõkand­
minõ nüsmä. Ku teile kiäki inämb
noksi ei näütä, om asi millengi
muun. Millengi säändsen, mis
teid kah väega rõõmsas ei tii. Ja
uskõ, edesi lätt õnnõ hullõmbas.
Saati riigi käest 400 € kuun, ku­
ningligu õdagusöögi asõmõl om
viil leibä ja kats praaditut räime
pääl. Roosasit kõrvaklappõ ei
kongi.

Tossu Tilda pajatusõ

Kuuluda
Teemi elektritöid. Tel 520 5016.

SAARÕ EVARI TSEHKENDÜSE’

Täüdä’ är’ ristsõna! Ku tiit kõik õigõhe, saat vastussõs teedä’,
miä om kätte jõudnu!

Ärä tapa kjulh!
NAHKURI LIIDI

Mu kodotalo piirinaabri üts
vanõmbit poigõ Volli tegi
vahepääl ka rätsepätüüd.
Tulïgi nii, et näide ülemäe
talo piiriperemehel Iljal –
kutsuti Iljo – olï vaia pökse.
Mis sis muud ku rõõvas üteh
ja Volli mano.

Volli olï nõuh pökse te­
gemä ja mõnõ ao peräst lätú
Iljo sis kaema, kui pöksega
om. Iljo olï kõva piibumiis.
Tuud piibujurakat olï tälle
väega vaia ja tuu olï timäga
iks üteh. Olï sis Volli man
tükk aigu, ai juttu, ni lätú
üle mäe jäl kodo. Piibukõsõ
unõhç Volli mano maaha.

Volli noorõmba vele kai­
va, et tühi piip – taa vaia
täüs laati. Peräkõrd saa
veidü nalïa kah. Panni sis
piibu sisse tikuväävlit ja tiid
midä viil, pääle panti tuvak.
Piip jäi sinnäsamma.

Kotoh Iljo löüdse, et piip
jäi Volli mano. Üteï sis poig
Paulilõ: «Poig, mul jäi piip
Volli mano, sa mine tuu tä
säält är.» Mõnõ ao peräst
tulïgi Paul piibu perrä, vei
piibu kodo ja andsõ esäle.

Esä kai, et ahah, tan mul jo
tuvak kah seeh, ni pandsõ piibu
palama. Sis käve piibuh paras
kärts ja piip linnaú nukka. Vana­
miis hiitü väega är. Naabripoisi,
nuu piibulaatja, arvssi, et no iks
joba piäs Iljoga midägi juhtuma,
ja lätsi mäe pääle kaema.

Olïgi nii, et naabritarõ uss

paugahç vallalõ, Paulikõnõ pa­
gõsi iih ja vana Iljo, rusigu pis­
tü, takah, esi rüükse: «Hoi-hot
Pa-Pauli pokan, ku su kätte saa,
ärä tapa kjulh!»

Poisi mäe otsah kaiva, kuis
Paul juussõ elo iist, papi ummi
poolõtoobitsidõ paklaidsi val­
gidõ pöksega takah.

Poisõl olï väega lõpus ja
peivä naaru peräst kõttu kin­
ni. Ku Iljo Pauliga hindä är
olliva juusknu, jäivä saisma.
Paul sis hähkäç, et tä es tii, tä
ei olõ süüdü, tä ei tiiä midägi.

Iljo mõtõï veidü, kai ümb­
re ja sis rapuç naabri poolõ
rusikut.

KOHA PRIIDU TSEHKENDÜS

Klaasist katussõ
Kuuli raadiost, et pääliinah
püürdse poliitigu tüllü. Ja mille
muu ku iks raha peräst. Jutt olï
läbi paisutvast katussidõ rahast.

Tuust es saa ma arvu, kas
raha esi olï klaasist ja paistu
läbi vai olï katus klaasist. Ma
külh läbipaistujat katust ei taha,
sõs helkäs jo päiv kõik aig lagi­
päähä.

A vast Taïnah noil poliitikil
olïgi klaasist katus ja nä saiva
pääväpliksi. Kuis muido targa
ja viisaga mehe niiviisi rüükmä
nakkasõ.

Pümmeh talotarõh olï talo­
pojatarkust palïo rohkõmb. Las
katussõ olla iks vannamuudu,
sõs püsüse ka poliitikidõ pää
selge.

MUDA MARI

Telli Eesti lipu, vimpli, varda ja
vardahoitja e-poodist:
www.lipuvabrik.ee. Kauba saat
kätte 24 tunni /1 tüüpääväga.

Hää naabri
Lehen kirotõdi, et Läti mehe
kaibva mikandin haudu. Võro­
maa taloperren võtç perrerah­
vas teema jutus.

«Ei olõ midägi üteldä: naabri
omma meil iks hää,» arvaú pe­
remiis.

«Jah. Kõgõpäält juutva kool­
nus, a perän matva ilostõ maa­
ha kah,» haarè pernaanõ sõnal
hannast. Tälle miildü viil, et
matjil omma kõrraligu rõiva
sälän ja eski lakk-kängä jalan.
Vällänägemine sündsält pido­
linõ ja kurb. «Ei üttegi muast
seerikut vai kulunut kuhti,»
kitç pernaanõ.

Sääne nägo
Seo lugu juhtu Vinne aol üten
Läänemaa kolhoosin. Peris sa­
kõstõ tulï tuukõrd autoga Taï­
nan kävvü. Kolhoosil olï kats
veomassinat, noidõ juhtõ pääl
olliki pääliina-sõidu.

A sis üteï üts miihist, et timä
inämb ei lää. «Miilits ei anna
rahhu. Egä kõrd peetäs massin
kinni ja kaias minno üle, kas
ma joonu ei olõ. Inämb ei jõvva
võmmõga vaiõlda,» seleç miis
umma ärütlemist. Es avida
tuu kah, et miis es olõ sukugi
viinamiis. A noh, nägo olï sää­
ne, nigu olõs kõva pohmell vai
puul liitrit keren.

Rassõlõ saadu
viguriga priinimi
Ku ma tütrik olli, olï mul Eesti
priinimi. Elo lätú nii, et ütel lõp­
mada ilosal suvõpääväl tulï tuu
hindä mant är anda. Kõndsõmi
tulõvadsõga Võro keskliinan.
Lähkün saisõ maja, kon armu­
paarõ ütte panti. Mõtlimi, et
käümi läbi ja kaemi perrä, kui­
muudu värk täpsele käü.

Istsõmi ammõtnigu nõna ette
pingi pääle ja otsõmi uma vere­
vä passi vällä. Paaripandja kai
mu umma, kiroç midägi üles ja
tundu, et mu man istus kõik tuu
jaos, et hindäle küleluu saia.

Sõs võtsõ naanõ tõsõ verevä
raamatukõsõ, käänè lehti iist lõ­
puni, jälki algustõ tagasi ja nii­
muudu mitmit kõrdo. Mul tõm­
maú süäme alt tühäs, et midä
timä sääl lehti pääl vai vaihõl

kül näkù? Prussakit vai täie es
tiiä ma nuurmehel ollõv. Pelksi,
et viimäte olï sääl määnegi kiro­
tus vai templi, millest ma midä­
gi viil es tiiä, midä naasõtahtja
paossin om hoitnu.

Kasvai nui nelläs, toda ma
tiidse täpsele, et abielon miis in­
nembä olõ õi olnu. Naanõ lavva
takan nõsç suurõ silmä mi pääle,
kai tõsidsõ näoga mu tulõvast ja
küsse, kas mi esi ka olõmi kae­
nu, poissmehe passin om kirotõt
iin eestikiilse jao pääl «eestlä­
ne» ja peräpuul vinnekiilse jao
pääl «vinläne». Kuna sääne jant
säädüsega ei klapi, sis jääs vor­
mistus är.

Hiitümi mõlõmba, es mõista
kolmõ lukõ. Kas tuuperäst ei
saaki ma timmä hindäle tõsõs
poolõs? Tulõvanõ perrepää ko­
gusi hinnäst ja porisi, et kiä
sõs niimuudu tunnispaprõ är

tsurksõ, kas naasõvõtt lättki
rappa.

Ammõtnik haardsõ toro, kõ­
lisç kohegi ja andsõ teedä, et
tulõ tetä perräküsümine sündü­
miskotusõst, mis olï tõsõn Eesti
otsan. Üteï viil, et vastussõga
lätt aigu.

Kiri tulï paar nädalit. Meil tuu
aoga paariminegi valu õnnõs
müüdä es lää ja hindälgi põnnõv
tiidä saia, kiä timä sõs om: eest­
läne, vinläne vai kiäki kolmas.
Vastus tulï ja hiidimi paari.

Edimält olï vinne priinimi
võõras, a harisi ruttu. Tuul aol
es panda mullõ vinne priinime
lõppu a-tähte. Mu käest om
palïo küstü, mille mul a-d olõ
õi. Ega ma kah täpsele ei tiiä,
mändse säädüse perrä tuud sõs
es panda.

Kaoma lännüt a-d poogitas
mulle tämbädseni mõnikõrd

priinimele mano. Piät iks jälki
üle kaema ja suumulgu õigõl
aol vallalõ tegemä, muido võit
vigadsõ paprõga mõnõst hääst
ilma jäiä vai hoobis mõnõ võlss
värgi tahtmalda kaala saia.

MIHAILOVI TIIVI

37 asja
Miis lätt politseijaoskunda
avaldust tegemä: «Mul varas­
tõdi 37 asja är.»

«Kost sa nii täpsele tiiät,
mitu asja är varastõdi,» küsüs
politsei.

«No kuis ma sis ei tiiä: pakk
kaartõ ja punnivinn!»

Telli Uma Leht
Võromaalt peri sõbralõ, tutvalõ vai sugulasõlõ!

6 kuud – 6 €, 12 kuud – 12 €, e-arvõ püsimassuleping 0.85 €.
Telli saa ExpressPostist:

tellimine.ee/umaleht
vai postkontorist.

Ku tellit leht olõ-i postkasti tulnu, andkõ teedä SAlõ Kultuurileht:
marika@kl.ee, tel 683 3133

