
Vinni Sovhoostehnikumi (ST) endised kolhoosid

August Kondoja: 1949. aastal oli praeguse Vinni ST territooriumil 26 kolhoosi, kuhu ühinesid kõikide külade

endised talumajapidamised.

1952. aastaks need kolhoosid ühendati, siis oli samal territooriumil 5 kolhoosi.

Kõik need kolhoosid eri aegadel likvideeriti ja reorganiseeriti sovhoosideks, mis ühendati ühtseks Vinni

Sovhoostehnikumiks.

Võrreldes ühendatutega oli väikeste kolhooside majanduslik tegevus tunduvalt efektiivsem. Kolhooside

majanduslik olukord halvenes järsult, mille põhjuseks oli nende ebaõige juhtimine, ebakompetentsus, võhiklik

kamandamine ülalt jm. Lõpuks jõuti selleni, et kolhoosid praeguse Vinni ST territooriumil eri aegadel

likvideeriti–reorganiseeriti sovhoosideks (Viru-Jaagupis) või ühendati naabruses olevate sovhooside Küti ja

Vinniga.

Viru-Jaagupi osakond

27. aprillil 1948. a loodi Viru-Jaagupi lähedal Variku külas kolhoos Olevi”.

Kolhoosi asutamise eestvedajaks oli keskmiktalupoeg Mihkel Inno. Teisi asutajaliikmeid: Helene Kõo.

16. septembril 1948. a loodi Voore külas kolhoos „Prožektor“.

Kolhoosi esimees kehvik Alfred Roostalu. Teisi asutajaliikmeid: Johannes Palmiste, Anita Roostalu.

4. detsembril 1948. a loodi Saueaugu külas kolhoos „Tungal“. Kolhoosi esimees külasepp Johannes Pärk,

aseesimees Anette Vilu. Teisi asutajaliikmeid: Hugo Veike, Vassili Rudnev.

Kiriku- ja Kannastiku külas kolhoos „Lembitu“.

Kolhoosi esimees August Orav. Teisi asutajaliikmeid: Meeta Lugeneberg, Karl Lugenberg, Karl Lepik, Endel

Lepik, Marie Inno.

4. aprillil 1949.a. loodi Kehala, Kupna, Sooaluse ja Väljaotsa külade baasil kolhoos “Uus Täht”.

Kolhoosi esimees Karl Sirtse.

Kolhoosi juhatusse valiti: Mihkel Inno, Elise Tõnne, Johannes Majamees, Karl Sirtse, Valdu Veersalu.

Teisi asutajaliikmeid: Linda Inno, Hilja Kalvet, Aliide Leemets (Põiklik), Helgi Maasik, Õilme Taadre.

Allika külas asutati kolhoos “Allika”.

Kolhoosi esimees Rudolf Tomp. Teisi asutajaliikmeid: Salme Klammer, Salme Kuusemets, Lembi Räkki.

26. veebruaril 1950.a ühinesid kolhoosid „Olev“ ja „Allika“ (Voore mõis ja Allika küla liitusid üheks kolhoosiks),

uue kolhoosi nimeks sai „Lenini Tee“.

Kolhoosi esimeheks sai Eduard Värkraud, tema järel Helmut Nirgi.

30. juulil 1950.a ühinesid kolhoosid „Prožektor“ ja „Lembitu“, ühinenud kolhoosi nimeks sai „Prožektor“

(Voore, Kirikuküla ja Kannastiku küla moodustasid uue kolhoosi „Prožektor“).

Kolhoosi esimeheks jäi Alfred Roostalu.

5. oktoobril 1950. a. liitus kolhoosiga „Prožektor“ veel kolhoos „Lenini Tee“. Ühinenud kolhoosi nimeks jäi

kolhoos „Prožektor“.

Kolhoosi esimeheks sai Eduard Videvik.

1950. aastal ühinesid omavahel ka kolhoosid „Uus Täht“ ja „Tungal“ (Saueaugu, Kehala, Väljaotsa, Kupna ja

Sooaluse külad) ning moodustasid kolhoosi „Uus Täht“.

Lühikest aega olid kolhoosi esimehed Karl Sirtse, Mihkel Inno, Vaike Inno (Peterson) (1951.a mai – 1952.a

veebruar).

18. jaanuaril 1952.a. moodustati „Uue Tähe“ kolhoosi baasil uus „Tee Kommunismile“ kolhoos.

Kolhoosi esimeheks sai Eduard Videvik (1952-1954), tema järel Kongi (1954-1956), Erich Erilt (1956-1957).

Kolhoosi kontor asus Viru-Jaagupis.

25. jaanuaril 1957.a. organiseeriti „Tee Kommunismile“ kolhoosi baasil Viru-Jaagupi sovhoos. (Eesti NSV

Ministrite Nõukogu korralduse nr 52-k 22.01.1957.a. alusel Eesti NSV Sovhooside ministri käskkirjaga nr 10, 23.

jaanuarist 1957.a.) Sovhoosi direktoriks sai Helmut Rebane. Sovhoosi kontor asus Viru-Jaagupis.

1. märtsil 1971.a liideti Viru-Jaagupi sovhoosiga Küti sovhoos. Sovhoosi direktoriks sai Jaan Ambo.

1975.a. liideti Viru-Jaagupi sovhoos Vinni Näidisovhoostehnikumiga, jäädes Vinni NST Viru-Jaagupi

osakonnaks.

Kolhooside ühinemise skeem Viru-Jaagupis

Kasutatud allikad:

1. 1989.a Rakvere Rajooni Ajalooarhiivi materjalid. Kogunud August Kondoja

2. Elise Tõnne meenutused kolhoosi “Uus Täht” asutamisest. Kogunud August Kondoja.

3. Vaike Peterson (Inno) meenutused kolhooside algusaastatest. Kogunud August Kondoja.

4. Vello Taremaa diplomitöö “Viru-Jaagupi sovhoosi ajalugu aastail 1957-1970”. Märkmeid teinud August

Kondoja.

„Tungal“

1948

„Uus Täht“

1949

„Lembitu“

1949
„Prožektor“

1948

„Prožektor“ =

 „Prožektor“ + „Lenini Tee“

1951

„Uus Täht“ =

 „Tungal“ + „Uus Täht“

1950

„Prožektor“ =

 „Lembitu“ + „Prožektor“

1950

„Lenini Tee“ =

 „Olev“ + „Allika“

1950

Viru-Jaagupi sovhoos liidetakse Vinni Näidisovhoostehnikumiga,

 edaspidi Vinni NST Viru-Jaagupi osakond

 1975

„Olev“

1948
„Allika“

1949

Kolh.„Tee Kommunismile“

Kolhoos „Uus Täht“ baasil

1952

„Tee Kommunismile“ kolhoos organeeritakse ümber „Tee Kommunismile“ sovhoosiks

1952

„Tee Kommunismile“ sovhoos reorganeeritakse Viru-Jaagupi sovhoosiks

1957

Viru-Jaagupi sovhoos + Küti sovhoos = Viru-Jaagupi sovhoos

1957

Küti osakond

Küti mõisa viimane omanik enne 1919. aasta võõrandamist maareformi käigus oli baltisakslane Georg von

Stackelberg, kelle kätte mõisasüda (Küti mõis ja Uus-Aru küla) jäi kuni 1939. aastani. 1939. aasta sügisel, kui

von Stackelberg Hitleri kutsel Saksamaale läks, jaotas ta Küti mõisa maavalduse taludeks ning andis need oma

sugulastele. Nii sai ühe talu Georg von Stackelberg, teise Maria von Stackelberg, kolmanda Anna von

Stackelberg. Dora von Stackelberg sai kaks talu, Patrik von Dellingshausen ühe talu. Need andmed on saadud

arhiividokumentidest.

(Vt ka maarahva ajaleht „Maa Hääl“ 30.10.1939 „4000 hektaari maad võetakse sakslastelt üle“

https://dea.digar.ee/cgi-bin/dea?a=d&d=maahaal19391030.

Eesti Vabariik otsustas 1940. aasta 16. märtsist Georg von Stacklebergile kuulunud Küti mõisa ja Uus-Aru küla

nimetada Eesti Vabariigi riigimõisaks. Sellest ajast tuleb hakata käsitama ka Küti sovhoosi aega.

(Vt ka ajaleht „Postimees“ nr 123, 9.mai 1940 „Uusi peremehi sakslaste maadele“)

Selle perioodi andmeid on arhiivis vähe uuritud, järgnevad on kirja pandud peamiselt kaasaegsete Aleksander

Soieva, Ergo Soosalu, Heinrich Rohtsalu, Leida Maasi jt meenutuste põhjal.

1940. aastal tegutses Küti iseseisva riigimõisana.

1941.a kevadel lülitati Küti mõis mitmeid teisi Virumaa mõisaid ühendava Viru sovhoosi koosseisu, kuid selle

majandi tegevusaeg jäi väga lühikeseks, kuni 1941.a augustini.

Saksa okupatsiooni ajal (1941-1944) tegutses Küti edasi iseseisva riigimõisana.

1944. aastal, pärast Eesti taasvallutamist, toodi riigimõisad uuesti Nõukogude asutuste haldusalasse.

Aastatel 1945-1948 oli Küti iseseisev sovhoos, sellest perioodist on teada direktor Veltmander.

Aastatel 1948-1956 oli Küti vaheldumisi Vinni ja Roela sovhoosi koosseisus Küti osakonnana.

1.märtsil 1956.a moodustati omaette Küti sovhoos, direktoriks määrati Aleksander Soieva. Selleks ajaks olid

Küti sovhoosi maavaldused Küti mõisa piirkonna külades moodustatud kolhooside Küti osakonnaga liitmise teel

mitmekordselt suurenenud – lisandus 4500 ha.

3.detsembril 1948.a moodustati Arukülas kolhoos „Hommik“, esimeheks valiti Heinrich Rohtsalu.

1949.a kevadel moodustati kolhoosid teistes Küti piirkonna külades – Rüngal kolhoos „Rünga“, Uueväljal

kolhoos „Uuevälja“, Kulina ja Lähtse külas kolhoos „Kiir“, Võhu ja Näsu külas kolhoos „Mars“.

Kolhoos „Mars“ esimeheks sai Leida Maasi.

1951.a liitusid kolhoosi „Hommik“, „Rünga“, „Uuevälja“ ja „Kiire“, uueks kolhoosi nimeks jäi „Hommik“.

Kolhoosi esimeheks valiti Heinrich Rohtsalu.

1952.a ühinesid kolhoosid „Hommik“ ja „Marss“, ühinenud kolhoosi nimeks sai J.V.Stalini nimeline kolhoos.

Esimeheks sai Heinrich Rohtsalu. Heinrich Rohtsalu haigestumise järel valiti kolhoosiesimeheks Leida Leikop (oli

esimees aastatel 1952-1956).

12. jaanuaril 1956.a liideti J.V.Stalini nimeline kolhoos Roela sovhoosi koosseisu.

Aleksander Soieva meenutustest: „1956.a 10. jaanuarist suunati mind ministeeriumi esindajana Roela sovhoosi,

kus tegelesin Stalini nim. kolhoosi ülevõtmisega, kuna see oli ette nähtud liita Küti osakonnaga ning

moodustada uus, Küti sovhoos.“

1.märtsist 1956.a moodustatigi Küti sovhoos. Kolhoosi esimeheks määrati Aleksander Soieva.

1959.a sügisel määrati Küti sovhoosi direktoriks Ivan Kovaltšuk.

https://dea.digar.ee/cgi-bin/dea?a=d&d=maahaal19391030

Aastatel 1965-1971 oli Küti sovhoosi direktoriks Ergo Soosalu, kes enne seda oli aastatel 1963-1965 Küti

sovhoosi peaagronoom.

1971.a. lõppes iseseisva Küti sovhoosi periood, mil kolhoos liideti Viru-Jaagupi sovhoosiga.

Küti sovhoosi direktorist Ergo Soosalust sai Viru-Jaagupi sovhoosi peaökonomist-direktori asetäitja.

Viru-Jaagupi sovhoosi direktoriks määrati Jaan Ambo, partorgiks endine direktor Helmut Rebane.

Nagu meenutab Küti sovhoosi viimane direktor Ergo Soosalu, ei tulnud sovhooside liitmine Kütile kasuks, vaid

vastupidi – Küti jäi ääremaaks. Ergo Soosalu meenutab, et varem käis Küti sovhoosis hoogne ehitustegevus.

„Seitsme aasta jooksul, aastatel 1963-1970 ehitati Kütti 8- ja 12-korteriga elamu ja ühepereelamu, Arukülla 8-

kortregia elamu, Braatsu sigala, Küti töökoda-garaaž, Kulina ait-kuivati, petkuskuivati, lehmalaudad Kütis ja

Arukülas, Arukülas pullilaut ja sigala. Aga hiljem, aastatel 1971-1990 ehitati Kütti ainult 12-korteriga elamu,

Kulina vasikalaut ja Aruküla suurfarm.“

Küti taandarengut aastatel 1971-1990 iseloomustavad ka majanduslikud näitajad:

Näitaja 1.märts 1965 1.märts 1971 1.jaanuar 1990

Lehmade arv 294 563 215

Piima kogutoodang, tonni 818 1 888 1 078

Piima kogutoodang lehma kohta, kg 2 784 3 353 4 991

Veiste ööpäevane juurdekasv, grammi 428 551 497

Liha riigile müük, tonni 280 473 335

Kuni 1975. aastani tegutses Küti osakond Viru-Jaagupi sovhoosi osakonnana. 1975. aastast, pärast Viru-Jaagupi

sovhoosi liitmist Vinni NST-ga Vinni sovhoostehnikumi Küti osakonnana.

Pärast Vinni ST likvideerimist 1990. aastal toimusid analoogsed reformid Küti osakonnas – Küti osakonnast sai

Vinni Ühismajandi osakond.

Pärast Vinni Ühismajandi likvideerimist moodustati Küti osakonnast 23.mail 1995.a Osaühing Küti Mõis.

Osaühingu juhatuse esimeheks sai Jaan Kuusmik.

August Kondoja (Vinni NST partorg): Meenutame lisaks eespool loetletutele Küti sovhoosi (mõisa, osakonna)

juhtijaid ja spetsialiste läbi aegade: Elmar Helistvee, Aili Kiisk, Marje Reiman, Milvi Tiigi, Helle Kuusk, Lembit

Kiisk, Herbert Lintrop, August Room, Värk, Artemi Dunkel, Arvi Ööpik, Elmut Sarapuu, Jaan Veltri, Silvia Põldme,

Tatjana Kesa, Marve Morgen, Meeli Orupõld, Ene Oper, Ene Taikse, Voldemar Gross, Endel Moor, Arnold Lokk,

Jaan Mälksoo, Helgi Soer, Karl Maasikas, Väino Jürna, Heino Kalberg, Väino Malm, Lelili Rohtsalu jpt.

Otsapidi on Küti sovhoosi käsitlenud oma meenutustes ka Ergo Soosalu ja Heinrich Rohtsalu.

Kolhooside ühinemise skeem Kütis

Küti mõisast Küti sovhoosiks:

Kolhooside moodustamine Küti piirkonna teistes külades:

„Hommik“

03.12.1948
„Rünga“

1949

„Uuevälja“

1949

„Kiir“

1949

J.V. Stalini nimeline =

 „Hommik“ + „Mars“

1952

Küti sovhoos

1956 - 1971

„Hommik“ =

 „Hommik“ + „Rünga“ + „Uuevälja“ + „Kiir“

1951

„Mars“

1949

Küti mõis nimetatakse

Küti riigimõisaks

Märts 1940

Küti riigimõis liidetakse

Viru sovhoosi

märts 1941 - aug. 1941

Küti riigimõis

(iseseisev)

1941-1944

Küti sovhoos

 1945 - 1948

J.V.Stalini nimeline kolhoos + Roela sovhoos = Roela sovhoos (Küti osakond)

12.1.1956

Roela sovhoos – Küti sovhoos = eraldi Roela sovhoos ja eraldi Küti sovhoos

1.3.1956

Küti sovhoos + Viru-Jaagupi sovhoos = Viru-Jaagupi sovhoos (Küti osakond)

1971

Viru-Jaagupi sovhoos + Vinni Näidissovhoostehnikum = Vinni NST Viru-Jaagupi osakond

1975

Kaarli osakond

1949. aasta aprillis moodustati praeguse Vinni NST Kaarli osakonna külades 7 kolhoosi:

4. aprillil 1949.a moodustati Sõmeru vallas Kohala külanõukogus kolhoos „Nurme“.

Esimeheks valiti August Lints. Kolhoosi põhikiri kinnitati Virumaa TSN Täitevkomitee otusega nr 247, 26. aprillist

1949.a.

7. aprillil 1949.a moodustati Sõmeru valla Kohala külanõukogus Koovälja külas kolhoos „Koovälja“.

Põhikiri kinnitati Virumaa TSN Täitevkomitee otsusega nr 247, 26. aprillist 1949.a.

Esimeheks sai Mihkel Reim.

Asutajad: Mart Levert, Juljus Aari, Ferdinand Lõhmus, Hugo Mäe, Gustav Neitov, Ida Peedi, Merie Neito, Liidia

Kirsipuu, Aliide Aam, Leena Klaas, Anna Lepik, Olga Vodja, Anette Tamme, Anna Pall, Jette Tiitso, Mai Mäe, Miili

Ruberg, Teofilie Laks, Mihkel Reim, August Kask, Johannes Tepper, Elmar Rulli, Jaan Tamme, Eduard Poom,

Arnold Vahuri, Johannes Beelbaum, Eduard Arumäe, Jüri Pällo, Ann Kustin.

(Rakvere RRA fond nr 726, nim 1, s 3 1.1)

8. aprillil 1949.a moodustati Sõmeru vallas Kaarli külanõukogus Aluvere külas Aluvere kolhoos.

Põhikiri kinnitati Virumaa TSN Täitevkomitee otsusega nr 247 26.aprillist 1949.a.

Esimees – Johannes Viitas.

Asutajad: Eduard Nurk, Hilma Rulli. Herman Schmidt, Hans Nurk, Jakob Toomemaa, Ilse Nurk.

(Rakvere RRA fond nr 726, nim 1, s 57 1.1)

8. aprillil 1949.a moodustati „Adra“ kolhoos. Kolhoosi esimees - Richard Suursoo. Asutajad: Arnold Mägar,

Hette Penn, Kuuno Ong, Eduard Nurk.

10. aprillil 1949.a moodustati Sõmeru vallas Kaarli külanõukogus Kaarli asunduses kolhoos „Kaarli“.

Põhikiri kinnitati Virumaa TSN Täitevkomitee otsusega nr 247 26. aprillist 1949.a.

Esimees - Albert Lepasaar.

Asutajaliikmed: A.Lepasaar, E.Tulp, A.Järvi, A.Treimann, A.Ale, Aug. Taila.

(Rakvere RRA fond nr 726, nim 1, s 31 1.1)

15. aprillil 1949.a moodustati Sõmeru vallas Kaarli külanõukogus Katku ja Raudlepa külades „Katku-Raudlepa“

kolhoos.

Põhikiri kinnitati Virumaa TSN Täitevkomitee otsusega nr 247, 26. aprillist 1949.a.

Esimeheks valiti Heinrich Õiglane.

Asutajaliikmed: A.Kustin, I.Röömer, O.Treimann, E.Polluks, U.Tarn, E.Tark, K.Kurs.

(Rakvere RRA fond nr 726, nim 1, s 17 1.1 ja 6)

16. aprillil 1949.a moodustati Sõmeru vallas Kaarli külanõukogus Sõmeru asunduses Sõmeru kolhoos.

Põhikiri kinnitati Virumaa TSN Täitevkomitee otsusega nr 247 26.aprillist 1949.a.

Esimees – Aleksander Nõmm. Asutajad: Johan Korbi, Eduard Lade, Anton Saare, Karl Listmann, Villo Vellamaa,

Natalje Mikita, Natalje Lokk.

(Rakvere RRA fond nr 726, nim 1, s 45 1.1)

Järgnesid kolhooside liitmised:

„Nurme“ kolhoos tegutses 27. aprillini 1950.a, misjärel ühines kolhoosiga „Koovälja“. Uue kolhoosi nimeks jäi

„Koovälja“.

Ühinenud kolhoosi põhikiri kinnitati Virumaa TSN Täitevkomitee otsusega nr 528, 2. augustist 1950.

28. jaanuaril 1951.a ühinesid „Koovälja“, „Katku-Raudlepa“ ja „Kaarli“, uue kolhoosi nimeks sai „Algus“.

25. veebruaril 1951.a ühinesid ka „Aluvere“, „Adra“ ja Sõmeru“ kolhoosid, uueks nimeks sai kolhoos „Areng“.

„Arengu“ kolhoosi esimeheks valiti Aksel Kikerpuu.

10. veebruaril 1952.a ühinesid kolhoosid „Algus“ ja „Areng“ M.I. Kalinini nimeliseks kolhoosiks.

Sellest ajast peale jäigi praeguse Kaarli osakonna territooriumile üks ühendatud kolhoos.

6. märtsil 1958.a. muudeti kolhoosi nimi F.R. Kreutzwaldi nimeliseks kolhoosiks.

21.veebruaril 1963.a muudeti F.R. Kreutzwaldi nimeliseks kolhoos ümber Kaarli kolhoosiks.

Otsuse kinnitas Rakvere Rajooni TSN Täitevkomitee otsuste protokolliga nr 16, 26. juulil 1963.a.

Asutajad-liikmed*: Meeri Ari, Vaike Haamer, Elvine Halanurm, Ellen Järv, Anette Kelk, Aliide Kiik, Aksel

Kikerpuu, Aliide Kivissaar, Mihkel Kustik, Herta Laks, Agatha Leppik, Hermiine Lints, Ida Listman, Natalie Lokk,

Natalie Mikita, Armilde Niineloo, Ilse Nurk, Emilie Nõmme, Johannes Ojam, Merie Ojam, Elsa Polluks, Julie

Reim, Jüri Reigo, Maimo Reigo, Lembit Rulli, Vilma Römer, Marie Sursu, Aliide Tali, Alma Tali, Ellen Treimann,

Paul Uustalu, Elmar Viitas, Amanda Viitas, Aliide Ülejõe, Jaan Ülejõe, Emilie Ülejõe.
*Nimekiri on koostatud pensionäride meenutuste põhjal. Neid inimesi, kes ei ole meie (kas Vinni NST?) pensionärid ja kes ei

ela meie (kas Vinni NST?) territooriumil, siin märgitud ei ole. August Kondoja märkus

20. jaanuaril 1971.a võttis Kaarli kolhoosi üldkoosolek vastu otsuse ühineda Vinni Näidissovhoosiga. Kaarli

kolhoosi üldkoosoleku otsus kinnitati 27. jaanuaril 1971.a Rakvere Rajooni TSN Täitevkomitee otsusega nr 15.

Kaarli kolhoosist sai Vinni NST Kaarli osakond.

„Kaarli“ kolhoosi ühinemise skeem (kahes osas)

„Nurme“

4.4.1949
„Koovälja“

7.4.1949

„Katku-Raudlepa“

15.4.1949
„Kaarli“

10.4.1949

„Algus“

 „Koovälja“ + „Katku-Raudlepa“ + Kaarli“

19.2.1950

„Koovälja“

 „Nurme“ + „Koovälja“

27.4.1950

Roodevälja osakond

Vinni ST Roodevälja osakonna territooriumil moodustati järgmised kolhoosid:

1949.a. kevadel kolhoos „Papiaru“ - Papiaru külas.

1950.a ühendati „Papiaru“ kolhoosiga naabruses asuv kolhoos „Nõmme“ (praegu Kullaaru kolhoosi osa)

nimeks jäi „Papiaru“.

1951. aastal „Papiaru“ kolhoos likvideeriti – endine kolhoos „Nõmme“ liideti „Valguse“ kolhoosiga (praegune

Kullaaru kolhoos), endine „Papiaru“ kolhoosi osa liideti Roodevälja sovhoosiga.

1952.a liideti Roodevälja sovhoos Vinni sovhoosiga Roodevälja osakonnana.

Sõpruse osakond

„Sõpruse“ kolhoosi eelkäijaks olid järgmised Virumaal Rakvere vallas moodustatud kolhoosid:

15. aprillil 1949.a kolhoos „Aruvälja“ - Aru, Ussimäe, Karkuse küla

16. aprillil 1949.a kolhoos „Kevad“ - Piira, Mäetaguse ja osa Karkuse külast.

„Aruvälja“ kolhoos - 15. aprillil 1949.a moodustatud kolhoosi initsiatiivgrupi liikmed olid: Jalak, G.Bauman,

G.Maalma, A.Raukver, J.Sirel, D.Ottomar, A.Õun, L.Herne, M.Arumäe, A.Reinek, L.Tomingas, L.Sulaläte,

K.Kaasikmäe, N.Koppen, R.Õun, K.Siiak, M.Mäe, E.Mäe, E.Trellmann, E.Kastemäe, M.Ots, E.Suurkaev, J.Viitas,

A.Vent, J.Ots, J.Toomla, K.Kuldsarv, E.Tamberg, J.Hiljand, M.Seppla, A.Sepp, J.Alas, L.Bauman. Esimeheks valiti

Johannes Viitas, juhatuse liikmeteks: Karl Siiak, Alfred Ots, Aleksander Õun, Paul Bauman, Erich Tamberg,

Richard Õun. Revisjonikomisjoni liikmeteks: Leida Herne, Aksel Kaukvere, Arnold Sepp.

Rakvere valla täitevkomitee esindajana viibis koosolekul Ants Sillandi.

Koosoleku põhikiri kinnitati Virumaa TSN TK otsusega nr 234, 19. aprillist 1949.a.

„Areng“ =

 „Aluvere“ + „Adra“ + „Sõmeru“

25.4.1951

„Aluvere“

8.4.1949

„Adra“

8.4.1949

„Sõmeru“

16.04.1949

M.I.Kalinini nimeline kolhoos muudetakse R.F. Kreutzwaldi nimeline kolhoosiks

6.3.1958

„Algus“ + „Areng“ = M.I.Kalinini nimeline kolhoos

10.2.1952

R.F. Kreutzwaldi nimeline kolhoos muudetakse Kaarli kolhoosiks

21.2.1963

Kaarli kolhoos + Vinni NST = Vinni NST Kaarli osakond

20.1.1971

Kolhoos „Kevad“

Rakvere vallas asuva Piira, Karkuse ja Mäetaguse küla talupidajate koosolek kolhoosi asutamiseks toimus 16.

aprillil 1949.a. Koosolekust võttis osa Rakvere valla partorg Anatoli Varki. Koosolekut juhatas August Mägi,

protokollis Linda Laidmaa.

16. aprillil 1949.a moodustatud „Kevade“ kolhoosi initsiatiivgrupi liikmed: August Mägi, Aleksander Pärnik,

Leida Mägi, Karl Uudam, Liine Uudam, Anette Vaarmets, Arnold Lääne, Hilda Lääne, Adele Bauman, Hilda Kukk,

Joosep Veermäe, Melanie Veermäe, Eduard Norts, Leida Kase, Linda Laidmaa, Ernst Laul, Maris Malm, Julie Peil,

Anna Valt, Aino Pähkel, Kalju Steinberg, Heino Steinberg, Elisbet Steinberg, Johannes Kotka, Oskar Erendi, Kaia

(või Raia?) Kaare, Eugenie Pärnik, Julie Kallaste, Adele Tiiksaar, Voldemar Kalais, Karl Kuldvere.

Esimeheks valiti Aleksander Pärnik, juhatusse: August Mägi, Kaia Kaare, Melanie Veermäe, Anette Vaarmets,

Karl Uudam, Oskar Erendi. Revisjonikomisjoni liikmeteks: Joosep Veermäe, Liine Uudam, Linda Laidmaa.

Kolhoosi põhikiri kinnitati Virumaa Töörahva Saadikute Nõukogu Täitevkomitee otsusega nr 234 19. aprillist

1949.a.

Kolhoos „Sõprus“

15. aprillil 1950.a ühinesid kolhoosid „Aruvälja“ ja „Kevad“ kolhoosiks „Sõprus“.

Esimene kolhoosi üldkoosolek toimus 15. aprillil 1950.a. Koosoleku protokollist võib lugeda, et esimeheks valiti

Karl Uudam, aseesimeheks Paul Baumann, arveametnikuks Karl Siiak, põllubrigadiriks Johannes Siitas ja Edgar

Kase, kassapidajaks Eugenia Pärnik.

Virumaa TSN TK 30. mai 1950.a otsusega nr 389 kinnitati „Sõpruse“ kolhoosi keskus 82,41 ha vastavalt

12. mai 1950.a üldkoosoleku otsusele.

Viimane üldkoosolek toimus 27. detsembril 1955.a.

Rakvere rajooni TSN TK 2. veebruari 1956.a otsus nr 39 – vaadati läbi likvideeritava kolhoosi „Sõprus“ 1955.a

aruanne ja pikendati likvideerimiskomisjoni töötamise tähtaega kuni 5. veebruarini.

Viimane kolhoosi esimees oli Kalju Steinberg 1955-1956.

2. veebruaril 1956.a. likvideeriti kolhoos „Sõprus“ ja ühendati Vinni sovhoosiga Sõpruse osakonnana.

„Aruvälja“

15.4.1949

„Kevad“

16.4.1949

„Sõprus“=

„Aruvälja“ + „Kevad“

15.4.1950

„Sõprus“ + Vinni Sovhoos =

Vinni Sovhoos (Sõpruse osakond)

2.2.1956

Vetiku, Vinni ja Vaeküla osakond

Vinni NST Vetiku, Vinni ja Vaeküla osakonna külades oli 1948./1949.a moodustatud järgmised kolhoosid:

23. oktoobril 1948 kolhoos „Rahu“ – Vetiku külas.

Initsiatiivgrupi liikmed: Voldemar Maastik, Rudolf Kereme, Verner Vaher, Kristjan Muru, Aleks Parkverk.

23. oktoobri 1948.a asutamisprotokolli järgi olid kolhoosi asutajaliikmed: Eduard Treinbuk, Johannes Uustalu,

Peeter Kirsimaa, Aleksander Rennu, Heinrich Mikker, Mihkel Aadva, Karl Annus, Katta Orn.

Esimeheks valiti Eduard Treinbuk, juhatusse: Johannes Uustalu, Karl Annus, Aleksander Rennu, Juuli Kirsimaa.

Revisjonikomisjoni: Hilda Märk, Heinrich Mikker, Mihkel Aadva.

Põhikiri kinnitati Virumaa TSN TK otsusega nr 247 26.aprillist 1949.a (Rakvere RRA f 460 nim 1 s 38 1.7).

5. märtsil 1949.a „Aru“ kolhoos – Mõdriku asunduses.

Kolhoosi asutamiskoosolek peeti Mõdrikul Tuisu talus 5. märtsil 1949.a. Koosoleku avas Rägavere vallakomitee

partorg Valgur. Asutamiskoosoleku protokolli olid initsiatiivgrupi liikmed: Mihkel Pallas, Rudolf Pallas, Therese

Pallas, Heino Lannes, Miina Lannus, Emilie Klassing, Joosep Leiten, Johannes Inno, Hans Inno, Evald Reitel, Anna

Reitel, Alfred Rosenberg, Julie Rosenberg, Aliise Tuisk, Helene Libiseja. Esimeheks valiti Evald Reitel, juhatuse

liikmeteks: Alfred Rosenberg, Helene Libiseja, Joosep Leiten, Mihkel Pallas.

Kolhoosi põhikiri kinnitati Viruma TSN TK 29. märtsi 1949.a otsusega nr 186. (Rakvere RRA f.460 n 1 s 1 1.12)

6. aprillil 1949.a kolhoos „Lahe“ – Mõdriku külas.

Asutamiskoosoleku protokoll 6.aprill 1949.a. Koosolek peeti Mõdriku I külas Maastiku talus. Koosolekust võttis

osa Rägavere vallakomitee sekretär August Gebruk ja agitatsiooni-propaganda instruktor Juhan Kairo.

Initsiatiivgrupp: Voldemar Maastik, Verner Vaher, Kristjan Muru. Initsiatiivgrupi esimeheks valiti Voldemar

Maastik.

Kolhoosi põhikiri kinnitati Virumaa TSN TK otsusega nr 219 12.aprillist 1949.a (Rakvere RRA f 460 n 1 s 15 1.12).

6. aprillil 1949.a kolhoos „Lootus“ - Rägavere asunduses

Asutamiskoosoleku protokoll 6. aprill 1949.a. Initsiatiivgrupi liikmed: Jüri Kaasik, Marie Kallaku, Jaan Lipsmäe,

Aleksander Künka, Aleksander Volmer, Aleksander Roosna, Pauline Loit, Aliide Nõmme, Aleksander Välja.

Esimeheks valiti Aleksander Välja.

Põhikiri kinnitati Virumaa TSN TK otsusega nr 217 12.aprillist 1949.a (Rakvere RRA f 460 nim 1 s 24 1.13).

14. aprillil 1949.a kolhoos „Raudvere“ - Raudvere külas.

Kolhoosi asutamiskoosolek peeti 14. aprillil 1949.a Raudvere külas Kilvitsa talus. Asutamiskoosolekul olid:

Timusk, Rohi, A.Kilvits, R.Silet, M.Mäekünga, J.Õiglane, K.Retsold, M.Uusoja, H.Taidla, S.Põld, P.Sõert, L.Kilvits,

S.Lugenberg, M.Talvre, Mölder, E.Rõõmus, L.Aas, H.Lain, A.Laansoo, Tõnsu, J.Seppa.

Esimeheks valiti Aleksander Kilvits, juhatuse liikmeteks Johannes Õiglane, R.Sõert, H.Lain, K.Retsold,

Revisjonikomisjoni valiti J.Sepp, L.Aas J.Talvre.

19. veebruaril 1950.a ühendati kolhoosid „Lahe“ ja „Rahu“ uueks kolhoosiks nimega „Järve“.

(Eesti NSV Põllumajandussüsteemi organsiatsioon ja struktuur aastail 1940-1960. Ajalooteatmik IV osa 2. vihik.

Tallinn 1985, lk 190)

28. jaaanuaril 1951.a liitusid „Rahu“, „Lootus“ ja „Raudvere“ kolhoosid „Järve“ kolhoosiga.

28. jaaanuari 1951. a koosoleku protokoll nr 1 kolhooside „Järve“, „Aru“, „Lootuse“ ja „Raudvere“ liikmete

ühinemise kohta. Koosolekul viibis kohal rajooni esindaja Juhan Sarma.

Suurenenud Järve kolhoosi põhikiri kinnitati 6. veebruaril 1951.a Rakvere Rajooni TSN TK otsusega nr 67

(Rakvere RRA f 460 n 1 s 45 1.13).

„Järve“ kolhoos eksisteeris 14. jaanuarini 1957. Rakvere Rajooni TSN TK 24.jaanuari 1957.a otsusega nr 16.

24. jaanuaril 1957.a kinnitas Kaarli külanõukogu „Järve“ kolhoosi üldkoosoleku otsuse kolhoosi tegevuse

lõpetamise ja Vinni sovhoosile üleandmise kohta. (Rakvere Rajooni Riiklik Arhiiv f 753 n 1 s 401 1.90).

28. jaanuaril 1951.a ühinesid kolhoosid „Aru“, „Järve“, „Lootus“ ja „Rahu“ üheks „Järve“ kolhoosiks.

Esimeheks valiti Voldemar Maastik, juhatusse: August Soolaid, Heinrich Nikker, Heinrich Lannes, Marta Tasane,

Roman Oja, Aleksander Välja, Arnold Pork, Aleksander Kilvits. Revisjonikomisjoni: Evald Reitel, Linda Aas,

Eduard Roosma, Aleksander Karja, Rosiine Renne.

14. jaanuaril 1957.a likvideeriti kolhoos „Järve“ ja ühendati Vinni sovhoosiga.

Kolhooside ühinemise skeem Vetikul, Vinnis, Vaekülas:

1959.aastal liideti Vinni sovhoosiga Vaeküla Tehnikumi abimajandi maad ja nuumabaas Mõdrikul,

1963.aastal Papiaru reservmaad Roodeväljal.

Hiljem moodustati nendest koos Vinni sovhoosi keskuse, Mõdriku Tehnikumi õppemajandi ja Vaeküla

Tehnikumi õppemajandi maadega Vinni sovhoostehnikumi Vetiku, Vinni ja Vaeküla osakonnad.

1964.a liideti Vinni sovhoosiga Mõdriku Põllumajandustehnikum ja moodustati Vinni

Näidissovhoostehnikum.

1975. aastal, pärast Viru-Jaagupi sovhoosi liitmist Vinni NST-ga oli Vinni NST pindala 15 524 hektarit. Pindalalt

oli Vinni NST suurim sovhoos Eesti NSV-s. Vinni NST-s oli töötajate arv 1200, neist lihttöölisi üle 900.

Vinni NST paiknes Kaarli ja Viru-Jaagupi külanõukogu maadel.

Nõukaaja materjalidele lisaks – Eesti NSV ühe tippmajandi staatusesse tõusnud Vinni NST edasine käekäik:

1989. aastal hakati tegema konkreetseid ettevalmistusi reformide läbiviimiseks ning vastu võtma talude

tagastamise taotlusi. Majand loobus omaalgatuslikult NST-st ja hakkas end nimetama Vinni

Sovhoostehnikumiks. 1989. aastal moodustati Vinni ja Vetiku osakondade baasil Mõdriku ühistu, 1990.a Kaarli

osakonnast Kaarli ühistu.

Vinni ST likvideeriti valitsuse 25.9.1990.a korralduse nr 288-k alusel alates 1.detsembrist 1990.a ja moodustati

Vinni ühismajand (kolhoos).

Lõplikult likvideeriti Vinni Ühismajand 1. juulil 1995.a (kuulutati välja pankrot), kui kõik endised osakonnad olid

asunud tegutsema eraldi ettevõtetena.

August Kondoja materjali arvutiseerinud Hilje Pakkanen, Vinni Vallamuuseum, 2020.

 „Rahu“

23.10.1948

„Lahe“

6.4.1949
„Aru“

5.3.1949

„Lootus“

6.4.1949

„Raudvere“

14.4.1949

„Järve“ =

„Lahe“ + „Rahu“

19.2.1950

„Järve“

 „Aru“ + „Järve“ + „Lootus“ + „Raudvere“
28.1.1951

Vinni sovhoosi Järve osakond

14.1.1957

