
Kolhoosid Laekvere piirkonnas 1948 - 1993

Koostanud: koduloolane Andres Nurm

Laekveres, 30.08.2020

Andmed on kogutud ajavahemikus 1975-2020 august. Materjali koostamisel on kasutatud Rakvere rajooni

riikliku arhiivi andmeid, samuti paljude kohalike eakate mälutalletusi.

Eellugu
1940.a sügisel võeti Eesti NSV Riigivolikogu poolt vastu otsus maata ja vähese maaga talupoegade maaga

varustamise seadus. Seoses sellega võeti suurtalunikelt maid ära ja jaotati see vähese maaga talupidajatele,

n.ö uusmaasaajatele.

1947.a viidi lõpule 1944.a alanud maareform. Maareformi krooniks sai akt „Akt talupidajatele maa põliseks

- tähtajatuks kasutamiseks“.

1947.a 21. mail võttis ÜK(b)P Keskkomitee Poliitbüroo vastu salajase otsuse “Kolhooside loomisest Leedu,

Läti ja Eesti NSV-s”.

1948. a lõpuks oli Eestis 439 kolhoosi ja 103 sovhoosi.

Igal kolhoosiperel oli lubatud pidada 2 lehma, 2 mullikat, 10 lammast, 1 emis põrsastega ja 20 mesipuud.

1949. a märtsis algas Eestis suurmaaomanike e. kulakute väljasaatmine Nõukogude Liidu Siberi avarustele

“ringi kasvama”. Kohe peale küüditamist algas aktiivne kolhooside moodustamine - 1949.a lõpuks oli Eestis

juba 3017 kolhoosi-sovhoosi. 1949.a lõpuks oli Virumaal 300 kolhoosi, kuid erasektori valduses oli veel 17,6

% maadest. 1949. aastal oli kuni 2017.a tegutsenud Laekvere valla territooriumil 24 kolhoosi.

Kolhooside asutamine

Esimene kolhoos siinses piirkonnas asustati endise Avanduse valla Rohu asunduses 22.10.1948. aastal.

I Laekvere piirkond:

7. detsembril 1948.a asutati Moora külas kolhoos “Rahva Võit”. Kolhoosi esimeheks valiti sõjaveteran

Vladimir Laur. Kolhoosi põhikiri kinnitati 21.12.1948.a. Järgmisel kevadel liitusid kolhoosiga ka Kellavere

küla elanikud.

5. aprillil 1949.a moodustati “Külvaja” kolhoos. Asutamiskoosolekul Laekvere rahvamajas olid kohal 44

tulevast kolhoosi liiget. Külalisena oli kohal Paasvere valla partorg Heinrich Sall. Esimeheks valiti Karl

Kuusemägi. Kolhoosi astusid Laekvere asunduse elanikud.

5. aprillil 1949.a. moodustati ka Salutaguse küla talupidajate poolt “Salu” kolhoos. Asutamiskooslek peeti

Salutaguse külas Kubja talus. Kohal oli ka valla asesimees Suurkaev ja Viru maakonna esindajana Loitmaa.

Esimeheks valiti kohalik talupidaja Jüri Vettik.

20. aprillil 1949.a moodustati Laekvere Aru külade baasil “Aru” kolhoos. Asutamiskoosolek viidi läbi Jüri

Petersoni talumajas. Kohal oli 31 talupidajat ja –naist. Kolhoosiga liitus 25 talupidamist. Esimeheks valiti

Eduard Kamar.

15. detsembril 1950.a. moodustati kolhoos “Säde” Laekveres. Liideti “Aru”, “Salu” ja Külvaja” kolhoos.

Kolhoosil oli juba 2623 ha maad. Esimeheks valiti taas Eduard Kamar.

II Padu piirkond:

18. aprillil 1949.a. moodustati Avanduse vallas Padu, Lõusa ja Padu-Ridaküla külade baasil “Padu” kolhoos.

Asutamiskoosolek peeti Erich Kukeste maja suures köögis. Osa võttis 29 talupere esindajat ja Avanduse

valla partorg Hermann Kuusemets. Nüüd otsustati moodustada koguni kaks kolhoosi. Lõusa ja Ridaküla

kehvemate maadega talupered ühinesid “Säde” kolhoosiks, esimeheks valiti Erich Kukeste. Padu küla

paremate põllumaade baasil moodustati “Padu” kolhoos, esimeheks sai August Kivimäe.

1949.a sügisel moodustati Sirevere külas Avanduse vallas esialgu 9 taluperega kolhoos “Sirevere”.

1950.a kevadel astusid kolhoosi ka Kissa küla talupidajad. Esimeheks valiti Heinrich Malm.

19. aprillil 1949.a moodustati Sootaguse külas kohalike talupidajate poolt kolhoos “Jõud”.

Asutamiskoosolek toimus Sootaguse külas Robert Flink’i talumajas. Osa võttis ka Avanduse valla partorg

Hermann Kuusemets. Esimeheks valiti kohalik talupidaja Johannes Abo.

27. jaanuaril 1951.a liitusid ühiseks kolhoosiks “Koidula” järgmised kolhoosid: “Jõud”, “Sirevere”, “Padu”

ja “Säde”. Esimeheks valiti “Padu” kolhoosi esimees August Kivimäe.

(1957.a detsembris põles maha Koidula kolhoosi kontorihoone. Tulekahjus hävinesid ka kolhoosi

algdokumendid.)

1953.a toimus esimehe vahetus. August Kivimäge asendab endise “Sirevere” kolhoosi esimees Heinrich

Malm. Samal, 1953.aastal saab uueks esimeheks äsja Kehtna koolis üheaastased kursused lõpetanud

Salutaguse külast pärit Kaljo Vettik. 1959.a septembris vahetatakse taas esimees. Juhtima asub Kehtna kooli

lõpetanud Väino Männik, kes juhib kolhoosi kuni selle likvideerimiseni 1970.a. Hiljem töötas Väino Männik

Laekvere kolhoosi Padu osakonna juhatajana ja veel hiljem traktoristina.

III Rahkla-Rohu piirkond

22. oktoobril 1948.a. asutati kogu siinse piirkonna esimene kolhoos Avanduse valla Rohu asunduses, kust

võtsid osa kohalikud talupidajad. Otsustati moodustada kolhoos “Võitlus, esimeheks valiti August Rünk.

Kolhoosi põhikiri kinnitati 26.10.1948.a. Virumaa Täitevkomitee poolt oli kohal sm Jaan Appelbaum ja

Avanduse valla partorg Hermann Kuusemets.

1950. aastaks oli Rohu külas kolhoosiga liitunud 75 taluperet.

15. aprillil 1949.a kogunesid Rahkla küla talupidajad, need, kes elavad Laekvere-Roela teest paremal pool.

Tehti valmis kolhoos “Rahkla Tulevik”, sest tulevik pidi saama helge. Teame aga, kui helge see tegelikult

tuli… Esimeheks valiti kohalik talumees August Kingsepp.

21. aprillil 1949.a tulid Rahkla koolimajas kokku Laekvere-Roela teest vasakul pool elavad talupidajad.

Kohal oli Paasvere valla täitevkomitee esimees sm Kivistik ja valla partorg Heinrich Sall. Kohal oli 38 talu

pered ja otsustati moodustada kohapeal kolhoos “Uus Elu”. Esimeheks valiti taluperemees Ernst Torn.

1950.a juunikuus liideti kolhoosid “Uus Elu” ja “Rahkla Tulevik” üheks kolhoosiks nimega “Rahkla”.

Esimeheks sai taas August Kingsepp, kuid juba paari kuu pärast tehti esimees kulakuks ja võeti kohalt maha.

Uueks esimehes tuuakse Venevere mees Karl Klaasimägi. Nüüd algab pidev esimeeste vahetamine.

1958.a jaanuaris moodustatakse “Rahkla” kolhoosi ja Rohu kolhoosi “Võitlus” liitmise teel sovhoos

“Rahkla”. Direktoriks tuuakse Triigi sovhoosi peaagronoom Voldemar Unt (1914-1974), kes jääb ametisse

kuni 1970.a septembrini. Peale liitmist on sovhoosil 3614 ha maid.

1974.a märtsis toimus järgmine liitmine, kus liitusid Rahkla sovhoos ja Laekvere kolhoos. Nüüd on Rahkla

sovhoosil maid 10080 ha. Direktoriks jääb Rahkla sovhoosi direktor Väino Kanarbik.

1978.a ootab ees uus liitmine, et viia ellu riiklikku suurmajandite moodustamise kampaaniat, mille käigus

likvideeritakse väiksemad majandid.

11. aprillil 1949.a moodustati Paasvere valla Paasvere Aru I ja II ning osaliselt Joodiku küla baasil kolhoos

“Lootus”. Asutamiskoosolek toimus Kivisaaare talus, osa võtsid ka valla põllumajandusosakonna juhataja

Albert Suumann ja Viru maakonna esindajana komsorg Evald Padrak.

Juba 1950.a liitusid selle kolhoosiga Paasvere asunduse ja Vanaküla talupidajad. Esimeheks valiti Edurd

Kärk.

27. detsembril 1950.a. liideti “Lootuse” kolhoos “Männiku”, “Nõmme” ja “Kaasiku” kolhoosiga, tekkis

kolhoos “Paasvere”.

17. aprillil 1949.a moodustati Paasvere valla Joodiku ja Paasvere Aru külade baasil kolhoos “Kaasiku”.

Koosolek viidi läbi Hilda Kristmanni talu köögis. Esimeheks valiti Aleksander Kristmaa.

13. detsembril 1950.a liitus “Kaasiku” kolhoos “Nõmme”, “Männiku” ja “Lootuse” kolhoosidega.

17. aprillil 1949.a toimus Vassiveres Jaagup Laanemetsa talus kolhoosi asutamise koosolek. Kohal oli ka

maakonna esindaja. Moodustati kolhoos “Nõmme”, esimeheks valiti Johannes Pärn.

12. detsembril 1950.a. üldkoosolekul otsustati liituda naaberkolhoosidega. Tegelik liitumine toimus

1.jaanuaril 1951. aastal.

13. aprillil 1949.a asutati Paasveres kolhoos “Männiku”, kohal oli 26 talupidajat. Koosolekut juhatas Valter

Vahula, protokollis Meinhrad Murumets. Esimeheks valiti Mihkel Pärenson.

15. aprillil 1949.a toimus Edivere külas Aleksander Jõemaa talus ….kolhoosi asutamiskoosolek. Osa võttis

Paasvere valla esindajana Muuga kooli direktor Emil Lang. Esialgu liitus 14 taluperet.

1950.a liitusid Alekvere talupered ja osaliselt Paasvere Vanaküla rahvas. Esimeheks valiti Elmar Kaeval.

27. detsembril 1949.a. toimus Laekvere rahvamajas piirkonna kolhooside ühinemiskoosolek. Liideti

“Männiku”, “Kaasiku” ja “Nõmme” kolhoosid. Uueks nimeks pandi “Paasvere” kolhoos, kuid seda

väheütlevat nime maakonnas ei kinnitata. 4. märtsil 1951.a uuel üldkoosolekul pandi uus nimi “Sõprus”,

kuid ka see ei läinud läbi. Lõpuks, 20. aprillil 1952.a üldkoosolekul kinnitati kolhoosi esimehe Eduard Kärk’i

poolt üles seatud uus nimi “Punalipp”. Ei aidanud siin ka ilus nimi, hakati vahetama esimehi ja juhatuse

liikmeid.

17. jaanuaril 1957.a “Punalipu” kolhoosi üldkoosolek, kus kohal oli ka EKP Väike-Maarja rajoonikomitee I

sekretär Nobel ja rajooni täitevkomitee esimees Jaanimägi. Nüüd tuli käsk ühineda “Kalevil” ja “Punalipul”.

Nii sai valmis sovhoos “Kalev”, direktoriks sai Rein Mänd.

V Muuga-Raja piirkond

5. aprillil 1949.a toimus Muuga asunduses rahva üldkoosolek Muuga mõisahoone saalis. Koosolekul viibis

valla esindajana Emil Lang (Muuga algkooli juhataja). Muuga asunduses moodustati kolhoos “Õige Tee”,

esimeheks valiti Ferdinand Pass. 16. juunil 1950.a liideti “Õige tee” ja “Tuleviku” kolhoosid “Kalevi”

kolhoosiks. Esimeheks valiti Elmar Kaeval. Kolhoosi kontorihoone asus Metsa talus.

12. aprillil 1949.a moodustati kolhoos “Raja”, asutamiskoosolek toimus Muuga mõisas. Koosolekul viibis

valla esindajana Emil Lang. 50-st talust ühines kolhoosiga 37, ülejäänud liitusid järgmisel aastal. Esimeheks

valiti Karl Kivi. Kolhoosi kontor asus Tartu Leena talus.

1950. a detsembris liideti “Raja” kolhoos “Kalevi” kolhoosiga”.

12. aprillil 1949.a toimus Noavere külas Poolemaade talus talupidajate üldkoosolek, millest võtsid osa ka

Paasvere valla partorg Sall ja abivallavanem Suurkaev. Esialgu ühines kolhoosiga (“Tõusev Võit”?) vaid

Noavere küla. 1950.a liitusid kolhoosiga Kurme ja Muuga Aruküla talunikud. Esimeheks valiti Johannes

Lepasaar. Kolhoosi kontor asus Teppo majas.

29.detsembril 1950.a liideti Noavere küla kolhoos “Tõusev Võit” kolhoosiga “Kalev”. Nimeks jäi “Kalev”.

29. detsembril 1950.a toimus Muuga koolimajas suur ühinemiskoosolek. Liitusid “Kalev”, “Tõusev Võit” ja

“Raja”. Kolhoosi nimeks jäi “Koit”. Esimeheks valiti Elmar Kaeval.

24. detsembril 1955.a. toimus “Kalevi” kolhoosi likvideerimiskoosolek, et alates 1.jaanuarist 1956.a

jätkata tegutsemist “Kalevi” sovhoosina. Sovhoosi direktoriks toodi Eesti NSV

Põllumajandusministeeriumist Rein Mänd.

16. juulil 1956.a. liideti “Tuleviku” kolhoosiga Muuga asunduses moodustatud “Õige Tee” kolhoos.

Kolhoosi nimeks sai ikka “Kalev”. Esimeheks valiti Elmar Kaeval. Kolhoosi kontor asus Julius Majamehe

talumajas Muugas.

1957.a liideti “Kalevi” sovhoosiga Paasvere asuv “Punalipu” kolhoos. Nimeks jäi “Kalevi” sovhoos.

1958. a. tekkis konflikt EKP Väike-Maarja Rajoonikomitee I sekretäri Nobeli ja sovhoosi direktori vahel, mis

järel vahetati välja kogu sovhoosi juhtkond – selles lahingus jäi peale partei.

1.jaanuarist 1959.a sai “Kalevi” sovhoosi direktoriks endise Mustvee rajooni põllumajandusinspektsiooni

juhataja Evald Muna, kes juhtis sovhoosi kuni järgmise ühinemiseni 1978.a. Mustvee rajoon likvideeriti

1959.a.

1969.a liideti “Kalevi” sovhoosiga Venevere kolhoos “Tasuja”. Nimeks jäi “Kalev”. Sovhoosi suurus 8510

ha.

VI Venevere-Luusika piirkond

Venevere piirkonnas moodustati 5 kolhoosi – iga küla või kahe peale üks kolhoos.

4.aprillil 1949.a moodustati Marikülas kolhoos “Kivimurru”, sinna astus esialgu 12 peret. Esimeheks valiti

August Kevadmets. Asutamiskoosolek toimus Arula talus kell 16.

3. aprillil 1949.a moodustati Jätkukolga ja Savilõpe külade talude baasil “Edasi” kolhoos. Koosolekul viibis

kohal Paasvere valla partorg Heinrich Sall ja valla täitevkomitee sekretär Rebane. Esimeheks valiti Ants

Altvälja.

18.aprillil 1949.a toimus Julius Lehtmetsa talus Luusika külas kolhoos “Lembitu” asutamiskoosolek. Esialgu

liitus kolhoosiga 15 taluperet. Koosolekul viibisid ka Paasvere valla partorg Heinrich Sall ja valla

täteivkomitee sekretär Rebane. Kolhoosiesimeheks valiti Paul Lehtmets.

18. aprillil 1949.a moodustati Venevere asunduses kolhoos “Eha”. Koosoleksut võttis osa 9 taluperet.

Esimeheks valiti Karl Lehtmaa.

27. aprillil 1949.a toimus Venevere külas Meinerite majas “Äratuse” kolhoosi asutamiskoosolek, esimeheks

valiti August Elken.

26. mail 1949.a asutati Ilistvere külas kolhoos “Soosaare”. Kohalik rahvas kogunes koosolekule Mäeotsa

tallu, kolhoosi astus 12 taluperet. Koosolekul viibis ka Paasvere valla täitevkomitee esimees Kivistik.

Kümnest likvideerituid talust moodustati kolhoos. Esimeheks valiti Karl Lehtmaa.

9.märtsil 1950.a ühinesid “Sooääre” ja “Eha” kolhoosid, ühinenud kolhoosi nimeks pannakse “Tasuja”.

Esimeheks valiti Karl Lehtmaa.

9.augustil 1950.a liitusid kolhoosid “Äratus”, “Edasi” ja “Kivimurru” ühiseks kolhoosiks “Õiteng”.

Esimeheks valiti Leonid Gasatško.

15.jaanuaril 1950.1.a ühines Õitsengu” ja “Lembitu” kolhoos suure “Tasuja“ kolhoosiga.

1969.a jaanuaris liideti Venevere “Tasuja” kolhoos Muuga sovhoosiga “Kalev”. Nimeks jäi “Kalev”.

15.märtsil 1978.a ühendati “Kalevi” ja “Rahkla” sovhoosid uue nime alla Laekvere sovhoos. Laekvere

sovhoosi pindala oli 18 590 ha – olles sellega üks suuremaid majandeid Virumaal. Sellega oli riikliku

suurmajandite moodustamise kampaanias likvideeritud kohapeal väiksemad majandid.

5.veebruarist 1978.a alustas tööd Laekvere sovhoosi direktorina Kalju Tõnurist (1978-1988), kes oli varem

“Õitsengu” kolhoosi peazootehnik.

1988.a veebrauris valiti (NB! Nüüd juba valitakse) Laekvere sovhoosi uueks direktoriks E.Vilde nim.

kolhooosi peaökonomist Vello Tafenau (1988-1990).

1.aprillil 1989.a moodustati rahva otsusel Laekvere sovhoosist uuesti Laekvere kolhoos.

See kolhoos sai eksisteerida lühikest aega, kuni tekkisid uued “kolhoosid” ehk osaühingud:

22.07.1993 moodustati Venevere Farm OÜ,

01.08.1993 moodustati Laekvere PM OÜ,

01.09.1993 moodustati Muuga PM OÜ,

01.09.1993 moodustati Rahkla OÜ

Ja veel suur hulk talusid.

“Ring” sai täis.

VII Endiste kolhooside esimehed Laekvere piirkonnas

Kolhoos Rahva Võit -

Voldemar Laur 21.12.1948 – 13.02.1963

Mihail Laur 14.02.1963 - jaanuar 1970

Kolhoos “Säde” Padus –

Erich Kukeste 18.04.1949 – aprill-mai 1949.

Kolhoos “Säde” Laekveres -

Eduard Kamar 24.04.1951 – 23.08.191953

Eduard Tuuder 23.08.1953 – 06.11.1956

Arnold Piibe 01.11.1956 – 27.03.1962

Voldemar Kivimägi 27.03.1962 – 1968

Kolhoos “Aru” –

Eduard Kamar 24.04.1949 – aprill 1951

Kolhoos “Salu” –

Jüri Vettik 04.04.1949 – aprill 1951

Kolhoos “Külvaja” -

Raimo Kuusemägi 18.04.1949 – aprill-mai 1949

Kolhoos “Padu” -

August Kivimägi aprill 1950 – märts 1951

Erich Kukeste mai 1949 – aprill 1950

August Kivimägi aprill 1950 – märts 1951

Kolhoos “Jõud” -

Juhannes Abo 19.04.1949 – märts 1951

Kolhoos “Sirevere” -

Heinrich Malm sept. 1949 – märts 1951

Kolhoos “Koidula” -

August Kivimägi märts 1951 – aprill 1953

Heinrich Malm aprill 1953 – sept. 1953

Kaljo Vettik sept. 1953 – sept. 1959

Väino Männik sept. 1959 – 15.01.1970

Laekvere kolhoos –

Lembit Maasing 15.01.1970 – märts 1974

Laekvere sovhoos -

Kalju Tõnurist 1978 – jaanuar 1988

Tõnis Hiielaid jaanuar 1988 – veebr.1988

Vello Tafenau 05.02.1988 – 01.03.1990

VIII Kolhooside esimehed Rahklas – Rohus

Kolhoos “Võitlus”-

August Rünk 22.10.1948 – dets. 1951

Karl Kuusler 09.12.1951 – 12.03.1953

Voldemar Kõiv 12.03.1953 – august 1954

Evald Seimar 05.08.1954 – veebr. 1955

Maret Lango 05.02.1955 – 16.02.1958

Kolhoos “Uus Elu” –

Ernst Torn 12.04.1949 – 1952

Kolhoos “Rahkla Tulevik” -

August Kingsepp 15.04.1949 – juuni 1950

Karl Klaasimägi juuni 1950 – 19.01.1952

Kolhoos “Rahkla” -

Ants Olla 19.04.1952 – 06.04.1955

Artur Sirelpuu 06.04.1955 - jaanuar 1958

Sovhoos “Rahkla” -

Voldemar Unt jaanuar 1958 – sept. 1970

Väino Kanarbik sept. 1970 – märts 1978

IX Venevere-Luusika majandijuhid

Kolhoos “Soosaare” (Ilistveres) -

Karl Lehtmaa 26.05.1949 – 09.03.1950

Kolhoos “Tasuja” (väike”) -

Karl Lehtmaa 09.03.1950 – 1951

Kolhoos “Eha” (Veneveres) –

Johannes Põlluste 18.04.1949 – 09.03.1950

Kolhoos “Kivimurru” (Marikülas) -

August Kevadmets 14.04.1949 – 09.03.1950

Kolhoos “Edasi” (Savilõpes) –

Ants Altvälja 04.04.1949 – 09.08.1950

Kolhoos “Äratus” (Veneveres) –

August Elken 27.04.1949 – 09.08.1950

Kolhoos “Lembitu” (Luusikal) –

Paul Lehtmets 13.04.1949 – 15.01.1951

Kolhoos “Tasuja” (suur) -

Paul Lehtmets 12.01.1951 – 1955

Kolhoos “Õitseng” -

Leonid Gasatško 09.08.1950 - 15.01.1951

Evald Jüris 10.10.1955 – 1957

Andrei Jevstignejev 25.02.1960 – 1961

August Poom 03.04.1961 – 1963

Enn Jalak 26.03.1963 – 06.08.1968

Alfred Kool 05.08.1968 – 31.01.1969

X majandite juhid Muuga-Paasvere piirkonnas

Kolhoos Lootus” –

Eduard Kärk 11.04.1949 – 27.12.1950

Kolhoos “Punalipp” –

Eduard Kärk 27.12.1950 – 23.06.1951

Kolhoos “Männiku” (Aruksel) –

Mihkel Bärenson (ka Pärenson?) 13.04.1949 – dets. 1950

Kolhoos “Kaasiku” (Joodikul) –

Aleksander Kristmaa 10.04.1949-27.12.1950

Kolhoos Nõmme” (Vassiveres) -

Johannes Pärn 17.04.1949 - 12.12.1950

Kolhoos “Punalipp” –

Johannes Lempu 23.06.1951 – 20.01.1952

Karl Pärs 20.01.1952 – 14.01.1957

Kolhoos “Tõusev Võit” (Noaveres) -

Johannes Lepasaar 30.03.1949 – 1950

Johannes Källi 1950 – 1951

Kolhoos “Õige tee” (Muugas) –

Meinhard Õunapuu 01.12.1949 – 20.06.1950

Eduard Ilves 10.06.1949 – 23.11.1949

Meeli Tartu 20.06.1950 – 27.12.1950

Kolhoos “Tulevik” (Ediveres) –

Elmar Kaeval 15.04.1949 – 15.11.1951

Kolhoos “Kalev” -

Elmar Kaeval 27.10.1954 – 01.01.1956

Kolhoos “Tulevik” (Ediveres) –

Ferdinand Pass 15.04.1949 – 10.06.1949

Eduard Vabamäe

Kolhoos “Raja” -

Karl Kivi 19.04.1949 – 1951

Kolhoos “Kalev” -

Rudolf Mõtsar 15.11.1951 – 27.01.1954

Sovhoos “Kalev” -

Rein Mänd 24.12.1955 – 01.01.1959

Evald Muna 01.01.1959 – märts 1978

Läbi aegade on siinsetel majanditel olnud 62 juhti – esimeest.

1950. aastal viidi ka Eesti NSV-s läbi radikaalne haldusreform, mis lõhkus täielikult senise haldussüsteemi.

Maakonnad nimetati ümber rajoonideks. Eestis loodi 39 rajooni. Nii tekkis Väike-Maarja rajoon, mis

eksisteeris aastatel 1950-1962 ja liideti hiljem Rakvere rajooniga. 1950.a haldusreformiga kaotati vallad

(Paasvere, Avanduse jt).

Kolhoosnikele hakati pensioni maksma alles 1964.aastast alates.

Kasutatud allikad:

 Lillak, Rein. Eesti põllumajanduse ajalugu. Kirjastus Eesti Põllumajandusülikool, 2003

 Eesti põllumajandus I, II.

 Eesti Põllumajanduse Entsüklopeedia. Eesti Entsüklopeediakirjastus, 1998.

 “Eesti Vabariik 90. Sündmused ja arengud”, Eesti Entsüklopeediakirjastus, 2008.

 TEA 12, 2015

 ENE VI, 1974

 Sarapuu, Jaak “Eesti ajaloo õpik” II osa, 1998

 Roos, Jaan “Läbi punase öö” III osa. Tartu, 2001

 Juske, Jaak “Sada põnevat lugu Eesti ajaloost”. Kirjastus Pegasus, 2017

Perioodika: “Punane Täht”, “Virumaa Teataja”, “Laekvere Valla Sõnumid”, “Maaelu”, “Pandivere Teataja”.

 Materjalid K.Suvi ja A.Nurm’e arhiivist.

Arvutisse sisestanud

Hilje Pakkanen Vinni Vallamuuseumi juhataja 2021.a

