

KONTROLLI EESTIS
2009

100 aastat jõudluskontrolli Eestis

100 aastat jõudluskontrolli Eestis

Toimetajad: Kaivo Ilves
Inno Maasikas
Aire Pentjärv
Toomas Rimmel
Eneken Ulmas

Korrektor: Aimi Sörg
Täname: Põllumajandusministeerium
Kujundus: Hele Hanson-Penu / AS Ecoprint

Trükitud keskkonnateadlikus trükiettevõttes Ecoprint 2009

Head lugejad!

Tänavu oma sajandat aastapäeva tähistava jõudluskontrolli tähtsust Eesti põllumajanduses on esmapilgul raske hinnata – jõudluskontrolli teema igapäeva problemaatikas tõstatub harva. Samas – veiste register loodi jõudluskontrolli andmebaasi põhjal ning esimesed piimatootjate otsetoetused maksti välja samuti jõudluskontrolli andmete alusel. Ka piimakvootide süsteemi loomisel kasutati jõudluskontrolli andmeid.

Põllumajandusloomade ja nende aretamise üle arvestuse pidamine on tegevus, millel on oluline roll tervikliku põllumajanduse loomisel ning perspektiivi tagamisel. Seetõttu on jõudluskontroll tänapäevases Eestis asendamatu.

Jõudluskontrolli Keskus on järjepidevalt tegelenud oma teenuste arendamisega ja nende kvaliteedi parandamisega. Kaasas on suudetud käia ka kiirete muutustega. Nii näiteks on Jõudluskontrolli Keskus operatiivselt suutnud reageerida piimatootmise tehnoloogilisele arengule, rääkimata Interneti võimaluste kasutamisest.

See raamat on pühendatud eelkõige piimaveisekasvatajatele, ent sisuline ja tehnoloogiline areng on toimunud ka teiste loomaliikide osas – sigade jõudluskontroll, lihaveiste jõudluskontroll, koostöö lamba- ja hobusekasvatusseltsidega.

Jõudluskontrolli on Eestis organiseeritult tehtud 100 aastat, organisatsioonide vorm on olnud erinevatel aegadel väga erinev, ent üks asi – teadmine, et jõudluskontroll on vajalik, on läbi aegade jäänud samaks. Tänan kõiki Eestimaa loomakasvatajaid ning soovin Teile edu ja vastupidavust ka järgnevatels aastateks!

Helir-Valdor Seeder
põllumajandusminister

Sisukord

Jõudluskontrolli vanemast ajaloost – <i>Inno Maasikas</i>	5
Karjakontrolli vajaduse ja algete tekkimine	5
Ernst von Samson-Himmelstierna tegevus	8
Karjakontrolli taastamine Eestimaa kubermangus.....	10
Karjakontrolli taasalustamine Liivimaa kubermangus.....	17
Karjakontrolli algus talukarjades.....	29
Karjakontrolli käivitamine Eesti Vabariigis.....	47
Lisad.....	52
Kirjandus.....	67
Jõudluskontrolli areng Eesti taasiseseisvumiseni – <i>Eha Lokk</i>	69
Meenutusi jõudluskontrolli arvutiseerimisest – <i>Inno Maasikas</i>	93
Piimaproovide analüüsimise mehhaniseerimisest ja tsentraliseerimisest – <i>Arvi Olkonen, Mart Kuresoo</i>	104
16 aastat Jõudluskontrolli Keskust – <i>Kaivo Ilves</i>	110
Muutused jõudlusandmete kogumisel ja töötlemisel – <i>Inno Maasikas</i>	116
Väliteenistuse osakonna kujunemine ja tegevus – <i>Aire Pentjärv</i>	123
Piimaveiste geneetilise hindamise (arengu)lugu – <i>Mart Uba</i>	128

Jõudluskontrolli vanemast ajaloost

Inno Maasikas

Karjakontrolli vajaduse ja algete tekkimine

Enne 19. sajandi lõppu ja 20. sajandi algust peeti Eestimaa taludes karja peamiselt oma talu tarbeks ja sõnniku saamiseks. Rohkesti peeti pulle ja härgi, keda kasutati ka veoloomadena. Taludes anti lehmadele kõige halvemat sööta, sooheina ja põhku, parem sööt hoiti tööhobuste ja lammaste tarbeks. Piimal oli kõrvaline tähtsus, seda tarbiti enamasti suvel, kui vasikas enam piimatoidul polnud, lehmade kinnisperiood oli pikk. Tehti ka võid, heaks peeti lehma, kellelt saadi aastas 1,5–2 leesikat võid (12–16 kg). Linnade piimatarviduse rahuldasi eeslinnades peetavad lehmad ja piim, mida saadi lähemalasuvatest mõisatest, sest mõisates peeti lehmi rohkem, kui oma tarbeks vaja oli. 19. sajandi lõpul kasvas linnaelanikkond jõudsalt ja piimatarvidus suurenes. Langevad viljahinnad ja tõusvad piimasaaduste hinnad sundisid karjamajandust ümber kujundama. Tagas ju piima turustamine pideva rahalise sissetuleku kogu aasta vältel. Seoses raudteede ehitamise ja maanteed korrastamisega paranesid ka piima kui kiiresti rikneva kauba turustusvõimalused.

1870. a avatud Tallinn-Peterburi raudtee tegi kättesaadavaks pealinna turu. Eestimaa Rüütelkonna viimase peamehe parun Eduard von Dellingshauseni mälestustest 20. sajandi algusaastate kohta võib lugeda. “*Mul oli palju tegemist oma nelja suure majapidamisega (Aaspere, Sausti, Kärmu ja Lasila mõisad), mida ma isiklikult juhatasin. Sellele tööle lisandus kogu kreislinna Rakvere ümbruse piimasaaduste kooperatiivse turustamise organiseerimine pealinnas Peterburis. Seal oli värske piima hind nii kõrge, et saadud tulu ületas või ja juustu müügitulu, nii et me lõpetasime töö enamikes raudteelähedastes meiereides ja saatsime kogu piima raudteed mööda Peterburi. Kuna nõudmine piima järele oli ka Peterburis kõikum, siis kasutasime turustamise reguleerimiseks Rakvere raudteejaama lähedale ehitatud meiereid, kus töödeldi ajuti pealinnast tagasi saadetud piima ülejääke. Esimese aasta lõpptulemusena saadi ühe liitri piima eest topelthind võrreldes varasemaga.*”

1994. a ilmunud raamatust “Eesti mõisad” saame teada, et “*Arenenud piimakarjandusega mõisates ehitati oma meiereid, mis töötlesid ümber mitte ainult oma, vaid ka*

naabermõisate ja ka talude piima. Mõisnike oskusest oma põllumajandussaadustele turgu muretseda ja seal tulusalt kaubelda näitab 1900. aastal peamiselt Eestimaa mõisnike poolt asutatud ühisus “Pomeštšik”, mille peaülesandeks oli piimasaaduste turulesaatmine. “Peterburi Teataja” andmetel oli selle ühisuse osanikeks 1912. a algul ligi 100 mõisnikku. Ühisuse pealaol oli Peterburis 40 jaoskonda ja üle 700 teenija ametis ja iga päev veeti linnas 3 auto, 30 hobuse ja 200 käsivankriga piima laiali. Iga päev müüs ühisus ligi 60 000 liitrit piima. Tallinna piimaturul oli mõisnike ühisus aga täielik peremees.”

Suurenev nõudlus piima järele sundis rohkem tähelepanu osutama karja piimatoodangule. Kuna kohalike lehmade toodanguvõime oli madal, asusid mõisnikud importima tõuloomi välismaalt. Esialgu toodi sisse mitmeid erinevaid tõuge, 19. sajandi viimasel kolmandikul jäädi pidama peamiselt kahe tõu – angleri ja hollandi-friisi juurde, tähtsuselt kolmandal kohal oli ääršir. Hakati pidama kohalikke tõuraamatuid. Eestvedajaks oli Liivimaa Üldkasulik ja Ökonoomiline Sotsieteet, mille asutas Liivimaa rüütelkond 18.10.1792 Riias, kuid 1813. a alates oli seltsi asukohaks Tartu. Veisekasvatuse edendamiseks loodi 11.10.1885 tema juurde Balti Karjakasvatavate Ühing. Nimetatud

ühing sai esimeseks tõuraamatu pidajaks ning veisekasvatuse edendajaks karjakasvatuse instruktorite abil. Mõisates võeti kasutusele tõuveiste hindamise kladed, piimaproovide raamatud jne. Viimased olid omamoodi karjakontrolliks, kus peeti arvestust lüpstud piimakoguse ja vahel ka lehmadele antud sööda üle, et teha kindlaks lehmade söödakulutus ja karjapidamise tasuvus. Käesoleva artikli kirjutamise käigus tutvusin mitme sellise Eesti Ajalooarhiivis oleva säilikuga. Kurista mõisa proovilüpside raamat 1886–1902. a kohta algab 1886/1887. a karjas olnud lehmade (100 tk) ja pullide (3 tk) registriga, järgnevad tol aastal sündinud vasikate loetelu (14 lehmvasikat ja 8 pullvasikat), seejärel järgmise aasta 1887/1888 register jne. Vana-Põltsamaa mõisa proovilüpsi, piimasaagi, piima ning juustu müügi raamatust 01.01.1892–01.09.1916 saab teada, et 1906. a tehti proovilüpsse kaks korda kuus, piimakogust mõõdeti toopides ¼ toobi täpsusega. Sangaste mõisa kohta on olemas karja- ja proovilüpside raamatud aastate 1890–1896 ja 1897–1904 kohta. Nende järgi tehti selles mõisas proovilüpsse kolm korda kuus (1., 11. ja 21. kuupäeval), iga lehma kohta on kirjas nimi, sünni- ja poegimisajad. Aastail 1890–1896 mõõdeti seal piimakogust toopides, hiljem naeltes. Lehma kohta arvutati välja kuu- ja aastatoodangud.

Eesti oli tsaariajal jaotatud kahe kubermangu vahel, seetõttu kulges mõlemas elu omaette ja eksisteerisid paralleelsed organisatsioonid. Tolleaegne Eestimaa kubermang haaras Harju-, Viru-, Järva- ja Läänemaad (koos Hiiumaaga). Eestimaa lõunaosaga oli olukord segasem. Liivimaa kaks maakonda (kreisi) paiknesid tervenisti praeguse Läti alal (Riia ja Cēsis (Võnnu)), mõned Valmiera maakonna mõisad asusid praeguse Eesti alal. Need ja Valga maakond loeti kuuluvaks Lõuna-Liivimaale. Neli maakonda (Tartu-, Viljandi-, Pärnu- ja Võrumaa) moodustasid nn Põhja-Liivimaa. Seetõttu pole päris õige käsitleda ainult Eestimaa kubermangu ja Põhja-Liivimaad terve praeguse Eestimaana. Saaremaa loeti kuuluvaks Liivimaa koosseisu, kuid tema kohta toodi andmed sageli eraldi välja.

1898. a toimus Eesti-, Liivi- ja Kuramaa mõisates loomade loendus. Andmed süstematiseeris Liivimaa Üldkasuliku ja Ökonoomilise Sotsieteedi sekretär G. von Stryk. Selle järgi oli lehmi kubermangus järgmiselt:

	Maakond	Lehmi
	Riia	5978
	Valmiera	7022
	Võnnu	6960
	Valga	8043
	Lõuna-Liivimaa	28 003
	Tartu	15 876
	Võru	9297
	Pärnu	5127
	Viljandi	8372
	Põhja-Liivimaa	38 672
	Saaremaa	3345
	kõik kokku	70 020

Samal ajal saadeti 593 rüütlimõisale, pastoraadile jms välja küsitluslehed, milles paluti vastata, kui suur on karja toodang. Vastamiseks anti vahemikud ja paluti märkida, millisesse vahemikku toodang toopides kuulub (1 riia toop=1,267 kg): alla 500, 500–600, 600–700, ... 1900–2000, üle 2000. Vastuseid saadi tagasi 390. Enamiku karjade toodang jäi vahemikku 900–1400 toopi, ühel karjal oli see üle 2000 toobi, ja alla 500 toobi jäi näitaja 8 karjal. See näitab, et paljudes karjades juba mingisugust arvestust piimatoodangu üle peeti.

Ernst von Samson-Himmelstierna tegevus

Esimese katse karjakontrolli sisse seada tegid Eesti ja Liivimaa mõisnikud Taani eeskujul, kus karjakontrolli ühingud olid asutatud juba 1895. a. Eestimaal oli initsiaatoriks Tuula mõisast pärit Ernst von Samson-Himmelstierna, kes avaldas vastavasisulise artikli nädalalehes Baltische Wochenschrift ja koostas juhendi karjakontrolli tegemiseks. Keila valla Tuula mõisas oli olemas puhtavereline hollandi-friisi kari ja mõisast müüdi tõumaterjali isegi Venemaale.

Ernst Wilhelm Gustav von Samson-Himmelstierna (sünd 19.04.1860. a) saigi karjakontrolli käivitajaks Eestimaal ja väga suure tõenäosusega kogu Vene tsaaririigis. Samson-Himmelstiernade suguvõsale kuulusid peale Tuula veel mitmed mõisad Eesti- ja Liivimaal (Rõuge, Kurista, Kaave, Kaavere jt).

Ernst von Samson-Himmelstierna avaldas Baltische Wochenschriftis 1903–1904. a mitu artiklit karjakontrolli kasulikkusest, selle korraldusest Taanis ja Rootsis. Karjakontrolli teemal arutlesid samas nädalalehes mitmed teised mõisnikud nagu G. Wulff, H. Buxhoevden, Maydell. 1903. a septembris pidas E. Samson-Himmelstierna Eestimaa Põllumajandusliku Seltsi koosolekul ettekande teemal “Karjakontrollringide sisseseadmise võimalikkusest Balti

provintside”. See avaldati Baltische Wochenschriftis¹. Ta märkis, et “*Taanis alustasid 1896. a 11 karjakontrolli ühingut. 1901. a oli neid juba 300 ringis. Rootsis eksisteerib samuti 300 karjakontrolli ühingut. Saksamaal ja Soomes sarnaseid ühinguid minu teada pole*”. Ta märkis, et Eestimaa kari pole põlvnemiselt halvem kui Rootsi või Taani oma ja et meie eelisteks on: sobivad karjamaad, odavam jõusööt, mitte just madalad piima- ja võihinnad, head kommunikatsiooni- ja transpordivõimalused. Need on eelised arendamiseks just piimakarjakasvatust. “*Suur Vene riik pakub meile mõõtmatud turgu ja selle hõivamiseks on vaja sisse seada karjakontroll*.” Eeldatavad kulud lehma kohta, mis karjakontroll kaasa toob, on 60 kopikat lehma kohta aastas, mis on väga väike kulutus võrreldes saadava tuluga. Kontrollassistente väljaõpetamist pidas ta otstarbekaks käima panna kohapeal. 15.10.1903 avaldas ta uue artikli, milles tõi välja järgmised karjakontrollist saadavad kasumomendid:

- igal lehmal määratakse pidevalt piima rasvasisaldus;
- korrastub loomade söötmine, sest loomad jaotatakse vastavalt toodangule söötmissgruppidesse;
- paraneb lautade ja piimaköögi puhtus;
- laudapersonal ja lüpsjad saavad korraliku koolituse puhtusepidamise jms alal.

¹ nr 38, 17.09.1903. a

Päris aasta lõpul avaldas ta veel ühe artikli Taani kogemustest, milles tõi 8 kontrollühingu (kes olid juba 3–5 aastat karjakontrolli teinud) näite varal välja, kuidas praktiliselt sama või isegi vähema söödakoguse kasutamisel on võimalik saada rohkem toodangut. 1904. a avaldas E. von Samson-Himmelstierna Baltische Wochenschriftis kontrollühingute teemal juba 9 artiklit.

1904. a jaanuaris toimunud koosolekul sai ta juba teatada, et “*alates 1. novembrist tänaseni on skandinaavia eeskujul 36 mõisas Eesti- ja Põhja-Liivimaal karjakontroll sisse viidud ja töötab 6 assistenti. Praegu on Eestimaal 2200 ja Põhja-Liivimaal 600 lehma karjakontrolli all. Nädala jooksul lisandub veel 300 lehma Viljandimaalt ja 2–3 ringi Eestimaal, loodame, et 1. aprilliks saada karjakontrolli alla 4500 lehma*.” Ettekanne avaldati eelnimetatud nädalalehes 04.02.1904. Samal aastal leidsid erinevates lehenumbrites tema poolt käsitlemist veel järgmised teemad:

- kuidas jaotada lehmad vastavalt toodangule söötmissgruppidesse;
- kontrollühingute tööst Saksamaal Schleswig-Holsteini piirkonnas;
- piima pastöriseerimisest;
- karjakontrollist noorkarjalaudas;

- talukarjade kontrollühistute loomisest Lõuna-Liivimaal, “*hr Leepin Smiltenest teatab, et kevadel asutati Riias Läti Põllumajandusliku Ühingu juurde 4 karjakontrolli ühistut, millesse kuulub 13 talumajapidamist 160–200 lehmaga*”. Järelikult Lätimaal tehti taludes karjakontrolliga varem algust kui meil Eestis.

Esimene kokkuvõte tehti 1905. a algul. Oma aruandes märkis E. von Samson-Himmelstierna, et lõppenud 1904. aastal oli Eesti- ja Põhja-Liivimaal karjakontrolli all vahepeal isegi 55 mõisat, kuid 7 neist langes ära ja seetõttu jäi 48 mõisat umbes 3650 lehmaga, seega keskmiselt 76 lehma karjas. Põhja-Liivimaa osas oli kontrolli all 1500 lehma, ülejäänud olid Eestimaa osas. Kontrollassistente oli ametis 9, neist 3 kohalikku, 2 riigisakslast, 1 taanlane ja 3 rootslast. 1903/04. aasta kohta avaldati andmed 30.03.1905. a Baltische Wochenschriftis. Aastaruandesse võeti 28 mõisat ja 2296 aastalehma andmed. Kõigil mõisatel oli oma individuaalne kontrollaasta olenevalt sellest, millal alustati. Enamiku mõisate kontrollaasta algas 1903. a oktoobris-novembris, erandina võeti koondisse Võisiku mõis, mille kontrollaasta oli 21.01.1904–20.01.1905. Lehmade keskmine piimatoodang oli 2037 kg rasvasisaldusega 3,43% ja lehma kohta kulutati 1741 söötühikut. Kõrgeim toodang oli Viljandi kihelkonna Uue-Võidu (Karula) mõisas, kus lehmad lüpsid

2989 kg 3,02% rasvasisaldusega piima, Uue-Võidule järgnes Tuula mõis 2791 kg piimaga.

Need olid esimesed mõisnike karjakontrolli andmed, mis jäid mitmeks aastaks ainsateks, sest tuli 1905. a revolutsioon ja mõisate põletamine. Sel esimesel korral oli tegemist kahe kubermangu karjakasvatavate ühise ettevõtmisega, mõisate karjakontrolli taastamisel loodi mõlemas kubermangus vastavad ühingud eraldi.

Karjakontrolli taastamine Eestimaa kubermangus

1903/04. a E. von Samson-Himmelstierna käivitatud karjakontroll, mis suuremas osas toimus Eestimaa kubermangu alal, soikus 1905–1907. a I Vene revolutsiooni ajal. Eestimaa 1912/13. a karjakontrolli aastaraamatu andmeil jätkati karja kontrollraamatute pidamist ainult Valtu mõisas. Karjakontrolli taaskäivitajaks Eestimaa kubermangus sai Eestimaa Põllumajandusliku Ühingu (*Estländische Landwirtschaftliche Verein*) juurde loodud Eestimaa Kontrollühing. Esimene karjakontrolli ühing loodi Suuremõisast pärit parun O. M. Stackelbergi initsiatiivil 1909. a augustis Hiiumaal. Ühingu väljaantud esimeses aastaraamatus 1910/1912 on toodud nende asutamisajad:

Ühing	Asutamisaeg	Karju	Lehmi
Hiiumaa	aug. 1909	6	590
Väike-Maarja	jaan. 1910	9	725
Simuna	jaan. 1910	9	711
Lüganuse	okt. 1910	6	460
Viru-Jaagupi	nov. 1910	12	1006
Peetri (Järvamaa)	nov. 1910	9	630
Lagedi	jaan. 1911	6	705
Rakvere	jaan. 1911	7	788
Haljala	mai 1911	7	588
Järva-Jaani	juuli 1911	4	288
Raasiku	sept. 1911	5	506
Järve (Ida-Viru)	okt. 1911	1	107
Ambla	nov. 1911	9	723
Hageri	dets. 1911	8	540
Keila	jaan. 1912	10	655
Kose	veebr. 1912	7	577
Varudi	juuli 1912	4	315
Jõhvi	juuli 1912	2	200
Vaivara	juuli 1912	8	575
Kadrina	juuli 1912	7	540
Lihula	okt. 1912	9	904
Kokku		145	12103

Esimesse aastaraamatusse 1910/11 võeti vaid 6 ühingat 6663 lehmaga, kuna 9 ühingus kontrollaasta veel kestis. Aastaraamatus on andmed ühingute kaupa nimeliselt, kuid karjad neis on tähistatud A, B, C, D jne. Kontrolllühpside vahemiku pikkus oli ühinguti erinev: Hiiumaal, Lüganusel 15 päeva, Simuna, Peetri jt. 21 päeva, Viru-Jaagupis 30 päeva. Kõrgeim toodang saavutati Simuna ringi hollandi-friisi tõugu karjas A, kus 95 aastalehma keskmine oli 3173 kg 3,25% rasvasisaldusega piima. Ülejärgmise aastaraamatu põhjal võib oletada, et see oli Lassinurme mõisa kari, kuna 1912/13. a ületab Simuna kontrollühingus vaid Lassinurme mõisakarja toodang 3000 kg piiri (90,8 aastalehma keskmine 3654 kg piima). Ainsana jäi keskmine toodang alla 2000 kg Hiiumaal – 1746 kg.

Juba varakult otsustati, et lehmade toodangu andmeid hakatakse edaspidi arvestama veiste tõuraamatusse võtmisel. Eestimaa Põllumajandusliku Ühingu istungil 8. sept 1909. a otsustati, et alates 01.07.1912. a võib idafriisi või hollandi tõugu lehma võtta tõuraamatusse vaid siis, kui tema toodang kolmel järjestikusel aastal on olnud keskmiselt 1800 toopi piima aastas või ühel aastal vähemalt 2000 toopi. Pulli võis samast ajast võtta tõuraamatusse siis, kui ta ema toodang oli kolmel järjestikusel aastal olnud keskmiselt 2000 toopi või ühel aastal vähemalt 2200 toopi.

Järgmise 1911/1912. a aruandes on 12 ühingat 74 karjaga.

Suuremateks saavutusteks võib pidada seda, et 11 karja toodang ületas 3000 kg, Hiiumaa jõudis 1999 kg-ni. Kõrgeim piimatoodang oli Peetri ringi karjas A (103 aastalehma 3353 kg piima), kuid selles karjas polnud määratud rasva%, seetõttu oleks õigem parimaks pidada Väike-Maarja ühingu karja H, kus 72 aastalehma keskmine oli 3333 kg 3,21% rasvasisaldusega piima. Ka nende karjade puhul võib järgmise aastaraamatu põhjal oletada, et Peetri ringis oli selleks A-ks Ambla kihelkonna Koigi mõis (1912/13. a – 167,6 aastalehma keskmine 3124 kg piima) ja Väike-Maarja ringi H-ks Põdrangu mõis (1912/13. a – 75,4 aastalehma 4103 kg piima).

1912/13 aasta kohta avaldati 19 ühingu 138 karja andmed 11 266 lehma kohta, välja jäid järgmised ühingud:

Ühing	Asutatud	Karju	Lehmi
Lihula	okt. 1912	9	904
Jõhvi	okt. 1912	2	250
Haapsalu	juuli 1913	11	605
Märjamaa	juuli 1913	9	625
Vigala	juuli 1913	6	435
Idavere mõis	juuli 1913	1	90
Rapla	okt. 1913	13	1165
4 uut mõisa Kose ringis	okt. 1913	4	215
Kokku		55	4289

Piimatoodang (kg) tõuraamatu -lehma kohta

Viimaste aastate tempo jätkudes võiksime holsteini lehmadel 10 000 kg piiri ületamist oodata juba 2–3 aasta pärast, punastel lehmadel kulub sama piiri ületamiseks ilmselt mõni aasta rohkem.

Andmed: Eesti karjakontrolli aastaraamatud XII 1933/34 ja XX 1941/42 ning Jõudluskontrolli Keskuse andmebaas

1912/13. aastal pidi alustama 5 ühingut 27 karja ja 2115 lehmaga ning loodeti, et aasta lõpuks on karjakontrollis 220 mõisa 17 670 lehmaga. Allolevast tabelist on näha, et siis oleks karjakontrolli olnud haaratud kaugelt üle poole Eestimaa kubermangu mõisatest ja nende lehmadest.

Eestimaa kubermang	Mõisaid (karju)	%	Lehmi	%
teeb karjakontrolli	220	55,6	17 670	64,5
ei tee karjakontrolli	176	44,4	9725	35,5
Kokku	396		27 395	

Positiivne muutus võrreldes eelmise kontroll-aastaga oli, et esmakordselt otsustati avaldada nimeliselt need karjad, kus piimarasva toodang ületas kõigi karjade keskmise, milleks oli sel aastal 87,2 kg. Kaheksa karja toodang jäi vahemikku 3500–4000 kg (Tuula, Koigi (Ambla khk), Malla, Koonu, Kose-Uuemõisa, Lassinurme, Pruuna (Ambla khk), Tapa) ja kolme karja piimatoodang ületas 4000 kg piiri. Nendeks olid:

Mõis (kari)	Aasta-lehmi	Piima (kg)	Piima (toopi)	Rasva%	Rasva (kg)
Roodevälja (nr 120)	14,6	4369	3447	3,37	147,3
Põdrangu (nr 70)	75,4	4103	3237	3,01	123,5
Keila (nr 11)	79,8	4075	3215	3,15	128,5

Järgmisel aastal toodang langes. 1913/14 aastaaruande järgi oli vaid üks kari, kus toodang ületas 4000 kg, selleks oli Keila mõis; 3500–4000 kg piima saadi 14 mõisas (Põdrangu, Koonu, Lassinurme, Orgita, Tuula, Valingu, Roodevälja, Malla, Jõhvi, Porkuni, Kose-Uuemõisa, Äntu, Pruuna ja Keblaste). Neljas karjas saadi vaid 1000–1500 kg piima. Sel aastal ei avaldatud nende mõisate nimesid, kus piimarasva toodang jäi alla 70 kg lehma kohta.

1913/14. aastakokkuvõttes avaldatud karjakontrolli all olevate mõisate kaardilt (seisuga 01.01.1914), on hästi näha, et head kõlapinda leidis karjakontroll raudteelähedastes mõisates, sest need olid väga huvitatud karja suuremast toodanguvõimest ja sellelt saadavast tulust.

Kontrollühingute Liidu 1914/15 aastaaruandes olid järgmised uudised: juurde oli tekkinud 1 ühing ja lisandunud 2 karjakontrolli teostavat mõisat, mis ühingutesse ei kuulunud.

Kontrollühingud kaardi järgi:

- | | | |
|-------------------|------------------|------------------|
| 1. Hiiumaa | 12. Viru-Jaagupi | 23. Märjamaa |
| 2. Keila | 13. Kadrina | 24. Vigala |
| 3. Hageri | 14. Haljala | 25. Idavere mõis |
| 4. Kose | 15. Rakvere | 26. Järve mõis |
| 5. Lagedi | 16. Varudi | 27. Saida mõis |
| 6. Raasiku | 17. Lüganuse | 28. Triigi mõis |
| 7. Peetri (Järva) | 18. Vaivara | 29. Sausti mõis |
| 8. Ambla | 19. Rapla | (Harjumaa) |
| 9. Järva-Jaani | 20. Lihula | 30–33. loomisel |
| 10. Väike-Maarja | 21. Jõhvi | olevad ühingud |
| 11. Simuna | 22. Haapsalu | |

Ühing (mõis)	Asutatud	Karju	Lehmi
Juuru	juuli 1914	3	176
Kunda mõis	jaan. 1911	1	164
Varudi mõis	juuli 1912	1	61

Samal ajal oli mitmes seni eksisteerinud ühingus töö lakanud, mille põhjuseks toodi erakordne ikaldus 1914. aastal, mistõttu sööta oli vähe, lehmade toodang langes tugevasti ja mõisate sissetulekud vähenesid tohutult. Oma mõju avaldas ka alanud maailmasõda ja sellega seoses tsaarivalitsuse kehtestatud "kuiv seadus", mistõttu piirituse tootmine oluliselt vähenes ja see omakorda tõi kaasa loomatoiduks kasutatava praaga hulga vähenemise. Samas avaldati lootust, et kuigi ka 1915. a heinasaak oli kehv, taasühinevad kõrvalejäänud mõisad peagi karjakontrolliga

Aasta	Lehmi	Piima (kg)	Rasva%	Piimarasva	100 sü andis piima (kg)
1911/1912	6270	2501	3,42	85,5	117
1912/1913	6304	2720	3,33	90,6	123
1913/1914	6466	2806	3,31	92,8	125
1914/1915	6226	2422	3,26	79,0	122

uuesti. Enim avaldus ikalduse mõju Tallinna ümbruses, sest 1914/15. aastaraamatus puuduvad andmed Lagedi, Raasiku, Hageri ja Keila (sh Tuula mõisa) kontrollühingute kohta. Seega jäi enne I maailmasõda Eestimaa kubermangus kõige laialdasema karjakontrolli leviku aastaks 1913/14, aga kõrgeim toodang saavutati eelmisel kontrolliaastal.

1914/1915. kontrolliaastal üle 4000 kg piimatoodanguga karju ei olnud, ei saadud isegi 3500 kg kätte, 10 karjas saadi 3000–3500 kg piima, ühes karjas jäi toodang sel aastal alla 1000 kg. Piimatoodangult oli parim Äntu mõis 88 aastalehma 3469 kg 3,05% rasvatoodang 105,7 kg, ja rasvatoodangu järgi Varudi mõis 61 aastalehma, 3341 kg, 3,33% ja rasvatoodang 111,1 kg.

Samas toodi positiivsena välja, et 70 mõisa olid juba neli aastat järjepanu karjakontrollis olnud ja sai teha kokkuvõtteid:

Alljärgnevas tabelis on kokkuvõtvad andmed Eestimaa kubermangus toimunud karjakontrolli kohta enne I maailmasõda, mis ilmusid neljas aastaraamatus (esimeses raamatus olid kahe kontrollaasta tulemused – 1910/11 ja 1911/12). Aastaraamatute koostajateks olid Eestimaa Põllumajandusliku Ühingu karjakasvatuseinstruktor ja ülemkontrollinspektor E. Fait-Ell ja kontrollinspektor M. Samelius.

Võrreldes Eestimaa karjakontrolli Liivimaa omaga, märkame mitmeid erinevusi. Eestimaal avaldati andmeid vaid kõigi lehmade kohta üheskoos, nn “normaalselt lüpsvate” lehmade üle eraldi arvestust ei peetud või kui peetigi, siis

neid andmeid ei avaldatud. Piimakoguse mõõtmisel olid mõõtühikuteks toop ja kilogramm, alates 1913/14 toodi avaldatud andmetes toodang paralleelselt kilodele pangedes, ilmselt vene surve mõjul ning alates sellest aastast ilmusid aastaraamatud vaid vene keeles.

1916. a peeti sõjaajast hoolimata Eestimaa kubermangus järjekordne loomade loendus, mille eesmärgiks oli väärtuslike suguloomade märkimine tähtedega M.3., et päästa neid sõjaväelistest rekvireerimistest. Selle kohta ilmus Põllutöö Ministeeriumi voliniku hr S. Davõdovi aruande järgi Talu nr-s 11 artikkel “Karjamärkimine Eestimaal”, mille mõisate kohta käivas osas märgitakse, et

Kontrollaasta	Karju	Lehmi	Piima (kg)	Piima (toopi)	Rasva%	Rasva (kg)	100 sü andis	
							piima	rasva
1910/1911	29	2563	2272	1793	3,39	77,0	113	4,25
1911/1912	74	6663	2483	1959	3,41	85,0	116	4,40
1912/1913	138	11266	2634	2078	3,31	87,2	120	4,38
1913/1914	196	15656	2689	2122	3,32	88,5	121	4,40
1914/1915	117	9076	2319	1830	3,31	75,5	118	4,27

369 mõisas oli kokku 37 329 veist, seega keskmiselt 101 looma. Eelmistel loendustel oli loomi olnud järgmiselt:

Aasta	Veiseid	Sh puhtatõulisi
1894	31 880	14%
1898	38 225	20%
1905	43 093	26%
1912	42 732	46%
1916	37 329	40%

Lehmade tõulise jaotuse kohta oli toodud järgmine tabel:

Tõug	1894		1912	
friisi	10 129	32%	27 970	65%
angleri	6062	19%	8532	20%
muud	15 659	49%	6230	15%
sh äärsiri	2363		1929	
breitenburgi	2226		866	
Kokku	31 850		42 732	

Karjakontrolli tulemusi on ikka võrreldud ja võrreldakse ka nüüd statistiliste andmetega. Eestimaa rüütelkonna peamehe E. von Dellingshauseni fondis Eesti Ajalooarhiivis on järgmised statistilised andmed mõisate piimatoodangu kohta 1911/12 aastal. Nagu tänapäevalgi oli ka siis statistika järgi lehmade piimatoodang mõnevõrra väiksem kui karjakontrolli andmetel.

	Piima (kg)	Piima (toopi)	Jõusööta toobi kohta
Eestimaa	2364	1865	0,9
Liivimaa	2311	1823	0,7
Kuramaa	2266	1788	0,9
Köningsberg (Ida-Preisimaa)	2826		3,1

Karjakontrolli taasalustamine Liivimaa kubermangus

Karjakontrolli küsimustega hakati tegelema uuesti 1908. a parun Helmerseni initsiatiivil. 1909. aastat võib lugeda Eesti karjakontrolli sünniaastaks seepärast, et sel aastal loodi karjakontrollühingud nii mõlema kubermangu mõisnike

kui ka eesti talupoegade poolt. Liivimaa Üldkasuliku ja Ökonoomilise Sotsieteedi juures eksisteerisid 1901. aastast varasema Balti Karjakasvatavate Ühingu jagunemise tagajärjel tekkinud Balti Angleri Karjakasvatavate Ühing ja Liivimaa Hollandi-friisi Karjakasvatavate Ühing. Nemed löid enda juurde ühise Liivimaa Karjakontrolli (*Abteilung für Milchkontrolle*) osakonna. Põhikiri kinnitati seltside ühisel koosolekul 23.01.1912 ja avaldati 1912. a Baltische Wochenschrift'i nr-s 6, kuid tegevust alustati juba 1909. a.

Põhikirjas oli karjakontrolli läbiviimise meetoodika kohta toodud, et

- üldiselt peab karjakontroll läbi viidama Rootsi eeskujul, mõõtühikutena tuleb kasutada vene mõõte (1 toop=3 vene naela);
- proovilüpsse tuleb teha kuus 2 korda, piima rasvasisaldus määratakse ühel korral;
- värskelt poeginutelt võib rasvaproovi võtta mitte varem kui 7. päeval;
- poegimispäeva ei võeta toodangu arvutamisel arvesse;
- kui lehma toodang langeb alla 3 naela, siis tema proovilüpside tegemine lõpetatakse;

- kokkuvõttes tehakse kahes jaos:
 - a) lehmad, kes olid terve aasta karjakontrolli all (nn “normaalselt” lüpsvad lehmad);
 - b) aasta jooksul esimest korda poeginud, ostetud, müüdüd või tapale läinud lehmad;
- seejärel arvutatakse kogu karja toodang ning aruanne peab valmis olema 1. septembriks.

Karjakontrolli läbiviimise korda täpsustati osakonna järgnevatel üldkoosolekutel, näiteks 22.01.1914 võeti vastu otsus:

A 1) karjakontrolli teevad kõigis ühingutes spetsiaalsed ametnikud – kontrollassistendid, erandid on lubatud vaid osakonna juhatuse nõusolekul.

2) igas kuus tehakse tingimata kaks proovilüpsi, rasvasisaldus määratakse vaid ühel korral. Proovipäevadel peab loomadele antav jõusöödakogus kontrollassistendite poolt üle kaalutud saama.

B. Karjakontrolli andmed 1909/10, 1910/11 ja 1911/12 kohta avaldatakse nagu Venemaa Tsarskoje Selo ja Kiievi põllumajandusnäituste ülevaadetes – ilma nimesid nimetamata.

Viimatiotsustatu kohta peab ütleva, et Liivimaa Karjakontrolli osakond jäi sellele lõpuni truuks, mistõttu on

üksikkarjade kohta ülevaate saamine raskendatud, sest kõik kontrollühingud ja karjad on aastaraamatutes toodud numbritega, kusjuures üks ja sama kari võis eri aastail olla eri numbri all. Vaid osakonna arhiivitoimikust saab teada, mis numbrit kari aastakokkuvõttes kannab. Täpne loetelu on olemas 1913/14 ja 1914/15 karjakontrolli teinud mõisate kohta. 1912/13. a aastaraamatu karjad õnnestus identifitseerida 1913/14. a põhjal, sest viimases on toodud number, millise all oli kari eelmises aastaraamatus. Nii-nimetatud regulaarsed ühingud, kus kontrolli tegid koolitatud assistendid, kandsid numbreid 1, 2, 3 jne. Karjad, kus kontrolli teostas mõisa oma personal, kandsid rooma numbreid I, II, III jne. Eestimaa Karjakontrollühing loobus sellisest anonüümsusest alates 1912/13. aasta kokkuvõtetest ja tema selle aasta aruandes on paljud karjad nimeliselt. 1913/14 aastaraamatus ei avaldatud nende karjade nimesid, kus piimarasvatoodang jäi alla 70 kg lehma kohta aastas ja 1914/15 aastaraamatus ei avaldatud neid karju nimeliselt, kus piimarasvatoodang jäi alla 60 kg lehma kohta aastas, sest toodang oli langenud.

Karjakontroll ei saanud Liivimaa kubermangus kohe suurt hoogu sisse. Ajalehe Baltische Wochenschrift järgi toimis karjakontroll mingil määral 1908. aastast Valga maakonna Schwaneburgi kihelkonnas, sest ajalehes nr 43² on toodud nimesid nimetamata kolme karja kohta järgmised andmed:

Kari	1908/09 piima (toopi)	1909/10 piima (toopi)	Rasva%
C	1871	2259	3,42
D I	2010	2038	3,49
D II	2475	2558	3,62

Karjakontrolli osakonna inspektorina tööle asunud Eduard Heerwagen avaldas mitmeid populariseerivaid artikleid ja püüdis näidata, mis kasu karjakontroll kaasa toob. Baltische Wochenschrift nr 28³ analüüsis ühe tollal tuntud angleri karja (jällegi kahjuks nimeta) andmeid selles karjas kasutatud 9 pulli tütarde toodangu kohta. Pull Diogenese (pärit Tammistu mõisast) tütreid andsid 16 aasta jooksul aastas keskmiselt 2358 toopi piima lehma kohta, samal ajal pull Clausi tütreid 19 aasta jooksul vaid 1419 toopi.

² 09.11.1909

³ 07. 07.1909

Ühingute asutamisajad on toodud 1912/13. a aastaraamatus, kus on öeldud, et 1913. a algul tegutses Eestimaa osas 19 ühingut ning alljärgnevas tabelis on toodud nende asutamisajad, karjade, lehmade, pullide ja noorkarjade arv.

Nr	Nimetus	Asutamisaeg	Karju	Lehmi	Pulle	Noorkarja
11	Lõve	apr. 1910	6	470	13	289
12	Helme	okt. 1911	5	736	20	275
13	Heimtali	jaan. 1912	6	394	9	183
14	Pärsti-Õisu	jaan. 1912	6	515	17	223
15	Uue-Võidu	mai 1912	3	248	6	149
16	Pajusi	mai 1910	6	708	17	391
17	Uula	mai 1912	4	270	9	148
18	Tarvastu	sept. 1909	2	244	7	158
19	Olustvere	sept. 1911	1	146	6	59
20	Audru	apr. 1912	2	183	4	110
21	Soosaare	sept. 1909	1	75	2	35
22	Antsla	mai 1912	4	492	11	280
23	Põlva	okt. 1910	5	532	19	316
24	Rõuge	okt. 1912	7	498	15	265
25	Karula	apr. 1912	4	469	14	159
26	Kuremaa	nov. 1912	7	1076	20	123
27	Tammistu	jaan. 1911	1	150	6	60
28	Kokora	sept. 1909	1	95	2	40
29	Rõngu	aug. 1911	1	110	3	60
	Kokku		72	7411	200	3323
	ühingud 1–10*		61	4380	164	2239
	Liivimaa kokku		113	11791	364	5562

* ühingud 1–10 asusid Lätimaa osas

Mõned ühingutesse kuuluvad mõisad alustasid varem kui teised, osa ühinguid küll tegutses, kuid ei esitanud aasta-kokkuvõtteid. Näiteks Kokora mõisa kohta leiame andmeid alles 1913/14 aastaraamatus.

Kõigi enne I maailmasõda avaldatud Liivimaa Karjakontrolli osakonna aastaraamatute koostajaks ja saatesõna kirjutajaks oli kontrollinspektor Eduard Heerwagen.

Neis aastaraamatutes on toodud kogu Liivimaa kohta järgmised andmed:

Kontrollaasta	Karju	Aastalehmi	Piima (kg)	Piima (naeltes)	Rasva%	Võid (naeltes)
1909/10* ²	9	1024	2279	5564		
1910/11* ²	21	1887	2503	6111	3,46*	232,2*
1911/12* ²	16	1479	2576	6534	3,48*	278,8*
1911/12**	23	1812	2451	5984	3,43	228,0
1912/13	113	9069	2449	5981	3,32	220,4
1913/14	154	12031	2401	5863	3,32	216,3
1914/15	100	7000	2262	5523	3,31	195,5

Siin ja järgnevas tabelites on toodang kilogrammides arvatud autori poolt arvestusega 1 nael=0,40951 kg.

* aastatel 1910/11 ja 1911/12 on rasvasisaldus ja võitoodang märgitud *-ga seetõttu, et seda ei määratud kõikides karjades:

1910/11 kohta on märgitud, et see 3,46% on 16 karja 1407 lehma keskmine (piima 6036 naela)

1911/12 kohta on märgitud, et see 3,48% on 14 karja 1297 lehma keskmine (piima 6468 naela)

*² ainult Balti Angleri Karjakasvatajate Seltsi karjade kokkuvõtteid

** 1911/12. kontrollaasta osaline kokkuvõte

Esimese tööaasta kokkuvõtte tegi E. Heerwagen Balti Angleri Karjakasvatavate Seltsi koosolekul 19.01.1911, mis avaldati Baltische Wochenschrifti nr-s 9⁴. Ta teatas, et eelmisel aastal alustas kaks ühingu: aprillis Schwaneburgi ning novembris Põlva-Kiuma. 1910. a lõpuks oli kontrolli all 17 karja ligikaudu 1440 lehmaga. Aasta jooksul külastas ta kõiki neid karju (ühe erandiga) vähemalt kolmel korral. Oli veel kaks karja, kes alustasid, kuid loobusid, aga lähemal ajal pidi alustama veel 6 mõisakarja. 1910. a lõpul oli Liivimaa kubermangu Eestimaa osas kontrolli all vaid 10 mõisat. Nendeks olid tõuraamatu “Stammbuch des Baltischen Anglerrindvieh 1910” lõpus avaldatud “Viehstallrapporten 1910” põhjal Öisu, Puiatu, Suure-Kõpu, Soosaare, Tarvastu, Lõve, Kiuma, Are, Kuremaa ja Kokora mõisad. Nimetatud raportis on toodud veel kuue karja lehmade arvud, piima kogutoodang ja keskmine toodang 1910. a kohta, kuid kahjuks jäävad karjad anonüümseks, sest nad on tähistatud B, C, D, E, G ja H. Ajalehe Baltische Wochenschrift nr 12⁵ andmeil tegutses Läti alal tollal kindlasti Valga (Valka) maakonna Schwaneburgi ühing ja on toodud ka tema karjakontrolli andmed: 1909/10. a 426,5 aastalehma keskmine oli 2093 toopi 3,59% rasvasisaldusega piima.

Trükis ilmunud 1910/11 aastaraamatu 21 mõisast 11 asusid praeguse Eesti alal, 7 Lätimaal ja kahe asukohta (karjad X ja V) ei ole õnnestunud kindlaks teha. Eestimaa osast olid aastaraamatus Lõve, Tarvastu, Kiuma, Tilsu, Suure-Kõpu, Puiatu, Tammistu, Soosaare, Rõngu, Uue-Suislepa, Omuli ja Öisu mõisad. Sel kontrolliaastal saavutati kõrgeim toodang Lõve mõisas (Võrumaa), kus 104,7 aastalehma andsid 7800 naela (3194 kg) piima rasvaprotsendiga 3,26.

Kahe esimese (1909/10 ja 1911/12) kontrolliaasta kohta avaldati vaid Balti Angleri Karjakasvatavate Seltsi kuuluvate mõisate kokkuvõtted.

1911/12. kontrolliaasta tulemused avaldati osaliselt ja kahe eraldi kokkuvõttena, kusjuures on karju, mis on olemas mõlemas, aga mitme karja tulemusi ei avaldatud üldse. Eelnevas tabelis on selle kontrolliaasta kohta toodud mõlemad, järgmistes aastaraamatutes viidatakse vaid *-ga tähistatud andmetele. Viimases olid arvesse võetud nelja kontrollühingu andmed, millest kolm asusid Lätimaal ja vaid üks kolme mõisaga ühing Eesti alal (Lõve, Uue-Suislepa ja Omuli mõisad). Samas väljaandes olevas Balti Angleri Karjakasvatavate Seltsi kuuluvate ja karjakontrolli teinute tabelis on toodud ainult need mõisad, mis olid juba 1910/11. a kokkuvõttes. Sealt leiame 11 Eesti ala mõisa andmed lisaks nimetatud kolmele: Kiuma, Tammistu,

⁴ 16.03.1911

⁵ 03.04.1912

Puiatu, Suure-Kõpu, Soosaare, Tarvastu, Suure-Rõngu ja Öisu mõis. Karjakontrolli osakonna toimikus on olemas peale nende veel kahe Pajusi ühingu ning Uue-Võidu mõisa andmed. Miks neid ei avaldatud, jääb selgusetuks. Uue-Võidu mõisa karja toodang oli sel aastal kõrgeim: 95,9

aastalehma, piima 9237 naela (3783 kg) rasvasisaldus 3,11% (hollandi tõug). Angli tõugu karjadest oli parim ja avaldati trükis angleri karjade osas Omuli mõis: 91,5 aastalehma, 7742 naela (3179 kg) piima, rasvasisaldus 3,41%.

Karjakontroll Liivimaal praeguse Eestimaa alal aastail 1910–1915

Kontrollaasta	Karju	Aastalehmi	Piima (kg)	Piima (naeltes)	Rasva%	Rasva (naeltes)
1910/1911	11	1094	2675	6532	3,41 ^{*1}	
1911/1912 ^{**}	14	1389	2726	6656	3,39 ^{*1}	
1912/1913 ^{*2}	48	4393	2524	6198	3,33	205,8
1913/1914	81	7344	2415	5897	3,33	196,4
1914/1915	60	4863	2154	5261	3,30	173,6

^{**} arvestatud kõiki teadaolevaid karju Eestimaa osas, mis avaldati Balti Anglerikarja Kasvatavate Seltsi või karjakontrolli osakonna (*Abteilung*) aastaraamatutes või mille kohta on andmeid vaid osakonna arhiivis.

^{*1} rasva% määratud vaid osas karjades.

^{*2} 1912/13. a puhul on karjade identifitseerimiseks kasutatud 1913/14. a kokkuvõtetes olevaid viiteid. Kolme ühingu (nr 7–5 karja 472 aastalehmaga, nr 11–7 karja 488,8 aastalehmaga ja nr 14–5 karja 499,1 aastalehmaga) puhul ei õnnestunud nende nimesid ega paiknemist (kas Eesti või Läti alal) kindlaks teha. Ka osakonna arhiivis puuduvad neile igasugused viited.

Kuna karjakontrollis osutati tollal suurt tähelepanu lehmade söödakulutustele, siis avaldati kulutatud sööda maksumus alati kopikates toodetud naela piima ja piimarasva kohta. Koos kõigi kontrollialuste lehmade kokkuvõtetega avaldati alati analoogilised tabelid “normaalselt lüpsnud” lehmade kohta.

Avaldatud aastakokkuvõtetes olid toodud andmed kogu Liivimaa kohta, minu poolt said tehtud eraldi kokkuvõtted praeguse Eestimaa osa kohta. Selleks tuli arhiivitoimikutest välja selgitada ühingud ja mõisad, millised paiknesid Eesti, millised Läti alal, sest avaldatud aastaraamatutes on nii ühingud kui ka karjad antud anonüümselt – ainult numbriga (Regulaarsed ühingud araabia numbritega 1, 2, 3 jne. Mõisad, kus kontrolli teostas mõisa oma personal, on toodud rooma numbritega I, II, III jne. Kõik aastaraamatutesse võetud karjad olid ühises numeratsioonis

1, 2, 3 jne). Aastalehmade arvu ei avaldatud üksikmõisate kaupa, see toodi välja vaid ühingu kohta tervikuna.

1912/13. kontrollaasta kohta väljaantud aastaraamat oli põhjalikum kui eelmised. Kuna sel aastal oli palju uusi alustajaid, siis kontrollaasta algus oli karjadel erinev, enamikus ühingutes 01.06.1912–31.05.1913, kuid oli ka 01.11.1912–31.10.1913. Aastaraamatus märgiti ära, et karjakontroll edenes jõudsalt. Kui 1911/1912 tegutses 21 kontrollühingut ja 9 mõisas toimus nn enesekontroll, kokku 131 karja umbes 11 800 lehmaga, siis 1912/13 lõpuks tegutses 24 ühingut ja oli 7 enesekontrolliga mõisa 168 karja ja umbes 15 000 lehmaga. 119 karjast 61 olid angleri (51%) ja 38 hollandi-friisi (32%) karjakasvatajate ühingu liikmed ning 20 ei kuulunud kummassegi ühingusse (17%). Oli toodud ka võrdlus naaberkubermangudega:

1912/1913. a	Ühinguid	Karju	Aastalehmi	Piima (kg)	Piim (naeltes)	Rasva%
Liivimaa	23	113	9069	2449	5981	3,32
Eestimaa	19	138	11266	2634	6432	3,31
Kuramaa	30	206	10473	2254	5504	

1913/14. kontrollaastal oli karjakontrolli levik kõige suurem. Kokkuvõtetesse võeti 154 karja ja 12 031 aastalehma andmed. Neist 79 karja kuulusid angli ja 44 hollandi-friisi tõuseltsi, 31 karjas oli mõlemat tõugu lehmi. Hollandi-friisi karjadest oli kõrgeim toodang Uue-Võidu mõisas

8566 naela (3508 kg) piima rasvasisaldusega 3,32% ja angli karjadest Omuli mõisas 8896 naela (3643 kg) piima rasvasisaldusega 3,68%. “Normaalselt lüpsnud” lehmade kohta esitati tõugudevaheline võrdlus:

Tõug	Piima (kg)	Piima (naela)	Rasva%	Võid (naela)	Sü	100 sü andis	
						piima	võid
angli	2327	5682	3,37	212,5	4855	117,0	4,38
hostein-friisi	2819	6883	3,17	241,6	5497	125,2	4,39
muud	2309	5639	3,45	216,5	4995	112,9	4,34
Kokku	2470	6032	3,31	221,4	5071	118,9	4,36

1914. a algas I maailmasõda ja karjakontroll hakkas jälle tagasikäiku tegema, kuigi plaanid olid suured. Näiteks võttis Balti-Leedu Hollandi-friisi Karjakasvatajate Ühing vastu otsuse, et kõik ühingusse kuuluvad karjad peavad

alates 01.09.1914 olema karjakontrolli all. Kontrollaasta 1913/14 jäigi Liivimaal õige massilisema karjakontrolli leviku aastaks enne I maailmasõda.

Aasta	Regulaarseid ühinguid	Regulaarse kontrolliga karju	Enesekontrolli karju	Karju kokku
1913/1914	32	151	14	165
1914/1915	22	66	27	93
1915/1916	9	60	17	77

1914/15 aruandesse võeti 14 regulaarse ühingu kõik karjad ja 7 karja, kus karjakontrolli tegi mõisa enda personal, kokku 100 karja. Välja jäeti 15. ühingu (Ropka-Unipiha) andmed tervikuna ja Voika mõisa kari Rõngu ühingust, kus piima rasvasisaldust ei määratud. Alanud sõja mõju esialgu nii mõisates kui ka taludes tunda polnud. Palju rohkem tekitas kahju 1914. a erakordne põud, suviljad andsid kohati vaid poole tavalisest saagist, heina saadi rohu kidura kasvu tõttu varuda õige vähe. 1915. a lisandus asjaolu, et sõjatanner jõudis Liivimaa vahetusse lähedusse Kuramaale. Sealseid lehma hakati evakueerima põhja poole, mis tõi kaasa selle, et teid mööda sõja jalust äraaetavad loomad söid paljaks teeäärseid rohumaad ja põldudel tärkavad orased, mistõttu jäi vähe toitu kohalikule karjale, peale selle töid need loomad kaasa suu- ja sõrataudi. Aastaraamatus on märgitud, et Lõuna-Liivimaal oli seetõttu säilinud kohati vaid pool või veerand kohalikust karjast, mistõttu karjakontroll Lõuna-Liivimaal lakkas 1915. a praktiliselt olemast.

1914/15. a kõrgeim toodang saavutati Omuli mõisas (angli lehmadel 8296 naela (3397 kg) piima, rasvasisaldus 3,59%). 1915. a lõpuks jäi tegutsema ainult 12 regulaarset ühingut ja 10 nn enesekontrolliga mõisa.

1915/1916. a kohta on säilinud vaid Vara ja Kastre-Mäksa ühingute käsikirjalised aruanded, kuigi toimikus on märgitud, et 1916. a tegutsesid Eesti alal ka Rõuge, Põlva, Jõgeva, Pajusi, Pärsti-Õisu, Antsla, Uue-Võidu, Tarvastu ja Audru ühingud ning kontrolli tehti veel Surju, Soosaare, Taali, Suure-Kõpu, Kabala ja Vana-Prangli mõisates. Olgu märgitud, et mõisate karjakontrolli assistendina tegutsesid tollal juba mitmed eesti nimega mehed: Surjus Jüri Suurkivi, Taalis Jaan Sikk, Vara ühingu Andrei Kütt. Järgmise, 1916/17. kontrollaasta kohta on olemas vaid Lätimaal asunud Burtnieki kontrollühingu aruanne, mis haaras 7 mõisat. Üksikutes mõisates karjakontroll siiski jätkus, kuid kokkuvõtteid ei saadud enam teha. Eesti Ajalooarhiivis on säilinud Tammistu mõisaomaniku G. von Rathlefi arvepidamisandmed oma mõisa kohta kuni 1920(1921). aastani, nendest on põhjalikult kirjutanud ajaloolane Tiit Rosenberg. Meile pakuvad huvi G. von Rathlefi tehtud karjakontrolli puudutavad andmed. Ta märgib, et Tammistus alustati karjakontrolli 1910/11. a. Karja toodangust aastate kaupa annab ülevaate tema koostatud järgnev tabel, millesse parema arusaadavuse mõttes on autor lisanud veeru “piima lehmalt (kg)”.

Aasta	Lehmi	Piima lehmalt (toopides)	Piima lehmalt (kg)*	Piima kokku (toopi)
1910/11	183	1673	2058	306 388
1911/12	176	1919	2360	337 717
1912/13	171	2143	2636	366 420
1913/14	155	2102	2585	325 134
1914/15	135	2120	2607	286 273
1915/16	115	1962	2413	225 648
1916/17	106	1928	2371	204 416
1917/18	117	1524	1874	173 300
1918/19	105	1110	1365	116 541
1919/20	86	969	1192	83 803
1920/21	84			umbes 100 000

* arvestusega 1 toop=1,23 kg

Liivimaa Üldkasuliku ja Ökonoomilise Sotsieteedi karjakontrolli osakonna toimik lõpeb plaaniga, kuidas viia enamik Liivimaa mõisaid karjakontrolli alla, luues selleks 31 ühingut. Varsti algas aga revolutsioon, mis andis Liivimaa

karjakontrollile lõpliku hoobi. Eesti iseseisvumise järel lõpetas töö Liivimaa Üldkasulik ja Ökonoomiline Sotsieteet ja tema karjakontrolli osakond, lõpetati Balti Angleri Karja ja Balti Hollandi-Friisi tõuraamatute pidamine.

Toome veel võrdleva tabeli karjakontrolli andmetega Eestimaa ja Liivimaa kubermangu Eesti ala kohta:

Kontroll-aasta	Eestimaa kubermang					Liivimaa kubermang (Eesti ala)				
	Karju	Aastalehmi		Piima (kg)	Rasva%	Karju	Aastalehmi		Piima (kg)	Rasva%
		kokku	keskmise				kokku	keskmise		
1910/11	29	2563	88	2272	3,39	11	1094	99	2675	3,41
1911/12	74	6663	90	2483	3,41	14	1389	99	2726	3,39
1912/13	138	11 266	82	2634	3,31	48	4393	92	2524	3,33
1913/14	196	15 656	80	2689	3,32	81	7344	91	2415	3,33
1914/15	117	9076	78	2319	3,31	60	4863	81	2154	3,30

Märkused. Kahe kubermangu andmeid võrreldes täheldame järgmist:

- Liivimaa osas jäi karjakontrolli levik tagasihoidlikuks. Kui Eestimaa kubermangus oli 1913/14. a kontrolli all üle poolte mõisatest ja lehmadest, siis Liivimaa osas samal ajal vaid 81 karja 7344 lehmaga. Täpseid andmeid Liivimaa kubermangu Eesti osa mõisakarjade ja -lehmade kohta pole, aga kuna ainuüksi Tartumaal oli 1916. a kavandatud 10 ühingus 8105 lehma, siis võime öelda, et siin osales kontrollis tublisti alla poole karjadest.
- Piimatoodang oli karjakontrolli andmetel esialgu kõrgem Liivimaa osas, alates 1912/13. a aga Eestimaal.

- Piima rasvasisaldus kubermangudes oluliselt ei erinenud ja oli mõlemas langeva trendiga.
- Kontrolli all olnud karjad olid Liivimaa osas veidi suuremad kui Eestimaal.
- Liivimaa osas oli kontrolli all ka Käru mõis, kuid ta kuulus Eestimaa kubermangu Rapla karjakontrolli ühingu ja tema tulemusi ei avaldatud kahjuks kummagi kubermangu aastaraamatutes.
- Mitte kusagilt ei õnnestunud leida viiteid sellele, et karjakontrolli oleks tol ajal tehtud Liivimaale kuulunud Saaremaa mõisates.

Karjakontrolli algus talukarjades

Talukarjades hakati piimatootmisele rohkem tähelepanu pöörama 19. sajandi lõpul, enne seda kasvatati veiseid põhiliselt sõnniku tootmiseks ja kasutati veeloomadena. Lehmad olid suure osa aastast kinni ja andsid piima enamasti vaid suvel. Mõisate kaudu leidsid taludes tee kohalikest paremad piimatõud, kuid mõistagi ei müünud mõisad taludesse oma paremaid loomi. Talumehed hakkasid esinema oma tõuloomadega ka suurpõllumeeste (mõisnike) korraldatud põllumajandusnäitustel ja tooma nendelt ka auhindu. T. Rosenbergi artiklist “Tartu “saksa” näitused 1860–1913” saame teada, et “*Veiste osakonnas esinenutest kerkisid esile peremehed: perekond Hanko Suure-Kambja Rohi talust, kes 9 näituselt võitsid oma ilusa friisi tõugu karja eest 8 medalit ja 498 rubla; Juhan Matt Meeri valla Jõe-Tiksu talust 6 näituselt angleri tõugude pullide eest saadud 3 medali ja 380 preemiarylaga; anglerikasvataja Peter Soom Holstre Pulli talust 8 medali ja 355 preemiarylaga*”. Domineerivateks olid taludes siiski kõiksugu segatõugu või maakarja sugemetega lehmad, kelle piimatoodang jättis palju soovida.

Kuna praegune Eestimaa territoorium oli tollal jaotatud kahe kubermangu vahel, siis tekkisid ja arenesid neis ka talupoegade karjakontrolli ühingu eraldi.

Liivimaal toimus see natuke varem ja suuremas mahus, seetõttu vaatleme sealset arengut kõigepealt. Juba 1895. a oli asutatud Väandra Põllumeeste Selts. 1895/1896 korraldati karja loendus kogu kihelkonnas. Vana-Vändra, Viluvere, Lelle-Eidapere ja Käru vallas loendati kokku 9777 veist, neist lüpsilehmi 4215. Hakati korraldama põllumajandusloomade näitusi. 1898. a kirjastas selts raamatu “Karja pull”. Igal talul ei soovitatud oma pulli pidada, kuna see on kallid. Ei soovitatud ka noorpullide suurearvulist pidamist ja rõhutati nende varajase realiseerimise vajadust. 1903. a otsustas selts palgata ametisse karjakasvatuse instruktoriga, kelleks valiti Ernst Tetsmann. Talle eraldati 150 rubla enda täiendamiseks Soomes ja Taanis. 1905. a asus Tetsmann ametisse. Tehti ettevalmistusi karjakontrolli sisseseadmiseks, milleks trükiti valmis 1000 proovilüpsi lehte ja piima arvestuse raamatut. Osteti rasvaplovi tegemise aparaat ja ühe plovi hinnaks määrati 5 kopikat. Väandra Põllumeeste Seltsi 24–25.02.1907 toimunud päeval seati Ernst Tetsmanni eestvedamisel järgmised sihid:

- arendada piimakarja kasvatust, sest see toob rohkem tulu kui teraviljakasvatust;
- varuda suuremas koguses ja kvaliteetsemat sööta;
- asutada ümbertöötlemiseks piimaühinguid ja aretuseks pulliühinguid;
- jääda ühe tõu juurde ja karja parandamiseks kasutada angleri pulle.

02.12.1906 ilmus Põllutöölehe esimene number, mis hakkas propageerima eesrindlikke talupidamise kogemusi, andma soovitusi ja nõu, kuidas tõsta talumajanduse tulusust jne. 1907. a ilmus lehe mitmes numbris⁶ “karjaravitseja” (nagu ta ennast nimetas) J. Hünersoni artikkel “Kuidas meie karjakasvatust parandada”. Artikli viimases lõigus räägib ta karjakontrolli sisseviimise vajadusest. Samalt autorilt jätkus karjakasvatuse parandamise teema järgmise aasta lehenumbrites 17–18. Veel ilmus tema sulest artikkel “Loomakasvatuse edenemisest Saksamaal”⁷. Lätimaal mõned talupoegade karjakontrollühingud juba töötasid, nende tööst, kogemustest ja saavutustest kirjutas J. Lammas Põllutöölehes⁸.

Hans Virkus (1876–1952).
Repro

kontrollassistendiks Massujõe talu peremees Ernst Tomingas, kes oli lõpetanud Soomes Harju põllutöökooli. Kuna assistent oli ise ka taluperemees, peeti otstarbekaks, et ringis ei oleks üle 7 karjapidaja, muidu jääks tal oma talutööde jaoks vähe aega. Assistendi palgaks kasseeeriti esialgu üks rubla iga lehma pealt veerandaastaks ette. Vändra kontrollühingu asutamist kajastas juunis Põllutööleht nr 23.

Põllutööleht saigi karjakontrolli levitamise propageerijaks Liivimaa talupoegade hulgas. Juba enne kontrollühingute loomist oli selles ilmunud mitmeid artikleid karjamajanduse olukorra parandamise kohta, soovituslike töugude kohta (A. Lilienblatt, 1908. a), karjakasvatuse instruktorite ametissenimetamisest (A. Eisenschmidt, 1907. a). Esialgu asuti tööle suure õhinaga. Ernst Tomingas avaldas juba Vändra kontrollühisuse esimese kuue kuu tegutsemise järel (01.05.–30.10.1909) Põllutöölehes⁹ esimesed kokkuvõtted.

⁹ nr 9, 1910. a

⁶ nr 19–22

⁷ nr 10–12, 1911. a

⁸ nr 48–49, 1907. a ning nr 46–47, 1908. a

Ernst Tomingase avaldatud Vändra kontrollühisuse I tegutsemisaasta kokkuvõte

Karjad	Läbitõttu lehmade raskus naelades	Piima ja või faat					Toit toiduühikutes					100 toiduühikust andis		Lüüsi maksumat kopikuid		Kui 35 kop. või naela hinnaks arvame, teeb lehma tojta		
		Doopi piima	Naela piima	Naela võõb	Naela piima või naela mii päle	Naela %	100-lift piima	Sahu	Suuremaja	Speinu	Kõhju	Karjamaab	Ühte tojtu	naela piima	naela võõb		või nael	piima toop
A	871	1460	4524	170,6	27	3,35	15207	520,4	263	433	329,7	1949	3718	121,5	4,64	34,4	5	48 kop. kasu
B	829	1162	3601	138	27	3,32	11986	388,0	—	618	577	1787	3898	106	4	41	5,4	5 rbl. 42 kop. kahju
D	827	1395	4316	172,05	25,7	3,51	15172	604	87,5	613	497,7	1628	3628	119	4,74	33,5	5	2 rbl. 58 kop. kasu
E	1021	1530	4735	162,0	29,5	3,04	14404	1000	24	824	621,0	1648	4097	114	4,0	40,5	5,2	3 rbl. 80 kop. kahju
G	828	1274	3638	142,0	26,9	3,36	12322	698	186	572	510	1522	3442	105,5	4,12	40,0	5,7	3 rbl. 70 kop. kahju
H	834	1044	3234	121,27	27,0	3,33	10742	500	93	266	721	1649	3235	100	3,75	44,5	6	6 rbl. 90 kop. kahju
Karjade A ja B poole aasta läbitõttu arvud.	A	918	2847	107	27,1	3,34							2140			32	4,6	2 rbl. 75 kop. kasu
	B	900	2740	106	27	3,35							2043			29	4,5	4 rbl. 25 kop. kasu

Selle aja jooksul oli ta kontrollinud 7 karja 119 lehmaga. Terve aasta kokkuvõte ilmus Põllutöölehes¹⁰, milles olid 6 karja 133 lehma andmed, sest üks kari katkestas omaniku vahetuse tõttu. Andmed avaldas E. Tomingas anonüümselt

¹⁰ nr 43, 1910. a

(karjad A, B, D, E, G, H) ja puudusid lehmade arvud karjade kaupa, olid vaid toodangu ja söödakulutuse ning selle maksumuse andmed. Lehmalt saadava võikoguse ja tollase või keskmise hinna (35 kopikat/nael) ning toidu maksumuse järgi oli välja arvatud, kas kari tõi omanikule kahju või kasu. Kontrollitud kuuest karjast

vaid 2 tõid omanikule kasu, ülejäänud andsid aastas 3,70–6,90 rubla lehma pealt kahju. Vahemärkusena olgu öeldud, et või müügitudu väljatoomine oli tollasel assistendil üks kohustustest. Assistendi abitabelites oli lehmalt saadava võikoguse arvutamiseks antud valem¹¹: võikogus = (piimakogus) x (rasva% – 0,02) / 85.

Ühisuse kohta tervikuna polnud keskmisi näitajaid välja toodud ja kuna polnud ka lehmade arve karjade kaupa, siis ei saa seda teha ka tagantjärele. Uudse näitajana, mida ei olnud üheski mõisate karjakontrolli kokkuvõttes, oli antud lehmade keskmine “raskus”, mis kõikus vahemikus 828 kuni 1021 naela (339–418 kg).

Samal aastal peeti koosolekuid karjakontrolli ühistute asutamiseks ka Kambjas ja Rõngus. Tartu Eesti Põllumeeste Seltsi koosolekul 20.12.1909 kõneles agronoom A. Kalm, kuidas karjakontroll on Taanis korraldatud ja mis kasu see annab. Tartu ümbruses olevat juba 2–3 aastat tagasi mõeldud kontrollühisus asutada, otsustamise hetkel olevat ka kõik nõus olnud, kuid siis, kui hakatud rääkima, mis see maksma läheb (25 kopikat lehma pealt kuus), olevat enamik kõrvale astunud¹². Kambjas ja Rõngus jõuti

ühingu asutamiseni siiski alles järgmisel aastal. Kambjas tehti seda 10.01.1910 toimunud koosolekul, mil otsustati asutada nii ühispiimatalitus kui ka kontrollühisus, millesse astus esialgu 12 peremeest, kes maksid 3 rubla sisse. Assistendiks valiti J. Matvei. Viljandimaal asutati 09.01.1910 Helme kontrollühisus, millesse astusid esialgu 18 liiget, sh 2 mõisnikku¹³.

Kambja ühingu tegutsemise esimesed kokkuvõtted tegi assistent J. Matvei juba kuue kuu (01.06–20.11.1910) tegutsemise järel ja avaldas kahes järjestikus Põllutöölehe nr-tes 11–12, 1911. a. Kokkuvõtteid õnnestus teha seal 11 karjas (A, B, L). Neis toodi välja piima- ja võitoodang, rasva%, söödakulutus ja selle maksumus ning karjalt saadud tulu. Karjade suurus kõikus seal vahemikus 4–93, uudsena oli toodud välja vasikate keskmine “raskus”, mis jäi vahemikku 24–60 naela (10(?)–25 kg). Kuna suurimas karjas oli 93 aastalehma ja et tollal nii suuri talusid polnud, võib arvata, et tegu oli ühega ümbruskonnas asunud mõisatest.

Rõngu kontrollühisuse (assistent Marie Sassian) esimese aasta tegevusaruande ja kokkuvõtte järgi¹⁴ oli sealses

12 karjas keskmiselt 15,4 aastalehma, kes andsid 3721 naela 3,77% rasvasisaldusega piima. Väiksemasis karjas oli 5, suurimas 38,1 aastalehma, kõrgeim toodang 5518 ja madalaim 2394 naela. Kasumlikud olid 11 karja ja kahjumiga töötas vaid üks.

1910. aastal jätkus karjakontrolli kihutustöö sisseseadmiseks. A. Kalm avaldas Põllutöölehes¹⁵ artikli “Kariloomade kontrollühisuste asutamise kohta”, milles kirjutas: “*Lehma hääduse üle otsustades peaksime siis kolme tegurit silmas pidama: piima paljust, selle rasvarohkust ja äratarvitatud toidu väärtust.*” Ta tõi ka Taani näite, kus: lehm A andis 9334 naela 2,75% rasvasisaldusega piima, millest sai 275 naela võid; lehm B andis 9685 naela 3,56% rasvasisaldusega piima, millest sai 377 naela võid; millest nähtub, et lehm B on hulga kasulik, kuigi piimatoodangu vahe on väike. Samas artiklis oli toodud ka 15-paragrahviline ühingu põhikirja näide, milles soovitati ühingu liikmete arvaks kuni 26, liikmelisus peaks vältama vähemalt 3 aastat ja aastamaks oleks 9–10 rubla lehma pealt.

Karjakontrolli sisseviimine ei läinud esialgu sugugi libedalt, mitmed loodud ühingud ei hakanudki tegutsema, paljud

liikmeksastujad loobusid varsti jne. Seetõttu avaldas Põllutööleht mitmeid artikleid, kus analüüsiti põhjuseid, miks asi vedu ei võta. Oli ju käimas üldine ühistute loomise buum, peale karjakontrolli loodi ühispiimatalitusi, pulliühinguid, tõuhobuste seltse, seemneviljauhisusi jne. Sageli talupoeg ei mäletanudki, mitmesse seltsi ta oli astunud või astus ühest seltsist välja ja teise kohe sisse. Iga selts ja ühing nõudis aga liikmemaksu ja eesti talupoeg ei tahtnud raha kergesti välja anda.

Tollal käis assistent perest peresse ja kujunes koolmeistri kõrval omamoodi “maa soolaks”. Ta suhtles inimestega isegi lähemalt, sageli ööbis taludes, arvestas lehmade söödakulutust, andis nõu karja pidamiseks ja kuidas üldse talu tulusid suurendada. Tollal polnud talupojal head nõu lihtne kätte saada ja sageli tegutseti isaisade kogemustele tuginedes. Ajalehed ja raamatud olid raskesti kättesaadavad, enamiku haridustee piirdus vaid kolme klassi külakooliga kui sedagi. Seetõttu pidi perest perre käivad assistendid olema eeskujuks suhtlemisel, vaimsuse süvendamisel, uute ideede propageerimisel.

J. Hünerson avaldas 1911. a lehe nr-s 20 artikli “Karjakontroll ja ühispiimatalitus”, sama aasta nr-s 49 “Kontrollühingute hingusele minekust”. Neis põhjendab ta, et piimatalitus ilma karjakontrollita on vaid poolik

¹¹ Põllutööleht nr 52, 1910. a

¹² Põllutööleht nr 52, 1909. a

¹³ Põllutööleht nr 3, 1910. a

¹⁴ avaldati Põllutöölehes nr 23, 1911. a

¹⁵ nr 4, 1910. a

lahendus, et karjaparandus nõuab pikaajalist ja visa tööd, assistentide nõuannete ja soovitude jälgimist igapäevatoos. Headest kavatsustest hoolimata läksid vahel peremehe ja kontrollassistendi vahekorrad teravaks, et *“maksa kõiksuguseid maksusid ja kannu kulusid, võta enesele raha eest mees kaela, kes sul talusse tuleb ja õueaias otsegu omas kodus ümber vaatab ja käskusid jagab”*. Samal teemal avaldas Põllutööleht¹⁶ August Laasi artikli “Kontrollühisuste liikmete ja assistentide vahekorrad”, milles manitseb liikmeid (peremehi) tegema parandusi oma töös, mis assistent ette näitab, ja assistentidele neelama alla nii mõnedki töös ettetulevad kibestumised.

1912. a jätkas Põllutööleht karjakontrolli kasulikkuse levitamist. Viljakas autor oli jällegi J. Hünerson, kes nr-tes 19–20 selgitas, mis kasu kontrollühisus annab ja nr-s 24 kirjutas kontrollühisuste tulevikust. Oma muljeid külaskäigust Rõngu kontrollühisuse piirkonda jagas ta artiklis “Kas kontrollühisus on kahjulik või kasulik”. Ta kirjutas, et mitmed talud olid astunud ühisusse vaid moe pärast, sellepärast, et naaber astus jne, ning ei mõelnudki assistendi soovitusi ega nõuandeid täita. Ühes külastatud talus, mis mõisa mõõdu välja andis, kohtas ta äärmist

korralagedust, kõikjal valitses mustus ja vedeles praht, veistele anti söödaks vaid põhku, lehmad olnud umbes pool aastast kinni ja omanik öelnud, et kasvatab neid vaid selleks, et nad põhust sõnnikut toodaks. Korras karjapidamise leidis vaid Kirepis asuvas hr Grünfeldtile kuuluvas Ennu talus ja andis ajalehes ka juhise, kuidas seda talu saab küllastama minna.

Mitmed tegutsema hakanud kontrollassistendid said agaraiks karjamajanduse olukorra parandamise propageerijateks. Näiteks J. Öunapuu avaldas 1911. a Põllutöölehes kolm artiklit: “Lüpsjale”, “Kariloomade talvine toidutagavara”, “Pilistvere karja kontroll-osakonna karjatoitmisest” (nr 51), assistent Minna Zingel “Jõutoit lüpsikarjale” (nr 47). Lehe 24. numbris avaldati teade kontrollassistendite kursuste korraldamise kohta Peterburis. Kursused toimusid kevadeti ja sügiseti, kestsid 2–3 kuud, millest esimesed kolm nädalat oli teooria ja ülejäänud aeg praktika. Osalejad pidid olema vähemalt 20 aastat vanad, lõpetanud alama põllutöökooli või ministeeriumikooli ja selle juurde 3-nädalased karjakasvatuse ja piimatalituse kursused. Osalemine oli tasuta, kuid söidu- ja elamiskulud pidid kursuselased ise kandma.

¹⁶ nr 22, 1911. a

Lüpsmine karjaõuel
1910. a.

Foto Johannes Parikas.
Eesti Põllumajandus-
muuseumi fotokogu
FP 358:36.

Esimesed assistendid olid saanud väljaõppe Soomes või Rootsis. Tartu Eesti Põllumeeste Selts korraldas Eestis esimese kontrollassistendite kursuse 10.04–10.06.1912 Tartus ja hr P. Muna Ülenurme mõisas, mis oli kursuste praktikabaasiks. Kursuste juhatajaks oli hilisem põllumajanduse professor Jaan Mägi, kes õpetas karjakasvatust ja piimatalitust. Osales 20 inimest (17 meest ja 3 naist), osavõtja pidi olema eelnevalt läbinud Soomes või Rootsis piimatalituse kooli. Veel olid lektoriteks A. Lilienblatt (karjakasvatus ja kontrollraamatute pidamine), J. Zimmermann (loomade tervishoid). Karjalaudas oli praktiliste tööde juhendajaks instruktor P. Kallit. Kursuse lõpetanuks loeti ja diplomi sai 16 osalejat, ülejäänutel oli ettevalmistuses vajakajäämisi ja nad arvati lihtsalt kursuse läbinuiks¹⁷.

Teine kursus toimus 23.06–10.07.1913 Kõo mõisas ja Tartus, seda juhatas jällegi J. Mägi, õpetust jagasid J. Hünerson, instruktor A. Lilienblatt, mõisavalitseja L. Lintrop, vet. arst E. Allik, kontrollassistent M. Zingel. Kuni jaanipäevani oldi Kõo mõisas, kus harjutati loomade toitmist, lüpsmist, puhastamist, loomatoidu väärtuse arvutamist, kontrollraamatute pidamist, loomade tervise eest hoolitsemist jms. Pärast jaanipäeva tuldi Tartusse, kus

prof Happichi piimalaboratooriumis kuulati loenguid ja harjutati piima- ja selle produktide analüüsimist. Kursustele eraldas riik 800 rubla abiraha, mistõttu osavõtumaks oli madal – 15 rubla. 27-st kursusel osalenust said diplomi 26, kes enamik läksid peale kursuste lõppemist juba töötavate assistentide juurde end edasi täiendama, et siis varsti iseseisvalt juurdetektiivates ühistutes tööle asuda¹⁸.

Kontrollühiste esimene näidispõhikiri avaldati Põllutöölehes nr 9, 1910. Selle 15 paragrahvi puudutasid peamiselt asja korralduslikku külge, liikmete maksimaalarvuks soovitati 26, et assistent jõuaks korra kuus igas majapidamises käia ja saaks ka puhkepäeva pidada. Aastamaksuks soovitati 5–10 rubla liikme pealt, millele lisanduks proportsionaalne maks lehmade arvu järgi. Põhikirja soovitati panna punkt, et enne 3 aasta möödumist ei saa ühisusest välja astuda ja et sellest etteteatamise aeg oleks 6 kuud. Liikme kohustuste hulka kuulusid:

- *assistendile korteri ja ülespidamise andmine, kui see tööjärjega tema juures viibib ja töö lõpul tema ühes asjadega järgmise liikme juurde edasi küütimine;*
- *loomade võimalikult nõnda söötmine nagu assistent seda ette kirjutab.*

¹⁸ Põllutööleht nr 43, 1913. a

Assistenti kohustuste kohta oli öeldud: “ *kes ühisuse liikmed korda mööda läbi käib, nende iga üksiku lehma piima möödab, aparadi abil selle rasvarohkust proovib ja ette kirjutab, kuidas loomi sööta tuleb. Ühes sellega peab assistent raamatuid iga üksiku lehma piimapaljuse, võiväljaanni ja selleks äratarvitatud toidu rohkuse üle. Aasta lõpul annab assistent võrdleva kirjelduse kõikide kontrolli alla käivate karjade, kui ka üksikute loomade kasulikkuse kohta, et selle järele niisuguseid loomasid välja võiks valida, keda suguloomadena kohalise karjakasvatuse parandamiseks pruukida võib*”.

Talupoegade kontrollühingud töötasid esialgu kõik omaette, puudus ühtne juhtimine ja kontroll nende tegevuse üle. Sama aasta Põllutöölehes nr 50–51 ilmus assistent K. Kosenkranuse artikkel “Kontroll-ühisused ja nende tegevus”, milles ta märgib, “... *praegu töötavad kariloomade kontrollühisused mitmel pool üle kodumaa, kuid nad omandavad ainult kohaliku tähtsuse. Nendes töötavad kontroll-assistendid on mitmel pool õppinud ja töötavad igaüks isesuguse raamatupidamise ja töökava järele. Iseenesest on selge, et asi sel viisil edeneda ei või. On väga tähtjas, et kõik ühisused üle maa ühesuguse raamatupidamise ja tööplaani omandaksivad*.” Ta teeb mitmed ettepanekud, kuidas töökorraldust ühtlustada, muuhulgas soovitab ta ka töö täpsuse huvides kasutada 21-päevast kontrollperioodi,

ühistutes, kus on suuri karju (25–50 lehma), jätta assistendil nende karjade kontrollimiseks 2–3 päeva, asutada kontrollühisused põllumeeste seltside osakondadena jt. Ta annab ka soovitusi, milliseid abivahendeid peaks assistent kasutama: nn Myrsteni piimakaalu, piimanõudena 20-cm läbimõõduga 6–7-toobilist nõud, proovivõtmiseks harilikku 8-mm klaastoru, proovipudelitena 100-ml laia kaelaga pudeleid, et neid oleks kerge pesta, rasva% määramiseks Gerberi aparati.

Ühtse põhikirja ja reeglite kehtestamiseni jõuti Põhja-Liivimaal 1913. aastal. Põllumeeste seltside Karjatoimkond määras kindlaks, mis on kontrollühisus, tema alluvuse ja abirahade eraldamise korra. Sel aastal seati sisse Keskoimkonna juurde kontrollinspektori ametikoht ja kohatäitjaks valiti senine karjakasvatuse instruktor ja suur maakarja propageerija Aleksander Lilienblatt.

Kontrollassistenditele töötati välja eeskiri, milles oli öeldud, et tema kohuseks on:

- proovilüpsi alusel nii üksiklehmade kui ka kogu karja toodangu määramine ja selle võrdlemine kogu piima kaaluga;
- Gerberi aparadiga proovipiimast rasvasisalduse määramine;
- võimaluse korral lehmale antava päevase toidukoguse

¹⁷ Põllutööleht nr 25, 1912. a

kaalumise, et oleks võimalik kulutatud toidukogust välja arvutada;

- terve karja tarvis toidutabeli koostamine iga üksiku looma raskuse ja saagianni kohaselt;
- kontrollraamatute pidamine ja säilitamine;
- kontrollaasta lõpul aastaaruande tegemine, millest 1. märtsiks saadetakse üks eksemplar kontrollinspektorile;
- sügisel tegema karjatoidu inventuuri, arvutama välja, palju loomi saab sellise kogusega ületalve pidada ja kui palju rammutoitu tuleb juurde osta.

Peale nimetatute soovitati sisse seada arvepidamine noorkarja üle, loomi kaks korda aastas (mais ja novembrs) kaaluda, õpetada õiget lüpsmist ja puhtusepidamist, anda juhatusi märgatud vigade parandamiseks ja kontrollida esitatud nõuete täitmist.

1915. a Põllutöölehes nr 52 avaldati Põhja-Liivimaa Põllumeeste Keskseksi 1914. a tööaruanne. Selle V jagu käsitleb kontrollühisuste tööd. On öeldud, et Keskseksi piirkonnas loodi 1914. a 12 uut kontrollühisust, 3 lõpetasid tegevuse ja tegutsevaid ühisusi oli 43, kellest riigi abiraha said 41. Nende ühisuste liikmeteks olid 752 talu ja mõisat 6959 looma, seega keskmiselt 17,5 majapidamist ja 161,4 loomaga ühe ühisuse kohta. 1914. a võeti peale kontrollinspektori ametisse veel vanemassistent, kelle ülesanneteks määrati

ühisuste külastamine, algajate ühisuste nõustamine, assistentide abistamine aastaaruannete koostamisel, kontrollühisuste liikmete nõustamine ja suguvaskate märkimine ning üleskirjutamine.

Talupoegade I maailmasõja eelsete karjakontrollringide originaalmaterjalid on halvasti säilinud. Tartu Eesti Põllumeeste Seltsi arhiivis õnnestus leida vaid Kambja Kontrollühisuse kiri 02.01.1910, kus ühisuse esialgne asjade korraldaja palub seltsile *“anda abiraha 75 rubla, sest Kambjas on KÜ niihästi kui asutatud ja assistendi ametisse kutsumine ja välja valimine saab 10. jaanuaril otsustatud. Kui võimalik, siis palume määratud abiraha kas rahas ehk tarvilikes piima läbikatsumise riistades Kambja KÜ-le lubada.”* Analoogilise sisuga kirja saatis Vesneri KÜ Tartu EPS-le 30. märtsil Tartu-Maarja kihelkonnast. Kontrollühisuste Liidu väljaantud aastakokkuvõtete I köite eessõnas on öeldud: *“kahjuks ei ole selle aja kohta talukarjade kontroll-ühisuste üle peale 1913–14 aasta trükitud aruandeid ilmunud”*.

Tegelikult avaldati Põhja-Liivimaa talukarjade aastakokkuvõtteid P. Kalliti poolt alates 1914. a igal aastal Põllutöölehes. Ta tegi kontrollühisuste esitatud aruannete põhjal ära ka eelmiste aastate kokkuvõtteid, mis ilmusid esmakordselt 1916. a lehes nr 44.

Kontrollaasta	Ühisusi	Karju	Lehmi	Piima (naela)	Piima (kg)	Rasva (kg)	Rasva%	Kaal (naela)	Kaal (kg)	Vanus
1912/1913	12		2434	4670	1912	71,1	3,72	870	356	6,8
1913/1914	21		3964	4525	1853	67,9	3,66	874	358	6,9
1914/1915	24	412	3697	4448	1821	67,5	3,70	853	349	6,7
1915/1916	34	714	6719	5020	2056	76,4	3,71	896	367	6,9
1916/1917	20	381	4176	4825	1976	73,5	3,72	914	374	6,7

Kui nüüd võrdleme Põhja-Liivimaa 1914. a kohta esitatud kahesuguseid arvusi: tegutsenud ühisusi – 43 ja ühisusi, mille kohta on teada aastakokkuvõtte – 21, märkame vahet. Arvatavasti paljud ühisused kas ei osanud või ei jõudnud seda koostada või ei esitanud seda Keskseksile. P. Kalliti teatel algas enamikus ühisustes kontrollaasta 1. juulil ja lõppes 31. mail, kuid olenevalt ühisuse alustamise ajast oli ka teistsuguseid perioode. Neid andmeid vaadates näeme, et hoolimata sõja algusest ei teinud karjakontrolli levik kiiret tagasilööki, vaid esialgu isegi suurenes. Omajagu stimuleeris karjakontrolli säilimist ja levikut asjaolu, et Põllutööministri määrusega vabastati kontrollühisustes arvelolevad loomad nagu ka tõuraamatutesse kantud loomad, tõukarjad ja paaritusjaamade sugupullid kariloomade rekvireerimisest ehk sundvõtmisest sõjaväe

kasuks¹⁹. Hiljem, 16.06.1917, karmistas Ajutine Valitsus kontrollühisustes arvelolevate kariloomade rekvireerimise nõuet. Seati piiriks, et ühisuse aruande järgi peab vabastatavate lehmade toodang olema mitte alla 200–250 naela võirasva või 160–200 pange piima²⁰.

Talukarjades andis karjakasvatusele nagu mõisateski esimese tagasilöögi 1914. a põud ja ikaldus, mida märkame ka 1913/14 kontrollaasta toodangus, kuigi langus polnud kaugelki nii suur nagu mõisakarjades. Ühelt poolt kontrolli all olevate loomade vabastamine nende sundvõtmisest soosis karjakontrolli levikut, teiselt poolt ilmnes kaks negatiivset tegurit, mis takistasid seda. Assistentidena

¹⁹ Põllutööleht nr 10, 1916. a

²⁰ Põllutööleht nr 24, 1917. a

töötanud noored mehed kuulusid mobilisatsiooni alla ja kutsuti väeteenistusse, seetõttu tekkis assistentide põud. Nende asemele asusid tööle noored naised, sest assistentide väljakoolitamine jätkus. 1915/16 ja 1916/17 ühisuste aastakokkuvõtted avaldati koos assistentide nimedega, neist selgub, et enamikus ühisustes pidasid seda ametit naised. Sõtta oli sunnitud minema ka instrutor A. Lilienblatt, kes hukkus lahinguväljal.

1917. a olukord muutus, kontrollassistendi amet loeti riigikaitseks ja neile anti teenistuse kutsumisel ajapikendust. Seetõttu kutsus Põllutööleht²¹ noori mehi, kes olid kas kohapeal või Soomes põllutöökooli lõpetanud, hakkama assistentideks, läbides vajadusel enne veel lühikursused. Teise peibutusena tõi leht välja, et *“palgad on paremates ühisustes ajanõuete kõrgusel”*. Assistentide palkade küsimus oli kõne all 10.07.1917 Väike-Maarjas toimunud Eestimaa ja Liivimaa assistentide ühisel aasta-koosolekul. Seal märgiti, et mõnedes ühisustes makstakse assistendile ikka veel vaid 25 rubla kuus ja soovitati kehtestada alampalgaks 45 rubla. Pikema kõnega “Kontroll-ühisuste ja kontroll-assistentide tööst” esines sel koosolekul P. Kallit ja see avaldati täielikult Põllutöölehes nr 22–23.

1916. a tekkis teine takistus karjakontrolli edukaks läbiviimiseks, nimelt väävelhappe põud. Gerberi aparaadid vajasid rasvasisalduse määramiseks väävelhapet ja seda ei õnnestunud sõjaaja tingimustes piisavalt hankida. Sel teemal ilmus 1916. a Põllutöölehes kaks artiklit. P. Kallitilt. Artiklis “Mis kontroll-assistendil teha jääb, kui veevlihapet ei ole” soovitab ta teha rasvaproovi määramisi üle 2–3 kuu ja arvutada vahelejäeva kuu rasvatoodang kaalutud keskmiste meetodil. Assistent J. Matvei annab artiklis “Kui veevlihappest kontroll-assistentidel puudus tuleb” nõu, kuidas erinevatest sooladest lahus kokku segada ning sellega proove teha. Happe tellimus saadeti Moskvasse ning maksti isegi raha ära, kuid seda kätte ei saadudki, kord polnud hapet või oli juba veoluba aegunud.

Põllutööleht nr 9, 1918. a tõi ülevaate Põhja-Liivimaa Põllutöö Keskseltsi tööst 1917. a. Selle karjakasvatust puudutavas osas on öeldud, et aasta algul töötas veel 47 kontrollühisust, neist 31 eksisteerisid aasta keskpaigani, aasta lõpuks jäi neid töötama 26. Juba varem valmistas kontrollinspektor P. Kallit ette ja avaldas 20 karja üleüldise aruande 1916/17. kontrollaasta kohta, mille andmed on toodud eelnenud tabelis. Aruande selgitavas osas soovitas P. Kallit, et nüüd, kus tingimused on küll rasked ja karjale toitu veel vähe, kutsuda seiskunud kontrollühisused uuesti ellu, sest mitmed vanema ja parema ettevalmistusega

assistentid on väeteenistusest vabanenud ja saavad uue hooga tööga pihta hakata.

Vastupidiselt mõisate karjakontrollile levis **Eestimaa** kubermangus talupoegade karjakontroll aeglasemalt kui Liivimaaal. Seltsitegevus arenes Liivimaaal üldse hoogsamalt kui Eestimaal. 1910. a Põllumeeste Keskseltside aastaraamatu järgi töötas Põhja-Liivimaaal 40 kohalikku põllumeeste seltsi, Eestimaal oli neid samal ajal vaid 15. Eestimaa Põllumeeste Keskseltsi 1910/11. a aruande järgi olid aruandlusperioodil mõtted kontrollühisuste suunas liikumas, kuid ühistute tegeliku asutamiseni veel ei jõutud. Märgiti ära, et naabrid lätlased olid ses suhtes eestlastest ette jõudnud, kuid Eestimaal polnud veel midagi tehtud. Keskseltsi 12. veebruari koosolekul arutati karjakasvatuse instruktori valimist ja märgiti, et ükski seniesitatud kandidaat pole sobiv. Uuesti võeti instruktori küsimus päevakorda 1. mail toimunud koosolekul. Seekord vaeti, kas valida agronoom või loomaarst. Kandidaatideks olid agronoom Ehrlich ja loomaarstid Zimmermann ning Arras. Keskselts otsustas võtta 01.09.1911 ametisse karjakasvatuse nõuandjana J. Zimmermanni, kellele tehti ülesandeks muuhulgas kontrollühisuste ellukutsumine ja andis talle aega kuni 1. novembrini end Soomes kontroll- ja karjaparanduse ühistute alal täiendada. Instrutor K. Illimari sõnade järgi *“Nii tahetakse Kullamaal, Nissis,*

Kosel, Amblas ja Vaivaras kontroll-ühisusi asutada Takistuseks on esiteks sellekohaste assistentide puudus, teiseks rahapuudus”. Planeeriti avaldada ajalehtedes üleskutse, et noored mehed, kes põllu- või karjakasvatuse kooli lõpetama hakkavad, võiksid läbi teha ka kontrollassistendi koolituse. Rahalist abi planeeriti riigi poolt soetada: igale alustavale ühisusele ühekordselt 200 rubla ja edaspidi oli plaanis nõutada iga-aastast abiraha.

Eestimaa kubermangus sai karjakontrolli propageerijaks 1911. a ilmuma hakanud ajakiri Talu. Selles jagasid põllumeeste keskseltsi instrukturid ja juba töötavad assistendid oma kogemusi, juulinumbris avaldas loomaarst A. Arras artikli “Kontroll-ühisused”, mille esimeses osas kõneles Taani kogemustest, kuidas üks lehm rohkem võid toodab kui teine ja kuipalju selle tootmiseks toitu tarvitab. Kontrollühisuste kasust kõneldes tõi ta välja, et siis saab teada:

- *kui palju piima annab iga üksik lehm aastas,*
- *kui suur on rasvaolluse protsent iga üksiku lehma piimas ja kui palju võid annab iga lehm aastas,*
- *kui palju toiduolluseid on selleks ära tarvitatud,*
- *kui kasulikult on toiduollused ära tarvitatud ehk kui palju tuleb toop piima või nael võid maksma.*

²¹ nr 7, 1917. a

Talu nr 8 avaldas Liivimaal (täpsemalt Rõngus) juba tegutseva assistendi Marie Sassiani artikli “Kudas me oma karjast kõige enam tulu saame”.

D. Puu tutvustas 1912. a artiklis “Kariloomade kontroll-ühisused” Soome kontrollühisuste põhikirja ja kahe lehma näitel, kel enam-vähem sama piimatoodang, kuid erinev piima rasvasisaldus ja söödatarvitus, kumba on kasulikum pidada. Sama aasta 12. numbris ilmus pseudonüümi “Wana” all följetonilaadis jutuke “Kudas Kolga küla viimased talud karja-kontrollühisuse liikmeks astusid”. Selles naeruvääristati Mardi talu peremeest, kes olevat kõnelnud nii: “*Tooma Jüri on hulluks läinud, viib iga kuu võõra mehe karjalauta, peale selle maksetakse sellele võerale mehele veel palka – 300 rubla aastas. Inimene ei leia enam mujalt kohta, kuhu oma raha panna, tahab seda ilmaasjata maha pilduda. Minu laudas käis Kuusiku isa vaid üks kord põrsast lõikamas, pärast seda hakkas lehmadel luupainaja kallal käima, kahele mullikale tulid täid selga ja ühel vasikal läks kõht lahti nii et ta lõppes ära ...*”. Järgnevas arutelus selgitavad juba karjakontrolliga liitunud peremehed, mis tulu nad sellest on saanud ning lõpptulemusena liitub karjakontrolliga Mardi talu tagurliku peremehe asemel hoopis perenaine.

1913. a Talu nr 2 “Põllumajanduseline ülevaade” teises osas, mis käsitleb karjamajandust, on öeldud: “*Kõige tähtsam*

on sel (st 1912) aastal küll karjakontrolli edenemine olnud. Kuna endistel aastatel kontroll-assistentid nagu katseviisil tarvitati, on nad läinud aastal juba täie agarusega ametisse pandud. Nende arv tõuseb jõukal Liivimaal aasta lõpuks 18 peale, kuna Eestimaal 8 assistenti on jõutud ametisse panna ... Tõugude asjas on Liivimaal nähtavaste ligemale otsusele jõutud. Põllumeesteseltside Keskoimkond hoolitseb iseäranis maatõu eest; sealjuures on aga ka juba Anglerite kasvatajaid katsutud koondada Eestimaal on aga tõuküsimus alles peaaegu täiesti otsustamata. Siin on taludes Friesi kari aset leidnud, aga leidub asjaolusid, mis selle tõu vastu räägivad.”

Kuni 01.03.1913 polnud ka Eestimaal kehtestatud ühtseid reegleid assistentide tööks. Aruandest loeme: “... kontroll-ühisused töötasid igaüks omaette, niimoodi kuidas keegi assistent seda ise heaks arvas. 1. märtsil 1913 palkas keskselts omale ülema kontroll-assistendi ametisse, kes nüüd kõikide kontroll-assistentide tööd juhatab ja taludes käib järele vaatamas. Mitte kõik kontroll-assistentid ei täitnud oma kohuseid rahuloldavalt, nõnda pidi keskselts mitme assistendi tagandamist nõudma”. Ülem-kontrollassistendi kohale asus K. Rantanen, kes seni oli töötanud Kose kontrollühisuse assistendina. Tema sulest ilmus 1913. a Talus²² “Tähelepanemiseks karjapidajatele”, milles ta

²² nr 10

soovitab pidada iga lehma kohta kontrollraamatut. Ta soovitas pöörata tähelepanu järgmistele asjadele:

- üks lehm sööb vähem, teine rohkem;
 - üks annab vähem, teine rohkem piima;
 - ühe rasvaprotsent on 2,5, teisel 4,5.
- Oma karjamajanduses tuleks:
- talitada kontroll-assistendi juhatus järgi,
 - korraldada söötmine kontroll-assistendi soovitude järgi,
 - teha proovilüpsse.

Eestimaa Põllumeeste Keskseltsi 1912/13. a aruande järgi töötas aruandeperioodi lõpul (31.10.1913) 14 ühisust, neist viimatiloodu (Lääne-Nigula) polnud veel andmeid oma koosseisu kuuluvate talude ja lehmade arvu kohta esitanud. Vanim oli 01.11.1911 asutatud Kullamaa ühisus (assistent

Kontrollaasta	Ühinguid	Karju	Lehmi	Pulle	Mullikaid	Kokku
1912/13	13	289	1997	126	667	2790
1913/14	11	248	1629	136	480	2245
1914/15	12	242				2293
1915/16	16	449	2377	152	1209	3738

H. Wanaus), 1912. a asutatud ühisusi oli 6 ja 1913. a olid loodud 7 ühisust. Pärast aruandeperioodi lõppu asutati sel aastal 1. detsembril ühisused veel Türil ja Triigis.

Aasta pärast, 31.10.1914 oli töötama jäänud 10 ühisust, 01.01.1914 oli lisandunud Kuusalu, nii et aruandeaasta lõpuks töötas 11 ühisust. Lõpetanute hulgas olid ka kaks vanimat: Kullamaa ja Kose.

1915/16. kontrollaasta algul töötas 12 ühisust, aasta jooksul tõusis nende arv 19-ni, kuid kolmes ühisuses töö assistendi puudumise tõttu seiskus. Kinnitatud lepingute järgi olevat katkestanud ühisustes olnud 51 karjapidajat.

Tabelist näeme, et viimase aasta jooksul tõusis kontrolli all olevate karjade arv 207 ja loomade arv 1445 võrra. Oma panuse andis sellesse tõusu kindlasti kontrolli all olevate loomade rekvireerimisest vabastamise määrus.

Kokkuvõtteid Eestimaa kubermangu osas tegutsenud talukarjade toodangu kohta tehti vähe. Nagu eelnevalt sai öeldud, loodi siin esimene ühing alles 1911. a lõpul ja esimesed kaks aastat tegutses iga ühisus oma äranägemise järgi. 1914. a algas juba I maailmasõda, mis omakorda takistas normaalset arengut, kuigi sõda Eestimaale veel ei jõudnud. Mitmed kontrollassistendid ja Keskoimkonna

instruktorid olid loomaarsti haridusega ja mobiliseeriti seetõttu kohe veterinaarvelskritena tsaariarmeesse. Keskseksi karjakasvatuse osakonnas jäi tööle vaid ülemkontrollassistent K. Rantanen. Tema avaldas Talus kahe aasta kohta Eestimaa kubermangu talukarjade karjakontrolli kokkuvõtted, milles olid toodanguandmed.

Kontrollaasta	Ühisusi	Karju	Lehmi	Piima (naela)	Piima (kg)	Rasva (kg)	Rasva%	Kaal (naela)	Kaal (kg)	Vanus
1912/13 ¹			1176		1942	74,0				
1913/14*	11	167	666	5188	2124	83,9	3,76	936	383	8,1
1914/15**	10	171	1079	5349	2191	80,8	3,69	965	395	7,2

¹ andmed pärinevad N. Masso 1937. a avaldatud artiklist, algpäritolu pole teada, samuti pole teada, kas on tegu kõigi või ainult nn "korralike" lehmadega.

* vaid "korralikult" lüpsnud lehmad. 1913/14. a. Keskseksi aastaaruandes on öeldud, et kõigi lehmade kohta avaldatakse kokkuvõtteid venekeelses väljaandes, kuid seda pole õnnestunud leida. Selles aastakokkuvõttes avaldati enne I maailmasõda esmakordselt ja ainsana 3 kasumliku talukarja andmed mitteamonüümselt, neist parima toodanguga oli J. Rutoffi kari Vaivara ühingust (5,9 lehma, 8489 naela (3476 kg) piima lehma kohta).

** 1914/15 kohta avaldas K. Rantanen (Talu nr 4, 1916. a) 10 ühisuse kokkuvõtted igaühe kohta eraldi ja nii kõigi kui ka "korralikult lüpsnud" lehmade kohta, kuid ei toonud välja 10 ühisuse koondit ega keskmisi – need on teinud käesoleva artikli autor (kõigi lehmade kohta).

1915/16. kontrollaasta kohta õnnestus leida andmed Talust nr 6, 1917. a kohta vaid Eduard Lauri avaldatud kolme ühisuse (Väike-Maarja, Kuusalu, Lääne-Nigula) "korralikkude" lehmade kokkuvõtte, milles on ka nende ühisuste kahe eelmise kontrollaasta andmed.

Artikli mõisate karjakontrolli käsitlevas osas on öeldud, et 1916. a toimus väärtuslike tõuloomade märkimine. Seekord tehti seda ka taludes. S. Davõdovi aruande järgi²³ külastati 2800 talu ja vaadati üle 18 798 veist. Taludes märgiti tähega M.3. ära vaid 3580 looma, neist 2906 kõrgeverelist tõulooma ja 674 karjakontrolli all olevat hea piimaanniga segaverelist lehma. Kui keskmiselt oli külastatud taludes 7 veist, siis märkimisväärsed olid neist vaid keskmiselt 1,3. Enim märgiti ära friisi tõugu veiseid – 2122, sh 1635 lehma ja enamik neist asus Harjumaal.

Assistentide puuduse tekkimisel oli veel teisi põhjusi. Mitmed loobusid ametist seetõttu, et polnud suutelised taluma raskeid töötingimusi: pidevalt tuli liikuda ühest talust teise, ööbimise ja toitlustamise tingimused olid taluti väga erinevad, sageli alandavad. Tuli ette juhtumeid, kus noorperemees oli astunud ühisuse liikmeks, kuid proovilüpside tegemise ajal tuli talu "vanarahvas" assistenti

²³ avaldanud A. Kerem Talu nr-s 10 1916. a

kui päevavarast ja muidusööjat näägutama. Igaüks polnud võimeline selliseid alandusi välja kannatama, n-ö "misjonärina" töötama ja pigem loobus. Mõnedes väheste liikmete ja lehmade arvuga ühisustes muutus osalemine karjakontrollis suhteliselt kalliks ja ühisused lagunesid. Samuti saab Keskseksi aruandest teada, et mitmed noored mehed, kes assistentide kursused lõpetasid ja kel tollal oli vene keel suus, asusid tööle hoopis Venemaa mõisates, kus palgad olid paremad.

Assistentide põua leevendamiseks korraldati Eestimaa kubermangus esimesed kontrollassistendite kursused 23.05–15.09.1917. a Taebla mõisas. Osales 16 õpilast (9 naist ja 7 meest, kellest 6 olid vigastatud sõjamehed). Õpetust jagati 314 teoreetilist ja 411 praktilist tundi. Õpilaste hoida oli 40-pealine puhaslauda kari instruktor A. Saare päralt olevas Taebla mõisas. Eksamikomisjonis viibis Põllutöö Ministeeriumi asemikuna vanem-karjakasvatusspetsialist S. Davõdov. Lõpetasid kõik 16, kuid tunnistused otsustati välja anda alles pärast üheaastast töötamist Keskseksi tööpiirkonnas.

Pikaleveninud sõda ja järgnevad revolutsioonid tegid ka seni sõjast puutumata jäänud Eestimaa kubermangus karjakontrolli jätkamise tegelikkuses võimatuks. Puudus oli rasvaprootide tegemiseks vajalikust väävelhapest,

langesid ära riiklikud abirahad. Keskseitsi 1917/18. a aruande VII jaos “Karjakasvatuse osakonna tegevus” on öeldud: “Alalised rekvisitsioonid vähendasid paiguti karja õige tuntavalt niisama ka karja toitu karjapidamine jäi väga juhuslikeks ja paljud kontroll-ühisuse liikmed leidsid niisugustes tingimustes kontroll-assistentide tegevuse kasuta olevat ja jäid tema tegevuse vastu külmaks. Iseäranis täbarasse seisukorda sattusid need ühisused, mis sõja ajal asutati Ei olnud väävelhapet ega amüülalkoholi saada, mille tagajärjel rasvaprootide tegemisi vähendati, ehk need päris ära jäeti”. Positiivne oli see, et 1917. a vabanesid väeteenistusest ja asusid uuesti oma ametisse Keskseitsi karjakasvatuse eriteadlane J. Zimmermann ja mitmed instruktorid. Märgitu ära, et kuni Saksa okupatsiooni

alguseni olid mitmed karjad, sealhulgas linna mõisate Kurna ja Lehmja karjad kontrolli all.

1919. a ilmus ajakirjas Talu vaid üks karjakontrolli puudutav kirjutis K. Kosenkraniuse sulest, mille sisu oli põhiliselt tagasivaateline: ühisuste tekkimine Taanis, naabermaades ja ka Eestis. Oma riik oli küll tekkinud, kuid karjakontrollialane töö seiskus paariks aastaks ka Põhja-Eesti alal.

Olles nüüd vaadelnud jõudluskontrolli tekkimist Eestimaal nelja erineva organisatsiooni all, märkame, et ainsana on teada karjakontrolli tulemused kõigis neljas vaid 1914/15. kontrollaasta kohta. Nende andmete põhjal saame teha kokkuvõtte kogu Eesti kohta:

1914/1915. kontrollaasta	Karju	Aastalehmi	Keskmine	Piima (kg)	Rasva%
Lõuna-Eesti (mõisad)	60	4863	81,1	2154	3,30
Põhja-Eesti (mõisad)	117	9076	77,6	2319	3,31
Mõisad kokku	177	13939	78,8	2262	3,31
Põhja-Eesti (talud)	171	1079	6,3	2191	3,69
Lõuna-Eesti (talud)	412	3698	9,0	1821	3,70
Talud kokku	583	4777	8,2	1904	3,70
Eesti kokku	760	18 716	24,6	2170	3,39

Karjakontrolli käivitamine Eesti Vabariigis

I maailmasõja ajal ja järgnenud revolutsioonide tõttu soikus aastail 1918–1920 karjakontrollialane töö, säilisid vaid Rõngu ja Vändra talukarjade kontrollühisused, mõisnike karjakontrolliringid olid kõik oma töö lõpetanud. Rõngu ühisuse puhul ei saa rääkida töö täielikust jätkumisest, sest 1920/21. kontrollaastal ringi kuuluvates taludes piima rasvasisaldust ei määratud ja seetõttu tema tulemusi 1920/21. kontrollaasta kokkuvõtete tegemisel arvesse ei võetud.

Ka Vändra kontrollühisuses langes karjakontrollis osalevate talude arv vahepeal neljani, 1920/21. kontrollaastal kuulusid peale nende ühisusse veel Audru, Voltveti ja Särevere mõisad. Vändra ühingu 25. tegutsemisaasta juubelitrukises, mille koostas karjakontrollisekretär A. Ruderström ja mis avaldati ajakirjas Põllumajandus²⁴, on toodud andmed kahe pikka aega kontrolli teinud talu kohta, sh aastail 1916–1920, mil peaaegu kõikjal oli kontroll lakanud.

²⁴ nr 25, 1934. a

	Kurgja kari			Särghaua kari		
	Aastalehmi	Piima (kg)	Rasva%	Aastalehmi	Piima (kg)	Rasva%
1910/1911				13,0	2161	3,42
1911/1912				14,3	2758	3,51
1912/1913	7,3	2101	3,75	12,2	2651	3,43
1913/1914	8,2	2591	3,54	14,3	2718	3,35
1914/1915	9,8	2743	3,61	17,1	2630	3,50
1915/1916	10,3	3207	3,71	16,2	2887	3,44
1916/1917	8,6	2391	3,86	16,0	2785	3,44
1917/1918	8,7	2331	3,84	18,1	2273	3,41
1918/1919	9,0	1662	3,78	15,1	1386	3,60
1919/1920	7,6	1966	3,70	15,4	2073	3,10
1920/1921				17,4	2171	3,56
1921/1922	7,4	2050	4,07	17,3	2133	3,43

Mõisad enamasti riigistati, kuid lehmad jäid alles ning nende karjakontroll jätkus juba Eesti Vabariigis. Mõned mõisasüdamed jäid ka endistele omanikele, nemad lülitusid Eesti Vabariigi karjakontrollringidesse ja olid seal kuni 1939. aastani, mil toimus sakslaste lõplik ümberasumine Saksamaale. A. Pung märgib oma raamatus “100 aastat veiste tõuraamatute pidamist Eestis”, et “.... ligi 400 majandit, neist paljud mõisasüdamed olid sakslaste käes, kes olid väljapaistvad karjaaretajad Kõrgetoodangulistest karjadest tuleks nimetada Peningi, Udeva, Viisu, Kostivere jt karju. Tõukarja välja vedada ei lubatud, ainult 10% karjast võis kaasa võtta.” Selle tulemusena tekkis 1939. a sügisel juurde hulk riigimõisaid. Endise Udeva mõisa angli tõugu kari oli kuulus oma kõrge piimatoodangu poolest veel 1950. aastatel üle terve Nõukogude Liidu. Kõigil mõisakarjadel nii hästi ei läinud. 1921. a alanud maareformi käigus jaotati

paljud mõisad kas täielikult või osaliselt asundustaludeks.

Seoses mõisate ülevõtmisega seati Eesti Vabariigi Põllu- tööministeeriumi poolt hoolekande alla võetud mõisates karjamajanduse korraldamiseks ametisse kontroll- assistendid. Neid võeti 1919. a ametisse 12 ja järgmisel aastal veel kaks. Karjakontroll hõlmas 1920/21. aastal seetõttu suuresti mõisakarju. Karjakontrolli I aastaraamatus on 1920/21. aasta kohta vaid 6 ühisuse kokkuvõte, millest 3 oli riigimõisate ja 3 talukarjade ühisust.

Käima oli saadud küll juba 10 ühisust, kuid Vändra, Rõngu, Haaslava talu- ja Viljandi riigimõisate ning Rõngu ja Voldi ühisuse juurde kuuluvate riigimõisate andmed jäeti kokkuvõttest andmete puudulikkuse tõttu välja, kuna seal “ei tehtud korralikult võirasva katsumisi”. Rasvatoodangu kohta puudusid andmed ka Harju ja Järva riigimõisate ühisustes,

1920/21. a kokkuvõte	Karju	Lehmi	Piima (kg)	Piima (naela)	Rasva%
Talud (Pärnu-Jakobi, Voldi, Kõnnu)	29	277	1620	3957	3,75
Riigimõisad (Harju, Järva, Võru)	28	1326	1227	2996	-
Kokku	57	1603	1295	3163	-
sh Libatse mõis (H. Virkus)	1	24,6	1423	3475	4,15

kuid nemad on millegipärast aruandesse sisse võetud. Vändra kontrollühisuse tuntuim kari oli Särghaua talu.

Pärnu-Jakobi ühisuse esimeheks oli sõjaeelsest ajast tuntud Hans Virkus, kes alates 1913. aastast tegutses sealkandis, kuna oli 30.03.1910 ostnud endale 15 000 rubla eest Libatse mõisa. Eesti Vabariigi valitsus võõrandas maaseaduse alusel selle talt 14.08.1922. Hans Virkus läks seejärel elama Harjumaale Purilasse ja võttis sealse mõisa rendile. Ta oli ja jäi veendunud maakarja pooldajaks, pannes põhirõhu karja arvukuse suurendamisele, ostis üle kogu Eesti maakarja tunnustega lehma kokku ja proovis nende järglasi Soomest ostetud pullidega parandada. Kui tal Kontrollühistute Liidu aastaraamatute andmeil oli 1921/22. kontrollaastal Libatse mõisas 30 lehma, kes andsid 3450 (1412 kg) naela 4,33% piima, siis 1931/32. a oli tal Purila mõisas 118 lehma. Lehmade toodang jäi tal siiski tagasihoidlikuks: sel kontrollaastal 105,2 aastalehmal 2020 kg 4,31% piima. Ta oli aastail 1920–1939 Eesti Maakarja Kasvatajate Seltsi esimees ning auesimees alates 1939. a. Teinegi Vändra mees, esimene kontrollassistents Ernst Tomingas jäi maakarja patrioodiks. Tema võttis rendile Pärli (Reinholdshof) mõisa ja oli mitmeid aastaid sealse Sauga-Ridalepa kontrollühingu esimees. Pärli mõisa karjas oli 1930-ndate algul veidi üle 30 lehma, kelle toodang oli küll natuke parem kui H. Virkuse lehmadel Purila mõisas, kuid kuna tal peale maakarja

oli ka segatõugu lehma, siis piima rasvasisaldus polnud maakarja vääriine (1930/31. a oli 32,5 aastalehmal 3054 kg 3,57% piima).

1921. a jaotati paljud mõisad taludeks välja, eraldi tegutsesid sel aastal veel ainult Võru ja Harjumaal riigimõisate ühisused, ülejäänud mõisad lülitusid lähedalasuvatesse taluühisustesse.

1921. a asutati Kontrollühingute Liit ja võeti vastu uus põhikirj. Mõned väljavõtted tollasest karjakontrolli läbi- viimise eeskirjast, mis erinevad kaasajal kasutatavast metoodikast:

- *kontrollaasta ühisustes algab juulikuuga;*
- *proovilüpsi tuleb toimetada korralikult iga 10 päeva tagant. Kui vahe proovilüpsi ja kogupiima hulga vahel on üle 3%, tuleb lehmade piima numbrid muuta nii, et need kogupiima hulgaga kokku käiksid. Piimad võetakse arvesse poolenaelase täpsusega, kuu kokkuvõte tehakse tervetes naeltes;*
- *piima hakatakse arvama 4-päevast poegimise järele (s.o poegimise päev ja 2 päeva selle järel jäetakse arvamata) ja arvatakse kuni viimase korraliku proovilüpsini enne lehma kinnijäämist, mis arvatakse algavat selle päevaga, kui lehma hakatakse lüpsma harvem kui 1 kord päevas.*

Karjakontrolli assistent
Marta Feldmann
Vastsemõisa talus
piimaproove tegemas 1924. a.

Eesti Piimandusmuuseumi
fotokogu FK3483.

Lõpuks toome veel nelja esimese kontrollaasta kokkuvõtted Eesti Vabariigis:

Aasta	Ühistuid	Liikmeid	Lehmi	Piima (kg)	Piima (naela)	Rasva%
1920/1921	6	57	1603	1295	3163	-
1921/1922	23	330	4884	1650	4028	3,55
1922/1923	42	752	10219	1899	4638	3,58
1923/1924	72	1471	15834	1870	4566	3,60

Kui nüüd võrrelda, millisest ennesõjaeelsest karjakontrollist eeskuju võeti, siis tundub, et rohkem sarnasusi on mõisnike karjakontrolliga Liivimaal ja talukarjade kontrolliga Eestimaal, sest toodangu arvutamisel kasutati mõõtühikuna naela, samuti toodi alati eraldi välja nn “korralikkude” lehmade toodang (Liivimaa mõisnike ühingus “normaalselt lüpsvate” lehmade toodang). Seda üllatavam on, et I aastaraamatu koostaja ei teadnud täpsemalt sõjaeelsetest mõisnike karjakontrolli ühingutest Liivimaal midagi, märkides, et “*Lõuna-Eesti ehk Põhja-Liivimaa mõisate*

kontrollühisuste kohta ei läinud korda teateid saada.”

Kokkuvõtteks võime tõdeda, et tõeline karjakontroll sai Eestimaal alguse 1909. aastal ja kui võtta aluseks ühingute asutamiskuupäevad, siis talupojad olid kõige kärmemad – 1909. a kevadel, mis sellest, et nii karjade, lehmade kui ka andmete avaldamise alal jäädi edaspidi mõisnikele alla. Tähelepanuväärne on see, et kui jätta kõrvale mõisnike esimene katsetus 1903. aastal, siis suudeti suuromanike ja -tootjatega, st mõisnikega ühte sammu käia.

Lisad

Kuna seniajani pole trükis avaldatud kokkuvõtteid Liivimaa praeguse Eesti alal paiknenud mõisate kohta ja mitmes trükises on kogu Liivimaaad tõlgendatud Lõuna-Eestina, siis nüüd avaneb võimalus pärast andmete süstematiseerimist need avaldada. Kokkuvõtete tegemisel kasutati kaasaegseid

tabelarvutuse meetodeid ja n-õ tagurpidi arvutust, kus aastalehmade arvu ja nende keskmise toodangu alusel sai arvutatud karja kogutoodang ja selle järgi nii Eesti kui ka Läti aladel paiknenud mõisate keskmine toodang.

Karjakontroll Liivimaal praeguse Eestimaa osas aastail 1910/11 ja 1911/12

Aasta	Nr	Mõis	Aastalehmi	Piima (kg)	Piima (naela)	Rasva%
1910/1911						
	3	Lõve (Lauenhof)	104.7	3194	7800	3.26
	4	Tarvastu (Schloss-Tarwast)	154.9	2808	6858	3.63
	5	Kiuma (Kioma)	89.4	2670	6519	3.17
	6	Suur-Kõpu (Gross-Kõppo)	102.0	2564	6261	3.54
	7	Puiatu (Pujat)	47.9	2550	6228	3.35
	8	Tammistu (Tammist)	122.0	2370	5787	3.46
	9	Tilsi (Tilshit)	72.3	2274	5553	3.19
	10	Soosaar (Soosaar)	85.0	2961	7230	
	11	Omuli (Homeln)	121.0	2786	6804	
	12	Rõngu (Schloss-Ringen)	94.0	2776	6780	
	13	Uue-Suislepa (Neu-Suislepp)	100.5	2295	5604	

	14	Pärsti-Õisu (Perst-Euseküll) "O"	64.3	2176	5313	3.27
		Eesti ala kokku / keskmine	1158.0	2647	6465	
		Eesti ala 3–9 ja 14 keskmine		2662	6500	3.41
		Liivimaa keskmine (21 mõisa)	1886.7	2503	6111	
1911/1912						
	1	Omuli (Homeln)	91.5	3170	7742	3.41
	2	Lõve (Lauenhof)	117.9	2989	7298	3.39
	3	Kiuma (Kioma)	89.4	2742	6696	3.20
	4	Tammistu (Tammist)	123.2	2687	6561	3.34
	5	Puiatu (Pujat)	48.4	2619	6396	3.45
	6	Tarvastu (Schloss-Tarwast)	160.9	2565	6264	3.50
	7	Suure-Kõpu (Gross-Kõppo)	116.0	2544	6213	3.36
	8	Uue-Suislepa (Neu-Suislepp)	112.6	2220	5422	3.63
	9	Soosaare (Soosaar)	75.0	3043	7431	
	10	Suure-Rõngu (Schloss-Ringen)	106.6	2819	6885	3.63
	11	Uue-Võidu (Neu-Woidoma)	95.9	3783	9237	3.11
	12	Pajusi (Pajus) "A"	102.0	2851	6962	3.24
	13	Pajusi (Pajus) "B"	81.5	1884	4601	3.53
	14	Pärsti-Õisu (Perst-Euseküll) "O"	68.4	2155	5262	3.32
		Eesti ala kokku / keskmine	1389.3	2726	6656	3.39
		Liivimaa keskmine (23 mõisa)	1812.4	2451	5984	3.43
		Liivimaa keskmine (34 mõisa)	2902.8	2529	6175	

Karjakontroll Liivimaal praeguse Eestimaa osas aastail 1912/13

Ühistu nr	Ühistu/mõisa nimi	Karju	Lehmi	Aastalehmi	Piima (kg)	Piima (naela)	Rasva%
	Vana-Antsla (Alt-Anzen)		145		2996	7316	3.05
	Vaabina (Uelzen)		150		2808	6856	3.35
	Kooraste (Korast)		107		3157	7710	3.27
	Kaagvere (Kagrimois)		0		2523	6162	3.49
	Karste (Karstemois)		74		2328	5685	3.26
1	Antsla	5		476.3	2798	6833	3.24
	Surju (Surry)		82		3396	8294	3.10
	Taali (Staelenhof)		90		2956	7219	3.12
1a	Surju	2		172.3	3167	7734	3.11
	Visusti (Wisust)		90		2231	5448	3.39
	Kuremaa (Jensel)		196		2751	6718	3.31
	Jõgeva (Laisholm)		160		3197	7807	3.26
2a	Jõgeva	3		303.3	2739	6688	3.31
	Pajusi (Pajus)		280		2900	7082	3.13
	Luige (Luik)		0		2573	6284	3.41
	Nurga (Friedrichshof)		0		2286	5582	3.54
	Adavere (Addafer)		180		2697	6587	3.33
	Eistvere (Eisfer)		80		2326	5680	3.45
	Imavere (Immafer)		80		2077	5073	3.63
4	Pajusi	6		641.0	2521	6157	3.37

	Helme (Helmet)		194		2125	5190	3.40	
	Patküla (Owerlack)		0		2425	5922	3.50	
	Sangaste (Sagnitz)		74		2709	6615	3.56	
5a	Helme	3			395.5	2498	6100	3.51
	Ülemõisa (Minchenshof)				2150	5249	3.49	
	Õisu (Euseküll)		72		2121	5180	3.31	
	Loodi (Kersel)		61		1429	3490	3.65	
	Viljandi (Fellin)		175		2996	7317	3.20	
	Tusti (Tustenhof)		0		2918	7126	3.06	
	Pärsti (Perst)		79		2757	6732	3.44	
6	Pärsti-Õisu	6			531.5	2411	5888	3.34
	Lõve (Lauenhof)		94		2414	5895	3.28	
	Omuli (Homeln)		48		2738	6686	3.59	
	Uue-Suislepa (Neu-Suislep)		125		2100	5127	3.41	
9a	Lõve	3			278.8	2351	5742	3.39
	Peetri (Petersfeld)		34		1664	4064	3.31	
	Suur-Kõpu (Gross-Kõppo)		137		2575	6289	3.11	
	Puiatu (Puijat)		46		2737	6683	3.54	
	Päri (Ninigal)		44		1888	4611	3.48	
	Heimtali (Heimthal)		72		1844	4503	3.22	
	(Sachenwald)				1767	4315	3.69	
10	Heimtali	6			396.5	2179	5321	3.35
	Väimela (Waimel)		191		1916	4678	3.22	

	Pragi (Aleksanderhof)		60		2282	5573	3.40
	Kiuma (Kioma)		83		2583	6307	3.13
	Varbuse (Warbus)		99		1135	2772	3.53
	Tilsi (Tilsit)		76		2140	5226	3.12
13	Põlva	5		510.0	1950	4761	3.24
	Uue-Võidu (Neu-Woidoma)		155		3867	9444	3.24
	Peetrimõisa (Petershof)		0		3600	8792	3.26
	Vana-Võidu (Alt-Woidoma)				2715	6630	3.32
I	Uue-Võidu	3		245.1	3371	8233	3.27
	Audru (Audern)		191		2688	6564	3.24
	Sauga (Sauck)		0		3078	7517	3.26
II	Audru	2		168.3	2866	6999	3.21
IV	Rõngu (Ringen)	1	95	108.0	2729	6665	3.65
	Tarvastu (Tarwast)		164		2349	5735	3.48
	Kaarli (Karlshof)		0		2206	5388	3.53
	Jakobi (Jakobshof)		0		2013	4916	3.70
V	Tarvastu	3		166.6	2265	5530	3.51
	Eesti alad kokku	48	4083	4393.2	2524	6198	3.33
	Liivimaa kokku	113		9069.3	2449	5981	3.32
	Läti alad kokku	65		4676.1	2379	5809	3.31
B	Soosaare (Soosaar)	1		64.3	3234	7897	

Märkus. Aastalehmade arv oli toodud kokkuvõtetes kahjuks vaid ühistute kaupa. Lehmade arv üksikmõisates on võetud aruannetest, mille järgi mõisad maksid ühistule aastamaksu. Kahjuks kõigi kohta ei õnnestunud andmeid saada (selliste mõisate puhul on lehmade arvu lahter tühi).

Ühele omanikule kuuluvad pea- ja abimõisad maksid oma aastamaksu sageli koos ja seetõttu pole lehmade arv neis eraldi teada (selliste puhul on tabelis lehmade arv toodud peamõisa real ja abimõisate ridadel on nullid, näiteks Tarvastu koos Kaarli ja Jakobi mõisaga).

Karjakontroll Liivimaal praeguse Eestimaa osas aastail 1913/14

Ühistu nr	Ühistu/mõisa nimi	Karju	Lehmi	Aastalehmi	Piima (kg)	Piima (naela)	Rasva%
	Vana-Antsla (Alt-Anzen)				2862	6990	3.03
	Vaabina (Uelzen)				2697	6586	3.54
	Kooraste (Korast)				2866	6998	3.18
	Kaagvere (Kagrimois)				2224	5431	3.42
	Karste (Karstemois)				2582	6305	3.43
1	Antsla	5		459.8	2694	6579	3.31
	Visusti (Wisust)				2177	5317	3.39
	Kuremaa (Jensel)				2529	6176	3.31
	Jõgeva (Laisholm)				2825	6899	3.19
	Kursi (Talkhof)				2220	5421	3.34
	Saduküla (Saddoküll)				3209	7837	3.09
	Kurista (Kurrista)				2406	5875	3.28
	Kaavere (Kawershof)				2857	6977	3.16
2	Jõgeva	7		702.4	2513	6136	3.27

	Ropka (Ropkoy)		180	2834	6920	3.11	
	Meeri (Meyershof)		150	2437	5952	3.39	
	Rannu (Randen)		100	2801	6839	3.12	
	Unipiha (Unnipicht)			1829	4467	3.70	
	Vana-Prangli (Alt-Wrangelshof)		85	2703	6601	3.19	
6	Elva	5		452.3	2489	6077	3.30
	Ülemõisa (Minchenshof)			2247	5487	3.44	
	Õisu (Euseküll)			2695	6580	3.31	
	Loodi (Kersel)			1831	4470	3.55	
	Viljandi (Fellin)			2954	7214	3.22	
	Pärsti (Perst)			2696	6583	3.39	
	Tusti (Tustenhof)			2360	5764	3.13	
	Hendrikumõisa (Heinrichshof)			1549	3782	3.78	
9	Pärsti-Õisu	7		542.9	2452	5988	3.34
	Pajusi (Pajus)			2979	7274	3.23	
	Luige (Luik)			2345	5727	3.54	
	Nurga (Friedrichshof)			1997	4876	3.67	
	Adavere (Addafer)			2631	6425	3.58	
	Eistvere (Eistfer)			2299	5614	3.57	
	Imavere (Immafer)			1709	4173	3.67	
11	Pajusi	6		572.8	2410	5885	3.51

	Lõve (Lauenhof)			2525	6166	3.35	
	Omuli (Homeln)			3643	8896	3.68	
	Uue-Suislepa (Neu-Suislep)			1845	4506	3.27	
	Helme (Helmet)			2180	5323	3.32	
	Patküla (Owerlack)			2485	6068	3.41	
	Roobe (Ropenhof)			2786	6804	3.45	
	Leebiku (Abenkat)			2331	5691	3.42	
	Murikatsi (Murrikatz)			2371	5791	3.47	
12	Helme	8		599.1	2371	5790	3.40
	Aakre (Ayakar)			2077	5073	3.38	
	Rõngu (Ringen)		95	2871	7011	3.57	
	Valguta (Walguta)		109	2758	6735	3.07	
	Sangaste (Sagnitz)		74	2378	5806	3.42	
	Iigaste (Igast)		148	2235	5458	3.28	
	Puka (Bockenhof)		113	1865	4554	3.48	
	Kirepi (Kirrumpäh)		118	2314	5651	3.31	
13	Puka	7		859.2	2367	5779	3.36
	Peetri (Petersfeld)			1953	4768	3.40	
	Suure-Kõpu (Gross-Kõppo)			2258	5515	3.18	
	Puiatu (Puijat)			3073	7504	3.30	
	Päri (Ninigal)			2031	4959	3.51	
	Heimtali (Heimthal)			2125	5188	3.23	

	(Sachsenwald)			1855	4529	3.50	
16	Heimtali	6		388.9	2216	5411	3.30
	Vara (Warrol)		250	2761	6743	3.23	
	Tammistu (Tammist)		150	2506	6119	3.44	
	Alatskivi (Allatzkiwwi)			2193	5354	3.75	
	Kokora (Kockora)		130	2313	5647	3.32	
	Pala (Palla)		80	1405	3430	3.88	
	Kadrina (Hohensee)			1552	3791	3.68	
	Kaiavere (Kayafer)			1647	4021	3.43	
	Pataste (Pattas)			1616	3945	3.71	
18	Vara	8		878.0	2168	5293	3.48
	Väimela (Waimel)			2180	5324	3.16	
	Pragi (Aleksanderhof)			2394	5846	3.28	
	Kiuma (Kioma)			2596	6339	3.18	
	Varbuse (Warbus)			1355	3310	3.53	
	Tilsi (Tilsit)			2030	4957	3.13	
19	Põlva	5		469.2	2091	5107	3.22
	Olustvere (Ollustfer)		136	2254	5503	3.45	
	Jaska (Jaskamois)		0	2626	6412	3.35	
	Sürgavere (Surgefer)		147	1608	3927	3.35	
20	Olustvere	3		271.3	1988	4854	3.39

I	Soosaare (Soosaar)	1		48.6	3126	7634	3.53
II	Surju (Surry)	1		83.2	3100	7571	3.06
	Uue-Võidu (Neu-Woidoma)				3271	7987	3.33
	Peetrimõisa (Petershof)				3508	8566	3.32
	Vana-Võidu (Alt-Woidoma)				2509	6126	3.45
III	Võidu	3		246.4	3038	7419	3.36
	Kroodi (Grotenhof)				3176	7756	2.92
	Kaagjärve (Kawershof)				2700	6593	2.99
	Karula (Karolen)				3000	7327	2.99
IV	Karula	3	302	288.8	2968	7248	2.97
V	Taali (Staelenhof)	1		76.0	2753	6723	3.13
	Audru (Audern)				1980	4834	3.25
	Sauga (Sauck)				2841	6938	3.14
VII	Audru	2		175.9	2352	5744	3.19
	Tarvastu (Tarwast)				2462	6012	3.47
	Kaarli (Karlshof)				2283	5576	3.44
	Jakobi (Jakobsberg)				1963	4793	3.47
VIII	Tarvastu	3		228.8	2245	5483	3.46
	Eestimaa alad kokku	81		7343.6	2415	5897	3.33
	Liivimaa kokku	154		12030.9	2401	5863	3.32
	sh Lätimaa alad	73		4687.3	2379	5810	

6 (lisa)	Ropka (Ropkoy)			2301	5620	
	Räni (Renningshof)			2188	5344	
	Meeri (Meyershof)			2131	5203	
	Vana-Prangli (Alt-Wrangelshof)			2552	6233	
	Reola (Rewold)			2223	5429	
	Kodijärve (Gothensee)			1812	4424	
	Vorbuse (Forbushof)	80		1279	3124	
	Lemmatsi (Ruhenthal)			1220	2978	
	Elva (lisa)	8	608.7	2009	4906	
	Elva (kõik koos lisaga)	10	1061.0	2250	5495	
13 (lisa)	Kirepi (Kirrumpäh)			1971	4814	
	Pühajärve (Heiligensee)			2219	5418	
	Puka (lisa)	2	105.7	2134	5211	
	Puka (koos lisaga)	8	964.9	2341	5716	
18 (lisa)	Vara (Warrol)			1681	4105	
	Vedu (Fechenhof) A			1693	4134	
	Vedu (Fechenhof) B			1737	4242	
	Vesneri (Wesslershof)			2367	5779	
	Vara (lisa)	4	551.0	1949	4759	
	Vara (koos lisaga)	10	1429.0	2083	5087	
	Eestimaa alad koos lisadega	95	8609.0	2353	5745	

Karjakontroll Liivimaal praeguse Eestimaa osas aastail 1914/15

Ühistu nr	Ühistu/mõisa nimi	Karju	Aastalehmi	Piima (kg)	Piima (naela)	Rasva%
	Vana-Antsla (Alt-Anzen)			3100	7569	3.11
	Vaabina (Uelzen)			2677	6538	3.56
	Kooraste (Korast)			1774	4331	3.24
	Kaagvere (Kagrimois)			1548	3779	3.47
1	Antsla	4	344.2	2609	6371	3.33
	Visusti (Wisust)			2380	5813	3.41
	Kuremaa (Jensel)			2841	6937	3.33
	Jõgeva (Laiholm)			2490	6080	3.26
	Kursi (Talkhof)			2455	5995	3.28
	Saduküla (Saddoküll)			2885	7044	3.14
	Kurista (Kurrista)			2004	4893	3.38
	Kaavere (Kawershof)			2202	5376	3.28
	Kaarepere (Kersel)			2492	6086	3.20
2	Jõgeva	8	688.3	2511	6132	3.30
	Lõve (Lauenhof)			2640	6446	3.28
	Omuli (Homeln)			3031	7401	3.58
	Uue-Suislepa (Neu-Suislep)			1844	4503	3.28
	Helme (Helmet)			2033	4964	3.38
	Patküla (Owerlack)			2423	5917	3.43
	Murikatsi (Murrikatz)			2259	5517	3.57

6	Helme	6	448.8	2265	5531	3.40
	Pajusi (Pajus)			2726	6657	3.24
	Luige (Luik)			1932	4718	3.38
	Nurga (Friedrichshof)			1922	4694	3.64
	Adavere (Addafer)			2254	5503	3.46
	Eistvere (Eistfer)			2093	5111	3.58
	Imavere (Immafer)			1248	3047	3.56
7	Pajusi	6	530.2	2126	5191	3.44
	Olustvere (Ollustfer)			2015	4921	3.35
	Jaska (Jaskamois)			2511	6131	3.22
	Sürgavere (Surgefer)			1689	4124	3.24
	Kabala (Kabbal)			2643	6454	3.12
	Ollepa			1764	4308	3.16
8	Olustvere	5	367.2	2104	5139	3.22
	Meeri I (Meyershof)			1813	4427	3.59
	Meeri II (Meyershof)			2052	5011	3.09
	Aakre (Ayakar)			1875	4579	3.59
	Rõngu (Ringen)			2353	5747	3.53
	Valguta (Walguta)			2084	5089	2.98
	Puka (Bockenhof)			1619	3954	3.44
9	Rõngu	6	517.4	1997	4877	3.30
	Väimela (Waimel)			1894	4624	3.07

	Pragi (Aleksanderhof)			2282	5572	3.32
	Kiuma (Kioma)			2331	5691	3.18
	Varbuse (Warbus)			1252	3058	3.44
	Tilsi (Tilsit)			1879	4589	3.03
	Peri (Perrist)			1775	4335	2.97
11	Põlva-Väimela	6	490.4	1877	4584	3.15
	Räpina (Rappin)			1713	4184	3.29
	Räpina (Rappin-Altthof)			2120	5178	3.29
	Raigla (Raigla)			2106	5143	3.24
	Rahumäe (Friedholm)			1460	3565	3.34
	(Karolinenhof)			1421	3470	3.46
	Vastse-Koiola (Neu-Koiola)			1234	3014	3.64
	Pindi (Bentenhof)			2087	5096	3.22
13	Räpina	7	424.8	1756	4288	3.31
	Sõmerpalu (Sommerpahlen)			2206	5387	3.01
	Sänna (Sennen)			1575	3846	3.29
	Kõrgepalu (Hohenheide)			1044	2550	3.34
	Vana-Nursi (Alt-Nursie)			1415	3455	3.14
14	Rõuge	4	239.1	1674	4088	3.14
	Uue-Võidu (Neu-Woidoma)			3152	7696	3.15
	Peetrimõisa (Petershof)			2754	6726	3.25
	Vana-Võidu (Alt-Woidoma)			2062	5036	3.36

I	Võidu	3	219.5	2676	6535	3.23
	Tarvastu (Tarwast)			2828	6907	3.50
	Kaarli (Karlshof)			2748	6711	3.47
	Jakobi (Jakobsberg)			2245	5482	3.45
II	Tarvastu	3	218.7	2654	6481	3.48
	Kastre (Kaster)			1776	4337	3.08
	Mäksa (Meckshof)			1779	4344	3.21
III	Kastre-Mäksa	2	374.6	1777	4340	3.14
	Eestimaa alad kokku	60	4863.2	2154	5261	3.30
	Liivimaa kokku	100	6999.7	2182	5328	3.31
	sh Lätimaa alad	40	2136.5	2245	5482	3.33
15	Ropka (Ropkoy)			2274	5552	2.98
	Unipiha (Unnipicht)			1813	4427	3.53
	Vana-Prangli (Alt-Wrangelshof)			2450	5983	3.01
	Räni (Renningshof)			1759	4296	3.21
	Vorbuse (Forbushof)			1071	2615	3.42
	Lemmatsi (Ruhenthal)			1398	3413	
	Ropka-Unipiha	6	518.2	1908	4660	3.15
9 (lisa)	Voika (Woika)	1	114.2	2309	5638	
	Rõngu (koos lisaga)	7	631.6	2054	5015	
	Eestimaa alad koos lisadega	67	5495.6	2134	5212	

Kirjandus:

Baltische Wochenschrift für Landwirtschaft, Gewerbeleiß und Handel, 1903–1915.

Bericht über die Tätigkeit der Kontrollvereine in Estland in den Jahren 1910/12 herausgegeben vom Estländischen Landwirtschaftliche Verein. Tallinn (Reval), 1913. Väljaande köited aastate kohta 1912/13, 1913/14, 1914/15, Tallinn (Reval) 1913, 1914, 1915.

Dellingshausen, E. Kodumaa teenistuses. Eestimaa Rüütelkonna peamehe mälestused. Tallinn, 1994.

Eesti ala mõisate register. <http://www.eha.ee/>

Eesti mõisad. Kirjastus Olion. Tallinn, 1994.

Eestimaa Põllumeeste Keskseks aastaruanded 1910–1919.

Eesti Põllumeesteseltside Aastaraamat. / Eestimaa Põllumeeste Keskseks ja Põhja-Liivimaa Põllumeesteseltside Keskoimekonna ühine väljaanne. Tallinn 1911.

Ergebnisse der Rindviehzuchtenquete in Liv-, Est- und Kurland vom Jahre 1898. Tallinn, (Reval), 1899.

Jahresbericht der Abteilung für Milchkontrolle der bei der Kaiserlichen Livländischer Gemeinnützigen und Ökonomischen Societät bestehenden Rindviehzuchtverbände pro 1910/12. Tartu (Dorpat), 1913. Väljaande köited aastate

kohta 1912/13, 1913/14, 1914/15. Cēsis (Wenden), 1914; Tartu (Dorpat), 1916; Tartu (Dorpat), 1916.

Jahresbericht (Konzept) der Abteilung für Milchkontrolle 12.11.1916–01.1917 EAA f.1185 n.1 s.1254.

Kurista mõisa proovilüpside raamat 1896–1902. EAA f. 265 n.1 s.1.

Masso, N. Piimakarjapidamise arengu üldjooni Eestis. Konjunktuur, nr 27, 1937.

Pool, Th. Kas on hollandi-friisi karjal Eestis tulevikku. Agronoomia, nr 2, 1923.

Praust, V. Eesti mõisaportaali. <http://www.mois.ee/>

Protokolle und Jahresberichte der Abteilung für Milchkontrolle, statistische Berichte und Verzeichnisse der Konrollvereine und Briefwechsel mit dem Kontrollinspektor E. Heerwagen, den Gutsverwaltungen u.a. über die Organisierung der Milchkontrolle, Unterstützung der Kontrollvereine, Requisition des Viehs u.a. 12.02.1915–22.07.1918. EAA f.1185 n.1 s.1230.

Pung, A. 100 aastat veiste tõuraamatute pidamist Eestis. Tallinn, 1985.

Purila ja Kädva mõisad. EAA f. 2486 n.1 s. 1705–1707.

Pöllutööleht 1906 nr 1; 1907 nr 19–22, 48–49; 1908 nr 17–18, 46–47; 1909 nr 23, 52; 1910 nr 1, 3–4, 9, 42–43, 50–51; 1911 nr 10–12, 20, 22–23, 47, 51; 1912 nr 19–20, 24–25; 1913 nr 6, 43; 1914 nr 6–7; 1915 nr 25–26; 1916 nr 10, 44; 1917 nr 22–24, 26, 32; 1918 nr 1, 6–7, 9.

Rathlef von Gustav, Ein Beitrag zur Wirtschaftsgeschichte und Statistik Nordlivländischer Landwirtschaft in Grundlage Buchmässiger Daten von 1880–1920, Folge II; EAA f. 1185 n.1 s.1376.

Regeln, Tätigkeitsberichte und Protokolle der Abteilung für Milchkontrolle und Briefwechsel mit dem Kontrollinspektor E. Heerwagen, den Gutsverwaltungen u. a. über das Kontrollwesen in Livland, Unterstützung der Kontrollvereine und Requisition der Zuchttiere 15.05.1913–30.09.1915 EAA f.1185 n.1 s.1164.

Rosenberg, T. Ühe mõisa viimased 40 aastat: Gustav von Rathlef ja Tammistu. Kleio 5/6 1992.

Rosenberg, T. Tartu “saksa” näitused 1860–1913. Käsikiri.

Sangaste mõisa proovilüpside raamat 1890–1896. EAA f. 1874 n.1 s.3040.

Talu, 1911 nr 7–8; 1912 nr 12; 1913 nr 2, 10; 1915 nr 5, 10–11; 1916 nr 4, 10–11; 1917 nr 6; 1918 nr 6; 1919 nr 12.

Tätigkeitsberichte, Protokolle der Abteilung für Milchkontrolle und der Kommission der Viehzüchterverbände, Verzeichnisse der Kontrollvereine und Briefwechsel mit dem Kontrollinspektor E. Heerwagen, den Gutsverwaltungen u. a. über die Gründung der Abteilung für Milchkontrolle, Unterstützung der Kontrollvereine u. a. Hauptbuch der Rindviehkontrollvereine 12.1911–07.05.1913. EAA f.1185 n.1 s.1099.

Vana-Põltsamaa mõisa proovilüpsi, piimasaagi ja piima ning juustu müügi aruanded. EAA f. 1348 n.1 s.88.

Võisiku mõis. EAA. f.1349 n.1 s.743.

Vändra I kontrollühing 1909–1934. a. Põllumajandus nr 25, 1934. a.

■ **Tartu 2007–2009**
Inno Maasikas on jõudluskontrolli süsteemis
töötanud 1978. aastast.

Jõudluskontrolli areng Eesti taasiseseisvumiseni

Eha Lokk

Pärast Eesti iseseisvumist alustati karjakontrolliga peaaegu et otsast peale. Eesti Vabadussõja lõppemise järel hakati kontrollühinguid uuesti ellu kutsuma 1920. aastal. Sellest ajast peale hakkas Põllutööministeerium kontrollühinguid abirahadega toetama. Abiraha võis saada: ühekordset, asutamise puhul kuni poole asutamise kulude suuruseni (aparaatide jne muretsemiseks), ja korduvat, iga aastal assistendi palkamiseks kuni pool assistendi rahapalgast (Kosenkranus, 1924).

Kui 01.01.1921 oli 6 kontrollühingut, siis 01.01.1924 töötas neid juba 72, neisse kuulus 1508 liiget ja karjakontroll haaras 16 425 lehma²⁵ (5% lehmade üldarvust). Edaspidi suurenes kontrollühingute kui ka kontrolli all olevate lehmade arv kuni 1932. aastani, mil paari aasta jooksul majanduskriisi tõttu ei olnud edasiminekut ka sellel alal. Tagasilöögist toibuti 1935. aastal ja sealt edasi arenes karjakontroll tõusu suunas kuni 1940. aastani. Sõjaeelse perioodi kõrgeis Eesti karjakontrollitöös saavutati 1939/40.

kontrollaastal. 1940. aasta 1. juuliks tõusis kontrollialuste lehmade arv 71 692-ni ehk 16,3%-ni lehmade üldarvust. Töötas 388 kontrollringi ja kontrolli all oli 10 256 karja. Suurim keskmine toodang saadi 1938/39. kontrollaastal, kui 8716 karja 63 634 aastalehma andis piima 2950 kg, 110 kg piimarasva rasvasisaldusega 3,73% (XVII aasta-raamat, 1940).

1941. aastal algas karjakontrollis järjekordne tagasimineku. Sõja ajal jäid karjad väikeseks, kontrolliringide töö seiskus ja karjakontrollitöö peaaegu likvideerus.

1945. a juunis, s.o 1944/45. kontrollaasta lõpul töötas 185 kontrollringi, mis teenindasid 3633 karja 16 696 lehmaga. Lehmade üldarvust oli kontrolli all 7,6%. See oli kontrollaasta, kus enne Eesti põllumajanduse täielikku kollektiviseerimist eksisteerisid ja sealjuures valdava osa kontrollialustest lehmadest moodustasid veel talulehmad.

²⁵ ühingu liikmeks olnud talude ja lehmade arv

Aastatoodangute rekordid

Ennesõjaaegne parim aastatoodangu rekord kuulub hollandi-friisi tõugu lehmale Trilba Loodesalu karjast Harjumaal, kes 1939/40 kontrollaastal lüpsis 9691 kg piima.

Eesti holsteini tõu rekord kuulub Põlva Agro OÜ lehmale Tõsi (EE 3810354), mis on ka absoluutne rekord 18 718 kilogrammiga (lüpsitud 2008. a). Eesti punase tõu rekord on Tartu Agro AS lehmalt Neti – 16 311 kg piima 2008. a. Sarapiku Piim OÜ lehm Põnna hoiab eesti maatõugu lehmade rekordit 10 667 kiloga (lüpsitud 2006. a).

Andmed: Eesti karjakontrolli aastaraamatud XII 1933/34 ja XX 1941/42 ning Jõudluskontrolli Keskuse andmebaas

Edaspidi kuni 90. aastateni, talukarju karjakontrollis ei ole, sest talud puudusid. Olemas olid küll eraisikute lehmad, kuid neid ei kontrollitud. Põhiosa kontrolli all olevatest lehmadest moodustasid sovhooside ja kolhooside lehmad.

Kuni 1948. aastani pidasid karjakontrolli (edaspidi hakati nimetama jõudluskontrolliks) kontrollassistendid. 1948. aastal karjakontrollühingud lakkasid eksisteerimast ja kontrolliringid lagunesid. 1949. aastal lõpetati assistentide ettevalmistus Kuremaal, kus seni oli teadmised saanud enamuse assistente. Karja jõudluskontrolli pidamises tekkis seisak.

Fragment Kuremaa kontrollassistendite kooli lõputunnistusest. 1931. a Ott Saarvale (Otto Saksmann) antud tunnistus. Maret Luhari erakogu.

Karjakontrollassistendite teadmisi hinnati kooli lõpetamisel kolmepallise süsteemi järgi – hea, rahuldav, nõrk. Lisaks teoreetilistele teadmistele hinnati ka õppe- ja harjutustaludes omandatud oskusi. Kooli lõputunnistus ning kontrollassistendi kutse anti välja pärast praktikat karjakontrollühingus.

VIRVE LEHTMA

1956. Virve Lehtma töötas toona "Viisnurga" kolhoosi laborandina. Virve Lehtma on kauaaegne loomakasvatustöötaja.

Proovide võtmine toimus metallist pipetiga. Piima sellesse sissesaamine oli üsna keeruline, sest kogused olid ju tollel ajal päris väikesed. Alustades lõunasest lüpsist tuli kirjutada pipetiga võetud kordade arv, sama arv kordi pidi võtma nii õhtusest kui hommikusest lüpsist. Kui proovide võtmiseks tulid kasutusele kulbid, oli see oluliselt mugavam. Pidi vaid jälgima, et õige kulp võtta õhtuseks ja hommikuseks lüpsiajaks, sest mahud olid erinevad.

Piima kaalumine toimus enamasti margapuuga. Palju lihtsamaks muutus töö siis, kui kasutusele tulid ujukmõõtjad. Nendega mõõtes pidi 3 l kohta 100 g, 6 l kohta 200 g jne juurde arvestama, aga praktiliselt oli töö lihtsam.

Piimaproovid võetud, rasvasisaldus määratud, jätkus arvutustöö. Ainsaks abivahendiks puust arvutuslaud. Õppisin sellega peale liitmise-lahutamise ka korrutama ja jagama. Siis kui tulid kasutusele käsitsi vändatavad arvutusmasinad, nn Feliksid, läks kogu arvestustöö palju lõbusamalt. Arvestama pidi piimakoguse kuus, piimarasva kg, seejärel aastatoodangud ja laktatsioonitoodangud. Lehmakaarte algul ei olnud. Olid tohtu suured lehmade raamatud, nii umbes 4 korda A4 suurused. Seal oli ühel lehel lehma kohta kogu informatsioon nagu nüüd lehmakaardil. Teine raamat oli aastatoodangu arvutamiseks. Sellesse tuli kirjutada andmed kuude kaupa. Aasta lõpul need liitma, arvutama keskmise rasvaprotsendi, lüpsipäevad, kinnispäevad jne. Kui kasutusele tulid lehmakaardid, pidi käima laudas lehmade välimikku hindamas ja lüpsikiirust mõõtmast.

1951. aastal ilmus ENSV Põllumajanduse Ministeeriumi väljaandena juhend, kus oli märgitud, et zooveterinaarjaoskondade, -punktide, riiklike tõulavade ja kolhooside juures organiseeritakse piimanduslaboratooriumid. Kuid see töö ei võtnud kuidagi hoogu. Puudu oli kaadrist ja töövahenditest, polnud ühtseid arvestusvorme.

Aastatel 1948–1958 lasus veiste jõudluskontrolli töö organiseerimise ja hingeshoidmise pearaskus tõulavadel. Nende töötajad asusid majandite piimanduslaborantide värbamisele ja kohapeal väljaõpetamisele.

1957. aastal alustati piimanduslaborantide ettevalmistamist Säreveere 2-aastases loomakasvatuskoolis. Paralleelselt sellega organiseeriti laborantide ettevalmistus- ja täienduskursusi loomakasvatustehnikumide juures. Tõulava töötajate initsiatiivil ja juhendamisel korraldati igal aastal kõikides rajoonides laborantide teadmiste täiendamiseks veel 1–2-päevaseid õppepäevi, kus ühtlasi kontrolliti majandite karjakontrollialase arvestuse õigsust.

1968/69. aastal töötati Eesti Loomakasvatuse ja Veterinaaria Teadusliku Uurimise Instituudis välja uus karjakontrolli juhend (koostaja Helmut Idarand) ja vastavalt sellele mindi 1970. a üle seniselt kolmekordsetelt proovilüpsidelt ühekordsele proovilüpsile kuus. Kõigi rakendatud abinõude tulemusena suurenes jõudluskontrolli levik ja

paranes töö kvaliteet. Jõudluskontrolli tulemuslikkust ja töö täpsust suurendasid edaspidised uuendused nagu 1969. a Eesti Loomakasvatuse ja Veterinaaria Teadusliku Uurimise Instituudi (ELVTUI) piimanduslabori algatusel kasutusele võetud Milkotester ja edaspidi piimarasva- ja -valgusisalduse automatiseeritud määramisele üleminek, aga samuti 1964. aastast arvutustehnika järjest ulatuslikum kasutamine. 1970. aastate lõpuks oli jõudluskontroll rakendatud praktiliselt kõigis vabariigi majandites ja seega olid jõudluskontrolli all peaaegu kõik riikliku sektori ja kolhooside lehmad.

Kuigi karjakontroll hakkas Eestimaal levima möödunud sajandi alguses, jõuti andmete süstemaatilise trükis avaldamiseni 1920-ndatel. Eesti Kontrollühistute I aasta-raamat ilmus 1924. a Põllumajanduse Peavalitsuse väljaandena ja sellesse olid koondatud kontrollandmed 1920–1923. aastate kohta. Aastaraamatute koostamise ja väljaandmise mõtte avab I raamatu sissejuhatuses selle koostaja, karjakontrolliinspektor K. Kosenkranius, kes kirjutab: “*Käesolev kontroll-ühisuste aastaraamat on esimene sellesarnane katse, kus Eesti kontroll-ühisuste andmeid süstemaatiliselt on püütud koondada ja avaldada jäädava ülevaate saamiseks kontroll-ühisuste liikumise ja töötajajärgede kohta.*”

Karju jõudluskontrollis

Aastate jooksul on jõudluskontrollialuste karjade arv küll väga palju muutunud, kuid jõudluskontrollialuste karjade osatähtsus on kasvanud pidevalt.

Andmed: Eesti karjakontrolli aastaraamat XII 1933/34 ja XX 1941/42;
Veiste jõudluskontrolli tulemusi 1976 (XL), 1979 (XLIII), 1987 (LI), 1989 (LIII);
Veiste jõudluskontrolli ja boniteerimise põhinäitajad 1973–1992;
Eesti jõudluskontrolli aastaraamat 2008.

Et see aastaraamat oli karjakontrolli kui tegevuse arenemise kohta esimene ülevaade, siis oli sinna peale arvandmete paigutatud ka lühike ülevaade kontrollühisuste liikumise kohta üldse ja nende tegurite kohta, mille kaudu seda liikumist arendati.

Statistilised kokkuvõtted koguti kahel teel: esiteks iga kuu kontrollühistelt saadud kuuandmete kokkuvõtete, ja teiseks kõigi kontrollühisuste üksikute karjade aasta kokkuvõtete järgi.

Järgnevates aastaraamatutes jätkati andmete avaldamist sarnaselt I aastaraamatuga, kuid igas uues raamatus oli täiendusi ja muudatusi, muutusid ka koostajad ja väljaandjad. Sisu järjestuses on ühtluse mõttes silmas peetud eelmisi aastaraamatuid. Selliselt – täiendustega, esialgsel kujul ja formaadis, eraldi iga aasta kohta, – ilmus 23 aastaraamatu köidet (kontrollaastad 1920–1945).

II aastaraamatu andmete kohta on märgitud, et kõik statistilised andmed ja kokkuvõtted on saadud kohtadelt kontrolliinspektorite kaudu, kes on andmed kontrollinud ja parandanud, s.t juba kohtadel on vaadatud, et assistentide tehtud kokkuvõtted oleksid vigadeta ja vastaksid tõelistele oludele. II aastaraamatu üldosas tuuakse ka kontrollühisuse

normaalpõhikiri, mis oli põllutööministri poolt kinnitatud 15.07.1924.

Uuendusi andmete esitluslaadi ja käsitlusse aastaraamatutes tõi Artur Vask, kes koostas neid 1927–1931 (VI, VII, VIII ja IX köide), olles samal ajal Kontrollühingute Liidu karjakontrollisekretär, hiljem Talumajandusnõuande Büroo Karjakontrollitalituse juhataja. Olgu veel märgitud, et Artur Vask oli hiljem väljapaistev teadlane põllumajandusloomade söötmise alal, põllumajanduskandidaat. VI aastaraamatus (TIn, 1928) kui ka edaspidi on loetavuse ja üldarengu jälgimise kergendamiseks kasutatud diagramme, kus on toodud lisaks võrdlusandmeid naabermailt.

VII aastaraamatus (TIn, 1929) pöörab koostaja A. Vask enam tähelepanu lehmade söödakulutuse senisest täpsemale esitamisele. VIII aastaraamatus (TIn, 1930) on oluliseks täienduseks tähtsamate tabelite, samuti tiitellehe ja sisukorra varustamine ingliskeelse tõlkega. VIII aastaraamatu ilmumine ületas kiiruse poolest kõik eelmised – eessõna on dateeritud septembris 1930. a, kusjuures tuleb silmas pidada, et kontrollaasta vahetus oli 1. juulil.

VI

Tab. 14. Kõrge võirasvatoodanguga kontrollkarju 1941/42. k/aastal.
Kontrollherden mit hoher Butterfettleistung im Kontrolljahre 1941/42.

Majapidamine, karjapidaja ja kontrollring <i>Betrieb, Viehhalter und Kontrollring</i>	Aastalehmade arv <i>Zahl der Jahreskühe</i>	Korralikkude lehmade arv <i>Zahl der Normkühe</i>	Kogukarja — Nach der Herdenleistung berechnet						Korralikkude lehmade toodang <i>Leistung der Normkühe</i>			Karja tõug <i>Rasse der Herd</i>					
			Toodang <i>Leistung</i>			Söödakulutus <i>Futtermverbrauch</i>			Piima kg <i>Milch kg</i>	Võirasva kg <i>Butterfett kg</i>	Rasva % <i>Fett %</i>		Kõikku sü <i>Insgesamt FE</i>	Sellest jõusööti Davon Krautfutter	Piima kg <i>Milch kg</i>	Võirasva kg <i>Butterfett kg</i>	Rasva % <i>Fett %</i>
			Võirasva kg <i>Butterfett kg</i>	Rasva % <i>Fett %</i>	Kõikku sü <i>Insgesamt FE</i>	Sü — <i>FE</i>	%										
Aki, A. Ojasson, Tarvastu pü. I k/r.	8,0	6	5377	235,4	4,38	3275	655	20,0	5628	242,8	4,31						8AT
Lillepuu, J. Kousik, Viru-Jaagupi k/ü. II k/r.	4,0	3	4486	216,2	4,82	2917	1059	36,3	4805	233,1	4,85						4AT
Laumetsa, J. Plaat, Rakvere pü. II „	4,0	2	4477	213,4	4,77	2998	1344	44,8	5103	283,9	4,68						4EK
Telliskopli, J. Leinberg, Vahuküla k/ü.	6,6	2	5010	208,7	4,17	2991	736	24,6	5335	217,9	4,08						7AT+1A
Vaardina, H. Jürgens, Tarvastu pü. I k/r.	3,0	3	5144	205,5	3,99	3128	811	25,9	5144	205,5	3,99						1AT+2AS
Arvälja, B. Urb, Raadi k/ü.	4,3	2	5196	204,8	3,94	3293	1887	57,3	5456	215,7	3,95						5AT+2AS+2
Kivivare, H. Holm, Einmanni k/ü II k/r.	3,3	2	4777	202,2	4,23	3011	828	27,5	4988	210,9	4,23						2AT+2AS
Purju, J. Ronimõis, Tarvastu pü. I k/r.	5,0	3	4472	198,0	4,43	2874	547	19,0	4678	206,9	4,42						3AS+1AT+2
Palu, O. Pokal, Abja-Paluoja pü. „	11,7	5	4692	197,1	4,20	3131	1053	33,6	5411	239,7	4,43						7AT+5AS+2
Hansu, H. Reivart, U.-Antsla pü. I „	4,7	2	4823	196,2	4,07	2795	369	13,2	4384	171,7	3,92						3AT+1AS+1A
Toko, V. Prisko, Uue-Antsla pü. I „	7,9	9	4924	195,4	4,48	2999	493	16,4	4924	195,4	4,48						

Lehekülj Kontrollühistute Liidu välja antud aastaraamatu XX köite parimate karjade loetelust 1941/42. kontrollaalastal.
Foto Toomas Rimmel.

VII–IX aastaraamatu väljaandja on Talumajandusnõuande büroo, X–XVII köitel – Põllutöökoda. X–XVI aastaraamatu koostas karjakontrollsekretär A. Ruderström. Tema on andmete avaldamise ulatust laiendanud söödakulutuste osas. Eelmistes aastaraamatutes piirduti vaid üksikkarjade koguja jõusöödakulutuste avaldamistega. A. Ruderström märgib: “Söödakulutuse üksikasjaline avaldamine on eriti tähtis praeguse majandusliku surutise ajal, kus ostusöötade kasutamine madalate piimahindade tõttu raskendatud ja karja söödatarbe rahuldajaks omamajapidamisest saadud söödad.”

XIV aastaraamatus (Tln, 1936) on esmakordselt lisana uurimus meie eliitõuaretusse võetud pullide piima-jõudlusomaduste pärilikkuse kohta.

Eesti Vabariigi esimese iseseisvuse ajal ilmunud viimase aastaraamatu (XVII köide, Tln, 1940) on koostanud A. Rundvere. Vaatamata okupatsioonidele ja sõjale suudeti koostada (A. Rundvere) ja trükkida järjepidevalt ka kolm järgmist köidet (XVIII, XIX ja XX). Muutused keeled ja väljaandjad asutused. Nii kasutati tiitellehel ja tabelites eesti keele kõrval inglise keele asemel vene või saksa keelt. 1941. a ilmunud XVIII köite andis välja Põllutöö Rahvakomissariaat, XIX ja XX köited – Majandus- ja Rahandusdirektoorium.

ERVIN PIIRSALU
Meenutus aastatest 1931–1932
Ervin Piirsalu oli kauaaegne
tõuaretuszootehnik.

Mäletan veel seda aega (olin siis umbes 6–7 aastane), et meil käis kontrollassistendina lehmade kohta jõudluskontrolli tegemas. Mulle meeldis hästi piimaproovide tegemise juures viibida, eriti selle erilise lõhna (amüülalkoholi ja väävelhappe) pärast. Ka mäletan, kuidas assistent laudas lehmadele rihma ja margapuuga heinaportsjoneid kaalus. Ka arvutati segajahust jõusööda (kaera-odrajahu) normid ja juurvilja, naeri kogused. Hiljem karjakontrolli raamatuid vaadates selgus, et lehmad polnudki halvad – lüpsid 3700–4500 kg piima laktatsioonil.

Keskmsed päevalüpsid

Kuigi aastatega on lehmade päevatoodangud kuude lõikes ühtlustunud, jäävad siiani lehmade parima päevalüpsiga kuudeks juuni ja juuli.

Andmed: Eesti karjakontrolli aastaraamat XX 1941/42 ja Jõudluskontrolli Keskuse andmebaas.

Enam kui kaheaastase vaheaja järel ilmus 1947. a pärast sõda karjakontrolli aastaraamatu XXI köide (kontrollaasta 1942/43). Selle andis välja Loomakasvatuseministeerium ja koostas ministeeriumi jõudluskontrolli osakonna juhataja B. Rätsep. Koostaja kirjutab, et 1942/43. kontrollaastal sõjaaegsetes oludes toimunud karjakontroll ei olnud eriti tulemusrikas. Oli palju tegureid, mis halvasid edukat piimakarjakasvatust ja sellega käsikäes käivat karjakontrolli. Edasi kirjutab B. Rätsep: “Et karjakontrolli teostamine siiski edasi käis, tuleb panna peamiselt meie karjapidajate teadlikkuse arvele. Aastate vältel karjakontrollitöö abil saavutatud tulemused piimakarjapidamise edendamisel ja veiste tõuaretamisel on niivõrd ulatuslikud, et mõningate kitsaste aegade saabudes karjakontrollist ei loobutud kergel käel.”

Karjakontrolli aastaraamatute XXII (Tln, 1948) ja XXIII köide (Tln, 1949), mis sisaldasid vastavalt 1943/44. ja 1944/45. kontrollaasta andmeid, andis välja Eesti NSV Põllumajandusministeerium ja vastutav toimetaja oli E. Laanela.

Järgneva 15 aasta kohta, s.o kuni 1960. aastani, karjakontrolli andmeid Eestis ei avaldatud. Arvatavasti sellised kokkuvõtlikud andmed vabariigi karja kohta 1950. aastatel üldse puudusid.

1961. aastal asutati Eesti Loomakasvatuse Instituudi juurde jõudluskontrolli laboratoorium (juhataja Artemi Heinvee), kuhu hakati koondama peale karjakontrolli ka teiste põllumajandusloomade ja -lindude jõudlusandmeid. Esialgu koordineeris ja metoodiliselt juhendas seda tööd instituudi teadlastest moodustatud jõudluskontrolli kolleegium koosseisus: esimees Adolf Mölder ja liikmeteks Artur Vask, Ants Ilus, Heino Väljaots ja Artemi Heinvee.

Pärast 15-aastast vaheaega ilmus trükist 1962. aastal Eesti Loomakasvatuse ja Veterinaaria Teadusliku Uurimise Instituudi väljaandel järgmine aastaraamatu köide, s.o XXIV, mis sisaldab 1960. kontrollaasta andmeid. Sellest ajast (1960. a) kuni 1992. aastani, see on 33 aasta jooksul koostati veiste jõudluskontrolli aastaraamatute käsikirjad Eesti Loomakasvatuse ja Veterinaaria Teadusliku Uurimise Instituudis ja need ilmusid ka regulaarselt trükis. Nii ilmus ELVTUI teaduslike tööde kogumikuna Jõudluskontrolli aastaraamatu XXIV–XXVIII köide (kontrollaastad 1960–1964) ja Karja või Veiste Jõudluskontrolli aastaraamat XXIX–XXXIX (1965–1975) ning eraldi väljaandena Veiste jõudluskontrolli tulemusi, aastaraamatu XL–LIII köited (1976–1989). Viimased instituudis koostatud aastaraamatud LIV–LVI (kontrollaastad 1990–1992) on ainult käsikirjadena.

XXIV kõite koostasid A. Heinvee ja A. Vask. Viimane, nagu eespool on märgitud, oli varem mitme aastaraamatu koostaja ja omas seega sellel alal suuri kogemusi. Artemi Heinvee koostas veel ka järgnevad 4 kõidet, s.o kuni 1964. (kaasaarvatud) kontrollaastani.

Andmete võrreldavuse huvides säilitati põhiliselt varasem näitajate esitamise süsteem ja analüüsi metoodika. Muutunud oli kontrollaasta arvestusperiood. Varem oli periood 1. juulist kuni 30. juunini, nüüd käsitati kontrollaastana kalendriaastat, s.o perioodi 1. jaanuarist kuni 31. detsembrini.

1961. a moodustatud jõudluskontrolli laboratoorium lõpetas oma tegevuse 1966. a, kui kontrolli all oli juba enamik kolhooside, sovhooside ja teiste riiklike majandite lehmadest ning üle poole kõigist lehmadest. Viimane ei näita küll karjakontrolli mahu suurenemist, vaid erakätes olevate lehmade arvu vähenemist, kuna karjakontrolli tehti ainult majandite lehmadel.

Veiste jõudluskontrolli kokkuvõtete tegemist ja aastaraamatute avaldamist jätkas ELVTUI veisekasvatuse, hiljem aretusosakond. Nendes osakondades juhtisid ja

korraldasid seda tööd Helmut Idarand ja Laine Schneider. Helmut Idarand oli 27 aastaraamatu (XXIX–LVI) koostaja või üks koostajaist. XXIX kõite kokkupanemisest võtsid osa peale H. Idaranna veel Leo Vaher, Artur Vask ja Helmi Sihver ning XXXVI–LII kõidetel Laine Schneider. Helmut Idaranna koostatud olid ka jõudluskontrolli rakendamise metoodilised juhendid (Tln, 1969; Tln, 1981 ja Tln, 1993).

Eesti Loomakasvatuse Instituudis koostati jõudluskontrolli aastakokkuvõtteid esialgu majanditest saadatud kuuaruannete (1960–1969), edasi masinarvutusest saadud kvartali- ja aastaaruannete (1970–1982) ning aastaaruannete (1983–1992) põhjal. Sedavõrd, kuivõrd kogu piimakarjakasvatuse algarvestus läks järk-järgult üle masinarvutusele, läks sellele süsteemile üle nii karjakontrolli algarvestus kui ka kokkuvõtete tegemine.

■ **Eha Lokk, knd (pm), oli aastakümneid teadur ELVTUI veisekasvatuse ja aretusosakonnas.**

■ ERVIN PIIRSALU

Ervin Piirsalu oli 1947. a määratud Harjumaa Kose jaoskonna zootehnikuks.

Piimaproovide tegemisega tuli teha algust Kose jaoskonna zootehnikuna. Seda eelkõige talupidajate kaebuste lahendamiseks, kes väitsid, et piimatööstuse meiereid ei määra piima rasvasuse protsenti objektiivselt. Selleks tuli piimaproovide tegemise päevadel käia meiereides kontrollimas proovide tegemise õigsust. Oli ka suurendatud protsendinäite, eriti talupidajatele, kes käisid meiereiga käramas piima madala rasvaprotsendi pärast. Kuid paljudele oli piima rasvaprotsent arvestatud madalam. Õigus sai jalule seatud ja talupidajad jäid rahule. Hiljem rakendasime sellise korra, et igakordse piimaproovi tegemise päeval käis proovide tegemise juures iga piimatootja talu esindaja. Meenub ka üks naljalugu, kus vanem taluperenaine palus mind endale abiks, sest ta ei saanud rasvaprotsendi määramisest aru. Mäletan, et piimaproovi tegemise kontrollis keerasin butüromeetri korki nii, et see läks katki ja väävelhape piimaseguga sattus käehaavale ja tegi kõva valu. Raputasin kätt hapest vabanemiseks ja happepripsmed sattusid vanaproua siidkleidile, millele mõne aja pärast tekkisid suured augud. Vaatamata sellele, et kleit oli täiesti auklik, jäi ta aga rahule, sest piimaproovid said õigesti tehtud.

**Laborant Helmi Pentjärv
tegemas kontroll-lüpsi
Rakvere rajooni Vao sovhoosi
Nõmme laudas 1974. a talvel.
Foto Helgo Terav, Helmi
Pentjärve erakogust.**

Kontroll-lüpsil kaaluti iga lehma
piim ning võeti piimaproov
klaasist proovipudelisse.
Pärast kontroll-lüpsi tegi
laborant ise ka piima
rasvasisalduse analüüsid.

KRISTA MURUMÄGI
Meenutus aastast 1962.

Krista Murumägi oli kauaaegne Hulja sovhoosi seleksionäär-zootehnik.

Huljas ei kasutatud käibelolevaid karjakontroll-raamatuid. Direktor Hans Loite ja peazootehnik Udo Johanson olid kasutusele võtnud suured tabelikujulised vormid, kus ühel suurel joonistuspaperipoognal olid kogu lüpsigrupi lehmad. Sinna oli märgitud kontroll-lüpsid, seemendused, poegimised, kinnijätmised vastava kuu lahtrites. Kasutati värvipliiatseid: poegimine - punane, seemendus - sinine, kinni - kollane. Väga hea ja ülevaatlik.

Mulle meeldis see väga, polnud tarvis lehekülgi lapata ja otsida. Täiendasime üht-teist, tegime veel mõnda asja käepärasemaks. Kui põllumajandusministeerium 60-ndate alguses jõudluskontrolli dokumentide võistluse korraldas, võtsime sellest osa ja saime auhinnalise koha. Pidasime oma süsteemi kohaselt arvestust lõpuni. Ka tõulavade zootehnikud ja rajooni asjamehed algul küll porisesid, kuid leppisid meiega. Lasime trükkida paksule joonistuspaperile need blanketid. Lehele mahtus 12 lehma. Igal aastal oli oma lehmade raamat.

Suur töö oli laktatsioonitoodangute rehkendamine. Arvemasinaid zootehnikutele ei jätkunud. Õhtul peale raamatupidajate tööpäeva lõppu sain enda kasutusse vana arvemasina Felix. See oli niisugune, kus kangikestega liigutasid numbrid paika, väntasid edasi-tagasi. Ragises kõvasti. Ikkagi parem kui pliiatsi ja paberiga. Kuutoodangud kontroll-lüpside põhjal rehkendasin arvelauaga - puunuppudega lollikindel arvuti.

Segadust oli rasvaprotsendi määramisega. Butüromeetrid ei näidanud ühtemoodi. Segadused ja arusaamatused piimatööstusega viisid mind mõttele kontrollida kõiki butüromeetreid ühe piimaga. Erinevus oli päris suur - isegi kuni 0,5.

ERVIN PIIRSALU

Meenutus aastatest 1967–1969.

Ervin Piirsalu oli kauaaegne tõuaretuszootehnik.

Kui asusin tööle Neeruti kolhoosi, oli minu kohustuseks peale tõuaretusega tegelemise ka karja-kontrolli pidamine. Lehmakari oli väike, ca 200 lehma kahes lüpsilaudas pluss noorkari. Tööleasumisel toimus kahekordne lüps kannudesse. Piimarasva määramise proove käisin tegemas Kadrina piimatööstuses, sest kolhoosis olid küll tsentrifuugid, kuid need loperdasid ja lõhkusid butüromeetreid. Kontroll-lüpsse tehti kolm korda kuus 5., 15., 25. kuupäeval. Kaks esimest korda tegid kontroll-lüpsi karjabrigadirid, möötsid piima koguseid ja võtsid piimaproovi alumiiniumist pipetiga (toruga). Piima mõõdeti ujukmõõtämbriga sajabrannise täpsusega. Kolmandat korda tegi kontroll-lüpsi zootehnik, kes käis ka kuu piimast rasvaprotsenti määramas.

Kontroll-lüpsi tegemiseks olid laudas kontroll-lüpsi lehed. Nendele tuli kanda lehmagrupi (lüpsja) lehmade piimatoodangud alustades öhtuse ja lõpetades hommikuse lüpsiga. Piimaproovide jaoks olid piima-proovikastid, milles asusid proovipudelid. Pudelitesse oli pandud konservanti, et proovid hapnema ei läheks, sest proovipudelil pidi piim säilima üle 20 päeva.

Lauda kontroll-lüpsi lehtedele liideti piimakogused kokku vastavalt piimapäevadele, nii saadi kuu väljalüps ning rasvaprotsendiga korrutades ka piimarasva hulk. Lauda kontroll-lüpsi lehtedele kanti lehmade karjatuleku kuupäev, lüpsmatuleku kuupäev ja karjast väljamineku kuupäev, et saada teada kuu lüpsipäevi. Täideti ka laudaraamatut, kuhu lehmagruppide (lüpsjate) viisi lehmad sisse kanti. Sinna tuli kanda igakuised piimatoodangud, rasva ja piimarasva kilod, samuti lehmade poegimised, kinnijätmised, karjatuleku ja karjast väljamineku kuupäevad. Samuti kanti sinna ka seemenduste kuupäevad. Aasta lõpul arvestati lehmade jooksva aasta piimatoodang, laktatsiooni 365 päeva või vähema päeva toodang. Laudaraamatutest kanti karjaraamatusse ja hiljem lehmakaartidele kõik eeltoodud näidud nagu piima kogused, poegimised, seemendused, saadud vasikad, nende sugu, lehma karja tuleku ja väljamineku ajad. Noorkarja jaoks peeti noorkarja raamatut, kus märgiti nende sünniaeg, vasika sugu, sünnikaal, ema, isa, kontrollkaalumiste andmed ja nende edasine saatus – kas suri, tapeti, viidi lihakombinaati või läks põhikarja.

Toodang aastalehma kohta tõugude viisi

Kui 1965. aastal olid eri tõugu lehmade piimatoodangute suurusjärgud enam-vähem võrdsed, siis tänaseks on tõugude toodangutasemete vahe selgesti märgatav.

Andmed: Eesti jõudluskontrolli aastaraamat 2008.

MILLI METSAOTS

Meenutus aastatest 1966–1972.

Milli Metsaots on kauaaegne zootehnik-selekttsionäär.

Zootehnik-selekttsionääril, kellena ma tööle asusin, tuli boniteerida loomi igal aastal. Kontroll-lüpsi tuli teha kolm korda kuus. Piima rasvasisalduse määramiseks võeti iga kuu ühel kontroll-lüpsi päeval ka piimaproov ja määrati rasva . Piimakogused märgiti laudaraamatusse ja lehma kuupiimatoodang arvestati kolme kontroll-lüpsi alusel. Kuutoodangu summeerimisel saadi aastatoodang. Lehmade võrdlus käis 300-päevase laktatsiooni alusel. Need näitajad tulid kõik selekttsionääril käsitsi välja arvutada. Piima kvaliteedi näitajaks oli piima puhtus. Piimajahutusseadmeid sel ajal majandites veel ei olnud ja piima jahutamine ning säilitamine toimus kannudega külma vee basseinides. Talvel varuti ka piima jahutamiseks jääd, mis isoleeriti saepuruga. Ühe tonni piima jahutamiseks arvestati üks kuupmeeter jääd.

Selekttsionääri kohustuseks oli ka noorloomade igakuine kaalumine. Kaaluda tuli tavalise aidakaaluga, millele oli peale ehitatud loomapuur. Hobuvankri või talvel ree peale asetatud kaalu ja puuriga tuli läbi käia kõik noorkarjalaudad, mis olid tavaliselt endised talulaudad, igäühes neist 20–30 looma. Kaalumiseks kulus tavaliselt igal kuul 2–3 päeva.

Selekttsionäär koos laborandiga pidi igal aastal esitama kõik algdokumendid ja jõudluse arvestuse materjalid rajooni boniteerimiskomisjonile. Et kogu karja kohta oli pabermaterjale hästi palju, läks kogu selle viimiseks rajoonikeskusesse vaja üsna mitut suurt kohvrit. Kogu töö tuli aga teha väga täpselt, komisjon hindas rangelt iga väiksematki viga, komisjoni lõppotsusest sõltus aga selekttsionääri preemia aasta lõpul.

1950-ndad.

Foto Eesti Põllumajandusmuuseumi fotokogust FP446:79.

Tõuraamatusse võtmisel tuli lehma ka mõõta.

Meenutusi jõudluskontrolli arvutiseerimisest

Inno Maasikas

Tänavu täitub 100 aastat jõudluskontrolli alustamisest Eestis, kuid samal ajal tähistame ka veidi väiksemat juubelit, nimelt möödub 40 aastat ajast, mil seda hakati tegema elektronarvutitel. See on küll tunduvalt lühem aeg, kuid arvestades, et esimene arvuti saabus Eestisse ainult 50 aastat tagasi ja et jõudluskontrolli tegemise esimese 60 aasta jooksul oli pikki katkemisi, siis suurema osa oma eksisteerimise ajast on arvutid ja jõudluskontroll Eestis tihedalt seotud olnud.

Kuna jõudluskontrollis on vaja teha suuremahulisi arvutustöid (igakuise kontroll-lüpsi alusel tuleb arvutada lehma piima-, rasva- ja valgutoodang antud kuus, seejärel tema 305-päevase laktatsiooni, aasta ja eluajatoodang; pärast üksiklehmade toodangute arvutusi on vaja teha ka kokkuvõttes kogu karja kohta, hinnata pulle nende tütarde toodangu järgi jne), siis elektronarvutite ilmumisega hakati mõtlema nende arvutustööde mehhaniseerimisele. Esimesel etapil viidi arvutite üle jõudluskontrolli ja boniteerimise aastakokkuvõtete tegemine. Loomade boniteerimise andmed valmistasid ette majandite

zootehnikud. Noorematele lugejatele võib jääda termin boniteerimine arusaamatuks. Lühidalt öeldes oli see omamoodi üldhinde väljatoomine loomale. Lehmi hinnati 100-punkti süsteemis, kusjuures kõige suurem osakaal oli toodangul, punkte sai veel välimiku hinde, põlvnemise, vanemate hinde ja lüpsikiiruse eest. Lehmmullikate boniteerimisel ja üldklassi väljatoomisel olid põhinäitajateks põlvnemine, vanemate üldklass, eluskaal ja välimik. Andmete kontrollimiseks ja vastuvõtmiseks moodustati rajoonide põllumajandusvalitsuste juurde komisjonid ministeeriumi, riiklike tõulavade ja põllumajandusvalitsuste zootehnikutest. Komisjonides vastuvõetud informatsioon suunati arvutuskeskusesse.

Kuna ENSV Põllumajanduse Ministeeriumil oma arvutuskeskus puudus, siis kasutati võõrast abi. Algust tehti Tartu Riikliku Ülikooli Arvutuskeskuses, programmeerijaid juhendasid Aino Luurmees põllumajandusministeeriumist ja Selaide Helde Eesti Punase Karja Tõulavast. Lehma andmed mahutati ühele perfokaardile ja need sisestati 100-kaardiste pakkidena arvutisse Ural-4. Tegijate mälestuste

ELVI MARTINSON

1977. Elvi Martinson on kauaaegne Kabala Agro loomakasvatustöötaja.

Alustasin tööd noorkarja selektsionäärina. Majandis töötas laborant, kes kirjutas kontroll-lüpsilehed ja kandis sinna kontroll-lüpsil mõõdetud piimakogused ja määras ise ka rasva, mille lehtedele kandis. Lehmakaardile tuli märkida lehmade kaal põhikarja tulekul ja edaspidi iga aasta lõpus ning määrata kord lüpsikiirus (l. lakt.-l). Need tööd tegi ära laborant, andmed kaartidele kandis assistent. Loomulikult ka toodanguandmed, poegimine, vasikate väljaminek. Käigus oli veel piimafarme, kus piim lüpsiti ainult kannudesse, valati tünnidesse ja sealt tõmmati piimatankidesse. Äsja oli ehitatud kaks uut farmi ja tasapisi kaotati väiksed lüpsilaudad, sobivad kohandati noorkarja pidamiseks. Loomi oli palju, sööta napilt ja nii olid ka toodangunäitajad viletsad.

Igal aastal käisid assistendid lehmakaartide ja noorkarjaraamatutega komisjonis, kes kontrollis täitmise õigsust. Kuna olime pälvinud täpse töö eest usalduse, tuli kaasa võtta tühine osa kaartidest. Paljud tulid siiski kohale mitme kohvriga, kui komisjon seda nõudis. Peagi hakati piimaproovidest rasva- ja valguprotsenti määrama laboratooriumis, proove hakkasid võtma brigadirid ja laborandi koht kaotati. Lõpetati ka lüpsikiiruse määramine. Paberitööd oli nii palju, et kuu tahtis vägisi enne otsa saada, kuid vajalikud kirjatööd ootasid veel tegemist.

järgi jättis aga sisend alati mõne kaardi sisse lugemata, kuid polnud võimalik kindlaks teha, millise nimelt. Seetõttu oli töötatud välja nn standardlehma kaart, mida sisestati niipalju, et 100 sai alati täis. Statistiliste andmete saamiseks kõlbab selline meetod küll, sest lehmade arv tuli täpselt kätte saada nii nagu oli kirjas ENSV Statistika Keskvalitsuses (SKV).

Lehmmullikate, sugupullide ja -pullikute boniteerimisandmete kogumine ja töötlemine toimus analoogilise skeemi kohaselt, kuid nende lõpptöötlus tehti aastail 1964–1965 masinarvutusjaamades perforatsioonimasinatel ja alates 1966. aastast SKV arvutil Minsk-22. Lehmade boniteerimisandmete põhjal hinnati sugupullid eri-programmi alusel nende tütarde toodangute põhjal ja seda tehti aastail 1964–1968 samuti Tartu Riikliku Ülikooli (TRÜ) Arvutuskeskuses. Nii töötati kuni aastani 1968, kuid selline lahendus oli enam kui poolik.

Teisel etapil hakati välja töötama üksiklehmade jõudluskontrolli algarvestuse süsteemi. 1969. a saabub Sakus asuvale Eesti Maaparanduse ja Maaviljeluse Teadusliku Uurimise Instituudile (EMMTUI) elektronarvuti Minsk-22. Esimesena viidi lehmade jõudluskontrolli mehhaniseeritud arvestus sisse Harju rajoonis ja EMMTUI-le allunud majandites. Põhiprogrammeerijaks oli TRÜ Arvutuskeskusest

vastloodud EMMTUI Arvutuskeskusesse üleläänud Ain Iher, juhendasid ja koordineerisid põllumajandusministeeriumi ja Eesti Mustakirju Karja Tõulava töötajad. Tolleaegseid arvutite töökiirusi ja mälumahte arvestades polnud mõeldav, et kogu Eesti lehmade jõudluskontrolli arvutused oleks ära tehtud ühes arvutuskeskuses. Seetõttu alustati veidi hiljem, 1971. a veiste jõudluskontrolli algarvestuse ja boniteerimise programmide väljatöötamist Eesti Põllumajandusakadeemia (EPA) matemaatika kateedris (juhataja dots Hillar Vallner) arvutile Minsk-32. Süsteem oli esialgselt ette nähtud rakendada Tartu ja Viljandi rajooni majandites. EPA arvutuskeskus lootis oma programmi rakendada Jõgeva rajooni majandites.

Huvitav on märkida, et kuna EPA matemaatika kateedril oma arvuti puudus, siis programmide väljatöötamine ja silumine käis TRÜ Arvutuskeskuses ja kuna sealt rohkem arvutiaega rentida ei saanud, siis jõudluskontrolli ülesannete praktiliseks lahendamiseks saadi arvutiaega EPT Arvutuskeskusest Tallinnas Hiiul. Programmeerijad pidid oma kaustade ja kaardipakkidega käima Toomemäe ja EPA peahoone vahet. Paar korda nädalas sõideti aga ööseks Tallinna (EPT rentis välja vaid öhtust või öist arvutiaega), kaasas kotitäied ettevalmistatud perfolinte arvutisse sisestamiseks ja tagasi tuldigi suurte väljatrükkide pakkidega.

ERVIN PIIRVALU 1970 ja hiljem. Ervin Piirvalu oli kauaaegne tõuaretuszootehnik.

Hiljem kontroll-lüpsse enam kolm korda kuus ei tehtud. See jäi ühele korrale, sest kolmekordne piimade kandmine iga lehma kohta eraldi oli lüpsjatele ülearu koormav. Piimaproovide tegemine lõpetati ka kolhoosis kohapeal ära. Siis hakati piimarasva määramist teostama Arkna kunstliku seemendusjaama juures, seejärel Vinni Näidissovhoosis ja peale seda Sakus, kus ka lisaks rasvale määrati valguprotsent ning andmed edastati arvutisse. Kui Saku lõpetas, siis hakkas piimaproove tegema Tartu Piimanduslabor, kus andmed läksid arvutisse. Piimaproovide võtmine läks ka lihtsamaks nendes lautades, kus oli torusselüpsi seadmed ADM, Milkotestrid ja lüpsiplatsil Impulsa rekorderid. Samaks jäi piimaproovi võtmine kannulüpsi korral. Masinarvutusele üleminekuga muutus tõuaretuses laborantide ja zootehnikute töö palju lihtsamaks. Varemalt tulid piimakogused kuude lõikes käsitsi arvutada, samuti aastalõpu aruanded ja boniteerimise kokkuvõtted.

Hiljem, kui TRÜ Arvutuskeskuse saali paigutati teine arvuti Minsk-32, mis kuulus Tõraveres asunud Astrofüüsika ja Atmosfäärifüüsika Instituudile, saadi TRÜ-st arvutiaega rohkem ja tükikatest Tallinnas käikudest loobuti.

Õhin veiste jõudluskontrolli algarvestuse programmide väljatöötamise järele on seletatav sellega, et see töötas arvutuskeskustele pidevat ja püsivat sissetulekut. Niimoodi töötati Eestis välja kolm analoogilist programmide süsteemi, mida rakendati neljas arvutuskeskuses.

1977. aastaks säilis käsitsipeetav lehmade jõudluskontrolli arvestus vaid Pärnu rajoonis. Haapsalu, Harju, Hiiumaa, Paide, Rapla ja Rakvere rajooni andmeid töödeldi EMMTUI Arvutuskeskuses Sakus. EPA matemaatika kateeder töötles Kohtla-Järve, Tartu, Viljandi ja Kingissepa rajooni andmeid TRÜ Arvutuskeskuses arvutil Minsk-32. TRÜ Arvutuskeskus töötles Põlva, Valga ja Võru andmeid Sakus loodud programmidega (arvutil Minsk-32, kuid Minsk-22 režiimis). Jõgeva rajooni andmeid töödeldi EPA Arvutuskeskuses.

Järgmisel aastal viidi jõudluskontrolli arvutiseerimine Eestis lõpule, Pärnu rajooni andmeid hakkas töötlemata EMMTUI Arvutuskeskus.

Pullide järglaste järgi hindamine toimus alates 1969. a EMMTUI Arvutuskeskuses prof Rein Teinbergi meetodika

järgi. Lehmullikate ja pullide tõuaretusalane arvestus toimus endist viisi käsitsi ja nende boniteerimiskokkuvõtted tehti SKV Arvutuskeskuses kuni aastani 1979, mil seal arvuti Minsk-22 demonteeriti.

EPA matemaatika kateedril tekkis suurenevate lepingu-mahtudega seoses tõrge. N-õ "kõrgemalt poolt" ei lubatud kateedril niipalju lepinguid sõlmida, kui kateeder oleks olnud võimeline tegema, sest juba väljatöötatud süsteemi rakendamiseks tuli sõlmida eraldi leping iga majandiga, kus seda rakendati. Jõudluskontrolli mehhaniseeritud arvepidamise lõpetamine ei saanud samuti kõne alla tulla ja kateedrijuhataja Hillar Vallner hakkas otsima võimalusi, kuidas tehtud tööd jätkata. Loodud süsteem oli pealegi oma aja efektiivsem, sest kasutas Minsk-32 võimalusi paremini kui teised. H. Vallner leidis toetajaid Eesti Loomakasvatuse ja Veterinaaria Teadusliku Uurimise Instituudis (ELVTUI), mille direktor oli akadeemik Elmar-Ants Valdmann, ja eriti selle veisekasvatuse osakonnas (juhataja Helmut Idarand). Nende initsiatiivil loodi 1977. a ELVTUI Erikonstrueerimisbüroo juurde andmetöötlusosakond (juhatajaks Hillar Vallner), kuhu läksid üle järk-järgult EPA matemaatika kateedri lepingulised töötajad. Järgmisel aastal kujunes ELVTUI andmetöötlusosakonna teeninduspiirkond juba suurimaks, sest aasta jooksul võeti üle Põlva, Valga ja Võru rajooni andmete töötlemine. Sellega tehti algust

jõudluskontrolli andmetöötluse koondamisele ühte arvutuskeskusesse. Töötlus ise toimus endiselt TRÜ Arvutuskeskuses. Samal aastal toimus aga ka väike killustumine, sest Harju rajooni andmete töötlemine läks üle selle rajooni põllumajandusvalitsuse andmetöötlusgrupile.

ELVTUI plaanis muretseda ka endale arvuti, kuid tookord ei käinud selline asi üleöö. Tuli koostada plaanid, neid põhjendada, esitada tellimus jne. Eestisse olid saabunud juba esimesed EC-seeria arvutid ja otsustati soetada EC-1035, mida tellimise momendil polnud veel ühtegi eksemplari olemas. Seniks asuti tema jaoks jõudluskontrolli tarkvara looma. Programmide väljatöötamine ja silumine käis TRÜ Arvutuskeskuses olemasoleval arvutil EC-1022. Lisaks EPA-st ületulnutele võeti juurde uut tööjõudu ja programmeerijatena asusid tööle Kalle Pedastsaar ja Mart Uba. Esimesena sai EC-arvuti jaoks valmis suhteliselt eraldiseisva ülesandena sugu- ja noorpullide boniteerimise programm (koostaja K. Pedastsaar). Järgnesid programmid veiste tõuraamatu koostamiseks, pullide hindamiseks järglaste põhjal jt.

Vaade ELVTUI arvutuskeskuse masinasaali 1980. aastate algul. Foto Aavo Juus, Mart Uba erakogu.

Arvuti EC-1035 originaalkomplekt ilma hiljem juurdemuretsed lisa-seadmeteta. Esiplaanil perfolindi sisestamise seade, järgmisena printer (lairükkal), edasi arvutioperaatori töölaud ja tagaplaanil protsessor EC-1035 ise. Klaasseinaga eraldatud tagaruumis neli magnetlintseadet koos juhtkapiga ning riiulid magnetlintide hoidmiseks. Hiljem seisis nende ees reas magnetkettaseadmed koos oma juhtkapiga ning lindiriulite asemel täiendavad magnetlindiseadmed.

Lehmade jõudluskontrolli algarvestus oli viidud kogu riigis arvutisse ja nüüd tekkis vajadus kajastada arvutis lehma elulugu sünnist surmani. Lehmnoorkarja arvestuse viimise arvutisse tingisid nii tõuaretuse seisukohalt vajalikud ööpäevase kaaluübe arvutused kui ka see, et need andmed tuli esitada iga aasta lõpul NSVL Põllumajanduse Ministeeriumile kõikvõimalike koondaruannetena. Alates 1964. a oli seda tehtud aasta lõpul SKV Arvutuskeskuses, kuid andmete ettevalmistamine majandites oli väga töömahukas. Kuna veiste jõudluskontrolli arvutused toimusid Minsk-32-l, tulid noorkarja jaoks vajalikud programmid koostada esialgu samale arvutile. Tol perioodil käis tihe koostöö ELVTUI veisekasvatuse- ja andmetöötlusosakonna ning Tartus asunud Eesti Punase Karja Tõulava vahel. Eesti Mustakirju Karja Tõulava asus Tallinnas ja temaga jäi koostöö nõrgemaks. Veisekasvatuse osakonnast olid põhilisteks juhendajateks Helmut Idarand ja Eha Lokk, tõulavast Vaike Pauts. Esimesena rakendati noorkarja algarvestust arvutil 1979. a Kohtla-Järve rajoonis ja ELVTUI-le allunud majandites.

Noorkarja arvestuse üleviimine masinarvutusele tekitas majanditepoolset vastuseisu, sest tõi kaasa lisatööd. Kõigepealt oli vaja korda teha lehmikute numeratsioon. Majandid olid suured, põhiline nummerdamisviis sälkimine ja kuna looma kõrv väga palju sälkimisauke

välja ei kannatanud, siis oli karjades sageli üks ja sama number olemas nii lehmale kui ka noorloomale. Lehmaks saades tuli seetõttu paljudel loomadest noorkarjas kasutusel olnud number ära muuta, seda tehti enamasti vaid paberil. Vastuseisu tekitas ka lehmikute neli korda aastas läbiviidava kaalumise ja selle andmete esitamise nõue. Enne uute programmide rakendamist toimusid alati kõigis rajoonides vastavad instrueerimised. Meenub, kuidas Jõgeva rajoonis enne noorkarja masinarvutusele üleminekut toimunud instrueerimisel, kus osalesid majandite zootehnik-seleksionärid, tekkis viimastepoolne nurin töömahu järjekordse suurenemise üle. Tollase Rahva Hääle kolhoosi ja pärastine Puurmanni PÜ kauaaegne zootehnik-seleksionäär Rein Annamaa tõusis püsti ja ütles umbes nii: *“Naised, mis te virisete, teeme ära, mäletate, mis kasu lehmade arvutitesse viimine kaasa tõi!”*

Üle kogu Eesti viidi noorkarja arvestus arvutisse aastail 1979–1985. Seoses arvuti Minsk-22 demonteerimisega SKV-s tekkis vajadus luua uus programm ka lehmnoorkarja koondkokkuvõtete tegemiseks. Selle tarbeks saadi algandmed nende majandite jaoks, kus lehmikute algarvestus oli viidud arvutisse juba mehhaniseeritult, ülejäänud pidid need esitama endistviisi aasta lõpul käsitsi. 1979. a juurutati lehmullikate mehhaniseeritud arvestus ka Jõgeva rajoonis ning seetõttu viidi ka tema

Jõudluskontrollialuse karja keskmine suurus

Karja keskmise suuruse kasv vahepealsetel aastatel oli tihedalt seotud “ressursside koondamisega” kolhoosidesse ja sovhoosidesse. Kuigi ka paari viimase aasta jooksul on karja keskmine suurus kiiresti kasvanud, ei ole tõenäoline, et see kunagi uuesti erastamiseelse taseme saavutab.

Andmed: Eesti karjakontrolli aastaraamat XII 1933/34 ja XX 1941/42; Veiste jõudluskontrolli tulemusi 1976 (XL), 1979 (XLIII), 1987 (LI), 1989 (LIII); Veiste jõudluskontrolli ja boniteerimise põhinäitajad 1973–1992; Eesti jõudluskontrolli aastaraamat 2008.

lehmade jõudluskontrolli andmete töötlemine üle ELVTUI andmetöötlusosakonda. Samas osakonnas valmistati ka lehmikute ja pullide boniteerimise koondid, kuid kuna oma arvuti puudus, siis tegelikult tehti seda TRÜ Arvutuskeskuses. 1980. a jooksul viidi arvutisse Tartu, Viljandi, Valga, Kingissepa ja Põlva rajooni lehmullikate algarvestus. Lehmnoorkarja arvutuste üleviimine masin-arvutusele kogu riigis sai teoks seejärel, kui EMMTUI Arvutuskeskus Sakus sai 1984. a endale arvuti EC-1045 ja hakkas nii lehmade kui ka lehmikute andmeid töötlemas ELVTUI andmetöötlusosakonnas väljatöötatud programmidega ning kui Harju rajooni andmetöötlusgrupp suutis ka oma arvutile 1985. a vastava programmi luua.

Alates oma arvuti saamisest 1982. a valmisid kõik vabariigi koondid nii lehmade, lehmikute kui ka pullide kohta ELVTUI andmetöötlusosakonnas. Samas tehti ka pullide järglaste järgi hindamise arvutused. Kõigi jõudluskontrolli arvutuste koondamine ühte arvutuskeskusesse sai teoks alles 1997. a, kui Jõudluskontrolli Keskus võttis üle viimased Harju maakonna kliendid, kelle andmeid töötles endise Aruküla kolhoosi juurde loodud andmetöötlusgrupp.

Lühidalt ka andmetöötluse tehnilisest küljest. Esimene arvuti Ural-4, millega lehmade arvutuste mehhaniseerimist alustati, oli nn I põlvkonna arvuti. Tema mälumaht oli

4096 20-bitist sõna, sellele vastab praeguses mõttes umbes 9–10 kilobaiti ja ta tegi 100 operatsiooni sekundis, andmeid sai sisestada perfokaartidelt või perfolindilt, kiired välismäluseadmed (magnetkettad) puudusid, kuid oli olemas 4 magnetlinde kappi. Järgmine II põlvkonna arvuti Minsk-32 tegi juba 65 000 operatsiooni sekundis, sisemälu oli umbes 49 kilobaiti ja võimaldas kolme programmi üheaegset tööd. Arvutil oli olemas algeline operatsioonisüsteem ja juhtkeel. Sellel arvutil toimusid TRÜ Arvutuskeskuses pikka aega kõik ELVTUI andmetöötlusosakonna jõudluskontrolli arvutused. Tegelikult oli TRÜ Arvutuskeskuses isegi kaks arvutit Minsk-32, sest Astrofüüsika ja Atmosfäärifüüsika Instituudi arvuti paiknes ka sealsamas ja jõudluskontrolli arvutused toimusid vaheldumisi mõlemal. Alganud valmistati ette telegraafiaparaatidel 5-realisel perfolindil ja iga päev viidi suur kotitais linte sisestamiseks. Nende ettevalmistamisega tegeles kümnekond perforeerijat. Arvutuskeskusest Toomelt tuldi tagasi suurte väljatrükkide pakkidega. Põhilisteks välismälu seadmeteks olid ikkagi magnetlindid. Kui palju arvutiaega ELVTUI andmetöötlusosakond keskmiselt päevas TRÜ Arvutuskeskuses kasutas, pole täpselt teada, kuid arvatavasti küllalt palju, sest Minsk-32-l polnud veel magnetkettaid ja kogu informatsioon paiknes magnetlintidel ja põhiline tööaeg läks magnetlintide

kerimise (informatsiooni otsimise) peale. Kui lehmade jõudluskontrolli programm töötas kolme magnetlindiga (ühel oli lehmade püsiinformatsiooni eelmine seis, teisel jooksva kuu andmed ja kolmandale kirjutati uut püsiinformatsiooni), siis noorkarja töötlusprogramm kasutas nelja magnetlindiseadet, sest ta vajab lisaks eelpoolkirjeldatud magnetlintide skeemile samaaegselt ka majandi lehmade püsiinformatsiooni. Ühe rajooni info hoiti reeglina ühel magnetlindil ja asja tegi keeruliseks see, et lehmade ja noorkarja andmeid töödeldi eri aegadel. Rajooni majandite lehmade failid paiknesid lindil ühes järjekorras, kuid noorkarja püsiinfo lindil olid nad hoopis teises järjekorras. Programmi töö algas kahe lindi läbilugemisega ja nende kataloogide koostamisega sisemällu, pidades meeles failide nimed ja algusblokkide järjekorranumbrid. Töödeldes püsifaile ühe magnetlinde järjekorras, tuli ülejäänud kahte linti pidevalt edasi-tagasi kerida, et vajalikku faili üles leida. Programm pidi pidevalt meeles pidama, kus magnetlint asub ja arvutama, kuhu on vaja linti kerida. Kindluse mõttes tuli linti alati natuke rohkem tagasi kerida kui arvutused näitasid, sest arvuti eksis sageli blokkide lugemisel. Kuna magnetlindil failide otsimiskiirus oli 6 m/sek ja suuremate rajoonide failid võtsid enda alla üle poole magnetlindist, oli noorkarja ülesanne sageli arvutis kaks tundi korraga.

Koostöö TRÜ Arvutuskeskusega jäi harvemaks siis, kui saime ELVTUI andmetöötlusosakonnale 1982. a arvuti. Üleminekut arvutilt Minsk-32 EC-le alustasime juba TRÜ AK-s, kui viisime Võru rajooni jõudluskontrolli arvutused EC-le üle. Hiljem pidime korraks hädas olles jälle TRÜ AK poole pöörduma. Nimelt oli meie arvuti juba paar aastat käigus ja me töötlesime peaaegu kogu riigi jõudluskontrolli andmeid, kui tuletõrjeksüsteem avastas, et meil puudub automaatne tuletõrjesüsteem. Tehti mitu hoiatust ja anti tähtaegu selle süsteemi muretsemiseks, kuid vajalike seadmete tellimiseks ja paigaldamiseks kulus oma aeg ja 1985. a kevadel pitseeriti meie arvutuskeskus tuleohutusnõuete eiramise pärast kinni. Ei jäänud juhatajal Hillar Vallneril muud üle, kui pöörduda TRÜ AK poole. Kuna meie töömaht oli suureks kasvanud, saime praktiliselt täielikult oma käsutusse väikeses saalis asuva EC-1022 ja panime ka oma operaatorid selle peale tööle. Möödus mitu kuud, enne kui tulekustutussüsteem valmis sai ja võisime tööd oma arvutil jätkata. 1990-ndatel kasutasime TRÜ AK teenuseid paari ülesande puhul. Alates 1992. a toimub pullide järglaste hindamine BLUP-meetodil ja meie arvuti ei suutnud nende hindamisel kasutatavaid suuri matrikseid töödelda ja Mart Uba käis TRÜ AK-s IBM-l pulle hindamas. Samuti läks TRÜ AK abi vaja siis, kui hakkasime töötama personaalarvutitel ja meie arvutil puudus võimalus faile

EESTI VABARIIGI
MAJANDITE ARV 343 VABARIIGI

TOUG	NAITAJA	LEHMADE ARV	K	PÄEVA LÜPS
EP	SH. VANN	11238	14.8	15.
	KAUSS	32250	67.8	15.
	UMAR	12944	16.9	14.
	KOKKU	74332	99.4	15.
	KITSE, PRIM. IT.	334	0.4	14.
	KOKKU	76761	100.0	15.
EMK	SH. VANN	2811	16.5	14.
	KAUSS	11757	66.9	15.
	UMAR	2422	14.2	13.
	KOKKU	16990	99.6	15.
	KITSE, PRIM. IT.	22	0.1	14.
	I LAKT.	17065	100.0	15.3
EMK	SH. VANN	2850	35.6	18.3
	KAUSS	39307	54.0	17.1
	UMAR	3887	3.4	15.6
	KOKKU	71695	99.6	17.5
	KITSE, PRIM. IT.	197	0.3	16.8
	KOKKU	71976	100.0	17.5
EMK	SH. VANN	6205	38.8	18.5
	KAUSS	8990	54.0	16.0
	UMAR	742	4.0	14.5
	KOKKU	15937	99.4	17.4
	KITSE, PRIM. IT.	12	0.0	13.9
	I LAKT.	19584	100.0	17.4
EK	SH. VANN	103	33.6	14.5
	KAUSS	193	63.3	13.4
	UMAR	7	9.4	14.5

Majanditele jt saadetud väljatrüki näidis.
Foto Toomas Remmel.

Väljatrükid tehti 1970–1980. aastatel laialdaselt kasutusel olnud rullpaberile. Trükist oli omanikel võimalik ise lehekülgede kaupa lahti lõigata (72 rida leheküljel).

otse suurarvutist personaalarvutisse üle kanda. Käisime siis niikaua, kui enda suurarvutile vastava juhtseadme saime, TRÜ AK-s faile EC-lt diskettidele ümber kirjutamas.

Samal ajal EC-1035-ga saabusid ka esimesed magnetlindile andmete sisestamise seadmed EC-9004 ja seetõttu loobusime algandmete sisestamisest perfolintidele ja kontrollsummadest. Andmete õigsuse tagamiseks võeti kontrollsummeerimise asemel kasutusele nende kahekordne salvestamine magnetlindile. Arvuti EC-1035 sisemälu maht oli meil esialgu 1 MB, mida hiljem õnnestus laiendada 4 MB-ni. Temal olid olemas juba kiired välismäluseadmed – magnetkettad, esialgses põhikomplektis oli siiski vaid kolm 29-megabaidist kettaseadet, kuid neid õnnestus juurde muretseda ja hiljem vahetasime nad algul 100- ja seejärel 200-megabaidiste ketaste vastu välja. Kettamälu juurde saades loobusime järk-järgult informatsiooni säilitamisest magnetlintidel ja hakkasime linte kasutama vaid arhiveerimiseks. 1990. a loobus Liha- ja Piimatööstuse Ministeriumi Arvutuskeskus oma suurarvuti EC-1055 kasutamisest ja saime selle endale. Tema kiirus oli juba 1 miljon op/sek. Seoses Eesti taasiseseisvumisega tihenes meie koostöö põhjanaabritega ja järk-järgult õnnestus täiustada ja laiendada meie arvutit niimoodi, et viimaks töötas EC-1035 algkomplektist vaid üks juhtseade ja temaga ühendatud kuvar.

Soome abiga saime uue arvuti südame – Jaapani päritolu protsessori HDS-8053, millel sisemälu oli juba 16 megabaiti, ja mitmeid lisaseadmeid, sealhulgas senisest hulga võimsamad magnetkettaseadmed. Meie õnn oli, et vene päritolu EC-seeria arvutid olid täielikult ühilduvad IBM-seeria arvutitega. 1990. aastate algul võtsime kasutusele esimese andmebaasi süsteemina ADABAS-i ja 1995. a viisime lehmnoorkarja arvestuse täielikult sellele üle. ADABAS-i kasutades panime alguse ka oma klientide andmebaasile ja veiste registrile.

1994. a saabus meile Itaalia abi korras Olivetti server koos sama firma 8 personaalarvutiga, mis ühendati Novell-võrku ja mille jaoks tarkvarana muretseti Oracle andmebaasisüsteem. Otsustati viia kogu jõudluskontrolli andmetöötlus sellele üle ja vastavat tarkvara hakati välja töötama eesotsas Kalle Pedastsaarega.

1994. a oktoobris võttis piimaanalüüside laboratoorium kasutusele uued analüsaatorid, mis kirjutasid piimaproovide vastused ka personaalarvuti diskettidele. Seoses sellega vähenes jällegi perforeeritava informatsiooni maht ning kontrolllüpsi lehtedelt jäi sisestada vaid lehmade inventarinumbrid ja piimakogused. Proovivastuste tagastamise kiirendamiseks saadeti analüüsitulemused kliendile otse laborist ja alles hiljem sai klient meilt teise kirja karjakontrolli arvutustega. Nii kestis

see kuni uuele süsteemile üleminekuni 1998. a. Diskettidele salvestatud info sisestati algul läbi personaalarvuti EC-1841 suurde arvutisse. Hiljem, kui saadi Saksamaalt juhtseade IBM-3174, sai seda teha juba suvaliselt personaalarvutilt, mis oli selle juhtseadmega ühendatud. 1997. aastal hakati esimestele klientidele kontroll-lüpsi lehti ette trükkima. 1998. a algusest rakendati ettetrükkide süsteem kõigi klientide jaoks, kasutades juba Oracle andmebaasi vahendeid. Ühtlasi lülitati sellesse ka klientidele saadetavate piimaproovide arvete süsteem ja kliendi soovi korral ka udara tervise aruanded. Alates 01.04.1998 lõpetati jõudluskontrolli andmete töötlemine suurarvutil klientidele, kel oli alla 30 lehma, ja kogu nende andmete töötlemine viidi üle Oraclesse. Ülejäänud klientide andmete töötlemine viidi Oraclesse alates 01.09.1998. Selle aasta jõudluskontrolli kokkuvõttes tehti juba kõik Oracle andmebaasist.

Tänapäeval, aastal 2009, on meie andmebaasi serveri mälumaht 8192 MB = 8GB, protsessor Xeon 5450 3GHz ja kõvaketas 6 x 143 GB. Andmebaasis on kontroll-lüpsi kirjeid 14,5 miljonit, veiseid 2,73 miljonit, laktatsioon 4,42 miljonit ja seemendusi 3,25 miljonit.

■ Inno Maasikas on jõudluskontrolli süsteemis töötanud 1978. aastast.

Piimaproovide analüüsimise mehhaniseerimisest ja tsentraliseerimisest

Arvi Olkonen, Mart Kuresoo

Veel 1960. aastate algul analüüsisid majandites jõudluskontrolli zootehnikud ja laborandid lehmade piima rasvasisaldust Gerberi meetodil. Eesti Loomakasvatuse ja Veterinaaria Teadusliku Uurimise Instituudi (ELVTUI) piimanduse laboratooriumi nooremteadur Hilja Mölder alustas 1960. aastal Vorbuse laudas katsepullide järglaste piimas ka valgusisalduse määramist Kjeldahli meetodil. 1961. a võeti Eesti Põllumajandusakadeemia (EPA) aretuse kateedris kasutusele piima kolorimeetrilise valgusisalduse määramise meetod. Sama meetodit hakkas kasutama ka ELVTUI piimanduse laboratoorium. Seda meetodit täiendades oli 1964. aastal valgusisaldus pideva kontrolli all ligi 2500 lehmale, s.o 1,3% vabariigi kolhooside ja sovhooside lehmade üldarvust. Põhieesmärk oli paremate pullide väljaselgitamine piimavalgu järgi.

1965. a hakkas piimanduse laboratoorium tööle iseseisva üksusena, juhatajaks Arvi Olkonen. 1968. a saadi piimanduse laboratooriumile tänu Rafael Tuisu (ENSV Põllumajandusministeerium) jõupingutustele Taani firmast

Foss Electric Milkotester MKII piima rasvasisalduse mehhaniseeritud määramiseks. See paigaldati UAZ-tüüpi autole ja sellega määrati 1970. aastal 39 000 lehma jõudluskontrolli piimaproovides rasvasisaldus. Liikuvates laboratooriumites analüüsiti põhiliselt ELVTUI majandite piimaproovid ning aastatel 1973–1977 ka enamuse Harju rajooni piimaproovide rasvasisaldus.

Oluline läbimurre oli 1970. a, kui õnnestus saada Tbilisi spetsiaalsest konstrueerimisbüroost seal tarbetult seisnud Milkotester Automatic ja Moskvast Timirjazevi Põllumajandusakadeemia piimanduse kateedrist Promilk Automatic, mis võimaldas 1971. a luua isemajandav piimarasva- ja valguanalüüside laboratoorium ELVTUI Erikonstrueerimisbüroo juurde, juhatajaks Jaak Kihu. Seal tehti 1973. aastal ligi 40 000 lehma piima rasvasisalduse ja 2600 lehma piima valgusisalduse analüüsid.

1970. ja 1972. a hangiti ka kaks Milkotester MKII, mis õnnestus 1973. a tänu Jaak Kihu leidlikkusele ja nende

Piimaanalüüside laboratooriumi autojuht-operaator Villem Timma 1970-ndate alguses tööpostil. Foto Aavo Juus, Arvi Olkoneni erakogu.

Väljavõte Villem Timma iseloomustusest 1971. a: "Kuigi tema töö on uudne, sest tal tuleb olla liikuva piimanduse laboratooriumi autojuhiks ja piima rasvasisalduse analüüside tegijaks "Milkotesteril", on ta oma ülesannetega hästi toime tulnud. Majandite spetsialistid, kus sm. V. Timma on analüüse regulaarselt läbi viinud, on tema tööle andnud vaid positiivse iseloomustuse".

tootjafirma Foss Electric abile ümber ehitada Milkotester Automaticuteks. See võimaldas 1974. a mehhaniseeritult määrata jõudluskontrolli piimaproovides rasvasisaldust juba 60 000 lehma piimas. Kokku analüüsiti 1974. a eelnimetatud analüsaatoritega 575 000 rasvaproovi ja 152 000 valguproovi.

Järgmine tähtis muutus oli 1977. aastal, kui õnnestus hankida MilkoScan 300, ja 1978. aastal MilkoScan 203, mis võimaldasid ühest piimaproovist samaaegselt määrata nii rasva- kui ka valgusisaldust. 1979. aastal saadi Siberist (Tjumenist) Üleliidulisest Hobusekasvatuse Instituudist seal tarbetult seisnud Fossomatic180 somaatiliste rakkude määramiseks piimas.

Nii määratigi juba 1979. aastal mehhaniseeritult piima rasvasisaldust 160 000 lehmale, s.o 60%-l vabariigi lehmadest ja somaatilisi rakke ELVTUI majandite kõigil lehmadel. 1979. aastal analüüsiti kokku 1 285 000 rasvaproovi, 302 000 valguproovi ja 51 000 somaatiliste rakkude proovi.

Märgatav arenguhüpe oli 1983. a, kui ENSV Põllumajandusministeerium tellis piimaanalüüsides laborile korraga kolm MilkoScan 203 ja Fossomatic 215. Tallinna sadamas laevalt mahalaadimisel kraana tross aga purunes ja seadmed said olulist kahju. Kuid tänu Mart Kuresoo jõupingutustele ja kompensatsiooni saamisele valuutas NSVL Merelaevanduselt,

sai laboratoorium küllaldaselt varustatud vajalike seadmete ja piisava koguse tagavaraosadega. Selle tulemusena töötas 1985. a laboratooriumis kuus Fossomatic 215, kolm MilkoScan 203, üks MilkoScan 300 ja kaks Milkotester Automaticut.

Uued analüsaatorid ja arvutustehnika areng võimaldasid 1984. a analüüsides tulemused kanda analüsaatoritest otse arvutitesse CM-1 ja CM- 2, mis asusid laboratooriumi kõrval asuvates ruumides. See kiirendas tunduvalt aretustööks vajalike andmete liikumist EC tüüpi suurarvutisse. Suurim laboratooriumis aastast analüüsitud proovide arv oli 1988. a, kui analüüsiti 2 561 000 rasvaproovi ja 2 561 000 somaatiliste rakkude proovi, ning 1989. a, kui analüüsiti 1 669 000 valguproovi. Nendel aastatel analüüsiti Tartu laboratooriumis ENSV kõigi ca 310 kollektiivmajapidamise 265 000 lüpsilehma piimaproove.

Laboratooriumi väga kiire areng aastatel 1979–1985 oli võimalik ka tänu ruumide saamisele ELVTUI laborihoones (Kreutzwaldi 46, Tartu) ja asjaolule, et Arvi Olkonen ja Mart Kuresoo külastasid 1979. a Taani jõudluskontrolli laboratooriumeid ja firmat Foss Electric. Saadud informatsioon võimaldas ehitada uue, ajakohase, välisriikidega võrreldava jõudluskontrolli laboratooriumi ja selle ka tipptasemel sisustada. Nendel aegadel külastasid

laboratooriumi sageli NSVL-i saabunud välisdelegatsioonid.

Suure panuse laboratooriumi loomisel ja arendamisel andsid nendel aastatel Adolf Mölder, Arvi Olkonen, Jaak Kihu, Mart Kuresoo, Elmar-Ants Valdmann, Olev Vutt.

Ajavahemikul 1988. aastast kuni Jõudluskontrolli Keskuse loomiseni 1993. aastal langes aastast analüüsitud piima rasvaproovide arv ligikaudu ühe miljoni võrra. 1994. aastal osteti laboratooriumile kaks piimaanalüsaatorit System 4000, 1998. aastal kaks BactoScan 8000SH, 2001. aastal System 6000, ja 2007. aastal kaks BactoScan FC. Analüsaatoritega saab piimaproovidest lisaks valgu-, rasva- ja laktoosisisaldusele ning somaatiliste rakkude arvule määrata ka karbamiidisisalduse ja külmumistäpi ning üldbakterite arvu. Analüüsides tulemuste alusel on nüüd võimalik lisaks piimalehma jõudlusele ja tervisele hinnata ka tema söötmise taset ja piimatootmise hügieeni. See annab loomaomanikule võimaluse vähendada kulutusi söödale ja alandab ka piimalehmade väärast söötmisest tekitatud terviserikete ohtu. Nende eesmärkide saavutamiseks analüüsib laboratoorium

Piimaprooviauto 1980-ndate I poolel.
Foto Aavo Juus, Arvi Olkoneni erakogu.

Aastatel 1971–1999 koguti selliste ümberehitatud UAZ-452 tüüpi furgoonautodega konserveeritud piimaproovid majanditest ja toimetati need Tartusse. Autod asusid Harju-, Pärnu-, Haapsalu- ja Rakvere rajoonis ning Tartu labori juures. Vastavalt kokkuveograafikule läbisid autod kuus kuni 41 kogumisringi, kus oli kokku veidi üle 300 kogumispunkti.

Vaade piimanduse laboratooriumi masinasaali 1985. a.
Foto Aavo Juus, Mart Kuresoo erakogu.

Aasta 1985. Suurim ja parim jõudluskontrolli laboratoorium NSVL-s.

kuni 2008. aastani ligikaudu miljon jõudluskontrolli ja 65 000 piimatööstuste piimaproovi aastas.

Aastatel 1994 kuni 2000 oli tänu direktor Tiina Varese ettevõtlikkusele ja tehtud algatustele uute analüsaatorite ostmise kõrval võimalik laiendada ja renoveerida ka laboratooriumi kõik ruumid ja Saksamaal täiendkoolitada töötajad. Kõik see võimaldas luua tiptasemel töötava laboratooriumi.

Kindlustamaks piimaproovide analüüsimist nõutaval tasemel, akrediteeriti laboratoorium 1999. aastal kui katselaboratoorium piimaanalüüsides valdkonnas. Akrediteerimine tähendab seda, et laboratoorium töötab kõiki tunnustatud laboratooriumile esitatud nõudeid täites, kehtestatud kvaliteedijuhtimissüsteemi kohaselt ning on tehniliselt kompetentne ja võimeline väljastama usaldusväärseid tulemusi. Alates 1998. a võtab laboratoorium regulaarselt ja edukalt osa rahvusvahelistest ringtestidest. Labor korraldab pidevalt võrdluskatseid ka Eesti katselaboritega. Laboratooriumis kasutatavad analüüsimeetodid on samasugused, nagu neid kasutavad teised analoogsed laborid maailmas ja analüüsides tulemused on nendega võrreldavad.

Eestis toimus toorpiima nõuetekohasuse hindamine kuni 1995. a töötajate (piimakombinaatide) laboratooriumites.

Selleks ajaks kujunes olukord, kus usaldamatus tootja ja töötaja vahel nõudis toorpiima nõuetekohasuse määramist laboris, mille töö kvaliteeti mõlemad osapooled tunnustaksid. Koostööpartneriks valiti Jõudluskontrolli Keskuse piimaanalüüsides laboratoorium, kus alates 1999. a määrati piimatootmishügieeni hindamiseks ka bakterikoloniate arv toorpiimaproovides. Vabatahtlik koostöö kestis 2003. aastani. Siis jõuti Eestis kokkuleppele toorpiima nõuetekohasuse määramise meetodites, korras ja kvaliteediklassides, mis jõustati Eesti Vabariigi Valitsuse määrusega. Põllumajandusminister volitas Jõudluskontrolli Keskuse piimaanalüüsides laboratooriumi toorpiima nõuetekohasuse määrajaks Eestis.

■ Arvi Olkonen, dr (pm), oli aastakümneid teadur Eesti Loomakasvatuse ja Veterinaaria Teadusliku Uurimise Instituudi piima kvaliteedi uurimise laboratooriumis.

■ Mart Kuresoo on jõudluskontrolli süsteemis töötanud 1973. aastast.

16 aastat Jõudluskontrolli Keskust

Kaivo Ilves

Jõudluskontrolli Keskus loodi 1. juunil 1993. aastal Eesti Loomakasvatuse ja Veterinaaria Instituudi andmetöötlusosakonna ja piimalaboratooriumi baasil. Algusaastatel oli asutuse nimi Eesti Vabariigi Tõuaretusinspektsiooni Jõudluskontrolli Keskus. 16 aasta jooksul on asutus kandnud erinevaid nimetusi, kuid organisatsiooni põhiülesanne, jõudluskontrolli läbiviimine, on jäänud samaks. Jõudluskontrolli Keskuse (JKK) tegevuse saab jagada neljaks arenguetapiks.

Esimesel arenguetapil, 1993–1999, oli peamiseks ülesandeks jõudluskontrolli süsteemi kaasajastamine ja rahvusvaheliste standarditega kooskõlla viimine. Selle ülesande täitmiseks tuli ajakohastada kõiki süsteemi lülisid. Jõudluskontrolli Keskuse õnneks olid farmides tööl inimesed, kes tundsid jõudluskontrolli põhimõtteid ning oli üsna levinud, et suurfarmide assistendid aitasid ka taludes jõudluskontrolli teha. Vaatamata sellele oli oluline sidet piimatootjatega tugevdada. 1994. aastal loodi Jõudluskontrolli Keskusesse väliteenistuse osakond, mille ülesanneteks said teenuste arendamine, jõudluskontrolli väljaõppe korraldamine

ja piimatootjate nõustamine. 1994. aasta kevadel alustas Jõudluskontrolli Keskus veiste kõrvamärkide müügiga, mis pani aluse põllumajandusloomade kõrvamärkidega identifitseerimisele ja veiste registrile Eestis.

Lisaks farmides toimuvale oli kvaliteetsema teenuse pakkumiseks tähtis arendada piimalaborit ja andmetöötlussüsteemi. Piimalaborisse osteti kaks uut piimaanalüsaatorit ning alustati andmetöötlussüsteemi ümberehitamisega. Uue andmetöötlussüsteemi ülesehitamine lõppes 1998. aastal, kui kogu andmetöötlus viidi üle suurarvutilt personaalarvutitele. Oleme tänulikud farmides töötavatele kontrollassistendidele ja aretusorganisatsioonidele, kelle kaasabil parandasime süsteemi vahetusega kaasnenud ebatäpsused. Uus süsteem võimaldas nüüd meie andmete kasutajatel vaadata andmeid ka üle Interneti ja neid jooksvalt oma igapäevases töös kasutada.

1995. aastal liitus Jõudluskontrolli Keskus rahvusvaheliste organisatsioonidega ICAR (Rahvusvaheline Jõudluskontrolli Komitee) ja INTERBULL.

Kaasaegsed
jõudluskontrolli
aastaraamatud.
Foto Kaivo Ilves.

1995. a alustas
Jõudluskontrolli Keskus
taas jõudluskontrolli
aastaraamatute avaldamist.

Jõudluskontrolli Keskuse liitumine ICAR-i ja INTER-BULL-iga aitab arendada rahvusvahelisi suhteid. Mõlema organisatsiooni korraldatud konverentsidel on olnud hea võimalus õppida erinevate riikide kogemustest ning osaleda jõudluskontrolli ja aretuse päevakajaliste teemade aruteludel. Lisaks isiklikud kontaktid, mis on võimaldanud vahetada kogemusi pisut vabamas õhkkonnas. Kui Eestis peame jõudluskontrolli algusaastaks 1909-ndat, siis just ICAR-is loodud kontaktid on võimaldanud tutvuda jõudluskontrolli süsteemiga neis riikides, kus jõudluskontrolli traditsioonid on Eestist vanemad. Esimeseks riigiks, kus jõudluskontrolliga alustati, peetakse Ameerika Ühendriike (1883). Ameerika Ühendriikidele järgnesid üsna pea Taani (1895), Saksamaa ja Ungari (1897) ja seejärel Soome, Rootsi ning Norra (1898). Meie lõunanaabrid Lätist peavad jõudluskontrolli algusaastaks 1904. ning Leedu 1923. aastat.

JKK põhitegevusalaks oli piimaveiste jõudluskontroll, kuid sellel perioodil ei jäetud ka sigade jõudluskontrolli hooletusse. Loomulikult ei olnud võimalik kahte jõudluskontrolli süsteemi paralleelselt arendada, seepärast võeti 1998. aastal kasutusse Saksamaalt ostetud andmehõive programm db-Planer. Algandmete kvaliteedi paranemine võimaldas juba 1999. aastal teha esimesed sigade geneetilise hindamise katsetused.

Seega oli 1998. aastaks sisuliselt kogu Jõudluskontrolli Keskuse andmetöötlus kaasajastatud. Selle perioodi võib lugeda lõppenuks 1999. aastaga, mil Jõudluskontrolli Keskuse piimalabor sai Eesti Standardiametilt akrediteeringu kui piimaanalüüside katselabor.

Teise arenguperioodi alguseks saab lugeda juba 1997. aastat, kui Jõudluskontrolli Keskuse juurde hakati Euroopa Liiduga ühinemise ettevalmistamiseks moodustama erinevaid põllumajandusregistreid. Jõudluskontrolli suur osakaal ja järjepidevus võimaldas 1998. aasta kevadel ellu viia vabariigi valitsuse otsuse maksta piimatootjatele esimesi otsetoetusi jõudluskontrolli andmete alusel. 1998. aastal muudeti asutuse nimi Põllumajanduse Registrate ja Informatsiooni Keskuseks. Uue asutuse ülesanneteks oli jõudluskontrolli läbiviimise kõrval põllumajandusloomade registreerimine, riiklike otsetoetuste administreerimine ja SAPARD-programmi ettevalmistamine koostöös Põllumajandusministeeriumiga. Lisaks piimalehmade otsetoetuse administreerimisele lisandusid otsetoetused emistele, uttedele-kitsedele ning noorveistele. Tänu jõudluskontrollile oli suurem osa piimalehmadest märgistatud ning oli valmis ka esialgne veiste register. 1998. aastal lisandusid mitmed uued registrid: põldude-, tootjate-, sigade-, kitsede- ja lammaste register. Kui väliteenistuse ja andmetöötluse osakonnad tegelesid

registrate ja toetuste arendamisega ja kontrollimisega, siis piimalaboris tehti ettevalmistusi toorpiima sõltumatu kvaliteedisüsteemi käivitamiseks ja piimatööstustele tehtavate kvaliteediproovide analüüsimiseks.

See periood lõppes 2000. aasta suvel, kui loodi uus valitsusasutus Põllumajanduse Registrate ja Informatsiooni Amet (PRIA). Ülesanded kahe asutuse vahel jagunesid nii, et kõik registrid ja toetustega seonduv viidi vastloodud Põllumajanduse Registrate ja Informatsiooni Ametisse ning jõudluskontrolliga seonduv jäi Põllumajanduse Registrate ja Informatsiooni Keskusesse. Kuna kaks sarnase nimega asutust tekitasid pidevalt segadust, siis 2001. aastast kanname taas Jõudluskontrolli Keskuse nime.

JKK kolmandal arenguetapil oli jälle kogu tähelepanu pööratud ainult jõudluskontrolli teenusele. Selles etapis ei toimunud niivõrd süsteemi kaasajastamine, kuivõrd teenuse olemuse ja kvaliteedi parandamine. Töötasime selle nimel, et tootjatele oleks teenus kiire, mugav ja võimalikult odav. Teenust iseloomustavad kvaliteedinäitajad (proovivastuste väljastamise kiirus, vigade esinemine andmetes) on viimastel aastatel märgatavalt paranenud. Usaldusväärsete tulemuste saamiseks on väga oluline algandmete täpsus. Korrektsete andmete saamiseks ja jõudluskontrolli nüansside selgitamiseks oleme juba

aastaid andnud välja infolehte JKK Sõnumid ning piimaveiste- ja seakasvatajatele on koostatud käsiraamatud jõudluskontrolli tegemiseks. Kindlasti on Jõudluskontrolli Keskuse tegevust mõjutanud üldine infotehnoloogia areng. Tänu viimasele on alates 2003. aastast osutunud võimalikuks andmete saatmine farmist Jõudluskontrolli Keskusesse Interneti kaudu. 2005. aastaks oli Jõudluskontrolli Keskus arendanud seakasvatajatele db-Planeri asemele uue, eestikeelse programmi Possu.

Viimastel aastatel on Eesti piimatootjad teinud suuri investeeringuid lautadesse ja tehnoloogiatesse, mis on omakorda ka meile andnud uusi võimalusi ning esitanud nõudmisi ja väljakutseid. Alates 2004. aastast oleme lisaks tavapärasele kontroll-lüpsi läbiviimisele pakkunud alternatiivseid meetodeid (vahelduv kontroll-lüps, lihtsustatud kontroll-lüps kolmekordse lüpsi korral ja kontroll-lüps robotlüpsiga farmides) .

Selle perioodi tipphetkeks saab lugeda 2006. aastat, kui Jõudluskontrolli Keskusele omistati rahvusvaheline kvaliteedimärk “*ICAR Special Stamp*”, mis kinnitab täielikult meie jõudluskontrolli süsteemi vastavust rahvusvahelistele reeglitele.

16 aastaga on Jõudluskontrolli Keskusest kujunenud maailma mõistes unikaalne jõudluskontrolli organisatsioon,

Kontroll-lüps Soone Farm OÜ-s mais 2009. a.
Foto Kaivo Ilves.

Kontroll-lüpsil jääb käsitsitööd järjest vähemaks – kaasaegsel lüpsiplatsil võtab kontroll-lüpsi tegija vaid piimaproovi, piimakogused registreeritakse elektrooniliselt farmiarvutisse.

kus pakutakse teenuseid erinevate loomaliikide aretajatele. Lisaks piimaveiste ja sigade jõudluskontrollile alustasime koostöös aretusorganisatsioonidega 2000. aastal jõudluskontrolli teenuse pakkumist ka lihavesikasvatajatele ja 2005. aastal lambakasvatajatele. 2001. aastal alustasime projektiga “Hobuste märgistamine elektroonilise kiibiga”, mille mõned aastad hiljem ebaõnnestunuks lugesime ja lõpetasime. Nüüd, kus hobuste märgistamine Euroopa Liidu liikmesriikides kohustuslikuks muutub, mõtlen, et ehk olime ajast pisut ees. Hobusekasvatajatega algas uus koostöö aastal 2005, kui hobuste tõuraamatu andmed toodi Jõudluskontrolli Keskuse andmebaasi.

Oleme ka piimaveiste jõudluskontrolli organisatsioonina maailmas üsna unikaalne, sest piimaveiste jõudluskontrolli erinevad etapid (piimaproovide transport ja analüüsimine, tarkvara arendus ja andmetöötlus ning geneetiline hindamine) on teistes riikides enamasti erinevate organisatsioonide vahel jaotatud.

Tänaseks on Jõudluskontrolli Keskuses alanud uus, neljas arenguetapp. Olles tuttav erinevate maade jõudluskontrolli süsteemidega ja organisatsioonidega võin väita, et Jõudluskontrolli Keskus kasutab jätkuvalt kaasaegseid tehnoloogiaid ning meie tulemuste usaldusväärsuses ei ole põhjust kellelgi kahelda. Selles etapis tuleb meil leida moodus, kuidas ka nüüd ja tulevikus loomapidajale vajalik olla ning kuidas olemasolevatest andmetest loomapidajale veelgi suuremat kasu tuua. Viimastel aastatel on piimaveisekasvatajale mõeldud programm Vissuke olnud pidevas muutumises. 2008. aastal sai lahendatud loomapidajate ammune unistus, et koos jõudluskontrolli andmetega saaks esitada loomade märgistamise ja liikumise andmed ka PRIA-le. Väiksematest uuendustest on paljud loomakasvatajad kasutanud võimalust tellida kõrvamärgid (ka asendusmärgid) piimaproovide kogumispunkti või piimaproovide tulemused SMS-teatena või e-kirjana arvutisse. Populaarseks on osutunud eelkõige suurematele tootjatele mõeldud trükis Koondaruanne, mis annab karja või konkreetse farmi tulemustest väga hea ülevaate. Innovaatilisematele loomapidajatele mõeldes pakume 2008. aastast elektroonilisi kõrvamärke ja pihuarvutit.

Jõudluskontrolli Keskuse nimed:

- 1993–1998 EV Tõuaretusinspektsiooni Jõudluskontrolli Keskus
- 1998–2000 Põllumajanduse Registrate ja Informatsiooni Keskus (PRIK)
- aastast 2001 Jõudluskontrolli Keskus (JKK)

EV Tõuaretusinspektsiooni peadirektor oli Agu Kõöp.
Jõudluskontrolli Keskuse direktorid:

- 1993–1997 Tiina Vares
- 1998–2002 Toomas Murulo
- aastast 2002 Kaivo Ilves

■ Kaivo Ilves töötab Jõudluskontrolli Keskuses 1996. aastast.

Muutused jõudlusandmete kogumisel ja töötlemisel

Inno Maasikas

1998. aastal pärast üleminekut andmebaasisüsteemile oli üks peamine erinevus võrreldes varasemaga kuu-toodangu arvutamise meetodika muutus. Kui seni arvutati tehtud kontroll-lüpsi põhjal selle kuu toodang, siis nüüdsest mindi üle periooditoodangu arvutusele, milleks on toodang eelmisele kontroll-lüpsile järgnevat päevast kuni jooksvale kuul tehtud kontroll-lüpsi päevani. Karjakontrolli kokkuvõtted saadeti klientidele tagasi kohe samal päeval, kui piimaproovid olid laboris tehtud ja piimakogused arvutisse sisestatud. Omanikule hakati järgmiseks proovilüpsiks laudalehti ette trükkima, nendel olid kirjas kõik karjasolevad lehmad, kes omanikul antud farmis ja grupis olid. Samale lehele sai omanik kirjutada ka kõik lehmadega vahepealsel perioodil toimunud sündmused (kinnijätud, poegimised, paaritused ja karjast väljaminekud). Praktiliselt olematuks muutusid vead loomade identifitseerimisel, sest lehmade numbraid polnud vaja enam kirjutada ning Jõudluskontrolli Keskuses sisestati iga lehma puhul vaid tema piimakogus ja kui antud kuul oli mingeid sündmusi, siis ka need. Oluline muudatus oli ka see, et omanik sai teate tema esitatud andmetes olevate

loogiliste vigade kohta ja need pidi ta järgmiseks kuuks ära parandama.

Seoses uuele arvutussüsteemile üleminekuga ja arvutite ning Interneti laiema levikuga tegeldi alates 1998. a sellega, et loomaomanik pääseks üle Interneti oma arvutist Jõudluskontrolli Keskuse andmebaasi ja saaks oma andmeid näha, välja trükkida jne. 1998. a aprillis katsetasid seda esimesena Torma Põllumajandusosühing ja Kuie Põllumajandusühistu. Omanikule üle Interneti pakutavate teenuste hulk suurenes pidevalt. 2003. a aprillist loodi loomapidajale endale võimalus sisestada üle Interneti tema loomadega toimunud sündmusi. Selles vallas olid esimesteks katsetajateks Haage Suurtalu ja Rein Nurmsalu. 2008. a sisestasid omanikud ise juba 20% kõigist meile laekunud andmetest (sh kontroll-lüpsid).

Algul arendati Oracle Forms'i baasil välja programmide süsteem Vissu, aga kuna selle arendamine ja kasutamine nõudis palju ressursse, siis hiljem otsustati luua n-ö lihtsam süsteem Vissuke. Nii Vissu kui ka Vissukese loomise initsiaatoriks ja praktiliselt ainuautoriks oli

Kalle Pedastsaar, vaid süsteemis kasutatavad raportid on loonud teised Jõudluskontrolli Keskuse (JKK) töötajad. 2009. a jaanuaris oli Vissukese kaudu ligipääs 508 kliendil (44,9%) 78 722 lehma (85,4%) andmetele. Süsteemi on täiustatud ja laiendatud pidevalt, kliendid teevad usinalt ettepanekuid Vissukese täiustamiseks. Alates 2006. a novembrist tekkis loomapidajatel võimalus saata muude sündmuste kõrval elektrooniliselt ka kontroll-lüpsi andmeid. Esimesteks kasutajateks olid Haage Agro OÜ Tartumaalt, Viola PM AS, Kaarli Farm OÜ ning Küti Mõis OÜ Lääne-Virumaalt. 2008. a detsembrikuus sisestasid niiviisi andmebaasi andmeid juba 95 omanikku, kokku 15 108 lüpsi, mis moodustas 20% kuu kontroll-lüpside üldarvust.

Uue aastatuhande algul hakati ehitama suurfarme, millesse paigutati automatiseeritud lüpsiplatsid, kus platsi arvutustehnika võimaldas identifitseerida platsil käinud lehma ja salvestada tema poolt lüpsitud piimakoguse. Seetõttu oli mõistlik luua võimalus, et omanik saaks saata proovipäeva lüpsitulemused koos proovikasti ja proovinumbri elektrooniliselt Jõudluskontrolli Keskusesse. Esimesena kasutas sarnast võimalust 2002. a detsembris Põlva POÜ ja seejärel alates 2003. a oktoobrist Võhmuta PM AS. Selliseid proovilüpsi tulemuste sisestajaid oli 2008. a lõpul juba 15. Raskusi tekitab siin asjaolu, et paigaldatud lüpsiplatsid on erinevatelt tootjatelt ning

nende arvutitest andmete kättesaamine ja Jõudluskontrolli Keskusesse saatmiseks sobivaks tegemine pole ühtviisi lahendatavad ning nõuavad ka platsi tootjafirma või tema esindaja head koostööd.

Suurem muudatus jõudluskontrolli läbiviimise meetodikas oli üleminek tavapäraselt nn vahelduvale kontroll-lüpsile, mille puhul mõõdetakse vaheldumisi kord hommikuse, kord õhtuse lüpsi piimakogus ja piimaproov võetakse samal lüpsikorral. See oli tingitud asjaolust, et karjad muutusid üha suuremaks ning järjest raskemaks muutus teisel proovikorral sama proovipudeli ülesleidmine, milles oli eelmise lüpsi piim. Omanikud ei pidanud palgal enam nii palju assistente ja nende abilisi nagu nõukogude ajal, kes tollal proovivõtjat abistasid. Lehma päevalüps arvutatakse vastavate tabelite alusel, võttes arvesse aega, mis on möödunud eelmisest lüpsist, lehma laktatsiooni numbrit ja laktatsiooni staadiumit (aega, mis on möödunud viimasest poegimisest). Samal põhimõttel korrigeeritakse ka laboris määratud piimarasva ja -valgusisaldust. Üleminek vahelduvale kontroll-lüpsile toimus ja toimub siiani vabatahtlikkuse alusel, ainus tingimus on, et loomapidajal peab olema kontrollitud piimamõõtevahend (piimameeter, kaal, kontrollitud lüpsiplats). Esimestena läksid vahelduvale kontroll-lüpsile üle 2004. a märtsikuus Revino Osühing ja Valdek Lehe Selja talu Läänemaal. Koefitsiendid

päevatoodangu väljaarvutamise tabelitesse võeti üle Saksamaalt. Järgmine muudatus toimus 2005. a jaanuaris, kui suurtes karjades, kus lehma lüpsiti 3 korda päevas, lubati kasutada ühekordset piimaproovi võtmist, kusjuures proov tuleb võtta lõunasest lüpsist. Selle meetodi puhul korrigeeritakse vastavalt Saksamaalt saadud koefitsientidele piima rasvasisaldust.

2008. a tehti 921 573 kontroll-lüpsist 113 695 (12,3%) tavameetodil, 750 181 (81,4%) vahelduva kontroll-lüpsina ja 51 420 (5,6%) lihtsustatud 3-kordse lüpsina. 2006. a ilmus Eestisse esimene lüpsirobot, mille soetas endale Pakar AS Harjumaalt. Robotlüpsi andmete töötlemiseks ostis Jõudluskontrolli Keskus vastava tarkvara Hollandist. 2008. a sisestati meie andmebaasi juba 6277 robotlüpsi (0,7%).

Viimased suured täiendused toimusid jõudluskontrolli süsteemis 2008. a algul. Muudeti ja täpsustati ligi 40 aastat kasutusel olnud lehma poegimise ja väljamineku andmete esitamist. Poegimisel tekkis võimalus näidata vasika sünniandmetes sünnikaalu asemel suurust (väike, keskmine, suur), mitmikute sündimisel sai võimalikuks näidata ka surnultsündinuid. Klientide jaoks oli tähtsaim Vissukesse tehtud täiendus, mis võimaldas neil poegimisandmete üheaegset edastamist nii JKK-le kui ka PRIA-le.

Kogu Jõudluskontrolli Keskuse eksisteerimise aja vältel on muutunud meie klientide arv, põhiliselt vähenemise suunas. Alates 1993. a see suurenes, sest endistele omanikele tagastati loomi ja tekkis juurde väiketalusid. Ühistute assistendid, kes olid töötanud samal ajal juba kolhooside-sovhooside ajal, püüdsid neid tagastatud loomi jõudluskontrollis edasi hoida ja tegid seda sageli omast vabast tahtest, mõnikord isegi tasu saamata. Jõudluskontrolli Keskuses ei moodustatud algul väikeomanike jaoks eraldi karju, sest sageli oli omanikul vaid üks lehm ja nii peeti selliste omanike puhul arvestust kui antud piirkonna erasektori üle. 1994. a hakkas JKK klientidega lepinguid sõlmima ja sellest aastast peale jaotati erasektori karjad üksikomanike vahel ära. Mitmed väikekliendid lepingut ei sõlminud või olid juba varem jõudluskontrolli sisuliselt katkestanud ja seetõttu neile teenuse osutamine lõpetati. 01.01.1994 on jõudluskontrolli lõpetamine märgitud 452 kliendile, pärast seda jäid jätkama 4407 klienti ja aasta lõpuks kahanes tegijate arv 3659-ni. Järgmine laienemislaine oli perioodil, mil lehmatootuste maksmine seati sõltuvusse jõudluskontrollis osalemisest. Selle tõttu suurenes 1. jaanuariks 2001 piimaveiste jõudluskontrolli klientide arv 3242-ni, vahepeal oli see 02.03.1997 langenud 2539-ni. Näiteks ainuüksi Kihnu saarel alustasid jõudluskontrolli 1. märtsil 2000 üheaegselt 75 loomaomanikku. Pärast Eesti

ühinemist Euroopa Liiduga seoti põllumajandustoetused lahti jõudluskontrollist ja sestpeale on meie klientide arv pidevalt vähenenud. Langesid ära need, kes osalesid jõudluskontrollis ainult sellepärast, et toetust saada. Kahjuks pole see olnud ainus põhjus jõudluskontrollist loobumiseks. Piimatootjate arv on vähenenud loomaomanike vananemise ja väiketootmise mittetasuvuse tõttu. 2008. a tekkis piima kokkuostjate surve väiketootjatele ja 2009. a see jätkub. 2008. a lõpul oli Jõudluskontrolli Keskusel 1157 piimaveiste jõudluskontrolli klienti 92 277 lehmaga.

www.jkkeskus.ee

Inno Maasikas on jõudluskontrolli süsteemis töötanud 1978. aastast.

Veiste jõudluskontrolli dünaamika

1925. aastal kontrolliti 7,05% lehmadest, 1965. aastaks oli jõudluskontrollialuste lehmade osakaal Eestis ületanud 50%. 2008. aasta lõpus oli Eestis jõudluskontrolli all üle 90% lehmadest.

Andmed: Statistikaamet ja Eesti jõudluskontrolli aastaraamat 2008.

Piimatoodang (kg)

Pärast I MS ületati toodangu 2000 kg piiri 1924/25. kontrolliaastal. 3000 kg piiri ületati alles 1965. a (3012 kg), kuigi enne II maailmasõda jõuti 1938/39. a sellele õige lähedale (2950 kg). 4000 kg piiri ületati 1985. a (4059 kg). 5000 kg piiri ületati 2001. a (5490 kg). 6000 kg piiri ületati 2004. a (6055 kg). 7000 kg piiri ületati 2007. a (7052 kg).

Märkus: 1965. a kohta on kahesuguseid andmeid: 3012 kg (ELVI väljaantud "Veiste jõudluskontrolli tulemusi") ja 3068 kg (põllumajandusministeeriumi väljaantud "Veiste jõudluskontrolli ja boniteerimise põhinäitajad"). Väikesi erinevusi on ka teiste aastate puhul.

Andmed: Eesti karjakontrolli aastaraamat I 1920/22, XII 1933/34 ja XX 1941/42 Veiste jõudluskontrolli tulemusi 1976 (XL), 1979 (XLIII), 1987 (LI), 1989 (LIII) Veiste jõudluskontrolli ja boniteerimise põhinäitajad 1973–1992 Eesti jõudluskontrolli aastaraamatust 2008.

Aastalehmade arv tõugude viisi

Veel eelmise sajandi 60.–70. aastatel pidasid paljud loomapidajad mustakirjusid lehmi nõrga tervise, suure isuga, Eesti tingimustesse vähesobivateks loomadeks. Praeguseks on arusaamad muutunud.

Väliteenistuse osakonna kujunemine ja tegevus

Aire Pentjärv

Väliteenistuse osakond loodi Jõudluskontrolli Keskusesse (JKK) 1994. aastal. Osakonna moodustasid loomakasvatusharidusega spetsialistid, kelle ülesandeks oli tegeleda piimatootjatega ning lahendada nende jõudluskontrolli teenusega seotud probleeme. Esialgu koosnes väliteenistuse osakond vaid keskuses olevatest spetsialistidest. Maakondades tegelesid jõudluskontrolliga seotud küsimustega EV Tõuaretusinspektsiooni alluvuses töötavad inspektorid.

Karjade arvu ning sellega seoses kontrollassistente arvu kiire kasv nõudis pidevat järjekindlat tööd nii keskuse spetsialistidelt kui inspektoritelt. Tõuaretusinspektorid õpetasid välja kontrollassistente, aitasid sisse seada ja korrastada tõuaretusdokumentatsiooni, jälgisid kontrolllõpside läbiviimise nõuetele vastavust.

1996. a võttis JKK tööle esimese piirkonna zootehniku. 1997. a alguses toimus EV Tõuaretusinspektsiooni ümberkorraldamine. Mitmed piirkondades töötavad

tõuaretusinspektorid asusid tööle Jõudluskontrolli Keskuse koosseisus ning loodi JKK piirkondlik väliteenistus.

Läbi aegade on väliteenistuse zootehnikud täitnud erinevaid ülesandeid. Algusaastatel oli põhitööks jõudluskontrolli teenuse tutvustamine loomapidajatele ning uute klientide värbamine. Zootehnikud selgitasid jõudluskontrolli tegemise ning aretustöö jätkamise vajadust piimakarjakasvatust alustanud talunikele. Selleks külastati oma piirkonnas tegutsevaid karjakasvatavaid. Samas selgitati ka loomade märgistamise vajadust ning sageli tuli märgistada zootehnikul endal.

Jõudluskontrollikarjade sündmuste registreerimise ning arvepidamise korrektsuse kontrollimiseks toimusid igaaastased nn karjade boniteerimised. Seda tööd tehti koos aretusühistute spetsialistidega.

Jõudluskontrolli Keskuse saamine Rahvusvahelise Jõudluskontrolli Komitee (ICAR) liikmeks 1995. a seadis JKK ette uued ülesanded. ICAR kehtestab rahvusvahelised

Merle Lillik, zootehnik-peaspetsialist
Tartu- ja Jõgevamaa piirkonnas,
järelkontroll-lüpsil mais 2009. a.

Foto Kaivo Ilves.

Paberite asemele on tulnud
elektroonilised vahendid.
Nii kontroll-lüpsi kui järelkontrolli
tegemisel on suureks abiks pihuarvuti.

nõuded ning standardid jõudluskontrollile. Et olla oma andmetega tunnustatud ka rahvusvaheliselt, on vaja kinnitust andmete usaldusväärsusele. Väliteenistuse osakonna ülesandeks sai kontroll-lüpside tegemise õigsuse kontrollimine. Karjades hakati kontroll-lüpsi järgselt läbi viima järelkontroll-lüps, kus algselt töuaretusinspektorid, hiljem JKK väliteenistuse zootehnikud tegid kontroll-lüpsile järgneval päeval uue kontroll-lüpsi. Saadud tulemusi võrreldi omavahel ning lubatust suurema erinevuse korral analüüsiti selle põhjuseid. Järelkontrollide käigus on leitud nii tahtlikke kui teadmatusest tehtud vigu. Enamus piimatootjatest on jõudluskontrolli tegemisel siiski täpsed ja korrektsed. Praegu tehakse igal aastal järelkontroll vähemalt viies protsendis karjades.

1998. a maksti Eestis välja esimesed loomatoetused ning sellega seoses laienes ka väliteenistuse tööpõld. Klientide arvu kiire kasv, toetustega seotud probleemide lahendamine ja selgitamine (loomapidajate pahameel toetuse kriteeriumide pärast, noorloomatoetuse puhul segadused realiseeritud loomade numbritega ning realiseerijate nimedega jne) on märksõnad, mis seda aega iseloomustavad. Lisaks sellele tuli enne toetuste väljamaksmist kontrollida 10% iga loomaliigi karjades. Piimalehmade kontrollimiseks tehti järelkontroll-lüps

10%-le karjades. Teistes rühmades (noorloomad, lambad, kitsed, sead) tuli loomad üle lugeda ja kontrollida, kas nad vastavad ettenähtud vanusenõuetele.

PRIA eraldumisel toonasest PRIK-ist oli võimalik taas enam tähelepanu pöörata jõudluskontrolli teostamise kvaliteedile. Senine olukord ei rahuldanud enam JKK-d – kontrolliti küll karjade dokumentatsiooni, kuid klientidest ning kontrollassistendite teadmistest puudus piisav ülevaade. Selleks, et olla kursis karjades toimuvaga, külastab JKK zootehnik alates 2002. a iga oma piirkonna loomapidajat vähemalt kord kolme aasta jooksul. Külästuse käigus vaadatakse, kas jõudluskontrolli tegemiseks on olemas nõuetekohased vahendid, kas sündmused registreeritakse korrektselt, millised on jõudluskontrolliga seonduvad probleemid. Samuti annab karjakülästus võimaluse saada loomapidajapoolset tagasisidet.

Ka kontrollassistendite teadmised jõudluskontrollist vajasisid nii täiendamist kui kontrollimist. 2003. a valmisid nii piimaveiste kui sigade jõudluskontrolli käsiraamatud ning kontrollassistendidele ehk uue nimega jõudlusandmete kogujatele hakati välja andma tunnistusi. Tunnistuse saamiseks tuleb sooritada teoreetilisi teadmisi ning sündmuste registreerimise oskust kontrolliv test.

Karjakülastustel saadud info alusel hakati JKK andmebaasi registreerima piimamõõtmisvahendeid. Varem oli JKK küll piimameetreid testinud, kuid ühisesse andmebaasi registreerimist alustati 2002. a. Vastavalt ICAR-i eeskirjadele võib jõudluskontrolli läbiviimisel kasutada vaid ICAR-i poolt tunnustatud mõõtmisvahendit. Tähelepanu mõõtmisvahenditele kiirendas nõuetekohaste vahendite hankimist farmidesse. Tunnustatud piimameetri või kaalu hankisid ka karjad, kus varem oli kontroll-lüpsil piima mõõdetud mõõduämbriga või ujukmõõturiga.

Loomapidajate kiire areng ning suurenenud vajadused mitmekülgse teenuse järele olid ja on uute teenuste väljatöötamisel oluliseks teguriks. Väliteenistuse ja info-tehnoloogia osakonna koostöös on arenenud Interneti-programm Vissuke, loodud on muud e-teenused ning trükistena väljastatavad analüüsid.

1994. a hakkas JKK piimatootjatele müüma veiste plastikust kõrvamärke, millele oli trükitud looma kordumatu registrinumber. Uue süsteemi elluviimine – loomapidajatele kõrvamärkide propageerimine ja süsteemi rakendamise vajaduste selgitamine ning arvepidamine kõrvamärkide üle oli väliteenistuse osakonna ülesanne. Kuni 1999. a märgistati veised ühe kõrvamärgiga, alates 2000. a märgistatakse kõik veised kahte kõrva kinnitatavate kõrvamärkidega. 1999. a

alustas Jõudluskontrolli Keskus (sel ajal nimega PRIK) kõrvamärkide müümist ka lammaste märgistamiseks. Eesti Lambakasvatajate Selts oli märgistamisega juba algust teinud ning tellinud lammaste märgistamiseks alumiiniumist kõrvamärgid. Jõudluskontrolli Keskus (PRIK) jätkas sarnaste kõrvamärkide müümist kuni 2001. aastani. Alates 2001. aasta suvest müüb JKK ka lammaste ja kitsede märgistamiseks plastikust kõrvamärke. Seoses lammaste ja kitsede märgistamise nõude kehtestamisega tuli väliteenistuse zootehnikutel märgistamist tutvustada ning õpetada ka lamba- ja kitsepäidajatele.

Kadunud või kustunud numbritega kõrvamärkide asemel väljastati Jõudluskontrolli Keskusest esialgu asenduskõrvamärgid, millele oli spetsiaalse markeriga kirjutatud looma registrinumber. 2000. a kasutusele võetud uute kõrvamärkide asendusmärgid telliti juba trükituna. Enne 2000. a märgistatud loomadele kirjutati asenduskõrvamärgid välja käsitsi kuni 2001. a veebruarini, misjärel ka nende kõrvamärkide asendusmärke hakati tellima Prantsusmaalt tootjafirmast Allflex Europe S.A. Alates 2002. a tellitakse ka lammaste ja kitsede asendusmärgid Prantsusmaalt.

Esimesed elektroonilised kõrvamärgid Eestis võeti 2007. aastal kasutusele Tartu Agro AS-i Vorbuse farmis, kus loom identifitseeritakse kaelaskantava rihma küljes oleva

transpondri asemel kõrvamärgi abil. 2008. a detsembris said EID-märgid ka Eesti Maaülikooli Märja katsefarmi vasikad, kes identifitseeritakse sünnijärgselt kõrvamärgipaariga, millest üks on tavaline ning teine elektroonilist transpondrit sisaldav nõobikujuline kõrvamärk.

Väliteenistuse osakonna üks tööloik on sigade jõudluskontroll. 1997. aastal võeti osakonda tööle esimesed spetsialistid, kes hakkasid tegema ettevalmistusi sigade jõudlusandmete kogumiseks personaalarvuti programmiga db-Planer. Väliteenistuse ülesanne oli saksakeelne programm tõlkida eesti keelde, installeerida programm farmide arvutitesse ning õpetada seakasvatajad seda kasutama. Uus süsteem rakendus 1998. aastal, see omakorda andis võimaluse 1999. aastal välja arendada sigade geneetilise hindamise süsteemi. Db-Planeriga koguti sigade jõudlusandmeid 7 aastat. 2005. aastal asendati saksakeelne db-Planer JKK-s loodud eestikeelse programmiga Possu. Lisaks farmides kasutatavale Possu programmile on kasutusel ka seemendusjaamas kasutatav programm. Aastatel 2006–2008 on toimunud programmi pidev arendamine. Praegu kasutatavas Possu kolmandas versioonis on võimalik koguda ja analüüsida nii emiste kui ka nuumakarja jõudlusandmeid.

Väliteenistus on olnud seotud ka loomapidajate nõustamisega. 1990. aastate teisel poolel töötasid osakonnas piimakarja söötmise spetsialist ning udara tervise ning kvaliteetse piima tootmise spetsialist. Nad nõustasid piimatootjaid ning aitasid välja töötada udara tervise aruande ja söötmise analüüsi. 1997. aastast 2000-ndate alguseni pakkusid nõustajana teenust ka piirkondade zootehnikud, kes olid läbinud nõustamisalase koolituse ning saanud nõustamistunnistuse. Käesoleval ajal on väliteenistus keskendunud peamiselt JKK teenuste arendamisele, tutvustamisele ja loomapidajate nõustamisele just jõudluskontrolli puudutavates küsimustes.

■ Aire Pentjärv töötab Jõudluskontrolli Keskuses 1995. aastast.

Piimaveiste geneetilise hindamise (arengu)lugu

Mart Uba

Geneetiliselt võimekate vanemloomade kasutamine karja uuenduseks on enamuse piimaveisekasvatavate sooviks. Alaliseks probleemiks oli ja on ka tänapäeval loomade geneetilise võimekuse võimalikult täpne hindamine erinevate pullide tütarde ebaühtlase jaotumise tingimustes erineva geneetilise struktuuri, suuruse ja tasemega karjades. Geneetilise hindamise arengut Eestis selle algusest tänaseni tutvustab järgnev lühiülevaade.

Geneetiline hindamine on arenenud koos arvutustehnika arenguga. Esimesed sugupullide hindamised tehti Eestis 1960. aastate lõpus, kasutades selleks tänapäeva mõistes üliväikese võimsusega nn suurarvutit Minsk-22. Paljudes riikides ulatuslikult kasutatud nn eakaaslaste võrdluse ehk CC-meetod (*contemporary comparison method*) võeti Eestis kasutusele kaheksakümnendate aastate algul. Eesti Loomakasvatuse ja Veterinaaria Instituudi andmetöötuse osakonnas loodud programmidega toimus selle meetodi alusel pullide hindamine ja aretuskategooriate määramine kuni 1990. aastate alguseni. Meetodi puuduseks olid mitmed tegelikkuses enamasti mittekehtivad eeldused. Erineval ajal kasutatud pullide omavahelisel võrdlusel

näiteks eeldati, et pullide geneetiline trend ajas puudub. See eeldus oli aga lausa vastuolus aretuse põhilise eesmärgiga: sihikindla aretustöö tulemusena soovitakse, et iga uus põlvkond pulle oleks eelnevast geneetiliselt võimekam. Seega vajasisid aretajad hindamismeetodit, mis oleks vaba siis kehtinud kitsendavatest tingimustest. Selline meetod oli olemas juba 1970. aastate alguses – nn BLUP-meetod (*Best Linear Unbiased Prediction* – parim lineaarne veatu prognoos). BLUP-meetod arvestab hindamisel geneetilise trendiga, karjade erineva geneetilise tasemega, pullide tütarde ebaühtlase jaotumisega karjades, nii sesoonsete kui ka pidamistingimuste erinevustega jne. Arvutustehnika ja vastava tarkvara kiire arengu tulemusena oli enamuses piimakarjakasvatusega aktiivselt tegelevate riikide geneetilises hindamises BLUP-meetod 90-ndate alguseks rakendatud. Eestis võeti nn BLUP-isamudel (*sire model*) ametliku hindamismudelina kasutusele 1992. a alguses. Rahvusvahelisel areenil toimus samal perioodil aga ulatuslik üleminek BLUP-isamudelilt BLUP-loomamudelile. Nn BLUP-loomamudeli (*animal model*) korral hinnatakse aretusväärtus igale hindamises osalevale loomale, kasutades jõudlusandmete kõrval ka looma põlvnemisandmeid.

1993. a moodustatud Jõudluskontrolli Keskuse (JKK) ülesandeks oli jõudluskontrolli tegemise kõrval ka geneetilise hindamise korraldamine ja arendamine. Strateegiliseks muutuseks, mis otseselt mõjutas ka geneetilise hindamise korraldamist, oli jõudluskontrollis üleminek suurarvutit personalarvutitele, kasutades töökeskkonnana Oracle andmebaasi. Seega oli geneetilise hindamise arendamisel kaks ülesannet: loomamudeli kasutuselevõtmine ja geneetilise hindamise teostamine personalarvutil. Olulise panuse selleks andsid Saksa Liitvabariigi abistamisprojekti “Tartu Jõudluskontrolli ja Arvutuskeskuse organisatsiooni- ja juhtimisalane nõustamine” raames toimunud mitmed JKK töötajate koolitused Saksamaal ja Saksa spetsialistide külastused Eestisse. Saksa aretusspetsialistide E. Groeneveldi, J. Clausi ja R. Reentsi külastuste tulemusena töötasid juba 1995. a kaks JKK personalarvutit tolle aja kohta väga uudses Linux-keskkonnas ning 1996. a kevadel juurutati BLUP-loomamudel jõudlustunnuste geneetiliseks hindamiseks. Sellest ajast alates on toimunud geneetilise hindamise süsteemi pidev arendamine ja täiustamine:

1997. a juurutati Eestis välimikutunnuste hindamine. 1998. a alustati udara tervise tunnuste hindamist, kasutades selleks Kanada ja Saksamaa järel kolmanda riigina nn fikseeritud regressiooniga kontrollpäeva loomamudelit. Samal aastal liitus Eesti Interbulli jõudlustunnuste rahvusvahelise hindamisega, saates Interbullile Eestis hinna-

tud holsteini tõugu pullide aretusväärtused ja saades Interbullilt vastu rohkem kui 20 riigi holsteini tõugu pullide aretusväärtused Eesti skaalal. 1999. a juurutati kontrollpäeva mudel holsteini jõudlustunnuste hindamiseks ja 2001. a eesti punase tõu jõudlustunnuste hindamiseks. 2001. a liitus Eesti Interbulli holsteini tõugude grupis udara tervise tunnuste ja 2006. a kevadel välimikutunnuste hindamisega ning 2004. a Interbulli punaste tõugude grupis jõudlustunnuste ja udara tervise tunnuste hindamisega. Alates 2006. a sügisest kasutati eesti holsteini tõu ja eesti punase tõu jõudluse ning udara tervise tunnuste ühiseks geneetiliseks hindamiseks nn juhusliku regressiooniga kontrollpäeva loomamudelit. Samal aastal võeti kasutusele jõudluse, välimiku ja udara tervise tunnuste aretusväärtuse alusel arvutatud üldaretusväärtus. 2008. a augustis avaldati esmakordselt sigivuse aretusväärtus ja 2009. a algul tootliku aja aretusväärtus.

Geneetilise hindamise süsteemi edasiarendamine jätkub, sest kasutatavaid hindamismudeleid analüüsitakse ja uuendatakse regulaarselt ning usutavasti juurutatakse edaspidi ka poegimistunnuste, lüpsikiiruse, liikuvuse, toitumuse jne geneetiline hindamine.

■ **Mart Uba on jõudluskontrolli süsteemis töötanud 1978. aastast.**

Esimeses reas istuvad (vasakult):

Kalle Pedastsaar, Indrek Kanep, Tea Kivimaa, Inno Maasikas, Anita Minin, Mart Uba, Liia Taaler, Kaivo Ilves, Jelena Pellijeff, Lauri Kask, Tiia Püssa, Arne Põlluäär, Veera Püttsepp, Maila Kirs.

Teine rida:

Vello Roo, Riina Tomusk, Malle Unt, Eha Mäetaga, Lea Käärrik, Külli Kersten, Vaike Konga, Eneken Ulmas, Heili Reinhold, Mae Uri, Helle Koka, Aime Loka, Pille Simmo, Kadri Hermits, Evi Prins, Saive Kase.

Kolmas rida:

Oles Hagel, Ilme-Tiiu Jõudu, Maire Põhjala, Ludmilla Aan, Ringa Aer, Anne Rosenberg, Andrei Tšepelevitš, Aire Pentjärv, Mart Kuresoo, Kalle Noorma, Toomas Remmel, Merle Lillik, Eve Rämmar, Deniss Protopopov, Grista Kuuskla, Aino Vaikmaa.

Lisaks töötavad JKK-s

Toomas Vain, Eduard Punga, Aimi Sõrg ja Eevi-Malle Senkevits.

Jõudluskontrolli Keskuse töötajad 29. mail 2009.
Foto Aivar Viinalas.

