

Peterburi Teataja

Peterburi Eesti Kultuuriseltsi, Jaani koguduse ja Jaani Kiriku Fondi väljaanne

Jaan Poska 150

Eesti väljapaistva riigimehe, diplomaadi ja Tartu rahudelegatsiooni juhi Jaan Poska 150. sünniaastapäeva tähistati pidulike üritustega üle kogu Eestimaa. Eesti Pank esitles Jaan Poska-le pühendatud meenemünti ja Eesti Post andis välja tervikasja (kaart, eritempel, mark). EV Välisministeeriumis, Eesti Rahvusraamatukogus ja Tallinna Rahvarindemuuseumis avati Jaan Poska elu ja tegevusele pühendatud näitused, mida aastatリングselt eksponeeritakse maakkonnakeskustes kui ka meie väliesindustes. Esilinastus Jaan Poska elu ja tegevust tutvustav film (autorid T. Lepp ja P. Järvelaid). Jaan Poska sündnikohas, Laiuseväljal toimusid mitmed üritused- ajalooseminar, teatrietendus ja pidulik vastuvõtt. Kulminatsiooniks kujunes Jaan Poska mälestussamba avamine Kadriorus. Töö autorid on arhi-

tekid Pille Noole, Üllar Ambos, Ioannis Lykouras. Pronkskulptuuri teostas skulptor Elo Liiv. Korraldustoimkonnas olid esindatud nii Eesti riigi, Tallinna linna kui ka ühiskondlike organisatsioonide ja Poska suguvõsa esindajad. Monumendi finantsilise poole eest hoolitsesid, vastavalt kahe aasta eest sõlmitud koostöölepingule, Eesti riik ja Tallinna linn. Jaan Poska on olnud teerajajaks meie lähinaabruses asuvatele riikidele ja rahvastele, kes võtsid eeskujuks Poska ja tema delegatsiooni poolt ettevalmistatud ja allkirjastatud Tartu rahulepingu ning sõlmisid analoogsed lepingud Nõukogude Venemaaga. See tähendas verevalamise ja sõja lõppu ning meeste kojunaasmist.

*Jüri Trei
Jaan Poska 150. sünniaasta-
päeva korraldustoimkonna liige*

- 1866 Jaan Poska sündib Laiuseväljal Laiuse vallas
Яан Постка родился в Лайуэвилья, волость Лайуэ
- 1886 Jaan Poska lõpetab Riia vaimuliku seminar
Яан Постка окончил Рижскую духовную семинарию
- 1890 Jaan Poska lõpetab Tartu ülikooli, asub Tallinnas tööle advokaadina
Яан Постка окончил Императорский Юрьевский (Тартуский) университет, начинает работать адвокатом в Таллинне
- 1905 Jaan Poska valitakse Tallinna linnavolikogu juhatajaks
Яан Постка избирается председателем городской думы Ревеля (Таллинна)
- 1913 Jaan Poska valitakse Tallinna linnapeaks
Яан Постка избирается городским головой Ревеля (Таллинна)
- 1917 Jaan Poska määratakse Eestimaa kubermangu komissariks
Яан Постка назначается Временным правительством России комиссаром Эстляндской губернии
- 1918 Jaan Poska on Eesti Ajutise Valitsuse välisminister, peaministri asetäitja ja kohtuminister
Яан Постка – министр иностранных дел, заместитель премьер-министра и министр юстиции Временного правительства Эстонии
- 1919 Jaan Poska juhib Eesti välissaatkonna tegevust
Яан Постка руководит деятельностью зарубежного посольства Эстонии
- 1920 Jaan Poska viib lõpule rahukõnelused Nõukogude Venemaaga ja allkirjastab Tartu rahulepingu
Яан Постка завершает мирные переговоры с Советской Россией и подписывает Тартуский мирный договор

„Tänane päev on kõige tähtsam Eestile tema 700-aastases ajaloos – täna esimest korda Eesti määrab ise oma tuleviku saatust.“

Jaan Poska 2. II 1920

«Сегодняшний день самый важный для Эстонии в её 700-летней истории, сегодня Эстония впервые сама определяет свою будущую судьбу.»

Яан Постка 2. II 1920

Õnnitlused Iseseissuspäevaks!

UUDISED

Haapsalu käis Peterburis äri ja turismi arendamas

Jaanuaril lõupäevadel külastasid Haapsalu ja Läänemaa esindajad Peterburi, et tutvustada end Vene turismiäritele.

Seekord kutsus Haapsalu kaasa kuuorthinnad Pärnu ja Kuressaare. „Oleme seal kolm aastat Haapsalu linnaga juba käinud ja mõtlesime, et pole mõtet enam ükski minna. Siis kutsusинг kaasa Lääne-Eesti ja Eesti Kontserdi,” rääkis Haapsalu linnapea Urmas Sukles. „Ühesõnaga, tõsine Eesti üritus!”

Jüri Trei

Eesti Naislaulu Selts Peterburis

Eesti Naislaulu Selts korraldab Eesti Vabariigi 98. aastapäeva eel – 20.–23. veebruaril – oma liikmeskooride kontsertreiisi Peterburi. Kontsertreisil osalevad Tallinna Ülikooli Vilistlasnaiskoor Helia (dirigent Linda Kardna), Tartu naiskoorkoor Domina (dirigent Anneli Koppel), Tallinna naiskoorkoor Gaudete (dirigent Mait Männik) ja Tallinna naiskoorkoor Carmina (dirigent Margit Võsa). Ühendkoori esinemistes lõövad veel kaasa Lähte ja Rakke naiskoorkoor, Luunja naiskoorkoor Jõeõed, Võru naiskoorigid Tempera ja Kannal ning Tartu Ülikooli akadeemilise naiskoori Tallinna vilistlaskoorkoor. Reisi kuns-tillisle korraldustoimkonda kuuluvad Eesti Naislaulu Seltsi esinaine Margit Võsa, seltsi juhatuse liige Aivar Leštšinski ja seltsi juhatuse tegevsekretär Irja Targama. Kontserdid toimuvald 21. veebruaril kell 15 kultuurikeskuses „Moskovski“ ja 22. veebruaril kell 19 Peter-Pauli luteri kirikus. Kontsertidel kõlavad muusikateosed nii vene (Kastalski, Denissova, Rahmaninov, Tanejev) kui eesti (Tubin, Aints, Ernesaks, Kruusimäe) heliloojatelt. Lisaks kontsertidele on kavas külastada ka Kroonlinna, Peeter-Pauli kindlust, muuseumi Petrovskaja Akvatorija, Mosaiigimuuseum-kirikut „Spas na Krov“ ja Jaani kirikut.

Eesti Naislaulu Selts on Eesti Kooriühingu üks alaliige, mis peab oma eesmärgiks naiskoorilaulu edendamist, harrastamist ja propageerimist; seltsi traditsioonide hulka kuuluvad isadepäeva kontserdi ja üleriigilise naiskooride laulupäeva korraldamine, nais- ja neidudekooride võistulaulmisse läbiviimine ning üldlaulupidudel osalemine. Seltsi kuulub 68 naiskoorko.

Margit Vissak

• • •

18. jaanuaril 2016 andis Toomas Kuter täispika soolokontserdi ühes elitaarsemas Peterburi saalis, Aleksandr Nevski Lavrō pühamus. Toomas Kuterit saatis klaveril Mihhail Gavrilov ning kava koosnes täielikult vene romanssidesest.

Tähistame koos Eesti 100. sünnipäeva

Meie kallil Eestil on tulemas suursugune ja ümmargune tähtpäev – aastal 2018 tähistab Eesti Vabariik oma saja aasta juubelit. Kõik eestlased ja Eesti sõbrad üle maailma on oodatud seda suurkündmust tähistada.

Ükski riik ei sünni ühe päevaga. Riigi sündimise nimel on tehtud tösist tööd ja sündimise looses jäab mitte midagi sündmusi, mis väärivad meeldetuletamist. Sestap hõlmab Eesti Vabariigi 100. sünnipäev pikemat perioodi kui vaid üks päev. Tähistamine algab 2017. aasta 12. aprillil, mil möödub sada aastat eestlaste asualade ühendamisest, tippeeb Eesti Vabariigi 100. aastapäevaga 24. veebruaril 2018, käib läbi Vabandussõja olulisemad põörde- ja võidulahingud aastal 2019 ning lõpeb 2. veebruaril 2020, mil täitub sada aastat Tartu rahu sõlmimisest.

Meil on, mida tähistada. Keerulise ajaloo kiuste on tänapäeva Eesti vaba, õitsev ja innovatiiline riik ning me vaatame lootusrikalt tulevikku. Esmakordset oleme just juubeliaastal ehk 2018. aasta esimesel poolel ka Euroopa Liidu Nõukogu eesistujariik ning vastutame eesistujana Euroopa

Liitu liikmesrikkide vahel ühiste otsusteni jõudmise eest. See on Eesti riigi jaoks tõsine küpsuseksam ning samas võimalus seista meile oluliste väärustuse eest, end rahva ja riigina Euroopas lähemalt tutvustada.

Eesti 100. sünnipäev ei ole kindlasti vaid riigi või valitsuse asi, see on meie kõigi ühine pidu. Seetõttu on kõik oodatud aktiivselt kaasa lõöma pidustuste korraldamisel. Kui väärivaks saab olema meie juubeliprogramm, sõltub meie kõigi panusest.

Rügikantselej EV100 korraldustöimikonna eestvedamisel tehakse mitut üleriigilist tühiskingitust. Tulemas on ka EV100 rahvusvaheline programm, mille kaudu Eesti ennast 2018. aastal maailmas laiemalt tutvustab. Kuid igatüüs võib lisada juubeliprogrammi oma sündmuse või algatuse, mille ta Eestile sünnipäevaks kingib.

Mida võiks sünnipäevalapsele kinkida? Kingituse tegemine Eestile on tegelikult kingituse tegemine iseendile. Mõelgem sellele, mis muudab Eestit ja eestlasti tugevamaks ning ühtsemaks. Kuna EV100 programmi fookus on lapsed ja noored, siis on eriti

teretulnud ideed, mis aitavad tugevdada ja säilitada nende sidet kodumaaga. Näiteks teeb Viskla küla Eestile kingituseks kiikla, kuhu ehitatakse 100 kütte. Kodu- ja välismaal elavate eestlaste ühisalgatusena on arendamisel veebirakendus, mis hakkab ühendama kõiki maailma eestlasti. Need on vaid üksikud näited kingitustest, mida Eestile mõeldes juba teakse.

Kõik on oodatud kingitusi üles panema www.ev100.ee kodulehele, kus saab kutsuda ka teisi endaga kaasa lõoma. Kinkija saab õiguse kasutada Eesti 100 logo, mis valmib 2016. a esimeses poole.

„Ärgem jagagem eestlasti kodu- ja väliseestlasteks. Me kõik oleme eestlased, ükskõik kus elame“, on öelnud president Ilves. Eestus on tänaseks tõeliselt globaalne ning Eesti asub kõikjal, kus see elab inimeste südameis. Seega tähistagem Eesti Vabariigi 100. sünnipäeva koos, nii Eestis kui kõikjal maailmas!

Kõik on kutsutud, kõik on oodatud!

*Anneli Ohvril
EV100 juhtrühma nimel*

Näitus „Peegeldusi Peterburi eestlastest“

8. novembril avati Peterburi Jaani kirikus näitus „Peegeldusi Peterburi eestlastest“. Väljapanek on kokku pandud Eesti Kunstiakadeemia 37. ja 38. soome-ugri ekspeditsiooni kogutud materjalidel.

Kuigi Peterburi asub Eestile lähedal, ei ole sealse eesti kogukonna oma-näolist mitmikidentiteeti kuigi palju uuritud. Rakendades antropoloogilist välitöödel kunstipõhiseid uurimismeetodeid, oli ekspeditsiooni eesmärgiks uurida Peterburis ja Leningradi oblastis elavate eestlaste tänapäeva, kooskäimiskohti ja kodusid.

Näitusmaterjal koosneb peamiselt fotodest ja portreevideostest, mis kujutavad kohalikke eestlasti nii limnaruumis ja ühistes kokkusaamiskohtades kui nende koduinterjööris, kus muuhulgas said tähtsaks Eestit ja Peterburi sümboolselt ühendavad detailid. Näituse avamine Peterburi eestlasti liivas Jaani kirikus ja sealelavate eestlaste juurde tagasiminek oli vajalik näitamaks, kui oluline on nende panus nii rahvusliku identiteedi uuringutesse.

Eesti Kunstiakadeemias Kaljo Pöllu algatatud soome-ugri uurimisreiside näol on tegu aastakümnetevanuse traditsiooniga, kus igal suvel võetakse ette ligi kuuajaline uurimisreis mõne soome-ugri rahva juurde. Kui varasemalt pööratõi tähelepanu pigem esemelise rahvakunsti kaardistamisele, siis nüüdseks on välitööde fookuses aina enam inimene ise ja tema sotsiaalne keskkond.

Ekspeditsioonil Peterburi eestlaste juurde ja näituse koostamisel osalesid Hannes Aava, Maria Aua, Mari-Lii Hirsi, Kaarel Kütas, Katarina Meister, Anett-Aiiri Saarso, Eva Sepping, Triinu Soikmets, Ave Taavet, Madis Tuuder, Anne Vetik ja ekspeditsiooni juht Marika Alver. Ekspeditsioone on toetanud Eesti

Üliõpilaste Toetusfond, Kultuurkapital ja Hoiimurahvaste programm.

Suur tänus: Elvira Reiman, Veronika Mahtina, Viiu Fjodorova, Jelena

Goldberg, Leonida Bräskina, Elina Reiman ja Marko Kleinberg. Järgmisel aasta kevadel on plaanis näitus tuua ka Tallinnasse.

Peterburi ja Pärnu hoiavad Gustav Fabergé mälestust

Gustav Fabergé mälestusmonumendi II osa avamine Pärnu Konterdimaja ees 9. jaanuaril. (Vasakult) Tiina Ojaste, professor Valentin Skurlov, Toomas Kuter ja Igor Gräzin. Foto autor on Ants Lügus

Kunstnik Tiina Ojaste poolt Pärnus loodud MTÜ Pärnu Fabergé Selts on endale südameasjaks võtnud Gustav Fabergé tegevuse jäädvustamise, et selle läbi kinnistada ka Pärnut, kui Fabergé sündinulinn, maailma kultuurikaardile.

Gustav Fabergé monument avati Pärnu kontserdimaja ees 3. jaanuaril 2015. Samal öhtul toimus Pärnu kontserdimajas Fabergé Ball, mille kontsertprogrammis esinesid artistid 17 riigist. Suurejooneline ja ajalooliselt kordumatu Fabergé Ball toimus Baltikumis esmakordelt. Mälestusmonumendi avamine ja Fabergé Ball leidisid Euroopas ja maailmas laialdast kajastust ning kinnistasid Pärnut veelgi maailma kultuurikaardile. Vas-

tu tulles paljude ballikülalistele soovile toimus järgmine Fabergé Ball Pärnus 9. jaanuaril 2016, mis oli eelmisest veelgi suurejoonelisem ning tõi Pärnusse esinejaid ja artiste 20 maailma riigid. Balli käigus avati Pärnu Kontserdimaja ees Gustav Fabergé mälestusmonumendi II osa.

Balli korraldamist vedasid Toomas Kuter ja Tiina Ojaste ning üritusest on plaanis kujundada kaunis talvine traditsioon suvepealinnas Pärnus. Faberge Ball ning mälestusmonumendi avamine toimus koostöös Pärnu Linnavalitsuse ja Eesti Vabariigi Peakonsulaadiiga, kes andsid suure panuse ja keda täname, et ettevõtmine õnnestus.

Эстонский дом просвещения в Петрограде-Ленинграде

Отличительной чертой жизни города на Неве в 1920-30-е гг. было создание национальных домов просвещения. Инициаторами этого начинания в Петрограде стали эстонцы: в ноябре 1920 г. распахнул свои двери Эстонский пролетарский дом просвещения – первое учреждение подобного рода в городе. Оно расположилось в особняке М. В. Штифтера на Моховой, 15 (построен в 1913–14 гг., арх. Л. Л. Хойновский). В этом здании с июня 1918 находились Эстонский пролеткульт и Центральный эстонский клуб.

Эстонский дом просвещения располагался на Моховой до момента, когда летом 1922 г. учреждение было объединено с Эстонским клубом Василеостровского района (Красная, ныне Галерная, 33) и на их базе был создан Эстонский Рабочий Дом Просвещения им. В. Э. Кингисеппа (далее – ЭРДП), который разместился там же, на Красной ул., в бывшем особняке фон Дервизов (перестроен в 1870 г., арх. Ф. Л. Мюллер). Целью ЭРДП значилась «объединение и привлечение возможно большей массы эстонцев – рабочих заводов и служащих учреждений г. Петрограда», «втягивание этой массы к активному уча-

стию в работе». Государственный Эстонский Колхозный театр размещался и ставил свои пьесы в этом же здании, здесь работала театральная студия (худ. рук. Рягсепп).

В 1923 г. в ЭРДП было 480, в 1927 г. – 555 членов. Охват составлял более 20 тыс. человек. Имелось три отдела: клубный, студийный и показательный. На 1923 г. действовали спортивный, театральный, драматический и музыкальный кружки.

Уже через несколько месяцев после открытия (06.11.1922) был организован вечер с хоровым пением, выступлением на фортепиано, декламацией стихотворений и танцами. Устраивались «спектакли-вечера». Так 2 декабря 1922 г. была поставлена пьеса Э. Петерсона «Sõnajalāðis», а 10 декабря того же года – опера А. Г. Рубинштейна «Демон». Из постановок на эстонском языке в 1922 г. фигурируют: комедия «Hallid müürid» (по Р. Скворонеку), пьеса «Ristitegijad» (по Л. Анценгруберу), комедия «Sabaga täht», комедия «Jaht majas» (по Р. Тиеле), постановка «Sadamas», постановка «Tume täpp» (по Г. Кадельбургу) и Р. Пресберу).

Работали советско-партийная школа двух ступеней (1928–30), ве-

черная техническая школа (1931–33). Имелась библиотека книг на эстонском языке (зав. А. Нуя). К сожалению, из-за того, что в библиотеке разместился и продуктовый склад буфета, книги сильно пострадали от грызунов. Общее количество книг (на 1935 г.) – 8781 штук (из них 3170 на эстонском языке), число читателей – 413 человек. Работали передвижные библиотеки в Выборгском ДК и в детдоме № 78 на В.О. К праздникам выходила стенгазета «Радио» (ред. Ремельгас). ЛитБюро состояло из 3-х человек (на 1923 г.): К. Сяэр, Альвин Сальм и Артур Нильсон. Члены литкружка – М. Эльяс, Ю. Эльяс, В. Лооват и А. Вазар. Проводились детские киноуроки.

Последним заведующим был О. Ганзен – родом из Эстонии, выпускник ЛОКУНМЗ, репрессированный в 1936–37 гг. Расстрелян был предыдущий руководитель А. А. Розенталь, уроженец Вильянди, а также пропагандист Х. Ю. Ремельгас, уроженец Пярну. ЭРДП был ликвидирован 15.09.1937. С марта 1937 г. все подобные дома национальных меньшинств были распределены по двум домам культуры – народов Востока и народов Запада. Как раз на Красной, 33 разместился Дом народов Запада, куда вошла и эстонская секция. Но и она была упразднена до октября 1937 г.

Сейчас на Галерной, 33 располагается камерный музыкальный театр «Санкт-Петербург Опера», чья труппа гастролирует с постановками и в Эстонию (так в декабре 2011 г. театр показал в Пярну свою постановку оперы Г. Доницетти «Лючия ди Ламмермур»).

Примечательно, что 21.10.2005 на Моховой, 15, в здании бывшего Эстонского пролетарского дома, открылся СПб Дом национальностей, который объединил под своей крышей около ста национально-культурных организаций города и который полюбился петербуржцам своими яркими мероприятиями. Для СПб общества эстонской культуры он явился пристанищем до появления своего дома – церкви Св. Иоанна: в танцевальном зале проходили репетиции фольклорной группы «Нево», в Гobelено-вой и Зеленой гостиных – занятия по эстонскому языку, а в отдельной комнате – занятия эстонским рукоделием. Отмечали здесь и праздники: рождество, 15-летие общества (15.04.2007); члены общества принимали участие в торжествах, конференциях, концертах и выставках, организованных другими национальными общинами города. Эстонцы Северной столицы и сейчас радуют петербуржцев своими выступлениями в Доме национальностей, стены которого являются свидетелями преемственности и связи нескольких поколений петербургских эстонцев.

НОВОСТИ

Учись в Эстонии!

Сегодня вузы Эстонии предлагают более 100 бакалаврских, магистерских и докторских программ с английским языком обучения. В летнее время можно принять участие в различных летних школах как в Таллинне, так и в Тарту.

26 февраля в 16.00 в Санкт-Петербурге состоится презентация образовательных программ эстонских университетов, во время которой ученики старших классов школ и студенты получат возможность пообщаться с представителями университетов Таллинна и Тарту.

В программе: система высшего образования Эстонии, программы эстонских университетов, стипендии, летние школы в Эстонии, жизнь и работа в Эстонии, презентация о Балтийской школе кино, СМИ, искусства и коммуникации

Место проведения: Гостиница «Октябрьская», Петровский конференц-зал

Адрес:
ул. Лиговский проспект, дом 10
<http://www.oktober-hotel.spb.ru/rus/default.asp>

Для участия просьба зарегистрироваться по адресу bit.ly/studyEST

Мероприятие открыто для всех желающих – как молодежи, так и их родителей.

Широкая Масленица

13 марта в Парке Авиаторов (Московский район) пройдет празднование Масленицы, организованное Домом Национальностей. Участвовать будут самодеятельные коллективы многих НКО, в том числе и фольклорная группа «Нево» СПб общества эстонской культуры. Начинается гулянье в 12.00 с шествия по парку, с 13.00 до 16.00 выступления на концертных площадках, в 17.00 зажигание чучела. Можно будет покататься на лошадях, отведать блинов и повеселиться.

• • •

Общество эстонской женской песни и Эстонское хоровое общество приглашают всех на концерты 21 и 22 февраля (см. программу). Целью Общества эстонской женской песни является популяризация женских хоровых песен. Традицией общества стало проведение концертов к Дню отца и субботних выступлений женских хоров по всей стране, организация конкурсов женской песни и участие в певческих праздниках. В обществе 68 женских хоров.

ОБЩЕСТВО ЭСТОНСКОЙ ЖЕНСКОЙ ПЕСНИ И ЭСТОНСКОЕ ХОРОВОЕ ОБЩЕСТВО представляет концертный тур эстонских хоров в Санкт-Петербург

КОНЦЕРТЫ

21. февраля 2016 в 15.00
в культурно-досуговом центре «Московский» (Московский пр. 152)

22. февраля 2016 в 19.00
в лютеранской церкви Петра и Павла (Невский пр. 22-24)

В концертах участвуют:

Тартуский женский хор «DOMINA» – дирижер Аннели Коппель
Женский хор выпускников Таллиннского Университета «HELIA» – дирижер Линда Кардана
Женский хор «GAUDETE» – дирижер Майт Мянник
Женский хор «CARMINA» – дирижер Маргит Выза
Таллиннский женский хор выпускников Тартусского Университета
Женский хор из Выру «KANNEL», Женский хор «TEMPERA»,
Женский хор «JÕEBÕED», Женский хор из Ляхте,
Женский хор из Ракке, Сводный хор

В программе эстонская и русская классическая хоровая музыка

ВХОД БЕСПЛАТНЫЙ

Художественные руководители проекта
Маргит Выза – председатель правления Общества Эстонской Женской Песни
Айвар Лещинский – член правления Общества Эстонской Женской Песни
Ирия Таргама – секретарь Общества Эстонской Женской Песни

Специальная благодарность от имени Общества Эстонской Женской Песни и Эстонского Хорового Общества за бескорыстную помощь и поддержку в организации концертного тура эстонских хоров в Санкт-Петербург
ГЕРМАНУ ДАВЫДОВИЧУ КОЛБАСНИКОВУ и **АНДРЕЮ ОХЛОБЫСТИНУ**

Концертный тур проходит при поддержке благотворительного фонда содействия в сохранении и развитии традиций хорового исполнительства «ХОРОВОЕ БРАТСТВО» – Санкт-Петербург

Сергей Тамби

**ЭСТОНСКАЯ ЦЕРКОВЬ
СВЯТОГО ИОАННА**

**PETERBURI
EESTI JAANI KIRIK**
ФЕВРАЛЬ

6 февраля, суббота, 19.00	Абонемент «Карнавал ударных» Концерт № 4 «ПАРАД ДУЭТОВ»
12 февраля, пятница, 19.00	Концерт цикла «Погружение в эпоху немого кино» Гарольд Ллойд «Зачем грустить» Танер – Станислав Чигадаев
17 февраля, среда, 19.00	«URANUS» Вечер старинной музыки и экспериментальных импровизаций на классические и современные темы
18 февраля, четверг, 19.00	А. Пушкин – Г. Свиридов «Метель» Губернаторский оркестр Санкт-Петербурга. Актёр – Алексей Веснер
20 февраля, суббота, 18.00	К пятилетию концертного зала «Яани кирик» Открытие выставки «Мир д'Ухов» эstonских художников-анималистов Улле Синк и Ааре Фрейманна
20 февраля, суббота, 19.00	К пятилетию концертного зала «Яани кирик» NORDIC SOUNDS Виллу Вески – саксофоны, Тийт Каллусте – аккордеон
21 февраля, воскресенье	К пятилетию со дня восстановления церкви Св. Иоанна 14.30 Торжественная служба (архиепископ Урмас Виилма и епископ Тийт Салумяэ) 16.00 Праздничный концерт Пирье Ионас – soprano, Театр «Ванемуйне» (Эстония) Кристо Кюо – теорб, гитара (Эстония) Тыну Йылесаар – viola da gamba (Эстония)
27 февраля, суббота, 14.00	Концерт хора Куусалуской средней школы (Эстония) «Понедельник – день хорошего настроения»
27 февраля, суббота, 19.00	Камерный оркестр «Дивертисмент»

МАРТ

5 марта, суббота, 19.00	Юмористический спектакль – концерт «ПОЧУВСТВУЙ МУЗЫКУ»
12 марта, суббота, 14.00	Цикл концертов «Gaudeamus» «КРУГ ПЕСЕН»
12 марта, суббота, 19.00	Благотворительный концерт хоровой музыки
15 марта, вторник, 19.00	Отчетный концерт ДШИ им. Глинки

**04.03. Erna Vesselova
04.03. Evi Hitarova
27.03. Reet Šustrova
03.04. Tamaara Bašun**
**20.04. Natalia Sivas
03.05. Jevgenia Babeikina
16.05. Irina Ditlova
25.05. Elviira Ivanovskaja**

16 марта, среда, 19.00	БАХ И ВИВАЛЬДИ Российский ансамбль старинной музыки
17 марта, четверг, 19.00	«ВАСИЛЕОСТРОВСКИЕ ГАРМОНИКИ»
19 марта, среда, 14.00	Камерный хор «Mattone» (г. Пярну, Эстония) Руководитель и дирижер – Марика Пярк
23 марта, среда, 19.00	ПО СЛЕДАМ ГЕОРГА ОТСА Марья Аарма – вокал, Ансамбль Каспара Ульяса
26 марта, среда, 19.00	Alizbar & Ann Sannat
29 марта, вторник, 19.00	Ансамбль ударных ЗКР Симфонического оркестра СПб филармонии

АПРЕЛЬ

2 апреля, среда, 14.00	Мульгийский смешанный хор (Эстония) Дирижер – Кристиан Йимблус
5 апреля, вторник, 20.00	IV международный фестиваль классической гитары им. А.А. Хорева
8 апреля, пятница, 20.00	IV международный фестиваль классической гитары им. А.А. Хорева
9 апреля, среда, 14.00	Цикл концертов «Gaudeamus» Концерт камерной музыки
9 апреля, среда, 19.00	IV международный фестиваль классической гитары им. А.А. Хорева
16 апреля, среда, 14.00	Цикл концертов «Gaudeamus» ОТ ПЕСНИ ДО ОПЕРЫ
16 апреля, среда, 19.00	Концерт цикла «Погружение в эпоху немого кино» Чарли Чаплин «Цирк»
20 апреля, среда, 19.00	ВОСТОЧНЫЙ МОТИВ Музыкальное путешествие с купцами Венецианской республики на Восток
21 апреля, четверг, 19.00	Фортепианный вечер Петер Лаул
23 апреля, среда, 14.00	Цикл концертов «EESTI MOSAIKK» Хоровой концерт
23 апреля, среда, 19.00	«Классика на маримбе» Теодор Милков (Россия, Греция)

Адрес: Санкт-Петербург, ул. Декабристов, д. 54 А.
Возможны изменения.

**Справки по телефону 710-8446.
www.jaanikirik.ru**

ANNETUSED ORELI HEAKS

Annetada saab MTÜ Peterburi Jaani Kiriku Fondi kontole IBAN: EE462200221013842966 Swedbank Swedbankis (selgitusse märkida maksja nimi ja isikukood, firma puuhul registri kood ja märksõna “orel” või “altarikatted”).

Annetajate nimed avaldatakse Peterburi Teatajas.

Täname annetajaid!

Kiriflifud teated

Peterburi Jaani koguduse jumalateenistused toimuvad igal pühapäeval Peterburi Jaani kirikus (ul. Dekabristov, 54a) **algusega kell 14.30.**

21.veebruaril 98. aastapäeval ja kiriku taasavamise 5. aastapäeva pühendatud jumalateenistus. Teenivad EELK peapiiskop Urmas Viilma ja piiskop Tiit Salumäe. Jumalateenistusele järgneb algusega kell 16.00 pidulik kontsert.

Külastusesinejateks Pirje Joonas, Kristo Käo ja Tõnu Jõesaar Eestist.

06.03 pastor Urmas Karileet	17.04 pastor Enn Salveste
20.03 pastor Enn Salveste	08.05 pastor Urmas Karileet
03.04 pastor Urmas Karileet	22.05 pastor Enn Salveste

12. juunil pastor Enn Salveste (Leinapäeva oikumeeniline jumalateenistus). Muudel pühapäevadel ja kirikupühadel teenib Jaani kogudust diakon Hannu Keskinen. Orelimängijad Sergei Varšavski ja Anton Tšernjaev.

Peterburi Eesti Kultuuriselts ja Jaani kogudus teatab sügava kurbusega oma liikme

Niina Ioakimova

surmast ja avaldavad siirast kaastunnet lahkunu omastele

Toimetus: J. Trei, V. Mahtina ja K. Sulg
Vastutav väljaandja: Peterburi Jaani Kiriku Fond