

Eesti Vabariik 100 sünnipäevakingitus Karksi külale


„Kaunistagem Eesti kodaj kolme koduvärviga,“ ütlevad „Eesti lipu“ laulusõnad. Karksi külamaja juures avatigi lipumast, et trikoloor saaks püsivalt kaunistada Eestimaad.

Eesti Vabariigi taasiseseisvumispäeva eel avati pidulikult Karksi külamaja juurde rajatud lipuplats koos lipumastiga. Kesknädala keskpäeval kogunesid sündmusest osa saama külaelanikud, Karksi valla esindajad, vormiriietuses kaitseliitlased ja naiskodukaitsjad. Päeva juhatas sisse külavannem Tarmo Simson. Höbeniidi ja Ehatähe ansambli esituses kõlas laul „Eesti lipp“, mille saatel heiskasid trikoloori 10meetrise lipumasti tippu vallavanem Taimo Tugi ja kaitseliidu Sakala maleva Karksi malevkonna pealik Ervin Tamberg. Külarahvast tervitasid ning lähenevast Eesti Vabariigi ja kaitseliidu 100. sünnipäevast kõnelesid vallavanem Taimo Tugi, Karksi malevkonna pealik Ervin Tamberg, naiskodukaits Sakala ringkonna Karksi jaoskonna esinaine Kai Kannistu ja „EV100 igas külas“ Viljandimaa koordinaator Enn Sarv. Piduliku sündmuse lõpetas ühendansambel Heldur Jõgioja lauluga „Rukkilill“, mille järel kutsus külamaja juhataja Tea Saaremägi osalejaid saali ning kostitas neid kergete supistetega.

EV100 kingituse projekti rahastas Kodanikuühiskonna Sihtkapital, kuhu MTÜ Karksi kultuurikeskus esitas taotluse koostöös kaitseliidu Sakala maleva Karksi malevkonna, naiskodukaits Sakala ringkonna Karksi jaoskonna, Karksi valla ja külamajaga.

Helve Joon

Eesti Vabariik 100 Tuhalaanes

Peagi saab Eesti Vabariik 100aastaseks. Selleks puhuks on Tuhalaane küla plaanis teha kaks kingitust. MTÜ Tuhalaane ehitab vana rahvamaja varemete all olevast vanast pritsikukust välja toa, mis saab Ants Piibu nime. Ants Piip oli esimene Eesti Vabariigi riigivanem ning on Tuhalaane valla aukodanik aastast 1939. Sellest saab väike arhiivituba, mis kajastab Ants Piibu kohta olemasolevaid materjale. Tuba saame kasutada ka väliürituste ajal vajalike vahendite hoidmiseks ning korraldada näitusi ja väljapanekuid.

Lisaks MTÜ toimetamistele kirjutas Tuhalaane külamaja juunikuus taotluse KÜSKi ja EV100 kingituste ja sündmuste väiketoetuste taotlusvooru külamaja peosaali põranda remondiks. Maja asub tee ääres, teetolm ja talviseks libedatõrjeks kasutatav sool on rikkunud põrandapinna ning see vajab korralikku lihvimist ja lakkimist. Meie taotlus sai positiivse vastuse, mis tähendab, et lähiajal võib olla külamaja töö veidi häiritud.

Anneli Anijärv

Lilli külamaja kingitus

EV100 ja Kodanikuühiskonna Sihtkapitali kingituste ja sündmuste väiketoetuste taotlusvooru kaudu sai Lilli külamaja projekt „Värvime koos külamaja rõõmsaks“ vajaliku rahastuse.

Kingituse eesmärk on muuta külakeskuse rõõmsamaks ja atraktiivsemaks. See aitab rikastada elukeskkonda ja selle väärtus kandub tulevikku. Projekti kaudu saame osta värve ja värvimiseks vajaminevaid pintsleid. Lilli külamaja puitfassaad sai uue värvkatte viimati aastal 1999. Mõeldud on

18 aastat ja nüüd soovime EV100 puhul teha Lillile kingituse maja korda pannes. Külamaja on küla keskus, seal asuvad ka raamatukogu ja postipunkt, mis kohalikele elanikele on väga vajalikud. Maja ilusamaks muutmise rõõmustab kogukonda ja meile külla tulevaid inimesi. Kogukond teeb koostööd, et saaks teoks maja värvimine.

Merike Soovik
Lilli külamaja juhataja

Kultuurikeskus otsib nostalgiat

Karksi valla kultuurikeskus kutsub üles oma nostalgiahõngulisi esemeid näitusele tooma.

Kõigil on kodus asju, mille väärtuseks on eelkõige mälestused. Kultuurikeskus kogub need esemed kokku ja paneb oktoobris välja näituse „Nostalgia“.

Kui Sul, hea lugeja, on mõni vana sullepea, vanad lambapügamiskäärid, uhke vanaaegne kann või sootuks suhkralong, siis praegu on õige hetk need kultuurikeskusesse tuua. Kindlasti on Sul kodus mõni ese lähi- või kaugemast minevikust, mis tänapäeval polegi enam nii tavapärane või näeb nüüdisajal hoopis teistsugune välja. Teemat me ette ei anna, oodatud on igasugune nostalgial.

Esemeid ootame mihklipäevaks, 29. septembriks. Näitus „Nostalgia“ on avatud Karksi valla kultuurikeskuse sinises saalis 2.–31. oktoobrini.

Lubame ausalt asjade üle arvet pidada ja peale näitust jõuavad esemed kenasti omanikeni tagasi.

Täpsem info kultuurikeskusest või telefonil 558 2883.

Leana Liivson

Muusika kõlab ka Karksis


Anu Röömel.

1. oktoobril tähistatakse rahvusvahelist muusikapäeva, mille puhul laotub üle kogu Eesti muusikapäeva kontserdiprogramm. Kontserite leiab aset enam kui sada ning kõik need on publikule priid! Karksi vallas saab lasta kõrvadele pai teha 1. oktoobril kell 14.00 Karksi Peetri kirikus, kus muusikapäeva orelipooltunni raames mängib pillide kuningal organist Anu Röömel. Lisaks tegevusele Viljandi Pauluse kiriku organistina on Röömel Viljandi muusikakooli klaveriõpetaja ning kirjutanud ja välja andnud mitmeid lastelaule.

Mis muusikapäeval veel kavas, uuri www.muusikapaev.ee.

Sigrit Vaiksaar

MEEFESTIVAL KARKSI-NUIAS REEDEL, 08.09.17

19.00 KARKSI ORDULINNUSES X Meefestivali avamine

19.30 KONTSERT Karksi Peetri kirikus Karksi-Nuia muusikakooli õpilastelt ja segaansambli „Järgmine kord Laulame Paremini“. Järgneb tuled mäng „Tänu ja valgus“. Tuležonglooriid, tantsijad, tuleskulptuurid, õnnelaternad ja 100 küünalt!

LAUPÄEV, 09.09.17

KARKSI VALLA KULTUURIKESKUSES JA SELLE ÜMBRUSES

Magusat melu juhib Kai Kannistu ja võimendab Heiti Maiste.

10.00 Päeva avamine. Tervituskõned külalistelt.

9.00-15.00	16.00-18.00	19.00-20.00
<p>ELISTÖÖ - JA SÖÖSLAAT</p> <p>10.00-15.00 raamatute müük, näitus mesindusest, loterii, käsitöö ja meetoote müük, Nunu konkurs, Pjotr Socha raamatu „Mesilased ja tänane päev oligi meil koos päris mesilastega“ illustatsioonide näitus(Poola).</p> <p>10.00-12.00 Rongisõit lastele koos Mesimummuga. Lastele tasuta, täiskasvanutele 2 €.</p> <p>11.00-12.15 Kauplus „KADRI“ ees esinevad akordionistide ansambel Abja-Paluoja, naisrühm Udusõig Saarepeedid, Vene rahvalaaluansambel Kalina krasnaja Mäetagusest</p> <p>11.00-14.00 Kultuurikeskuse II korrusel: sissepääs ostetud kavgaga! Mee- ja mulgitoetude degusteerimine, sügisannid purgis, õunte näitus, tervislikud teed ja sügisese lilliseade. Tootuba „Mesi välispidisel kasutusel“, näidismassaaž näole ja seljale/ Astrid Oolberg, apteeker-koolitaja, mesinik. Lisatasu eest individuaalmassaaži. Telef: 517 2476</p> <p>12.00-13.30 Raamatukogus tegevused lastele: näitemängu tuba, näomaalingud, käeline tegevus</p> <p>16.00 KONTSERT suures saalis: esineb ansambel</p> <p>KAUNIMATE AASTATE VENNASKOND</p> <p>Ostetud kavade vahel võitude loomine, korraldajate tänamine ja Meefestivali lõpetamine ühise tordisõõmisega</p> <p>Kontserdile pääseb ostetud kavgaga (4 €) või kohapealt ostetud piletiga 5 €</p>	<p>LOKESUD</p> <p>10.30-11.00 Hr. H.-V. Seedri tervitus</p> <p>11.00-12.00 Tänavune mee aasta/ põllumajandusteade, Viljandimaa mesinik Antu Rohtla</p> <p>12.00-13.00 Mesilased ja linnud/ Eesti bioloog, ornitoloog ja looduskaitsja Olav Renno</p> <p>13.00-13.15 Vaheaeg</p> <p>13.15-14.15 Mesindusalane seadusandlus/ Riigikogu liige, mesilaste kaitses töörühma juht Peeter Ernits</p> <p>14.15-15.15 Meesegud/ Lääne-Virumaa mesinik, Artocarpus OÜ mänedžer Maire Valtin</p> <p>15.15 Lõpusõnad/ Eesti Mesinike Liidu tegevjuht Marianne Rosenfeld</p>	<p>KORRALDAJAD:</p> <p>Karksi-Nuia Aianäide ja Mesinduse Selts, Eesti Mesinike Liit, Karksi valla kultuurikeskus</p> <p>Infotelefon 5695 8776, 433 1602</p> <p>Leila.Naef@gmail.com</p>

Tule, naudi ja tee väike heategu!

Karksi-Nuia aianäide ja mesinduse selts ootab meefestivali ajal, 9. septembril kell 11.00–13.00 kultuurikeskuse neljandale korrusele vaatama torni akendest laadamelu, ümbritsevat kaunist loodust ja näitust. Soovitav kaasa võtta binokkel.

Sissepääs 1 euro või enam. Sellest saadud tulu läheb Karksi-Nuia lasteaiale mänguasjade soetamiseks.

Tähistame eakate päeva

Traditsiooniliselt tähistame 1. oktoobril Karksi valla kultuurikeskuses rahvusvahelist eakate päeva. Sel aastal kohtume pühapäeval. Loodetavasti on siis aktiivsetel inimestel aega ja võimalust tulla kohtuma vanade sõpradega. Tulla ja tunda, et sinust hoolitakse. Tulla ja naudida rikkalikku kultuuriprogrammi. Tänavu tuleb meile esinema Abja pensionäride näitetrupp „Kolmas voorus“ etendusega „Elu on – otsast teise“, mille on lavastanud Kersti Sillaots Indrek Koffi „Eestluse elujõud“ ainetel. Head muusikat kuulamiseks ja tantsuks teevad Toivo Asmer ja Merle Lilje.

Etteregistreerimine 25. septembrini tel 435 5524, 5341 2506 või külamajades. Bussid väljuvad kell 11.00 Lilli-Karksi-Nuia, 11.30 Maie-Karksi-Nuia, 11.00 Suidiste-Hirmuküla-Tuhalaane-Karksi-Polli-Karksi-Nuia. Tagasi kell 16.00.

Kai Kannistu

Alates 4. septembrist käivitub uus õpilasiini

Alates 4. septembrist 2017 käivitub Karksi Vallavalitsus uue hommikuse õpilasiini suunal Karksi-Nuia-Abja-Paluoja-Halliste-Karksi-Nuia ja õhtuse õpilasiini suunal Karksi-Nuia-Halliste-Abja-Paluoja-Karksi-Nuia.

Hommikune buss saabub Abja-Paluoja bussipeatusse kell 7.12, Hallistesse jõuab kell 7.20 ja Kooli peatusse 7.45. Õhtune buss väljub Karksi-Nuia bussijaamast kell 17.35, Hallistesse jõuab kell 17.45, Abja-Paluoja 17.53 ja Karksi-Nuia kell 18.05. Bussiliikluse toimub ainult koolipäevadel. Õpilasiini bussigraafikuga on võimalik tutvuda Karksi valla koduleheküljel <http://www.karksi.ee/et/bussitransport>

Karksi-Nuia hommikune õpilasiini		Karksi-Nuia õhtune õpilasiini	
Bussipeatus	Väljumisaeg	Bussipeatus	Väljumisaeg
Abja-Paluoja	7.12	Karksi-Nuia	17.35
Kuksi	7.16	Allaste	17.40
Kulla	7.18	Halliste	17.45
Halliste	7.20	Kulla	17.47
Allaste	7.25	Kuksi	17.49
Kivimaja	7.26	Abja-Paluoja	17.53
Kaubi	7.28	Karksi-Nuia	18.05
Veneküla	7.31		
Polli	7.36		
Seedri	7.37		
Lõssimäe	7.39		
Kooli	7.45		

Dmitri Orav
spetsialist-projektijuht

VALLAVANEMA VEERG


Aasta kõige soojematel kuudel pidime korduvalt lugema ja kuulma uudistest, kuidas eestlased üha rohkem oma suvepuhkust soojal maal veedavad. Kahjuks või õnneks kõigil selline võimalus puudub ning enamus meist suvitab Eestis, millega rõõmustavad meie tublisid vaevanäijaid. Ilm oli küll enamasti pilvine ja vihmane, mis lasi meie tujul langeda, kuid toimunud ürituste poolest võib suve pidada taas kirjaks. Erinevad traditsioonilised kultuuri- ja spordiüritused rikastasid meie vallaelu ning loodan, et nii korraldajad kui ka osalejad jäid ettevõtmistega rahule ning väljakujunenud sündmuste läbiviimiseks leitakse ka tulevases Mulgi vallas nii vaimseid, füüsilisi kui ka rahalisi vahendeid. Järgmisel aastal on ees ootamas Eesti Vabariigi 100. aastapäeva tähistamine, mille tarvis on meil kõigil võimalus Eestile kingitus teha. Sellega tegid alguse Karksi haridusselts, kaitseliidu Sakala malev, Karksi külanõu ja külamaja juhataja, kelle eestvedamisel paigaldati külamaja juurde lipumast. Tegemist on väärkingitusega kogu külale. Lipumasti avamisel andis vald kingituseks Karksi valla lipu, mis võib seal julgelt lehvida õppäevaringelt, seda ka tulevases Mulgi vallas. Teisena teeb kingituse Lilli küla, kui uue värkvatte saab külamaja. Soovin teile kõigile jõudu, lennukaid mõtteid ning olge ikka uhked oma tegemiste ja tegusate inimeste üle. See on vajalik, et hoida kõrge kogukonna lippu.

Erinevad vajadused ja soovid ning nende rahuldamise võimalused võivad tihti oluliselt erineda. Peame tegutsema olemasolevate võimaluste piires. Täna on lõpule viidud Jüri Kivistiku, Lepiku ja Aasa tänavatel toimunud pindamine. Ees on veel Kaare tänava rekonstrueerimine, mis on kahjuks veninud kooskõlastuse saamise tõttu, aga septembris käivad tööd kindlasti juba suure hoolega. Mõned projektid on veel pooleli, sh väliekraani paigaldus kultuurikeskuse juurde ning laste mänguväljaku rajamine Põllu ja Lepiku tänava ristumiskohta. Gümnaasiumi spordikompleksi rekonstrueerimistööd on graafikus ning septembri alguseks on koolimaja esine ja fassaad korras, kuid lõpliku valmimiseni läheb veel ühe kuu aja. Ootamine on kindlasti seda kõike väärt.

Alguse saav uus õppeaasta tekitab ikka parajat õhinat ning ärevust nii õpilastel, õpetajatel kui ka vanematel. Koolimaja ei ole enam täpselt selline, nagu ollakse harjunud ning palju sisukat on ootamas ka tehnoloogiaühilisi. Peale pikka pausi tekitavad õhinat kokkusaamised kooli- ja klassikaaslaste ning nii tuttavate kui ka uute õpetajate ja kolleegidega. Ehk annab see kõik positiivset energiat kooliperale. Eks hariduse omandamine ole erinevate osapoolte koostöö. Selleks, et see protsess oleks võimalikult valutult, soovin ma kõikidele õpilastele indu, töötahet, mõttekerksust, julgust ning väsimatut soovi omandada korralik teadmistepagas. Olge kõik innukad teadmisi omandama, kuid ärge jätke unarusse oma hobisid, vaid leidke ja avastage uusi põnevaid tegevusi. Õpetajad ja lapsevanemad, olge positiivsed, rõõmsad, toetavad ning koostööalad. Ei saa ka märkimata jätta asjaolu, et Karksi valla õpilastele, õpetajatele ja lastevanematele on algav kooliaasta mõneti erinev, sest õppeaastat alustatakse viimast korda Karksi vallas, kool lõpetatakse Mulgi vallas. Loodan, et see ei mõjuta meid pärssivalt, vaid nutikate otsustega tagatakse hoopis edukus. Kindlasti saab tulema huvitav aeg. Edukat algavat õppeaastat kõigile!

Taimo Tugi
vallavanem

KARKSI
VALLAVOLIKOGUS

16. augusti istungil

Võtsid osa: Kerti Einstein, Monika Erreline, Jüri Kert, Liidia Klaas, Kati Kuusk, Leo Liiber, Toivo Kõss, Heino Luik, Ain Peensoo, Enn Sarv, Tarmo Simson, Siret Vene ja vallavanem Taimo Tugi. Puudusid Laili Lamp, Anu Rebane, Andi Sõmmer.

- Kinnitati alates 1. septembrist lasteaia-õpetajate töötasu alammääraks täistööajaga töötamise korral 840 € kuus.
- Kinnitati Karksi valla huvihariduse ja huvitegevuse kava aastateks 2017–2018.
- Kooskõlastati Mõisaküla Linnavolikogu 29. juuni 2017. a otsus nr 27 „Loa andmine laenu võtmiseks“.

KARKSI
VALLAVALITSUSES

3. juuli istungil

Võtsid osa: Are Jänes, Katrin Kivistik, Alli Laande, Taimo Tugi ja vallasekretär Inge Dobrus. Puudus Arvo Maling.

- Anti MTÜ-le Huvitav Kool luba korraldada Karksi lennuväljal Karksi lennupäev 5. augustil kell 11.45–23.00.
- Arutati sotsiaaltoetuste ja -teenustega seotud küsimusi.
- Arutati korraldatud jäätmeveoga seotud küsimusi.
- Rahuldati 13 kõige kõrgema hinde saanud taotlust hajaasustuse projektide (veemajandus, kanalisatsioon ja teed) teostamiseks kokku summas 35 517,39 € ning jäeti rahuldamatat 15 taotlust seoses programmile eraldatud riigi ja valla eelarveliste vahendite ebapiisavuse tõttu.
- Eraldati Karksi-Nuia Aianduse ja Mesinduse Seltsile 1000 € X Meefestivali korraldamiseks Karksi-Nuias 8. ja 9. septembril ning 100 € Eesti külade XII maapäeva läbiviimiseks.
- Eraldati Mittetulundusühingule Tuhalaane 100 € Eesti külade XII maapäeva läbiviimiseks.
- Eraldati MTÜ-le Huvitav Kool 200 € Karksi X lennupäeva korraldamiseks.
- Otsustati viia läbi lihthange „Karksi valla kultuurikeskuse väliekraani ost ja paigaldus“ ning kinnitati hankedokumentid.
- Väljastati ehitusluba lambalauda püstitamiseks Kajaku kinnistul Univere külas ja kasutusluba saeliini koorija hoonele Tööstuse tn 1a kinnistul Karksi-Nuias.
- Nõustuti Karksi valla munitsipaalomandis olevate maaüksuste Pärnu mnt 5 ja Jüri Kivistiku tänav koormamiseks tähtajatu isikliku kasutusõigusega side liinirajatis võõrale maale püstitamise tagamiseks Tella Eesti AS kasuks.
- Otsustati seada sundvaldus Kõvakülas asuvalle Töökoda-adminhoone maaüksusele Elering AS ja Elektrilevi OÜ kasuks projektoeritud elektripaigaldiste talumiseks.

14. augusti istungil

Võtsid osa: Are Jänes, Katrin Kivistik, Alli Laande, Arvo Maling, Taimo Tugi ja vallasekretär Inge Dobrus.

- Tunnistati lihthangel „Karksi valla kultuurikeskuse väliekraani ost ja paigaldus“ edukaks AS Hansab poolt esitatud pakumuse maksusega 24 639,55 € koos km-ga.
- Arutati sotsiaaltoetuste ja -teenustega seotud küsimusi.
- Arutati korraldatud jäätmeveoga seotud küsimusi.
- Väljastati ehitusluba üksikelamu püstitamiseks Tõumäe kinnistul Kõvakülas ja kasutusluba rajatisel Nuia 110/35 kV kaheahelaline õhuliin asukohaga, Tööstuse tänav, Tööstuse tn 2a, Tööstuse tn 4, Alajama kinnistu Kõvakülas, Piiri kinnistu Kõvakülas, Töökoja kinnistu Kõvakülas, 54 Karksi-Nuia-Lilli tee, Uue-Leeka kinnistu Univere külas ning kasutusluba üksikelamu laiendusele Aaviku kinnistul Polli külas.
- Kooskõlastati puurkaevu asukohad Kasesalu kinnistul Pärsti külas, Nõlvaku kinnistul Lilli külas, Pilgoveske kinnistul Sudiste külas, Saviaru kinnistul Morna külas.
- Anti Keskoja OÜ-le luba korraldada laat Karksi valla kultuurikeskuse parklas 19. augustil kell 9–16.
- Arutati lasteaiaõpetajate töötasu alammäär kinnitamist ja otsustati esitada vastav eelnõu volikogule vastuvõtmiseks.
- Arutati Rahumäe tn 2a üürilepingu tingimuste muutmist.

Kitzbergi gümnaasiumi juures alustab sügisest Mulgimaa tehnoloogia õppekeskus

Tuleval sügisel on teoks saamas Kitzbergi gümnaasiumist alguse saanud idee, kuidas järgneva viie aasta vältel tulevase Mulgi valla koolide õpilastele populariseerida loodus- ja täppisteaduste ning tehnoloogia (LTT) valdkonda.

2016. aasta sügisel, kui Mulgi vallaks ühinemise plaane seati, kogunes Kitzbergi gümnaasiumis tööühm, kuhu kuulusid klassiõpetajad ning loodusainete õpetajad, lisaks robotikaringi juhendaja ja tehnoloogiaõpetaja. Nematad koos töötasidki välja LTT projektiidee. Enne, kui „Mulgimaa tehnoloogia õppekeskuse“ nimeline projektitaotlus sai teele saadetud, leppis Kitzbergi gümnaasiumi direktor Jaak Israel kavandatud tegevuste üldsuundades kokku ka Abja gümnaasiumi, Halliste põhikooli ja Mõisaküla kooli direktoritega ning Karksi valla ettevõtetega Nuia PMT ja Hanval Metall, samuti kolme kõrgkooliga – Eesti maalikool (Polli), Tartu ülikool ja Tallinna tehnikaülikool.

Nüüdseks on selge, et projekt sai toetusraha ligi 60 000 eurot Euroopa Regionaalarengu fondist teaduse populariseerimise alategevuse „Teeme+“ programmist.

Õppekeskus luuakse praeguse Karksi valla, ühinemislepinguga kavandatava Mulgi valla suurima, August Kitzbergi nimelise gümnaasiumi juurde. Õppekeskuses hakkavad toimuma erinevas vanuses õpilastele LTT valdkonna huviringid ning ühised teadus- ja laboripäevad koos partner-teadusasutustega ja piirkonna ettevõtjatega.

Võimalused loovad huvi

Juba varemalt on Mulgimaa koolide õpilased sageli osalenud üleriigilistes loodus- ja täppisteaduste valdkonna tegevustes nagu konkurssidel, koostanud uurimusi ja osalenud teaduskoolides. Näiteks oli 2015. aasta Eesti maalikooli teadurite kaasjuhendatud teaduskonkursil väga edukas toonane Kitzbergi gümnaasiumi õpilane Margus Hanni, kes koostas uurimuse „Askorbiinhappe mõju inimorganismile ja selle sisaldus erinevates puuvilja- ja marjakultuurides“. Noormehe teadusjuhendajaks oli Eesti maalikooli Polli aiandusuringute keskuse filosoofiadoktor Liina Arus.

Projekti „Teaduslahing 2017“ oli registreeritud Kitzbergi gümnaasiumi 7.–9. klassi õpilaste võistkond. Tartu ülikooli teaduskooli kursustele oli möödunud õppeaastal samast koolist registreeritud kuus õpilast. Mitmendat aastat on Kitzbergi gümnaasiumis tegutsenud robotikaring ja eelmisel õppeaastal viidi Socrative-keskkonnas läbi mälumäng.

Seni tehtu põhjal võib kool kinnitada, et suunatud tegevused aitavad hoida õpilastel huvi teema vastu. Lisaks on noortes põnevuse tekitamiseks tarvis erinevaid teadusmaailma tundmaõppimise viise tõelise teadustööga tegelemiseks. Selle kõiega suurendavad koolid oluliselt tõenäosust, et õpilane seob oma tulevikuvaliku teadusega.

Teaduspartnerid ja ettevõtted

Eesti maalikooliga toimub kohapealne koostöö eelkõige Polli aiandusuringute keskuse kaudu, mis on spetsialiseerunud puuviljanduse alasele uurimistööle. Pollis on puukool, toimub Eesti sordivaramu säilitamine, omatoodangu puuviljade ja marjade hoiustamine, puuviljade ja marjade tootarenduskeskus, kus katsetada, kuidas valmistada ja toota mahlu, püreesid, mahlaajookse, moose, seemneõlisid, kuivatada ja pakendada tooteid. Samas saab nõustamist ja abi retseptuuri väljatöötamisel ja teha katsetootmist.

Mis?	Kellele?	Kui sageli? Kus?	Mis tehakse?
Loodus-, täppis- ja tehnoloogiaeaduse huviring (1.–3. klass)	1.–3. kl õpilased registreeritakse kuni 15 õpilast	2 korda kuus Kitzbergi gümnaasium	Sooritatakse laboratoorseid töid, esmaseid lihtsaid teadusuuringuid, mis täiendavad üldhariduskooli LTT ainete õppekava.
Loodus-, täppis- ja tehnoloogiaeaduse huviring (4.–6. klass)	4.–6. kl õpilased registreeritakse kuni 15 õpilast	2 korda kuus Kitzbergi gümnaasium	
Elektroonika huviring (nooremad)	4.–6. kl õpilased registreeritakse kuni 15 õpilast	2 korda kuus Kitzbergi gümnaasium	Arendatakse tehnikahuvi, valmistatakse oma kätega midagi elektroonilist. Õpitakse tundma töövahendeid ja mõõteriistu, tutvutakse elektroonika alustega nii teoreetiliselt kui praktiliselt, programmeeritakse, joonestatakse arvutiga.
Elektroonika huviring (vanemad)	7.–9. kl õpilased registreeritakse kuni 15 õpilast	2 korda kuus Kitzbergi gümnaasium	
Robotika huviring (nooremad)	4.–6. kl õpilased registreeritakse kuni 15 õpilast	2 korda kuus Kitzbergi gümnaasium	Arendatakse ruumilist, loovat ja tehnilist mõtlemist ning õpitakse oma tegevust läbi mõtlema ja plaanima. Osaleja saab teadmisi ja oskusi robotika seotusest igapäevaeluga; tehniliste lahenduste ja konstrueerimise valdkonnast; töö kavandamisest ja tegevuste plaanimisest; disainimisest; roboti aju ja andurite ühendamisest ning seadistamisest; programmeerimistarkvara kasutamisest; tehniliste jooniste ja juhendite koostamisest ning nende lugemisest.
Robotika huviring (vanemad)	7.–9. kl õpilased registreeritakse kuni 15 õpilast	2 korda kuus Kitzbergi gümnaasium	
Praktiline KBF (keemia, bioloogia, füüsika) nooremad	7.–9. kl õpilased registreeritakse kuni 15 õpilast	2 korda kuus Kitzbergi gümnaasium	Praktiline keemia, bioloogia ja füüsika võimaldab õpilastel luua seoseid tegeliku elu nähtuste ning neid seletava teaduse vahel, süvendades õpilaste arusaamist ja taju maailmast.
Praktiline KBF (keemia, bioloogia, füüsika) gümnaasistid	10.–12. kl õpilased registreeritakse kuni 15 õpilast	2 korda kuus Kitzbergi gümnaasium	
LTT teadus- ja laboripäev nelja üldhariduskooli õpilastele	Abja ja Kitzbergi gümnaasiumi, Halliste põhikooli ja Mõisaküla kooli õpilastele.	vanemad ja pereliikmed (nt nooremad ja vanemad õed/vennad). Toimub igal aastal Mulgi valla ühe kooli juures.	Kaudsed kasusaajad laste vanemad ja pereliikmed (nt nooremad ja vanemad õed/vennad). Toimub igal aastal Mulgi valla ühe kooli juures.

Karksi vald vabariigi suvemängudel

Seekordsed mängud peeti Rakvere lähedal Vinnis. Kui esialgu oli plaanis esindada Karksi valda viiel spordialal, siis mängudel osaleti ainult kahel – mälumängus ja kergejõustikus. Mõlemal alal saavutati 11. koht ning kui juhtide võistluse punktide juurde liideti, sai vald üldkokkuvõttes 15. koha 53 valla hulgas. Tegelikult oleks võinud minna paremini, sest korralikult suutsid võistkonna koostada ainult mälumängurid. Kergejõustikus kimbutasid mitmeid valla sportlasi vigastused ning ainus alavõit tuli Karksi valda meeste kettaheites Raido Vaanilt tulemusega 44,28 m. Kahe medaliga tulid koju veteranide noo-

Tallinna tehnikaülikooliga toimub projekti juhtival koolil koostöö alates 2010/11. õppeaastast, mil sõlmiti koostööleping, et õpilastele ja õpetajatele korraldatakse õppeaasta jooksul ülikooli tutvustavaid infopäevi ja viiakse läbi erinevaid kõrgkooli õpessuundade töötubasid, kursusi, seminare või koolitusi.

Tartu ülikooli teaduskooliga on sõlmitud lepe, mille kohaselt olakse valmis tegema töötubasid ühistel teadus- ja laboripäevadel, nõustama ja koolitama LTT huviringide juhte ja aitama huviringide õppekavade koostamisel.

Hanval Metall ja Nuia PMT on metallitööstuse ettevõtte, kes toetavad projekti kumbki tuhande euroga, samuti on nad valmis kaasa lööma praktiliste tegevuste juures, et tutvustada noortele, kuidas tehnoloogia ja teadus töömaailmas päriselt kokku saavad.

The projektisõel

Mulgimaa lastele ja noortele suunatud projekt pidi läbima tiheda sõela, sest taotluste hulk, mida sihtasutus Archimedes menetles, oli suur. Kokku esitati 108 projektitaotlust 81 taotlejal. Taotlejate hulgas oli nii kohalikke omavalitsusi, mittetulundusühinguid, sihtasutusi, ettevõtteid, ülikooli kui ka riigigümnaasiume ning neid oli kõigilt üle Eesti. Euroopa Regionaalarengu fondist rahastati SA Archimedes korraldamisel teaduse populariseerimise alategevuse „Teeme+“ raames osaliselt või täismahus 23 projekti. Toetuse kogumaht on 1 282 707 eurot. Suuremate projektide maksumus ulatub kuni 97 000 euroni, väikseim projekt saab toetust 13 000 eurot.

Karksi vald taotles projektile „Mulgimaa tehnoloogia õppekeskus“ toetust tegevuse 2 suunal, mis on noortele LTT valdkonna teadushuviringide tegevuse käivitamine ja läbiviimine. Kolmeks tegutsemisaastaks anti projektile toetusraha 59 858 eurot. Lisaks võttis taotleja vastu programmi poolt nõutud kohustuse jätkata projektiga algatatud tegevusi vähemalt kaks aastat peale projektiga saadud rahastust.

Mis toimus läinud suvel?

Juba enne suvisele koolivaheajale minekut seadsid projektirühma kuuluvad õpetajad kokku plaani sügiseks. Alustati huviringide õppekavade koostamist, kavandati nende tutvustamist Mulgimaa koolides ning pandi paika toimumisgraafik. Samuti vaatas iga tulevane ringijuht üle vajalikud töövahendite varud.

Mis algab sügisel?

Septembrikuu esimestel nädalatel toimub Abja, Halliste, Karksi ja Mõisaküla koolide õpilastele huviringide tutvustamine. Projekti-grupp käib kohal igas koolis ning ühtlasi saavad noored end ringi registreerida. Kõik huviringid käivituvad septembris. Tulevase Mulgi valla koolilaps saab algaval 2017/2018. õppeaastal osaleda ühes või mitmes selle projektile LTT-valdkonna huviringis. Et õpilastel oleks mugavam piirkonnast Karksi-Nuia kokku tulla, korraldatakse selleks ka transport.

Kõige selle ja veel muu toimuva kohta tulevad uudised Kitzbergi gümnaasiumi kodulehele <https://akg.vil.ee> rubriigis Mulgimaa tehnoloogiaõppe keskus.

Piret Koorep

projektijuht

2017/2018. õppeaastal alustavad projekti „Mulgimaa tehnoloogia õppekeskus“ LTT huviringid (esmatvustus):

Lõuna pool suve otsimas

Ühel äärmiselt tusasel vihmast nõretaval varahommikul asusime teele, seekord Läti poole. Ja me ei kahetsenud. Pärast Apet piilus juba pilve tagant päike ja ilm tegi näo, nagu ei teaks ta vihmast midagi.

Karksi kultuuriselts ja haridusselts otsustasid sel suvel uudistada Ida-Läti. Tavaliselt hoitakse lääne poole ja ikka teatakse, kus asub Kuramaa, Ventspils ja muidugi on käidud Riias. Reisi korraldas ABZ Reisid. Meie giidiks oli Veronika Varep.

Igaüks mõtleb kodus järele, mis jäi meelde, mis hämmastas, mis on Eestis teinud. Ega olegi midagi väga teinud. Mõõda vilksatavad „puhtaks pestud“ mäekuplid, mille vahel sööb lehmakari. Tundub, et väikesi loomapidamisi on Lätis rohkem kui meil. Karjas kümmekond lehma. Kartulivars juba kolletab ja aedades õitsevad sügislilled. Aga selliseid kauneid kodu- udu, nagu on Eestis, ei näinud. Tihti upub ülesharitud aiamaalapp pujude ja tarnade sisse. Seevastu linnahaljastus on ilus. Eriti hoolitsetud ja pilkupüüdev oli Latgale vanima linna Ludza park.

Lätlased on sügavalt usklikud. Kirikud nii Aglonas kui Ludzas on muljet avaldavalt kaunid. Oleme harjunud, et kirik on tume, süngust süvendavad mornid pühakute näod. Aga neis pühakodades oli rõõmsaid värve, helgust ja interjööri lisasid väärtust lapsed, noored ja noorpaarid, kes tulid missale mitte süngetes juukseid varjavatesse rätikuisse mähiuina, vaid oma parimais rõivais: noormehed ülikondades ja neid tikk-kontsakingades ja muidugi teatakse kiriklikest kommetest juba maast madalast. Kaunist muusikat, orelimängu ja laste hõbehäälsed laule ning pühakirja ettelugemisi kuulates tundsid, kuidas suur rahu tuleb su hinge.

Käisime Aglona järve kaldale rajatud Kristuse-Kuninga mäel. 20-hektarilisel


Foto: Milvi Kangur

Reisieltskond Ludzas.

maa-alal on skulptor Eriks Depersi loodud skulptuuride aed. Tohutud ühepuukujud on raiutud vanadest tammetüvedest ja kõnelevad armastusest, Kristuse kannatustest, jumala saadikutest inglitest.

Kuna ilm soosis, siis tegime kaks praamisõitu. Kena Läti noormees ja neiu laulsid rahvalikke laule. Ehtne Veneetsia tunne oli! Teine praamisõit toimus Alüksne järvel, kus giid tutvustas järvelt avaneva linna lugu, pühasid paiku ja legendidega seotud ristimäge.

Läti köök on jumalik! Sellest saime osa Aglona leivamuuseumi külastades, kus särasilmne latgale rahvarõivais neiu jutustas uhkusega oma rahva kommetest, toidutegemisest, rahvusroogadest. Meiegi söime lihtsat kukeseenesousti, külmusuppi, maitsesime kohalikkude kohupiima, koort, mis on nii paks, et lusikas seisab püsti sees, mett ja leiba. Iga roa kohta oli oma lugu. Näiteks perenaine nõudis, et tainast tuleb sõtkuda seni, kuni sein märg. Küll meie reisi kõige nooremad „sõtkusid“, aga ikka polnud perenaine rahul. Lõpuks selgus kõnekäanu tagamaa: kui otsaesi-

ne higist niiske, siis kuivatad selle seinal rippuvasse rätikusse. Muide, Aglona leivamuuseum on liitunud üleeuroopalisse projekti „Latgale á la carte“. Programmi eesmärk on säilitada traditsioonilist kokakunsti ning selles osalevad paljud maakõrtsid ja turismitalud.

Reisi rosinaks kringlil oli sõit kitsarööpmelisel raudteel rongiga, mida vedas vana auruvedur. Järsku, keset metsa, püssipaugud, toss ja maskides mehed, kes kamandasid reisieltskonna välja. Tõeline rongi rööv! Pärast mitme takistusriba läbimist jõudisime metsalagendikule, kus „röövlid“ kamandasid meid ritta, nõudsid mingisuguse (laulu vaba valik) hünni laulmist, mille saatel tõmmati masti Röövlite Vabariigi lipp. Elevust, nalja ja rõõmu jätkus kõigile. Peo lõpetas vihmasabin. Aeg oli Eestimaale naasta. Aga suve leidsime üles.

Reis sai teoks tänu LEADER-programmist rahastatud Karksi kultuuriseltsi ühisprojektile, mis kandis enamuse kuludest.

Viiu Lepik

Tere tulemast Lätimaale!

Aglona, Ludza, Alüksne – need on Ida-Läti kõige ilusamadandid. Kas me oleme endale ikka päris hästi teavitunud, et peale kaugete paikade maailmas on meie lähiumbruses ka väga ilusaid kohti?

Iga reisi eel tekib küsimus – mis on vajalik selleks, et reis õnnestuks: selleks on vaja head reisikorraldajat, giidi, bussijuhti ja korras bussi.

Meie ootused täitusid, sest tegemist oli

oma ala asjatundjatega. Kogu info, mida saime, oli väga põhjalik. Tahan rõhutada siinjuures meie bussijuhi professionaalsust sõidul leivamuuseumisse – iga juht nii kitsal teel küll hakkama poleks saanud.

Ma tahan tänada neid inimesi, kes selle reisi nii meeldivaks tegid. Anne Kaljumäe ja Helve Joon Karksi – kui nemad juba midagi organiseerivad, siis võib pimesi minna ja öelda, et asi on seda väärt. Veronika Varep – meie reisi giid. Rikkalike teadmistega, väga rahulik ja hea suhtleja. Rein Kiranen – bussijuht, alati abivalmis, väga professionaalne ja humoorikas reisikaaslane.

Siinkohal tänu reisifirmale ABZ Reisid ning bussifirmale Merling Reisid, kes selle ekskursiooni nii meeldivaks tegid ja meile nii toredad inimesed kaasa andsid, või nagu ütlevad eestlased: ei saa me ilma Lätita!

Mati Viil


Foto: Anne Kaljumäe

Praamisõit Aglona järvel.

Kaits päikeselist suvepäeva

Egäl aastel oleme kunnigil Eestimaa paigan ekskursiunil ära käinu. Pallu om reisu ja nattu, aga om viil paiku, mis nägemede. Mitmipäevatsit reise

vanempe inimese äämp ette võtta ei taha ja nõnda oleme valinu ütepäevatsit sõidu. Ku reisilaan om äste paika pant ja ää tujuge reisiuivilise kuun, siss võip

ütepäevane sõit kõrda minna.

Sii aaste kevade sai uudistet Tartun uut Eest rahva muuseumi. Et kigest aru saia, olli meil giid ette tellit, kes uvitevelt kõnel ja mõist mede pärimiste päälle vastust anda. Sääst suur t unnet ands mitu tundi uudiste ja egä üte päevage es jõuagi egäle puule, jäi viil pallu uvitevet avastamises mõnes tõises kõrras. Nüid augustin käisime ära üle piiri Ruhjan ja Nauksen. Oleme lätlastege kogu elu kõrvu elänu, aga egä me es tää neist egä nende tegemistest suur midägi. Vene aig sai bussege sõidet Ruhja puudi ja Kõõna pääl villa vaehetemen käidu. Nüid om piiri valla ja sii om nallä teta, et minnä Ruhja või kaugempelgi. Siigörd teime tutvust kigepäält Ruhja linnage. Egä me suur rohkemp es täägi, ku et Ruhjan tetäs jäätist ja om Alko puud. Täampe saame ütelde, et Ruhja om imeiluse aljastuse ja skulptuurege rõheline parklinnak, kus tetäs ilust käsitüüd, pakuts ääd süvva ja neil om sõprussuhte Jaapanin. Ruhjalane esi om ettevõtlik ja oma kodukotuse patriiut, kes


Foto: Margus Mõisavald

Naukseni mõisa trepil.

KULTUURIKALENDER


KARKSI VALLA KULTUURIKESKUS

01.–29.09		Sinises saalis ja II korruse fuajees Lii Laande näitus
R 08.09	19.00	X Karksi meefestival Karksi ordulinnuses
L 09.09	09.00	X Karksi meefestival
T 12.09	16.00	MTÜ Mulgimaa arenduskoja üldkoosolek
K 13.09	15.00	Väljasõit Eesti rahva muuseumi. Täispilet 14 €, sooduspilet 10 €, hinna sees on pääse ERMi, kahetunnine ekskursioon giidiga ja bussisõit. Registreerimine kuni 06.09
R 15.09	19.00	Monolavastus „Maailma ilusaim tüdruk“. Pilet Piletilevist 10 €, kultuurikeskusest ostes 7 €
K 20.09	17.00	Kogupere animafilm „Salakaval Urfin ja tema puusõdurid. Pilet 2 € / 3 €
L 23.09	20.00	Tantsuõhtu. Pillimees Priit ansamblist Hero. Pilet eelmüügist 5 €, samal õhtul 7 €
P 01.10	12.00	Eakate päeva tähistamine
02.–31.10		Sinises saalis näitus „Nostalgia“
02.–31.10		II korruse fuajees Viljandi teatrihoovi FotoStudio näitus
N 05.10	14.00	Õpetajate päeva tähistamine

KARKSI-NUIA LASTE AED

R 01.09	09.15	Tere, lasteaed!
N 07.09	16.30	Sporidipäev
R 29.09	16.30	Mihklipäev

KARKSI-NUIA RAAMATUKOGU

Näitused	
01.–29.09	Varjatud saladused
01.–29.09	Avastades aabitsaid

Seda peab ise nägema

„Mis maa see on?“ küsib Siiri Sisask oma laulus. See on pisike täpp ilmakaardil ja siin elavad imetabased inimesed, kes hoiavad seda poolsaarekujulist maad – Eestimaad. Me oleme väike rahvas, aga teeme suuri asju: olgu selleks laulupidu, laulev revolutsioon või ERM, Eesti rahva muuseum. Ja taas peame tõdema, et esivanemate varanduse hoidmine ei ole privileeg, vaid kohustus. Meie seas on neid, kes korjavad oma kodudesse vanaaja tarbeesemeid, kulutavad oma pensioni muististe kogumisele ja eksponeerimisele, hoiavad alles vanaemade imepeent näputööd, talletavad oma esivanemate kirjalikke mälestusi, on neid, kes püüavad elustada vanu talutöid või valmistada rahvustoit jne. Nad teevad seda vabatahtlikult, tasuta nõudmata, sente lugemata, sest nii on õige.

Haridusseltsil avanes võimalus külastada ERMi. See uus hoone on tõesti rabav. Juba fuajeesse sisenedes tunned end nagu pühamus olevat. Aukartust äratav on maja nii seest kui väljast. Projekteerijateks Lina Gotmeh Liibanonist, Dan Dorell Itaaliast ja Tsgoshi Tane Jaapanist. Kahte näitust kogesime omapäi: rahvarõivad ja Uurali kaja. Käänuliselt kulgev ajajõgi viib külastaja meie sugulasrahvaste juurde. Pilku püüdev on see, et tavaliselt vitriinides eksponeeritavate esemete asemel saame osa näiteks Komi tares elamisest: võime virtuaalselt valida toidud, kuulata ahjuvõmmil norskamist, imetleda muistset käsitööd. Peale Komi tares võime käia Karjala saunas, Udmurdi aidas, viibida hantide metsalaagris. Näitusel on püütud luua ajastule omane keskkond. Nii saame osa naiste ja meeste argitegemistest, rituaalidest, uskumustest.

Külastuse teise poole veetsime koos lätlastest giidi Lindaga „Kohtumiste“ ajateljel. See oli teekond tänapäevast jääaega. Soovitan kindlasti kasutada giidi, sest näitus on nii ulatuslik ja kõike niikuinii ei jõua vaadata. Giid juhib tähelepanu kõige tähtsamatele objektidele. Hiljem võid ju kõike iseseisvalt üle vaadata.

Ajateljel on 11 teemanäitust, näiteks vabaduse aeg, elu raudse eesriide taga, moodsad ajad, ristiusu tulek jne. Vaatasime huviga oma noorusajal moodi tulnud teksapükse, „moodsaid“ kilekotte, esimest rahaautomaati ja mobiiltelefoni. Giid viis meid ka näiteks keskaegse linna miljöösse: tutvusime kempuskultuuri, käsitöölise elu-olu, Eesti lipu looga, imetlesime aja jälge vaibal. Museaalid jutustavad meie esivanematest, keda tuntakse karuste, mornide, altkulmu vaatajate, pikaldaste ja umbusklikena. Ometi on neist maha jäänud rõõmsad värvid, kaunid mustrid, viimistletud tarberiistad. Seda kõike vaadates ja kogedes tõdeme: „Sinne rahvas täis on imeväge ja kummalised nende laululood“ (S. Sisask, P. Volkonski).

Viiu Lepik

Foto: Margus Mõisavald


Eesti rahva muuseumis asub esimene sinimustvalge lipp, mis pühitseti Otepääl 4. juunil 1884. aastal.

oiap oma kultuurilugu, kirjutep rojekte ja ehip oma linna. Oma söameasjas om ruhjalase võtten põlenu kiriku taastamise. Ruhjan om välläõpat inimese, kes mõistave ja tahave oma linna ja ettevõtmisi tutvuste kogu ilmale. Sii, et ruhjalane lahke om, saime tunda jäätisevabrikun, kun pakuti kuhjage katekümment sorti jäätist.

Edesi sõidime pallalt mõni kilumiiter Naukseni mõisa. Ajaluuline mõisakompleks kõrrastet pargige paks ilust vaatepilti. Kohapäälne giid ands ülevaate mõisa ajalust ja kõnel, et mõisa päämajan om kuul raskesktkasvatevate nuurte jaos. Suurt rõhku pannas tüükasvatusel ja pargi iist kannave uult õpilase. Päälle selle teeve tüüd kasvuuunen,

kasvateve kurke, tomatit müügi jaos. Viil õpetets käsitüüd ja õmblemist. Mõisa aidan saime ruuvi maitseõlisis ja kotusepääl toodet minerallevet, mis võis ka ligi osta. Tagasitiil saime näta Ruhjan tegutsevet pereettevõtet, kes koova kangastelgel linatsest ja puuvillatsest niitest kangast, laudlinasid, linikit jm. Kige lõpus teime peatuse Kõõna veski pääl. Vana veski tiip iki villast eiet ja ütekõrrast lõnga, uudises näime tõise korruse pääl tüütuba, kun tetäs egan suurusen kirevit eievillekette. Kõrvanmajast saime osta ahjust võet kuuma leiba ja saia. Päikseline reisiilm oids kigel rõõmsa meele ja päeva lõpus es lase väsimusel paistagi.

Olga Palu

Karksi Ratsu kiirmaleturniiri võitis suurmeister Igor Švõrjov

Tänavuse Karksi Ratsu kiirmaleturniiri, mis toimus 13. augustil avasõnad lausus ja tegi esimesel laual avakäigu

Alli Laande, kes vallavanema puhkuse ajal täitis tema ülesandeid. Karksi valla edukamad maletajad

Foto: Rein Ruus


Karksi valla edukaim maletaja meistrikandidaat Ion Mõndresku (paremal) pidi tunnistama rahvusvahelise suurmeistri Igor Švõrjovi paremust.

olid Ion Mõndresku 4 punktiga 7st (15. koht), Eugen Jents 3,5 punktiga (25. koht), Mati Saks 3 punktiga (29. koht) ja Paul Põder 2 punktiga (38. koht).

Täiseduga, 7 punktiga 7st võitis turniiri rahvusvaheline suurmeister Igor Švõrjov, teise koha hõivas Eke Tominga 6 p. Auhinnalistele kohtadele pääsesid veel rahvusvaheline meister Tarvo Seeman, lõunanaabrid Maris Koops ja Andis Strumpe 5 p. Sama palju punkte kogusid veel Kalle Peebo, Agu Tominga ja Janis Koops, kuid lisanäitajad neid ei soosinud. Edukaima naismaletaja auhinna võitis Liina Tõnso Tallinnast.

Kokku osales turniiril 46 maletajat, neist 11 lõunanaabrit ja 12 noormaletajat.

Kohtumiseni järgmisel Karksi Ratsu maleturniiril 2018. aasta augustis.

Rein Ruus

maleturniiri Karksi Ratsu peakohtunik

Libahundid lippasid pimeduses

Äike ja vihm olid just lõppenud, kui kell 24.00 startisid 11 jooksjat Maiele, et läbida 6 km rada. Libahundijooks toimus sellel aastal kolmandat korda ning üldvõidu, lambanaha sai tegeva jooksuga endale Sille Puhu SK Jooksupartnerist. Naistest oli teine Kerti Einstein ja kolmas Karina Loi. Meeste võidu sai samuti Jooksupartneri esindaja Marek Märtsen, jättes teiseks Mati Miku ja kolmandaks Tallinna mehe Vahur Sambergi. Kultuurikeskusel on head sponsorid Mulgi kultuuri instituut ja Eesti kultuurkapitali Viljandimaa ekspertgrupp ning sellelgi korral jagus parimatele sarvedega saunamütse ja hulgaliselt teisi auhindu. Oma auhinna pani välja ka Reti Ruubel. Kahel aastal on jooksu võitnud naised ja ühe korra mehed. Ootame põnevusega, mis juhtub järgmisel aastal. Leo Liiber

Foto: Kai Kannistu


Libahundijooksu kiireimad: ees võitja Sille Puhu, taga vasakult Vahur Samberg, Karina Loi, Marek Märtsen, Mati Mikk ja Kerti Einstein.

Kas sellisel kujul viimast korda?

Nii küsiti, kui algas 18. korda toimuv traditsiooniline kahepäevane mitmevõistlus. Esimesel päeval olid kohal Valmieras noorsportlased. Mitmevõistlejad tuli igast Eestimaa nurgast. Ekstreemsust lisas see, et mõlemal päeval ei olnud staadionil elektrit, sest uuendati kaablit. Hädast aitas välja oma pikendusjuhtmega Toivo Hussar.

Kõige nooremad said mõõtu võtta kolmel alal ning seal paistsid tubli võistlejate silma tüdrukute Leonora Kala, Nete Mari Elming ja Mirelle Muska ning poistest Riko Marten Elming, Richard Muska ja Mattias Lepiku. Mitmevõistlust alustasid noortest 21 võistlejat

neljas vanuserühmas, 4 võistlejat naiste seitsmevõistluses ja 9 meest kümnevõistluses. Mehed jagunesid harrastajateks ja profideks. Mitmevõistluste aladel jagati välja medalid ja täiskasvanute parimatele karikad. Üksikaladel tuleks kindlasti ära märkida Tallinna mehe Karl Lume 215 cm kõrgushüppes, Raido Vaani kuulitõuke 13,38 m, kettaheite 46,13 m ja odaviske 53,12 m tulemusi. Gedly Tugi TA klassi odaviske tulemus on kõrgeim maailma klassis – 48,90 m. Meie valla noorematest mitmevõistlejatest paistis silma Mete-Mari Oidemaa, kes saavutas tüdrukute vanemas võistlusklassis II koha. Naiste seitsmevõistluses võidut-

sesid meie noored Gedly Tugi 4155 ja Heidy Bergstein 4095 punktiga. Meeste profide kümnevõistluse klassis tuli esimeseks Raido Vaan 5094 ning harrastajate klassis Kristjan Järvi 4419 punktiga. Soe suveilm ja tublid kohtunikud andsid suure panuse toredateks võistlusteks. Samuti tänavad korraldajad Reti Ruubel, kes on toetanud valla viimaseid võistlusi.

Leo Liiber

Mulgi kultuuri instituut ootab ettepanekuid Mulgimaa Uhkuse auhinnale!

Auhinna eesmärk on tunnustada inimesi või organisatsioone, kes oma pikaajalise tegevusega on Mulgimaa pärandihoidjad ja väärtustavad mulgiks olemist ning on andnud oma panuse Mulgimaa heaks.

Mulgimaa Uhkusega tunnustatakse pikaajalist tööd mulgi murdekeele ja mulgi meele edasikestmise heaks, uut head algatust oma keele ja pärandi ergutamisel või mõnda muud olulist tegu mulkide toetamisel ja Mulgimaa elu edendamisel.

Auhinna väljaandmisel arvestatakse:

- kuidas mulkide identiteeti ja enesest lugupidamist välja näidata;
- kuidas mulgi identiteeti ja enesest lugupidamisega väljaspool kodu silma jätta;
- kuidas mulkide identiteeti ja enesest lugupidamist edasi kantakse ja noortele edasi antakse;
- kuidas mulgi tegemisi toetatakse ja edendatakse.

Mulgimaa Uhkuse kandidaate võivad esitada sellele kandideerida saavad nii eraisikud kui ka juriidilised isikud.

Ettepanekud palume saata kirjalikult vabas vormis põhjendusega ja kontaktandmetega 13. oktoobriks Mulgi kultuuri instituuti aadressil Kevade 1, Tõrva 68405 või e-postiga mki@mulgimaa.ee. Mulgimaa Uhkus 2017 kuulutatakse

Siirad õnnesoovid võta vastu!
Uude päeva reipal sammul astu!

Õnnitleme sünnipäeva puhul

3. september	Tiiu Purtsak	Karksi-Nuia	75
4. september	Arma Ereline	Karksi-Nuia	80
6. september	Leo Tõnismaa	Karksi	70
8. september	Voldemar Tamm	Metsaküla	87
10. september	Ants Linde	Karksi-Nuia	96
12. september	Boris Takk	Karksi-Nuia	92
12. september	Lembi Sikk	Karksi-Nuia	80
14. september	Raivo Toom	Karksi-Nuia	65
14. september	Hans Liiv	Karksi	65
15. september	Erna Tammsaar	Ainja	88
15. september	Virginia Martin	Lilli	85
18. september	Silvi Järvesoo	Ainja	80
19. september	Laine Vutt	Karksi-Nuia	70
21. september	Laura Bergstein	Mäeküla	85
22. september	Juta Vaabel	Äriküla	85
26. september	Väino Kudak	Sudiste	80
27. september	Eha Gusev	Karksi-Nuia	70

Õnnitleme väikseid vallakodanikke ja nende vanemaid

23. juulil sündis Geire ja Matty Koppeli perre tütar Hetty

16. augustil sündis Annely Allsoo ja Ardo Roosmaa perre tütar Emily

EELK Peetri koguduse teated

3. septembril kell 14.00 Jumalateenistus armulauaga. Järgneb kohvilaud.

17. septembril kell 14.00 Jumalateenistus armulauaga. Järgneb kohvilaud.

1. oktoobril kell 14.00 Jumalateenistus armulauaga. Järgneb kohvilaud.

Palume võtta ühendust õpetajaga (ristimine, leer, laulatus, matus, piht) tel 521 2518 või e-posti teel allan.praats@eelk.ee.

EAÕK Karksi-Nuia kirikus

10. septembril kell 11.00 Jumalik liturgia

Karksi-Nuia Pensionäride Ühendus

ootab eakaad jututappa
26. septembril kell 11.00
Tartu mnt 22.

Karksi-Nuias asuv puidutööstuse ettevõtte AS Textuur otsib puidupinkidele operaatoreid. CV palume saata e-mailile textuur@textuur.ee või võtta ühendust tootmisjuhiga telefonil 517 5485.

Nahkru talu võtab kartulivõtu hooajaks abitöölisi. Kontakt tel 516 5187 või nahkrutalu@gmail.com.

Otsin usaldusväärset ja heatahtlikku lapsehoidjat aastasele poisile. Lapsehooldus on tarvis paaril päeval nädalas, koht ja tasu on läbirääkimise küsimus. Hoidja puhul on lisandväärtuseks pedagoogilised teadmised või haridus, kuid ühendust võiksid võtta ka need, kes armastavad lapsi ning oskavad ja soovivad aastast poissi hoida. Helistage 512 6417, Katariina.

Uus pikaajaliste kogemustega küüne- ja tehnik Karksi-Nuias. Asun Kadri poe teisel korrusel. Võta ühendust: Marge Kielberg, tel 509 6500. Kohtumiseni!

Freemailer OÜ massaažisalongis Kalda tn 6A pakutavad teenused on: Rootsi klassikaline-, lümf-, kupu-, mee-, tsel-luliidi-, kombineeritud-, pea- ja turjamassaaž ning on-site toolimassaaž. Salongis kasutusel seljavenituspink ja TDP ravilamp. Info telefonil 5559 4072, Malle.

Üldehitus, katused, fassaadid ja viimistlustööd. Tel 5352 9476, e-mail: mehitus@gmail.com.

Kutselise korstnapühkija teenus Mulgimaal. Küttekollete ja korstnate puhastamine, aktide väljastamine ja küttekollete remont. Henno Sarv, tel 511 2511, mulgi.korstnapuhkija@gmail.com.

Kunstistuudio ootab endisi ja uusi õpilasi 15. septembril kell 14 noortekeskuse 2. korrusel kunstipöppe tunniplaani koostama. Kohtumiseni!

Hülle Haab

Mälestame jäädavalt lahkunuid ja avaldame kaastunnet omastele

VILLI-REIN LENDRE
21.08.1937–04.08.2017
Metsaküla

HELENE RÜÜTEL
17.09.1921–20.08.2017
Polli

KOV noorsootöölased koostöörupid

Eesti noorsootöö keskus ning haridus- ja teadusministeeriumi noorte osakond kutsusid kokku kohalike omavalitsuste koostöörupid, mis suunaksid omavalitsuste koostööde tege-ma, et noortel oleks varasemast sisukamad ja laiemad võimalused end arendada. Tegevus-suunaga toetatakse noorsootöö korraldamist omavalitsuste koostöörupidest noorte sotsiaalse tõrjutuse üldiseks ennetamiseks.

Esimese laineiga kaasati koostöösse 108 omavalitsust 11-st maakonnast, milleks on Harju-, Rapla-, Põlva-, Ida-Viru-, Lääne-Viru-, Jõgeva-, Tartu-, Võru-, Valga-, Viljandi- ja Pärnumaa.

Viljandi koostööruppi kuuluvad Saarde, Abja, Halliste, Karksi, Kõpu, Tarvaste ja Viljandi vald ning Mõisaküla linn. Koostööruppi juhib Viljandi linn, Karksi valla kontaktisikuks on Ilika Orav, illika.orav@karksi.ee.

Viljandi koostööruppi alustas koolitustega 2016. aasta kevadel ja tegevustega sügisel. Tegevused toimuvad kuni sügis 2018. Kahe aasta peale on Viljandi koostööruppi toetus-summa 287 862 eurot.

Eesmärgiks on noorsootöö teenuste jõudmine seni kaasamata noorteni ning noorsootöös osalemise võimaluste laiendamine. Teenuste all peetakse esmajärjekorras silmas avatud noorsootööd, huviharidust ja -tegevust, noortelaagrit, ühistegevusi, sh noorteühenduste tegevust. Meie valla noortele on pakutud võimalust tasuta osaleda üritustel ja ringides: moto-tehnikaring, välitasklubi, beatbox,

discgolfi etapp, mootoriõppimine, ettevõtlus-ideelabor, meediapäevad, väljasõit noortekeskustesse, Keeristorm. Need on vaid mõned näited. Sügisest hakkab toimuma restaureerimise kursus, soetatatakse BMX jalgrattad koos varustusega, jätkab moto-tehnika ring, leiavad aset meediapäevad jpt.

Oodatav tulemus
Koostööpiirkonnas on kaardistatud noorsootöö hetkeolukord ja arenguvajadus ning omavalitsused teevad nimetatud valdkonnas koostööd. Tegevused viiakse ellu kahe aasta jooksul perioodidena. Üheaastase tegevuse järel on koostöörupi noorte osalemine noorsootöös kasvanud algatasemest vähemalt 5% ning teise aasta möödudes vähemalt 15%. Tegevuste toimumist rahastatakse haridus- ja teadusministri kinnitatud ning Eesti noorsootöö keskuse poolt elluviidava ESF kaasrahastatud programmi „Tõrjutusriskide noorte kaasamine ja noorte tööhoivevalmiduse parandamine” kirjeldatud tegevuste raames.

Ilika Orav


