

Hüvasti, Karksi vald!

Foto: Tiia Kukk

Vallavanem Taimo Tugi eemaldab vallamaja hoonelt Karksi valla sildi.

Kultuurikeskuse auraamatusse kanti **Alli Laande ja Sirje Sossi**

Fotod: Jaan Pääsuke

Alli Laande.

Sirje Sossi.

Alli Laande on sündinud 16. aprillil 1957 Vastemõisas. Praegu elab ta Uue-Suuga talus Karksi vallas. Ta on abielus ja viie täiskasvanud lapse ema. 2011 lõpetas ta Tartu ülikooli Viljandi kultuuriakadeemia kultuurikorralduse eriala.

Alli toimetab Mulgi kultuuri instituudis projektjuhina, kuulub Lõuna-Eesti keelekeskuse ja Mulgimaa kultuuri-programmi nõukogusse. Ta oli Karksi vallavolikogu liige 2009–2013 (kultuurikomisjoni ja revisjonikomisjoni liige) ja 2013–2017 Karksi vallavalitsuse liige. Ta on Karksi valla kultuurikeskuse nõukogu liige ja Lilli külavanem.

Alli Laande eestvedamisel sai Lillis kuusteist aastat tagasi alguse Mulgimaa laste folklooripäev, mis on tänaseni suurim lasteüritus Mulgimaal. Ta koostas ja kirjutas I ja II Mulgi tüüvihi, Mulgi-eesti

praktilise sõnaraamatu ja oli suure Mulgi sõnaraamatu koostamise töörühma juht. Ta tõlkis Viljandi muuseumi väljaande „Mulgimaa vanade piltide peal“ mulgi keelde.

2014 ilmus „Mulgi laste laulu- ja mänguvihk“, milles on trükitud Alli Laande kirjutatud mulgikeelsed lastelaulud. 2016 ilmus Alli koostatud mulgikeelne kõnelemisraamat „Kärt ja Märt Mulgimaa reisu pääl“.

Alli Laande oli Mulgi peo peajuht Karksis (2010), III Mulgi peo juht Suislepas (2014), IV Mulgi peo „Lääne kiike katsumaie“ idee autor ja pealavastaja Paistus (2016).

Ta on korraldanud viis aastat Mulke suvekuuli ja kuus aastat osalenud Nava Lava festivali organiseerimisel ning lavastanud Lillis mulgikeelseid näitemänge.

Alli on viinud läbi mulgi keele õppust Mulgimaa õpetajatele ja juhendanud kuus aastat Tarvatu ja Abja mulgi keele ringi. Viiel aastal koostas ta mulgi mälu-mängus küsimusi mulgi keele ja rahvariiete kohta.

Ta oli abiks korraldama ja läbi viima rahvusvahelist festivali Viljandimaa virred 2013 „Tule mulke külla!“ ning osales oma naisrühmadega 2015. aastal Viljandimaa virredel Karksi ordulinnuses.

Tunnustused: Karksi valla teenetemärk 2017, Mulgimaa Uhus 2016, Viljandimaa rahvakultuuri auhind 2016 ja 2010, Eesti kultuurkapitali rahvakultuuri sihtkapitali aastapreemia 2013 mulgi keele edendamise ja mulgi kultuuripärandi rikastamise eest, Valgetähe V klassi teenetemärk 2013, aasta ema 2005.

Kai Kannistu

Mina tänan!

2014. aastal, päev enne mu nimepäeva, valis Karksi vallavolikogu mind Karksi vallavanemaks. Mis mind ametis oleku ajal ees ootab, võisin ainult aimata. Täieliku pildi saamiseks kulus julgelt üle aasta. Kolm aastat ja viis kuud vallavanema ametis oli huvitav, haarav, võimalusterohke ning täis väljakutseid. Siinkohal tänan IRLi, Keskerakonna ja Reformierakonna koalitsiooni, kes sellise võimaluse mulle andsid. Neli aastat saime Karksi valla eluolu kujundada ja ajaloolisi otsuseid vastu võtta. Täna ka volikogu opositsiooni konstruktiivse koostöö eest. Julgen öelda, et tegime kõik, mis suutsime ja nii targalt, kui

oskasime.

Suur tänu ka teile, vallavalitsuse ametnikud, allasutuste juhid ja töötajad. Teie kõigi igapäevane töö oli oluliseks panuseks Karksi valla elu kujundamisel ja arendamisel ning saab olema sama kaalukas ka Mulgi vallas. Karksi valda kahjuks enam ei ole, kuid ärgem laskem pead norgu – ikka selg sirgu, pea püsti ning julgete, tarkade ja mõistlike otsustega üha edasi! Olge ikka ausad enda ja teiste vastu, hoidke oma häid suhteid lähedaste, sõprade ja kolleegidega. Ai-täh teile kõigile!

Taimo Tugi

Tulekul on jõululaat ja X jõulukuuskede kaunistamise konkurs!

Jõulukuu teisel laupäeval, 9. detsembril korraldame kultuurikeskuse siseruumides traditsioonilise käsitöömeistrite jõululaada. Ikka selleks, et pükapikkudel ja jõuluvanal oleks mugav kinke varuda ja viia kokku tootja ning tarbija.

Ootame müüjaid, ostjaid ja vahetajaid. Kauplemine toimub kell 9.00–14.00. Müügikoha eest küsime 5 €.

Laadamelus saab kuulata Abja Akordion Bändi kontserti ja osaleda I koruse fuajees toimival X jõulukuuskede kaunistamise konkursil.

Konkursist osavõtu juhend:

- Osa võivad võtta kõik – lapsed, täiskasvanud, pered, kollektiivid, üksiküritajad ja taidlusringid
- Töö teostamise tehnika on vaba
- Kuusepuu kõrgusega kuni 2 meetrit annavad korraldajad kohapeal
- Võistlustöö peab seisma iseseisvalt

püsti

- Hinnatakse töö üldmuljet, materjali kasutust, kompositsiooni, teostust, ideed, originaalsust
- Elektri kasutamise soovist andke teada registreerudes
- Tööd alustatakse kell 10, lõpetatakse kell 12. Žürii töötab kell 12.00–12.20
- Selgitatakse välja rahva lemmik jõulupuud, parimad võistlustööd saavad auhinna
- Kõik võistlustööd jäävad näitusele JÕULUPUU 2017 kuni pühapäeva, 17. detsembrini
- Tööd tagastatakse peale näitust

Palun kauplemiskoht broneerida ja konkursil osalemissoovist teada anda hiljemalt 4. detsembril tel 435 5529, 5198 1363.

Kai Kannistu

Karksi paikkonna kultuurimaastikku on mõjutanud alati särav ja rõõmsameelne Sirje Sossi. Endine Karksi-Nuia rahvamaja ja Karksi valla kultuurikeskuse kultuuritöötaja on meenutanud enda elukäigu algust ja esimesid kokkupuuteid kultuuriga nii: „Olen sündinud 12. detsembril 1957. aastal Karksi-Nuia ambulatooriumis Enna Vallase abistava käe all. Minu esimeseks kooliks oli Saaretsi algkool ja esimeseks õpetajaks oma ema. Siis tulid Nuia keskkool, Tallinna pedagoogilise kooli muusikaõpetaja eriala ning Tallinna pedagoogilise instituudi kultuuriteaduskond ja koorijuhtimise eriala.“

Minu esimesed mälupeildid Karksi-Nuia kultuurieluga kokku puutumisest on järgmised: kui olin 8. klassi õpilane, siis kutsus lugupeetud tantsuõpetaja Lille-Astra Arraste mind EPT klubisse tantsurühma saatma. See oli kooliõpilasele uhke väljakutse saada osa täiskasvanute maailmast ja ka suurte pidudest. Sain selle töö eest ka pisukese taskuraha ning see oli minu esimeseks palgaks, mille eest ostsin lõpukingad.

Teine mälupeild on Karksi-Nuia rahvamajast, kus toimus üks suvine tantsuõhtu. Meie teismeliste tüdrukutega otsustasime ka peole minna. Aeg möödus kiiresti ja ühel hetkel nägin saalis ema nägu, kes arvatavasti mitte tantsima ei tulnud. Olin nimelt kodus unustanud öelda, kuhu läheme.“

Tööaastaid ei alustanud Sirje küll Karksi kandis, kuid elukäik tõi teda tagasi kodukanti. Sirje on öelnud enda kohta nii: „Minu esimeseks töökohaks peale Tallinna pedagoogilise instituudi lõpetamist oli Kuusalu rahvamaja. Need olid toredad õpipõisi aastad nii kultuuri-

ritöö kui koorijuhi põllul. Töötasin ka Kuusalu keskkoolis akordioniõpetajana. Kui Võhma keskkoolis oli akordioni- ja muusikaõpetajat vaja, siis töötasin kolm aastat selles koolis. Pärast poja sündi olen seotud rohkem Karksi-Nuiaga, ka ema vajas rohkem abi oma toimetustes. 1996. aastal siirdus Ruth Kreem Tartusse tööle ja Karksi-Nuia rahvamajas vabanes töökoht. Kandideerin ja sain tööle, algul kunstilise juhi, hiljem juhataja ametikohale. Uue kultuurikeskuse valmides sain muusikaspetsialistik.

Karksi-Nuia on läbi aegade olnud tugevate kultuuritraditsioonidega paik, kus inimestel meeldib käia koos ja tegutseda. Kuna siinkandis on ka väga tugevad oma ala spetsialistid, kes teevad väga head tööd ringide juhendamisel, siis on ka tase ja tulemused väga kõrged. Kultuuritööd tehes oli siin selles mõttes palju kergem, et ei olnud tarvis inimesi otsida ja ringidesse meelitada. Kõik toimis. Sain palju positiivseid elamusi, oli kohutavalt huvitavate inimestega ning kohutasin väga toredaid kolleege, kellega on sidemed püsivad tänaseni. Kultuuritööl ei ole rutiini – iga päev on erinev teisest. Suurte ürituste läbiviimisel on ka palju vastustust – nagu Viljandimaa Virrede korraldamine.

Kultuurikeskuses moodustus meil Linda Arro juhtimisel tore tiim, kellega koos olles sündisid toredaid mõtteid ja ideid ning meil oli hea koos olla.“

Olen tänulik oma emale, kes toitis ja kattis poega, kui mina õhtuti tööl olin. Olen õnnelik, et minu kodu on Karksi vallas, kus on väga kaunis loodus ja tegusad inimesed ja et ka mina sain anda väikese panuse Karksi kultuuriellu.“

KARKSI VALLAVOLIKOGUS

4. oktoobri istungil

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

• Kinnitati Karksi valla 2017. aasta II lisaeelarve kogumahuks 128 223 €.

KARKSI VALLAVALITSUSES

2. oktoobri istungil

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

• Kinnitati taotlusvorm raske ja sügava puudega lastele sotsiaalteenuse osutamise toetuse rahaliste vahendite kasutamiseks.

• Anti füüsilisest isikust ettevõtjale Sirle Sillastele luba korraldada laat Karksi valla kultuurikeskuse juures 14. oktoobril kell 9–15.

• Otsustati tunnustada peresid, kes paistsid silma 2017. aastal korrastatud ja kauni koduümbrusega ning anda Karksi valla tänukiri ja raamat „Eesti kaunis kodu 2017“ järgmiselt: perekond Giske – Lepiku tn 8, Karksi-Nuia; perekond Sikk – Kooli tn 2, Karksi-Nuia; Daire Gorjatško ja Kert Varik – Vana-Rõuna, Ainja küla; perekond Evert – Koidula, Ainja küla; perekond Vaiksaar – Kiini-Hansu, Kõvaküla; Aili Koppel ja Veera Virit – Kingu, Kõvaküla.

• Otsustati tunnustada 2017. aastal Karksi Kultuuriseltsi korrastatud külamaaja ümbruse eest aadressil Karksi kultuurimaja Karksi küla; Eesti Maaülikooli Polli Aiandusuringute Keskust korrastatud kompetentsikeskuse hoone ümbruse eest aadressil Uus tn 2//Pea-hoone, Polli küla; osahingut Sallasto korrastatud tootmishoonete ümbruse eest aadressil Lüpsilauda ja Noorkarjalauda, Allaste küla ning anda Karksi valla tänukiri ja raamat „Eesti kaunis kodu 2017“, mis antakse üle Eesti Vabariigi aastapäeva aktusel.

• Nõustuti kaevandamisloa andmisega OÜ-le Forestonia Karksi vallas, Ainja külas Tindi kinnistul (katastritunnus 60001:007:0038).

• Määrati koha-aadressid järgmiselt: Lilli külas, Vösa (katastritunnus 60002:004:0068) katastriüksuse koha-aadressiks Lilli küla, Karksi metskond 40; Hirmukülas, Nurga (katastritunnus 60001:004:118) katastriüksuse koha-aadressiks Hirmuküla, Öisu metskond 278; Hirmukülas, Kivistiku (katastritunnus 60001:004:0022) katastriüksuse koha-aadressiks Hirmuküla, Öisu metskond 279; Ainja külas, Rombi (katastritunnus 60001:007:0031) katastriüksuse koha-aadressiks Ainja küla, Karksi metskond 41.

• Eraldati reservfondist MTÜ-le Karksi Sport tegevustoetust 2706 €, MTÜ Karksi Haridusseltsi 2017. aasta projektide „Aastad ja inimesed Karksi kultuuri- ja hariduselus V osa trükkimine“ ja „Mulgi keelen meelen“ kaasfinantseerimiseks 245 € ning Kitzbergi Sõprade Seltsile 500 € Asta Jaaksoo nimelise pingi finantseerimiseks.

• Väljastati ehitusloa suurkaevu rajamiseks Saarde kinnistul Morna külas, suurkaevu rajamiseks Saviaru kinnistul Morna külas, soojuspuuraukude rajamiseks Tartu mnt 31//31a kinnistul Karksi-Nuias.

• Koosõlastati suurkaevu asukoht Tamme kinnistul Polli külas.

• Seati sundvaldus Karksi külas asuvalle Pargi tn 24 korteriomandile projekteeritud elektripaigaldise talumiseks Elektri-levi OÜ kasuks.

• Nõustuti Karksi valla munitsipaalomandis oleva Karksi külas asuva Kivi tänava koormamisega tähtajatu isikliku kasutusõigusega Elektri-levi OÜ kasuks elektrivõrgu võõrale maale püstitamise tagamiseks.

19. oktoobri istungil

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

• Arutati sotsiaaltoetuste ja -teenustega seotud küsimusi.

• Arutati korraldatud jäätmeveoga seotud küsimusi.

• Muudeti Karksi valla 2017. aasta eelarvet ja lisati sihtotstarbeliste eraldistena eelarvesse 34 274 €.

• Muudeti Karksi Vallavalitsuse 20. veebruaril 2017. aasta määrusega nr 1 kinnitatud Karksi-Nuia Lasteaia eelarvet.

• Eraldati Karksi-Nuia Noortekeskusele reservfondist 630 € ventilatsioonisüsteemi täiendamiseks ja 1039 € turvasüsteemi seadmete väljavahetamiseks.

• Määrati projekteerimistingimused üksikelamu ehitusprojekti koostamiseks Suvila tee 30 kinnistul Ainja külas.

• Väljastati ehitusloa suurkaevu rajamiseks Nõlvaku kinnistul Lilli külas, suurkaevu rajamiseks Kasesalu kinnistul Pärsi külas, hoone küttesüsteemi muutmiseks Viljandi mnt 2a kinnistul Karksi-Nuias.

• Anti välja kasutusloa hoone küttesüsteemi ümberehitamisele Viljandi mnt 2a kinnistul Karksi-Nuias.

• Anti nõusolek Martin Kõdarale vee erikasutuse loa taotlemiseks Lilli külas Nava kinnistul asuva Tünder oja truubi rekonstrueerimiseks.

• Eraldati reservfondist 310 € Karksi-Nuia Aianduse ja Mesinduse Seltsile kahe õhksoojuspumba paigaldamisega seotud kulude katteks.

• Otsustati maksta Karksi Vallavalitsuse teenistujatele ja hallatavate asutuste juhtidele ning töötajatele preemiat siska ja tulemusliku töö eest Karksi valla arendamisel.

Reformierakond tänab valijaid

Armas Karksi valla rahvas, head sõbrad! Reformierakonna nimekirjas kandideerinud tänavad teid kõiki südamest, et toetasite Mulgi vallavolikogu valimistel Reformierakonda. Me tegime Karksis parima tulemuse, see näitab, et olime õigel teel. Suur kummardus meie toetajatele. Suur aitäh teile!

Tugeva Mulgi valla eest!

Reformierakonna Mulgi PKO

Valimisliidu tänu

Täname kõiki oma valijaid, kes hääletasid meie poolt.

Valimisliit ühtsed mulgid

Näitus EV 100. aastapäevaks

Projekt „Karksi-Nuia mulke elu pilte pääl“ saab novembri lõpuks trükkivalmis ja veebruarikuul Eesti Vabariigi 100. sünnipäevaks eksponeeritud näitusena kultuurikeskuse teisel korrusel. Projekti algatajateks ja läbiviijateks on grupp eakaid karksinuialasi, kes soovivad oma mälestusi jäädvustada tänapäeva ja tulevastele põlvvedele. See on ühe põlvkonna Karksi-Nuia inimeste lugu, mis piirdub ajajärguga kuni 1939, enne natsionaliseerimist, enne küüditamist.

Terve aasta jooksul taotleti andmeid arhiividest, koguti fotosid erakogudest, tehti üleskirjutusi eakate mälestustest ja meenutustest. Kogutud materjalide põhjal saame tõdeda siinsete inimeste ettevõtlikkust ja töökust, samuti kogukondlikku aktiivsust. Et projekti aeg on piiratud, siis tuli materjalid kokku panna. Kindlasti oleks pikema aja jooksul saanud rohkem informatsiooni ja andmeid koguda, kuid ka olemasolev materjal on suur väärtus. 14. oktoobril toimus eakate ruumis viimane uurimuse läbiviijate kokkusaamine. Kohal oli ka plakate kujundaja Graafikamari OÜ kunstnik Marge Robam, kes on meiega kogu aeg olnud koostöös. Olen tänulik inimestele, kes oma vabast ajast tundide viisi on aega viitnud ja fotomaterjali jaganud ning nendele, kes on meid oma kodus vastu võtnud. Aitäh, Lille-Astra Arraste, Margus Mõisavald, Öie Kütt,

Mulgi Vallavolikogu liikmed valitud

15. oktoobril toimunud kohaliku omavalitsuse volikogu valimistel osales Abja, Halliste ja Karksi valla ning Mõisaküla linna 6672 valijast 4152 ehk 62,2%, kellest 1298 inimest tegi oma valiku elektrooniliselt, kodushääletamise võimalust kasutas 122 valijat. 19 hääletusedelil tunnistati kehtetuks, kuna need ei vastanud kehtestatud nõuetele.

Karksi vallas hääletas 2870 valijat 1172 jaoskonnas ning elektrooniliselt 598 valijat, kokku osales Mulgi Vallavolikogu valimistel 1770 inimest ehk 61,7%.

Enim hääli ja kaheksa kohta volikogus sai Eesti Keskerakond 1431 häälega ehk 34,6%, Erakond Isamaa ja Res Publica Liit sai kokku 1198 häälet ehk 29% ning sai 7 mandaati. Eesti Reformierakond kogus 575 häälet ehk 13,9% ja sai volikogus kolm kohta, samuti kolm kohta volikogus sai Valimisliit ühtsed mulgid 486 häälega ehk 11,8%. Eesti Konservatiivne Rahvaerakond kogus 162 häälet ehk 3,9%, valimisliit Karksi Mulgid 154 häälet ehk 3,7% ja Sotsiaaldemokraatlik Erakond 127 häälet ehk 3,1% ning Mulgi Vallavolikogusse

ei pääsenud.

Volikokku valituks osutasid: Peeter Rahnel, Imre Jugomäe, Anne Ladva, Reet Paju, Ürjo Mäliksoo, Mari Saarela, Villu Vösa, Rein Tarkus, Ene Maaten, Ervin Tamberg, Andres Rõigas, Tarmo Simson, Arvo Maling, Eveli Allik, Jüri Patune, Taimo Tugi, Siret Vene, Eneli Pöder, Leo Liiber, Kerti Einstein, Raimond Tammoja.

Inge Dobrus
valimiskomisjoni esimees

Mulgi Vallavolikogu pidas 25. oktoobril oma esimese istungi

Kolmapäeval, 25. oktoobril pidas Mulgi Vallavolikogu Kullal oma esimese istungi, mille päevakorras oli volikogu esimehe ja aseesimehe valimine ning Abja, Halliste, Karksi Vallavalitsuste ja Mõisaküla Linnavalitsuse lahkumispalvete ärakuulamine. 17 poolthäälega valiti Mulgi Vallavolikogu esimeheks Arvo Maling ning 19 poolthäälega aseesimeheks Villu Vösa.

Foto: Ain Tõnts

Mulgi Vallavolikogu koosseis.

Mulgi valla piirid: ± nagu Abja rajoonil

On täheldatud, et ajaloo arengus esineb kordusi ja areng toimub mitte otsejoones, vaid nagu mööda spiraali, millel sarnased sündmused on ajateljel kohakuti. Oeldakse ka, et siin päikese all pole midagi uut ja ikka näib miski tuttavana, kunagi varem olnu moodi. Need tõed kehtivad ka seekordse haldusreformi puhul.

Juba keskajal tehti omamoodi haldusreformi, kui sõdade järel määrati uusi valduste piire. Kohaliku elanikkonna soov ei küsitud ning kõik käis võimurite ärarandemise ja kokkulepete kohaselt. Ja nõnda järjepanuna oma 650 aastat. Alles 1866.

aasta valdade reformi järel sai maarahvas mõningase sõnaõiguse: vallavolikogu valimisel osalesid taluomanikud ja -rentnikud ning iga kümnes maatamees. Valdadeks, mida Eesti nüüdispiirides sai kokku 1100, liideti senised mõisavaldu. Uued vallapiirid ei poolitanud ühtki mõisat, küll aga tekkis nende kaugematest maavaldustest hulk valla põhiosast eemal paiknevaid lahuskütte. Viljandimaal oli selliseid näiteks Viljandi, Puiatu, Vana-Võidu, Uue-Põltsamaa jt valdades. Need ühendati ümbritseva põhivallaga alles 1938/39. a vallareformi käigus. Ka Polli vald oli enne kahes osas – põhja ja lõuna pool Nuia alevikku, mis kuulus Karksi valla koosseisu.

Mitmete varasemate administratiivmuudatuste hulgas olid olulisemad 1892. ja 1921. a omad. Vabariigi alguses oli Eestis (sh Peterimaa) 395 valda. Enne suurt reformi tehti veel hulk muudatusi (näiteks 1937. a liideti Öisu vald Paistuga), aga 1938. a oktoobridekreediga sai 369 vallast 248. Suuri muutusi oli Karksi ja Halliste kihelkonna valdades. Karksi vallale lisati Pöögile ja Polli ning „tõsteti“ üheskoos Viljandi maakonna koosseisu. Tuhalaane vallale, kuhu juba alates 1902 kuulus Morna, liideti Kärdna vald. Abja vald sai juurde osa Penuja ja Pornuse vallast, samuti Uue ja Vana-Kariste. Laatrest, millele lisati Abja, Jäärja ja Voltveti valdade osi, moodustati Rajangu vald.

Pärast sõda algas kardinaalne üleminek nõukogulikele administratiivkorraldusele. Sügisel 1945 moodustati Eestis valdade sisestel 637 külanõukogu. Septembris 1950 kaotati vallad ja maakonnad – nende asemele tehti 39 rajooni, sealhulgas Abja rajoon. See hõlmas 18 külanõukogu: Abja, Halliste, Kaarli, Kanaküla, Kangru, Kariste, Karksi, Lilli, Paluoja, Penuja, Pera, Polli, Pöögile, Rajangu, Sudiste, Tuhalaane, Vana-Kariste ja Veelikse (1954. a osa neist liideti omavahel). 1952–1953, kui ilmselt „isakese“ Stalini näpunäitel oli Eestigi oblastiteks jaotatud, kuulus Abja rajoon terve aasta Pärnu oblasti koosseisu. 1959. aastal hakati rajooni suurendama ja liitma, nende arv vähenes mitmeteistkümnene võrra ja Abja rajoonile anti juurde senise Kilingi-Nõmme rajooni 5 idapoolset külanõukogu. Neli aastat hiljem tuli uus rajoonide ümberkorraldamine ja ka Abja rajooni päevad olid otsas. Põhiosa pandi kokku Viljandi rajooniga, Kilingi-Nõmme kant läks Pärnu külge. Pisut kummaliselt sakiliseks näiv Abja valla läänepiir on kujunenud Viljandi metsamajandi sealkandis paiknenud metsandike järgi, mis arvati Viljandimaa hulka.

Aeg-ajalt liideti külanõukogusid ja

ühendati kolhoose-sovhoose, nii et 1973. aastaks oli Abja rajoonis üks kolhoos, viis sovhoosi, üks katsebaas ja üks linn – Mõisaküla. Külanõukogusid oli jäänud kolm, mille piirid järgisid majandite omi. Polli külanõukogu (keskusega Nuias) hõlmas Karksi kolhoosi, Kõrgemäe sovhoosi ning nii puuviljandusteaduse kui ka põllu- ja karjamajandusega tegeleva Polli katsebaasi, Abja külanõukogu Abja ja Kamara sovhoosi ning Halliste külanõukogu Öisu ja Halliste sovhoosi. Muide, viimane oli aja jooksul kokku pandud üheksateistkümnest 1949. aastal asutatud kolhoosist. Öisu sovhoosiga 1970. a liidetud Kurvitsa aianudussovhoos ulatus ka Muri külla; see Hallistega vähe seotud kant sai märtsis 1999 Karksi valla koosseisu.

Taasiseseisvumise järel muudeti senised Abja, Halliste ja Polli külanõukogud 1992. aasta alul valdadeks, nii et piirid jäid senisteks. Karksi valla nimi ennistati oktoobris 1997. 1993. a kuulutati linnadeks Abja-Paluoja ja Karksi-Nuia alevid, kus nagu valdadeski endiste „töörhva saadikute“ nõukogude asemel valiti volikogud ja kujundati linnavalitsused. Vastavalt 1998. ja 1999. a ühineid mõlemad oma ümbritseva vallaga ja muutusid vallasisesteks linnadeks. Paraku ei ole ette nähtud selliste „üksuste“ oma linnavanemat, kasvõi n-ö ühiskondlikul alusel (st palgata) juhti, nagu on külanõukogud.

Nüüd siis on juba 15 aastale veninud haldusreform Eesti vabariigi mitmesuguseid võtteid – meelitustest ja hüvitistest kuni sumdamise ja kohtulike lahenditeni – kasutades lõpule viidud ja hiljuti valitud volikogudes koalitsiooni ja opositsiooni paika pandud ning vallajuhi kohale kinnitatud. Meie kandis on sündinud Mulgi suurvald, mille piirid on üsna ühesed enam kui poole sajandi eest hingusele läinud Abja rajooniga. Lähimõõt läänest itta – Mõksi rabast Veisjärveni on täpselt seesama 43 kilomeetrit, aga põhjast lõunasse – 36 kilomeetrit Vardi Tagametsast Lilli piiripunkti mõneti suuremgi, sest Hallistele pandi kunagi juurde Kurvitsa majandi maad. Karta on, et meid ootab ees keerukas kohanemisaeg, mil kõik elanikud harjuvad uuest keskusest taotlema ja kätte saama endale ette nähtud hüvesid ja teenuseid. Siiski lootkem, et kõik probleemid – mõni varem, teine pisut hiljem – lahendatud saavad ja uue suure valla juhtijad ei lase tekkida uusi ääremaid.

Karksi, Abja ja Halliste mulgid võivad mõnes suhtes küll uhkeldada: ei ole ju ühtki teist sellist valda Viljandimaal ega vist terves Eestiski, millel oleks kolm linna, kaks gümnaasiumi ja kaks ujulat!

Olav Renno

Ruth Kangur, Hilja Rätsep, Anne Laur, Liia-Johanna Märton, Maimu Kirsipuu, Leena Lehto, Reet Kõõra, Viuu Lepik ja Maimu Reinbach. Selle eest, et plakatid trükitud saavad, tänu rahastajatele – Kodanikuühiskonna Sihtkapitalile ja Karksi Vallavalitsusele.

Olga Palu, projektijuht

Foto: erakogu

Olga Palu (vasakul) ja Marge Robam peavad nõu, kuidas tekstimaterjali plakatil vormistada.

Teeme üheskoos muusikakooli korda!

Tartu maantee ääres asuv hoone on muusikaharidust pakkunud juba 1975. aastast. Sellest majast on välja astunud andekaid pillimehi ja -naisi, noori, kes üheskoos musitseerivad ja esinevad üle Eesti. Kevad- ja jõulukontserdid on nau-ditavad muusikaelamused, mida paljud ootavad pikisilmi.

Muusikakooli maja on väärkas ja oma. Kahjuks teeb aeg oma töö ja tahes-tahtmata on praegune olukord muutnud õppetöö läbiviimise keeruliseks. Majas on talvel külm, tuul vuhiseb akende vahelt sisse ning temperatuuri kõikumine on suur.

Karksi valla haridus- ja noorsootöö-komisjonis sai alguse plaan vaadata üle, mis võimalused on sihtasutusel maja korrastamiseks. Üheskoos nõu pidades valmis valla projektijuhiga abiga projekt LEADERisse, mis päädis positiivse otsuse ja 25 000-eurose projektitoetusega. Samuti saime riigi regionaalsetest investeeringutest 5000 eurot. Valla eelarvest taotlesime omafinantseeringuks vajaliku summa. Tööde ettevalmistused on lõpu-perioodis ning täna oleme sealmaal, kus kohe-kohe algab maakütte ja radiaatorite paigaldamine majja.

Foto: Anna Leena Tac

Sihtasutuse liikmed koristamas maja keldrikorrust.

Plaanitav küttesüsteemi ehitus on alus-tuseks suurepärase võimalus parendada õpperuumide tingimusi. Järgmisena on vaja vahetada välja aknad, tulevikuplaanides on siseehitustööd, korrastada maja välisfassaad jne. Kõige on aga vaja vahendeid. Kui tunned, et soovid ja saad aidata, siis oleme väga tänulikud. Sihtasutusel on oma pangakonto,

EE661010302010438004, Karksi-Nuia Muusikakooli Sihtasutus.

Karksi-Nuia muusikakooli õpilased esinevad 11. detsembril traditsioonilisel jõulukontserdil Karksi valla kultuurikeskuses. Olete lahkelt oodatud!

Kati Kuusk
sihtasutuse nõukogu ja juhatuse nimel

Karksi vald läbi aja

Foto: erakogu

Nuia keskkooli uue koolimaja avamine 8. oktoobril 1960. Direktor Robert Meistri tagantorkimise ja ehitajate ponnistustega jõuti nii kaugele, et 1960. aastal valmis uus koolihoone. Õpetajad ja õpilased töötasid koolimaja ehitusel ligikaudu 10 000 töötundi ja tegid suurema osa koristustöödest. 400 õpilasele ehitatud maja aga osutus juba valmimisel väikeseks ning osa algklasse pidid jätkama õppetööd Tartu maanteel Aadu koolimajas.

Foto: Margus Mõisavald

August Kitzbergi nimeline gümnaasium 25. mail 2012. 1979. aastal ehitati juurde kaks õppekorpust: A-korpus (fotol vasakul) ja B-korpus. Võimla ja ujula (fotol paremal) valmisid 1982. aastal. 2008 renoveeriti täielikult „vana maja“ (fotol keskel).

Foto: Margus Mõisavald

Lõpule on jõudmas gümnaasiumi spordihoone rekonstrueerimine. 17. oktoober 2017.

Majakas mälumaastikul

Oktoobrikuu esimesel päeval möödus kolmveerand sajandit Eesti riigivane-ma, diplomaadi ja õigusteadlase Ants Piibu surmast Venemaa vangilaagris Permi oblastis. Väljapaistev riigimees sündis 28. veebruaril 1884 – paar nädalat pärast oma võitluskaaslast kindral Johan Laidoneri. Ka sinimustvalge lipp pühitseti Otepääl just samal aastal. Selles kõiges on vägevat sümbolikat!

Vägagi sümbolne oli ka Ants Piibu elutee, mille kõige olulisemad lõigud langesid kokku meie riigi sünniga, aga ka selle riigi langemisega varjusurma. Piip oli Eesti kõige esimene välisesin-daja, määratuna juba 20. novembril 1917 Ajutise Maanõukogu poolt meie esimeseks saadikuks Londonis – Eu-roopa tähtsaimas pealinnas Vabadus-sõja ajal. Tema pingutused tõid Eestile appi Briti laevastiku ja suures koguses sõjatarbeid.

Kui 1920. aastal jõustus Eesti esime-ne põhiseadus, sai Ants Piibust meie esimene riigivanem. Hiljem oli ta korduvalt välisminister, aga ka Eesti esime-ne saadik USAs. Rahvusvahelise õi-guse väljapaistva tundjana oli Ants Piip tegev Rahvasteliidus. Kogu esimese iseseisvusaja oli Piip ühtlasi Tartu Üli-kooli rahvusvahelise õiguse professor.

Ajaloo karm paradoks on: Ants Piibu allkiri leidub nii Tartu rahulepingul, mida Lennart Meri on nimetanud Eesti riigi sünnitunnistuseks, kui ka nn Baasi-de lepingul, mida võib võrrelda (varju) surmatunnistusega. Aga selline on kord riigimehe saatus! Valida oli ainult väga halva ja veel halvema vahel.

Ants Piibu 75. surma-aastapäeval leidis tema kodukandis Tuhalaane kül-lamajas aset meeolukas mõttevahetus, millele eelnes lilled ja küünalde ase-tamine suurmehe vanemate kalmule. Haua kõneles MTÜ Konstantin Pätsi Muuseumi esimees Trivimi Velliste.

Õigusteadlane Tõnu Põder oli saat-nud kokkutulnuile kirjaliku ettekande Ants Piibust kui kompromissikunin-gast. Ajaloodoktor Heino Arumäe lä-kitatud sõnavõtt kandis pealkirja „Üks

Mulke sügüskuul

10. novembril kell 13.00 Kärstna mõisas

Teemad kahes osas:

1. Eesti Rahvaluule Arhiivi kogud Risto Järv: Eesti Rahvaluule Arhiivist ja eesti rahva muinasjuttudest Inge Annom: „Hundi patutunnistus“. Žanripiirid loomamuinasjuttudes Kärri Toomeos-Orglaan: Naise tegelas-

KULTUURIKALENDER

KARKSI VALLA KULTUURIKESKUS

01.–30.11	15.00	I korruse fuajees Richarda Želenska joonistused Läti Vabariik 99, II korruse fuajees fotograaf Mihkel Tilga näitus ja sinises saalis metallkunstniku Tiiu Aru looming ja arhitekt Toomas Reinu akvarellid
K 01.11	17.00	Kino „Nukatuka metsarahvas“. Pilet 3 € / 2 €
L 04.11	18.00	AKG vilistaste tants ja trall. Ansambel Arest ja DJ Aare Anton. Sissepääs 15 €
P 12.11	12.00	Isadepäev
K 15.11	19.00	Kino „Seneca Päev“. Pilet 3 € / 2 €
L 18.11	20.00	Ruhja päev – Läti 99. sünnipäev. Kontsert Juris Neretmiks (LV) ja Sann sassis. Tantsuks ansambel Kolibri (LV). Kringle ja kohv. Pilet eelmüügist 2 €, samal õhtul 5 €
R 24.11	18.00	Lustakas karneval Lustipilliga
T 28.11	17.00	Kino „Veealune seiklus“. Pilet 3 € / 2 €
K 29.11	19.00	Rakvere teatri etendus „See kõik on tema“. Pilet 15 € / 13 €
01.–29.12	15.00	Sinises saalis Hülle Haabi isikunäitus ja II korruse fuajees näitus „Maret“ ja „Taluperenaine“ juhustega jõulupühadeks
P 03.12	16.00	I adventiküünla süütamine, Jõuluvanad saabuvad linna
P 03.12	17.00	I adventi kontsert. ETV Tütarlastekoor, dirigent Aarne Saluveer. Pilet 5 € / 3 €
K 06.12	18.00	Mälumäng
L 09.12	09.00	Käsitöömeistrite jõululaat, Abja Akordion Bändi kontsert
L 09.12	10.00	Jõulukuuskede kaunistamise konkurss

KARKSI KÜLAMAJA

L 04.11	10.00–14.00	Kirbukas
06.–09.11	09.00–15.00	Kirbukas
K 15.11	11.00	Eakate ennelõuna
E 27.11	11.00	Väikese kontserdiga külas Karksi Kodu hoolealused

LILLI KÜLAMAJA

L 18.11	17.00	Võhma Linna Teater „Rassjad“ etendusega „Tähtis on olla tõsine“
R 24.11	11.00	Kohtumine sotsiaaltööstesilisti Liivi Loiga
K 29.11	19.00	Ühiskülastus Ugala teatrisse
R 01.12	18.00	Külakoosolek

MURRI HÄÄRBER

L 25.11	16.00	Tähistame kadripäeva koos kaupluse Kadri 30. aastapäevaga
---------	-------	---

KARKSI-NUIA LASTEAE

E 06.11	16.00	Kiisude rühma perepidu
	17.00	Jänkude rühma perepidu
T 07.11	16.00	Tibude rühma perepidu
	17.00	Oravate rühma perepidu
K 08.11	16.00	Piilude rühma perepidu
	17.00	Mõmmide rühma perepidu
N 09.11	09.30	Marditrall
R 24.11		Külas kadrisandid
T 28.11	11.30	Onu Ervini lasteteater „Punamütsikese jõulud“
		Kolmapäeviti 15.00
		Beebide ja väikelaste mänguring

KARKSI-NUIA RAAMATUKOGU

K 08.11	10.00	Raamatukogutund 1.a klassile
Näitused		
01.–30.11		Kirjasõna maakera kuklapoolelt
01.–30.11		Tutvumist väärt kirjanik Hilli Rand

Foto: Heidi Tooming

Ants Piibu mälestuspäev algas Tuhalaane kalmistul tema vanemate hauaplatsil.

aasta Ants Piibu elust“. Õigusteadlane Priidu Pärna kõneles Ants Piibust kui rahvusvahelisest mehest. Õigusteadlase Aare Pällini ettekande pealkiri oli „Ants Piip – missioonid ja visioonid“. Kohal olid ka ajaloomagister Aino Kits ja ajaloodoktor Liivi Aarma. Neist esime-ne tutvustas Ants Piibu nooremat venda Nikolai Piigertit ja teine rääkis Ants Piibu kaasteelistest.

Koosviibimise korraldajateks olid MTÜ Konstantin Pätsi Muuseum, MTÜ Tuhalaane, Tuhalaane külamaja ja kogu ettevõtmise hing külavanem Enn Sarv. Muusikalise tervitusega esines Märt Tomp. Kohvilaua kattis Viivika Sarv. Tänu kõigile!

Trivimi Velliste

MTÜ Konstantin Pätsi Muuseumi esimees

mulgimaa.ee.

K o r r a l d a b Mulgi kultuuri instituut koostöös Eesti kirjandusmuuseumi Eesti rahvaluule arhiiviga.

kujust Eesti imemuinasjuttudes Rein Saukas: Jakob Hurda kaastöölised Tarvatu ja Helme kihelkonnas Rein Saukas: Vanasõnu ja mõistatusi. 2. Piret Pääri loeng-ettekandne „Eesti rahvajutt – kas kõnetab ka tänast kuulajat? Lugude juustamine traditsioonis ja tänapäeval“ NB! Eelregistreerimine vajalik: mki@

Mälestades Ain Peensood

(11.01.1949–11.10.2017)

Ilm on olnud sellel sügisel vihmane ja tuuline. Loodus nagu nutab. Hetkel, kui puude lehed muutuvad värvirikkaks, lahkus meie keskelt Ain Peensoo. Ain nagu tundis ette, et peab taevastele ra-

dadele minema, sest viimase hetkeni kibeles ta loodusesse.

Ain Peensoo alustas kooliteed Tallinna 20. keskkoolis ja jätkas õpinguid TPIs, kus tudeeris tööstuse planeerimist. Õpiahimulise inimesena jätkas ta hiljem kooliteed Tallinna kergetööstuse tehnikumis hotellimajanduse erialal. Üliõpilasaastatel lõi ta aktiivselt kaasa EÜE töös ja oli Käina rühma juht. Mailevas tutvus ta ka oma tulevase abikaasa Marega. Ain oli edukas võrkpallur ning hilisematel aastatelgi oli ta spordisündmustega hästi kursis. Tema armeeteenistus moodus piirivalves ning sellele järgnesid töomehaastad. Ain oli hea suhtleja ning laia silmaringiga inimene, mis lõi eeldused tööks juhina. Töö juhtivatel kohtadel EKE Projektis ja Olümpia hotellis andsid talle kogemuse ja julguse luua oma firma Arkaadia. See ettevõtte ja Ain olid teerajajad Eestis puhastusteeninduse valdkonnas. Puhastusteenindust õpetas ta oma viimaseski töökohas Vana-Võidus.

Oma viimaseks elupaigaks valis Tal-

linnas sündinud ja seal enamiku oma elust töötanud mees Karksi-Nuia. Fotoaparaat käes, võis teda tihti leida loodusest. Tema fotosilma ette jäid huvitavad hetked lindudest ja loomadest, aga palju pildistas ta lilli ja ilusaid vaateid. Ajaloohuvilisena võis tema fotodel tihti näha sajandivanuseid hooneid ja ehitisi.

Olles viimase Karksi vallavolikogu liige, lõi Ain Peensoo kaasa revisjonikomisjoni töös. Ta oli muusikakooli hoolekogu ja kultuurikeskuse nõukoja liige. Aini jõud rauges valimispäeva eelõhtul ning tema mõtted uues Mulgi vallas jäid ellu viimata. Viimasele teekonnale saatsid teda sugulased, klassi- ja EÜE-kaaslased, sõbrad ja kaitseliitlased ning Karksi valla esindajad. Teda jäid leinama kolm tütar ja kaks lapselast.

Tuttavatele ja sõpradele jäävad mälestuseks tema ilusad fotod loodusest ja ajaloolistest majadest.

Lähimad sõbrad

Vanus meilt tulles luba ei küsi
ja keegi noorena iial ei piisi.
Kuid nooruslik olla igäiks saab,
kel rõõmurohke on elulaad!

Õnnitleme sünnipäeva puhul

1. november	Maimu Tauts	Karksi-Nuia	91
1. november	Aime-Inge Luik	Karksi	65
2. november	Albert Pöld	Karksi-Nuia	95
2. november	Pilvi Helimets	Polli	94
4. november	Maarika Tõnisson	Karksi-Nuia	65
5. november	Helgi Kurg	Karksi-Nuia	75
10. november	Aarne Mardiste	Karksi-Nuia	75
12. november	Ella Rigolt	Karksi-Nuia	89
14. november	Elvi Kütt	Karksi-Nuia	85
18. november	Alise Hallik	Hirmuküla	95
18. november	Inge Kamenik	Karksi-Nuia	70
21. november	Tiiu Waldstein	Karksi-Nuia	75
23. november	Lehte Hunt	Karksi	88
26. november	Eha-Amanda Kinnas	Karksi-Nuia	92
27. november	Eda Kribbe	Karksi-Nuia	75
30. november	Milvi-Ellen Kõdar	Karksi	85

Õnnitleme väikest vallakodanikku ja tema vanemaid

30. septembril sündis Liis ja Kermo Tahkri perre tütar Marily

Toimus 15. Tuhalaane Kirikumäe jooks

Traditsiooniliselt aitasid jooksu läbi viia Tuhalaane külamaja maitsva teega. Viivika kringliga ja MTÜ Tuhalaane medalitega. Kohtunikeks olid Mikk-Mihkel Arro ja Leo Liiber. Tänu kõigile.

Võitjad alates noorematest: Raimo Tulp, Christian Anijärv, Marko Tulp, Tarmo Tamm, Kairit Lillepeska, Tarvo Teiss, Brigitta Uiibo, Heidy Bergstein, Tanel Rasmus Teesalu, Riko Raheste, Merili Tõnisson.

Oleme korraldanud seda võistlust juba 15 korda. Kuna viimane vallavalitsus pole absoluutselt olnud huvitatud, mis küladest toimub ning enamuse vahenditest oleme ise panustanud, siis on lootus uue valla valitsusele, kes hooliks ka küladest ja nende tegemistest. Nii et loodame korraldada seda toredat mäkkejooksu võistlust ka edaspidi.

Enn Sarv

Foto: Enn Sarv

Kirikumäe jooksust osavõtjad.

Oktoobrikuu noored

Noortekeskuse aktiivgrupp koosneb noortest, kellel on võimalus kuuluda sündmuste ja projektkorraldusmeeskonda nagu näiteks erinevad koolitused, sündmused, üritused, väljasõidud jne.

Miks võiks kuuluda aktiivgrupp? See annab võimaluse eeljärgjekorras osaleda üritustel ja korraldusmeeskondades või projektides; osaleda noortekeskuse töös ja tegemistes; saada suure pagasi teadmisi ürituste ja projektide korraldamise valdkonnas, häid tutvusi ja palju motivaatsiooniüritusi. Juhendaja Illika Orav.

Karksi valla huvihariduse ja -tegevuse kava kohaselt alustati noortekeskuses järgmisi tegevusi: kodundusring noortele vanuses 7–16 aastat, mille eesmärk on õpetada omavahelist koostööd ja tervislike toiduvalikute tegemist. Igas tunnis valmib väike või suurem roog, mis hiljem üheskoos ära süüakse. Ringis tehakse läbi kõik söögivalmistamise protsessid alates retsepti lugemisest ning lõpetades nõudepesu ja kõõgi koristamisega. Juhendaja Merje Schneider.

Noorte showtants „Minimovers“ vanuses 7–12 aastat, juhendaja Kertu Mölder.

Foto: Kertu Mölder

Oktoobrikuu noorteks on aktiivgrupp, kus on nii vanad kui uued olijad. Pildil on Karl Soosaar, Ramo Tõnisson, Maarja-Liis Öunmaa, Lotja Orav, Ave-Marleen Puusta, Viktooria Veidenberg, Hanna Grete Käosaar, Taire-Mari Tauts, Hedli Mölder, Meery Ero, Liisbet Öunmaa, Mariann Pruul, Kertu-Keitlyn Jakobson.

Kunstikool sai linoollõike juhendaja ja vahendid, taipoks lõõgipinnad, kindad ja hüppenõõrid, noortekeskus salvestusruumi sisustuse koos noorte koolitusega.

Samuti sai noortekeskus projekti

„Loodusega sõbraks“ erinevaid spordivahendeid vaba aja veetmiseks. Ettevõtmist toetasid haridus- ja teadusministeerium ning Eesti noorsootöö keskus.

Illika Orav

XI Mulgi konverents

23. novembril kell 10.30
Tõrva gümnaasiumi saalis
(Puistee 1, Tõrva)
Modereerib Urmas Tuuleveski.

10.30	Hommikukohv ja registreerumine	12.45–13.15	45 Mulgi rahvanimetuse saamisloost. Kust mulgid endale nime said? PhD Taavi Pae Tartu Ülikoolist ja Kersti Lust Kohvipaus
11.00	Avamine. Tervitussõnad	13.15–13.40	Lood ja inimesed. Mulgi lood. <i>Literaati Heiki Raudla</i>
11.15–12.00	Tark meediasuhtlus ja oskuslik mainekujundus. <i>Ingrid Veidenberg, Meediakool ja Eesti Päevaleht</i>	13.40–14.15	Mulgi elamuskeskus. Mulkide tulevane maamärk!? <i>MKI vanem Mairo Ruusmann</i>
12.00–12.45	Mulkide osturänne 19. sajandil ja selle järelmõjud. <i>PhD Kersti Lust Helsingi Ülikoolist</i>	14.15–14.40	Moderatori kokkuvõtte ja päeva lõpp
		14.40	Korraldavad Mulgi kultuuri instituut ja Tõrva vald.
		15.00	Toetab Mulgimaa kultuuriprogrammi. <i>Registreerumine mki@mulgimaa.ee.</i>

EELK Peetri koguduse teated

5. novembril kell 14.00 Jumalateenistus armulauaga. Järgneb kohvilaud.

19. novembril kell 14.00 Jumalateenistus armulauaga. Järgneb kohvilaud.

3. detsembril kell 14.00 Esimese adventi 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

5. novembril kell 11.00 Jumalik liturgia
3. detsembril kell 11.00 Jumalik liturgia
24. detsembril kell 15.00 Jõululaupäeva õhtuteenistus

Karksi-Nuia AMS teatab

Hingedepäeval, 2. novembril kell 14.00 tuleme kokku Vabadussamba juurde ja seejärel suundume surnuaedadesse, et mälestada endisi seltsi liikmeid ja süüdata küünlad nende haudadel.

Kadripäeval, 25. novembril kell 16.00 tuleme kokku Murri haarberisse tähistama sügise lõppu ja kaupluse Kadri 30. aastapäeva.

Metsakeskus.ee

Ostame kasvavat metsa, põllumaad ja metsakinnistuid hinnaga kuni 10 000 eurot/ha. Kinnistud võivad olla tehtud raietega või asetseda piiranguvõndis. Tel: 56 111 900

Tule pildistama!

- Dokumentifotod
- Portreefotod
- Perepildid
- Tootefotod
- Pulmafotod
- Fototöötis
- Fotosessioonid (õues, kodus või kontoril)

Broneeri aeg telefonil 56 640 060
Ain Tõnts

Karksi-Nuia, AS Iivakivi maja, Pärnu mnt 8, 1 korrus

KARKSI VALLA INFOLEHT. Karksi-Nuia Postkontor, 69102. Toimetus: Mare Torim (toimetaja, tel 435 5526, e-post mare.torim@karksi.ee), Heiki Arro, Inge Dobrus, Erika Krjutškova, Olav Renno ja Katrin Johanson. Toimetusel on õigus kaastöid toimetada ja lühendada. Kõiklus: Armar Paidla / OU Rajakaar. Trükk: AS Pajo.

Karksi-Nuias asuv puidutööstuse ettevõtte AS Textuur otsib spetsialisti puidukuivatamise alal. Väljaõppe võimalus. CV palume saata e-mailile textuur@textuur.ee või võtta ühendust tootmisjuhiga telefonil 517 5485.

Freemailer OÜ Massaažisalongs Kaldatn 6A pakutavad teenused on: Rootsi klassikaline-, lümf-, kupu-, mee-, tselluliidi-, 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.

Nahkru talu müüb toidukartulit „Laura“, „Antonia“ ja „Afra“. Hind 0,28 €/kg koos transpordiga. Tel 516 5187.

Müüa kvaliteetset söögikartulit 6 €/kott ja kapsast hapenduseks kui ka säilituskapsast. Info tel 510 1491. Piiri talu.

Müüa kuivi tükeldatud küttepinde pikusega 65 cm. Hind 15 €/rm. Tel 505 2205.

Karksi-Nuia Pensionäride Ühenduse

jututuba toimub 21. novembril kell 11.00 Tartu mnt 22.

Mälestame jäädavalt lahkunuid ja avaldame kaastunnet omastele

ELLEN HUUM
13.12.1927–02.10.2017
Karksi-Nuia

KALJO MÄETAMM
08.10.1936–10.10.2017
Karksi-Nuia

AIN PEENSOO
11.01.1949–11.10.2017
Karksi-Nuia

ASTA-ROSALIE TEITER
25.01.1943–17.10.2017
Pärsi küla

ANDRES SÄREV
18.05.1954–22.10.2017
Karksi-Nuia