

Kodumaal on hea elada

„100 põhjust, miks on Eestis hea elada?“ küsib Eesti Vabariigi president Toomas Hendrik Ilves selleks loodud Facebooki kodulehel. Vastuseid on kogunenud palju ja igäühel on oma arvamus. Eesti paistabki igäühele omamoodi hea elupaigana. Kes kiidab nelja aastaaga ja loodust, kes isikutunnistust ja selle võimalusi, mõned tunnevad heameelt riigi elatustasemest, emapuhkusest, mõned aga eestlase visadusest ja tarkusest. Miks me nüüd küsime Eesti kohta? Kas meie eestlaste usk oma riiki on kõikumaloonud, et otsime internetiavaru-tes küünarnukitunnet, millele toetudes üksteist veenda Eesti headuses. On teada tõde, et iga ühisus on nii tugev, kui on tema liikmed, sama kehtib ka Eesti riigi kohta. Iga inimene on tähtis, sest nii luuakse ühine heaolu, mida üheskoos tarbida. Täna maailmas on tagatud inimeste vaba liikumine ja rahvas liigub sinna, kus on kergem oma eluga toime tulla. Eestlaste väljavoolu peatamiseks riigist ongi presidendi üleskutse esitatud.

94 aastat tagasi Eesti riiki rajades kirjutati põhiseadusesse: Eesti riik on loodud selleks, et tagada eesti rahvuse, keele ja kultuuri säilimine läbi aegade. Igaüks, kes räägib eesti keeles, kes toetab eesti kultuuri, annab kindlasti põhjust, miks on Eestis hea elada ja seeläbi ka oma panuse Eesti riigi säilimisse. Kas see on põhjus, miks on Eestis hea elada ka Sinu jaoks?

Käesoleval aastal möödub eestlaste juhitud omavalitsuste sünnist 146 aastat ja 13. veebruaril täitub Karksi valla taastamisest 20 aastat. Seetõttu võiksime küsida riigipea eeskujul 100 põhjust, miks on Karksi vallas hea elada? Ilmselt on need vastused palju isiklikumad, seotud kodukoha, tööpaiga ja pakutavate avalike teenustega. Igäühele on tema kodu kõige tähtsam, kus tunda ennast turvaliselt ja hästi. Kodu seob meid kindla paikkonnaga. Samas muutub inimese jaoks järjest tähtsa-


Foto: Kalmer Märtson

August Kitzbergi nimelise Gümnaasiumi õnnesoovid Karksi valla 20. sünnipäevaks

maks teenistusvõimalus kodukohas, kas töö on huvitav ja tagab piisava sissetuleku. Karksi vallast esitasid ettevõtjad Äriregistrile 2010. aastal täpselt sada majandusaasta aruannet. Selle näitajaga oleme märgatavalt üle Eesti keskmise teiste valdade seas elaniku kohta. Meie inimesed on ettevõtlikud ja meie ettevõtjad pakuvad tööd nii oma valla rahvale kui ka naabritele. Tähtis on iga töökoht, tänu millele paraneb inimeste ja ka valla heaolu.

20 aasta jooksul on valla avalikud teenused palju arenenud. Nii nagu 146 aastat tagasi hakkasid eesti soost talupojad korraldama oma kodukoha heaolu, on seda 20 viimasel aastal teinud inimesed meie endi seast. Olgu siinko-

hal välja toodud need, kelle rahvas on valinud valda juhtima rohkem kui kümneks aastaks ja nii oma panuse valla arengusse andnud. Heino Luik on valitud aastast 1993 kõigi kuue volikogu koosseisu, sealhulgas on ta juhtinud vallavolikogu tööd 10 aasta vältel. Aastast 1996 on viie vallavolikogu koosseisu kuulunud Liidia Klaas, juhtides kogu selle aja volikogu sotsiaal- ja tervishoiukomisjoni tööd, Leo Liiber viis linnavolikogu esimehena ellu valla ja linna ühinemise 1999. aastal ning väsimatu spordimees Raimo Sarv. Neljas volikogu koosseis on külaliikumise ja spordikomisjoni tööd vedanud Enn Sarv. Ühes volikogu ja kolmes vallavalitsuse koosseisus on oma panuse and-

nud Andi Sõmmer. Vallasekretärina on Inge Dobrus olnud kaasosaline kõikide vallavalitsuse ja volikogu otsuste juures rohkem kui 20 aasta vältel.

Põhjus, miks koduvallas on hea elada, hakkab igast inimesest endast. Lüües kaasa valla juhtorganites või komisjonides, olles ettevõtja, aktiivne inimene ühingute tegevuses, taidele ja lihtsalt piirkonna üritustes osaleja annamegi põhjust, miks on koduvallas hea elada.

President Ilves on ütelnud: „Eesti ei saagi kunagi valmis. Ta kasvab paremaks ja tugevamaks. Ta küpseb avatumaks ja suuremaks. Meie ühise armastuse ja hoolimise toel.“

Õnnitlen kõiki Karksi valla 20. aas-

Hea vallarahvas!

Olete oodatud Eesti Vabariigi 94. ja Karksi valla 20. aastapäeva pidulikule tähistamisele 24. veebruaril Karksi-Nuias


11.00 pargade asetamine Vabadsõjas langenute mälestussamba ja lamile

12.00 pidulik kontsertaktus Karksi valla kultuurikeskuses

♦ valla aukodaniku tiitli ja teene-temärkide üleandmine, tublimate sportlaste, kultuuritegelaste ja heakorrakonkursi parimate tunnustamine

♦ ainulaadse koosseisuga ansambel Una Corda, koosseisus Ene Nael (klavessiin), Kristi Mühling (kannel) ja Liis Viira (harf) esitab eesti muusikat viimasest aastast

♦ suupistelaud

Hendrik Agur
volikogu esimees
Arvo Maling
vallavanem

Bussid väljuvad:

10.00 Lilli-Karksi-Nuia

Sudiste-Hirmuküla-Tuhalaane-Pärsi-Karksi-Polli-Karksi-Nuia
10.00 Sudiste

10.05 Hirmuküla

10.15 Tuhalaane

10.30 Pärsi

10.40 Karksi

10.45 Polli

10.30 Maie-Karksi-Nuia

14.30 sõidutavad bussid pidulised koju tagasi

tapäeva ja Eesti Vabariigi 94. aastapäeva puhul!

Elagu Eesti!

Arvo Maling
vallavanem

Pildialbumit sirvides

Piltidel on meie elus eriline koht. Mälestused uhkavad sust üle, meenuvad hetked, sündmused – olnu.

Näe, siin on Margus Mõisavalla pildid Karksi loodusest erinevatel aastaaegadel. Ega igapäeva elurütmis pane tähelegi, kui kaunis on meie kodupaik, pilte vaadates noogutad endamisi: jah! Ega asjata öelda, et Karksi on Eesti Šveits. Aga küllap nii mõtlevad kõik, kel kodukant kallid.

Erilised pildid on uue kergliiklusega tee avamiselt. Tulede kaskaad, purskkaevu värvilised joad ja uhkelt kulgevad teed August Kitzbergi monumendi juurest järveni. Usun, et kui kirjanik veel elaks, siis ta kindlasti noogutaks ja sõnaks: „...Sa tunned enese maakoha ilust otsekui joobuvat.“

Vaatan pilte mitmesugustest üritustest. Siin on rahvatantsijad tantsupeol, koorid laulupeol. Värske pilt on Mulgimaa kihelkondade päevast. See oli tõesti väga meeldejääv. Iga kihelkond tutvustas oma kodukohta. Huvitav oli vaadata slaidiprogramme, kuulata ja vaadata nii väikeste kui ka suurte esinemisi. Peaksime enam väärtustama oma kodukoha murret. Kui palju on veel neid, kes „mõistava kõnelde mulgi kiilt“? Asta Jaaksoo, Lille-Astra Arraste, Ants Järvi, Hillevi-Kärt Muska ja mõned isõppinud. Peaksime enam väärtustama ka oma kodukoha ajalugu. Praegu veel mäletatakse. Aga aeg teeb oma töö – inimesed, kes teaksid,

lahkuvad igaviku teedele ja meie hinge jääb kahetsus: oleksime pidanud...

Vaatan pilte eakate klubi Hõbeniit jõulupeost. Milline elurõõm! Osatakse pidutseda ka eakana. Üks paar on sellises tantsuhoos, et annab silmad ette nii mõneleki noorele. Ja siin on fotod ühistest väljasõitudest Ahvena- maale, Võrru, Pokumaale. On suur asi, et inimesed saavad kodust välja, kas või näiteks Paaniksele (hariduseltsi väljasõit).

Kaua ootasime kultuurikeskuse valmimist. Vana kultuurimaja oli ajast ja arust. Kui tantsijad polkat vihtusid, siis mõtlesin hirmuga, et millal see põrand kokku kukub. Kultuurikeskus on mõelnud nii noortele kui ka eakamatele, pakkudes võimalusi käsitööks, võimlemiseks, rääkimata laulmisestantsimisest. Võimaluse piires kutsutakse esinema teatritruppe, lauljaid, interpreete, nii kutselisi kui ka isetegevuslikke. Jõulude aegu astus lavale vaimustav näitetrupp Pool Kuus oma „Kadunud susside saladusega“ ja viimane kontsertelamus oli Silvi Vraidilt, kelle prantsuse šansoonid ei jätnud liigutamata kellegi südant.

Siin on pildid koolist. Mis oleks kool ilma lasteta! Aga niiviisi praegu just kiputakse mõtlema. Pole tähtis, et haridust jagataks kodulähistel, mõeldes peredele, inimestele, kes siin elavad, vaid kuidas odavamalt välja tulla. Eestlane on ajast aega haridust väga tähtsaks pidanud. Kui talunikul oli

kolm poega, siis üks päris talu, teine läks koduväiks, aga kolmandale võimaldati kindlasti haridus, et advokaat, kirikuõpetaja või koolipapa oleks „omast käest“ võtta. Külakogukond avas oma maakohas kooli ja õpetaja oli lugupeetud inimene. Aga nüüd: kaotatakse väikesed koolid, suretatakse külaelu, sest see pole kasulik. Meie gümnaasiumi püsiminegi on hädaohus. Väidetakse, et linnas saab lastele paremat haridust anda. Aga tihti ei tunne linnakoolide õpetajad oma õpilasi üldse. Meil teatakse, et selle lapse koht on tühi, sel lapsel oleks uusi jalavarje vaja, tolle vanemad „tipsutavad“ ja haigest põngerjast ei hooli keegi, selle Jütsi kodul tuleks silm peal hoida, tolle vanematega peaks vestlema. Meie õpetajad tunnevad kõiki peresid ja on ühtlasi nii nõudlikud kui ka hoolivad iga lapse suhtes. Kui pealinnas mõeldakse ja räägitakse õpilaste koolilõuna tasustamisest, siis meie vald on juba ammu ilma pikema kärata leidnud vajamineva summa, et toitlustada kõiki õpilasi. Ja täiesti vale on arvata, et meie gümnaasiumi õpitase on küsitav. Siin on pildid Epp Petronest, kirjanikust, kelle teoste on raamatukogus lausa järjekord seatud; Mehis Heinsaarest, tunnustatud novellistist; Marko Mäetammest, kunstnikust; Margus Hundist, kuulsast sportlastest; Ave Kikasest, teadlasest ja paljudest teistest: geeniteadlastest, arstidest, füsioterapeutidest, kohtunikust.

Iga-aastastel aineolümpiaadidel, konkurssidel ja võistlustel on meie kooli õpilased saavutanud auhinnalisi kohti. Meie vallavanem Arvo Malingi ja kooli direktor Jaak Israel on oma kooli poisid, et mis sinust on saanud. Vastus oli lihtne: „Mina olen ema!“ Tõepoolest: küsimus maa lastega täitmisest on probleem. Seda enam teeb rõõmu, et sellele meie vallas mõeldakse. Ilus lasteaed, renoveeritud ujula, jõusaal, staadion, terviserajad, noortemaja – ole aga ise agar kasutaja ja küll need lapsed ka tulevad ja jäävad, sest siin on hea elada.

Inimene pole kunagi millegagi rahul. See on nii hea kui ka halb. Halb selles mõttes, et ollakse mugavad, loodetakse sellele, et keegi teeb, keegi toimetab minu eest. Ei olda rahul paljude asjadega ega mõelda sellele: mida mina saan ära teha oma kodukoha heaks. Karksi-Nuia on meie kodu ja mitte keegi ei tee midagi meie eest ära. Tuleb ise olla agar ja tegutsemisaldis. Lihtne on viriseda, raske tänada. Oleme harjunud saama, mitte vastu andma ja tänama. Karksi vald on nimetatud kõige turvalisemaks kohaks Viljandimaal. Mina olen siin elanud kogu elu: siin möödusid mu lapsepõlv ja noorusaastad, siin käisin koolis, abi-


Foto: Margus Mõisavalla

Viiu Lepik

ellusin, töötasin, kasvatasin oma lapsed. Olen kui üks jändrik puu Mõisavalla fotolt, kes on oma juured sügavale järvekaldasse surunud. Tüvi on aja jooksul pahklikuks ja jämedaks muutunud, kuid oksad tervitavad endiselt kevade urblemist, suvede leitsa, sügise kulda ja talvede härmakangast.

Sulen albumi, sest toimetamised ootavad. 20 aastat Karksi valda – see on ühest küljest nii lühike aeg, aga teisest küljest on justkui noorukist sirgunud mees.

Viiu Lepik

Karksi vallavolikogu

18. jaanuari istungil

Võtsid osa: Hendrik Agur, Katrin Kivistik, Liidia Klaas, Harri Kunimägi, Alli Laande, Laili Lamp, Leo Liiber, Heino Luik, Indrek Palu, Olavi Pilk, Maire Sala, Enn Sarv, Raimo Sarv, Tarmo Simson ja vallavanem Arvo Maling. Puudus Andre Aavastik.

- ♦ Kuulati üle vaadet Karksi valla 2011. aasta eelarve täitmise ja arutati teisel lugemisel 2012. aasta eelarve projekti.
- ♦ Otsustati müüa valla omandis olev ühetoaline korter Rahumäe 1-17 alghinnaga 3000 eurot ja Oti külas asuv Piiri kinnistu (pindalaga 5137 m²) alghinnaga 1000 eurot.
- ♦ Karksi valla aukodaniku nimetus ja sellega kaasnev Karksi valla teenetemärk otsustati anda endisele koolijuhile, kauaaegsele õpetajale ja kodu-uurijale Margus Mõisavaldile.
- ♦ Karksi valla teenetemärk otsustati anda Helvi Visnapile aktiivse kodaniku liikumise ja folklooripärandi edasikandmise eest.
- ♦ Vallavanem Arvo Malingut tunnustati Karksi valla tänukirjaga tulemusliku tegevuse eest valla juhtimisel ja arendamisel seoses vallale omavalitsusliku staatuse andmise 20. aastapäevaga.

Karksi vallavalitsuses

16. jaanuari istungil

Võtsid osa: Arvo Maling, Jüri Kert, Urmas Suurpuu, Andi Sõmmer, Arne Tae ja vallasekretär Inge Dobrus.

- ♦ Otsustati viia Karksi valla 2011. aasta bilansist välja lootusetud nõuded summas 1201,67 eurot.
- ♦ Arutati viiendal lugemisel Karksi valla 2012. aasta eelarve projekti.
- ♦ Kiideti heaks Viive Siiruse hajaasustuse veeprogrammi aruanne tööde tegemise kohta Pilgo I kinnistul Sudiste külas.
- ♦ Määrati August Kitzbergi nimelise Gümnaasiumi õpetajale Reet Rosenblatile alustava õpetaja toetus netosummas 2000 eurot.
- ♦ Otsustati sõlmida leping osäühinguga K&M Projektbüroo August Kitzbergi nimelise Gümnaasiumi ujula ja ujula riietusruumi ventilatsiooni projekterimiseks maksumusega 1800 eurot, osäühinguga Viljandi EKE projekt Tuhalaane külamaja hoone rekonstrueerimisprojekti koostamiseks maksumusega 1344 eurot ja osäühinguga Viljandi EKE projekt Ainja krossiraja geodeetilise alusplaani mõõdistamiseks maksumusega 1308 eurot.
- ♦ Anti kaks nõusolekut korraldatud jäätmeveol ühise jäätmemahuti kasutamiseks ja otsustati rahuldada neli laekunud taotlust korraldatud jäätmeveoga erandkorras mitteliitumiseks ning neli avaldust perioodiliselt mitteliitumiseks.
- ♦ Määrati toimetulekutoetus 32 taotlejale kokku summas 3995,66 eurot ja ühekordne sotsiaaltoetus 18 abivajajale kokku summas 1215 eurot. Lasteaia toidutoetus määrati kolmeks kuuks kolmele Karksi-Nuia lasteaias käivale lapsele ja huvitegevuse määrati kuuele õpilasele.
- ♦ Määrati projekteerimistingimused Vana-Virite kinnistule rajatava tiigi ehitusprojekti koostamiseks Sudiste külas.
- ♦ Anti kirjalik nõusolek suvila püstitamiseks Teeringu kinnistule Lilli külas.
- ♦ Anti tasuta kasvava metsa raiumise õigus Karksi Tehnikaspordiklubile Ainja Krossiraja kinnistul vastavalt metsateatisele (neli kuivanud kuuske, üks mänd ja üks kask – kokku kuus tm).
- ♦ Pikendati Sudiste Maanaiste Seltsi sõlmitud tasuta Teeääre kinnistul asuva külamaja hoone avaliku kasutamise lepingut kuni 9. jaanuarini 2018.
- ♦ Otsustati sõlmida mittetulundusühinguga Tuhalaane tasuta avaliku kasutamise leping Saare kinnistul ja Tuhalaane külamaja ruumide kasutamiseks kuni 1. jaanuar 2022.
- ♦ Otsustati anda Karksi-Nuia Pensionäride Ühendusele tasuta kasutamiseks Karksi-Nuias, Tartu mnt 22 noortekeskuse hoones asuvad ruumid nr 104, 105, 106 ja 107 (üp 87,59 m²) pensionäride päevakeskuse tegevuseks.
- ♦ Määrati plaanimaterjali alusel moodustatud katastriüksustele koha-aadressid ja sihtotstarbed järgmiselt: Karksi külas Saearu – maatulundusmaa (pindala 8,25 ha); Äriküla külas

Toosi kruusakarjääri – mäetööstusmaa (7,64 ha); Äriküla külas Toosijärve – maatulundusmaa (10,89 ha).

- ♦ Määrati kinnistu jagamisel moodustunud katastriüksustele koha-aadressid ja sihtotstarbed järgmiselt: Karksi-Nuias Tartu mnt 21 – elumumaa (3064 m²); Tartu mnt 21a – elumumaa (175 m²); Lilli külas Ilumetsa – elumumaa (9109 m²); Ilumetsa – maatulundusmaa (pindala 15,23 ha).
- ♦ Anti nõusolek Karksi-Nuias Arumäe tn 7 kinnistul raiuda maha viis kuuske Kase tn 2 kinnistul raiuda maha neli saart ja üks pärn.
- ♦ Nõustuti OÜ JAVO Grupi tehtavate geoloogiliste uurimistöödega Sudiste külas Mägede kinnistul 4,3 ha suurusel maa-alal, et selgitada välja liiva-kruusa varu, kvaliteet ja kaevetingimused.
- ♦ Dmitri Oraval lubati paigaldada Luuka puhkemaja reklaamtahvlid Karksi-Nuia.

23. jaanuari istungil

Võtsid osa: Arvo Maling, Jüri Kert, Urmas Suurpuu, Andi Sõmmer, Arne Tae ja vallasekretär Inge Dobrus.

- ♦ Otsustati korraldada suuline enampakkumine Oti külas asuva Piiri kinnistu ja Karksi-Nuias asuva Rahumäe tn 1-17 korteriomandi võõrandamiseks.
- ♦ Otsustati pikendada kuni 31. detsembrini 2020 Karksi Kultuuriseltsiga sõlmitud tasuta kasutamise lepingut Karksi kultuurimaja kinnistu ja külamaja hoone kasutamiseks.
- ♦ Väljastati ehitusluba Valeri Jaaksoole sanitaarruumide hoone püstitamiseks Maie kinnistule Leeli külas.
- ♦ Tunnistati edukaks riigihanke „Karksi vallale 2012. aastal investeerimiskaenu võtmine” AS SEB Pank pakumuse (6 kuu EURIBOR + 1,978%), kui vastavaks tunnustatud ning majanduslikult kõige soodsam pakumuse.
- ♦ Otsustati viia läbi hange „August Kitzbergi nimelise Gümnaasiumi spordikompleksi ventilatsiooni ehitustööd” ja kinnitada hankelepingud.
- ♦ Arutati Haridus- ja Teadusministeeriumi põhiseisukohti gümnaasiumi


aktiviteetide ja otsustati, et Karksi vallas vastab haridussüsteem ministeeriumi esitatud tingimustele. August Kitzbergi nimelise Gümnaasium on hea ja turvaline kool, kus on tagatud igapäevane terviklik areng, loodud eeldused oma võimete ja huvide hindamiseks ning edasise õpitee asjatundlikuks valikuks. Koolivõrku ei saa maapiirkondades (gümnaasium ainult Viljandis) ümber korraldada enne, kui piirkonnas on lahendatud paindlikum bussiliiklus maakonnakeskusega, loodud on õpilaskodu.

Teade

Karksi vallavalitsus korraldab suulise enampakkumise järgmiste varade võõrandamiseks:

- ♦ Korteri Rahumäe 1-17 Karksi-Nuias alghinnaga 3000 eurot. Korteri on ühetoaline, keskküttega, kasulik pind 28,5 m².
- ♦ Piiri kinnistu Oti külas alghinnaga 1000 eurot. Kinnistu suurus 5137 m², katastritunnus 60001:004:0126. Maa sihtotstarve elumumaa.

Enampakkumine toimub 16. veebruaril 2012 kell 14.00 Karksi vallavalitsuses, Viljandi mnt 1, Karksi-Nuia.

Enampakkumise samm on 100 eurot. Enampakkumisest osavõtmiseks tuleb esitada avaldus 15. veebruariks 2012. kella 14.00 Karksi vallavalitsusele Viljandi mnt 1, Karksi-Nuias. Osavõttu 100 eurot ning tagatisraha (korteri 300 ja Piiri kinnistul 100 eurot) kanda Karksi vallavalitsuse arvelduskontole 10302010331004 SEB Eesti Ühis pangas samaks tähtjaks. Info enampakkumise tingimuste kohta Karksi valla kodulehel www.karksi.ee ning telefonil 435 5520.

Margus Mõisavald on seitsmes Karksi valla aukodanik

18. jaanuari istungil otsustas volikogu anda valla aukodaniku nimetuse ning sellega kaasneva teenetemärgi ja elutööpreemia endisele koolijuhile, kauaaegsele õpetajale ning kodu-uurijale Margus Mõisavaldile.

Margus Mõisavald sündis 6. juulil 1937. aastal Halliste vallas. 1949. aastal asus ta elama Karksi-Nuia, kus jätkas alghariduse omandamist ning seejärel jätkusid õpingud Abja Keskkoolis, mille lõpetamise järel siirdus ta õppima Tallinna Pedagoogilise Instituuti matemaatika-füüsika erialale.

Pärast instituudi lõpetamist alustas Margus Mõisavald koolmeistrina kodukandis ja on matemaatikat õpetanud 50 aastat. Matemaatikahuvi on ta osanud edasi anda ka oma õpilastele, kes on omandanud pedagoogi kutse (näiteks Riita Lepik, Toomas Abel, Karin Valksaare (Lenk) Piret Kukk (Elias), Anneli Berstein (Rõigas), Reene Univer, Anneli Veevo jt).

Aastatel 1967–1972 töötas Margus Mõisavald Nuias Keskkooli direktorina. Lisaks aastatepikkusele pedagoogitööle on ta Karksi vallale tuntust toonud fotograafina, eksliibriste joonistajana ja kodu-uurijana. Margus on korraldanud fotonäitusi ja taastanud hulgaliselt ajaloosid fotosid Karksi-Nuiast ning selle piirkonnast. Margus Mõisavalla eestvedamisel avati 2011. aasta suvel koolimuseum, kus ta juhendab õpilaste uurimistöid ja annab muuseumitunde.

Õpetajate palgaraha ja haridusreform

Haridusministeerium otsib viimast vahendeid õpetajate palkade tõstmiseks. Kuu aega tagasi süüdistati meedias omavalitsusi, et nad ei maksa palkadeks kogu raha, mida nad riigilt selleks otstarbeks saavad. Kuigi riigikontroll ja rahandusministeerium haridusministeeriumi väite ümber lükkasid, vaatame siiski, kuidas on Karksi valla õpetajate palgaraha viimasel kolmel aastal kasutanud. 2009. aastal eraldas riik õpetajate palkadeks koos maksudega Karksi vallale 6 814 000 krooni, samal ajal kulus palkadeks 6 842 006 krooni. 2010. aastal olid vastavad numbrid 6 573 615 ja 6 650 545 krooni ning 2011. aastal 420 651 ja 420 968 eurot. Seega on Karksi valla igal aastal riigi vahendid kõik välja maksnud ja omalt poolt veel juurdegi lisanud. Kuna haridusraha jagatakse õpilaste arvu ja klassikomplektide arvu järgi koolis, on Karksi vallale eraldatav summa viimasel neljal aastal pidevalt vähenenud. Sellest hoolimata on Karksi valla maksnud kõikidele õpetajatele palka vastavalt riigis kehtestatud palga alammääradele. Õpetaja tööandala pikkuseks on kehtestatud 35 tundi, mille hulgas tu-

Foto: Jaan Pääsuke


Margus Mõisavald

Foto: Eha Roosalu


Helvi Visnap

Teenetemärgi saab Helvi Visnap

Karksi valla teenetemärk otsustati anda Helvi Visnapile aktiivse kodaniku liikumise ja folklooripärandi edasikandmise eest.

Helvi Visnap on sündinud 22. juulil 1936. aastal Hiiumaal, Käina vallas. Helvi on lõpetanud Haapsalu Pedagoogilise Kooli algklasside õpetajana. Pärast kooli lõpetamist suunati Helvi tööle Tuhalaane kooli, kus ta töötas algul õpetajana ja 1968. aastast koolijuhina kuni kooli sulgemiseni 1997. aastal.

Helvi eestvedamisel moodustati Tuhalaane Külaperede Selts, mille tegevus on aastaid olnud väga sisukas. Helvile omase ettevõtlikkusega on korraldatud erinevaid käsitöö- ja tervisepäevi, köögi- ja aiatunde, käidud õppereisidel, võõrustatud külalisi, korraldatud näitusi jpm. Seltsi algatusel toimusid 2011. aasta aprillis Tuhalaanes Kooli talus kuuendad Karksi valla sõnakunstiharrastajate päevad.

15 aastat on tegutsenud Helvi Visnap juhendamisel laulu- ja tantsuansambel Sügislill. Tema käe all on õpinud tantsurühmad Tuhalaanes, Karksis ja Kärsnas. Rühmad on esinenud oma küla pidudel, valla üritustel, maakonnas ja kaugemalgi.


ja selle saamine tuleb tagada igale lapsele. Gümnaasiumiharidus seda ei ole ja õpivad need, kes saavad ja tahavad. Põhiharidust reformib riik õpetajate töötasu kaudu. Riik tagab kogu vajamineva õpetaja palgaraha, kui põhikooli klassis on vähemalt 17 ja gümnaasiumi astmes 21 last. Näiteks kui 9-klassilises koolis on alla 153 lapse, siis maksab omavalitsus osa õpetajate palkadest oma vahenditest või on selles koolis liitklassid. Viljandi maakonnas ei ole ühtegi põhikooli, kus oleks niipalju lapsi. August Kitzbergi nimelise Gümnaasiumi põhikooli astmes õpib 292 ja gümnaasiumi astmes 66 õpilast. Seega vastab meie valla kool igati riigi hariduse rahastamise tingimustele. Alates 2012. õppeaastast on võimalik meie kooli gümnaasiumiastmes õppida kolmel õppesuunal: riigi nõutud humanitaar- ja realsuunal ja lisaks spordisuunal. Sellega seoses oleme täitnud praegu gümnaasiumitele esitatud nõude hariduse võimaluste mitmekesistamise kohta.

Arvo Maling
vallavanem

Rahvaloendajad alustavad tööd

Alates veebruari keskpaigast võivad kõik need, kes e-loendusel osaleda ei jõudnud või ei soovinud, hakata ootama rahvaloendaja külastust. Üle 2000 rahvaloendaja alustavad tööd 16. veebruaril.

Rahvaloendaja tunneb ära Statistikaametist väljastatud pildiga töötöendi, sinise kohvri ja loenduse logoga salli järgi. Rahvaloendaja sinises kohvris on sülearvuti, kuhu ta märgib kõik vastused. Iga leibkonna ja inimese kohta avaneb arvutis ankeet, mida pärast täitmist ja kinnitamist enam uuesti avada ei saa. Kõik andmed on loendajate arvutites krüpteeritud. „See tähendab, et kui rahvaloendaja järel üks sulgub, võite täitsa kindel olla, et teie vastused on kindlalt kaitstud,” kinnitas välitööde juht Maris Post.

Kui kedagi pole kodus või pole vastamiseks parim aeg, jätab loendaja postkasti teatise oma kontaktandmetega. „Siis tuleks loendajale helistada ja leppida kokku kohtumiseks sobiv aeg, pidades siiski silmas, et loendaja tööaeg on kell 9–21,” ütles ringkonnajuht Kristi Siimso.

Vastamiseks tasub valmistuda

Et loendamise läheks võimalikult sujuvalt, tasub inimestel rahvaloendaja külastamiseks ka veidi valmistuda. Valmis tasub vaadata leibkonnaliikmete isiku-

koodid ja ametinimetused, sest neid tihti ei teata. Samuti tuleks täpsustada eluruumi ehitamise ajavahemik ja suurus. „Küsimused on täpselt samasugused nagu e-loendusel ning vajadusel rahvaloendaja selgitab, mida täpselt soovitate teada saada. Näiteks tervise küsimuse juures pole sugugi tarvis haiguslugu välja otsida, vaid märkida lihtsalt, kas inimesel esineb pikaajalisi terviseprobleeme. See on lihtne „jah-ei” küsimus,” selgitas ringkonnajuht Kristi Siimso.

Rahvaloendaja ei uuri üheltski inimeselt ka tema sisetuleku suurust – küsitakse vaid elatussalika kohta ehk kas selleks on palk, pension, toetus, teiste pereliikmetepoolne ülalpidamine vms.

Andmed turvaliselt kaitstud

Kõik loendusel kogutud isikuandmed on igal juhul kaitstud ja mida keegi vastas, teab ainult tema ise. Rahva ja eluruumide loendus on vaja selleks, et kogu ühiskonda puudutavaid olulisi otsuseid tehakse saaks tugineda värskele teabele ühiskonna vajaduste kohta. Võimalikult täpsete andmete saamiseks on loendus kõikne – see tähendab, et küsitatakse igat Eestis püsivalt (alaliselt) elavat inimest ja loendatakse kõik eluruumid.

Rahvaloendusel osalemine on ko-


Rahvaloendaja

hustuslik. Lisainfo: www.rel2011.ee ja infotelefonil 625 9100 (küsitlusloenduse ajal E–R kell 8–18)

Karin Volmer
Statistikaamet

Kas minna võhivõõraste sekka?

Kusagil aastal 2000, kui õppisin algklassides, käisin Viljandis Mulgi mesil. Olin seal niisama kaasas ja uurisin, mis näha ja kuulda. Peasjalikult püüsin Karksi valla näituseboksi juures. Ühtäkki pidid täiskasvanud kuhugi minema. Jäin boksi huvilistele infovoldikuid jagama.

Ahjaa, Lasna jäi ka. Lasna oli see rätsepistes vanapagana puukuju, mis Karksi kanti vanapaganate legendi kaudu tutvustas.

Äkitsi astus mu juurde üks naeruline härra. „Kas ma saan selle ära osta? Palju maksab?” uuris ta puukujule osutades.

„Lasna pole vist müügiks,” arvasin ma. Ometi kauplemine jätkus, kuid lõpuks jäi legendist pärit Koodioru vanapagana kuhu alles. Seda Karksi valla tõbenumbrit piiluti kaugemalt, katsuti lähemalt ning uuriti, miks üldse on vanapagan kohale toodud, kui müüa teda ei kavatseta.

Legend on väärtus

Karksi vallas elava noore inimesena arvan, et igale kohale loovad väärtust lood selle kandi nüüdsetest ja ammu-dest tegemistest. Tänapäeva inimene kuulab legende meelsasti. On tekkinud suisa uus liikumine: rahvusvahelised jutuklubid, jutupank ja erinevad jutukoolitused.

Legendid saavad alguse väärtustest ja loovad uusi. See on ümbermõtestamise allikas kohaliku elukultuuri, tavade, tegemiste, ka suhte kohta. Neid esitatakse stiilis „vaat’ seal oli kord...“ taoline jutt tekitab huvi, tullakse uudistama.

Aasta-aastalt on Karksi vallas saja kaupa vähem elanikke. Inimesed siirduvad mujale, saavad tuttavaks uute legendide ja uute inimestega. Kuid on ka teistsuguseid! Peaaegu igal ajal on vähemalt paar tuttavat, kes töötavad välismaal. Neid, kes kodukanti taas tulevad, on siiski vähe. Kohaliku omavalitsuse jaoks on hea, kui need kodanikud säilivad mõnda aega veel maksuraha ja registriarvude järgi. Ent kauaks seegi!

Mis on siis tähtsam, kas maksutulul või siin elav inimene? Inimene, kes

loob legende ja jutustusi. Inimene, kelle juurde tulevad teised. Mis siis teha, et noortel siin hea oleks? Kui vastus oleks teada, poleks ju probleemi. Saaks vastata: „Tehkem seda!”

Aastaid tagasi ei saanud messil olev uudistav võõras vanapagan Lasnat raha eest osta. Karksi mujale minevatel noortel on igal ajal oma maksuraha kaasas. Tä viib selle sinna, kuhu end sisse kirjutab. Ometi – noorele inimesele on kuuluvus ja oma koht maamunal olulised. Mõni aeg tagasi ütles siinsirgunud noormees nii: „Mina end Tallinnasse sisse ei kirjuta. Tallinna linna peale pole minu maksuraha oluline, koduvallale aga on.” Alati nii otsustada ei saa, sest mõnel juhul tuleb registri- välistel loobuda ka pealinna peibutavatest kodanikuühedest.

Inimene loob legende

Kas tänane Karksi valla noor leiab oma legendi, mis loob siinsega sideme? Kas vajadus õppida ja saada eluseadmiseks hea haridus suunab ajutisele õpiretklele? Kas jagub töökohti ja ettevõtlusnišši, et harituna kodukohta tagasi tulla? Kuidas selgitada tuttavatele ja sugulastele, miks sa noore vaba inimesena Eestimaa piiri taguseid maid elukohaks ei vali? Miks sa pealinnas ei pesitse? Kas oled saamatu, kui ei taha?

Võib-olla on aga maavallas hästi elamiseks hoopis enam pealehakkamist tarvis kui Austraalias kiivide korjamiseks või linnakaupluses kassaletis seismiseks? Loomulikult on ka tegusamaid valikuid, mis maoludes puuduvad, sest mainekas firma ei loo kon- torit ega too tootmist ääremaale. Riik korjab oma struktuure ikka keskustesse. Sinna siirduvad ka inimesed.

Tänases Karksi vallas on pealehakkamise innustamise enda kanda võtnud noortekeskus, kus aidatakse noortel mõtetest arendada toimivad plaanid ning sündmused. Takistusi ei tehta ja öeldakse: „Proovi!” Kui ei õnnestu, on noor vähemasti püüdnud!

Karksi kutsuv kõla

Karksi nimel on kaunis kõla: julge, särav ja tugev. Seda nime on ürikutes


Sigrid Koorep

püütud seletada ka sõnaga: kargama, kargu minema (pelgu- ehk paopaik). Kas peitu tulijatest said põliselanikud? Tänapäev põliselanikud aga lähevad sageli siit, et oma eluraskus peitu viia, paremat otsida.

Mul on hea meel, et vallanoortel on võimalus kaasa rääkida noortekeskuse, õpilasesinduse ja haarava spordiringi kultuurielu kaudu. Kohalood vajavad jätkamist. Selleks on elluastujatele vaja võimalust ennast ja oma oskusi proovida tegudes.

Vajame võimalusi, et eksida ja abikäsi leida.

Noored ei saa jääda Ernst Kitzbergi suust 1890. aastal üles kirjutatud jutustuse vanapoisteks, kus vestetakse, et „vanasti elanud Karksi lossimäel ja Vana-Kariste Koodioru jõukad vanapaganad heas sõpruses, kuna kolmas seal ligilid Mäki põrguhauas asuv vanapoiss kehvas mees olnud. Esimesed saanud üksteisele iga päev värsket leiba. Karksi vanapoiss paigutanud korraga paar pätsi labida peale ja virutanud labida üle oru taeva all Koodioru, öeldes: „Lisna, säh, leivalasna!” Koodioru vanapoiss paigutanud kor-

KARKSI VALD 20. SÜNDMUSED AASTAL 2012


Veebruar	Karksi valla kultuurikeskuses kontsertaktus „Eesti Vabariik 94, Karksi vald 20” Tuhalaane külas Eesti Vabariigi aastapäevale ja Karksi valla sünnipäevale pühendatud vastuvõtt Lilli külamajas ja Nava talus piirilaulmine
Märts	Emakeelepäev
Aprill	Karksi valla kultuurikeskuses Karksi valla kunstnike tööde kevadnäitus. Jüriööjooks
Mai	Karksi valla kultuurikeskuses valla taidlejate kevadkontsert Karksi valla kultuurikeskuses Karksi-Nuia Lasteaia mudilaste tööde näitus Karksi valla kultuurikeskuses uute vallakodanike vastuvõtt, emadepäev Karksi külamajas emadepäev Lastekaitsepäev
Juuni	Karksi valla kultuurikeskuses Karksi-Nuia Noortekeskuse loovusringi tööde näitus Karksi Jaanilaat, 15. jaanijooks
Juuli	Karksi valla kodukandipäevad, August Kitzbergi nimeline Gümnaasium 55 Tuhalaanes projektiüritus „Avatud külavärvad” Külasimman Hirmukülas
August	Karksi valla lahtised meistri- võistlused kümnevõistluses Lilli külapäev Karksi valla kultuurikeskuses maleturniir „Karksi ratsu”
September	Viies Meefestival Karksi külamajas näitus „Karksi vald”
Oktoober	Raamatukogupäevad Karksi valla kultuurikeskuses „Oma maja 8”, kultuuriloojate aaraamatusse kandmine
November	Karksi valla kultuurikeskuses uute vallakodanike vastuvõtt, isadepäev Tuhalaane külamajas aasta isa valimised Kodanikupäev
Detsember	Karksi valla kultuurikeskuses viies jõulukuuskede kaunistamise konkurss, jõululaat
Jaanuar 2013	Karksi valla kultuurikeskuses fotonäitus „Karksi vald 20”

raga ühe pätsi labidale ja virutanud tagasi Karksisse hüüdes: „Lasna, säh, leivalasna!” Lugu kestnud nii aastasadasid, kuni viimaks ristiusk ja karjalaste vaimulikud laulud vanapoisid nende asukohtadest minema kihutanud.

Kurb, kui Karksi valla noored peavad samuti enda kompsud kokku pakkima ja äraelamiseks kodukohast lahkuma nagu muistsete lugude kangelased.

Tänapäeva usuks on saanud aga eluseadmiseks hädavajalik rahakultus ja vaimulike lauludena näivad välis-

maised huvitava elu ahvatlused. Tõsi, aeg on selles suhtes pöördunud, need uued sundivad pole Karksi mail, vaid mujal, seal, kuhu siinsed inimesed elu jätkama rändavad.

Kas lahkujatest ei kuule siis iial enam, nagu on soikunud teadmised sellest, kuhu läksid Lisna, Lasna ja kehvake Mäki mees? Läksid vist võhivõõraste sekka, kus neid ei tunta ega teata ning sõbralike vägimeestena nad kah enam silma ei jää.

SIGRID KOOREP

Olav Renno veerand elu Karksi vallas

Jutu hakatuseks pean kohe ütleva, et ma ei ole mulk, vaid Mulgi koduvävi. Kahekümne aasta eest jõudsin tollal vanaduspensionile siirdumise eani ja vormistasin end pensionäri seisusesse lausa päevapealt. Mitte et oleksin olnud tüdinenud üle 40 aasta kestnud looduseuurimise ja linnuteadusest, aga mind paelus lausa vastupandamatult soov hakata talupidajaks nagu mu vanaisad ja kanakasvatatajad nagu mu isa. Abikaasa Asta oli oma arstiteaduse loobunud juba kolm aastat elanud isakodus Pärsi-Veneküla Võitma talus ning Koidu ja Hämariku elu polnud kummalegi meele järgi. Väikesel viisil olime maad harinud ja kartuleid-juurvilja kasvatanud siin varemgi ning äiapapa, Anton Animäe ehitatud häärberit suvekoduna kasutanud juba tosin aastat; tema rajatud õunaaeda olime hooldanud ja täiendanud oma veerandsada aastat.

Polli vald, enam-vähem endise ja praeguse Karksi valla piirides, oli ametliku alguse saanud just nädal aega enne minu maalekolimist. Esialgu ei olnud vallaga eriti „pistmist”. Tundus küll naljakas, et vallakeskus on hoopis teise nimega alevis (millest peagi sai linn!), aga olime ju harjunud, et maal olid „adminjaotuse” aluseks majandipiirid. Esialgu olime sisse kirjutatud ikka veel Tartusse, kus käisime rublasid kroonideks vahetamas ja esimestel valimistelgi. Seal saime ka oma esimese EV passi. Alles järgmisel aastal vormistasime sissekirjutuse valda.

Mu maamehe elu algas eelmisel aastal talupõllult saadud vilja ja kartuli ning poolesaja kana ja kümnemõnna küülikuga. Uute tibude üleskasvatamine õnnestus 100% ja munasaak oli üle keskmise, nii et asi tasus ära. Aasta hiljem ostsin lehma ja kahasse oma isatalu taastada kavatsenud Peeter Partsi- ga traktori T-25, nii et esialgu naabritel laenatud riistadega sain juba ise

põldu harida. Ka kari kasvas, aga mõne aasta pärast arvas kokkuostja kolme lehma toodangut liiga väheseks, et seda puki otsast paaki valada. Sigu ja lambaid pidasime oma pere tarbeks – ega vabariigi tuleku järel linnas elavate laste elu kuigi kähku küllasemaks muutunud ja talutoodang oli üsnagi vajalik toimetulekutugi. Ka mesilaste pidamisega sai kätt proovitud.

Mõne aastaga tundusid taluaskeldused mulle liialt väheseks jäävat. Jõudsin Polli valla eluga tuttavamaks saada, osalesin talupidajate liidu ettevõtmistes ja sain osa ka jaotusfondidest. Augustis 1992 käisime kaheksakesi tutvumas Soome taludega, hiljem võõrustasime sealseid kolleegide. Lävisime ka Saksamaa sõprusmaakonnast tulnud külalistega. Kaks korda on vald mind delegaadina läkitanud maarahva kongressile. Ma ei saa meelde tule- tamata jätta oma häid naabreid-põllume- hi – mu juhendajaid ja aitajaid talutöös Antsu, Einot ja Juhanit, kes on küll juba „oma lusika lauale pannud”...

Et mu n-õ sotsiaalne valulävi on üsna madal, siis mitmeid ebakõlasid kohalikus elus ja valla valitsemises tähe- le pannes otsustasin demokraatlikul moel sekkuda – „kus näed vigu laita, seal tule ja aita!” põhimõttel. 1996. aasta kohalike valimiste eel organiseerisin uue valimisliidu koos tosikon- na mõttekaaslasega. Nendest kolmele senisele vallavolinikule oli toonane volikogu esimees andnud mõista, et neil pole järgmisesse koosseisu asja, aga just koos nende kolmega vallarahvas mind volikokku valiski. Moodustasime „konstruktiivse opositsiooni”, kel läks korda ellu viia mõnigi inimesõbralik otsus, näiteks hooldekodus pensionist enda kätte jääva osa suurendamine 20 protsendile. Saime küll volikogu enamuse toetuse Tuhalaane kooli jätkamiseks, kuid paraku viisid viimase poole tosina õpilase vanemad oma võsukesed teistesse koolidesse.

Maakomisjoni esimehena sain „kää- ette” paarile maade tagastamise eba- õiglusele. Karksi-Nuia linna ja Polli valla liitumise eel olid volikogud suures üksmeeles, ainult valla nime üle käis pikk vaidlus – lõpuks jäi siiski peale Karksi.

Järgmisesse volikogusse kandideer- rinuna anti minu poolt liialt vähe hääl- li, aga kõrvalseisjana olen püüdnud siiani oma sõna öelda. Astusin välja näiteks Karksi kooli säilitamise eest, aga nüüdseks vist polegi jäänud sel- teemal nukrutsejaid. Olen regulaar- selt teinud kaastööd ajalehele Sakala, ka maaelu teemadel. Mind on peetud tarviliseks vallalehe ja Sakala kalen- dri toimetuskolleegiumi liikmena.

„Elu pulsil kätt hoidnud” olen 2000. aasta rahva- ja 2001. aasta põlluma- jandusloendusel osaledes. (Ka eelole- val rahvaloendusel olen loendajaks valitud.) Mitmeid aastaid olin arva- mus-uuringute agentuuride kaastöö- line. Ka ekskursioonide juhtimine on mulle rahuldust ja vaheldust pakku- nud. Põhitegevuseks oli aga ikkagi tal- pidamine, millest mind võõrutada aitasid järjest suurenevad kontrolli- nõuded. Need ei praakinud küll ei meie talu mune ega vanal moel too- detud teravilja välja – tüütus muutus kontroll-labora- tooriumide siirdamine Viljandist Tar- tusse, kus käi- mine tõstis ju too- dangu omahinda. Ka teraviljatarbijad jäi järjest vähemaks, nii et lõpuks, 2005. aastal ei olnud oma vallas enam niipal- ju loomapidajaid, et oleks mu 12 hektarit kasvanud saaki vaja läi- nud ja viimase söödaja- hukoorma müüsin ko-

guni Olustverre. Oma kanapidamise lõpetasime mõni aasta varemgi.

15 aastaga muutus väiketalu pidami- ne mõtetuks ja ebatasuvaks. Lapsed on selle lõpetamise kohta küll humoor- rikalt öelnud, et „ometi tuli vanaisal aru pähe!”, ent nostalgia kunagise täis- verelise talu elu suhtes mul püsib. Võitma aga on jäänud paigaks, kuhu meie viis last ja 13 lapselast pluss kuus nende last oma vabadel päe- vadel linnast tulevad loodust, avarust ja vaikust nautima. Koos hõimlastega on jõulude ajal ikka 30–32 inimest laua ümber ja kuuse all jõuluvanale salmi ütlemas.

Agas elu läheb edasi, nooremad elavad mõistlikult ja hästi ning end- dal on veel miskit kahe kõrva va- hele jäänud. Seda jääki ka- sutan raamatuid tõlkides, mi- da pärast põllume-

he tööst loobumist on minu arvuti- klahvidel läbi käinud juba üheksa. Eks näis, mida toovad järgmised kaksküm- mend aastat, mis veel sajab puudu!

Olav Renno


Lugupeetud Olav Renno! Õnnitleme ja soovime edaspidiseks teravat sulge, häid mõtteid ja tugevat tervist!


Rukkimaarjapäeval Tuhalaane Kirikumäel

On olnud teguderohke aeg

Möödunud tagasi vaadates tuleb meelde, kuidas aktiivsele külaelule sai alus pandud 16-17 aastat tagasi ühistel koristustalgutel. Koristasime teearseid vanu uberikke, mida oli üksjagu. Tol ajal oli kaugemalt kuulda kodanikealgatustest nii seltside moodustamisel kui ka projektide kirjutamisel. Meiegi lõime MTÜ Tuhalaane, mille eesmärgiks sai külaelu edendamine, projektide kirjutamine ja ürituste läbiviimine. Kirjutasime oma küla arengukava, mis on praeguseks läinud juba teisele ringile. Juba algusest peale nägime ette, et MTÜ Tuhalaane teeb investeringuprojekte kohaliku elu edendamiseks. Nüüd on paljud korda saadetud, ent paljud ootab veel ees. Üheks suuremaks väljakutseks on uue külamaja ehitamine, sest olemasolev on jäänud meie tegevusele kitsaks. Võib ju küsida, et miks on ühele väikesele kogukonnale vaja uut külamaja, kui on olemas praegune ja miks panna vallale selline koorem. Ütlen kohe, et valla koormus ei tõuse, pigem langeb. Raha taotletakse projektidest, majandab MTÜ, tekivad töökohad ja küla muutub ligitõmbavamaks. Kui saab valmis ka Ahimäe-Tuhalaane-Morna mustkattega tee, siis usun, et meil lähevad kaubaks ka viimased tühjad majad. Mõtleme suurelt.

Siinkohal toon välja võtmesõna – koostöö. Koostöö vallaga, külamajaga, inimestega külas, teiste seltsidega. Ma arvan, et meil on see olnud väga hea. Vald toetab meid igati kaasfinantseeringutega projektide elluviimisel. 2010. aasta jaanipäeval avasime LEADERi toetusel laste mänguväljaku, kus mängivad nii oma kui ka naaberküla lapsed. Külamaja perenaine Anneli Anijärv aitab projektide kirjutamisel ja aruannete koostamisel.

Aastate jooksul oleme teinud oma küla ilusaks. Selle tõestuseks valiti meid 2009. aastal Viljandimaa Aasta Külaks ning kandideerisime ka Eestis Aasta Külaks. See oli meile suur tunnustus. Paljud meie haljastusprojektid said tehtud valla külavanemate fondi

kaudu, mis praeguseks on suletud. Loodame selle fondi taastamist.

Traditsiooniliselt toimuvad meie külas üritused, millel käivad omad inimesed ja tullakse ka kaugemalt. Aasta alguses tähistame vastlapäeva, suvel jaanipäeva, sügisel leiab aset Kirikumäe jooks ja detsembris aastavahetuspäeva, kuid need pole ainukesed. Aastate jooksul on meid külastanud kümneid delegatsioone nii oma vabariigist kui ka välismaalt, viimati üle maailma kokku tulnud von Strykide suguvõsa esindajad. Neljal aastal järjest on meil toimunud „Kaunite kohade“ kontsert ansambliga Jäääär. Meie kirikupühale – rukkimaarjapäevale, mida veab küla muusik Jaak Tuksam – on tulnud lausa Looduse Omnibusiga kaugemalt Eestimaalt.

Hendrik Aguri eestvõttel toimub sel aastal juba kolmandat korda Mulgi jooksumaraton, mis läbib ka meie küla. Tuhalaane külamaja ees on toilituspunkt ning siit on huvitav jooksjaid jälgida. Möödunud aastal palusin Contral maratonijooksust luuletus lugeda, kuid seda tegi ta Abjas. Kuidas sa ikka jooksu ajal luuletust loed, kiire ju!

Oleme korraldanud ka maakondlikke üritusi: Viljandimaa küla suveolümpia, Viljandimaa Virred, võrreustanud Viljandi Pärimsuusaika Festivali külalist rahvatantsuansambli Ekton Korka Udmurdimaalt ja külalisi Portugalist, kes andsid koos meie segarahvatantsurühmaga Samm Sassis suurepärase kontserdi. Võtsime osa ülevabariigilistest konkursist „Eesti mõnusaim küla“.

Hiljuti said Tuhalaanes kokku 30 meie külast pärit endist ja praegust muusikut. Koos musitseeriti Suvekursuste Keskuses terve päeva, koos istutati ka tamm. Öhtul oli pealtvaatajatele kontsert. Meenub huvitav fakt eelmisest aastast: ühel ja samal päeval toimusid meie külas nii IRLi kui ka Rahvaliidu suvepäevad.

Tuhalaane külas asub ka üle vabariigi ja väljaspool seda tuntud Kopra

turismitalu, mida peab Rudo Puks. Talu areneb iga päevaga, mille eest suur tunnustus Rudole ja tema perele. Kord helistas mulle talu perenaine ja ütles, et sellel päeval tulevad meie külla 500 suvepäevalist ühest firmast ja palus otsida neile mõneks tunniks tööd!!! Õnneks saabus 300 inimest ja me leidsime neile rakendust Tuhalaane kalmistu vana osa korrastamisel.

Tegemisi on meil ohtralt olnud ja palju ootab veel ees: uue külamaja ehitamine, praeguse külamaja teise korruse väljaehitamine, spordiväljaku rajamine, haljastusprojektide jätkamine, Loisu järve puhastamine koos liivaranna loomisega, Suvekursuste Keskuse arendamine, EAÖK renoveerimine, teede mustkatte alla saamine ja palju muud. Suvel võtame osa üle-eestilisest projektist „Avatud külavärvad“, milles osalevad Eesti Aasta Küla kandidaadid ja laureaadid. Kaasatud on meedia ning see on jälle üks võimalus oma küla tutvustada. Selleks me pingutamegi, et meil oleks hea elada. Lihtne on käega lüüa ja pealt vaadata, kuidas küla tühjeneb. Meie seda ei tee. On tähelepanuväärne, et Tuhalaane elanike arv pole vähenenud, pigem vastupidi.

Tahan tänada meie küla aktiivsemaid inimesi läbi aastate: eelmist MTÜ Tuhalaane juhatuse esimeest Urmas Suurpuud, Tuhalaane Külapeerede Seltsi esinaist Helvi Visnapit, kelle kodus toimub pidevalt eakamatele mõeldud üritusi, külamaja juhatajat Anneli Anijärve, Maia Saidlat, Viivika Sarve, Ellen Joosepit, Ants Tompi, Ermas Heina, Arno Jaagot, alati abivalmis Kalev Jaagot, kirikuvanem Jaak Tuksamit, Hedvig Hansonit, Andre Maakerit, naabervalla Tarvastu küla Pahuvere elanikku Sirje Meltsust jpt. Ilma nendeta poleks Tuhalaane areng olnud selline, nagu ta praegu on. Tänu kõigile. Meie küla edu on meie endi kätes.

Enn Sarv

Tuhalaane külavanem aastast 2004

Tagasivaade Polli külamaja möödunud aasta tegemistele

Möödunud aastat Polli külamajas pean igati kordalainuks ja üsnagi teguderohkeks. Aasta esimene pool oli kui stardipauk millelegi suurele. Tähistati nii naiste- kui ka vastlapäeva, kus kõik said lustida ning hiljem kontserti nautida. Kõige suuremaks kordaminekuks pean jaanipäeva tähistamist. Ellu sai kutsutud karaokeõhtu, mis osutus üle ootuste populaarseks. Külas käisid ka noorsoovahetuse noored, kes Karksi-Nuiast leidsid tee meie juurde. Kindlasti pean oluliseks mitut väljasõitu teistesse küladesse, näiteks sõnkunstiarrastajate päevale, Tuhalaane vastlapäevale, Sügislille 15. aasta juubelile. Juba teist aastat toimunud jooksuüritusele Mulgi maraton said Polli noored oma öla alla panna kohtunikeks olemisega. Teisi abistades veedeti üks tore päev – preemiaks lennureis Karksi lennupäeval.

Külamaja saali kasutati nii infopäevade kui ka seminaride korraldamiseks. Ka Polli küla jõulupidu peeti suures saalis. Kokku sai pandud tore programm, kust kuidugi ei puudunud jõuluvana, kes tublidele kingitusi jagas. Toimus ka viktoriin, mis osu-

tus korraldajate päikkliks, kuid küsimused said vastused ja parimad autasud. Tantsumuusikat mängis K-Duur, enda koostatud kavadega esinesid Elo-Ayla ja Hanna. Usun, et jõulurõõmu nautisid kõik kohalolijad.

Kogu aasta sündmused said teoks tänu teile, Polli küla rahvas. Suur tänu kõikidele toetajatele ja abilistele. Tänuavaldused Seedri Puukoolile, OÜ Cerbosele, OÜ Sallastole, OÜ Mirromile, Polli Aiandusuringute keskuks, Karksi vallale, Karksi valla kultuurikeskusele, Polli hooldekodule, Tuhalaane külamajale, Liidia Klaasile, Sinaida Taalile, Kalle Peigile ja Jaanis Einsteinile. Igaüks andis teist kas või väikese osa sellesse, mis elmisel aastal Polli külas toimus.

Hetkel, mil külamaja saatus on laheline, edasisi plaane kahjuks teha ei saa, kuid usun, et möödunud aasta oli meelde jääv. Soovin kõigile Polli küla elanikele kindlat meelt ja teotatust. Millegi lõpp on uue algus! Kõike kaunist ja teguderohket alanud aastat!

Kerti Einstein

Polli külamaja juhataja

Karksi külamaja tegemised


Foto: Syrle Eesik

Karksi ansambel Ehatäht

Läbi talvise Karksi mõisa pargi paistab juba kaugelt külamaja punane katvus, mis suvekuudel peegeldub koos valge fassaadi ja rohelinega kenasti ümbritsevate tiikide veepeeglis. Karksi külamaja on koht, kuhu tullakse raamatuid laenutama, internetipanga teenuseid kasutama, muuseumitube ja taaskasutuskeskust uudistama, huviringides ja üritustel osalema, koosviibimisi korraldama või isiklike tähtpäevi tähistama.

Hommikused külalised ruttavad värsked ajalehti ja ajakirju lugema kohe, kui ukse avatakse. Raamatulaenuvajaid huvitavad elulood, uudiskirjandus, käsitöö- ja kodundusalased raamatud. Populaarsed on Petrone kirjastuse Minu-sarja raamatud. Meeldi loetakse Eesti autorite loomingu. Riulilt võetakse ka vanemat eesti kirjandust, et meenutada varem loetut. Vähenen huvi on kultuuriajakirjade vastu. Siiani on jätkunud raha kirjanduse tellimiseks. Oleme tänulikud Karksi valla eelarvest saadud lisaraha eest.

Aastatega on taidlusringide ja neis osalejate arv vähenenud. Praegu tegutsevad võimlejad, keraamikahuvilised ja lauljate raudvara – üle 40 aasta koos käinud lauluansambel Ehatäht. Algusaegadest peale on ansambli laulnud Lidia Peskova, juurde tulid Ella Jaansoo, Hele-Mall Sommer, Maie Palu, Helve Joon, Silvi Põliste ja Luule Suurpuu. Käesolevast aastast liitus lauljatega Raja Hallik. Ansambli juhendanud mitmed muusikud, praegu lauldakse Syrle Eesiku õpetamisega. Külamaja töötab käiskäes Karksi Kultuuriseltsiga. Taaskasutuskeskuse käsitöötubades lõksuvad kangasteljed, saalis korraldatakse õppepäevi ja külastajatele on avatud muuseumitoad. Koos viiakse läbi mitmeid ühisüritusi. Eeloleval suvel toimuvad juba 15. korda traditsiooniline Karksi jaanilaat ja jaanituli. Heaks abimeheks ja nõuandjaks on alati külavanem Tarmo Simson.

Mitmel aastal on detsembrikuus külamaja muudetud muinasjutuliseks päkapiku- ja jõulumaaks. Möödunud aastavahetuse eel aga korraldasid Karksi ordumeisterid uudsena keskaja jõulumaad, mida osalejad tunnustasid. Majas toimuva vastu on huvi tundnud mitmed turismigrupid kodu- ja välismaalt. Külamajana kasutatav ajalooline Karksi mõisa valitsejajamaja ootab suve, mil renoveeritakse Euroopa Liidu projekti toetusel fassaad ja uuendatakse peasissekäik, et kutsuda hoonesse tegutsejaid ja püüda külastajate pilku.

Tea Saaremägi
Helve Joon

Piirilaul 2012 – iseolemine

Eesti Vabariigi lauluüritus nr 1. Ilus, kuid väljamõeldud nimi. Seda ei sundinud välja mõtlema soov laulda teist kui teised, see sündis vajadusest katta suur tühik, mis meile jäi Vene ajast isamaaliste laulude laulmisel meie vabariigi aastapäeval. Kui laule sai veel poole suuga laulda, siis 24. veebruari järgis KGB nii rangelt, et mõistlik inimene ei läinud vabadusega riskima. Kuulen jälle ja jälle lugusid isadest, vendadest, õpilastest, kes rebisid maha punalipu, panid vargsi püsti sinimustvalge ja pidid üsna pea aru andma, sest reetur, nagu ütlevad anekdoot, ei laiselnud, ta kaebas esimesena.

Sinimustvalge taasilmumine kahek-

sakümneendate lõpul oli tõeliselt hinge- täitev, õmblesin ise mitu lippu oma sugulastele ja käisin Pika Hermannini torni jalamil selle taasheiskamist vaatamas. Nüüd kus vabadus ja laulud on end meie südameisse paigastunud, ei ole kerge luua uut traditsiooni, minna lumisesse metsa laulma. Mõne päeva eest rääkis Lilli mehe Enn Kanguriga ja ta ütles küsimata, et piirilaul on Lilli üks tähtsamaid üritusi. Oli väga hea tunne. Laulda piiril koos naabritega, kes elasid üle samasuguse hirmuaja kui meie, on midagi enam kui laul. Laulul on pikk meelepidamine, kes ei unusta laulu, seda ei unusta ka laul.

Lilli küla, külamaja, Nava talu ja kõik teisedki talud kutsuvad teid 25. veeb-

ruaril Lilli. Esimene kogunemine on külamajas kell 11, järgmine Nava talu õuel kell 11.30. Edasi minnakse lipukolonnina piiril, kus võib laulda ja kõnesid pidada. Kohal on alatine esilaulja Erich Krieger, ansambel Pool Kuus ja tantsurühm Samm Sassis. Läbirääkimised käivad ka politsei- ja piirivalvekooriga Chorus Menticum Tartust, samuti naabritega Lätist. Piirilaul ei ole etendus ega mäng, see on iseolemine. Tunne, kuidas üks rahvas saab vabaks, on kordumatu. Seda tunnet ei saa korjata, seda tuleb kogu aeg tunda.

Jaak Kõdar
Lilli
Nava talu


Foto: Piret Kask


Mikk Kask ja Birgit Kruuse

Noorteteater „O” rõõmustab koos Mikuga

Vahetult enne aastavahetust saime teada rõõmsa uudise – juba aastaid Noorteteatris „O” näitlejana kaasa löönud Mikk Kask saavutas omakirjutatud näidendiga „Saatan kannab roosat” Eesti Nuku- ja Noorsooteatri näidendivõistlusel Põõning keskmises (11–15a) vanuserühmas teise koha. Tean, kui palju näidendi kirjutamine nõuab aega, visadust ja pühendumist, seetõttu pean suureks saavutuseks juba seda, et üks 14-aastane poiss täispika näidendi üldse valmis viitsis kirjutada. Kuna Mikk kirjutas näidendi „Saatan kannab roosat” just Noorteteater „O” keskmisele rühmale „O noorem”, oleme proovisaalis kogunud ka seda, et tegemist on vaimukalt kirjutatud ja täiesti mängitava noortenäidendiga. Tore, et seda märkasid ja tunnustasid ka professionaalsed teatralid Eesti Nuku- ja Noorsooteatri näidendivõistluse žüriist.

Näidend „Saatan kannab roosat” räägib ühe klassi noorte vaimses ja mõnikord ka füüsilises mõttes vägivaldsetest suhetest, võimuvõitlustest, tõrjumisest ja tõrjutusest. Kelle arvamus maksab, kes otsustab, mille põhjal teised tema ümber lahedateks ja mõttetuteks inimesteks jaotuvad ja mis saab, kui keegi niisugusele enesekehtestajale vastu astub – need on teemad, mille ümber lugu keerleb. Hoolimata tõsisest teemadest on näidendi tekst paiguti vägagi humoorikas ja proovides saab meil palju nalja. Mikk Kase näidend „Saatan kannab roosat” jõuab Karksi Valla Kultuurikeskuses lavale märtsi lõpul. Peategelasi mängivad Birgit Kruuse, Helika Pilt ja loo autor Mikk Kask.

Silvia Soro
Noorteteater „O” juhendaja


Foto: Anneli Anijärvi

Europeade – Portugali grupp Tuhalaanes

Pilguheit möödunud aastatele

Tuhalaane külamaja on olnud pea 14 aastat Tuhalaane küla rahvale kooskäämimise paigaks. Siia tullakse mitmel põhjusel. Külamajas on korraldatud mitmeid kultuuriüritusi. Oleme tähistanud rahvakalendri tähtpäevi, viinud läbi teemaõhtuid, kutsunud külla lektoreid lähemalt ja kaugemalt. Viimased viis aastat on külamaja tööd elavdanud seltside olemasolu. Nii on tänu seltsidele ellu kutsutud uusi algatusi erinevate kultuuri- ja spordiürituste näol. Rakendatud on palju erinevaid projekte, tänu millele on Tuhalaane eeskujuks teistelegi ääremaa küladele.

Nagu käesolevas ajalehenumbri juba mainitud, tundus 1998. aastal külamaja avamise järel, et ruumi on piisavalt, ent nüüd on maja seltsidele kitsaks jäänud. Neljandat aastat tekitab külamaja juures käsitööring, mille eesmärgiks pole pelgalt näputööga tegelemine, vaid see on eeskätt

kodunt välja tulemise võimalus ja vajadus. Ühiselt on kaasa löödud projektiürituste paremale õnnestumisele. Nii aitasid käsitööringi liikmed panna aluse traditsioonile täita ühiselt jõulavana kingikott laste jaoks. Sellest koostööst sündis idee tähistada isadepäeva, mille käigus valime oma küla Aasta Isa. Spordisündmuste meenelaua eest hoolitsevad just käsitööringi liikmed, kes omavalmistatud esemeid lahkelt auhinnalauale annetavad. Oleme osalenud vabariiklikul moosimessil, meefestivalil, käsitöölaataldel.

Ühistegevusest sünnivad ideed, mida aitavad ellu viia külaseltsid. Palju saab teha ilma rahata, kuid suurimaks toeks pean seltside abi projektide näol. See on aidanud muuta meie ettevõtmised mitmekesisemaks. Pea igal suvel oleme korraldanud ühe laagri, kas siis ise või koostöös mõne suurema

organisatsiooniga. Nii toimusid aastal 2008 suvekursused, mille eestvedajaks oli Lõuna-Mulgimaa Kunsti- ja Käsitöökoda, aastal 2009 Liikumise Kodukant noortevahetuse laager, sel aastal MTÜ Suurekivi Serval algatusena reeramikalaager.

Üle maakonna on tuntuks saanud meie jaanituli ja Kirikumäe jooksu korraldame sel aastal juba 10. korda.

Meie sooviks on lisada praegu külamaja pakutavatele teenustele uusi, samuti laiendada käsitööringi tegevust. Huvilised on olemas, kuid ruumid sünnivad praegu tegema mõõndusi. Selleks, et inimesed saaks koos käia paremates tingimustes, tegeleda huvipakkuvate asjadega, saada osa kvaliteetsetest kultuuriüritustest, on meil oma väike unistus – ehitada välja maja teine korrus.

Anneli Anijärvi

Jõuluaegne etendus „Tühjade susside saladus”

Detsembrikuu jooksul andis Karksi valla kultuurikeskuse segaansambel Pool Kuus kaheksa etendust erinevatel lavadel. Esitasime jõulunäidendi „Tühjade susside saladus” nii oma valla rahvale kui ka väljaspool.

Kokku oli publikut ligi pool tuhat. Ideed lavastada koos muusikal kandisime endas juba terve aasta. Ootamatult saabus novembrikuu ja tuli proovidega alustada. Triinu kirjutas stsenariumi just nii, et igähele jaguks roll, Anne õpetas laule, otsisime kostüüme ja õppisime teksti.

Täna Karksi-Nuia Lasteaia peret, kes lahkelt lubas oma ruume prooviperioodiks, Karksi Vallahooldust transpordi korraldamise eest ning näitlejate tööandjaid ja perekondi, kes lubasid vajadusel kas või ööpäev läbi proovides osaleda. Täna perekond Mõtsa, kes jäädvustas täismahus etenduse videole ja kirjutas DVD plaadid kõikidele näidendis osalenutele. Aitäh kogu kollektiivile!

Küsisin ansambli Pool Kuus laulvate näitlejate arvamus:

Anne Mägi, ansambli juhendaja ja etenduse muusikaline kujundaja: „Tänu ansambli Pool Kuus suurele entusiasmile sai minu ammune unistus teoks – teha lauljatega laulu-näitemäng. Selle pisiku süstis meile sisse osalemine Nava talu etendustel. Loodan, et see näitemäng ei jää viimaseks sellise torede seltskonnaga.”

Triinu Riis, etenduse lavastaja: „Vahvad olid külalissetendused Hallistes, Ämmustes ja Kopra talus. Erinevates olukordades etendustes osalemine an-

dis uudse elamuse. Lauuansambli muundumine näitetrupiks tekitas ansambli uue hingamise ja liitis inimesi veel rohkem.”

Kadi Hartokainen: „Ajatu mälestus meile kõigile.”

Anne Kosk: „Kui kõik teevad asju naudinguga, tulebki lõpptulemus väga hea! Seda tõestas ka publiku vastuvõtt ning tagasiside. Mina nautisin kogu protsessi – ettevalmistusest etendusteni 100%! Väga tore kogemus!”

Alice Virit: „Väga lahe kogemus. Olen lapsena kooli näidendites osalenud, aga täiskasvanuna oskad oma rolli sisse elada paremini. Oli hea tunne teha just jõuluajal jõuluteemalist etendust.”

Riho Rull: „Väga lahe seltskond selle lavastuse tegemiseks, kooskäämimisega tuleb KÕIK parem välja.”

Aleks Peskov: „Otsene kogemus selles etenduses osalemises puudub, kuid arvan, et oli lahe. Au ja kiitus autorile! Tegelasel sobisid osadesse hästi, lemmikosatäitja täitsa olemas. Nime jätan paraku enda teada (kui juhulikult kogemata välja ei lobise..).”

Allan Palu: „Õõvarjus ringi hiilivate rottide elu on ikka üpris kole.”

Viive Sarv: „Peale selle, et me ise kõiki proove ja esinemisi nautisime, oli väga tähtis publiku positiivne vastuvõtt.”

Veljo Urm: „Lahe aeg oli, väga meeldis!”


Ansambel Pool Kuus

Katri Mannas: „Super lahe elamus! Väga hingeline ja tore etendus, meeldiv koostöö.”

Merike Arm: „Elurõõmus etendus, tekitas häid emotsioone! Igal pool võeti meid väga hästi vastu ja see tekitas väga hea enesetunde.”

Ester Loit: „See oli super! Nautisin

seada aega, sai oma emotsioone välja elada.”

Liivia Grossthal: „Olen lausa sõltuvuses. See on väga fun! Enam ei saa rattast välja, tahaksin uuesti samalaadset ettevõtmises osaleda.”

Kai Kannistu


Foto: Ants Kalam


Heiki Arro, Leo Liiber, Jaak Põldma, Kalju Siiman, Jaak Israel, Tiitu Lusti

Vabadussõjas võidelnute mälestuspäeva mõtteid

28. novembril 1918 algas Eesti Vabadussõda. 402 päeva sõditi Eesti iseseisvuse eest. 3. jaanuaril 1920 kell 10.30 vaiksivad Eesti Vabadussõjas relvad. Ohvrirohke, ent suure võiduga lõppenud sõda avas uue lehekülje Eesti rahva ajaloos. Seda vabadust ei antud meile mitte teiste armust, me võitlesime selle endale ise kätte, koos meiega ka meie sõbrad ning aatekaaslased britid, soomlased ja veel mitme teise rahva esindajad. Eesti väed kaotasid Vabadussõja lahingutes langenutena ligi 2300 inimest, haavata sai umbes 13 800 inimest (ligi 300 surnut ja 800 haavatut kaotati Landeswehri sõjas), millele lisanduvad välismaiste vabatahtlike ja liitlasvägede kaotused. Karksi kihelkonnast andsid oma elu Eesti vabaduse nimel 36 meest. Kõigi nende nimed on raiutud ka Vabadussõjas langenute mälestusmärgi tagaküljele.

3. jaanuaril kogunesid Karksi kihelkonna Vabadussõjas langenute mälestusmärgi juurde neid vapraid mehi ja naisi austama Kaitseliidu Sakala ma-

leva Karksi malevkonna, August Kitzbergi nimelise Gümnaasiumi ja Karksi valla esindajad. Kokku sai meid „palju” – kaheksa inimest. Üheksas osaleja, Heino Luik, löi täpselt kell 10.30 kirikukella. Mälestusmärgile asetisid küünla valla esindajad Leo Liiber ja Heiki Arro, lilled Jaak Israel ja Tiitu Lusti gümnaasiumist ning lillekimbu ja küünlad kaitseliitlased: veebel Jaak Põldma ja reamees Kalju Siiman. Minutiks langetati pea leinaseisakuks ja mindi vaikides laiali. Kuidagi kurb tundus see kõik. Oli see sompus ja udusest ilmast või uitmõtetest tänase ja homse üle. Kus te kõik olite? Või olete kõik juba unustanud paarikümne aasta tagused ajad?

Meil, eestlastel, on kombeks ikka viriseda ja teisi arvustada, mitte aga ise midagi ära teha. Nii on olnud see 1990. aastast saati kui kaitseliit taas loodi. Kui suurem oht oli möödas ja saadi aru, et mingeid karistusi tollase võimu poolt ei järgne, ilmusid lagedale ka need, kes juba aastaid olid teinud „kaitseliitu” põranda all. Kõik olid kõ-

vad „tegudemehed”, küll söimati teisi punasteks ja kommudeks, ise midagi korda saatmata. Nüüd peaks need ajad möödunud olema, sest noorhärnad, kes nüüd peaksid relva haarama ja kaitseliitu astuma, kandsid tol ajal alles mähkmeid ega saanud kuidagi kuuluda komparteeis.

Kallid Mulgimaa noorhärnad, mis on teie elu eesmärk? Olete te mõelnud, mis saab siis, kui juhtub midagi ootamatut, kui meid rünnatakse? Kes peaks astuma välja meie riigi kaitseks? Need on rasked küsimused, aga vastama peate neile teie, sest meie, vanade aeg, läheneb vääramatu kiirusega igaviku suunas.

Õeldakse, et lootus sureb viimaseks, nii loodan minagi näha teid kõiki Eesti iseseisvuspäeval, 24. veebruaril Vabadussõjas langenute mälestusmärgi juures seda päeva tähistamas.

Ants Kalam

KL Sakala maleva Karksi malevkonna teavepealik

Üheskoos laste heaks

Ühel lumisel öhtupoolikul kogunesid lasteaeda Jänkude rühma emad ja vanemad, et üheskoos laste heaks pisut käsitööd teha. Tagasihoidlikust abipalvest sai ettepanek koos vanematega õppe- ja mänguvahendeid valmistada. Viltisime lastele rütmipille ja palle. Villa vanutamise käigus veeres jutulõng ja aeg möödus kiiresti. Lisaks toredate mitmevärviliste mänguvahendite valmistamise kogesid kõik asjaosalised villa kui materjali lausa teraapilist toimet. Küllap tekkis mõnelgi osalisel pärast põgusat kokkupuudet viltimisega sügavam huvi seda laadi käsitöö vastu. Ühises vestlusringis koorus välja mõte, et iga pisematki kogemust tasub jagada ning alati on üksteiselt midagi õppida. Kindlasti võiks edaspidigi midagi põnevat koos ette võtta, millest sünniks kasu nii suurtele kui ka väikestele. Loodame,


Lapsevanemad viltimas

et vastvalminud vildipallid ja pillid valmistavad lastele palju mängulusti. Aitäh kõigile, kes said mahti tulla ja käed seebiseks teha!

Lasteaiaõpetajad
Kaja Saar ja Anneli Mäeots

Luulekogu esitus Kooli talus

5. jaanuari keskpäeval kogunesime Tuhalaande Kooli talu, kus Maie Perve Kärstnast esitles oma esimest luulekogu „Lämi süämele lämi suule” tarvastu murdes.

Helvi ja Kalju Visnap olid teinud tubli töö rahva kokkukutsumisel ja ruumi ettevalmistamisel. Saal oli mõnusalt soe ja jätkuvalt jõuluohtes. Sel aastal oli jõulukoosolekute valmistatud pajupöösastest, mida ehtisid okstele kinnitatud jõulukaardid. Kuuldavasti olid kaardid Maie Perve kolleksioonist, vanim 1924. aastast. Helvi Visnap juhatas ürituse sisse ja andis sõna Kadri Vollmannile, kes esindas Maanaiste Seltsi, kus ka Maie Perve

osaleb. Järgmisena sai sõna allakirjutanu, kes esines Viljandimaa luuleklubi Valguseoks nimel, mille töös Maie aktiivselt osaleb. Seejärel täitsime pitsid Helvi villitud südameveiniga ja tervitasime autorit. Maie teatas, et Visnapite abielupaaril oli 1. jaanuaril täitunud 55 aastat kooselu. Üritusel pakkus saatemuusikat kohalik pillimees Ermas Hein.

Siis sai sõna autor Maie Perve ise. Ta on küll pärit Saaremaalt, kuid elab juba viiskümmend aastat Kärstnast ning tunneb kohustust kasutada kohalikku murret, mida on ka viiel aastal Alli Laande korraldatud koolitustel õppinud. Luulekogu on aida-


Jüri Tamtik


Karksi valla kodutütred ja noorkotkad koos Läti sõpradega Nauksēni kooli juures

Kodutütred 80

Kodutütred on 19. jaanuaril 1932. aastal loodud tütarlaste vabatahtlik isamaaline skautlik Kaitseliidu erioorganisatsioon, kellel on oma põhikiri ja kodukord. Kodutütarde organisatsiooni liikmeks võib olla vähemalt 8-aastane Eesti naissoost kodanik, kes austab Kodutütarde põhimõtteid ja seadusi. Kaitseliidu erioorganisatsioon Kodutütred on organisatsioon, mille tegevusse tuleb vägagi põhjalikult süüvida. Ta on kui kingitus Eesti noore jaoks, mida lahti pakkimata ei ole võimalik arvata, kas ees ootab tõsine töö või põhjalik pillerkaar või on võimalikud erinevad tegevusvariandid? Noored on oma igapäevases tegevuses oma asja ajamas: koos noorkotkaste korraldatakse spordivõistlusi, igaaastaseks traditsiooniks on saanud tüdrukute käsitöönäitusel, üle-eestilised suurlaagrid (viimati koos noorte kotkastega), osaletakse ühisüritustel koos Läti ja Leedu eakaaslastega jne. Traditsiooniliste ülemaaliste ettevõtmiste kõrval toimub töö rühma-

des, kus tutvutakse ajaloo, tehakse sporti, tehakse loodusvaatlusi, korraldatakse isetegevusõhtuid, lauldakse jne. Noored on kõikjal tegusad. Kogunud juhtide käe all viiakse läbi matkamänge, telklaagreid, paadiretki, laskespordi- ja orienteerumisvõistlusi, organiseeritakse ekskursioone riigikogusse, piirivalve, politsei ja päästameti üksustesse.

Karksi-Nuia kodutütred on kokku seitsmeteist, kes on innukalt osalenud nii Eesti-sisestel võistlustel kui ka väljaspool Eestit. Karksi-Nuia kodutütred ja noorkotkastele on väga head suhted Läti Vabariigi Ruhja ja Valmiera noorte organisatsiooniga, kus käime üksteisel külas nii võistlemas kui ka ühiseid laagreid pidamas.

19. jaanuaril toimusid igas ringkonnas pidulikud koondused ning kõik kodutütred ja nende juhid olid vormis nii koolis kui ka töökohal.

Meelis Eelmaa ja
Harri Mäesalu


Pensionäride Ühenduse koosolek

Samm edasi koos noortega

Võib öelda, et äsja ukсед avanud renoveeritud Noortekeskus on saanud meie valla tõmbekeskuseks number üks. Värviküllane maja kaunistab linnapilti ja on möödudjate pilke püüdmas. Selle hoone avarad ruumid ja mitmekesised võimalused pakuvad tegevust igas vanuses noortele. Nüüd on ilusa maja üle põhjust rõõmustada ka vanematel inimestel. Lõpuks ometi on eakatel oma kindel paik, kus koos maailmaasju arutada, õppida ja õpetada. Siinkohal meie tänu vallajuhtidele, kes otsustasid hoone projekteerimisel lahendada ammuse mure ja luua ruumi päevakeskuse tarbeks. Oleme tänulikud ka maja peremehele Indrekule ja Enelile, kes meid heasoovlikult on vastu võtnud. Omalt poolt tahame oma oskusi jagada lastele. Juba on noori, kes tunnevad huvi kabe- ja mailemängu vastu. Meie hulgas on mitmeid, kes ei ole unustanud mulgi keelt, ka seda teadmist on soov anda edasi noorematele. Juba pikemat aega on lastele kunstiringis käsitöö õpetanud Iidi Juhkamson. Loodame, et meie koostöö noortega hoogustub.

Meie esimene kokkusaamine ühises

ringis toimus veel uusaastahõngulises ruumis 10. jaanuaril 24 osavõtjaga. Päevakorralises avasõnas tutvustas Indrek noortekeskuse uusi võimalusi ja ruumide kasutust ning ideed teha koostööd eakatega. Liivi Loi valgustas sotsiaalhoolekande olukorda nii seadusandluses kui ka valla võimalustest. Aitäh Liivile, mitmed küsimused said vastuse. Heino Luik rääkis valla eelarvest ja andis ülevaate üldisest majanduselust ja hariduspoliitikast Eestis. Toimus huvitav arutelu ja tehti ettepanekuid edaspidise tegevuse kohta. Üksmeelselt otsustati, et lisaks huviringidele ja muudele tegevustele hakkab jututuba koos käima kord kuus. Järgmine korda saadakse kokku 7. veebruaril kell 11.00 Noortekeskuses, kus esitatakse aruanne Karksi-Nuia Pensionäride Ühenduse eelmise aasta tegevusest. Millest veel juttu tuleb, saab lugeda teadetetahvliil veebruarikuu alguses. Kohtumiseni jututoas!

Olga Palu
Pensionäride Ühenduse
juhatuse liige

Foto: Olga Palu

Foto: Jaak Israel


Suusapäev Sokaorus

Suusapäev Sokaorus

22. jaanuaril toimus Karksi-Nuia Sokaoru terviserajal Rahvusvahelise Lumepäeva raames suusapäev. Kui üritus välja kuulutati, siis Sokaorus lund oieti ei olnudki, kuid selle toimumisajaks kattis maad korralik lumevaip ja rajameister Andi Sömmer oli ette valmistanud korralikud suusarajad. Üritusel osalejaid registreeriti kahe tunni jooksul. Rajal käis 76

suusatajat. Paljud olid mõnusat talveilma tulnud nautima perekonniti. Esindatud olid naabervalla inimesed ning kõige kaugemalt tulijad olid Tallinnast. Kõikidele osalejatele pakuti sooja teed ja maitsvaid lihapiirukaid ning ürituse lõpus loositi välja kolm auhinda. Loosiõnn naeratas Melissa Osijärvele, kes sai tasuta spordikompleksi pääsme, Rademari

30eurose kinkekaardi sai Karksi mees Indrek Lepik. Hillar Nassari poolt välja pandud suusad võitis Berit Kask.

Traditsiooniliselt ootab Karksi valla elanikke ees igapäevane mitmeetapiline suusavõistlus kuni lume sulamiseni. Täpsem info Karksi valla kodulehel.

Leo Liiber

Algas TV 10 olümpiastarti 41. võistlushooaeg

Võistluse esimene etapp toimus moodsas Võru spordihoones ja nii nagu alati sai iga osalenud kool välja panna igale alale kaks parimat võistlejat kahes vanuseklassis, tüdrukud ja poisid eraldi. Enne seda käisid August Kitzbergi nimelise Gümnaasiumi noored maakondlikul etapil Viljandis ning selle põhjal moodustatigi kooli koondis. Kooli koondvõistkonna koosseisus pääsesid võistleva Enn Robert Kinnas, Mirell Veidenberg, Sten Vainos, Kristo Kivimets, Birgit Pilk, Brigitta Sibrits, Gerlin Tammoja, Jako Serg ja Sander Truu. Parima tulemuse sai ja pääses ainsana meie õpilastest finaali Enn Robert Kinnas. Ta ületas kuulitõukes 63 sentimeetriga isikliku rekordi ning sai tulemuseks 3 kg kuuliga 9,93 meetrit, mis andis neljanda koha ja ta pääses autasustamisele. Sellel võistlusel autasustatakse igal alal kuut paremat ning 41. kohale tulnud õpilast. Tüdrukutest

tuli parimale kohale Mirell Veidenberg, kes teivashüppes tulemusega 2,01 m saavutas 10. koha. Koolidevahelist arvestust peetakse TV 10 olümpiastardi punktitableti alusel ning kooli lõplik koht selgub pärast viimast etappi alles suvel. Täname kõiki lastevanemaid, kes ei pidanud paljaks pühapäeva hommikul oma lapsi bussile tuua ja öhtul jälle vastu tulla.

Kool osaleb kindlasti ka järgmistel etappidel: 3. märtsil Tallinnas, 31. märtsil Tartus ja 26. mail Rakveres ning kui lapsed saavutavad häid tulemusi, siis pääsevad nad finaali, mis toimub 12. ja 13. juunil Kosel. Usume, et lapsed ilmutavad head treeninguind ja ning loodame ka järgmistel etappidel lastevanemate mõistvale suhtumisele ja kaasabile.

Riho Siil ja Leo Liiber
treenerid

Foto: Kalmer Märtson


Enn Robert Kinnas

Hullumeelne ja pikk traditsioon

Keegi täpselt ei mäleta, mitu korda on aasta lõpul kohtunud korvpallis kooli vilistlased ja praegused õppurid. Õelda võib, et igal aastal ja kümneid kordi. Mängitud on 100 punkti ja mäng on toimunud kas 31. detsembril või 1. jaanuaril. Selle peale mõned kindlasti ütlesid, et hullud, sest tihti on mäng alanud 1. jaanuaril kell 9.00. Sirvisin vanu materjale ja leidsin pildi, kus seisab kahe meie vallast pärit eduka sportlase vahel. Märt Israel oli siis juba vilistlane ja Margus Hunt gümnaasiumit lõpetamas. See pilt oli tehtud enne mängu just aasta esimesel päeval. On hea meenutada ning uhke seista kahe kuulsuse vahel.

Seekord toimus mäng 31. detsembril algusega kell 12.00. Ega siin treeneritel ja õpetajatel palju pole vaja korraldada. See on ikkagi olnud läbi aegade noorte oma initsiatiiv. Kõige suurem küsimus on olnud, kuidas kooli sisse saada ning pall kätte anda ja vilistada. Sellel aastal vilistas Jüri Keerd, kes oli korvpalli üks eestvedajatest korvpalliklubi Sopsu kuldaegadel. Kohtuniku vile peale rivistusid üles kooli vilistlased: Kristjan Järvik, Erlis Erreline, Kert Vallas, Hannes Parmo, Kauri Sõlg, Tauno Sömmer, Raiko Velbaum, Kert

Kahu ja Henari Reinbach. Kooli au olid kaitsmas Raido Vaan, Targo Saarniit, Marko Aasna, Innar Vilumets, Tauri Hussar, Sten Sömmer, Janno Ligur ja õpetaja Riho Siil. Vilistlased jõudsid esimesena 100 punkti ja koolinoored kogusid 81 punkti. Vilistlastest paistsid silma heade korviküttidena Kristjan Järvik 25 punktiga, Erlis Erreline meeskonna mängujuhina 18 ja Kert Vallas 17 punktiga. Kooli poolelt töid oma meeskonnale kahekesi üle poole punktidest õpetaja Riho Siil ja Tauri Hussar, vastavalt 31 ja 20 punkti. Lõpetuseks võib öelda, et seekord käisid platsil enamuses endised ja praegused spordikooli õpilased. Kooli eest mängisid enamuses treener Rein Ahuni treeningrühma õpilased ja vilistlaste poole pealt olid samuti enamik mängijaid kunagised spordikooli õpilased. Treeneril on alati hea tunne, kui tema töö on andnud tulemusi.

Kell ligines neljale, kui viimane pealtvaataja ja mängija gümnaasiumihoonest lahkusid ja kooli ukseid sai selleks aastaks lukku keerata. Uut spordiaastat alustades jääme ootama järgmist korvpallikohtumist.

Leo Liiber

Lõuna-Mulgimaa meistrivõistlused males

Foto: Meelis Sõerd


Male meistrivõistlused

9. jaanuaril algasid Lõuna-Mulgimaa meistrivõistlused males. Kolmevoorulise võistluse võitja selgus juba pärast teist vooru. Võitjaks tuli Karksi valla mees Ion Mõndresku. Tubliult mängisid veel teisedki meie mehed: Mati Saks, Tõnis Kask, Eugen Jents, Paul Pöder ja Herbert Sepp. Võistluste protokollidega on võimalik tutvuda Karksi valla koduleheküljel.

Leo Liiber

KULTUURIKALENDER


KULTUURIKESKUS

- K 01.02 16.00 Il korruse fuajees Alo Põldmaa loodusfotode näitus „Neeruti muusikalised puud“ avamine. Näitus jääb avatuks kuni 01.03.12
- N 02.02 16.00 Sinises saalis TÜ Viljandi Kultuuriakadeemia tekstiilitudengite tööde näitus. Näitus jääb avatuks kuni 01.03.12
- R 03.02 18.00 Noor moelooja 2012. Öhtut juhivad Vahur Agar, üllatused. Pilet 2 €
- R 03.02 21.00 Tre.ee pidu „Partyplanet“ DJ Trei, DJ Karli, DJ Redline. Pilet 4 €
- K 08.02 17.30 Mälumäng
- L 11.02 10.00 Sakala maleva, Karksi malevkonna üldkoosolek
- N 16.02 13.00 Promed palsami näitus-müük
- R 17.02 20.00 Tantsuõhtu ansambliga Polero. Pilet eelmüügist 5 eurot, samal öhtul 7 €
- N 23.02 18.00 Viljandi maavanema, VOLi esimehe ja KL Sakala Maleva pealiku vastuvõtt Eesti Vabariigi 94. aastapäeva tähistamiseks. Kutsetega
- R 24.02 11.00 Pärjade asetamine Vabadussõjas langenute mälestussamba jalamidele
- R 24.02 12.00 Eesti Vabariik 94, Karksi vald 20. Kontsertaktus
- L 25.02 Kultuurikeskus broneeritud
- P 27.02 19.00 Kuressaare Linnateatrilt etendus „Petmine“. Osades Piret Laurimaa, Raivo E. Tamm, Sepo Seemann. Pilet 10/8 €

KARKSI-NUIA NOORTEKESKUS

- N 02.02 17.00 Mälumäng Eesti teemadel
- N 09.02 17.00 Lauatennise turniir Noortekeskuse karikale
- R 10.02 20.00 Noortekeskuse Klubiõhtu DJ, võistlused auhindadele
- T 14.02 15.00 Sõbrapäeva pidu Noortekeskuses
- T 14.02 17.00 Filmiõhtu
- N 16.02 17.00 Pilditurniir Noortekeskuse karikale
- E 20.02 16.00 Vastlasõidukite valmistamise õpituba Noortekeskuse keldris
- T 21.02 17.00 Vastlapäev Kitzbergi mäel

SUDISTE KÜLAMAJA

- L 18.02 12.00 Vastlapäev
- N 01.03 17.30 Sudiste Maanaiste Seltsi üldkoosolek

KARKSI KÜLAMAJA

- T 14.02 11.00 Sõbrapäeva ennelõuna
- K 22.02 11.00 Eakate ennelõuna „Hõissa vastlad!“

TUHALAANE KÜLAMAJA

- N 09.02 11.00 Tupperware köögitud
- L 25.02 12.00 Vastlatrall Kirikumäel
- L 25.02 18.00 Vabariigi aastapäevale pühendatud pidulik aktus

LILLI KÜLAMAJA

- E 13.02 13.00 Pärastlõuna teelauas „Mina ja Sõber“
- E 20.02 13.00 Tervislik pärastlõuna „Hõissa, meil on vastlad!“
- L 25.02 11.00 Piirilaulmine Naval ja Lilli Külamajas. Külas meie küla patroon, laulja Erich Krieger Külamajale jääb õigus kavasse muudatusi teha. Jälgige reklaami!

KARKSI-NUIA LASTEAED

- N 02.02 16.30 Suusapäev
- N 09.02 13.00 Õpetajate koolitus teemal „Mäng“
- E 20.02 15.15 Teatrietendus „Merikajaka seiklused“. Pilet 1,60 €
- T 21.02 10.00 Vastlapäev
- N 23.02 10.00 Eesti Vabariigi aastapäeva tähistamine

AUGUST KITZBERGI NIMELINE GÜMNAASIUM

- K 01.02 12.00 Kohtumine vilistlasega: külas Marko Mäetamm
- N 02.02 11.00 Tartu Rahulepingu aastapäeva tähistamine Vabadussõjas langenute mälestusmärgi juures
- K 15.02 Talispordipäev
- N 16.02 09.50 Kohtumine vilistlasega: külas Erki Pugal
- R 17.02 18.00 Sõbrapäeva pidu
- N 23.02 Eesti Vabariigi aastapäeva tähistamine

KARKSI-NUIA RAAMATUKOGU

- T 14.02 17.00 Minu Mehiko. Keili Jaaksoo muljeid eluolust, kultuurist, majandusest

NÄITUSED

- 01.02–20.02 Nukitsa konkurss. Kõik kuni 16-aastased lapsed on oodatud hääletama kahe viimase aasta parima eesti lastekirjaniku ja kunstniku poolt.
- 01.02–29.02 Karksi vald kirjasõnas
- 06.02–29.02 Mänguasjad jutustavad. Tiia Toomet 65

MTÜ Lilli Looduskeskus pakub programme ja õppereise

Alanud 2012. aasta on MTÜ Lilli Looduskeskusele tegutsemisrohke. Juba praegu on rahastatud kolm suuremat projekti, mis kestavad sügiseni ning plaanis on taotleda veel mitmele projektile finantseeringut. Kõik projektid on suunatud laiemale avalikkusele, kuid eelkõige pakutakse mitmekülgeid võimalusi just Viljandimaa inimestele.

19. veebruaril toimub õppereis Viljandimaa loodushuvilistele, mis viib Soomaale räätsaretkele, teine õppereis viib 18. märtsil Sakala tee matkale. Info ja registreerimine kodulehel www.looduskeskus.ee.

Teine Keskkonnainvesteeringute Keskuse toetatud projekt „Keskkonnahariduslikud programmid Viljandimaa koolidele“ sisaldab 80 programmi läbi viimist üldhariduskoolidele. Programmi kaasrahastaja on Riigimetsa Majandamise Keskus. Programmid toimuvad peaaegu kõikidele vanuserühmadele ja kestavad veebruarist maini. Neis osalenud gruppidele hüvitatakse sõidukulu kuni 100 euro ulatuses. Talveprogrammides on kaks valikut: „Avastusretk talvises rabas“, mis toimub räätsadel Teringi rabas alates 7. klassi õpilastele ja „Metsavendade jälgedes“, mille käigus matkatakse punkrini ja tagasi. See programm on soovitatav alates 6. klassist. Kõikide programmide registreerimine toimub meie kodulehel kaudu www.looduskeskus.ee.

Veebruari alguses tehakse ka kokkuvõtteid Kodanikeühiskonna Sihtkapitali (KÜSK) toetatud projekti „Keskkonnahariduslik maaelu tutvustav programm lasterikastele peredele“ kohta. Projekti käigus on koostatud äriplaan nimetatud sotsiaalse teenuse pakkuamiseks. Samuti on praeguseks kaks inimest läbinud alustava ettevõtja baaskoolituse.

Kolmel suurema ringi kokkusaamisel on arutatud Lilli küla ja MTÜ Lilli Looduskeskuse arengukavade uuendamist ning kaardistatud on vajalikud muudatused ja täiendused. Projekti töö tulemusel on leitud partneriks rida omavalitsusi, kes soovivad toetada oma piirkonna lasterikaste perede laste osalemist Lilli loodusmaja suvelaagrites. Sõlmitud on ka eelkokkulepped erinevate ettevõtjatega, kellel on võimalik pakkuda lastele laagris erinevaid tegevusi või toetada laagri toimumist kas rahaliselt või muud moodi. Kõnealus projekti raames koostatud äriplaani alusel taotletakse sellel aastal ka vahendeid suvelaagrite elluviimiseks. Projekti partneriks on Eesti Lasterikaste Perede Liit.

MTÜ Lilli Looduskeskus pakub tegevusi kõigile, kellel on soov loodust lähemalt tundma õppida. Jälgige teateid meie kodulehel ja võtke ühendust, kui tahate külla tulla!

Liina Laanemets
projektijuht

VASTUS	PRANTSUSE HELILOOJA	PAPÜÜRUS-LAEV	KOGUS	PINDALA	APETIIT	IRI RAHVUS-TAIM	ARGOON	AASIA RIIK	VÄÄVEL	TÕSTAB	OFITSI-AALNE KÄABUS	CAPONE	EKSIL	SIDESÕNA	RAHVA-TANTSU-RÜHM	PAADI-SADAM	KENADUS	KELVIN	
MALE-TURNIIR																			
TASKU-KOHANE				VILKUV SÄRA					LAGI-HÄÄLIK									AUSTERI BALLETT	
DETSIAAR		MÕISTIS					PERSOON KITZBERGI JUTT					JALGPALLI-TURNIIR		AAR					
UKRAINA LINN		ALUSTAMA		ROOMA 500	TUULIUM	ITAALIA	VAHEMÄÄ							KANTSIK			IVAD		
KELVIN	LEEDU TÄHIS			EALLES					AMPER		OPPEAASTA			TÄNINI			NIKKEL		
TEMA NIM. GÜMN.	UUS EESTI			SELEEN					PRANTSUSE KIRJANIK		IAL			URISEMINE					
KIRUMINE				SEESAMA		METROO		HAPNIK						URISEMINE			KENADUS	AAR	
TESLA	HÜVITAMA		VALLA-VANEM 1992	KIRJANIK RAHVUS-TOIT				NOOT		EL. 92								MUUSIKA-KOOLI DIR.	
								ELUKUTSE											ÄRA-ANDJAD
								PIHT						HELIVÕMENDI JÄME VORST					
KAHEOSALINE PUUSKULPTUUR		HAPNIK P-EESTI RAND			MI	NOOT			ASIMOV JUTT					HINGEVAEV NÄRVI-RISTMIK					
TROKK		TAVATUS				KALAVÖRK			ÄJALOOLANE										
LAHTI TEGEMA		ASTAAT									VÄHK (VENE K.) SÜLG								
SÕJALINE BLOKK				EESTI KROON															
TUULIUM		SAJATUS		EESTI ENERGIA				KIBE TAIM											SINU
AKOMPA-NEMENT		AUSTRIA TÄHIS						SINA											
JOOD	TELEVISIOON			PRIVAATNE															
VOLTAMPER	RIISIVIIN		100 M²	ABLAS															
MAAPÄHKEL		HÜÜDSÕNA				MUSTUS													TARA
SALAKRAAV								MI-BEMOLL											
MINA								POODLEME											
SISSEKÄIK									RAADIUS SOOME										
ROOMA 50	SÕUDMA								KIRJANIK										
MAAVARA	AUK																		
ISRAELI RIIGIKEEL																			
JORJENID																			

EELK Peetri koguduse teated

Leeriaeg

Leeris käimine on oluline samm täisvaimsusele jõudmisel. Praegu tulla- se üha rohkem leeri juba 15-aastaselt või gümnaasiumi ajal, aga vanuse ülempiiri ei ole. Leeris õpitakse tund- ma Piiblit, katekismust, tutvutakse ju- malateenistuse, talituste ja kiriku elu- ga. Leeri kohta võib täpsemalt lugeda EELK Konsistooriumi kodulehekül- jelt: <http://www.eelk.ee/teejuht.html#ptk4>.

Karksi koguduse Leerikool toimub osavõtjatega kokkuleppel. Palume as- jahuvilistel võtta ühendust õpetaja All- lan Praatsiga tel 52 12 518 või e-posti teel allan.praats@eelk.ee.

Soovijatel on võimalik osaleda ka Viljandi ühendatud Jaani ja Pauluse koguduste Leerikoolis:

I õppetsükkel 04.–05.02

- L 04.02 10.00–13.30 Leeritund Jaani kirikus. Sissejuhatus. Pühakoda. Jumalateenistus
- P 05.02 10.00–12.30 Jumalateenistus ja rühmavestlus

II õppetsükkel 18.–19.02

- L 18.02 10.00–13.30 Leeritund Pauluse kirikus. Piibel. Looja ja loodu. Jumal kui Isa.
- P 19.02 10.00–12.30 Jumalateenistus ja rühmavestlus

Jumalateenistused

Talvel toimuvad jumalateenistused pastoraadi II korrusel kuni Palmipuu- depühani 1. aprillil.

- P 05.02 14.00 Jumalateenistus. Järgneb koguduse juhatus koosolek
- P 19.02 14.00 Jumalateenistus

Karksi-Nuia Õigeusu kiriku teated

- P 19.02 11.00 Jumalik liturgia

Ristsõna Karksi vald 20

Vastus tumedalt ääristatud ruutudes. Koostas Heino Laagus
Vastusekupong palume tuua või saa- ta Karksi-Nuia raamatukokku või piir- konna külamaja hiljemalt 20.02.2012. Vastajate vahel loositakse välja

August Kitzbergi nimelise Gümnaasiu- mi ujula 10 korra pileteid, Karksi Val- la Kultuurikeskuse kinkekaarte ja va- bapääsmeid kultuurikeskuse sündmus- tele, meeneid Tuhalaane külamaja kä- sitööringilt ja Karksi Kultuuriseltsilt.

VASTUS:

NIMI:

AADDRESS:

TELEFON:

Karksi-Nuia Aianduse ja Mesinduse Seltsi 2012. aasta plaanidest

Pole midagi ilusamat kui must muld sinise taeva all, kui rohi tärkab, aiad õitsele löövad ja saaki kannavad.
Karksi-Nuia Aianduse ja Mesinduse Seltsi aastakoosolek toimub 28. veebruaril kell 16.00 seltsi majas Viljandi mnt 2a.
10. märtsil kell 10.00 ootame seltsimaj- ja mesinikke ja asjahuvilisi mesinike ke- vadisele õppepäevale. Lektoriteks on Antu Rohtla ja Aleksander Kilk. Toimub va- havahetus kunstkarje vastu. Sama teema jätkuna toimuvad 19. mail ja 18. augustil õppepäevad Antu Rohtla mesilas.
Märtsis ja aprillis on kavas külasta-

da külamaju projektiga „Seeme mul- da”. Maikuu toimuvad tavapärased hoogtööpäevad „Koduvald korda” ja juulikuus õppe- ning kultuurireis.
7. ja 8. septembril leiab aset aasta suurim üritus – V meefestival, kus ai- tavad kaasa mitmed valla asutused, külad ja seltsid.
Meenutame, et 17. detsembril 1987. aastal avati AMS-i maja koos Kadri kauplusega, kuhu olete alati oodatud. Teguderohket uut aastat soovib Karksi-Nuia AMS.
Leili Nael

Noortekeskuse info

Neljapäeviti kell 18.30–20.00 on val- lakodanikud oodatud mängima lau- tennis, koroonat ja piljardit. Täpsem info: www.tulevikumulgid.ee
Noortekeskus ootab malehuvilisi noori ja nooremeelseid, et moodusta- da malering ja hakata mängima ning turniire korraldama. Täpsem info: indrek.palu@karksi.ee
Breiktantsu huvilised noored on ooda- tud igal reedel kell 15.00 Noortekeskuse saalis, kus neid ootab juhendaja Marti.

Koostöö lätlastega

2. veebruaril kell 18.00 avame naaber- vallas, Läti Vabariigi Nauksène kultu- urikeskuses Eesti Vabariigi 94. aastapä- vale pühendatud käsitööde näituse. Näi- tusele paneme välja Karksi valla kultu- urikeskuse käsitööringi liikmete südame- soojusega valmistatud näputöid. Tööd valib ja seab üles Viljandimaa rahva- kunstimeister aastast 2005, ringijuhen- daja Tiina Ilusmets. Meie väljapanek jääb lätlastele vaadata kuuks ajaks.
Kai Kannistu

Astun uude päeva armastus südamel. Inimesed nagu koputaksid üksteise südamele, et süda ei sulguks lukku, vaid avaks end elule.

M. Nurme

Täname, et võisime tunda Teie hoolivust, mõistmist ja headust. Sügav kummardus teile: Puiduko- da OÜ, Monopol AS, AS Nuia PMT, Tradeplus Group OÜ, Au- gust Kitzbergi nimeline Gümnaasi- um, Lasteaed, Ligur Motors OÜ, Karksi Kultuuriselts, MTÜ Karksi Haridusselts, Rudo Puks, Einike Vihman, Elerin Öövel, Ragnar Valdstein, Arvo Maling, Kadri Saa- remägi, Ivi Liiv, Juta Peterson, An- ne Kaljumäe, Tea Saaremägi, Anu Rebane, Mare Torim, Elve Joon, Tiia ja Raimo Sarv, Laili Lamp.
Eriline tänu Monikale ja jõulu- vanale.
Karel ema-isaga

Suusalaenutus

Koolimaja administraatorilauas Komplekt (suusad, suusakepid, suusasaapad) 2 € (2 tundi) 10 € (terve päev)
Laenutuses saadaval 4 komplekti: 1 komplekt klassikasuuski (Karhu) 3 komplekti uisusuuski (Madshus) Suusasaapa numbrid: 45, 43, 41, 39 Suuski saab laenutada kuni 20.30 (koolimaja suletakse 22.00) Laupäeval koolimaja suletud (lae- nutus ettetellimisega)
NB! Varustuse purunemise tasub lae- nutaja: 20 € suusakepid, 40 € suusad. Tule naudi suusatamist staadioni 650 m valgustatud rajal, Rahumäe 1,4 km terviserajal või 1, 2 ja 3,5 km Sokaoru terviserajal.
Pärast hea võimalus ujuda (vt hin- nakirja). Saun töötab teisipäeval, reedel ja pühapäeval.
Suusamäärimine tel 5569 8844 hind 2 € (libisemine), 3 € (libisemine + pidamine)

Õnnitleme sünnipäeva puhul

5. jaanuar	Linda Mõts	Karksi küla	87
3. veebruar	Hilda Sinka	Lilli küla	91
3. veebruar	Arnold Turb	Karksi-Nuia	86
5. veebruar	Eino Sõna	Karksi-Nuia	75
7. veebruar	Viimi Mikk	Karksi-Nuia	85
7. veebruar	Tiiu Pajuri	Karksi-Nuia	65
9. veebruar	Hildegard Jänes	Metsaküla küla	90
9. veebruar	Leida Saul	Pärsi küla	75
10. veebruar	Edgar Sarv	Allaste küla	86
12. veebruar	Syrle Eesik	Karksi küla	65
14. veebruar	Milvi Muska	Äriküla küla	75
14. veebruar	Linda Kilk	Hirmuküla küla	86
16. veebruar	Aliide Kivimets	Karksi küla	80
19. veebruar	Aili Tammik	Karksi küla	70
24. veebruar	Benita Varik	Karksi-Nuia	86
26. veebruar	Aime Bachmann	Karksi-Nuia	86
26. veebruar	Olav Renno	Pärsi küla	80
27. veebruar	Anna Urakova	Karksi-Nuia	85
27. veebruar	Reet Kajando	Karksi-Nuia	70
28. veebruar	Laine Leilop	Allaste küla	65

Õnnitleme väikesi vallakodanikke ja nende vanemaid!

8. jaanuaril sündis Inge Allik-Hendriku ja Armas Hendriku perre poeg ANDREAS-THORSTEN


Tänuavaldus Karksi-Nuia bussijuhile Heiki Truuveltile

Oleme väga tänulikud heatahtlikule bussijuhile, kellega on meil võimalus sõita õigeks ajaks Tartu haiglasse või arsti juurde. Täname väga, et oled meid teenindanud juba 12 aastat!
Head reisi!
Tänulikud reisijad Karksi-Nuiast

KARKSI VALLA INFOLEHT. Karksi-Nuia Postkontor, 69102. Toimetus: Mare Torim (toimetaja, tel 435 5526, e-post mare.torim@karksi.ee), Heiki Arro, Inge Dobrus, Helve Joon, Erika Krjutškova, Olav Renno ja Katrin Johanson

Mälestame jäädavalt lahkunuid ja avaldame kaastunnet omastele

VELLO AULI
24.02.1954 – 22.12.2011
Leeli

ARNOLD AAVASTIK
11.09.1924 – 24.12.2011
Karksi-Nuia

JAAN-ELMAR LÖHMUS
22.01.1927 – 28.12.2011
Karksi-Nuia

Teid teenindab Karksi-Nuia Takso. Info tel 5820 7777

Ostan või rendin põllumaad Ärikülas. Info tel 5664 2061