

KARKSI SÕNA

• Karksi valla infoleht • Nr. 4 (183) Aprill 2011 •

Sõnumeid

Iivakivi sai toetust

Möödunud aasta lõpul esitas aktiivselt Iivakivi Keskkonnainvesteeringute Keskusele Euroopa Liidu Ühtsusfondi rahastusmeetme kolmandasse vooru taotluse projekti „Karksi valla ühisveevärgi ja -kanalisatsiooni laiendamise ja rekonstrueerimise projekt” elluviimiseks.

15. märtsil saabus teade, et meie eraldati toetust 2 006 123 eurot.

Projekt näeb ette Karksi-Nuias, Karksis ja Pollis kokku 2,4 kilomeetrit uute kanalisatsioonitrasside ehitamist ja 1,2 kilomeetrit vanade veetrasside ehitamist ja 2,1 kilomeetrit vanade uuendamist. Lisaks rekonstrueeritakse kolm puhastusseadet ja kuus ülepumpat. Tööd peaksid valmima 2013. aasta oktoobriks.

Heiki Arro,
aktiivselt juhataja

Karksi ordulinnuse päev

Karksi valla kodukandipäevad toimuvad 15.–17. juulini, kusjuures 16. juulil on Karksi ordulinnuse päev. Sel päeval ootame mesinikke, käsitöömehesid, seppi, kunstnikke, ja väiketoitlustajaid laadale kauplema.

Laada programm on kirev: toimuvad kontserdid ja etendused, valitakse Karksi ordumeister, salvetakse saade „Lauluga maale” jne.

Platsi hinnad: käsitöö 5 eurot ning istikud, tarbekaup ja väiketoitlustajad 10 eurot. Kirjapanek meili teel: kultuurikeskus@karksi.ee või helistada telefonil: 435 5529, 5198 1363 (Kai). Registreerimisel lisada nimi, telefon, tootevalik, müügipinna suurus ja postiaadress.

Kauplajatelt ootame teemakohast riietust (linane hame, keskaegne rõivas, talupojariietus vms). Kohutumiseni Karksis!

Kai Kannistu,
kultuurikeskuse juhataja

DVD-l jõuab Karksi-Nuia väärt kontsert

20. aprillil kell 19 saab Karksi Valla Kultuurikeskuses suurelt ekraanilt tasuta vaadata Gustav Adolphi Gümnaasiumi õpilaste ja Eesti staaride „Pink Floyd T.R.I.B.U.T.E.” kontsertsalvestuse DVD-d. Pilt ja heli on suurepärased.

Livekontserdil esinesid Gustav Adolphi Gümnaasiumi noored ja Eesti staarid Riho Sibul, Vaiko Eplik, Mikk Tammepõld, Norman Salumäe, Artur Talvik ja Kaspar Tambur. Kontserdil tegi kaasa gümnaasiumi poistekoor ja 60 õpilast.

Kultuurikeskuse saalis saavutatakse DVD-l samasugune helipilt nagu oli Tallinnas kontserdil.


HEINO RULLI foto

2010. aasta detsembrikuus andsid Gustav Adolphi Gümnaasiumi õpilased koos armastatud Eesti staaridega Nokia kontserdimajas suurejoonelise kontsertshow „Pink Floyd T.R.I.B.U.T.E.”, milleks oli tehtud ettevalmistusi ligi aasta. See oli omamoodi imelugu noorte, kooli ja paljude muusikahuviliste jaoks. Noorte tulekust Pink Floyd'i interpreteerimise juurde räägib kooli direktor ja bändi bassimees Hendrik Agur.

DVD on pikitud kontserdil kaasa teinud õpilaste intervjuudega. Nad räägivad, kuidas müstilised lood ja legendid, mis aastakümneid tagasi mõjutasid maailma, väljenduvad läbi kaasaja noorte silmade ning kuidas noored jõudsid Pink Floydini.

Meediakajastused projektis kaasa teinud õpilastest: „Uue aja tüdruk leidis vana roki” (Aime Jõgi, „Tartu Postimees” 2. 03. 2011); „Kummardus Pink Floydile” (Tiina Jõgeda, „Eesti Ekspress” 27. 02. 2011 – lugu Kaspar Tamburist).

DVD-d kommenteerib ja huvilisi võtab vastu Hendrik Agur. Kontsert-DVD vaatamiseks loome hubase saali koos suupistelaudadega.

Hendrik Agur,
GAG Direktori Bändi bassimees

Laulu „Lilli linnupesän”

Laube, 26. küünlekuu päeval tähistame Eesti–Läti piiri veeren Nava talu maa pääle meisterdet laulu-piiriposti man Eesti Vabariigi sünnipäeva.

Et lauluposti manu saia, tuli sada müürit kaevikid kajude. Nii ollive ligi müüte jagu sügäve ja lumelapme laiutse. Tiiviir olli ehit rukkilillege.

Anirean kõndjese laulsive ütenukuun nõnda, et mõts kõlas. Iistlauljes olli mede ürituse toeteje Erich Krieger. Üten laulsive ka Puul Kuus Nuiast ja naabre Lätimaalt. Nava talu peremiis Kõdara Jaak pidäs kõne ja luges luuletuse.

Kokku olli meid ligi 60 inimest, mis om kitmist väärt. Jaagu algatet aastapäevä üritus om süärest tullu üritus, midä kõraldeme juba nelländet aastet Eestimaa austemises. Peräst laulmist saive osalise Nava talu küini man lumest lavva ümmer lämit astelpajujuuki ja korpi.

Pidu läits edesi Lilli külämajan. Siin sai küllete kontserti ja süvvä lämit suppi.

Selleaastese külä tänukirja saive Kõdara Jaak, Laande Alli ja perekond Rull, kes om mede kandin elu ärksa oiden ja egän tegemisen kaasa löönu. Aiteh, kes tullive!

Kik olede oodet Lilli jälle 6. augustil külapäeväle ja Peraküla kooli 125. aastapäevä tähisteme.

Malle ja Hille
Lilli külämajast

Tulekul on sõnakunsti harrastajate päev

Laupäeval, 16. aprillil kell 13 on kavas korraldada Tuhalaanes järjekordne sõnakunsti harrastajate päev. Oodatud on kõik osa võtta soovijad, nii veteranid kui algajad Pollist ja Nuiast, Lillist ja Maielt, Kärstnast ja Tarvastust, Sudistest ja Karksis ja loomulikult Tuhalaanest.

Tee ise või lase tuttavalt kirjutada valmis üks tore lugu ja astu üles. Seda võib teha kas üksinda või pundi-ga, nagu soovitakse.

Osavõttust teatada 4. aprilliks telefonil 433 2154 Helvi Visnap. Kui soovitakse tee kõrvale midagi näksida, siis tuleb see endal kaasa võtta.

Helvi Visnap

Valime aasta õpetaja

Aprillikuu jooksul on võimalik teha ettepanekuid valla aasta õpetaja kandidaatide esitamiseks.

Kandidaadid võivad olla meie valla pedagoogid, sealhulgas õpetajad, haridusasutuste juhid, treenerid ja huvihariduse spetsialistid, kelle töö ja isiklik eeskujus on oluliselt kaasa aidanud noorte kujunemisele mitmekülgset arenenud isiksusteks ning positiivset mõjutanud haridusasutuse ja piirkonna elu.

Kandidaadid võivad esitada Karksi valla haridusasutuste töötajad, õpilased ja nende vanemad, füüsilised ja juriidilised isikud. Vormikohane taotlus tuleb esitada 1. maiks vallavalitsusele. Taotlusi on võimalik saada Karksi valla kodulehelt või vallasekretäri käest, kes edastab taotlused 10. maiks vastavale õppeasutusele.

JELENA RUDI foto

ükski juhendajate küsimus ei jää vastusetta.

Koolil on plaanis kutsuda külalis-esinejaid, kes tutvustavad lastele mulgi keelt ning räägivad matkatar-kustest ja lindudest.

Järgmine „Sookolli kool” toimub väljavalitud osalejatele 1.–4. klassidest 21. aprill ja 5.–8. klassidest 29. aprillil.

Lisaks keskkonnaringile toimus Lilli Loodusmajas talveprogramm „Kes elab metsa sees”. Metsaretke korraldas Olev Kallas ning linnumaja aitas meisterdada Anti Laanemets, põnevust lisas ka lõkke ääres söömine.

Daire Gorjatsko,
„Sookolli kooli” projektijuht

Külapillimehed mängivad

Külapillimehi oodatakse 7. mail Lilli külämaja oma pillidest lugusid välja võluma ja muusikahuvilisi nende mängu kuulama. Pillimeestel palume ette valmistada kaks erinevas rütmis pillilugu.

Võta sõber kaasa ja tule julgesti!
Malle Ereline,
Lilli külämaja juhataja

Vastlapäev Tuhalaanes

12. märtsil toimus Tuhalaanes Kirikumäel traditsiooniline vastlatrall. Kohale oli tulnud nii suuri kui väikeseid liulaskjaid. Võistelda sai liulaskmises, aga ka kahemehe teatevõistluses. Pärast mäevõistlusi võtsid mõõtu Polli ja Tuhalaane küla segavõistkonnad lumisel jalgpalliväljakul. Lahing lõppes sõbraliku viigiga.

Pärast võistlusi oli kõigil võimalik ennast kosutada kuuma tee, hernesupi ja vastlakukliga. Supi aitas keeta kohalik elanik Ellen Joosep, vastlakuklid küpsetas Viivika Sarv. Vastlapäeva jääb meenutama tänukiri, mille kujundas Eve Rahno-Kot-sar.

Üritust toetas kohaliku omaalgatuse programm.

Anneli Anijärv

Koostamisel on arengukava

Juba pikemat aega on Karksi-Nuia Pensionäride Ühendus andnud koosolekutel oma liikmeskonnale infot põhikirjalisest tegevusest, valla elust ja poliitikast. Praegu käime koos noortekeskuses Tartu mnt 22. Pensionärid on aktiivne rahvas. Klubiline ja huvitegevus toimub põhiliselt kultuurikeskuse ruumides, looduses, turismireisidel jm.

Et oma elu paremini korraldada, olla informeeritud ja esindatud valla ettevõtmistes, on vajalik järjestada ühingu eesmärgid, vajadused ja võimalused. Ootame sind, pensionär (vanadus-, invaliiduspensionär) teispäeval, 12. aprillil kell 11 Karksi-Nuia Noortekeskusesse oma sõna ütlemaks.

Olga Palu,
mittetulundusühingu
Karksi-Nuia PÜ juhatuse liige


• DVD-l näeb ka Gustav Adolphi Gümnaasiumi poistekoori etteastet.


DAIRE GORJATSKO foto

• Talveprogrammi „Kes elab metsa sees” juhib Olev Kallas.

KARKSI VALLAVOLIKOGUS

16. märtsi istungil

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

♦ Delegeeriti Karksi Vallavalitsusele põhikooli- ja gümnaasiumiseaduses kooli pidaja pädevusse antud järgmised ülesanded: halduslepingu sõlmimine haridus- ja teadusministriiga rahvusvahelise õppekava täiendavaks rahastamiseks; haridus- ja teadusministri kehtestatud koolivaheaegade kehtestamine; põhikooli- ja gümnaasiumiseaduses nimetatud piirnormist erineva klassi täitumuse piirnormi kehtestamine; kooli vastuvõtu tingimuste ja korra kehtestamine, sealhulgas teadmiste ja oskuste hindamise kord gümnaasiumi vastuvõtmisel; nõusoleku andmine pikapäevavõtte moodustamiseks; pikapäevavõtte ja õpilaskodu suurema rühma täitumuse ülemise piirnormi kehtestamine; haridus- ja teadusministri taotluse esitamine õpilaskodus riiklikult toetatavate kohade loomiseks nende perede põhiharidust omandavatele lastele, kel

lel on raskusi toimetulekuga; nõusoleku andmine vaimse ja füüsilise turvalisuse tagamise meetmete rakendamise korra sätestamiseks kooli kodukorras; nõusoleku andmine hariduslike erivajadustega õpilaste klasside ja rühmade moodustamiseks, mida põhimääruses sätestatud ei ole; lihtsustatud riikliku õppekava järgi põhikooli lõpetanutele lisaõppe võimaldamise otsustamine; haridus- ja teadusministri taotluse esitamine; direktori vaba ametikoha täitmiseks konkursi väljakuulutamise; direktori vaba ametikoha täitmiseks korraldatava konkursi läbiviimise korra kehtestamine; hoolekogu moodustamise ja selle töökorra kehtestamine; arvamuse andmine kooli sisehindamise aruandele.

♦ Võeti vastu valla jäätmekava aastateks 2011–2015.

♦ Võeti vastu valla teehoiukava aastateks 2011–2015.

♦ Arvati välja avalike teede nimekirjast järgmised Karksi-Nuia tänavad: Lõuna I 0,068 km; Rahumäe I 0,1; Uus I 0,092; Põllu I 0,065, Mäe I 0,195 ja Ida 0,041 km.

♦ Valiti rahvakohtuniku kandidaatideks Heiki Arro, Katrin Johanson, Heino Luik, Marika Mäekivi, Eneli Pöder, Tarmo Simson ja Mare Torim.

MÄRTSIKUUS LASTEAIAS


ANNIKA ARTLA foto

• Lasteaed vastlasõidul. Esiplaanil on Eva Lotta, Mirtel ja Tobias.

Märtsikuu algas Oravate rühma laste esinemisega kultuurikeskuses Mulgimaa laste folklooripäeval, mille seekordne teema oli „Minu kodukotuse muistend“. See toimus juba 15. korda. Kultuurikeskuses käisid kaasa elamas ka Mõmmide ja Jänkude rühma lapsed.

Teine tore üritus oli vastlapäev, mille korraldas Oravate rühm. 8. märtsi hommikul tutvusime saalis vastlakommetega ja päev jätkus mäel pika liu laskmisega. Kolme rühma lapsed said proovida ka rajamasinaga sõitu terviserajal — selle eest suur tänu lapsevanem Andi Sommerile.

14. märtsil tähistasime ühiselt emakeelepäeva, mille eestvedaja oli õpetaja abi Tiia Märtsen. Lapsed vaatasid ühiselt filmi ja lugesid luuletusi.

22. märtsil toimus õuesõppe koolitus, milles osalesid meie maja töötajad, kolleegid gümnaasiumist ja naaberlasteaedadest.

Malle Leppik ja Malle Aasa, lasteaiaõpetajad

• NELITEIST TEGEVUSROHKET AASTAT – KOLMAS LUGU •

Panime käe kaunite kunstide sisse

Õnnestumiste maitse suus, leidsime, et võiks veel midagi uut õppida. Selleks sai siidimaal. Oi-oi-oi, kui eriline ja kui keeruline see tundus! Köhklusi tekkis ja kartmaloomisi oli, aga julge pealehakkamine on pool võitu.

Leidsime endile toreda teadja-juhendaja, Karksi Noorte Kunstistuudio õpetaja Hülle Haabi. Me olime kui peata olevused. Polnud meil riidet ega värve, oli ainult neli puuliistu, vassar, igaks juhuks ka mõni nael ja seljatäis tahtmist. Egas juhendaja ka Kuu pealt kukkunud olnud, ehk oli tal ennegi selliste algajate abitute inimhingedega tegemist olnud. Temal olid kaasas riie, värvid, pintslid ja veel üht-teist vajalikku.

Pika sissejuhatuse, seletamise, abistamise, ka julgustamise järel saadi asjad ühele poole. Töö võis alata. Aga vesi! Seda polnud. Tuli kaevust pangega tuua ja musta vee jaoks teine pang leida.

Esialgu hakkasime tegema väikesi linikukesi. Suurematest hoidsime algul kaugele. Ühe päevaga saime „maitse suhu“ ja oskuste raasu kätte. Teiseks korraks valisime juba suuremad asjad: kes salli, kes pearätti, kes aknakardina. Ega esimese korra töid suudetud päris hästi lõpetada, tahti lisapäeva, et siis järgmisel õppetunnil võiksid kõik uue tööga alustada.

Nõnda ka oli. See sai olema aga õnnetu päev. Olime kolmekesi suures tööhoos, kui ruumi jooksis Kooli talu perenaise pojatütar ehmunud hüüetega: „Tulekahju! Põleb! Tulekahju!“ Jätsime pintslitõmbe pooleli ja tormasime õue. Kooli talu peremehelt Kalljolt kuulsime ja ise ka juba nägime, et põles lähedal oleva kahe talu vaheline maa-ala.

Otsimine raudrehad, mehed tegid kähku töövahendid, murdsime kuuseoksa ja tormasime appi. Tuletõrjeautod saabusid ka. Nemat hakkasid maju kaitsma. Meie materdasime tuld kustutada nii kuus jõudsim. Üheskoos suudeti ära hoida tule levik hoonetele. Lõpp hea, kõik hea! Väsinute ja mustadena meil oma tööst kohe midagi välja ei tulnud, kuid lõppkokkuvõttes olime rahul – hooned päästetud, tuli kustutatud. Samas olime saanud ühe õppetunni võrra targa- maaks – tulega peab olema väga ettevaatlik ja hoolas. Mõtle enne, kas ikka viskad tiku kulu sisse!

Siidimaalidega tegelesime veel tunde, kuid juba omapäi, üksteist abistades. Päris kenake hulk sai valmis neid kauneid ja tarvilikke asju. Oma tööd panime välja vaatamiseks kõigile, kes tundsid huvi. Osalesime oma töödega Karksi ja Kärsna rahvamaja korraldatud näitustel.

Osalemine näitustel väljaspool oma maja andis meile võimaluse võrrelda ja oma oskusi paremini hinnata. Leidsime, et sealsed siidimaaliharastajad olid nagu päris professionaalid, meie aga head algajad. Aga jah! Üks kogemus ikkagi juures. Naiste


HELVI KALDMA foto

• Helvi Visnap

valmistatud esemed andsid tunnistust tegijate tahtmisest ennast igas tegevusvaldkonnas proovile panna.

Eluteel kohtume väga paljude inimestega, kes oma põhitöö kõrval tegelevad mitmesuguste harrastustega. Lahtiste silmadega liikujale jääb nende hobidest mõni erilisel silma. Üks niisuguseid oli klaasimaal, mida harastas Karksi külamaja endine juhataja Riina Hupponen. Mõte sobis ka seltsi naistele.

Kuid siin põrkusime võimatusega materjali osta. Iga spetsiifiline värv ja materjal osutus maapensionäridele peaaegu võimatuks. Tegime siis kohaliku omaalgatuse programmile projekti, et saada raha. See ka saadi. Siinkohal lisan, et meie eas inimesed pole harjunud käsi pikas kerjama, et ehk keegi annetab. Kui midagi tahame, peame ise selleks vahendeid leidma, mitte annetusi paluma.

Üle me saime ja tegutsema hakkasime. Osavõtjaid jäi küll vähemaks, kuid need, kes kampa löid, suutsid imelisi asju teha. Maaliti klaasile pilte küll vesiroosidega (see on meie seltsi sümbol), küll kohaliku õigeusu-

kiriku ja selle ümbrusega, küll lilli, linde, loomi ja vitraaže. Maalisime ka klaasnõudele. Kellele leidusid sobivad morsikliasid, kannud, taldrikud, pudelid ja purgid. Mõnel tulid maalitud väga kaunid, teistel natuke tagasihoidlikumad.

Imetlust väärivad Maia Saidla, Eha Jaska, Salme Ruusingu ja Irina Visnapi (nüüd juba manateedele läinud) tööd. Hoolimata mõningatest halbadest vahejuhtumitest, mis ette tulid, eriti piimapurkidega, olid need õppetunnid väga meelde jäävad. Veel tänini pakuvad need esemed seltsiruumi riulitel silmailu igale Kooli talu külastajale. Imetlust väärivad ka see, et sellises eas inimesed suudavad ilma vastava hariduseta päris kenasid asju valmistada.

Siit koorus välja veel teinegi kunstiaala, millele me nime ei osanud anda. See oli värvilistest klaasikildudest ja purust vaasidest ning pudelitest mosaiikpiltide kujundamine. Selle ala oskajaks-teadjaks palusime Maie Perve Kärsnast.

Värvilistest klaasist kasutuks muutunud asjade leidmine oli mõnevõrra keeruline, kuid hea tahtmise juures ja üksteist toetades leiti lahendusi. Käidi prügmäggede ja mahajäetud hoonete ümbruses ning otsingud kandisid vilja. Nüüd tuli kogutud vana pesta ja peenestada. See oli pisut ohtlik tegevus. Pidi olema ettevaatlik nii klaasemete purustamisel, killupuru seest vajalike tükikeste otsimisel kui ka nende pudelitele liimimisel. Selle töö juures juhtus nii mõndagi, esmaabivahendid pidid käepärast olema.

Eks töö õpetab tegijat – see vana sõna pidas täiesti paika. Töö käigus said suurtest tervetest purkidest ja pudelitest kenad põrandavaasid ja dekoratiivpudelid.

2003. aastal tulid Rootsis lapsed Tuhalaane omadele nädalaks külla. Nendele meelepäraste ja samas ka kasuliku tegevuse leidmisel tuli arvestada nende omapära. Tuhalaane noorteklubi juhid Ene Hunt ja Kaie Visnap pöördusid meie poole abi saamiseks. Mis saab olla veel meeldivam, kui leita- ke, et vanematelt inimestelt on ka võõramaalastel üht-teist kõrva taha panna! Lubasime kahel päeval neile tegevusi pakkuda. Keelebarjäär natuke pidurdas, aga käsi-jalgu-müümikat appi võttes saadi rahuldavalt hakkama. Ene Hunt ja Kaie Visnap, kellel võõrkeelne suus, olid ju meie kooli. Avasime neile neli õpituba, igapäev erinev tegevus ja juhendaja. Nii töötasid klaasimaali õpituba, juhendajateks Tiina Ilusmets ja Helvi Visnap. Teises toas kujundati pudelitele ja purkidele mosaiikpilte, juhendaja Maie Perve koos tõlgi rollis oleva naabritalu tütre Maarja Kirdiga, kes elab Rootsis.

Kolmandas toas valmisid klaasitükidest, liivast ja liimist valmistatud pildiraamid Kairit Mägi juhendamisel. Neljas õpituba – Virve Dmitrijevi juhendamisel tehti kauneid kinkekaarte salvrätte kasutades.

Õpitubades valminud asjad pandi õue näitusele kõigile vaatamiseks. Tore ja kena oli! Rootsi lastele meeldis väga. Kurb oli ainult see, et kõike tehtud ei saadud kaasa võtta. Osa jäi Tuhalaande maha, mõned rollid, mõned kingiti kohalikele inimestele. See oli nendelt noortelt nii ilus liigutus.

Helvi Visnap (järgneb)

KARKSI VALLAVALITSUSES

28. veebruari istungil

Osa võtsid Arvo Maling, Jüri Kert, Andi Sõmmer, Urmas Suurpuu, Arne Tae ja vallasekretär Inge Dobrus.

♦ Kinnitati vallavalitsuse ja vallavalitsuse hallatavate asutuste ning muude tegevuskulude 2011. aasta eelarved.

♦ Määrati projekteerimistingimused korterelamu tehnosüsteemide muutmiseks ja soojamooturi paigaldamise projekti koostamiseks Kalda t 6 kinnistul Karksi-Nuias.

♦ Anti ehitusluba Karksi kultuurimaja-elamu fassaadi remondiks ja veranda ning terrassi püstitamiseks Karksi kultuurimaja kinnistul ja saematerjali laohoone püstitamiseks Puidukoja kinnistule Karksi külas.

♦ Anti kasutusluba elamu-kontori hoone esimese korruse kasutusotstarbe muutmiseks Metsamõisa kinnistul Lilli külas.

♦ Arutati kolmandal lugemisel Karksi valla teehoiukava ja otsustati eelnõu esitada volikogule.

♦ Eraldati Karksi Kultuuriseltsile 2396 eurot Karksi külamaja fassaadi rekonstrueerimisprojekti eeltöö ja Sudiste Maanaiste Seltsile 300 eurot projekti „Sudiste külamaja aida katusekatte vahetamine ja varikatuse ehitamine“ ettevalmistavate tööde rahastamiseks.

♦ Määrati gümnaasiumi õpetajale Riho Siilile noore õpetaja toetusstipendium teise semestri eest Tallinna Ülikooli magistriproppes.

♦ Otsustati esitada volikogule määruse eelnõu avalikus kasutuses olevate kohalike teede ja tänavate nimekirja muutmiseks.

♦ Arutati teisel lugemisel lumetõrje korda ja otsustati eelnõu esitada volikogule.

14. märtsi istungil

Osa võtsid Arvo Maling, Jüri Kert, Andi Sõmmer, Urmas Suurpuu, Arne Tae ja vallasekretär Inge Dobrus.

♦ Otsustati lükata tagasi riigihanke „Karksi Valla August Riitbergi nimelise Gümnaasiumi staadioni rekonstrueerimine“: ühispakkujate AS Eston Ehitus ja Nordecon AS; pakkujate: Lemminkäinen Eesti AS, AS Semuehitus, Skanska EMV AS, AS Eviko; ühispakkujate Facio Ehituse AS ja OÜ Elinord Ehitus; ühispakkujate Wesico Project OÜ, Hoonete Ehitus OÜ ja Arco Ehitus OÜ ning pakkujate AS Valmap Grupp, AS YIT Ehitus, AS Ehitusfirma Ränd ja Tuulberg pakkumised, sest pakkumiste maksumused ületasid eeldatavat maksumust ja valla eelarves

vastavateks kuludeks ettenähtud raha.

21. märtsi istungil

Osa võtsid Arvo Maling, Jüri Kert, Andi Sõmmer, Urmas Suurpuu, Arne Tae ja vallasekretär Inge Dobrus.

♦ Otsustati pikendada projekti „Kaevu rajamine Kekani kinnistul Sudiste külas“ tähtaega 10. juunini 2011 seoses ilmastikuoludega.

♦ Otsustati toetada osaiühingu Vipmarine rändkaupluse tegevust Karksi valla maapiirkonna elanike paremaks teenindamiseks 2011. aastal 639 ja osaiühingu Elductum rändkaupluse tegevust 639 euroga.

♦ Määrati projekteerimistingimused rajatise „Lilli F5“ ehitusprojekti koostamiseks Lilli külas.

♦ Anti kirjalik nõusolek halupuude varjualuse püstitamiseks Salu-2 kinnistul Tuhalaanes.

♦ Määrati toimetulekutoetus 45 taotlejale kokku 6553,42 ja ühekordne sotsiaaltoetus 21 abivajajale kokku 2312,70 eurot, lasteaia toidutoetus kolmeks kuuks kaheksale Karksi-Nuia lasteaias käivale lapsele ja õppekäigu toetus 2 lapsele.

♦ Otsustati rahuldada 3 laekunud korraldatud jäätmeeveo mitteliitumise toetust, sest kinnistul alaliselt ei elata.

♦ Otsustati erastada ostueesõigusega kaasomandisse 2203 m² maad garaažide juurde Karksi külas.

♦ Määrati Mäekülas Männiku katastriüksuse jagamisel moodustunud katastriüksustele aadressid ja sihtotstarbed järgmiselt: Männiku, pindala 6,75 ha ja Allika, pindala 6,75 ha, mõlema sihtotstarve maatulundusmaa.

♦ Anti nõusolek Karksi-Nuias Loode t 14 kinnistul kasvava 2 vaht- ra mahavõtmiseks.

♦ Otsustati teha teenuste kontsessiooni andmiseks korraldatud jäätmeevool Mõisakülas, Abja, Halliste ja Karksi vallas ühiselt korraldatud riigihange ja anti volitus ühis- hanke korraldamiseks Hangete Korraldamise MTÜ-le. Kinnitati hanke- dokumendid ja määrati pakkumiste avamiseks, hindamiseks ja eduka pakkumise väljaselgitamiseks moodustatud komisjoni Karksi valla esindajana keskkonnaspetsialist Tiia Kukk.

♦ Otsustati teha riigihange gümnaasiumi staadioni ja noortekeskuse hoone rekonstrueerimiseks avatud menetluse teel.

♦ Otsustati tühistada Pumba kinnistu elektrivarustusega liitumise ehitamiseks väljastatud projekteerimistingimused.

TÖÖTUTE MOBILNE NÕUSTAMINE

Eesti Töötukassa mobiilne nõustamine ehk MOBI tiirleb maakondade kaugemates kohtades ning paikades, kus tööpuudus on kõige suurem. 4. mail kella 10–13 oleme Karksi Valla Kultuurikeskuses.

Jutuks tuleb põhiliselt kohaliku tööturu olukord, töötõrjunge- alased

küsimused, kohalikud ettevõtluse võimalused ning tööturuteenused ja -toetused. Soovijad saavad ka individuaalset karjäärinõustamist.

Vestlusringis saab koos kohaliku omavalitsuse ja töötukassa esindajatega arutada, mida saaksime teha selleks, et töötõrjunge oleksid töö leidmi-

sel edukamad, kuulata, kuidas teistel on töövõttelust läinud ja kuidas on keerulises majanduslikus olukorras hakkama saadud. Võimaluse korral tulevad rahvaga kohtuma ka tööandjate esindajad. Koos nõu pidades võivad tulla sellisedki mõtted, mille peale ükski ei tulekski.

Lähemat teavet MOBI kohta saab vallavalitsusest või töötukassa Viljandimaa osakonnast. Ootame kõiki huvilisi kuulama ja nõu pidama!

Mobiilne nõustamine toimub Eesti Töötukassa ja kohaliku omavalitsuse koostöös.

Tiina Ott

Sõnumeid

Vastla- ja naiste-päev Pollis

6. märtsil tähistasime Pollis nii vastla- kui ka naistepäeva.

Ilusat talveilma oli tulnud nautima ligi 40 inimest. Esmalt koguneme Polli suurele mäele, et seal selgitada, kes sel aastal kõige kiiremini mäest alla saab. Tunni ajaga olidki parimad selgunud ja võis suunduda külatuppa, kus ootasid kuum tee, vastlakuklid ja naistepäeva auks esinev ansambel K-Duur Karksi. Enne seda said aga parimad vastla-sõidu teinud diplomi ja neid premeeriti magusaga. Seejärel võis nautida Sulev Helina juhendamisel naistepäevakontserti.

Täna ansambli K-Duur — Sulevit, Vallit, Reelikat, Arvit, Kristelit ja Argot. Suur aitäh Sailele, kes abistas vastlakuklite tegemisega! Suur tänu kõigile tublidele külalanelikele, kes tulid ja vastava meeleolu löid. Ilusat kevadet kõigile!

Kerti Einstein

Mulgi kuu Ülemistes

Juunikuus korraldatakse Mulgi-maa turundamisprojektiga „Ilus Mul-

gimaa“ Ülemiste Kaubanduskeskuses mulgi kuu. Projekti üldeesmärk on tutvustada Eesti suuremate linnade elanikele Mulgimaad väga hea elamis- ja suvituskohana. Projekti on koostanud ja seda veab Aivo Ülper.

Tegemist on väga hea Mulgimaa reklaamüritusega, milles ei puudu näitused, näitusmüügid, tegelused lastele ja lastega, esinemised ning õnneloo „Iga loos võidab“.

Auhindade kolleksioneerimise ülesanne usaldati mulle. Mida rohkem ja erinevaid teenuseid ning esemeid on asjahuvilistel võimalus võita, seda enam saame reklaamida Mulgimaa firmasid, mittetulundusühinguid ja kauneid kohti. Oodatud on nii Mulgimaale iseloomulikumad esemed kui ka tegevused, mis toovad turisti Mulgimaale (näiteks majutus kahele x-kohas, lõunasöök, giiditeenus, suitsusaun, simmani korraldus).

Peauhinna pakkus Kristel Habakukk võitja mootude järgi valmistatud Mulgi kuue.

Palun kõikide kaasabi õnneloo si korraldamisel.

Kai Kannistu, kultuurikeskuse juhataja

Karksi Peetri koguduses

6. märtsil toimus koguduse täiskogu koosolek, mida juhatas koguduse hooldusõpetaja praost Marko Tiitus. Kuulati õpetaja ettekannet koguduse tegevusest 2010. aastal, kinnitati eelmise aasta tulude ja ku-

lude aruanne ning võeti vastu 2011. aasta eelarve.

Airika Gastoni asemel, kes soovis seoses elukoha vahetusega koguduse juhatusest tagasi astuda, valis täiskogu uueks juhatajaks liikmeks Arvo Malingu.

Koguduse jumalateenistused toimuvad kuni ülestõusmispühadeni koguduse pastoraadis pühapäevahommikuti kell 10.

Pühapäeval, 17. aprillil kell 10 palmipuudepüha jumalateenistus (teenib diakon Matis Rego); reedel, 22. aprillil kell 10 suure reede jumalateenistus armulauaga. (praost Marko Tiitus); pühapäeval, 24. aprillil kell 10 Kristuse ülestõusmispüha jumalateenistus Peetri kirikus (Matis Rego).

Karksi Peetri koguduse hooldusõpetaja on Viljandi praost Marko Tiitus. Kiriklike talituste soovi korral (ristimine, laulatus, matus, piht) palume võtta ühendust õpetajaga tel 5341 3394 või e-posti teel marko.tiitus@eelk.ee. Liivi Jõe

Marutaudi vastu

Süstin koeri ja kasse marutaudi vastu 10. aprillil kell 11 turu juures ja kell 12 ärimaja juures. Loomi, keda süstiti marutaudi vastu eelmisel aastal, sel aastal ei süstita (kehtivus on 2 aastat).

Teen ka kompleksüste, mida on vaja teha iga aasta.

Raja Lepik tel 515 1497


• Pollis naistepäevakontserdil

LY EINSTEINI foto

Humanitaarainete nädal gümnaasiumis

7.—11. märtsini toimus gümnaasiumis humanitaarainete nädal.

Algklasside õpilased võistlesid kõigepealt ilusas käekirjas. Raamatud, millest kirjutada, valiti Jaan Ran-napi teoste hulgast. 1. klass kirjutas katkendit „Klaabust“, 2. klass „Nub-lust“, 3. klass „Topist“ ja 4. klass koo-lipoiste viguriraamatust „Agu Sihvka annab aru“. Õpilased illustreerisid ilusa käekirja ka sobiva pildiga. Tööd saab näha C-korpuse kolmandal ja neljandal korrusel.

Veel pidid väiksemad koolijütsid võistleva etteütluse kirjutamises. Igast klassist valiti välja kaks paremat käekirja ning kaks etteütluse veatut kirjutajat, keda autasustati kiituskir-jaga.

Üks päev kuulus luuletuste ette-lugemisele. Õpetaja abiga valiti sal-mid ja nende esitajad. Lavakogemu-se saamiseks esineti aulas.

5.—8. klassi õpilased alustasid hu-manitaarainete nädalat viktoriiniga. Õpetajad soovivad muuta traditsioo-niks valla ajalehe lugemise ja sellest info otsimise. Juba teist aastat loetak-

se veebruarikuu „Karksi Sõna“ ja vas-tatakse esitatud küsimustele. Selle aasta eriline ülesanne oli mulgikeelse luuletuse tõlkimine, mis osutus nii mõnelegi pähkiks. Küsimused koos-tas õpetaja Maret Pugal.

Selgitati välja klassi parim, keda autasustatakse diplomi ja šokolaadi-ga neljanda veerandi esimesel kooli-päeval.

Esmaspäeva lõpetas õpetaja Indrek Ikkoneni organiseeritud külalis-lektori Mati Lauri loeng. Mati Laur pole küll lõpetanud meie kooli, kuid on omakandimees. 5.—8. klasside lapsed said teada, miks peetakse mul-ke rikkaks rahvaks ja mis tähtsust omas Karksi keskjal. 9.—12. klassi õpilastele räägiti aga pereprobleemi-dest.

Inglise keele õpetaja Triin Lingine valmistab ette riike tutvustavad stendid. Ta on seisukohal, et võr-keelte õpetamine ei piirdu üldkeele-õskuse arendamisega, vaid tähelepa-nu pööratakse ka õppurite valmidu-sele teisi maid ja rahvaid mõista.

7a, 7b ja 8b klassi õpilaste rühma-

tööde tulemusena valmisid plakatid riikidest, kus kõneldakse inglise keelt. Plakattitele märgiti vastava riigi põ-hiandmed ning õpilaste meelest selle riigi kohta põnevad ja olulised faktid. Noorte fantaasialennu ja loominguli-suse tulemusel jäi inglise keele kabinet-i kaunistama pilkupüüdev näitus.

Neljapäev kuulub koolisisesele oi-gekirjatööle. Küll on see eesti keel ika-ka raske!

Veel proovisid jõuda 5., 6. ja 7a klassi õpilased õpioskustes. Õpetaja Maire Kahu koostas küsimused, koo-li raamatukogutöötaja Mae Loos pani laudadele valmis vajalikud raama-tud ning neljalikmelised võistkon-nad said võrdse aja vajaliku info leid-miseks. Kõige tublimaks osutus 5b klassi võistkond.

Humanitaarainete nädala lõpetas deklamaatorite võistlus. Loeti eesti, vene ja inglise keeles. Parimatele ja-gatakse autasusid uue veerandi al-guses. Aitäh õpilastele, kes võistlesid, ja neile, kes heatahtlikult kuulasid!

Maret Pugal õpetaja

„JAANIPÄEVAKS KÕRGEKS KASVAB ROHI“

• Teine kiri •

Tundub uskumatuna, et jaanipäev-ani on jäänud veel aega ainult kaks ja pool kuud! Talunikele tähendab see kiirete kevadööde algust, jaanijook-sust osavõtjatele aga viimaste treenin-gute jaanipäevadele, hambad risti. Hoolimata väikestest kannatus-test pole ma mitteosalemist või jook-su katkestamist isegi endamisi kaalu-nud.

Mis siis ikkagi teeb jaanijooksust meie paljude jaoks aasta erilise sünd-muse? Esiteks Eesti jaanipäevadel korraldatavatest tervisespordi sünd-mustest on kõige pikema traditsioo-niga jaanijooks ümber Karksi-Nuia paisjärve. Teiseks on osavõtjate arv

viimastel aastatel jõudsalt kasvama hakanud (kõige suurem osalejate arvu kasv on olnud laste hulgas). Kol-mandaks kohtab jaanijooksul inimesi (kooli- ja klassikaaslasi, õpetajaid, treenereid, kunagisi tuttavaid, naab-reid ja mängukaaslasi), keda sa näed-ki vaid aastas korra. Nendele faktide-le tuginedes ja sellel aastal lihtsalt osalemisest tõsisemate eesmärkidega starti minnes olen teatud ettevalmis-tusi alustanud.

Puhu ka sina oma jooksusussidelt tolm ja alusta oma füüsilise vormi trimmimist!

Mõõdunud kuu lehes tegin pike-malt juttu ka jaanijooksule järgnevast jaanisimmanist. Seal jäid vastuseta paljud küsimused.

Kes on see tuntud ja tunnustatud eakama generatsiooni meesartist? See on Uno Kaupmees oma kolmelikme-lise ansambliga. Mis sündmus saab teoks Karksi ordullinnuses 24. juunil?

Kindlasti saab päevasel ajal toimuma rahvusvaheline breiktantsuvõistlus Indrek Palu ja aktiivsemate Karksi valla noorte eestvedamisel, mille mas-taapi ei oska veel prognoosida. Öhtul püüame elustada legendaarset sar-i-sündmuse „Lossidisko“ traditsiooni, mille esimeseks alapealkiri on „Klas-si kokkutulek“. Kõnealusel diskol mängitakse muusikat 70-ndate disko-hittidest tänapäevasteni.

Kasutan võimalust ja kutsun veel kord Karksi valla ja loomulikult ka väljaspool valda tegutsevaid asutusi võimalusel ja soovi korral ühist to-redat ja üha populariseeruvat spordipi-du toetama (sissepääs spordipeole on kõigile tasuta). Täpsemat toetusega kaasnevat infot jagab noor ja aktiiv-ne kultuurikomisjoni liige Reelika Maiste. Tema kontakt on 5620 5192.

Almar Kalam,

Karksi Ordumeistrid MTU juhatuses esimees

KULTUURIKALENDER


KULTUURIKESKUS

R. 1. 04	kell 16	Sinises saalis Karksi valla kunstnike ke-vadnäituse avamine (avatud 30. aprilli-ni)
	kell 20	Tantsuõhtu ansambliga MaMa, öhtut sisustab kuldsuu Margus Kastor. Pilet eelmüügist 6, samal öhtul 8 eurot.
II korruse fuajees		Tarvatu püskkaevu näitus, mis jääb avatuks 30. aprillini
L, 9. 04	kell 15	Noorteteatri O etendus
N, 14. 04	kell 13	Promensalpalsami müük
P, 17. 04	kell 13	Klassikakontsert. Esinevad Annaliisa Pillak (mezzosopran), Meelis Orgse (barokkviul), Mari Targo (barokkviul), Arvo Haasma (vioola), Egmont Välja (barokktšello) ja Iren Lill (klavessiin). Pilet 3/2 eurot
E, 18. 04	kell 11	Lasteteatrit Söber „Hunt lambanahas“. Pilet 1.60 eurot
K, 20. 04	kell 10	Väikesed virred
	kell 19	GAG õpilaste ja Eesti staaride Pink Floyd T.R.I.B.U.T.E kontsertsal-vestuse DVD vaatamine
L, 23. 04	kell 18	Kitzbergimäe jooks
	kell 19	Jüriööjooks
	kell 19	Seltskonnatantsuklubide öhtu. Ansambel „Lyrix“, pilet 5 eurot
N, 28. 04	kell 19	DREEK-tantsustuudio etendused „Sulest viidud“ ja „Nii valge süda“. Pilet 2 eurot
L, 30. 04	kell 18	Taidlejate kevadkontsert, volbripidu ansambliga „Anmatino“. Pilet 5 eurot eelmüügist, samal öhtul 6.50 eurot

KARKSI KÜLAMAJA

K, 13. 04	kell 11	Eakate ennelõuna „Terves kehas terve vaim“
L, 16. 04	kell 12	Meisterdamishommik lastele

POLLI KÜLAMAJA

E, 25. 04	kell 15	Lihavõttepühade tähistamine
-----------	---------	-----------------------------

LILLI KÜLAMAJA

E, 11. 04	kell 13	Kohtumine kirjanikuga
L, 30. 04	kell 14	Laste volbripidu
L, 7. 05	kell 18	Karksi valla 9. pillimeeste päev
		Külamajale jääb õigus kavasse teha muudatusi. Jälgige reklaami.

TUHALAANE KÜLAMAJA

N, 7. 04	kell 11	Keraamika õppepäev
N, 14. 04	kell 11	Tupperware köögitund
L, 23. 04	kell 9	Lihavõtte linnuvaatlusretk Tuhalaanes
P, 1. 05	kell 10	„Teeme ära“ talgupäev Tuhalaanes

SUDIESTE KÜLAMAJA

T, 5. 04	kell 16	Sudiste Maanaiste Seltsi aastapäeva tähistamine
N, 21. 04	kell 15	Meisterdame tibusid ja jäneseid

KARKSI-NUIA RAAMATUKOGU

R, 1. 04	kell 9	Tund raamatukogus 4. klassile
N, 7. 04	kell 10.45	Lasteraamatupäev Oravate rühmale
T, 26. 04	kell 17	Kalle Gastoni raamatu „Ma olin pastor ehk püha (t)öö“ esitlus
		Näitused
28. 03—20. 04		„Egiptus – muumiast mullivannini“ ja „Nalja nabani“
21. 04—14. 05		„Raamat ja roos“ ning „Kirjanik Reet Madel on juubel“

LASTEAD

K, 6. 04	kell 15.15	Teatrietendus „Miks?“
E, 18. 04	kell 17	Matk koos laste, lastevanemate ja lasteaiatöötajatega
N, 21. 04	kell 10	Jänkud tulevad külla

Õnnitleme sünnipäeva puhul!

1. aprill	Maria Fomitšova	Äriküla	94
1. aprill	Evi Anto	Karksi-Nuia	70
4. aprill	Ahto Jänes	Karksi-Nuia	75
5. aprill	Valve Sepp	Karksi	80
6. aprill	Rein Elias	Karksi-Nuia	80
10. aprill	Linda Sarv	Oti	65
13. aprill	Hilda Siht	Tuhalaane	92
13. aprill	Aita-Maire Renniit	Polli	65
17. aprill	Eveline Mõtus	Polli	85
17. aprill	Maimu Lindström	Karksi-Nuia	75
17. aprill	Arvo Kukk	Tuhalaane	65
21. aprill	Helve Jänes	Polli	70
21. aprill	Heldur Vister	Karksi-Nuia	70
22. aprill	Endel Kangur	Karksi-Nuia	70
25. aprill	Sulev Järvo	Morna	75
27. aprill	Tiiu Vits	Univere	65
28. aprill	Linda Vister	Karksi-Nuia	70
29. aprill	Maimu-Elise Tasane	Karksi-Nuia	80
30. aprill	Raissa Nikonorova	Mäeküla	70

Õnnitleme väikesi vallakodanikke ja nende vanemaid!

29. novembril sündis Anni Ausi ja Kurt Leon Graveri perre poeg JOSHUA KENZO LEON.

25. veebruaril sündis Öie Tselištševi ja Arvar Helenurme perre poeg ALVAR.

SULAILMADEGA ÕHENEV JÄÄ EI KANNA

Õrnale jääle minek on eluohtlik! Külma vette sattunud inimese uppumise põhjuseks pole vähene ujumis-õskus, vaid just külm, mis tegevus-võime halvab. Hädasolijat tabab 4-kraadises vees, mis on Eesti oludes jääaluse vee temperatuur, kiire ala-jahtumine. Keskealine meesterahvas võib sel puhul teaduslikult kaotada umbes 10 minutiga.

Kuigi järvedel ja tiikidel võib ke-vade lähenedes jääkiht veel üsna tu-guv olla, tuleb arvestada, et voolaval veekogul sulab jää ilmaolude sooje-nemisel kiiresti. Jää peale kogunev sulavesi lisab koormust ning see muu-dab veekatte iga tunniga hapramaks. Peale kalameeste pakub veekogudel käimine suuremat huvi lastele, kes ohtusid reaalselt ei taju. Palume lap-

sevanematel sellele tähelepanu pöö-rata, selgitada lastele jääle mineku ohtusid ning mitte jätta väikesi lapsi veekogude läheduses järelevalveta. Väikelaps ei tee ka vette kukkudes häält.

Hädasolija märkamisel tuleb hel-listada 112, teavitada juhtunust ning hädasolija asukohast. Appi minnes tuleb tagada enese ohutus ja liikuda hädasolija teekonda pidi. Häta sattu-nuse ei tohi ulatada kätt, vaid mõni läheduses asunud roigas või jope. Nõrga jää peal tuleb liikuda roomates või rulludes.

Käitumisjuhiseid jagab video: http://www.youtube.com/watch?v=MCmtP4_Fj6M.

Erki Remmelkoor Lõuna-Eesti Päästekeskusest

• SPORT •

Karksi valla
meistrid
suusatamises

Meistrivõistlused peeti kuue-etalpilisena Sokaoru terviserajal ning arvestust peeti seitmes vanuseklassis naistele ja meestele. Parimaid autasustati meistrimedali ja diplomitega ning vähemalt kolmest etapist osavõtjate vahel loositi välja kolm 20-eurost ja üks 60-eurone kinkekaart.

Valla meistrimedali said veel kaella Gedly Tugi, Rasmus Kadaja, Hanna-Laura Loit, Karmo Kadaja, Greete Küper, Tauri Hussar, Magnus Kase, Maarja Kaljula, Sten Sömmer, Ede Sepp, Taimo Tugi, Jaak Israel ja Anne Purtsak.

Loosiõnn naeratas Ede Sepale, Gedly Tugile, Maarja Kaljulale ja Ahto Pärtille. Seekord tuleb küll öelda, et õnn soosis tugevamaid, sest loosivõitjad tulid ka oma vanuseklassis Karksi valla meistriks.

Sel aastal avatud Sokaoru terviserada peaks andma uue võimaluse valla inimestele talvisel ajal oma tervise eest hoolitsemiseks. Loodan, et rada hakkavad ka suvel kasutama kepikõndijad, loodusearmastajad ja jooksjadki.

Leo Liiber,
võistluste korraldaja


• Suusatajad stardi ootel

ARNE TAE foto

Kõrgushüppega koolivaheajale

Kevadine koolivaheaeg on 29. korda järjest alanud kõrgushüppevõistlusega. Sel aastal osales võistlusest 46 õpilast. Traditsiooniliselt olid võistlustel kohtunikeks spordikooli treenerid ning hüppepaik võimlas oli kaetud kummimattidega, et osalejad saaksid hüpata naelkingadega.

Agaralt löid kaasa nooremad ja 12. klassi õpilased. Rändkarika koos kommidega sai enda valdusse Tauri Hussar. Hästi hüppasid ka Kuldar Hallika, Gerlin Tammoja, Brigita Sibrits ja Remy Raheste. Silma paistsid kevadel gümnaasiumi lõpetavad Siim Kask, Taavi Toomik, Kert Kahu, Ingo

Rosenberg, Kauri Sõlg ja Geiri Sperling. Head hüppevõimet näitasid veel Erki Maling, Rauno Odem ja Marko Aasna.

Olen veendunud, et selline võistlus on traditsioon ja annab koolile ka oma näo. Järgmisel aastal on 30., seega juubelivõistlus ning seda tuleks korraldada pidulikult.

Leo Liiber

KÕHUTANTSU-, JOOGA- JA ENESE MUUTMISE KURSUS

Koos käiakse esmaspäeviti gümnaasiumi aulaks.

Kõik kolm kokku on täiuslik võimalus treenida ennast igas mõttes, et tervis oleks hea. Väga hea on alustada ühega neist ja arenda tasapisi vastavalt oma võimalustele ja soovidele.

Kell 17.30 on maitrii-kõhutants. Õpetan lähenema oma kehale veidi teisiti kui tavalises kõhutantsus, tunnetuslikult. Iga liigutus mõjutab meie keha, miks siis mitte teha neid liigutusi, mis meile mõnusa olemise tekitavad. Tantsutunnis on võimalik treenida keha sisemisi lihaseid, mis on eriti vajalik enne sünnitust, aga hiljem hoiab korras naise tervise. Nõtked, pehmed, kaunid liikumised muudavad inimese elegant-

semaks ja naiselikumaks, mida tänavapildis kohtab viimasel ajal harva.

Kell 19 õpetatav kriya hatha jooga aitab lõdvestuda igapäevapingetest ja vabaneda stressi sümptomitest. See on aeg enesele, tervise ja hinge heaoluks. Hingamine, venitused ja sügavad lõdvestused aitavad ennast hästi tunda.

Esimesel aastal liigume edasi väga aeglaselt. Õpime peamiselt asendeid, hingamistehnikaid ja lõdvestumise järjest sügavamalt — tegeleme hatha (kõige lihtsam vorm) jooga, millest on võimalik osa võtta kõigil. Ei pea olema treenitud ja painduma hästi, piisab, kui soovetakse oma tervise heaks midagi teha. Kunagi pole hilja alustada!

Kell 20.30 algab enese muutmise kursus, millel jagan enda kogemusi, mida olen kogunud 12 aastat.

Kuidas elada nii, et oled terve ja saaksid nautida elu? Mida süüa, et see toidaks, mitte ei kulutaks energiat ja saastaks organismi? Kuidas hoida kogu aeg korras oma füüsilist keha, et me ei haigestuks üldse? Kuidas saavutada vaimset tasakaalu, et meid ei mõjutaks halvasti ütlevad inimesed?

Alustasin seda teed 28-aastaselt, kui arst ütles, et saan oma jalgadega grupi peale. Praegu on see unustatud ja ma olen tänulik arstile, kes ütles: „Sa pead muutma oma elu, kui soovid terveks saada.“

Info 5649 4747.

Tiina Suur

Ohvriabikeskus
ootab abivajajaid

Ohvriabikeskusesse võivad pöörduda kõiki inimesed, kes kannatavad halva kohtlemise, vaimse, füüsilise või seksuaalse vägivalla all.

Ohvriabitöötajad pakuvad esmast psühholoogilist nõustamist, annavad informatsiooni abi saamise võimaluste kohta ning juhendavad suhtlemisel teiste asutustega. Samuti on võimalik taotleda tasuta psühholoogilist nõustamist. Sel juhul on vajalik, et politseis on juhtunu kohta algatatud menetlus.

Ohvriabikeskusest võib nõu küsida telefoni teel ja samuti ise kohale tules. Soovi korral võib jääda anonüümseks, konfidentsiaalsus tagatakse.

Ohvriabikeskus asub Viljandis Pargi t 1 ja on avatud esmaspäeval 9—12 ja 13—18 ning kolmapäeval ja reedel kella 9—12 ja 13—16. Telefon 434 0343.

Maiju Margus, Evelin Leppik,
Viljandimaa Ohvriabikeskuse
peaspetsialistid

«Karksi Sõna»
postiga koju

„Karksi Sõna“ posti teel kojusaamine väljaspool Karksi valla territooriumi elavatele inimestele on tasuline (0.40 eurot saadeti). Valla territooriumil elavatele inimestele toimetatakse valla infoleht endiselt koju tasuta.

Karksi-Nuia apostliku
õigeusu kirikus

Pühapäeval, 17. aprillil kell 10 on palmipuudepäeva jumalateenistus ja 24. aprillil kell 10 Kristuse ülestõusmispäeva jumalateenistus.


• Vaade Vana-Kariste mäelt Halliste jõel asuvale Kariste järvele augustis 1956.

Esimesed sõjajärgsed

(Algus veebruaris 2004)
1956. aasta suvel täitus aasta Eesti Televisiooni saatete alustamisest.

Televiisorid olid algelised, väikse ekraaniga ja pilt oli must-valge. Kõik ei suutnudki televiisorit osta nende kõrge hinna tõttu, käidi üksteise juures huvitavamaid saateid vaatamas. Põhisaatja ja -mast paiknesid Tallinnas, Lõuna-Eestis oli levi juhuslik ja nõrk. Tartu TV masti hakati ehitama alles 1957. aastal. Infot saime põhiliselt raadio kaudu ja ajakirjandusest.

1948. aastal ilmumist alustanud ajakiri „Stalinlik noorus“ sai 1956. aastal nimeks „Noorus“ ja hakkas ilmuma kuukirjana. Samal suvel korraldati Eesti üliõpilasnorsoo tantsumu- ja laulupidu „Gaudeamus“. Moskvas toimus aga ülemaailmne norsooifestival.

Karksi mail Kaalil alustas „Tallinnfilm“ kolhoositeemalise mängufilmi „Pöördel“ võtteid, peaosades Eesti tuntud näitlejad Gunnar Kilgas, Hugo Laur, Ants Lauter, Ants Eskola, Rein Aren, Ellen Kaarma, Evi Rauer ja Katrin Välbe. Episoodilistes osades olid kohalikud inimesed. Film tuli ekraanile 1957. aasta lõpuks.

Viiekümnendad aastad olid alanud suurpuhastusega kõikidel elualadel. Vähetult pärast 1949. aasta märtsiküüditamist asus kompartei loovisikute kallale. Paljud väljapaistvad Eesti kirjanikud, luuletajad, heliloojad, kunstnikud, teadlased ja näitlejad kuulutati rahvavaenlasteks ehk kodanlikeks natsionalistideks. Mõned isegi arretereeriti ja saadeti Siberisse vangilaagrisse, teisi mõnitati ajakirjanduses, näiteks heliloojat Riho Pätsi nimetati kodanlikuks limukaks. Tippkommunist, arst ja luuletaja Johannes Vares-Barbarus pääses repressioonist tänu enesetapule 1946. aasta novembris.

Ümber hinnati ka rahvusvaheliselt tunnustatud teadlaste ja leidurite töö. Aaurumasina leiutas mitte James Watt, vaid Polzunov, auruveuri mitte Georg Stephenson, vaid Tšerepanov, elektrilambi mitte Thomas Alva Edison, vaid Ladõgin, raadio

mitte Guglielmo Marconi, vaid Popov jne.

Asja Hallistes rändkinos linastunud Hollywoodi mängufilm „Edison“ kadus jäädavalt filmilevist. Ilmus eesti keelde tõlgitud suureformaadiline koguteos „Vene tehnika“. Bioloogias saime ühtäkki teada Viljamsi, Lössenko ja Mišurini põhjapanevatest aretustöödest. Tuntud teadlane bioloog Vavilov aga kuulutati rahvavaenlaseks.

Õpilastele tehti nii-öelda puust ja punasega selgeks, kuidas kooli katseaias hargneva peaga nisu ja ruutpesiti istutatud kartul tohutu saagi annavad. Nisupeadest võetud teradest tulid aga järgmisel sügisel üsna kõhetud tavalised pead ja terad.

Kui NSV Liidu ponnistused oma tuumarelva loomisel jäid venima, värvati USA tuumafüüsikutest spioonid, kes aastaid varustasid kullerite abil Kremli ülisalajase tehnoloogiaga. Tulemus olid varsti käes: 29. augustil 1949 katsetas Nõukogude Liit esimest tuumapommi. USA oli teinud seda 16. juulil 1945, mil Teine maailmasõda veel käis. NSV Liidu ametlik teade edukast katsetusest anti ajakirjandusele marssal Vorõilovi suu läbi veidi hiljem, 8. märtsil 1950. Kolme aasta pärast suri Stalin, kuid Nõukogude Liidust oli saanud tuumariik, andes tulevastele liidritele kätte ähvardava relva lääneriikide ohjeldamiseks. Avalikult räägiti aga rahu kindlustamisest.

Pärast seda, kui Egiptus oli Suesi kanali natsionaliseerinud, ähvardasid Inglismaa ja Prantsusmaa Egiptust sõjalise agressiooniga. 1955. aastal Nõukogude riigi liidriks kerkinud Nikita Hruštšov lubas anda kiire vastulöögi – Vahemerele ilmusid nõukogude sõjalaevad ning maailm hoidis tuumasõja hirmus hinge kinni. Onneks lääneliigid taandusid ning 1956. aasta sügiseks Suessi kriis lahenes.

Toonastest sündustest ajendatuna valmis Inglismaal ka meil üheksakümnendatel aastatel näidatud teleseriaal „Huulepuna sinu krael“ koos populaarse lauluga.

Ahto Jänes
(Järgne)

Mälestame jäädavalt
lahkunuid ja avaldame
kaastunnet omastele

ALFRED BIRK
2. 08. 1954 — 28. 02. 2011
Karksi-Nuia

HILDA ELIAS
24. 09. 1931 — 7. 03. 2011
Karksi-Nuia

LEIDA-KOIDULA HUNT
11. 11. 1919 — 16. 03. 2011
Karksi-Nuia

JUHAN PALU
26. 05. 1940 — 21. 03. 2011
Karksi-Nuia

HANNO MÄGI
15. 01. 1932 — 25. 03. 2011

TV-antennide ja SAT-TV müük, paigaldus ja hooldus. Digi-TV ja Vi-asi paigaldus. Info tel 514 2104. Satman TP OÜ.

Rehvitöökojas Karksis müügil uued ja kasutatud suverehvid. Võimalik tellida rehve ka mootorratastele, veoautodele, traktoritele ja muudele masinatele. Info tel 5300 0000. FIE Ilmar Sikk.

Teen juhutööd (puude lõhkumine, saagimine, lammutustööd ja palju muud), hind 3,5 eurot tund, kokkuleppele ka tükihinnaga. Info tel 5618 6040.

Kasvuhooneklaasid ja paigaldus. Info tel 5552 1774.

Pakun tööd metsa istutamisel aprillil lõpul ja mai alguses. Info tel 5552 0695.

Maasikaistandusse vajatakse hooajaks töölisi. Tasu tükitöö alusel. Info rohijatele ja korjajatele tel 5656 8613, niitjatele ja trimmerdajatele tel 5664 2061.


Eesti Erametsa OÜ ostab
METSAKINNISTUID.
Info tel 507 2544,
www.erametsa.ee.

Karksi konstaablilaoskonna telefon on 434 1110.

Metsamaterjali väljavedu ja hulumasina teenus. Info tel 506 0979, vello.kandra@gmail.com.

Teen teenust halumasina üle Eesti. Info tel 508 2785.

Müüa 4-toaline (61,7 m²) kesk-küttega korter Karksi-Nuias. Hind 6500 eurot. Info tel 513 5871.

Müüa korralikult renoveeritud 3-toaline korter Võidu tänaval. Kesk-küte. Hinnas osaliselt mööbel ja sisustus. Hind 25 300 eurot. Kontakt 5691 7254.


URMAS LUIGE foto

Aprill

Vanger ja regi
usse e'en kõru.
Üle aanu jõgi –
vanal mii'l om mõru.

Einäkuhi jäi vette –
es saa änäp manu!
Paness obese ette,
lääss tuuss alapanu.

Vanger ja regi
kateksi kõru.
Tii pööret segi,
vett täiis om kik oru.

Pilvi Helimets

Emakeelele

Juba hällist saati sinu kõrvu kõlab
ema huulilt meie armas emakeel.
Kuni rahva hulgas emakeel veel elab,
saame rõõmustada – rahvus elab veel!

Jüri Tamtik

Võorast verd me rahvakillule on lisand
suured naabrid, kes siin vallutus
teind.

Aastasadu siinmail võoras olnud
isand —
nõnda emakeel vaid ühendamas meid.

Omariikluse ja emakeele kõla
vanaisad ükskord välja võitlesid.
Täna vabariik kas tasub neile võla
raskeis lahinguis kes tookord
heitlesid.

Nende ainsaks sooviks teame tollal oli
igavesti et võiks kesta emakeel,
Eesti kodukoldeis lõomaks elutuli,
kestaks oma riik ja kindel mehemeel.

Täna tervitan teid, emad, kallid
daamid,
teie kätes on me rahvus, emakeel,
kauni emakeele päeva kuldseis raamis
tänuõnu tahan teile öelda veel.