

KARKSI SÕNA

• Karksi valla infoleht • Nr. 6 (174) Juuni 2010 •

Edimene mulgi laulu- ja tansupidu „MULGI PIDU 2010”

om 5. jaanikuu päeval Karksi Lossimägeden

• Rongkäigu hakatus kell 17 Nuia keskplatsi päält. Kontsert kell 18

• Lõpun tee-vee simmanit Untsaku ja oma pillimehe

Sissepääsu jaoss peass üten võtme 50 ja latse 25 ruuni.

Toeteje: Mulgimaa Arenduskuja rogramm LEADER, Mulgi Kultuuri Instituut, Eesti Kultuurkapital, Kultuuriministeerium, Karksi, Halliste, Paistu, Hummuli, Põdrala, Pärsti, Helme, Tarvastu ja Abja vald, Tõrva ja Mõisaküla linn


TULGE MULGI PEOPLE!

Mede oma Mulgi Pidum om viendemel jaanikuu päeval Karksi lossimägeden.

Mede murdekiilen om kõneldu juba mitmit sajandit ja nimigi medele pandu juba üleilmise aastasaja seihen. Ilmselt es ole neil aigel mulgi kiilen midägi iseäralikku ja ärkamis-aal olli medel Eesti asja vaju ütenukuun aada, et oma pidu uness peris ää. Vahepääll om aga ollu mitmit muutusi. Osa mulke küüditeti, mõne läitsive esi suurempesse linna kergempet elu otsme. Vohanu kollektiivne põllumajandus töi medele inimesi igält puult — Harjust ja Saarest. Ja nõnna om lännugi, et igapäevätselt kodun mulgi kiilt es kõnelde ja uulitsa päälgi kuulep sedä arva. Lause kadedas tiip, ku käit setusid või võruksit kaeman, sääl kandin om oma kiil parempini inimeste suhun.

Kui me akkame mõtleme, mis tuu Mulgimaa om, siss om nii müüdi ja arusaama, mis pika aa pääle

mulkest om tekkinu. Nõnna teap iga eestlane ütelde, miuke ütts õige mulk om: et ta om tüükas, ihne, rikas, kange, isetäädlik...

Mulgimaa om kigepäält mede mulgi kiil, mis meid tõistest eriste. Siitõttu om mulgi kiilt vaju oida ja rohkemp kasute. Vaju oless, et Mulgimaa asuve kooli võtass rohkemp õpetede Mulgimaa ja mulgi kiilt. Selles peass ka lähiaal valmis saama Mulgi Kultuuri Instituudi tellitu õpetüki ja sõnaraamatu. Sel aastel om edimest kõrda ellu kutsut eraldi Mulgi kultuuri ja kiile rogramm kultuuriministre puult, iki et mulgi kiil säiliss.

Edimene asi, midä me kohe tetä saa, om tulla kigepäält Mulgi Piduse viendemel jaanikuu päeval — kulleme ja vaateme, ku iluss om mede oma kiil. Kes viil vähegi mõistap mulgi kiilt, peass sedä ka tõistege jgame.

Malingu Arvo

Karksi ordulinnuse päev 10. juulil

10-18	Käsitöömeistrite laat
10	Päeva avamine
10.15	Esineb tantsurühm Sann sassi
11	Ansambli Heinavanker kontsert Peetri kirikus
12	Seljamaa kohvriteater
13	Päeva juhid etlevad paremaid palu Švejki juhtumitest
13.30	Ansambli Zurbu Ukraina rahvalaulud
14	Päeva juhtidel reklaamide paroodiad ja sketsid elust enesest
14.30	Esineb ansambel Tuulepuu
15.00	„Ühiselt ja ürgselt”: Karksi, Mõisaküla, Kamara ja Halliste noortelt ühine kava, milles rahvamuusika om miksitud tänapäeva (tants, muusika ja multimeedia)
15.30	Soojendusviõistlused publikule
16	Karksi ordumeistri valimised
17.45	Autasustamine
Siit alates	sissepääs piletiga 30 krooni
20	Kontsert Kaunimate Aastate Vennaskonnalt
21.30	Tantsuks ansambel Pasadena
1.30-4.00	Disko
	Võistlused täispuhutaval takistusribal (25×5 m) ja koduloomade näitus

Sõnumeid

Kevadtormine pühapäev

16. mail külastasid Karksi-Nuia noored kotkad ja kodutütred kaitseväge suurõppusel „Kevadtorm 2010” osalevat Scoutspataljoni.

Esmaõppel koolitajate juhendamisel külastasid Karksi-Nuia noored kotkad ja kodutütred kaitseväge suurõppusel „Kevadtorm 2010” osalevat Scoutspataljoni välilaager. Samas läheduses paiknes kompanii suurune üksus Läti Vabariigist. Mõlema üksuse roll kevadtormi õppusel oli imiteerida vaenlast teistele kevadtormil osalevatele kaitseväge lahingüksustele.

Lastele ja kaasas olnud lapsevanematele pakkus välilaagris elevant maskeerivõrkude ja kuuseokstega maskeeritud lahingutehnika. Järgnevat tervituskõnes ütlesid sõdurid, et neil on rõõm olla tagasi Viljandimaal. Nimelt loodi tänasele pataljonile nime andnud Scoutspataljon Viljandis 21. detsembril 1918 Eesti Vabariigi kaitseks. Praegu asub see üksus Paldiskis.

Erinevalt teistest väeosadest koosneb kogu isikkoosseis üleajateenijatest ning on 1. jalaväebrigaadi koosseisus olev professionaalse väljaõppega iseseisvaks lahingutegevuseks võimeline ja kiirreageerimisvõimekusega üksus.

Meile tutvustati pataljonis kasutatavat relvastust, välilaagri korraldust ja logistilisi elemente, mis on vajalikud üksuse toimimiseks. Külastuspäeva lõpetasid Pasi soomukite tutvustus ja sõit soomukis.

Tänuks torele külastuspäevale eest kinkisid lapsed sõduritele endi joonistatud pildid kaitseväge ja Eesti-maast.

Meelis Eelmaa, rühmajuh

Taas tuleb rahvusvaheline folkloorifestival

8.—13. juulini toimub Eestis 23. rahvusvaheline folkloorifestival „Baltica 2010”. See hoiab kultuuritraditsioonide paikondlikku eripära ning tutvustab rahvalaule, -tantsu, pillimuusikat, käsitööd ja rahvarõivaid nende autentsetes vormides. Väärtustatakse inimkeskset tegevuses osalemist, mitte välist vaatamängulisust. Kõik festivali kontserdid, õpitoad ja simmanid on kõigile huvilistele tasuta.

Sel aastal on festivalist osavõttu kinnitanud rühmad Lätist, Leedust, Soomest, Liivimaalt, Itaaliast, Portugalist, Mehhikost ja Küprosel. Väliskülastajate arv on paarsada. Festivali pesa on seekord Karksi-Nuia, kust välisrühmad sõidavad maapäevadele —


• Karksi valla noorkotkad ja kodutütred Pasi soomuki taustal.

MEELIS EELMAA foto

Setomaa leelopäevale, Tartumaa tral-lamile, Võru folkloorifestivalile, Pärnumaa pirandile ja pealinna päevale. Maapäevad võimaldavad paljudel Eesti elanikel festivalist vahetult osa saada.

Eestist on festivalile registreerunud ligi 2000 osavõtjat.

Jaanuaris ja veebruaris toimusid Eesti rühmade ja üksikesinejate ülevaatused seitsmes regioonis, kus kunstinookogu vaatas üle, analüüsis ja hindas 119 rühma ning 10 üksikesineja festivalikava. Esituste sisulise kvaliteedi ja kunstisateme põhjal rühmad tarifitseeriti ja valiti välja parimad esinejad festivali peakontsertidele Karksi-Nuias, Pärnus ja Tallinnas.

Festival avatakse 9. juulil kell 16 Karksi-Nuia Keskväljakul, kus saab sõna Eesti folkloorinookogu esimees, „Baltica” kunstinookogu esimees Ingrid Rützel. Festivalil osalejad ja publik suunduvad rongkäigus Karksi ordulinnusesse, kus esinevad Eesti folkloorirühmad ja kõik väliskülastajad. Peakontserdi kava juhivad Igor Tõnurist ja Angela Arraste. Rahvaste pidu jätkub simmaniga.

Festivali peakorraldaja on Eesti rahvuslik folkloorinookogu, rahvusvahelises kontekstis CIOFF Estonia.

Kai Kannistu

Kunstistuudio võtab vastu uusi õpilasi

Karksi Noorte Kunstistuudio annab teada, et 3.—5. juunini kella 12—17 võtame vastu järgmiseks õppeaastaks uusi õpilasi. Asume endiselt Karksi-Nuias Pärnu mnt 8 teisel korrusel. Samas on avatud ka väike maaliläätus.

Soovime kõigile meie õpilastele ja nende vanematele ilusat suve. Kohutumiseni maaliläätusel ja sügisel!

Hülle ja Are Haab

Tegimegi ära

„Teeme Ära” talgutel Karksi-Nuias Tehnika tänava lõpus asuval tervise- ja suusarajal ning kooliümbruse koristustöödel osales 76 inimest. 66 õpilast ja 10 täiskasvanut olid jaotatud kuuks töögruppideks.

Kõik sai alguse sellest, et kool kasutas talvel suusarada suusatundideks ning rada kasutavad kohalikud elanikud ja spordikooli õpilased treeninguks. Eelmisel aastal sai pool rada tasandatud ning teine pool otsustati tasandada tänava, millest osa plaaniti katta saepuruga. Lisaks plaaniti kangi lõuatõmbamiseks ja palkidest pinki kõhulihaste treenimiseks. Kuna olid ainult head mõtted ja puudus ra-

ha, siis hakati varakult vahendeid otsima. Jaak Israeli kirjutatud projektist „Vanast aiaaast terviserada” saadi Tervise Arengu Instituudilt 10 000 krooni. Vallahoolduse ja liivakivi meeskonnaga sai tehtud eeltööd masinatega ning kang lõuatõmbamiseks kokku keevitatud.

Kooli õpilasmavalitsus pani talgulised kirja ning talgutöödest ja talgulistest kokkuvõtteid tehes selgus, et peaaegu igast klassist oli keegi talgutel. Täies koosseisus olid töögruppide juhtidena ametis kehalise kasvatususe õpetajad. Mulla- ja saepuru-hunnikute juures töötasid minikopad ja lisaks paar sõiduautot järelkärudega. Talgulised olid töökad ning teostasid, et suure seltskonnaga suudetaks palju ära teha. Kooli kokad hooldisid maitsva talgusupi eest.

Kokkuvõtteid tehes selgus, et kõik plaanitud tööd said tehtud. Enne koduteele asumist selgitati loosi tahtel


• Kunstistuudio õpilased ootavad savitundi.

ARE HAABI foto

need 25 õnnelikku talgulist, kes sõidavad Valgeranna seiklusparki.

Täna gümnaasiumi ja spordikooli nimel kõiki neid, kes nõu ja jõuga aitasid kaasa talgute ettevalmistamisele, ning talgulisi, kes leidsid aega ja tahtmist üheskoos tööd teha. Loodan, et terviserada leiab veelgi enam kasutamist ning seda on edaspidi tänu tehtule lihtsam hooldada.

Leo Liiber

Uue kontsertklaveri esmaesitluskontsert

Karksi valla kultuurikeskusele on hea meel, et mitme aasta töö ja paljude heade soovijate ning toetajate kaasabi on toonud lõpuks meie saali kauaoodatud kontsertklaveri Kawai.

Uut klaverit saab näha ja selle helisid kuulda 11. juunil kell 18 algaval esitluskontserdil. Sellele esinevad noored, kes alles oma õpinguid on alustanud, ja ka oma ala tippinterpreetid. Publik saab näha ja kuulda, kuidas õppides ja aastaid harjutades jõutakse suurtele lavadele. Meie palve kontserdil esineda on vastu võtnud Eesti Muusika- ja Teatriakadeemia rektor professor Peep Lassmann.

Kontserdile järgneb sündmusele kohane kohvilaud.

Kai Kannistu

Hajaasustuse veeprogramm

Hajaasustuspriirkondades asuvatele majapidamistele saab taotleda toetust kaevude, joogiveetorustike ja kaevumajade ehitamiseks ning kaevude tehniliste seadmetega varustamiseks.

Vallavalitsusele tuleb esitada vormikohane avaldus 9. juuniks. Info on valla kodulehel: <http://www.karksi.ee/?pg=106>, samuti telefonil 435 5520.

Tõnis Laurik

Ordulinnuse laat algab koos päeva avamisega

Laupäeval, 10. juulil kella 10—18 on Karksi ordulinnuse laat — väljaspool müüre võimalus kaubelda tööstuskauba ja istikutega.

Korraldajalt on laadaplatstil telk, kus müügipinna rent on 200 krooni laud. Käsitöö müügikoha hind on ettemaksu korral 50 ja samal päeval 100 krooni. Tööstuskauba ja istikute müügikoha eest küsitakse 150 krooni.

Registreerumine: kultuurikeskus@karksi.ee või tel 435 5529, 5198 1363. Kirjapanekul lisada nimi, telefon, postiaadress, tootevalik ja müügipinna suurus.

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

Kai Kannistu

KARKSI VALLAVOLIKOGUS

19. mai istungil

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

♦ Muudeti valla 2010. aasta eelarvet, vähendati vaba aja ürituste (spordi) kulusid 50 000 krooni võrra ja seltsitegevuse kulusid 30 000 krooni võrra ning suurendati sporditegevuse kulusid 80 000 krooni võrra.

♦ Eraldati reservfondist Karksi Kultuuriseltsile toetust 428 000 krooni projekti „Karksi külamaja katuse-

remont” finantseerimiseks, Sudiste Maanaiste Seltsile 87 000 krooni projekti „Sudiste külamaja katuse remont” finantseerimiseks, mittetulusühingule Tuhalaane 36 000 krooni projekti „Tuhalaane mänguväljak” finantseerimiseks, Karksi-Nuia Rattaklubile 87 000 krooni projekti „Sokaoru terviseraja taastamine” finantseerimiseks ning noortekeskuse ümberprojekteerimiseks 90 000 krooni ja suurendati Karksi-Nuia Noortekeskuse eelarvet.

♦ Otsustati hõivata Metsakülas vallasasjaks olev Väike-Kirbu elamu (Kirbumetsa). Vallavalitsusele tehti ülesandeks korraldada ehitise hindamine ja arvelevõtmine ning määrata ehitisele hooldaja.

KARKSI VALLAVALITSUSES

3. mai istungil

Osa võtsid Arvo Maling, Jüri Kert, Andi Sõmmer, Urmas Suurpuu ja vallasekretär Inge Dobrus. Puudus Ly Laanemets.

♦ Eraldati Karksi Kultuuriseltsile 100 000 krooni projekti „Karksi külamaja katus” kaasfinantseerimiseks; MTÜ-le Tuhalaane 4056 krooni projekti „Tuhalaane mänguväljak” kaasfinantseerimiseks; Sudiste Maanaiste Seltsile 115 000 krooni projekti „Sudiste külamaja katus” ja 20 000 krooni projekti „Sudiste külamaja remont” omaosaluse katmiseks ja Karksi-Nuia Rattaklubile 20 000 krooni projekti „Karksi-Nuia Sokaoru terviseraja taastamine” kaasfinantseerimiseks

♦ Moodustati ehitiste ja rajatiste väärtuste hindamiseks komisjon (esimees Urmas Suurpuu ning liikmed Eha Vene, Margus Hütt ja Tõnis Laurik).

♦ Määrati projekteerimistingimused suvemaja projekti koostamiseks Leeli külas Maie kinnistul ja anti ehitusluba.

♦ Anti kirjalik nõusolek sauna püstitamiseks Puritse kinnistule Metsakülas.

♦ Anti ehitusluba OÜ-le Jaotusvõrk rajatise „Kulli talu liitumisühendus” rajamiseks Tuhalaane külas ja OÜ-le MetEst Metall tootmis- ja laenuandmiseks Metallikinnistul Kõvakülas ning kasutusluba OÜ Jaotusvõrk omandis olevale rajatisele „Koidula talu liitumisühenduse ehitustööd” Ainja külas.

♦ Anti Linda Torrimile nõusolek ajutise ehitise püstitamiseks Pärnu mnt 20 kinnistule Karksi-Nuias kuni viieks aastaks (2. maini 2015).

♦ Otsustati korraldada kirjalik enampakkumine hoonestusõiguse seadmiseks kinnistule Kalda 4b Karksi-Nuias vastavalt Karksi Vallavolikogu 21. aprilli otsuse nr 55 tingimustele. Pakkumiste esitamise tähtaeg 10. juuni 2010 kell 14.

♦ Anti MTÜ-le Aerobike Cycling Agency luba jalgrattavõistluste „EMV jalgratta maanteesõidus” korraldamiseks 25.—27. juunini ning luba samadel kuupäevadel kella 10-st kuni võistluspäeva lõpuni liikluse sulgemiseks Karksi-Nuias Keskväljakul ja Rahumäe tänava alguses.

♦ Eraldati valla 2010. aasta eelarvest Viljandimaa Omavalitsuste Liidule liikmemaas tasumiseks ja maakondlike ühisürituste korraldamiseks 225 000, Mulgi Kultuuri Instituudile liikmemaas tasumiseks 40 000 ja Mulgimaa Arenduskojale liikmemaas tasumiseks 14 016 krooni.

♦ Tunnistati nurjunuks vallavalitsuse konkurs „Tantsivad mulgid”.

♦ Otsustati sõlmida Sudiste Maanaiste Seltsiga koostööleping Sudistes infopunkti teenuse osutamiseks Teeäärre kinnistul külamajas kuni 31. detsembrini 2016.

♦ Tagastati täiendavalt riigi tagavaramaast 7252 m² kahes katastriüks-

suses suurusega 4841 m² ja 2411 m² Tedre A-13 maaüksuse taastamiseks Pärsi külas.

♦ Otsustati rahuldada 4 korraldatud jäätmeveo tingimuste muutmise taotlust ja 1 mitteliitumise taotlust.

24. mai istungil

Osa võtsid Arvo Maling, Jüri Kert, Andi Sõmmer, Urmas Suurpuu ja vallasekretär Inge Dobrus. Puudus Ly Laanemets.

♦ Karksi Vallavalitsus, tegutsedes AS Iivakivi üldkoosolekuna, kinnitas aktsiaseltsi 2009. majandusaasta aruande ja otsustas jätta jaotamata kasumi summas 74 140 krooni.

♦ Otsustati esitada volikogule kinnitamiseks Karksi valla 2009. aasta majandusaasta aruanne.

♦ Eraldati alla eelarvest Kert Varikule 10 000 krooni Itaalias motokrossi treeninglaagris osalemiseks seonduvate kulutuste katmiseks, spordiklubile Cosmos 25 000 krooni Karksi valla maastikujalgratta maratoni ja jalgratta maantesõidu korraldamiseks, MTÜ-le Aerobike Cycling Agency 15 000 krooni EMV jalgratta maantesõidu korraldamiseks, MTÜ-le Mulgimaa Elu Endamine 5000 krooni Karksi vallas Mulgi maratoni korraldamiseks ja 5000 krooni Karksi vallas noortetriatloni korraldamiseks, MTÜ-le Karksi Tehnikasportklubi 20 000 krooni EMV motokrossi etapi korraldamiseks 5. juunil Ainjas, jalgpallklubile Karksi 3000 krooni Karksi vallas lahtiste MV jalgpalli, Tuhalaane 8. Kirikumäe jooksu ning 12. vabariikliku „Põrsaturniiri” korraldamiseks, MTÜ-le Karksi Racing Team 4000 krooni Eesti karikasarja ja sügise MMM motovõistluse osalemiseks seonduvate kulutuste katmiseks. Veel eraldati valla eelarvest Karksi-Nuia Tulekaitse Seltsile 20 000 krooni seltsi autode ja hoonete korrashoiuks, garaazide rentimiseks ning küttepuidu ja kivisöe varumiseks.

♦ Otsustati rahuldada 17 korraldatud jäätmeveo tingimuste muutmise ja 5 korraldatud jäätmeveoga mitteliitumise taotlust.

♦ Määrati toimetulekutoetus 39 taotlejale kokku 63 685 krooni, ühekindne sotsiaaltoetus 10 abivajajale kokku 8500, lasteaiatoidutoetus 8 lapsele ja laste õppekäigu toetus 26 lapsele.

♦ Kiideti heaks hajaasustuse veeprogrammi aruanne tööde kohta Lilli küla veetrassi rekonstrueerimisel ja Sudiste külas Kõdara kinnistul.

♦ Määrati projekteerimistingimused keskküttesüsteemi projekti koostamiseks Leeli külas Maie kinnistul.

♦ Anti ehitusluba üksikelamu püstitamiseks Milko kinnistule Tuhalaane külas, kirjalik nõusolek Laine Tempile rajatise „Veetrass ja kanalisatsioonitrass koos septikuga” rajamiseks Nurmeotsa kinnistule Hirvikülas ning kasutusluba rajatisele „Lilli küla veevarustus” Lilli külas.


KATRIN VEEVO foto

• Comeniuse projekti kohtumisel Poolas kogunesid osalenud riikide delegatsioonid ühispildile.

Comeniuse projektikohtumised

August Kitzbergi nimelise Gümnaasiumi Comeniuse koolide koostöö esimene projektiaasta on lõppemas. Pärast partnerite esimest kohtumist möödunud aasta oktoobris Türgis on toimunud veel kaks: mullu 6.—11. detsembrini Bulgaarias ja tänavu 16.—22. maini Poolas.

Bulgaaria töökohtumisel Slivenis käisid Jüri Eesik, Meila Israel, Lea Leppik ja Katrin Veevo. Projekti kohaselt tutvustasime seal meie koolisüsteemi individuaalset õppekava. Ka partnerkoolid tegid oma tööst ettekande. Peeti õpilaskonverents koolivägivalla teemal, millest võtsid osa Saksa, Türgi, Poola ja Bulgaaria õpilased.

Tutvusime lähemalt sealse part-

nerkooliga, mis on võõrkeelte kalla-kuga gümnaasium. Õpilased asuvad seal õppima alates kaheksandast klassist ning nad võivad õppida vähemalt kolme võõrkeelt. Kooli pääseb läbi katsete emakeeles ja matemaatikas.

Poola kohtumisel osales õpilasi Eestist, Bulgaariast ja Poolast. Meie koolist sõitsid kaasa projektitööga seotud õpetajad Salme Allik, Jaak Israel, Meila Israel, Virve Jassik, Lea Leppik ja Katrin Veevo. Tegime ettekande vahepealse tööperioodi tulemustest ning kokkuvõtte esimesest projektiaastast. Kaheksanda klassi õpilased Kärt Leppik, Elerin Loit, Klaid Melnikov, Kaari Talvet ja Katre Vokk võtsid osa ühise sõnastiku koostamisest. Sügiseks valmib koolielu

puudutav sõnastik kõigis viie riigi keeles.

Mitme riigi õpilased leidsid omavahel kiiresti kontakti, kusjuures tarvilik oli võõrkeeles suhtlemise kogemus. Küllastasime partnerkooli, mis on umbes 100 õpilasega põhikool.

Meie Poolas viibimise ajal algasid seal suured ülejütused. Meid otseselt see ei puudutanud, kuigi asusime kõrgendatud ohu piirkonnas Lõuna-Poolas Jaslos. Nägime jõgesid, kus vesi oli tunginud üle kallaste.

Mõlemast kohtumisest nii Bulgaarias kui Poolas jäävad meile meelde eelkõige soojad, sõbralikud ja töökad inimesed. Järgmine kohtumine on pärast suvevaheaega oktoobri alguses Eestis.

Katrin Veevo,
õpetaja, projekti koordinaator

GÜMNAASIUMIHARIDUS MEIE VALLAS

Suured ümberkorraldused gümnaasiumihariduse andmises Viljandis ja Haridusministeeriumi arutelud koolihariduse ümberkorraldamise vajadustest on pannud nii mitme megi valakodaniku küsima, mis saab meie August Kitzbergi nimelisest Gümnaasiumist.

Alustuseks tuleb öelda, et kool kui asutus ja selle hoone kuuluvad valla- le, mis tähendab, et muudatusi seoses gümnaasiumiga saab teha ainult vallavolikogu otsuste ja muidugi ka riigi seadusemuudatuste alusel.

Aasta tagasi propageeris Haridusministeerium põhikoolide ja gümnaasiumide lahutamise ideed. See on tänaseks põhikooli- ja gümnaasiumiseaduse muudatustest välja võetud,

samuti pole jõus vahepeal jutuks olnud koolipiirkondade moodustamine ja gümnaasiumilubade jagamine. Seega riigi sündi gümnaasiumihariduse ümberkorraldamiseks maakonnas ega ka väiksemates kohtades praegu pole.

Suurim põhikooli osa maakonnas väljaspool Viljandit on August Kitzbergi nimelises Gümnaasiumis. Meil käib põhikoolis niisama palju lapsi kui Halliste, Abja ja Moisa küla koolis kokku. Gümnaasiumi osas on piisavalt õpilasi, et tagada töö jätkumine, mis aga siiski ei anna meile võimalust jääda ooteasendisse.

Teada on, et riiklike õppekavade muudatused seavad koolidele uued ülesanded. Vaja on luua uus valik-

ainete süsteem ja muuta nende andmine paindlikumaks nii, et lapsed saaksid õppida paljusid arendavaid aineid.

Kuidas aga mitte kaotada orientiiri baasainete õpetamisel? Kuidas kasvatada oma põhikoolis lapsed nii, et nad oleksid huvitatud gümnaasiumiharidusest ja selle omandamisest just Karksi-Nuias? See kõik on uue koolijuhi ja tema meeskonna töö. Omavalitsus on selles alati toeks.

Karksi-Nuias on gümnaasiumiharidust antud 1957. aastast alates ning praegune vallavolikogu ja -valitsus seisavad selle eest, et see jätkuaks ka edaspidi.

Arvo Maling,
vallavanem

85 aastat ametiõpet Tihemetsas

Ametiõpe Tihemetsas (Voltvetis) sai alguse juba esimese Eesti Vabariigi aegu, kui 1925. aastal alustas tööd Voltveti Metsakool. Metsnike koolitamisega algas metsandusliku hariduse andmine Eestis.

See ajajärk kestis 1959. aastani ning sel ajavahemikul lõpetas Voltvetis kooli ligi 1300 metsamajanduse ja -tööstuse spetsialisti. Kuigi 1959. aastast algas Tihemetsas uus ajajärk, jätkus metsandusainete õpetamine vähesel määral veel 1962. aastani.

Teine ehk mehhaniseerimise ajajärk kestis 1995. aastani. Sel ajal sai siin tehnikmehaaniku diplomid rohkem kui 5000 noormeest. Samal ajal koolitati Tihemetsas tütarlastest raamatupidajaid ja sekretäre-asjaajajaid. Kahtlemata olid need aastad kõige suurejoonelised Tihemetsa tehnikumi ajaloo.

1995. aastal taastati Tihemetsas metsanduslik õpe. Teise poole koolist moodustasid jätkuvalt mehaanikaga seotud erialad. Endiselt õpetati tütarlastele raamatupidamist ja sekretäritööd.

Viis aastat tagasi, 2. juulil 2005 jätis 1662 vilistlast oma nime ja aadressi Tihemetsa. Neile lisaks olid kohal paljud, kellele nime kirjutamine ei tulnud sõpradega kokkusaamise juures meelde. Ka meie vallas elab ja töötab palju endisi Tihemetsa kooli vilistlasi. Teid kõiki ootab Tihemetsa kohtuma.

MTÜ Tihemetsa Vilistlane kutsub kõiki Tihemetsa tehnikumid õppinuid ning endisi ja praeguseid õpetajaid laupäeval, 3. juulil kell 11 Tihemetsa kooli vilistlaste kokkutulekuks.

Registreeru aegsasti, seda kinnitab osavõtutasu maksmine ja see ai-

tab kaasa kokkutuleku paremale korraldamisele. 100 krooni tasuda arvel-dusarvele nr 10220112114010 MTÜ Tihemetsa Vilistlane ja selgitusse märgi märgusõna „kokkutulek” ning kindlasti oma nimi ja lõpetamise aasta, tüdrukud ka kooliaegne nimi. Sponsortootust üle kandes lisa oma nimi, lõpetamise aasta ja märksõna „sponsor”.

Oodatud on head mõtteid ja soov abistada.

Jälgi kodulehte www.tihemetsa.ee. Lisanduvad päevakavad ja plaanitavate ettevõtmiste info.

Info: Erna Gross (tel 5341 4426, erna.gross@hariduskeskus.ee) või Kai-re Piiroja (tel 5695 4275, kairepiiroja@hot.ee).

Ants Kalam,
Tihemetsa Sovhoostehnikumi vilistlane


• Pillimeeste päeval Lillis, esiresas on külalised Rootsist.

MALLE ERELISE foto

PILLIMEESTE PÄEV LILLIS

8. mail olid Lilli külamaja kutsunud kõik külapiillimehed ja ka need, kes oskavad pillidest helisid välja võluda.

Pidu algas „Pillimeestepäeva lauluga”, mille esitasid Boris Takk ja Malle Erelise koos ansambliga Lustipill. Meeldiva üllatuse valmistas meile Margus Põldsepp, kellega koos tulid meile külla Rootsi Sollentula Kulturskola noored muusikud koos õpetaja Christina Frohmiga, Viljandi Muusikakooli õpilased ja Karksi-Nuia Muusikakooli ansambel Tuulepuu, lisaks veel mõned vahvad noored pillimehed. Suur elamus oli kuulata külalisesinejaid, samas nautisime ka külapiillimeeste etteasteid.

Pillimeeste päeval mängiti loõtspilli, akordioni, balalaikat, viiulit, kannelt, kont-rabassi, klaverit, kitarri ja jauramit.

Meil kõigil oli võimalus kuulda Majori Ööbiku, Milvi Kallaste helisevat häält. Emadepäeva puhul esitas ta südamliku laulu emast. Estraadipaljasid esitasid Merike ja Jüri Tamtik.

Kõik esinejad teenisid auga välja publiku sooja vastuvõtu ja vägeva aplausi.

Tänavune pillimeeste päev oli meile natuke ka kurb, sest meie hulgas pole enam oma küla pillimeest Ervin Soosaart. Tema meenu-tamiseks mängis Tuulepuu „Ukuaru valssi”.

Tänavu Elm Rulli, Hille Muskat ja Merike Soovikut, kes olid katnud maitstva suupistelaua.

Suur rõõm oli näha saalitäit muusikahuvilisi. Rõõmsa jällejägemiseni tuleval aastal!

Malle Ereline

KARKSI LASTEAIA ERI

Lasteaed tähistab 65. sünnipäeva

Lasteaia kroonikaraamat on kirjas, et 1. juunil 1945 alustas tööd lasteaiarühm vene kiriku vastas olevas koolimajas. Personali kuulus neli inimest, juhataja oli Ekseenia Sillari. Suviti oli lapsi rohkem, koos käisid ka nooremad koolilapsed, seda nimetati mängumuruks. 1947. aastal koliti Tartu tänav 22 asuvasse hoonesse, mis kohandati lasteaiaks juhatajate Alviine Tammloo, Hilda Eero ja Leida Hommiku eestvedamisel. Toimis täielik naturaalmajandus: kasvatati puuja köögivilja ning peeti lehma. Kõik, mis kasvatati, läks laste toidulauale.

1956. aastal juhtisid üksteise järel lasteaeda Liis Juhari, Lille-Astra Arraste ja aasta lõpust kuni 1969. aastani Leida Karon. 1960. aastal suunati lasteaeda eriharidusega kasvataja Elvi Tugevus, kes töötas hiljem ka meetodikuna. Läbi aastate kõige staažikam lasteaiatöötaja Leida Hunt oli majandusjuhataja lasteaia algusaastast kuni 1991. aastani.

Põllumajanduskoondis laienes ja Nuia alev kasvas ning juurde tuli ka lapsi. Ehitusalase haridusega Karl Kotsar projekteeris senisele hoonetele juurdeehituse, mis valmis 1962. aastal. Selle alumisele korrusele paigutati aiarühm ja vana maja jäi lastesõimeks, mis muudeti varsti ööpäevaseks ja kasutusele võeti hoone teine korrus. 1963. aastal anti lasteaed EPT Nuia osakonna haldusesse. Varem oli lasteaed olnud Viljandi ja Abja haridusosakonna alluvuses.

1965. aastal oli kasvatajaid ja õdekasvatajaid kümme, peale selle veel abistav personal. Majas oli 11 ahju, puuküttega pliit ja pesuköök.

Aastatel 1969–1986 töötas juhatajana Helve Mägi.

1973. aastaks oli lasteaed kitsaskas jäänud. Pärnu tänav 7a elamust võeti kolm korterit sõimerühmade jaoks. Olles EPT lastepäevakodu ja teenindades inimesi, kes töötasid ka kaugematel objektidel, oli kuue rühma ja 140 lapsega aed avatud hommikul kella seitsmest õhtul kaheksani.

Aastatel 1969–1992 oli muusikakasvataja Luule Veevo, kes pidas ka kroonikaraamatut, ja aastatel 1986–2004 juhataja Elvi Tugevus ja 1991. aastast alates majandusjuhataja Tiina Ait. Laste arv vähenes ja 1. juunist 1992 jätkas lasteaed uuesti nelja rühmaga.

2004. aastal liideti valla eelkooli-asutused ühtse juhtimise alla. Lapsi oli nimekirjas 116 ja seitse rühma asusid kolmes majas Karksis, Lillis ja Karksi-Nuias. 2006. aasta augustis valmis kaasaegne lasteaiahoone Karksi-Nuias. Sinna asus kuus rühma 114 lapsega. Kahe rühma 32 last jätkasid Karksis.

Alates 2008. aasta lõpust on laste arv vähenenud ning sel sügisel jätkub Karksi-Nuias mudilasi kuude rühma.

Vaadates ajas tagasi, näeme lasteaiatöö pidevat arengut. Kõik juhatajad koos personaliga ning kohaliku omavalitsusega on arendanud asutust vastavalt vajadustele ja võimalustele. Eesmärk on olnud muuta õppe- ja kasvatustöö sisu ja olmetingimused paremaks ning selle ajajärgu nõuetele vastavaks.

Püsiv töötajaskond on läbi elanud kõik mured ja rõõmud, mille on kaasa toonud töö niisugusel tundlikul põllul, nagu on seda töö lastega.

2009/2010. õppeaastal on jätkunud 125 lapsele hoolt ja armastust 32 toredate lasteaiatöötajaga igaks päevaks. Lasteaed on osalenud nii maakondlikes – olemis tervist edendav lasteaed – kui ka kohalikes projektides, see on mulgi kultuuri ja keele tutvustamine. Õppe- ja kasvatustöös on oskuslikult kasutatud Karksi-Nuia kaunist loodust ja seal leiduvaid loodusradasid, kus korraldame niinimetatud öuesõpet. Alates 2005. aastast on lasteaed osalenud ülevabariigilises keskkonnaprojektis „Ökokratt“.

Lasteaiatöötajad on teinud head tööd loodusraja mapi koostamisel Karksi rühmas ja loodusraja õppefilmide valmistamisel Karksi-Nuia rühmas. Lastel on ideaalne võimalus tutvuda köögi ja toidu salapärase ja huvipakkuva maailmaga selleks otstarbeks ehitatud laste õppeköögis, süvendatult saab tegelda kunstiga.

Lasteaial jätkub koostööpartnereid ja sõpru. Lapsed käivad tihti koos õpetajatega kultuurikeskuses ja raamatukogus. Hea koostöö on spordi- ja muusikakooliga ning head sõprussuhted kõigi Lõuna-Mulgimaa lasteaedade ja Kilingi-Nõmme lasteaiaga.

Väga hea koostöö on gümnaasiumi algõpetuse aineseksiooniga. Välja on kujunenud algklassi- ja lasteaiatöötajate ühised vestlusringid, kus diskuteeritakse nii laste koolivalmidusega seotud üldisi küsimusi kui ka räägitakse kooli astuvate laste individuaalsustest. Koolieelikud võivad käia gümnaasiumi ujulas.

Lasteaed hindab mudilaste hooltsaid ja aktiivseid vanemaid. Igal kevadel on südamenädala ajal üheskoos matkatud lossimägedesse. Vahva oli lastevanemate korraldatud talvine suusapäev.

Täna on kõiki häid inimesi, kes on lasteaiaga vähem või rohkem seotud – lapsi ja nende vanemaid, endisi ja praegusi lasteaiatöötajaid, vallavalitsust, volikogu ning kõiki valla asutustes töötavaid inimesi. Suur tänu kogu lasteaiaperel!

Ootame kõiki 2. juunil lasteaeda lahtiste uste päevale, heategevuslaadale ja 4. juunil kell 16 sünnipäevakontserdiile. Välja on pandud näitus lasteaias ajaloost ja laste tööd.

Katrin Kivistik,
lasteaiatöötaja


• Karksi-Nuia lasteaed sai endale ilusa maja 2006. aastal.

RAUL LOIDI foto

Meie maja valss

Meil on üks maja, kus on me sõbrad — lasteaed kaunis on see. Naeru ja päikest, suuri ja väikseid toob siia maja tee.

Tibud ja Piilud, Kiisud ja Jänkud, Mõmmid ja Oravad ka. Meile siin meeldib, olla siin hea, muinasmaaks meile on ta.

Meil on ka tädid, kes naeratavad hommikul, kui saabume. Õhtul, kui läheme, nad lehvivad homme, et kohtuda taas.

Lapsevanem Eyyve Vallas (2010)


• Karksi-Nuia lasteaiahoone vanas osas oli lasteaed 1947. aastast, uuem osa ehitati 1962. aastal.

MAIRE TORIMI foto

Laste ja lapsevanemate arvamusi lasteaiast

Igal kevadel oleme lasteaiast kooli minevatelt lastelt ja lastevanematelt küsinud, mis neile lasteaias meeldib ja mis ei meeldi.

Lapsed tahavad kõige rohkem mängida, joonistada, ujuda, võimelda, öues olla, laulda, meisterdada ja õppida. Samuti meeldib neile, et lasteaias on palju sõpru ja armsad õpetajad. Neile meeldib lasteaias tehtavad toidud ja kõigile meeldib kuulata enne magama jäämist muinasjutu.

Lastele ei meeldi kaklemine, kiisamine, toasolek ja magamine. Ainult üks laps vastas, et magada on hea, siis aju puhkab.

Poiste lemmiktegevused on auto- ja ehitusmängud, eriti suurte klotsidega. Tüdrukud armastavad kodu-, juuksuri- ja nukumänge. Lauamängudest on laste lemmikud kabe ja pusled.

Küsimusele, kas lapsed soovivad kooli minna ja miks, on vastanud koolieelikud, et nad tahavad kooli minna ja targaks saada. Üks poiss arvas, et ta pole veel koolimineku peale mõelnud, aga teadis, et seal peab palju õppima. Lapsed tunnevad rõõmu, et koolis ei pea magama ja saab juba lõunast koju.

Lastega vestlemine on näidanud, et meie lasteaias on loodud head tingimused õppimiseks, mängimiseks ja tegutsemiseks ning lasteaias on piisavalt mänguasju ja õppevahendeid. Lapsevanemate küsitlustest on selgunud, et nad on rahul lasteaias kasvukeskkonnaga, õppekavatustöö ja laste toitlustamisega. Lapsevanemad usaldavad rühmaõpetajaid ja osalevad aktiivselt laste üritustel.

Kaire Sinimets,
lasteaiatöötaja

• Janno Oks, Andro Sõmmer ja Eero Johanson küpsetavad emadele kukleid.

KAJA SAARE foto


• Lasteaiaperel on lõunatud.

ÜLLE METSA foto


• Sellel aastal on lasteaias 125 mudilasele jaganud hoolt ja armastust 32 lasteaiatöötajat.

JAAN PÄÄSUKESE
foto


• Lasteaed liikumispäeval Holstre-Pollis

MAIE MOOSESE foto

KARKSI LASTEAIA ERI

Karksi kolhoosi lastepäevakodu ja Karksi lasteaed

1971. aastaks oli Karksi kolhoos kujunenud suurmajandiks, mille piirid ulatusid Karksi Tuhalaande ja Mäekülalt Pärsi küllasse. Ühismajandi liikmete arv ületas 700 piiri. Maale asusid elama noored põllumajandusspetsialistid, arenes elamuehitus. Kasvas laste sündivus, mistõttu tekkis vajadus lasteaiade järele.

Sudistes oli parajasti pooleli kahe ühepereelamu ehitus. Need kohandati ümber lasteaiarühmadele ja 9. septembril 1974 avas Karksi kolhoosi lastepäevakodu seal ukse 48 mudilasele. Peagi jäid ruumid kitsaks ning 1979. aastal andis kolhoos Karksi keskasulas vastvalminud elumajast 4-toalise korteri söömerühma kasutusse. Lapsi oli kolme rühma peale 90–100. Saime tollastelt kontrollorganitelt korduvalt märkusi rühmaruumide ülemajutamise pärast.

Lahenduse tõi lasteaed-alkooli ehitamine Karksisse õunaia ja mesila asemele. Selle ehitasid Karksi kolhoosi omad mehed.

Lasteaed-alkooli avamine 1. septembril 1987 oli piirkonna suursündmus: kogu küla rahvas tundus kohal olevat. Lasteaed kolis majja järgmise aasta 15. veebruaril. Esimesel tööaastal õppis kolmes klassikomplektis 55 õpilast ja lastepäevakodus oli 70 mudilast. Mõne aastaga kasvas kool 6-klassiliseks ja õpilaste arv ulatus 1994/95. õppeaastal 116-ni, samas vähenes lasteaiaste arv 38-le.

1990-ndate aastate muudatused

majanduses mõjutasid suuresti elu külad: tööpuuduse tõttu lahkusid mitmed lastega pered ja täisealiseks saanud noored. Aastatega vähenenud sündide arv viis selleni, et 2004. aastal lõpetati kooliosa tegevus ja lasteaiasa liideti Karksi-Nuia lasteaiaga. Nii ketis see selle suveni.

Eeltoodu on ainult statistika. Asutusele annavad väärtust ja sisu inimesed.

Mäletan, millise entusiasmi kooli- ja lasteaiatöötajad ning lapsevanemad olid abiks ruumide ettevalmistamisel ja ümbruse korrastamisel küll käpuli maas liivapaberiga põrandaid lihvides, lakkides, värvides, aknaid pestes, kardinaid ja voodipesu õmmeldes või muru ja lillepeenraid rajades, neid hooldades jne. Õppe- ja kasvatustööd tehti südamega ning ühtse perena osati ka lustida.

Mul oli rõõm Karksi lastepäevakodu ja lasteaed-alkooli juhina paari-kümne aasta jooksul töötada koos kohusetundlike ja heade inimestega, armsate laste ja mõistvate lastevanematega. Kümme aastat juhtis lasteaed-alkooli Virve Jassik ning pärast kooliosa lõpetamist jätkas lasteaed tööd Katrin Kivistiku käe all.

22 aastat mesitaruna sumisenud maja jääb tühjaks. Head käekäiku ja tugevat tervist töötajatele ning mudilastele! Loodan, et lastele ehitatud hoone leiab ka edaspidi väärilist kasutamist.

Helve Joon


• Karksi lasteaed ja selle pidulik avamine 1. septembril 1987.

ARHIIVI fotod


• Karksi rühma lapsed kevadpeol

MAIE MOOSESE foto

Lasteaias

*Kes on lasteaias käinud,
see on mudilaste mänguasju näinud.
Siin on klotsid, autod reas ja pallid,
aga nukumurgas nukukesed kallid.*

*Magamistoas on igal väike ase,
kus laps lõunatunnil silma kinni laseb.
Enne kuulab kasvataja unejuttu
ja siis jääbki vaikselt paariks tunniks tuttu.*

*Laua ääres igal lapsel koht on kindel,
seal käib vahel õppimine täiel rindel.
Kui on lauvalt viidud taldrikud ja tassid,
valmivad seal pildid, savist koerad, kassid.*

*Õhtuks vaibub laste lõbus trall ja kisa,
oodatakse järgi ema ja ka isa.
Lasteaed jääb tühjaks, kustuvad kõik tuled.
Hommiikul kuid mudilane jälle tuleb.*

Luule Veevo

Lasteaiaste ütlemissi

Kuldari öde: „Kui sa streigid, lähen ära.“

Kuldari: „Ei lähe midagi, ütle, mis see streik on?“

Õpetaja: „Kus sa eile olid, meil oli näidendi proov?“

Enrico: „Aga nüüd said, mis tahtsid, ma olen täna lasteaias.“

Ramo: „Küll need tsiklad kihutavad.“

Ma helistab lasteaiada: „Täna Lota ei tule lasteaiada, ta jonnib.“

Õpetaja: „Andke Lotale toru.“

Lota: „Mina praegu jonnin.“

Õpetaja: „Mis sa jonnid, meil ei ole ühtegi tüdrukut, tule lasteaiada!“

Lota: „Okei, ma siis tulen.“

Logopeed: „Mis on pildil?“ (Raudrüü)

Kärt: „See on sõduri jope.“


• Mõmmid esinevad rahvuslikul kevadpeol.

VALLI HELINA foto


• 3a klass ja lasteaiaväike rühm ühisel jalutuskäigul

MAIE MOOSESE foto

Maikuu lasteaias

Aastas on 12 kuud. Kõik need kuud on olulised, kuid maikuu ehk on kõige tegusam ja kirjum, täis kihinat-kahinat. Loodus õitseb ja õilmitseb täiel rinnal ning lasteaiaväike mudilaste silmad säravad ja päevad on täis huvitavaid ettevõtmisi.

Maikuu on ka üks rõõmsamaid, sest on palju pidusid, aga samas ka pisut kurb, sest saadame ju kooliteele väikseid poisse ja tüdrukuid.

Sündmusrohkemad ja kauneimad olid emadepäevapeod, iga pidu oli ar-

mas oma teema ja stiili poolest. Ka metsas puhkesid kevadlilled selleks ajaks öide: loodus oleks nagu rõõmistanud ja pidutsenud koos meiega.

Toimus ökokratsi nädal teemal „Müra pole muusika“. Oppisime koos lastega kuulama vaikust ning jalutuskäikudel avastasime oma kodulinna vaiksemaid ning ka mürarikkamaid kohti ja ettevõtteid.

Usun, et meie kasvandikest nii mitmedki saavutavad tulevikus spordis häid tulemusi, sest maikuu oli sportlik. On toimunud mitu maastikumängu, orienteerumist, spordipäe-

va ja külastatud looduskauheid matkaradu Kilingi-Nõmmes, Holstre-Pollis ja meie armsas Rahvapargis.

Meie lasteaiaväike tegevusterohket aega kajastavad laste pildid, meisterdused, õpitud laulud ja tantsud. Lõpürühmad valmistuvad koos oma viimaseks peoks, aeg on jätta hüvasti väiksemate sõprade, rühma õpetajate ja õpetajaabidega. Ootab ju lapsi kool, kuid sügisel ütleme tere oma uutele kasvandikele, et taas alustada lasteaiaelu.

Triinu Riis ja Anne Tiitus, lasteaiaväikeõpetajad

Mõmmide ekskursioon Sudistes

Varakevadel osalesin lapsevanemana Karksi-Nuia lasteaias arenguvestlusel. Kui minult küsiti, kuidas saaksin lasteaiaväike rohkem osaleda, otsustasin, et kutsun sealse Mõmmide rühma Sudistesse ekskursioonile.

Kokkulepitud ajal, 20. mail, sõidutas buss lasteaiarühma Sudiste külamaja juurde. Pärast seda, kui lapsed olid pannud oma toidu- ja joogipoolise jahedasse külatuppa, võiski sõit liivakivi poole alata.

Jalutasime metsas ja uurisime loodust. Lapsed oskasid kiiresti vastata küsimustele, mis taim see on või mis puu praegu õitseb. Meeldiv oli näha ja kuulata koolimõmmide, kes oskasid kõva ja selge häälega küsimustele vastata. Lastele meeldis väga liivakivi peal ronida, liugu lasta ja vaadata, kus kivi aknad ja uks on.

Nad olid hämmingus kivi suuruselt.

Liivakivi nähtud, läksime Mäe talu, kus sai tutvuda koduloomade ja lindudega. Laste üllatuseks näitas Mäe talu perenaine hiljem vokiiga ketramist ja lubas neil ka ise kätt proovida. Lisaks said nad katsuda lambavilja, mis loomulikult elevust tekitas. Pärast seda uudistasid lapsed veel Sudiste külamaja. Vana maja ruumid ja käsitöökambrid meeldisid neile.

Ekskursiooni järel kogunesime mänguväljakule mängima ja piknikule.

Tegemist oli väga tore ja tegusa päevaga. Aitäh teile, head õpetajad ja lapsed, kes said selle ilusa ja sooja päevaga meie väikeses ja armsas külas viibida!

Krista Kunimägi, külatoa perenaine


Suvisted ja sõnakunstharrastajate päev Tuhalaanes

Veel on luua, leida, loota,
Et ei langeks loidusesse
Et ei tarduks tuimusesse...
Mõttele. Toimeta ja tööta!

Selline moto kuulus 22. mail Tuhalaanes Kooli talus Helvi Visnapi eestvedamisel korraldatud V sõnakunstharrastajate päevale.

Jätsin kevadtööd ja aias askeldamise sinnapaika ning sõitsin naabrite Galina ja Peeter Joonega Tuhalaande seltest üritusest osa võtma. Ma ei kahetse üldse, et praegusel kiirel tööajal selleks aega kulutasin, sest Helvi ja Kaljo Visnapi Kooli talus oli juba silmaga midagi ilusat näha — nende kaunis ja hooldatud ilu- ja köögiviljaaed.

Kerkisid esile ka suvisted — see nelipüha hõng, looduse tarkamise ja roheliseks muutumise aeg. Aga suvis-

teid võiski tähistada kasvõi sellega, et võtta aeg maha, nagu me tegelikult igal pühapäeval peaksime tegema. Inimese vaimse ja füüsilise tasakaalu mõttes on see väga tähtis.

Eestis pole kaskede tuppatoomine enam levinud komme, pole kaskesid kusagilt võtta. Kooli talu koridoris seisis eelmise aasta vana kase kõrval noor helerohele kaseneid, millest hooas värsket lõhna.

Nüüd siis sõnakunstnikest. Helvi Visnap oli sisuka ajakavaga päeva väga hästi ette valmistanud. Toredaid lugusid esitati üksikult ja grupiviisi. Igas loos oli huumorit ja õpetlikku iva. Osalejaid oli Kärstnast — Maie Perve, Ester Rannamäe, Anneliis Almere ja Tiiu Naber; Tuhalaanest Salme Ruusing ja Helgi Anijärv; Tervastust Salme Viil ja Tiiu Naber; Sudistest Ga-

lina ja Peeter Joon; Karksi-Nuiast Merike ja Jüri Tamtik ning Pollist Ida Schihalejeva. Naljaloode vaheldusid väsimatute pillimeeste Ants Tombi ja Ermas Heina pillilugude ning ansambli Sügisliil lauludega. Peakorraldaja Helvi Visnap luges ka ise anekdoote ja tegi osalejatele virgutusvõimlemist.

Päev lõppes ühispildistamise ja kohvilauaga, mille jaoks oli Elvi Almere küpsetanud maitsvad pirukad ja tordi. Ka osalejad ise olid midagi suupäraselt kaasa toonud.

Helvi Visnap ütles küll, et oli viies ja viimane sõnakunstharrastajate päev Kooli talus, aga loodame väga, et tal jätkub jõudu ja tahet neid päevi veel järgnevatel aastatelgi korraldada. Aitäh ja tervist ning jõudu talle!

Ilse Israel

AASTA ÕPILANE ON TERTTU TAMMARU

Aasta õpilane valitakse gümnaasiumi 8.—11. klasside õpilaste seast ning kandidaate saavad esitada nende klasside õpilased, aluseks hea õppeedukus, eeskujulik käitumine, lai silmaring, mitmekülgsed huvid, osalemine õppetöövälisest tegevusest, kooli esindamine olümpiaadidel, võistlustel ja konkurssidel ning suhtlemine koolikaaslastega.

Aasta õpilase valib žürii, kuhu kuuluvad 8.—12. klasside esindajad, õpetajate esindajad, direktor ja õppealajuhataja ning valitu tehakse teatavaks viimase koolipäeva aktusel.

Selleaastane žürii valis nelja kandidaadi seast aasta õpilaseks kümenda klassi õpilase Terttu Tammaru. Ta suhtub õppetöösse väga kohusetundlikult ja tema õpinguraamatus on ainult eeskujulikke hindid. Ta on edukas nii reaal- kui ka humanitaarainetes, sel aastal esindas ta meie kooli maakonna emakeeleolümpiaadil Viljandis. Mais lõpetas Terttu edukalt Tartu Ülikooli Teaduskooli kursuse „Täiendavaid teemasid koolimatemaatikale I”.

Eelmise aasta sügisel alustas ta koos klassiõega matemaatikateemalise uurimuse koostamist. Aasta lõpul

tunnustasid seda Euroopa noorte matemaatikakonverentsi «Euromath 2010» korraldajad ning tüdrukud kutsuti Austriasse konverentsile. Veebruaris kandis ta Bad Goisernis uurimuse edukalt ette, esindades seal Eesti Vabariiki, Karksi valda ja August Kitzbergi nimelist Gümnaasiumi. Konverentsil tunnustati meie õpilase tööd.

Terttul on ettevõtlikust ja julget pealehakkamist. Mida muud saakski öelda kaheksanda klassi tütarlapse kohta, kes 2007. aasta septembrist detsembrini elas vahetusõpilasena Saksamaa väikelinnas Hildburghausenis, kust ta sai juurde palju uusi kogemusi. Küllap muutiski see kõik Terttu iseseisvaks, otsusekindlaks ja suutlikuks tegema õigeid otsuseid.

Terttu on meie gümnaasiumi õpilasesinduse juhtkonna liige, täites asepresidendi kohuseid. Ta on korraldanud mitu koolisest üritust vanematele ja ka noorematele õpilastele ning alati osaleb ta õpilasesindust puudutataval koolitustel ja üritustel.

Terttu on aktiivne isetegevuslane: laulab segakooris ja tantsib rühmas. Juba viis aastat on Terttu olnud noorteatriti O liige.


KRISTI KANGURI foto

Terttu on heatahtlik ja sõbralik kaaslane, alati valmis aitama nii nõu kui ka jõuga. Ta on hea suhtleja ja suudab vältida konflikte. Tema rõõmsameelsus, positiivsus ja suutlikkus igas olukorras nakatab teisi.

Tiia Linaste
Ülle Roomets

Tore kohtumine

3a klassi lapsed olid juba ammu mõelnud, et lähevad külla lasteaia vanemale rühmale. Miks just kolmas klass ja lasteaia vanem rühm? Eks ikka sellepärast, et kolmas klass lõpetab koolis esimese astme ja vanema rühma lapsed jätkavad huvasti lasteaiaiga ning tulevad kooli.

Kauaoodatud päev oli soe ja päiksepaisteline. Koolilapsed said kõik ühe sõbra või kaks, kellega tutvuti, ning teel rahvaparki aeti mõnusalt juttu. Peagi selgus, et lasteaiakasvatajatest olid kaduma läinud Karu ja Jänes, loomulikult tuli nad üles otsida. Karu leidmisega läks aega vähem, kuid Jänes oli väledam ja tema leidmine osutus raskemaks. Tublid otsijad leidsid tädi Maie ja tädi Kaire siiski metsa alt üles ning rõõm oli suur.

Jänesetädi Kaire eestvedamisel saadi kõigiga tuttavaks. Seejärel jagunesid lapsed viide rühma ja asusid maastikul täitma ülesandeid. Rühmad pidid otsima peidetud esemeid, koguma looduslikku materjali ja tutvuma metsas kasvavate taimedega.

Lavale tuli leitud esemetest kujundada pilt ning end üles rivistada tähestikulises järjekorras ning veel oli peidus üllatus — suur kommikott. Ühiselt söödi komme ja koolilapsed andsid oma uutele sõpradele koolipildiga joonistused, kus oli kiri, et neid oodatakse kooli.

See päev meeldis kõigile. Kasvatavad arvasid, et sellest võiks saada traditsiooniline üritus.

Silvi Hannus,
klassijuhataja


LEILI KIRIK, PALJU ÕNNE!

Armas Leili! Hea teekaaslane! Önnitleme Sind 85. sünnipäeva puhul!

Vähestele on loodud andnud nii pika ja tegurohke elu. Sina oled üks neist. Sind, Kärstna kandist pärinevat neiu Tõnissoni, määrati esimesele töökohale Saaretsi Algkooli. Seal toimus Su elus ka suur muutus: neiu Tõnissonist sai proua Kirik. Sinu tööd hinnati ja Sind viidi üle Maie Algkooli. Seal kujunes isiklikuks suursündmuseks tütre ja poja sünd.

Järgnesid muutused hariduselus ning kutsus uus töökoht Karksi-Nuia Keskkooli. Siin jätkus tööd kuni pensionile minekuni. Ja juba jõudiski kätte aeg, mil võisid kogu jõu pühendada perele, kodule ja sõprusringile.

Ikka endiselt hästi ettevalmistunult võtad vastu teekaaslast ja jagad elutarkust oma mõnuses kodus või hästi hooldatud koduaias. Suur tänu! Palju õnne!

Karksi Haridusseltsi nimel Asta Jaaksoo

KULTUURIKALENDER


KULTUURIKESKUS

- T, 1. 06 kell 12 Noortekeskuse kunstiringi „Susher-vusher” tööde näitus
- kell 15 Lastekaitsepäeva tähistamine lasteaia mänguväljakul
- N, 3. 06 kell 15 Kultuurikeskuse käsitööriigi ja Viivi Adamsoni käsitöönäitus
- L, 5. 06 kell 17 Mulgi Peo rongkäik Karksi-Nuiast ordulinnusesse
- kell 18 Mulgi Pidu jätkub tantsuga ansambli „Untsakad” ja oma pillimeeste muusika saatel. Pääse 50/25 krooni
- R, 11. 06 kell 18 Kontsertklaveri esmaesitluskontsert
- T, 22. 06 kell 12 A. Kitzbergi gümnaasiumi põhikooli lõpuaktus
- kell 16 A. Kitzbergi gümnaasiumi lõpuaktus

NOORTEKESKUS

- R, 4. 06 Parimate õpilaste ekskursioon Tartusse 3D kino vaatama
- L, 12. 06 Noorte osaluskoogu võistleb Türi! Grillfestil
- 20. 06 — 26. 06 Rahvusvaheline noortekoolitus „Urban Culture” Portugalis
- 26. 06 Noortekeskus külas Kanepi Noortekeskusel
- 28. 06 - 1. 06 Eesti ANK suvepäevad Hiiumaal
- 17. 07 - 18. 07 Noortekeskus „Ühiselt ja Ürgselt” esineb Abja päevadel
- 21. 07 - 23. 07 Nukitsamehe „Nutikursus”, registreeruda tel 5565 1429 (Eneli Pöder)
- 26. 07 - 1. 08 Rahvusvaheline noortevahetus „Vibes” Taanis
- 28. 07 - 3. 08 Rahvusvaheline noortekoolitus „In Cap” Taanis
- 16. 08 - 19. 08 Jalgrattamatk koos Muhu Noortekeskusega Liivi lahe ääres, registreeruda tel. 5347 4996 (Indrek Palu)

Noortekeskus on suletud 20. juunist 4. juulini, 25. juulist 4. augustini ja 26. kuni 31. augustini

KARKSI KÜLAMAJA

- K, 23. 06 kell 11 Jaanilaat

LILLI KÜLAMAJA

- E, 7. 06 kell 13 Suve alguse pidu Teringi rabas
- L, 19. 06 kell 19 Jaanipidu, õhtul mängib ansambel Re-Start
- L, 7. 08 kell 14 Lilli külapäev, mängib ansambel Švips

POLLI KÜLAMAJA

- P, 6. 06 kell 20 Väike sõpruskontsert ansamblilt Vannamuudu Võrumaalt
- K, 16. 06 kell 10 Kasutatud riiete ja jalanõude müük
- K, 23. 06 kell 20 Polli küla jaanituli

TUHALAANE KÜLAMAJA

- L, 5. 06 Osalemine mulkide laulu- ja tantsupeol
- N, 17. 06 kell 11 Retk ravimtaimede maale
- K, 23. 06 Osalemine Karksi mõisalaadal
- R, 25. 06 kell 18 Tuhalaane jaanituli

Külamaja jätab endale õiguse teha kultuurikalendris muudatusi

KARKSI-NUIA RAAMATUKOGU

- Näitused
- 1. 06 — 29. 06 „Säärane mulk” ja „Palju toredaid lapsi”

KARKSI-NUIA LASTEAED

- T, 1. 06 kell 15 Lastekaitsepäev
- K, 2. 06 kell 10 Lahtiste uste päev
- N, 3. 06 kell 16 Karksi rühma lõpu pidu
- R, 4. 06 kell 16 Lasteaia sünnipäevakontsert

AUGUST KITZBERGI NIMELINE GÜMNAASIUM

- 1. 06 Lapse õiguste konventsiooni ettelugemine, lastekaitsepäeva ringkäik algklassidele
- 1. 06 „Teeme kooliga ära!” preemiareis Valgeranna seiklusparki
- 2. 06 kell 9 põhikooli lõpukell
- 3. 06 kell 12 kooli tantsupidu staadionil
- 4. 06 kell 8.15 kooliaasta lõpuaktus
- 4. 06 parimate õppurite preemiareis Tartusse
- 17.—18. 06 poistekoor meestelauluseltsi laululaagris Remnikul
- 19. 06 poistekoor meestelaulupäeval Rakveres
- 22. 06 kell 12 põhikooli lõpuaktus
- 22. 06 kell 16 gümnaasiumi lõpuaktus

AIANDUSSELTSIS

Täname kõiki abilisi, kes osalesid kevadistel korratustöödel kaupluse „Kadri” ümbruses ja Murri häärberis — need olid seltsi liikmed Abja osakonnast ja Karksi-Nuiast, tantsurühm Mari ning külalainiku, kokku 23 inimest. Eraldi tänan Madi talu perenaist Maya Seini, kes kostitas talguliselt maitsva supi ja enda küpsetatud leivaga.

Märtsikuus toimus teabepäev Lilli, Tuhalaane, Sudiste, Polli ja Murri külamajas, Abja-Paluoja ja Karksi-Nuias. Läbivad mõtted olid hoida külakultuuri ning anda mitmesuguseid praktilisi soovitusi. Kultuuriloolase Bruno Pao mõte koduküla elab veel sobib hästi tänasesse päeva, mil püüeldakse oma elupaika teha kurnimaks ja elamisväärsemaks. Kõne all oli ka 100 aastat Eesti looduskaitsesünnist ning elurikkuse aasta tähistamine meil ja mujal.

Muusikakoolil oli huvitavaid kohtumisi

Laupäeval, 8. mail käisid meie koolil külas noored pärimusmuusika õpilased Rootsist Sollentuna koolist ja nende eakaaslased Viljandi Muusikakoolist. Rootslaste seas oli ka kaks eesti juurtega neidu.

Võtsime neid vastu kohalike noorte pärimusmuusikasõpradega. Üritus toimus Kiini-Hansu talus, mis oli selleks ettevõtmiseks nagu loodud. Päeval toimusid õpitoad, kus iga delegatsioon õpetas teistele ühe oma loo. Neid sai kolm.

Õhtu hakul pakuti maitsvat toitu ning sõit läks Lilli poole, kus sai õpitul lugusid kohalikul külapillimeeste päeval praktiseerida. Kõik uued lood olid nii head, et ansambel Tuulepuu plaanib need ka oma repertuaari võtta.

Oli tõeliselt tore kohtumine. Lahkumine venis väga pikale, sest

Aianduse ja mesinduse seltsi üritused jätkuvad ka suvekuudel. 24. juulil on Murri häärberis külapäev, kus ühtlasi tähistame 80 aasta möödumist häärberi ostmisest. Ernst Timma ehitas selle kenaks, kuid vahepealseil aastal muutus olukord peaaegu lootusetuks. Nüüdseks on hoonetekompleksi taastamise algusest möödunud kümme aastat. Tuletame meelde minevikku ja vaatame edasisi arengusuundi.

6. ja 7. augustil läheme Setumaale, kus tutvume Seto kuningriigi ülemsootska valimise, paikkonna ettevõtluse ja kultuuriga.

Meefestival toimub 10. ja 11. septembril. Esimesel päeval on kultuuriprogramm ja teisel sügislaul. Enne ürituste toimumist edastame täpsemat teavet. Jälgige reklaami!

Saida Lokk
Leili Nael

26. mail olime ise külalisteks Ruhjas, kus toimus Karksi-Nuia ja Ruhja muusikakooli õpilansambli ühiskontsert. Meilt esines kuus kollektiivi: kandle-, laste rahvamuusika ja kitarristide ansambel, kaks pop-rokk-kollektiivi (vanemad ja nooremad) ning Tuulepuu.

Loodame ka sellest traditsiooni kujunemist ja ootame lätlasti sügisel külla.

Muusikakooli sisseastumiskatsed on 20. augustil, tulge julgelt, ootame teid!

Margus Põldsepp,
muusikakooli direktor

Õnnitleme sünnipäeva puhul!

2. juuni	Kalju Niks	Äriküla	75
13. juuni	Leonid Baum	Karksi-Nuia	75
14. juuni	Hildegard Kuusik	Leeli	85
14. juuni	Aita Kütt	Karksi-Nuia	70
15. juuni	Vaike Asu	Karksi-Nuia	70
21. juuni	Helvi Viilip	Karksi-Nuia	75
22. juuni	Hilja-Elli Rätsep	Univere	70
23. juuni	Milvi Tiidu	Karksi-Nuia	70
24. juuni	Salme-Elle-Aleksandra Nogu	Mäeküla	65
27. juuni	Heldur Linnas	Karksi-Nuia	80
27. juuni	Salme Jürgen	Polli	75
28. juuni	Arvo Napsepp	Karksi	65
30. juuni	Leili Ain	Oti	70
30. juuni	Arne Kaljumäe	Karksi	65

Õnnitleme väikesi vallakodanikke ja nende vanemaid!

17. mail sündis Anne Määrfeldti ja Einar Poki perre tütar MERILY.
12. mail sündis Meeri Vaiksaare ja Rein Freibergi perre poeg JÜRGEN.


Jalgpall: noored ja otsustajad

26. mail toimus ajalooline jalgpallimatš vallavolikogu liikmete ja valla noorteaktiivi vahel. Kuigi poolaja võitsid valla otsustajad 3:2, jäi mängu lõppeisiks sõbralik viik 5:5.

Mängu tõsidust näitas see, et vallavolikogu poolt oli väljas 13 liiget, lisaks toetas kaitses vallavanem ja rünnakule lisas hoogu kooli direktor. Väravasul seisis volikogu poolt Leo Liiber, kes päästis nii mitugi noorte ohtlikku pealelööki.

Vallavolikogu poolt löid väravad Enn Sarv, Andre Aavastik, Indrek Palu ja Jaak Israel. Suure panuse volikogu võistkonna edule panid aga meie volikogu naisliikmed, kes olid sada protsenti väljas.

Noorte poolt olid omakorda väljas gümnaasiumi õpilasmavalitsuse liikmed ja noortekeskuse aktiiv ning toetama olid tulnud mõned noored, kes juba ülikoolis õpivad. Noortest oli suurim väravakütt Peep Bergstein 3 väravaga. Värava löid veel Kaisa Vallas ja Gert Seegel ning teravusi lisasid Piia Bergstein, Signe Pugal ja Reio Sinka.

Oli väga lahe päkseline õhtupoolik, staadionile oli kogunenud palju poolehoidjaid ning rahva meeleolu hoidis üleval kommentaatori

• Otsustajate jalgpallivõistkond

DMITRI ORAVA fotod


• Nõiad Lillis

MALLE ERELISE foto

Sõnumeid

Nõidade disko Lillis

30. aprillil oli taevas Lilli kohal luudadel lendavatest nõidadest paks. Lendamist harjutasid nii noored kui ka kogunud nõiad.

Kogunemispäik oli Lilli külamajas, kus usinatel noortel nõidadel tuli anda eksam, pääsemaks Blockbergi mäele peole.

Kõigepealt pidid nõiad õues lennutama oma sõiduriistu, siis veeretama nõiaakuuliga slaalomit. Usinat noored said ülesannetega hästi hakkama. Vanad nõiad aga läksid mütsiga lõõma, ja oh õnnetust, läbi kukkusid.

Kanti ette omaloomingulised lõbusad nõialood. Rõõmu ja lustimist jagus kõigile. Lõpuks said kõik loa minna mäele peole.

Malle Ereline

Läki laadale!

Karksi pargi laadaplatil ootab 23. juunil jälle nii müüjaid kui ostjaid. Laada avame kell 11. Sellele järgneb kultuuriprogramm oma valla esinejate ja üllatuskülastajate. Ei puudu ka laste omavahelised jõukatsumised. Nagu ikka toimub ka oksjon.

Laadaplatil on lastele lustimiseks batuuat, sõita saab ATV-ga, lasta teha nõomaalingut ja on mitu õnneloo. Päeva juhib Kai Kannistu ja helitehnikaga tegeleb Toomas Bergmann. Kel soovi võistelda võrkpallis, andke endast märku telefonil 5341 9129 (Silvi Hannus).

Ohtul kell 20.30 süütame lõkke, pärast seda algavad täiskasvanute jõukatsumised. Kell 22 hakkab tantsumängu ansambel Sulatsõ Võrumaalt.

Info ja laadal müügikohtade broneerimine telefonil 433 2736 või 5598 7770, Tea Saaremägi.

Ootame aktiivset osavõttu!
Tea Saaremägi,
Karksi külamaja juhataja

Tihemetsas tuleb taas mõisapäev

Laupäeval, 12. juunil on Saarde vallas külastusmängu „Unustatud mõisad 2010“ esimene mõisapäev ja rohevahetuspäev.

Kell kümme alustab Pärnumaa Kutsehariduskeskuse Voltveti mõisa ringkäiku esimene külastusgrupp ning algab Voltveti koolituskeskuse õpetajate- töötajate ja aiandushuviliste rohelisevahetuse päev. Vahetusplats on koolimaja kõrval asuv parkla, kus vahetatakse või antakse ära oma aiast või ka toast pärinevaid ilu- ja tarbetaimi, pistikuid, seemneid, sibulaid või juurikaid.

Reegel on, et osalejad võivad kaasavõetud taimi, paljundusmaterjali ning muid aiatarbeid ainult vahetada või ära anda. Müüa võib ainult rohevahetust korraldada või oma pinnal võõrustav taimkasvataja (kokkuleppel aiaklubiga).

Külastuspäevad on 12. juuni (toimub ka rohevahetuspäev), 26. juuni, 10., 11. ja 24. juuli ning 5. august.

Krista Staškevitš,
Pärnumaa Kutsehariduskeskuse
infospetsialist

Tunnustagem õpiahimulisi!

Selleks et sellegi aasta täiskasvanud õppija nädalal, mis toimub 8.—15. oktoobri, oleks taas võimalik inimeste ja organisatsioonide õpijulgest ja -sõbralikkust tunnustada, tuleb tegutseda juba praegu. Tunnustamiseks võib kandidaate esitada igauks ja märkamist väärib igasugune täiskasvanud inimese õppimine, ka väljaspool õppeasutusi ja koolitusorganisatsioone.

Tunnustame aasta õppijat, koolitajat, koolitussõbralikku organisatsiooni ja omavalitsust.

Esitamise vormid ja reeglendi leiab www.andras.ee/tunnustamine. Esitamiseks on aega kuni 15. juunini. Leiame koos kõik sätasilmseid ja õpiahimulised inimesed Eestimaalt üles!

Külliki Steinberg,
„Andrase“ projektijuht

Lammutus lõpeb

Põllu ja Lepiku tänava nurgal paiknevate garaažide lammutus-tööd hakkavad lõpusirgele jõudma. Kõigil, kellel oleks garaaži territooriumilt midagi ära viia, tuleks seda teha enne 21. juunit 2010. Pärast seda kuupäeva asub Karksi Vallahooldus territooriumi koristama.

Küsimuste korral helistada telefonil 5301 6282.

Margus Hütt,
ehitusinsener

Ettevaatust, liikvel on elektriseadmete vargad!

Elektriseadmete vargad on põhjustanud eluohutlikke olukordi nii elektrivarastele endile kui ka mänguhoos varaste rüüstatud paikadesse sattunud lastele.

Juhtmevarguste puhul on tavaline, et vargad lahkuvad kiirustades ja jätvad lahtised, pingel all olevad juhtmed ripakile, mida lapsed võivad uudishimust näppida. On teada juhtumeid, kui alajaamades tegutsenud vargad on jätnud ukse lahti. Hiljuti viidi ära alajaama rauduks koos piitadega.

Elektriseadmete vargus on põhjustanud eluohutlikke olukordi ka varastele endile. Eesti Energiale on teada juhtum, mil alajaamast vaske varastades võtsid vargad pingel all olevast esimest kinni, mille tagajärjel üks neist hukkus. Teine õnnetult lõppenud juhtum tulenes sellest, et tööriista kasutamiseks elektrit varastama minnes läksid vargad ekslikult kõrge-

pinge all olevate juhtmete kallale ja said üsna tõsiselt tervisekahjustusi.

Vargad on läinud ka jõuafode kallale. Metalliga saamise soovis lammutatakse seade ja seadmes olev õli valgub laiali, millega võib kaasneeda keskkonnareostus.

Kahju kannatavad nii kliendid kui Eesti Energia. Vargustega kaasnevad ulatuslikud elektrikatkestused ning meie kliendid saavad otsest kahju. Näiteks tekkis ühest alajaamast varastatud 1500-kroonise vasejupi tõttu olukord, kui rikki läinud elektrisüsteemist tulenevalt purunes ümbruskonna majapidamistel umbes 200 000 krooni eest olmeelektronikat. Elektrivargad tekitasid eelmisel aastal Eesti Energiale otsest kahju rohkem kui pool miljonit krooni.

Kahjuks näitas selle aasta algus varguste hoogustumist. Viimasel ajal on Lõuna-Eestis hakatud ohuline varastama, seda pole juba ammu teh-

tuud. Üllatusrohke võib olla kevadine külaskäik suvekodusse, kui ilmneb, et juhtmed on varastatud.

Palju elektriga seotud õnnetusi on ennetatud tänu sellele, et juhuslikud pealtnägijad on varaste tegevusest Eesti Energiat või politseid teavitanud (lahtised alajaamaksed ja seal õisel ajal erariides inimesed). Kahtlane võib olla igasugune tegevus elektriohjetidel väljaspool töötava ja pimedas, ilma valgustusega. Meie töötajad kannavad alati spetsiaalset logodega märgistatud tööriietust ja sõidavad logoga märgistatud autodega ning neil on ette näidata töötöend.

Eesti Energia palub kahtlasena tunduvatest tegudest teavitada kas Eesti Energia rikketelefonil 1343 või politseinumbril 110.

Jaanus Tiisvend,
Eesti Energia Jaotusvõrgu
käiduosakonna juhataja

Mälestame jäädavalt lahkunuid ja avaldame kaastunnet omastele

OSKAR TIIT

7. 04. 1915 — 1. 05. 2010
Polli

ELDUR LEINPUU

25. 01. 1949 — 5. 05. 2010
Karksi-Nuia

ELMAR VALLAS

6. 04. 1932 — 20. 05. 2010
Karksi-Nuia

LEMBIT SOOTS

27. 10. 1923 — 25. 05. 2010
Leeli

Kirikutes ja surnuaedadel

EAÖK Tuhalaane Jumalaema Uinumise kogudus ootab jumalikule liturgiale 6. juunil kell 10 Tuhalaane külamajas. Preester Miikael Raissar, tel 507 9420.

Alates 13. juunist algavad jumala-teenistused Karksi Peetri kirikus kell 10.

Surnuaiapäeva Rahumäe kalmistul toimub 20. juunil kell 11 ja Papi kalmistul samal päeval kell 13.

Karksi konstaablijaoskond tel 434 1110.

AS Nuia PMT vajab metallitsehhi poolautomaat-elekterkeevitajat (tähtjajaline), vajalik eelnev töökogemus, jooniste lugemise oskus, soovivat sertifikaadi olemasolu. CV saata AS Nuia PMT, Ettevõtluse 1, 69103 Karksi-Nuia või info@nuiapmt.ee. Info tel. 516 5677.

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

FIE Ilmar Sikk rehvitöökojas Karksis müügil uued suverehvid. Hinnad alates 475 kroonist. Info tel 5300 0000.

Töö maasikapõllul (rohimine, istutus). Samas vajatakse suveks maasikakorjajaid. Info tel 5656 8613.

Saekaatrietus ketassaal. Info tel 5664 2061.

Kindlustusteenused ERGO-st. ERGO pakub mitmekülget vara-, sõiduki-, elu- ja pensionikindlustamise valikut, mis annavad ulatusliku ja ammandava kaitse. Tasuta nõuanded müügiesindajalt Tiitu Kask, tel 433 3389 või 513 3536.

Libedakoolitus alates neljast soovijast Kitzbergi-nimelises gümnaasiumis reedel, 18. juunil kell 16. Libedasoit Tartu liberaaljal, aeg kokkuleppel. Rajale viib ja toob meie auto. Hind 1400 krooni. Registreeru tel 506 9290. OÜ Autosoit

25.—27. juunini kella 10-st kuni võistluspäeva lõpuni on liikluseks suletud Karksi-Nuia Keskväljak ja Rahumäe tänava alguse osa seoses jalgrattavõistlustega.

Müüa 4-toaline (61,7 m²) keskküttega korter Karksi-Nuias. Info 513 5871.

Müüa 4-toaline keskküttega korter Karksi-Nuias Rahumäe tänaval. Hind soodne. Info tel 5565 1429.

Müüa 50 cm värskest lõhutud leppapuid kütteks. Tellimisel lühemaid. Info tel 5356 5377.

Ostan mulda. Tel 5564 8589.

Müüa või üürile anda 2-toaline rahuldavas seisukorras korter Karksi-Nuias Piiri tänaval (ahiküte, boiler, dušš, vann, WC eraldi). Info tel 5620 1442.

Müüa VAZ 2101 tagavaraosadeks. Info tel 5564 1823.