

Vastvalminud Karksi-Nuia keskväljakul toimus ohutus- ja turvalisuspäev

Fotod: Kai Kannistu


Lindi lõikamise au said endale: Taimo Tugi (vasakult), Aadi Elbrecht, Erich Palm ja Ahto Alas.

Taasiseseisvumispäeva, 20. augusti hommikul tegi vallahooduse usin pere Karksi-Nuia keskväljakul viimaseid töid, et keskpäevaks väljakuulutatud Lõuna-Viljandimaa ohutuspäev võiks väärikalt alata.

Hulgaliselt kogunenud publik ootas Kaitseliidu Sakala maleva sissemarssimist. Tervitati kaitseliitlasi, naiskodukaitsjaid, kodutütreid ja noorkotkaid. Ühiselt lauldi hümmi ja kuulati Sakala maleva pealiku major Ahto Alasi, Viljandi maavanema Erich Palmi ja Karksi vallavanema Taimo Tugi kõnesid. Kõik kolm eelpool nimetatud meest suundusid pidulikult keskväljaku avamiseks valla lipuvärvides linti läbi lõikama. Neile lisandus rekonstrueerimistööid

teostanud firma Maveter OÜ objektijuht Aadi Elbrecht. Lint lõigatud, tänusõnad ehitajatele öeldud ning vallavanem kuulutaski keskväljaku avatuks.

Järgnes päikeseline perepäev. Näha sai Kaitseliidu, Politsei- ja Piirivalveameti, Lõuna-Eesti Päästkeskuse, Tamrexi ning Maanteeameti Lõuna regiooni väljapanekuid ja demonstratsioone. Linna keskosas toimus näidislahing, sai uurida Eesti kaitseväge tehnikat ning liitlasvägede masinaid. Valga patrullpolitseinik Heili Mets demonstreeris narkokoerte Draama ja Berry kuulekust ning Aivo Piirsoo demineerimiskeskusest pommikoera Pado oskusi. Soovijad said pulberkustutiga tulevannis leeke summutada ning harjutada Eesti Punase

Risti vabatahtlike juhendamisel mannekeenil kunstliku hingamise tegemist. Kõigile pakuti maitsvat ja toitvat sõdurisuppi.

Kultuuriprogrammis astusid lavale naiskodukaitsjate ja kodutütarde ekstra kokkukutsutud koor koos naiskooriga Eha ja esimest korda esines publiku ees naiskodukaitsjate tantsurühm. Vahepala pakkusid isetegevuskollektiivid Karksi-Nuiast ja Tõrvast.

Perepäeva lõpetuseks toimus Politsei- ja Piirivalveameti orkestri kontsert, dirigent Hardo Põldmäe. Solistidena esitasid eestlaste jaoks olulisi ja tuntud laule Ott Lepland ja Birgit Varjun.

Täname sündmuse toetajaid: Abja, Halliste ja Karksi vald, Mõisaküla linn ning Kodanikuühiskonna Sihtkapitali Kohaliku omaalgatuse programm, MTÜ Karksi Ordumeistrid ja MTÜ Kaarli Naiselts.

Ettevõtmise korraldasid: Kaitseliidu Sakala malev, MTÜ Karksi Ordumeistrid ja Karksi Valla Kultuurikeskus.

Kai Kannistu


Relvad ei pakkunud huvi üksnes poistele.


Eri põlvkonnad, ühised aated.


Isegi varjud käisid sissemarsil ühte jalga.

VIII Meefestivali kava

Reede, 4. september

19.00 VIII Meefestivali välja kuulutamine Karksi Ordulinnuses. Sõnavõtted külalistelt.

19.30 Kontsertprogramm viltuse torniga Karksi Peetri kirikus. Esineb Mõisaküla kammerkoor „Kungla“ Kadi Kase juhendamisel. Peale seda lustlik vaatamäng „Tänu ja valgus“ koos August Kitzbergi lugudega (stsenarist Viuu Lepik), kus astuvad üles Tõrva Tantsustuudio „Lys“ naisrühm Ulvi Riitsalu juhendamisel, Kaarli naisrühm „Särts“ Kai Kannistu juhendamisel ning kohalikud etlejad. Järgneb külade ja vallarahva omavalmistatud tuleskulptuuride vaatamäng. Šamaanitrummil Anti Kreem, muusika Eve Rahno-Kotsar, tulepokud Heino Univer. Lõpetuseks saadame taevaalaotusesse heade soovidega õnnelaternad.


Laupäev, 5. september

10.00 Päeva avamine Karksi-Nuias. Tervituskõned külalistelt. Kogu seda magusat melu veab truult kodukandimees Anti Kreem ja saladusi võimendab Heiti Maiste.

Loengud Karksi Valla Kultuurikeskuse sinises saalis:

- 10.30–11.30 Sõnavõtted külalistelt
- 11.40–12.25 Eesti mesindusprogrammist – Aivar Raudmets
- 12.30–13.00 Eesti Mesinike Liidu tegemised, sidemed – Aleksander Kilk
- 13.00–13.15 Vaheaeg
- 13.15–13.45 Meesaagi kujunemisest 2015. aasta suvel Lõuna-Eestis – Antu Rohtla
- 13.45–14.00 Mesilaste haigused – Aadu Oherd
- 14.00–14.30 Sõnavõtted – Eesti Mesinike Liit

Tasulistele sündmustele kava ettenäitamisel sissepääs tasuta.

Vallamaja parklas meetarvikute müük ja vaha vahetus kunstkärje vastu.

Laada- ja kultuuriprogramm:

- 9.00–15.30 Käsitöö- ja sügislaad Karksi Valla Kultuurikeskuses ja selle ümbruses.
- 10.00–15.00 Tegevused kultuurikeskuses: I korruse fuajees raamatute müük, näitus mesindusest, loterii, suures saalis käsitöö ja meetoote müük.
- 10.00–12.00 Rongisõit koos Mesimummuga. Lastele tasuta, täiskasvanutele 1 €.
- 11.00–11.45 Kaupluse „Kadri“ ees esinevad vanad semud Heino Sõna, Väino Ero ja Arvo Annuk, Viljandi tantsurühm „Vabajalg“ Vaike Rajaste juhendamisel, „Lustipill“ Vello Ainsalu eestvedamisel ja „Lõõtsavägilased“ Margus Põldsepa juhendamisel.
- 12.00–14.00 Kultuurikeskuse II korrusel mee- ja mulgitoitude degusteerimine, sügisannid purgis, tervislikud teed, koduveinid, koduleib laual ja sügisesed lilleseaded. Raamatukogus tegevused lastele: jututuba, näomaalingud. Meefestivali lõpetamine, korraldajate tänamine. Ostetud kavade vahel toimub loosimine. Festivali jääb lõpetama ansambel „Seelikukütid“. Sissepääs ostetud kavaga 3 € või piletiga 4 €.

Foto: Mats Tõhk

