

Ongi käes juuni – ja peagi pool 2019. aastast läbi.

Kellelegi teeb see rõõmu, kellelegi kurbust, et aeg nii kiirelt möödub.

Üks veebipostitus viis mõtled tahtmatult radadele, mida ei tahtnuks käia. Kirjutati midagi umbes sellist, et võite mind vihata. Vihata? Kindlasti on enamus kuulnud mõnd last jonnimas: „Ma vihkan sind!” – või mõnd täiskasvanut väitmas, et ta vihkab näiteks mõnd toitu või tegevust või hoopis halba ilma. Vahel kasutame seda sõna tõesti kergetäieliselt, selle tähenduse peale mõtle mata. Kindlasti pole minagi sellest patust täiesti prii. Aga ma püüan selle sõnaga tähistatavat tunnet endast võimalikult lahus hoida – ikka minu enda pärast.

Tosin aastat tagasi väljaantud õigekeelsussõnaraamat sisaldab sõnu viha, maruviha, vahkviha, äkkviha, salaviha, vihahoog, vihaalune, vihasööst, vihavimm, vihakisa, vihapisar, vihapuna – aga ka küüneviha, humalaviha ja vihavõitu. Viimases kahes tähendab viha kibedat. Täna ei möödu vist päevagi, kui meedias ei oleks juttu võõravihast või vihakõnest. Ei mäleta, millal neid sõnu esimest korda kuulsin, aga väga palju aega sellest ei ole. Kahju, et on nii palju põhjuseid neid sõnu kasutada.

Minu arvates on viha üks tugevamaid tundeid, mida saab vast ainult armastusega võrrelda. See vajab väga palju energiat ja on enamasti kõige rängemate tagajärgedega just vihapidajale endale. Vahel hävitab viha inimese täielikult. Võib-olla kõige sagedamini siis, kui suur viha tuleb pärast suurt armastust. Pakkumisele: „Vihake mind”, on mul ainult üks vastus: „Täna – ei! Ärge lootkegi.”

Miski võib häirida, miski võib mitte meeldida, millestki võime me hoopis erinevalt aru saada – aga ma loodan, et me keegi ei vihka selle pärast teisi. Loodan, et igapäevaks leiab seda, mis meeldib, mis pakub huvi, mis annab energiat.

Vallavolikogu liige, Suure-Jaani noortekeskuse juhataja Marlen Silm ütleb käesoleva lehe leheküljel 4: „Ma püüan olla positiivne – see tõmbab positiivsust ligi.” Uskuge, tal on õigus.

Ilusat suve ja kauneid elamusi kõigile!

LEILI KUUSK
avalike suhete spetsialist

Artikleid ja muid materjale ootame aadressil leole@pohja-sakala.ee

Põhja-Sakala vallast pääsesid Tallinnas toimuvale laulu- ja tantsupeole „Minu arm“:

Naisrühm Suure-Jaani (N2)
Naisrühm Vastsed Naised (N2)
Sürgavere naisrahvatantsurühm (naiste võimlemisrühm)
Täaksi noorte segarahvatantsurühm
Suure-Jaani kultuurimaja segarühm Loits (S4)
Täaksi Õerutajad (S4)
Olustvere Põhikooli lastekoor
Suure-Jaani Kooli lastekoor
Kõpu naiskoor
Võhma Kooli Vilistlaste naiskoor
Olustvere segakoor Lehola
Suure-Jaani segakoor Ilmatar
Võhma segakoor Leelo
Suure-Jaani Kooli Vastemõisa mudilaskoor (valikmudilaskoor)

Õnnitleme ja soovime jõudu ning ilusaid elamusi!

Mangeni PM OÜ tegevjuht Meelis Venno. Laura Nurmsalu on nii Põhja-Sakala valla kui Viljandimaa 2018. aasta parim naissportlane. FOTOD: Leili Kuusk

Spordipreemiad ja ettevõtlusauhinnad jagatud

Suure-Jaanis Kondase majas toimus tänavastuvõtt ettevõtjatele ja spordipreemia saajatele.

Vallavanem Tõnu Aavasalu tegi kokkuvõtte ettevõtjate küsitlusest ja Margus Kohava kõneles teemal „Kas tootmine on oma aja ära elanud valdkond ja tuleks keelata?” Kokkutulnutele esines Täaksi noorte tantsurühm, juhendaja Anu Mikkor. Meeleolumuusikat mängis Themuri Sulamanidze.

Põhja-Sakala valla 2018. aasta spordipreemiad:
Parim meessportlane – Kevin Aas.

Parim naissportlane – Laura Nurmsalu.

Parim noorsportlane poiste arvestuses – Keiro Asu.

Parim noorsportlane tüdrukute arvestuses – Anette Talviste.

Parim võistkond – Põhja-Sakala jalgpallimeeskond.

Parim treener – Sergei Vassiljev.

Spordiedendaja – Margus Mikkor.

Põhja-Sakala valla 2018. aasta ettevõtte on osaühing Mangeni PM. Põhja-Sakala valla 2018. aasta väikeettevõtte on osaühing Eesti Valgus.

Õnnitleme!

Spordipreemiate ja ettevõtlusauhindade kandidaatide esitajad kirjutavad tunnustust pälvinute kohta järgmist.

Kevin Aas

U20 Eesti ja Soome ühised meistrivõistlused vabamaadluses 2. koht; üliõpilaste EMV Kreeka-Rooma maadluses 3. koht. On häid tulemusi saavutanud ka sisekaitseakadeemia meistrivõistlustel kergejõustikus ja sulgpallis.

Laura Nurmsalu

EM Poolas, kvalifikatsiooni 4. koht ja olümpiarajal 17. koht, teenis Eestile Euroopa mängude pääsme. Eesti sisemeistrivõistlusel saavutas 1. koha ja Eesti meistri tiitli. Eesti meistrivõistlustel saavutas kvalifikatsiooni 1. koha ja olümpiarings 2. koha. Eesti sisekarikavõistluse 1. koht ja Eesti rekordi kordamine. 2018. aasta Viljandimaa parim naissportlane.

Keiro Asu

Võitnud kolm korda Nublust Nabiks seeria võistluse üldarvestuse ja noorte karikasarja üldarvestuse. Mitmeid kordi kroonitud Baltimaade meistriks, Külle Kõivu mälestusvõistluse mitmekordne meister. Võitnud Maalehe maadlusturniiri, toonud koju medaleid ja karikaid nii Lätis kui Soomes peetud võistlustel.

Anette Talviste

Eesti sisemeistrivõistluste pronksmedal, Eesti karikavõistluse esikoht, Eesti sisekarikavõistluse esikoht, Eesti maastikuviibu sisemeistrivõistluse kuldmedal, Eesti maastikuviibu karikavõistluse etappidel üks esi- ja üks kolmas koht.

Põhja-Sakala jalgpallimeeskond

Võitis III liiga lõuna piirkonna, tõustes seeläbi järgmisel hooajal II liigasse, hooajal 2018 III liiga üldvõitja. Nii kõrgele tasemele pole meie vallas pikka aega ükski jalgpallivõistkond jõudnud.

Sergei Vassiljev

Tema käe all treenib üle 100 jalgpalluri. Nendest on 2018. aastal jõudnud erinevate vanuste koondistesse 9 mängijat. Osales hooajal 2018 Eesti meistrivõistlustel seitsme võistkonnaga.

Naiste esiliigas jõuti meistriliiga ülemineku mängudele. Meeste kolmandas liigas tuldi IIIS liiga võitjaks. Tüdrukute NU17 saavutas 3. koha. Rahvaliiga U15 saavutas 3. koha. Poiste U13 saavutas 2. koha. Poolas saadi poiste U13 III koht. 2018. aastal korraldas ja viis läbi üle 10 rahvusvahelise turniiri.

Margus Mikkor

Aktiivse spordiinimesena korraldab ta 1984. aastast Täaksi järve jooksu. Viimastel aastatel on

osalejate arv hüppeliselt kasvanud. Ta on abiks Lehola-Lembitu mängude korraldamisel ja tegev vallas toimuvate suurvõistluste kohtunikuna. 2012. aastast on tema hooldada Täaksi valgustatud suusarajad. Ta on ka ise väga kõva spordimees, mitmekordne Eesti meister ja väga edukas veteranide rahvusvahelistel võistlustel.

Mangeni PM OÜ

Asutanud koostöös valla ühissetevõtte korterelamu ehitamiseks. Suurim töoandja Kõo piirkonnas. Äripäeva põllumajandustootjate TOPis kolmas koht 2018. aastal. Paikkonna elu toetaja. Alati avatud ustega külalistele ja valla noortele. Ettevõtte on investeerinud pidevalt tehnoloogia uuendamisse ja uute tootmishoonete ehitamisse. Hea koostööpartner vallale. Tegutsenud 1996. aastast.

OÜ Eesti Valgus

Kogukonna ürituste eestvedajaks. Osalenud ja toetanud suuremaid piirkonna ettevõtmisi. Sõbralik, rõõmsameelne, vastutulelik valla külaliste ja ekskursioonide vastuvõtja. Alati läbimõeldud ja huvitava programmiga oma ettevõtmisi tutvustamas – tõeline valla visiitkaart. Tegutsenud pea 14 aastat.

LEILI KUUSK

Põhja-Sakala Vallavalitsuses

02.05.2019

Otsustati anda välja vallavalitsuse tänukiri Ille Riiskile lugemisharjumuse hoidmise ja kauaaegse pühendumusega tehtud töö eest Kõo raamatukogus ning seoses 40. tööaasta täitmisega ja 60. sünnipäevaga;

kooskõlastada puurkaevu rajamise asukoht Kildu küla, Raja;

sõlmida sihtotstarbelised toetuslepingud AS-iga Võhma ELKO ja AS-iga Suure-Jaani Haldus;

kehtestada era- ja juriidilistele isikutele Suure-Jaani Tööstusala müüdava põllumulla hinnaks 3 eurot/m³, millele lisandub käibemaks 20%; Põhja-Sakala Vallavalitsus (ametiasutus) ja selle hallatavad asutused saavad oma tarbeks mulda tasuta; riigihankel „Suure-Jaani Tervisekoja õueala ehitustööd“ (viitenumber 206719) kvalifitseerida eduka pakkujana OÜ Kivipartner (11298405) ja OÜ TAVT (10900963), kuna tõendatud on ettevõtjate vastavus kõikidele kehtestatud kvalifitseerimistingimustele ning sõlmida OÜ-ga Kivipartner ja OÜ-ga TAVT hankeleping.

08.05.2019

Otsustati anda nõusolekud avaliku ürituse teates esitatud tingimustel avalike ürituste pidamiseks: (1) Muuseumiöö „Öös on mustreid“ 18.05.2019 kell 18–22 Heliloojate Kappide majamuuseumis ja ümbruses; (2) Suure-Jaani laot 26.05.2019 kell 9–14 Suure-Jaani kultuurimaja ümbruses; (3) Lillepäev 12.05.2019 kell 8–15 Võhma Vaba Aja Keskuses ja ümbruses; (4) Suure-Jaani Jaanituli 23.06.2019 kell 21 kuni 24.05.2019 kell 3 Suure-Jaani lauluväljakul; (5) Kõpu kevadlaot 12.05.2019 kell 10–14 Kõpu Külastuskeskuse ümbruses; (6) Suur Maasturite Suvesõit 05.07.2019 kell 12–23, 06.07.2019 kell 7 kuni 07.07.2019 kell 1, 07.07.2019 kell 8–19;

moodustada XXII Suure-Jaani Muusikafestivali korraldus- toimkond: Aire Levand – peakorraldaja; Merike Saaremets – korraldaja; Viivika Lepp – kohvikute päeva korraldaja; Leili Kuusk – avalikud suhted, turundus, kodulehe haldamine; Margus Elizarov – transpordimeeskonna töö korraldaja; Eda Nodapera – toitlustuse korraldaja; Kaja Leppik – piletimüügi korraldaja; Evelyn Härm – lepingute sõlmimine;

kinnitada valla rahvaraamatukogude teeninduspiirkonnad: Kõpu raamatukogu – Iia, Kuninga, Laane, Punaküla, Seruküla, Supsi, Tipu, Uia, Vanaveski külad ja Kõpu alevik;

Kõo raamatukogu – Arjassaare, Arussaare, Kangrussaare, Kirivere, Koksvere, Kõo, Loopre, Maalasti, Paaksuma, Paenasti, Pilistvere, Saviaugu, Soomevere, Unakvere, Venevere külad; Suure-Jaani Raamatukogu struktuuriüksused:

Olustvere raamatukogu – Jaska, Kärevere, Mudiste külad ja Olustvere alevik;

Paala raamatukogu – Reegoldi, Navesti külad;

Suure-Jaani raamatukogu – Arjadi, Jälevere, Karjasoo, Kibaru, Kootsi, Kõidama, Lahmuse, Lõhavere, Nuutre, Põhjaka, Päraküla, Rääka, Taevere, Tällevere, Vihi, Võhmassaare, Võlli, Ängi külad ja Suure-Jaani linn;

Sürgavere raamatukogu – Epra, Kabila, Kerita, Munsu, Sürgavere külad;

Tääksi raamatukogu – Aimla, Kuhjarevere, Kuiavere, Kurnuvere, Mäeküla, Riiassaare, Tääksi, Võivaku, Ülde külad;

Vastemõisa raamatukogu – Ilbaku, Ivaski, Kildu, Kobruvere, Lemmakõnnu, Metsküla, Paelama, Sandra, Vastemõisa külad;

Võhma linnaraamatukogu – Võhma linn;

kinnitada Kõo raamatukogu töötajate koosseis: raamatukogu direktor 1,0 koormusega; raamatukoguhoidja 1,0 koormusega;

kinnitada Kõo raamatukogu ja struktuuriüksuste lahtiolekuajad: (1) oktoobrist aprillini (k.a): Kõo raamatukogu E–R 9–18; Pilistvere haruraamatukogu T 11–15; R 9–15; Koksvere väliteeninduspunkt N 10–12; (2) maist septembrini (k.a): Kõo raamatukogu E 9–18; T, K, N 9–16; R 12.15–16; Pilistvere haruraamatukogu R 9–12; Koksvere väliteeninduspunkt N 10–12;

maksta tegevusalalt Seltsitegevus: (1) MTÜ-le PaRe Sport 3000 eurot Suure-Jaanis Cyclo-crossi Eesti meistrivõistluste korraldamiseks; (2) MTÜ-le Ühtne Võhmaküla 600 eurot Muusikaline Muinastulede Öö ja kunstiagri korraldamiseks; (3) MTÜ-le Jaska Külaselts 300 eurot külaplatsi korrastamise toetamiseks;

kinnitada vallas toimuva jooksutreeningu hinnaks 15 eurot kuus, tasuta saavad treeningutel osaleda noored vanuses kuni 19 eluaastat, kes täidavad koolikohustust;

nõustuda Suure-Jaani Tervisekoja juhataja ettepanekutega: 8.–14. juuli hooldusnädal; 23. juuni avatud kell 10–17; 10 x kaardid kehtivad suveperioodil ka nädalavahetustel;

osutada koduteenust ühele isikule ja lõpetada koduteenuse osutamine ühele isikule;

esitada notarile avaldus surnud isiku vara suhtes pärimismenetluse algatamiseks;

kuulutada välja avalik konkurs arendusspetsialisti ametikoha täitmiseks;

korraldada riigihange „Suure-Jaani staadioni teenindushoone ehitamine“; moodustada hankemenetluse läbiviimiseks komisjon: komisjoni esimees Kalevi Kaur; komisjoni liikmed Avo Pöder ja Tiit Umal; kinnitada riigihanke alusdokumendid;

kooskõlastada puurkaevu rajamise asukohad: Kangrussaare küla, Mäeltvälja ja Põhjaka küla, Suureaia;

koostada vastus AS-i Suure-Jaani Haldus taotlusele hinnavahe kompenseerimiseks ja paluda AS-il Suure-Jaani Haldus esitada üüri hinnatõusu kalkulatsioon;

hüvitada AS-ile Suure-Jaani Haldus 993,21 eurot, mis on perioodil 01.01.2016 kuni 31.03.2019 Keskuse 7-15 korteri kohta KÜ poolt AS-ile esitatud arvete summa (4685,17 eurot) ja AS-i poolt üürnikule esitatud arvete (3691,96 eurot) vahe;

kulu kantakse vallavalitsuse elamumajanduse alaeelarvest;

eraldada reservfondist Suure-Jaani koolile 1917,82 eurot Sürgavere tegutsemiskohale uue pliidi soetamiseks;

muuta Põhja-Sakala Vallavalitsuse 24.04.2019 korralduse nr 186 „Teenindusmaa määramine“ punkti 1 ja sõnastada see järgmisel kujul: „1. Määrata Viljandi maakonnas Põhja-Sakala vallas Suure-Jaani linnas asuva Tamme tänava teenindusmaa suuruseks ligikaudu 678 m²“;

määrata Venevere külas asuva Sepa, Võhmassaare külas asuva Silla-Tooja, Unakvere külas asuva Tarassaare, Epra külas asuva Valguse, Päraküla külas asuva Ülesoo katastriüksuste jagamisel moodustatud uutele katastriüksustele koha-aadressid ja sihtotstarbed;

nõustuda Sürgavere Põllumajandusühistu (registrikood 10021262) keskkonnamoetluse nr KKL/322060 muutmise ettenähtud tingimustel;

mitte algatada keskkonnamoetlust Tällevere külas Suure-Jaani alajaama, Pulgasaare ja Talli kinnistutele kavandatava Suure-Jaani alajaama 110 kV sisestusvisangu ehitusprojekti koostamisel; mitte määrata sama ehitusprojekti koostamiseks vajalikke projekteerimistingimusi, sest plaanitav rajatis ei ole olulise avaliku huviga rajatis; Suure-Jaani alajaama 110 kV sisestusvisangu ehitusprojekt koostada vastavalt kehtivatele normdokumentidele ja standarditele;

anda luba majandus- ja rahandusosakonnal väljastada kasutusluba Reegoldi külas Andrese kinnistule püstitatud septiku ja imbeväljaku kasutusele võtmiseks ja ehitusluba Jälevere külas Linnu kinnistule puurkaevu rajamiseks;

saata volikogule eelnõud: Lahmuse Kooli põhimäärus [toetades ettepanekut kooli nime muutmiseks, ettepanekuid selle suhtes võiks küsida kooli õpetajatelt ning volikogu haridus- ja kultuurikomisjonilt]; Detailplaneeringu kehtestamine; Põhja-Sakala valla kaasav eelarve [teha eelnõu muudatusettepanek: Jätta eelnõu § 8 lõikest 1 välja sõnad „piirkonniti (Suure-Jaani, Kõo, Kõpu ja Võhma)“]; Peremehetu ehitise hõivamise algatamine Suure-Jaani Pärnu 11;

nõustuda volikogu komisjonide ettepanekul Põhja-Sakala valla hariduse arengukava 2019–2025 eelnõu arutelu edasi lükkamisega;

täiendada „Hoonestusõiguse seadmine Suure-Jaani Tööstusala kruntidele“ eelnõusid lähtuvalt tehtud ettepanekutest ja suunata need kooskõlastamisele elektroonilisel istungil;

vallavalitsusel ei ole esitada ettepanekuid Türi valla üldplaneeringu lähteseisukohtade ja keskkonnamoetluste strateegilise hindamise väljatöötamise kavatsuse kohta.

09.05.2019

Otsustati saata volikogule vastu võtmiseks eelnõud: „Hoonestusõiguse seadmine enampakkumise korras, äri- ja tootmis-“; „Hoonestusõiguse seadmine enampakkumise korras“, elamumaa; „Põhja-Sakala Vallavolikogu 23.08.2018 otsuse nr 72 „Suure-Jaani tööstusala maatükile hoonestusõiguse seadmine“ kehtetuks tunnistamine; Põhja-Sakala Vallavolikogu 23.08.2018 otsuse nr 68 „Suure-Jaani tööstusala maatükile hoonestusõiguse seadmine“ kehtetuks tunnistamine; Põhja-Sakala Vallavolikogu 23.08.2018 otsuse nr 70 „Suure-Jaani tööstusala maatükile hoonestusõiguse seadmine“ kehtetuks tunnistamine;

kuulutada arendusspetsialisti ametikohale avalik konkurs välja 13. maist 2019;

määrata Põhja-Sakala valla ettevõtlusuhinnad: 2018. aasta ettevõtja – osaihing Mangeni PM; 2018. aasta väikeettevõtja – osaihing Eesti Valgus.

15.05.2019

Otsustati majandusosakonnal väljastada: (1) kasutusluba Mäekülas Oksa kinnistule püstitatud kanalisatsioonisüsteemi kasutusele võtmiseks; (2) ehitusteatist Vastemõisa külas Lohu kinnistul asuva rehilaamu ümberehitamiseks; (3) ehitusluba Vanaveski külas Sollu-Veski põllu kinnistule kõrgmatkaraja ehitamiseks;

anda nõusolekud avaliku ürituse teates esitatud tingimustel avalike ürituste pidamiseks: (1) Soomaa kohvikutepäev ja kontsert 02.06.2019 kell 11–21 Tipu looduskooli hoovis Tipu külas; (2) Metsalaulupidu 13.07.2019 kell 15–22 Hüpasaare rabasaarele ehitatud matkaraja laiendusel Karjasoo külas; (3) Spinningupüügivõistlus 25.05.2019 kell 8–12 Suure-Jaani paisjärvel;

maksta tegevusalalt „Seltsitegevus“: (1) Kadri-Ann Sumerale 300 eurot Mart Saare kogutud soololaulude esimese plaadi „Mart Saar – maailmapilguga rabalaulik. Kogutud soololaulud I“ väljaandmise kulude katteks; (2) MTÜ-le Kõpu Naisselts

400 eurot seltsi kogemusväljasõidu toetamiseks; (3) MTÜ-le Kootsi Külaselts 550 eurot Kootsi külaplatsi varjualuse renoveerimiseks; (4) MTÜ-le Valma Käsitöö ja Looduse Selts 365 eurot Lina-Lapikoja Kevad 2019 tegevuste korraldamiseks; (5) MTÜ-le Kodupaik Metsküla 200 eurot külaplatsi hooldustööde toetamiseks; (6) Merit Tökkele 500 ratsavõistluse Paemurru Karikas 2019 korraldamiseks; (7) seltsingu Olustvere Lehola esindaja Elviira Grosbergile 400 eurot Kevadkontserdi ja XXIV Olustvere Pargipeo korraldamiseks;

kiita heaks hajaasustuse programmist toetuse saajate projektide aruanded koos täitmise eelarvega: (1) Uia küla Kalda talu puurkaevu ja joogiveetorustiku rajamine, seadmete paigaldamine; (2) „Reegoldi küla Andrese kanalisatsioonisüsteem“; (3) „Oksa kanalisatsiooni rajamine“; (4) „Rossaoja talu puurkaevu rajamine“;

kooskõlastada puurkaevu rajamise asukohad: Jaska küla, Lauri ja Mäeküla küla, Karu;

riigihankel „Võhma kooli õppehoone ehitustööd“ kvalifitseerida eduka pakkujana Haart Ehitus OÜ (10497964), kuna tõendatud on ettevõtja vastavus kõikidele kehtestatud kvalifitseerimistingimustele; vallavolikogu poolt heakskiidu saamisel sõlmida Haart Ehitus OÜ-ga hankeleping;

määrata Reegoldi külas Aadu katastriüksuse jagamisel moodustatud uutele katastriüksustele koha-aadressid ja sihtotstarbed;

muuta Kõpu Vallavalitsuse 28.06.2017 korralduse nr 35 „Arvamuse andmine maa riigi omandisse jätmiseks“ punkti 1.3 ja sõnastada see järgmisel kujul: „1.4 Iia külas asuv maaüksus (piiriettepaneku nr AT1605260011), ligikaudse pindalaga 0,15 ha, sihtotstarve transpordimaa (007; L) – Viljandi maakond Põhja-Sakala vald, Iia küla, Öördi tee.“;

määrata riigi omandisse jäetavale maaüksusele koha-aadress ja sihtotstarve: Viljandi maakond, Põhja-Sakala vald, Mäeküla küla, Ojakalda maaüksus (piiriettepaneku number AT1802270002, ligikaudne pindalaga 18294 m²); sihtotstarve 100% maatulundusmaa;

nõustuda Ühistranspordikeskuse ettepanekuga seoses reisijate vähesusega lõpetada bussiliini nr 39 teenindamine ja jätta ära bussiliinil nr 63 hommikune reis Heimtalist Kõpu esmaspäeviti ja kolmapäeviti; samas kaaluda Ühistranspordikeskuse võimalust õhtuti täiendavaks bussiliiniks marsruudil Suure-Jaani – Võhma kolmel päeval nädalas (nt E, K, L), et ka töötavad inimesed saaksid külastada Suure-Jaani Tervisekoda ning osaleda linnas toimuvatel üritustel; väljumine Suure-Jaanist võiks olla kella 19 paiku;

lõpetada koduteenuse osutamine kahele isikule; saata volikogule vastu võtmiseks eelnõu „Loa andmine varaliste kohustuste võtmiseks“.

22.05.2019

Otsustati anda projekteerimistingimused Pärakülas Üle-soo maaüksusele kuni 1 mW päikeseelektrijaama püstitamiseks ajutise ehitistena;

majandusosakonnal väljastada ehitusloa Lõhavere külas Mäeotsa kinnistul asuva üksikelamu laiendamiseks üle 33% esialgselt mahust ja kompleksseks rekonstrueerimiseks ning Võhma linnas Staadioni kinnistule väljõusaali ehitamiseks;

anda nõusolek avaliku ürituse teates esitatud tingimustel Kõo külalada 24.05.2019 kell 10–15 Kõo teenuskeskuse hoovis ja Parim pühapäev perega 02.06.2019 kell 9–17 Suure-Jaani noortekeskuse vaba aja väljakutel pidamiseks;

maksta tegevusalalt „Spordiüritused“ MTÜ-le Spordiklubi Taifu 100 eurot judokas Eliisabet Veermetsa osalemiseks Moskvast Dzerzinskis toimuvatel rahvusvahelistel võistlustel 25.05.2019; maksta tegevusalalt Seltsitegevus MTÜ-le Tipu Looduskool 150 eurot 2. juunil Soomaa kohvikutepäeva „Soomaalaste külla“ korraldamise toetamiseks;

maksta tegevusalalt Kultuuriüritused MTÜ-le Viljandi-maa Pensionäride Liit 200 eurot eakate laulu- ja tantsupäeva korraldamiseks;

eraldada ja maksta välja eelarve tegevusalalt Seltsitegevus MTÜ-le Kuhjarevere Küla Selts KOP-i projekti „XV Kuhjarevere külateatrite festival“ kaasfinantseeringuks 199 eurot ning projekti „Suvetelgid külaplatsile“ kaasfinantseeringuks 199,50 eurot;

kehtestada valla poolt 2019. a suvel korraldavate laste suvelaagrite osalustasud: (1) puhkelaager „Mütsikud“ 50 eurot; (2) töölaager „Noortelt noortele“ 10 eurot; (3) jalgpallilaager 35 eurot; (4) „Segasumma suvelaager“ 25 eurot; (5) seikluslaager „Tea, et suudan“ 50 eurot; (6) puhkelaager „Kõpu krapsakad“ 25 eurot;

kooskõlastada puurkaevu rajamise asukoht Pilistvere küla, Kuppe;

eraldada reservfondist vallavalitsuse IT-kuludesse reale 551410 Tarkvara VeeRa eelarve koostamise ja täitmise programmi jälgimise, juurutus- ja liidestustasudeks 4262 eurot.

Põhja-Sakala Vallavolikogus

23.05.2019

Otsustati kehtestada Lahmuse Kooli põhimäärus; lõpetada Põhja-Sakala valla kaasava eelarve eelnõu nr 146 (I) lugemine; muudatusettepanekud esitada 13.06.2019; kehtestada Tääksi küla Nõlvaku kinnistu detailplaneering (Projektikoda OÜ töö nr 2018-07-10), millega saab tutvuda vallavalitsuses ja valla veebilehel detailplaneeringute andmebaasis;

võtta peremehetu ehitise arvele Suure-Jaani linnas asuv Pärnu tn 11 hoone: üksikelamu (ehitisealune pind 112 m²); vallavalitsusel avaldada väljaandes Ametlikud Teadaanded teade hõivatava ehitise kohta;

kuulati Kristi Laane ülevaadet Suure-Jaani tööstuspargi kruntidega seonduvast: OÜ Tomex Tööd esitas 20.09.2018 Põhja-Sakala Vallavolikogu 23.08.2018 otsuste nr 68, 69, 70, 71 ja 72 tühistamiseks kaebuse Tartu Halduskohtusse. Tartu Halduskohus leidis 02.10.2018 määruses nr 3-18-1811, et OÜ-l Tomex Tööd puudub kaebeõigus ning tagastas kaebuse. Kohus jõudis seisukohale, et kaebaja õigusi ei saa ilmselgelt rikkuda tööstuspargi alal viiele kinnistule otsustuskorras hoonestusõiguse seadmisega olukorras, kus tööstusalal on saadaval vabad tootmis- ja äripinnad, ning kus kaebaja ei ole varasemalt väljendanud huvi investeerida oma tegevusega tööstusalal ja hoonestusõigust omandada. OÜ Tomex Tööd esitas nimetatud lahendi peale kaebuse Tartu ringkonnakohtusse, mis 29.11.2018 määrusega rahuldab määruskaebuse osaliselt ning tühistas halduskohtu määruse otsuste nr 70 ja 72 tühistamisnõude tagastamise osas ja saatis asja vastavas osas tagasi halduskohtule menetluse jätkamiseks. Ülejäänud otsuste osas jäeti halduskohtu määrus muutmata. Ringkonnakohtu lahendi peale esitas OÜ Tomex Tööd määruskaebuse riigikohtule, mis jättis 16.04.2019 määrusega kaebuse menetlusse võtmata. Kohtumenetlus jätkus otsuste nr 70 ja 72 osas Tartu halduskohtus. Kuid nimetatud otsustes märgitud kruntide kohta on Genoke Trading OÜ ja Rümene Rent OÜ esitanud avaldused hoonestusõiguse seadmisest soovist taganeda. Nimetatud avaldused on edastatud ka kohtule. Volikogu 23.05.2019 istungi päevakorras on muuhulgas ka eelpool märgitud avalduste alusel volikogu otsuste nr 70 ja 72 kehtetuks tunnistamise otsustamine. Otsuste kehtetuks tunnistamine tähendab ka kohtumenetluse lõppu. Põhja-Sakala Vallavolikogu 23.08.2018 viiest vastuvõetud otsusest palutakse volikogul tühistada Genoke Trading OÜ ja Rümene Rent OÜ esitatud avalduste alusel otsused nr 68, 70, 72. Kohtumenetlus lõpeb otsuste nr 70 ja 72 osas. Ülejäänud volikogu poolt 23.08.2018 vastuvõetud otsused nr 69 ja nr 71 otsustuskorras hoonestusõiguse seadmisega osas jäid kehtima. Kõikide vabade tööstuspargi (tootmis- ja ärimaa ning elamumaa) kruntide osas on tehtud volikogule ettepanek seada avaliku suulise enampakkumise korras

hoonestusõigus eelnõudes nr 151 ja 152 nimetatud katastriüksuste suhtes.

Päästeamet on pöördunud Põhja-Sakala vallavalitsuse poole ettepanekuga eraldada uue Suure-Jaani päästekomando rajamiseks Nigula tn 5 kinnistu.

Kalevi Kaur nentis, et kahjuks Genoke Trading OÜ ja Rümene Rent OÜ loobumise tõttu tööstuspargi kruntidest jäi valda loomata nende eelnevate garantiikirjade põhjal ca 18 töökohta.

Otsustati tunnistada kehtetuks Põhja-Sakala Vallavolikogu 23.08.2018 otsus nr 72 „Suure-Jaani tööstusala maatükile hoonestusõiguse seadmine“;

tunnistada kehtetuks Põhja-Sakala Vallavolikogu 23.08.2018 otsus nr 68 „Suure-Jaani tööstusala maatükile hoonestusõiguse seadmine“;

tunnistada kehtetuks Põhja-Sakala Vallavolikogu 23.08.2018 otsus nr 70 „Suure-Jaani tööstusala maatükile hoonestusõiguse seadmine“;

seada avaliku suulise enampakkumise korras hoonestusõiguse ettenähtud tingimustel vallale kuuluvatele Suure-Jaani tööstusala tootmis- ja ärimaa katastriüksustele Lõhavere külas:

(1) aadress: Nigula tn 3; katastritunnus: 61501:001:0167; sihtotstarve: ärimaa 55% ja tootmismaa 45%; pindala 5189 m².

(2) Nigula tn 6; 61501:001:0170; tootmismaa 55% ja ärimaa 45%; 5069 m²;

(3) Nigula tn 7; 61501:001:0171; tootmismaa 55%, ärimaa 45%; 5022 m²;

(4) Nigula tn 8; 61501:001:0172; tootmismaa 55% ja ärimaa 45%; 4804 m²;

(5) Nigula tn 9; 61501:001:0174; ärimaa 55% ja tootmismaa 45%; 8781 m²;

(6) Nigula tn 10; 61501:001:0175; tootmismaa 55% ja ärimaa 45%; 4552 m²;

(7) Nigula tn 11; 61501:001:0176; tootmismaa 55% ja ärimaa 45%; 4525 m²;

(8) Nigula tn 12; 61501:001:0177; tootmismaa 55% ja ärimaa 45%; 7127 m²;

(9) Nigula tn 13; 61501:001:0178; tootmismaa 55% ja ärimaa 45%; 4357 m²;

(10) Nigula tn 14; 61501:001:0179; tootmismaa 55% ja ärimaa 45%; 3461 m²;

(11) Nigula tn 15; 61501:001:0180; tootmismaa 55% ja ärimaa 45%; 5729 m²;

(12) Nigula tn 16; 61501:001:0181; tootmismaa 55% ja ärimaa 45%; 6202 m²;

(13) Nigula tn 18; 61501:001:0183; tootmismaa 55% ja ärimaa 45%; 4236 m²;

(14) Nigula tn 20; 61501:001:0186; tootmismaa 55% ja ärimaa 45%; 8949 m²;

vallavalitsusel korraldada enampakkumiste läbiviimine järgmistel tingimustel: (1) enampakkumises osalemise osavõtumaks on 100 eurot; (2) enampakkumises osalemise tagatisraha on 1000 eurot;

seada avaliku suulise enampakkumise korras hoonestusõiguse ettenähtud tingimustel vallale kuuluvatele Suure-Jaani tööstusala elamumaa katastriüksustele Lõhavere külas:

(1) aadress: Lauri tn 3; katastritunnus: 61501:001:0189; sihtotstarve: elamumaa 100%; pindala 2480 m²;

(2) Lauri tn 5; 6501:001:0191; elamumaa 100%; 2503 m²;

(3) Lauri tn 10; 61501:001:0192; elamumaa 100%; 2070 m²;

(4) Lai tn 27; 61501:001:0195; elamumaa 100%; 1986 m²;

(5) Lai tn 29; 61501:001:0196; elamumaa 100%; 2209 m²;

(6) Lai tn 31; 61501:001:0197; elamumaa 100%; 2266 m²;

vallavalitsusel korraldada enampakkumiste läbiviimine järgmistel tingimustel: (1) enampakkumises osalemise osavõtumaks on 50 eurot; (2) enampakkumises osalemise tagatisraha on 500 eurot;

lubada vallavalitsusel sõlmida riigihanke nr 204162 „Võhma Kooli õppehoone ehitustööd“ eduka pakkuja Haart Ehitus Osühinguga ehituse töövõtuleping maksumusega 3 030 785,05 eurot koos käibemaksuga ning seoses sellega võtta eelarveaastateks 2019–2020 täiendavaid rahalisi kohustusi 400 097 eurot;

kuulati Evelyn Härmi ülevaadet valla MTÜ-de ümarlaua tegevusest, Lembit Kruuse ülevaadet AS-i Suure-Jaani Halduse tegevusest ja vallavanema ülevaadet Suure-Jaani Tervisekoja rajamise kogukuludest;

kuulati infona: (1) Rein Muriku vaie Põhja-Sakala Vallavolikogu 25.04.2019 otsuse nr 111 peale ja selle vastuskiri; (2) revisjonikomisjoni 16.05.2019 akt nr 3: vallavalitsusel võtta revisjoniakti suhtes seisukoht ja esitada see kümne päeva jooksul revisjonikomisjonile; (3) Türi Vallavalitsuse 02.05.2019 kirjaga nr 7-1.3/2139 ettepanekute küsimine Türi valla üldplaneeringu lähteseisukohtade ja keskkonnamõju strateegilise hindamise väljatöötamise kavatsuse kohta. Järvamaa maakonnaplaneeringus 2030+ on kavandatud I kategooria jalg- ja jalgrattateena (teed, mille rajamisel on otsene mõju töökohtade ja teenuste kättesaadavusele, arvestab inimeste liikumissuundi ning ühendab tagamaid maakondliku, piirkondliku, kohalike ja lähikeskustega) teiste teede hulgas ka jalgteed Võhma linna ja Kahala küla keskuse vahel (Põhjaka – Tõrvaaugu – Võhma (T-24104) Kahalast Võhmani, pikkus 0,9 km); otsustati teha ettepanek: arvestada eeltooduga edaspidisel Türi valla üldplaneeringu koostamisel jalgteede asukoha määramisel; (4) revisjonikomisjoni esimees Siim Avi ettepanek vallavalitsusele: nõuda kahju tekitamise hüvitamist kahju tekitajalt; (5) maikuus on reservfondist eraldatud Suure-Jaani Kooli Sürgavere tegutsemiskohale 1917,82 eurot pliidi ostmiseks; reservfondi jääk on 91 082,18 eurot.

KOOSTÖÖST ETTEVÕTJATEGA VALLA ÜLDPLANEERINGU KOOSTAMISEL

Põhja-Sakala vald on koostamas uut üldplaneeringut, mis algatati Põhja-Sakala Vallavolikogu 27. septembril 2018 otsusega nr 74.

Kobras AS-il koostöös vallavalitsusega on valminud üldplaneeringu lähteseisukohad ja keskkonnamõju strateegilise hindamise väljatöötamise kavatsus, mis on suunisteks edasisele üldplaneeringu koostamisele ning keskkonnamõju strateegilise hindamise aruande koostamisele.

Üldplaneeringu lähteseisukohtade ja keskkonnamõju strateegilise hindamise väljatöötamise kavatsuse materjalid on kättesaadavad valla veebilehel: <http://www.pohja-sakala.ee/et/uee-uldplaneeringu-koostamine>.

Üldplaneeringu koostamise tööühma koosolek toimus 9. mail 2019 Suure-Jaanis, kus otsustati korraldada kohtumine vallas tegutsevate ettevõtjatega. Kohtumise eesmärgiks on välja selgitada ettevõtjate ootused uuele üldplaneeringule, kuhu ja kui palju kavandada äri- ja tootmisalasid.

Kohtumine toimub 13. juunil 2019 algusega kell 13 vallamajas, Suure-Jaanis.

Palume huvilistel osaleda.

Samuti ootame ettevõtjate kirjalikke ettepanekuid, soovide ja arvamusi koostatavale üldplaneeringule Põhja-Sakala Vallavalitsuse e-posti aadressil: info@pohja-sakala.ee.

PÕHJA-SAKALA VALLAVALITSUS TEATAB

DETAILPLANEERINGU KEHTESTAMINE

Põhja-Sakala Vallavolikogu 23.05.2019 otsusega nr 113 kehtestati **Tääksi külas, Nõlvaku kinnistu** (maatulundusmaa, katastritunnus 54502:002:0530) detailplaneering. Nõlvaku kinnistu, suurusega 4,9 ha asub Tääksi järve kaldal.

Detailplaneeringuga tehakse ettepanek jagada hoonestatud Nõlvaku katastriüksus viieks väikeelamumaa krundiks. Ehitusõigusega on lubatud olemasoleva hoonestusega krundile kuus hoonet, hooneteta kruntidele on lubatud ehitada kuni kolm hoonet, hoonete maksimaalne lubatud kõrgus 8 m. Hoonestusalad on määratud väljapoole Tääksi järve ja Tääksi oja ehituskeeluvööndit. Detailplaneeringuga tehakse ettepanek kehtiva Suure-Jaani valla üldplaneeringuga määratud maakasutuse juhtotstarbe (puhkeala ja elamumaa ala) muutmiseks kogu planeeringuala ulatuses elamumaaaks.

Detailplaneeringu elluviimisega ei avaldata eeldatavalt olulist mõju tegevuse ala ja selle lähiümbruse majandus-, sotsiaal-, kultuuri- ning looduskeskkonnale.

Kehtestatud planeeringuga saab tutvuda vallamajas (Suure-Jaani linn, Lembitu pst 42, tuba 301) ja valla veebilehel <http://www.pohja-sakala.ee/et/detailplaneeringud>.

ASUSTUSÜKSUSTE LAHKMEJOONE MUUTMINE

Põhja-Sakala valla üldplaneeringu koostamisel kavandatakse asustusüksuste lahkmejoone (asustusüksuse territooriumi piiritlev mõtteline joon) muutmist. Kavandatakse Suure-Jaani ja Võhma linna, Olustvere ja Kõpu aleviku piiride muutmist. Joonised piir muudatuste ettepanekutega avalikustatakse valla veebilehel: <http://www.pohja-sakala.ee/et/uee-uldplaneeringu-koostamine>.

Ootame huvitatud isikute kirjalikke ettepanekuid ja arvamusi asustusüksuste piiride muutmise kohta Põhja-Sakala Vallavalitsusele aadressil: Põhja-Sakala vald, Suure-Jaani linn, Lembitu pst 42 või e-posti aadressil: info@pohja-sakala.ee.

Informatsioon telefonil 435 5431.

PROJEKTEERIMISTINGIMUSTE AVALIK MENETLUS

Põhja-Sakala Vallavalitsus teatab avatud menetlusest projekteerimistingimuste andmisel Soomevere, Koksvere, Arussaare, Saviuugu ja Kirivere küldes kavandatava Võhma – Kirivere kergliiklustee rajamiseks. Kergliiklustee on plaanitud rajada Põltsamaa – Võhma riigimaanteest lõuna suunas ja kulgeb paralleelselt riigiteega.

Projekteerimistingimuste andmise eelnõuga saab tutvuda ajavahemikul 10.–28.06.2019 Põhja-Sakala vallamajas (Suure-Jaani linn, Lembitu pst 42, tuba 301, vallavalitsuse tööajal) ning valla veebilehel <http://www.pohja-sakala.ee/projekteerimistingimused>. Huvitatud isikul ja isikul, kelle õigusi võib projekteerimistingimuste andmine puudutada, on õigus esitada eelnõu kohta arvamusi ja ettepanekuid Põhja-Sakala Vallavalitsusele (aadressil pohja-sakala@pohja-sakala.ee või Lembitu pst 42, 71502 Suure-Jaani linn, Põhja-Sakala vald, Viljandi maakond) hiljemalt **01.07.2019**.

Saame tuttavaks

Marlen Silm

Põhja-Sakala vallavolikogu liige

FOTO: Erakogust

Leili Kuusk (L.K.): Kas võib öelda, et oled Suure-Jaani tüdruk?

Marlen Silm (M.S.): Jah, sündinud ja kasvanud Suure-Jaani lähedal Kõidamal.

L.K.: Koolitee algas ka Suure-Jaanis?

M.S.: Koolis käisin Suure-Jaanis, edasi Tallinnas Pedagoogilises Seminaris. Õppisin ja töötasin viis aastat Tallinnas. Siis tehti ettepanek tulla koduvalda tagasi. Samal päeval, kui see pakkumine tuli, andsin Tallinnas lahkumisavalduse ja kuu aja pärast olin Suure-Jaanis tagasi.

L.K.: Millised tegemised kooliaega jäävad?

M.S.: Suure-Jaani koolis tegelesin küll kõigega, millega võimalik oli. Sport meeldis väga. Väikese kooli rõõm on see, et kui sa midagi teed, siis pannakse sind igasse võistkonda. Põhiliselt tegelesin võrkpalliga, käisin ka käsipallivõistlustel, korvpallivõistlustel kergejõustikuvõistlustel. Olen ka kuus aastat võistlustantsu tantsinud. Tantsisin koos oma vennaga, kellega mul on väga väike vanusevahe. Teismee rõõmud tulid peale ja sinna meie tantsimine pooleli jäi.

Esindasin oma klassi õpilasesinduses ja olin ka õpilasesinduse president. Kõik läkski loogilist rada pidi – koolis korraldasin kõikvõimalikke üritusi, olin õhtujuht, lõin kõiges kaasa. Sealt võib-olla ka minu tulevane erialavalik. Lõpetasin Tallinnas noorsootöö eriala. (Marlen on Suure-Jaani noortekeskuse juhataja – Toim).

L.K.: Oled volikogus varem ka olnud?

M.S.: Ühe korra jah.

L.K.: Kuidas hindad oma valimistulemust (42 häält)?

M.S.: Ma ei prognoosinud seda tulemust üldse. Nende valimiste ajal olin ma avalikust elust eemal, ma olin pisikese beebiga kodus ja mul ei olnud mingeid lootusi. Tavalisele koduperenaisele oli see tulemus täiesti OK.

L.K.: Kui hästi toimib sinu arvates teie valimisliit?

M.S.: Olen volikogus alles sellest aastast – asendusliikmena. Ma ei ole väga palju valimisliiduga tegev olnud. Arvan, et oleks vaja rohkem kokku saada ja asju arutada. Praegu mulle tundub, et ühinenud omavalitsused ja Suure-Jaani pool on ikka veel pisut lahus.

L.K.: Kas valimisliit võiks tulevikus olla vallaülene või pigem piirkondlik?

M.S.: Eks tulevik näitab seda.

L.K.: Oled olnud alalise sotsiaalkomisjoni liige. Mis on hetkel sotsiaalvaldkonnas kõige olulisem?

M.S.: Olin sotsiaalkomisjoni esimees. Oluline on see, et võimalikult palju inimesi ilma kõrvalise abita hakkama saaks – olgu need suurpered, pensionärid. Et oleks võimalikult vähe õpitud abitust.

L.K.: Kas sotsiaalabi süsteem on seda abistust ise juurde tootnud?

M.S.: Meil on väga tublid sotsiaaltöötajad, kõik on inimlikud inimesed ja soovivad meie inimestele parimat. Seda võidakse tõesti kurjasti ära kasutama hakata.

L.K.: Kust kingad kõige rohkem pigistavad, kellel kõige raskem on?

M.S.: Üksi elavatel vanainimestel võib olla päris raske, aga kindlasti ka suurperedel. Et toime tulla, peab ise ka väga tubli olema.

L.K.: Millistes küsimustes tunnend end kõige tugevamalt? Kas on valdkondi, kus jätaksid otsuste tegemise pigem teistele?

M.S.: Südamelähedased on kõik teemad, mis on seotud lastega, olgu see vaba aeg, noorsootöö, kultuur või haridus. Sotsiaalvaldkonnas tunnen end ka suhteliselt hästi, sest ka noorsootöö on palju sotsiaalvaldkonnaga seotud. Mitte nii väga kodus olevana tunnen end mehiste aladega: ehitus, planeeringud jm. Töötan alati kõik eelnõud läbi ja vaatan, mis ettepanekud on komisjonidest tulnud, usaldan neid.

L.K.: Millised on noorsootöö mured? Ütlesid juba, et kohati on see ka sotsiaaltöö.

M.S.: Meie valla noorsootöö on väga heal järjel. Meil on väga tublid noorsootöötajad, meeskond on suurepärase. Oleme võib-olla lastele juba liiga palju kõike pakunud – kohati on juba ülepakumine. Igale poole enam noori ei jätkugi. Murekoht on see, et kõike võetakse juba iseenesestmõistetavana ja kogu aeg tahetakse rohkem ning suuremaid asju. Murelikuks teeb, et fantastilisi asju, mis noortele on tehtud – atraktsioone, lõhutakse väga palju.

L.K.: Näed sa sellele rohtu?

M.S.: Loodan, et aitavad töömalevad, kus noored ise neid asju korrastavad. Spordiväljakud, mänguväljakud, avalikud kohad. Kui nad on need korda teinud, ehk nad ei lähe pärast nende kallale.

L.K.: Kas noorte töölepanemine jääb vahel ülereglementeerituse taha?

M.S.: Need asjad on väga üle võlli olnud, aga mulle tundub, et seadusandlus on natuke tööandja sõbralikumaks läinud.

L.K.: Kas miski teeb selles valdkonnas ka erilist rõõmu?

M.S.: Meie valla noorsootöö teeb mulle väga rõõmu, sest ma arvan, et see on Eesti mõistes väga heal tasemel. Meil on suurepäraseid noortekeskused ja suurepäraseid noorsootöötajad ja lapsed

on ka suures plaanis väga toredad.

L.K.: Kas noorsootöötajaid peaks rohkem olema, kas noortekeskused peaksid rohkem lahti olema?

M.S.: Noortekeskuste lahtiolekuaeg – meie vallas õhtu kella seitsmeni – on täiesti optimaalne. Mingi vastutus laste eest peaks ikka ka vanematele jääma. Õhtune aeg, mis jääb perega koos olemiseks ja õppimiseks, on väga oluline.

L.K.: Oled n-ö valla palgaline. Kas volikogu poolt vaadatuna paistavad asjad teistmoodi, kui noortekeskuse poolt vaadatuna?

M.S.: Tegelikult küll. Olles ise kaua valla allasutuses töötanud, tundub mulle, et ma näen paljusid asju teistmoodi kui mujalt tulnud volinik.

L.K.: Mis on hetke suurim probleem maailmas?

M.S.: Eks muresid on mitmeid, aga kõige rohkem teeb muret tarbimishiskond, see kuidas kogu maailma võetakse nii iseenesestmõistetavana ja elatakse ühes päevas. Liigitarbimine ja raiskamine – tulevikku ei vaadata.

L.K.: ... Eestis?

M.S.: Pärast riigikogu valimisi ei ole mul väga head tunnet. Meie väike Eesti lõhestub, on palju jäikust ja äärmuslikkust. Arvan, et see ei peaks nii olema – see ei ole hea.

L.K.: ... meie vallas?

M.S.: Meie vald meeldib mulle väga. Võiks olla nii, et noori peresid tuleks siia veel rohkem – natuke see juba on nii. Meie keskkond on väga mõnus.

L.K.: Mida teha, et meile noori peresid rohkem tuleks?

M.S.: Tegelikult on keskkond juba loodud, meie asukoht on väga hea. Tervisekeskusest rääkimata – olen selle üks suurim fänn. Meil on mõnus elada.

L.K.: Milline on sinu jaoks Põhja-Sakala valla nägu? On see juba olemas?

M.S.: Meil ei ole kindlasti ühist nägu. Sellise suuruse juures ei peagi olema nii, et kõik on ühte nägu. See on täiesti loomulik, et erinevad kandidaadid jäävad pisut omanäoliseks.

Arvan, et meie kant on üpriski tuntud. Muusikafestival on minu arvates piisava tuntusega, Isegi veekeskust teavad juba paljud – ka kaugemalt. Ise olen pärit Lembitu linnuse külje alt – ka see on tähtis koht. Ja muidugi Soomaa. L.K.: Mis sulle elus kõige rohkem rõõmu teeb?

M.S.: Kui minu lähedastel ja perel läheb hästi. Ma püüan olla positiivne – see tõmbab positiivsust ligi.

L.K.: Mida täna juurde õpiksid?

M.S.: Olen kogu aeg mõelnud, et omandan magistrikraadi. Ja seda mitte noorsootöö vallast – tahaksin oma eriala laiendada. See võiks olla eripedagoogika ja logopeedi töö.

L.K.: Millega tegeled vabal ajal? Kas endiselt sport?

M.S.: Sporti teen küll palju, aga erialad on muutunud. Kõige rohkem käin kõndimas, ujun palju, sõidan rattaga. Ja rahvatants – see on mind paelunud viimased kümmekond aastat.

L.K.: Tantsid Suure-Jaani naisrühmas. Pääsesite tantsupeole?

M.S.: Jah, see teeb väga rõõmu. Ka 2014. aastal pääsesime naisrühmaga tantsupeole. See oli minu esimene kogemus tantsupeol ja jättis kustumatu mulje.

L.K.: Teater, kino, kontserdid, raamatud – mis meeldib?

M.S.: Mulle meeldivad nad kõik. Teatris meeldivad mulle kõige rohkem suvelavastused. Põhiliselt käin Ugalas, aga olen ka Endlasse jõudnud. Kinno jõuan rohkem lastega, aga ka sõpradega. Mõnda filmi olen ka mitu korda vaatamas käinud – kaks korda vaatasin „Bohemian Rhapsodyt“. Meeldivad pigem kergemad filmid, aga ka ajaloolised asjad. „Tõde ja õigus“ on loomulikult vaadatud.

Olen käinud ka Suure-Jaani muusikafestivalil, ka ERSO kontserdil. Viimasel siis, kui dirigendiks oli Olari Elts, kes on minu sugulane. Nautisime kontserti koos Olari emaga. Tihti olen muusikafestivali ajal lastega laagris.

L.K.: Kus on meie vald kahe ja poole aasta pärast?

M.S.: Ma arvan, et me ajame ikka ühist asja. Kui kõigil on head kavatsused, siis saab vald edasi minna. Kindlasti ei saa öelda, et kõik on valmis ja tehtud. Oleme selles protsessis, et püüame koos paremad olla.

L.K.: Mis veel hingel on ja väljautlemist tahab?

M.S.: Sooviksin rohkem heatahtlikkust ja tänulikkust. Et ei arvataks, et kõik asjad tulevad iseenesest – iga asja taga on kellegi inimese töövaev ja armastus.

Küsis LEILI KUUSK

10 aastat Mall Vesilo Lina- ja Lapikoda Olustvere mõisas

Olustvere mõisa ajaloolise valitsejamaaja uus elu algas 1. mail 2009 – Mall Vesilo kolis sinna oma töö ja elu. Aastatega on tuhanded inimesed lina- ja lapikotta sisse astunud, kiitnud ja imetlenud, tellinud ja kaasa ostnud Malle käsitööd. Kui nimetada, kust kõikjal on tulnud – Jaapan, Austraalia, Kanada, lähinaabritest rääkimata ... Soomlased olid algusaastatel igapäevased külalastajad. Paljud on tema oskusi nii imetlenud, et kutsusid ta ennast õpetama, olgu käsitööringi, lühikursusele jne.

Mina leidsin Malle ja lapikoja kevadel 2009, kui mul Olustvere koolis rahvusliku tekstiili õpinguid alustades oli vaja alustada ka käsitööalase praktika tegemist kogemustega juhendaja käe all. Saime kohe jutule ja kuude viisi veetsin rõõmsaid päevi telgede taga ning rahvarõivaseelikute triibustike maailmas.

Mida kujutab endast käsitöötöötaja elu? Kindlasti on selles palju tööd, vastutust, aeg-ajalt ka pingutusi igapäevaelu nimel. Teisalt möödub aeg ilusate asjade keskel ja neid luues, sellega ise oma elu ja valikuid luues. Mall on just seda tahtnud – olla iseenese tööandja, teha ilusat, kohata samade huvidega inimesi, õpetada oma oskusi edasi. Mitmendat aastat juhendab ta Pärstis käsitööringi.

Lapikoda vanas mõisapargis, ajaloo ja looduse keskel, on inspireeriv – Mall on koolile väga tänulik. Küllap on ümbur kaasa aidanud, et pea igal aastal on valmis saanud näitus. Neid on lisaks püsinäitusega lapikojale näidatud mitmel pool – lossis, Rohekalda aiandis, kirikus, Soomes, Prantsusmaal jm. Tööd on osalenud Eesti Lapiseltsi väljapanekutel kõikjal Eestis.

Mall on süvenenud kohaliku Suure-Jaani kihelkondlikku tekstiilipärandisse, arendanud näituse kindakirjadest, kavandab kirikusse järjekordset tekstiilvitraažitehnikas näitust.

Mall on lapikoja abil leidnud hulga inimesi, kellega ühendab kiindumus samasse taaskasutamise, roheline mõtlemise, väikese jalajälje maailma.

Viimastel aastatel on Mall ühtlasi tegutsenud giidina nii mõisas kui laiemalt Suure-Jaanit ja lähikonda tutvustades.

MERIKE SAAREMETS
tänuulik õpilane

XXVII laulu- ja XX tantsupeo „Minu arm“ tule tulemine Põhja-Sakala valda

Tule tulemine ehk laulu- ja tantsupeo tuleteekond on ettevõtmine, mille käigus tuuakse laulu- ja tantsupeo tuli I laulupeo hällist, Tartust, Tallinnasse. XXVII laulu- ja XX tantsupeo tule tulemine on avamäng juubelitele, kandes endaga laulu- ja tantsupeo väärtusi ja väge igasse Eestimaa nurka. 2019. aastal saab tuletulemise traditsioon 50-aastaseks – esimest korda toimus üle-eestiline tule tulemine 1969. aastal seoses laulupeo sajanda juubeliga.

Seekordse juubelilaulu- ja tantsupeo juhtimistest „Minu arm“ lähtudes on 2019. aasta tule tulemisel tule hoidjad ja edasikandjad taas maakonnad, nii nagu esimesel, 1969. aastal. Tule tulemine on väga emotsiooniderohke ja võimsaid elamusi pakuv suursündmus. Sel korral maakonnast-maakonda liikudes, tekib väga paljudel inimestel võimalus tuletulemisest isikliku pühendumise kaudu osa saada.

Iga maakond annab peotule piduliku rituaaliga järgmisele üle kahe maakonna piiril hommikul kell 10.

12. juuni hommikul kell 10 jõuab laulu- ja tantsupeo tuli Viljandi- maale, mil Põhja-Sakala

valla esindus võtab tule vastu sümbolises kohas – Sakala teel Mullasambal – teel, mida mööda liikus Carl Robert Jakobson kodukohast Kurgjalt Vanaõue kaudu Viljandisse ajalehte Sakala toimetama. Mullasamba on Pärnu-, Järva- ja Viljandimaa liitumispunktiks. Tule annavad meile üle Pärnumaa esindus koos C. R. Jakobsoni Talumuuseumi inimeste ning rahvamuusikaansambliga Linnutajad, tule võtavad vastu Markus Koks trompetihelidega ning segarahvatantsurühm Õerutajad. Tule teekond koos saatjatega liigub Mullasambalt Hüpasaarde, et viia tulesoojust helilooja Mart Saare sünni- ja kodukohta. Valiksegakooride repertuaaris on laulupeol Mart saare teos „Noore veljo, veeritäge!“. Kell 12 jõuab tule teekond Suure-Jaani, et peatuda mälestus- hetkedeks Suure-Jaani kalmistul ning kell 12.30 on kõik oodatud tuld tervitama heliloojate Kappide majamuuseumi ette, et ühiselt liikuda rongkäigus Suure-Jaani laululavale. Heliloojate Kappide teoseid on sellel aastal Tallinnas laulupeo kavas mitmeid: Eesti Riikliku Sümfooniaorkestri esituses kuuleb

dirigent Toomas Kapten juhtimisel Eugen Kapi „Mõõkade tagumine“ balletist „Kalevipoeg“, valikmeeskoor esitab Ants Sootsi taktikepi all Artur Kapi „Sa oled mu südame suvi“ ning sümfooniaorkester esitab Jüri-Ruut Kanguri dirigeerimisel Villem Kapi „Sümfoonia nr 2 c-moll, 3. osa Allegro“. Liikudes laululavale, liitub rongkäiguga eriline tuleauto – Eestis leiutatud ja valmis tehtud elektriauto Nobe, mis koos tulega teekonna kaasa teeb. Suure-Jaani laululaval tervitavad laulu- ja tantsupeo tuld suuremad ja väiksemad isetegevuslased kontserdiga. Suure-Jaanist liigub tuli tervitamiseks Võhmasse kultuuri- ja tantsujuhi Roman Pärna mälestuspingi juurde (Tartu ja Tallinna tn nurgal) ning kell 15.30 Kiriverre, et avada koorijuhi Roman Toi sünnikohas mälestusplaat. Avamisel on kaastegevad Sakala meeskoor, segakoorid Leelo ja Lehola, kunstnik Tõnu Kukkk, puhkpillimängijad laulupeo puhkpilliorkestrite üldjuhi Bert Langeleri taktikepi juhtimisel. Kiriverest liigub tuli ühis- rongkäigus (sõidus) Nobe juhtimisel Pilist-

XXVII LAULU- JA XX TANTSUPEO

TULE TULEMINE

PÕHJA-SAKALA VALLAS
12. JUUNI

10:00 Tule vastuvõtmine Sakala teel Mullasambal
11:00 Tule tervitamine Hüpasaares helilooja Mart Saare majamuuseumi juures
12:00 Mälestushetked Suure-Jaani kalmistul
12:30 Tule tervitamine Suure-Jaanis Heliloojate Kappide majamuuseumi ees
13:00 Kontsert Suure-Jaani lauluväljakul
15:00 Tule tervitamine Võhmas Roman Pärna mälestuspingi juures
15:30 Mälestuskivi avamine Kiriveres Roman Toi sünnikohas
16:30 Tule tervitamine Pilistvere Rahvamaja juures
18:00 Tule üleandmine Viljandi vallale Kolga-Jaanis

www.tuletulemine.ee

Suur tänu ABC Motors, Olerex, Põltsamaa, Premia, Postimes, ERR, Selver, Eesti Leivatööstus, Nikon Baltic ja Teila.

vere rahvamaja juurde, et Võhma ja Kõo piirkonna isetegevuslastega koos maha pidada tule tervitamise pidu. Kell 17.30 on Põhja-Sakala valla tule meeskonnal aeg asuda teele Kolga-Jaani poole, et kell 18 anda tuli üle Viljandi vallale.

Põhja-Sakala valla tule saatjaid sõidutab Kaitseliidu Sakala maleva auto.

Kõikidel soovijatel on tule tervitamise peatuskohtades võimalus viia omale koju laulu- ja tantsupeo tuld, selleks võta kaasa väike latern ja tule tervitama laulu- ja tantsupeo tuld!

EVELYN HÄRM
kultuurispetsialist

Vallavanem tunnustas tublisid õpilasi ja nende juhendajaid

Helen Talvistu ja Monis Brauer.

Vallavanem Tõnu Aavasalu kutsus 24. mai pärastlõunal Suure-Jaani Kondase maja saali vastuvõtule valla koolide õpilased, kes olid saavutanud häid tulemusi maa-

kondlikel ja üleriigilistel aineolümpiaadidel, nende vanemad ja õpetajad. Esimese kolme hulka jõudnud õpilasi oli valla koolides kokku 17: Magdaleena Orr, Laura-Liisa Mein-

FOTOD: Leili Kuusk

berg, Miko Pöder, Helen Talvistu, Tuuli Randmäe, Riine Valo, Liselle Püvi, Hanelle Kaugerand, Piret Alert, Liisi Sild, Monis Brauer, Anette Talviste, Anett Joandi, Aurelia

Tulp, Klaudia Kask, Maria Toomingas ja Sindra Kabanen; neid juhendas seejuures 10 õpetajat: Eda Miljand, Margus Mikkor, Roman Aver, Pilvi Ailt, Ellen Lints, Maire Morev,

Anneli Joandi, Varje Aule, Tauno Tilk ja Siiri Kivisoo.

Väikese kontserdiga esinesid Suure-Jaani muusikastudio, Viljandi muusikakooli ja Võhma muusikakooli õpilased Laura Vainola (plokkflööt), Brita Olev (viul), Kiiri Katrin Vingisaar (viul), Markus Koks (tromboon) ja Vaiko Aasaküla (eufonium), kes samuti olid üleriigilistel konkurssidel häid tulemusi saavutanud.

Vastuvõtul käinud õpilastest olid kõige paremad tulemused Helen Talvistul Võhma kooli 9. klassist: 1. koht maakondlikul füüsika-, keemia-, matemaatika- ja bioloogiaolümpiaadil, 4. koht emakeele olümpiaadil, 20.-21. koht üleriigilisel

keemiaolümpiaadil ja – 2. koht üleriigilisel bioloogiaolümpiaadil!

Mitmekülgsete tulemustega paistis silma ka Suure-Jaani kooli õpilane Monis Brauer, kes lisaks maakondlikul keemiaolümpiaadil võidetud 3. kohale saavutas häid tulemusi ka kunsti-, füüsika- ja inimeseõpetuse olümpiaadil ning maakondlikul ortograafiaivõistlusel – vastavalt 5., 7., 4. ja 5. koht.

Soovime kõigile tublidele õpilastele ja nende juhendajatele õnne ja koradaminekuid ka tulevikus! Suur tänu kõigile vanematele!

LEILI KUUSK

MAIKUU TEGEMISED KIRIVERE KOOLIS

Jüri Vilmsi koolitee

3. mail matkasid Kirivere kooli 4.–9. klassi õpilased läbi Jüri Vilmsi koolitee. Matk algas Kurla külast, Jüri Vilmsi kunagisest kodukohast ja lõppes endise Pilstvere kihelkonnakooli ehk praeguse Pilstvere Hooldekodu juures. Matka eesmärk oli rohkem teada saada Jüri Vilmsist ning tema elust siinkandis, sest just sel aastal möödus tema sünnist 130 aastat.

Matka viisime läbi meie, 7. klassi õpilased, ja meid abistas seejuures ajalooõpetaja Mare Mikolai. Matka teel rääkisime kaasõpilastele Jüri Vilmsi elust, Kurla külas toimunud küüditamistest, kohalikust loodusest ja kunagisest koolielust. Jüri Vilmsi elulugu tutvustas meile ka Tarmo Riisk.

Vaatamata tuulisele ja vihmasele ilmale sai matk edukalt läbitud. Kõik kuulasid hoolega ja jätsid meie räägitud meelde, sest pärast toimus koolimajas matkapäeva kokkuvõtteviktoriin. Kõige tähelepanelikumad olid 8. klassi õpilased, kes andsid viktoriinis enim õigeid vastuseid. Neile järgnesid 6. ja 5. klass.

Leiame, et Jüri Vilmsi matk oli väga vahva ettevõtmine. Saime rohkem teada tema elust ja tegemistest ning ka ajaloo ja kohalikust loodusest. Matka läbi viies saime ka hea esinemiskogemuse. Loodame, et selliseid õpetlikke matku toimub edaspidigi ja jääme huviga juba järgmist ootama.

TRIIN TERAS, AVE NAEL
7. klass

Praktilise õppe võimalused Kiriveres

Aprillikuus said Kirivere kooli 7.–8. klassi õpilased osaleda Eesti-Läti koostööprojekti „Energy Advice! Piirideülesed energiasäästunipid” energiateemalises õppeprogrammis. Tartu looduskooli spetsialist Mai-Liis Vähi juhendas toiduenergia-alase õppeprogrammi, kus erinevate katsete käigus sai mõistetavamaks fotosünteesi ja hingamise vaheline seos ning määrati erinevates toiduainetes sisalduv energia hulk. Ainete ülesed ja igapäevaeluga seotud teemad olid väga praktilised ning sobisid täiendama erinevate loodusainete tunde. Probleemideta arvatati keemiliste sidemete energiasisaldus ühendites ning võrreldi katseliselt O₂ ja CO₂ sisalduse muutused hingamisel ning fotosünteesil. Elevust pakkus hiidprussakate kasutamine katsetes. Eestis viis projekti tegevusi ellu Tartu loodusmaja, Lätis Kurzeme demokeskus.

Praktilise õppega tegelesime kevadtrimestril rohkemgi. 7. klassi õpilased uurisid põhjalikult kanamuna ehitust ja koostist. Põnev oli näiteks määrata pH-väärtuse järgi muna vanust. Värske muna pH oli 9,3, kahenädalase muna pH väärtus oli 7,2. Happega muna „küpsetamine” oli õpilastele samuti üllatav.

8. klassis on bakterite teema juures hea võimalus uurida bakterite levikut meie koolimajas. Juba viiendat aastat valivad õpilased koolimajas 12 asja/kohta, millelt võtta bakteriproovid. Uuritud on õpetajate toa uksele, mobiiltelefoni ekraani, sportitossu sise-

Neiud töötoas.

FOTO: Eda Miljand

da, poiste WC prill-lauda jne. Õpilased valmistavad Petri tassidesse sööte, teevad bakterikülvid ja jälgivad nädala jooksul, kui palju ja millised kogumid kasvama hakkavad. Tulemused on olnud alati põnevad. Mõte on koondada eri aastate tulemused lõpuks loovtöök.

Mitme klassi õpilased said määrata pH-meetri abil igapäevasel kasutuses olevate vedelike pH-väärtusi. Nad koostasid tulemustest diagrammi ning analüüsisid, millised lahused on organismile sobilikud, millised ohtlikud. Uurimisalused olid näiteks toiduõli, rõõsk- ja hapupiim, Fairy, õunamahl, Torusiil jne. Asi pakkus huvi. Isegi kui 5. klassi õpilane ei mõistnud täpselt pH mõiste sisu, oli mõistetav, et mida kaugemal on väärtus neutraalselt 7-st, seda tähelepanelikumalt tuleb ainet käsitleda.

EDA MILJAND

Kirivere kooli loodusainete õpetaja

Kirivere õpilased jahitrofeede näitusel

Huntide juures.

FOTO: Eda Miljand

18. aprillist 18. maini oli Põltsamaa lossis võimalik külastada Eesti Jahimeeste Seltsi 13. jahitrofeede

näitust. Kirivere kooli 5.–8. klassi õpilased kasutasid võimalust, et trofeenäitus on nii lähedal ja käisid kauneimaid looduse ande imetlemas.

Võrreldes varasemate aastatega oli näitusel rohkem metskitsede ja punahirvede trofeesid, kuid vähenenud oli metssigade ja põtrade trofeede hulk. Šaakalite koljud on Eestis kõik väga ilusad ja kuld-trofee väärilised. Äärmiselt põnev oli saarlase Janno Langi hunditopiste 14-isendiline kogum. Väga hästi oli topistelt näha huntide käitumise iseärasused ning karjaliikmete omavahelised hoiakud. Pruunkarude nahad ja koljud tekitasid ainuüksi vaatlemisel kõhedust.

Paljud õpilased pildistasid end huntide taustal. Inglismaal kütitud kihvadega vesihirv sai samuti korduvalt jäädvustatud. Loodetavasti saab mitmeid õppetöid illustreerida fotodega väärkasvanud sokusarvedest. Hea oli võrrelda kõrvuti asetsevaid šaakali, rebase, hundi ja kähriku koljusid. Kobraste sobivusest hambapastareklaami tunnuseks olime veendunud juba kooli looduskogu abil, kuid ikkagi üllatusime, sest vaadelda sai 60 pruunihambulist koprakoljut. Kaugemal kütituna olid huvitavad muflonisarved, võsadukeri topis ja põhjapõdra põosakujulised sarved. Aitäh, Eesti Jahimeeste Seltsile!

EDA MILJAND

Kirivere kooli loodusainete õpetaja

Ettevõtluse õppereis Roadwolfi

Meriliis plastmargistamas.

FOTO: Eda Miljand

Kirivere kooli 7. klassi ettevõtlusõppe ja Viljandimaa 9. klassi geograafia raames oli võimalus külastada Viljandis asuvat Roadwolfi firmat. Õpilased said proovida, kui „lihtne” on hoida märkimismasinat sirgel joonel, kuidas tõmmata maha 200-kraadilisest sulaplastist triip, kuidas kriidinööriga markejutt hetkega asfaldile saada, kuidas gaasipõletiga kuivatada vihmamärga asfaldi. Põnev oli jälgida värviseguse lahusti puhastamist. Lahusti saab taas kasutusse võtta ning mittekasutatavaks jäi vaid väike kogus värviplõtsu. Roheline mõtteviis levib! Klaaskuulikesed, mida lisatakse teetriipudesse, olid suurtes kottides mõnusad sobrada. Sel aastal olid aktiivsemad tehnikaproovijad Meriliis, Sirelyn ja Taavet. Kui esmakordselt nii hästi õnnestus, on eeldusi selliseks tööks! Aitäh Kärdi ja Henry isale, kes meile selle vahva õppereisi organiseeris!

EDA MILJAND

Kirivere kooli ettevõtlusõpetaja

Metsa istutamine Kõidamal

Suure-Jaani õpilased istutasid RMK abiga Kõidamal 2000 noort kuuske. RMK metsakasvatustalituse Edela metsakasvatustalituus Priit Kõresaar ja meie vilistlane Koit Jaska tegid koolituse kuuskede istutamise õigete võtete kohta.

Istutustööst võtsid osa 7. ja 8. klass Suure-Jaani koolist ning 10. ja 11. klass Suure-Jaani gümnaasiumist.

EVALD SEPP

FOTO: Erakogust

Jäätmaad ja jätkusuutlik areng õpilaste rahvusvahelise pilgu all

Erasmus+ projekt „Brownfield sites and Sustainable Development – How school can affect the local environment“, milles osalevad Eesti, Rootsi, Sloveenia, Tšehhi ja Islandi õpilased, uurib, kuidas kool saab mõjutada kohalikku keskkonda. Peamine eesmärk on kaardistada paikkonnad, kus esineb varasemast ajast tööstusobjekte, mille kasutusele võtule saavad kaasa aidata õpilased enda poolsete ideede genereerimisega. 12.–19. mail võtsid gümnaasiumi õpilased enda majutada 14 õpilast eelnimetatud riikidest ning tutvuti

FOTO: Erakogust

meie piirkonna aladega, millede puhul on võimalik ellu kutsuda mõtetalguid, kuidas seisvat objekti võiks kasutusele võtta. Samuti tutvuti aktiivses kasutuses ole-

vate keskkondadega, mis varasemalt on olnud tööstusalad (nt tähetorn Orion). Külalised tutvusid ka Tallinna lennusaadamaga ning külastati Telliskivi Loomelinna-

kut. Täname kõiki, kes said kaasa aidata külaliste majutusel ja nädala edukal elluviimisel.

EVALD SEPP

Suure-Jaani gümnaasiumi direktor

Mis võiks olla ajakohase hariduse headuse mõõdupuu?

Mida tänapäeva koolilt oodatakse? Mõõdupuu seotakse tihtipeale hindaja kooliajal oluliseks peetud väärtustega, kui olid aukohal reeglid ja käsud, distsipliin ja head hinded. Need on olulised ka täna, kuid ainult nendest enam ei piisa. Tööturu analüüs ütleb, et käsitööstajatele ja reeglilärgmisele üles ehitatud töökohti jääb vähemaks, pigem oodatakse isiksuse kvaliteeti, sotsiaalset võimekust, mis aitavad avatud ja etteaimamatus keskkonnas hakkama saada. Tööturg heidab ette, et haridus jääb elust maha. Tööturule jõudnu ootab reegleid ja täpseid juhiseid. Kui ette satub loomingulist lähenemist või originaalset lahendust nõudev olukord, ollakse hädas.

Kool peab tegema kõik selleks, et iga õpilane areneks just oma võimetele vastavalt. Õppimisega peab kaasnema lisaks pingutusele ka rõõm ja eduelamus. Hea õppimine sisaldab endas lisaks ainealastele teadmistele ka võimalust teha koostööd, olla sotsiaalselt aktiivne, ettevõtlik ja loov. Tänapäeva laps elab keskkonnas, mis on täis ekraane ja infot. Elatakse nii võrgumaailmas kui füüsilises keskkonnas, kus õppijate tähelepanu püüdmise on

FOTO: Erakogust

aina keerukam. Esile on kerkinud vajadus teistsuguste oskuste järele. Kriitilise mõtlemiseta, info usaldusvääruse hindamiseta, digimaailmas toimetulekuta ega koostööoskusega enam läbi ei löö. Ainult spetsiifiliste ainealaste teadmiste ja oskustega probleeme ei lahenda. Lapse arengut toetav, isegi võtmetähtsusega, on kooli ja kodu vaheline koostöö, sarnased väärtused ja tööspidamised.

Suure-Jaani koolis tegeletakse loomulikult ka heal tasemel ainealaste teadmiste arendamisega. Mida muud kõneleb tõsiasi, et kooli 330 õpilasest 64 ehk 20% on õppeaasta jooksul osalenud 130 korral erineval olümpiaadil ja ainealasel võistlusel nii maakonnas kui vabariiklikul tasemel. Me

tegeleme aktiivselt üldpädevuste arendamisega, teadliku väärtuskasvatusega, toetame julgust ja aktiivset ettevõtlikku hoiakut, kasutades aina enam projektipõhist õpet ning ainetest lähenemist õppele. Erinevalt aastatetagusest koolist ei ole õpetaja enam teadmiste edastaja ning laps kuulekas ära õppija. Õpetaja autoriteet ei seisne pelgalt heas ainetundmises ja selle oskuslikus edastamises. Õpetaja ja õpilane on partnerid, kes teevad koostööd ja kes tihti vastastikku teineteist õpetavad. Autoriteet on pigem see õpetaja, kes suudab võtta lapsi partnerina.

Hoiame vanemaid ja kogukonda laste tegemisega kursis kodulehe ja sotsiaalmeedia vahendusel. Oluline on, et lapsest

areneks inimene, kes on teadlik oma tugevustest, aga kes tunneb ka oma nõrku külgi ning oskab eksimustega toime tulla. Seepärast peab lubama lastel eksida, vigu teha ning tagajärgede eest vastutada.

Hea haridus annab inimesele võimaluse valida ise oma tulevik ning teha enda jaoks parimad otsused. Kvaliteeti saab hinnata selle järgi, kui täisväärtuslikud ja aktiivsed ühiskonnaliikmed on meie lõpetajad 10 aasta pärast, kas nad maksimaksjana toetavad riigi arengut ning lapsevanematena aitavad kaasa eestlaste järjepidevuse kestmisele.

EPP VÄLBA

Suure-Jaani kooli direktor

KÕPU KOOLI TEGEMISED MAIKUUS

Maikuu oli Kõpu kooli perele taas toimekas ning lisaks igapäevasele koolitööle rikastasid laste päevi erinevad õppekäigud ja huvitegevuslikud üritused.

Mai alguses toimus 1.–2. klassile jalgratta ohutusealane koolitus ning lisaks kontrollis noorsoopolitsei üle ka jalgrattad, millega vanemate klasside õpilased kooli olid tulnud.

Sel kuul oli lastel ka mitu teatrielamust – 7. mail käisid algklassid lasteaias vaatamas Ervin Lillepea etendust „Lähem maale“ ning 22. mail külastas kooli Ramsi Vabaja Keskuse noorte teatrirühm etendusega „Koera elu“.

13. mail tähistas koolipere emadepäeva. Seekordne emadepäeva kontsert erines varasematest aastatest, kuna lisaks oma kooli õpilaste eeskavale ootas emasid ka väike üllatus – oma kevadkontserdi kavaga esines Selja Lauluseltsing.

5. klassi pärandivaderid Laiakivil.

FOTO: Kadri Linder

14. mail käis 5. klass Pärandivaderi projekti raames korrastamas Laiakivi ümbrust. Pärandivaderite projekt on üle-eestiline kultuuripärandialane projekt, mille raames kooliõpilased korrastavad ja õpivad tundma erinevaid kultuuripärandiobjekte. Antud projekti raames on Kõpu kooli õpilased eelmistel aastatel korrastanud näiteks koolipargis asuva mõisakoera haa, Kõpu kalmistul asuva von Strykide matmispaiga, Weizenbergi kuju „Naine lillepärjaga“ ümbritseva raudaia, tutvunud Kõpu külastuskeskuse ekspositsiooni ja Kõpu kiriku kõrval asuva Vabadussõja ausambaga. Projekti koostööpartnerid on muinsuskaitseamet ja „Teeme ära!"; toetajad kultuuriministerium, SA Kodanikuühiskonna Sihtkapital ja Riigikantselei EV100 korraldustoimkond.

21. mail toimus 6.–9. klassidele traditsiooniline pidulik lõunasöök.

22. mail käis 2. klass Viljandi linnaraamatukogus Kultuurikonksukese tänuüritusel. Tegemist on läbi aasta kestva viktoriinisarjaga, kus otsitakse vastu-ajakirjadest Täheke, Hea Laps ja Minu Maailm. Viktoriinisarjast võttis osa kogu klass.

23. mail külastas koolimaja tulevane esimene klass, kellel toimusid kolm koolitundi. Lapsed said kogemuse päris koolilapseks olemisest ning nägid, milline näeb välja üks tavaline koolipäev.

27. mail käis 1. klass tutvumas Viljandi linnaraamatukoguga, lisaks jalutati Viljandi lossimägedes ning käidi Paala järve ääres jäätist söömas ja mänguväljakul.

29. mail toimus traditsiooniline 9. klassi tutipidu, kus tulevased lõpetajad pidid läbima viimased katsed enne eksamitele pääsemist.

Maikuu käidi ka mitmel õppematkal. 7. klass käis õpetaja Pireti ja õpetaja Kätliniga Hüpassaare matkarajal ning 8. klass käis õpetaja Pireti ja õpetaja Kadriga Tolkuse rabas ja Kabli looduskeskuses.

KADRI LINDER

WADO karate meistrivõistlused 2019 Suure-Jaanis

FOTO: Erakogust

18. mail toimusid Suure-Jaani koolimajas WADO karate meistrivõistlused. Osalesid õpilased Kirivere Koolist, Suure-Jaani Gümnaasiumi

Huvikoolist ja Tallinna karateklubist Budokan. Võisteldi nii katas kui kumites.

7-10-aastaste poiste arvestuses võitis kata võist-

luse Kevin Müür, suuremate poiste kata võitis Hans Kristjan Reimann, teise koha saavutas Marek Vainola, nooremate kumite võistlusel saavutas Ke-

vin Müür teise koha, U12 arvestuses tuli Tim Sulamanidze tublile neljandale kohale. Tüdrukute kumites läks kolmikvõit Kirivere Koolile: esimene koht Ave Nael, teine Ly Luik, kolmas Analene Liiver. Suuremate poiste absolute kumites saavutas esikoha Mattias Randaru, teiseks tuli Hans Kristjan Reimann, kolmanda koha võttis Gabriel Stern. Täname kõiki osalejaid!

EVALD SEPP
Suure-Jaani
gümnaasiumi direktor

Kuld ja hõbe maakonna meistrivõistlustelt

Laupäeval, 11. mail mängiti välja maakonna meistritiitlid võrkpallis. Meie valla naiskond pidi finaalis tunnistama Spordikooli Vilistlaste paremust ja nii riputati neile kaela tänavu hõbemedalid.

Soovime lisaks meie naiskonnale õnne kolmele meie neiule, kes vilistlaste võistkonnas kuldmedalid said – Smilla, Kadri ja Liis – palju õnne! Meie meeskond pidi tõsiselt pingutama, sest Viljandi/Sanok võistkond alustas finaali väga hästi. Rongi alt tuldi aga välja ja 3:1 resultaadiga teeniti maakonna meistritiitel Põhja-Sakala vallale.

Suurimad õnnesoovid ja tänusõnad kõigile mängijatele ja ka kaasaelajatele.

MV võrkpallimeeskond.

FOTO: Mati Adamson

tele, kõige suurem tänu toetavatele ettevõtjatele

– OÜ Eesti Hõõvellist, OÜ Vincom ja OÜ Arturi

Juures! Oleme teie üle uhked, meie võrkpallurid!

Suure-Jaani spinningupüügivõistlus 2019

25. mail peeti Suure-Jaani järvel kalaklubi Suure-Jaani Säga eestvõttel traditsiooniline spinningupüügivõistlus. Osavõtt oli väga rohkearvuline – osales koguni 57 võistlejat, nende hulgas 12 noort ja 9 naist. Spinningupüügil tabati kolm mõõdus haugi, suurim neist kaalus 1,327 kg ning tõi esikoha kohaliku klubi liikmele Rainer Mahlale. Teise koha vääriliselt püüdis Allan Jaakus ning kolmanda koha auhinna pälvis Silver Tilga. Püütud kalade kogukaal oli 6,707 kg. Võistluse parim naine oli Gerli Albert, parim noor Serena Sarapuu ja noorim osavõtja 4-aastane Robert Kirss. Auhinnalaud oli rikkalik ja

Spinningupüük 2019.

FOTO: Enrico Pelt

osalejad üle riigi jäid väga rahule. Aitäh Enrico Peldile, kes lisaks järjekordse võistluse väga heale korraldamisele hoolitseb

järjepidevalt ka Suure-Jaani järve ja selle ümbiruse korrashoiu eest! Suur tänu kalaklubi liikmetele, kes panustasid kohtunike

ja abilistena ning kõigile osalejatele!

Võistlustulemused ja pildid on leitavad www.suurkala.ee

Võhma noor sai pinksitšempioniks

Tulevikutegijad Viimsis.

FOTO: Erakogust

1. mail toimusid Jüri spordikeskuses algajate lautenisistide meistrivõistlused Kevad 2019 Pinksitšempioniks, Grete Oitspuu saavutas samas vanuserühmas II koha. Samuti tegi hea esituse P-13 vanuserühmas Madis Plaks, kes sai turniiril 3 võitu ja 2 kaotust.

Õnnitleme tublisid noori ja kiidame laste treenerit Reino Rassi!

Spordivõistlused

1. juunil kell 10 XVI Põhja-Sakala valla GP VI etapp lauatennis Suure-Jaani kooli võimlas. Toimub ka paarismäng. Võistluste lõpetamine.
2. juunil kell 10 Võhma karikasarja III etapp loositud paaridele petangis Võhma petangiväljakul.
9. juunil kell 10 Võhma karikasarja IV etapp loositud paaridele petangis Võhma petangiväljakul.
9. juunil kell 10 46. Lehola-Lembitu mängude kergejõustikuvõistlus Suure-Jaani kooli staadionil.
9. juunil kell 15 laste kergejõustikuvõistlus Suure-Jaani kooli staadionil.
- 13.–15. juunil puhkelaager Kõpu Kraptsakad Suure-Jaani noortekeskuses.
15. juunil kell 12 Korvpallivõistluste suveturniir „Viis miinust“ Võhma linna korvpalliväljakul.
16. juunil kell 10 Võhma karikasarja V etapp loositud paaridele petangis Võhma petangiväljakul.
- 17.–21. juunil Mürsikute puhkelaager Sürgavere spordihoones.
23. juunil kell 12 lastevõistlus petangis Võhma petangiväljakul.
- 25.–29. juunil jalgpallilaager Suure-Jaanis.
25. juunil – 08. juulil Töömalev „Noortelt noortele“ Kõo rühm.
29. juunil kell 11 Lehola-Lembitu mängude külade suvepäev Võhma staadionil. Suvepäevade raames toimuvad ka õhupüssi laskmine ja jalgrattakross.
30. juunil kell 10 Võhma karikasarja VI etapp loositud paaridele petangis Võhma petangiväljakul.
- 5.–7. juulil Suur maasturite suvesõit Kõpus.
6. juulil kell 8 numbrite väljastamine ja kell 9 Võhma terviseraja maraton Võhma terviserajal.
7. juulil kell 10 Võhma karikasarja VII etapp loositud paaridele petangis Võhma petangiväljakul.

Täpsem info: noortekas.suure-jaani.ee

Eesti meistrivõistluste mängude kohta jalgpallis:

<https://jalgpall.ee/voistlused/1/madalamad-liigad>

36. Tääksi järve jooksu start.

FOTO: Marta Mikkor

36. Tääksi järve jooksu võitis Ülarí Kais

158 suurt ja väikest jooksusõpra andsid oma parima 36. Tääksi järve jooksul. Jooksu võitis Ülarí Kais Keio Kitse ja Ke-

vin Ervaldi ees. Parim Põhja-Sakala valla jooksja oli 4. koha saanud Raivo Nõmm, esikümnesse mah-

tusid ka Jaan Jänes ja Rain Kuresoo. Võistluse parim naine oli Anette Peltser. Kiitus kõigile tublidele jooksjatele ja muidugi ka korraldajatele!

Tulemused ja pildid leitavad: http://www.taaksi.vil.ee/?page_id=33.

Põhja-Sakala valla meistrid tennises on Reet Mutso ja Joel Uustal

24. mail lõppesid Põhja-Sakala valla tennise meistrivõistlused. Naiste meistritiitli pälvis Reet Mutso Aavi Uustali ja Mare Luhi ees, meestest oli teistkordselt võitmatu Joel Uustal, kellele järgnesid Mati Miilen, Henry Venne ja Rein Tamm. Suur kummardus kõigile tennististidele ja Arne Miilenile!

Tennisistid.

FOTO: Aino Viinapuu

XIV Sakala mängudel oli Põhja-Sakala vald edukaim

Seekordsetel Sakala mängudel oli kavas 11 ala ja meie vald oli esindatud kõigil.

Avaalaks oli tõstmine, kus meid esindas Rait Haarakalju. Tüdrukute võrkpallis oli meie valla esinduses lausa kolm Eesti noorte jalgpallikoondise mängijat, kes alavahetusest end häirida ei lasknud. Aitäh nii tüdrukutele kui treener Erla Sootsile! Jalgratta maastikusõidus panid Põhja-Sakala valla ratturid oma parimuse maksma, esikohaga võrdsete punktidega saime tulemuseks 2. koha. Liisa Ehrberg oli parim naistest, Josten Vaidem oli teine meeste ja Raivo Nõmm veteranide arvestuses. Lisaks olid võistkonnas Rain Kuresoo, Kirke ja Kusti Reier, Rasmus Leppik ning Paul Mikk. Tänu ratturitele ja abiks olnud lastevanematele! Kolmas raske spordipäev tõi ka võidurõõmu -

esikoha karika pälvisid meie petangivõistkond (Anu ja Andres Ibrus ning Mauno Mill), discgolfivõistkond (Taavi Aavasalu, Reiko Männik, Hendrik Ebber ja Ott Šeffler) ning kabevõistkond (Monis Brauer, Marge Raidma, Randel Teever, Hillar Kuhi ja Margus Jaansoo).

Petangis oli võistlemas meil koguni kolm võistkonda.

Esimese koha punktid tõid vallale meesvõrkpallurid (võidu tagas poiste esi- ja meeste teine koht) ning jalgpallinoored. Jalgpallis saime küll võitjatega täpselt sama palju punkte, ent tabelisse läks kirja 2. koht. Jalgpalliväljakul oli koguni 36 meie last üle valla Indreku ja Sergei juhendamisel, neid toetas ka hulgaliselt lapsevanemaid. Sergei hoolealused, vanemad jalgpallurid võitsid oma turniiri ja nooremad pälvisid 3. koha, Indreku juhendatavad nooremad

jalgpallurid said tubli 2. koha.

Meie korvpallimeeskond sai samuti visa võitluse tulemusena 3. koha. Tõsiselt karmi päeva said meie võrkpallinaised, kes vaid kuuekesi pidid vastu pidama kolm kohtumist.

Kergejõustiklased pingutasid kaks pikka päeva staadionil, tegid suurepäraseid sooritusi ja medalivõitjaid oli üksikaladel nii täiskasvanute kui veteranide arvestuses väga palju. Kokkuvõttes saavutasime kergejõustikus 2. koha.

Mängude viimane ala mälumäng õnnestus samuti väga hästi - valla I võistkond saavutas kaheksa võistkonna seas 2. koha ja igati tublid olid ka II võistkonna liikmed.

Põhja-Sakala valda esindas neljal Sakala mängude võistluspäeval koguni 153 sportlast ja treenerit. Suured-suured tänud kõigile sportlastele, aga eriti suur tänu

kergejõustiklastega tegele- lenud Pille-Riin Sepale!

Kõige suurem au oli vastu võtta Sakala mängude võidukarikas alla 8500 elanikuga omavalitsuste seas. Mängude kõiki alasid koondav punktitable näitab, et Põhja-Sakala valla spordirahvas oli neil mängudel absoluutselt parim, edestades kõiki teisi.

Suured kummardused kõigile sportlastele, treeneritele, abilistele, lapsevanematele ja bussijuhtidele!

See vägev meeskond töötas laitmatult ja võime tõesti uhked olla!

Spordiuudiste tekstid
MATI ADAMSON
spordi- ja noorsootööspsialist

Võistkondliku lauatenise meistrivõistlused jõudsid lõpule

II liiga lauatenisevõistkond.

FOTO: Erakogust

Pühapäeval, 12. mail toimusid Tallinnas lauatenise Balteco Eesti võistkondlike MV finaali- ja üleminekumängud.

Lehola 2005 esindusmeeskonnal õnnestus säilitada koht 2. liigas, seega jätkavad kõik kolm meeskonda nii nagu sellel hooajal:

Lehola 2005/Põhja-Sakala I - 2. liiga

Lehola 2005/Põhja-Sakala II - 3. liiga

Lehola 2005/Põhja-Sakala III - 5. liiga

Tulemused: http://lauatenise.ee/.../.../files/2011-2012/YLeminek_3_prot.pdf.

Parimad koroonas selgunud

Koroonavõistluse osalejad.

FOTO: Mati Adamson

17. mail lõppesid Võhma lahtised koroonameistrivõistlused. Mitu kuud on mehed hoogsalt mängulauade taga heidelnud nii üksik- kui ka paarismängus. Väga tasavägise üksikmängu turniiri võitis Heiti Pent, teise kohaga lõpetas Tiit Pari ja kolmanda koha sai Raavo Rimmel. Meestel olid ainult 0,5 punktised vahed. Paarismängus olid võidukad Tiit Pari ja Raido Remmer. Teise kohaga lõpetasid turniiri Heiti Pent ja Jaan Voll, kolmanda kohaga pidid leppima sel aastal Raavo Rimmel ja Ilmar Roosioks. Väga sümpaatsed ja tublid olid ka 81-aastased mängijad Üllar-Peep Tamm ja Vello Lehtla. Õnnitleme võitjaid ja soovime meestele edasisekski kindlat silma ja kätt!

JAANIKU JALKA

Pilistvere jalkaplatsil

Pühapäeval, 23. juunil

kell 11

Võistkonnas 6+1 liiget

Mänguaeg 15+15 minutit

Võistkondade registreerimine
20. juunini Silvi tel 5301 2279

Kõo lasteaia Killukesed kevadet otsimas

Võrtsjärvest põhja suunas paikneb ulatuslik looduskompleks suurte soode, põliste metsade, looklevate jõgede ja avarte luhtadega ning vähestee teede ja hõreda inimastutusega. Selle iseloomulikus osas asub alates 1994. aastast üks Eesti suuremaid kaitsealasid – Alam-Pedja looduskaitseala (34 396 ha). Kaitseala piirid kulgevad valdavalt mööda jõgesid: põhjast piiravad ala Pedja, Umbusi ja Pikknurme jõed, idas Laeva jõgi, lõunas Emajõe luha lõunaserv ja Sangla soo ning läänes Pede ja Põltsamaa jõed. Kaitseala jääb kolme maakonna – Tartu, Jõgeva ja Viljandi – piirimaile. Alam-Pedja looduskaitseala eesmärgiks on kaitsta looduslikku mitmekesisust, et tagada võimalikult suurel osal kaitsealast metsa- ja sookoosluste looduslik areng, niidukoosluste püsimine ning kaitstavate liikide elupaikade säilimine.

Kuna Kirivere Kooli lasteaia Tähekild projektitaotlus 2018/2019. õppeaasta õppekäikude

FOTO: Melle Siimula

korraldamiseks kiideti KIK-i poolt heaks, oli meie lasteaia sõimerühmal tore võimalus seda kõike oma silmaga vaadata ja lausa käega katsuda.

Alam-Pedjal ootas meid tore tädi, kelle õppevahendite kott vist oli põhjatu! Kui jõudsime jalutades kobraste „töömaile“, ilmus ka kotist kohe mängukobras, kes tädi abiga demonstreeris, kuidas see puude langetamine neil ikka käib! Julgemad uurisid ka päris kopra pealuud ja selle hambad

andsid meile aimu, kuidas üks loomake sellise ehitustööga hakkama saab!

Aga kevad juba paistis siit ja sealt ning meie killukestel oli võimalus avastada esimesi kevadlilli, linnukesi ja isegi seeni! Ja ärge unustage, et kõik looduses leiduvad seened-marjad ei ole söögiks kõlbulikud, aga neil on looduses kasvades kindlasti oma otstarve ja ei tasuks neid siis niisama lõhkuda ka!

Õppekäigu lõpetuseks palus tädi meilt väikest

kunstiteost ja jagas meile joonistuspaperid, aga pliiatseid millegipärast mitte! Aga looduses on isegi maalimisvahendid käepärast võtta: võilillelehega hõõrudes tekkis ilus roheline toon, paiselehega sai kollase ja sinilillega lillaka tooni. Kunst misugune!

Oleme väga tänulikud keskkonnahariduse spetsialistile Piret Valgele, kes oli kevadprogrammi ette valmistanud sõimerühma vanust ja looduse kulgemist arvestades. Elame ju põhjamaal, kus on selgelt eristatavad neli aastaaga, millel kõigil on oma eripära, aga tänapäeva digimaailma „uppuma“ kipuvad lapsed jäävad üha looduskaugemaks. Mis aga saab veel vahvamat olla, kui käega katsuda, silmaga piiluda, kõrvaga kuulata ehedas looduses ehedaid asju!

Soovime teile palju kauneid hetki kevadises looduses!

ENE SEIL

lasteaia Tähekild õpetaja

Killud ja Killukesed Elistvere loomapargis

Ühel ilusal maikuu hommikul sõitsid Tähekillu lasteaialapsed ekskursioonile RMK Elistvere loomaparki. Loomapark asub Elistvere külas Tartumaal. Sõita tuli pikk tee bussiga, kuid reisijad olid tublid ja kannatlikud. Kohale jõudes kinnitasime üheskoos keha, et jaksaks loomapargis jalutada.

Elistvere loomapargis elavad peamiselt Eesti metsades elavad loomad. Seal oli lastel võimalus vaadata euroopa piisonit, põtra, põhjapõtra, metskitse, kabehirve, pruunkaru, ilvest, rebast, kährikkoera, harilikku oravat, metsnugist, tuhkrut, kivinugist ja ameerika naaritsat. Imetleda sai ka tüüringi sikkusid ja pekingi parte. Eraldi väikeses majas oli lastel võimalus tutvuda erinevate närilistega: laborihiired, hamstrid, merisead, deegud, liivahiired ja tšintšiljad.

Ekskursiooni ootused olid suured, sest plaanisime vaadata kõiki loomi. Kuid ilm oli palav ja mõned loomad peitsid ennast ulualustes või puude all. Loomadest meeldisid lastele oravad, väiksed hiired ja muidugi karu Karoliine, kes meid märgates kohe aia äärde poseerima sättis. Ilveseid me kahjuks seekord ei näinud, aga loodame, et nemad märkasid meid.

Täname kõiki, kes meiega kaasas olid ja meid aitasid.

KÄTHLIN EVERT

Lasteaia Tähekild õpetaja ja rühm Killud

Aitäh teile, armsad lapsevanemad!

Üks tore õppeaasta on läbi saamas ja puhkuste aeg kätte jõudnud. Tahame tänada tublisid peresid ja lasteaia sõpru, kes on igati meie tööd toetanud ning nõu ja jõuga abiks olnud.

Teeme Ära talgupäeval valmistati ühiselt lasteaia õuealale vahvad mudaköögid, millest on saanud laste hulgas väga meelepärased tegutsemiskohad. Kuigi ilm ei lasknud tol päeval mänguväljakut üle värvida, said atraktsioonid lahtisest värvist puhastatud ja järgnevatel päevadel värsket värvi. Aitäh värvide eest Ariane ning Viljandi Aken ja Uks! Emad Maarja ja Margit on agaralt hoolitsenud selle eest, et lastel oleks potte, panne ja totsikuid, millega mudaköögis toimetada. Taaskasutus on meil populaarne, lapsevanemad juba teavad, et ei tasu midagi mõtlemata ära visata, äkki lasteaia lähel vaja. Tänu sellele on vanemad varustanud meid ka kõikvõimalike meisterdamismaterjalidega. Vanaema Mare pakkus oma abi ja õmbles meile uued kardinad. Isad Toomas, Karl ja Andres on lahkesti käed külge löönud, kui on vaja midagi parandada. Võime alati kindlad olla, et kui Timo ja Timmo tulevad talvel lund lükkama, siis kasvab ka laste kelgumägi.

Tänuväärne on, et ka pered ise on valmis pakkuma omalt poolt lasteaialastele elamusi ja vaheldust lasteaiaellu. Isa Marek, kes on mustkunstnik, andis lastele põneva ja üllatusterohke mustkunstietenduse. Ema Kaidi kutsus kõik lasteaialapsed oma koju külla koduloomi vaatama. Lapsed said näha, paitada ja toita hanesid, erinevat tõugu kanu, küülikuid, poni ja paabulinde. Vanaisa Hillar peab mesilasi ja käis lahkesti lasteaia sellest tõusta rääkimas. Lapsed said uurida ja oma käega katsuda kõikvõimalikke abivahendeid ja tööriistu, mida mesilaste pidamisel vaja läheb, ning maitsta kärjemett ja õietolmu.

Me oleme väga tänulikud meeldiva koostöö eest! Suur tänu ja mõnusat suve kõigile!

KÖPU LASTEAIA KOLLEKTIIV

Tujuküllane pidupäev Traksikus

Maikuu teise reede õhtul võis Kõidamal märgata tavapärasest veidi agaramat liiklust. Autod ja jalgrattad suundusid üksmeelselt lasteaia poole. Pole ka imestada, sest suur ja salapärane kevadpidu oli algamas.

Mitu aastat õueürituseks olnud pidu korraldati sel korral tubaselt lasteaia saalis, sest ilmataat otsustas tänavu päikese ära peita ning lubas tuulevihmal tööpostil olla. Saali valmis pandud pingid-toolid vajasid aina täiendust, sest kuulajaid-vaatajaid oli palju ja tuli aina juurde. Olgugi, et luuleread ja viisijupid olid ehk kodus kiikudes-kõõludes korduvalt läbi lauldud ja igale ettejuhtuvale kuulajale ette loetud, võis siiski öelda – õpitu tuli pidulikult esmaesitlusele.

Esinemiskord anti esmalt nooremale rühmale, kes oma laulud ja luuletused soravalt ja ilmekalt ette kandsid. Olles oma õpitu ära esitanud ning ise valmistatud kingituse üle andnud, said noorema rühma lapsed vanemate juurde istuma jääda, et

FOTO: Monika Brauer

üheskoos nautida vanema rühma laste etteasteid.

On uskumatu, kuidas igasse peokavasse on piktitud mingi eriline pärl, mis jätab sügava emotsionaalse jälje. Aasta tagasi õues toimunud peol laulsid kõik kohalolijad üheskoos tuntud laulu kauges külas elavast vanaemast, kelle juures on võimalik naati kitkudes tähtajaliselt päevitunuks saada.

Tänavuse peo üllatusiks oli lauluke „Võilillelaps“. On väga eriline tunne, kui sa kuuled enda last laulmas sama laulu, mida lauldi siis, kui sina ise veel laps olid. Kuuldes

lauluõpetajat Eha klaveril selle laulu sissejuhatust mängimas, võis arvata, et juhuse tõttu on laulude algused ühesugused. Ent kui lapsed energiliselt kollastest juustest ja napivõitu rohelisest kleidist laulu lahti löid, olid emotsioonid võimsad! Keegi veel mäletab ja keegi veel laulab laulu, mis meenutab mu enda lapsepõlveaega!

Lisaks õpetlikele lauludele ja hingepugevatele luuletustele etendasid lapsed kevadise etenduse „Väikestele väikesed ülesanded“, mille sõnumiks oli – iga väike tegelane võib teha suuri

tegusid, kui sõpradega ühiselt sama eesmärgi poole püüelda. Mõttes sai tõmmata paralleeli meie rahvusega – võid olla väike rahvas, ent koondudes saavad paljud eesmärgid saavutatud.

Oli väga tore ja emotsiooniderohke pidu. Aitäh lasteaia õpetajatele, kes kõik need vahvad etteasted lastele selgeks õpetasid! Eriline tänu „Võilillelaps“ laulu eest!

JAANIKA VALVIK
lapsevanem

Olustvere lasteaed osales programmis „Hambad puhtaks!“

Suukool.ee kutsus 2018. aasta oktoobrikuus kõiki lasteaedu osa võtma üleriigilisest kampaaniast „Hambad puhtaks“, et pöörata tähelepanu laste hambapesuharjumustele.

Enamasti teatakse, et hambaid peab pesema kaks korda päevas, kuid uuringud näitavad, et tihti jäetakse kas hommikune või õhtune pesu vahele.

Õpetaja roll oli küsida hommikuse õppetegevuse ajal laste käest, kas nad pesid eelmisel õhtul ja käesoleval hommikul hambaid, ning märkida saadud vastused Suukooli hambapesupäevikusse. Iga laps, kes oli ülesande täitnud, sai kuu lõpus tänukaardi hästi pestud hammaste eest. Nii kogunes laste kappidele erinevat värvi tänukaarte.

Selle projekti raames valminud metoodilises juhendis käsitleti kolme peamist teemat: 1) hambad ja hambaaugu tekimine, 2) terve hammaste neli „kuldreeglit“, 3) hambaarsti külastus ja hambaarsti töö, 4) kuidas käituda hambatraumade ja suuhingamise korral.

Iga teema algas selle täpsema tutvustusega, millele järgnesid praktilised tegevused. Lapsed voolisid hambaid, tegid katseid, mis juhtub, kui

FOTO: Erakogust

juua palju õunamahla, pesid õppematerjaliks kiletatud hambaid, uurisid sõbra ja oma hambaid. Põnevust tekitas põdra pealuu, mille hambad olid pikka aega laste uurimisobjektiks. Loeti Sööbikust ja Pisikust ja nende mehikeste pahategudest.

Südamenädalal tegid lapsed koos lapsevanem Daisyga „puuviljaburgeid“. Lapsed olid üllatunud, et maitsvat burgerit võib teha ka puuviljadest.

Programmi lõpus külastati Suure-Jaanis ham-

baarsti ja vaadati tema tööd. Ühtlasi vaatas tore arstitädi üle ka meie laste hambad.

Projekt, mis kestis seitse pikka kuud, lõppes meeskondadevahelise viktooriiniga. Tuletati meelde kuuldut, joonistati, lõigati, kleebiti ja kirjutati õpitu ühistele plakatitele.

Laste ergutamiseks loositi igal kuul kõikide programmiosalevate lasteaedade vahel välja hambapastad ja nätsud. Osales 578 rühma erineva-

test lasteaedadest, kokku üle eesti 11 055 last.

Olustvere lasteaia Piilu Muumi rühma lapsi premeerisid vanemad uue hambaharja ja pastaga.

Suur tänu vanematele ja lastele programmis osalemise eest!

Naeratamine ei maksa midagi, loob hea tuju ja rõõmsa meele. Ja puhas hammastega on seda märksa parem teha.

KARIN JÜRGEN
Olustvere lasteaed Piilu
õpetaja

Perepäev Vastemõisa lasteaias

FOTO: Erakogust

Ühel kaunil kevadisel õhtupoolikul kogunesid meie lapsevanemad emadepäeva üritusele. Pered saadeti, kaart käes, orienteeruma Vastemõisa ümbrusesse. Rada oli eelnevalt maha märgitud ja iga pere pidi läbima kaheksa kontrollpunkti. Igas kontrollpunktis oli küsimus, millele tuli vastus leida valikvastuste seast. Näiteks, kui emakaru kevadel unest ärkab, mis tal pesas on või kas öökull lendab talveks soojale maale? Pered pidid minema ka üle maantee, turvalisuse huvides oli meile appi tulnud kohalik konstaabel Taavi Hüva koos ametiautoga. Hiljem juhtis konstaabel tähelepanu sellele, et osa peresid ületas sõiduteed valesti. Aitäh Taavile vajalike nõuannete eest. Toas ootasid meid kuum tee ja pannkoogid. Õhtu lõppes emadele kingituste andmisega ja väikese kontserdiga.

Ilusat suve soovib

VASTEMÕISA LASTEAIA PERE

Täksikud Kuul

FOTO: Erakogust

Suure-Jaani kooli Täaksi õppekoha lasteaiarühma Täksikud lapsed on agard robotikud. 4. mail osalesid lapsed Tartu AHHA Teaduskeskuses FIRST LEGO League Jr 2018/19. hooaja Kuumisiooni esitlusel. Enne esitlusele minekut oli laste ülesandeks uurida Kuud ja mõelda, kuidas saaks Kuu peal elamise enda jaoks mõnusaks teha. Kitsamaks uurimisvaldkonnaks valiti ühiselt „vesi“. Arutleti, kas ja kuidas Kuul vett võiks saada. Lapsed olid justkui insenerid ning kavandasid Kuubaasi ja seal liikuvad masinad. Kõik head mõtted koondati esitluse tarvis plakatile. Legoklotsidest ehitati Kuubaasi mudel ning motoriseeritud masin. Tulemus sai uhke! Täna julgeid ja lennukate mõtetega lapsi ning nende vanemaid!

JUHENDAJA AILI

Robotika Sipsiku lasteaias

FOTO: Erakogust

Sellel õppeaastal olid Sipsikutel õppetöös abiks Bee-Botid. Bee-Botid on ühed vahvad programmeeritavad ja taaslaetavad robot-mesimummud. Mesimummudega tegelemine aitab arendada lapse loogilist mõtlemist ning matemaatilisi ja enese-

väljenduse oskusi. Samuti aitab paremini mõista põhjuse ja tagajärje seost ning õpetab seadme juhtimist ja programmeerimist.

Lapsed võtsid robotid huviga vastu. Õpetajate juhendamisel meisterdati erinevaid robotite liikumise mängualuseid. Sügisest

alates oli igal rühmal oma kindel robotikapäev. Sellel päeval ei soovinud ükski laps lasteaiaist puududa. Laste jaoks on Bee-Botid ägedad, saab nuppe vajutada ja näha, kuhu läheb, ning nende abiga saab palju huvitavat õppida.

Bee-Bottide õppetöös kasutamisel saab ka õpetaja lasta lennata oma fantaasial ja loovusel.

Uuest õppeaastast on Sipsikutel abiks uued robotid, millega saab mängida ja uusi teadmisi ammutada. Seekord saime rahastuse HITSA-st uutele robotitele: Matatalab ja Ozobot. Need on ka õpetajatele uued ja seetõttu ootab meid augustis ees koolitus, kuidas neid vahendeid õppetöös kasutada.

Meie tegemisi Bee-Bottidega saab näha aadressil: <https://www.facebook.com/lasteaedsipsik/>.

AGNES PAPP
Suure-Jaani lasteaia Sipsik
õppejuht

Olustvere lasteaed Piilu
võtab konkursi korras tööle

ABIÕPETAJA
(1,0 kohta, kasuks tuleb eripedagoogiline haridus või selle omandamine).

Tööle asumise aeg 1. september 2019.
Kandideerimiseks vajalikud dokumendid (avaldus, CV, motivatsioonikirj, haridust toendavate dokumentide koopiad) palume esitada **19. augustiks 2019** digiallkirjastatult e-posti aadressil piilu@olustverela.edu.ee.
Lisainfo direktor Liivi Lindemannilt
tel +372 512 1637

Mõtteid nõukaaegsetest valimistest

Mõtlesin küll, et enam neid lugusid ajalehele ei kirjuta, küllalt juba seda paberit määritud, aga mis sa teed, kui sind tagant õhutatakse. Eriti Kõo raamatukogu juhataja Ille Riisk õhutas mind tagant, et kirjuta ikka nõukaaegsetest valimistest, sa tead nendest jutustada nii mõndagi lugu. Eks neid meenusi ole kogunenud ka, sai ju sel ajal osaletud paljudel valimistel või hääletustel, nagu neid tol ajal nimetati. Siis ei valitud, vaid hääletati kommunistide ja parteitute bloki poolt, kes olid partei ja valitsuse ustavad teenrid ning pidid partei ja valitsuse targa juhtimisel viima meie riigi edasistele suurtele võitudele.

Isakese Stalini ajastul pidi saabuma meil kohekohe kommunismiajastu. Mida see kommunismile üleminek pidi endast kujutama, kas seda teadis isake Jossifki. Aeti vaid mingit udust juttu kommunismiajastu helgest tulevikust. Lenin ütles kunagi, et kommunism on nõukogude võim pluss kogu maa elektrifitseerimine. 1960. aastatel oli meil elekter juba enam-vähem igas majapidamises ja nõukogude võim oli kestnud oma 15 aastat. Kommunismi lõhna küll veel õhus tunda polnud.

Isake Jossif lubas endale vahel sellist luksust, et vastas mõnedele lääne ajakirjanike küsimustele. Need küsimused saadeti talle muidugi posti teel, ega ta ühegi ajakirjanikuga ei kohtunud. Üks Ameerika ajakirjanik küsis Stalinilt, et kunas teil saabub kommunism. Stalin oli küllaltki osav vastaja – ta vastas seepeale, et ehkki ma olen starik (vene keeles vanamees), tahaksin minagi elada veel kommunismiajastul. Aga isake läks loojakarja kogu oma kommunismiga. Saabus see niinimetatud Hruštšovi sulaaeg, mil kommunismist enam ei räägitud, oli tähtsamadki asju ajada. Elu muutus paremaks, palgad tõusid, tekkis selline lootusrikas tunne, aga seda aega polnud kauaks. Järgmisena saabus Brežnevi ehk stagnaaeg. Siis täideti ja ületati kõikjal plaani, toodeti ikka rohkem ja rohkem, aga kauplused tühjenesid, toidupoodides tekkisid pikad järjekorrad. Sõna defitsiit sai igapäevaseks väljendiks, kõiki asju sai ainult tutvuse või määrimise kaudu. Samal ajal toimus üks hirmus lagastamine ja praagi tootmine.

Valimised aga kulgesid sellest hoolimata eht nõukogulikku rada pidi edasi. Moodustati valimiskomisjonid, määrati

agitaatorid, kes käisid oma piirkonnas valijatele kandidaate tutvustamas ja selgitamas, kes kasti koju soovib saada. Mina olin alati üks agitaatoritest. Varsti ma leiutasin uue mooduse – käisin majapidamised läbi, selgitasin välja, kes kasti koju soovib, ja rääkisin ilusti ära, et ega ma kastiga koju ei tule, panen ise kusagil nuka taga valimisedelid kasti. Kõik muidugi nõustusid minu ettepanekuga. Allkirju polnud vaja võtta, tuli teha vaid „linnuk“ nime järele. Kõik läks lodusalt, aga kord jäin ikka vahele. Minu emale tuli viia kast koju, tema väljas ei käinud. Aga isale meeldis valimas käia, sest seal jaoskonnas oli puhvet, kust sai õlut osta, näidati rändkino ja toimus ühteist meelelahutust. Mina muidugi kastiga koju ei läinud, torkasin ema valimisedeli ise kasti. Isa aga jälle oma naiivsuses läks valimiskomisjoni esimehele rääkima, et meie ema juures ei käinud kastiga keegi. Siis selgus, et mina olen see kurjajuur. Rääkisin esimehele ära, et jah, mina tegin tõesti niimoodi. Kes oli see valimiskomisjoni esimees, jätan targu tema nime nimetamata, ta elab praegugi meie vallas. Esimees istus laua taga, hoidis pead käte vahel ja ainult ohkas, ta oli tõelises šokis. Aga asi lahenes

Endisaegsetel valimistel. Noorel pioneeril oli kohustus tervitada kõiki valimiskasti sedelit laskvat seltsimeest.

lihtsalt, esimees toibus peagi oma šokist. Minu maine ustava nõukogude kodanikuna sai tema silmis kõva tagasilöögi ja isa sai ema käest hiljem tublisti sarjata, et oma nina toppis sinna, kuhu poleks vaja olnud.

Või jälle ühed teised valimised, mis toimusid Viljandi rajooni ajal. Valimisjaoskond asus Kõo mõisahoones ja komisjoni esimeheks oli Jüri Mägi, mina olin komisjoni liige. Viljandist saadeti meile üks parteitus Letter valimisi jälgima. Letterist ma tean niipalju, et ta oli esimene maakonna täitevkomitee esimees nõukogude võimu ajal ja hiljem oli ta Viljandi MTJ-i direktor. Aga siis oli ta juba pensionil. Jüri viis muidugi Letteri kõigepealt puhvetisse, tegi talle kõvad tropid. Valimised kulgesid ikka tavalist rada pidi.

Kui hakkasime jaoskonda sulgema, selgus, et 20–30 inimesel on hääled andmata. Letter kutsuti korraks osava valega kõrvale ja siis tegutseti kiiresti – kõik valimisedelid tõmmati laualt sauhti pihuga kasti, nimele linnukesed taha ja häältelugemine võis alata. Hääletanud osalejate protsent oli 99,99 nagu ikka. Aga siis loivas sisse üks vindine mees, kelle näost paistis, et tema tahab veel kindlasti oma hääle ära anda. Jüri talutas ta kiiresti uksest välja, ju ta suutis talle selgeks teha, et tema hääle lendab juba Tallinna või isegi Moskva poole. Nii toimus see hääletamine nõukaaajal.

Nüüd on meil demokraatia, iga partei püüab mingi nipiga teist parteid üle trumbata. Vabariigi algusaastatel lubati vali-

miste eel rahvale pudrumägesid ja piimajögesid, alandati makse, suurendati palkasid ja pensione, aga see vaikiti targu maha, kust see vaheraha tuleb. Pärast valimisi unustati kohe need lubadused ja elu kulges edasi tavalist rada pidi.

Praegu enam selliste lubadustega valijaid ei meelita, urgitsetakse rohkem teiste parteide kolikambrites. See ongi demokraatia, mille kohta kunagine Briti peaminister Winston Churchill on öelnud: „Demokraatia on halvim mõeldav valitsemisvorm.“ Kahjuks pole suudetud seniajani midagi paremat välja pakkuda.

EVALD PÕDRA
endine nõukaaegne
aktivist,
Pelistvere hooldekodu
elanik

PILTUUDISED

FOTOD: Viivika Lepp

MERIKE MIKKOR pälvis Põhja-Sakala Vallavalitsuse tänukirja kauaaegse südamega tehtud töö eest Suure-Jaani raamatukogu lugejate lugemisharjumuste kujundamisel ja raamatukoguteenuste mitmekesistamisel ning seoses 60. sünnipäevaga.

ILLE RIISK pälvis Põhja-Sakala Vallavalitsuse tänukirja lugemisharjumuse hoidmise ja kauaaegse pühendumusega tehtud töö eest Kõo raamatukogus ning seoses 40. tööaasta täitumisega ja 60. sünnipäevaga. Palju õnne!

Paala rahvamaja juhataja Liia Viigand ja käsitööringi juhendaja Tiiu Rusi näituse avamisel.

FOTO: Leili Kuusk

Paala rahvamaja käsitööring tähistas oma 20. sünnipäeva näituse avamisega. Tervitama olid tulnud valla teiste rahva- ja kultuurimajade käsitööringide esindajad.

Ringis osaleb 12 liiget ja rõõmu tuntakse sellest, et kangakudumise vastu tunneb huvi ka 6 noort, kes oskavad oma kätega ilu luua ja seda hinnata.

LEILI KUUSK

FOTOD: Bianca Ränkel

Johann Voldemar Jannsen 200 ja eestí keele aasta Võhma linnaraamatukogus

21. mail käis Võhma linnaraamatukogus kellaühe üritusel külas Koidula muuseumi juhataja Elmar Trink, kes rääkis meile postipapa ehk J. V. Jannseni elust ja loomingust ning tema tütre Lydia Koidula elusaatusest.

Meeldetuletuseks mõned faktid J. V. Jannseni elust.

Jannsen sündis 16. mail 1819. aastal Vändras möldri ja kõrtsmiku esimese pojana, tema sünnijärgne nimi oli Jaan Jensen. Noormehe haridustee algas 12-aastaselt. Ta õppis kaks aastat vallakoolis ja seejärel Vändra kihelkonnakoolis, mille lõpetas 1836. aastal. Jannsen oli hea iseloomuga musikaalne ja religioonihuviline, kes pidas kutsariametit, töötas ka köstri ja koolmeistrina. Viimaste ametitega

seoses tekkis tal vajadus nime muuta ja temast sai J. V. Jannsen. 1842. aastal abiellus ta Emilie Kochiga, oma endise õpetaja vennatütrega. 1843. aastal sündis nende esiklaps Lydia. Seitsme aasta pärast kolis pere Pärnusse, kus Jannsen oli koolijuhataja ja selle töö kõrvalt hakkas ta 1857. aastal välja andma esimest eestikeelset nädalalehte Perno Postimees. 1863. aastal kolis pere elama Tartusse, kus Jannseni eestvedamisel hakkas ilmuma uus ajaleht Eesti Postimees, samuti hakkas ta saksa keelest eesti keelde tõlkima kirikulaule, mille põhjal valmis 3 lauluraamatut, ilmusid mitmed küla- ja ajalooainelised jutud.

Jannseni tegevuse tip-pajaks oligi rahvusliku ärkamisaja esimene pool

ehk 1860. aastad ning 1870. aastate algus: 1865. aastal asutas ta Tartusse laulu- ja mänguseltsi Vanemuine, kus lavastati ka esimesed eestikeelsed näidendid; 1869. aastal organiseeris ta esimese üldlaulupeo; 1869 andis ta välja põllumajandusajakirja Eesti Põllomees, mille toimetamisel oli suureks abiks tema tütar Lydia Koidula. 1870. aastal pani Jannsen aluse Tartu Eesti Põllumeeste Seltsile, olles selle esimene president.

Jannsen suri 1890. aastal Tartus.

Elmar Trink mainis ka seda, et ehkki Jannsen oli eestikeelse ajakirjanduse rajaja ja ärkamisaja olulisim tegelane, pole tema elukäigust korralikku käsitlust tänase päevani ja ta soovitas tutvuda Malle Salupere raama-

tuga „Postipapa. Mitmes peeglis, mitmes rollis“.

Suvisel juubelilaulupeol lauldakse „Mu isamaa, mu õnn ja rõõm“, millele kirjutas sõnad J. V. Jannsen ja mis kõlas ka esimesel laulupeol 150 aastat tagasi.

Elmar Tringi huvitav ettekanne lõppes J. V. Jannseni sõnadega: „Häbenegem, et me rumalad oleme, aga mitte et eestlased oleme!“. Kõige lõpuks mängis Elmar ühe kena loo suupillil.

Meie ühine õhtu lõppes pensionipõlve pidava endise õpetaja Helgi Kessi sõnavõtuga, milles ta kandis ette kaks tema õe poolt loodud luuletust. Ühte luuletust jagame ka teiega leheküljel 16, hea lugeja.

MAIRE RÄNDEL
Võhma linnaraamatukogu
direktor

Muuseumiöö Suure-Kõpu mõisas

FOTO: Kristjan Lehesmets

18. mail osales Suure-Kõpu mõis üle-eestilisel muuseumiööl „Öös on mustreid“. Mõis oli avatud 18–23. Mõisa külastajad said mõisas ringi uudistada, vaadata fotonäitust „Kõpu mustrid“, mängida mustrite otsimise majamängu ning nautida kohvi ja kooki mõisa kohvikus. Kell 22 toimus väike õhtukontsert kohalike muusikasõprade esituses. Muuseumiöö oli külastajate seas üllatavalt populaarne ning külastajaid jagus igasse õhtutundi. Mõisapere tänab kõiki külastajaid ning kõiki neid, kes õhtu õnnestumisele kaasa aitasid.

KADRI LINDER

Emadepäev Olustvere seltsimajas

FOTO: Erakogust

Igal aastal, just emadepäeval, peetakse meeles imeilusa ja südantsoojendava kontserdiga emasid ja vanaemasid Olustvere seltsimajas. Sellest on saanud pikk traditsioon, mille algus ulatub paarikümne aasta tagusesse aega. Siis esinesid oma luuletuste, laulude ja pillimänguga kohalikud lapsed, nüüdseks esinevad juba tollaste esinejate enda lapsed. See on koht, kus meenutatakse neid, kes enam ei saa meie juures olla, aga samas ka teatatakse tulevastele vanaemadele uute ilmako-danike ootusest ja tulekust. Alati on rõõm tulla hubasesse ja armsasse Olustvere seltsimajja – sa tuleksid nagu koju ja seetõttu võib igal aastal näha saalis neid, kes on juba oma eluteel kaugemale rännanud, aga ikkagi tulevad alati emadepäevaks kontserdile tagasi ja nüüd juba kuulajana, silmis rõõmu- ja heldusepisarad, jälgides oma laste etteasteid. Kontserdi lõpus ootab olijaid maitsev suupistelaud, mille on valmistanud seltsi perenaised, ja nii jätkub veel juttu kauemakski.

Loodan, et selline traditsioon jätkub veel kaua, sest iga ema soovib näha oma laste silmis seda erilist rõõmu, kui laps esineb just oma emale. Nii ka mina.

Suur tänu Olustvere Maanaiste Seltsi liikmetele ja kontserdi eestvedajale Agnes Kurele!

AIRE LEVAND

Kõpu laadamelu

Kõpu kevadlaadast on kujunenud menukas traditsioon nii kauplajatele kui ka piirkonna elanikele. Emadepäeval toimunud laadal kaubeldi lille- ja köögiviljataimedele, istikute, aiakeraamika, riiete, ilutoodete, suitsusingi, kodutarvete, mee ning teiste erinevate toodete ja saadustega. Lisaks müüsid naisseltsi liikmed kohalikku käsitööd ja õnneloosi. Mitme laadakülastaja suust kõlas, et küll seekord on palju müüjaid.

K o h a p e a l s e i d maitseelamusi pakkusid külastajatele jäätiseauto, pannkoogikohvik ja naisseltsi kohvik. Pannkoogikohvikus, mille perenaiseks on muuseumi juhataja Kätrin, sai rikkaliku täidisega nii magusaid kui ka soola-

FOTO: Kärt Linder

seid värskelt küpsetatud pannkooke ning kuuma suppi. Kõpu Naisseltsi kohvikust oli võimalik osta kohvi, smuutit, pirukaid (mis kadusid hetkega), võileivatortit ja erinevaid magusaid küpsetisi – rabarberikook,

pisarakook, punasesõstrakook, pähklitort.

Laadal oli võimalik leida tegevust ka lastel. Seadsime üles batuudi, MTÜ Tipu Looduskooli unenäopüüdjate töötuba, Männimäe lasteaia näitetrupp eten-

das lavastuse „Peatun, kuulan, vaatan“ ja Aile rõõmustas lapsi värvikate näomaalingutega.

Kohtumiseni sügislaadal!

KÄRT LINDER

VÕHMA LINNA PÄEVADE KAVA

Päevajuht Rohke Debelakk

Reede, 12. juuli

RAUDTEEJAMAS

11.00 Soomusrong nr 7 „Wabadus“.

VÕHMA LINNA PÄEVADE AVAMINE. Võhma Puhkpillistuudio ja segakoor Leelo.

PEALAVA PEAPLATSIL

12.00 Kapell Pillistvere Pillimehed ja segakoor Leelo.

13.00 Ansambli LÕÕTSAVÄGILASED kontsert.

15.00 EESTI MÄNG Gaute Kivistiku juhtimisel. Mõõtu võtavad endised Võhma linnapead ja volikogu esimehed.

20.00–02.00

Ansambel TOPELTMÄNG, trikijalgpallur Eno Lints ja ansambel RESPEKT.

Muusikat mängib DJ Aare Anton.

Laupäev, 13. juuli

11.00 Banaanikala Projektiteatri lasteetendus „Muinasjutt kuldsest kalakesest“.

12.00 Lasteaialapsed / rahvatantsurühm Kullerkupp.

12.15 Maarika Reimandi ja Kristi Oolo laululapsed.

13.00 Rahvatantsurühm Lilleke.

13.30 Ansambel Elulõng.

13.45 Rahvatantsurühmad Tald ja Apsat ning Kabalabajalad.

14.00 Võhma Puhkpillistuudio kontsert.

15.00 Võhma Vägilane – rahvuslik jõukatsumine.

20.00–02.00

Ansambel SUVENIIR, Complete Crew breikarid, ELUMES ja PS TROIKA.

Mõlemal päeval

9.00–17.00 kauplemine Kesk-Eesti laadal.

11.00–18.00 avatud soomusrong nr 7 „Wabadus“ raudteejaamas.

11.00–15.00 avatud muuseum linnavalitsuse II korrusel ja vaatetorn.

11.00–17.00 avatud:

- tasuta vanade raamatute laat (teenuskeskuse taga kõrvalhoones);
- sõidab rong (tasuline).

Laupäeval, 13. juulil

KODUKOHVIKUTE PÄEV

LASTELE JA NOORTELE

laste- ja noortealal

Mõlemal päeval batuudiala, näomaalingud ja ponisõit (tasulised).

Laupäeval lõubustab lapsi Lotte.

NOORTEALA (peaplatsil) avatud reedel ja laupäeval kell 11–17.

Reede, 12. juuli

Näo- ja hennamaalingud.

Veemängud.

Märkide valmistamine.

Lebola.

Laupäev, 13. juuli

Näo- ja hennamaalingud.

Slackline õpituba.

Instagrami fotojaht.

Märkide valmistamine.

Tegevusi juhendavad Kadi Rohelpuu ja Adeele Rass ning Võhma Maleva noored.

Tegevusi juhendavad Kadi Rohelpuu ja Adeele Rass ning Võhma Maleva noored.

Tegevusi juhendavad Kadi Rohelpuu ja Adeele Rass ning Võhma Maleva noored.

Tegevusi juhendavad Kadi Rohelpuu ja Adeele Rass ning Võhma Maleva noored.

SPORDIPROGRAMM

Reede, 12. juuli

11.00 Võhma linna lahtised meistrivõistlused rannavõrkpallis 2019 (võrkpalliplatsil kooli juures, 3-liikmelised võistkonnad).

17.00 Puusaagimise võistlus (teenuskeskuse ees).

Laupäev, 13. juuli

9.00 Võhma XXIII linnapäevade petangi meistrivõistlused triodele 2019 (kooli juures petangiplatsil).

11.00 Võhma XXIII linnapäevade lauatenniseturniir (spordihoones kooli juures).

11.00 Võhma linna lahtised meistrivõistlused koroonas 2019 (teenuskeskuse I korruse saalis).

11.00 Võhma XXIII linnapäevade korvpalli vabavisked (teenuskeskuse ees).

14.00 Võhma linna lahtised meistrivõistlused saskus 2019 (vaba aja keskuses).

15.00 Võhma Vägilane – rahvuslik jõukatsumine (meestele ja naistele, lava juures).

Registreerimised kohapeal pool tundi enne võistluse algust.

Aiakohvikute päev Põhja-Sakala vallas

On väga hea meel teada anda, et sel aastal on aiakohvikute päevale registreerinud rekordarv osalejaid, lausa 19 kodukohvikut. Kuna tegu on ainulaadse kohvikutepäeva (terve valla territooriumil), siis saab öelda, et kohvikuid on Võlli külast Arussaare külani, ehk siis peaaegu ühest valla otsast teiseni.

Minu käest on väga palju küsitud, mis toimub selle inimese peas, kes võtab nii suure riski ja on valmis niivõrd suureks ettevõtmiseks. Ma küll igaühe kohta täpselt vastata ei oska, aga arvan, et põhjuseid on päris mitmeid ja erinevaid, kuid peamine on koos tegutsemise rõõm ja andmise rõõm. Ettevõtmistuste pool on kindlasti ränkraske ning üksi sellega ilmselgelt toime ei tulda. Minu arvates näitabki kohvikupidajate suur hulk seda, et meie vallas on väga palju toremaid inimesi, kes on valmis koos tegutsema ja näitama oma parimat poolt, mitte ainult omadele, vaid ka külalistele. See teeb väga suurt rõõmu. Suur tänu teile selle eest!

Sel aastal on planeeritud väga palju erinevaid tegevusi ning toidunautijad saavad ka kindlasti erili-

selt häid maitseelamusi. Kontserte on Sürgaveres (kohvikus Sürga Vene Restauraanis), Võllil (Hipikohvikus Kibarland), Võhmas (Võhma Päevakeskuse kohvikus), Suure-Jaanis (kohvikus Naised Hoos Lõotsast Rääkimata, Uue-toa talu kohvikus ja kohvikus Kukemari). Ratsakooli ukсед avatakse Kildul (Kildu Külalistemaja kohvikus), pojengipäevast saab osa Vastemõisas (Pojengipäeva kohvikus), alpakaodega saab tutvust sobitada Kobruveres (Pärdi talu kohvikus), pakutrüki õppetuba on Arussaares (Pilu talu kohvikus), savitõõtuba Suure-Jaanis (Toré Galerikohvikus) ja töötuba tervele perele (kohvikus Metsik Liilia), lisaks saab ehitada Vastemõisas liivast unistuste lossi ning esineb mõisa näitetrupp vastvalminud lasteetendusega (Mõisa kohvikus). Sel aastal saab esmakordselt osa suisa jalgpalli meistrivõistluste II liiga mängust Suure-Jaani staadionil (kohvikus Suure-Jaani United), Suure-Jaanis peetakse ühes kohvikus viiendat sünnipäevapidu (kohvik Sõsar), veel saab Suure-Jaanis peale Mahavoki kontserti rahulikus meeleolus võtta osa / Chill out / järelopeost, kus keerutatakse vanu

haid vinüülplaate (kohvik Olga Juures) ning õhtu lõppedes on lausa kahes kohvikus võimalik jalga keerutada elava muusika saatel: Boomer (Kildu Külalistemaja kohvikus) ja Viiser (kohvikus Lembitu Suvila). Käsitöö ja kunstnike tööde müük toimub Suure-Jaanis (Kike kodukohvikus ja Toré Galerikohvikus). Mõnusaid maitseid pakutakse kõikjal üle valla, toidud lambapraest nisuvabade tortide ja kookideni. Suure-Jaanis kannab lausa üks uutest tulijatest samanimelise kohviku nime (kohvik Mõnused Maitset).

Jälgige reklaami, sotsiaalmeedias olevat infomatsiooni, kuulutuste tulpasid, suhelge naabritega jne. Peamine, et kogu info kohvikutepäevast kindlasti teieni jõuaks. Olge valvsad ja saage osa, olgem tänuiliku kohvikupidajatele, et nad riskivad ja selle suure töö ette võtavad, ikka ja jälle. Suur tänu teile!

Lisainfo: <https://kodu-kohvik.suure-jaani.ee>.

Külastage ka muusikafestivali kontserte!

Kohvikutes näeme!

VIIVIKA LEPP

HIPIKOHVIK KIBARLAND VÕLLI KÜLA, PÄRNA TALU, AVATUD kell 12-22. Kell 17 laulab Kelli Kitar, kell 19-22 70ndate ja 80ndate DISCO. Gluteeni- ja laktoosivabad kipsseised jm.

KIKE KODUKOHVIK KÕIDAMA KÜLA, PÕLLU 5, AVATUD kell 11-17. Kasutab müki, nostalgilised vahendid, isetehtud jätiska, pakkivad, soolased ja magusad pannikoogid, kartuliseid jm.

KILDU KÜLALISTEMAJA KOHVIK KILDU KÜLAS, AVATUD kell 12-23. Kell 21 tarustiku ansambel Boomer. Kell 15-17 vanakriidid, rantsutamine. Kodused road, pirukad jm.

KOHVIK KUKEMARI SUURE-JAANI, PÄRNU 4, TERVISEKOJA TERRASS, AVATUD kell 11-19. Kell 17 kontsert. Tervisekoja toidud: supid, salateid, piivad, kipsseised.

KOHVIK OLGA JUURES SUURE-JAANI, PÄRNU 15, AVATUD kell 12-18 ja 21-22. Kell 21 Chill out - keenutatatakse vanu vinüülplaate. Toidud Karlibidest Aasiast, sekka kodused maitset.

KOHVIK PILU TALUS ARUSSAARE KÜLAS, AVATUD kell 11-17. Kõiksvõetud, pakutrüki õppetuba. Pirukad, koogid, soolased suppeid.

LEMBITU SUVILA SUURE-JAANI, AJA 6A, AVATUD kell 14-23. Erinevad esinejad, ansambel Viiser. Heategevuslik kohvik.

METSIK LIILIA SUURE-JAANI, KIRIKU AIAS (JÄRVE 4), AVATUD kell 12-16. Tervele perele noisemise ja nuputamise tükeldades. Soolased ja magusad pannikoogid.

MÕISA KOHVIK VASTEMÕISA KÜLA: VASTEMÕISA MÕIS, AVATUD kell 11-16. Kell 12 kuppe lamba väikekaunistamine, näpukatud meistrivõitk. Jäät, lasteetendus, kell 13 Argentiina tuld jm.

MÕNUSAD MAITSED SUURE-JAANI, LEMBITU PST 45, AVATUD kell 12-18. Meelenõuavad söögid, joogid, burgerid, bittasidrikuid.

NAISED HOOS LÕOTSAST RÄÄKIMATA SUURE-JAANI, RUUSI TEE 5, AVATUD kell 11-19. Lastenurgid, kell 16 õhtusessioonid. Soolast ja magusast.

POJENGIPÄEVA KOHVIK VASTEMÕISA KÜLA, KAEVANDI TALU, AVATUD kell 11-17. Pojengipäev. Klüvõõritud, pannikoogid, vahvid, tootjatu-kohvipinnakook jm.

PÄRDI TALU KOHVIK KOBURVERE KÜLAS, AVATUD kell 11-17. Alpkad, vilhiseid õõlõba. Käesojarka, koogid, võileivad.

SUURE-JAANI UNITED SUURE-JAANI KOOLI STAADION (LEMBITU PST 51), AVATUD kell 14-20. Erinevad jalgpallivõistlused, fotograaf. Plaadikoogid, muffinid, pirukad, suppeid täiselt.

SÕSAR SUURE-JAANI, OJA 12, AVATUD kell 12-18. Tunda on 5. sünnipäeva hõngu. Rahvaõppid USA-id Venemaal, kookiõkostud hamburger, vorstisegid vahvid, teetubad jätiska jm.

SÜRGAVENE RESTURAAAN SÜRGAVERE KÜLAS KULTUURIMAJA JUURES, AVATUD kell 11-18. Kontserdid kell 13, 15 ja 16.30. Käesolevaid õunaõõk, pirukad, kookiseid jm.

TORÉ GALERIIOHVIK SUURE-JAANI, NURME 10, AVATUD kell 11-18. Müügi erinevate kunstnike tööd, savitõõba „Deformeeritud anumad“ kell 12-14 ja kell 15-17. Head ja paremad.

UUE-TOA TALU KOHVIK NUUTRE KÜLAS, AVATUD kell 12-18. Kell 13 „Lendavad Patakid“ - Tuono Tik, kell 16 kitarering - Kalle Saarna. Müüvad tordid-koogid, šluppinkid, võileivatort jm.

VÕHMA PÄEVAKESKUSE KOHVIK VÕHMA PÄEVAKESKUSE JUURES (VESKI 11), AVATUD kell 11-14. Kell 12 Wernad Kuuskud. Minipavlova, sibulasepp jm.

ROHKEM INFOT: <https://kodu-kohvik.suure-jaani.ee>

AIAKOHVIKUTE PÄEV

PÕHJA-SAKALA VALLAS

16. JUUNIL 2019

Sada aastat hiljem – soomusrong sõidab jälle!

Vabadussõja võidu kaks peamist sümbolit on koolipoistest õppursõdurid ja soomusrongid. Õppursõdurid on ajalukku kirjutanud Albert Kivikas romaani „Nimed marmortahvilil“. Soomusrongidest on aga oluliselt vähem räägitud. Eesti sõjamuuseum otsustas selle vea parandada Eesti Vabariigi 100. aastapäeva tähistamise raames.

Vabadussõja alguseks loetakse 28. novembrit 1918, mil Punaarmee tungis üle Narva jõe. Pealetung oli edukas ja 1919. a jaanuari alguseks olid enamlasted Tallinnast vaid 40 km kaugusel. Lõunarindel alustas Punaarmee pealetungi detsembri algul. Peagi vallutati Võru ja Valga, 22. detsembri õhtul ka Tartu.

Olukord muutus otsustavalt 1919. a alguses. Tänu õnnestunud mobilisatsioonile, väljaarendatud lahingvõimekusele ja teiste riikide abile õnnestus punaste sõjapõlv pöörata. Pöördelahinguteks olid 3. ja 4. jaanuaril toimunud Valkla ja Kehra lahingud, kus punased sunniti taganema. Peagi vallutati Tapa, 13. ja 14. jaanuaril vabastasid soomusronglased ja kuperjanovlased Tartu. See avas tee ülejäänud Lõuna-Eesti vabastamisele. Eesti Vabariigi esimesel aastapäeval kandis ülemjuhataja Johan Laidoner Maa-päevale ette, et vaenlane on Eesti piiridest välja aetud. Seega oli Eesti vabastatud vähem kui kahe kuuga. Votmerolli olid selles mänginud soomusrongid.

Soomusronge hakati formeerima kohe Vabadussõja hakul, sest nende lahingvõimsus oli suur (laiarööpmelised soomusrongi peeti Vabadussõjas polgu ja kitsarööpmelist pataljoni suurusjärku üksuseks) ja mööda raudteed oli võimalik hõlpsasti manööverdada. Soomusrongid ei olnud ainult nn liikuvad patareid, vaid tänu sellele olevale dessandile arvestatav manööverüksus. Ei tohi unustada, et sajand tagasi oli autoteedevõrk Ees-

tis väga vähearenenud ja ehitatud raskete soomusautode kütusekulu väga suur (90–100 l 100 km läbimiseks). Lisaks sellele liikus soomusauto lahingolukorda tagurpidi (kiirusega 10–15 km/h), et võimaldada lahingolukorras paremat manööverdamist ja taandumisvajadusel lahinguväljalt täiskiirusel (kuni 45 km/h) lahkumist. Nii ei maksagi imestada, miks Vabadussõja võtmesündmused toimusid sageli asulate lähistel, mida läbis raudtee, ja miks tähtsa raudteesõlme vallutamine võis olla määrava tähtsusega edasises lahingutegevuses.

Sarnaselt teistele Eesti piirkondadele toimus ka Viljandimaal 1919. a alguses aktiivne mobilisatsioon ja relvade kokkukogumine. 2. Eesti Jalaväe diviisi ülema „oberst“ V. Puskari päevakäsk nr 7 (antud Viljandis 11. jaanuaril 1919) annab teada: „Rahva käes on palju sõjaväe püssa olemas. Sõjaväe juhatusel on neid kõiki tarvis, nagu igapäevast leiba, sest meie sõjavägi suureneb alatasa, igapäev walguvad uued jõud juure, kuid ei jatku laskeriistu nende varustamiseks. Mis on sõjamees ilma laskeriistata? ... Toogem kõik maal leiduvad sõjaväe püssid, olgu nad Wene, Jaapani ehk mistahes

süsteemi, kokku ja andkem nad sõjaväele...“.

Sama aasta 30. jaanuaril kuulutab ülemleitnant Vares välja Paistu, Tarvastu, Suure-Jaani ja Kõpu kihelkondades kõikide 36–45-aastaste meeste mobilisatsiooni välja. 1918. detsembri lõpus alustas hilisem kolonel Viktor Puskar kohaliku kooliõpilase Karl Ormissoni kaasabil vabatahtliku Sakala partisanide pataljoni moodustamist ja toimus värbamisi ka teistesse väeosadesse ja -liikidesse.

Meenutab veltveebel Jaak Kitsing: „Jaanuari kuu 1919. a, kus meie Eestimaa kõige suuremas hädaohus oli, astusin vabatahtlikult Viljandi Scouts pataljoni ... Et vaenlane meil juba õige lähedal oli Viljandist, siis saadeti meid kohe Karksi mõisa alla vastu: kui Karksi ja Taageperast vaenlase olime välja löönud, siis määrati meid Halliste Nr 2 soomusrongi pääle dessandiks, võtsime Ruhja ära ja hakkasime kiiresti edasi tungima Valga poole.“

Esimene maailmasõda ja sellest väljakasvanud regionaalsed sõjalised konfliktid olidki soomusrongide hiigelaeg. Hilisemates sõdades oli nende roll juba väiksem ja aktiivsest sõjalisest kasutusest kadusid nad

järk-järgult möödunud sajandi teisel poolel. Väidetavalt olla aga Donbassi mässulised ehitanud võitluseks Ukraina valitsusvägedega veel aastal 2015 soomustatud rongi. Ka Põhja-Korea juht Kim Jong-Un kasutab oma vähestel välisreisidel soomusega kaetud erirongi.

Sajanditaguste sündmuste mälestamiseks on Eesti sõjamuuseum koostöös riigikantselei EV100 programmiga ja teiste partneritega ehitatud ja sisustatud Vabadussõda ja soomusronge tutvustava enneolematu näituse ja sarnaste põnevate lugudega sisustatud laiarööpmelise soomusrongi nr 7 „Wabadus“. Muuseumirong tutvustab Vabadussõja ajalugu, soomusrongide rolli Vabadussõjas ja pakub külastajatele muudki huvitavat. Rong liigub käesoleval aastal mööda Eesti erinevaid paiku, tehes juunis ka põike Lätti, tähistamaks Võnnu lahingu sajandat aastapäeva.

Aasta esimese viie kuu jooksul on muuseumirongi külastanud üle 40 000 inimese – ära jäta oma võimalust kasutamata! Rong peatub 11.–14. juulini 2019 ja on avatud iga päev kell 11–18.

EESTI SÕJAMUUSEUM

XXIII Võhma Linna Päevad & Kesk-Eesti Laad

12.-13. juuli 2019

kell 9-17

12. juuli

TOPELTMÄNG

12. juuli

RESPEKT

12. juuli

DJ AARE ANTON

13. juuli

ans. SUVENIIR

13. juuli

ELUMEEES

13. juuli

PS TROIKA

13. juuli

Complete Crew breikarid

Piletid eelmüügist: õpilane 7-12aastane k.a ja pensionär 5€, ürituse päeval 8€
 Tavapilet eelmüügist 10€, ürituse päeval 13€

Väravad õhtusele üritusele avatakse kell 19 esinejad alustavad kell 20

Laadapäevi juhib Rohke Debelakk

Kes soovib Võhma linnapäevadel kodukohvikut pidada, siis palun võtta ühendust: viivika.lepp@suure-jaani.ee või 5341 7071 (hiljemalt 30. juuni).

Võhma linna päevade eelmüügi- piletid on Võhma piirkonna inimestele kättesaadavad Võhma teenuskeskuses (endise Võhma linnavalitsuse ruumides) 3. juunist kuni 11. juulini.

Teenuskeskus avatud
E 10–12, 13–16,
T–R 9–12, 13–16.

OLUSTVERE PÕHIKOO

võtab konkursi korras tööle

• abiõpetaja (0,5 kohta, kasuks tuleb eripedagoogiline haridus või selle omandamine);

• III kooliastme eesti keele õpetaja (0,17 kohta).
Tööle asumise aeg 1. september 2019.

Kandideerimiseks vajalikud dokumendid (avaldus, CV, motivatsioonikiri, erialast haridust tõendavate dokumentide koopiad) palume esitada 18. juuniks 2019 digiallkirjastatult e-posti aadressil opk@olustverepk.edu.ee.

Lisainfo direktor Liivi Lindemannilt
tel 437 4393 või +372 512 1637.

Tule kaema lähivaateid Suure-Jaani muustritele!

18. mail avati Merike Saaremetsa eestvedamisel heliloojate Kappide majamuuseumis näitus Suure-Jaani kihelkonnana muustritest. Näitusel on välja toodud detailfotod kihelkondlikest geomeetristest muustritest, mis esitlevad värve, tehnikaid, materjale, üles võetuna nii muuseumiesemetelt kui nende eeskujul valminud rahvarõivaesemetelt.

Fotod on paeluvad ja lumuvad. Neid pike-malt vaadates tekib tahtmine kohe muustrit maha kirjutama hakata ning kutsuvad sind looma uut ja unikaalset, aga samas ka vana ja tuttavat.

Suured tänud fotode autorile Sandra Urvaku-

FOTO: Erakogust

le ja idee autorile Merike Saaremetsale.

Kui sinulgi on kodus mõni rahvarõivaese, mis on sulle tähendusrikas ja armas ning sellel on

muster, mis paelub, siis anna sellest teada aadressil merike.saaremets@suure-jaani.ee.

Näitus jääb avatuks kuni 30. augustini heli-

loojate Kappide majamuuseumis.

AIRE LEVAND
Suure-Jaani kultuurimaja
direktor

2019. aasta suvel on Soomaal palju teoksil

Meenus möödunud suvisest ühepuupaatide ilusõidust.

FOTO: Sandra Urvak

Leole ilmumise ajaks on Soomaa teine kohvikutepäev juba möödunud. Siinkohal on paslik alustada tänusõnade-ga Põhja-Sakala valla-valitsuse aadressil, kes Soomaa kohvikutepäeva raames korraldatud kontserdi toimumisele öla alla pani.

Kohvikutepäev ei ole sugugi ainuke suvine sündmus Soomaal. Juba juuniku keskkel, 17.-18. juunil toimub Soomaa noorte looduskaitsete Junior Ranger laager, kuhu on kõik valla loodushuvilised noored väga oodatud. Seekord on kavas põnev öömatk rappa, natuke talgutoid Oksa mantelkorstna ümbruse korrastamiseks, putukahotelli meisterdamine ning lõbusaid mängu. Rohkem infot ja registreerumine krista.kingumets@keskkonnaamet.ee.

20. juunil leiab Tõramaal, Soomaa külastuskeskuses aset seminar "Riisa veemöödupost 95", mis tähistab Riisa küla hüdromeetriaama 95. sünnipäeva - huvitava ettekannetega ning Halliste jõe vooluhulga näidismõõtmisega. Rohkem infot seminari kohta leiab Soomaa rahvusparki kodulehelt aadressil <https://www.kaitsealad.ee/est/soomaa-rahvuspark>.

Juuli esimesel nädalavahetusel toimub traditsiooniline vikatiga niitmise võistlus "Soomaa vikatimees". Laupäeval, 13. juulil leiab Kuresoo rabas, Hüpassaare matkaraja rabasaarel teistkordselt aset Metsalaulupidu, kus ühise laulmisega austatakse meie pärimusmaastikke - metsi, rabasid, märgalasid. Tegemist on väga meeleoluka ja erakordse

üritusega, mis sobitub imeilusasti oma keskkonda ning on osalejale unustamatu kogemus!

Pühapäeval, 28. juulil leiab esmakordselt aset Sandra küla kokkutulek! Sandra küla on vana ja suur hajaküla, kus tänapäeval püsielanikke 30 ringis. Märkimisväärne on asjaolu, et Sandra küla on oma pindalalt Eesti suurim. Kokkutulek toimub Käära talus ning kavas on palju huvitavat: matk Sandra suurtalu ehk Sandra koolimaja juurde, fotonäitus küla ajaloo, musitseerivad pärimusmuusikud, esineb Soomaa segansambel, Sandra küla naised õpetavad huvilisi roosima, tegevusi on ka lastele jne. Kõik ühel või teisel moel Sandra külaga seotud inimesed, aga ka kõik need, kes Soomaad armastavad, on kokkutulekule

väga oodatud. Rohkem infot kokkutuleku kohta leiab Soomaa rahvusparki Facebooki lehelt ja ka <https://www.kaitsealad.ee/est/soomaa-rahvuspark>.

10. augustil toimub teistkordselt ka suur ühepuupaatide ilusõit ning kohtumisõhtu Mark Soosaarega. Samal nädalavahetusel saavad huvilised osaleda ka lootsiku ehitamisel.

Nimetatud sündmuste loetelu vaadates torkab silma, et paljud vahvad ettevõtmised leiavad sel aastal aset teistkordselt - nii saab öelda, et möödunud aastal, mil Soomaa rahvuspark oma 25. sünnipäeva tähistas, algatati mitmeid ettevõtmisi, millest on kujunemas rahvusparki uued traditsioonid. Loodame, et need pakuvad palju rõõmu vallarahvale ja ka külalistele!

Lisaks loetletud sündmustele on Soomaal kavas veel palju muudki põnevat, mille kohta leiab infot ikka Soomaa rahvusparki kodulehelt [kaitsealad.ee](https://www.kaitsealad.ee) lehel või Soomaa rahvusparki Facebooki kontolt, aga ka Põhja-Sakala valla infokanalitest.

SANDRA URVAK

Emakeel

Autor Viivi (Risthein) Köster, esitas Helgi Kess

Ma armastan sind, hoian hellalt südames, pean kalliks sind oma meeltes ja mõtetes. Ma imetlen sind, sa elad mu silmades, su sära pärit on iidsetest lõketest.

Sind kuulen ma tuultes ja metsakohinas, kaugel võõrsil, merel või kodude õues. Oled laste unejuttude sosinas, su lähedust tundsin juba ema põues.

Sa ulatad käe, kui juhtub, et komistan või kui januselt ammutan allikast vett. Su tugevust hindan, austustki omistan - sinu valguses tunnetan kindlust ja kaitset.

Su võimuses on luua, köita ja tappa, abiks väekamad loitsud sõnade peos. Võid viia mind mäkke või paisata rappa - kiirelt kerra kerid kõik maailma teod.

Rahvariideid kandes sa oled nii kaunis, kui su juukseid ehib rukkililledest pärg. Sinu laulus pääsulind pesitsust naudib ja sinimustvalge on meil kodune värv.

Sa oled mu kõrval igal aastaajal, käsikäes Eestimaa ja eesti keelega. Su tarkuse suurust isamaa vajab - elu sinuta hääbuks nii linnas kui maal.

Ma armastan sind, hoian hellalt südames - sinust sädeleb hing, minu mõtted ja meel. Ma ülistan sind, sa hingad mu rinna sees, mu ainus ja ajatu - minu emakeel.

Võidutule jagamine 23. juunil Põhja-Sakala vallas:

14.30 Kõpu külastuskeskuse lipuväljakul

15.15 Vastemõisa rahvamaja juures

16.00 Sürgavere kultuurimaja platsil

16.30 Suure-Jaanis Lembitu ausamba juures

19.00 Kõo teenuskeskuse hoovis

20.00 Võhma Tervisepargis

Vaid vaprus väärrib võitu

On aasta 1918, küünla-kuu. Euroopa kaardile on sündinud uus riik.

Selle riigi ajalugu koosneb vaid võitlustest oma olemasolu eest, võitlustest tugevate ja suurte naabrite vastu. Ei ühegi teise rahvuse ajalugu küündi selleni, pole keegi nii palju põlvede kestel võidelnud ja viletsusi läbi elanud, kui selle noore riigi põlisrahvas. Nad on võidelnud aastatuhandeid, alati vabaduse eest ja alati viimase meheni. 1918. a lõpus alanud Punaarmee rünnak tabas Eestit äärmiselt rasketes tingimustes. Eesti Vabariigi riigiaparaat ja kaitsevägi olid alles loomise algjärgus, olles Saksa okupatsiooni lõppedes jõudnud tegutseda, vaid loetud päevi. Kaitsevägi tundis puudust relvadest ja varustusest. Eesti valitsus otsustas siiski surmavaenlase agressioonile vastu astuda. Maa le tunginud Punaarmee oli enam kui kuu aega kestnud pidevast pealetungist kurnatud. Eesti rahvaväe taandumine oli andnud aega liitlaste abivägedel kohale jõuda ja mobilisatsioon läbi viia. Johan Laidoneri määramisega ülemjuhatajaks oli korrastunud Eesti rahvaväe juhtimine. Ülekaal hakkas vaikselt kalduma Eesti kasuks. Kuid tol hetkel tundus olukord asjaosalistele siiski üsna nukker ning nagu tihti ajaloos juhtub – oli see väheste vaprate ennast-salgavus ja meelegindlus, mis tõi selle murrangu. Hiljem, kui sõlmiti Tartu rahuleping, kirjutatigi eestlaste ajalukku sisse, et alati ei loe tugevama õigus, vaid vaprus väärrib võitu!

Katkendit Sakala partisanide toonasest kirjavahetusest lugedes viib mõttelend meid lahinguväljale ...

... / Lehekuu 1919. Kesköö. Õhk vilu ja rõske, kevade öö hämarus ja udu on laotanud oma tiivad laiaili, et võtta oma kaitse alla puhkavat loodust. Jah! Kõik on vaikne, kõik puhkab, kuid ainult inimene ei taha maitsta öörahu, ei taha vaikselt puhata kevade öö hämaruses, kui kuri loom käib ta ümber

FOTO: Gert Kallas

mööda maad ja metsa ja varitseb saaki, et kustutada verega oma janunevat südant. Vaata! Paremtalt ja vasakult öö udust ja hämarusest ilmuvad salgakesed sõdureid, et koonduda tugevaks rusikaks. Rusikaks, mis purustaks vaenlase ja paneks pärli võidu kroonile – isamaa ehteks. /...

Meenutagem täna üht meie kodukandi sangarit, kes siit kunagi ei taganenud.

Toonases kaprali auastmes Joosep Korts sai Vabaduse Risti II liigi 3. järgu, sest oli Klessina küla vallutamisel 24. mail 1919. a Petserimaal üles näidanud iseäralist vahvust lahingus. Oli julgemaid mehi retke sooritamisel vaenlase seljataha, kus saadi palju eestlaste rahvaväele vajalikku sõjasaaki. Lisandusid 10 000 marka, tasuta maa normaaltalu suurus, vabadussõja mälestusmärk ja Läti iseseisvuse 10. aastapäeva mälestusmedal.

Joosep Korts Tõnise p, nooremallohvitser (1920), nooremseersant (1940). Sündis 30.06.1899 Viljandimaal Soosaare vallas talupidaja ja vallakäskjala peres. Õppis Soosaare valla- ja Kolga-Jaani kihelkonnakoolis. Vabadussõja ajal alates 18.12.1918 Kolga-Jaani Kaitseliidu liige, 07.01.1919 Viljandi vabatahtlike pataljoni, jaanuarist 1919 Viljandi kaitsepataljoni, maist 1919 Sakala partisanide

pataljoni komandandi komandos ja kuulipildujate roodus. Kapral juunist 1919. Osales lahingutes Punaarmee vastu Lõuna-Eestis, Lätimaal ja Pihkva rindel. Septembrist 1920 2. diviisi õppekomandos. Nooremallohvitser 1920. Detsembris 1920 vabastati austusavaldustega teenistusest. Pidas Vana-Põltsamaal Võisikul Soone talu. Oli Kaitseliidu Sakalamaa maleva Põltsamaa malevkonna Vana-Põltsamaa kompanii propagandapealik ja Vabadusristi Vendade Ühenduse Viljandi osakonna liige. Saksa ajal kuulus Omakaitse meeste ridadesse. Pidas Soone talu kevadeni 1949, seejärel saadeti kolhoosi Nõmme, hiljem Uus Elu põllutöölise. Elas Soone talus, viimase eluaasta oli poja peres Rahingel. Suri 12.01.1974 Tartus, Tähtvere vallas, Rahinge külas. Joosep Korts maeti 12.01.1974 lähedaste poolt Pilistvere kalmistule.

Juba aastapäevad on mees mõlknud mõte, kuidas vaprat sõjameest tema teenete eest tänada. Seda enam, et tema teekonna lõppu tähistav tagasihoidlik tahvlike oli ajahambast puretud ja ootas juba selgelt asendamist uue suurema hauatähisega, millelt võiksid nii kohalikud kui võõrad välja lugeda, et seal puhkab meie riigi sünni juures südame ja hingega tegutsenud mees. Nii sai-

gi teoks tänavu 25. mail lähedaste ja sõprade osavõtul tema puhkepaiga korrastamine ja väärikas tähistamine Pilistveres. Erilist tänu avaldaksin Viljandi muuseumi direktorile Jaak Pihlakule, kes oli abiks mälestuskivi kujundamisel ja Pilistvere koguduse õpetajale Hermann Kalmusele, kes sõnas ja vaimus üritust austas. Samuti sugulastele, kellel ei olnud vaev lähedalt ja kaugemalt kohale sõita. Aitäh!

Loodetavasti saavad siit innustust ka teiste Vabadussõjas osalenute omaksed. Vaprad mehed väärivad taastunnustamist, nende lood ikka ja jälle meenutamist.

Lõpetuseks tasuks mõtiskleda, mida õppida Vabadussõja loost, kus oli meie peategelasel koos kaasmaalastega etendada nii tähtis roll. Ajaloos on hetki, kui suurte sündmuste ligi satuvad tegelikult lihtsurelikud, ja siis sõltub juba iseenest, kas ollakse valmis selleks, mida saatus neile ette on pannud. Meie tänane kiirustamismaania ei anna meile aega isegi sügavamalt mõelda oma eelkäijate tegemistele. Kiirustamine ei anna võimalust mõelda rõõmu ja positiivse energiaga ka hällide poole, kust peaks tulema meie rahva tulevik. Aga nooremast põlvkonnast peavad võrsuma ju need uued isamaalised inimesed, kes trotsides raskusi viivad ikka edasi meie keelt ja rahvuslikku kultuuri. Eesti on kaitsmist väärt. Vabadussõda tõestas ilmekalt, et Eesti on kaitstav ka ülekaaluka vaenlase vastu ja lootusetuna näivas olukorras. Edu pandiks on meie endi tahe, julgus ja otsustavus. Austades oma pingutusi, austad iseennast. Iseenda austamine viib aga enesedistsipliinini. Kui need asjad on sinu kontrolli all, siis on see võimas jõud. Küllap seda teadis ka kapral Joosep Korts, kes toona Eesti piirialadel heitles ülekaaluka vaenlasega ainsa eesmärgi nimel – säilitada isade maa.

GERT KALLAS

Maalasti küla Maeltoa talu

XXII SUURE-JAANI MUUSIKAFESTIVAL
16.–23. juuni 2019

Pühendatud heliloojatele Kappidele

Pühapäev, 16. juuni KOHVIKUTEPÄEV		
Avatud aiaohvikud üle Põhja-Sakala valla		
kell 11	Suure-Jaani kirik. Jumalateenistus muusikaga	
kell 12.30	Suure-Jaani kiriku röödu. Jaanus Siimu fotonäituse „Suure-Jaani muusikafestival tagasiivaates“ avamine	
kell 13.30	Suure-Jaani kalmistu. Mälestushetked	
kell 14.45	Põhja-Sakala vallamaja lipuväljak. Festivalilipu pidulik heiskamine	
kell 15	Heliloojate Kappide majamuuseum. Festivali avakontsert. Aleksei Vassiljev (tšello) (Peterburi konservatooriumi rektor), Martti Raide (klaver)	TASUTA
kell 19	Suure-Jaani kooli aula. Mahavok	15 € / 12 €* (eel müügist), 20 €
Esmaspäev, 17. juuni KONKURSIPÄEV		
kell 14	Suure-Jaani kirik. Artur Kapi nimelise tšellistide konkursi esimene voor	Laine Leichter 100 TASUTA
kell 20	Täaksi vesiveski vabaõhulava (vihma korral veskis). Beati Mandolini	12 € / 10 €* (eel müügist), 15 €
Teisipäev, 18. juuni KAUGETE KÜLALISTE PÄEV		
kell 14	Kondase maja saal. Tšellistide konkursi teine voor	TASUTA
kell 22	Suure-Jaani õigeusu kirik. Valaami kloostri meeskoor (Venemaa)	15 € / 12 €* (eel müügist), 20 €
Kolmapäev, 19. juuni MUUSIKA- JA TEATRI- AKADEEMIA PÄEV		
Muusikakõrgkool 100		
kell 13	Kohvik Arturi Juures. Lõunatund Matti Reimanniga	5 € / 3 €*
kell 16	Lahmuse kool. Äli-Ann Klooren, ettekanne „Ajast, mil Tallinna Konservatoorium asus Lahmuses“	TASUTA
kell 17	EMTA tamme istutamine Lahmuse kooli juurde	
kell 19	Suure-Jaani kooli suur saal. Eesti Muusika- ja Teatriakadeemia Sümfooniaorkester ja solistid. Dirigent Andres Kaljuste. Esinevad EMTA 2019. aasta lõpetajad	10 € / 8 €*
kell 22	Olustvere loss. Eesti Muusika- ja Teatriakadeemia ooperistuudio etendus G. F. Händeli ooper „Orlando“	20 € / 15 €* (eel müügist), 25 €
Neljapäev, 20. juuni MÖTTEPÄEV		
kell 13	Kohvik Arturi Juures. Lõunatund Lydia Rahulaga	5 € / 3 €*
kell 16	Olustvere leivakoda. „Valgre ja rosinad“. Henn Rebane (akordion)	15 € / 12 €* (eel müügist), 20 €
Reede, 21. juuni SUVEALGUSE PÄEV		
kell 13	Kohvik Arturi Juures. Lõunatund Ülo Vooglauga	5 € / 3 €*
kell 18	Kõpu kirik. Kiriku saalist kirikulaele: jalutuskäik Andres Ulbo ja Hedi Vilumaaga läbi kolme korruse	TASUTA
kell 20	Suure-Kõpu mõis. Johann Sebastian Bach ja sõbrad. Concerto bachFest ja solistid	20 € / 15 €* (eel müügist), 25 €
Laupäev, 22. juuni EESTI RIIKLIKU SÜMFOONIAORKESTRI PÄEV		
kell 13	Kohvik Arturi Juures. Lõunatund Reet Linnaga	5 € / 3 €*
kell 19	Suure-Jaani kooli suur saal. Eesti Riiklik Sümfooniaorkester. Dirigent Matthias Giesen (Austria), solistid Thomas Wall (tšello, Austria), Mari-Liis Ulbo (viul)	20 € / 15 €* (eel müügist), 25 €
Pühapäev, 23. juuni JAANILAUPÄEV		
kell 03	Hüpassaare rabasaar. Päikesetõusukontsert. ETV Tähtlastekoor, dirigent Arne Saluveer, soo-orkester	15 € (1. mai kuni 15. juuni), 25 €
kell 21	Suure-Jaani lauluväljak. Jaanipidu ansambli A.G.E.	TASUTA

* – Soodushinnaga piletid kuni 18aastastele ja pensionäridele vastava tunnustuse ettenäitamisel
Piletid müügil Piletilevis ja Piletimaailmas
PS. Korraldajad jätvad endale õiguse teha kavas muudatusi

www.muusikafestival.suure-jaani.ee

Cesti Evangeelse Luterliku Kiriku Kõpu Peetri kogudus

Sõbralikud sõnad on nagu kärjemesi, magusad hingele ja kosutuseks kontidele. Õp 16:24

L, 8. juunil kell 10

Talgupäev kirikus.

P, 9. juunil kell 11

I nelipüha armulauaga jumalateenistus.

R, 14. juunil kell 12

Juuniküüditamise mälestuspäeva leinakella helistamine.

L, 15. juunil kell 13

Tänupüha õpetaja juubeli puhul.

R, 21. juunil kell 18

Suure-Jaani Muusikafestival – Kiriku saalist kirikulaele.

Jalutuskäik Andres Uibo ja Hedi Vilumaaga.

E, 24. juunil kell 11

Surnuaiapäha jumalateenistus Kõpu kalmistul.

P, 30. juunil kell 11

Armulauaga jumalateenistus.

Leerikursuse, kiriklike talituste, hingehoiu ja info osas võtke julgelt ühendust!

Koguduse õpetaja: Hedi Vilumaa, 5348 5573, hedi.vilumaa@eelk.ee.

Koguduse juhatuse esimees on Taivo Lehesmets.

Veebiinfo: www.facebook.com/kopupeetri

Täname liikmeannetuste ja toetuste eest!

Annetused saab teha EELK Kõpu Peetri koguduse nimele kirikus õpetaja või koguduse nõukogu liikmete kaudu või ka pangas:

SEB EE161010302004842004; Swedbank EE662200221046240412.

EELK Kõpu Peetri kogudus, Pärnu mnt 1, Kõpu, Põhja-Sakala vald, 71201 Viljandimaa

Cesti Evangeelse Luterliku Kiriku Suure-Jaani Johannese kogudus

Sõbralikud sõnad on nagu kärjemesi, magusad hingele ja kosutuseks kontidele. Õp 16:24

P, 9. juunil kell 14 I nelipüha armulauaga jumalateenistus. Ristimis- ja leeripüha. Koosviibimine ja kohvilaud.

E, 10. juunil kell 15 II nelipüha kirikutund Lõhavere ravi- ja hooldekeskuses.

R, 14. juunil kell 12 juuniküüditamise mälestuspäeva leinakella helistamine.

P, 16. juunil kell 11 kontsert-jumalateenistus armulauaga. Suure-Jaani Muusikafestival.

kell 12.30 J. Siimu fotonäituse avamine orelirõdul.

Aiakohvikute päev: Naiskodukaitse kohvik kirikuaias.

E, 24. juunil kell 14 surnuaiapäha jumalateenistus kirikuaias.

P, 30. juunil kell 14 leeri mälestuspäeva armulauaga jumalateenistus, koosviibimine ja kohvilaud.

kell 18 Orelimuusika pooltund.

TEELISTE KIRIKUD 01.06.–31.08. R–L 12–16, P 13–16

Kiriklike talituste, hingehoiu ja info osas võtke palun ühendust koguduse hooldajaõpetajaga: Hedi Vilumaa 5348 5573, hedi.vilumaa@eelk.ee.

Koguduse juhatuse esimees on Jüri Mikkor.

Veebiinfo: www.facebook.ee/EELK-Suure-Jaani-kogudus

Toeta koguduse ettevõtmisi ja kiriku korrastamist!

Liikmeannetused ja toetused palume teha:

EELK Suure-Jaani Johannese kogudus

SEB EE941010302008924009; Swedbank EE772200221058655147

Annetuse saab teha ka kirikus.

Suur tänu igale annetajale ja toetajale!

EELK Suure-Jaani kogudus, J. Köleri 1, Suure-Jaani, Põhja-Sakala vald, 71503 Viljandimaa

Pühapäeval, 30. juunil kell 15 palveteenistus Suure-Jaani Peeter-Pauli õigeusu kirikus.

Järgneb kohe hingepalvus õigeusu kalmistul – Pihlaka piustee kalmistul.

Ülempreester Andreas Pöld

Surnuaiapähad 24. juunil

KÕPU kalmistul algusega kell 11 ja Suure-Jaani kirikuaias algusega kell 14. Lahkunute mälestamine.

Teenivad õp H. Vilumaa ja organist M. Saaremets.

TEELISTE KIRIKUD
2019

TEELISTE KIRIKUD – KÕPU ja SUURE-JAANI KIRIKUD

avatud 1. juuni – 31. august 2019.

KÕPU R–P 11–17. Teistel aegadel kokkuleppel.
Info õp H. Vilumaa 5348 5573.

SUURE-JAANI R–L 12–16, P 13–16.

Teistel aegadel kokkuleppel.

Info M. Saaremets 5193 6420.

Cesti Evangeelse Luterliku Kiriku Suure-Jaani Johannese kogudus

LEERI MÄLESTUSPÜHA

pühapäeval, 30. juunil algusega kell 14

Kutsume lahkesti kokku:

1969 ja varasemad aastad – 50+ aastat leeripühast

1979 – 40+ aastat leeripühast

1989 – 30+ aastat leeripühast ja soovi järgi

hilisemad aastad

Palume endast märku anda ja registreerida jaanipäevaks,
24. juuniks: suure-jaani@eelk.ee või õp H. Vilumaa
5348 5573.

Liikmeannetused ja osalustasu 10 eurot palume teha kirikus või
ülekanadena koguduse arvele:

SEB EE941010302008924009 või Swedbank

E772200221058655147.

Saaja: EELK Suure-Jaani Johannese kogudus;

selgitus: Leeri mälestuspüha

SOOJUSTA KODU!

OÜ Scanhus tehas Võhmas pakub TASUTA
klaas- ja kivivilla jääke.

Info tel 435 4225.

PILISTVERE KOGUDUSE TEATED

Jumalateenistus igal pühapäeval kell 13.

Iga kuu 1. pühapäeval on kaetud armulaud.

Kantselei on avatud:

T–R 11–16.

P 12–13 ja 14–15.

Tel +372 437 8561

Koguduse vaimulik Hermann Kalmus

Tel 553 2789. E-post hermann.kalmus@eelk.ee

Kõik on kutsutud, kõik on oodatud.
Pilistvere kogudus

SEASAARE
TEATER

TIVARIIPS

Seadnud ja lavastanud: Margus Vaher
Esietendus 22. november 2018

Osades: Mari Lember
Katriina Raudsepp
Kristjan Kaarjõrv
Kait Aidnik

PILISTVERE RAHVAMAJAS
19. juulil kell 19

Pilet 7.-

Viljandi

TERVISEPARGIS
23.06 KELL 20.00

JAANIPIIDU VÕHMAS

ansamblid
MisSiis
Mait & Margus band

Toitlustus

Meeleolukas kava
isetegevuslastelt
*Rahvuslikud Jaanimängud
kogu perele

petri püha

Kõpu jaanipidu

| 23. JUUNI KELL 21 |

Rahvast tantsutab
ansambel POHMELL

Sööki ja jooki pakub meile tuttav
Hillis OÜ!

Klaastaara peoplatsil keelatud!

17. juunist 2019 lõpetatakse
bussiliini nr 39
Kõpu – Suure-Jaani – Viljandi
(esmaspäeval ja kolmapäeval)
teenindamine
reisijate vähesuse tõttu.

LAUPÄEVAL, 29. JUUNIL 2019

OLUSTVERE PARGIPIDU

PEO ALGUS KELL 13

AU SEES ON JÄLLE KÜBARAD!

TASUTA!

ESINEVAD RAHVATANTSUJAD KOORILAULJAD JA SOLISTID. AVATUD OLUSTVERE KÄSITÖKOJAD.

KÜLALISEKS VIJANDI GÜMNAASIIUMI TEATRISTUUDIO NOORED KOHÕODIAGA "ARMUNUD VANAMEHED" (OHVENDIA SILVIA SOLO).

MULGIMAA JAANITULI

KARKSI ORDULINNUSES

23 JUUNI

HELLAD VELLID

MARIJ LÄNIK

LÕÖTSA-VÄGILASED

Täpsem info

Facebookis: Mulgimaa Jaanituli

30. juunist - 13. oktoobrini toimuvad püha-päeviti kell 18 Suure-Jaani kirikus

ORELIMUUSIKA POOLTUNNID.

Tule naudi head muusikat ja rahuhetke!

SÜRGAVERE JAANITULI

23. JUUNIL KELL 19

pargis või kultuurimaja juures

Esinemised

Võistlused

Mängud

Tantsuks mängib Jaanika Piiraja

Paala jaanid 2019

22. juuni, algusega kell 18:00

alustame sportlike mängudega nii noortele kui vanadele ning esineb: **JANX**

Tillade kivijann jooks discgolf hooaega raugus saapavise

nälja tõrjub "NÄLJATÖRJE" isegrellimise võimalus!

Toetavad: Paala OÜ, Paala NK, Paala RM, Vastemõisa RM

Jaanid toimuvad Reegoldi külas Paala Rahvamaajaisel väljakul

23. JUUNIL KELL 21 SUURE-JAANI LAULUVÄLJAKUL

JAANIPIDU

ESINEVAD SIMMANITANTSURÜHM "HILISED ÕIED", SEGARÜHM "LOITS" JA NAISRÜHM "SUURE-JAANI", TANTSUKS A.G.E.

TASUTA

TEATRI ÜHISKÜLASTUS

24. augustil 2019 kell 19

Linnamehe Puhkekeskuse tiigi kaldal (Tori vallas)

Toomas Nippermaadi

Näitlejad: PÄÄRU OJA (Draamateater), URSULA RATASEPP (Tallinna Linnateater), KAROLIN JÜRISE (TÜVKA 12. kord), KÄRT TAMMEJÄRV (Võrsmae), KAILI VIIDAS (Eindla), JAUNE KIMMEL (Rakvere Teater), MAARJA TAMMEMÄGI (TÜVKA 12. kord), JÜRI VLASSOV (Eindla), TANEL TING (Kuresaare Linnateater), SILVER KALJULA (Must Kait), ANDRI ARULA, JAN-ERIK SARV, MARTIN AULIS, TIINA LAUGUS

PILET 19 €, bussisõit 5 €

Buss väljub Suure-Jaani keskväljakult kell 17.15

Info, piletite broneerimine ja väljaostmine Suure-Jaani kultuurimajas telefon 5332 1335 või 437 1386

Tulge vaatama!

KÕO RAAMATUKOGUS

Kokvere Pilliaida

RAHVUSLIKU PUUTÖÖ MEISTRIKLASSI TÖÖDE NÄITUS

„Rahvusliku puukäsitööring Kokvere külas ootab osalejaid,“ sellise kutse peale kogunes Kokvere Pilliaida seltskond käsitööhuvilisi, et õppida ja tuletada meelde traditsiooniliselt tehtud puunõude valmistamise kunsti. Õpinguid alustati mürja puu töötlemisega, hooaja lõpuks valmisid kütü, ummik, vakk ja muud unustuse hõlma vajunud puust tarbeesemed, kõik kaunistatud rahvuslike motiividega, kasutades erinevaid puulõike tehnikaid. Puukäsitööring jätkab oma tegevust sügisel. Valminud töid saab näha Kõo raamatukogus juunikuus ja Võhma raamatukogus juulis.

Villi ja Pange Poisid

TÄNAVAD SÜDAMEST

abi eest üle-eestilise meesansambli festivali korraldamisel:

Põhja-Sakala vald - Tõnu Aavasalu, Leili Kuusk, Evelyn Härm; Eesti Kultuurkapitali Viljandimaa ekspertgrupp - Vaike Rajaste; Vastemõisa rahvamaja - Rein Luup; Priit Toobal naiskonnaga, Valeri Luukka, Mivar Viva, Luuna Pagar, Loore Osmin, Georg Naarits, Anu Pang, Önnela Teearu, Reet Alavere, Marko Reimann, Marek Sandermat, Aile Saar, Edgar Adams

Õnnitleme
lapse sünni
puhul!

Katrin Juurakul ja Karli Veelainil Ilbaku külast
sündis poeg **KARL MARKUS** Veelain

Gerli Aasal ja Jaanek Talisainenil Vöhma linnast
sündis tütar **KEDILIN-LOREENA** Talisainen

Kreete ja Raido Romanil Vastemõisa külast sündis
poeg **HERON**

Õnnitleme juunikuu sünnipäevalapsi!

AINO LALL	07.06.1923	96	JAAN SULG	30.06.1937	82
NAIMA LEPIK	22.06.1925	94	IVE ÕISMAA	12.06.1938	81
ELFRIEDE REBANE	27.06.1926	93	HELVI MIHNO	01.06.1939	80
ERNA LÄÄN	06.06.1927	92	ÜLO SISASK	08.06.1939	80
VAIKE SILD	28.06.1928	91	VLADIMIR KEPTSOV	13.06.1939	80
LIDIA SILLAT	10.06.1929	90	ELVI SIIMPERE	17.06.1939	80
ASTA KIMMEL	20.06.1929	90	AINO KASEPUU	18.06.1939	80
EVI LUISKA	17.06.1930	89	EEVI KINGUSTE	24.06.1939	80
LINDA ARRO	20.06.1930	89	HILDA SAAREM	25.06.1939	80
IVO-ENDEL REMMER	03.06.1931	88	MILVI RUUT	01.06.1944	75
HEINO JAESKI	29.06.1931	88	ASTA RIISENBERG	03.06.1944	75
PEETER ROHILA	30.06.1931	88	ENN AEDNA	10.06.1944	75
RAIMOND KIMMEL	08.06.1932	87	TOIVO KLAMP	14.06.1944	75
PÄRJA ASU	08.06.1932	87	MALLE TANI	17.06.1944	75
JEGOR ŠAŠMAKOV	12.06.1932	87	TIIVIES	17.06.1944	75
HELMI-MARIE SIRTSE	03.06.1933	86	LINDA TOOMSALU	24.06.1944	75
LAINA JÄNES	21.06.1933	86	HANS MIKK	28.06.1944	75
SAIME-HELENE VALO	28.06.1933	86	EINAR JÕUDVALD	01.06.1949	70
ELVI JÜRGEN	02.06.1934	85	ENE MÄNNASON	06.06.1949	70
ANNI REINSAARE	13.06.1934	85	ADO JÜRGEN	07.06.1949	70
ELLI TORI	25.06.1934	85	OSSI VIILJO SAKARI MERILÄINEN	13.06.1949	70
HELGI PÜLSÜ	09.06.1935	84	MAIMU KOPPEL	17.06.1949	70
KALJO ÕISMAA	12.06.1935	84	MATTI PLANKEN	18.06.1949	70
ELVI ADAMS	13.06.1935	84	TOOMAS LUHT	01.06.1954	65
ILME KULL	23.06.1935	84	LINDA SAABEL	03.06.1954	65
MAIMU PARM	05.06.1936	83	AGO TEINVELD	06.06.1954	65
HELI MAISALU	09.06.1936	83	HELI KOLOMAINEN	07.06.1954	65
AINO KÕGEL	10.06.1936	83	JELENA SULTS	15.06.1954	65
EHA KONKS	19.06.1936	83	EDA HELEMETS	19.06.1954	65
JAAN ROOSI	12.06.1937	82	MATI RATTASEPP	25.06.1954	65
HEIVI TERAS	12.06.1937	82	EIJA MARITA PÖYRY	28.06.1954	65
HELGI-MAIGI LUUTRE	19.06.1937	82			

Asume Kõidamal
Kontakt: Kalev
telefon 523 9493

Kõik katusetööd
Katuste tarvikud
Fassaaditööd
Üldehitustööd

e-post:
info@ksgmetallic.ee

Annan konsultatsiooni kõigis kindlustusliikides.
Samas kindlustuslepingute sõlmimine.
Telefonid 433 4186, 5635 6178 – Eeri Palu,
Viljandi ja Valga esinduse juhataja

Matusetalitus, mis toob hinge rahu!
Meie bürood Viljandimaal leiad
Suure-Jaani, Pärnu ja Viljandi, Vaksali 14.
Kõik matusteks vajalik ühe koha pealt.
Telefon +372 554 2307 vastab 24/7.
www.hingesaatjad.ee

POTTSEPATÖÖD
LOODUSEHITUS
ÜLDEHITUS

HELISTA! +372 5675 1468

VAATA! www.stoneandcrystal.ee

OÜ Scanhus puitkonstruktsioonide tehas Vöhmas
võtab kiiresti tööle

**EHITUS-PUUSEPPI ja TÕSTUKIJUHT-
LAOTÖÖLISE.**

CV ja sooviavaldus saata aadressile:
info@scanhus.ee Info tel 435 4225.

Mälestame

MÄRT LINDER
18.09.1944 – 02.05.2019

ELLEN TAMMIST
10.02.1932 – 13.05.2019

ILMA LIIVAKIVI
13.05.1936 – 03.05.2019

KALJU SEPP
20.12.1940 – 16.05.2019

VELAINE JÕGI
24.04.1931 – 05.05.2019

KARL KUUSIK
06.08.1933 – 17.05.2019

VIIVI LABI
12.09.1934 – 05.05.2019

TAMARA SOO
13.05.1935 – 25.05.2019

EVOLD KRUUSOJA
07.03.1943 – 10.05.2019

REIN RAAGA
20.09.1938 – 25.05.2019

SIRJE VARIKSOO
06.02.1948 – 10.05.2019

EDUARD AASAV
02.05.1928 – 26.05.2019

PUURKAEVUDE JA MAASOOJUS PUURAUKUDE
PUURIMINE, PROJEKTEERIMINE NING HOOLDUS.

VEE- JA KANALISATSIOONITORUSTIKU RAJAMINE,
REOVEEMAHUTITE, SEPTIKUTE, BIOPUHASTITE,
SÜVAVEEPUMPADE JA VEEFILTRITE
PAIGALDUS, HOOLDUS, MÜÜK.

+372 5569 4310

info@puurvesi.ee
www.puurvesi.ee

Ei näinud jõude sinu käsi, ei kuulnud kaebeid sinu suult.
Su tõelik süda äkki väsis, mu juurest jäävalt lahkusid.

KARLO RAID
1930–2018

Kallist abikaasat mälestab esimesel surma-aastapäeval
leinav lesk Elma

KUULUTUSED

OÜ ESTEST PR ostab metsa- ja põllumaad.
Tel 504 5215, 514 5215; info@est-land.ee.

Ostan vanarauda, teie vana seisma jäänud auto ja muud
põllumajandustehnikat. Viin ise ära. Hind kokkuleppel. Tulen
kohale iga ilmaga. Tel 5851 7174.

Teen trimmerdusteenust/muruniitmist (väiksemad platsid)
ning hauaplatside hooldus/korrashoid. Tel 5596 3257.

Müüa lõhutud küttepuid. Tel 527 0884.

Värske looduspuhas mesi otse mesnikult. 7 € / kg. Alates
5 kg on hind 6 € / kg ja kohale toomine Põhja-Sakala valla
piires tasuta.
Tel 5347 9520.

Hauaplatside hooldus Suure-Jaanis ja kokkuleppel
Põhja-Sakala valla piires. Info telefonil 508 4206.

LEOLE

Ilmub üks kord kuus
Ootame materjale hiljemalt eelneva kuu 26. kuupäevaks.
Toimetusel on õigus teksti redigeerida ja lühendada.

Toimetus: Lembitu pst 42,
Suure-Jaani linn, Põhja-Sakala vald.
Telefon 435 5433.
E-post: leole@pohja-sakala.ee

Küljendus ja trükk: OÜ Vali Press
Pajusi mnt 22, Põltsamaa.
Telefon 776 8871.

Reklaami hinnakiri:
Reakuulutus kuni 200 tähemärki 5 €, eraisikule 2 €.
Reklaamkuulutus 9x5 cm 15 €, koos kujundamisega 20 €.
Reklaam 2 A3 lehekülge 800 €