


Lõuna - Mulgimaa

Nr 7 (183)
August 2010
Hind 4 krooni


• Vestflusingis Mõisaküla uhkuseks oleva muuseumi juubeli tähistamisel on (vasakult) minister Helir-Valdor Seeder, endine kauaaegne Mõisaküla Muuseumi arendaja Alma Ilison ja Viljandi Muuseumi direktor Jaak Pihlak. MEELIS SÖERDI foto

MÕISAKÜLAS TÄHISTATI MUUSEUMI JUUBELIT

Mõisaküla tänavuste kodukandipäevade hakul tähistati väikelinna auks ja uhkuseks oleva muuseumi 40. aastapäeva. Avatud olid uued näitused, tänati muuseumi arendajaid ja toetajaid.

MUUSEUMI TÄHTPÄEV on tegelikult detsembris. Seda otsustati aga tähistada kodukandipäevade ajal, et juubeliks pakutavast oleks rohkem osasaajaid.

Aastapäeva puhul pälvisid Mõisaküla Linnavalitsuse tänukirja inimesed, kes nelja aastakümne jooksul on muuseumis töötanud. Alates 1970. aastast kuni oma surmani 1986. aastal arendas muuseumi selle asutaja Valter Ilison. Pärast lühikest pausi võttis muuseumitöö üle tema abikaasa Alma Ilison, tehes seda viisteist aastat. Alma Ilisoniga paralleelselt aastast 2001. aasta kevadel tööd muuseumis Maile Kreevs, tegutsedes aktiivselt 2005. aasta veebruarini, mil jäi koju pisiperet kasvatama. 2002. aasta mais sidus end muuseumiga selle praegune juhataja kohusetäitja Anu Laarmann. Varasematel aastatel tegutses nõuandva institutsioonina ka muuseumi nõukogu, kelle liikmeist ainsana on meie hulgas veel Helle-Liis Männik.

„Muuseumi praegusesse asukohta kolimine ja sinne väljapanek kõik oli minu töö. Toonane linnapea Arvids Tisler andis kõige selleks ainult kuu aega, aga ära sai tehtud,“ meenutas nüüd Mõisaküla aukodanik Alma

Ilison. Ta tänas neid Mõisaküla elanikke, kes annetasid muuseumile esemeid juba selle asutamise ajal. Muuseumi varad ongi kogutud põhiliselt Mõisakülalt. Ka tänas ta kõiki linna juhte, kes läbi aastakümnete muuseumile väga kaasa aitasid.

„OLIN ALGUL VÄGA VASTU, kui mu kadunud abikaasa Valter hakkas seda varandust koguma – küll aita, küll siia ja sinna – igal pool ikka tema asjad. Teinekord olime kohe päris pahuksis: mida sa jändad, milleks seda vaja on! Aga näete mis välja tuli! Ja hiljem pidin ise viisteist aastat siin olema, sest ei antud rahu,“ kõneles Alma Ilison humoorikalt.

Tänukirja andis Anu Laarmann üle ka Viljandi Muuseumi direktorile Jaak Pihlakule, kuna viimastel aastatel on Viljandi Muuseum Mõisaküla Muuseumi toetanud oma näituste ja unikaalsete eksponaatidega.

„Mõisaküla ei oleks Mõisaküla, kui siin ei oleks muuseumi. Muuseumi aga ei oleks, kui siin poleks olnud Valter Ilisoni ja tema abikaasat Almat. Jumal tänatud, et oli selline mees ja on selline naine!“ ütles muuseumile sünnipäevaks raamatut kunstnik Villem Ormissonist kinkinud Jaak Pihlak.

Ta mõõnis, et Eestimaal on väga palju väärika ajaloo kohta, aga neil puudub paik, kus oma mälu talletada. „Mida aeg edasi, seda enam me tunnetame, et peame aina enam teadma endist, oma juurtest, oma

rahvast. Meid on hirmus vähe siin maailmas ja kui me ise selle eest hoolt ei kanna, et meie mälu kestaks, siis ärgem lootkem, et keegi teine tuleb meie lugu üles märkima.“

Oma juurte ja ajaloo tundmise olulisust rõhutas samuti külalisena Mõisaküla kodukandipäevadel osalenud põllumajandusminister Helir-Valdor Seeder.

LISAKS MUUSEUMI JUUBELI teemalisele fotonäitusele olid üles pandud veel Mõisaküla asula sünni 115. ja kooli asutamise 105. aastapäeva kajastavad fotoekspositsioonid. Eraldi näitusega märgiti ära Mõisakülalt võrsunud olümpiakuulsuse Arnold Luhaäär 105. sünniaastapäeva. Koostatud oli ka järjekordne ulatuslik fotonäitus linna kaunistest kodudest.

Muuseumi püsiekspositsiooni kuulub üle 9000 säiliku, millest piiratud ruumivõimaluste tõttu on eksponeeritud ligi 1200 erinevat eset ja fotot.

Mõisaküla Muuseum asutati 1970. aastal ekskavaatoritehase tehnoloogilise Valter Ilisoni eestvõttel ja „Talleksi“ juhtkonna toetusel. 1992. aastal andis AS Eesti Talleks muuseumi varad üle Mõisaküla linnale. Kuni 2001. aastani asus muuseum AS ET Mõisaküla ruumides. Praegused muuseumiruumid asuvad Mõisaküla ühes vähestest 1941. aasta sõjatulekahju üleelanud hoonetest.

Meelis Söder

NÕUANDEID EURO KASUTUSELEVÕTU EEL

Riigi ja pankade ettevalmistused euro kasutuselevõtuks on graafikus. Et ka elanikkond selleks valmis oleks, soovib Pangaliit järgmist:

- kõige lihtsam on pangakaarti kasutavatel klientidel – nende raha on alati õiges vääringus
- piisab ühest pangakontoris käigust, et panna kontole kodus olevad mündid ja sularaha. Soovitav on seda teha enne detsembrit
- detsembris tuleks viia end kurssi sellega, millised katkestused on teid

teenindava panga süsteemides (NB! eurod peavad kõikides sularahaautomaatides olema hiljemalt 48 tundi pärast euro käibele tulekut)

- paralleelkäibe perioodil on kõige lihtsam maksta kaardiga ning meelerahu tagamiseks võib ostutšekid alles hoida
- üheski järjekorras pole vaja seista – ükski tegevus ei ole ajakriitiline – krooni saab euroks vahetada tähtajatult.

Tasub jätta meelde, et:

- €-päev – 1. jaanuar 2011
- üks euro = 15,6466 krooni
- krooni saab kasutada maksevahendina kuni 15. jaanuarini 2011, pangakaart on alati õiges vääringus
- krooni münte saab eraisik teenustasuta kontole panna alates 1. oktoobrist 2010
- krooni sularaha saab euro sularahaks vahetada teenustasuta alates 1. detsembrist 2010
- pangas olev raha vahetatakse automaatselt euroks 1. jaanuaril 2011
- ühtegi lepingut muutma ei pea – pank arvestab teenustasuta kõigi lepingute väärtused automaatselt eurodesse.


Halliste rahvamaja uueneb

Viimastel aastatel järjekindlalt noorenev Halliste rahvamaja sai jaanipäeva eel uue katuse, mis hiljutisele äikesetormile edukalt vastu pidas. „Ou oli segi paisatud, aga maja oli korras,“ kirjeldas 8. augusti õhtuse äikesetormi järel Halliste rahvamaja juures avanenud pilti rahvamaja juhataja Laine Pedaja. „Katus sai katsumuse kätte, pidas tormile vastu. Vihma sisse ei sadanud,“ lisas Pedaja.

Rahvamaja uue plekk-katuse paigaldas Pärilin AS tänavu mai- ja juunikuus. Katuse kogumaksumus oli 388 886 krooni, millest 38 886 krooni tasus kaasfinantseeringuna Halliste vald. Raha katuse jaoks sai MTÜ Halliste Elu Arengu Selts Leader-programmist. Projekti koostas seltsi juhatuse liige Laine Pedaja.

Üle-eelmisel aastal remonditi PRIA toetusel kapitaalselt rahvamaja saal ja mõni aasta varem sai hoone uued aknad. Rahvamaja lava ja ahjud uuendati Halliste valla raha eest.

Järge on Halliste Elu Arengu Seltsil ootamas projekt rahvamaja sanitaarsõlmede ja kommunikatsioonide renoveerimiseks, milleks PRIA-lt saadi ligi pool miljonit krooni. Omafinantseeringu 50 000 krooni ulatuses tasub taas Halliste vald. Projekti tulemusena saab üha noorenev kultuurikolle seni puuduvad duširuumid, korralikud WC-d ja soojaveeboileri ning rajatava puurkaevu. Halliste vallavanema Andres Rõigase arvestuste kohaselt peaksid need tööd valmima järgmiseks aastaks.

Meelis Söder


• Kui Halliste rahvamaja õues murdus jäme puu, paisates pikali elektriposti, siis hoone uus plekk-katus pidas 8. augusti äikesetormile edukalt vastu. MEELIS SÖERDI foto

Kaugtöökeskus on avatud

Juulis avas ukseid Abja kaugtöökeskus, mis asub Abja-Paluoja linnas Pärnu mnt 30^A Abja vallamaja hoovimajas.

Kaugtöökeskus pakub raamatupidamis-, projektitaotluste kirjutamise ja dokumendihalduse teenust ning korraldab koolitusi piirkondliku tööhõive elavdamise eesmärgil. Samuti on alustavatel, väikeettevõtjatel ja FIE-del seal võimalik rentida töölauda koos kontoritehnika kasutamisega.

Lisateenustena on kaugtöökeskuses alates septembrist võimalik ka paljundada, printida ja skanneerida. Kuni avatakse koduleht, saab täpsemat infot keskuse pakutavate teenuste ja koolituste kohta aadressil: kaugtoo@gmail.com või telefonil 520 8124.

Septembris on tulemas kaks tasuta koolitust töötutele ja lapsepuhkusel olevatele emadele. Esimese kahepäevase koolituse raames õpetatakse koostama e-portfooliot, mis annab head eeldused tööturul edukaks kandideerimiseks. Lisaks tehakse suhtlemise videotreening. Teine, arvutialane koolitus, on mõeldud neile, kes on huvitatud töötamisest arvuti abil. Kursuste toimumiste täpsed ajad avaldatakse valla kodulehel ja kuulutuste välitahvliitel Abjas, Mõisakülas, Hallistes ja Nuias.

Marju Mäger

Noored tegid talutöid

Kümme Mõisaküla koolinoort leidsid sel suvel tööd ja teenistust taas Halliste vallas Nõmme talus.

Mõisaküla õpilasmalevasse „Löbus kõblas“ mahtunud kaheksa tüdrukut ja kaks poissi töötasid 12.–23. juulini Vana-Karistes Nõmme talus marju korjates ja kõrvitsaid rohides. Kuumade ilmade tõttu alustasime noorte ettepanekul tööga juba hommikuti kella poole seitsmest. Tööpäev kestis 4–5 tundi. Vaatamata palavusele ja rohketele putukatele olid malevlased väga tublid.

Läinud suvel Mõisaküla malevlastega rahule jäänud tööandja Elle Paumere soovis neid tänavu taas tööle. Kuna soovijaid oli rohkem kui vaja, tuli teha valik eelmiste aastate malevlaste seast, arvestades tööde eripära. Ka lükkus Paumere palvel maleva toimumisaeg plaanitust nädala võrra edasi.

Peale tööd käisime suplemas. Puhunud kodus mõne tunni, tulid noored õhtuti taas kokku mängima, filme vaatama, käeliseks tegevuseks ja retkedeks loodusesse.

Töötasu 27 krooni tund maksis malevlaste tööandja, transpordi tööle ja tagasi korraldas Mõisaküla linn. Maleva eestvedaja oli Mõisaküla noortejuht Kaja Õigus.

Pirje Usin, õpilasmaleva juhendaja

Rimmus tähistati raamatukogu 140. aastapäeva

Rimmu külapäeval avati külamaja seinal marmortahvel maakonna vanimate hulka kuuluva kohaliku raamatukogu 140. aastapäeva puhul.

„Head teod raiutakse kivisse, halvad kirjutatakse liivale,“ tõdes nelikümmend aastat Rimmus raamatukogutööd teinud Halliste valla aukodanik Aino Nugis, kes koos Rimmu kandist pärit Aimur Taluga eemaldasid kätte külamaja seinale kinnitatud marmortahvlilt.

Külaseltsi Rimmu ettevõtmisel avatud mälestustahvlil on aastaarv 1870, mil loodi Rimmu raamatukogu eelkäijaks olnud Lugejate ring ning selle asutajate, ärksamate kohalike meeste Mats Laarmanni, Peeter Ilusa ja laiemalt Lauulu-Mihkliina tuntud Mihkel Ilusa nimed.

Juba nelikümmend kolm aastat Rimmus raamatukogutööd tegev Halliste valla aukodanik Aino Nugis võttis tähtsal päeval vastu häid soovide teiste seas Halliste vallajuhtidelt ning maakonna keskraamatukogu ja oma valla raamatukogude töötajatelt. Noor kolleeg Hallistest Sirle Tellis andis Aino Nugisele üle diplomitööna valminud käsitluse Halliste valla raamatukogude ajaloost.

Pikema ülevaate kaheksa aastat tegutsenud Rimmu Lugejate Ringi ja sellest välja kasvanud Rimmu Raamatukogu Seltsi tegevusest andis Aimur Talu. Rahvatare tutvustasid selleaegseid kirjamehi ja esitasid nende laule ning lugusid Kaarli rahvamaja ansambel *Rosin*, Karksi kandi luuletaja Jüri Tamtik ja noored rimmukad Maarja Päsing ja Piret Rang. Ajastuhõngu aitasid luua kandlepalad Paistu Lauulu- ja Pillimängu Seltsilt. Huvipakkuvalt kõneles oma erakordsest eluteest kirjamees Tiit Vahemets Järvamaalt.


● Kirjandusklassikat esitasid Rimmu külapäeval ilmekalt Piret Rang (vasakul) ja Maarja Päsing. MEELIS SÖERDI foto

Taidluskülakosti töid külapäevalistele Paistu näitering ja Suurejõe rahvamaja eakad taidlejad. Kõhutäiteks pakkus külaselts mulgiputru ja *Süli Äri* pudrukõrvast. Rahvatare suvelaval löödi tantsu ansambli *Tänatehtu* saatel.

Ühe eestvedaja Anneli Päsingu sõnul läks külapäev korda. Palju aitasid sellele korraldajatena kaasa Janno Ruben, Kalev, Märt ja Piret Rang, Kaspar Engel, Leo Päsing ja Tiia Räästas. Tübid olid Eesti Energia mehed, taastades eelnevalt tormiga katkenud elektrühenduse. Projekti toetasid Halliste vald ja Kohaliku Omaalgatuse Programm. Meelis Söerd


● Halliste töö- ja puhkelaagri tüdrukud maalivad rõõmsa kirju rüü mitmele bussiootepaviljonile. MEELIS SÖERDI foto

Töö ja puhkus käsikäes

Halliste Jahiselts korraldas valla noortele 28. juunist kuni 3. juulini kestnud töö- ja puhkelaagri, millega laagris osalenud väga rahule jäid.

27. juuni õhtul saabusime Vana-Kariste külamajja, mis oli meie koduks nädal aega. Esmaspäevast algas töö. Meie peamine eesmärk oli bussijaamadele värskema ja rõõmsama välimuse andmine. Värvitud said bussijaamad Ülemõisa, Hallistes, Kullas, Vana-Karistes ja Uue-Karistes. Lisaks kõplasiime kõrvitsaid Nõmme talu toreda perenaise Elle Paumere põllul Vana-Karistes. Poistevägi oli ametis heakorrasõel Oisu mõisa ümbruses. Ühel päeval heakorrasõel Halliste surnuaeda.

Õhtud laagris möödusid lõbusalt. Halliste Jahiselts korraldas orienteerumiskõrgkooli, kus poisid jooksid raja lihtsalt läbi, tüdrukute punkt aga koguni ära eksis. Riho Männik rääkis huvitavat loodusest ja kotkastest. Väljas küpsetasime pannkooke. Käisime ka *bowling*’usaalis. Pärast töönädalat tehti lõpusõit Viikingite külla. Seal veetsime toreda päeva lugude kuulamise, mängude ja võitlustega.

Noored jäid laagriga rahule ja ootavad põnevusega juba järgmist. Täname oma toredaid kasvatajaid Katrin Tukka ja Tiina Kuusikut ning kokatädi Koidu Sauna, kes valmistab imehead süüa. Mõnigi noor arvas, et tal ei lähe peale laagrit enam riided selga.

Noorte töö- ja puhkelaagrit toetasid Halliste vald ja Kohaliku Omaalgatuse Programm. Laura Kulemina


● Uue-Kariste rahva head soovid ütlesid Rimmu raamatukogu 140. aastapäeval selle kauasele juhatajale Aino Nugisele (vasakul) edasi Uue-Kariste rahvamaja juhataja Ivi Alp ja tema „parem käsi“ – värske Halliste valla aukodanik Heiki Alp. MEELIS SÖERDI foto

HEIKI ALP ON HALLISTE VALLA AUKODANIK

Halliste Vallavolikogu otsustas 28. juunil Uue-Kariste – Rimmu Naisseltsi ettepanekul nimetada erilise ausustusena Halliste valla aukodanikuks Heiki Albi teenete eest kodukandi edendamisel, määrates talle ühtlasi aukodaniku personaalse toetuse 4350 krooni.

Heiki Alp on tõeline mulk, kes tunneb ja teab lähiümbruse ajalugu ja inimesi. Ta on näidanud ennast aktiivse, suure organiseerimisvõimega, lahke ja alati abivalmis külalauu edendajana.

Aktiivselt on Heiki Alp tegelnud ja tegeleb kultuuri alal. Tegemist ei ole mingi siidinäpuga: tema mängitud akordionilood lähivad inimestele hinge ja teevad meele rõõmsaks. Pikka aega mängib ta kohalikus ansambelis ja laulab segakooris *Kaja*. Ja mida teeksid naised näiteringis ilma Heikita? On ta ju kodukandis ainuke mees, seejuures suurepärase suhtlemisoskuse ja hea huumorimeelega, kes ei põlga ära „naistekarjaga komejanti“ mängida.

Heiki Alp lööb aktiivselt nõu ja jõuga kaasa kohalikes ettevõtmistes, olgu tegu kas külapäevade, naisseltsi kor-

raldatud spordipäeva ettevalmistamise ja seal spordikoh-tunikuks olemise või pargi heakorrasõelamisega jne.

Uue-Kariste rahvamaja juhatajale, oma abikaasale Ivi-le, on Heiki Alp parem käsi – „lavatagune“ pool. Samuti väärtustab ta rahvakultuuri hoidmist ja edasikandmist. Hinnates käsitööd ja osates puutööd, on ta olnud Kosk-silla koolis poiste tööõpetuse õpetaja.

Aastaid on Heiki Alp olnud nii kohaliku külaseltsi kui arengurühma üks eestvedajaid. Aktiivselt võtab ta osa ühenduse *Kodukant Viljandimaa* tegemistest, olles kuu-lunud ka ühenduse juhatusse.

Koos abikaasa Ivi, laste ja lastelastega on Heiki loonud kauni kodu, mis on pälvitud tunnustust nii kohalikul kui üleriigilisel tasandil. Ta on supervanaisa – eeskujuks ka teistele külalastele.

Valla aukodaniku auaadress anti Heiki Albile pidulikult kätte Rimmu külapäeval 14. augustil.

Uue-Kariste – Rimmu Naisselts

Tellige „Lõuna-Mulgimaa“!

Jätub Abja ja Halliste valla ning Mõisaküla linna elu kajastava aja-lehe „Lõuna-Mulgimaa“ tellimuste vastuvõtt 2010. aastaks.

„Lõuna-Mulgimaa“ tellimusi (in-deks 00927) võtavad vastu kõik Eesti

postkontorid. Tellida saab lehte korra-ga aasta lõpuni või soovitud arvukuudeks, sh jooksva kuu lehte kuni 10. kuupäevani.

Leht ilmub kord kuus (välja arvatud juuli) ehk 11 numbrit aastas. Leheeksemplar maksab 4 krooni. Lehe tellimishind kolmeks kuuks on seega 12 krooni, kuueks kuuks

24 krooni jne. Aastatellimus maksab 44 krooni.

Pdf-failina on „Lõuna-Mulgimaa“ loetav ka internetis kohalike ajalehede nimistust, samuti Abja ja Halliste valla ning Mõisaküla linna kodulehekülgedelt www.abja.ee , www.halliste.ee ja www.moisakyla.ee .

Meelis Söerd, toimetaja

OMAVALITSUSKROONIKAT

ABJA VALLAVALITSUS

• (21. VI) andis välja kasutusloa Abja-Paluoja linnas Aia tn 24 valminud Abja laste mängu- ja jalutusväljaku koos piirdeaia kasutamiseks;

• rahuldab Accordion Music Group MTÜ avalduse ja eraldas valla eelarvevahenditest 4433 krooni akordionialase tegevuse toetamiseks;

• eraldas avalduste alusel Abja-Vanamõisa Külaseltsile ja Penuja Külaarendamise Seltsile 1000 krooni jaanipäeva tähistamiseks;

• võttes aluseks Kille tee elanike pöördumise lubas Kille teele enne elumajade kompleksi paigaldada valla kulul liiklusemärgi „Õueala“;

• (12. VII) andis Ene Tenno-Sorainenile ehitusloa abiohone laiendamiseks Laatre külas Siimu maauksusel;

• andis Matti Ilmjärvele välja raie-loa ühe lehise maha võtmiseks Abja-Paluoja Kangru tn 15.

HALLISTE VALLAVOLIKOGU

• (28. VI) kinnitas Halliste valla 2009. aasta majandusaasta aruande ja eelarve täitmise aruande.

HALLISTE VALLAVALITSUS

• (4. VI) kinnitas juunikuul hooldajatoetuse saajate nimekirja summas 4000 krooni ja puudega lapse hooldajatoetuse saajate nimekirja summas 4200 krooni;

• premeeris eelarvevahenditest kõrgete kohtade saavutamise eest aineolümpiaadidel õpilasi Lembitu Lükki, Evelin Aasnat ja Mihkel Hiobit 200 krooniga;

• premeeris 2009/2010. õppeaastal gümnaasiumi kuldmedaliga lõ-

petanud Ando Leesmenti ja Rauno Lükkat 1000 krooniga;

• väljastas MTÜ Külaselts Rimmo taotlusel kasutusloa Rimmu külamajale seoses keldrikorruse valmimisel;

• (22. VI) kinnitas juunikuul toimetulekutoetuse saajate nimekirja summas 31 694 krooni;

• otsustas jagada Eesti Punase Risti poolt puudustkannatavatele peredele muretsetud toiduabi (1 kg jahu, 1 kg makarone ja 1 kg helbeid iga pere-liikme kohta ja 2 kg vastavalt pere soovile) toimetulekutoetust saavatele ja ainult sellest elavatele isikutele, vä-hese sissetulekuga üksikvanematele, ainult peretoetusest elavatele (vanem ei tööta) lastega peredele, ainult rahvapensionari saavatele pensionäridele ja töövõimetuspensionäridele, kui nad ei tööta;

• rahuldab avaldused, makstes toetust MTÜ-le Halliste Elu Arengu Selts projekti laenuintresside tasumiseks 1750 krooni ja MTÜ-le Vana-Kariste Külaseltsi projektiks „Lastelastelaste-le“ 2000 krooni;

• (30. VI) maksis MTÜ-le Uue-Kariste Külade Selts toetust projektiks „Mul meelen kuldne kodukotus“ 1500 krooni;

MÕISAKÜLA LINNAVALITSUS

• (17. VI) kehtestas tänavakaubanduse müügipileti hinnad Mõisaküla linnas;

• lubas linnapea Ervin Tambergi puhkusele 22 kalendripäevaks 9.–31. augustini;

• kinnitas linna 2009. aasta majandusaasta aruande;

• eraldas reservfondist tegevustoe-

tusena MTÜ-le Mõisaküla Tulekaitse Selts 10 000 krooni;

• andis Finkre OÜ-le õteenuste osutamiseks tasuta üheks aastaks kasutada linnale kuuluva arvutikomplekti koos tarkvaraga;

• otsustas võõrandada linnale kuuluvad 2/3 kinnistust Kooli tn 30 (3886 m²) müügihinnaga 24 000 krooni Sirje Rellile ja Pärnu tn 28–21 asuva korteriomandi Heikki Juhani Rantanenile müügihinnaga 56 000 krooni.

MÕISAKÜLA LINNAVALITSUS

• (21. VI) nõustus Kivi tn 23 asuva maaüksuse jätmisega riigi omandis-se;

• vabastas Maile Kreevsi Mõisaküla muuseumi juhataja ametikohalt;

• eraldas MTÜ-le Spordiselts Ülo võistlusreisiks Leetu Telšiaisse 4.–5. juulini 2000 krooni;

• määras ja maksis välja juunikuul toimetulekutoetused 16 taotlejale kokku 21 695 krooni;

• (22. VII) suunas reservfondist 3235 krooni linna jaanipäevapeo korraldamise kulude katteks;

• eraldas eelarvevahenditest tegevustoeusena 17 500 krooni Annor Group OÜ-le linnasauna majanduskulude katteks;

• otsustas jagada Eesti Punase Risti Viljandimaa Seltsi linnale eraldatud tasuta toiduabi toimetulekutoetuse saajatele, töötutele ja lastega peredele (2 kg makarone, 1 kg jahu ja 1 kg kae-rahelbeid iga pereliikme kohta);

• kinnitas sihtotstarbeliste eraldiste lisamise linna eelarvele kogumahus 5750 krooni;

• määras ja maksis välja juulikuul toimetulekutoetused 16 taotlejale kokku 24 956 krooni.


● Orkester Tremolo Abja akordionipäeval rõõmsalt musitseerimas.

MEELIS SÕERDI foto

SUVINE ABJA AKORDIONIPÄEV SAAB TRADITSIOONIKS

Abja kultuurimajas toimus 31. juulil esmakordselt rahvusvaheline akordionimuusikapäev, mis sai publiku sooja vastuvõtu osaliseks ja toimub tuleval suvel taas.

Siinmail uudne muusikapäev, mis kandis nimetust „Mulgimaa pealinna akordionifest“, algas ennelõunal Karksi valla rahvamuusiku Julius Vilumetsa esitatud löötpillilugudega. Sellele järgnes rahvapillide õpituba ning pärast muusikute kehakinnitust maitsva mulgi pudruga sai kuulda akordionimuusikat nii soolo-, ansambliku ka orkestrisites.

Kultuurimaja allkorrusele muusikakooli ühte klassiruumi toodi lisatoole, et mahutada ära kõik rahvapillide

õpitoas osaleda soovijad. Seal tutvustas tuntud pillimees Ants Taul Riidajalt Torupilli talust teppo löötsa ja torupilli. Kuna huvilistel endil neid pille polnud, tuli sedapuhku piirduda lektori pika põhjaliku loengu, küsimustele vastamise ja näitlike pillilugudega.

„Hingematvalt kaunis muusika,“ sõnas hiljem Tauli esituse kohta üks õpitoas osalenuist, fotograaf Fred Raagmets.

„Mina olen selle muusika najal üles kasvanud,“ lükkas eakas Abja elanik Hilda Pidim, kelle emakodu oli Võrumaal Loosu külas, kust pärines ka August Teppo. „Teppo sõitis paadiga Loosu järvele, hakkas seal löötsa mängima ega läinud enne ära, kui rahvas tuli Tsõõrimäele kokku tantsima,“ meenutas vanaproua.

Akordionistidest alustas pärastlõunal esinemist ansambel Tremolo, kus mängivad Andrus Ostrov ja Valdo Värk akordioni, Heiki Vungi basskitarri ja Endel Purju löökpile. Järgnevalt musitseerisid Limbaži Muusikakooli akordionistid õpetaja Viktor Nikandrovi juhendamisel. Kontserdi lõpetas vaheldusrikka kavaga akordioniorkester Tremolo Baltic. Orkestrit juhatasid Viktor Nikandrov ja akordionipäeva peakorraldaja – Accordion Music Group eestvedaja ning Abja Muusikakooli akordioniõpetaja Valdo Värk. Orkestri kavas oli ka kaks Valdo Värki enda kirjutatud nauditavat muusikapala.

Tremolo Baltic nime kannab kümnendat aastat tegutsev varasem orkester Tremolo vaid aastajagu aega. Orkester ühendab täna akordioniste Eestist, Lätist, Leedust ja Soomest. Seekordses mittetäielikus koosseisus Abjas astusid üles lisaks Limbažile Lätist mitme Eesti muusikakooli akordionistid, puudusid Leedu ja Soome muusikud. Abja Muusikakooli esindasid kodusaalis basskitarri direktor Heiki Vungi ning löökpillidel õpetaja Endel Purju ja tema õpilane Agnes Siigur, akordioni mängis Halliste Põhikooli õpetaja Vilja Vister.

„Mulgimaa kultuurimaastikule on külvatud uus väärt seeme,“ oli akordionipäevast vaimustatud Leida Lepland. Sama meelt oli särasilmil Abja eakate klubi Meelespea president Endla Tirgo.

Kontserdi lõpul kõiki esinejaid, Abja valda, kultuurimaja ja teisi toetajaid tänanud Valdo Värk avaldas ühtlasi lootust, et järgmisel suvel Mulgimaa pealinnas toimuv teine akordionifest tuleb seekordsest veelgi osavõturohkem ja kauem kestvam.

Abja esimese akordionipäeva lõpetas keskustelu kohvilauas.

Meelis Sõerd


● Mulgist rahvamuusik Ants Taul tutvustas akordionipäeval Abjas asjahuvilistele torupilli ja löötpilli. FRED RAAGMETSA foto


Kosksillal meenutati kooli

Aktuse ja sellele järgnenud koosviibimisega tähistati 10. juulil Kosksillal nüüdseks suletud Halliste kihelkonna vanima kooli 200. aastapäeva.

Aktusel õues põlispuude all süütas kooli vilistlane ja endine õpetaja, vastne Halliste valla aukodanik Heiki Alp küünla lahkunud koolikaaslaste ja õpetajate mälestuseks. Vilistlane Eha Viik luges päevakohase luuletuse. Värsivormis omaloominguga tervitas endisi kaaslasi ka vilistlane Jüri Tamtik. Laulsid lapsed kooli vilistlase Eve Alli klahvpilli saatel.

Lastele head algharidust andnud, ent õpilaste vähesuse tõttu 2008. aastal suletud kooli meenutasid tunnustavalt Halliste vallavanem Andres Rõigas, vallavolikogu esimees Rein Tarkus ja sealt ikka häid õpilasi saanud Abja Gümnaasiumi direktor Jüri Ojamaa. Kooli ajaloost kõneles selle viimane juhataja Eda Niin.

1961.–1962. aastal oli kool 8-klassiline ja õpilasi üle saja. 1990. aastal taasavati see lasteaed-alkoolina. 1992. aastal muudeti kool 6-klassiliseks, lasteaed likvideeriti. 1993. aastal avati kooli õuel vanas aidas hiljuti meie hulgast lahkunud Halliste valla aukodaniku Hilja Saki eestvedamisel Mulgi küla muuseum.

Pärast aktust esitas kohalik näitering Vuntsid koolimajas Tea Kartau kirjutatud ja lavastatud ning saalitäielikult publikult sooja vastuvõtu leidnud pävakajalise lühinäidendi. Pakuti Tea Kartau keedetud suppi ning kohvi ja kooki. Öhtul mängis tantsuks ansambel.

Praegu kuulub koolimaja Halliste vallale. Kuna kooli taasavamine pole lähitulevikus reaalne, otsib vald hoonete muud otstarbekat rakendust. Maja ja selle ümbrust hoiab võimalust mööda korras seal elav perekond Kartau. Nii olid Arvo ja Tea Kartau aastapäevapeo eel parandanud ja üle värvinud üle tee asuva bussiootepaviljoni. Kevel sai külarahva ühistalgunena võsast ja risust puhtaks maja ümbrus.

Meelis Sõerd


● Oma õpetajat Kosksilla kooli päevilt embab nüüdne ajakirjanik ja tõlk Aime Kivistik (vasakul). MEELIS SÕERDI foto

Külarahvas tegi perespordi

Uue-Kariste pargis peeti 31. juulil üheksandat korda piirkondlikku perespordipäeva. Võisteldi kokku kuraditosinal spordialal.

Populaarse ümber järve jooksu võitjad oma vanuseklassis olid Kaili Saar ja Rait Muttel (6–8-aastastest), Maarja Närep ja Rene Ivanov (9–11), Rauno Alp (12–14), Ingrid Aren ja Taavi Tomp (15–17), järvejooksu uue absoluutse rekordi püstitanud Tanel Rauba (18–25) ning Eha Viik ja Kristjan Uuk (alates 26).

Laste pargijooksu tulid võitjateks Sandra Vesseluha ja Rait Muttel (6–8), Liivika Lunter ja Rene Ivanov (9–11) ning Maris Põldsaar ja Rauno Alp (12–14). Kolm võistlusala oli kavas ka alla 6-aastastele mudilastele.

Jalgratate maastikusõidus said esikoha Helina ja Anti Vainult (kuni 11) ning Keiro Usin (12 ja vanemad).

Petangis olid kõige osavamad Kätlin Piiskop ja Henri Helemäe (kuni 17) ning Anne Kaljapulk ja Tanel Rauba (alates 18). Noolevisetes näitasid teistest täpsemat kätt ja silma Karin Alp ja Mait Reimann, vibulaskmises Piret Rang ja Mihkel Raadik ning korvpalli vabavisetes taas Piret Rang ja Oliver Saar.

Saapavisetes tulid võitjateks Kaili Saar ja Marcus-Sander Ruben (6–8), Liivika Lunter ja Rene Ivanov (9–11), Astrid Teder ja Rauno Alp (12–14), Piret Rang ja Keiro Usin (15–17), Külli Suppi ja Kristo Sosi (18–35), Eha Viik ja Eduard Kaljapulk (36–59) ning Ella Kirbits ja Heiki Alp (alates 60).

Rammumehe võistlusel oli kolm alal. Traktorikummi kantimise võitis Mihkel Raadik, kivide tõstmise Mait Reimann ja rippumise Henri Helemäe. Kolme ala kokkuvõttes võitis rammumehe tiitli ühtlaselt hästi esinenud Kristo Sosi.

Võrkpalliturniiril oli võidukas võistkond, kus mängisid Randar ja Ragnar Kaasiku, Kristel ja Kaspar Viik, Mait Reimann ja Oliver Saar.

Spordipäeva lipu heiskasid avarivistusel masti mõõdunud aasta parimad sportijad Rauno Alp ja Kätlin Piiskop. Lõunaks lasti hea maitsa Ele Saare keedetud seljankal. Öhtul süüdati rahvamaja juures lõkketuli.

Toredat ettevõtmist, mille tänavugi korraldas Uue-Kariste – Rimmu Naiselts eesotsas Karin Albiga, toetasid Halliste vald ja Kohaliku Omaalgatuse Programm, samuti paljud eraisikud jt.

Anne Kaljapulk


● Üks osavõturohkemaid alasid Uue-Kariste spordipäeval on traditsioonilisel petank. MEELIS SÕERDI foto


LEADER EESTI


strateegia kitsaskohad, ning detsembris 2010 esitatakse uuendatud strateegia üldkoosolekule kinnitamiseks.

Strateegia muutmise töörühm on 12-liikmeline. Sinna kuulub üldkoosoleku otsusega igast piirkonnast üks esindaja ja juhatuse liikmed. Kõigi Mulgimaa Arenduskoja piirkonnas elavate inimeste mõtted, arvamused ja ettepanekud on oodatud. Esitage need kirjalikult e-kirjaga või postiga.

Arenduskoda palub ka tagasisidet I programmiperioodi kohta ning selle kohta, kas I perioodi meetmed rahuldasid ettevõtjate, mittetulundusühenduste ja omavalitsuste ootusi. Tagasisidet saate anda meie kodulehele www.mulgimaaarenduskoda.ee kaudu.

Uuele programmiperioodile minnakse vastu positiivsete ootuste ja ideedega, et rakendada maksimaalselt Mulgimaa Arenduskoja strateegiat ning edendada maaelu Mulgimaal.

Piret Leskova, MTÜ Mulgimaa Arenduskoda tegevjuht

ARENDUSKODA TAOTLEB RAHA II PROGRAMMIPERIOODIKS

MTÜ Mulgimaa Arenduskoda üldkoosolekul Abjas 28. juunil otsustati esitada PRIA-le taotlus Arenduskoja strateegia rakendamise jätkamiseks rahastamiseks II programmiperioodil (2011–2013).

Rahataotluse esitab arenduskoda Maaelu arengukava 2007–2013 Leader 4. meetme raames. Kui taotlus PRIA-le on esitatud ja kõik nõuded täidetud, siis on võimalik uued taotlusvoorud avada 2011. aasta esimeses pooles. Ka edaspidi on võimalik taotleda projektitoetusi strateegia meetmetes toodud tegevuste elluviimiseks.

Projektitoetust võib taotleda strateegia rakendamiseks kohaliku tege-

vusgrupi tegevuspiirkonnas tegutsev ettevõtja, sihtasutus, mittetulundusühing (sealhulgas kohalik tegevusgrupp ise) ja kohalik omavalitsusüksus. MTÜ Mulgimaa Arenduskoda tegevuspiirkonda kuuluvad teatavasti Abja, Halliste, Paistu ja Karksi vald ning Mõisaküla linn.

Et kindlamalt uue programmiperioodile vastu minna ja tõhusamalt strateegiat rakendada, jõuti üldkoosolekul otsusele, et arenduskoja strateegia vajab muutmist. Vajalik on sisse viia täpsustused, mis annavad toetuse taotlejatele infot. Strateegia muutmiseks alustavad töörühmad tööd septembris, leidmaks praeguse

Tänavu 15.–18. juulini peetud Abja 17. suvepäevad algasid üle mitme aasta rahvarohke avamisega kultuurimaja ees.

Pidustuste avamisel tervitas hulka suvepäevalisi 15. juuli õhtul Abja vallavanem Peeter Rahnel, kes lennutas õhku ka paar ilutulestiku raketti. Piirkonna noortekeskustesse koondunud sinistes särkides noored esitasid väikese haarava tantsusõu, mis on kokku seatud koostööprojekti „Ühiselt ja ürgsel“ käigus õpitubades omandatu põhjal.

Üha pimenevas õhtus jooksis üksteise järel orienteerumisrajale tosin vaimukate nimedega lõbusates kostüümides võistkonda, esimesena külalisesindus Pollist. Enne aga tuli kõigil lahendada Abjaga seotud ristsõna, mille lahendus andis vihje, kuhu siht seada. Võistkonnad pidid taipama, et „vaatetorni“ tähendab tuletõrjemaja torni, „saareke“ saart Abja paisjärves, et „põhjavärv“ asub kooli staadionil jne.

Võistlus ei käinud aja peale, mis innustas osalema nii suuri kui väikesi. Igas kontrollpunktis pidi keegi igast võistkonnast täitma parajat pingutust nõudnud ülesanne, mille eest parim sai auhinna. Nii tõusis vaateorni kõige kiiremini Taavi Toomla võistkonnast *Noorus*, järve saarele ujus kõige kiiremini Marek Mõttus võistkonnast *Paik*. Kokkuvõttes jagasid esikohta võistkonnad *Noorus* ja *Paik*. Kolmas oli võistkond *Tagant esimesed*. Kostüümiauhinda väärised *Vesipüholid* ja *Pärnu mnt* õo.

Esinesid omad ja külalised

Pidustuste teise päeva juhatas keskpäeval Postimaja pargis sisse kontsert „Memme-taadi noorusaeg“. Pinkidel istet võtnud publikule esines ansambel „Vanad Viisid“ Pärnust, akordionil end saates laulis omapärase hääletämbriga solist Antonina Moora jt. Haljal pargimurul keerutasid tantsu tuttavates sinivalgetes kostüümides eakate klubi *Meeslespea* memmed.

Teatrietendus oli kavas nii täiskasvanutele kui ka lastele. Väikesed teatrisõbrad tundsid pühapäeval rõõmu Abja lasteteatri muusikalisest etendusest „Lumivalgeke ja seitse põialpoissi“. Südamliku tüki lavastas laste juhendaja Viive Niinemäe. Suure aplausiga tänas publik reede õhtul kultuurimaja saalis Abja näiteringi, kelle esituses sai kaasa elada tänapäevaainelisele lavatükile „Memmed ja taadid“. Mängisid Karin Hunt, Viive Niinemäe, Laili Esing, Hilja Sikka, Tiitu Vete, Juhan Purju, Otto Lehis, Lauri Sepp ja näidendid lavastanud Raivo Kutser. „Ei olnud just kerge, pidime palju mõtlema, kuidas tõetruult mängida,“ tõdes üks osalisi Viive Niinemäe, olles rahul, et see, mis välja tuli, publikule siiski meeldis.

Hilisõhtul kultuurimaja saali stiilipeole „Kuumad seitsmekümnendad“ läinud võtsid asja tõsiselt. Kultuuri-töötaja Ülle Rõigas rõõmustas, et vahvaid ajastutruid kostüüme sai näha ka noorte seljas. Oma parima andis stiilipeol ka kolmelikmelisena mitmeosalise laulusõuga esinenud vana hea ansambel *Laine*.

Lasteaia taga peoplatsil õõntudeni kestnud diskol tõi end lisaks Endel Purjule ja Lauri Sepale heade diskoritena ka endised abjakad Aivar Kukku ja Priit Lääts.


● Suvepäevad sisse juhatanud orienteerumisvõistluste stardi ootel on kostüümiauhinna saanud võistkond Pärnu mnt õo oma maskotiga. MEELIS SÕERDI foto

ABJAS PEETI TAAS SUVEPÄEVI


● Lastele pakkus Abja suvepäevadel sisukat tegevust Bonifatiusse Gildi käsitöötelk laadaplatsi läheduses. MEELIS SÕERDI foto

Laadaplats jäi kitsaks

Laupäeva hommikul Tiigi tänaval kihama lõõnud laadal jätkus korraldajate hinnangul nii müüjaid kui ostjaid. Kultuurimaja juhataja Aime Hundi sõnul oli nii neid, kes jäid kauplemispäevaga vägagi rahule, kui ka neid, kellele laadaplats tundus rahvasummas kitsaks jäävat.

Laadaplatsi kõrval lõbusast lapsi Triibu ja lookles pikk saba põnnidest, kes tahtsid veereda suure läbipaistvas *zorbing* upallis. Peatänav Pärnu maantee ääres kõnniteel meelitasid julgeid ja tugevaid mehi ligi käesurumise- ja poksimasina.

Bonifatiusse Gildi käsitöönaised Viljandist õpetasid laadaplatsi lähedal *Kuga* poe hoovis tekstiilist lilled ja nukkude valmistamist. Noortekeskuses meisterdatis Eveli Alliku juhendamisel käepaelu, keskuse hoovis õpetas telgedel kudumist ja kirivöö tegemist Marvi-Liina Riid MTÜ-st *Mulgi Ukuvaak*.

Abja eakate päevakeskuses kunstitöötoas võisid lapsed katsetada õlivärve ja endale lepatriinu teha. Lisaks

olid seal müügil päevakeskuse köögis Selma Ainiku valmistatud koogid ja küpsised. Noortekeskuse ja *Mulgi Ukuvaka* ruumes olid Eve Kuuse ja Hilda Pidim välja pannud kohalike meistrite käsitööde näituse.

Ragistati hambaid ja ajusid

Suvepäevade ühes traditsioonilises esinemispaigas *Kuga* poe hoovis esinesid taidlusprogrammis Abja lalulapsed Kadi Kase ja Siirius Sikka juhatusel. Ülemaailmsel võimlemispeol Tallinnas esitatud tantse esitas põnevates kostüümides tantsurühm *Vallatud*. Tuntud hammasarst Volde-mar Kuristik näitas oma võimeid auto vedamisel ja muuski, üks õnnelik Abja tüdruk sai aga džentelmenlikult jõumehelt kingiks peaehte.

Sõuelementidega mälumängus „Targem kui Abja vallavanem“ üritasid neli söakat vallaelanikke – Fred Raagmets, Hillar Järvelaht, Marje Kaaremaa ja Raivo Kutser – vastata Abja-teemalistele küsimustele. Samal ajal gümnaasiumi juubelil viibinud

vallavanem Peeter Rahnel oli neile paar päeva varem valvsa žürii silme all kirjalikult vastuse andnud.

„Mõni vastas vallavanemaga päris võrdselt, aga võita ei õnnestunud teda kellelgi,“ nentis üks žürii liikmeid Ülle Rõigas. Ta selgitas, et vallavanem pidi vastama kokku kahekümnele, iga tema vastane aga nende seast viiele küsimusele.

Liia Toomla õnnepäev

Abja suveloosi peaaahhind – Türgi-reis kahele – läks loosimisel *Kuga* hoovis samast puu alt juhuslikult hõigatud fortuuna Mari Saarela käe läbi perekond Toomlale.

„Ostsin kaks piletit, ma ei tahtnudki niivõrd võita, kui toetada Abja valda. Läks aga nii, et ühe piletiga võitsin padjad ja teisega reisi,“ kõneles õnnelik pereema Liia Toomla. Nädalane Türgi-reis võetakse ette 21.–27. augustini, mil Liia ja Andres Toomla tähistavad ka oma 24. pulma-aastapäeva.

„Arutasime pojaga, et kas mitte anda reisivõimalus temale ja ta neiu-le, aga poeg ütles, et neil on kõik veel ees ja sõitku ikka meie,“ seletas Liia Toomla. Ent reisile läheb ka Liia poeg Taavi koos oma neiu Anna-Liisaga.


● Abja suvepäevade üks populaarsemaid võistlusi on juba aastaid võr-ride tänavasõit kesklinnas. MEELIS SÕERDI foto

Seda taas tänu Abja suveloosi piletile, mille Taavi sai eriauhinnaks kui Abja päevade avamisele järgnenud orienteerumisvõistluses kõige kiirem Abja tuletõrjemaja torni tõusja. Au-hinnapileti tõmbas jälle ema käsi, sest Taavi ise mängis sellal koolimajas korvpallivõistlustel.

Ja nagu tõestuseks, et ega küll kül-lale liiga tee, võitis Liia Toomla mat-katooli ja muud ka kõigi kolme Abja suvepäevade võrrivõistluste loteriil ostetud 10-kroonise piletiga.

„Muidu ma kunagi ei võida, ei tea, kuidas just nüüd. Oleme väga tänu-likud Abja vallale,“ tunnistas õnnelik võitja.

Aime Hundi andmetel osteti 50-krooniseid loosipileteid suvepäevadel kokku 138 ja jagati auhindadeks 36, võitude väljaloomisel läksid loosi-rattasse aga ühtviisi kõik.

Kihutajaid siit ja sealt

Taas kihutasid Abjas kahel suve-päeval võrrid küll Mulgimaalt, Jär-vakandist, Sakust ja Muhu saarelt, samuti Lätist. Kahepäevane võistlus „Abja kiirus. Vol 6“ oli Eesti karika-võistluse üks etappe.

„Võistlejatelt nõudis see päris pingelist ettevalmistust ja vastupidav-vust,“ ütles peakorraldaja Abja võr-riklubi *Kõrr* juhendaja Tarmo Raba. Laupäeval anti start tänavasõiduks kesklinnas ja teisel päeval tehti kii-reid tiire ümber Nuia tee ääres oleva vana kuivati.

Mulgimaa motosportlased olid eriti tublid külgevankritega võrri-de klas-sis, hõivates kõik esikolmiku kohad. Võitsid Tarmo Raba ja Taavo Viitas Rait Sõmeri ja Arne Kobaku ning noorukeste Mirell ja Günther Põllu-mäe ees. Standardklassi soolovõrri-del andsid endast parima Harald Mag-nus Metsniin, Günther Põllumäe ja oma esimese stardi teinud Rasmus Erik Viitas.

„Toetajaid ja abistajaid oli võrri-võistluse korraldamisel sel aastal palju,“ tõdes Raba. „Suur tänu neile kõigile!“

Traditsiooniliselt kuulus suvepäe-vade sportlike ettevõtmiste hulka jooks ümber Abja paisjärve. Kõige kiiremini 36 startinud seast tegid rin-gi ümber maalilise veesilma meestest Aleksander Rahnel ja naistest Kerti Einstein – naabervalla Karksi noored sportlased. Enne jooksu startisid aga lapsed ümber järve rattarallile.

Kolme võistkonna osalusel toi-munud võrkpalliturniiri võitis Hal-liste esindus, kuhu kuulusid Mait Reimann, Viljar Semjonov, Veiko Semjonov ja Kunnar Kukku.

Meelis Sõerd

PAUDIL OLID TEISED PÄRANDKULTUURIPÄEVAD


● Seltskond laagriliisi jõudehetkel Paudi põlistalu nõiamajakest meenu-tavas suveköögis. Vasakult korvimeister Priit Retsep, käsitööõpetaja Mar-vi-Liina Riid jt. MEELIS SÕERDI foto

Abja vallas Paudi põlistalus 13.–15. augustini teist suve korraldatud pärandkultuuri päevadel tuletati taas meelde meie esivanemate iidseid käsitööoskusi. Õpilasi oli Mulgi- ja Pärnumaalt, õpetajaid pealinnastki.

Laupäeva lõuna paiku olid meister – Paudi noorpe-remees Siim Riid, sell – pärnakas Ott Artel ja õpipoiss – Karksi valla noormees Lennart Pajo üsna talu teotsas vana kruusakarjääri kaldal ametis tõrvaajamisega. Ohus oli meeldivat männivaigu aroomi, parajasti käis katla täitmine männikändudest tükeldatud põletismaterjali-ga. Valmisaetud tõrvaga oli meestel plaanis teisel päeval õppe-eesmärgil üle vöobata üks talu laudvarikatust.

„Olen teist aastat siin, Siim aitab mind, mina teda,“ selgitas endale tõrvatud katusega palkmaja ehitav Ott. Palkmajahuviline on ka Lennart, keda Siim nimetas eda-sipüüdlukuks õpilaseks.

Alanud vihmabin ei häirinud rahvast telgikatuse all taluõuel. Seal õpetas noor rahvakunstimeister Priit Retsep Abja-Vanamõisast toomingaokstest korvide valmistamist. „Siit tuleb seinale riputamiseks tasku – pane sisse sibulaid või ükskõik mida,“ seletas noormees.

„Raske on, sest toomingas ei kuula käte vahel sõna,“ naeris Priidu õpilane, Pärnumaalt Halingast pärit Kris-ta Tammik. „Võib-olla järgmist korvi tehes on kergem.“ Nii tema kui kõrval püüdlukult toomingavitsu korviks painutanud abikaasa Urmas proovisid korvipunumist elus esmakordselt. „Vaatamine on üks asi, aga ise proo-“

vimine hoopis midagi muud,“ kordas mees omal nahal kogetud vana tõde.

„Mind huvitab veel väga seebikeetmine ja ma leppisin õpetaja Ruta Kukega selles homseks kokku,“ kõneles Krista. „Lambaid ma ei pea, lambapügamist, mida siin õpetab Tuuli Jõesaar, me seekord veel ei õpi – võib-olla kunagi pensionipõlves,“ jätkas naine.

„Käisime ka kahekilomeetrise matkaraja läbi, meid huvi-tas, kus Halliste jõgi voolab. Imestasime ka, et metsapuud on siin poole kõrgemad kui meil lausmaal,“ tunnistas sajakonna kilomeetri kauguselt Mulgimaale sõitnu.

„Väga tore on siin,“ kinnitas esmakordselt laagris ol-nud ja taimedega lõngavärvimist õpetanud Tuulike Agan Viljandi Kultuuriakadeemiast – juurtelt mulk. Õpetaja sõnul jätkus ka õpihuivilisi.

„Siin on selline koht, kus saad loodusega üheks. See rabeib, annab jõu ja vae,“ oli rahul ka teist aastat Paudil see-bikeetmist õpetamas olnud noor tallinlanna Ruta Kukku.

„Täna võtab laagris hoogu taimedega lõngavärvimi-ne, homme lambapügamine, villaketramine ja katuse-tõrvamine,“ seletas Ojapera Külaseeltsi korraldatud pä-randkultuuri päevadel rahvuslikku käsitööd õpetanud Paudi peretütar Marvi-Liina Riid. Kuigi osalejaid oli tema hinnangul tänavu laagris mullusest vähem, oli neil entusiasmist see-eest rohkem.

Pühapäevaks oodati Paudile külla ETV võttegruppi. Meelis Sõerd

Traditsioone austades ja taas ka mõneti uudsenä muutsid mitmekesise kavaga XXIII kodukandipäevad väikelinna Mõisaküla päikeselistel juuli lõupäevadel rahvarohkeks ja rõõmsaks.

Palju kauneid kodusid

Reede, 30. juuli õhtupoolikul, kui mudilastel olid lasteaia hoovis juba käimas rõõmsad murumängud, algas muuseumis linna kaunimate kodude omanike tunnustamine.

„Ma usun, et need inimesed, kes püüavad teha oma ümbrust kaunimaks, olla väliselt ilusad, need kindlasti on ka sisemiselt ilusad – kas teadlikult või alateadlikult. Kui meie kõigi kodud on korras, siis on ka meie riik korras. Suur tänu teilegi selle eest ja palju jõudu edasi!“ soovis mõisakülas tervitanud minister Helir-Valdor Seeder.

Oma linna kodukaunistajaid tänasid ka Mõisaküla volikogu esimees Jorma Õigus ja linnapea Ervin Tamberg.

Kolme tänavuseks majamärgi „Kaunis Kodu“ saajaks olid perekond Teearu (Vabriku 9), perekond Mihhailov (Heinamaa 15) ja perekond Resnis (Kivi 7).

Linnavalitsuse tänukirja vääriliselt hinnati perekond Ots (Piiri 10), Salme Raiesmaa ja Juta Vili (Kivi 6), Ilja-Ainola Luhasaar (Pärnu 4), perekond Taim (Looe 11), perekond Pent (Karjamaa 18), Elsa Lindikrei (Soo 3), perekond Torn (Kooli 27) ning Juta Grislin ja Neeme Nõmmik (Koidu 2).

Ülevaatus „Värvid linna“ raames pälvis tänukirja linnapea Ervin Tambergi kodu (Õhtu 7).

„Meil on tegelikult hästi palju ilusaid kodusid, mille tunnustamisel muuseumis võiks istuda terve saali täis rahvast – kolmekümnest neljakümnest kodust kindlasti, kes meil olid komisjonis arutusel. Pingsa arutamise tulemusena valisime seekord välja kaksteist nimetatud kodu,“ selgitas heakorraldajana esimees Juta Jalakas. Ta lisas, et majamärgi saajad järgnevat kolme aastal võistlusel osaleda ei saa, küll aga palutakse nad järgmisel aastal ise teisi hindama.

Majamärgi saajatele kuulub traditsiooniliselt ka kodukandipäevade lipuheiskamise au. Tänavu tõmbasid pidustuste avamisel reede õhtul keskväljakul riigi-, linna- ja kodukandipäevade lipu masti Tatjana Teearu, Valentina Resnis ja Valeri Mihhailov.


● Täissaalile läinud teatrietenduse eel Mõisaküla kodukandipäevadel lasi lavastaja Laine Pedaja publiku seas ringi käima annetuskasti kultuurimajale uute toolide ostmiseks. MEELIS SÕERDI foto

KODUKANDIPÄEVAD TÕID MÕISAKÜLLA ELEVUST


võõkirjas pärlitega ehted. Näha sai isegi Abja valla vappi, mis on järgi tehtud Abja koduleheküljel nähtava põhjal.

„Siin on avar ja mõnus, saab hästi asju välja panna, igatüki pääseb ligi ja näeb,“ oli Juta Jalakas rahul näituseruumiga.

Kesklinn oli laadamelus

Tulekaitse Seltsi maja ees traditsioonilisel vanatehnika näitusel uudistas hulk rahvast vanu mootorrattaid ja autosid. Need on endise vagunidepoo katuse all korda teinud Mõisaküla oma vanatehnikafännid Ilmar Kuusk, Ilmar Tiit ning Jaak ja Jaanus Ernits.

„Sai siin üle-eelmise aasta talvel üles ehitatud,“ näitas Ilmar Tiit 1989. aasta punasele vanamoelisele Citroenile. „Sõidab küll – käisin sellega neli päeva kestnud jaanipäeva ringsõidulgi ümber Eesti ära, lisan meistrimees.“

Tema enda kollektsioonist olid näitusel veel 1949. aasta mootorratta IZ-350 ja 1961. aasta külgvankriga K-750 eksemplid.

Lapsuke rinnal, istus laadaplatsi ääres voki taga villakorvi kõrval Tuuli Jõesaar Paudi talust. „Vill on Paudi talu lamba seljast enda pügatud, veel küll kraasimata, aga sellest saab juba lõnga teha,“ näitas ta laadahommikul pooleteise tunniga juba korratatud ja kedratud poolikut lõngapooli. „Ega siis laadale niisama istuma ei tulla.“ Vanemates huvilistes tekitas nähtu omajagu mälestusi. Samuti oli põnev lastel, kes pole voki ega lõngategemist üldse näinud. Pärnu tänav kesklinnas ja kogu keskväljak olid laadakauplejaid täis. Kõik nad annetasid midagi kodukandipäevade oksjoni heaks, mille müügist saadud tulu nagu ka käsitööde näitusmüügist ning teatripubliku annetustest kogutu läks kultuurimajale uute toolide ostuks.

Igatüki võttis oma

Mõisaküla noortetuba noorsootöötaja Kaja Õiguse juhtimisel oli kesklinnas seisva kenaks vuntsitud vana rongivaguni sisustanud nostalgiahõnguliseks muuvisuaaliks. Põrandal olid linadega kaetud madratsid, millele lebedes või istudes sai kasvõi kogu perega mõnusalt vaadata vaguni otsaseinal olevat vanu armsaid multikaid.

Muuivaguni kõrval telgis pakuti Mõisaküla nelipühikoguduse kaupluse „Jätkeb rõõmu“ korraldatud õnneloo pileteid. Võita võis muuhulgas kohaliku harrastusmesiniku Jorma Õiguse kogutud mett ning „Minu mamma“ ehk käsitöömeister Anni Järve taieeid.

Endise raudteejaama esisel veeres alles jätud raudteejupil muskliljool edasi-tagasi Edelaraudtee dresiin, kõrval tehti tolmpuilve sees ATV-sõitu. Linna vahel sõidutas rahvast kahe vaguniga ratasrong, pargis sai ratsutada Sukahärma Märdi talu hobuste seljas.

Kodukandipäevadel tehti taas ka sporti ja liigutati end tantsuplatsil: lapsed jooksid šokolaadiauhinnale, noored said mängida võrkpalli ning nii saali- kui tänavakorvpalli, suveias tantsiti aga varahommikuni Toomas Anni ja ansambli Onupõeg saatel.

Meelis Sõerd


● Käsitöötoa juhendaja Juta Jalakas näitusmüügi eksponaatide keskkel. MEELIS SÕERDI foto


● Lapsed said ratsutada Sukahärma Märdi talu hobustel pargis. MEELIS SÕERDI foto

● Kihnu Virve pereansambli esinemine meelitas kodukandipäevadel Mõisaküla kooli spordiväljaku rahvast täis. MEELIS SÕERDI foto

Avar teatri- ja näitusesaal

Kodukandipäevade avamisel tervitasid rahvast minister Helir-Valdor Seeder ja linnapea Ervin Tamberg. Viimane tänas ühtlasi paljusid noori sportlasi, kes on Mõisaküla mainet tõstnud maakonnas ja kaugemalgi.

Nii nagu laupäeva ennelõunal täitus kooli spordiväljak Kihnu Virve pereansambli ja kohalike taitlejate kuulajatest-vaatajatest, nõnda ka reede õhtul pärast avatseremooniast sai publikut täis ka improviseeritud teatrisaal avaras endine kaubahall Keskväljaku ääres. Mõisaküla näitering mängis seal Laine Pedaja lavastatud Valgamaa kirjamehe Vello Jaska külajanti „Mudari mari musirull“. Nalja ja naeru jagus küllaga ja rahvas polnud aplausiga kitsi.

Laine Pedaja sõnul aitas lavastuse valmimisele tublisti kaasa tema näitlejast poeg Lauri Pedaja. „Proovietenduse ajal ta kogu aeg kirjutas märkmeid vihikusse, ma mõtlesin, et täitsa lõpp, kõik on läbi! – aga hoopis kui kihvte näpunäiteid ta meile andis ja ette näitas! Kogemuste ja oskustega inimene ikka. Ja nüüd näitlejad teevadki seda kõike.“

Samas saalis, kus reedel teatrit tehti, oli laupäeva hommikuks välja pandud Mõisaküla käsitöömeistrite looming. Väljapaneku korraldanud Lõuna-Mulgimaa Puuetega Inimeste Ühingu Mõisaküla käsitöötoa juhendaja Juta Jalakas kiitis esmalt Mõisaküla hooldekodus elunevat eakat Ülo Kuhlbari. Temalt olid näitusel vah-

vad papist hoonete maketid: Halliste, Mõisaküla ja Audru kirik, Sagadi mõis, oma hooldekodu jm. Eeskujuks on mehel seejuures olnud vaid pildid vanadest raamatutest.

Juta ise koos tütar Violetaga oli teinud näitusele meil uudses Jaapani päritolu quling-tehnikas väga ilusaid paberroose. „Need on kõik neljakandilistest paberitükikestest kokku volditud ja roosiks kokku seatud,“ selgitas meister. „Tehnika leidsin piiritust internetimaailmast,“ lisas ta. Viljandi Muuseumi vöökirjade järgi olid näitusele tehtud mulgi


● Esimestena tundsid Mõisaküla kodukandipäevadest tänavugi rõõmu mudilased murumängudel lasteaia hoovis. MEELIS SÕERDI foto


Külade päeval Kamaral oli edukaim Raamatu

Abja valla teisel külade päeval Kamaral oli rahvalikel võistlusaladel kõige edukam Raamatu küla, pälvides seeläbi tulevasuvisse külapäeva korraldamise au.

„Võidu töid meile sportlik õnn ja minu tubli vend Martin Krapp ning vennanaine Merje koos kaaslastega,“ arvas pispipõnnidega oma küla rahvale Kamaral põialt hoidnud Raamatu küla pereema Marina Raid.

Raamatu küla, pinevas ja lõbusas heitluses võistkondadega Kamara, Laatre, Lasari, Räägu ja Veskimäe külalt, sai esikoha juba avateatevõistluses. Raamatulaste kapten Martin Krapp oli parim järgnenud kolmevõistluses. Küla esines ühtlaselt hästi teistelgi aladel. Ootamatuseks oli seekord mullusuviste esimeste külade päeva korraldaja Penuja kõrvalejäämine.

Kamara külaseltsi korraldatud valla külarahva kokkutulekul, mida toetas Abja Vallavalitsus, aitasid meeleolu luua naisansambli *Viisivakk* laulud ja Mõisaküla näitering lõbus etendus ja Mõisaküla loometantsijad. Rahva aplausi väärtsid samuti nii kamaralaste esitatud omaloodud külaelul teemaline laul kui ka Lasari küla väikese andeka laulutüdruku Marianne Liis Oissari etteaste.

Kamara külamajas hakkas rõõmsalt silma Irina Lappo juhendatava kohaliku loovusringi liikmete väike kunsti- ja käsitöönäitus. Lappo eestvedamisel jätkus vahvat tegevust ka lastele. Müügil olid 5-kroonised õnneloosipiletid, mille müügist laekunud tulu läks külaseltsi heaks. Kehakinnituseks pakuti kõigile tasuta sooja suppi. Hiliste öötundideni sai tantsida ansambli *C-Duur* muusika saatel.

Kolmas Abja valla külade päev saab teoks aasta pärast Raamatu külas, kus tänavu novembris avatakse tänu Marina Raidi eraalgatusele valmiv külamaja. Meelis Sõerdi


● Teatevõistluses pidid võistlejad muuhulgas panema kiiresti kokku hakklihamasina. MEELIS SÕERDI foto

Malevasuvi oli tegus

Abja valla tänavusuvine õpilasmalev, mis kestis 28. juunist 9. juulini, pakkus traditsiooniliselt heakorratõid kokku viieteistkümmele poisile-tüdrukule.

Koolinoored 13.–17. eluaastani andsid malevlastena oma kädetöö tulemusena kenama ilme nii Abja-Paluoja Postimaja pargile, bussijaama ümbrusele kui turuplatsile. Lisaks pesti puhtaks Abja noortekeskuse hoone aknad. Kividest ja prügist sai puhtaks mõnusaks ujumiskohaks muutunud Abja paisjärve äärne teerada.

Pärast Kamara külamaja kevadist katusevahetust kulused malevlaste kätepaarid nüüd suvel marjaks ära ka sealse ümbruse heakorramisel.

Tööd ja töövahendid organiseeris malevlastele OÜ Abja Elamu heakorraspetsialist Raul Song. Tööpäevad kestsid kella 9–13-ni. Pärast tööd pakuti töötajatele tasuta sooja lõunat Abja Gümnaasiumi sööklas. Malevlaste tööd tasustas Abja vald.

Malevat juhendas Abja noortekeskuse juhataja Eveli Allik, kellele olid kasvatajatena tänuväärseks toeks Abja Gümnaasiumi õpetajad Karin Hunt ja Christy Lõhmus. Eveli Allik


● Õpilasmalevlastel Abja Postimaja pargi kõnnitee ääri korrastamas. MEELIS SÕERDI foto


● Halliste kiriku juurest startis Abja suunas nelikümmend suurt ja väikest rahvajooksus osalenut.

MEELIS SÕERDI foto

MARATONIPÄEVAL JOOKSIS LIGI POOLTEISTSADA VAPRAT

Hulk rahvast Abja-Paluoja Postimaja pargis tervitas 24. juuli enelõunast alates aplausiga kokku 139 jooksjat, kes I Mulgi maratonil kavas olnud kolmel distantsil finišikaare alla jõudsid.

Noor üllatusmees Kõpust

Hommikul kell 8 startisid Mustlast Vabadussõja ausamba juurest 42,195-kilomeetrisele pärimaratonile 58 jooksjat, kellest lõpuni pidas vastu 55. Üsna raske mitme tõusuga raja läbis võitjana igati korraliku ajaga 2:47.23,0 Mart Andresson klubist *Alternatiivsed jooksjad*. Temale kuulus peaaühinnana OÜ *Tammepakk* välja pandud kumblustünn. Teine oli samuti vähem kui kolme tunniga üllatusmehena alles 17-aastane Kõpust pärit Heinar Vaine Viljandi *Staieri* ist – aeg 2:58.09,7. Tema tuli ühtlasi Viljandimaa esimeseks maratonimeistriks. Üldarvestuses kolmas oli taas *Staieri* i esindaja Andi Linn ajaga 3:02.15,9.

Parima külalisvõistlejana oli kuues Kaunase jooksuklubi esindaja Mindaugas Karmus Leedust ajaga 3:08.59,4. Kaheksast naismaratoonarist oli ajaga 3:23.04,0 kindlalt parim 15-ndana lõpetanud Monika Irves klubist *Maratonsport*. Viljandimaa meistriks tuli üldarvestuses 27. koha saavutanud Anneli Lenk *Staieri* ist ajaga 3:44.53,7.

Võistluste informaatore Riho Järvlaineni hinnangul oli täiesti omate klassist 70-aastaste ja vanemate meesveteranide klassis võitnud ja üldarvestuses 28. koha saanud *Staieri* i esindaja Jaan Mättase aeg 3:50.07,7. Hoopis fenomenaalne mees on aga ajaga 3:33.39,9 I Mulgi maratonil 21. koha saavutanud 69-aastane leedukas Pjotr Silkin. Tema on elu jooksul joostes kokku läbinud enam kui seitse tiiru ümber maakera, mille eest on kodukandis talle ausammaski püstitatud.

Joosti ja kõnniti

Kell 10 startisid Pollist Apja 21,1-kilomeetrisele poolmaratonile 44 jooksjat. Ajaga 1:17.14 võitis meestest *Staieri* i esindaja Jaan Jänes. Talle järgnesid klubikaaslased Rivo Subi ja Alar Kaar aegadega vastavalt 1:20.35 ja 1:22.52. Naistest oli ajaga 1:39.52 esimese Kersti Einstein Karksi vallast, teine Merle Lilleoru ajaga 1:43.17 ja kolmas Pille Nagel *Satieri* ist ajaga 1:47.04.

Kui maratonivõitja juba finišis oli, startisid Halliste kiriku juurest 6,5-kilomeetrisele distantsile 40 jooksjat ja neli naiskepikeondijat. Võidukasse esikolmikusse mahtusid meestest Mattis Moks (*Staieri*) ajaga 0:25.16,9, Andrus Pajuri ajaga 0:26.35,6 ja Ahto Pärt ajaga 0:27.23,5. Kiireim naine oli kuudana lõpetanud Gina Bergmann (*SK Sparta*) ajaga 0:28.59,6. Talle järgnesid C-klassi võitjana Kelina Lillemets (üldarvestuses 13.) ajaga 0:32.32,9 ja D-klassi parimana Anna Laura Perve (15.) ajaga 0:33.01,7.

Autasustamise eel rõõmsat rahvast täis lõõtsa- ja pasunahelides päikeselõõsas Postimaja pargis tänas koos Abja, Halliste, Karksi ja Tarvatu vallaga maratoni korraldanud Mulgimaa Elu Edendamise Keskuse juht Hendrik Agur kõiki abilisi ja toetajaid. Kiitust pälvisid stardikorraldus Mustlas, joogipunktid rajal, Tuhalaane küla välidušš ja hästi korraldatud finišiala pargis. Maitsvat kõhutäit

kolme Gustav Adolphi Gümnaasiumi värsket vilistlast Harri Kapralit, Sander Sebastian Agurit ja Virgo Kadastikku.

Noorim oli 6-aastane

Mulgi Ukuvaka murumüts kõige nooremale osavõtjale läks isa kõrval 6,5 kilomeetrise rahvajooksu lõpuni vastu pidanud 6-aastasele Tarvatu poisile Elari Tafenaule. Rahvuslikus muustris koostud pika villase salli omanikuks sai sajakiloste ja raskemate võistlusklassis 42,195 kilomeetrit läbinud Võrumaa mees Margus Konnula ehk luuletaja Contra.

Tarvatu valla eriauhinna võtsid vallavanem Alar Karult vastu sealt osalenud maratoonarid Renno Nurmela ja Rein Palumaa, kes said vastavalt 14. ja 18. koha.

Allaste farm pani eriauhinnana välja juustukera viimasena maratoni lõpetanule, kelleks oli eakas jooksu- mees Valdeko Alliksaar.


● Populaarse luuletaja Contra (vasakul) näost on näha, kui mõnus on üle 100-kilosel mehel pärast täismaratonit läbimist end tünnisaunas kosutada. MEELIS SÕERDI foto

oli pakkumas *Mulgi Kõrts*, AS *Toom Tekstiil* ja mitu teist firmat panid välja auhinnad. Abja Gümnaasium pakkus jooksjaile saunavõimalust ning tõi finišipaika toidutelki kohale lauad, koostöös Abja Noortekeskusega olid kooli õpilased abiks maratoniraja turvamisel.

Eraldi tänas Agur öösel poole kolmeni rajamärgistust paigaldanud

„Võitnud on meie inimeste tervis ja terviseteadlikkus,“ võttis Agur peaaegu häireteta sujunud esimese jooksupäeva kokku. Nii tema kui jooksjaid tervitanud Abja vallavanem Peeter Rahnel kutsusid kõiki seekord osalenuid ka tuleval suvel toimuvale teisele Mulgi maratonile.

Meelis Sõerdi

Loodusesõpradel on vaheldusrikas suvi

Eesti Looduskaitse Seltsi August Kitzbergi nimelise osakonna tänavust suve märgivad mitmed tähelepanuväärsed ettevõtmised.

Suve hakul, 29. mail käisime Läti Hendriku ja Jaan Jungi kirjeldatud radadel, saades teada palju uut ja huvitavat. Näiteks pärinevad vanimad kiviaja leiud Eestis mitte Kundast, vaid Reiu jõe kaldalt Püllis, Jäärjast on pärit Eesti kuningad, seal asus Mõõgavendade ordu (kolis 1248 Karksisse), samuti ordu palga-

sõdureile ostenud mõisakompleks. Veeliks paiknes vanima sakraal-ehtisena kabel. Laiksaare mõisa pidasid 1781–1820 Barclay de Tolly vanemad, Saardes on maetud tema ema. Lübeckis 1525 trükitud ja puutünnides Pärnusse toodud esimesest ja enamuses hävinud eestikeelsest katekismusest jõudis väike osa Jäärja Raamatu tallu ja pani aluse kirjaoskuse omandamisele.

1. juunil oli koos Eesti Looduskaitse Seltsi suurokogu, kus arutati seltsi olulisi probleeme. Tõdeti, et loodus-

hoid ja -haridus kannatab seetõttu, et on jagatud kolme ametkonna vahel ning et metsandusest on saamas puupõllundus.

3. juulil tegi Kitzbergi-nimeline osakond väljasõidu kahte ajalooliselt ordule kuulunud kihelkonda – Helmesse ja Ergemesse. Seisime 800 aasta taguse Ümera lahingu paigas. Ajaloolasest reisijuht Aksel Tiideberg tõi silme ette pildi muinasajast tänapäevani, osates kõitvalt tutvustada kõiki teekonnal nähtud huviväärsusi.

31. juulist 1. augustini toimusid Naissaarel ELKS-i suvepäevad. Vaatasime üle nii kunagise Peeter I merekindluse kui ka endiste Nõukogude armee rannakaitsepatari, raketibaasi ja miiniladude asukohad, tejuhiks asendamatut Anto Raukas. Korduvalt on saarele asustanud inimesed endi elamise ja korduvalt on nad sealt pagendatud.

Praegu on Naissaarel vaid üks eakas püsielanik ja suviti soomlasist abielupaar ning külalistemaja pidaja. Kolmteist maja on taas üles ehitatud,

kümme krunti veel tagastatud, kuid ehitama pole asutud.

Saare kuulsaim mees oli teleskoopide uue optilise süsteemi leiutaja Bernhard Schmidt (1879–1935), kelle võsast välja raiutud kodu varemetele on nüüd maja rajanud dirigent Tõnu Kaljuste. Maja hoovi istutasid looduskaitjad kadakaistiku ja avasid kontserdipaigaks kohandatud küüni ees mälestuskivi Schmidtile.

Järgmises lehenumbris teeme juttu Mulgimaa aktiivsete loodusesõprade augustikuisest Poola-reisist.

Asta Laansoo


• Direktor Jüri Ojamaa (vasakul) juhitud haridustemaalisel ümarlinal Abja Gümnaasiumi juubelil valitses akadeemiline õhkkond. MEELIS SÕERDI foto

JUUBELIPIDUSTUSED PANID GÜMNAASIUMI SÄRAMA

Abja Gümnaasiumi 70. aastapäeva tähistamine 17. juulil pakkus taaskohtumise- ja osalusrõõmu kokku ligi neljasajale vilistlasele ja külalisele. Kaalukamateks ettevõtmisteks olid pidulik aktus kultuurimajas ja haridustemaaline ümarlaua-arutelu siit võrsunud professorite osavõtul.

Aktusel kaikusid ovatsioonid

Juubeliaktuse avamisel rahvast tulvil palavas Abja kultuurimaja saalis tervitasid vilistlasi, õpetajaid, endisi koolijuhte ja töötajaid ning heitsid põgusa pilgu minevikku ja tulevikku Abja Gümnaasiumi direktor Jüri Ojamaa ja vilistlane, Abja vallavanem Peeter Rahnel.

„Kool on üks osa täisväärtuslikust elukeskkonnast. Kui ei ole kooli, siis ei ole ka ettevõtteid ega töökohti ning pole lapsi kooli tulemas – tekib surnud ring,“ tõesed vallavanem. Abja vald on tema sõnul seda arvestades haridusele rohkelt investeerinud. Nii valmivad koolimaja juurdeehitusega juba tänava septembris uus tööõpetuskompleks ning võimla-ujula majakarp.

Direktor Jüri Ojamaa tänas paljusid häid koostööpartnereid eesotsas kooli pidaja Abja vallaga. Mälestusemehed pidasid gümnaasiumi meele oma praegusi kauaaegsemaid õpetajaid Peeter Jürgensoni, Maie Kallakut, Linda Varest, Linda Menningut, Silvia Mälksood, Jelena Heina, Lea Lillestikku, Tiia Rietit, Anneli Pilku, Karin Hunti ja Anneli Veevot ning töötajaid Maila Narussoni ja Valentina Avikut.

Nüüdseks pensionil olevatest endistest pedagoogidest pälvisid tunnustust Aarne Lepik, Tiit Rõigas, Endel Rõigas, Hilja Heinsalu, Aleksandra Sõsojeva, Heljo Lepamäe, Linda Rull, Paul Lehesmets, Endla Tirgo, Leida Lepland, Hilma Allvee, Aleksei Šišajev, Niina Kovaljova ja

kooli kauaaegne sekretär Lenne Laarmann.

Kauakestva ovatsiooniga tervitas saal endisi kauaaegseid direktoreid Heino Einerit ja Aksel Tiidebergi. Mõlemad said tänuks koolimaja vundamendist välja puuritud kivist meene, millele on graveeritud Hiina vanasõna „Parem kui tuhat päeva omapead õppimist, on veeta üks päev targa õpetajaga“. Tänu osaliseks said samuti endised direktorid Arvo Lamp ja Tarvo Talvistu.

Õpilased lugesid lavalt ette vilistlaste kooliaegseid mõtteid, mis jäädvustatud kooli almanahhis. Aktust kaunistasid pillilood ja laulud, sealhulgas õpetajate ansambli ning paljuhäälsel lõppakordina koori lastekoori esituses.

Abjast saab hea hariduse

Keskpäeval gümnaasiumi aulas alanud ümarlinal arutleti direktor Jüri Ojamaa ohjamisel haridusteamadel. Väitlemas olid molekulaarse biotehnoloogia professor Ants Kurg, uusajaloo professor Mati Laur ja rahvusvahelise õiguse professor Lauri Mälksoo Tartu Ülikoolist, Euroopa Kohtu kohtunik, õigusteaduse kandidaat Uno Lõhmus ning haridus- ja teadusministeeriumi peaekspert, psühholoogiakandidaat Ene-Mall Vernik-Tuubel – kõik Abjas keskhariduse omandanud.

Kõige üldisema vajakajäämisena hariduskorralduses rõhutas Ene-Mall Vernik-Tuubel, et eelist puudub ühtne hariduskontseptsioon. Kõrghariduse osas pälvisid väitlejatelt kriitikanooli nii 3+2 õppesüsteem kui lävendipõhine kõrgkooli vastuvõtt. Oldi üsna üksmeel selles, et gümnaasiumide puhul pole oluline suurus, vaid et seal töötaksid oma ainet tundvad õpetajad, kel on säde silmis, ja kes on õpilastele eeskujuks ka isiksustena.

Abja Gümnaasiumi arvestatava ta-

seme tõestuseks tõi professor Laur veenvaks näiteks ainuüksi tõsiasja, et siit on hariduse saanud märksa rohkem professoreid kui Eesti gümnaasiumidest keskmiselt.

Almanahhe telliti juurde

Juubelipäeva hommikul viisid gümnaasiumi õppealajuhataja Sirje Renter ja ajalooõpetaja Aksel Tiideberg lilli Abja ja Halliste kalmistutele maetud endiste staažikate õpetajate haudadele.

Ennelõunal toimus kooli võimlas vilistlaste korvpalliturniir, kus osales kokku neli võistkonda.

Kauneid hetki nagu aktusel kultuurimajas nii ka õhtuses kitarrimuusika pooltunnis kooli puhkeruumis pakkus Abja Muusikakoolis kitarrimängu algoskused saanud ja Tallinna Muusikakoolis edasi õppiv Kristiina Jalakas.

Vilistlaste ja külaliste peoõhtul sai tants aulas õige hoo sisse pärast keskööd, kui päevapalavus järele oli andnud. Peolauadki koliti siis kooli siseõuele, mis vahetult juubeli eel kena kiviparketsillutise sai. Keskööd vaimustas kõiki 41. lennu toetust kärgatanud võimas ilutulestik, mille sarnast Abjas pole ilmselt enne nähtud.

Juubeliks neljasajalises tiraažis trükitud kooli almanahhiga oli kaasas CD-plaat, millele on salvestatud kooli kõigi gümnaasiumi lendude pildid. „Almanahhid müüdi kohe läbi ja ma tellisin neid kassada tükki juurde,“ rääkis direktor.

„Juubeli läks üldjoontes korda, isegi eksdirektor Heino Einer saatis tänukaardi,“ väljendas Ojamaa rahulolu ning tänu kõigile kaaluka ettevõtmise korraldajatele, toetajatele ja osalejatele. Tema hinnangul said juubelipidustustest osa kokku ligikaudu kolm-ja poolsada vilistlast ning poolsada külalist.

Meelis Sõerd

Halliste joogivee kvaliteet paranes

Halliste aleviku elanikud saavad tänu rekonstrueeritud puurkaevule ja uuele pumbamajale tarbida nüüd kvaliteetsemat joogivett.

Projekti käigus demonteeriti Halliste aleviku keskel asuva vana puurkaevu hüdrofoor ja korrastati kaevu päis ning šaht. Rajati ka uus pumbamaja, kuhu paigutati vee puhastamiseks vajalik rauaeraldusfilter.

Puurkaevu rekonstrueerimiseks sai vallavalitsus 2009. aastal toetust SA Keskkonnainvesteeringute Keskuselt maakondlikust programmist. Projekti, mille eesmärk oli joogivee kvaliteedi parandamine Halliste keskuse puurkaevus, kogumaksumus oli 331 680 krooni. Sellest andis SA KIK 248 760 krooni ja vald omaosalusena 82 920 krooni. Tõid tegi Serinus OÜ.

Kadri Reimann

Noored nautisid laagrirõõme

Kokku ligi poolsada 13–18-aastast koolinoort Abjast, Nuiast, Mõisakülalt ja Tihemetsast sai 12.–13. juulini osa vaheldusrikkast laagrist „Sume suveõhtu“ Kariste järve kaldal Rehemaal, mille korraldas Abja 4H klubi A.N.O. koos Abja Noortekeskusega.

Esimesel päeval, kui lapsevanem Tarmo Põllumäe abil telgid kõrgele järvekaldale püstitatud, koguneti ringi, et Abja Gümnaasiumi huvijuhi Merili Tasase juhtimisel lõbusaid mängude üksteisega kiiremini tuttavaks saada. Suurt põnevust pakkus võistkondlik kõievedu märjal libedal kilel ja muud sportlikud mängud. Mõlemal palaval päeval karastati keha ühiselt järves ujumas käies. Sooja lõunatoidu tõi Abja valla noorsootõtaja Maie Bratka autoga kohale Abja Gümnaasiumi sööklast.


• Kui telgid püsti, kogunesid noored laagris Kariste järve kõrgel kaldal ühisringi tutvumismänge mängima. MEELIS SÕERDI foto

Esimese päeva kavva mahtusid veel Viljandi S-studio tantsutüdrukute esinemine, eksootilise limbotantsu harjutamine ja vastupidavust nõudnud tantsumaraton. Sume suveõhtu muutus märkamatuks laagriõõks grillipeo ja disko saatel.

Teine laagripäev algas maastikumänguga. Pärastlõunal kuulati Eesti Punase Risti Viljandimaa Seltsi esindaja Merit Laane loengut, mille teemaks oli õige käitumine uppumisohtu sattudes, maohammustuse korral ja muudes ohtulukordades. Laagri lõpuks lasti hea maitsta Abjas Popsi Kõõgis küpsetatud magusal koogil.

„Kõik oli tore,“ jäid omaalgatusprogrammi toel ja vastutuleliku maamanniku Kaupo Välba loal teoks saanud laagriga rahule Abja neid Marike Kiivit ja Carmen Raal. Abja Noortekeskuse juhataja Eveli Alliku sõnul soovisid paljud noored, et tuleval suvel sarnane laager kauem kestaks ja oleks veelgi osavõturohkem.

Meelis Sõerd

paremini aga kirik, mille keldrikorruusel lausa külm hakkas.

Õo hakul toimunud retk ühte suuremasse Eesti maasurnuaeda pani mõtlema elu ja surma üle, inimeste suhtumise üle oma esivanematesse. Üksteise järel süttisid küünlad kalmude ja kuulati vanu legende Halliste kohta.

Agas mikis just Paabeli laager? Piiblist teame, et Paabeli torni püüdsid ühte keelt kõnelevad inimesed ehitada enda uhkuseks ja auks. Ometi jäi töö pooleli, sest Jumal „segas“

tehti Paabeli küpsisetorte, õpiti võraid keeli ja tähti, tantsiti maailma tantsu. Halliste kooli õpetajate Reet Soosaare ja Milvi Kulli käe all õpiti tundma mulgi keelt ja kultuuri, esimesed sõnad said ka selgeks. Õpetaja Jaanus Ermits juhendas puutöö tegemist ja näitas Halliste uut võistlusspordiala – tooliekerutamist! Mulgi lugude põhjal lavastati mitu näidendit, esines Põltsamaa poisteband „Black Night“, oma numbriga esinesid laagris kokku sattunud iluvõimlejad, peeti veesõda ning muidugi lauldi ümber laagrilõkke ja küpsetati vorstikesi.

Tore oli see, et vanad olijad sõbrunesid kiiresti uutega, suuremad hoidisid väiksemaid. Sellised ühtehoidvad laagrid toidavad ja kasvatavad ommoodi nii õpetajaid kui lapsi endid. Koo saadi üle ka erinevatest väiksematest katsumustest nagu võoras kohas magamine või kodust eemalolek, kuid ka hoopis teisiti mõlevatest ootamatutest „külalistest“, kes laagri korda ja rahu rikkumas käisid. Koo võeti vastu uued hommikud ja saadeti ära pikad päevad.

„Üksteist peab hoidma,“ kõlas ühine laul laagri lõpupjumalateenistusel Halliste kirikus. Tunnistused käes, mindi koduteele. Järgmisel aastal uuesti – uues kohas, uue mõttega! Aitäh igale osalisele ja toetajale torreda laagri eest!

Hedi Vilumaa, EELK Viljandi praostkonna abipraost

PAABEL HALLISTES

EELK Viljandi praostkonna kogudused pidasid ühise lastelaagri Hallistes.

4.–6. juulini toimus Halliste koolimajas, kirikus ja nende ümber praostkonna koguduste järjekordne lastelaager teemal „Paabel“. Osalejad kogunes üle 70 Põltsamaalt, Suure-Jaanist, Viljandist, Tarvastust, Helmet ja Hallistest, kaugemad tulijad olid Tallinnast ja Tapalt. Laagri korraldas EELK Viljandi praostkond Eesti Kultuurkapitali toel.

Laagripäevad olid päikeselised, sisutihedad ja teguderohked. Halliste kiriku ja kooli ümbrus pakkus suurepäraseid võimalusi erinevateks mängudeks, rühmatöödeks ja vaba aja veetmiseks. Lähedal asuv järve jahutas kuumade päevade ajal, veel


• Halliste kiriku ja kooli ümbrus pakkus praostkonna lastelaagris osalejatele suurepäraseid tegutsemisvõimalusi. KAIRE KIVISIKU foto

