

Lõuna - Mulgimaa

Nr 5 (181)
Mai 2010
Hind 4 krooni

● Abjas meeleoluka emadepäevakontserdi andnud Eesti Kaitseväge orkestri muusikutele palus Abja vallavanem Peeter Rahnel tänuks šokolaaditahvlit üle andma sõdurivormis telesaatejuhi Hannes Võrno.

MEELIS SÕERDI foto

● Röömus hetk emadepäevapeolt Kaarli rahvamajas. VAIRE PITKI foto

● Mõisaküla kultuurimajas laulsid ka nelipühi koguduse pühapäevakooli lapsed Kaja Õiguse juhendamisel. MEELIS SÕERDI foto

EMADEPÄEVAL MÄNGIS ABJAS EESTI KAITSEVÄE ORKESTER

Emadepäeva tähistati traditsiooniliselt mitmel pool Halliste kihelkonna mail. Eriliselt pidulikuks ja meelde jäävaks muutis tähtsa päeva paljudele Eesti kaitseväge orkestri kontsert rahvast täis Abja kultuurimaja saalis.

ABJA KULTUURIMAJAS algas emadepäev hommikul kontsertaktusega, kus esinesid Abja lasteaia mudilased. Emasid ja vanaemasid õnnitles Abja vallavanem Peeter Rahnel. Aktusele olid palutud kokku 22 vallas elavat eelmisest emadepäevast tänavuse ni lapse ilmale toonud ema, et neile valla poolt üle anda meenelusikas ja tänukaart. Väikeses saalis pakuti kõigile kringlit, kohvi ja morssi. Lastele oli vaibal sisustatud mängunurk.

Pärastlõunal oli suur saal tulvil rahvast, kes sai kuulda suurõppuse *Kevadtorm* raames esinenud Eesti Kaitseväge orkestri kontserti. Lisaks sõdurilauludele kõlas ka lüürilisemaid helindeid. Emadepäeva puhul tervitas orkester muusikapaladega

kõiki saalis viibinud emasid, kelle seas oli ka orkestri dirigendi major Indrek Toompere ema. Mulgi- ja Pärnumaal õppusi pidavate kaitseväge laste tervituse tõi abjalastele röömsat elevust tekitades sõdurivormis saali ette marssinud nooremleitnant Hannes Võrno – tuntud telesaatejuht. Publiku aplaus orkestrile oli tugev, muusikuid tänas lõpuks rahva nimel vallavanem Peeter Rahnel.

MÕISAKÜLA KULTUURIMAJAS tervitasid emasid ja vanaemasid linnavolikogu esimees Jorma Õigus ja linnapea Ervin Tamberg. Linnapea andis üle pildiraamatu ja roosiõie neljale aasta jooksul emaks saanud. Pidupäevakontserdil esinesid mulgi folklooriringi mudilased, Mõisaküla nelipühi koguduse pühapäevakooli lapsed, Mõisaküla kooli laululapsed ja kultuurimaja segaansambel. Pidu lõppes tordi- ja kohvilauas.

HALLISTE RAHVAMAJAS oli emadepäeva peolisi koos esinejate ja paarikümne Halliste sõbra-külalisega

Soomest kokku ligi sada. Emaksolemise tähenduse üle mõtiskles Abja nelipühi koguduse diakon Mirjam Järve. Päevakohase kontserdi esinemisraskust kandis Abja koguduse pühapäevakooli lapsed. Lisaks neile astusid üles rahvamaja mudilasringi liikmed. Kaetud oli koogi- ja kohvilaud.

KAARLI RAHVAMAJAS toimus emadepäevakontserdil võeti röömsalt vastu nii Oisu lasteaia laste, "Lumivalgekest" mänginud Abja kultuurimaja lasteteatri kui ka Kaarli rahvamaja naisansambli esinemine. Lastele pakuti küpsiseid ja komme. Peo korraldasid ühiselt rahvamaja ja lasteaed.

EAKATEKODUS Mulgi Häärber õdusalt vanaduspäevi veetvatele vanaemadele laulsid väikeses kontsertkavas Halliste kooli lapsed ja tantsis Halliste rahvamaja rahvatantsurühm *Sõsare*. Kaetud oli peolaud. Eakatel memmedel olid külas omaksed.

Meelis Sõerd

● Mulgi häärberis Hallistes löi emadepäeva koosviibimisel oma esinemisega meeleolu rahvamaja tantsurühm *Sõsare*. MEELIS SÕERDI foto

KODUKANDIS

Südamenädalal Mõisakülas

Viljandi Maavalitsuse tervisetoa algatusel toimub tänavu juba viiendat aastat kampaania "Valla/linnarahvas liikuma!"

Märtsist septembrini kestva kampaania ajal korraldab iga selles osalev vald või linn kaks terviseliikumise ettevõtmist, ühe oma valitud ajal, teise 18.–25. aprillini peetaval südamenädalal. Mõisakülas korraldati südamenädal 19.–23. aprillini, teine tervisespordipäev 29. augustil.

Südamenädalal sai Mõisakülas iga soovija terve nädala vältel lasta mõõta oma vererõhku ja tugevdada südant traditsioonilisel terviserajal. Kuni seitsme kilomeetrine rada oli avatud ja registreeriti lõunast õhtuni. Raja pikkuse valis igaüks ise vastavalt oma võimekusele.

Kahel päeval sai Laine Pedaja juhendamisel kultuurimajas võimelda. Samas sai vaadata videoid ja fotosid eelmiste aastate tervisespordipäevade tegemistest. Pärast rajalt naasmist pakuti iga päev erinevat terviseteed, tera- ja seemneleiba ja -sepi ning puuviljaleiba. Maiustada sai veel Kalju Õiguse annetatud piparkookidega.

Ühiselt käis rajal Mõisaküla kooli 9. klass. Lasteaialapsed käisid terviserajal 23. aprillil. Iga laps sai tänuks tubliduse eest ja kosutuseks šokolaadist medali. Kokku osales Mõisakülas südamenädala ettevõtmistes veidi üle 300 inimese, neist 17 teistest omavalitsustest.

Hille Jersolav

Õpilaskohtumisega "Tõruke" tähistati Abjas lugemisaastat

21. aprillil toimus Abja Gümnaasiumis traditsiooniline piirkondlik algklasside päev "Tõruke", mis tänavu oli pühendatud lugemisaastale.

I–IV klassi õpilastele mõeldud kohtumispäevale olid kutsutud osalema põhikoolidest Mõisaküla, Paistu ja Halliste ning August Kitzbergi nimeline Gümnaasium. Iga kooli esindas kolm õpilast, kokku oli osalejaid ligi seitskümmend.

Oma sellesaastase "Tõrukese" pühendasime lugemisaastale. Iga kool pidi ette valmistama väikese etteaste. Pärast esinemisi tehti viktoriin, mille küsimused olid seotud tuntud raamatutega. Suurele ajude ragistamisele järgnesid mitmesugused võistumängud ja rahvastepall.

Taolise ettevõtmise mõte tekkis soovist teha midagi üheskoos. Maakonnas algklasside õpilastele kokkusaamisi ei ole korraldatud, välja arvatud kolmandate klasside õpioskuste olümpiaad. Nii otsustasimegi ise härjal sarvist haarata ja korraldada piirkondliku kohtumise.

Ka esimene piirkondlik algklasside õpioskuste olümpiaad peeti 2004. aastal Abjas, korraldajaks ja eestvedajaks Abja Gümnaasiumi algklasside õpetajad. Toona osales viis kooli. Üksteiselt võeti mõõtu nii õpioskustes kui ka spordis. Igal aastal on korraldajakool vahetunud. Sel aastal oli traditsioonilise õpilaspäeva korraldajaks taas Abja, kuid järgmisel aastal saame kokku August Kitzbergi nimelises Gümnaasiumis.

Ave Jelisejeva,
Annely Pilk

Mulgimaa Arenduskoda sulges taotlusvooru

10.–14. maini oli avatud Mulgimaa Arenduskoda 2009.–2010. aasta programmiperioodi kolmas ja viimane taotlusvooru.

Taotlusi sai esitada I ja III meetmesse, mille eelarved koosnesid varasemate voorude jääkidest. I meetme varasem jääk ja selle taotlusvooru eelarve oli 1 180 412 krooni ja III meetmel 979 843 krooni.

Meetmete eelarvesse võib raha lisanduda veel teisest voorust PRIA-le esitatud taotluste osalise rahastamise korral. Sellesse taotlusvooru esitatud taotluste kohta saab täpsemat ülevaate meie kodulehelt: www.mulgimaarenduskoda.ee, teadete lehe alt.

Ühtlasi valmistub Mulgimaa Arenduskoda ka järgmise, so 2011–2013. aasta programmiperioodi taotluste esitamiseks.

Piret Leskova,
Mulgimaa Arenduskoda tegevjuht

● Abja valla ettevõtjad kuulamas Eesti Töötukassa Viljandimaa osakonna juhataja Merit Laane soovitusi. MEELIS SÕERDI foto

Töötukassa nõustas tööandjaid

Abja valla ettevõtjad said Eesti Töötukassa Viljandimaa osakonna töötajatel teavet ettevõtjatele tööjõuturul pakutavatest riiklikest teenustest.

Tosin juhtivtöötajat nii erasektorist kui Abja valla allasutustest said 12. mail Abja päevakeskuses paaritunnisel koosolekul ülevaate riigi käesoleval ajal pakutavatest tööturuteenustest, mis aitavad ettevõtjail uusi töökohti luua, olemasolevaid töökohti täita ja ettevõttes vajadusel ümberkorraldusi teha. Ettevõtjad väljendasid omapoolseid ootusi. Nõustamas ja küsimustele vastamas olid Eesti Töötukassa Viljandimaa osakonna juhataja Merit Laan, konsultant Raili Partvei ja spetsialist Hellevi Talimaa.

Laan kutsus ettevõtjaid aktiivsele koostööle ja palus neil igal võimalikul juhul tagasisidet. Ta rõhutas ka, et koos omavalitsuste sotsiaaltöötajatega püüab Töötukassa ärgitada ka töötajaid olema ise aktiivsemad.

Laane sõnul aitab Töötukassa ettevõtjail muuhulgas teha tööjõu eelvalikut. Praegu on eriti vaja keskastme spetsialiste, kes oskavad masinaid käsitseda. Ettevõtjad soovivad reeglina kogemustega töötajaid, mistõttu üksnes paarikuulistel kursustel uue ameti õppinud töötul muutub töökoha leidmine üha raskemaks.

Tööturu hetkeseisu vaadeldes nentis Laan, et praegu on Viljandi maakonnas arvel alla 3000 registreeritud töötut, kusjuures töötute arv on vähenemas.

Meelis Sõerd

● Talgud Abja noortekeskuses.

MEELIS SÕERDI foto

Noortekeskus korraldas heakorralgud

Abja noortekeskuses 27. aprillil korraldatud kevadiste heakorralgute tulemusena said puhtama ja rõõmsama ilme nii uus mängudemaja kui ka noortekeskuse hoov.

Möödunud aasta oktoobris avatud noortekeskuse mängudemajal pesid selle igapäevased asukad talgutel koristaja Anne Sarapuu juhendamisel talvesaastast puhtaks aknad. Saanud noortekeskuse juhatajalt Eveli Allikult kindad, rehad ja ämbrid, oli osa lapsi samal ajal hoolsalt ametis majatümbri- ning hoovist prahi koristamisel. Kuivanud puulehed koguti kilekottidesse, mis tassiiti hoovinurgas seisnude prügikonteinerisse. Samasse rändas puurisu ja muu prügi. Paari tunniga oli konteiner täis ja hoov puhas. Nüüd ootavad majatümbri- ning hoovi ees veel planeerimine ja tasandamine.

Koristustöödele järgnes talguliste piknik mõnusal päikesepaistel majaaisel vabõhulaval avara laua taga. Abja valla noorsootöötaja Maie Bratka kandis lauale kaks Anne Sarapuu küpsetatud suurt kringlit, mis koos morsiga töötajatele hästi maitsesid.

Nädal varem oli noortekeskus osaline ka Abja Gümnaasiumi ümbruse heakorralgutel.

Meelis Sõerd

Mulgi küla näitering ootab uusi liikmeid

Pärast pausi taas tegevust alustanud Halliste valla Mulgi küla näitering *Vuntsid* ootab enda seltsi uusi ärksaid isetegevuslasi.

2005. aastal loodud näiteringi *Vuntsid* tegevuseks pole mitte ainult näitlemine, vaid ka laul ja tants, sest kõigi osalejate soov on veeta ühiselt vaba aega ja koos sellega ka külaelu mitmekesistada. Näiteringis osalevad praegu Tiit Hiob, Merle Mõtsnik, Anne Kaljapulk, Maarika Kaljapulk, Eha Viik, Anne Järvis ja hiljutu ringiga liitunud Ele Saar. Näiteringi juhendab endiselt selle asutaja ja algne juhendaja Tea Kartau.

Kõigil, kellel veel on soov näidelda, tantsida ja laulda, on võimalus näiteringiga ühineda, võttes kontakti selle juhendajaga telefonil 5907 2109.

Esimesena astuvad *Vuntsid* üles endise Kosksilla kooli 200. aastapäeval 10. juulil 2010.

Tea Kartau

● Epp ja Justin Petrone kohtumisel raamatukogusõpradega Abjas.

MEELIS SÕERDI foto

RAAMATUSÕBRAD KOHTUSID EPP JA JUSTIN PETRONEGA

Abja kultuurimaja väike saal oli 22. aprilli õhtul täis raamatu- ja reisiuhvilisi, kes olid tulnud kohutoma noorte populaarsete raamatautorite ja kirjastajate Epp ja Justin Petronega.

Mulgimaal sirgunud Epp ja tema Itaalia juurtega ameeriklasest abikaasa Justin Petrone rääkisid paari põneva tunni vältel oma raamatutest, kirjastamistegevusest, isiklikust elust ja tulevikuplaanidest. Rahvas kasutas meeleldi võimalust osta omahinnaga Petronele raamatuid, kuhu autorid lahkesti ka autogramme andsid.

Epp ja Justin Petrone on eelkõige tuntud kõikjal raamatukogudes nõutavate "Minu..." sarja raamatute poolest. Epu "Minu Ameerika" ja Justini "Minu Eesti" jäävad žanrilt reisikirja ja ilukirjanduse vahele, oles pälvinud ühtaegu nii mõistmist kui ka mittenõustumist. Taolise žanri analoogi oli Epp varem kohanud

prantsuse kirjanduses, võttes selle "Minu..." sarja eeskujuks.

"Kuna eestlased tunnevad oma maad hästi, siis otsustasin kirjutada sellest, kuidas ma kohanesin Eestiga," kõneles oma raamatust Justin, kes eesti keeleni jõudis soome keele kaudu. Autori sõnul on raamatule "Minu Eesti" oodata järke veel kahe osa näol. Epu "Minu Ameerika" on omakorda tema isiklikel kogemustel põhinev kõitvalt ja mõtlemapanevalt kirjutatud raamat kõigi võimaluste maast Ameerikast.

Tänaseks on "Minu..." sarjas paljude kaasautorite kirjutatutena ilmunud raamatud Argentiinast, Islandist, Hispaaniast, Kanadast, Marokost, Nepaalist, Pariisist jne. Mõnel väga hea sulega reisiselil oleks aga võimalik omalt poolt pakkuda seni kirjeldamata maade-paikade kohta sarjale veelgi täiendust.

Epp Petronele on südameläheda-

ne ka keskkonnateema. Väga loetav ja elavat vastukaja on leidnud tema publitsistlik raamat "Roheliseks kasvamine". Petronele kirjustus on välja andnud ka lapseootel keskkonnateadlase Sandra Steinbergeri päeviku "Mina olen ookean", mis on trükitud ümbertöödeldud paberile looduslike õlide ja vaikude baasil valmistatud värvidega.

Missioonitundelistena annavad Petronele kirjustajateks välja ka noorte autorite raamatuid. Kahe väikese tütre emana on Epp ise samuti kirjutanud ja loodab veelgi kirjutada lastele.

Epp Petrone on pärit Karksi-Nuiast, õppinud Longi Algkoolis ja Karksi-Nuia Keskkoolis. Tema ema oli raamatukoguhoidja, vanaisa Erik Saluveer aga aastatel 1951–1952 Abja, hiljem Suure-Jaani keskkooli direktor.

Meelis Sõerd

OMAVALITSUSKROONIKAT

ABJA VALLAVOLIKOGU

- (22. IV) tunnistas peremeheteks varaks Kamara külas asuvad lagunenud ja mahajäetud laudad, silotorni ja kaalukoja ning Abja-Vanamõisa külas asuvad endised linaleotamistiigid, tehnoloogilise vee basseini ja pumpla;
- kehtestas Abja Gümnaasiumi arengukava aastateks 2010–2013;
- kehtestas eluruumi alaliste kulude piirmäärad toimetulekutoetuse arvestamisel Abja vallas;

- otsustas anda SA Abja Haiglale sihtkapitali suurendamiseks kinnistu katastritunnusega 10701:002:0033 pindalaga 2314 m², mis asub Abja-Paluoja linnas Järve tn 1;
- andis nõusoleku vallavanem Peeter Rahnelile tegutsemiseks ettevõtluses, lubades tal asutada osatühingu, mille tegevust Rahnel soovib juhtida;

- lubas Abja Vallavalitsusel võtta laenu 3 500 000 krooni, sealhulgas: Abja gümnaasiumi uue korpuse ehitustöödeks 2 886 038 krooni, Abja lasteaia piirdeala rajamiseks ja väravate paigaldamiseks 92 718 krooni, Abja kultuurimaja ekspositsioonisaali loomiseks 58 004 krooni, Penuja külamaja renoveerimis- ja ehitustöödeks 70 754 krooni, joogivee kvaliteedi parandamiseks Kamara puurkaevust 189 815 krooni, Kamara külakeskuse hoone katuse vahetamiseks 95 271 krooni ja Abja valla prügilate sulgemise projekti koostamiseks 107 400 krooni.

ABJA VALLAVALITSUS

- (22. IV) maksis toetust aprillikuu eest lastele ja peredele (7 taotlejat) 5750 krooni, raske ja sügava puudega inimestele (10 taotlejat) kokku 4085 krooni, ühele eakale 800 krooni ja küttepuidu ostuks (15 taotlejat) kokku 15 900 krooni;
- tunnistas Abja Gümnaasiumi tööpäevakorpuse ja spordikompleksi projekteerimis-ehitustööde tegemiseks korraldatud riigihankel edukaks Gustaf AS ja Merko Tartu AS poolt esitatud pakkumine kui kehtestatud nõuetele vastavaks tunnustatud ning odavam;

- kehtestas alates 1. augustist 2010 Abja valla teeninduspiirkonnas asustuste, korterite ja eramute omanikele või valdajatele ühisveevärgi süsteemi pideva korrasoleku tagamiseks abonenttasuks (ilma käibemaksuta) nii veele kui ka vee kanaliseerimisele 8.50 krooni ja teenuste hinnaks (ilma käibemaksuta) veele 10 krooni 1 m³ eest ning vee kanaliseerimisele 12 krooni 1 m³ eest.

HALLISTE VALLAVOLIKOGU

- (21. IV) kehtestas alalise eluaseme seotud alalistele kulude piirmäärad toimetulekutoetuse määramisel Halliste vallas;
- võttis vastu Halliste valla üldplaneeringu, mis pannakse välja avalikuks tutvumiseks;
- kehtestas Oisu ja Halliste alevikus ühtseks veevarustusvõrgu kaudu realiseeritava joogivee tasuks ja kanalisatsiooni kaudu heitvee kanaliseerimise tasuks 9.70 krooni 1 kuupmeetri eest tagasiulatuvalt alates 1. veebruarist 2010;
- kehtestas alates 26. aprillist 2010 Halliste kalmistu kasutamise eeskirjad.

HALLISTE VALLAVALITSUS

- (19. IV) kinnitas aprillikuu toimetulekutoetuse saajate nimekirja summas 44 127 krooni, puudega lapse hooldajatoetuse saajate nimekirja summas 4200 krooni ja hooldajatoetuse saajate nimekirja summas 4000 krooni;
- andis nõusoleku väikeehitise püstitamiseks Serinus OÜ-le Halliste alevikus Viljandi mnt 6;
- maksis Spordiklubile Halliste tegevustoetust Halliste Põhikooli jõusaali rajamise projekti laenuintresside tasumiseks märtsikuu eest 4379 krooni ja Maaelu Edendamise Sihtasutuse laenu tagatise tasumiseks 1960 krooni;
- (10. V) kehtestas Halliste vallas elavatele maakonna üldhariduskoolide õpilastele alates 1. septembrist 2010 sõidusoodustused kooli ja koolist koju sõidul;

- kehtestas endise Kosksilla koolimaja ruumide kasutustasuks perekondlike tähtpäevade ja sündmuste, asutuste pidude, laagrite jne korraldamiseks 500 krooni ööpäeva eest (alates 3. ööpäevast 400 krooni);
- eraldas valla elarve spordisummadest 3000 krooni Mulgi maratoni kaasfinantseerimiseks;
- suunas reservfondist vastavalt taotlustele tegevustoetuseks MTÜ-le Külaselts *Rimmo* 2190 krooni, endise Kosksilla koolimaja remondikuludeks 1734,60 krooni ja Karksi Noorte Kunstistuudiole 2500 krooni

MÕISAKÜLA LINNAVOLIKOGU

- (22. IV) kinnitas Mõisaküla linna terviseprofili;
- otsustas astuda Hangete Korraldamise MTÜ liikmeks tingimusel, et liikmelisus ei too kaasa rahalisi kohustusi;
- andis otsustuskorras Ain Tihase kasutusse viieks aastaks linnale kuuluvad ruumid Nurme tn 8–6 üldpindnaga 31,3 m².

MÕISAKÜLA LINNAVALITSUS

- (13. IV) maksis kolmele taotlejale ühekordset sotsiaaltoetust hädavajalikeks kulutusteks kokku 3000 krooni;
- (19. IV) lubas Mõisaküla Linnahooldusel maha võtta kaks kuivanud okaspuud ja ühe lehtpuu linna haljasaladelt;
- määras ja maksis välja aprillikuu toimetulekutoetused summas 23 364,93 krooni kokku 15 taotlejale;
- (4. V) eraldas Lõuna-Mulgimaa Puuetega Inimeste Ühingule 5000 krooni tegevustoetust;
- väljastas ehitusloa EKNK Mõisaküla kogudusele golfiväljaku rajamiseks Mõisakülla Pärnu tn 61 maa-alale;
- otsustas võtta Mõisaküla linnas Pärnu tn 34 asuva hoone ruumid kolmeks aastaks tasuta kasutusse;
- kinnitas linna suveaia tantsuplatši ehitustööde teostajaks *Päril AS* hinnapakumiseks 382 416 krooni.

Õisus särab vastu puhtus

Tõsiasi, et Õisu elanikud on muutunud tunduvalt aktiivsemaks, tõestas kohaliku rahvaseltsi korraldatud heakorrapäev. Sellest võttis osa ligi 80 inimest, nende seas ka röömustav hulk noori ja õpilasi. Kogu alevik ja lähem ümbrus said puhtaks.

Hommikune saemürin äratas 17. aprillil hiliseid magajaid, kui maha langes jõulukuusk Edgar Puideti sae all. Palliplatsi kõrvalt veeti ära ja aeti laiali aastaid seisnud mullahunnik tänu Arne Lohule ja tublidele organisatoritele Merju Leiarule ja Tiina Triksbergile, võsastunud platsi samas aitas puhastada saamees Harry Siht.

Asendamatud abilised igal aastal on oma saagidega ka Valdek Triksberg ja Anatoli Ivaskvitš, kes sel kevadel puhastasid võsast külavahelise maantee ääre ja tammeallee. Võsa ja jõulukuuse põletasid Edgar Puidet ja Jaan Parts. Arvo Tautsi juhtimisel korraldati puurkaevu ümbritsev plats ja tammeallee.

Käidavaima koha, bussipeatuse ümbruse ja sealse tammeallee riisumiskoristamist juhtis allakirjutanu. Noored kandsid seljas üle viiekümne suure prügikoti täie lehti põletusplatsile mõisa juures, sest tuul oli vali ja kohapeal lõket teha ei söandatud.

Vanemaealised toimetasid oma majade juures ja haljasaladel. Imselt on hakatud aru saama, et teeme kõike endale ja et keegi ei tule seda meie eest tegema.

Röömu tegi juhuslikult bussis kuulnud lause: "Vaata, Õisus on nii puhtaks kraabitud, kohe silmaga näha!"

Päev oli ka kenaks lõpuks Õisu Rahvaseltsi projektile "Õisu Rahvaselts jätkab külaelu arendamist". Me tööpoolest jätkame ja muutume järjest paremaks.

Virve Kivja, Õisu Rahvaseltsi juhatuse esimees

● Heakorrapäeval tassisid tublid Õisu noored turjal põletusplatsile üle poolesaja kotitäie leheprahti. VIRVE KIVJA foto

Rahvaselts heakorras Õisu mõisaparki

Tänuks Õisu mõisaomanikele abi eest heakorras Õisu Rahvaselts kevadistel talgutel mõisaparki.

Õisu mõisa omanikud on alati vastu tulnud Õisu Rahvaseltsi soovidele ja igati toetanud sellega meie tegevust. Jaanipäevad-laadad ja muud taolised olemasolevad korraldused mõisa õuel, maksmata selle eest mitte midagi. Tänavu otsustasime, et tänutäheks läheme mõisale appi koristama.

Teoks sai see mõte 25. aprillil. Kokku tuli talgutele 35 inimest. Riisusime puhtaks mõisataguse astangu, mis oli mitmel aastal jäänud puhastamata, sest oma töötajate jõud ei käinud üle. Vaid kaks neid ongi. Seekord olid nad ka ise abiks: Valdur Mets vedas ära oksa ja suuremat prahti, Eve Kuningas keetis talgulistele maitsva supi.

Riisutud ala oli silmale tõesti ilus vaadata, mida Mets ka hiljem ise mainis. Jälle üks kordalainud päev. Usun, et tegijatel oli ka hea meel tehtud tööst ja ilusast ilmast.

Virve Kivja

● Mõisapark sai õisulaste kätetööna märksa puhtamaks. MEELIS SÕERDI foto

● Talgulised Mõisaküla taastatava luterliku kiriku ümbrust korrastamas. MEELIS SÕERDI foto

TALGULISED TEGID ÄRA TÄNUVÄÄRSELT PALJU

Üle-eestilisel "Teeme ära!" talgupäeval 1. mail oli Abja ja Halliste kandi rahvas mitmel pool tänuväärset ametis kevadistel heakorratöödel. Ühisjõul said märksa kenama ilme mitmed ajaloolist ja kultuurilist väärtust omavad paigad kodusel Mulgimaal.

ABJAS heakorras kümme Eesti Looduskaitse Seltsi August Kitzbergi nimelise osakonna liiget Penuja tee ääres endise Kaidi kooli asupaika tähistava Jaan Jungi mälestuskivi ümbrust. Saeti maha võsa, riisuti lehti ja kaevati murukamara seest välja kunagise koolimaja kivi-

trepp. Lisaks töötegemisele kuulati osakonna esimehe Rein Mägi asjakohast ajaloolist ülevaadet. Isiklike poole sajandi taguseid mälestusi jagas üks talgulisi Villu Elblaus, kelle lapsepõlvkodu asus nüüdseks hävinud koolimaja naabruses ja kelle isa Kaidi koolis õppis.

● Talgulised Halliste kalmistul. MEELIS SÕERDI foto

MÕISAKÜLAS heakorras üks seltskond talgulisi eesotsas linnapea Ervin Tambergi ja kultuurimaja juhataja Laine Pedajaga suveaia territooriumi. Kilekottidesse pakitud leheprahti ja puuoskad veeti ära traktorikäru. Tänuks tubliduse eest lubas linnapea kõigile töötajatele vabapääsme suveaia avamiseks.

Ligi paarkümmend talgulist oli koguduse juhatuse esimehe Kunnar Kerese juhtimisel töös Mõisaküla taastatava luterliku kiriku ümbruse korrastamisel. Kõige virgemad alustasid tööd seal juba enne ametlikku algust kell 10.

KAMARAL oli ligi veerandsada väikest ja suurt töötegijat heakorras külamaja hoovi ja ümbrust. Kamara raamatukogu juhataja Eve Raska sõnul oli tegu registreeritud "Teeme ära!" Puhtaks said ka hooviga piirnev sarapuuhekk ja pargiserv. Lisaks lõigati oksa kaupluse ees haljasalal kasvavatel vanadel õunapuudel. Pärast tööd grilliti raamatukogu rõdul vorstikesi. Öhtul tundis hulk lapsi röömu diskost, mille korraldas Siim Usin.

● Kosk sillal lõbustas talgulisi mänguhimuline elav maskott Polla. MEELIS SÕERDI foto

HALLISTE kalmistul oli registreeritud 30 talgulist, kellest osa jäi kalmistuvaht Jaak Sala sõnul tulemata. Mõnetunnise tööga sai pilt kalmistul palju röömsam: riisuti kokku ja veeti ära hulk lehe- ja oksaristu. Pärast kinnitati keha hernesupi ja pirukatega. Siiski ei varjanud Sala, et suure kalmistu kohta oodanuks ta heakorraltugest märksa aktiivsemat osavõttu.

KOSKILLAL heakorras 1. mai talgupäeval endise koolimaja ümbrust. Riisuti lehti, saeti maha teeäärne võsa ja tükeldati vanu puuoski, mis põletati lõkkes või laoti kütteriita. Tuju tegi röömsamaks talgute elav maskott – kahekuune kutsikas Polla. Pärast tööd kinnitati keha Tea Kartau keedetud supi ja Karin Albi küpsetatud koogiga.

● Kamaral tehti 1. mail puhtaks külamaja hoov ja ümbrus. EVE RASKA foto

RIMMUS sai talguliste ühisjõul võsast ja leherisust puhtaks külamaja ümbrus. Külaseltsi esimees Sigrid Rubenil tekkis koguni küsimus, et kuhu nüüd tuhka valada, kui põõsaid enam pole. Üle jõe viiva jalakäijate silla metallkonstruktsioonidelt emaldati roostet. Plaanis oli nii silda kui ka suvelava ka värvida, mis vihmade ilma tõttu aga seekord tegemata jäi. Talgutoiduks oli Ulrika Veidebaumi keedetud hernesupp. Öhtul mängis suvelaval tantsuks Uue-Kariste rahvamaja ansambel.

Meelis Sõerd

Et mälestus kehtaks

Kuuskümmend üheksa aastat tagasi tabas 14. juuni öösel 1941 eesti rahvast esimene suurem okupantide korraldatud terrorilaine, mis puudutas paljusid peresid. Algas küüditamine ja korraga terves Eestis.

Ohtul magama läinud pered aeti üles ning neile loeti ette määrus, mille alusel nad kodumaalt välja saadeti. Selleks otstarbeks olid võõrvõimud varunud 490 loomavagunit. Raudteejaamades lahutati mehed oma peredest ja saadeti enamikus sunnitoelaagritesse. Naised ja lapsed saadeti asumisele Kirovi, Novosibirski, Omski ja Tomski oblastitesse.

Aastatel 1946-1947 lubasid võimud tagasi Eestisse lapsed, kellel oli siin sugulasi. Hiljem otsiti nad uuesti üles ja saadeti Siberisse tagasi.

Eestist oli ette nähtud küüditada 11 102 inimest. Teadaolevalt saadeti neid Siberi poole teele 10 016. Küüditatute hulgas oli ka 124 arreteeritud laskurkorpuse sõjaväelast.

Juuniküüditamine ei jätnud puudutamata ka Abja valda. Oma kodudest viidi 20 meest ja 22 naist. Neist suri asumisel või tapeti vangilaagris 10 meest ja 7 naist. Kodumaale pääses tagasi 5 meest ja 10 naist. Ülejäänute saatuse kohta puuduvad täpsemad andmed.

Elujõulisest Palu talust viidi selle perenaine Amalie Arro, kes suri väljasaadetuna 1943. aastal. Ka Abja rohukaupluse omaniku abikaasa Anna Arro suri Siberis. Kurjategijad ei halastanud isegi lastele. Vana-Kariste Saapa talust viidi 14-aastane Alma Blum-Sapas, tema saatuse oli veidi parem. Sveitslastest isa nõudis tütre välja ja ta jõudis tagasi kodumaale. 1941. aastal küüditati Kaljapulga talust koos pojaga poliitikategelane ja vandeadvokaat Tõnis Kalbus, kes teadaolevalt hukati vangilaagris.

Et mälestus kehtaks, kutsuvad küüditatutele Abja-Paluoja mälestuskivi püstitamise algatusgrupp Abja valla elanikke 14. juuni õhtul Abja-Paluoja Tiigi tn 1 praeguse "Kuga" poe juurde, et süüdata küünal süütult hukkunutele ja kannatanutele. Infot saab telefonil 436 1656 või 5858 7860.

Andres Räägel

Kevad Halliste koolis

Aprilli- ja maikuu on Halliste kooliperele olnud taas tegusad ja huvitavad.

Kooli folkloorirühm osales Karksi-Nuias Viljandimaa laste folklooripäeval "Väikesed virred". Koos oli ligi 200 last Viljandist, Holstrest, Karksi-Nuiast ja Hallistest. Päev algas rühmade esinemistega. Avatud olid töötoad, kus õpilased said õppida laulumänge, meisterdada vurri, punuda paelu, voldida, teha värvitriiki ja panna kasvama seemneid. Kõiki õpitubasid juhendasid Viljandi kultuurikolledži huvijuhi eriala üliõpilased.

Halliste õpilased löid kaasa 15. aprillil Viljandis toimunud põhikoolide mälumängu "Pähklipureja" viimasel etapil. Järgmisel päeval külastas kooli Heino Seljamaa kohverteater etendusega "Lotte".

Lauluvõistlusel "Halliste kooli laululinnud 2010" pälvis laululinnu nimetuse V klassi õpilane Liisi Vister.

Tarkusi jalgrattaga toimetulekuks liikluses käis II-V klassi õpilastele ja gamas Siim Brauer ARK-st.

28. aprillil oli ülekoolline koristuspäev "Teeme ära!". Klassidele oli jagatud erinevad piirkonnad koolimaja ja kiriku juures, järve ääres, Halliste ja Kulla aleviku vahel ja Hallistest koolini kulgeval jalgteel. Maastik sai märksa puhtamaks.

Koos Halliste lasteaiaga oli 6. mail "Emadepäev looduses". Päev algas väikese kontserdiga lasteaialt ja kooliõpilastelt. Lõbusas perevõistluses, kus pidi tundma taimi ja viljateri, panema kokku puslet ja lihamasinat, jälgima ümbrust ning tundma pille. Kavas olid noolte täpsusvise ja petang. Meeleolukas perepäev lõppes lõkke ääres salati ja grillvorstide maitsmisega.

Milvi Kull

Avati veeprogrammi taotlusvoor

Juba kolmandat aastat on käimas toetusprogramm, mis võimaldab parandada joogivee kättesaadavust hõredalt asustatud piirkondades. Taotlus saab esitada Abja ja Halliste Vallavalitsusele kuni 9. juunini 2010.

Eelmistel aastatel esitati Halliste vallas 24 taotlust, millest 21 taotlust rahuldati.

Programmist saab taotleda toetust puur- ja salvkaevude ehitamiseks ja puhastamiseks ning kaevudest joogiveetorustiku ehitamiseks või rekonstrueerimiseks ning alates sellest aastast ka kaevumajade ehitamiseks. Samuti toetatakse kaevude varustamist vee pumpamiseks ja puhastamiseks vajalike tehniliste seadmete ja tarvikutega.

Programmist saavad toetusi taotleda füüsilised isikud, kes omavad sissekirjutust vastavasse omavalitsusse hiljemalt 1. jaanuar 2009, ning mittetullundusühingud ja sihtasutused, mille põhikirjaliste tegevuste hulka kuulub oma liikmete või elanike joogiveega varustamise tagamine või kes täidavad korteri- või veeühistu ülesandeid. Ühe majapidamise kohta ette nähtud toetussumma (riik pluss omavalitsus) on maksimaalselt 100 000 krooni.

Rahastamise põhimõtte järgi annab riik ühe kolmandiku projekti maksumusest, teise kolmandiku rahastab kohalik omavalitsus ja kolmanda taotleja ise.

Hajaasustuse veeprogrammi toetuse taotlemise korra kohta saab infot ajalehtedest Sakala ja Lõuna-Mulgimaa, Abja valla kodulehelt www.abja.ee, Halliste valla kodulehelt www.halliste.ee ja Viljandi Maavalitsuse kodulehelt www.viljandimaa.ee.

Mälumängu võitis Abja Mulk

Möödunud aasta novembrist tänava aprillini kord kuus toimunud Abja mälumängu võitis võistkond Abja Mulk.

Viie voo kokkuvõttes (kuues – kõige väiksema punktisummaga voo arvesse ei lähe) kogusid võitjad 150 punkti. Teise koha saavutas võistkond Sakala 137 ja kolmanda Tamme 126 punktiga. Samad võistkonnad mahtusid esikolmikusse ka eelmisel hooajal, ent täpselt ümberpööratud järjestuses.

Abja mälumängude pika ajaloo absoluutse rekordiga võib tegemist olla tänavuste võitjate tulemusega viimasel voo, kus koguti 39 punkti 40 võimalikust. See tähendab et kahekümnest küsimusest vastati pooleldi õigesti vaid ühele.

"Lõppvooru teise osa küsimused olid nagu minu jaoks loodud," kommenteeris võitjate kapten Rein Mägi, kes on Abja mälumängus osalenud juba 1980. aastast alates. Lisaks temale kuulusid Abja Mulgi koosseisu Ants Karpa, Peep Kotkas ja Rene Sang (viimasel voo asendas teda külalisena Aimar Sikka).

Kõik kuraditosin võistkonda said mälumängu vimpli, kolm paremat lisaks karika. Tänu oli ära teeninud ka küsimused koostanud ja mängu juhtinud Jürgen Koosseisu Enno Liiber, Aime Hunt ja Mairold Kõrvel. Autasustamisele järgnes vestlusring suupistelauas.

Uus mälumänguhooaeg ootab kilvareid kultuurimajaja taas novembris.

Meelis Sõerd

• Üks arutlustema noorte ja kohaliku elu otsustajate ümarlauakohtumisel Mõisakülas oli "Noored ja haridus".

Mis jäi olulisemana kõlama Mõisaküla kultuurimajas toimunud noorte ja otsustajate ümarlauakohtumisel "Noored võtavad sõna", mitmetunnist ajurünnakut ohjanud Viljandi Maavalitsuse projektijuht SIIRI LIIVA?

"Ümarlauakohtumisele olid oodatud kõik need noored ja täiskasvanud, kes tunnevad südamest tahet ütelda sõna sekka noorte tuleviku asjus Mõisakülas. Osavõtt 958 elanikuga väikelinna kohta oli üsna aktiivne – kokku 36 inimest. Otsustajaid esindasid linnavalikogu esimees Jorma Õigus, volikogu liige Viktor Siigur, noorteuht Kaja Õigus, õpilasmalevate korraldaja ja lasteaija juhataja Pirje Usin, kultuurimaja juhataja Laine Pedaja, sotsiaalkomisjoni liige Maarika Siigur ja sotsiaaltöötaja Lea Moorats.

Asjalikke ja huvitavaid ideid pakuti mitmetunniste mõttetalgute käigus kohvilaas, mida virgutasi sekka lõbus liikumismäng õues, erinevate teemade käsitlemisel välja röömustaval hulgal. Haridustemadel mõeldes tõdesid noored, et haridussüsteem vormib n-õ keskmist noort, kuid kõik sellesse raami ei mahu. Noored soovivad, et koolis oleks rohkem individuaalset lähenemist ja õpetajate mõistust.

Ümarlual kõlas mõte, et Mõisaküla noored võiksid ise ka projekte kirjutada, samuti teha realistlikke ettepanekuid linnavalikogu otsuste eelnõudesse, pakkudes ideid ja lahendusi oma pilgu läbi. Leiti, et projektikirjutamise koolitus võiks

Noored sooviksid otsustamisel rohkem kaasa rääkida

olla sees lausa riiklikus õppekavas, kuna see annab eluks väga olulise praktilise kogemuse.

Noortel, kes lähevad kõrgkooli mõnda eriala õppima, võiks olla võimalus tulla oma kodukohta praktikale ja hiljem isegi tööle, et panustada oma teadmistega kodukoha arengusse. Volikogu esimees Jorma Õigus tegi ettepaneku, et võiks sõlmida kolmepoolse leppe linna, kooli ja noore vahel. Omavalitsus toetaks noore õppimist ja pärast tuleks noor linna tagasi. Hetkel on Mõisaküla linnas näiteks väga suur vajadus kohapealse kvalifitseeritud perearsti järele.

Teema "Noored ja töö" arutelul selgus, et senisest rohkematel noortel võiks olla võimalus osaleda õpilasmalevates ja seda juba alates 12., mitte 13. eluaastast nagu seni.

Noortetöö kui linna uus töövaldkond on noorte jaoks igati mõistetav. Mõisaküla noortetoast arvati, et see on hea koht, kus aega veeta, eriti külmal ajal. Seal käimine arendab silmaringi ja suhtlemisoskust, liidab ühte ja peletab igavust. Noored sooviksid Mõisakülla veel toitlustusasutust ja kohti, kus saaks õhtuti aega veeta ka peale noortetöö kinnipanemist. Praegu on nende lemmik-ajaveetmiskohaks Mõisaküla bussijaam. Vabal ajal käiksid poisid meeleldi näiteks poksi- ja maadlusringis.

Kogukonda ja linnavalitsemise pole noored enda arvates eriti kaasatud. Kui, siis noorteuhi või valimistel osalemise kaudu. Noored soovivad tihedamat koostööd eeskätt kooli, linnavalitsuse ja noorte vahel, korraldades ümarlauakohtumisi jne,

et linnajuhtidega oma probleemidest rääkida ja neile lahendusi otsida. Seni on noored arutanud oma probleeme aeg-ajalt vaid isekeskis, neist linnaelu üle otsustajatele teatamata.

Arutelul osalenud otsustajad õhutasidki noori rääkima oma probleemidest just täiskasvanuile, sealhulgas omavalitsusjuhtidele. Näiteks julgustas volikogu esimees Jorma Õigus noori osalema volikogu istungitel, et saada volikogu toimimise ja päevakorras olevate küsimuste otsuste tegemise jälgimise teel paremini aru linna juhtimisest.

Endi kaasamist kogukonna ellu pidasid noored vajalikuks just põhjusel, et ühtsuses peitub jõud. Noored tahavad tunda, et nad on vajalikud, hoides ja tõeses oma linna mainet mitmesugustel võistlustel, viktoriinidel jne.

Mõisakülas 6. mail toimunud ümarlauakohtumine "Noored võtavad sõna" oli üks osa Viljandi Maavalitsuse poolt aastat kestvast rahvusvahelisest noorte osalusprojektist, mis hõlmab kokku 15 Viljandimaa ja 15 Põhja-Läti kohalikku omavalitsust. Projekti eesmärk on noorte ja otsustajate vahelise dialoogi arendamine eri vormides nagu ümarlavad, debatkoolitused, debatid, spordivõistlused, töövarjused olemine, noortevahetused, sotsiaalsed aktsioonid ja lõppkontsert Eesti-Läti piiril. Projekti toetavad programm Euroopa Noored ja Viljandi Maavalitsus. Projektist saab lähemalt lugeda aadressil <http://noorteosalus.edicypages.com>.

Küsitlenud
Meelis Sõerd

Õppimisvõimalused kodukohast lahkumata

Alates 1993. aastast tegutseb Viljandis Mainori Kõrgkooli õppekeskus, mis pakub tasemeõppes rakendusliku kõrgharidust neljal erialal.

Mainori Kõrgkoolis on rakendus- kõrgharidusõppes võimalik valida 4 peeriala vahel: ettevõtlus, juhtimine, infotehnoloogia ja disain loovettevõtluses. Igal õppekaval on kõrvalerialad, mille hulgas teevad üliõpilased valiku esimese õppeaasta lõpuks. Kõigi õppekavade üliõpilased saavad õpingute käigus baasteadmised majandusest, et olla valmis ka ise ettevõtlusega alustama. Õppekavasid arendatakse lähtuvalt eriala kutsestandarditest.

Ettevõtluse, juhtimise ja infotehnoloogia õppekavadel on nominaalne õppeaeg 3 aastat, disaini õppekaval 4 aastat. Kõik Mainori Kõrgkooli rakendus- kõrgharidusõppe õppekavad on rahvusvaheliselt akrediteeritud ning kooli lõpetajad saavad riikliku diplomi, mis annab lõpetajatele võimaluse jätkata õpinguid magistri-õppes nii Mainori Kõrgkoolis kui ka teistes kõrghariduses.

Mainori Kõrgkooli õppesüsteem on paindlik. Soovi korral saab üliõpilane õpingute jooksul muuta peeriala või kõrvaleriala. Kui üliõpilane vahetab elu- või töökohta, on õppegruppide olemasolul võimalik muuta ka õppekeskust või õppevormi.

Rakendus- kõrghariduse erinevus akadeemilisest kõrgharidusest on suurem praktiliste ja praktiliste aine- te osakaal, ka paljud õppejõud on ise erialal töötavad praktikud. Seega on rakendus- kõrgharidusõppe lõpetanud ettevõtetes oodatud erialaspetsialistid või oma ettevõtte loojad.

Mainori Kõrgkooli sisseastumiseks peab tudengikandidaat omama keskharidust, nõutav ei ole riigieksamite sooritatus kooli lõpetamise hetkel. See annab võimaluse õppima asuda ka neil, kes on keskkooli lõpetanud varasemal ajal.

Hetkel õppivate üliõpilaste arvamus Mainori Kõrgkoolist. Mainori Kõrgkooli suurimateks väärtusteks on kindalasti asukoht kodukohas ja õhtune õpe, koolis saab käia väga edukalt peale tööd ja sellega ei kaas-

ne lisasekeldusi tööandjaga. Loodud õpikeskkond soosib igati üliõpilase arengut. Õppejõududel on lai silmaring ja erialased kogemused, mille edasiandmine on igati inspireeriv ja innustav.

Kui teil tekkis huvi õppimise vastu Mainori Kõrgkooli Viljandi õppekeskuses, siis võtke ühendust õppekeskuse töötajatega tel. 433 3193 või 526 8028, kirjutage aadressil viljandi@mk.ee või uurige kooli kodulehte www.mk.ee.

Dokumentide vastuvõtt on Mainori Kõrgkooli Viljandi õppekeskuses alates 25. maist. Avaldust on võimalik täita ka elektroonselt kooli kodulehele.

Vastuvõtukatsed (akadeemiline test ja vestlus) tasuta õppekohtadele kandideerijatele toimuvad 30. juunil ja 7. juulil kell 14.00 Viljandi õppekeskuses.

Kati Pell,
Marilis Palmiste,
Mainori Kõrgkooli I kursuse üliõpilased

Tellige "Lõuna-Mulgimaa"!

Jätub Abja ja Halliste valla ning Mõisaküla linna elu kajastava ajalehe "Lõuna-Mulgimaa" tellimuste vastuvõtt 2010. aastaks.

"Lõuna-Mulgimaa" tellimusi (indeks 00927) võtavad vastu kõik Eesti postkontorid. Tellida saab lehte korraga aasta lõpuni või soovitud arvaks kuudeks, sh jooksva kuu lehte kuni 10. kuupäevani.

Leht ilmub kord kuus (välja arvatud juuli) ehk 11 numbrit aastas. Leheksemplar maksab 4 krooni. Lehe tellimishind kolmeks kuuks on seega 12 krooni, kuueks kuuks 24 krooni jne. Aastatellimus maksab 44 krooni.

Meelis Sõerd, toimetaja

● Seebi viltimist õpetas käsitööpäeval Uue-Karistes huvilistele Liia Nõmm (paremal teine).

MEELIS SÕERDI foto

NOBENÄPUD JAGASID ÕPPEPÄEVAL KOGEMUSI

Käsitööringi eestvõtmisel sai 24. aprillil Uue-Kariste rahvamajas taas teoks järjekordne käsitöö õppepäev nimetusega "Rööm elust ja ilust läbi nobedate näppude". Meistrite juhendamisel sai õppida nii uuemaid kui ka vanemaid näputöötehnikaid.

Kõpu käsitööringi juhendaja Viive Lehtla pidas slaididega illustreeritud loengu õlasallidest, õlarättidest, sõbadest ja suurrättidest. Lisaks õpetas ta laua taga koos Kõpu käsitööringi liikme Maia Kolgiga pakutrüki ja tuuisitehnikat – esiemade aegset heegeldamistehnikat, mis võimaldab imiteerida kootud pinda ning sobib hästi vaipade ja võõde tegemiseks. "Seda ma hakkan kodus kindlasti tegema," oli põnevil Leili Tšernõšova Saksakülalt.

Uue-Kariste käsitööringi liige Leida Helimets õpetas hargipitsitehnikat, lihtsustatult öeldes heegelnõelaga ümber kõvera raua keerutamist. "Keegi ei ole eriti proovinud, ütlevad, et ei tule välja, nüüd Aino Nugis tunneb huvi – püüan ära õpetada," selgitas juhendaja. "Mina õpin Leidalt, kuidas pitsilist sokki kududa," lausus viimase kõrval istunud Eda Niin.

"Siin on roositud kindad mulgi mustriaga," osutas oma töölaule Uue-Kariste käsitööringi juhendaja, Viljandimaa rahvakunstimeister Valve Alamaa. "Kaks paari on täiesti etnograafilised." Need olid katsudes nahkja, vastupidava välispinnaga, kootud hästi tihedalt keritud lõngast. "Vanasti pidid kindad olema vastupidavad, nüüd kootakse pehmeid," teab Alamaa, kes ise õppis roositud kindade kudumise ära hulk aastaid tagasi just Uue-Karistes ühelt eakalt memmelt.

Hiljuti Uue-Karistes suure juubelinäituse korraldanud Aino Rangi laual olid õppepäevalgi laual lapitööde näidised ja nende kõrval raamat "Lapitööd".

Uue-Kariste käsitööringi liige Eevi Allik jagas näpunäiteid taimeseadete valmistamiseks. Kaasa oli ta toonud kevadisi taimeseadeid, mis lisaks lauale saalis kaunistasid ka rahvamaja esikut.

Savist ehete ja vaaside voolimist õpetas Kaie Orgo Viljandist Me-galeriist. "Kui ise teed, siis oskad ka ostmisel neid teise pilguga vaadata ja valida," kommenteeris ta.

Midagi hoopis uuemat – seebi viltimist – õpetas Liia Nõmm. Vildisvammkihtidega kaetud seep hakkab pestes kenasti vahutama ja nii pole eraldi käsna või pesusvamm vajagi. "Pesen ise vilditud Oriflame seebiga iga päev ja see pidas mul kuu aega vastu," julgustas juhendaja asjahuvilisi katsetama.

Uue-Kariste rahvamaja juhataja Ivi Alp tänas lõpuks kõiki õppepäeva juhendajaid ja palus osalejad kohvilauda. Meelelahutust nii õppepäeva hakatuseks kui lõpuks pakkus oma etteastetega Uue-Kariste rahvamaja näitering Aino Nugise juhendamisel.

Meelis Sõerd

EAKAD SAID HÜVA NÕU

Loeng-vestlusel Mõisaküla kultuurimajas said eakad inimesed teelaus spetsialistidelt kasulikke nõu, kuidas tunda end turvalisemalt nii kodus kui väljaspool seda.

ÕÜ Öendusteenused terviseõde Linda Jürisson andis näpunäiteid, kuidas vältida vigastusi kodustes toimetustes ning mõõti soovijail vererõhku. Näiteks soovitas ta muretseda libastumise ärahoidmiseks põrandatele kaltsuvaipade alla mittelibisevad aluskummid, vannituppa vanni ette aga kummimati. Kevadise tasakaalu nõudva aknapesu keelitas ta jätkma hoopis nooremate hooleks. Kõneleja juhtis tähelepanu, et tasakaalu aitavad vanainimestel paremini hoida ka sobivad sussid ning korralikult lõigatud varbaküüned.

Oues aiatööd tehes tuleb teha piisavalt puhkepause, töötada ei tohiks palava päikesega. Meestel tasub olla väga ettevaatlik igal aastal traumasid põhjustaval viljapuuokste lõikamisel.

Tuleohutuse teemal nõustas kuulajaid Lõuna-Eesti Päästkeskuse vanempetsialist Eda Mõim. Ta õpetas, kuidas kontrollida suitsuanduri seisukorda ja sellega ümber käia. Et poleks lae alla ronimist, soovitas ta vanureil muretseda kas sugulaste või omavalitsuse abil koju seinale kinnitatav patareikarp, mis pika juhtmega on ühendatud lae oleva anduri külge. Anduri või selle tarvikute ostmisel tuleks kindlasti alles hoida ostukviitung – kui juhtub olema praaktoode, siis on võimalik see kvaliteetse vastu välja vahetada.

Kaasas oli päästetöötajal ka suitsuanduri sarnane, aga sellest suurem vinguandur, mis on väga kasulik ahiküttega elamistes. Vingu olemasolust valju helisignaali märku andev an-

● Turvalisuse teemalisel teabepäeval Mõisakülas said eakad lisaks kasulikele nõule lasta ka omal vererõhku mõõta.

MEELIS SÕERDI foto

dur kinnitatakse põrandast umbes poole meetri kõrgusele seinale.

Tänu suitsuandurile pääses Mõimi sõnul 2009. aastal Viljandimaal kuuseitse peret tuleõnnetusest elu ja vaid väikese varalise kahjuga.

Lääne Regionaalse Maanteeameti liiklusohutusosakonna juhataja Sirli Leier andis eakatele nõu turvaliseks liiklemiseks. Lisaks kohustusliku turvarihmade kinnitamisele nii auto esi- kui tagaistmel soovitas Leier kinnitada üle kõhu käiv turvarihm kindlasti ka bussides, kus need on olemas. Rihm ei tohi jääda keerdu ja see tuleb käega rihmapesa suunas pingule tõmmata.

Jalgrattal peab sõites ees olema valge tuli ja taga punane helkur. Jalgrat-

tur peab kandma kiivrit ja soovitavalt ka helkurvesti. Jalgrattur peab sõitma paremal teepool.

Eakas jalakäija peaks täielikuma turvalisuse tagamiseks kandma jope või mantli küljes helkurit mõlemal küljel. Sõiduteed tohib asulates ületada vaid kas ülekaiguradadel või, kui autosid ei lähene, ristmikel risti üle sõidutee.

Kõnelejad jagasid kuulajatele ka asjakohaseid trükiseid ja kleepse ja vastasid esitatud küsimustele. Kasulik vestlusring, kus osalejaid küll loodetust vähemaks jäi, sai teoks Mõisaküla Linnavalitsuse sotsiaaltöötaja Lea Mooratsi ja kultuurimaja koostöös.

Meelis Sõerd

KODUKANDIS

Õisus peeti kevadlaata

Kevadlaata Õisu mõisaahoovil 9. mail oli kui emadepäeva kingitus külahvale.

Laadal olid müüjad nii oma küla rahvas, nii eelmistest laadadest tuttavad kui ka uued osavõtjad.

Taimede ja lillede soovid said rahuldatud. Süüa pakkus Siili Äri. Müügil olid ka kuulsad Silvi (Saare) pirukad, mis kadusid kui nõiaväel ostjate suhu ja kotti. Käsitöid on alati müüdud alla omahinna, nii ka seekord: vaipu ja muud ilusat rahvuslikku käsitööd pakkunud Vastemõisa naiste käsitööring *Vallatud Teljed* ei teeninud suurt kasumit, kuid olid rõõmsad ikka. Ettevõtlikud neiud Anne-Ly Nassar ja Marlen Lees müüsid omaküpsetatud vahvleid ja teed, ärikogemuseks väga hea algus.

Uudishimu pakkusid seekord Silvia Põdra ja Martin Tõniste elavad loomad laadal, kalkunid, tibud, pardid. Üllatuskülaliseks oli endine Puiatu kooli käsitööõpetaja Arnold Kleemann oma ilusa ja päris odava puidust aiameööbli ja laste mänguasjadega.

Annetustena tänu väärivailt laadalistelt kogus selts üle poolesaja krooni jaanipäeva korraldamiseks.

Virve Kivja

● Puiatu mees Arnold Kleemann pakkus Õisu mailaadal nägusat puitmööblit ja mänguasju.

VIRVE KIVJA foto

Turel tantsis Bauskas ja Tallinnas

Hiljuti oma 35. sünnipäeva tähistanud Halliste valla rahvatantsurühm *Turel* esines aprilli lõpul sõprusrühma aastapäevakontserdil Lätimaal ja messil Tallinnas.

Mulkiidele viimati eelmisel suvel Kaarlis tantsuelamust pakkunud rahvatantsurühm *Biguli* Bauskast võõrustas oma 30. sünnipäeva kontserdile vaheldust pakkuma sõitnud *Tureli* pastlakulutajaid 24. aprillil.

Kahe rühma tantsijate sidemed ulatuvad nõukogudeaegse kultuurivahetuse raames aastasse 1988. Ringsõit, suitsusaun, tantsuõhtu ning *Tureli* osalemine Läti laulu- ja tantsupeokontserdil said aasta hiljem jätku Viljandimaal.

Veel üks mälestusväärne korduspidu toimus enne riigikorra lõplikku vahetumist Bauskas. Seekord olid lätlastel juba omad, valge triibuga punalipud vardas.

Vahel juhtub, et tantsujalg "jääb õhku" ja kibeleb lisaloo järele. Nii on kahe sõprusrühma tantsijatel juhtunud alati – juhtus seegi kord Bauskas. *Turel* jättis sealse kultuurimaja siiski uuteks üritusteks jaksu koguma ja jõudis kahe sõiduautoga varahommikul koju tagasi. Esinduse juhina oli vähendatud koosseisus Bauskas tantsinud *Tureliga* reisil kaasas Halliste vallavanem Andres Rõigas.

Päev enne Bauska-reisi oli *Turel* üks Viljandimaa esinejaid Tallinnas Salme kultuurikeskuses toimunud rahvamajade messil, kus jagati teavet suvel toimuvatest üritustest. Maitsti piirkondadele omaseid toite. Trükisõnale lisasid kaalu pildiväljapanekud ja esinejate ülesastumised.

Viljandimaad esindasid tantsurühmad *Turel* ja Viljandi *Vabajalg* koos väsimatu lõõtsamehe Julius Vilumetsaga Karksi vallast. *Turel* esitas "Mulgi polka" ja "Mulgimaa". Tuntud viisid koos mulkiidele omase liikumisega ei vaja üheski Eestimaa nurgas lisaselgitusi. Lisaks on "Mulgimaa" tantsuks seadnud Viljandimaa rahvatantsijate kauaaegne eestvedaja Vaike Rajaste.

Enn Pinsel

Teatejooksudega meenutati Jüriöö ülestõusu

Abjas ja Mõisakülas tähistati 23. aprillil traditsioonilise teatejooksuga Jüriöö ülestõusu algust, millest tänavu möödus 667 aastat.

Nii Abjas kui Mõisakülas sel puhul korraldatud iga-aastane teatejooks kujunes tänavu peaaesjalikult kooliõpilaste omavaheliseks mõõduvõtmiseks, kuhu Abjas ainsa külalisvõistkonnana sekkus absoluutarvestuses kolmanda koha saavutanud Penuja küla esindus.

Abja jüriööjooksu, mis algas ja lõppes kultuurimaja ees, võitis noorematest gümnaasiumi VIII klassi VI ja VII klassi ees. Vanemas arvestuses oli kiireim ka absoluutvõitjaks tulnud XI klassi Xa ja IXb klassi esinduse ees. Jooksjad said autasuks Abja spordiklubi välja pandud karikad ja rohkearvulise publiku tunnustava aplausi.

Mõisaküla kooli spordiväljakul peetud teatejooksu kiiremad olid poistest Kalvi Kris Randlepp ja Riho Saks ning tüdrukutest Nele Ramjalg ja Helis Lehtsaar. Auhinnad jooksjatele panid välja linn ja Mõisaküla nelipühi kiriku kogudus.

Pärast jooksu süüdati keskväljakul tõrvikud ja suunduti nendega rahvarohkes rongkäigus, mida kaunistasid tantsunaiste värvikad rahvariideselid, Linnamäele. Avara ja kena murukamara all oleva endise prügimäe jalamil süüdati jürütuli, mille ääres tantsiti ja mängiti ühiselt ringmänge.

Meelis Sõerd

● Jüriööjooksu start Abjas.

MEELIS SÕERDI foto

KODUKANDIS

Kevad lasteaias

Veebruarist aprillini käisid Oisu lasteaias kasulikku nõu andmas eripedagoog ja logopeedid.

Külaskäikudel lasteaiada vestlesid Viljandimaa Nõustamis- ja Õpiabi-keskuse spetsialistid eraldi kõigi laste ja nende vanematega laste võimete ja arenguvõimaluste teemadel. Jagati nõuandeid laste käitumisega seotud küsimustes nii vanematele kui ka lasteaiatöötajatele.

Selgus tõsiasi, et paljud vanemad vajavad nõu laste kasvatusküsimustes. Oluliseks peeti kodu ja lasteaiatöötajate koostööd. Esmast rolli mängib siiski kodu. Lasteaiad pakuvad võimalusi laste hoidmiseks ja neile alushariduse võimaldamiseks vastavalt lapse arengule ja individuaalsusele ning toetab ja vajadusel nõustab ka lapse perekonda.

Igati kasuliku ettevõtmise õnnestumise eest täname nii koostöövalmis lapsevanemaid kui ka lahket abi pakkunud erispetsialiste.

Lihavõtte aegu käisid Oisu lasteaias lihavõttejärene. Toredad külalised tutvustasid lastele vanu lihavõttekombeid ja -mänge. Lapsed ise muutusid kanadeks ja kukekesteks, kes istusid pesal. Väga meeldis neile munade veeretamise mäng, hasarti tekitas ka sullepühumise võistlusmäng. Jätkud laulsid koos lastega päikesele ja tantsisid tibutantsu. Seejärel värviti koos lastega paberist mune.

Suure korvi põhjas oli lastele ka üllatusi – maiustusi. Neid maitsti koos jänkudega. Oli tore hommikupoolik.

Tiina Triksberg

Matkapäev Abjas

Kampaania "Vallarahvas liikuma" raames oli Abja vallas südamenädala lõpul 25. aprillil matkapäev.

Avatud oli kaks marsruuti: kepikõndijatele lühem, umbes 8-kilomeetrine ja jalgratturitele pikem, ligikaudu 30-kilomeetrine. Mõlemad marsruudid olid koostatud nii, et matkajad võiksid turvaliselt liikuda kodusvalla erinevatel teedel, kasutades vähem liiklustihedaid suuri maanteid.

Jalgratturite päev kujunes veidi poriseks ja küllalt raskeks katsumuseks, kuid rahulolu, et saadi hakkama, oli seda väärt. Kepikõndijate matk oli küll lühem, kuid nende matkajuhi Karin Hundi sõnul oli see jõukohane kõigile kaasalõõjatele.

Abja vald osaleb Viljandimaa tervisetoa algatatud kampaanias "Vallarahvas liikuma" juba kolmandat aastat. Oleme pakkunud mitmesuguseid tervisespordi võimalusi, et valla elanikud saaksid aktiivset liikuda ja ka uusi teadmisi. Seekordset südamenädala matkapäeva toetas EL-i Sotsiaalfond.

Sama kampaania raames saab järgmine tervisespordipäev teoks 20. augustil, mil ootame osalema ikka neid, kel tahtmine terve olla. Mida tervemad me oleme, seda tervem ja tugevam on ka Eesti riik.

Triinu Menning

Vahetusõpilased vajavad külalislahkeid peresid

Augustis avaneb külalislahketel eesti peredel suurepärase võimaluse täiendada oma inglise keelt ning õpida tundma võõraid kultuure võttes oma koju aastaks elama välismaalast vahetusõpilase.

Rahvusvaheline õpilastevahetusorganisatsioon YFU Eesti MTÜ otsib augustis Eestisse saabuvatele vahetusõpilastele peresid.

Eestisse tuleb 32 vahetusõpilast neljateistkümnelt riigilt üle maailma.

Eksootilisemad saabuvad on Taist, Uruguayst, Mehhikost ja Uus-Meremaalt.

Noored vanuses 15–19 aastat õpivad aasta aega Eesti keskkoolis, eesmärgiga saada selgeks eesti keel ja tutvuda siinse kultuuriga.

Sõbralikud vahetuspered, kes tahaksid välismaist noort oma pereliikmeks, võivad asuda kõikjal üle Eesti. Pole oluline, kas perel on pakkuda noorele oma tuba või vaid diivaninurgake.

Oluline on avatus ja soov kogeda midagi enneolematut. Koolid, kus noored õppima hakkavad, valitakse

vastavalt pere elupaigale või sellele, kus pere enda lapsed juba õpivad.

Kõik noored kõnelevad lisaks oma emakeelele ka inglise keelt, seega on tegu suurepärase keelepraktikavõimalusega vahetusperel. Peale selle saab uue pereliikmeka koos elades ülevaate ka tema kodukultuurist ise kuhugi reisimata.

Uus inimene kodus annab võimaluse oma igapäevaelu kõrvaltvaataja pilguga näha. Senised kogemused on näidanud, et tihti õpivad pereliikmed oma tavapärasteid käitumusmustrid analüüsima ja vahel muutmagi.

Praegu elab Eesti peredes 23 vahetusõpilast, kes on avatud nii ajakirjandusele kui ka vahetusprogrammist huvitatud peredele, et oma kogemusi jagada.

YFU Eesti MTÜ on noorteorganisatsioon, mis tegeleb rahvusvahelise õpilastevahetusega alates 1992. aastast. Esimene YFU maailmas asutati 1951. aastal USAs. YFU Eesti töötajad vastavad meelega kõigile lisaküsimustele. Kontakt: Diina Tuulik, tel 730 5964, diina@yfu.ee, www.yfu.ee.

Koolitused erametsaomanikele

Pärnumaa Kutsehariduskeskuse Voltveti Koolituskeskus korraldab PRIA toel erametsaomanikele mai- ja juunikuus järgmisi tasuta koolitusi:

• 21. mail kella 9.00–17.30 – **metsa hindamine elektronklubi abil** (15 osalejale; väljastatakse koolitustõend; praktilised tööd toimuvad metsas, võtta kaasa tööriided ja sobilikud jalanõud).

• 27. mail kella 9.00–17.30 ja 28. mail kella 8.00–16.30 – **olulisemad metsakahjustused ja nende vältimine** (15 osalejale; väljastatakse koolitustõend; õppekäiguks vajalikud porikindlad jalanõud).

• 28. juunil kella 9.00–17.30 ja 29. juunil kella 8.00–16.30 – **metsa puhkemajanduslik kasutamine** (15 osalejale; väljastatakse koolitustõend; õppekäiguks vajalikud porikindlad jalanõud).

Koolitused, materjalid, kohvipausid, õppekäikude transport ja ööbimine on osalejatele tasuta. Õpilaskodus saab majutuse registreerida vahemikus kella 8.30–18.00. Toitlustamine.

Koolituse toimumispaik: Peahoone tee 2, Tihemetsa, Saarde vald, Pärnumaa.

Info ja registreerimine: tel 516 8099; e-mail piret.koorep@hariduskeskus.ee ja <http://www.hariduskeskus.ee/index.php?id=1025>.

Märka ja tunnusta!

Selleks, et tänavusel täiskasvanud õppija nädalal 8.–15. oktoobri inimeste ja organisatsioonide õpikulust ja sõbralikkust tunnustada, on aeg esitada kandidaate.

Tunnustamiseks võib kandidaate esitada igauks ja märkamist vääril igasugune täiskasvanud inimeste õppimine, ka väljaspool õppeasutusi ja koolitusorganisatsioone. Tunnustamine neljas kategoorias: • aasta õppija • aasta koolitaja • aasta koolitussõbralikum organisatsioon • aasta koolitussõbralikum omavalitsus.

Esitamise vormid ja reeglendami leiate: www.andras.ee/tunnustamine ja esitamiseks on aega kuni 15. juunini.

Eestimaal on uskumatult palju inimesi, kelle elu on õppimise läbi oluliselt muutunud. Eelmise aasta Tartumaa aasta õppija ja innovatsiooniaasta eripreemia laureaat Tiia Peetsu on üks neist õnnelikust inimestest. Pärast töötuks jäämist algas tema uus elu. Tiia õppis ja asutas oma ettevõtte ning kuigi kõik ei ole olnud kaugelki kerge, kumab tema sõnadest praegu suurt soojust ja rahu. See, et teised tema püüdlusi märkasid, tähendab Tiia jaoks palju: "Uskumatult palju oli abi sellisest tunnustamisest, märkamisest, poolehoidjate sõbralikest õlalepatsutustest... See andis ja annab tänaseni julgust jääda igas olukorras iseendaks ja inimeseks! Enenes rahu ja õnne leidmine on tõeline eesmärk, mille poole püüelda."

Leiame koos kõik särasilmased ja õpikumulised inimesed Eestimaalt üles!

Külliki Steinberg

ÕNNITLEME JAANIKUU EAKAID HÄLLILAPSI!

ARVO VEIDENBERG 70
Abja Vallavalitsus

SALME-MARIE LOOPRE 90
SELMA PUISS 89
LINDA KIISKI 88
MAIMU KASE 86
ANELE GALJATSKENE 84
JUHAN OJA 84
ANTONINA ZAHHAREVITŠ 83
HELJU LEHESMETS 82
ELLEN-IRENE SAAR 82
HELJU RÄÄGEL 81
ELENA LUUKA 81
ENDEL ROOSIMETS 80
ENDEL ROOSMAA 80
OLGA ANDRUŠKO 80
SALME 80
KUISSALU-PAALMÄE 80
NADEŽDA STAROVOITOVA 75
ANTS LOND 75
ANTS TINN 75
LIIVI KULDSAAR 70
JÜRI ILUSMETS 70
ELSA JUGANSON 70

AINO SAIMRE 87
LEIDA TEOR 80
VAIKE HENSEN 80
LEIDA-ALVINE RANG 75
LEMMI LOOG 75
ALLI KALM 75
LIIDIA MÄGER 70
Halliste Vallavalitsus

MARIE PENJAM 92
MAIMU HÄMARMETS 85
LINDA NÕMMETS 85
LOOLA GRENTS 84
HILDA KALDOJA 83
SALME PIRSKO 82
EDGAR-LEONID LAINELA 81
AINO KÕVATOOMAS 75
ANTS KAMA 75
ENN TOOMSOO 70
JAAN OTS 70
Mõisaküla Linnavalitsus

PALJU ÕNNE LAPSE SÜNNI PUHUL!

TIIU SOMMER ja TEET OOLE – 21. aprillil sündis tütar EMMA TEELE.
ANNELI MERILA ja MAREK RAHU – 22. aprillil sündis poeg

HENDRIK.

Abja Vallavalitsus

KUUH MINNA

ABJA KULTUURIMAJAS

väikeses saalis Kaja Ojamäe **foto-näitus "Lihtne ilu"** • 23. V kell 12
Abja Muusikakooli 4. klassi lõpuaktus. Kevadkontsert • 27. V kell 17
eakate klubi **Meesespea** peoõhtu • 27.–29. V laste kevadpäevad. Info tel 436 0055 ja 5698 3806 ning www.abjakultuurimajas.ee.

KAARLI RAHVAMAJAS

22. V kell 19 kevadkontsert. Esinevad rahvamaja taidlejad. Info tel 5347 1393.

KARISTE JÄRVE ÄÄRES Rehemael
22. VI Halliste valla jaanituli. Tantsuks mängib ansambel *Onupoe*.

MÕISAKÜLAS

21. V kell 20 endises kaubamajas **taidlushooaja lõpupidu**. Lõbusad etteasted kõigilt taidlusringidelt. Südaööll üllatuseinejad. Tantsuks ansambel *Udo ja Kalev*. Pääse ette tellides 50, kohapeal 80 krooni. Pääsmete tellimine tel 525 6049 või 435 5601 • 23. VI Mõisaküla suveaia avamine. **Jaanituli**. Tantsuks mängib ansambel *Gigalo*. Info tel 525 6049.

RIMMU RAHVATOAS

raamatute väljapanek teemal "Eesti ärkamisaeg kirjanduspõllul" – **tutvustatakse raamatuid ja kirjanikke** Rimmu raamatukogu asutamise ajast 140 aastat tagasi.

EDIMENE MULGI LAULU- JA TANTSUPIDU

MULGI PIDU 2010

om 5. jaanikuu päevän Karksi lossimägeden.

Rongikäigu akatus om kell 17.00 Nuija keskklatsi päält.

Kontserdi om kell 18.00.

Lõpuss teeve simmanit "Untsakad" ja oma pillimehe.

Sissipääsuss piass ütten võtme 50 (latse 25) krooni.

Toeteje: LEADER, Mulgimaa Arenduskoda, Mulgi Kultuuri Instituut, Eesti Kultuurkapital, Kultuuriministerium, Karksi, Alliste, Paistu, Ummuli, Põdrala, Pärsti, Elme, Tarvastu ja Abja vald ning Tõrva ja Mõisaküla linn

Male

Halliste valla esivõistlustel males märtsikuus tuli meestest esikohale Rein Mägi Martin Linderi ees. 3.–4. kohta jagasid Harri Endermaa ja Aimir Pukk. Naistest võitis Tea Eller. Koolinoortest võitis Merili Kallaste Edvin Kulemini ja Oskar Raidlepa ees.

Abja ja Halliste valla sõprusmatši aprillikuus kaheksal laual võitis Halliste tulemusega 9:7. Ainsana suutis oma vastase mõlemas partiis alistada Rein Tarkus Hallistest.

Martin Linder

Raskejõustik

Halliste valla meistriks lamades surumises tuli Mihkel Raadik, kes surus sirgetele kätele 140 kg kaalu- nud tõstekangi.

Halliste Põhikooli uues jõusaalis toimunud võistluste avamisel tervitas sportlasi endine tuntud tõstja,

Halliste Vallavolikogu liige **Vello Akel**. Oma käterammu oli tulnud proovima üheksa võistlejat, nende hulgas ka üks õrnema soo esindaja.

Osalejate paremusjärjestus selgitati Wilksi punktitablel alusel.

Pärast kuueaastast vaheaega oli taas tõstepõrandal **Kristiina Purju**. Olles kõigest kolm kuud harjutanud, surus ta 35 kg, saades selle eest 67,06 punkti. Napilt ebaõnnestus järgmise raskuse – 37,5 kg surumine.

Noortest (14–18-aastased) võitis käesoleva aasta maakonna meister **Madis Tellis** isikliku rekordiga 67,5 kg (59,02 p.). Olles võitjast 10 kg raskem, oli sama tulemusega (51,26 p.) teine **Kermo Eller**. Seekord pidi kolmanda kohaga leppima võimekas **Kevor Reva** tulemusega 50 kg (45,12 p.).

Senioridest (19–39-aastased) võitis ja ühtlasi saavutas võistluste parima tulemuse maakonna paremate lamades surujate hulka kuuluv **Mihkel Raadik** 140 kg-ga (87,64 p.). Isikliku rekordi – 145 kg surumine seekord ebaõnnestus. Teise kohaga üllatas esimest korda sel alal võistelnud **Argo Kangur**. Ta surus kindlalt 70 kg (55,81 p.). Kolmandaks jäi mitmekülgne **Mihkel Kalda**, kes surus 70 kg (46,11 p.).

Külalisvõistleja **Reivo Keng** Mõisakülast surus 80 kg (56,48 p.).

Punktitablel alusel osutusid kolmeks paremaks meesvõistlejaks **Mihkel Raadik**, **Madis Tellis** ja **Argo Kangur**.

25. aprillil Halliste Spordiklubi korraldatud võistluse lõppedes riputas parematele medalid kaela Halliste vallavanem Andres Rõigas.

Vello Aus

Pallimängud

Pallimängude neliktorniiril Halliste Põhikooli võimlas jagasid nii meeste kui naiste arvestuses esikohata Halliste valla võistkonnad.

Neliktorniiri kavas olid nii meeste kui naistele korvpall, võrkpall, sulgpall ja india. Neist kahel viimasena märgitud alal toimus võistlus siinkandis esmakordselt. Lisaks Halliste vallast kokku tulnud võistkondadele osalesid turniiril Abja Gümnaasiumi tütarlaste esindus, kes oli naiste arvestuses kolmas.

Neliktorniiri korraldanud spordiklubi Halliste loodab sellest kujunevat iga-aastast traditsiooni. Turniiri toetasid kohaliku omavalitsuse programm ja Halliste Vallavalitsus.

Anneli Roosalu

NB!

• **Surnuaiapäeva** Halliste kalmistul om 24. juunil kell 12, Abja kalmistul kell 14 (teenib õpetaja Kalle Gaston) ja Mõisaküla kalmistul 27. juunil kell 11 (õpetaja Arvo Lasting).

• **Tihemetsas** valmistatakse külastusmänguks "Unustatud mõisad 2010". Küllastuspäevad om 12. juuni (rohevahetuspäev), 26. juuni, 10. ja 11. juuli, 24. juuli ja 5.august.

• Koskilla kooli esmamainimisest möödub 200 aastat. Sel puhul **saame kokku Koskilla** 10. juulil kell 14. Oodatud om kõik huvilised ja kaasa võtta piknikukorv. Info tel 5907 2109 (Tea Kartau).

• Alanud om suurkaevude rajamise tellimuste uus hooaeg! Balti Puurkaev pakub teile **kaevude puu-**

rimist, projekteerimist ja kaevude pesu, pumpade müüki ja paigaldust. Kontakttel: 521 7415 ja 504 2999, www.baltipuurkaev.ee.

• **Majade värvimine** (puit-, krohv-), **katuste survepesu**. Tel 5813 3444. Timmo.

• **Ostan vanu autoakusid**. Tel 5617 6024.

MÄLESTAME

ELMAR MÖTTUS
21. XI 1928 – 17. IV 2010

EDGAR KALA
30. IX 1930 – 24. IV 2010
Abja Vallavalitsus

HELMA RAADIK
14. VIII 1932 – 22. IV 2010
Halliste Vallavalitsus

KALLE KÕLVALD
14. IV 1938 – 19. IV 2010
Mõisaküla Linnavalitsus

Kolme omavalitsuse infoleht ilmub kord kuus. Toimetaja Meelis Sõerd (Sarja tee 18, Veskimäe k 69404 Abja-Paluoja Postkontor, tel Abja vallamajas 435 4792, kodus 436 0030, EMT 5395 7842, e-mail: meelis@abja.ee).