


Suure-Jaani linna,
Suure-Jaani valla
ja
Olustvere valla
ajaleht

Nr. 12 (33)
Detsember 2002

LEOLE


DETSEMBER Anno Domini 2002

Detsember. Laste jaoks hakkab ometi kord kätte jõudma nii kaua oodatud aeg. Päkapikud käivad akende taga piilumas ja viimane aeg on selgeks õppida salmid, mida jõuluvanale pakkide lunastamiseks lugeda. Varsti täituvad köögid piparkoogilõhnaga. Seejärel juba vorsti- ja paljude muude pühade saabumist tähistavate lõhnadega. Imedega täidetud aeg.

Täiskasvanud aga imestavad: jälle üks aasta läinud. Kuidas küll nii kiiresti? Alles ta algas.

Tänapäevane elurütm sõltub suhteliselt vähe aastaegade vaheldumisest. Hommikul tööle, õhtul koju. Muistsed talutööd erinesid aastaajast sõltuvalt suuresti: kevadine maaharimine, suvine heinategu, sügisese koristustööd ja lõpuks talvised tubased toimetused - ketramine, kudumine, õmblemine, puutöö. Tubaste tööde juures oli rohkem mahti jutte vesta, mõtteid mõlgutada, mõistatusi mõistatada, lapsi lugema õpetada. Talvel oli rohkem aega pidugi pidada.

Vaatame, millised on Viljandima kihelkondadest ülestähendatud jõulu- ja vana-aasta kombed ning ennustused.

"Jõululauba ja uueaasta pandi süük laua pääle ja jäi toit laua pääle, et vaimud tulevad. Pärast tuudi õled ja eenad sisse. Sääil võisid lapsed mängida." (Viljandi)

"Jõululauba ütssi süüdi kolm korda. Hommiku viidi loomadelle kaeru ja leiba. Peremüis tõi kaevust silmapesuvii ja sialt kõik pere pessis." (Kolga-Jaani)

"Jõululaupäeva õhtul oli võidu koju kihutamine. Kes sai ette, see pidi siis liigutama kodus oma atru, äkkeid ja vikateid, et siis on töödega ka teistest ees." (Kolga-Jaani)

"Olut tehti kolm vaati ja sis käidi üksteise juures joomas. Kui pühad said läbi, siis oli õlu ka otsas. Esimesel pühäl ei käidud. Mehed käisid külas." (Viljandi)

"Kolm päeva enne jõulu pea ütstõsele mõestatusi andma, muedu kaose söögiluska ära." (Tarvastu)

Vana-aastaga seotud kombed ja ennustamised:

"Uue-aasta ööse oli veel ka tinast õnne valat. Tina aet sulas ja kallat külma vette, sis mis kuju sääilt välja tullu, see ollu sis oota. Mehe kuju, lipp, ja auvarat nie tähenden mehelsaamist, sõr mus ja kulp kah. Kirstu kuju tähenden surma. Ja ku ollu pal' lu peenikest sammetit, see tähenden raha. Lilli ja roosi hääd, ja laev reisi." (Karksi)

"Vana-aasta õhtul uus särk selga panna, siis uuel aastal kõik läheb hästi." (Suure-Jaani)

"Tuleb uueaasta homikul sinna majasse, kus tütarlapsed on, sant, siis võivad seal varsti pulmad saada. Tuleb sel homikul kõige esite peremees majasse seal majas saab tol aastal vilja rohkesti, saab viljaline aasta." (Viljandi)

Kõige rohkem tundub aga olevat ennustamisi mehele minemise kohta. Seda mitte ainult Viljandi-vaid kogu Eestimaal.

"Vana-aasta õhtul võeti laastuhunnikust paariviisi laaste, kui üksikut (üle) ei jäänud, siis said tüdrukud mehele." (Viljandi)

"Kelle koer näärilauba ööse haugub, sinna tulevad sellel aastal kosilased." (Suure-Jaani)

"Magamaminekul asetatakse peegel padja alla. Keda siis öösel unes nähakse, saab magajale eluseltsiliseks." (Pärnu-Jaagupi)

"Kui näärilaupäeva õhtul panna ööseks mõni riie pea alla (näiteks põll või seelik), siis näeb öösel unes seda, kellele saab mehele." (Paide)

"Vana-aasta õhtul pidi tütarlaps toolile ronima, nõõbid lahti võtma ja ilma käte abita riided üle õlgade ja jalgade toolile laskma. Siis ruttu magama. Unes nähtud mees tähendas tütarlapse kosilast." (Põltsamaa)

"Vana-aasta õhtul sõõnud tütarlaps kolm soolast silku sabast alates ära ja heitnud magama. Unes joogitooja olnud tütarlapse kosilane." (Pilstvere)

Meenub ühe elukogenud inimese suust hiljuti kuuldu. Aastakümneid raadios töötanud Ene Hion rääkis, mis on tema jaoks inimestes tähtis olnud. "Algul oli tähtis väline ilu, seejärel tarkus, edukus, oskused. Iga aastaga muutub aga järjest olulisemaks lihtne inimlik headus." Nii lihtne see õngi.

Olgu teie kõigi ümber võimalikult palju häid inimesi!

Leili Kuusk
leili@suure-jaani.ee


Foto: Jaanus Siim

Igal aastal jälle...

Niisuguste sõnadega algab üks vana jõululaul.

Igal aastal jälle kurdame novembris-detsembris pimedada päeva ja veel pimedama öö pärast. Igal aastal jälle valmistume jõuludeks, otsime välja ehted, jälle poetavad päkapikud kinke sussidesse.

Igal aastal jälle. Seda lauset võib lausuda mitut moodi. Võib rõõmsa ärevusega mõelda taas tuleva meeldiva aja peale, laste säravate silmade, hubasuse ja rahu peale, mida jõulu-aeg endaga toob. Seda lauset võib ütelda aga ka kurva ohkega: jälle on vaja teha paremat süüa, jälle on vaja igaks hommikuks midagi põnevat ja head leiutada, jälle on vaja nii paljudele kingitusi teha ja kaarte saata. Jälle pole kõigeks aega ja raha. Võib mõelda ka, et jälle on käes see aeg, kui kõik ootavad, et oleksin rõõmus ja õnnelik, aga lihtsalt ei suuda, sest elumured ja üksildus rõhuvad hinge. Jälle võib süüdata advendiküünla ja kogeda sealjuures mitte rõõmu vaid teravat valu armsa inimese kaotuse pärast. Seda lauset võib ütelda ka usu ja armastusega: jälle on käes see aeg, milles Jumala hoolivus

eriliselt nähtavaks saab, aeg jagada oma sisemist rõõmu, lootust ja armastust. Jälle on see aeg ühekorraga rõõmus, tegus ja väsitav. Igähe jaoks erinev sõltuvalt inimese arusaamadest, harjumustest ja ilmavaatest.

Aga midagi ühist on selles ajas meie kõigi jaoks. See ei tule meie seest, vaid seisab inimesest väljaspool. Jälle, ka sellel aastal on adventi- ja jõuluajal kanda seesama sõnum mis juba aastasadu varemgi: Looja on meid nõnda armastanud, et on ise tulnud meie juurde väikese lapsena, et meie, inimesed, kes oleme harjunud igähest vaid halba ootama, mõistaksime: ta ei taha meie midagi kurja teha. Jälle on jõululaps ootamas, et me selle sõnumi oma kõrvadesse ja südameisse laseksime. Kuid ei aita vaid sõnumi kuulmisest, tarvis on KUULATA. Mitte kõrvadega vaid südamega. Ja ei aita ka lihtsalt kuulamisest, tuleb ka midagi selleks teha, et see sõnum meie kaudu edasi leviks, et inimene meie kõrvalgi mõistaks, me oleme sõnumit kuulnud ja mõistnud.

Advendiaeg annab võimaluse 4 nädalat ennast proovile panna ja endalt küsida: kas see sõnum jõuab minuni, kas ma üldse tahan, et ta jõuaks. Või ei vaja ma muud kui kuuske ja kingitusi?


Jälle on aeg endalt neid küsimusi küsida. Et võisime paremaks ja iseendale arusaadavamaks saada. Igal aastal jälle.

Kristi Säask

Lihtsaid kingituste pakkimise võimalusi

poes müügil olevatest kinke-pakkematerjalidest: paberist, paeltest, tuttidest, rosettidest, erikujulistest ja tavalistest kinkekottidest.

FOTOD: Maidu Jõgiaas
PAKID: Leili Kuusk


OMAVALITSUSTES

Suure-Jaani Linnavolikogu 07.11.2002 ja 28.11.2002

Valiti Suure-Jaani linnapeaks Rein Valdmaa;

Kinnitati Suure-Jaani Linnavalitsus koosseisus: Rein Valdmaa, Leili Kuusk, Raina Subi, Peedu Voormansik ja Tõnu Siimsoo;

Valiti linnavolikogu alatine revisjonikomisjon koosseisus esimees Toomas Henk ja liikmed Robert Ilves ja Adolf Takk;

Valiti linnavolikogu alatiste komisjonide esimehed ja kinnitati komisjoni de koosseisud: eelarve-, majandus- ja arengukomisjoni esimees on Peeter Sadam ja liikmed Rein Valdmaa, Ülo Kõst, Enno Püvi, Eeri Palu, hariduse-, kultuuri ja vaba aja komisjoni esimees on Vello Säsk ja liikmed Riina Mankin, Tiit Savelli, Erla Soots, Uno Jürisson, sotsiaalkomisjoni esimees on Priit Toobal ja liikmed Tiina Idla, Tiina Olesk, Ly Uettoa, Eha Lepik ning õiguskomisjoni esimees on Rein Savelli ja liikmed Urve Takk, Adolf Takk, Tõnu Siimsoo ja Jaan Hansen;

Nimeti Viljandimaa Omavalitsuste Liidu vanemate kogusse esindajaks volikogu esimees Ülo Kõst ja asendusliikmeks volikogu aseesimees Peeter Sadam;

Moodustati alates 8. novembrist 2002 palgeline linnavolikogu esimehe ametikoht kuupalgaga 5600.- krooni;

Anti Rein Valdmaale nõusolek tegeleda füüsilisest isikust ettevõtjana; Muudeti avaliku korra eeskirja, heakorra-eeskirja, kaevetööde eeskirja ning koorte ja kasside pidamise eeskirja preambulaid ja vastutuse punkte; Kehtestati toimetulekutoetuse arvestamiseks uued piirmäärad; Arutati Suure-Jaani linnale järgmisel aastal rahaliselt vahendite olemasolul uue sõiduauto soetamist;

Loeti esimest korda linna 2002. aasta eelarve III muudatusi.

Suure-Jaani Linnavalitsus

11.11.2002, 18.11.2002, 25.11.2002

Määrati hooldajad viiele raske puudega isikule;

Otsustati õppeveerandi lõpuni tasuta toilitada Suure-Jaani Gümnaasiumis õppivaid linna kodanike registris olevaid 6.-9. klassi õpilasi;

Väljastati tähtajatud kauplemislood: FIE Jaanus Siimule tegelemiseks järgmiste teenuste osutamiseks: elektroonika-seadmete remont, antenneid paigaldada müük, õmblustööd ja fotograafia; OU-le Lehola Varahaldus kauplemiseks Suure-Jaani linnas Pärnu mnt 10 autotarvikute, õlidega, tarbe- ja tööstuskaupadega, tööriistadega, kinnitusvahenditega ja ehitusmaterjalidega ning tegelemiseks järgmiste teenuste osutamiseks: autode ja traktorite remont, metallitööd, metallkonstruktsioonide müük, ruumide reitimine, ning ehitusmaterjalide hulgimüük;

Väljastati tähtajalise lõppemiseks makstakse Rein Tammele hüvitist kolme kuu hüvitise ulatuses; Reservfondist eraldati 81827 krooni vallavalituse ja volikogu kuludesse; Viljandimaa Omavalitsuste Liidu vanemate kogusse valiti Suure-Jaani Vallavolikogu esindajaks Jaan Jaska, tema asendusliikmeks Arne Miilen;

Muudeti Suure-Jaani Vallavolikogu 18.10.2002. a otsust nr. 258 "OU Suure-Jaani Ravikeskuse osakapitali suuredamine".

21.11.2002

Sürgavere Põllumajandusühistule erastatakse ostueesõigusega Klubi katastriüksus Sürjavere külas, Kartulihoidla katastriüksus Kabila külas ja Polli küün katastriüksus Kabila külas, Reet Aidakule, Endel Jetsile, Taa Järvikule, Elmar Kukele, Heini Leitenile, Toomas Lohule, Edvin Luumile, Alvi Märtsensile, Endel Märtsensile ja Aarne Salusaarele erastatakse Garaaz 1 katastriüksus Sürjavere külas; Tea Pikale, Helju Veerjale, Tiivi Aidakule, Heino Mikkorile, Kalev Soovarule, Arved Mälgandile, Janek Maalinnale, Anne Koovitile, Sürjavere Põllumajandusühistule, Artur Mändulile, Helgi Valtsonile, Lauri Tammele, Andres Kägule, Lembit Bakhoffile, Henn Vungile, Sirti Leitenile, Gennadi Jänesele, Eero Jänesele, Jüri Müürile, Sinaida Grigorjevale ja Tiit Soopale erastatakse korterimandi seadmise teel Garaaz 2 katastriüksus Sürjavere külas; Anti nõusolek Viljandi Teedevalitsuse valduses oleva Jaska-Võhma, Epra-Sürjavere-Klaassepa, Suure-Jaani-Olust-

otsustati esitada Viljandimaa Kultuurkapitalile kultuuri aastapremia kandidaadiks eakate klubi "Meelespea"; Otsustati korraldada linna 65-nda aasta päeva üritused 31. juulist kuni 2. augustini 2003;

Eraldati reservfondist 20000.- krooni Heliloojate Kappide Muuseumi tuletõrje- ja valvesignalisatsiooni I etapi väljajätkamiseks;

Kinnitati toimetulekutoetuse saajate nimekirja 10 perele makstakse kokku 11613.- krooni;

Muudeti Heliloojate Kappide Majamuuseumi lahtiolekuaegu, alates 1. novembrist 2002 kuni 31. märtsini 2003 on muuseum külastajatele üldreeglina avatud kell 11.00 - 15.00; eelregistreerimisega on muuseum avatud gruppidele kell 15.00 - 17.00;

Kinnitati Suure-Jaani lasteaia "Sipsik" hoolekogu järgmises koosseisus: Antti Lääts, Piret Paaja ja Raina Subi.

Suure-Jaani Vallavolikogu

01.11.2002

Suure-Jaani Vallavolikogu esimehe valimisel osutus valituks Jaan Jaska ja aseesimehe valimisel Arne Miilen; Võeti vastu Suure-Jaani Vallavalitsuse lahkumispalve.

06.11.2002

Suure-Jaani vallavanemaks valiti Maie Käba;

Valitsuse tegevuse kontrollimiseks moodustati kolmeliikmeline revisjonikomisjon. Revisjonikomisjoni esimeheks valiti Rein Aidak ja liikmeteks Olavi Udama ja Vahur Vingisaar;

Moodustati Suure-Jaani valla majanduskomisjon. Komisjoni esimeheks valiti volikogu liige Andrus Keerd;

Moodustati Suure-Jaani valla sotsiaalkomisjon. Komisjoni esimeheks valiti volikogu liige Eda Nodapera.

15.11.2002

Vallavanem Maie Käba ettepanekul kinnitati 5-liikmeline vallavalitsus. Suure-Jaani Vallavalitsuse liikmeteks kinnitati Elle Tints, Heli Kralle, Mati Adamson ja Märt Perve;

Teenistustähtaja möödumise tõttu vabastati teenistusest Suure-Jaani vallavanem Ain Olesk ning kolmeteistastaste teenistusstaazi eest makstakse Ain Oleskile hüvitist kuue kuupalgalaatuses;

Suure-Jaani valla majanduskomisjoni esimehe Andrus Keerdi ettepanekul kinnitati komisjoni koosseisu Arne Miilen, Vahur Vingisaar, Viktor Vene, Rein Turner, Elle Tints ja Märt Perve;

Suure-Jaani valla sotsiaalkomisjoni esimehe Eda Nodapera ettepanekul kinnitati komisjoni koosseisu Maie Käba, Elle Tints, Eda Pulla, Marianne Rajamäe ja Mati Adamson;

Seoses volituste tähtajalise lõppemiseks makstakse Rein Tammele hüvitist kolme kuu hüvitise ulatuses;

Reservfondist eraldati 81827 krooni vallavalituse ja volikogu kuludesse; Viljandimaa Omavalitsuste Liidu vanemate kogusse valiti Suure-Jaani Vallavolikogu esindajaks Jaan Jaska, tema asendusliikmeks Arne Miilen;

Muudeti Suure-Jaani Vallavolikogu 18.10.2002. a otsust nr. 258 "OU Suure-Jaani Ravikeskuse osakapitali suuredamine".

Suure-Jaani Vallavalitsus

12.11.2002

Väljastati kasutusluba AS Sakala Saeveskile ja Karmen Varesele kuuluvatele sissesõrtele, kuivatile, saeveskile, kaarhallile, palgisorteerile ja hakka-platsile, Ain Arulele kuuluvale elamule Pärna majavalitsuse koosseisus, Ulvi Kikrele kuuluvatele kuurile, aiamaajale ja küünile Ojakalda majavalitsuse koosseisus, Madis Lepajõe kuuluvatele aidade,

saunale ja keldrile Lepajõe majavalitsuse koosseisus ning Jaak Aabile kuuluvale elamule Oja majavalitsuse koosseisus; Kalle Mäckallega sõlmitud tüürilepingut Sipelga elamus korteri nr 4 kasutamiseks pikendati üks aasta;

Sürgavere lasteaed "Vembu" hoolekogu koosseisu 2002/2/003. õppeaastaks nimetati valla esindajana Arne Miilen ja hoolekogu koosseisu kinnitati Lauri Sepp, Tiivi Aidak ja Heli Laja;

Sürgavere Põhikooli direktorile tehti ettepanek premeerida Eha Seppa, Mare Miili ja Galina Pähna väga hea töö eest spordilaagrite, ürituste ja lastelaagrite toetustamisel;

Oigusvastasel võõrandatud maa tagastati Tea Konradile, Jaan Müütile, Luule Onnapuule, Hilja Goldingule ja Mati Tõnissonile;

Kalle Käsperile erastati ostueesõigusega Väljaotsa katastriüksus Kabila külas ja Toomas Viilpile Kraasi katastriüksus Vihi külas;

Vaba põllumajandusmaa nr 46, Ulga Põllu katastriüksus Angi külas erastatakse Aivar Kundlale;

Vabametsamaa nr 27, Järve katastriüksus Võhmassaare külas erastatakse Hugo Leppnurmele, vaba metsamaa nr 17, Haavasalu katastriüksus Jälevere külas erastatakse Helin Kaljurale, vaba metsamaa nr 180, Liini katastriüksus Kootsi külas erastatakse Heldur Uusile, vaba metsamaa nr 200, Hansu katastriüksus Jälevere külas erastatakse Tambet Sovale, vaba metsamaa nr 182, Arukase katastriüksus Kootsi külas erastatakse Toomas Sovale, vaba metsamaa nr 203, Karjatse katastriüksus Põhjaka külas erastatakse Liidi Ruulile, vaba metsamaa nr 161, Kaasiku katastriüksus Vihi külas erastatakse Aleksander Leemetile, vaba metsamaa nr 167, Alasoo katastriüksus Võhmassaare külas erastatakse Bruno Klettenbergile, vaba metsamaa nr 168, Kaselaane katastriüksus Võhmassaare külas erastatakse Ain Sepale, vaba metsamaa nr 3, Uarmetsa katastriüksus Kootsi külas erastatakse Helju Antile;

Karl Luhtile ja Anne Kaisile tagastatakse nõudeõiguse osast suurema pindalaga õigusvastasel võõrandatud maad, mille eest kinnitati neile riigile tasutava võla suurus;

Saare kinnistu jagamisel tekkinud katastriüksuste nimedeks määrati Saare ja Rebasa ning sihtotstarbeks maatulundusmaa;

Suure-Jaani Vallavolikogule tehti ettepanek vaadata uuesti läbi Suure-Jaani Vallavolikogu 18.10.2002. a otsus nr 258 "OU Suure-Jaani Ravikeskuse osakapitali suuredamine".

21.11.2002

Sürgavere Põllumajandusühistule erastatakse ostueesõigusega Klubi katastriüksus Sürjavere külas, Kartulihoidla katastriüksus Kabila külas ja Polli küün katastriüksus Kabila külas, Reet Aidakule, Endel Jetsile, Taa Järvikule, Elmar Kukele, Heini Leitenile, Toomas Lohule, Edvin Luumile, Alvi Märtsensile, Endel Märtsensile ja Aarne Salusaarele erastatakse Garaaz 1 katastriüksus Sürjavere külas;

Tea Pikale, Helju Veerjale, Tiivi Aidakule, Heino Mikkorile, Kalev Soovarule, Arved Mälgandile, Janek Maalinnale, Anne Koovitile, Sürjavere Põllumajandusühistule, Artur Mändulile, Helgi Valtsonile, Lauri Tammele, Andres Kägule, Lembit Bakhoffile, Henn Vungile, Sirti Leitenile, Gennadi Jänesele, Eero Jänesele, Jüri Müürile, Sinaida Grigorjevale ja Tiit Soopale erastatakse korterimandi seadmise teel Garaaz 2 katastriüksus Sürjavere külas;

Anti nõusolek Viljandi Teedevalitsuse valduses oleva Jaska-Võhma, Epra-Sürjavere-Klaassepa, Suure-Jaani-Olust-

vere ja Viljandi-Suure-Jaani katastriüksuse riigi omandisse jätmiseks;

Vaba metsamaa nr 117, Rabanõmme katastriüksus Võlli külas erastatakse OU-le Ruudi ja vaba metsamaa nr 58, Teele katastriüksus Jälevere külas Antti Läätsale;

Väljastati kasutusluba OU-le Suure-Jaani Vorstitööstusele kuuluvale vorstitööstuse tootmisosonele, Vello Murumetsale kuuluvatele saunale ja neljale kuurile Tetsaru majavalitsuse koosseisus Elmar Laugile kuuluvale elamule Laugi majavalitsuse koosseisus ja Vassili Sarsoville kuuluvale elamule Vassili majavalitsuse koosseisus;

Suure-Jaani valla eelarvesse laekunud vahenditest määrati toimetulekutoetust 22145 krooni üksikule elevantele isikutele ja perekonnale, kelle kuu netosissetulek on alla kehtestatud toimetulekupiiiri;

Viljandi Tarbijate Ühistule väljastati kauplemisluba kauplemiseks Reegoldi ja Sürjavere kaupluses;

Arvo Antsonile anti kasutamiseks korter nr. 9 Lõhavere elamus;

Viljandimaa Omavalitsuse Liidu vanemate kogusse valiti Suure-Jaani Vallavalitsuse esindajaks vallavanem Maie Käba ja tema asendusliikmeks Heli Kralle.

Kehtestati kütuseliimid Suure-Jaani Vallavalitsuse ametiautodele ning valla ametnikele mobiiltelefonide kasutamise liimid kuus.

01.11.2002

Suure-Jaani vallavanemaks valiti Maie Käba;

Valitsuse tegevuse kontrollimiseks moodustati kolmeliikmeline revisjonikomisjon. Revisjonikomisjoni esimeheks valiti Rein Aidak ja liikmeteks Olavi Udama ja Vahur Vingisaar;

Moodustati Suure-Jaani valla majanduskomisjon. Komisjoni esimeheks valiti volikogu liige Andrus Keerd;

Moodustati Suure-Jaani valla sotsiaalkomisjon. Komisjoni esimeheks valiti volikogu liige Eda Nodapera.

15.11.2002

Vallavanem Maie Käba ettepanekul kinnitati 5-liikmeline vallavalitsus. Suure-Jaani Vallavalitsuse liikmeteks kinnitati Elle Tints, Heli Kralle, Mati Adamson ja Märt Perve;

Teenistustähtaja möödumise tõttu vabastati teenistusest Suure-Jaani vallavanem Ain Olesk ning kolmeteistastaste teenistusstaazi eest makstakse Ain Oleskile hüvitist kuue kuupalgalaatuses;

Suure-Jaani valla majanduskomisjoni esimehe Andrus Keerdi ettepanekul kinnitati komisjoni koosseisu Arne Miilen, Vahur Vingisaar, Viktor Vene, Rein Turner, Elle Tints ja Märt Perve;

Suure-Jaani valla sotsiaalkomisjoni esimehe Eda Nodapera ettepanekul kinnitati komisjoni koosseisu Maie Käba, Elle Tints, Eda Pulla, Marianne Rajamäe ja Mati Adamson;

Seoses volituste tähtajalise lõppemiseks makstakse Rein Tammele hüvitist kolme kuu hüvitise ulatuses;

Reservfondist eraldati 81827 krooni vallavalituse ja volikogu kuludesse; Viljandimaa Omavalitsuste Liidu vanemate kogusse valiti Suure-Jaani Vallavolikogu esindajaks Jaan Jaska, tema asendusliikmeks Arne Miilen;

Muudeti Suure-Jaani Vallavolikogu 18.10.2002. a otsust nr. 258 "OU Suure-Jaani Ravikeskuse osakapitali suuredamine".

21.11.2002

Sürgavere Põllumajandusühistule erastatakse ostueesõigusega Klubi katastriüksus Sürjavere külas, Kartulihoidla katastriüksus Kabila külas ja Polli küün katastriüksus Kabila külas, Reet Aidakule, Endel Jetsile, Taa Järvikule, Elmar Kukele, Heini Leitenile, Toomas Lohule, Edvin Luumile, Alvi Märtsensile, Endel Märtsensile ja Aarne Salusaarele erastatakse Garaaz 1 katastriüksus Sürjavere külas;

Tea Pikale, Helju Veerjale, Tiivi Aidakule, Heino Mikkorile, Kalev Soovarule, Arved Mälgandile, Janek Maalinnale, Anne Koovitile, Sürjavere Põllumajandusühistule, Artur Mändulile, Helgi Valtsonile, Lauri Tammele, Andres Kägule, Lembit Bakhoffile, Henn Vungile, Sirti Leitenile, Gennadi Jänesele, Eero Jänesele, Jüri Müürile, Sinaida Grigorjevale ja Tiit Soopale erastatakse korterimandi seadmise teel Garaaz 2 katastriüksus Sürjavere külas;

Anti nõusolek Viljandi Teedevalitsuse valduses oleva Jaska-Võhma, Epra-Sürjavere-Klaassepa, Suure-Jaani-Olust-

vere ja Viljandi-Suure-Jaani katastriüksuse riigi omandisse jätmiseks;

Vaba metsamaa nr 117, Rabanõmme katastriüksus Võlli külas erastatakse OU-le Ruudi ja vaba metsamaa nr 58, Teele katastriüksus Jälevere külas Antti Läätsale;

Väljastati kasutusluba OU-le Suure-Jaani Vorstitööstusele kuuluvale vorstitööstuse tootmisosonele, Vello Murumetsale kuuluvatele saunale ja neljale kuurile Tetsaru majavalitsuse koosseisus Elmar Laugile kuuluvale elamule Laugi majavalitsuse koosseisus ja Vassili Sarsoville kuuluvale elamule Vassili majavalitsuse koosseisus;

Suure-Jaani valla eelarvesse laekunud vahenditest määrati toimetulekutoetust 22145 krooni üksikule elevantele isikutele ja perekonnale, kelle kuu netosissetulek on alla kehtestatud toimetulekupiiiri;

Viljandi Tarbijate Ühistule väljastati kauplemisluba kauplemiseks Reegoldi ja Sürjavere kaupluses;

Arvo Antsonile anti kasutamiseks korter nr. 9 Lõhavere elamus;

Viljandimaa Omavalitsuse Liidu vanemate kogusse valiti Suure-Jaani Vallavalitsuse esindajaks vallavanem Maie Käba ja tema asendusliikmeks Heli Kralle.

Kehtestati kütuseliimid Suure-Jaani Vallavalitsuse ametiautodele ning valla ametnikele mobiiltelefonide kasutamise liimid kuus.

01.11.2002

Suure-Jaani vallavanemaks valiti Maie Käba;

Valitsuse tegevuse kontrollimiseks moodustati kolmeliikmeline revisjonikomisjon. Revisjonikomisjoni esimeheks valiti Rein Aidak ja liikmeteks Olavi Udama ja Vahur Vingisaar;

Uuest aastast kehtima hakkav uus ehitusseadus muudab ehitus- ja kasutusloa tasuliseks

Uus ehitusseadus nõuab 1. jaanuarist eraisikult maja ehitusloa eest 1000 ja kasutusloa eest 500 krooni

riigilõivu. Ettevõttele on ehitusloa riigilõiv 2000 krooni, pluss viis krooni iga ruutmeetri eest. Kasutusloa riigilõiv on eraisikul 500 ja ettevõttele 1000 krooni.

Seadus sätestab, et üldjuhul peab ehitaja (ettevõtja) omama tegevusluba. Tegevusloata tohib ehitada endale üksikelamut, suvilat, aiamaaja ja väikeehitisi. Väikeehitise mõiste on uuest aastast kehtima hakkavas seaduses täpsustunud ja muutunud.

Praegu võib väikeehitise olla kuni 12 m², tulevast aastast kuni 60 m². Väikeehitise ei või olla avalikkusele suunatud funktsioone. Väikeehitise võib oma maale püsti lüüa igaüks, üldjuhul ei ole vaja projekti ega ehitusluba. 2060 m² hoonele on vaja siiski omavalitsuse kirjalikku luba. Ehitusluba on kohustuslik nende rajatavate väikeehitiste puhul, millele tuleb taotleda kasutusluba - need on elamu ja suvila.

Märkimisväärne muudatus seisneb ka selles, et kui kehtivas seaduses on võimalus seadustada ka omavalitselt püstitatud ehitisi, siis uus ehitusseadus seda võimalust ette ei näe, v.a ehitusloata väikeehitised, millele võib taotleda ehitus- või kasutusluba 2003. aasta 31. detsembrini.

Peedu Voormansik

Uued omavalitsusjuhid


Jaan Jaska
Suure-Jaani
Vallavolikogu
esimees

Sündinud praeguse Jõgevamaa Saare valla Nautrasi külas metsavahi perekonnas 19. juulil 1952.

Koolitee: Alliku Algkool, Saare 8-kl Kool. Metsamajanduse tehnikum Luual, mille lõpetas 1971.

Mitmed täienduskoolitused ja kursused.

Töökäik: 1971.-1974. teenistus mereväes. 1974.-1978. töötas Järvamaa Metsamajandi metsapunkti töölise ja Nõmme metskonna abimetsaülemana. 1978. aasta oktoobrist 1979. aasta maini Suure-Jaani Metsamajandi Kaansoo metskonna abimetsaülem, seejärel Kaansoo ja Vastemõisa metskonna metsaülem. 2000. aasta aprillist Kabala metskonna abimetsaülem.

Abielus. Peres kolm täiskasvanud last.

Hobideks jaht, kalapüük, fotograafia, töö koduaias.


Maie Käba
Suure-Jaani
vallavanem

Maie Käba on sündinud 18. mail 1955. aastal Jõhvis kaevurite perekonnas. Juured on aga siinkandis, sest tema isa on pärit Suure-Jaani mailt ja ema Kabala vallast.

Koolitee algas Adaveres ja jätkus toleaegses R ä p i n a Sovhoostehnikumis, mille lõpetas 1974. aastal aiandusagronoomina.

Töötanud endises Lahmuse sovhoosis üheksa aastat aiandusbrigadiri ja -agronoomina ja kümme aastat ametiühingu esimehena. Täitus ka kümme aastat töötamist sotsiaalnounikuna Suure-Jaani vallavalitsuses.

Pere on neljaliikmeline. Vanem poeg Siim töötab Tallinnas ning lõpetab ka õpinguid Tallinna Tehnikaülikoolis. Tütar Liis töötab samuti Tallinnas. Pere noorim liige Taavi on Suure-Jaani Gümnaasiumi 6. klassi õpilane.

Rein Valdmaa
Suure-Jaani
linnapea

Rein Valdmaa on sündinud 30. augustil 1952. aastal.

1970. aastal lõpetas ta Suure-Jaani Kesk- kooli ja 1976. aastal Kehtna Näidissovhoostehnikumi.

Kesk- kooli lõpetamisele järgnes aastatel 1971-1973 sõjaväeteenistus. 1976.-1986. oli Paala kolhoosi aseesimees, seejärel kuni 1994. aastani Viljandi Autobussi- ja Taksopargi Suure- Jaani filiaali juhataja ja siis kuni aastani 1997 ME Transport juhataja. Alates aastast 1997 AS Teskatel tootmisdirektor ja alates aastast 1998 samaaegselt ka füüsilisest isikust ettevõtja.

Abielus. Peres tütar ja poeg.

Kuulub kalameeste klubisse „Säga“.


FOTOD: Jaanus Siim

2+2

Novembri esimesel nädalavahetusel toimus Suure-Jaani Gümnaasiumi saalis võrkpalli turniir „2+2“, kus võistkonda kuulusid 2 meest ja 2 naist. Osales viis võistkonda.

Paremusjärjestus:

1. Arvo Antson, Hando-Renee Uettoa, Evi Putrolainen ja Sille Tars;

2. Riho Ots, Indrek Ots, Katrin Ots ja Marleen Silm;

3. Aadu Hommik, Arvi Hindriks, Helle Saega ja Hele Saareoks.

Tuleval aastal samal ajal on plaanis samalaadne võistlus.

Hugo Hommik
Suure-Jaani linna
spordimetoodik

Võitsid sõprus, sport ja põdrad

Ühel novembrikuu hommikul, kui maad kattis napp öösel sadanud lumekirme, oli Vanaõue puhkebaasi õu täis sagimist. Suure-Jaani valla ja linna „omavalitsejad“ olid kogunenud ühisele jahiretkele. Elevust oli võib-olla tavalisest rohkemgi, sest enamuse jaoks enam kui kolmest kümnest inimesest oli tegemist esimese jahile minekuga. Püssimehed olid muidugi ennegi „harjutanud“, aga ajajad said suuremalt jaolt esimese õppetunni.

Ürituse algataja ja rahva kokkukutsuja oli vallavolikogu esimees Jaan Jaska. Tema juhtida jäid „algajad“ s.t ajajad. Jahi juhiks ja

püssimeeste päälikuks oli kogenud jahimees Ilmar Pommer. Räägiti, keda lasta, keda mitte, Uno Jürisson puhus jahi alguse signaali ja suundutigi Hüpasaare poole.

Vaevalt oli kõik see mees autodest välja saanud, kui juba nähti kahte põtra üle tee minemas. Kogenud kütid lootsid siiski, et ajussegi loomi jagub. Loomi jagus tõesti. Nähti nii kitsi kui ka põtru. Mõni ajaja sai põdraga tõtkki vaadata. Oli vahe- maaks siis pakutud 5 ja 2 meetrit või pisut rohkem, harjumatu lähedalt ja kõhedust tekitavalt ikkagi. Üks pauk põdra suunas tehti ka. Päeva silmaga nähtavaks saagiks jäi siiski vaid ühe ajaja poolt esimeses ajus maast leitud põdrasarv.

Pealelõunal kogunesid metsas ringi trampimisest, mätastel ronimisest ja

mahalangenud puude ning okste vahel ukerdamisest väsinud ajajad ning hoolsalt oodanud püssimehed Vanaõue keha kinnitama. Paljud olid rõõmsad, et põdrad nii kenasti välja õppinud olid ning ajajad eest õiges suunas putku pista oskasid. Võitsid sõprus, sport ja põdrad.

Linnapea Rein Valdmaa lubas valla mehi-naisi enne jaanipäeva ühisele kalaretkele kutsuda. Tä arvas, et ega kaladki kaotajad taha olla ja õigem on enne õngede vette panemist Võrtsjärve äärest läbi käia.

Aeg näitab, kas valla ja linna rahva ühistele üritustele lisandub ka endisest tihedam koostöö piirkonna elu korraldamisel, hea algus selleks on tehtud.

Leili Kuusk

Suure-Jaani arengukonverents

12. detsembril algusega kell 13.00 toimub kultuurimajas Suure-Jaani arengukonverents. Suure-Jaani Linnavalitsus kutsub huvilisi osalema ja Suure-Jaani arengu teemadel kaasa mõtlema.

Teatavasti algatas linnavolikogu eelmine koosseis oma viimasel istungil 10. oktoobril linna üldplaneeringu koostamise. Arengukonverentsil tahamegi tutvustada üldplaneeringu ülesandeid ja mõju kohalikule elule, planeeringu koostamise protsessi ning avalikkuse õigusi ja võimalusi selles osaleda. Ettekannetes püüame heita pilgu möödunud, aga anda ka ülevaate meie tänasest elust ja olemasolevatest tulevikuplaanidest.

Vastavalt seadusele kaasatakse planeeringu koostamisse planeeringuala kinnisasjade omanikud, elanikud ja teised huvitatud isikud, koostööd tehakse naaberomavalitsuste ja maavalitsusega.

Suure-Jaani linn on ümbritseva valla keskuseks ja tagamaa hõlmab endise Suure-Jaani kihelkonna. Seosed ümbruskonnaga on pika ajaloo jooksul välja kujunenud ja peame neid üldplaneeringu koostamisel arvestama. Veel sajab tagasi piisas Suure-Jaani arengueeldusteks 4 "K" olemasolust: kirik, kalmistu, kõrts ja kool. Tänapäeva üha globaliseerivas maailmas on seosed palju keerulisemad.

Tänased suurejaanilased on saanud oma eelkäijatelt päranduseks suurepärase elukeskkonna. Et seda ka tulevastele põlvetele säilitada ja samas kõike olemasolevat oskuslikult ja heaperemehelikult kasutada, on vaja tegeleda probleemide sisulise analüüsiga, erinevate huvide kooskõlastamisega ja üldisemaid eesmärke arvestava planeerimisega, millega konkretiseeritakse linna territooriumi kasutus- ja arenguvõimalused.

Algatatud üldplaneeringu protsessi eripäraks on, et me tahame planeeringu koostada „oma jõududega“, kasutades vaid konsultantide abi. Lisaks raha kokkuhoidmisele on sellisel viisil koostatud planeeringu

kasutegur kohapeal kindlasti suurem kui tööd mõnelt Tallinna või Tartu firmalt tellides.

Ootame aktiivset osavõttu!

Peedu Voormansk
Suure-Jaani abilinna-
pea


Suure-Jaani 20-nda sajandi algul

FOTO: erakogust

Olustvere TMK soovitab


Vasakult: Sünne Remmer, Heldi Kirik, Lea Seerman, Mari Kukerman, Ketli Järve, Karin Loite

FOTOD: Elli Vendla

Jõulupühad

Jõulupühi võib nimetada ka puhtuse, headuse, armastuse ja valguse pühadeks. Kõige rohkem tunnevad sellest rõõmu meie lapsed. Jõuluõhtu sööbib lapsemällu ja kandub läbi elu kui imekaunis muinasjutt, millest on saanud tõelisus.

Mis teeb selle imekauni muinasjutu tegelikkuseks?

Meie puhtusest särav ja lõhnav kodu;

küünalde sära, kaunilt kaetud laud;

imeliselt aromaatsed ja maitsvad toidud;

eriliste tikanditega laudlinad;

kingitused kuuse all või koguni jõuluvana ootamine; üldine rõõm ja elevus.

Kõik see on käinud läbi sajandite, põlvest põlve, omandanud teatud eetilise, esteetilise ja kultuuriloolise väärtuse.

Vana kombe järgi istuti jõululaupäeval söögilauda hämariku saabudes, kui esimene täht taevasse ilmus. Siis algas ka jõuluvana ootamine, milles kogu pere kaasa mängis. Iga täiskasvanu hingeb ärkab laps, meenub lapsepõlvkodu, selle lõhnad ja sära, lähedased inimesed see ongi see, mis säilitab mineviku ja ehitab silla tulevikku.

Me kõik tuleme oma lapsepõlvemaalt ning läheme oma laste ja lastelaste lapsepõlve. Ei tohi olla juhuslik ega tähtsusetu, milline on lapse jõuluõhtu või tähtpäev.

Jõulutradsioonide hulka kuulub kogu maailmas hea toiduga maistamine ning igal rahval on oma jõuluroad ja -joogid, mis kindlasti paljudele meeldivad. On asju, mille meenutamine või tunnetamine seostub tingimata ainult jõuludega. Näiteks piparkoogi lõhn. Päeva tähtsaim toiming on jõuluprae valmistamine, mis samuti toob tuppa jõululõhnad.

Jõulumenüü paneb igaüks kokku vastavalt oma soovidele ja võimalustele. Olustvere TMK toitlustusteeninduse õpilased Sünne Remmer, Heldi Kirik, Lea Seerman, Mari Kukerman, Ketli Järve ja Karin Loite

koos õpetajaga pakuvad oma nägemusi jõulutoitudest.

Elli Vendla
Olustvere TMK
Toitlustusteeninduse
eriala vanemõpetaja


Kana marokopäraselt

Kana marokopäraselt (4-le)

4 kanakoiba või 8 kanakintsu
1 suur sibul

1 tl peenestatud koriandri seemneid

1-2 spl oliiviõli

1 tl kuivatatud või toorest hakitud peterselli

veidi kaneeli ja suhkrut

Sulata ja puhasta kana-koivad, kuid ära eemalda nahka. Hakitud sibulast, peenestatud koriandri seemnetest, õlist ja vähesest soolast tee marinaad. Hõõru sellega koivad sisse ja jäta vähemalt 12 tunniks külma laagerduma. Enne valmistamist võta 1-1,5 tunniks toatemperatuurile.

Võta äärtega ahjupann, pane sinna veidi vett ja lao kana-tüki sellele (eelnevalt pruunista või rösti mõlemalt poolt). Hauta ahjus ~0,5 tundi, 10 minutit enne hautamise lõppu kata kanad pealt kaneeli- ja suhkruseguga. Küpseta, kuni nahale moodustub kena glasuuriga kate.

Juurde võib pakkuda sõmerat riisi, mis on maitsestatud safrani või kurkumiga (viimane on odavam). Lisandiks hiina kapsa salat rosinat ja mandariini või apelsini viiludega.

PS! Koivaotsad võid enne serveerimist kaunistada hõbe- või küpsetuspaberist rosetiga.

Kala lehttaignal (2-le)

140 g kalafileed (hõbeheik)

140 g lehttaignat

40 g rõõska koort

30 g riivjuustu

10 g võid

soola

tilli

sidrunipipart, musta pipart

Lõika lehttaigen kalakujulisteks portsjoniteks. Küpseta ahjus 200°C juures, kuni ta on kerkinud.

Kalafilee maitsesta soola ja tilliga ning aseta taignale. Fileele lisa võitükikesed. Küpseta umbes 5 min 220°C juures.

Sega koor, riivjuust ja maitseained (sool, till, sidrunipipar, must pipar) ning vala kalale.

Küpseta kuldpruuniks.

Kuivatatud puuviljadega täidetud seakülg (4-le)

1-1,5 kg kamaraga seaküljetükki

Täidis:

100 g hakkliha

1-2 õuna

aprikoosi

rosinaid

musti ploome

1-2 sibulat

soola, pipart

Lõika õunad kuubikuteks. Aprikoosid ja must ploom tükelda rosina suurusteks tükkideks. Prae pannil õlis, kuni õun on juba veidi pehme. Jahuta, lisa hakklihale ja maitsesta.

Lõika küljetükil kamar ruutudeks ja tee küljetükki fileenoaga tasku moodi lõhe. Täida see puuvilja-hakkliha seguga; kinnita lahtine ots, et täidis ei valgaks välja.

Küpseta ahjupannil nagu ahjupraadi, üle valades või ka küpsetuskotis.

Juurde paku keedu- või ahjukartuleid ja prae- või hapukapsast ning praeleemest tehtud kastet.


Täidetud seakülg

Sidruniräime-tikusuupisted

600 g räimefileed

1,5 dl sidrunimahla

meresoola, peterselli

oliiviõli


Marineeri fileed kihiti, vahele pane soola ja veidi sidrunimahla. Lase ½ tundi seista, kuni liha on valge. Raputa lihale purustatud küüslauku ja maitseaineid. Keera rulli (saba poolt alustades) ning lao anumasse püsti. Nõrsta peale ülejäänud sidrunimahl ja õli. Seejärel pane 12 tunniks külma seisma.

Serveeri röst- või täisteraleivaviilul. Kaunisti sidrunilõigu ja peterselliga.

Sobib 20-30 cl jääkülma valge viinaga.

Verikäki tšipsid tipikastmega

Lõika verikäkist väga õhukesed viilud ja kuivata ahjus temperatuuril 120°C kuni nad on kuivanud. Paku erinevate külmade kastmetega.


Puding

Klassikaline jõulupuding

100 g mandleid või pähkleid

300 g korinte

300 g rosinaid

100 g apelsini või sidruni sukaadi

150g kuivatatud aprikoose

100 g konjakit brändit või liköör

1,5-2 kl jahu

1 tl söögisoodat

100 g võid

0,5 kl suhkrut

4 muna

¼ kl hapukoort

kaneeli, nelki, muskaat-pähkli, ingveri, natuke soola

Tükelda aprikoosid, mustad ploomid ja apelsini sukaad ning pane koos rosinatega 10 tunniks konjakisse maitsestuma.

Puhasta mandlid. Selleks keeda mandleid mõni minut vees ja eralda pruun koore osa. Tükelda.

Vahusta või suhkruga, lisa üksikhaaval munad, siirup, hapukoor, maitsestatud aprikoosid, mustad ploomid, rosinad, maitseained ja küpsetuspulbriga segatud jahu.

Pane saadud segu ettevalmistatud vormi ja keeda kuuma-veevannil 2 tundi, siis ahjus 130°C juures fooliumiga kaetult kuni 1 tund. Seejärel eemalda foolium ja küpseta veel 0,5 tundi.

Täidisega meekook (1 kg)

4 muna

250 g jahu

150 g suhkrut

120 g mett

100 g margariini

2 tl küpsetuspulbrit

2 tl kakaod

maitseaineid (kaneeli, nelki, võrtsi, pipart, muskaati, kardemoni, ingverit)

Täidis:


150g haput õunakeedist

Võõp:

50 g suhkrut

5 tl vett

Munakollased vahustada suhkruga, lisada soojendatud mesi, maitseained ja küpsetuspulbriga segatud kakaot jahu segu. Munavalged va-


Meekook

hustada ja segada viimasena taigasse. Küpsetada 180 - 190°C juures 40-50 minutit.

Jahutatud koogi ühele tükile määri suhkruga keedetud puuviljatäidis, teine tükk tõsta peale, kata suhkrust ja veest keedetud vööbaga.

Kaerahelbeküpsised

200 g kaerahelbeid

100 g jahu

2 munavalged

1 tl küpsetuspulbrit

100 g võid/margariini

võib lisada apelsini sukaadi või rosinaid.

Sega kõik ained (v.a munavalged) kokku. Või eelnevalt sulatada.

Vahusta munavalged ja sega ettevaatlikult taigna hulka.

Küpseta sobivas suuruses koogikesed/küpsised ahjus 230°C ~ 10 minutit.

Martsipanitrüfflid

Lõika martsipanimassist piparkoogivormidega trüfflid. Puista kakaopulbriga üle või kata šokolaadi glasuuriga.

Pane keskele pähkel

Kamarullikesed kookoshelvestega ("Kamaello")

1 pk kamajahu

150 g võid

200 g suhkrut

200 g koort (35%)

200 g hapukoort või jogurtit

50 100 g kakaopulbrit

kookoshelbeid

jõhvika- või mõnd muud hapukat keedist või džemmi rosinaid

Sega kamajahu, sulatatud või, koor, hapukoor ja suhkur nii, et saaksid segu laiail rullida. Arvesta, et seistes ja kamajahu paisudes muutub mass pisut kuivemaks. Rulli segu umbes 10 cm laiuse ribana fooliumile või pärgamendile. Pane pikisuunas peale üks triip keedist ja aseta sellele üksteise kõrvale rosinad. Keera rulli ja jäta mõneks ajaks seisma. Eemalda foolium või paber ja lõika rullist paraja paksusega (~2cm) viilud. Kata saadud rullikesed igast küljest kookoshelvestega.

Serveerides torika igasse rullikesse võileivatikk.

Suvine jõulujook

½ liitrit vett

1 tl kaneeli

3 tervet nelki

3 sl kuivatatud purustatud kaselehti

1 sidrunimahl

2 sl mett

Keeda vesi koos maitseainetega, kalla kaselehtedele peale. Lase 5-10 minutit tõmmata ja kurna. Lisa sidrunimahl, soovi korral kuumuta veel kord. Enne serveerimist maitsesta mee ja sidrunikoorega.

Kana marokopäraselt ja täidetud seakülje valmistas Heldi Kirik, pudingi Lea Seerman ja meekoogi Karin Loite.

Kas 10-aastane on vana või noor?

Kui räägime 10-aastasest inimesest, siis on tegemist alles lapsega, kui aga näiteks koerast, siis võime teda võrrelda raugaea künnisele jõudnuga. Aga kui vana on tegelikult 10-aastaseks saanud kollektiiv? See sõltub ilmselt selle aja jooksul korda saadetust.

Suure-Jaani kultuurimajas tegutses segarahvatantsurühm "Loitsu" loodi 6. oktoobril 1992. aastal kell 19.00 kultuurimaja väikeses saalis. Ülim täpsus, millega vaid vähesed kollektiivid kiidelda saavad, mis aga iseloomustab rühma kõiki tegemisi. Mitu tantsijat, mitu tantsu õpitud, mitu esitatud, kus, millal, kellega. Alguses oligi vaid 4 tüdrukut ja 1 poiss. Neist Imbi, Merike ja Jüri tantsivad veel tänagi. Teiseks prooviks lisandus juba 3 poissi. Nii oligi nelja paariga rühm sündinud.

Enne seda oli aga üks septembripäev, kui Arvi Ruusakink Tiiu Siimule kultuurimaja vastas apteegi nurgal vastu tuli, kinni pidas ja ütles, et ta on kuulnud, et Tiiu enam Metsamajandis ei tööta ja kas ta ei tahaks kultuurimajas tantsuringi teha. Tiiu tahtis, aga ainult mitte naisrühma. Vestluskaaslane arvas küll, et vaevalt mehed tantsima tulevad, sest polnud siin ju kolmkümmend aastat peale lasterühmade muud olnud. Önneks ei pidanud kahtlused paika.

Peagi ühinesid rühmaga veel Pille ja Olavi. Esimene esinemine sai teoks 19. detsembril kultuurimaja jõulupeol. Tantsiti Ullo Toomi "Oiget ja vasembat" ja "Kaera-Jaani". Järgmise aasta juunis oli esimene ülesastumine Viljandimaa laulu- ja tantsupeol.

Rahvatantsijate unistuste hulka kuulub enamasti soov pääseda Tallinna tantsupeole. "Loitsu" teise hooaja sihiks oligi 1994. aasta tantsupidu. Tagantjärele peab Tiiu seda hulljulgeks plaaniks, aga hakkama nad said: Vastemõisa rühmast laenati üks poiss juurde ja nelja paariga käidi suurel peol ära.

Sellel "peohooajal" sai "Loitsu" endale ka nime. Tantsupeo kavas oli Mait Agu "Tantsuloitsu". Harjutatud sai nii palju, et lõpuks põrisesid trummid kogu aeg kõrvus ja igalt poolt kostus:

"Oma tantsu hoidigeme
Viru tantsu tantsigeme
Järva tantsu veeretige...
Tantsigeme, tantsigeme,
Tantsigeme..."


"Loitsu" 1994. aasta tantsupeol: Imbi, Kalle, Pille, Olavi, Eha, Merike, Jüri, Anu, Tiiu ja üks Vastemõisast laenuvõetud poiss

FOTO: erakogust

Nii see "loitsu" neile pähe hakkas. Rühma ristiisaks peavad tantsijad Mait Agu, aga nimepanijad-ristiemad on Anu Toomsalu ja Eha Valk.

Viieandaks aastapäevaks oli rühmas juba 14 tantsijat ja selgeks oli õpitud 48 tantsu. Esimene välisreiski oli toimunud. See oli 1996. aasta juulis Suure-Jaani sõpruslinna Ulvilasse Soomes.

Kaugemaid esinemisi on olnud veelgi. Aastal 2000 osales "Loitsu" rahvatantsufestivalil Portugali Vabariigis ja 2001 Soomes Pori II Rahvatantsufestivalil.

Rääkimata ei saa jätta ka esinemistest Eestimaal: Viljandis, Sürgaveres, Saarepeedil, Olustveres, Vastemõisas, Kabalas, Pärnus, Vastseliinas ja muidugi Suure-Jaanis.

1999. aasta suurel peol Tallinnas käis "Loitsu" juba "normikohase" 8 paariga. 2 tüdrukut saadi juba teistelegi laenata.

Tänase seisuga on rühmas 25 tantsijat. Nende hulgas on kaks peret: Pille ja Olavi on tantsima toonud ka oma tütre Jaanika ning Merike ja Jüri poja Madise. Viimati nimetatud perest on rühmas omal ajal tantsinud ka tütreid Maiu-Liisa ja Liina-Karina.

Suurimaks väljakutseks rühmale oli Tiiu Siimu arvates selle aasta

V Suure-Jaani Muusikapäevadeks valmistumine. Ühtäkki sattusid tantsijad 19. sajandisse. Rühma käis aitas tantsupedagoog Virve Kurbel. Kerge see ei olnud: jalad väljapoole, selg sirge, kael kui luigel ja naeratus suul. Hakkama saadi!

Naeratus. Naeratus peab alati olema, ka siis kui jalad krampis ja enam teha ei jõua.

Tiiu ütleb: "Tants peab tulema tantsija seest, tunnetades keha ja hinge, tunnetades partnerit ja rühma".

Millised on rühma argipäevad? Kaks korda nädalas 2 tundi. Soojendus, põhisammu, liikumised, kompositsioonid. Tantsu I, II, III jne tuur ja ongi tantsu karkass valmis. Tiiu ütleb, et siis algab "liha ümberkasvatamine". Täpne käte hoid ja õige jalatõste. Ja heaks koostööks peab olema partnerite vahel "säde". Ning lõpuks tuleb kõik need üksikud paarid kenasti kokku tantsima panna. Nii lihtne see ongi.

Vähem argistesse päevadesse jäävad ühised sünnipäevad, pere- ja Saaremaale, Võrumaale, Kirde-Eestisse, teatri ühiskülastused ja kohtumised sõprusrühmaga "Upsijad" Tartust.

Kes on keskmine "loitsuja"? Kui keskmine, siis on ta enam-vähem keskoost. Keskmisest vanusest on juba raskem rääkida. Noorimad

käivad alles koolis, vanim jõudis hiljuti esimese juubelini. On kahekümnesid, kolmekümnesid ja neljakümnesid. On kõrgema ja kesk-eri haridusega inimesi. On peearst, radioloog, õpetaja, teemeister, operaator, telemehaanik, turismikorraldaja, raamatukoguhoidja, kokk, sekretär... õpilane. Üsna kirju seltskond. Mitmed on eelnevalt lasterühmades rahvatantsuga tegelenud, aga on ka neid, kes alustasid alles "Loitsu". Kuid ühes on peaaegu kõik ühel meelel: aega tantsimiseks tuleb lihtsalt võtta. Kokku võiks need mõtted võtta Pille sõnadega: "Kõige jaoks, mis on sinu jaoks oluline, on oma aeg". Aga mida tantsimine annab, et siia ikka ja jälle tullakse? Sagedamini korduvad vastused: füüsilise koormuse, hea tuju, toreda seltskonna, lõõgastumise päeva pingetest, oskused, rõõmu liikumises. "Kõige kõigem" ongi tantsijate arvates just toredad inimesed, ühtekuuluvustunne ja kihelkonna parim tantsujuht.

Veel küsin, mida soovivad tantsijad neile, kes ei ole veel rahvatantsu leidnud. Soovitati vähemalt proovida - äkki hakkab meeldima. Kunagi pole hilja alustada ja kui pisik küljes, siis on raske loobuda. Sest "tuleb võtta aeg maha ja kuulata kuidas tantsides hing laulma hakkab".

Õnne sünnipäevaks "loitsujaid" Tiiu, Merike, Jüri, Imbi, Pille, Olavi, Lembit, Anu, Mikk, Jaanika, Kalle, Heino, Külliiki, Reiko, Kärt, Allan, Merle, Annely, Piret, Ero, Indrek, Elina, Kati, Priit, Madis ja Jaanika!

Leili
Rahvatantsija
alates aastast 1966

Arvamus

"Loitsu" elujõuline tegutsimine annab lootust, et ka Viljandimaal on rahvatantsul jätkuvalt poolehoidjaid. Kindlasti olete mõndi maa-konna edumeisim rahvatantsuseltskond - ajal, mil tantsuõpetajad kurdavad tantsijate nappuse üle, on teil lausa "ülepaakumine" - ühte rühma ei mahu enam ära. Tantsulembuse tagamaid tuleb ilmselt otsida siit nurgast ja sealt nurgast... aga keskpõrandale kokku tulevad kõik TIJU ümber! Ilma särtsaka sõnata asi vaevalt nii jõudsalt edeneks.

Tore, et olete ka lapsed oma tegevusse kaasanud. Mul on hea meel, et mu kodukandi rahvatantsuelu on tõusuteel, et argised ja vähem argised päevad on kujundanud mõnusa ja ühtehoidva tantsupere. Jõudu ja särtsu edaspidiseks!

Tiiu Kadalipp
rahvatantsuspetsialist


"Loitsu" kümnes sünnipäev


FOTOD: Jaanus Siim

Kuhjavere sügiskillud

Aastalõpp läheneb kohutava kiirusega ning on aeg hakata otsi kokku tõmbama. Kuhjavere Küla Seltsil on käsil kolm lõpetamist vajavat projekti. Et üks suur on tegusam kui mitu väikest, oleme külaelu vaheldusrikkamaks muutnud oma jõudusid teiste seltsidega ühendades.

Ühel oktoobrikuu laupäevahommikul veeres bussitais VOKK-i liikmeid Setumaa poole. Vastemõisa Naiste Ühenduse, Olustvere Maanaiste Seltsi, Kuhjavere Küla Seltsi ja Koksvere Maanaiste Seltsi esindajad sõitsid sealsete mõttekaaslastega kogemusi vahetama. Päeva tegi meelde jäävaks Meremäe valla arendusnõunik Aare Hõrni setukeelne juhatus mööda kodukandi vaatamisväärsusi. Nägime Vastseliina piiskopilinnuse varemeid, Obinitsa kirikut, kalmistut, muuseumitäre, Mäcalodsõ turismitalu. Huvipakkuvaim oli ehk 150-aastane tare Tobrovo külas, mis näeb välja ehtsetuliku just oma kõrge värava poolest, mis moodustub kinnise õue. Elamuslik oli ka väike matk Piusa

koobastesse küünalde valgel. Aimu saadi Meremäe Raamatu kogusõprade Seltsist, mida juhib raamatu kogu juhataja ja vallavolikogu esinaine Anni Lahe, tänu kelle ettevõtlikkusele meie vastuvõtt nii suurepäraseks kujunes. Öhtune vestlusring kujunes kogemusterohkeks ja setu naiste laulud kõlasid kõrvus veel kaua. Kontaktid said alguse mere-mäelaste käigust Olustvere valda, kus võõrustajateks olid maanaiste seltsi liikmed. Reisikulud kaeti projekti Kuhjavere Koolitused rahadest.

Nõndapalju ajakirjanikke kui 14. novembril Tire tallu saabus, pole enne Kuhjaveres nähtud. Paremat ajalehte koostama ja meediaga suhtlema õppima olid oodatud küla- ja vallalehtede tegijad. Tulijaid oli Olustvere, Vastemõisa, Viiratsi, Saarepeedi ja Pärsti vallast ning Suure-Jaanist "Leole" toimetusest. Koolitajateks olime palunud "Sakala" peatoimetaja Eve Rohtla, kes rääkis kenasti lahti hea ajalehetegemise nõuded. Kommentaare lisas uudistetoimetaja Helgi Kaldma. Teise osa päevast täitsid Kodaniku-koolituse lektorid Ene Hion ja Külli Vollmer Tallinnast. Õppe aktiivsem osa koosnes videotreeningust. Partnerid olid intervjuueerija ja vastaja rollis ning hiljem jagas Ene Hion

sõbralikke kommentaare, kuidas kellelgi õnnestus. Sellele lisandusid veel erinevad õpetused hea artikli kirjutamiseks ning rollimäng "Riigikogu liikmete pressikonverents eesseisvate valimiste eel". Päeva lõpuringis väljaõeldud mõtetest jäi kõlama, et oma tulekut ei kahtsenud keegi ja osalejaid valdas mõnus meeleolu ning soov edaspidigi süveneda hea ajalehe tegemisse.

Nende kahe sündmuse vahele mahtusid veel mitmed tegemised.

Vastemõisa Naiste Ühendus oli sel aastal rahvusvahelise maanaiste-päeva maakonnaürituse läbiviijaks. Päev oli sisukas ning teised VOKK-i liikmed olid toeks.

20. oktoober oli kohalike volikogude valimise päev. Kampania oli aktiivsem kui kolm aastat tagasi ning konkurents tugevam. Siinjuure tänane kõiki, kelle toel Kuhjavere külanem Olustvere Vallavolikokku valiti. Loodetavasti on sellest kasu kogu külaliikumisele.

Veel lausume tänusõnu Tiia ja Arvi Kotsarile ning Ilmar Tikutile ja Kati Mehele Olustverest, Tiit Kuusikule ja perekond Reinerile Kuhjaverest, kes majutasid oma kodus vabariiklikust koolitusest osavõtjaid oktoobrikuu viimastel päevadel. Nimelt viidi Olustvere lossis läbi Kodukandi

maakondlike koordinaatorite seminari, mille organiseerijaks oli juhatus liige Romeo Mukk.

Lõpetuseks kõige värskemad muljed kadrihallist Kuhjaveres. 24. novembril oli Kuhjavere Kadride päralt. Lisaks kuhjaverelastele olid vana rahvakommet tulnud ausse tõstma tosin "professi onaalset" Kadri Viljandi Kultuurikoledzist koos kursusejuhendaja Ene Lukkaga ning Vastemõisa, Olustvere ja Koksvere kaunitarid - kokku tubli sti üle kolmekümne inimese. Taas sai teoks ühine mõnus VOKK-i õhtupoolik. Tervist ja õnne viidi pea igasse Kuhjavere tarre, kus lahke pere-rahvas vastas oli. Hiljem istuti külamajas ühise pika, andidest rikkaliku laua äärde keha kinnitama. Üks nimepäevalistest Katrin Sillaste oli pirukat ja korpi ligi toonud ning kaasa Vello võlus pillist lugusid. Vahelduseks kõnelesid tudengineid kadripäeva kommetest, osaleti laulu mängudes ja ennustamistes ning akordionimängu saatel sai nii laulda kui tantsu löüa.

Jääb vaid tänada kõiki, kes Kadrisid vastu võtsid, kes end Kadrideks tegid ja oma heade mõtete ning tegudega mõnusa õhtupooliku sisustasid

Urve ja Romeo Mukk

Seltsimajas tegutsevad päkapikud

Olustvere Maanaiste Seltsil täitub 14. detsembril 5 aastat seltsi asutamisest. Selle aja jooksul oleme leidnud palju sõpru ja koostööpartnereid. Ühistegevus on liitnud seltsi ja alevi inimesi. Sügisel korrasime ühiselt seltsimaja ees oleva platsi, riisudes selle lehtedest ja muutes seega kodualevi kaunimaks.

13.-15. detsembril saab Olustvere seltsimajast jõuluvana kodu. Praegu käib seltsimajas vilgas tegevus, töötab aktiivselt kangakudumise ring, sest jõuluvana kodu peab olema hubane ja vaipadega kaetud. Kolmel päeval elavad ja tegutsevad siin päkapikud. 15. detsembril kell 19.00 kutsume külla kõige paremad sõbrad, et koos lõbutseda. Eelnevalt palun osavõtust teatada. Kohtumiseni jõuluvana kodus!

Tiiu Kotsar
Seltsi esinaine

Päkapikumaa ja Jõulukuusk 2002

Suure-Jaani kultuurimajas on Päkapikumaa sel aastal 9. - 10. detsembril. Kell 13-16 töötavad käsitöökoda, kunstikoda, pagarikoda, fotonurk, teetuba, loterii ja muud kojad. Käsitöökojas saab kangastelgedel päkapikuvaipa kududa. Kell 16-17.30 mängud ja karaoke.

14. detsembril lähevad päkapikud metsa. Viiakse loomadele toitu ja võib-olla õnnestub kohtuda ka metsapäkapikkudega.

15. detsembril kell 12.00 toimub Suure-Jaani keskväljakul jõulukuuskede ehtimise võistlus "Jõulukuusk 2002". Esinevad puhkpilliorkester ja laulukoorid "Koi" ning "Ilmatar". Kõik on oodatud osa võtma.

Suure-Jaani kultuurimaja


Eelmisel aastavahetusel olid Suure-Jaani käsitöönaised oma kuuse ehtinud kauniste pitsidega.

FOTO: Jaanus Siim

Advendiaeg Paala Rahvamajas

Jõulumeisterdamised

5.12. Jõuluseaded küünaldega

kaasa võtta: küünal või küünlaid
oasis
oksi (raagus, männi, kuuse jne)
kuivatatud taimi, käbisid, väikeseid õunu, marju jne
traati
seade alus (vaagen, lillepott jne)
tugevat paela


6.12. Uksepärjad

kaasa võtta: peotäis kaseoksi
kuuseoksi, männioksi
põhku
sidumismaterjali
kaunistusmaterjali
punast linti (riidest)


12.12. Päkapikud (7 erinevat nukku)

19.12. Kingipakid ja kaardid

20.12. Piparkoogimajad ja mehikesed


Jõulupeod

13.12. Mudilaste jõulupidu

13.12. Jõuludisko mürsikutele

28.12. Aastalõpuõhtu täiskasvanutele

29.12. Pensionäride koosviibimine

Jõulukuuse ehtimiseks on mitmeid võimalusi. Võib poodi minna ja rikkalikus valikus pakutavaid kuusekaunistusi osta, aga võib ka kodus olemasoleva hulgast üht-teist sobivat leida või hoopis mõnest käepärasest materjalist toredad kaunistused meisterdada. Olen võistlustööna valminud kuusel rippumas näinud isegi kilekotikesi erinevate kalakonservi lusikatäitega. Päril tore vaatepilt oli! Kodu kaunistama sobiksid aga kindlasti õunad, piparkoogid, kringlikesed, kommid, õlest, kõrttest või lõngast tehtud kaunistused, hegeldatud motiivid, värvilistest kommipaberitest tehtud või lihtsad valgest paberist lõputus mitmekesisuses välja lõigatud "lumeräit-sakad". Või tuhat muud veel toredamat võimalust. Põhiline "kuluartikkel" on fantaasia, hea pealehakkamine ja näpuosavus. Viimased on maksa aga midagi, sest on hindamatud.

JÕULU- JA UUSAASTAPEOD

Olustvere lasteaija jõulupidu 17. detsembril kell 16.00 Olustvere lossis
Olustvere Põhikooli jõulupidu 18. detsembril kell 18.00 Koolimajas
Tääksi Põhikooli jõulupidu 19. detsembril kell 16.00 Koolimajas
Pensionäride jõulupidu 20. detsembril kell 16.00 Olustvere söökla
Mudilaste jõulupidu 22. detsembril kell 11.00 Olustvere lossis
Sürgavere mudilaste jõulupidu 23. detsembril kell 17.00 Spordihoones


Uusaasta trall 1. jaanuaril 2003 kell 00.30 Olustvere lossis

Meenutusõhtu Paala (Reegoldi) Rahva- (kooli-) majas

Selle aasta novembri kuuteistkümnenda päeva õhtu poolikul kogunesid Paala Rahvamaja selles hoones kunagi töötanud inimesed. Tähistati maja sajandat aastapäeva.

Saalis püüdsid saabunute pilku välja pandud materjalid, mis meenutasid kirjanik Albert Kivikase õppimist Reegoldi koolis maja algusaastatel.

Rahvamaja juhataja Tiiu Sepp jutustas küla haridustempli tänastest toimetustest ja tulevikuplaanidest. Suure-Jaani vallaisad said kiita

hoone korraliku kaasajastamise ja hooldamise eest.

Kunagine koolijuht Kaljula Koppel meenutas aega (1944-1978), mil kohalik kooli- ja külarahvas omalgatuslikul teel koolimajale juurdeehitust tegid, et ennetada kooli sulgemist ruumipuudusel ja kuidas tolleaegsed võimumehed (ja ka naised) ettevõtmise kodaratesse kaikkaid torkasid.

Meeleolu kõrgendav oli Maret Merila (Ottas) humoorikas sõnavõtt kooli töötajate tegemistest ajal, mil ta

oli Paala koolis pioneerijuhiks ja õpetajaks. Sellele tööle tuli ta otse Suure-Jaani Keskkooli pingist.

Soojal t võeti vastu Olustvere segakoori esinemine staaži koorijuhil Aita Tampere ja tema nooremate abiliste Maret Mölder ja Agnes Kure dirigeerimisel. Suure tähelepanuga kuulati Maret Mölder poolt loodud laule "Üks rahvas sai kord laulule", "Merevahuneitsi" ja "Üks laululaev läks merele" autori juhatusel.

Maret Mölder omandas põhi-

hariduse Paala koolis ja tema muusikaõpetajaks oli Aita Tampere.

K. A. Hermanni laule "Kevadine püha" ja "Oh laula ja hõiska" juhatas Agnes Kurg. G. Linseni laulu "Unistus" ja šoti rahvaviisil põhinevat "Teid täname sõbrad" juhatas oma ala tugev käsi Aita Tampere. Maret Mölder juhatusel kõlas veel Mart Saare "Hällilaul".

Mart Saar oli noores eas isiklikult seotud Reegoldi ümbruse kultuurieluga, olles sageli koolijuhataja ja Suure-Jaani kihelkonna ühiskonnategelase Aleksander Pajuri külaliseks.

Järgnevates omavahelistes vestlustes selgus, et selles majas on kõige kauem - 37 aastat - töötanud pedagoog ja koolijuht Maire Rusi. Kõige kauem on saja aastases majas töötanud ja elanud Ellen Kõverik, kes oli õpetaja ja hiljem majahoidja. Aastaid saab tal kokku 47.

Üritus lõpus hakkas liikuma mõte korraldada 2003. aasta suvel järjekordne Reegoldi (Paala) kooli kokkutulek tähistamiseks 175 aasta möödumist laste õpetamise algusest selles ümbruskonnas.

Kaljula Koppel


Olustvere segakoor eelmise sajandi algul Reegoldi koolimaja taustal. Ees keskel Mart Saar ja temast vasemal Aleksander Pajuri

FOTO: erakogust

RISTSÕNA

Kihelkonna kamm 2


Meie lihtne ristsõna, mille vastuseid tuleb otsida Suure-Jaani-Olustvere piirkonnast, on eelmisest korrast möödunud aja jooksul "ära ristitud". Seekord on koostamisel kasutatud kihelkonnast üles kirjutatud mõistatusi.

Õigesti vastanute vahel loosime välja Uno Sikemäe luuleraamatu "Lembitu maa". Raamatust leiame 40 luuletusele lisaks ka 24 Jaanus Siimu fotot.

Lahendusi ootame hiljemalt 23. detsembriks Suure-Jaani linnavalitsusse. Postiaadress: Leole ristsõna, Suure-Jaani Linnavalitsus, Lembitu pst 42, 71502, Suure-Jaani. Vastuse võite ka isiklikult kohale tuua või linnavalitsuse esimesel korrusel asuvasse postkasti lasta. Ärge unustage märkimast oma nime ja kontaktandmeid, et saaksime teiega loosiõnne naeratamise korral ühendust võtta.

Edukat lahendamist!

Paremale:

1. Mees mind ajab küll ära, aga mida enam ta ajab, seda ligemale ma tikun? Kaks tõrt mädand rasva täis? Mustem kui süsi, hallem kui rott, kallim kui kuldrahakott? Kanda jõuab, lugeda ei jõua? Hark all, paun peal, pauna peal rist, risti peal nupp, nupu peal mets ja metssead metsas? Lagi all, lagi peal, lae peal lauldakse?

Alla:

2. Mida külmem väljas, seda soem mina, mida soem väljas, seda külmem mina?
3. Ei mind sööda, ei mind jooda, siiski sünnin mehele?

4. Ei ole puust, ei ole luust, anna tal juua, käib jäljed järel?
5. Käib ööd, käib päevad, siiski paigast ei saa?
6. Lipitud, lapitud, ilma nõela pistmata?
7. Hall härg, allikas seljas?
8. Auka änam maas kui tähta taevas?
9. Alt all haavikus, tammelukud ees, soome litred sees?
10. Keedetas, küpsetas, laua peal pantas, süia ei sünni?
11. Kui tuleb, siis kuningas, kui käes, siis saks, kui läheb, siis sant?
12. Isa alles ilma sündimata, lapsed luhtas laiali?
13. Hommikul, kui olen kõige väetim,

käin ma käpakille, lõuna ajal, kui ma kõige tugevam ja suurem olen, käin ma kahe jalaga ja õhtul, kui ma jõuetuks olen jäänud, käin ma kolmega?

14. Ei ole tuas ega välläs?

15. Lagi all, lagi peal, kullatera keskkohal?

16. Kaks neitsit ühe vööga seotud?

17. Hall härg, hangud sarved, võtab saunad sarvile ja kihelkonnad kukile?

VASTUSE saate ruutudest numbritega 11, 1, 2, 9, 4, 7, 6, 16, 23, 6, - 19, 20, 9, 6, 13, 1, 3, 12, 20, 14, 4, 6, 6, 7, 14, 19, 10, 8, 19, 7, 14, 1, 14, 4, 7, 6, 16, 15, 17, 6, 7, 9, 18, 2, 1, 5, 14.

Vabandame

Heli Grosbergi ja Marie Sepp'a sugulaste ees. Eelmisesse lehte olid sattunud mõned kahetsusväärased vead. Toivo Grosbergi juubelijutust puudus lõpp: "...taustal tehtud fotol. Heli Grosberg"

Toimetus

Tänuavaldused

Naisansambel "Meelespa" TÄNAB

Suure-Jaani Linnavalitsust, Suure-Jaani Vallavalitsust, Suure-Jaani kultuurimaja, Kultuurkapitali Viljandimaa Ekspertgruppi ja kõiki austajaid,

kes aitasid kaasa ansambli 15. aastapäeva tähistamisele.

Suur tänu külakostiks toodud lauluviiside, tantsusammude, lilleõite, meenete, suure kodutordi, soojade sõnade ja heade soovide eest.

Aitäh!

Riina ja Eha ansambli nimel

Tähelepanu

Suure-Jaani linna registris olevate 5. - 12. klassi laste vanemad, kes soovivad oma lapsele taotleda tasuta toitu teiseks poolaastaks, palume avaldused ja dokumendid Suure-Jaani Linnavalitsusele esitada hiljemalt 20. detsembriks. Blankette saab linnavalitsusest ja klassijuhatajatelt.


Suure-Jaani linna eelkoolialaste laste jõulupakkidele palume järele tulla 16. - 20. detsembril linnavalitsusse sotsiaalnõuniku juurde

Aave Toomsalu

Käesolev aasta detsembri lõpus toimub piirkonna keeglivõistluste naistele. Huvilistel palun end hiljemalt 15. detsembriks kirja panna telefonil 056 908 877. Hugo Hommik

OÜ LANDEKER OSTAB

kasvavat metsa ja metsamaad hind kuni 60 000 EEK/ha Tasu kohe!
Telefonid 051 79 866, 051 10 415
Faks (0) 633 5576

Ostan maad ja kasvavat metsa
Abi maade tagastamisel
Telefon 050 47 407

Kindlustusalased konsultatsioonid ja kindlustamine

Eeri Palu
telefonid (043) 55 582, (043) 55 580, 050 23 810

FOTOGRAAF Jaanus Siim

teeb Suure-Jaanis, Köleri tn 3 ateljefotosid dokumentipildist perepildini. Eelnev kokkulepe telefonidel (043) 72 001 või 051 78 704

Jumalateenistused Suure-Jaani kirikus detsembris ja aastavahetusel

Pühapäeval, 8. XII kell 11

Advendi jumalateenistus

Pühapäeval, 15. XII kell 11

Advendi jumalateenistus

Laulavad segakoorid "Ilmatar" ja "Koit"

Reedel, 20. XII kell 11

Suure-Jaani Gümnaasiumi hardushetk

Pühapäeval, 22. XII kell 11

Advendi jumalateenistus

Pärast jumalateenistust on kõik oodatud koguduse jõulupeole

Teisipäeval, 24. XII kell 16

Jõuluõhtu jumalateenistus

Laulab seegakoor "Ilmatar"

kell 18

Jõuluõhtu jumalateenistus

Kolmapäeval, 25. XII kell 14

Jõulupüha jumalateenistus

Neljapäeval, 26. XII kell 18

Jõulupüha jumalateenistus

Pühapäeval, 29. XII kell 11

Jumalateenistus

Teisipäeval, 31. XII kell 17

Vana-aasta õhtu armulauaga

jumalateenistus

kell 23. 45

Aastavahetuse palvus

Kolmapäeval, 1. I 2003 kell 14

Uusaasta jumalateenistus

Algamas on uus leerikursus noortele.

Leeripüha on 8. VI 2003

Oodatud on noored vanuses 15-20.

Esimene kogunemine on koguduse kantseleis

kolmapäeval, 11. XII kell 16.

Palume eelnevalt ergistereerida

koguduse kantseleis (Köleri 1) või

telefonidel (043) 71 128 või 052 00 353

Jaauaris on algamas ka

leerikursus täiskasvanutele

(alates 20. eluaastast)

Oodatud on need, kes soovivad saada koguduse liikmeks, oma lapsi ristida, ristivanemaks hakata, laulatada või lihtsalt oma teadmisi religiooni alal laiendada.

Kokkusaamiste ajad lepime kokku registreerimise käigus.

Palume soovijail endast koguduse kantseleisse või ülal toodud telefonidel teada anda.

Õnnitleme lapse sünni puhul!

Inna ja Andrus Umalal sündis
28. oktoobril
poeg KULDAR-MAANO


Mälestame

LINDA KÕRGE 21.12.1908-31.10.2002
HELDUR MÖTT 29.02.1940-04.11.2002
VÄINO TOOMSALU 27.12.1951-13.11.2002
LINDA OJALA 16.08.1924-21.11.2002
HELLMUTH BREIZ 17.03.1930-26.11.2002


ÕNNITLEME SÜNNIPÄEVALAPSI!

SUURE-JAANI LINN

LIISA ANVELT 22.12.1912 90
MARGARETA UUELT

08.12.1913 89

LAINE-RAISSA STROO

02.12.1922 80

SALME LUBI 10.12.1932 70

LAINE LENK 23.12.1932 70

ENDEL URBEL 24.12.1932 70

MIA PAAS 02.12.1937 65

SULEV MAISALU 19.12.1937 65

ARVO KÜTT 29.12.1937 65

LAINE ELTERMAA 26.12.1942 60

TIIT KÄNDLA 25.12.1952 50

SUURE-JAANI VALD

Hiljaks jäänud õnnesoovid

NIINA TERING 06.11.1922 80

OLGA TAMMEPÕLD

18.11.1922 80

LINDA LOSSMANN 18.11.1922 80

Vabandame juubilaride ees

ALIIDE REBANE 24.12.1913 89

ALEKSANDER KURRO

15.12.1915 87

ANNA TUIM 15.12.1917 85

HILJA REINUP 15.12.1927 75

SILVI TOBI 24.12.1927 75

RAUL ELTS 10.12.1932 70

HARRY AAVIK 15.12.1932 70

SALMA VIPPER 18.12.1932 70

SILVIA VABAMÄE 22.12.1932 70

SALVE ILVES 27.12.1932 70

ELVI LEHTVEER 10.12.1937 65

ASTA-JOHANNA REBANE

15.12.1937 65

VAIKE KINK 16.12.1937 65

ANTS ARR 20.12.1937 65

MARE MÜLLÄR 27.12.1937 65

AILI PEDAJA 28.12.1937 65

LEA KUNDLA 06.12.1942 60

TIIT OJANDU 12.12.1942 60

HEINO ALERT 16.12.1942 60

ANNA VEERESTE 21.12.1942 60

AIN SEPP 24.12.1942 60

AINO SEPP 27.12.1942 60

REET VÕLUMÄGI 28.12.1942 60

VALERI IGNATENKO

30.12.1952 50

REIN TAMM 31.12.1952 50

OLUSTVERE VALD

VASSILI KARASJOV 20.12.1932 70

LEO RASS 16.12.1937 65

TIIT REINART 17.12.1942 60

TEET SEPP 24.12.1942 60

ELMAR MIDRI 30.12.1942 60

VÄINO HANSEN 16.12.1952 50

e-post: leole@vald.s-jaani.ee
http://www.suure-jaani.ee/leole
Reklaamkuulutuse hind:
Firmal 150.- krooni,
eraisikul 15.- krooni.
Reklaami ootame kuni
1. kuupäevani.
Toimetusel on õigus artiklite
teksti redigeerida-lühendada.

Toimetaja
Leili Kuusk 052 21 859
Lembitu pst 42, Suure-Jaani
tel (043) 71 145 (tööl)
leili@suure-jaani.ee
Toimetaja-abi fotograaf
Jaanus Siim
tel (043) 72 001, 051 78 704
jaanus@suure-jaani.ee

Kontaktisikud:
Suure-Jaani Linnavalitsus
Aili Adamson tel (043) 71 145
faks (043) 71 271
suure-jaani@suure-jaani.ee
Suure-Jaani Vallavalitsus
Märt Perve tel (043) 55 431
faks (043) 55 439
mart@vald.s-jaani.ee

Olustvere Vallavalitsus
Silvi Raudmets tel (043) 74 266
faks (043) 74 389
olustverevv@alex.vil.ee
Suure-Jaani Gümnaasium
Reeda Sadam tel (043) 72 003,
052 02 343
faks (043) 72 050
reeda@sjg.edu.ee

Küljendus
Külliky Lohu
055 18 297
kiky@s-jaani.ee

Trükk
OÜ Vali Press
Pajusi mnt 22, Põltsamaa
tel (077) 52 491
vali@estpak.ee

LEOLE Kolme omavalitsuse infoleht
ilmub 1 kord kuus