

KARKSI SÕNA

• Karksi valla infoleht • Nr. 3 (160) Märts 2009 •


• Vabariigi 91. aastapäeval asetavad pärja Vabadussõjas langenute mälestussamba jalamile Vabadussõja Mälestuse Jäädvustamise Karksi-Nuia Sihtasutuse juhatase esimees Heiki Arro (keskel) ning nõukogu liikmed Maire Sala ja Jüri Kert.

• Kultuurikeskuses toimival aktusel esinevad lasteaia lapsed.
MARGUS MÕISAVALLA
fotod

Kaugkütmist reguleerib määrus

Vallavolikogu võttis vastu kaugkütmist reguleeriva korra, mis määrab kindlaks sooja tootvate müüvate ettevõtete ja tarbijate suhted ning nende õigused ja kohustused.

Määruse kohaselt on kaugkütte piirkond Karksi-Nuia linna territoorium, välja arvatud Polli tee ja Kase kvartal. See tähendab, et kõik ehitavad ja renoveeritavad hooned, mille projekteritud maksimaalne soojuskooormus ületab 40 kWh, peavad liituma kaugküttega. Määrus näeb ette ka erandeid. Samuti ei või kaugküttest eralduda üksikud korterid ja süsteemis olevad ehitised, välja arvatud juhtumid, kui küttesüsteemist eraldumine on põhjendatud.

See kõik peab looma soojatootjale kindluse, et tema pakutatav teenus on vajalik. Teisalt on soojatootja kohustus tagada soojatootmine ja soojuse edastamine vastavalt Eestis kehtestatud standarditele ning arendada soojatootmist ja võrku selliselt, et kõik tarbijad saaksid liituda.

Lisaks kehtestas volikogu soojuspiirhinna kooskõlastamise korra. Käesoleva ajani pole soojatootja pidanud oma hinnamuutusi põhjendama. Täna see majanduslik olukorras, kui kütused odavnevad, oleks otstarbekas hinnata selle mõju soojuse hinnale.

Tänane riigi seadus ei näe ette võimalust, millega saaks soojatootjat kohustada hinda muutmata. Hinnamuutmine on antud soojatootja pädevusse ja kohalikul omavalitsusel on võimalus teha ainult ettepanekuid. Määruse kohaselt peab soojatootja hiljemalt 1. septembriks 2009 kooskõlastama vallavalitsusega soojuse piirhinna.

Määrusega saab tutvuda raamatukogudes, vallavalitsuses ja valla kodulehel dokumendiregistris.

Meil on hea meel, et aktsiaselts „Textuur“ on veebruari alguses vallavalitsusele saadetud kirjas kinnitanud, et on suutnud ja suudab hoida ka tulevikus sooja hinna kontrolli all. Samas kirjas kinnitab ta, et uuel kütteperioodil ei ole plaanis sooja hinda tõsta. Aga langetada?

Arvo Maling,
vallavanem

Ühiselt tehtud tegu elab üle aegade

Karksi valla kultuurikomisjoni, Karksi-Nuia Muusikakooli hiljutisel ühisel koosolekul tehti plaane 2009. ja 2010. aasta suuremate kultuurisündmuste planeerimiseks ja organiseerimiseks. Otsustati, et püütakse jätkata traditsioonilisi üritusi, nagu vabariigi aastapäev, Jüriöö jooks, „Väikesed Virred“, jaanipäev, Ordulinnuse päevad, Mee-festival, Kitzbergi päev, advendi tähistamine ja aastalõpu pidu.

Sel aastal tuleb küll arvestada tunduvalt väiksemate eelarvetega.

Pillid Karksi vallas

Kevadest 2008 on Karksi kultuurikomisjoni algatusel käivitatud projekt, mille eesmärk on uuendada ja täiendada järkjärgult oma valla haridus- ja kultuuriasutuste pilliparki. Vaja oleks uusi orkestreid ja ka pärimuspille. Kõige kiiremat väljavahetamist ootab aga kultuurikeskuse juba üle poole sajandi vanune „Estonia“ klaver. See pill, mis on aidanud koolitada üles mitu põlvkonda noori muusikuid, on tänaseks oma töö teinud.

Praegu pole Karksi vallas ühtegi nõutava tasemeaga kontsertklaverit, mistõttu nii mõnigi kontsert on jäänud toimumata ja esile kutsunud muusikute pahameele. Lähiaastatel vajab täiendamist ka muusikakooli klaveripark. Ka nende pillide iga hakkab jõudma kriitilise piirini.

Korralik klaver on hädavajalik

Arvestades majandusolukorda ja valla investeringuid, pole võimalik muretseda maailmaklassi kuuluvat kontsertklaverit, mida ootab nii kultuurilembeline kohalik publik kui ka hea akustikaga saal.

On otsustatud alustada pisut jõukohasema hinnaga, kuid siiski spetsialistidelt hea hinnangu saanud „Kawai“ mudel RX-7 muretsemist. Nimetatud pill on mõeldud muusikakoolile, mis esialgu saaks paiknema kultuurikeskuse saalis. Selliselt saaksime jätkata juba tra-

ditioniks saanud muusikakooli ning vallas toimuvate kontsertide ja kultuurisündmuste korraldamist. Samuti annaks see võimaluse meie piirkonda kutsuda nimekaid soliste ja ansambleid.

Uus klaver eeldab, et võiksime väärikalt tähistada meie kodukandis tegutsenud, ühe eesti esimese muusikaharidusega helilooja, koorijuhhi ja pedagoogi Aleksander Saebelmann-Kunileiuga seotud tähtpäevi. Tema sünnist möödub 2010. aastal 165 ja surmast 135 aastat.

Lootuses, et paraneb riigi majanduslik olukord ja kasvab rikkus, võime silmapiiril hoida mõtet ka maailmaklassi klaveri soetamisest kultuurikeskusesse.

Uus klaver Karksi valda

Muusikakool on otsustanud korraldada maikuus heategevuskontserti, kus esinevad muusikakooli õpilased, õpetajad ja vilistlased. Eesmärgiks on toetada ja kutsuda inimesi üles abistama Karksi valda uue kontsertklaveri soetamisega. Muusikakooli uue klaveri ostmisele on moraalset toetust avaldanud Eesti Muusika- ja Teatriakadeemia rektor, pianist ja professor Peep Lassmann.

Eesti Kultuurkapitalilt on klaveri ostmiseks saadud 92 000 ja Karksi vald on eraldanud 100 000 krooni. Lõplikust summast on puudu veel 140 000 krooni, mida püütakse katta projektide, sponsoriuse ja annetuste abil.

Uue pilli soetamiseks on igal soovijal ja heategijal võimalus annetada järgmisele arvelduskontole 10302010331004 SEB Pank, Karksi vald. Selgitusse palume lisada „klaver“ ja oma nimi. Kui soovitakse annetustulmaksusoodustust, tuleb lisada isikukood.

Alates märtsikuust on valla kultuurikeskuse fuajees annetuskeras, kuhu igal asjal hoolival isikul on võimalik anda panus klaveri soetamiseks. Suuremad annetused (alates 1000 kroonist) kantakse valla kultuurivaramu auruamatusse. Kõiki toetajaid ette tänades

Leili Nael

Sõnumeid

Kalju Kask pälvis elutööpreemia

Vabariigi valitsus kinnitas 12. veebruaril riigi teaduspreemiate laureaadiid. Autasud andis kätte peaminister Andrus Ansip 23. veebruaril Tallinnas Eesti Teaduste Akadeemia saalis.

Pikaajalise tulemusliku teadus- ja arendustöö eest antava 600 000 krooni suuruse riigi teaduspreemia pälvis Eesti Maaülikooli Põllumajandus- ja Keskkonnainstituudi Polli Aiandusuringute Keskuse vanemteadur Kalju Kask.

Põllumajandusdoktor Kalju Kask (sündinud 13. detsembril 1929) on aretanud 15 õuna-, 8 kirs- ja 3 pirnisorti. Tema loomingust 9 sorti on Eesti sortide soovitusemestikus ja 6 Läti soovitussortimendis. Viimastel aastakümnetel on lähem uurimisvaldkond hõlmanud puuvilja- ja marjakultuuride geenivaramuid. Selles valdkonnas on toimunud koostöö Põhjalaade geenipangaga juba alates 1991. aastast.

2002. aastal määras ÜRO Toidu- ja Põllumajandusorganisatsioon (FAO) Roomas asuva Põllumajandustaimede Geenivaramute Instituut Kalju Kase Euroopa viljapuude tõõrühma liikmeks. Aastaid on ta võtnud osa Euroopa puuviljanduslike uurimisasutuste nõukogu tööst.

Kalju Kask on avaldanud 78 teadusartiklit, ligi tuhat populaarteaduslikku kirjutist ja 9 raamatut. Sirje Pärismaa

60 aastat kolhooside asutamisest

„Bolševik“, „Julgus“, „Jüriöö“, Karksi, „Küllus“, „Punaväelane“, „Sangar“, „Sõprus“, „Tulevik“, „Õige Tee“, „Ühendus“ ja „Ühisjõud“ — selliseid nimesid kandsid väikesed kolhoosid, mis asusid hilisema Karksi suurmajandi territooriumil. Neist esimene asutati 1948. aastal, ülejäänud aasta hiljem.

43 kolhoosiaasta sisse mahtusid valulised algusaastad ja ka hilisemad suurtootmise võimalused. Oli nii pingelist tööd kui lõbusaid ettevõtmisi.

Karksi Kultuuriselts ja Karksi külamaja kutsuvad endisi majandi töötajaid meenutuste päevale 4. aprillil kell 12 Karksi külamajas. Päev algab kolhoosi üldkoosolekuga, vaatame Karksi kolhoosist lühifilmi ja slaidid. Sõnavõttud ja meenutused jätkuvad lõunalaual.

Registreerida ja osavõtumaksu 100 krooni saab tasuda 25. märtsini külamajades (endistes osakondades) või internetis Karksi Kultuuriseltsi pangakontole 10302014029008 märgusõnaga „Aastapäev“.

Kontaktisikud: Karksi külamajas Tea Saaremägi tel. 433 2736; Tuhalaane külamajas Anneli Anijärv tel. 433 2137; Sudiste külamajas Krista Kunimägi tel. 5622 5981; Karksi Kultuuriseltsis Anne Kaljumäe tel. 433 2721.

Helve Joon
Karksi Kultuuriseltsi ja Karksi külamaja esindajana

Valla seltside ümarlaud

Kodanikuühiskonna Sihtkapital (KÜSK) rahastas tänava Karksi Kultuuriseltsi ja Karksi-Nuia Aianduse ja Mesinduse Seltsi esitatud ühisprojekti „Arendame koduvalda koostöö“. Projekti üks eesmärk on toetada 2009. aastal valla seltside ümarlaua tegevust. Seega jätkub kodanikeühenduste liidrite koolitamine ja omavahelise info


• Doktor Kalju Kask

vahetamine. Ümarlaud on avatud ka seni kõrvale jäänud ühenduste esindajatele.

Tänavune esimene ümarlaud oli 15. jaanuaril partnerlussuhetest ja LEADER-programmi meetmete võimalustest. Suurepäraselt õnnestus ka 19. veebruaril olnud teemapäev „Kodanikeühendused — pärandkultuuri hoidjad ja kandjad“, kus päevakangelane oli Milvi-Lydia Kallaste koos oma lauludega. Jutuajamisele oli sobiv taust Viljandi Kultuuriakadeemia rahvusliku tekstiili eriala üliõpilastööde näitus „Soe käsi“.

Nimetatud projekti teine liin on külavanemate ja külaelanike kaasamine ühistevõttesse. Arengu vajaduste ja kavadega tasub kursis olla ning selles on elanike arvamused ning kaasabi teretulnud.

KÜSK-i projekti kohaselt toimuvad õppepäevad küldes märtsis, aprillis ja mais. Õppepäevadel on kavas anda teadmisi maeluga seotud uudistest, alternatiivsetest tegevustest maal ja võimalustest endaga paremini toime tulla. Teabepäevad ja vestlusringid on plaanis 3., 12. ja 13. märtsil.

Selle aasta juunis toimuvad Europarlamendi ja sügisel kohalike omavalitsuste valimised. Ka nendel teemadel on otstarbekas oma teadmisi värskendada ja mõtteid vahetada. Korraldame teabepäevi, mis arendavad demokraatia valdkonnas silmaringi. Märtsis toimub seminar gümnaasiumis, kus ühendame kodanikuühiskonna teema emakeelepäeva tähistamisega.

Täpsem teave ürituste kohta antakse teadetetahvlitel ja valla kodulehel.

Saida Lokk

Majandustegevuse register

Paljudel tegevusaladel nõutakse ettevõtjatel tegevuse registreerimist majandustegevuse registris.

Kaubandustegevuse seaduse alusel tegutsevad ettevõtjad on registreeringu teinud vallavalitsuse kaudu. Registri eeskirji nõuab ettevõtjalt kande õigsuse kinnitamist iga aasta 15. aprilliks. Kinnituse blanketi saab internetist aadressil <http://mtr.mkm.ee/default.aspx?s=vornid> pealkirjaga „Registreeringu õigsuse kinnitamise vorm ja juhend“ või vallavalitsuse vastu.

Tõnis Laurik

Aiandusselts teatab

Lõuna-Eesti mesinike õppepäev peetakse Karksi-Nuias aiandus- ja mesindusseltsi majas laupäeval, 7. märtsil algusega kell 10. Samas vahetuse kunstikärje vastu.

13. märtsil Kodanikuühiskonna Sihtkapitali teabepäev algusega kell 14 Tuhalaane külamajas ja kell 16 Murri häärberis ning 7. aprillil algusega kell 12 Lillis.

Ajavahemikus 1. aprillist kuni 30. maini paneme käed külge kevadistele koristustöödele — „Julge olla vallakodanik“. Hoolides rohkem ümbrusest, hoolime ka iseendast.

Leili Nael

KARKSI VALLAVOLIKOGUS

18. veebruari istungil

Osa võtsid Anneli Arraste, Jüri Eesik, Katrin Kivistik, Harri Kunimägi, Liidia Klaas, Leo Lüiber, Raivo Lill, Heino Luik, Leili Nael, Heinari Reinbach, Enn Sarv, Raimo Sarv, Tarmo Simson, Urmas Villbach ja vallavanem Arvo Maling. Puudusid Ülle Adamson, Reevo Maidla ja Maire Sala.

♦Võeti vastu kord, mis piiritleb Karksi valla territooriumil asuvad kaugküttepiirkonnad, kehtestab kaugküttevõrguga liitumise ja eraldumise tingimused ja korra ning määratleb soojuspiirihinna kooskõlastamise ja kaugkütte kvaliteedinõuded.

♦Otsustati esitada taotlus keskkonnaministrile sotsiaalmaa sihtotsuste muutmiseks elamumaks Lilli Koolimaja kinnistul ja Karksi-Nuias Kalda t. 10 moodustataval kinnistul.

♦Kuulati Karksi-Nuia Lasteaia

töoarannet 2007/2008. õppeaasta kohta ja kinnitati lasteasutuse arengukava aastateks 2009–2014.

♦Võeti vastu spordiringide moodustamise ja lõpetamise kord.

♦Otsustati liita Viljandi mnt. 1, Viljandi mnt. 1a ja Pärnu mnt. 2 kinnistud ning ühendamise tulemusena tekkiv kinnistu jagada neljaks iseseisvaks kinnistuks järgmiselt: Viljandi mnt. 1 pindalaga 5486 m², Viljandi mnt. 1a 1053 m², Pärnu mnt. 2 629 m² (mis jääb hoonestusõigusega koormatuks) ning kinnistu Pärnu mnt. 2b 716 m².

♦Anti nõusolek seada Karksi valla hüpotek esimesele järjekohale pärast Polli Prügila osahingude kasuks seatud hoonestusõigust kinnistule Polli Valla Prügimägi.

♦Kinnitati Karksi Vallavolikogu revisjonikomisjoni 2009. aasta tööplaan.

KARKSI VALLAVALITSUSES

2. veebruari istungil

Osa võtsid Arvo Maling, Andi Sõmmer, Urmas Suurpuu, Peeter Uisk ja vallasekretär Inge Dobrus, puudus Pjotr Krjutškov.

♦Otsustati rahuldada 3 taotlust korraldatud jäätmeveoga mitteliitumise kohta ning anti nõusolek 1 isikule jäätmeveo tingimuste muutmiseks Karksi-Nuias.

♦Otsustati mitte algatada Polli Põllutöökooli III kinnistul Kutsiku paisjärve taastamiseks seatud keskkonnamõju hindamist.

♦Otsustati anda ehitusluba osahingule „Maxima Eesti“ kaubanduskeskuse „Maxima X“ püstitamiseks Tartu mnt. 12 kinnistule Karksi-Nuias, FIE-le Äriküla Piibu talu tiikide rajamiseks Piibu-1 kinnistul Ainja külas ja Karksi Kultuuriseltsile Karksi kultuurimaja-elamu katuse rekonstrueerimiseks.

♦Anti kirjalik nõusolek Sudiste Maanaiste Seltsile külamaja-elamu osaliseks renoveerimiseks Teeäärse kinnistul ja Riho Sillastele kanalatsioonitorustiku ja filtersüsteemi rajamiseks Urboja kinnistule Ärikülas.

♦Arutati Karksi-Nuia Lasteaia arengukava projekti aastateks 2009–2014 ja see esitati volikogule kinnitamiseks. Ühtlasi kinnitati lasteaia päevased lahtiolekuajad Karksi-Nuias ja Karksis kella 7—18.30.

♦Otsustati sõlmida Karksi Kultuuriseltsiga avaliku kasutamise leping Karksi Kultuurimaja kinnistul asuva külamaja hoone (kultuurimaja-elamu) ruumide (713,5 m²) tasuta kasutamiseks külakogukonna kooskäimiseks, kultuuriürituste korraldamiseks, internetipunktiks, raamatukoguks, külamuuseumiks ja noortetoaks kuni 31. detsembrini 2015.

♦Otsustati kutsuda Karksi ja Oti küla elanike üldkoosolek kokku külavanema valimiseks 12. veebruaril ning moodustada külavanema valimiseks hääletamiskomisjon (esimees vallasekretär Inge Dobrus ning liikmed Maire Torim ja Tea Saaremägi).

16. veebruari istungil

Osa võtsid Arvo Maling, Andi Sõmmer, Urmas Suurpuu, Peeter Uisk ja vallasekretär Inge Dobrus, puudus Pjotr Krjutškov.

♦Määrati toimetulekutoetus 36 taotlejale kokku 54 997 krooni ja ühekorndne sotsiaaltoetus 12 abivajajale kokku 7661 krooni, lasteaia toidutoe-

tus kolmeks kuuks 12 Karksi-Nuia Lasteaia käivale lapsele ning raske ja sügava puudega isiku toetus 14 vallakodanikule kokku 10 064 krooni.

♦Kiideti heaks mittetulundusühingu „Tare Vesi“ esitatud hajasustuse veeprogrammi tööde aruanne Tare pumbamajas Pollis ja Sirje Pärna esitatud aruanne tööde kohta Lepiku kinnistul Sudistes.

♦Otsustati algatada keskkonnamõju hindamine kinnistul Polli Valla Prügimägi Ainja külas seoses jäätme-kahtluskeskuse rajamisega.

♦Otsustati kehtestada Karksi valla omandis olevate äriruumide miinimumüürihinnad 1. maist 2009 järgmiselt: Rahumäe 2a hoones — I korrus 32 krooni ruutmeetri kohta kuus, II korrus 27 krooni, III korrus 22 krooni ruutmeetri kohta kuus ja Viljandi mnt. 1 kohvik 4000 krooni kuus.

♦Anti ehitusluba Eesti Maailikoolile Kutsiku paisjärve saneerimiseks Põllutöökooli III kinnistul Polli külas.

♦Anti kirjalik nõusolek osahingule „Jaotusvõrk“ Nuia—Abja 15 kV mastivõimsuslüliti rajamiseks Kase kinnistule Leeli külas.

♦Määrati projekteerimistingimused rajatise „Komplektalajaam, 15 kV maakaabelliin, 0,4 kV maakaabelliin, 0,4 kV õhuliin“ projekti koostamiseks Pöögile külas.

♦Anti kasutusluba osahingule „Jaotusvõrk“ omandis olevale rajatisele „T&T Õunaaiaid OÜ Reediko õunahooldla elektrivarustus“ Polli külas.

♦Otsustati sõlmida Karksi-Nuia Aianduse ja Mesinduse Seltsiga avaliku kasutamise leping kuni 31. detsembrini 2013. Sellega annab selts 14 komplekti Karksi kihelkonnas naise rahvariideid kasutamiseks Karksi valla avalikel üritustel.

♦Tarmo Simson kinnitati Karksi külavanemaks 17. veebruarini 2013.

♦Kinnitati maa ostueesõigusega erastamise tingimused: Merike Rüdiger erastab garaaži juurde 45 m² maad Kivi t. 45 Karksi-Nuias; Cristin Rood ja Veljo Liplap erastavad kaasomandisse 18 103 m² maad Kõvakülas, see liidetakse pärast katastris registreerimist Rahnun kinnistuga; Lembit Kaljura erastab 15 496 m² maad Kõvakülas; Leonhard Berstein erastab 15 804 m² maad Mäekülas; Ilmar-Jaan Kohjus erastab 1431 m² maad Allaste külas; Enn Laanemäe erastab 10 866 m² maad Tuhalaanes ja Gunnar Jaadla erastab 7316 m² maad Ärikülas.


LILLI LOODUSMAJAS

Loodusmajas on talviti rahulik aeg. Huvilistele pakutakse talvel juba kolmandat aastat Riigimetsa Majandamise Keskuse finantseerimisel programmi „Kes elab metsa sees?“. Lapsi juhendab metsarajal eluaegne metsa- ja jahimees Jaak Põldma.

Koos viiakse loomadele söödasõime juurde toidupoolist ja uuritakse kõiki jälgi, mis metsaelanikud on ümbrusesse jätnud. Lõkke ääres saab sooja teed juua ja vorstikesi küpsetada. Majas uuritakse loomade sarvi, väljahahteid, kihvasid ja lõualuid. Kõik teadmised on vajalikud selleks, et leitud sarvede, luude ja pabulate järgi looduses kindlaks teha, kus, missugused ja kui vanad loomad on liikunud. Mälestuseks meisterdatakse käbidest ja rihsamblikust selle aasta linnuks valitud kodukakku.

Metsas müttamine ja mängimine on üsna väsitav tegevus. Väibatoas saab loomafilme vaadates rahulikult mõnuleda ja metsas omandatud teadmisi korrata.

Sellel aastal on talveprogrammil käinud juba üle saja lapse. Ka Viljandi lasteaia kasvatajad soovisid omandada teadmisi loomade talvisest elust. Külas on käinud Karlsoni lasteaia, Viiratsi põhikooli ja Riisu algkooli lapsed. Et on olnud ideaalsed talveilmad, siis on programm pakunud osalejatele nii silmailu, tegutsemisrõõmu kui ka paraja portsu uusi teadmisi.

27. jaanuaril käisid meie lasteaia Eesti Loomakaitse Seltsi töötajad Viljandist. Nad rääkisid lastele hüljatud ja abitusse seisundisse jätetud ning varjupaika sattunud loomadest. Neil oli kaasas väike lapsesõbralik koerake.

Esmalt tutvustasid nad loomi lastekirjanduse kaudu ning pärast seda said mudilased vaadata õppefilmide kodu-, lemmik- ja metsloomadest. Järgnes slaidide vaatamine. Lapsed kuulasid huviga. Osati nimetada piltidel olevaid loomi ja ka küsimustele vastata. Neile selgitati, kuidas võõraste loomadega käituda, ja kui soetada mõni lemmikloom, siis kaaneb sellega vastutus. Enne lemmiklooma soetamist peaks ennekoike lapsevanem ise looma eest hoolitsemise võimalusi kaaluma.

Moodustagem spordiringe!

Karksi Vallavolikogu on koostanud spordiringide moodustamise määruse, mille kohaselt on alates 1. märtsist võimalik moodustada spordiringe ning tasuta kasutada valla omandis olevaid ruume ja rajatisi.

Selle määruse alusel on võimalik moodustada võrkpalli-, ujumis-, korvpalli-, vesivõimlemis-, maadlus- ja ringe ning klubilise tegevuse kõrval harrastada ringilist tegevust.

Karksi Vallavolitsuse eesmärk on ärgitada inimesi veel enam oma terise eest hoolt kandma ning võrdustama tekkinud olukorda, et ühe ja sama tegevuse korral ühed maksavad ja teised mitte. Eelnõu aluseks on võetud kultuurikeskuses ja külamajades huviringide moodustamise kord. Ainus vahe on selles, et aluseks olevas määruses ringi juhendaja saab tasu, kuid spordiringi juhendajale pole seda ette nähtud.

See määrus ei piira vanust ega sugu ning isegi mitte seda, kas ringi liige on valla kodanik. Määrus ei välista ega muuda ka seda korda, kui keegi soovib kasutada rajatisi ning hooneid tasuta.

2008. aasta oli loodusmajas väga tegutsemisrõhke. Aasta jooksul käis meil üle 2500 lapse ja täiskasvanu. Koolidele korraldati 38 loodusariduslikku programmi. Kõige rohkem osavõtjaid oli sügisel Viljandimaa koolidele suunatud 2. klassi õppekava programmil „Elu metsas“, mida finantseeris Keskkonnavesteeeringute Keskuse projekti kaudu Viljandimaa Omavalitsuste Liit.

Õpilased osalesid kolme tunni jooksul loodusmajas, metsas ja pargis matemaatika-, eesti keele, joonistamise, loodusõpetuse, kehalise kasvatus ja isegi laulmistunnis. Õppepäeva lõpetaski Karksi valla muusiku Jaak Tuksami laulu „Meil on elu keset metsa“ ühislaulmine. Looduse korraldas tunde Valli Oövel, kes ka ise laste kõrval ennast pidevalt täiendas ning kes oskas näitlike vahendite abil kooliprogrammi huvitavaks muuta.

15. maist kuni 15. septembrini oli loodusmajas avatud riikliku metsakeskuse Sakala puhkeala teabepunkt, kus huvilised said informatsiooni puhkamisvõimaluste kohta riigimetsas. Samal ajal oli teabepunktis võimalik läbida metsas käitumise koolitus, saada tunnistus ning kingituseks matkaja stardikomplekt. Kõik 190 Lilli teabepunktis koolituse läbinut saavad soovi korral iga kuu ka elektroonilise infokirja.

Eelmisel aastal toimus loodusma-

Ka loomad vajavad kodu ja turvalisust

Loom on nagu inimenegi, kes vajab armastust ja hoolitsust, ning väärtushinnangud saavad alguse eelkõige kodust.

Kohtumine loomade varjupaiga töötajatega oli väga õpetlik. Õpetajatele jagati infovoldikuid loomade varjupaiga kohta ning materjale loomade eest hoolitsemisel. Kõik rühmad said kingituseks värvipilte ja nuputamisesülesandeid.

13. veebruari õhtupooliku veetis Karksi lasteaia lapsed koos sõpradega: külas olid Paistu lasteaia vanema rühma lapsed, keda ootab koolitee. Nad tulid liinibussiga.

Uutele sõpradele olid meie lapsed ise kaarte meisterdanud, pildi joonistanud ja küpsetanud. Pärast

• Teringi rabas sookollriietamas. LY LAANEMETSA foto

jas palju üritusi. Märtsi lõpul käisid loodusmajas paljud endised Polli metskonna töötajad, kes meenutasid oma sealkandis veedetud tööaastaid ja tegid ringsõidu ümbruse metsades. Selleks päevaks oli valminud ka metsanduslik ajalootuba, mida saab vaadata veel mitu aastat. Suur tänu Erich Mägile, kes kogu sündmuse filmilindile salvestas.

Suvel toimus koos Nava lava üritustega „Ääle mõtsan ehk Lilli kollitralli“. Kevadise „Tule- ja puupäeva“ ajal puhastati pärnaallee, kust algab pihlakasaluni viiv Lilli õpperada.

Loodusmaja külaliste seltskond oli eelmisel aastal päris kirju. Tulnud on suure bussiga Saaremaalt, siin on viibinud mitmeid seltskondi Kodukandi-liikumisest, raamatukogutöötajaid, infospetsialiste, õpetajaid ning oma valla seltse.

Tänavu veebruaris käis loodusmajas ka Tipu looduskooli asutaja, sakslanna Dagmar Hoder koos samast rahvusest praktikantidega, et uurida Lilli loodusmaja tegevust. Ta soovib kogemustele tuginedes hakata Soomaal pakkuma loodusaridust.

Paljudele maja kasutada soovivatele organisatsioonidele oleme aga pidanud ära ütlemata, sest majas ei ole õõbimise, pesemise ja toidutegevuse võimalust. Loodusmaja tulevikus projektide abil maja sanitaarset seisukorda parandada, et noortele looduslaagreid korraldada ning pakkuda looduseuurijatele teadustöö tegevuse võimalusi.

2009. aasta kevadel oleme plaerinud oma valla gümnaasiumi algklassidele pakkuda keskkonnateadlikkuse projekti „Okokratt“ sarjas ürituse „Müra pole muusika“. Koos Nava lava üritustega toimub juba viiendat aastat järjest Lilli kollitralli. Samuti on kevadel ja sügisel metsakeskuse toel koolidele mitmesuguseid programme.

Kahjuks pole sel aastal võimalik regulaarselt tegelda keskkonnaringiga. Loodan, et noored loodushuvilised loevad senikaua raamatuid ja käivad ringi oma kodu ümbruses.

Loodusmaja saab külastada talvel eelneval kokkuleppel. Maist kuni septembrini on maja avatud kella 10—18.

Hoidkem silmad lahti ja te näete, kui huvitavaid elamusi loodus iga päev pakub.

Ly Laanemets,

Lilli loodusmaja perenaine

väikest tutvumist üdistasime üheskoos Karksi lasteaia mänguruumi. Muusikatoas ootasid lapsi rõõmus muusika ja värvikirevad õhupallid.

Talv on Eestimaa juba oma palet näidanud. Hakkasimegi üheskoos unistama reisist soojale maale ning katsetasime seejuures kõrvõimalikke võimalusi. Saime aru, et ilma päris võlurita meie unistused ei täitu. Ja oh imet, tuligi meile appi Võlur. Nüüd saime tantsida koos ahvidega, rännata koos kaelkirjakutega, käia lõvijahil ja tantsida neegritantsu. Ühises mänguringis said sõbraks suure ja väikesed. Lõbus mäng kestis kuni bussile minekuni.

Paistu lapsed kutsusid meid vastukülaskäigule.

Annika Artla ja Anneli Mäeots, lasteaia õpetajad

• Järgides vallavolikogu määrust •

Ülevallalistel ja vallavalitsusel hallatavate asutuste korraldatavatel üritustel või esindama valda ka väljaspool. See määruse punkt on mitmeti mõistetav ning tuleks eelnevalt noortekeskuse ja spordikooli juhtidega spordiringi käivitamiseks läbi rääkida. Muidu võib juhtuda nii, et spordikool korraldab lauluvõistluste ning lähetaab oma kulul veel hiljem spordiringi maakondlikule võistlusele valda esindama.

Määruses on teisi lahtisi kohti, sest hoonete haldaja on gümnaasium ning ringid moodustatakse spordikooli ja noortekeskuse juurde. Huvitava koht on ka see, kui raha eest kasutaja tuleb kohale, ostab pilet ja avastab, et ruumi on hõivanud ring.

Kasutagem valla pakutud võimalusi oma tervise säilitamiseks ja parandamiseks ning võimalust majandussuutluse tingimustes säästa oma ning pere eelarvet. Huvilised saavad määrusega tutvuda vallamajas, spordikoolis või noortekeskuses.

Leo Lüiber

TULE, TAEVAS, APPI!


Lugupeetud vallakodanikud! Mis toimub meie ümber? Mullu avasime Vabadussõjas langenuile mälestussamba. Olime kõik uhked selle üle, kuid nüüd on vandaalid selle avastanud ja oma tegudega rüvetanud.

Meil on piisavalt tänavaid, kus sõita. Kas on vaja sõita autoga mälestussamba trepil, jalamil ja seda ümbritseval haljasalal? Kas ikka peab seal olemaid pärjasid lõhkuma?

Jeanne-Bel Mattal

ANSAMBEL „HÖBENIIT“ 25

Ilus oli see pidu, mis peeti 30. jaanuaril kultuurikeskuses: eakate klubi „Höbeniit“ elas kaasa 25 aastat tagasi nende klubist alguse saanud naisansambli esinemisele. Kohale oli tulnud üle saja inimese, istuti pidulikult kaetud laudade taga ja kuulati naiste laulu.

Kakskümmend viis aastat on ühe kollektiivi jaoks soliidne iga. Ohtu õnnestumise nimel oli ansambel tõsiselt tööd teinud. Kava oli hästi läbi mõeldud. Ohtu algas Priit Pihlapi lauluga „Vana pildiraam“. See nostalgiline laul lõi meenutuste õhtule sobiliku meeleolu.

Tühjalt kohalt ei alustatud. Mõeldes ajale viiskümmend ja enam aastat tagasi, jõuame naisansambli, keda juhatas Ilse Elming. Need on kauged ajad.

Rahvamaja juhatajana töötas siis August Joosep, rahva suus Joosep Kusti. Kunstilise juhi kohal oli Marta Eidast, Aino Eidasti meheema. See oli aeg, mil pärast pidu lükati toolid seinäärde ja läks tantsuks. Tüdrukud istusid toolidel ja mehopedjad seisis tropis uksele, nemad ei istunud kunagi.

Rahvamajas oli veel üks Kusti, kes oskas imehästi akordioni mängida. See oli August Toome. Tavaliselt oli nii, et veidi vindine Kusti istus pilliga maha, pani silmad kinni ja unustas end mängima. Polnud vaja ei tutvumisteenust ega otsimiskuulutusi: kohapeal vaatasid üle, kas see poiss või tüdruk sobis sulle paariliseks.

Huvitav on teada, et rõdul istus žürii (eakad vanaprouad), kes tantsupaaridel silmi peal hoidsid. Tol kaugel ajal sügelesid naistel keeled samuti nagu tänapäeval. Neil oli vaja teada, kes kellega käib, kuidas tantsiti, mis oli seljas ja jalas. Lavaeesriided olid auke täis, sest enne esinemist oli vaja teada, kes saalis istuvad ja palju rahvast on kohale tulnud.

Ansambel on laulnud 25 aastat – nii pika aja sisse mahub väga palju üritusi. Enna Vallas oli välja pannud ülevaatliku näituse aastate jooksul toimunud esinemistest.

Ühes väikeses kirjatükis pole võimalik kõigest rääkida. Juba ühe lauaaasta sisse mahub üritusi, mida anan loendada.

Eakate klubi oli juba mõned aas-


ENNA VALLASE foto

tad koos käinud, kui tuldi mõttele luua päris oma ansambel. Klubis oli naisi, kes olid aastaid laulnud, ja teisi, kes laulda oskasid. Eestvedaja oli tollane „kultuuriminister“ Aime Bachmann. Nüia muusikakooli direktor Elga Ainsalu nõustus ansambli juhendamise ja nii tuldi esimest korda kokku 20. jaanuaril 1984. Aime ise laulis ansambli esimeses koosseisus. Praeguse ansambli esinemist kuulas ta aukülalisena. Teda peeti meeles, tänati ja kingiti lilli.

Ilse Elmingu juhata tud ansambli laulsid Aino Rikken, Hilda Elias, Eva Mägi, Ludmilla Väli ja Hermiide Krasohhin. Kõik need naised laulsid edasi ka „Höbeniiti“ ansambli. Veel on laulnud Salme Virit, Alli Merilo, Koidu Mägi, Mari Kuur, Salme Viitak ja Heljo Reemets. Mitu neist oli aastaid laulnud naiskooris ja olid seal saanud korraliku häälekooli. Tänu sellele on laulud ikka hästi kõlanud, sest osatakse nii ennast kui teisi kuulata.

Praegu laulavad ansambli Linda Raheste, Virve Saaremägi, Maie Paavel, Lia Märton, Tiit Joasoo, Viive Karu, Maimu Tamm, Jutta Räägel, Aino Eidast ja Taima Alev.

Ansambli vanematena on töötanud Aino Rikken, Linda Raheste ja Aino Eidast, praegu on ringivanem Jutta Räägel.

Ansambli osalemiseks on oluline eelnev laulukogemus. Seda praegust lauljatel on – enamuse osas kuulunud naiskoori „Maimu“ (dirigent Ivi Harju). Kuna häid lauljaid on vähe, siis praegu laulavad nii kooris kui ka ansambli Aino Eidast ja Jutta Räägel.

1992. aastast juhendab ansambli

Syrle Eesik. Kuigi ta tuli ajutiselt asendajaks, siis nüüdseks on ta juba 17 aastat seda tööd teinud.

Kõigi nende lauluaastate pikim ja meelde jääv reis tehti 1997. aasta augustis Ungarisse rahvusvahelise folkloorifestivalile. Kaasas olid folkloorigrupp „Kadri“ ja Karksi pillimehed.

Igal aastal on olnud hulk esinemisi, sealhulgas laulud klubiõhtutel ja võetud osa Viljandi maakonna ansambli päevadest. Neist ansambli päev on üks ilus muusikat täis päev ja aasta suursündmus, mille nimel tasuta pingutada. Paremjärjestust ei tehta, kuid välja tuuakse parim *a capella* laul, huvitav liikumine ja väljendusoskus.

Syrle juhitud ansambel on alati kiita saanud. Ansambli repertuaar on laiaulatuslik. Eriti hästi on õnnestunud *a capella* laulud. Juubeliõhtul esineti 17 palaga.

„Höbeniiti“ juubelikontsert 30. jaanuaril oli kolmeosaline. Enna Vallas andis ülevaate ansambli ajaloost. Kava tutvustas ja humoorikaid vahepalu luges Jüri Eesik. Esimeses kontserdias oli ansambel rahvapärimislaulude *a capella* laule. Teises osas samad, kuid kübarates ja pikkades tualettides daamid esitasid romantilisi laule. Tervituste ja lauludega esines Karksi külamaja ansambel „Ehatäht“. Kontserdi kolmandas osas esineti lihtsas must-valges, millele lisas erksust punane lill riinas.

Lõpuks lauldi koos endiste lauljatega Vello Ainsalu „Kodukohta Karksi“. Järgnesid rohkem tervitused, õnnitlused ja lillesõnumid.

Eva Mägi

• LAPSED AVALDASID ARVAMUST •

Katkendeid 6b klassi omailoomingulistest tööd „Presidendi kõne“

Kui ma oleksin Eesti president, teeksin uue prügikampaania, tõstaksin pensione ja langetaksin riigiametnike palku.

Tõstaksin pensioni, sest vanadel inimestel on rohtusid vaja, selle peale läheb tohutult raha. Langetaksin riigiametnike palku, sest ka väheste rahaga saab ära elada, kui osatakse kokku hoida. Aga... no ma ei tea, kas ametnikud ikka oleksid nõus.

Avaksin uue prügikampaania „Eesti puhtaks 2009“. Eestimaad tuleb hoida ja kaitsta. Kui seda ei teeks, siis milline oleks Eesti aastal 2090?

Hoiaksin ka loomi. Endal oleks mul viis koera, kaks kassi ja umbes kümme hobust. Võtaksin vastu seaduse, et neilt, kes loomi piinavad ja peksavad, võetaks ära loomapidamisõigus ja nad peaksid tegema 12 kuud ühiskondlikku tööd.

Kerttu Märton

Kui ma oleksin president, siis ma sõidaksin helikopteriga mööda Eestimaad ringi ja vaataksin, mis Eestis toimub. Ma teeks huviringe juurde – rohkem korvpalliringe ja jalgpallikoondisi, sest see on hea trenn.

Ma ei tahaks olla elu lõpuni president, sest teised tahavad ka presidendiks saada.

Alvar Kadarik

Kui ma oleksin Eesti president, siis

ma teeksin nii, et kõikidel inimestel oleks töökoht ja kindlustatud elupaik. Alkoholi tarbimise eest teeksin ma suuremad trahvid, sest alkohol on pidev süüdlane autoavariides. Karistaksin rangemalt inimesi, kes piinavad loomi, ei lubaks neil omada loomapidamisõigust. Korraldaksin koosolekuid teemal „Vägivald“. Karistaksin neid noori, kes teevad liiga kaaslastele. Tegeleksin tõsisemalt inimestega, kes mingil põhjusel on kaotanud kodu. Aitaksin loomade varjupaiku ja lastekoduseid. Teeksin seaduse, et kui kasutatakse sõnalist vägivalda, jõuaks asi rahalise trahvini ja heategevusliku tööni. Oleksin õiglane president.

Kerli Jaago

Katkendeid 4a klassi õpilaste omailoomingulistest tööd „Kui ma oleksin president/vallavanem“.

Kui ma oleksin vallavanem, siis eelkõige hoolitseksin ma oma valla laste heaolu eest.

Noortekeskusesse ja selle hoovi laheksin paigaldada mõned kaamerad, et kõik lapsed end turvalisemalt tunneksid. Noortekeskuse töötajad ei jõua ju ka igale poole ja nii juhtubki, et keegi kellegi käe läbi „kogemata“ haiget saab või aetakse nõrgemad lapsed arvitustest eemale, sest mõnel „tugevama“ tuli just tahtmine arvitust mängida. Nõrgemad aga ei julge minna kaebama.

Suvel jalgrattaga mööda Veerenni tänavat sõites olen märganud seal üht inetut, tühja ja künklikku maa-ala.

Vallavanemana võtaksin ma sellega midagi toredat ette. Näiteks talvisel ajal võiks sinna teha suurepärase liuväljaku. Seal saaksid paljud lapsed lõbusalt aega veeta, loomulikult oleksid ka täiskasvanud teretunud. Sissepääs oleks kõigile tasuta.

Gerry Saluste

Kui ma oleksin vallavanem, siis mõtleksin vallale uue lipu. See lipp on roosa- ja mustatriibuline ning sinna on valgega peale kirjutatud „Karksi“.

Ma teeksin Karksi-Nuia nii korda, et nendel, kes siia tulevad, jääb imestusest suu lahti. Kõigepealt võtan ette mänguväljaku. Selle asemel teen minilõbustuspargi. Sinna tulevad karussell, väike liumägi väiksematele, suur liumägi suurematele ja väike vaateratas.

Järgmisena võtan ette muusikakooli. Väljastpoolt tuleb muusikakool beez, seest aga sinakasroheline. Muusikakoolis on igas ruumis maas parkett.

Kõik vanad majad, kus keegi ei ela, lammutan. Nende asemele ehitän uued ja ilusad majad. Vana rohelise maja asemele tuleb Selver.

Laupäeviti algataksin Lõssimägedes koristuspäevad. Sellest saaksid osa võtta kõik August Kitzebergi nimelise Gümnaasiumi õpilased. Küige asemele tuleb suur vaateratas. Mägedes korraldan rohkem pereüritusi.

Kui ma oleksin vallavanem, teeksin veel paljusid asju, mida ma praegu veel täpselt kirja panna ei oska.

Mariann Grünbaum

ESINEB MITMEKÜLGNE KEELEMEES

12. märtsil algusega kell 17 tähistame Karksi-Nuia raamatukogus keelepäeva koostumiseõhtuga. Külla tuleb mees, kellel on sõna otseses mõttes keeled suus.

Meie enda vallas elav Olav Renno mõistab nimelt lisaks linnude ja looduse keelele ka sedavõrd hästi vene, saksa ja inglise keelt, et on vahendatud tõlkijana eesti keelde palju loodusteemalisi raamatuid. Üksnes paaril viimasel aastal on kirjastus „Varak“ välja andnud tema tõlgitud mahukad teatmeteosed „Linnude rände

atlas“, D. Couzensi „Linnud“, J. Parry „Maailma loomaraadadel“ ja N. Hammondi „Opime linnude tundma“. Trüki minemas on mahukas ajalooraamatu tõlge ning käsil ülevaate- raamat aatomi ehitusest kuni universumi tekkeni.

Bioloogiadoktori ja Matsalu riikliku looduskaitseala esimese direktorina on Renno ka ise kirjutanud Matsalust raamatuid, lisaks koostanud Eesti linnuatlase. Tema teadmised ja oskuslik keelevaht pole jäänud kellelegi märkamatuks. Nii on palutud

Olav Rennol kirjutada mitmele teosele järelsõna ning olla raamatu toimetaja.

Keeleliselt hoiab meie koostumiseõhtu küllaline end vormis „Maalehte“ ja „Sakalasse“, ajakirja „Loodusesõber“ ja „Sakala kalendrisse“ artikleid kirjutades.

Keelepäeval arutamegi Olav Rennoga, milline on Eestis ilmuvate raamatute keelekasutus ja tõlgete tase ning mis raamatud on keelemeheloodusteadjal endal praegu töös.

Mare Torim

KULTUURIKALENDER

KULTUURIKESKUS

R, 6. 03	kell 11	I-III klasside diskopall „Höbeniiti“ pidu
L, 7. 03	kell 20	Naistepäevapidu ansambliga „Mini-MTJ“, pilet 75 krooni
E, 9. 03	kell 17	Eevi Hulkko maalide näituse avamine II korruse fuajees
K, 11. 03	kell 9	Rahvusvaheline noortevahetus „TERE“
	kell 17.30	Mälumäng
R, 13. 03	kell 18	Rahvusvahelise noortevahetuse „TERE II“ esinemine, järgneb rahvusvaheline breiktantsuõhtu „Smoke 2 Seven“
N, 19. 03	kell 10	„Arvuti sõbraks“ — valla kultuuritöötajate õppepäev
L, 21. 03	kell 13	Tantsuklubide võistlused ja tantsuõhtu
K, 25. 03	kell 10	Tervisepäev
N, 26. 03	kell 12	Viljandi maakonna kesk- ja vanema astme koolide teatripäev
L, 28. 03	kell 19	Kontsert „Kuljus 60“. Piletid 50/25 krooni
P, 29. 03	kell 19	Vana Baskini Teater „Naistemängud“. Pilet 150/125 krooni

Piletite müük ja broneerimine E—R kella 9—19 valla kultuurikeskuses Karksi-Nuias või telefonil 435 5529.

NOORTEKESKUS

7. 03 – 14. 03	Rahvusvaheline noortevahetus „TERE II“. Võtame vastu Taani, Leedu ja Rumeenia noori. Noortel on võimalik õppida DJ ja helitehnika õpitoas (DJ Booma Inglismaalt), multimeedia õpitoas (Ole Hellström Taanist), MTV tantse ja nende seadmist (Paco Portugalist) ja modertantsu (Vahur Agar Eestist). Noortevahetust toetab Euroopa Noored Eesti Büroo
20. 03 – 21. 03	„Tulevikulinn“ (vallavalitsuse, aktiivi ja noorte interaktiivne mäng)
21. 03 – 28. 03	Rahvusvaheline noortevahetus koolitus Rumeenias (noortekeskusest osaleb 3 noortetöötajat)

Noortekeskus on 9. 03 – 13. 03 „TERE II“ ajal avatud kella 13–16. Täpsem info noortekeskuse kodulehelt www.noortekas.karksi.ee

KARKSI KÜLAMAJA

K, 18. 03	kell 10	Hommikupoolik hooldustöötaja Riinaga
L, 21. 03	kell 20	Tantsuga kevadesse. Üllatusesinejad. Tantsuks Sulev ja Ester. Pääse 25 krooni

Igal kolmapäeval 4., 11., 18. ja 25. märtsil kell 12 eakate võimlemine

LILLI KÜLAMAJA

L, 7. 03	kell 19	Karksi valla 7. pillimeeste päev
K, 11. 03	kell 12	Valmistu kevadeks! Leili Nael ja üllatusküllaline. Võimalus osta seemneid ja mulda
N, 19. 03	kell 12	Päev lastega ja lastest

NB! Külamajale jääb õigus teha kavas muudatusi.

SUDISTE KÜLAMAJA

N, 5. 03	kell 13	Kevadet oodates
T, 17. 03	kell 12	Siidisalli maailmine
R, 20. 03	kell 12	Lastehommik: loeme „Pokumaad“
T, 24. 03	kell 12	Viltimine
L, 28. 03	kell 12	Viljapuu võrade lõikamise õppepäev

TUHALAANE KÜLAMAJA

R, 6. 03	kell 12	Teehommik „Naised naistest“
T, 10. 03	kell 11	Viltimine jätkukursus
N, 26. 03	kell 11	Klaasimaali kursus

POLLI KÜLAMAJA

P, 8. 03	kell 12	Naistepäeva tähistamine
N, 19. 03	kell 13	Köögitund „Erinevad salatid“

KARKSI-NUIA RAAMATUKOGU

N, 12. 03	kell 17	Emakeelepäev. Kohtumine Olav Rennoga
K, 18. 03	kell 11	Lauamängude päev
N, 19. 03	kell 11	Meisterdamine kevadpühadeks
R, 20. 03	kell 11	Jutuvestmise päev
N, 2. 04	kell 9	Lasteraamatupäev 1. klassile

Näitus

7. 03 — 27. 03	„Linnuteadlane ja tõlkija Olav Renno“ ning „Kodukakk — aasta lind“
28. 03 — 17. 04	„Moodne aeg“ ja „Täheteadus“

KARKSI-NUIA LASTEAD

T, 3. 03	kell 16	Muusikakooli õpilaste kontsert
K, 4. 03	kell 9.30	Teatrietendus „Karukoopa lood“ Teater „Sõber“ esituses
K, 11. 03	kell 13	Oravate rühm Mulgimaa laste folklooripäeval Hummulis
N, 12. 03	kell 15.30	Emakeelepäev Karksi rühmades
R, 13. 03	kell 10	Emakeelepäev „Emakeele kaunis kõla“
E-R 23. — 27. 03		Lahtiste uste nädal lasteaias
R, 27. 03	kell 10	Folklooripäev

GÜMNAASIUM

K, 4. 03	kell 11	„Võlupeegel“, lasteteatri „Sõber“ etendus algklassidele. Pilet 25 krooni
R, 6. 03		„Naistepäeva-eri“
9. 03 — 13. 03		Humanitaarainete nädal
9. 03	kell 12	6.—8. klassid kohtuvad Rein Schihalejeviga
	kell 12.55	9.—12. klassid kohtuvad Rein Schihalejeviga
N, 12. 03	kell 9.50	10.—12. klassid kohtuvad Peeter Oleskiga
	kell 9.50	5.—6. klassid kohtuvad Asta Mäeoriga (Tõrva-Tilde)
R, 13. 03		Rahvusvaheline matemaatikavõistlus „Känguru“
R, 13. 03		Kooli kõrgushüppepäev
14. 03 — 22. 03		Koolivaheajaga
R, 27. 03		Mulgimaa koolide sõpruskohtumine
P, 29. 03		Projekti „Noor Mulg“ koostuspäev ja töötoad
E, 30. 03	kell 11 ja 12	T. Pranstibeli loeng ämblikest (koos elusate eksponaatidega). Pilet 22 krooni


• Pildil on Oravate rühm.

MAIE MOOSESE foto

Aastapäev lasteaias

Karksi-Nuia Lasteaed tähistas Eesti Vabariigi aastapäeva 20. veebruaril. Vallavanem Arvo Maling rääkis lastele sellest, miks on meile Eesti Vabariigi vaja. Muusikaõpetaja Anneli Mäeotsa eestvedamisega said

kõikide rühmade lapsed esineda laulude, tantsude ja luuletustega.

Lasteaia juhataja Katrin Kivistik tervitas kõiki saabuja pidupäeva puhul ja andis tänukirja õpetaja Triinu Riisile, kes on lasteaia töötanud 25 aastat.

Anne Tiitus,
lasteaia õpetaja

PRUUDIJAHT EESTIS

28. märtsil 2009 kell 19 röömustab Tallinna Tehnikaülikooli tantsuansambel „Kuljus“ Karksi kultuurikeskuses asjahuvilisi meeleoluka kontsertetendusega „Pruudijaht“.

„Kuljus“ tähistab oma 60 aasta juubelit mööda Eestit rännates, rääkides oma „Pruudijahti“ lugu ning tuues kõigile koju kätte killukese eesti rahvatantsu ja -muusikat. Etenduse jooksul astuvad lavale kõik «Kuljuse» neli rühma ligikaudu 90 tantsijaga. Meeleolukate tantsude vahele on pikitud vaimukaid videokaadreid, et muuta etendus põnevamaks.

Kohale tulevad ka „Kuljuse“ juhid Ülo Luht, Märt Agu ja Marina Kuznetsova, kes on seotud suvisel üldtantsupeoga.

„Kuljus“ loodi 1949. aastal tollases TPI majandusteaduskonnas, kus punkt noori tahtis tantsida. Opetajaks kutsuti Salme Valgemäe. Rühm on olnud alati eestlaslikult väärakas ja loomulik – taotletakse eesti tantsude loomulikkust, vaba ja puhast valdamist ning muude rahvaste loomingu siltsel esitamist.

Maarja Mitt

KURITEGEVUS VÄHENES

Möödunud aastal registreeris politsei Karksi vallas 955 teadet.

Kõige parema pildi kuritegevuse ulatusest ja suurusest annab kuritegevuse tase, see on kuritegude arv 10 000 elaniku kohta – see on piirkonnas suhteliselt madal: Abja vallas registreeriti 2007. aastal 198 ja 2008. aastal 127 kuritegu, Karksi vallas olid need näitajad vastavalt 147 ja 134, Halliste vallas 175 ja 123 ning Mõisakülas 174 ja 176.

Registreeritud kuritegudest on praeguseks avastatud 72 ehk 58%.

Kõigist kuritegudest rohkem kui kolmandiku moodustavad vargused. Kuritegevuse üldise vähenemise taga on just varguste kui kõige arvukama kuriteoliigi vähenemine. Varguste osakaal on suhteliselt suur Halliste vallas – neid registreeriti 17 ja see moodustab 81 protsenti kõigist piirkonnas registreeritud kuritegudest. Varasematel aastatel moodustasid vargused ligi poole kuritegudest.

Karksi vallas andsid möödunud aasta kuritegevuses tooni isikud, kes juba teist korda aasta jooksul juhtisid sõidukit alkoholi jooles. Selliseid isikuid tabati 14. Rasketest kuritegudest registreeriti üks tapmiskatse Abja vallas. Vargusi oli 18 ja avaliku korra rasked rikkumised kolm. Tooni andsid rohkem vanametalli vargused.

Konstaablijaoskonna teeninduspiirkonnas registreeriti möödunud aastal kokku 1049 väärtegu, nendest Karksi vallas 334, Abja vallas 431, Halliste vallas 188 ja Mõisakülas 96. Väärtegade arv suurenes kõigis kolmes omavalitsuses, seda eelkõige liikluseeskirja rikkujate arvukama tabamise arvel.

Kõik on arvatavasti tähele pannud, et politsei pööras möödunud aastal kõige rohkem tähelepanu rasked tagajärgi põhjustavate liiklusrikkujate (jooles juhid, lubatud sõidukiiruse ületajad, turvavarustuse mittekasutajad) väljaselgitamisele ning seetõttu suurenes ka liiklussüütegude avastamine. Murettekitavalt suur on nende isikute arv, kes peeti korduvalt kinni sõiduki juhtimiselt alkoholi jooles. Selliseid vastutustundetuid juhte oli mulju 29. Narkootilisi ja psühhotroopseid aineid tarvitanud isikuid tabati kolm.

Taimo Tugi,

Karksi konstaablijaoskonna juhtivkonstaabel

Õnnitleme sünnipäeva puhul!

1. märts	Aime Allik	Karksi-Nuia	70
4. märts	Aime Väher	Karksi-Nuia	80
6. märts	Heino Dorbek	Karksi-Nuia	65
10. märts	Miloi Kurn	Ainja	70
13. märts	Helju-Sunilde Kallaste	Karksi-Nuia	75
14. märts	Irma Loorberg	Karksi-Nuia	80
14. märts	Tiiu Unioer	Karksi-Nuia	70
16. märts	Reet Kõõra	Karksi-Nuia	65
18. märts	Valli-Leina Sala	Karksi	85
20. märts	Virve Plinte	Karksi-Nuia	65
24. märts	Lehte Susi	Ärikiila	75
25. märts	Leida Saksniit	Karksi-Nuia	75
25. märts	Jaan Pehk	Kõvaküla	65
26. märts	Helene Veckverth	Leeli	90
26. märts	Lilli Tammsaar	Karksi-Nuia	70
28. märts	Vilma Potari	Ainja	90
29. märts	Helju Pärnsalu	Karksi-Nuia	75
30. märts	Valve Aavik	Karksi-Nuia	80
31. märts	Rein Uuselu	Sudiste	65

Õnnitleme väikesi vallakodanikke ja nende vanemaid!

29. jaanuaril sündis Karksi-Nuias Marika Kuusiku ja Kaido Kribbe perre tütar KEDI-LY.

8. veebruaril sündis Pöögla külas Janne ja Andrus Tammaru perre tütar TRUUDE.

12. veebruaril sündis Kristel Annuki ja Mairo Matsi perre tütar SONNA.

23. veebruaril sündis Leeli külas Kristiina Teesalu ja Toomas Teesalu perre poeg TÕNU KASPAR.

Võistlesid moehuvilised koolinoored

6. veebruaril Karksi-Nuia kultuurikeskuses neljandat korda peetud noorte moeloojate võistlusel esitleti 20 kollektsiooni. Ürituse korraldas Karksi-Nuia Noortekeskus.

Publiku ette astusid 8—20-aastased modellid ja autorid, kes võistlesid kolmes vanuseastmes. I—III klassi õpilaste kavad olid inspireeritud muinasjutudest, kuid suurt tähelepanu äratas ka maavillastest esemetest valmistatud kollektsioon. Alklasside parimaks osutus August Kitzbergi nimelise Gümnaasiumi IIA klassi kollektsioon „Emalt tütrele, isalt pojale“. Vahvas punumistehnikas kostüümid olid lapsed ise valmistanud koos oma klassijuhataja Silvi Hannusega tööpäevade tunnis.

Kõige enam osalejaid astus poodimile keskmises vanuseastmes — 10 kollektsiooni. Huvitav ja omapärane võistlustöö oli Vb klassi lastel, kus Valdi saatel koorusid kookonitest välja tõeliselt kaunid liblikad, kes alustavad oma uut elu. Samuti köitis tähelepanu VIIb klassi õpilase Kristi Villo kollektsioon „Kiletikid“, milles oli kasutatud erinevaid kile- ja prügikotte.

Keskmise astme parimaks tunnistas žürii aga VIIb klassi kollektsiooni „Spots on the air“. Viimati nimetatud pälvis ka Eesti Koolinoorte moeshow korraldajate tähelepanu ning nad pääsesid 13. märtsil Päide kultuurikeskuses aset leidvale finaaloostlusele.

Vanema astme moekavade tase oli vaieldamatult tugev ja etteastet tekitasid publikus elevust. Esitleti 5 kollektsiooni. Žürii ei jõudnud otsusele, kes on parim, ning jättis kaks konkureerivat kollektsiooni viiki. Hindajate sõnul osutus parimaks etteasteks Laura Sipelga „Dolls“, kuid Mõisakülast pärit Tiiu Variku „Tirkus“ oli nende meelest täiuslik. Seega tekkis kaks võitjat: ühel oli parim show ja teisel parim kollektsioon.

Žürii pidi ka parima modelli tiitli välja andma. Neid valiti igast vanuseastmest üks. Paremateks modellideks tunnistas Triinu-Liis Tõhk Kitzbergi gümnaasiumi IIB ja Helika Pilt VIIb klassist ning Viljandi Maagiumnaasium 10. klassi õpilane Helen Priks.

Meie ettevõtmist toetasid Hasartmängumaksu Nõukogu, Eesti Kultuurkapital, Karksi vald ja valla kultuurikeskus.

Eneli Pöder,

„Noore Moelooja“ projektijuht

Mälestame jäädavalt lahkunuid ja avaldame kaastunnet omastele

MARIE SOPLINA
8. 02. 1937 – 2. 01. 2009
Polli

ILARIA TAMM
11. 10. 1916 – 7. 02. 2009
Karksi-Nuia

ARNOLD RUUS
4. 09. 1927 – 11. 02. 2009
Karksi-Nuia

ÕIE SUSI
14. 12. 1931 – 13. 02. 2009
Karksi-Nuia

TOOMAS PALU
16. 10. 1957 – 19. 02. 2009
Sudiste

SULEV TOOMIK
06. 1956 – 18. 02. 2009
Oti

OLAVI KOLJONEN
12. 07. 1944 – 19. 02. 2009
Muri

ROBERT KÜTT
2. 10. 1937 – 20. 02. 2009
Karksi-Nuia

VELLO KANGUR
6. 08. 1950 – 24. 02. 2009
Sudiste

AINO KAMPUS
11. 07. 1918 – 25. 02. 2009
Allaste

POLLI WOLMARI JA KUISAPA PET(T)ERI LUGU

(Algus eelmises „Karksi Sõnas“) „Eesti biograafiline leksikon“ (täienduskõide 1940): „POLLI WOL(L)MAR, vabatalunik XVII sajandil, sünd. umb. 1633 Ljivimaal Karksi mõisa alla kuuluvast Ürikülas (Hyreki'is, Hyrekylle's) vabataluniku ja võõrmündri Polli Markuse pojana; surnud enne 1704. aastat.

1683. aastal oli Polli talu 3/4 adramaad suur, liivamullamaa ja vähese võsamaaga, ent ilma heinamaata. Suulise pärimuse järgi, mille P. oli üles märkinud kaebekirjas 1692, on talu saanud vabataluks tsaar Ivan IV (Ivan Julma) sõjakäikude aegu, mil P-i esivanemad olivat tekitanud Vene vägedele plevat kahju ja meelehärmi. Nagu teisedki vabatalunikud, omas P. õigust oma talu pärimisõiguse alusel, pidi aga maksma makse ta-vaõigusega kindlaksmääratud suurus.

Kuningalt Liivimaa kindralkubernerile otsustamiseks lähetatud kaebuse lahendamise puuduvad andmed. Polli talu mõisastati 1694. aastal ja Üriküla mõisastatud maade asemele tekkis Karksi karjamõis Polli (Pollenhoff). P. siirdus elama Luusepa talu. Järglased võtsid hiljem perekonnanimeks Lutsep.

KUISAPA Pet(t)er, vabatalunik, sünd. umb. 1634 Karistes mõisa kupa Kuisapa Micheli pojana, elas vabatalunikuna Karksi ringkonna Kariste (pärasise Vana- Kariste) mõisa järgi kuulunud „Sehsekylä s“ Kuisapa talus, kus oli tõenäoliselt alates 1671. aastast peremeheks. K oli kiriku võõrmünder, mis ametit pidasid ka ta järglased kuni XIX sajandini. K suri 1700. aastal.

K. järglastel õnnestus säilitada oma õigus ka Vene ajal ning 15. IV 1815 tunnustas Liivimaa maolude läbivaatamise keiserliku komitee Riia osakond, et ta järglased on vabad teost ja kohustatud maksma ainult raharenti 30 taalri suuruses. See seisund püsis teoorjuse kaotamiseni.

K. talu pärandus otsele edasi meesjärglastele, kes said Liivimaa 1819. aasta talurahvaseaduse elluviimise puhul nimepepanemisel perekonnanimiks Sabas (hiljem ka Sapas jne.).

Ajalooaeadlase Adolf Perandi andmetel jagati talu hiljem pooleks. Osa liideti Liplali taluga ja teine pool satus naislinni (Masing) kätte. Viimase ostis selle talu arstikutsega Elsa Blum (sünd. Sapas), kes oli abielus šveitsi arstiga. Talu ehitati ümber ja moderniseeriti. 1941. aastal ta arreteeriti ja küüditati Venemaale.

XVII sajandi teisel poolel hakkasid Karksi läänkonna valitsejad omavoliliselt ja õigusvastaselt karpima vabatalupoegade õigusi. Aastatel 1688 ja 1690 käis K. kammernõunikule kaebamas Kariste mõisa rentniku peale, kuna too tõstvat makse. Tulemusena maksu ei vähendatud (jää 30 taalrit), kuid vabastati majutuskasust ja ratsanikkude majutamise kohustustest.

Aastal 1673 koos Polli Wolmariga käidi Rootsis oma vabaduskirju nõutamas. Aegade jooksul kippusid dokumendid kaduma. XIX sajandi keskelt tahtis kohalik Vene valitsus teada, kas Peeter on 1673. aastal vabaduskirja saanud kui Kuivsaapa suguvõsa järeltulija. Ülesande saanud Halliste kirikuõpetaja ja tema väimees, Halliste kihelkonnakohtunik August von Dehn tegid suure töö

ära ja tänu nendele on üsna palju materjali Karksi kihelkonna vabatalupoegade elu kohta.

Tõenäoliselt on osa materjali veel arhiivides läbi töötamata ja algdokumendid leidmata. Ikka on üleval küsimus, miks Kuivsaapa talu sai teoorjusest vabaks. Levinud legendide ja leitud materjalide põhjal on von Dehn ja XX sajandi esimesel poolel Adolf Perandi püüdnud tuletada sündmuste käiku.

Karistes oli 1624. aastal mees nimega Kuseb Müchel. Sapase talu perenaise ja selle sugulaste kaudu saadi teada legendina, et kunagi on Karistes tulnud Haapsalust või Lihulast rootsi soost noormees. Legendist järeldati, et rootslasest põgenik püüdis varjuda ika rootsikeelse taluniku juurde.

Ajaloo tõeline sündmus langeb ajaliselt Poola—Rootsi sõja aega. 1600. aastal liikus Karl Vaasa (hertsog Södermanland) oma salgaga „piki kuninga meistri“ (orduaegset) teed Viljandi suunas. Oma vallaspoja Karl Gyllenhelmi saatis ta teise salgaga Karksi lossi vallutama. Kaasa anti teejuht, kuid sellel õnnestus salaja lahkuda ja lossi sõna viia. Lossi kaitsjad seadsid end kohale ja sunnitsid ründajad taganema.

Tolleaegne lossi pealik oli Penuja mõisast pärit von Dücker. Tema isa oli ühe poja andnud kasvatada Karksi lossi (katoliku usku) poolakatele, aga teise võttis endaga rootslaste leeri kaasa. Nii lootis ta säilitada oma mõisa terviklikkust. Sõna lossi viimiseega lootis põgenenud teejuht saada lepitust vennaga, kuid see ei õnnestunud. Kuna lossi ei olnud võimalik vallutada, tuli taganeda üle Pöögla ja Pornuse Karistesse.

Kariste mõis asus tol ajal Mukus. Põgenev salk jäi sinna jõbima ja varahommikul lahutati. Liivimaa vojevood Fahrenbach oli öösel varitsuse korraldanud. Kui G. salk Säasekõrve külas ühest väikest orust läbi ratsutas, tormasid poolakad metsast välja ja ajasid rootslaste salga laiali. Osa jõudis hertsogile laagrisse, teised tapeti. Gyllenhelmi jõudis laagrisse alles järgmisel hommikul. Selle lahingu läbielamusi ta oma mälestustes ei kirjutanud. Nii õgini levinud legend ahju peidetud kuningasoost isikut.

Lahingu paigast on leitud kindluse mõõgatükke ja ratsaväe esemete tükikesi. Langenute matusepaika oli paigutatud kolm kivist. Nendest üks on säilinud. See toodi Abja—Kanaküla tee äärde. Pärast seda, kui rootslased 1621. aastal Karksi lossi vallutasid, sai Kuivsaapa talu vabatalu õigused lahingus osutatud teenete eest. Esialgselt ürikut pole leitud, perekonna dokumendid olid 1643. aastast.

Pärimuse järgi, nagu juba eespool mainitud, oli Rootsi väesalga ülemat peidetud talu ahjus ja sohu kaotatud saapa asemele antud kuivad saapad. Legendis pole juttu kuninga raudkübarast. Kuninga soost isikule kuivade saabaste andmise eest sai talu peremees endale nimeks Kuivsaapa või midagi taolist, nimest on eri dokumentides mitmesuguseid tuletisi.

Kihelkonna külade ja talude elu XVII ja XVIII sajandil on põhjalikumalt uurimata. Võib vaid loota, et ajaloolased leiavad võimaluse ka selle teema juurde asuda.

Linda Lamp

PARIMAD SPORTLASED

Vallavolikogu spordikomisjon valis 2008. aasta parimad

Parim naisportlane Anita Maksimova: Eesti meistrivõistlustel (MV) naiste 200 m jooksus III koht 25,53, naiste 4x100 m teatejooksus II koht ning väike-rootsi teatejooksus I koht; naiste noorsooklassi 100 m ja 200 m jooksu võitja; vabariigi valdade suvemängude 100 m jooksus ja 4x100 m teatejooksus II koht.

Parim meessportlane Märt Israel: maailmaklassis kettaheitja. Läbi aegade Eesti kolmas kettaheitja tulemusega 66,56 m. Olümpiamängudel Pekinist 14. koht kettaheites. Eesti MV III koht kettaheites, parim tulemus 2008. aastal 65,03 m.

Parim noorsportlane Birgit Hromenkov: Eesti MV tüdrukute B-klassi 1500 m jooksus III koht; vabariigi valdade suvemängudel 4x100 m teatejooksus II koht.

Parim noorsportlane Raido Vaan: poiste B-klassi Eesti MV võitja kettaheites; II koht kuulitõukes; III koht vasaraheites, 4x110 m teatetõkkejooksus III koht.

Parim veteran Raimo Sarv: tuli 2008. aastal Ljubljanas veteranide EM-I vanuseklassis H-55 meistriks kuulitõukes 14,71; vabariigi valdade suvemängude võitja kuulitõukes ning kettaheite kolmas oma vanuseklassis.

2008. aasta parim spordiüritus: Karksi Rattamaraton. Selle korraldas spordiklubi «Cosmos».

2008. aasta parim spordiklubi on võrkpalliklubi Karksi-Nuia Point.

Leo Liiber


Pangabuss

Kõik oma rahaasjad saate korda ajada pangabussis!

Karksi-Nuias Pärnu mnt 2 tankla juures peatub pangabuss üle nädala kolmapäeviti kell 16.00–16.45
(11. ja 25. märts, 8. ja 22. aprill, 6. ja 20. mai)

Bussis saate:

- tellida ja kätte pangakaardi
- oma kontole sularaha panna ja välja võtta
- teha arvuti abil maksid
- sõlmida hoiuseid ja erinevaid lepinguid

Pangabussi sõiduplaan internetis: www.swedbank.ee
Küsi lisa 6 310 310


Swedbank - Hansapanga uus nimi.

Ajavahemikul oktoober 2008 kuni veebruar 2009 on leitud ja toodud Karksi konstaablijaoskonda jalgrattaid. Kui kellelgi on kadunud või varastatud jalgratas, palume tulla vaadata Karksi konstaablijaoskonda või helistada tööpäevadel telefonil 434 1110.

Teen torutööd, oman vastavat haridust. Info tel. 5192 2951.

OÜ „Mellini“ saeveski teenused lintsaega. Info tel. 510 3938.

TV-antennide ja SAT-TV müük, paigaldus, hooldus. Digi-TV ja „Viatsi“ paigaldus. Info tel. 514 2104. „Satman TP“ OÜ.

Müüa 1-toaline keskküttega korter Karksi-Nuias. Info tel. 5804 5020.

Süstini koeri ja kasse marutaudi vastu pühapäeval, 29. märtsil kella 12—13 turu juures ja kell 14 Ärama ja juures. Raja Lepik, tel. 515 1497.

Näsare lintsaveski osutab saateenust. Info tel. 5625 0897.

Anda tüürile kaks 2-toalist korterit Karksi-Nuias. Info tel. 528 3920.

Ostan vanavara, Eesti-aegset ja talumööblit (kapid, kummutid, laud jne.), võib vajada restaureerimist. Tsaariaegsed kuld- ja hõbemündid, kuld ja hambakuld. Info tel. 5694 3752.

Müüa toorest lepa- ja kuivi kaseküttepuid (50 cm). Info tel. 505 2205.

Müüa Karksi-Nuias 3-toaline keskküttega korter. Lasteaed, kool lähedal, peenramaa. Võib anda lühiajalisel tüürile edaspidise ostuvõimalusega. Info tel. 5384 1793.

Müüa kuivi ja märgi küttepuid. Transpordi võimalus. Info tel. 434 1008 või 5648 1917.

Ära anda kasvuhooneklaasid 40x60 cm. Küsida õhtuti pärast kella 19 tel. 434 1084.