

Sõnumeid

Värvid valda!

Karksi valla üldilme kaunimaks muutmiseks on plaanis käivitada projekt "Värvid valda". Seda nime kannab projekt, mida veavad koos omavalitsusega "Sadolin" ja "Viva-color".

Projekti eesmärk on abistada maajomanikke oma kodule uue ilme andmisel, aidata värvitoonide valikul ja värvide soodushinnaga ostmisel. Lisaks sellele saab nõuandeid ja soovitusi, kuidas töid teha. Meie maakonnas on selline projekt käivitatud Suure-Jaanis, Olustveres ja Viljandis. Karksi vald osaleb selles projektis esimest korda. Loodan, et rahvas kasutab võimalust oma elamine soodsalt korda teha. Nõuanded ja soovitusid on tasuta ja värvi saab osta 20 protsenti odavamalt (kaasa arvatud immutusvahendid, kruntvärv, oksalakk jne.). Läbirääkimised värvifirmadega veel käivad.

Kampaania toimub 1. maist 1. oktoobrini. Sügisel tehakse kokkuvõtte, vald premeerib parimaid.

Hoonete värvimine on väga suur ettevõtmine nii töö mahu kui ka väljaminekute poolest. Kes ei jõua esimesel aastal töid lõpetada, saab jätkata järgmisel. Kampaanias osaleda soovijatel palun võtta ühendust vallavalitsusega telefonil 435 5516, et kokku leppida tingimuste ja võimaluste asjus.

Tiia Kukk, maa- ja keskkonnaspetsialist

Laste folklooripäev Lillis

18. märtsil oli Lillis Lõuna-Mulgi- maa laste folklooripäev. Väikesse rahvamaja oli kogunenud saalitäis osalejaid ja pealtvaatajaid. Päeva avas Lilli Rahvamaja juhataja Alli Laande.

Päeva alustasid Lilli lapsed. "Allikakese" juhendaja on Age Laande. Teda abistab Laine Kink. Tore oli see, et kaasatud olid suure vanuse- vahega lapsed. Kõik said ilusasti hakkama.

Järgmisena oli esinemisjärg Karksi-Nuia Gümnaasiumi "Rukkilille" käes. Kava oli meisterlikult kokku seatud ja kaasatud oli palju poisse. Kogu kava oli väga kõitev. Juhendas Anneli Arraste.

Kolmandana esinesid Viljandi Huvikeskuse lapsed, kelle kavas oli "Teiba tants", mille esimene variant on üles kirjutatud Lillis. Tantsijad olid tublid. Juhendaja on Maie Tammemäe.

Nüüd astus rahva ette Anu Kukki Lillist mulgimurdelise looga "Kik teo saave tasustet". See oli naljalugu Saare talu pererahvast ja sulasest. Esitus oli imetore!


• Töö kultuurikeskuse ehitamisel on hoos. MAIRE TORIMI foto

Karksi Lasteaia mudilased esitasid eakohase folkloorikava Anneli Mäeotsa juhendamisel. Tore oli vaadata pisikesi poisse ja tüdrukuid, kellel olid seljas takuriidest õmmeldud riided ja jalas pastlad.

Esimest korda esinesid suure hulga ees Abja Gümnaasiumi esimese ja teise klassi mudilased Anneli Arraste juhendamisel.

Järgmisena sai esinemisjärje Viiratsi "Õunake", juhendaja Maire Paju. Need lapsed on tantsinud juba kümme aastat. Kavaga "Tule tagasi, tule laupäeva õhtul tagasi" oli rühm ülevaatusel saanud esimese kategooria. Sisuliselt oli kava huvitav ja esitus kena.

Kohale oli tulnud ka külalisrühm Jõgevamaalt Puurmanist. Juhendaja Lillio Vösu. Ka nendel oli see esimene suurem esinemine.

Silm puhkas rahvariides tüdrukutel ja poistel. Hubane toasoojus liitis südameid ja kosutas hinge.

Aitäh teile, kallid lapsed, lapsevanemad ja juhendajad, kes te väärtustasite pärimuskultuuri ja hoiate oma kodupaiga folklooripärandit! Suur tänu ka Lilli Rahvamaja perele!

Üritust toetasid Viljandimaa Kultuurkapital ning Karksi Vallavalitsus.

Malle Ereline

Kas teha või mitte teha?

20. märtsil 1998 otsustas tollane linnavolikogu 6-liikmeline komisjon taastada Karksi-Nuias Vabadussõjas langenud karksilaste mälestuse jäädvustamise samba. Alguse oli see avatud 23. juunil 1936 ja hiljem kaks korda lõhatud.

Selleks otstarbeks moodustatud sihtasutus on seniajani tegelnud raha kogumisega. Peab tõdemä, et see töö ei taha kuidagi edeneda. Seni on annetanud 193 eraisikut kogusummas 23 695 krooni ja um-

bes selline summa on seisnud Ühis- pangas juba kolm aastat. Vaja oleks umbes 250 000 krooni, et taastada ausammas varasemal kujul – graniidist koos sõduri bareljeega samba esiküljel.

Seni ei ole kassat täiendanud ükski äriettevõtte ega asutus, põhjendades seda halva majandusliku olukorra ja samba taastamise õige aja möödalaskmisega. Araütleva vastuskirja saatis sihtasutusele ka Eesti Kultuurkapital.

Et sihtasutus kannab iga-aastaseid kulusid raamatupidamise ja audiitoriteenuse eest, siis tuleks nüüd otsustada, kas lõpetada kampaania ja proovida senised annetused tagastada või küsida Karksi valla rahva käest, kas me ikka tahame taastada Eesti vabaduse üht mälestusmärki.

Juhatuse liikmete arvates tuleks ikka teha veel üks ettepanek – ehk leidub meie hulgas sadakond entusiast, kellele on karksilaste mälestuse jäädvustamine püha kohus ja kes saaksid igaüks annendada näiteks 1000 krooni. Ja ehk leidub ka kümnekond äriettevõtet, kes igaüks saaksid lisada umbes 15 000 krooni. Loodame, et sellega oleks probleem lahendatud ja me võiksime valmistajaga lepingu sõlmida.

Kuidas oleks sellise ettepaneku- ga? Mälestuse jäädvustamise siht- asutuse arveldusarve number Ühis- pangas on endiselt 10302013879000. Vabadussõja Mälestuse Jäädvustamise Karksi-Nuia Sihtasutuse nimel

Heino Luik

Osakond valis uued juhtorganid

21. märtsil toimus Res Publica Karksi osakonna üldkogu, kus valiti uus juhatus, juhatuses esimees ja revisjonitoimikond.

Uueks esimeheks sai Mõisaküla linnapea Aule Kikas. Veel kuuluvad juhatusse Kati Kuusk ja Urmas Villbach. Revisjonikomisjoni valiti Marju Aednik. Osakond esitas oma kandidaadid ka piirkonna üldko- gule, mis toimub 17. aprillil algu- sega kell 11 Viljandis Maavalitsuse saalis (Vabaduse plats 2).

Res Publica Viljandi piirkonna koosseisus tegutsev Karksi osakond loodi eelmise aasta aprilli- kuus. Täna on osakond kasvanud 29-liikmeliseks.

Karina Loi, Res Publica liige

Emakeelepäev Tuhalaanes

Juba mitu aastat on 14. märtsil tähistatud emakeelepäevana. Tuhalaane külamajas toimus selle päeva auks 12. märtsil teeõhtu, mille käigus püüti välja selgitada oma küla parim emakeele tundja.

Teeõhtu sissejuhatused olid küla noorteansambli tütarlapsed sel-

geks õppinud laulud emakeelest ja kodust. Kontserti ilmetasid vahe- lugemised. Luuletused, mida loeti, olid pärit J. Kaplinski ja Tuhalaane- nest pärit I. Põldsaare sulest.

Parima emakeele tundja väljasel- gitamiseks tehti viktoriin. Küsimu- sed oli koostanud Paalalinna Güm- naasiumi emakeeleõpetaja Katrin Kivimeister. Küsimustele õigesti vastamiseks piisas vaid nendest teadmistest, mis on omandatud 4.–9. klassini. Need puudutasid eesti keele grammatikat ja kirjan- dust. Viimane küsimus oli aga mur- dekeele kohta – tuli ära tunda, millise murdes on etteoletud tekst, ja ka aru saada teksti sisu. Ära tunti küll võru murdes tekst, kuid mulgi murde puhul jääd häтта.

Vastuseid läbi vaadates selgus, et parim üksikvastaja oli 5. klassi poiss Argo Anijärv. Temast rohkem punkte teenisid paarisvõistlejad Virve Dmitrijeva ja Viivika Sarv. Paarismängijate punktisumma ja- gati kaheks, sest "kaks pead on ikka kaks pead".

Auhinna parimale emakeele- tundjale oli pannud välja teater "Ugala". Võitja sai kaks priipäset etendusele "80 päevaga ümber maailma".

Aitäh kõigile, kes aitasid üritust korraldada, samuti neile, kes julge- sid kaasa võistelda. Suured tänusõ- nad ka "Ugala" teatril, kes meid auhinna- ga toetas.

Korraldajad jäid üritusega rahu- le, loodame, et ka osavõtjad, kuigi rahvast jagus vähem kui sõbrapäe- val.

Katrin Kivimeister

Õpioskuste olümpiaadil

20. märtsil toimus Viiratsi Alg- koolis 3. klasside õpioskuste olüm- piaad. Karksi-Nuia Gümnaasiumi esindas võistkond, kuhu kuulusid Margit Sillaste, Siret Sarv ja Madis Sarapuu. Võisteldi emakeeles, ma- temaatikas, loodusõpetuses ja loo- vuses.

Võistkond sai kokku 69 punkti ja jagati 5.–6. kohta Mõisaküla Keskkooliga. Üldse osales olümpiaadil 29 võistkonda. Võidu saavutas seekord Paalalinna Gümnaasium 77 punktiga.

Pärast mõttetööd said lapsed nautida teatrielamusit. Lastel oli huvitav kohtuda teiste koolide õpilaste- ga, samuti kohtusid juhendajad- õpetajad, kes vahetasid koolielu muljeid.

Kõik kolmanda klassi õpilased said eelnevalt proovida oma oskusi, sest teadmiste ja oskuste võistlus toimus enne nii individuaalselt kui ka võistkondlikult oma koolis. Sellega tegelesid õpetajad Ille Mõts ja Silvi Hannus.

Oli tore kogemuslik päev. Silvi Hannus

Väike, aga tubli

Need sõnad sobivad iseloomus- tama nii Tuhalaane külamaja, mis viimasel ajal on lõbusat ja teotähte- list rahvast täis, kui ka külamaja perenaist, kes selle eest hea seisab, et inimestel oleks seal huvitav selts- konnaüritustel viibida ja teadmiste- päeval saaks igaüks natukenegi ka tarkuse poolest rikkamaks.

13. veebruar jääb Tuhalaane noortele kauaks meelde. Külamajas korraldati siis sõbrapäeva auks suurejooneline üritus. Noorteansambel oli ette valmistatud eeskujuliku kava: esitati teemakohaseid laule ja esiettekandeid tuli neidude tants, mille oli õpetanud Eneli Anijärv. Viktoriini oli valmistatud ette Virve Dmitrijeva. Toimus ka laud- kondade võistlulamine, millest võtsid osa kõik (muusikaviktoriini korraldas Katrin Kivimeister).

Tehti mitmesuguseid seltskon- namänge, mis olid väga huvitavad ja mida mängides või ka ainult pealt vaadates ei saanud keegi tõsi- seks jääda. Mänge organiseerisid

Anneli Anijärv, Virve Dmitrijeva ja Viivika Sarv.

Peol valiti kõige sõbralikum ini- mene. Täiskasvanutest sai selle au osaliseks Virve Dmitrijeva ja lastest sai kõige sõbralikum tüüli Eva-Liisa Suurpuu.

Tants ja hea tuju kestsid hommi- kutundideni. Nii korraldajad kui ka osavõtjad jäid ülimalt rahule, see oli tõesti õnnestunud ja rahvarohke üritus. Järeldaja oli selline, et taolisi üritusi just rahvas vajabki ja neid võiks rohkem olla.

Katrin Kivimeister

Aianduspäev Lillis

Lilli aiandushuvilised kohtusid juba neljandat aastat aiandusspet- sialist Leili Naelaga, kes sel aastal oli kaasa kutsunud ka Polli instituudi teadustöötaja Kersti Kahu.

Igal aastal on meil olnud kindel teema, mida huvilised on kuul- nud. Sel aastal plaanisime teha praktilist tööd viljapuuaia, kuid ilm vedas alt ja plaan luhtus. Ent oli palju küsimusi, millele saadi ka vastused.

Suur huvi oli ploomide ja teiste luuviljaliste vastu. Küsimusi esitati okste lõikamise, väetamise, pritsi- mise ja ka sortide kohta. Leili sõnul on väga tähtis, et muu rahvuskul- tuuri arenemise kõrval ka aiandus- kultuuri ei unustataks. Puude ja põõsaste mürgiga pritsimise kohta aga arvas Kersti, et mahepõllundu- se viisid on koduaedades siiski kõige paremad.

Saime ka väga head abimaterjali, mis aitab kuuludat meeles pidada. On tore, et on veel inimesi, kes tänu- sõnade eestki on nõus maarah- vast harima, sest tellitud kursused ei ole meie rahvale taskukohased.

Alli Laande

Volikogu kuulas ära aruande

Hariduskomisjon on aasta jook- sul käinud koos kuus korda. Enam on komisjoni tööst osa võtnud Eda Luik, Marika Mäekivi ja Hille Krus- berg.

Komisjoni päevakorras olevad küsimused on olnud kõik rasked ja valla elu oluliselt mõjutavad. Ole- me kaasa löönud arengukava koos- tamise ja koolide liitmise küsimu- ses. Suured olid vaidlused koolijuh- tide töö tasustamise ja õpetajate streigi asjus. Oleme käsitlenud koo- likohustuste täitmist ning pidanud vajalikuks abiõppe käivitamist koo- lis.

Istusime ühise laua taga voliko- gu eelarve- ja arengukomisjoniga ning arutasime koolide ja laste- aedadega seotud probleeme.

Nagu lugeja võib veenduda, ei ole ükski eespool loetletud küsimus kerge. Nii on komisjoni liikmed jää- nud mitmeski küsimuses eri seisu- kohtadele. Vaielda aga tuleb, sest pool Karksi valla eelarvest kulub haridusele ning hariduses on ooda- ta lähiajal suuri muutusi ja investee- ringuid.

Leo Liiber, komisjoni esimees

Kaunis märtsi- hommik Polli Lasteaed- Hooldekodus

15. märtsi hommikupoolikul pakkus Tuhalaane Külapere- de Selts meile meeldivat külakosti tantsu, laulu ja pillimänguga. Sel- lest kaunist ja meeldejäävast külas- käigust jagub hingesoojust ja elu- lusti meilegi veel kauaks ajaks.

Soovime Tuhalaane rahvale, et nende nooruslik, ergas ja heasü- damlik elusäde rõõmustaks edas- pidigi paljusid teisi ning aitaks vahel ka halli argipäeva unustada.

Laine Ikonen, hooldekodu juhataja


• 8. märtsil oli Toomas Hendrik Ilves Karksi-Nuia ja Polli lasteaia- töötajate keskel. EVELIN INT-LAMBOTI foto

ENDEL LEPIK – 75


Õeldakse, et kui inimene on istutanud puu, pole ta elanud asjatult. Kuidas hinnata aga inimest, kes on rajanud oma kooli ning õpetanud ja suunanud eluteele mitmeid põlvkondi noori inimesi? Niisuguse elutööga on hakkama saanud Karksi-Nuia Gümnaasiumi endine kaudaegne direktor Endel Lepik, kes 26. märtsil astus üle 75. verstaposti.

Endel Lepik on sündinud Pärnu maal, kus ta 1949. aastal lõpetas Pärnu 1. Keskkooli. Kehvad ajad sundisid noormehe varakult leiba teenima. Esimesed tuleristsed sai ta Läänemaal Matsalu 7-klassilises Koolis. Tundus, et amet sobis ja nii jätkas noormees õpinguid Tallinna Pedagoogilises Instituudis, töötades samal ajal õpetajana Mustla Keskkoolis.

1958. aastal lõppesid õpingud: Lepik oli sellega diplomeeritud matemaatika- ja füüsikaõpetaja.

1972. aasta septembris sai Endel Lepikust Nuia Keskkooli direktor.

Juhiks olemine tähendab jäägitut tööle pühendumist. Töötades kadusid suved ja talved. Kui palju energiat kulus tegijal, seda teab üksnes juubilar ise. Ajad olid heitlikud: ühed uuendused järgnesid teisele. Tuli tõsiselt kaaluda, et elu virrvaris jääks alles tähtsaim – noore inimese kujundamine.

Direktorina oli koolimees otsusekindel, nõudlik, ääretult tasakaalukas ja abivalmis. Ta ei jätanud kunagi inimest murega üksi.

27 aastaga kindlustus Karksi-Nuia Gümnaasiumi materiaalne baas. Paranesid nii õppe- kui ka töötingimused. Direktori kindlakäeline perspektiivikas juhtimine oli andnud tulemust, milleks oli igati kaasaegne kool.

Aastad teevad oma ringe. Teenekas koolimees otsustas jääda 1999. aastal vanaduspuhkusele. Kõik see, mis oli hoole ja armastusega loo-

dud, tuli anda kellegi teise hoolde. Lepik võib rahul olla: tööd jätkab edukalt tema enda koolitatud õpilane.

Endel Lepik on andnud suure panuse hariduselu korraldamisele ja kujundamisele nii Karksi-Nuias kui ka Viljandimaal. Küllap sellepärast kujuneski 26. märtsi õhtupoolik Karksi-Nuia Gümnaasiumis mõnusak ja meelde jäävaks. Lähemalt ja kaugemalt tulid endised kolleegid, sõbrad ja vilistlased – ikka selleks, et tänada teenekat juubilarist koolimeest ja imetleda tema ergast vaimu ja härrasmehelikkust. Oli tunnustussõnu, häid soovide, rohkelt lilli, kingitusi, jällelängemisrõõmu ja heldimuspisaraid.

Karksi-Nuia Gümnaasiumi pere soovib juubilarile tugevat tervist, nooruslikku energiat ja jätkuvat töötahet.

Aino Kauts,
eesti keele õpetaja
KARIN VALKSAARE foto

Inspekteeriti Karksi-Nuia Gümnaasiumi

Kaks nädalat töötas gümnaasiumis maakonna riikliku järelevalve seitsmeliikmeline komisjon, keda juhtis haridus- ja kultuuriosakonna gümnaasiumide peaspetsialist Helle Aunap. Kontrolliti hariduse taset, kooli juhtimist, juhtkonna, õpetajate ja õpilaste koostööd, õpikeskkonda ja õpetamist ning õpilaste toetamist.

Nüüdseks on käes inspekteerimise akt ning seda on analüüsitud õppenõukogus, hoolekogus ja vallavalitsuses.

Lühikokkuvõtteks võib öelda, et paanikaks pole põhjust, aga edaspidises töös tuleb mõningaid aspekte arvesse võtta.

Olen seda varemgi öelnud, et kohalikust koolist on võimalik saada head haridust ja olen ka seda meelt täna pärast põhjalikku kontrollaktiga tutvumist. Koolipere on tööülesannetega hästi hakkama saanud ja koondhinnang viie palli süsteemis oli koolile hea. Kui nüüd analüüsida inspekteerimise eesmärkides kontrollitud alaloike, siis põhiliselt hinnati kõiki heaks.

Kooli juhtimine hinnati suurepäraseks ja õpikeskkond rahuldavaks. Akt ise on väga mahukas ja sellega saavad kõik tutvuda vallamajas vallasekretäri juures asuvas hariduskomisjoni kaustas. Aktist võib rahuloluga välja lugeda, et esiletõstmise pool on tunduvalt suurem kui ettepanekute osa, mis kontrollijate meelest võiks meie kooli hariduselu parandada.

Mind ennast teeb natuke rahu- tuks ja kahtlevaks akti see osa, kus juhtimine hinnati suurepäraseks ja õpikeskkond rahuldavaks. Vastupidine tulemus oleks olnud ilmselt

parem. Kooli paberite pool oli ideaalses korras. Ühelt poolt näitab see head juhtimist ja nõudlikkust, aga teiselt poolt liigset õpetaja ja õpilase paberiga koormamist. Vastuolulisus väljendub selles, et õpikeskkonna kujundamine peaks olema juhtimise juures paberimajandusest tähtsam. Ohumärk on ka see, et koolis puudub tänapäevane tunnustamise süsteem. Juht ei kiida õpetajat ja õpetaja ei kiida lapsi või hakkab see vallast peale, sest vald on kooli omanik ja vald ise on kooli kiitmisega kitsi. Mõtlemit siin on.

Kitsi kiitmine on vist eestlaste üldine häda. Koolis aitaks tunnustamine kaasa õpikeskkonna parandamisele ja kooli üldisele sisekliimale. Tunnustust vajab nii laps kui täiskasvanu. Tunnustamine ja kiitmine annavad juhile tugeva motivatsiooni juhtida, õpetajale õpetada ja lapsele õppida.

Tõsist analüüsi vajavad veel koolist lahkumise põhjused põhikooli lõpuklassides ja seda eriti noormeeste hulgas. Nüüd juhtus minulgi lahti olema kontrollakti väiksem ettepanekute osa.

Lõpetuseks tahan kogu kooliperele tänada ja kiita, sest inspekteerimise kontrollaktist võib selgelt välja lugeda, et kooli juhitakse suurepäraselt, koolis on head õpetajad ning lapsed on õpihimulised ja aktiivsed. Koolis töötavad huviringid ja tahtjatel on võimalik saada head haridust.

Soovin kõigile ilusat kevadet ja kooliperele häid tulemusi selle õppeaasta viimaseks veerandiks!

Leo Liiber,
hariduskomisjoni esimees


● 12. märtsil läbisid vallavalitsuse ametnikud ja allasutuste juhid gümnaasiumis 8-tunnise täiendkoolituse teemal "Aja juhtimine". Koolitust juhtis Sisekaitseakadeemia õppeprorektor Eve Limbach. Kõigile koolitajatel osalenutele anti ka vastav tunnustus. MAIRE TORIMI foto


● Karksi-Nuia Gümnaasium

MARGUS MOISAVALLA foto

MIDA NÄITAS RIIKLIK JÄRELEVALVE

26. jaanuarist 6. veebruarini tehti Karksi-Nuia Gümnaasiumis plaani- päras riiklikku järelevalvet ja koostati seejärel kontrollakt. Kooli juhtimist ja õppe-kasvatustegevuse tulemuslikkust hinnati kuue võtmeala loikes kas suurepäraseks, heaks või rahuldavaks, ühtki nõrka või täiesti puuduvat võtmeala riiklikud järelevalvaja ei täheldanud.

Järgnevalt ülevaade analüüsist võtmealade kaupa.

Strateegilise juhtimise indikaatorid on kooli arengukava, üldtöö- plaan ja sisehindamine.

Koolil on arengukava, mis määrab kooli missiooni ja visiooni, kooliarenduse põhisuunad ja kolme aasta tegevuskava. Tehakse õpetajate enesehindamist, klassijuhatajate ja aineõpetajate töö analüüsi ning mitmeid ühekordseid küsitlusi (koolivägivald, koolikohustuse täitmine, rahulolu õpetajate ja õpetamisega). Puudusi nimetatud valdkonnas ei esinenud, kooli strateegiline juhtimine hinnati suurepäraseks.

Personali juhtimine ja koostöö hõlmab personali arendamist ning erinevate tasandite koostööd.

Akt toob positiivsena esile õpetajate individuaalse ja kogu kollektiivi koolituse, hea koostöö hoolekogu ja lastevanematega. Kiidetakse küsitlusi kooli õppe- ja kasvatustöö kohta nii õpilaste, õpetajate kui lastevanemate seas ning küsitluste tulemustega arvestamist. Koolil on hea koostöö omavalitsuse, piirkonna asutuste ja teiste koolidega ning pedagoogid kuuluvad vallavalikogus komisjonidesse.

Puudusena märgitakse toimiva õpetajate tunnustamissüsteemi puudumist. Võtmeala on hinnatud heaks.

Õpikeskkonna kujundamine koosneb turvalisusest, kooli ruumide ja maa-ala korrasolekust ning õpivõimaluste mitmekesisusest.

Koolis on füüsiliselt turvaline õpikeskkond ning välja töötatud kooli kodukord, kuid vaimne turvalisus (õpetaja ja õpilase omavahelised suhted) vajab kindlustamist. Kooli ruumid on puhtad, heledad, vastavalt võimalustele maitsekalt kujundatud ja territoorium heakorrasstatud. Puudus on ujula nõrk valgustatus, sest selleks pole raha leitud.

Koolis saavad nii õpilased kui õpetajad kasutada IT-vahendeid, korraldatakse õppekäike ja kasutatakse kooli raamatukogu. Täiustamist vajab kooli kodulehekülge ja täiendamist raamatukogu fond (sõnastikud, kohustuslik kirjandus).

Õpikeskkonna kujundamine hinnati rahuldavaks.

Õpetamine, kasvatamine, õppimine. Meie pedagoogid on kutsealasel pädevad, kasutavad tundides erinevaid õpetamismeetodeid ning analüüsivad oma õpetamistegevuse efektiivsust. Õpilased on enamasti motiveeritud ja aktiivsed õppijad. Noorsootöö organiseerimisel lähtutakse kooli võimalustest ja tehakse koostööd piirkonna asutuste ja seltsidega.

Kooli toetusel osalevad õpilased erinevate kooli ja maakondlike projektide ettevalmistamises ja teostamises. Õpilasmavalitsuse kaudu osalevad õpilased koolielu korralda-

mises ja juhtimises ning neil on võimalus esitada ettepanekuid koolielu ja huvitegevuse korraldamiseks.

Vajakajäämised nimetatud valdkonnas on seotud õpilaste eripäraga ja arengu arvestamisega. Õpilaste küsitlemisel ilmneb, et õpilased ootavad rohkem tunnustust (märkuste kõrvale ka kiitust) ja soovivad juurde huviringe. Samuti vajab süsteemset väljatöötamist kutsesünnitlust.

Kokkuvõttes hinnati õpetamist, kasvatamist ja õppimist heaks.

Õpilaste toetamine. Haridusliku erivajadust selgitatakse lasteaias ja kooli ettevalmistusrühmas. Lastel on võimalus osaleda kõneravi- ja parandusõppe tundides ning saada psühholoogilist nõustamist. Toimub koostöö eriarstide ja sotsiaaltöötajatega.

Ehkki kool peab järjepidevat arvestust koolikohustuse täitmise kohta ja teeb koostööd õpilasmavalitsuse, hoolekogu, kohaliku omavalitsuse, nõustaja, politsei ja alaealiste komisjoniga, on liialt suur õppetöös mitte edasi jõudvate õpilaste ning põhikoolist väljalangenud koolikohustusliku ea ületanud õpilaste arv.

Väljalangemise vältimiseks on parendamist vajavaid aspekte, mis puudutavad mitmeid asjaosalisi, kuid kooli tegevus võtmealas arvati heaks.

Haridustulemus ehk millised on põhikooli ja riigikeskaste tulemused ning mida teevad õpilased pärast kooli lõpetamist.

Põhikooli lõpuksamite tulemused on vabariigi keskmisel tasemel või paremad. Riigikeskaste tulemused on olnud madalamad vastava eksamigrupi tulemustest, kuid eelmisel õppeaastal juba enamikes ainetes üle keskmise. Häid tulemusi on saanud eesti, saksa ja inglise keeles ning bioloogias. Füüsika tulemused on vabariigi keskmised, kuid õpilased on rahul füüsika õpetamisega ja valivad ainet julgelt riigikeskaste. Õpilased on motiveeritud edasi õppima ja viimasel kolmel aastal on suurenenud kõrgkooli astunute arv.

Haridustulemus hinnatakse heaks.

Kontrollakti oli meeldiv lugeda, sest positiivset ja kiitmist väärivat on väga palju ja puudusedki peaksid suurepärase strateegilise juhtimise korral olema kõrvaldatavad.

Akti lugesi ja kokkuvõtte tegi Erika Krjutškova

Karksi konstaablijaoskond Karksi-Nuias Pärnu mnt. 8

Avatud E-N 8-17, R 8-16, telefon 434 1110.

Juhtivkonstaabel on Riho Rei (tel. 434 1047, 5344 7792, e-mail riho.rei@viljandi.pol.ee, vastuvõtuaeg T 11-12, N 16-17. Edasilükkamatute politseitoimingute tegemiseks töövälisel ajal helistada politsei tasuta lühinumbril 110.

Viljandi politseiosakonna usaldustelefon on 433 8995

Karksi valla maapiirkonda teenindavad vanemkonstaabel Siim Siig (vastuvõtuaeg T 9-10, R 15-16, 434 1110, 507 8479, e-mail: siim.siig@viljandi.pol.ee; ning linnapiirkonda vanemkonstaabel Taimo Tugi (vastuvõtuaeg E 8-9, K 16-17, 434 1110, 5399 2722, e-mail: taimo.tugi@viljandi.pol.ee.


● Riho Rei


● Siim Siig


● Taimo Tugi

