

VÄIKE-MAARJA VALLA INFOLEHT

Väike-Maarja
Valla Infoleht
internetis
www.v-maarja.ee
Väike-Maarja
uudised
ka [http://
eestielu.delfi.ee](http://eestielu.delfi.ee)

Nr 10 (245)

NOVEMBER 2014

TASUTA

Ole koos meiega: **facebook**

Baltic Log Cabins OÜ tunnistati Lääne-Virumaa edukaimaks ettevõtteks

Äripäeva poolt tehtud kokkuvõtete alusel tunnistati Baltic Log Cabins OÜ tänavu Lääne-Virumaa edukaimaks ettevõtteks.

Baltic Log Cabinsi tootmiskompleks asub Ebavere külas. Firma toodangu moodustavad peamiselt freesprussidest aiamaad, aga ka tekstiilitooted,

hõõveldatud puitmaterjal ja puidugraanulid.

Toodang läheb valdavalt eksporti, peamiselt Suurbritanniasse, samuti Poolasse, Ungarisse ja Aasia riikidesse.

Firmas on sadakond töötajat, enamuse neist on Väike-Maarja valla elanikke.

Baltic Log Cabins alustas tegevust 2005. aastal, ettevõttel on Ebavere külas kasutada 3 hektari suurune maa-ala.

Baltic Log Cabins on ajalehe Äripäev TOPi jõudnud ka varem, kuid esikohale tõusti tänavu esmakordselt.

Heade töötulemuste kõrval panustab firma ka töötajate heaolul: Baltic Log Cabinsi võidukas võistkond paari aasta tagusel Lurichi kevadjooksul. Foto: Ilve Tobreluts

Jonete Visnapuu pääses Tulevikutalendi finaali

Juba neljandat aastat toimunud Tulevikutalendi stipendiumikonkursile kandideeris tänavu ligi 700 õpilast Eesti koolide 5.-12. klassidest. Akadeemik Ene Ergma juhitud seitsmeliikmeline žürii valis nende hulgast välja 25 stipendiaati viies kategoorias. Iga kategooria võitjat premeeriti 600 eurose ühekordse stipendiumiga ning kõikides valdkondades said neli finalisti 450 eurose stipendiumi, mis makstakse välja igakuiste 50 euro suuruste toetustena õppeaasta jooksul.

Humanitaarteaduste alal pidas žürii stipendiumi vääriliseks Mari-Liis Korkuse (Jõhvi Gümnaasium), Nele Karolin Lindlo (Kunda Ühisgümnaasium), Kristel Lusiku (Pärnu Hansagümnaasium),

Aleksandra Matvejeva (Kohtla-Järve Järve Vene Gümnaasium) ning **Jonete Visnapuu (Simuna Kool)**. Žüriis juhtis humanitaarvaldkonna alast tööd kirjanik Jan Kaus. Nominentide seast tunnustati humanitaarteaduste kategooria võitjaks Aleksandra Matvejeva.

Simuna kooli 5. klassi õpilane Jonete Visnapuu õpib Väike-Maarja muusikakoolis akordionimängu ja tegeleb edukalt ka maadlusega. Alles hiljuti naasis ta sumo noorte EM-võistlustelt kahe medaliga – kulla ja pronksiga. Mullu osales Jonete edukalt riiklikul väikeste kodu-uurijate konkursil.

Jonetele meeldib luuletusi kirjutada ja neid ette kanda. "Tulevikutalendi stipendiumi tahan kasutada oma ja

klassikaaslaste lugude, kaasa arvatud luuletused, väljaandmiseks," kirjutas Jonete oma avalduses žüriile.

Tulevikutalendi konkursi kategooriad on teadus; sport ja tervis; humanitaarteadused; kunst, muusika ja kultuur ning ühiskondlikud tegevused.

2011. aastal Maxima poolt ellu kutsutud Tulevikutalendi stipendiumikonkurs, mille eesmärk on premeerida tublisid ja andekaid 5.-12. klasside õpilasi, toimus tänavu neljandat korda. Konkursi stipendiumifond oli kokku 12 000 eurot. Nelja aastaga on Tulevikutalendi stipendiumi pälvinud juba 100 Eesti koolinoort.

Konkursi auhinnagalat sai 15. novembril näha TV3s.

Jonete Visnapuu (paremalt teine) oli üks kahest Lääne-Virumaalt finaali pääsenud tulevikutalendist. Foto: Erakogu

Lemmikloomapäev

Lemmikloomapäev Kiltsi põhikoolis on üks laste poolt oodatuid. Õpilased, külalised ja õpetajad kogunesid saali, et paitada koduseid lemmikuid ja saada osa huvitavatest loomalugudest. Ürituse osavõtjatest olid ülekaalus kassid, kes koos koerte, merisea, kilpkonna ja tuhkruuga moodustasid toreda seltskonna.

Birgiti Kitmustikas oli sõbralik kass, kes häbeneb võõraid inimesi, sest pole harjunud kärarikka seltskonnaga. Nõnda ka paljud teised üritusel osalenud tõukassid või tavalised segaverelised. Kadri Pātu näiteks tuli hommikul kooli koolibussiga – talle meeldib bussiga sõita. Samal hommikul sai ta sõita veel rongiga. Kui ta lõpuks kooli jõudis, oli šokk uuest keskkonnast suur. Õnneks see mõõdukas. Tagasi koju tuli taas rongiga sõita. See oli ühe tavalise kassi jaoks väsitav päev.

Robini Taksikoer Juku ja Kristjani tuhkur Aadu olid sel päeval saalis üsna rahutu olemisega. Vabal ajal meeldib mõlemale joosta ja palli mängida, seega oli mõistetav, miks paigal püsimine nõnda raske oli. Lupe ja Eliise saksa lambakoerad tervitasid üksteist väga häälkalt ja tulid eraldi ruumidesse paigutada. Spelil oli kaasas kolmekuune mopsikutsikas, kes soovis kõiki uudistajaid sõbralikult limpsida.

Õpilastes tekitas kõige enam elevust õpetaja Reeva kaks Kesk-Aasia lambakoera, kes olid kahtlemata ühed ükskõiksemad üritusel osalejad – nad olid suured, aga rahulikud ega teinud suurt midagi. Või kui, siis tahtsid natuke Aaduga mängida.

Maria merisiga oli ärritunud ja näk-

sas silitajaid. Muidu nii sõbralik loom püüdis perenaise süle peitu pugeda ja rahu saada. Randeri kilpkonna ei häirunud miski, vähemalt ei näidanud ta seda kuidagi välja.

Kõik loomad said tänutäheks uhke roseti ja omanikud „kuldmedali“. Külalised liirimaalt olid kaasa võtnud oma lemmikloomade pildid ning tutvustasid neid kuulajatele. Õpetaja Michelle lemmikloomade oli hobune. Portugali lapsed olid ette valmistanud esitlused nende lemmikutest. Oli vahvaid pilte päikesepillidega koertest ja päikese käes põõnatavatest kassidest.

Kõik lemmikloomad said tänutäheks uhke roseti kirja-ga: Lemmikloomapäev 2014, Kiltsi. Foto: Merje Leemets

Lemmikloomapäeva lõpetuseks said sõna kõik õpilased, kellel looma koolis kaasas polnud. 1. klassi poisid olid joonistanud oma lemmikuid. Nende hulgas oli Rometi küülik ja Marteni ahvipärdik.

Ootame põnevusega järgmist lemmikloomapäeva ja loodame sama rohket osavõttu.

Sulesepad Kiltsi koolist

Gümnaasiumi sportlikul isadepäeval tuli isadel koos lastega ka paberlennukeid voltida ja lennutada. Foto: Tuuli Saksa

Vallavanema kuu

Tere, hea lugeja!

Mardilapäeval, 9. novembril, kõlas paljude meie kodude uste taga mitmel häälel laul: laske sisse mardisandid, marti, marti, mardil varbad külmetavad, mardil küüned külmetavad, marti, marti. Kasukates karjaõnne toojatele ja lauljatele jaotati pererahva poolt kommi ja küpsiseid. Mardipäev on ju olnud olulisel kohal meie rahvakalendis ning traditsioonides. Pärast rituaalsete regivärsiliste laulude laulmist ja pererahva tervitamist võttis tavaliselt mardisanda kaelakotist peoga viljateri, herneid ja "külvas" need viljaloitsu saatel pörandale. Järgnes laste lugemiskuse ja käsitööde kontrollimine, mõistatused, tantsimine ja muud etteasted. Mardisa andis vitsakimbuga igale majalisele hoobi ja soovis head tervist ning edenemist. Väga vahva on ka tänasel päeval mardisantide laulu ja etteasteid näha. See on ikka tõeliselt rõõmus ja emotsionaalne üllatus, kui habemetes ja kasukates naerusuised mardisandid uksele ilmuvad, regilaulu lahti löövad ning pererahvale õnne ja tervist soovivad.

Mardilapäeval tõusis Kiltsi rahvamaja oma pöranda avamisüritusega Eesti meediakanalite esilehekülgedele. Seal küll ei käinud koos päris mardid, vaid toimus Kiltsi rahvamaja pöranda avamispidu, mis meie meediamaastiku kihama pani. Kiltsi külaseltsi võib kiita, pikalt pörandata olnud rahvamaja saali pörand sai Tallinna linna reservfondist toetust ning selle sügisel toimunud ehitustööd jõudsid lõpule. Loodan, et sellele pörandale jätkub järgnevatel aastatel tantsujalgu ning lavale head muusikat. Olles osalenud mitmel Kiltsi külakoosolekul, on hea meel, et külaseltsil on täna aktiivne eestvedaja Siret Stoltsen, kes oskab näha külakogukonna enda võimalusi Kiltsi elu huvitavamaks muutmisel. Olen nõus temaga, et lisaks rahvamaja teemaatikale leidub Kiltsis veel mitmeid erinevaid teemasid, kuhu kogukond saab ise panustada. Olgu selleks erinevad üritused (jõulupeod, jaanipäev) või näiteks heakorraldused. Vaadates mõnda sarnast Väike-Maarja küla, siis häid näiteid on meil mitmeid, kus külaseltsil on aktiivne eestvedaja ja külainimesed ka ise soovivad oma piirkonna elukeskkonda huvitavamaks ja ilusamaks muu-

ta. Näiteks Eipri, kus valmis hiljuti külamaja, näiteks Triigi, kus on mitmed hooned lammutatud ja küla heakorrasstatud, näiteks Käru, kus omavalitsuselt üle võetud rahvamaja arendatakse või Nadalama, kus nende oma külamajas pidevalt erinevaid üritusi korraldatakse. Kiltsi piirkonna elanikel tuleb veel sellel aastal n-õ pöidlad pihus hoida, sest head õnne on vaja, et valla valitsuse poolt 13. novembril EAS-le esitatud kergliiklusteede taotlusprojekt saaks positiivse tagasiside. See suurendaks Väike-Maarja alevikust Kiltsi raudteejaama ja ka vastupidisel suunal kergliiklejate osakaalu ning kergliikluse turvalisust. Seda kergliiklusteed saaksid kasutada ka Vao küla elanikud ning lisaks Vao külas paikneva varjupaigataotluskeskuse kliendid, kes kasutavad peamiselt jalgsi liikudes Väike-Maarja alevikus paiknevaid kaubandus- ja teenindusasutusi.

Jätkates kodanikualgatuse teemat, siis just nüüd, 26. novembril, tähistame kodanikupäeva, mille aluseks on 96 aastat tagasi Maanõukogu poolt välja antud määrus Eesti kodakondsuse kohta. Täna Riigikogus arutati 13. novembril olulise tähtsusega riikliku küsimusena "Eesti kodanikuühiskonna arengukontseptsiooni rakendamist". Toosin välja Riigikogus esinenud Artur Talviku sõnad: "...kodanikuühiskond, millest mina rääkida tahan, on ühiskond, kus kogu ühiskond on kodanikuühiskond ehk meie kõik oleme selle kodanikuühiskonna liikmed ja meie kõik vabast tahtest tahame kujundada selle ühiskonna poliitikat..." 2002. aastal vastu võetud kodanikuühiskonna aren-

Mardipäevamõistatus: kes on kes? Foto: Erakogu

gukontseptsioon sätestab kodanikuaktiivsuse inimeste omaalgatusliku ja vabatahtliku osalemise ühiskonnaelus ning oma paikkonna elu küsimuste lahendamises ja peab seda demokraatliku ühiskonnakorralduse oluliseks koostisosaks. Avalik võim toetab seda soodsas õigusliku keskkonna loomisega, elanikkonna teavitamisega oma tegevusest ning kodanike ja nende ühenduste kaasamisega otsuste kavandamisse ja teostamisse. Täna räägitakse vabakondadest, mis on osaliselt asendanud kolmanda sektori mõiste ja aastatega jõudsalt kasvanud. Eestis on kokku üle 31 000 mittetulundusühenduse ning registreeritud mittetulundusühingute ja sihtasutuste arv on stabiilselt umbes 1500 organisatsiooni võrra aastas kasvanud. Uuringute põhjal on 31% (!) Eesti elanikest viimase aasta jooksul osalenud vabatahtlikus tegevuses. Meil on igaühel võimalik mõttes kontrollida, kas saan oma mõttes ise rääkida või mõelda kodanikuühiskonnast „meie“ vormis. Või on see ikkagi „teie“ vorm. Kaitseliitlased, abipolitseinikud,

naiskodukaitsjad, kodutütred, naabrivähesektorid, noorkotkad, külaseltsid, vabatahtlikud päästjad jne. Meie kõigi ühine ootus on, et nad on olemas, oleksid tugevad, aktiivsed ja toimiks üheskoos vaba ja turvalise Eesti hoidmise eesmärgil. Nendes kaasalööjaid iseloomustab üks ühine asi: vaba tahe ning see on ja jääb kodanikuühiskonna nurgakiviks. Kui tuntakse, et kodukandi paremaks muutmiseks on põhjust ühineda, siis seda aktiivsed kodanikud ka teevad.

Võime rõõmustada, et vabakondade hääle muutub üha tugevamaks, kuid meil on veel inimesi, kes vajavad kahtluse ja kahtluse raame, sest nad suudetakse ikkagi meelitada tarbima üle oma võimete. Pean silmas siin kiiralaenudega seotud teemat. Statistika põhjal on Eestis ligikaudu 35 000 inimest, kellel on kaldumus veidi üle jõu käivaid laene võtta. Kahjuks on neid ka meie omavalitsuses ning sageli osutub probleemidest väljatulemine väga vaeravakkaks ning meie tublidele sotsiaalvaldkonna

töötajatele on selliste situatsioonide lahendamine väga keerukas. Vabariigi valitsus on töötanud välja reklaamiseaduse eelnõu, millega keelatakse eraisikutele suunatud krediidi teenuse reklaamimine raadios ja televisioonis ning oluliselt piiratakse kõikide tarbimislaenu reklaami sisu. Loomulikult on see meediakanalitele kui ka kiiralaenudega tegelevatele ettevõtetele ebameeldiv ning saame kindlasti kuulda, kuidas valitsus piirab ettevõtlusvabadust. Samas pean valitsuse samme õigeks, sest selle eelnõu eesmärk on emotsiooni ajal ja põhjalikult kaalumata laenuvõtmise vähendamine.

Äripäev reastas Lääne-Virumaa parimad ettevõtted ning meie omavalitsuse suurim tööandja Baltic Log Cabins tunnustati Eestis mõjuka meediaväljande seisukohalt parimaks. Kindlasti on õnnitlused ära teeninud ettevõtte targa juhid kui ka kõik töötajad.

Mõtestatud kodanikunädal.

Indrek Kesküla

Volikogu materjalid

Kokkuvõte 30. oktoobri volikogu istungil arutatust. Istungil osales 15 volikogu liiget.

1. Detailplaneeringu kehtestamine

Ette kandis maanõunik Diana Seepter. Otsustati kehtestada Äntu külas asuvalle Vesiveski katastrirühmaga ligikaudu 2,5 ha suurusele maa-alale majutusvõimalusega turismikompleksi rajamiseks OÜ Hendrikson & Ko poolt koostatud detailplaneering.

2. Gümnaasiumi põhimääruse kinnitamine

Ette kandis haridus- ja kultuuriosakonna juhataja Aare Treial. Otsustati kehtestada Väike-Maarja Gümnaasiumi põhimäärus.

3. Õppekeskuse põhimääruse kinnitamine

Ette kandis haridus- ja kultuuriosakonna juhataja Aare Treial. Otsustati kehtestada Väike-Maarja Õppekeskuse põhimäärus.

4. Esindaja nimetamine õppekeskuse nõunike kogusse

Ette kandis volikogu esimees Ene Preem. Otsustati nimetada Väike-Maarja Õppekeskuse nõunike kogusse Väike-

Maarja Vallavolikogu esindajana Reet Reimann.

5. Projekti omafinantseeringu garanteerimine

Ette kandis vallavanem Indrek Kesküla. Otsustati garanteerida projekti „Ebavere-Kiltsi kergliiklustee rajamine“ omafinantseering vähemalt 15% ulatuses projekti maksumusest.

Info:

Vallavolikogu esimees Ene Preem:

- komisjonide nädal novembrikuus on 10.-14. novembrini, volikogu juhatus koosolek toimub 19. novembril ja volikogu istung 27. novembril;
- komisjonide nädal detsembrikuus on 1.-5. detsembriini, volikogu juhatus koosolek toimub 10. detsembril ja volikogu väljasõiduistung 17. detsembril.

Vallavanem Indrek Kesküla:

- AS Rakvere Haigla üldkoosolekust tervisekeskuse moodustamise teemal;
- Lääne-Viru maakonna arengustrateegiast 2030;
- Väike-Maarja aleviku keskvaljaku projekteerimisest.

Taliteenistuse korraldamine Väike-Maarja vallas

Avaldame 2014/2015. talveperioodil Väike-Maarja vallas taliteenistust korraldavate ettevõtete ja tööde eest vastutajate loetelu.

VALLATEED:

Väike-Maarja aleviku tänavad

OÜ Müüriku Farmer, Endel Mäesepp, tel 505 3750

Väike-Maarja aleviku kõnni- ja jalgrattateed, platsid

Väike-Maarja valla majandusosakond, Heigo Masing, tel 521 1262

Ärina, Koonu, Aburi, Kännuküla, Mõisamaa

Väike-Maarja valla majandusosakond, Kaarel Moisa, tel 505 3558

Vesioru-Pandivere-Raeküla, Müüriku

OÜ Müüriku Farmer, Endel Mäesepp, tel 505 3750

Triigi, Eipri, osa Pandiverest, Rastla

RIIGITEED:

AS Eesti Teed Virumaa, infotelefon 511 8187

Rakvere – Vägeva
Väike-Maarja – Tamsalu piirkond
Ebavere – Järva-Jaani
Pikevere – Puhmu

OÜ Triigi Farmer, Arvo Kaare, tel 505 0807

Avispea, Pudivere, Määri

OÜ Avispeamees, Jaak Läänemets, tel 5660 6357

Äntu, Sandimetsa, Kaarma, Kaarma tagaküla

OÜ Äntu Mõis, Jüri Sild, tel 5664 3112

Nadalama, Kärsa, Kurtna, Võivere, Hirla

OÜ Sepatalu, Jaan Sepp, tel 513 7239

Vao, Uuemõisa, Risu, Mätliku, Ilmandu

AS Vao Agro, Meelis Robam, tel 517 2214

Raigu – Vajangu
Koonu – Pandivere – Kadila
Väike-Maarja – Simuna
Ebavere – Simuna
Äntu – Määri
Simuna – Laekvere

Kiltsi, Liivaküla, Nõmme, Vorsti

OÜ Reinpaul Agro, Rein Möldre, tel 505 3093

Pikevere, Aavere, Varangu, Raigu

OÜ Pikevere, Tanel Vaarma, tel 522 9859

Simuna, Orguse Avanduse

OÜ K&G Saarelt, Gustav Põldmaa, tel 502 3148

Käru

OÜ Kerro Farmer, Raimo Birnbaum, tel 506 0173

Üldine vastutus vallateede osas:

Kaarel Moisa, tel 505 3558

Simuna – Käru
Simuna – Rakke
Avanduse – Rakkla
Käru – Salla

Vallavalitsuse materjalid

(15.10, 22.10, 29.10, 05.11, 12.11 vallavalitsuse istungid)

Maaküsimused

- Määrati Kärü külas asuva korterelamu aluse ja selle teenindamiseks vajaliku maa suuruseks 19 781 m², moodustati Sääse katastriüksus sihtotstarbega elumumaa ja nõustuti korteriomandi seadmisega korteriomani ke kasuks.

- Nõustuti Kärü külas maa ostueesõigusega erastamisega ehitiste omanikule tingimustel, et moodustatakse maa ostueesõigusega erastamiseks katastriüksus koha-aadressiga Lehma, pindalaga 5562 m², sihtotstarbega elumumaa ja kinnitati maksustamishind.

- Nõustuti Võivere külas Liina katastriüksuse jagamisega kaheks. Moodustati 6,52 ha suurune Liina katastriüksus ja 4,08 ha suurune Teotsa katastriüksus, mõlemad sihtotstarbega maatulundusmaa.

- Nõustuti Koonu külas Lillmäe katastriüksuse jagamisega kaheks. Moodustati 6824 m² suurune Lillmäe katastriüksus (sihtotstarbega elumumaa) ja 5,41 ha suurune Lillvälja katastriüksus (sihtotstarbega maatulundusmaa).

- Nõustuti Avispea külas Lipstu katastriüksuse jagamisega kaheks. Moodustati 8,35 ha suurune Lipstu katastriüksus (sihtotstarbega maatulundusmaa) ja 3,48 ha suurune Lipsu põld katastriüksus (sihtotstarbega maatulundusmaa).

- Kinnitati Kiltsi alevikus munitsipaalomandisse taotlemiseks moodustatava katastriüksuse pindalaks 709 m², maa sihtotstarbeks transpordimaa ja koha-aadressiks Kiltsi-Uuemõisa tee.

- Kinnitati Varangu külas munitsipaalomandisse taotlemiseks moodustatava katastriüksuse pindalaks 0,21 ha ja sihtotstarbeks transpordimaa, koha-aadressiks Varangu mõisate.

- Määrati Eipri külas asuva 4-korterilise korterelamu aluse ja selle teenindamiseks vajaliku maa suuruseks 3386 m² ja moodustati Kase katastriüksus maa sihtotstarbega elumumaa.

- Määrati Väike-Maarja alevikus asuva 5-korterilise korterelamu aluse ja selle teenindamiseks vajaliku maa suuruseks 1781 m² ja moodustati Soo tn 6 katastriüksus maa sihtotstarbega elumumaa.

Ehitusload

- Väljastati ehitusluba AS-le Antares külmaveetorustiku paigaldamiseks Vao külas: Pargi tn 9, Pargi tn 3, Pargi tn 2, Pargi tn 1, Oru tn 1, Pargi tn 5, Pargi tn 6, Pargi tn, Mõisa.

- Väljastati ehitusluba Elektrilevi OÜ-le elektrivarustuse maakaabli rajamiseks Aburi külas: Aburi-Kõrtsiküla tee, Posti, Koska, Lagedi, Kaalika.

Kasutusload

- Väljastati kasutusluba Elektrilevi OÜ-le elektri õhuliini, maakaabelliini ja alajaama kasutamiseks Äntu külas Männiku, Künka, Metsaveere, Männivälja, Linamäe kinnistul.

- Väljastati kasutusluba isikule puurkaevu kasutamiseks Avispea külas Siimu kinnistul.

- Väljastati kasutusluba isikule puurkaevu kasutamiseks Uuemõisa külas Männiku kinnistul.

- Väljastati kasutusluba isikule ehitise reoveekanaliseerimise kasutamiseks Vao külas Koppase kinnistul.

- Väljastati kasutusloa OÜ-le Simuna Ivax paistiigi regulaatori, maimubasseinide, kalakasvatushoone ja

puurkaevu kasutamiseks Äntu külas Kalakasvatuse kinnistul.

Kirjalik nõusolek

- Anti kirjalik nõusolek OÜ-le Keskkonnaeksperdi puurkaevu rajamiseks Vorsti külas Kuke kinnistul.

Projekteerimistingimused

- Määrati projekteerimistingimused korterelamu tehnosüsteemide muutmiseks Väike-Maarja alevikus, Ehitajate tee 9.

Taotluse vormi kinnitamine

- Kinnitati detailplaneeringu algatamise taotluse vorm.

Hanked

- Kuulutati välja lihtmenetlusega riigihange „Sülearvutid Väike-Maarja valla haridusasutustele“ ja moodustati e-hanke läbiviimiseks kolmeliikmeline komisjon.

- Kinnitati hanke „Küttepude tarne Vao katlamajja“ edukaks pakkujaks OÜ Reinpaul Agro.

- Kinnitati lihtmenetlusega riigihanke „Georg Lurichi skulptuuri pronksi valamine“ edukaks pakkujaks OÜ Tormis Disain.

- Kinnitati lumetõrjetööde teostajaks: Triigi-Eipri-Pandivere-Rastla piirkonnas OÜ Triigi Farmer, Määri-Avispea-Pudivere piirkonnas OÜ Avispeamees ja Pandivere-Raeküla ning Väike-Maarja aleviku piirkonnas OÜ Mürriku Farmer.

- Kinnitati lihtmenetlusega hanke „Kiltsi mõisapargi niitmine“ edukaks pakkujaks Clean Up OÜ.

- Kinnitati lihtmenetlusega riigihanke „Kiltsi pargi puude hooldustööd“ edukaks pakkujaks OÜ Kuusk AE.

- Kinnitati lihtmenetlusega riigihanke „Sülearvutid Väike-Maarja valla haridusasutustele“ edukaks pakkujaks OÜ Officetech.

Sotsiaaltoetused

- Nõustuti täiendava sotsiaaltoetuse maksimisega, valla eelarve vahenditest seitsmele isikule, kokku summas 755 eurot.

- Keelduti ühele isikule sotsiaaltoetuse maksimisest.

Hooldekodu hoolduskohtade arvu muutmine

- Otsustati suurendada Väike-Maarja hooldekodu hoolduskohtade arvu alates 01.11.2014. a kolme koha võrra ja kinnitada hooldekodu hoolduskohtade arvuks 55.

Hooldekodu kohahind

- Kehtestati Väike-Maarja Hooldekodu kohatasuks alates 1. jaanuarist 2015. a 495 eurot kuus.

Hooldusele suunamine

- Otsustati suunata isik hooldusele Väike-Maarja Hooldekodusse.

Hooldekodu töötajate koosseisu ja töötasu kinnitamine

- Kinnitati Väike-Maarja hooldekodu töötajate koosseis ja töötasud alates 03.11.2014. a.

Sotsiaalkorterite üürile andmine

- Nõustuti isiku sotsiaalkorterite (Väike-Maarja, Aasa tn) üürilepingu pikendamiseks kuni 31.12.2015.

Majahalduskulude eest tasumine

- Otsustati tasuda valla omandis olevate korterite majahalduskulud Triigi külas, Mesitaru kinnistul.

Raieloa andmine

- Nõustuti ühe papli mahavõtmi-sega Väike-Maarja alevikus Pikk tn 22 kinnistul.

Arvamuse andmine

- Anti nõusolek AS GREEN MARINE jäätmeloa taotlusele.

- Anti nõusolek Kesto OÜ-le ohtlike jäätmete käitluslitsentsi saamiseks.

Valla tehnika kasutamise hinnakirja kinnitamine

- Kinnitati valla tehnika kasutamise teenuse hinnad.

Vallavara

- Otsustati müüa isikule Pikevere külas Mäe kinnistul asuv vallale kuuluv korteriomand.

Projektitoetus

- Eraldati A.J. von Krusensterni nimelise MTÜ projektile „Kiltsi mõisa visuaalse identiteedi loomine ning viitade ja infotahvlite tootmine“ toetust 571,19 eurot.

- Eraldati MTÜ Meie Kiltsi projektile „Kiltsi rahvamaja saaliosa vihmaveeren“ toetust 330 eurot.

Sihtotstarbeline tegevustoetus

- Eraldati A.J. von Krusensterni nimelisele MTÜ-le sihtotstarbelist tegevustoetust 5139,47 eurot.

Ettevõtlustoetus

- Eraldati Tuulenuusutaja Reisikontor OÜ-le ettevõtlustoetust 750 eurot.

- Eraldati OÜ Veermikuproff projektile „Rehvi montaažipingi ka balansseerimispingi soetamine“ ettevõtlustoetust 1245 eurot.

Hajaasustuse programm

- Kiideti heaks Pudivere külas Tee-lahme kinnistul kanalisatsiooniseadme rajamise projekti aruanne ning kinnitati projekti maksumus 5763.61 eurot, millest 3842.60 on toetus ja 1921.01 omafinantseering. Toetussum-mast 3816.20 eurot kantakse tööde teostajale Doranova Baltic OÜ-le ja 26.40 eurot toetuse saajale.

Spordiaasta parimate valimise juhend

- Kooskõlastati Väike-Maarja valla spordiaasta parimate valimise juhend.

Väike-Maarja Lasteaia hoolekogu

- Kinnitati künneliikmeline Väike-Maarja Lasteaia hoolekogu koosseis: Riina Nirgi, Tanel Vaarma, Ene Aabo, Liina Kungla, Teele Leetma, Anu Eenpuu, Teet Paju, Önnela Kuusemäe, Jaanika Ojala, Aare Treial.

Raamatukogude lahtiolekuajad

- Kinnitati alates 01.12.2014. a kehtima hakkavad valla raamatukogude uued lahtiolekuajad.

Avaliku ürituse luba

- Otsustati anda OÜ-le Reinpaul luba XII Reinpaul OÜ maastikujooksu korraldamiseks Ebavere tervisespordikeskuses 2. novembril.

Boris Gavronski – 80

14. detsembril möödub 80 aastat endise majandijahi ja eduka majandusmehe, Väike-Maarja valla esimese aukodaniku BORIS GAVRONSKI sünnist.

1970-ndail aastail moodustus siinse paikkonna väikestest majanditest Väike-Maarja kolhoos, mille juhatuse esimeheks sai Boris Gavronski. Kolhoosi tootmissuunad muutusid aasta-aastalt mitmekesisemaks. Ajapikku rajati majandile tulutoov abiettevõtete süsteem: maltoosa tootmine, mineraalsöödatsehh, liha- ja piimatööstus, kanakasvatus, haudejaam, leheproteiinitehas, kalakasvatus jne. Majandile loodi võimas masinapark ja otsiti mitmekülgsele tegevusele võimalikult täiuslikke tehnoloogiaid, tootmine mitmekordistati, kasum kasvas ja töötajate töötasu tõusis üheks kõrgeimaks vabariigis.

Pikkade aastate jooksul tegi Boris Gavronski väga palju Väike-Maarja aleviku ja ümbruskonna elu edendamiseks, nii majanduse kui ka sotsiaalsfääri arendamiseks. Tal- le oli omane teha tööd andunult, endale ja oma tervisele mõtle-mata. Ta ei oodanud lahendusi juhustelt, vaid otsis neid ise. Tema kindlakäelise ja oskusliku juhtimise all liikus elu silmnähtavalt paremuse poole.

Oma vaimu ja enda valitud töö- ka meeskonna abiga suutis ta muuta Väike-Maarja ja selle lähema ümbruse vabariigi üheks jõukamaks piirkonnaks.

Ta oli inimene, kes suutis liikuma panna nii võimu kui vaimu ning nägi sügavat mõtet ja olulisust ka hariduse, kultuuri ja spordi edendamisel. Tootmishoone kõrval ehitati hulgaliselt elumaju, lasteaed, muuseum, uus kontorihoone, bussijaam, remonditi põhjalikult kultuurimaja jne. Väike-Maarja kolhoos oli peamine eestvõtja haigla ja kiriku leinamaja ehitamisel.

Boris Gavronski kolhoosiesimeheks oleku ajal loodud materiaalsetele väärtustele tugineb paljuski tänane Väike-Maarja.

Boris Gavronski lahkus igavikuteele 25. veebruaril 1999. aastal. Tema pühendatud järeleühendust jäid kõlama Virve Osila luuleread:

*Me mullast võetud, ükskord saame mullaks...
Me olemisest siiski jälgi jääb.
Ning mälestuste laekas muutub kullaks
ka see, mis praegu vaskne näib me käes.*

Erametsakonsulent Aadu Raudla vastuvõtuajad

Erametsakonsulent Aadu Raudla võtab metsaomanikke vastu Väike-Maarja vallas II korrusel ruumis nr 210 **üle nädala neljapäeviti kell 9-13.**

Vastuvõtupäevad: 4. ja 18. detsembril

Oodatud on kõik metsaomanikud metsandust puudutavate probleemidega (metsa uuendamine, hooldamine, raied, erametsaomanikele makstavat toetused).

Erametsaomanike nõustamine on riigi poolt toetatav. Tel 524 8963, e-post: aadukas931@gmail.com Telefoni ja meili teel võib pöörduda teile sobival ajal.

Teade detailplaneeringu kehtestamise kohta

Väike-Maarja Vallavolikogu 30.10.2014 otsusega nr 31 kehtestati Väike-Maarja vallas Äntu külas Vesiveski kinnistu (katastritunnus 92702:004:0860) ligikaudu 2,5 ha suurusele maa-alale majutusvõimalusega turismikompleksi rajamiseks koostatud detailplaneering.

Muudatustest politseis

1. oktoobril toimus politsei- ja piirivalveametis uus reform, mille käigus muutus struktuur. Struktuurimuudatus ei vähenda politsei kättesaadavust ja politsei on vallakodanike jaoks jätkuvalt olemas. Patrullpolitseinikud alustavad endiselt oma vahetust Väike-Maarja alevikust ning töötavad suures osas Tamsalu, Väike-Maarja, Laekvere või Rakke valla piirides. Veelgi enam. Nüüd saab piirkonnapolitseinik süvenenult tegeleda inimeste probleemidega, kuna ta ei pea käima kohustuslikus korras patrullis.

Tamsalu, Väike-Maarja ja Rakke vallas olen piirkonnapolitseinik minna, Jaanus Mätas. Kuna teenindan erinevaid valdu, siis alljärgnevalt on kodanike vastuvõtuajad:

• **Väike-Maarjas, Ehitajate tee 4, igal esmaspäeval kell 9-11, telefon 337 2187;**

• Tamsalus, Tehnika 1a, iga kuu teisel kolmapäeval kell 9-11, telefon 337 2183;

• Rakke, Simuna tee 10, iga kuu teisel teisipäeval kell 9-11, telefon 337 2133 või jaanus.matas@politsei.ee

Kolmes vallas toime pandud õigusrikkumisi menetleb väärtomenetleja Stella-Helena Kaasik, kes võtab kodanikke vastu Väike-Maarjas Ehitajate tee 4, E-N kell 8-16.45 ja R kell 8-15.30. Tema kontakt on 337 2191 või stella-helena.kaasik@politsei.ee.

Tamsalu ja Väike-Maarja valla piirkonda teenindab noorsoopolitseinik Aleksei Osokin, kodanikke vastuvõtt on Rakveres Kreutzwaldi 5a E-N kell 8-16.45 ja R kell 8-15.30, telefon 322

2738 või aleksei.osokin@politsei.ee.

Rakke valda teenindab noorsoopolitseinik Kady Tiinas, ka tema võtab kodanikke vastu Rakveres Kreutzwaldi 5a E-N kell 8-16.45 ja R kell 8-15.30, telefon 322 2631 või kady.tiinas@politsei.ee.

Kuigi on määratud kindlad vastuvõtupäevad, ei pea mure ärarääkimiseks seda päeva ootama. Kõige kiirema abi saamiseks tuleb alati helistada või lasta kellelgi teisel teha kõne lühinumbritel 110 või 112. Kohese sekkumise vajadusel saadetakse välja patrullekipaaz, kes lahendab olukorra. Mitte nii kiiret sekkumist vajavate juhtumite puhul teeb politsei juhtimiskeskus selle info kättesaadavaks piirkonnapolitseinikule, kes omakorda võtab mures kodanikuuga ise ühendust.

Ootan ka informatsiooni juhtumitest, kus kodanik ei soovi menetluse alustamist. Läbi selle, et kodanikud teavitavad õigusrikkumistest, saab politsei hakata planeerima teatud tegevusi, et neid õigusrikkumisi vähendada.

Siinkohal ongi mul hea meel tänada kodanikke, kes on teinud koostööd kogukonna turvalisemaks muutmisel.

Koostöös loome turvalisust!

Piirkonnapolitseinik
Jaanus Mätas

Infopäevad tutvustavad põllumajandustoetusi

Põllumajandusministeerium korraldab kuni 11. detsembrini põllumajandustoetuste infopäevi, kus tutvustatakse 2015. aastast kehtima hakkavaid uusi otsetoetusi ning Eesti maaelu arengukava 2014-2020 võimalusi tuleval aastal.

„Uuest aastast kehtima hakkavates otsetoetuste reeglites on palju uuendusi, näiteks nn rohestamine, mille detailid infopäevadel huvilistele lahti seletame,“ ütles põllumajandus- ja maaelupoliitika asekancler Illar Lemetti. „Infopäevadel tutvustame ka maaelu arengukava toetuste taotlemise tingimusi.“

Infopäevade toimumisaegu:

27. novembril – Rakvere Targa Maja Kompetentsikeskus (Turu plats 2, Rakvere)

4. detsembril – Tartu Atlantise konverentsikeskus (Narva mnt 2, Tartu)

11. detsembril – Põllumajandusministeerium (Lai tn 39//41, Tallinn)

Infopäevad algavad kell 11.30 ja kestavad kella 17.30ni.

Infopäevadele registreerumine: <http://goo.gl/forms/yk2TzeZmWf>

Ääremaa üheskoos turvaliseks!

28. novembril kell 12-15 toimub Puhta vee teemapargi õppehoones, Metsamõisa Järsi külas Tamsalu vallas piirkonna kriisilukorra tegevusplaani koostamise arutelu-koosolek.

Sündmusel osalemiseks on vajalik registreeruda e-posti aadressil: info@metsamoisa.ee. Osalemine on tasuta, kuid kohtade arv on piiratud.

Sündmus on alguseks piirkonna kriisilukorra tegevusplaani koostamisele, mida viiakse läbi projekti „Ääremaa üheskoos turvaliseks!“ raames.

Priit Adler

MTÜ Ökokratt/NGO Ökokratt
priit@okokratt.ee
tel 513 2149

Rakveres, Tallinna tänav 21 avas uksed Lääne-Virumaa Rajaleidja keskus.

Koos kooliaastaga alustas Lääne-Virumaal tööd hariduse tugiteenuste keskus. Teenused on sihtgrupile tasuta. Pakume eripedagoogilist, logopeedilist, sotsiaalpedagoogilist, psühholoogilist ja karjäärinõustamist lastele ja noortele kuni 26. eluaastani. Oodatud on lapsevanemad, kohaliku omavalitsuse ametnikud, õpetajad, lasteaedade ja koolide tugispetsialistid. Alates septembrist korraldab Rajaleidja keskus maakondliku nõustamiskomisjoni tööd. Keskus asub aadressil Tallinna 21, Rakvere.

Lisainfo:

www.rajaleidja.ee/laane-virumaa
Kontakt: laanevirumaa@rajaleidja.ee,
mob: 5886 0707

Avatud esmaspäevast reedeni kell 09.00 - 17.00

Lääne-Virumaal võib liikuda libainspektoreid

31. oktoobril helistas päästeala infotelefonile 1524 Vihula valla elanik, kes teatas, et tema juures käisid kaks meest, kes soovisid kontrollida suitsuandurit. Töötoendi küsimise peale läksid väidetavad inspektorid seda autost tooma, kuid enam tagasi ei tulnud.

30. oktoobri õhtul ilmusid Lääne-Virumaal Vihula vallas Paasi külas elumaja aia taha kaks noort meest. Nende tuleku peale hakkas koer haukuma ja peremees läks õue vaatama. Mehed tutvustasid end Päästeameti töötajatenä, kuid ei kandnud vormiriietust ja vabandasid, et tiheda töögraafiku tõttu jäi külastus hilja peale. Mees palus neil näidata töötoendit, mida mindi autost tooma. Seejärel käivitus nurga taga seisnud auto ja „kontrollijad“ enam tagasi ei tulnud.

„Tuleohutusjärelvalve inspektorid kannavad kodusid külastades äratuntavat, Päästeameti eraldusmärkidega vormiriietust, neil on kindlasti kaasas töötoendid ning nad liiguvad ringi punaste sõidukitega, millel on ka Päästeameti logo,“ tuletab meelde Ida päästekeskuse juhi asetäitja tuleohutusjärelvalve alal Marti Siim. Lisaks soovib Marti Siim inimestel kontrollida töötoendi ja vabatahtliku päästja tunnistuse numbrit helistades päästeala infotelefonile 1524.

Päästeamet viib läbi ka kodukülastusi „Kodu tuleohutuks!“, et nõustada inimesi üle Eesti tuleohutuse teemal nende enda elupaigas. Kodusid külastavad kõige lähemal paiknevad vabatahtlikud või kutselised päästjad ja regiooni päästetööstajad, kes teavitavad enda tulekust ette korteriühistu esimeeste vahendusel või toovad teavitustelehe, millele on kirjas kodude külastamise kuupäev.

Kena küünlaleek ei tohi põhjustada traagilist tuleõnnetust

Kätte on jõudmas aasta pimedaim aeg. On täiesti loomulik, et ajal, mil hommikul kodust lahkudes ja õhtul koju minnes on pime, süüdatakse elamise hubasemaks muutmiseks tihti küünlaid. Kindlasti tuleb seda tehes pidada meeles, et iga elav tuli võib olla ohtlik.

Käesoleva aasta jooksul on üle vabariigi põlevast küünlast alguse saanud tulekahjudes hukkunud juba kuus inimest. Varsti jõuab kätte küünlade põletamise tippaeg, et peoõhtust ei saaks algust traagiline tuleõnnetus, peame me kõik järgima mõningaid lihtsaid reegleid.

Põhja päästekeskuse juhi asetäitja tuleohutusjärelvalve alal Ants Agurauja meenutas, et ostes poest küünlapakki, on pakil kirjas küünlade kasutamise ohutusreeglid või piktogrammid. „Nendega peaks enne küünlade süütamist tutvuma, sest mõne nüansi peale ei pruugigi kohe tulla. Näiteks nõ teeküünlaid ei tohi mitmekaupala lähedikkude süüdata, sest temperatuur võib minna liiga kõrgeks ja parafiin võib süttida,“ ütles Agurauja. Samuti on omad

reeglid õueküünalde põletamisel. „Loomulikult tuleb õueküünlaid põletada ainult õues, ka nende kasutusjuhendis peaks olema kirjas, kui kaugel need võivad põlevmaterjalist asetada. On olnud juhtumeid, kus õueküünlad on süüdanud näiteks hoone puidust terrassi,“ märkis Agurauja.

Kindlasti ei tohi ühtegi põlevat küünlalt jätta järelvalveta. Enne kodust lahkumist või kasvõi magama heitmist, tuleb veenduda, et küünlad elamises on kustutatud. Tundub lihtne, ometi saab igal aastal alguse palju põlenguid just järelvalveta jäetud küünlast. Põlevaid küünlaid ei jäeta ka laste valvata, nemad tihtipeale ei teadvusta endale veel kõiki lahtise tulega seotud ohtusid. Jälgida tuleks ka, et pere karvane lemmik, olgu selleks siis kass või koer, ei jääks süüdatud küünlaga tuppa kahekesi, mängutuhinas võib see kergesti ümber kukkuda ning pahandus ongi käes.

Süüdatud küünlal tuleb panna tulekindlale alusele, millelt see maha kukkuda ei saa. Kindlasti peab süüdatud küünlal olema kaugel igasugustest

Juhul kui kahtlustate, et teie kodu ukse taha on tulnud petturid, andke sellest kindlasti võimalikult kiiresti teada politsei lühinumbri 110. Võimalusel märkige üles auto registreerimisnumber ning jätke meelde mõned olulised tunnused, mille järgi on võimalik kutsumata külalised tuvastada.

Hiljuti teavitati kelmist Järvamaal. 21. oktoobri lõuna paiku käis tundmatu meesterahvas Järva-Jaani vallas üksi elava, vanema naise ukse taga ning soovis sisse saada. Mees väitis, et on tuleõnnetuse inspektor Tallinnast ning palus näha korstnapühkija tööendit.

Lili Lillepea

Ida päästekeskuse kommunikatsioonijuht

süttivatest materjalidest. Küünlal aknal on küll visuaalselt kena, aga enne selle süütamist tuleb veenduda, et lähedal pole näiteks kardinaid. Kardinaid süütivad hetkega ning tuleõnnetus ongi käes. Tihti pannakse pika küünla ümber pürgasid või muid kaunistusi. Seda tegelikult teha ei tohi, sest küünla lühikeks põledes võivad kaunistused väga kergesti süttida.

Tegelikult on selliste lihtsate reeglite täitmine jõukohane kõigile. Enne suurte pühade saabumist on jällegi õige aeg teha kodus väike ringkäik ja vaadata, kas elamine on tuleohutu ning suitsuandur jätkuvalt töökorras. Juba varakult tasub mõelda, kas põlevad küünlad kuusel on ikka kõige õigem lahendus? Tegelikult on turvalisem need asendada näiteks elektriküünaldega.

Indrek Hirs

Päästeameti, Põhja ja päästekeskus

Päästeamet: Teeme koos Eesti tuleohutuks

Kuni detsembri alguseni kestab Päästeameti kampaania „Kontrolli oma kodu tuleohutust“ kutsub kõiki inimesi lihtsa testi abil enda kodu tuleohutuses veenduma. Teavituskampaania eesmärk on tõsta inimeste teadlikkust, andes neile võimalus hinnata just nende enda elu- ja tervisele ohtu ning vajadusel pakuda riskide maandamiseks praktilisi lahendusi.

Elanikkonna tuleohu ennetusalased hoiakute ja käitumise uuringud viitavad, et inimeste teadmised suitsuanduri vajalikkusest ja võimalikest tulekahju põhjustest on paranenud. Samas soovitakse saada rohkem praktilisi nõuandeid ja käitumisjuhiseid.

„Meie soov on inimestele teada anda uuest abistavast keskkonnast. Isegi, kui tundub, et sinu kodus peaks tuleohutusega kõik korras olema, tee siiski see test, et olla kindel. Näiteks käesoleval aastal on küünla hooletust põletamisest alguse saanud tulekahjudes hukkunud juba kuus inimest. Eelmisel aastal sai hooletuse tagajärjel tuleroaks pea tuhat kodu. Veendu, et sinu ja lähedaste eluruumid on tuleohutud, sest just igapäevase elu kaasabil saame muuta meie elukeskkonna turvaliseks,“ rääkis Päästeameti ennetustöö osakonna juhataja Indrek Ints.

Testi leiab www.kodutuleohutuks.ee, mida on võimalik täita ka nutiseadme abil. Uudse lahendusena on kodulehel veebinõustaja, kes aitab jooksvalt tekkinud lisaküsimustele vastuseid leida. Kõikidel testi täitjatel on võimalus olla osaline ka Eesti tuleohutuskardi kujundamisel, sest iga testi tulemus kajastub kaardil, mida saab ka kodulehelt ise jälgida. Vanematele inimestele, kel puudub arvuti kasutamise võimalus, saadetakse paberkaardil test pos-

tiga. Samuti on alati ainult telefonikõne kaugusel päästeala infotelefon 1524, kust saab kõikidele tuleohutusega seotud küsimustele vastuseid.

Kampaania teleklippe saab vaadata siit: <http://bit.ly/1xyFPKt>

Lisainfo:

Liina Reinsaar
Päästeamet
kommunikatsiooniosakond
telefon 628 2085

OÜ VEERMİKUPROFF

SILDADE REGULEERIMINE
(SOIDU- JA PAKIAUTOD)

VEERMİKU REMONT
HOOLDUS- JA REMONTTÖÖD
UUS! REHVITÖÖD

AEGADE
BRONEERIMINE **510 8874** veermikuproff@gmail.com

Väike-Maarja päästekooli õppejõud viibisid varingupäästetehnika kursusel Afganistanis

11.-31. oktoobrini viibisid Eesti päästevaldkonna eksperdid Afganistani päästjate koolitamisel varingupäästetehnika valdkonnas. Nende hulgas olid ka Väike-Maarja päästekooli päästetööde õppetooli juhataja Vadim Ivanov ja kutse-õpetaja Ando Vainjärv.

Varingupäästealase kursuse eesmärk oli koolitada 40 Afganistani siseministeriumi haldusalas, riikliku politsei üksuses töötavat Tuletõrje- ja Pääs-

demiseerimise eest, et oldaks võimelised pakkuma olulise tähtsusega avaliku teenust, mille eesmärk on kaitsta ja päästa elusid inimtegevuse tagajärjel

Projekti raames viidi läbi kaks paralleelset kaheksakümne tunnist kursust „Varingupääste alused“. Kabulis toetasid ekspertide tegevust Euroopa Liidu

Kursuslased koos juhendajatega ühispildil. Päästekooli õpetajad esireas keskel.

tepolitseidirektoraadi (Directorate of the Fire and Disaster Police; AFDP, edaspidi direktoraat) instruktorit, kel on kohustus oma õpitud teadmised ja oskused edasi anda teistele, nii Kabulis

tekkinud erakorraliste situatsioonide või keskkonnast tingitud katastroofide puhul. Lisaks on neil kohustus tagada kogu ühiskonna ohutustunne ja ametkondlik valmidus, et tõhusalt reagee-

politseimissiooni koosseisus töötavad Eesti päästeametnikud Priit Paju ja Jaanus Teearu ning Soome päästeametnik Riku Rantala. Nende kaudu toimus ka sujuv hotelli registreerimine ning turvareeglite ja ohu korral käitumisega tutvumine.

13. oktoobril alustati kursuse ettevalmistustöödega. Kohtuti direktoraadi pealiku kindralmajor Amiri ja asepealiku, brigaadikindral Tajuddin Nooriga, eesmärgiga selgitada kursuse sisu ning rääkida läbiviidava kursuse ootustest ja vajadustest. Sama kohtumise raames tutvustati ekspertidele koolituskeskondi (klassiruumid ja harjutusväljak) ning lepiti kokku edasistes tegevustes. Järgmisel päeval algasid ettevalmistustööd.

Kursuse avakõnes kiitis Tajuddin Noor Eesti avatust ja koostööd Afganistani riigiga ning rõhutas väikese riigi suurt panust direktoraadi arengusse. Direktoraat lähetas kursusele 38 tuletõrjajat erinevatest provintsidest ja pealinnast Kabulist. Osalejaid lisandus veelgi, kokku sai 54 kursuslast. Kursuse käigus tegid eksperdid ka väikseid muudatusi õppekavas, et õpetust paremini kohandada kohalikule keskkonnale.

Pärast 23. oktoobri koolituspäeva kutsus pealik, kindralmajor Mahboob Amiri tänavustuvõtule Eesti Vabariigi asjuri Afganistanis Risto Roosi, Eesti eksperdid ning Euroopa Liidu politseimissiooni koosseisus töötavad Eesti päästeametnikud Priit Paju, Jaanus Teearu ja politseiametniku Tarmo Miilitsa.

Kursuse pidulik lõpetamine toimus 27. oktoobril. Kursuslastele anti üle koolitustunnistused ning direktoraadi juhtkonnale õppevahendid ja varustus, mis aitaksid Afganistanis paremini õppetegevust läbi viia.

31. oktoobril jõudsid eksperdid Eestisse tagasi.

Sisekaitse Akadeemia kodulehelt refereeris Väike-Maarja päästekooli distsipliini vanemspetsialist **Ants Rikberg**

Kursuslased tegevuses.

kui ka provintsidest töötavatele tuletõrjajatele.

Koolitus oli oluline, sest direktoraat vastutab ressursside arendamise ja mo-

rida erinevatele katastroofidele ja hädalukordadele. Seetõttu olid projekti fookusgrupiks sama organisatsiooni töötajaid koolitavad instruktorid.

Eestlased Afganistanis. Foto: 3x Erakogu

Infot kaitseväge õppuste kohta

Kaitseväge harjutused toimuvad ka Väike-Maarja valla territooriumil. Palume vallaelanikelt mõistvat suhtumist Kaitseväge väliharjutuste läbiviimisse.

24.-28. novembril toimub Kaitseväge 1. jalaväebrigaadi kompaniisuuruse allüksuse motoriseeritud liikumisviiside väliharjutus Järva-Jaani, Ambla, Väike-Maarja ja Rakke valla territooriumil. Sõidetakse üldkasutatavatel teedel, eravaldustes liiklemist välditakse. Liigutakse 20 maasturiga, 4 veoauto ja kuni 4 soomukiga. Meeskond on varustatud käsitulelrelvadega, kuid imitatsioonivahendeid ei kasutata. Väljaõppes osaleb kuni 80 kaitsevägealast.

Harjutuse kontaktisikuks on nooremleitnant Tõnu Niilo, tonu.niilo@mil.ee, tel 5664 5071.

[mil.ee](mailto:tonu.niilo@mil.ee), tel 5664 5071.

1.-4. detsembril viib Kaitseväge 1. jalaväebrigaadi kompaniisuuruse allüksus läbi väliharjutuse Väike-Maarja, Laekvere, Rakvere, Kadrina, Rägavere ja Vinni valla territooriumil.

Liigutatakse 20 maasturiga, 4 veoauto ja kuni 4 soomukiga. Meeskond on varustatud käsitulelrelvadega ja kasutab paukupaduneid. Väljaõppes osaleb kuni 80 kaitsevägealast, kes õõbivad RMK aladel. Kasutatakse üldkasutatavaid ja madalama liikluskõormusega sõidoteid ning eravaldustes liiklemist välditakse.

Harjutuse kontaktisikuks on nooremleitnant Tõnu Niilo, tonu.niilo@mil.ee, tel 5664 5071.

Päästeamet: tuleohutuse enesekontrolli aruannet saab esitada alates 1. jaanuarist 2015

Tänavu aasta alguses jõustunud tuleohutuse enesekontrolli uuendatud regulatsioon tõi aruande esitamisse kolm suuremat muudatust. Jõustunud muudatus on paljudel ettevõtetel tähelepanuta jäänud ja aruandeid on hakatud Päästeametile saatma ettenähtud ajast varasemalt ja ebakorrektselt.

Määruse uue redaktsiooni kohaselt võeti kasutusele uus tuleohutusaruande vorm, muudeti tuleohutusaruande koostamise kohustuslikkuse kriteeriume ning aruande esitamise korda.

Päästeameti tuleohutusjärelvalve osakonna tuleohutuse talituse eksperdi Tagne Tähe sõnul on uuenenud aruandlusperiood, milleks on 1. jaanuar kuni 31. detsember. „See tähendab, et Päästeamet ootab 2014 aruandeperioodi kohta aruandeid alates 1. jaanuar 2015. Juba on ka käimasoleva 2014. aasta aruandlusperioodi kohta aruandeid laekunud, mis aga ei saa katta kogu määruses sätestatud aruandlusperioodi. Seetõttu tagastab Päästeamet enne aruandlusperioodi lõppu saadetud aruanded ilma neid sisuliselt läbi vaatamata,“ lisas Täge ning põhjendas, et selline aruande mitu korda saatmine on nii aruandekohuslasele kui ka Päästeametile asjatu ajakulu.

Lisaks on muudatused aruande koostamise kohustus osas, millest tulenevalt ei tule tuleohutusaruannet koostada kõrghoones paiknevate eluhoonete, väiksemate elutähtsat või kommunaalteenust pakkuvate ettevõtete/asutuste/hoonete ja tööstus- ning laohoone kohta, kus puudub reaalne tule- või plahvatusoht. Lisandunud on aruande koostamise kohustus suuremates büroohoonetele (üle 300 kasutajaga hooned).

Kolmas oluline muudatus seisneb uue aruandevormi kehtestamises. Päästeamet palub aruande koostamisel kindlasti pöörata tähelepanu, et aruanne koostatakse uuele kehtivale vormile, mis on leitav Riigiteatajast.

Siseministri määruse nr 1 „Nõuded tuleohutuse enesekontrollile ja tuleohutusaruandele ning tuleohutusaruande koostamise kohustuslikkuse kriteeriumid“ uus redaktsioon jõustus 01.01.2014.

Lisainfo:

Tagne Täge

Tuleohutusjärelvalve osakond

Päästeamet

tel 628 2069; 5665 8483

Väike-Maarja õppekeskus kutsub kursustele osalema

Alates 1. detsembrist alustame järgmiste tasuliste kursustega:

- 1. Kaupade paigutus ja väljapanek kaubandusettevõttes**, 24 tundi, 80 eurot osaleja
- 2. Kaubandusseaduste baaskoolitus müügi- ja teenindustöötajatele**, 24 tundi, 80 eurot osaleja
- 3. Tööalane inglise keel teenindustöötajatele**, 50 tundi, 160 eurot osaleja
- 4. Valmistame pärimtainast**, **4. detsembril kell 16.30**, 4 tundi, 20 eurot osaleja
- 5. Pardilihast road jõululaul**, **9. detsembril**, 4 tundi, 50 eurot osaleja

Info: tel 326 1892

Kursused algavad gruppide täitumisel

e-post: vmok@v-maarja.ee

Kodulehekülj: www.v-maarja.ee/vmok (õppetöö/täiendõpe/ kursused)

Töötute arv Väike-Maarja vallas

31. jaanuaril – 108

28. veebruaril – 105

31. märtsil – 104

30. aprillil – 111

31. mail – 96

30. juunil – 95

31. juulil – 86

31. augustil – 86

30. septembril – 91

31. oktoobril – 96

Sportlik isadepäev gümnaasiumis

Reedel, 7. novembri õhtupoolikul ootasime kõiki isasid koos lastega Väike-Maarja spordihoonesse, et ühiselt tähistada sportlikku isadepäeva.

Rõõm oli näha, et kohale tuli rohkesti koos lastega aktiivset tegutsemist nautivaid isasid.

Kui soojendusvõimlemine tehtud, siis panid nii isad kui ka lapsed oma osavuse proovile erinevates teatevõistlustes. Teatevõistlused olid suunatud pere meeskonna- ja koostöö arendamisele.

Lisaks võistlustele oli võimalik osaleda robotika töötoas, Väike-Maarja noortekeskuse töötoas, fotojahis ning nautida lauatenise demonstratsiooni.

Aitäh noortekeskusele, kes pakkus võimalust isadel ja lastel ühiselt oma käejäljed kipsi jäädvustada.

Sportlikul isadepäeval selgitati välja ka rammumehed/naised, kes said enda vastupidavust ja jõudu proovida joogipudelite hoidmises. Isade arvestuses osutasid kõige tugevamateks Ergo Eesmäe ja Jaanus Mätas, laste arvestuses olid sel korral kõige tugevamad:

- 1.-3. klassi poiste arvestuses Karl

Kasekamp

- 1.-3. klassi tüdrukute arvestuses Eva-Angelica Kaldaru

- 4.-6. klassi poiste arvestuses Joosep Eesmäe

- 4.-6. klassi tüdrukute arvestuses Brita Moorits

- 7. klassi ja vanemate poiste arvestuses Jalmar Kolberg

- 7. klassi ja vanemate tüdrukute arvestuses Ege-Elizabeth Kaldaru

Isad said tuletada meelde lapseõlves omandatud meisterdamisioskusi ja voltida koos lastega paberlennukid ning need siis suure kaarega lendu lasta. Kõige kaugemale lennutasid oma lennuki Janar ja Rainis Lük, Janar ja Brita Moorits ning Aivar, Eva-Angelica ja Ege-Elizabeth Kaldaru.

Isade ja laste fotojahil tehtud pilte on võimalik kõikidel soovijatel näha näitusel, mis pannakse välja emadepäeva kontserdi ajaks.

Aitäh kõikidele isadele, kes te leidsite aega see õhtu meie ja oma lastega koos veeta!

Helina Lük

Gümnaasiumi huvijuht

Fotod: 3x Tuuli Saksa

Väike-Maarja kooliraamatukogu alustas teist õppeveerandit uuenenud ilmega

Väike-Maarja gümnaasium soetas kooli sünnipäevakuul oktoobris peamaja raamatukokku uue mööbli. Raamatute-

riiulite kiireks ja korrektseks kolimiseks ulatas abikäed kooli vilistlaskogu.

Kuuldes sügisel kooli raamatuko-

järjestuses riulitele seada. Esmapäeval võis ülesanne tunduda lihtne, kuid kolimise käigus selgus õige pea, et vaja on äärmist organiseeritust.

Kooli raamatukogu juhataja Karin Kiik rääkis, et alanud veerandi esimesel nädalal on raamatukogus rohkelt õpilasi-õpetajaid uudistamas käinud ning uus

gu head uudist saabuvatest riulitest otsustas gümnaasiumi vilistlaskogu korraldada sügisese talgupäeva. Ühel koolivaheaja päeval tuligi kümneliikmeline seltskond vilistlasi kokku.

Raamatukogus aidati raamatuid ja vanad riulid välja tassida, uued riulid sisse viia ja paigutada ning raamatud uuesti õiges järjestuses riulitele seada. Viimane muutiski ülesande eriti vastutusrikkaks – raamatuid on raamatukogus ju tuhandeid ning kolimise käigus on suur väljakutse need taas õiges ja arusaadavas

paigutus ja mööbel on kiidusõnu pälvitud. „Aitäh kõigile abilistele! Tänu teile sujus raamatukogu riulite vahetus nii kiiresti ja ladusalt,“ on ta abi eest tänulik.

Üks abistanud vilistlastest Kaisa Lindret põhjendas soovi talgupäeval osaleda juba kooliajal tekkinud hea sidemega nii raamatukoguga kui ka sõbraliku ja elava loomuga raamatukogu juhataja Kariniga. „See ei olnud ainult koht, kust raamatuid laenutada, vaid koht, kuhu sain muust koolimürast eemale minna, oma muresid ja rõõme jagada,“ rääkis Kaisa.

Vilistlaskogu esimees Raimo Maasik tundis rõõmu, et vilistlaskogu sai kooli aidata. On ju vilistlaskogu võtnud oma eesmärgiks kooli toetamise ja selle arengus kaasa rääkimise.

Heili Nõgene

Väike-Maarja Gümnaasiumi Vilistlaskogu

Foto: 4x Heili Nõgene

Heategevuskontsert aitas koolile pille soetada

Vähem kui 2 kuud plokkflööti õppinud 5. klassi õpilased esinesid heategevuskontserdil”.

Foto: Ly Ipsberg

oluga trummi djembé. Kontserdi eestvedaja, gümnaasiumi õppealajuhataja Ly Ipsberg rääkis, et ka trumme hakatakse kasutama muusikatundides, et muusikaõpet mitmekesisemaks muuta. Tulevikus loodab kool trummide arvu suurendada.

Suur tänu muusikaelamuse eest kõigile gümnaasiumi endistele ja praegustele õpilastele ja muusikakooli õpilastele! Kool on toetajatele väga tänulik!

Heili Nõgene

Väike-Maarja gümnaasiumi avalike suhete spetsialist

Oktoobri lõpus toimus Väike-Maarjas heategevuskontsert „Rõõm muusikast”, mille tulu võimaldab Väike-Maarja gümnaasiumile osta Aafrika trumme.

Seltsimaja saali ja lavale kogunes kontserdile hulk muusikat armastavaid inimesi. Muusikarõõmu pakkusid mitukümmend gümnaasiumi ning kohaliku muusikakooli õpilast. Lavale astusid ka gümnaasiumi ja muusikakooli kaks endist õpilast, kes varasemalt sageli siinkandis esinenud – Martin Kungas kitarr ja lauluga ning solistina Helina-Victoria Krup, keda saatis akordionil Madis Pilt. Lisaks musitseerimisele jagasid nad oma mõtteid muusika rollist nende elus ja kujunemisteel.

Kolmandat aastat õpetatakse Väike-Maarja gümnaasiumis õpilastele alates viiendast klassist muusikatundides plokkflööti, mis tuleneb põhikooli õppekavast. Plokkflöödi ansambel astus üles ka heategevuskontserdil. Kontserdi tulu kogunes 350 eurot, mille eest tellis kool 8 eri suuruses Aafrika pärit-

Stiilipäevad Väike-Maarja gümnaasiumis

29.-31. oktoobrini toimusid Väike-Maarja gümnaasiumis stiilipäevad. Kolm päeva ja kolm erinevat stiili: merestiil, tudustiil ja halloween.

Õpilasesinduse korraldatava stiilipäeva eesmärk on muuta koolipäevad huvitavamaks ja võimaldada õpilastel olla loomingulised.

Iga aastaga kostümeerib ennast stiilipäevadel järjest rohkem õpilasi. Ka sellel aastal võis neil kolmel päeval näha koolis ringi jalutamas mere-mehi, vampiire ja ööriietes patjadekaisuloomadega inimesi.

Hannamari Soidla

gümnaasiumi õpilasesinduse president

Halloweeni stiilipäev.

Foto: Tõnis Saar

Simuna kooli tegemistest

I õppeveerandi lõpuks viisid Simuna kooli õpilased koju üsna head tunnistused. Üle pikkade aastate ei olnud vaja maadelda põhjuseid puudujatega ja mitterahuldavaid hindede peaaegu ei olnudki. Loodame südamest, et II õppeveerandi lõpuks on ka need vähesed parandatud. Mis võib veel suuremat rõõmu õpetajatele ja koolijuhile pakkuda kui head õppe- ja kasvatustöö tulemused.

16. oktoobril käisid õpetaja Siiri Kanarbik ja 9. klassi õpilased Mona Seppern ja Kirke Ojala haridusfestivalil Kohtla-Järvel.

Õhtul toimus Simuna kooli sööklas lastevanemate üldkoosolek. Külla oli kutsutud lektor Ruta Püvi loenguga „Kuidas oma last tõeliselt armastada“. Saalitäis vanemaid kuulas loengut suure huviga ja tagasiside oli väga positiiv-

1. novembril toimus Simuna hariduselu 325. aastapäevale pühendatud vilistlaste koosolek, kus arutati kuidas aastapäeva korraldada. Kirja sai pandud hulk toredaid mõtteid, mida juba osaliselt teostame. Simuna kool tunneb väga tugevat toetust oma endiste õpilaste poolt. Aitäh teile, head endised õpilased: Eneli Birnbaum, Raili Vahter, Maie Rand, Reet Maadla, Kristel Rillo, Helen Kull ja Tauno Ojasaar!

6. novembril toimusid Simunas maakondlikud 5. klasside rahvastepallivõistlused. Meie kooli võistkond saavutas III koha.

7. novembril toimus isadepäeva trall. Kella neljaks olid isad koos lastega kooli palutud. Isadest ja lastest moodustati võistkonnad, kes pidid läbima 8 kontrollpunkti. Igas punktis tuli lahendada mõni põnev ülesanne. Pärast

Isadepäev Simuna koolis.

ne. Julgen soovitada ka teistele lastevanematele.

17. oktoobril oli tööpäev, mille lõpuks sai koolimaja ümbrus, staadion ja mänguväljak lehtedest puhtaks riisutud ja lehehunnikud ära veetud.

Koolivaheajal, kui lapsed puhkasid,

lustakat võistlust esinesid isadele lasteaialapsed ja söödi ühiselt maitsvaid pannkooke. Kohal oli peaaegu 50 isa.

12. novembril oli meie lastel võimalus jälgida Planetaariumi etendust. Lasteaia käisid külas Ervin Lillepea, Raimo Aas ja Tamara Abel etendusega

Lasteaialapsed esinemas kontserdiga. Fotod: 2x Kalev Viiksaar

korraldasid õpetajad ja töötajad ühise talgupäeva, mille käigus sai värsket värvikatte üks koolimaja koridoridest. Samuti käisid õpetajad vaheajal mitmel erinevatel tööalastel koolitustel.

Uuest õppeveerandist pakutakse soovijatele koolis hommikuputru. Pudrud on maitsvad ja lapsed söövad hästi.

31. oktoobril käis 3. klass koos õpetaja Liivika Harjoga õppepäeval Sagadis.

„Sõber Loodus“.

14. novembril käis 4. klass Tallinnas ning 6.-7. klass Rakveres ekskursioonil.

26. novembril tähistame kodaniku-päeva. Külla tuleb kaitseressursside ameti peaspetsialist Taavi Ploompuu. Samal päeval saavad lasteaialapsed ja õpilased uudistada madusid.

Kaja Põldmaa
Simuna kooli direktor

Valla raamatukogude lahtiolekuajad

Väike-Maarja Valla Raamatukogus kehtivad alates 01.12.2014 uued lahtiolekuajad.

Väike-Maarja raamatukogu
1. septembrist – 31. maini:
E 11–19, T–R 10–18, L 10–14
1. juunist – 31. augustini:
E–R 10–18

Väike-Maarja AIP
1. septembrist – 31. maini:
E 11–19, T–R 10–18
1. juunist – 31. augustini:
E–R 10–18

Simuna raamatukogu
1. septembrist – 31. maini:
T–R 9–17, L 9–15
1. juunist – 31. augustini:
T–R 10–17, L 10–15

Kiltsi raamatukogu
E, N 10–18, T, R 9–17

Triigi raamatukogu
E, K 10–17, R 10–16

Suur tänu, isad!

Pime, vihmane ja tuuline on see novembri sügisõhtu. Lasteaia saalis on soe ja mõnus. I. rühma lapsevanemad kogunevad isadele pühendatud perepäevale.

Juba ootavadi vanemad saalis. Juba tulevadki lapsed muusika saatel nende ette ja loevad luuletuse:

*Tuleme su juurde
kui sul silmis naer.
Teame siis, et õnnesooviks
on meil paras aeg.*

Iga isa saab kingituseks oma lapse meisterdatud helkuri, et ta igal õhtul turvaliselt koju pere juurde jõuaks.

Hulk laule-luuletusi kuulatud ja koos lastega paar tantsugi tantsitud, jätkub pidu rühmatoes.

Kõik teavad muinasjuttu „Kolm karu“. Just selle loo lavastusmänguga astuvad ette 4 hakkajat isa. Nalja saab palju, ruum rõkkab naerust.

Seejärel ootab eestois emade abiga kaetud kohvilaud. Lapsed mängivad, vanemad rüüpad kohvi. Olemine on mõnus, juttu jätkub kauemaks ja koju ei kiirusta keegi.

Foto: 3x Tiia Mänd

Väike-Maarja lasteaia õpetaja Inge Lehtlaan

Karin Hanssoni autoritund raamatukogudes

30. oktoobril ja 6. novembril külastas Väike-Maarja ja Kiltsi raamatukogu lastekirjanik Karin Hansson, kes jutustas lastele muinasjutte ja lasi ka endil neid ära arvata.

Õige lõbusaks läks siis, kui pagari laulu laulma ja etendama hakati. Et kuidas küpsetab pagar Eestis, Hiinmaal, Soomemaal, Jaapanis ja veel

päris mitmel maal maitsvaid saia.

Muinasjutud meeldisid lastele nii, et kui kirjaniku jutud räägitud said, võttis iga-

üks endale veel raamatu ette ja uuris, milline muinasjutt see kõige põnevam peaks olema.
Selliseid

muinasjututunde jäädakse kaua mäletama. Küllap kohtume ka järgmisel aastal jälle!

Irma Raatma
Valla raamatukogu direktor
Foto: 2x Anu Laumets

Huvitavat raamatukogudest

Eduard Leppiku fotonegatiivide kogust olid Väike-Maarja ja Simuna raamatukogudes näitusele välja valitud õige vanad pildid, mis paljudes vanemates inimestes head taaskohutumisaega meenutasid ja ka head äratundmist, sest paljud tollal ülesvõetud paigad olid 50 aastaga tundmatu-seni muutunud.

Eduard Leppiku lugusid käisid raamatukogus kuulamas gümnaasiumi 3. ja 4. klassi õpilased ning lasteaia mudilased.

Väga huvitav ja hariv oli Larissa Kåbini loeng „Aroomimaailmas“.

28. oktoobril kogunesid raamatukogu-

hoidjad maakonna keskraamatukoguse seminarile kuulama Mall Hiimäe loengut „Vaimujutud trükises ja rahvapärismüüses“.

Mee-nutati nostalgiliselt nõukaaja töid ja tegemisi raamatukogu endisaegade kroonikate kaasabil, kus raamatukoguhoidja kõige muu kõrval ka põlluveerel agittundi pidas ning virnade kaupa tööplaan ja aruandeid kirjutas. Hea, et sellist elu enam ei ole! Erialaajakirjast „Raamatukogu“ kõneles toimetaja Ene Riet.

ERÜ maaraamatukogude sektsioon otsustas tänada tunnustuskirjaga kauaaegseid ja staažikaid

Tänu ja õnnitlused staažikatele raamatukoguhoidjatele: Riina Tüllile...

maaraamatukoguhoidjaid. **Tänukirja said Simuna raamatukoguhoidja Riina Tüllil ja Triigi raamatukoguhoidja Tiiu Grünthalile.**

Irma Raatma
valla raamatukogu direktor

... ja Tiiu Grünthalile.
Foto: 2x Anu Laumets

Väike-Maarja Muusikafestival

27.-30. novembrini 2014

6. Väike-Maarja Muusikafestival 27.-30.11.2014

Tänavune Väike-Maarja Muusikafestival toob siiakanti tuntud ja armastatud väga häid Eesti muusikuid. Neljapäeva, **27. novembri õhtu kell 19.00** toob Väike-Maarja seltsimaja Põhjala saarte hääled maailma viinud saksofonisti Villu Veski ja akordionisti Tiit Kalluste. Reede, **28. novembril** tutvustab Aita Vaheri ja Jaan Kriveli kaudu Väike-Maarja valla koolide õpilastele, mida kõike on võimalik hääle improviseerides väljendada. Pühapäeva, **30. novembri kell 12.00** advendikontsert Simunas lubab Nele-Liis Vaiksoo ja Uku Suviste ühise musitseerimise kaudu luua meeldivat jõuluootuse meeleolu. Simuna kontserdile on korraldatud ka transport: **kell 11.20** sõidab buss teekonnal Kiltsi-Kaarma-Simuna ja **kell 11.30** Väike-Maarja-Triigi-Simuna.

Väike-Maarja Muusikafestival on ellu kutsutud Väike-Maarjast pärit tenor Vello Jürna mälestuseks. Tänavu, tema 55. sünniaastapäeval, on mälestusnäitust "O sole mio" võimalus vaadata alates 22. novembrist Estonia teatri sinises saalis.

Info kontsertide ja õpitubade kohta on leitav festivali plakatitelt ja veebilehelt www.v-maarja.ee/muusikafestival Kohtumiseni Väike-Maarja Muusikafestivalil!

27. november – "PÕHJALA VIISI" NELJAPÄEV

Saksofonist Villu Veski ja akordionist Tiit Kalluste looming on tihedalt läbi põimunud improvisatsioonilisest muusikast. Idee panna kokku kontserdiprogramm "NordicSounds/ Põhjala saarte hääled" tekkis 1990ndate keskel, kui Villu ja Tiit sattusid esinema Pariisi, ühele Eesti kunstnike Pariisi-elu käsitlevale üritusele, kus neil tuli mängida midagi eestimaist ja oma. Kuni selle ajani olid mõlemad muusikud mänginud põhiliselt Ameerika juurtega džässmuusikat. Nüüd avanesid nende silmad teises suunas ning pärast üht õnnestunud kontsertreisil Fääri saartele, kus võimendusid emotsioonid põhjamaisest kargest ja napist loodusest, oligi "Põhjala saarte hääled" sündinud.

1998. aastal andis duo välja oma esimese heliplaadi, mis osutus üliedukaks, ja seda mitte ainult Eestis. Plaadile kirjutas kaassõnad kirjanik ja reisimees President Lennart Meri. Esimesele plaadile tuli järg 2002. aastal, siis oli Villu Veski ja Tiit Kalluste mängupartneriteks juba rahvusvaheline meeskond – Raimonds Macats suupillil ja klahvpillidel Riias, Taavo Rimmel kontrabassil ja Etiopia juurtega Abdissa Mamba Assefa löökpillidel. Põhjala-sarja seni ilmunud viimase heliplaadi "NordicSounds vol.3" on mänginud sisse Villu Veski – Tiit Kalluste kvartett, stuudiopartneriteks Taavo Rimmel kontrabassil ja Brian Melvin löökriistadel, kaastegevad näitlejad Guido Kangur ja Robert Annus ning kitarrist Federico Casagrande.

Villu Veski ja Tiit Kalluste on osanud

ühendada ka pealtnäha nii erinevaid stiile nagu põhjamaine jazz ja tango. 2002. aastal, pärast Buenos Airese tuuri valmis koostöös Argentiina tuntuima muusikupere liikme Daniel Pipi Piazzollaga "Tango Nuevo" kava – Villu Veski sekstett koos Pipi Piazzollaga. Aasta hiljem ilmus kontsertsalvestusest Estonia kontserdisaalis DVD ja hiljem ka CD "Mi tango en Buenos Aires."

NordicSounds – tänaseks Villu Veski ja Tiit Kalluste kaubamärk on käinud mõlema muusikuga kaasas nende esinemistel rohkem kui 20 välisriigis, Eestimaast rääkimata.

28. november – HÄIKIV REEDE

Häikimine ehk häälega mängimine on põnev ja omaladne hääle vabaimprovisatsiooni meetoodika, mille töötasid välja EMTA lavakunstikooli õppejõud Anne-Liis Poll ja Anto Pett. Häikimine sobib väga hästi ilma muusikalise taustata inimestele. Hääleimprovisatsiooni ehk häikimise õpitubadest saavad seekordsel muusikafestivalil osa õpilased Väike-Maarja valla koolidest Aita Vaheri ja Jaan Kriveli suunamisel.

30. november – MUUSIKALINE ADVENDIPÜHAPÄEV

Simuna rahvamajas võib esimese advendi kontserdil nautida laulja ja muusikalinäitleja Nele-Liis Vaiksoo ning laulja Uku Suviste ühist musitseerimist.

16-aastaselt muusikalilaulja teed alustanud Nele-Liis Vaiksoo kehastas peaosalist Sarah't muusikalis "Vampiiride tants". Sama osa mängis aastatel 2008-2010 mitusada korda ka Saksamaal Oberhausenis Roman Polanski lavastuses "Tanz der Vampire". Ta on esinenud enam kui kahekümnes muusikalis, millest tähtsaimad on "Shrek" (Fiona), "Mary Poppins" (Mary Poppins), "West Side Story" (Maria), "Tuhkatriinu" (Tuhkatriinu), "Cats" (Jemima/Rumpleteaser), "Fame" (Serena Katz), "Oliver!" (Bet). Muusikali "Miss Saigon" (Kim) on esitanud nii Eestis kui ka reisinud sama lavastusega Saksamaal ja Luxemburgis.

Nele-Liis Vaiksoo on üles astunud Rahvusoperis Estonia lavastuse "Pipi Pikksukk" nimiosas ning ta on välja andnud ka Pipi lauludega CD. Tänavusel ja eelmisel suvel astus ta üles pintsess Belle'i rollis Roman Baskini lavastuses "Suveunistused", lisaks on andnud oma hääle Disney animafilmi "Rapunzel" (Rapunzel) ning "Lõvikuningas" (Nala).

Uku Suviste on väljapaistev laulja ja suurepärase pianist, osaleb mitmetes muusikalides. 2010. a. Jürmalas toimunud Venemaa laulukonkursil „Uus laine“ tuli Eestist esindanud Uku Suviste kolmandaks. Noore muusikuna on ta esinemistel pälvinud tähelepanu ja saanud sooja vastuvõtu osaliseks.

Marju Metsman

muusikafestivali korraldaja

Kiltsi kool tähistas hõimupäeva

Igal koolil on omad eripärsed plussid. Kiltsi koolil on selleks ilus ajalooline õpikeskkond ja väike peretunnet loov õpilaskond. Just need eelised annavad võimaluse kord aastas suures saalis üheskoos portselannõudest einestada nagu võiksid ja võisid teha tõelised lossiasukad. Juba teist aastat oleme selleks eriliseks sündmuseks valinud hõimupäeva.

Sugulasrahvaste köögist lõunalauas osa saada on ühtaegu hariv ja tore. Jääb ju maitsmismeel enamasti õpiprotsessis kasutamata ning teadmisi omandatakse lugedes, kuulates ja vaadates. Isegi oma käega katsumise võimalust sageli pole. Seetõttu on taoline pidulik lõunasöögiüritus igati tänuväärne ja kahtlemata meeldejääv. Asjade lisab võlu see, et toidud olid kodunduse tunnis valmis teinud koolilapsed ise. Kui räägime, et Karjalas süüakse riispirukaid ja heal juhul vaatame ka sellest pilti, jääb see teadmine õpilasele märksa kaugemaks kui seda ise valmistades või süües.

Sel aastal saime maitsata 4.-6. klassi valmistatud komi kanasuppi nuudlitega ja 8. klassi valmistatud mokša kartulikotlette lihatäidisega. Lõunasöögi lõpetuseks oli aga tellitud kringel kohalikest pagaritelt. Peab ju veerandi viimase koolipäeva puhul suu ka magusaks saama.

Hõimupäeval külastas Kiltsi põhikooli härrasmeesteansambel Trio Naturale. Nad ise selgitasid oma nime nõnda: kuna neid on kolm, siis on nad trio, ja 'naturale' on nende ansambli nimes seetõttu, et nad mängivad naturalseid, mitte elektrilisi pille.

Muheda olemise ja toreda jutuga meestel oli puhumiseks ja sõrmitsemiseks kätte võtta muusikainstrumente rohkem kui kolm. Koolikontserdid täi-

davad sageli ka pilliõppe eesmärgi ja seekord saime Allan Jakobi kaudu teada, mis on sarnast akordionil ja suupillil ning meenusime, millised näevad välja tromboon ja tuuba.

Kontsert oli üles ehitatud muusikalise rännakuna mööda maailma, peamiselt Euroopat. „Me mängime teile loo ja teie püüdke ära arvata, millise rahva viis see on,“ juhatas Teet Veskus

istuvale lastele vaikselt pillihääli kõrva puhudes nii mõnegi kuulaja itsitama. „Tema on meie hulgast see kõige lapsikum,“ tutvustas Veskus bändikaaslast ja et oma sõnadele kaalu lisada, jätkas: „Me oleme koolides mängimas käies vahel küsinud, et kes on meie hulgast kõige lapsikum, ja alati näitavad kõik sõrmed Antsu poole.“

Ühena viimastest etteastetest esi-

geograafilise mängu sisse. Üsna ruttu selgus, et ülesanne ei ole liiga lihtne, kuid samas ka mitte kontimurdvalt raske. Iga loo puhul leidis keegi, kes kiiresti täppi pakkus. Kõige kauem kulus ehk Austria viisi äraarvamisele. Samas ei tekitanud aga Hiina meloodia mõistamine mingeid raskusi, peamiselt muidugi seetõttu, et ansambli naljamees, trombooni- ja tuubamängija Ants Nuut endale loo esitamise ajaks koonusekujulise pilliosa mütsiks pähe sättis ja silmad sõrmedega vidukile vedas.

Muuhulgas ilusa tenorihäälega Ants suutis üllatada ka erakordselt täpse vilistamisoskusega ning ajas esipingis

tas Nuut „ooperi“, milles kordus sõna 'figaro' ja mis mõjus itaalia keelt imiteerides ühtaegu usutavalt ja lõbusalt. Lisalooma esitas Teet Veskus aga vastukaaluks tõsisemale muusikale midagi väga kerget: ehtameerikaliku Max C. Freedmani bluusiloo „Rock Around the Clock“. Nii olid mehed tõestanud, et neile ei valmista muret esitada muusikat mis tahes žanrist ja maailmajaost ning jätsid meid pärast lõbusat ja kõrvapaitavat muusika- ja geograafiatundi lõunasöögiõlud meelevalda.

Kiltsi kooli õpetaja
Mari-Vivian Laht
Foto: Merje Leemets

Segakoor Helin kutsub oma ridadesse lauluhuvilisi!

Eelmisel aastal tähistati Väike-Maarja seltsimajas koorilaulu 140. aastapäeva. Peo korraldamise eestvedaja oli segakoor Helin – viimaste aastakümnete üks püsivamaid sinise koorilaulutraditsiooni hoidjaid ja jätkajaid.

Kogu 140 aasta jooksul on ikka jätkunud koorilaulu arendajaid ja kooride kokkukutsujaid ning juhendajaid-dirigente. Pastor L. Fankhaenel, Johan Elken, köster Eichorn, Peeter Koit, Mihkel Kampmann, Johan Kotli, Märt Meos,

Tuudur Vettik, J. Peebo, V. Neuman-Neemre, K. Kok ja Karl Elken, Jakob Aru, Heino Sein, Ella Lillo, Leida Kompus, Koidula Naelapää, Aaret Inno, A. Abel, Arno(ld) Kasemaa, Sirje Sõnum, Vallo Taar, Regina Altrov, Raivo Narits, Ly Ipsberg, Marju Metsman – igaühel neist on oma osa Väike-Maarja koorilaulu traditsiooni kestmises. Praegune segakoori Helin dirigent Valve Libene liitus kooriga 1995. aastal.

Segakoor Helin kutsub oma ridadesse uusi lauljaid! Oodatud on kõik huvilised, eriti on puudus meeste häältest. Väike-Maarja seltsimaja ja segakoor Helin ootavad laulusõpru laulma igal esmaspäeva õhtul kell 19.30.

Väike-Maarja seltsimaja juhataja
Kalev Pärtelpoeg
Tel 326 1837

Päästeamet kutsub kodanikeühendusi õnnetuste ennetamisalasele koostööle

Päästeamet kuulutab välja projektikonkursi mittetulundusühendustele eesmärgiga kaasata kodanikeühendusi uute ideede ja tegevuste leidmiseks õnnetuste vähendamise nimel. Projektikonkursil läheb ja-gamisele üle 40 000 euro.

Päästeameti ennetustöö osakonna eksperdi ja projekti peakoordinaatori Tiina Laube sõnul näitab iga-aastane konkurs, et meie hulgas on palju aktiivseid inimesi, kes soovivad panustada enda kogukonna turvalisusse. „Toetavate projektide kaudu soovime anda inimestele teadmisi õnnetuste

ennetamiseks ning oskusi nendega toimetulekuks. Just koos aktiivsete kodanikeühendustega saame aidata lahendada kohalikke tule- ja veeohutusprobleeme ning jõuame suurema hulga abivajajateni,“ lisas Laube.

Tänavune projektikonkurs on järjestikuliselt juba 14. Kokku on eelneva kolmeteistkümnepäevase jooksul esitatud 377 taotlust, millest toetuse on saanud 124 tegevust. Eelmisel aastal esitati Päästeametile kokku üheksa projektitaotlust, millest kolm said ka toetuse.

Kodanikeühenduste tule- ja veeõnnetuste ärahoidvaid projektitaotlusi oodatakse Päästeametisse 1. detsembriks 2014.

Taotlemise tingimused, vormid ja juhised leiab Päästeameti kodulehelt www.paasteamet.ee.

Lisainfo:
Tiina Laube
Päästeamet
Tel 510 0434
tiina.laube@rescue.ee

Projekti „Vesi – iga piisk loeb“ töökoosolek Kiltsis

Oktoobri alguses oli Kiltsi kooli õpilastel ja õpetajatel rõõm võõrustada kahtkümmend viit projekti Comenius partnerit välismaalt. Eelnevate kokkusaamiste käigus on tutvustatud ning nii õpilased kui õpetajad omavahel sõbrunenud. Külalisi oli Bulgaariast, Hispaaniast, Portugalist, Iirimaa ning Ungarist.

Veega seotud projekt tutvustab lastele vee tähtsust maailmas ning inimeste elus. Meie poolt koostatud programm püüdis anda ülevaate vee olukorrast ning kasutamisest Eestis. Alustasime retkega Endla looduskaitsealale. Kohaliku giidi abil saime esmalt ülevaate looduskaitsealast

imeilusale ilmale silmarõõmu ja maalilisi vaateid. Järve ääres toimus ka väike piknik, kus pakkusime eesti kartulisalatit ning grillvorste. Kui algul kartsimise veidi külaliste maitse-eelistuste pärast, siis tühi kõht ei andnud kahtlusteks mahti. Ämbritäis salatit, must leib ja piparmünditee kadusid võluväl.

Küllastasime Hans Kruusamäe rukkikoda ja kalakasvatust. Peremees andis lühida ülevaate tegevustest, pakkus külalistele kohaliku leivaahju toodangut ning laskis hülgel trikke teha. Pika päeva viimase objektina käisime Vao biopuhasti juures uurimas puhasti tööpõhimõtet ning taimede abil reovee puhastamise võimalusi.

Oli avastamisrõõmu nii meil kui neil – mitmes esitluses kohtasime meilgi elavaid-kasvavaid loomi-linde-taimi.

Enne lõunat jõudsid kõik huvilised ka mikroskoopidega veeproovidest tehtud preparaate uudistada.

Tihedasse programmi oli pikitud ka kohtumine vallavanem Indrek Kesküla, Väike-Maarja muuseumi külastamine ning Rakvere linnus.

Väga menukaks osutus lemmikloomapäev ja talgikivi töötuba. Arvutiklassi ühiselt kokkupandud kalendrit võib huviline sirvida Kiltsi kooli kodulehel. Viimane õhtu ühiselt koos majutajate, õpetajate ja õpilastega oli väga meeleolukas. Iga maa õpetas osalejatele ühe

Projektipartnerid Kiltsi lossi saalis.

Foto: Erakogu

ekspositsioonist ja seejärel siirdusime rabasse. Sellist kõrgsood ehk raba meie külaliste kodumaal ei leidu. Nende jaoks oli päris eksootiline turnida soosse laugaste vahele ehitatud laudteel. Maiustamiseks leidis laudtee läheduses noppimata jõhvikaid ja metsa all pohli. Kahjuks oli meie putuktoiduline huulhein juba sambla sisse peitu pugenud.

Emumäe juurikaskulptuurid olid põnevad nii meile endile kui külalistele, peaaegu iga kuju juures tehti fotosid ja julgemad ronisid ka Emumäe torni. Puhtaveeline Äntu Sinijärv pakkus tänu

Kogusime kõikidest väisatud veekogudest proove, et neid järgmisel päeval mikroskoobi abil uurida. Vaos bussist väljudes tõmbas lõhn nina veidi krimpisu ja isegi õpetaja Kati ei olnud nõus puhastist väljuvat ollust katseklaasi ammutama.

Järgmist päeva alustasime tiiruga pargis ja kohalike legendidega. Võtsime veeproovid ka pargiallikast ning Põltsamaa jõest.

Edasi töi plaan kogu koolipere saali projektipartnerite kodutööid uudistama. Iga kool oli ettevalmistanud esitluse elustikust nende kodumaa veekogudes.

rahvatantsu või rahvaliku mängu. Eesit esindas väärrikalt Kaera-Jaan.

Järgmine kohtumine toimub veebruaris alguses Iirimaa Virginia kolledžis. Õpilased on juba ootusärevuses, et kohtuda taaskord sõpradega. Seni aitavad sidet hoida e-mailid ja facebook.

Merje Leemets
Kiltsi põhikooli direktor

Isadepäev Kiltsi koolis

6. novembril tähistasime koolis isadele pühendatud päeva. Isadid ja lapsed, mõnel juhul lausa peresid, ei heidutanud pime novembriõhtu ja külm uduvihm. Õdus ja tuledes särav koolimaja oli kõigile avatud.

Laste lauludest ja luuletustest koosneva tervituse järel saabus õhtu põnevam osa. Aastaid on Kiltsi isadepäeva tähistamisel kasutatud mõne populaarse telemängu paroodiat. Selleks korras oli valitud „Rooside sõda“ ja mitmesugustele küsimustele oli vastuseid kogutud õpilaste käest. Võistkonnas tohtis olla vaid üks laps, sest muidu oleks äraarvamine liiga lihtsaks kujunenud.

Pealtvaatajail oli lõbu rohkesti kui Eesti seriaalina oli pakutud ka „Kirgede tormi“ ning „Sajandi armastust“ või deodorandina sääsetõrjet. Kõige populaarsemaks kodulinnuks osutus papagoi, nimetatud oli ka tuvi ja pääsukest – eks teatud mõttes on see ju tõsi ka.

Eluvust tekitasid õpetajate parasiit-sõnade välja peilimine ja Väike-Maarja

vallaga seotud tuntud inimeste nuputamise. Kõige edukamaks osutus Marek Nugise juhitud võistkond, kuhu kuulusid veel Rein Möldre, Merette Möldre ja Raivo Kivistu.

Pärast võistkondade autasustamist ei kiirustatud koju, sest nii õpilaste kui vanemate hulgas on menukad koolikohvikud, mida sel aastal korraldavad enamasti 7. klassi õpilased õpetaja Tanel Kümniku kaasabil. Mõnus oli hubases küünlavalguses kange kohvitassi taga maiustada ja tuttavatega juttu puhuda.

Täna kõiki esinejaid ja vanemaid, kes ilusast õhtust osa said.

Merje Leemets
Kiltsi põhikooli direktor

Rooside sõjas osutus kõige edukamaks Marek Nugise juhitud võistkond. Foto: Merje Leemets

Reinpauli sügisjooksu eelmise aasta võitjad duubeldasid

Valla spordisündmuste sügishooaja finaallüritusena toimus 12. korda maastikujooks Reinpaul OÜ rändkarikatele. Jooksuhuvilisi jätkus nelja distantsi peale sadakond ja ilmaga vedas niipalju, et vähemalt põhijooksu ajal ei sadanud.

Päev algas eelkoolilastele 300 m jooksuga, kus tüdrukute esikolmik oli: Siret Kaasik, Marta Laandu, Doris Talvik. Poistest olid sama distantsi parimad Andres Ingeroinen, Madis Kesküla ja Artur Part.

Ja siis tuli põhijooksude start, kus uuendusena sai tehtud 2,5 km ring, et algklasside õpilased saaksid oma vastupidavuse proovile panna. Enamus sellel rajal olidki koolilapsed ja mina ise koos paari lapsevanemaga. Võitjaks osutus II klassi õpilane Hugo-Hannes Osolin ja tüdrukutest Kadri Reimann.

5 km suusaringil tuli esikohale meie gümnaasiumi noor õpetaja Indrek Lillemägi vanameister Meelis Veilbergi ees, kolmas oli Martin Himma. Neljandana finišeeris tüdrukute võitja Eleri Zadonski ning poodiumile tõusid veel Mairis Öispuu ja Geidi Kruusmann, meie tubli gümnaasiumi õpetaja igal alal. Olgu ära märgitud, et Indrek Lillemägi on maratonijooksus saavutanud aja 2,48, mis on Eesti harrastusjooksjate hulgas väga kõva tulemus. Loodan, et ta tulevikus ka valla eest võistelda saab ja tahab.

Põhijooks koosnes kahest suusaringist, ehk siis 10 km. Naistest võitis jällegi Evelin Talts, meie olümpiajooksja, talle järgnes Kaidi Kivioja, triatloni esinumber Eestis, kolmas oli Ela Vulla. Meeste esikolmiku moodustasid Lääne-Virumaa kõige raudsemad mehed: Elar Vulla, Andrus Lein ja Ago Veilberg. Meie valla parim oli neljandana Madis Rouhijainen, kes on teinud aastaga päris korraliku arenguhüppe ka triatloni maailmas. Samuti on oma vastupidavust tublisti arendanud tehnikaspordis tuntud Kaur Tiisler, kes parandas oma tulemust lausa 7 minuti võrra. Kerget jooksujalga näitas ka Kalle Kriit.

Autasustati iga distantsi kolme paremat naist ja kolme paremat meest. Rändkarikad said pika distantsi võitjad. Iga osavõtja sai ka Reinpaul OÜ sümbolilise meene.

Pärast jooksu kostitas „PÄTS“ meid oma väga heade toodetega ning saun oli samuti väga heaks lõõgastuseks.

Palju tänu Reinpaul OÜ-le ja jõudu sügisjooksu traditsiooni hoidmisele!

Soojad ilmad paistavad jätkuvalt ning suusahuvilistele lastele on Eba-veres nädalas kaks korda suusatreeningud juba hoo sisse saanud, nii, et kasutage võimalust.

Väikese kõrvalpõikena veel sisesõudmisest. Nimelt selle aasta sõudeergomeetrite Eesti meistri võistlused toimuvad Väike-Maarja spordihoones veebruarikuus, arvatavasti 28-ndal (kuupäev veel täpsustub). Sisesõudehooaeg aga läheb lahti juba 22. novembril, kui toimub Eesti karikavõistluste I etapp, 6000 m, teine on detsembris (1000 m) ja kolmas on Tallinnas jaanuarikuus – rahvusvaheline sõudeergomeetrite võistlus „ALFA“. Neljas siis Väike-Maarjas Eesti MV-na – 2000 m. Tallinnas „ALFA“-l oleks tore välja panna Väike-Maarja valla võistkond. Kel on huvi, võtke ühendust minuga (tel 529 4245) või spordihoones raudvara Väino Stoltseniga (tel 5698 2661). Sõudeergomeetrite kohta veel niipalju, et neid on meie vallas peale Väike-Maarja spordihoones ka Triigi ja Simuna spordihoonetes ning Eba-veres tervisespordikeskuses. Ärge jätke neid treeningvahenditena kasutamata, sest need on parimad aparaadid jõu ja vastupidavuse arendamiseks, kus terve keha lihased töötavad üheaegselt.

Niiis – head harjutamist kõigile, varsti saab juba ka suusatada. 13. Reinpauli sügisjooks toimub 2015. aasta novembrikuu esimesel pühapäeval.

Ants Einsalu
tel 529 4245

Reinpauli sügisjooksu tulemused (esikümme):

300 m lastejooksus finišeeruti järjekorras: Andres Ingeroinen, Madis Kesküla, Arthur Part, Siret Kaasik, Oliver Part, Marcus-Mattias Vaher, Marta Laandu, Aleksis Aksel ja Doris Talvik. Lastejooksu noorima osavõtjana läbinud Doris Talviku sünniaasta numbriks on 2011!

2,5 km (osalejaid 17)
1. Hugo-Hannes Osolin, aeg 00:16:44; 2. Marko Pohlak, 00:16:45; 3. Jan Siim, 00:16:48; 4. Ants Rouhijainen, 00:17:21; 5. Kadri Reimann, 00:20:01; 6. Rander Möldre, 00:20:10; 7. Samuel Ausmees, 00:20:25; 8. Andriana Ingeroinen, 00:20:49; 9. Mihkel Säär, 00:20:49; 10. Mikk Säär, 00:21:00.

5 km (osalejaid 36)
1. Indrek Lillemägi, aeg 00:19:19; 2. Meelis Veilberg, 00:19:43; 3. Martin Himma, 00:22:10; 4. Eleri Zadonski, 00:22:19; 5. Georg-Harald Nagel, 00:23:34; 6. Rando Riiks, 00:23:48; 7. Mark Liivalaid, 00:24:45; 8. Argo Metsaru, 00:24:45; 9. Rivo Täheste, 00:25:19; 10. Steve Reest, 00:25:40.

10 km (osalejaid 30)
1. Elar Vulla, aeg 00:36:26; 2. Andrus Lein, 00:37:43; 3. Ago Veilberg, 00:41:14; 4. Madis Rouhijainen, 00:43:34; 5. Jaan Öun, 00:43:44; 6. Evelin Talts, 00:44:15; 7. Kaur Tiisler, 00:45:05; 8. Kaidi Kivioja, 00:45:24; 9. Kalle Kriit, 00:45:44; 10. Karl-Gustav Nagel, 00:45:50.

KADRILAAT

KILTISI PÕHIKOOLIS

25. NOVEMBRIL 2014

KELL 14.00 - 16.00

Õpilased ja vanemad on oodatud müüma omatehtud käsitööd või kasutatud asju. Anna oma soovist teada hiljemalt 24. novembriks õpetaja Katrin Topkin'ile e-mail teel katrintopkin@hotmail.com

Tahan lennata...

Seeniortantsupeost 12.10.2014. a

Pöördun tänuliku meelega nii esinejate kui publiku poole. Teiega koos sai peetud ilus pidu. **Pidu kaks ühes. Numbritega väljendades – IV seeniortantsupidu ja ringijuhit Ilme Sein 75. juubelpidu.** Reklamamise vaid seeniortantsupidu.

Teisi numbrilisi tähiseid veel, need on tantsudega seotud.

- 125 aastat Kaera-Jaani tantsu populaarsuse algusest. Loodud Ahja mõisas, loe septembrikuu infolehte 2014. Meie peol esitati Kaera-Jaani Kuremarjade moodi, tantsuseade Ilme Sein. Tantsisid Kuremarjad.

- 45 aastat tagasi õpiti 1970. a vabariikliku tantsupeo kavas olevat Kasekese tantsu. Juhendaja Maie Veldi (Orav). Meie peo jaoks õpiti ära tantsu lühendatud variant ja väiksema koosseisuga. Esitas tantsurühm Retro, tantsuseade

Juubilar Ilme Sein peo perenaise rollis. Foto: Ellu Moisa

Ilme Sein. Esinemisrõivaid tuli mitut moodi korrastada, riiet, pitsi juurde osta, õmmelda, sest seltsimajas oli kunagisest kompletist alles vaid 12 kollast sarafani. Suuremad õmblustööd võttis endale Ester Mäe. Rahalised vahendid ja tuline toetus – Kalev Pärtelpoeg. Väiksemad kohendused tegi iga tantsija ise. Luule Kütt tegutses ka pearättide ja taskurättidega.

Ja nüüd kahe rühma nimeline koosseis. Tantsurühm Retro: Maie Jakobson, Luule Kütt, Mall Tübsal ja Anne Soom Kuremarjade rühmast, Pilvi Lepiksoo ja Maire Veit külalisena.

IX rahvatantsupidu 1970 Väike-Maarja rahvamaja naisrühm, juht Maie

Tantsurühm Retro Kasekese tantsu esitamas. Foto: Silvi Aasumets

Orav (Veldi): Ene Lepa, Maimu Vettik, Ilme Sein, Sirje Tombak (Kesküla), Mal-le Laene, Kaie Sults, Väike Kallandi, **Pilvi Maasik (Lepiksoo)**, Marju Kraut (Aru-lepp), Maire Veit, Elve Jakobson (Veldi) külalisena. Kaheteistkümnes jäigi puudu. (Siit leiad Sinagi mõne tuttava

nime).

Tantsumuusikat oli vaja ja kirjeldust, need jõudsid minuni nende armsate inimeste kaudu, kelle nimed on alla kriipsutatud. Siia sobivad sõnad Eduard Leppikult, mis kuulnud konverentsil „Eduard Leppik 90“ (sünnikuu oktoober): „Eelista andmist saamisele, see viib elu edasi. Andmine on nagu külvamine, kes rohkem teri mulda viskab, pärib priskema lõikuse!“

1970. aasta rahvatantsupeol saatis tantsupedagoog Helju Mikkel Kasekese tantsijad väljakule nende sõnadega (ette loetud ka seeniortantsupeol): „Täna on Sinu kord, rahvatantsija, laotada staadionimuru täis tantsusõõride tralli, kodukingu kaskede vaikset mõtet ja juulinurmede küpseid värve...“

Meie peole tulid lennates kohale tantsurühmad oma ilusate nimedega. Nad tulevad alati, olgu ilm missugune tahes. Parem on muidugi hea lennuilm. (Ma mõtlen lennuilma all rahalisi võimalusi).

Meile tantsisid-laulsid:

- Rannapiigad, Taima Kivila, Kunda
- Tantsuline, Anu Joonuks, Tapa
- Sinilinnud, Ene Mental, Rakvere
- Tüdrukud, Auli Kadastik, Simuna
- Kuningapere, erirühmana, Väike-Maarja
- Kuremarjad, Ilme Sein, Väike-Maarja
- Härmaalõnga lauluansambel, Valve Libene, Väike-Maarja
- Memmede laulu- ja tantsurühm, Merike Hövelson, Kiltsi

Nimevalikud

Laulu- ja tantsupeo kollektiivide nimevalikust kirjutab Rein Sikk Maalehes nr 29 (1398), 17. juuli 2014. Vahvad nimed, vahva tekst! Mina pakun teile samas esitatud kommentaari folklorist Marju Kõivupuult: „Nimede rohkus ja erilisus on märk ajaloo kordumisest, tavade püsimisest ja ajas muutumisest. Soov panna kollektiividele lustakaid nimesid on ürgvana nimemaagia taustal igati loomulik. Ikka tahetakse ilusat ja isikupärast nime. Sellist, mis ühendaks kollektiivi, oleks lühike ja lööv. Nimi ja nimetamine on aegade algusest olnud tähtis ja tähenduslik. See peab omanikku kaitsma ja iseloomustama. Tõmbama parasjagu palju tähelepanu, aga mitte liiast, muidu hatakse nimekandjat narrima.“

Esimeste ordenite saajad olid Ester Mäe ja Anne Soom, kolmandana Leili Olvi. Peol said selle tunnustähe kõik Kasekese tantsijad (vaata tekstist eespool).

... Vaatavad tantsijad ahjusooja logo ja Helgi küsib: „Aga kus siis kurg on?“ – vaat nii saabki meie nimi Kuremarjad veidi lustlikuma jume...
Meie pidu toimus kõigi väljakuulutatud osadega ja rohkemgi veel. Ruume hakkasid kaunistama ka minu lapitekid (lisaks publikule ja esinejatele). Näituse kujundas Mary Tammet. (Kaks lapitekki leidsid omaniku juba peo ajal).

Kuusemäe. Ja meie ise - tantsurühma Kuremarjad liikmed, Väike-Maarja naiseltsi liikmed, Kiltsi memmed. Tänu kõigile teistele ka, kes rikastasid oma küpsetiste, võileibade, pirukatega meie ühist kohvilauda.

Tänu Sulle, Merike Hövelson! Sinuga koos sõelusime läbi kava numbrid. Sa koostasid kutse pealdise, saatsid Kalevile, trükkisid kava. Koos astusime rahva ette pidu juhtima. Ja mis õige tore, sa viisid läbi publikut lõbustava tantsu „Sutsi-Satsi“. Samuti olime ühise vankri ees ka eelmisel aastal. Sinu kõrval oli julge olla. Aitäh! Kahju, et pole trammil Kiltsi-Väike-Maarja liinil – saanuks tihedamini kokku.

Minu panuseks jäi osta kohv-tee ja šampuselaua osised, kutsed kirjutada

Kuremarjad tantsuhoos. Foto: Ellu Moisa

Ilma rahata ei pea ühtegi pidu. Tänu Sulle, seltsimaja juhataja Kalev Pärtelpoeg, liikusid toimetused soovitud suunas. Rahalist toetust sai nii pidu kui juubilar-ringijuhit. Välja andis selle Eesti Kultuurkapitali Lääne-Virumaa ekspertgrupp. Ka suutsid sa appi kut-

ja laiali jagada, välja panna piletiõidud oma käsitööesemete hulgast ning organiseerida abilisi saali toolide ja kohatähiste paigaldamisel...

Ja siis, sa armas aeg, võtta vastu tunnustust! Palju tänu! Soovin teile küllaldaselt õnne jääda lahkeks. Lilli oli pal-

Õnnitlused juubilar Ilme Seinale rahvakultuurispetsialist Pilvi Lepiksoolt, kunagiselt Väike-Maarja rahvamaja kunstiliselt juhilt. Foto: Ellu Moisa

suda spetsialisti toitlustusega tegelema, teise heli juhtima, kolmanda ruume dekoreerima. Pillimeesteta me ka ei jäänud. Nagu ikka, üks abikäsi jäi ikka puudu.

Oskuslikult ja toimekalt-kärmelt korraldas seltsimaja perenaine Pille

ju, aga saime ilma ämbrita hakkama.

Pilvi ja Auli, te olite tublid piletimüüjad!

Lõpetuseks Kivisildniku kultuurikommentaar, Postimees, 5. aprill 2014:

„...lõpetan lootusrikkalt, et kultuuri on võimalik ise koduste vahenditega

Esiplaanil Rakvere tantsurühm Sinilinnud. Foto: Silvi Aasumets

Meie rühmal on ilus nimi - Kuremarjad. See nimi ehk on hoidnudki meie meele ilusa ja ümmarguse, pakkunud terve aasta jooksul palju väljalende. Meil on oma logo, näha oli seda peo kutse pealdisel, meil on oma Kuremarja orden kui „tunnustäht Tegijale“.

Käsitöömeister Ilme Sein lapitekk.

Foto: Raido Valtin

valmistada. Kultuuri retsept on lihtne, võta oma elu, ühest elust piisab, ja pühenda see täielikult sisulisele ja inimlikule tegevusele. Pühendumine ei anna saajaprotsendilist garantiid, samaselt lotopiletitele on palju tühje või väga väikese võiduga elusid. Kuid peavõidu saab võita ainult see, kes ostab pileti. Kultuuripileti hind on üks elu, rõhutan veel kord, et see väike väljaminek on kõigile jõukohane.“

P.S. Kallid sugulased ja tuttavad Ahjast, Tartust ja Tallinnast: Ilmar, Külli, Kuldar, Mait, Anneli, Enn, Kersti, Kristel-Kai, Karel-Ken, Kadi, Margus, Ülle ja Ülo! Aitäh tulemast! Vot sellist pidu ma tahtsingi! Täna kõiki pidulisi, kes Heinole teisi saatsid! Sugulastega läksime koju.

Ilme Sein,

Kuremarjade rühmajuht
Ilma teieta poleks mul seda pidu.

Laske meid ikka lendama!

Aitäh tegijaile, tantsusammu seadijaile

Seeniortantsijate juubelihõnguline pidu Väike-Maarjas oli meeleolukas. Tantsulust haaras kõiki esinejaid ning oma panuse andsid ka „Jauluviisi veeretajad“. Publik reageeris elavalt. Kindel samm laval, kerge astumine, korralik rüht, ilmekas tantsukeel, innukust peegeldav säde – kõik see paneb ju kaasa elama.

Vahva, et eestlased on mitmetes Euroopa riikides populaarsust kogunud seeniortantsu omaks võtnud. Väike-Maarjas toimus traditsiooniks kujunenud seeniortantsupidu juba neljandat korda.

Osalema kutsutakse alati ka oma „kolleeg“ nii lähedalt kui kaugemaltki. 12. oktoobril nautisime Tapa arvuka seltskonna hoogsat esinemist, elegant-selt mõjusid kundalaste etteasted, nalja ja naeru pakkusid Simuna trupi huumorikad tantsulood. Kenasti seadsid samme külalised Rakverest, sujuvalt moodustasid tantsumustreid kohalikud näitsikud. Elevust tekitas „Kuningapere“ show. Tore, et meie vallavalitsuse ja volikogu mehed nii kirglikult tantsu vihuvad – saalis naeru ja aplausi kui palju!

Peo ettevalmistajatele, läbiviijatele ja tantsijatele siiras aitäh! Kohvilauavestluses kuulus külaliste arvamusi, et siia olevat meeldiv esinema tulla – avarad ruumid ja hubane õhkkond. Seda võib võtta kui positiivset hinnangut ka kõigile neile, kes väärrikat, 102-aastast seltsimaja tegevuses ja korras hoiavad.

Hea tujuga koju minnes võisime tõdeda, et kohalik seeniortantsurühm ja juhendaja Ilme Sein tähistasid oma juubeleid igati toredata peoga.

Tänuväärne ettevõtmine!

Muljeid vahendas
Väike Sinisalu

Ville-Markus Kella mälestuseks

Mälestusminutid 12. oktoobril 2014, IV seeniortantsupeo eel Väike-Maarja seltsimajas.

Keegi meist ei tea, mida toob homme päev. Võime teha mitmesuguseid plaane, kuid alati on olemas risk, et need ei õnnestu.

2. oktoobri Virumaa Teatajas on Hillar Vimbergi kiri „Ville-Markus Kella mälestuseks“, milles öeldakse, et haigus lõpetas nii tema töömehe kui muusiku-helilooja tee.

Meile oli ta Väike-Maarja rahvamaja direktor peaaegu kuus aastat, kuni 1. augustini 2011. Siin seltsimajas istume toolidel, mis said paika pärast saali renoveerimist just Ville-Markus Kella direktoriks olemise ajal. Saali sisenedes saab uksele pandud plaadilt lugeda sellekohast teksti.

Meenutame. Ville-Markus Kella andis sisse hoo esimesele seeniortantsupeole, aga füüsiliselt pole ta kohal olnud mitte ühelgi. Meie tänasel, IV seeniortantsupeol lubas ansambel „Must maantee“, koosseisus Ville-Markus Kella ja Harri Krausberg, olla kohal ja mängida tantsuks. Aga Ville-Markus Kella lahkus meist jäädavalt 18. septembril Rakvere haiglas.

Meenutame tema valitsemisaja pidusid:

- Vello Jürnaga seotud Väike-Maarja muusikafestivalid
- Rahvakultuuripäevad Väike-Maarjas 2008. aasta juulis
- Härmalõnga tantsurühm – 20 (nüüd Kuremarjad) 2010. aastal
- Rahvatants 55 Väike-Maarjas
- Ringijuhut Ilmse Seinaga 70. sünnipäeva pidu kõigi taidlejate osavõtul
- Palju positiivseid artikleid memmede toimetustest ja muudest üritustest
- Ville-Markus Kella oli kohal igal Härmalõnga üritusel.
- Ville-Markus Kella 50. juubeli kontserdil Väike-Maarja kirikus, kus tutvustati tema loomingut, loeti ette ka tema luuletusi. Helilooja, pedagoogi ja kultuurijuhi, ERSO endise direktori Ville-Markus Kella heliloomingusse

kuuluvad orkestriteosed, sh kaks sümfooniat, ning kammer- ja vokaalmuusika.

Loeme ette Ville-Markus Kella luuletuse „Vares“. Olgu see Ville-Markus Kella (28.VII 1960 – 18.IX 2014) mälestuseks küünla süütamise asemel.

Istun oksal, kraaksun alla – lasen kõigil tundeil tulla, ärge öelge, laske olla!

Olen VARES, kraaksuja, teiste kallal naaksuja, vaikselt, öelalt, piiksuja.

Ma ei ole üldse paha, kuidagist vast tahaks teha – ära! Ja siis seda näha!

Armastan ma läikivat, lärmakat, ei vaikivat, oksa, kergelt kõikuvat.

Tulla lasen kogu tõel – kraak-kraak-kraak, ma pole õel! Mul vaid puudub mõttesõel.

Alati just nii on olnud! Mida pole, seda polnud! Tähtsad pole aja tolmud.

Ülemus on tähtis asi, mina töötan, nagu masin, mõistus, tõsi, see on kasin.

Vaatan, vaatan lukuaukust silmajärgi hindan kaugust. Midagi ei tea ma paugust.

Olen vares, kraaksun hästi – täpselt, nagu minul kästi, olgu pikali või püsti!

Kraak-kraak-kraak, Vaak-vaak-vaak, Taak, taak, taak ...

Lõpetame eespool nimetatud kirja autori Hillar Vimbergi sõnadega: Armastuse ja lootusega jääme ootama, et Ville-Markus Kella hääl ühineb teistsuguses kõigi hiljuti lahkunud muusikutega.

Ilme Sein, Merike Hövelson

P.S. Kirja autor Hillar Vimberg oli koos Ervin Lembergiga pillimeheks IV seeniortantsupeol, kuhu Ville-Markus Kella enam ei jõudnud.

Isadepäeval võeti Kiltsi rahvamaja saal taas kasutusse

9. novembri pärastlõunal kogunes sadakond inimest Kiltsi rahvamaja isadepäeva kontserdile – üle kuue aasta kasutusest väljas olnud rahvamaja suur saal täitus taas pidulikega.

Kontserdi eel tänasid külavanem Sigrít Stoltzen ja MTÜ Meie Kiltsi esindaja Siret Stoltzen kõiki, kelle abil rahvamaja saalile uus põrand saadi.

Rahaliselt toetas põrandat ja uute saali küluste paigaldamist Tallinna Linnavalitsus. Kiltsilaste rahvamaja saali põrandaga seotud mure vahendas Tallinna linnale endine Väike-Maarja

vallavolikogu liige, nüüdne riigikogulane Siret Kotka. Ehitustööd teostas Borkholm Ehitus OÜ.

Saali taasavamisüritusel osalesid Tallinna linnapea Edgar Savisaar, abilinnapea Kalle Klandorf ja kommunaal- ameti esindaja Ain Valdmann.

Kontserdil esinesid Kiltsi laulu- ja tantsumemmed, idamaise tantsurühma esindajad ja Kiltsi kooli laululapsed. Omaloomingulise luuletuse esitas kohalik sõnameister Johannes Ehastu, meeleolumuusikat mängis Arvo Stoltzen. Kontserdi ja sõnavõttud liitis sujuvaks tervikuks Kiltsi kooli eesti keele õpetaja Mari-Vivian Laht.

Üritusest tegi videosalvestuse Tallinna TV.

Pärast kontserdi pakkus külalistele kohvi kõrvale omaküpsetatud hõrgutisi.

Jõudu ja tegutsemistahet MTÜ-le Meie Kiltsi ja Kiltsi külaelu eestvedajatele!

Kiltsi laulu- ja tantsumemmed said üle mitme aja taas üles astuda oma rahvamaja saalis. Foto: Ilve Tobreluts

Ilve Tobreluts

Kuidas jõuti Kiltsis rahvamaja uue põrandat valmimiseni?

MTÜ Meie Kiltsi juhatuse liige Siret Stoltzen:

„9. november 2014 on Kiltsi aleviku jaoks kahtlemata ajalooline päev. Kiltsi rahvamaja suurel saalil on nüüd uus põrand. Kuus aastat kestnud põrandasaa- ga on saanud õnneliku lõpu. Kiltsi alevikule on see omamoodi uus algus.“

Päris alguse sai kõik sellest, et tuli mõte pöörduda põrandat muurega Tallinna kõi- ge suurema kohaliku omavalitsuse poole. Nii läkski teele kiri Tallinna linna- peale härra Edgar Savisaarele.

Mõne aja pärast külastas Tallinna linnavalitsuse esindus Kiltsi rahvamaja. Vaadati, küsiti, uuriti. Meie suureks argumendiks

oli seegi, et peaaegu igas Kiltsi peres käib Tallinnast sugulasi. Tallinn – üks Euroopa kultuuripealinnadest – otsustas toetada väikese aleviku rahvamaja kultuuri hoidmist ja säilimist. Kultuur hoiab külaelanikke koos. Ja siit tuleb see tuntud lause – kuni su küla veel elab...

Tänu sõnad kõigile, kes on aidanud meil selle põrandani jõuda! Kõik vabatahtlikud, kes on panustanud rahaliselt, nõuga, jõuga ehk tööga, ja igati toetanud. Tänu sõnad Väike-Maarja val- lavalitsusele Kiltsi rahvamaja väikeprojekti rahastamise eest, ehitusfirmale Borkholm Ehitus OÜ, Siret Kotkale koostöö eest ning loomulikult Tallinna linnavalitsusele ja linnapeale!”

Kiltsi külavanem Sigrít Stoltzen:

„Kiltsi rahvamaja kaua oodatud uus saali põrand on lõpuks valmis. Põrandat pidu langes kokku isadepäevaga. Nii saigi uue saali põrandat avamine peetud koos isadepäeva kontsertiga. Tänuks, lauldi ning loeti luuletusi. Etteasted esinejate poolt olid kõik väga toredad ja töid vanasse rahvamaja uue elu.“

Kiltsi elanike küsitluse tagasiside

Küsitluse mõte oli saada kiiret tagasisidet võimalikult paljudelt külaelanikelt, kes soovivad teha koostööd, omavad häid ideid ning soovivad ka oma panust anda. Veel ka kaardistada pealinnaga seotud inimesi. Kõigil oli võimalus oma arvamust avaldada. Läbi küsitluse on võimalik näha plusse ja miinuseid teiste inimeste silmade läbi, mida ise võibolla ei märka. Kõik soovivad küla- elanikud ei jõua alati koosolekule, sest aeg ei pruugi sobida.

Kiltsis on registreeritud 98 postkasti. Kasti toodi 22 ankeeti, see tähendab, et vastas 22 peret.

Peaaegu kõik inimesed kirjutasid, et Kiltsi on vaikne ja rahulik koht elamiseks. Toodi välja hea rongi- ja bussiliik- luse olemasolu. Oldi rahul kaupluse, kooli ja raamatukoguga. Meeldib tal- vine lumetõrje ning talgupaevad. Ühel ankeedil oli kirjas, et meeldib ükskõik- sus, millega suurem osa inimesi Kiltsis

Täna kõiki neid inimesi, kes rahvamaja uue põrandat valmimisel vaeva nägid. Eritised tänud Tallinna linnale ja

malik rahvamajale uut põrandat saada. Samuti suur aitäh neile, kes vabatahtli- kena aitasid rahvamaja saali peoks ette valmistada!

Suur rõõm oli näha inimesi, kes leidsid isade- päeval aega tulla meie rahvamaja peole.

Tänu uuele põrandale on Kiltsi rahvamaja taas terviklik ja edaspidi on võimalik kutsuda rahvale rõõmuks siia esinejaid ka mujalt. Loodeta- vasti leiavad tee Kiltsi etendustele ja kontsertidele ka inimesed väl- jastpoolt Kiltsi alevikku, sest kõik olete väga ooda- tud!”

Kauane Kiltsi elanik Mall Võhandu:

„Sidney Friedman on kirjutanud: „EDU tagab julgus unistada, arukus, et kokku panna realistlik plaan ja tahe see ellu viia.“

Kiltsi rahvas unistas pea kuus aastat oma rahvamaja saali põrandast. Nüüd on unistused teoks saanud ja seda eeskätt tänu õigetele valikutele. Meil oli arukust valida Kiltsi külavanemaks Sigrít Stoltzen ja tema abiks Margus Põllu. Nemat kaks ja MTÜ Meie Kiltsi esindaja Siret Stoltzen panidki paika realistliku plaani, leidsid nõuandjaid ja abistajaid, oskasid rakendada tegutsemisele oma pered, sõbrad ja tuttavad. Oma osa on andnud nii noored kui vanad – käsitöötajad, tantsijad, lauljad ja luuletajad, helled annetajad, tublid kringliküpsetajad ja kohvikeetjad. Tänu TEILE kõigile!

Plaan on ellu viidud. Nüüd on meil võimalik oma rahvamaja kasutada mit- mel otstarbel.

Esimene üritus on teoks saanud. Isadepäeva kontsert ja rahvamaja saali põrandat pidulik avamine täitis saali rahvaga. Oli mõnus pühapäeva pärast- lõuna. Ühises vestlusringis leiti, et kui jagub eestvedajaid – „sädeinimesi“, küll siis jagub ka kaasatulijaid.“

Sigrít Stoltzen, Siret Kotka, Edgar Savisaar ja Siret Stoltzen hetk enne kontserdi algust.

hr Edgar Savisaarele, kelle abita, kah- juks, ei oleks meil kuidagi olnud või-

Kauane Kiltsi elanik Mall Võhandu avaldas lootust, et rahvamaja leiab elanike poolt taas aktiivset kasutust.

Foto: 2x Ilve Tobreluts

sed tähtpäevade tähistamised, teater, kontserdid, huviringid, mõttetalgud, töötoad.

Oma panuse andmise osas jäädi üsna tagasihoidlikuks. Suur osa piirdus sellega, et hoiavad enda krundi korras. Mõned kirjutasid, et tuleb püüda hoi- da tänavad ja teeääred puhtad ning ka teiste tähelepanu sellele juhtida. Ühel ankeedil kirjutas pere, et saaks pakkuda välja ideid ning otsida lahendusi.

Suur tänu ankeedi täitjatele! Jään ootama entusiaste, kes soovi- vad võtta teatud tegemisi enda kanda! Näiteks mõttetalgud.

Aga oma panuse võib anda ka toeta- des rahaliselt MTÜ-d Meie Kiltsi - Sve- dbank, arve EE832200221047390235.

Kiltsi külavanem **Sigrít Stoltzen**

13. detsembril kell 11.00

PEREPÄEV

TASUTA!

PÄEVA JUHIB JÕULUSOKK

TEGEVUSED SUURTELE

JA VÄIKESTELE

12.00 13.00 14.00

MUINASJUTUTUBA

11.30-14.30 TÖÖTOAD

VALMISTAME KÜÜNLA

ÜMBRISEID, JÕULUKAARTE

JA KAUNISTUSI

11.00 – 15.00 JÕULULAAT

INFO JA KAUPLEJATE

REGISTREERIMINE:

Väike-Maarja seltsimaja

Telefonid: 326 1837, 5302 4437,

e-mail: seltsimaja@v-maarja.ee

20. detsembril kell 18.00

Väike-Maarja seltsimaja

AASTAPÄEVA PIDU

ÕHTUT JUHIB SELTSIMAJA

NÄITETRUPP

TANTSUKS ANSAMBEL

ÜLLATUSKÜLALISED

ÕNNELOOS

AVATUD KOHVIK

PILET 7 eurot

LAUDADE PRONEERIMINE

JA PILETITE EELMÜÜK

E-R 11.00 – 18.00

Väike-Maarja eltsimaja

Telefonid: 326 1837, 5302 4437

e-mail: seltsimaja@v-maarja.ee

Kadripäeva TANTSUTUBA

Eipri külamajas

esmaspäeval, 24. novembril 2014 kell 19

Ootame kadrilaupäeva õhtul tutvuma kadripäeva kommetega, õppima ja tantsima vanu seltskonnatantse ning mängima mängu.

Külla tuleb tantsuselts Tarapita koos pillimeestega.

Lisainfo: Eipri Külaselts, tel 5340 5718

Olete oodatud
11. detsembril kell 18.00
 Väike-Maarja Gümnaasiumi
 algklassidemajja
JÕULULAADALE

- * MÜÜGIL LASTE KÄSITÖÖD
 JA PALJU MUUD
- * AVATUD KOHVIK
- * ÕNNELOOS
- * ÕNNEÕNGITSEMINE
- * SAALIS KONTSEERT
- * MEISTERDAMINE

Olete teretulnud ostma ja
 müüma või lihtsalt uudistama!
 Info VMG kantseleist või algklassidemajast.

SIMUNA NAISTEKLUBI KUTSUB:

MARY TAMMETI JUHENDATAV
KAARTIDE MEISTERDAMISE
kursus

25. NOVEMBRIL
 KELL 17.00-20.00

SIMUNA RAHVAMAJAS

VALMISTAME SIZZIX MASINAGA KAARTE
 NING ÕPIME QUILLING (PABERFILIGREE)
 TEHNIKAT

KURSUSE TASU: 2 EUR
 INFO: 5143011

Seltsimaja kutsub estraadiringi

Uuest aastast ootab Väike-Maarja seltsimaja kõiki eakaid estraadiringi kolmapäeviti kell 15.00. **Esimene kohtumine on 7. jaanuaril.**

Juhendaja on Tiit Alte.

Info: seltsimaja telefonidel 326 1837 ja 5302 4437

Jõulukingi soodsmüük Simuna rahvamajas

9. detsembril kell 12.00-13.00

Müügil: puuvillased Thermo-retuusid (naistele ja lastele); rõngassallid; sukkpüksid; dressipüksid ja sokid; värvilised/mustrilised sukkpüksid (suurused 2-6); stretš-püksid; angoorasokid.

Lastele: Disney-sukkpüksid, retuusid, pluusid, aluspüksid, dressipüksid, sokid, joped.

Saadaval suured suurused.

Huvitegevusvõimalusi vallas 2014/2015

Lisaks oktoobrikuu infolehes avaldatule

Ebavere tervisespordikeskuses

Ringi nimi	Kellele	Aeg	Juhendaja	Kontakt
Suusatreening	Suusahuvilistele õpilastele	E, K 17.00 - 18.30	Maris Kaarjäv	528 1769
Kundalini jooga	Kõigile huvilistele	N 18.00 - 19.30	Kristiine Adamson	5552 5929 kristiine.adamson@gmail.com

Väike-Maarja noortekeskuses

Ringi nimi	Kellele	Aeg	Juhendaja	Kontakt
Kundalini jooga	Kõigile huvilistele	T 08.45 - 10.15	Kristiine Adamson	5552 5929 kristiine.adamson@gmail.com

Popp Tipp – Popp Täpp kunagised laululapsed on oodatud kokkutulekule

Väike-Maarja valla laste lauluvõistlusel Popp Tipp – Popp Täpp osalenud laululapsed on oodatud vilistlaste kokkutulekule kohalikus seltsimajas 11.-12. aprillil 2015.

Sünnimusele eelneval nädalavahe-tusel toimub lauluvõistlus ise koguni 27. korda ja kaugel pole juba kolmanda aastakümne täitumine. Eelolevale mõeldes on korraldajatel plaan esialgu kunagised laululapsed kokku tuua, et

ühiselt meenutada helisevaid pilte lapsepõlvest ja taaskord laulda.

Soovi korral on võimalik üles astuda tänukontserdil endistele juhendajatele ja kogukonnale. Mõelda tasuks aga ka võimalusele Popp Tipp – Popp Täpp oma koori asutamisest, mis seoks seltskonda hiljemgi.

Kõigil, kes teavad, et on olnud lauluvõistluse Popp Tipp – Popp Täpp laululapsed (või tuletage meelde sõbrale,

naabrile, endisele klassikaaslanele, õele või vennale, lapsele või sugulasele...), palutakse jätta oma kontaktid Väike-Maarja seltsimajja.

Väike-Maarja Seltsimaja
Pikk tn 2, Väike-Maarja 46202, Lääne-Virumaa
e-mail: seltsimaja@v-maarja.ee
telefonid: 326 1837, 5302 4437

**2. DETSEMBRIL
KELL 17.00-20.00
SIMUNA RAHVAMAJAS**

**JÕULUSEADETE
VALMISTAMISE
kursus**

JUHENDAJA: MARY TAMMET

KAASA TULEB VÕTTA:
**PEENED PAINDUVAD OKSAD: PAAR PEOTÄIT, CA 1 M PIK-
KUSEID (METSVIINAPUU, LEHIS, PAJU, KONTPUU, MÄND)**

**KAUNISTUSMATERJALID: KÄBID, KUULID, PÄRLID,
KANEELIPULGAD, TÄHTANIIS VÕI MUU**

**TÖÖVAHENDID (KUI ON): OKSAKÄÄRID, TRAADINÄPITSAD,
LIIMIPÜSTOL + LIIMIPULGAD**

KURSUSE TASU: 2 EUR
REGISTREERUMINE 1. DETSEMBRIKS: 5143011

JÕULULAAT
Eipri külamajas

PUHAPAEVAL 14. DETSEMBRIL 2014. A
KELLA 10.00-14.00

► Omavalmistatud, omakasvatatud, kohalik kaup
► Jõulukohvik kohalike hõrgutistega
► Mängunurk lastele

Info: Kai Tomingas, tel 506 0285
Heili Nõgene, tel 5340 5718

Heategevuslikust müügist saadud tuluga hoime Eipri külamaja elavara.

Sünnimuste kalender

22. novembril kell 10.00-18.00 treeningpäev Väike-Maarja mudelihallis. Info: Bruno Vaher, tel 501 1508

22. novembril kell 19.00 tähistatakse Simuna rahvamajas Simuna se-garahvatantsurühma *Segased* 20. juubelit. Tantsuks mängib ansambel „VANA KALLIM“, pääse 5 eurot. Info: Auli Kadastik, tel 323 7217

24. novembril kell 18.00 valla meistrivõistlused mälumängus, I etapp Georgi söögitoa II korrusel. Info: Ivar Lass, tel 5396 1167

24. novembril kell 19.00 toimub Eipri Küla Majas Tarapita tantsutuba. Info: Egne Liivalaid, tel 5648 7949

25. novembril kell 17.00-20.00 – Simuna rahvamajas kaartide meisterdamise kursus Mary Tammeti juhendamisel. Kursuse tasu 2 eurot. Info: tel 514 3011

25. novembril kell 18.00 valla meistrivõistlused koroonas, II etapp Triigi spordihoones. Info: Maili Tannbaum, tel 5194 8737

27. novembril kell 19.00 kohtuvad Väike-Maarja spordihoones Lääne-Virumaa korvpallivõistluste meistriliigas Väike-Maarja päästekooli ja IJVBR meeskonnad. Info: Jane Kool, tel 518 4071

27.-30. novembril 6. Väike-Maarja muusikafestival. Info: Marju Metsman, tel 526 3831

28. novembril kell 12-15 toimub Puhta vee teemapargi õppehoones, Metsamõisal Järsi külas Tamsalu vallas piirkonna kriisilukorra tegevusplaani koostamise arutelu-koosolek. Osalemine tasuta, kuid kohtade arv piiratud. Info: Priit Adler, tel 513 2149

29. novembril kell 17.00 kohtuvad Simuna spordihoones Lääne-Virumaa korvpallivõistluste meistriliigas Simuna Spordiklubi ja Tamsalu meeskonnad. Info: Hillar Kasu, tel 524 8658

30. novembril kell 12.00 esimese adventi kontsert Simuna rahvamajas. Esinevad Nele-Liis Vaiksoo ja Uku Suviste. Bussid: kell 11.20 Kilti-Kaarma-Simuna; kell 11.30 Väike-Maarja-Triigi-Simuna. Adventiküünlade süütamine. Keskpäevakohvik. Info: Auli Kadastik, tel 323 7217

30. novembril kell 16.00 süüdatakse Väike-Maarjas Jakob Liivi pargis adventiküünlal. Info: Aare Treial, tel 506 5421

2. detsembril kell 17.00-20.00 – Simuna rahvamajas jõuluseadete valmistamise kursus Mary Tammeti juhendamisel. Kursuse tasu 2 eurot. Registreeruda 1. detsembriks, tel 514 3011

2. detsembril kell 19.00 kohtuvad Simuna spordihoones Lääne-Virumaa korvpallimeistrivõistluste esiliigas Simuna Artiston ja SK KNT. Info: Hillar Kasu, tel 524 8658

3. detsembril peetakse Väike-Maarja seltsimajas traditsioonilist gümnaasiumi tüdrukute tantsupidu. Info: Helina Lükk, tel 5681 2211

4. detsembril toimub Väike-Maarja seltsimajas Väike-Maarja naisseltsi adventiõhtu. Info: Ellu Moisa, tel 5622 0862

5. detsembril kell 12.00 Simuna rahvamajas kihelkonnakoolide kirjutiste „Muinasjutt elab minus endas“ võistluse lõpetamine. Info: Auli Kadastik, tel 323 7217

7. detsembril kell 15.00 Väike-Maarja seltsimajas muusikakooli kontsert „Jõuluootus“. Kõik muusikahuvilised on oodatud! Info: Vallo Taar, tel 503 1910

9. detsembril kell 12.00-13.00 – Simuna rahvamajas jõuluringi soodsmüük (riidesemed, trikootooted). Info: Auli Kadastik, tel 323 7217

9. detsembril kell 16.00 algab Väike-Maarja seltsimajas valla suurte perede jõulupidu. Info: seltsimaja, tel 326 1837, 5302 4437. Transpordisoovist anda 28. novembriks teada valla lastekaitse spetsialist Tiia Kaselole, tel 329 5762.

9. detsembril kell 17.00 Simuna rahvamajas jõuluootuse kontsert. Esinevad rahvamaja laululapsed ja muusikakooli õpilased. Info: Auli Kadastik, tel 323 7217

9. detsembril kell 18.00 valla meistrivõistlused sulgpallis, I etapp Triigi spordihoones. Info: Väino Stoltzen, tel 5698 2661

10. detsembril kell 12.00 Väike-Maarja seltsimajas Väike-Maarja, Kilti ja Triigi piirkondade koduste laste ühine jõulupidu. Info: seltsimaja, tel 326 1837, 5302 4437

11. detsembril kell 13.00 Väike-Maarja seltsimajas eakate jõulupidu. Info: seltsimaja, tel 326 1837, 5302 4437. Transpordisoovist anda teada 28. novembriks valla lastekaitse spetsialist Tiia Kaselole, tel 329 5762

11. detsembril kell 18.00 Väike-Maarja gümnaasiumi algklasside majas jõululaat. Info: Egne Liivalaid, tel 5648 7949

12. detsembril kell 19.00 tähistatakse Triigi spordihoones Väike-Maarja valla 23. aastapäeva. Info: Aare Treial, tel 506 5421

13. detsembril kell 10.00 Eesti karikavõistluste III etapp bagidele Väike-Maarja mudelihallis. Info: Bruno Vaher, tel 501 1508

13. detsembril valla meistrivõistlused võrkpallis Väike-Maarja spordihoones. Info: Tarmo Rebane, tel 506 2039

13. detsembril kell 17.00 kohtuvad Simuna spordihoones Lääne-Virumaa korvpallimeistrivõistluste esiliigas Määri ja Vinni Tammed. Info: Hillar Kasu, tel 524 8658

14. detsembril jõululaat Eipri Küla Majas. Info: Kai Tomingas, tel 526 0283

15.-30. detsembrini valla meistrivõistlused piljardis Väike-Maarja spordihoones. Algus ja registreerimine 15. detsembril kell 18.00. Info: Maili Tannbaum, tel 5194 8737

16. detsembril toimub Väike-Maarja seltsimajas gümnaasiumi jõulukontsert. Info: Helina Lükk, tel 5681 2211

16. detsembril kell 15 kutsuvad Maarjakelluke Väike-Maarja muuseumi jõulukohvikusse. Info: muuseum, tel 326 1625

17. detsembril toimub Väike-Maarja seltsimajas gümnaasiumi 5.-8. klasside õpilaste jõulupidu. Info: Helina Lükk, tel 5681 2211

18. detsembril toimub Väike-Maarja seltsimajas gümnaasiumi 9.-12. klasside jõuluball. Info: Helina Lükk, tel 5681 2211

18. detsembril kell 18.00 toimub Simuna rahvamajas Simuna kooli jõulupidu. Info: Kaja Põldmaa, tel: 5564 5414

18. detsembril kell 18.00 toimub Kilti lossis Kilti kooli jõulupidu. Info: Merje Leemets, tel 520 2921

19. detsembril kell 11.00 on Simuna rahvamajas Simuna lasteaias ja Simuna piirkonna koduste laste ühine jõulupidu. Info: Auli Kadastik, tel 323 7217

20. detsembril kell 18.00 toimub Väike-Maarja seltsimajas seltsimaja 102. aastapäeva pidu. Isetegevuslaste kontsert. Info: seltsimaja, tel 326 1837, 5302 4437

22. detsembril õppekeskuse all lastetiirus valla meistrivõistlused laskmises, I etapp (lamades laskmine). Info: Jaanus Raidlo, tel 527 3846

27. detsembril kell 10.00-18.00 on treeningpäev Väike-Maarja mudelihallis. Info: Bruno Vaher, tel 501 1508

7. jaanuaril kell 18.00 hüvasti jätavad jõulukuuskedega Väike-Maarja seltsimaja juures. Info: seltsimaja, tel 326 1837, 5302 4437

14. jaanuaril kell 19.00 kinoõhtu Väike-Maarja seltsimajas. Info: seltsimaja, tel 326 1837, 5302 4437

17. jaanuaril kell 18.00 isetegevuslaste ja seltsingute stilipidu Väike-Maarja seltsimajas. Info: seltsimaja, tel 326 1837, 5302 4437

Kuidas sai Karlist sõjamees?

Järg augustikuu infolehes ilmunud artiklile „Kuhu küll kõik mehed jäid?”

Oleme lugenud elulooraamatuid tuntud riigitegelastest, teadlastest, kunstnikest, näitlejatest, sõjameestest ja paljudest teiste elu- või hobialade tegelastest. Jätkaksin ühe tavakodaniku eluloo teise osa tutvustamist. See mees oli sugulane (isale onupoeg) Karl Roosna Määri külast. Ta kirjutas elulooraamatu (praegu siiski veel trükkis avaldamata) noorpõlvest ja sõjameheteest ning vangipõlvest. Veel eluajal ei lubanud ta seda trükki anda, vaid ütles: „Pärast minu surma võid selle avaldada!” Sellist soovi avaldas sõjameeste ühendus Tallinnas (Vene tn). Kuidas sai Karlist sõjamees?

Oma eluloo(raamatu) II osas „Koolipingist rindele” (trükitud Pärnus 2001. a) meenutab ta üldmobilisatsiooni väljakuulutamist 1904-1923. a sündinud meestele. Suleti koolid, paljud asutused ning ettevõtted. Avanduse vallas toimus mobilisatsioon esmaspäeval, 7. veebruaril 1944. a. „Isa viis minu, Kuti ja Riksi (vennad) hobusega Väike-Maarjasse, kus seisis ees arstlik läbivaatus ja sõjaväkke vastuvõtt. Vao vallamajas pika laua taga istus ka Avanduse vallavanem Joh. Silvet (suri Siberi vangilaagris). Pikas rivis (osa õues) seistes jõuti komisjoni ette, kus küsiti: „Kas tervis on korras?” Kas Eesti iseseisvuse eest oled valmis võitlema?” Peaaegu kõik vastasid: „Jah”, välja arvatud mõned, kes palusid pikendust või sõjaväest vabastust. Mõnel see ehk õnnestuski. Aga oli „külmarohupude-

list” nii mõnigi „auru all” ja oma vanu „arveid” klaarimas – kaks tuntumat laadakaklejat Kosso Juhan Võiverest ja Ehasalu Endel Kissast. ... Vallamaja trepi ees kohtasin oma koolijuhatajat Osvald Triipanit, kes küsis: „Kuhu määritati?” Ei teadnud, aga tema pidi määratama saarlastest piirikaitsepataljoni ülema asetäitjaks (oli ise reservkapten ja pärit Saaremaalt). Edasi järgnes Vao valla kütühobustel sõit Rakverre (õhtuks jõuti kohale) ja õõbiti teatrimaja suures saalis (põrandal, seina ääres õlgedel).“

Edasi kirjutab Karl, kuidas saadeti Kadilasse toidumoonna tooma. Koos saatusekaaslastega rüübiti „kangemat kraami”, lauldi läbi pea kogu Artur Rinne repertuaar, kuid siis läksid teed lahku.

Rakveres algas rühmade kaupa riviõppus. Karl kui Puidvere koolis noorkotkaste rühmas (juhina) ja hiljem 1941/42. a talvel palgalises Omakaitse teenides oli rivialased teadmised ja oskused hästi omandanud. Rivi alal õige saamatu kaprali kraadiga ülem otsis endale abilist ja Karlist saigi riviõpetaja. ... Ühel õhtul pärast paaripäevast riviõppust kohtas ta juhuslikult vend Kutti, kes kutsus kaasa, et sõita Karitasse. Seal oli aga kompaniüleml Kaurla – ühine tuttav ja vend lootis, et see ülem aitab tal Eestisse jääda. „Mitmed poisid said aga teada, et tahan ära minna – varsti oligi kolm neist, kes tahtsid kaasa tulla, koos minuga ree peal (Lillenthal Robi Äntust, üks endine Avanduse Põllunduskooli lõpetanu ja

kolmas poiss Hirlast). Asi lahenes tänu tolele kompaniüleml Kaurlale. Karli rühmaülemlaks oli nooremallohvitser Enno Raime Avanduse külast ja teisingi nägupidi tuttavaid ning Karla Vettik Määrist. Järgmisel hommikul sõideti Rakverre, kus kõik said sõdurimundri selga ja muu varustuse (ka püssi ja padrunid). Ees ootas rindele sõit Setomaale. Loodeti jääda Virumaale. Üks tuttav (Hents Läll) kutsus enne rongile minekut nurga taha ja pakkus püstolit, mille oli saanud rongis laadimisel poollagunenud kastist (oli võtnud mitu püstolit) ja kartes vahele jäämist, püüdis neist lahti saada. Vagunis olles jagati sooja sõdurisuppi, kuid katelokki polnud ja vend Kutt andis oma söögino. Aastaid hiljem tunnistas ta üles, et tookord oli tal nutt peale kippunud kui nägi, kui ahnelt vend Karl suppi sõi ja kui noor ta välja nägi. Ka oli ta mõelnud, et kui vend surma saab, siis jääb teda süütunne piinama, et keelitas Eestisse jääma, kus kohe rindele saadeti. Teisi riviõppustele jäänuid aga ootas ees Poola Heidelaager ja sealt mõni hoopis „palavam” rindelõik väljaspool Eestit. Vähemalt nii oli varem juhtunud.

... „Aga läks teisiti. Kutt vabanes sõjaväest juba aasta alguses, ühtegi lahingut nägemata. Mina sain aga läbi teha kümme lahingut ja peale selle viibida veel viies vangilaagris. Koju jõudsin alles järgmise aasta jõuludeks. Praegu aga kihutas rong Võrumaale Orava raudteejaama, kus algas pataljoni mahalaadimine. Järgnes edasisõit

veoautodel Pihkva järve äärde meile määratud rindelõigule. Budovištši külas Piusa jõe suudmealal (umbvenelaste küla) suunati meid majadesse. Kõik majad oli kahekambrilised. Mis meid lausa pahviks löi, oli hais, mis siin valitses. See oli läpastunud riiete, roiskunud kala, väljaheidete ja ma ei tea, mille hais veel. See hingematte lehk hakkas lihtsalt südame peale...” (Edasi lühendatult – J.K.)

Jaoulem Oskar Allmann võttis naiste nutu ja kisa saatel toa akna eest ja pani ühe naise põrandat puhtaks küürima, teised aga ahjupuid tooma. Kui kõik pestud, ahi kōetud, aknad jälle ees, siis võis end jälle inimesena tunda. Öösel tuli järvejääl patrullida ja tekkis väike paanika jäässe sakslaste poolt paigutatud teivaste pärast, samuti jäämiinidest, mis olid omavahel ühendatud juhtmetega. Karliga juhtus ka väike äpardus – kukkus ühte jääauku, kuid jaoülem ei lubanud riideid vahetama minna ja jäätunud riietega pidas öövalves vastu ning ei saanud ei nohu ega kõha.

(Edasi Karli tekst) „Majas, kus elasime, avastasime veel ühe jälkuse: nimelt kahel pool treppi asuvad lumehanged polnudki puhtad lumehanged, vaid lumega kaetud väljaheidete hunnikud. Ja nüüd märkasime, et selliseid hunnikuid „ilutses” teistegi majade treppide kõrval. Kemmergut, kui niisugust, siinsetes vene küldes ei tuntud. Varsti kolisime pisut viisakamasse majja. Seal vähemalt ei tühjendatud ämbreid trepi kõrvale, vaid käidi kükitamas

laudas selleks ette nähtud nurgas. Ka hüppas seal põrandal kirpe vähem ning puudus väikelapse alaline nutt ja vingumine. Märtsi algul saadeti kompanii järve kaitselt sisemaale ühte inimtühja külla reservi.”

Lõpetuseks. Karl Roosna kirjutab edasi haigestumisest mumpsist, koduskäigust, jälle rindele minekust, Kamenkast ja lahingutest (Lääniste, Võnnu, Hammaste-Uniküla ja Tartu all Kavastus) ning vangilangemisest (vt eelmise aasta vallalehte). Järgnesid vangilaagrid Petseris, Kažarovos jm. 8 kuud uurimislaagris ja lõpuks teel koju. Määri küla mitmetest teistest peredest mobiliseeritustest ja nii Saksa kui Vene poolel võidelnutest järgmises loos.

Väga põhjalikke lugusid on kirja pandud ajakirjas „Kultuur ja Elu”. Kõiki lugusid saab vaadata internetist, kui klikkida www.kultuurjaelu. Üks huvitavaid on 2012. a nr 2, lk 38-51, artikkel „Lääneriigid olid liidus mõrvariga” (Nürnbergi protsessist ja Punaarmee metsikutest Saksamaal, aga ka mujal Euroopas). Ajakirja samas numbris on ka lugusid tänapäevasest Eesti elust (vt lk 22-27) – õpetaja Mare Murru vanglas. Tasub lugeda. Kellel interneti pole võimalik vaadata, saab ajakirju Kultuur ja Elu lugeda raamatukogus.

Head lugemist!

Jüri Kalvet

Alates oktoobrist juhatab meie suusahuviliste väge Maris Kaarjärv

Treener Maris Kaarjärv suusaklubi laste Mairiti ja Karolinaga Ambla spordiklubi suusatajate seeriajooksul. Foto: Erakogu

Kui möödunud lumeta talv suusahuvilised nukraks muutis ja porise metsa vahelt minema peletas, siis nüüd, uue hooaja hakul, on mitmeid häid ja rõõmsaks tegevaid uudiseid. MTÜ RK Ebavere Suusaklubi on kutsunud treenerina partneriks uue inimese ja ühes sellega on saanud justkui ka uus hingamine. Kaks korda nädalas on Ebavere tervisespordikeskuse ümbrus seibimist ja sagimist täis. On väiksemaid, kes alles esimest korda rulliske ja -suuski proovida saavad, ja on neidki, kes juba mitmeid aastaid suusatreeningutel osalenud.

Alates oktoobrist juhatab meie noori suusatajaid Maris Kaarjärv. Maris on lõpetanud Tallinna Ülikooli kehakultuuriteaduskonna ja omab treeneri 5. kutsetaseme kvalifikatsiooni. Suusatreeninguna on ta tegutsenud 8 aastat, treenides algul omaenda lapsi ja hiljem juba ka Rakke suusaklubi. Marise hobiks on maastikurattasõit, millega ta on tegelenud 7 aastat, kuuludes ka Purustaja Giant Team/Rakke SK rattatiimi.

Treeningud toimuvad praegu kaks korda nädalas esmaspäeviti

ja kolmapäeviti kella 17.00-18.30. Kogunetakse Ebavere tervisespordikeskuses. Nii kaua kui lund pole, tegeletakse üldkehalise ettevalmistusega, mis hõlmab jooksmist, sõitmist rulliskude ja -suuskadega, liikumismänge ja veel palju muud, mis teeb tugevaks ja osavaks. Kellel rulliske-suuski endal pole, saab Ebavere tervisespordikeskusest tasuta laenutada. Lume saabudes minnakse suuskadele ning see on juba puhas rõõm, lust ja nauding. Kui ükskord aeg niikaugel on, et kevad täie hooga sisse murrab ja suusahooaeg otsa saab, ei lõpe treening suusataja jaoks mitte. Suusad vahetatakse taas rulliskude, -suuskade ja jooksujalatsite vastu, lisandub veel jalgrattasõit ja hooga edasi – kust need oskused ja jaks muidu tulevad.

Kuigi treeningud juba toimuvad, ei tähenda see seda, et kel huvi ja soovi on, enam liituda ei saa. Ikka saab! Eriti ootab Maris treeningutele 7-10 aastaseid poisse ja tüdrukuid, aga oodatud on ka vanemad lapsed. Hetkel tegutsetakse ühe grupina ja vanemaid-nooremait harrastajaid on pooleks. Treeningule tulla soovijad peaksid treeneriga eelnevalt telefonitsi või meili teel kokku leppima, et siis täpselt teada saada, mis toimub, millega arvestada, kuidas riietuda jne.

Vabandus

Kogemata kombel on valla oktoobrikuu infolehes ilmunud Rauni Kentsi artiklisse „Pöördeline aeg (1940-1945) Kurtnal” sattunud eksitav viga. Helmi Vettiku nime asemel on eksikombel kirjas Alma Morsi nimi. Tegelikult on meenutustes juttu Helmi Vettikust.

Artikli autor Rauni Kents vabandab eksituse pärast.

NB! Täpsustame ka endise Avan-

Lapsi käib treeningutel nii Rakkest, Kiltsist kui ka Väike-Maarjast. Tõsist treeninguhunti ei ehmata kilomeetrid. Kõike saab omavahel kokku leppida, täna viib üks lapsevanem lapsed trenni ja järgmine kord saab ehk keegi teine minna. Pealegi saab lapsevanem ise samal ajal metsaradadele siirduda või siis parandada oma aeroobset võimekust Ebavere tervisespordikeskuse 2. korrusel, kus võimalik valida lausa mitme masina vahel - sõudeergomeeter, spinninguratas ning stepper.

Suusaklubi lapsed Mairiti ja Karolina osalesid Ambla spordiklubi suusatajate seeriajooksu viiel etapil. Kokkuvõttes saavutas 7-10-aastaste laste seas Mairiti Kaarjärv (7a) 2. koha ja Karolina Kull (7a) 4. koha. Palju õnne!

Treener Maris Kaarjärve telefon: 528 1769

Kõik suusahuvilised õpilased on treeningutele oodatud!

Ebavere rada on valgustatud esmaspäevast neljapäevani kell 17.00 - 21.00

Jane Kool

Spordikeskuse juhataja

duse vallavanema nime: artiklis toodud Selveti asemel peab olema Silvet.

NB! Jüri Kalveti artikli „Simuna eakate klubi tegemistest – 20 aastat Elurõõmu asutamist” lõpuosas on ebatäpsus reisimuljete vahendajate osas. Sri Lanka muljeid jagasid Eve ja Kulle Põldmaa, mitte Reet Maadla, nagu artiklist võib välja lugeda.

Maadlusuudiseid

18. oktoobril Vooremaa auhinnavõistlused kreeka-roma maadluses Jõgeval. 23 võistkonna seas saavutasime võistkondlikult 6. koha.

Tulemused:

1. koht – Romel Seemann
1. koht – Holger Toots
3. koht – Joel Henry Visnapuu
3. koht – Andris Pent
8. koht – Kristjan Jaago
10. koht – Rasmus Kaasik
11. koht – Remo Ojaste
11. koht – Kristo Princken

19. oktoobril Nublust Nabiks IV etapp Rakkes.

Saavutasime järgmised kohad:

2. koht – Holger Toots
3. koht – Andris Pent
5. koht – Kristo Princken

5. koht – Rasmus Kaasik
5. koht – Remo Ojaste
7. koht – Joel Henry Visnapuu
12. koht – Kristjan Jaago

1. novembril Aleksander Abergi mälestusvõistlustel Maardus saavutasime järgmised kohad:

2. koht – Holger Toots
2. koht – Joel Henry Visnapuu
3. koht – Andris Pent
3. koht – Romel Seemann
5. koht – Kristo Princken
5. koht – Kuldar Kangur
6. koht – Mikk Sikkar
8. koht – Remo Ojaste
8. koht – Kristjan Jaago

Lembit Kalter
maadlustreener

Vooremaa auhinnavõistlustel kreeka-roma maadluses Jõgeval. Foto: Erakogu

Spordihuvilised, andke endist märku!

Valla rahvaspordiklubi koondab spordihuvilisi eesmärgiga kohalikele võistlustele rohkem osalejaid kutsuda. Rahvaspordiklubi on jaganud oma tegevuse huvialade kaupa seksioonideks ja pöördub kõigi spordihuviliste poole: andke seksioonide juhtidele endast märku.

Nii levib info võistluste kohta paremini ja saame huviliste ringi laiendada. Laiem huvilistering hõlbustab ka valla esinduste kokkupanemist valdade mängudele jt võistlustele. Seksioonide juhid tegutsevad ühtlasi ka ülevallaliste võistluste korraldajate ja peakohunikena.

Seksioonide juhid ja kontaktid:

Male, kabe, mälumäng

Ivar Lass, tel 5396 1167

Koroona, piljard

Maili Tannbaum, tel 5194 8737

Sulgball, lauatenis

Väino Stoltzen, tel 5698 2661

Tennis

Andri Part, tel 526 3010

Võrkpall

Tarmo Rebane, tel 506 2039

Laskmine

Jaanus Raidlo, tel 527 3846

Jalgpall

Reijo Matikainen, tel 5665 3179

Korvpall

Jane Kool, tel 518 4071, võistlust aitab korraldada Mikko Virrkala.

2014/2015 hooaja kalender

- 22.11.2014 – Treeningpäev
 - 13.12.2014 – 3. etapp bagidele (Eesti karikavõistlused)
 - 27.12.2014 – Treeningpäev
 - 10.01.2015 – 4. etapp bagidele (Eesti karikavõistlused)
 - 17.01.2015 – 3. etapp SC mudelitele (klubivõistlused)
 - 24.01.2015 – Treeningpäev
 - 07.02.2015 – 5. etapp bagidele (Eesti karikavõistlused)
 - 14.02.2015 – 4. etapp SC mudelitele (klubivõistlused)
 - 21.02.2015 – Treeningpäev
 - 07.03.2015 – 6. etapp bagidele (Eesti karikavõistlused)
 - 21.03.2015 – Treeningpäev
 - 11.04.2015 – 7. etapp bagidele (Eesti karikavõistlused)
- Info:** Bruno Vaher, tel 501 1508, www.vm.edicy.co

Valla spordiaasta parimate valimise

JUHEND

1. Valla parima sportlase kandidaadiks võib olla isik, kes on sündinud, töötab, elab või õpib üldhariduskoolis Väike-Maarja vallas või kuulub mõnda valla spordiklubisse.

2. Spordiaasta parimate konkurss kuulutatakse välja iga aasta novembrikuus valla infolehes ja kodulehel. Kandidaate saab esitada 5. detsembrini e-posti aadressil spordikeskus@v-maarja.ee ning Väike-Maarja, Triigi ja Simuna spordihoonetes.

Ettepanekuid aasta parimate kohta võivad konkursile esitada kõik valla füüsilised ja juriidilised isikud.

Ettepanek tuleb esitada kirjalikult koos kandidaadi nime, sünniaja, sportlike tulemuste ja esitaja kontaktandmetega. Võimalusel esitada kandidaadi kontaktid.

3. Aasta parima tiitli eesmärk on väärtustada sporti ja avaldada tunnustust isikutele, kelle saavutused, töö ja isiklik eeskuju on oluliselt kaasa aidanud paikkonna sporditegevusele järgmistes kategooriates:

- **Aasta sportlik neiu** (vanus kuni 19 a, k.a)
- **Aasta sportlik noormees** (vanus kuni 19 a, k.a)
- **Aasta sportlik veteran** (vanus 50+)
- **Aasta sportlik perekond** (vähemalt ühe lapsevanema ja vähemalt ühe

alla 18a lapse sportlik tegevus)

- **Aasta võistkond**
- **Aasta naisportlane**
- **Aasta meessportlane**
- **Aasta treener/juhendaja** (valitakse parimate sportlaste treenerite/juhendajate hulgast)

- **Aasta spordiedendaja** (ettevõtmiste algataja, spordiobjektide rajaja, aktiivne vabatahtlik või spordi toetaja)

4. Esitatud andmete põhjal teeb Väike-Maarja valla rahvaspordiklubi (RSK) koostöös koolide ja spordialade eestvedajatega kokkuvõtte hiljemalt 10. detsembriks. Nominentide nimekirja (igas kategoorias kuni 3) avaldatakse valla detsembrikuus infolehes, valla kodulehel ja Väike-Maarja spordihoone Facebooki lehel.

5. Nominentide poolt saab hääle anda Väike-Maarja spordikeskuse kodulehel, Väike-Maarja spordihoone Facebooki lehel või saata kirjalikult e-posti aadressil spordikeskus@v-maarja.ee. Hääletuskastid pannakse üles ka Väike-Maarja spordihoones, Triigi spordihoones ja Simuna spordihoones, valimissedeleid jagavad administraator ja spordihoonete juhatajad.

6. Kategooria aasta parimaks tunnistatakse kandidaat, kes on kas:

- saavutanud rahvusvahelistel, vabariiklikel või maakondlikel tiitlivõistlustel märkimisväärsed tulemused;

- esindanud valda vabariiklikel või maakondlikel spordivõistlustel;

- või arendanud, edendanud või toetanud spordivaldkonda.

Võistkonna liige saab individuaalselt kandideerida aasta parima sportlase nimetusele juhul, kui tema sportlikud tulemused on saavutatud väljaspool valda.

7. Avalik hääletus on avatud iga aasta alguses jaanuari 3 esimest nädalat.

Aasta parimad sportlased valitakse hääletajate kahe grupi tulemuste summas:

- rahvahääletuse tulemuste põhjal koostatud pingerida

- Väike-Maarja valla rahvaspordiklubi komisjoni koostatud pingerida

Rahvahääletuse tulemused loetakse kokku ja seatakse pingeritta. RSK liikmetest moodustatud 5-7 liikmeline komisjon koostab oma pingerea. Tulemused summeeritakse. Võrdsete tulemuste korral saab määravaks komisjoni otsus.

8. Parimateks valitud autasustatakse Väike-Maarja valla Eesti Vabariigi aastapäevale pühendatud pidulikult aktusel meenega ja nime kandmisega spordiaasta tegijate raamatusse.

Nominente tänatakse tänukirja ja valla sümboolikaga meenega.

Ebavere tervisespordikeskus pakub liikumisharrastajatele laenutuseks:

- rullsuuski
- rulluiske
- jalgrattaid
- kõnnikeppe
- lumisel ajal suuski ja suusakeppe

Tervisespordikeskus on avatud:

T-R kell 15.00-20.00

L kell 12.00-17.00

P kell 12.00-17.00

Saunapäev: reedeti kell 16.00-21.00,

kokkuleppel on sauna võimalik tellida ka teisteks aegadeks.

Tervisespordikeskuses võimalik üürida **konverentsisaali** nii konverentsi kui ka muude sündmuste pidamiseks. Saal mahutab kuni 50 inimest.

Olete oodatud!

Info:

www.ebaverekeskus.ee ja tel 5656 1865

Harjuta Terviseks!

Punktiseis 11. novembril (osalejaid 524)

1. Mall Lepiksoo 920 osalusorda, 92 boonuspunkti.
2. Öie Lambing 807 ok, 80 bp.
3. Heino Lambing 807 ok, 80 bp.
4. Viivi Kahr 611 ok, 61 bp.
5. Reet Soidla 524 ok, 52 bp.
6. Malle Kask 515 ok, 51 bp.
7. Regiina Sinijärv 411 ok, 41 bp.
8. Kalev Suursaar 327 ok, 32 bp.
9. Silva Salla 270 ok, 27 ok.
10. Aino Saaremäel 231 ok, 23 bp.
11. Halar Klaas 226 ok, 22 bp.
12. Annela Laidre 209 ok, 20 bp.
13. Geidi Kruusmann 188 ok, 18 bp.
14. Maie Jakobson 187 ok, 18 bp.
15. Urve Kalda 175 ok, 17 bp.
16. Kessu Kesler 151 ok, 15 bp.
17. Tuuli Saksa 148 ok, 14 bp.
18. Urve Tobreluts 147 ok, 14 bp.
19. Kalle Tobreluts 147 ok, 14 bp.
20. Arvo Toomsalu 143 ok, 14 bp.
21. Vella Lilleberg 134 ok, 13 bp.
22. Anne Soom 130 ok, 13 bp.
23. Indrek Lillemägi 128 ok, 12 bp.
24. Maire Ömmik 121 ok, 12 bp.
25. Mall Türbsal 121 ok, 12 bp.
26. Regina Sikk 118 ok, 11 bp.
27. Ele-Riin Vend 114 ok, 11 bp.
28. Ene Aabo 113 ok, 11 bp.
29. Mare Soovik 107 ok, 10 bp.
30. Airi Einsalu 76 ok, 7 bp.

Valla meistrivõistlused

Koroona, 1 etapp, 21. oktoobril Triigis. Kokku tuli 7 osalejat.

Naised

1. Maili Tannbaum, 5 p

Mehed

1. Gennadi Kink, 10 p

2. Ain Pentjärv, 10 p

3. Taimar Kopti, 7 p

4. Eerek Preisfreund, 7 p

5. Kert Jurtom, 6 p

6. Aleksandr Adamson, 6 p

BORKHOLM EHITUS OÜ

Üldehitus Katused Fassaadid Siseviimistlus

Müüritööd Renoveerimine Lammutustööd

Korvtõstuki rent (Dino 180T)

Tel: 51 82 940

borkholmehitus@gmail.com

Koguduste teated

Väike-Maarja koguduses

Väike-Maarja koguduses Jumalateenistused pühapäeviti kell 12.00
Kogudust teenib hooldajaõpetajana Enn Salveste. Tel 5345 3967.
e-post: enn.salveste@eelk.ee
EELK Väike-Maarja koguduse aadress: Tamme 3, 46202 Väike-Maarja, internetis: <http://www.eelk.ee/vaike-maarja/>.
Koguduse veebil saab Facebookis liituda grupiga "Taastame Väike-Maarja kiriku!"

Avispea koguduses

Jumalateenistused pühapäeviti kell 10.30.
Koguduse vaimulik on Eerek Preisfreund. Tel 323 5450.
Koguduse veebileht: <http://avispea.edicypages.com/et>
Kiltsi osadusgruppi veab eest Riina Tali, kokkusaamine toimub igal neljapäeval kell 18.00 Kiltsi raamatukogus.

Simuna koguduses

Jumalateenistused pühapäeviti kell 14.00.
Koguduse õpetaja on Enn Salveste.
EELK Simuna koguduse aadress: Allika 3, 46401 Simuna
Tel 5345 3967 või tel/fax 332 8021,
e-post: enn.salveste@eelk.ee

Õpetaja kõnetunnid on laupäeviti kell 12-15, pühapäeval tund enne jumalateenistust. Kiriklike talituste ja hingehoidlikel vajadustel on kokkuleppel õpetajaga võimalik kohtuda teistel aegadel.

Kalmistumeistrite kontaktandmed:
Väike-Maarjas – Ruth Palmiste, tel 516 1809
Simunas – Helvi Vahter, tel 524 7944

EELK Väike-Maarja koguduse annetusrarve nr 221050284862 Swedpangas, kuhu saab teha annetusi kiriku taastamiseks.

Seenekas OÜ müüb saetud ja lõhutud küttepuid:

- toores segalehtpuu, pikkus 30-60 cm, hind 30 eur/rm;
- poolkuiv segalehtpuu, pikkus 30-50 cm, hind 32 eur/rm;
- kuiv segalehtpuu, pikkus 50 cm, hind 34 eur/rm.

Hind sisaldab kohaletoomist.
Info telefonil 5191 0237

Ära anda kassipojad

(pika karvaga)
Avanduse vanas koolimajas.
Info: tel 5561 7923 (Helgi Kägu)

OÜ ESTEST PR

ostab metsa- ja põllumaad

Info tel 504 5215, 514 5215 ja meiliaadressil: info@est-land.ee

Väike-Maarja Valla Infolehe väljaandja:
Väike-Maarja Vallavalitsus,
Pikk 7, 46202 Väike-Maarja,
tel 329 5750, www.v-maarja.ee
Toimetaja: Ilve Tobreluts
Toimetuse kolleegium:
Olev Liblikmann, Krista Ustav, Ellu Moisa,
Reet Eesmäe, Hans Kruusamägi.
Kaastööd ja teated palume saata hiljemalt 5.

kuupäevaks Ilve Tobrelutsu e-posti aadressil: ilve.tobrelutsu@v-maarja.ee, tel 329 5759.
Toimetuse võib teha lühendatult.
Toimetuse ei vastuta reklaamide sisu eest.
Trükitud:
Trükikoda TRÜKIS AS,
Pargi 27F, 41 537 Jõhvi.
Ilmub kord kuus, kuu lõpunädalal.
Tiraaž 2000 eksemplari.

Kooli talu võtab rendile või ostab põllumaad

Väike-Maarja vallas.

Priidik Preem,
tel 5801 6368
Matti Preem,
tel 529 8037

Ostan nõukaaegseid nääriehteid, aisakella ja kuljused.
Tel 5665 5551

Tartumets
ostab metsakinnistuid ja põllumaid kogu Eestis.
Tel 5557 7007.
janno@tartumets.ee
www.tartumets.ee

Kohalik põllumees võtab rendile või ostab põllumaid

Headel tingimustel hea hind. Soovi korral ettemaks.

Kontakt Rein Miller telefonil 5392 6640

Ostame kasvavat metsa, põllumaad ja metsakinnistuid hinnaga kuni 10 000 eurot/ha. Kinnistud võivad olla tehtud raietega või asetseda piiranguvööndis.
Tel: 56 111 900

Õnnitleme eakaid sünnipäevalapsi!

Astu reipana edasi eluteel, olgu tervist ja õnne Sul veel ja veel ...

Detsember

91 Georgi Laar - 2. detsembril	82 Viktor Abassov - 20. detsembril
90 Valve Kümnik - 25. detsembril	82 Lembit Solba - 30. detsembril
89 Aili Leemets - 17. detsembril	81 Linda Kullamägi - 9. detsembril
87 Valdek Esinurm - 5. detsembril	80 Piia Ever - 18. detsembril
87 Heino Sein - 30. detsembril	75 Niina Öunpuu - 14. detsembril
86 Lille Kask - 5. detsembril	75 Manni Rahulaan - 16. detsembril
86 Tatjana Kutuzova - 5. detsembril	70 Helgi Kägu - 10. detsembril
86 Leida Kalvik - 14. detsembril	70 Ants Vagel - 18. detsembril
85 Zinovi Stets - 14. detsembril	70 Lembit Lilleberg - 20. detsembril
82 Maimo Tõnissoo - 1. detsembril	70 Jevgenia Dvoretškaja - 25. detsembril

Soovime õnne ja tugevat tervist!

Väike-Maarja Vallavalitsus

NB! Palume inimestel, kes ei soovi, et lehes avaldatakse tema sünnipäevaõnnitlus, teatada sellest toimetajale tel 329 5759.

Õnnitleme noorimaid vallakodanikke

Laur Laansalu – 21. oktoobril
Mirtel Peipsi – 27. oktoobril
Valeria Zhuk – 29. oktoobril

Olge rõõmsad, terved ja tublid!

M.R.A.Grupp OÜ võtab põllumaad rendile.

Hektari hind alates 90 eurost.
Tel: 5668 4208

Uued ja kasutatud riided kogu perele.

Avatud P-N kell 10.00-19.00
Rakke alevikus, Oru tn 6.
Info tel 5191 0237

Müüa kolmetoaline möbleeritud korter

Väike-Maarjas, Põhja tänaval.
Kontakt tel: 5648 0612

Küttepuid Simunast!

Tel: 515 7741

Mälestame

Mihail Brilliantov	20.11.1943 – 20.10.2014
Ludmilla Kukk	04.09.1949 – 30.10.2014
Helju Nurk	04.03.1944 – 08.11.2014

Puude ladvas tasa nutvas tuules
me vaikselt leinas langetame pea ...

Väike-Maarja Hooldekodu

(Ravi 1, II korrus)
päevakeskuse kaudu on võimalik tellida Inkotoa pakutavaid **URIINIPIDAMATUSE ABIVAHENDEID:**

- naha- ja haavahooldusvahendid,
- imavad aluslinad,
- mähkmed jm.

Isikliku abivahendi kaardi olemasolul kaup 40% soodsamalt.
Tellitud tooted tuuakse kohale 11. detsembril kell 9.00 – 11.00.
Tellimiseks ja infoks helistada telefonidel 326 1345 või 5656 4959