

VÄIKE-MAARJA VALLA INFOLEHT

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

Nr 3 (260)

MÄRTS 2016

TASUTA

Ole koos meiega: [facebook](https://www.facebook.com/vmaarja)

Me armastame Väike-Maarjat

15. veebruaril korraldas Väike-Maarja gümnaasiumi õpilasesindus õppekeskuse saalis ürituse „Me armastame Väike-Maarjat“, mis toimus samas formaadis nagu televisioonis olev saade „Me armastame Eestit“, kuid erinevuseks oli see, et kõik ülesanded seonduvad meie kodukohaga. Omavahel võistlesid meie kooli õpetajad ja gümnaasistid ning õhtujuhiks oli 10. klassi õpilane Robert Põldmaa.

Enne ürituse algust näidati videoklippi, kus vallakodanikud rääkisid, miks nemad armastavad meie kodupaika. See klipp tekitas hinges hea tunde, sest kuulates neid rääkimas, mõtlesin,

et see ongi parim paik terves maailmas – meie Väike-Maarja. Esimeseks vooruks oli meeolukas intervjuude voor, kus osalejatel tuli aru saada, kes räägib heliklipis. Teiseks oli huvitav ning põnev sõnavoor, kus vastates küsimustele valla kohta avanes sõnas üks täht ning lõpuks tuli see koos võistkonnaga ära arvata. Toimused veel näiteks inimeste ära arvamine, huultelt lugemine, anagrammidest aru saamine ja arvutamise voorud ning loomulikult lõppvoor, kus õpetajatel õnnestus mõlemal korral loosiratast keerutada. Ülekaalukalt võitis õpetajate võistkond, kuid teisedki osalejad olid väga tublid ning kinke

jagus kõigile. Võitja tiimi poolehoidjad said kingituseks šokolaadi.

Üritus õnnestus minu meelest väga hästi, sest kõigil tundus olevat lõbus ning tore oli koolirutiinist vahelduseks välja tulla. Kindlasti said ka kõik kaasalajad ning võistlejad teada midagi uut ja huvitavat Väike-Maarja kohta. Suur tänu õpilasesinduse liikmetele, kes aitasid üritust läbi viia ning koostasid huvitavaid küsimusi!

Keneli Pohlak

gümnaasiumi õpilasesinduse president

Foto: Helina Lükk

Vao lumelinn 2016

6. märtsil toimus Vao küla keskel asuval mänguväljakul vahva lumelinna ehitamine. Ettevõtmise vastu oli suurim huvi küla noorematel elanikel, mõni laps oli oma kühvlikesega juba hommikul kella üheksa paiku viie suure lumekuhja vahel nokitsemas. Ehitustööd algasid ametlikult kell üks.

Pisim lumelinna rajamisest osa võtnud külaelanik tudus vankris, vanimad

kohalolnud inimesed peavad juba pensionipõlve. Lisaks lastele ja noortele olid lõbusat labidatööd tulnud tegema nii naised kui mehed. Vao varjupaiga elanikud lustisid lumelinna ehitades koos külarahvaga. Mõned tüdrukud olid Väike-Maarjast sõbrannadele abiks tulnud.

Loetud tundide jooksul valmisid vormitustest kuhjadest uhkelt värvitud kilpkonna, draakonit, krokodilli ja klouni kujutavad monumentaalsed kunstiteosed. Üks vägev lumekuhi

sai enda sisemusse pika käigu. Kõikidel ehitistelt sai liugu lasta ja iga moment sisaldas koobast.

Kõigile ehitajatele jagus teed, küpsiseid ja rohkelt rõõmu mahedast talveilmast. Iga osalenud meeskond sai Vao kogukonna MTÜ tänukirja ja ilusad punased põsed. Tore oli näha suurt rahvahulka koos toimetamas!

Täname Andrust, kes varustas meid suurema koguse värske lumega ja kõiki osalejaid! Aitäh!

Järgmine suurem koostegemine toimub kevadel „Teeme ära!“ talgupäeval.

Vao kogukonna MTÜ,
Vao külanem
Mihkel Mehiste

Lumelinna ehitajad valmistasid vahvaid tegelasi.

Lumelinna koopad pakkusid põnevust, rõõmu ja lusti.

Foto: 2 x Ulvi Mehiste

Näitus „Kaamelid“ avaneb 1. aprillil

Naljapäeval, 1. aprillil kell 16.00 avaneb Väike-Maarja muuseumis näitus „Kaamelid“ ja esitleme animatsiooni „Jõumees“.

Kaamelite teemaline näitus on osa Georg Lurichi sünniaastapäeva tähistamisest Väike-Maarjas. Tänu maadlejale jõudsid 1909. aastal Eestimaale need kaks imelooma, kes Kaukaasias efektse jõunumbri esinenud Lurichil ei suutnud lahti vedada jõumehe küünarnukkidest kõverdunud käsi. Nii sai Lurich võidetud kaamelid auhinna ja maadleja lasi loomad Eestimaale onupoeg Antonile saata, kes neid siinmail tundmatuid loomi mõõda Eestimaad laatadel huvilistele näitas.

Näitusel on väljas ka tänapäevaseid kaamelikogemuse lugusid, kaamelipärimust ja -pärandit. Usun, et näitusekü-

lastajad leiavad enda jaoks nii mõndagi huumorikat, üllatavat ja nostalgilist.

Muuseumisõber Annika Michelsoni, Väike-Maarja muuseumi ja Väike-Maarja gümnaasiumi 10. klassi õpilaste koostöös valminud animatsioon „Jõumees“ on kohaliku pärimuse ning Geog Lurichi tuntud lugudest inspireeritud uudisteos.

Väike-Maarja muuseum on 30. aprillini avatud E, T, N, R kell 10.00-17.00 ja K kell 10.00-19.00. Alates 1. maist on muuseum avatud T-L kella 10.00-17.00.

Marju Metsman

Väike-Maarja muuseumi juhataja

Haridus- ja Teadusministeeriumi tellimisel toimuvad Väike-Maarja õppekeskuses ajavahemikul aprill – juuli 2016 Euroopa Sotsiaalfondi programmi „Täiskasvanuhariduse edendamine ja õppimisvõimaluste arendamine“ raames 2016. a I poolaasta

riikliku koolitustellimuse täiendusõppe kursused:

Kursuse nimetus	Tundide arv	Toimumise aeg/päev	Grupi suurus
Arvutiõpe vanemaelastele 50+	60 tundi	5. aprill – 4. mai, algus kell 9.00 (teisipäev, kolmapäev)	12
MS Excel 2013 baaskursus	40 tundi	10. mai – 28. juuni, algus kell 9.00 (teisipäev)	12
Müüja-klienditeenindaja ettevalmistus kutseksamiks	80 tundi	11. aprill – 13. juuni, algus kell 9.00 (esmaspäev)	10
Eripuhastustööd	40 tundi	6. mai – 27. mai, algus kell 9.00 (reede)	10
Puhastusteenindus	60 tundi	7. aprill – 29. aprill, algus kell 9.00 (neljapäev, reede)	10
Tervislik lõunasöök lasteasutustes	40 tundi	1. aprill – 6. mai, algus kell 10.00 (reede)	10
Toitude valmistamine erinevat liiki vastuvõtulaudadele	60 tundi	7. aprill – 26. mai, algus kell 9.00 (neljapäev)	10
T-kategooria mootorsõidukijuhi koolitus	80 tundi	28. märts – 9. mai, algus kell 9.00 (esmaspäev)	15

Täienduskursuste sihtrühmadeks on erialase hariduseta, ilma keskhariduseta ja vananenud oskustega täiskasvanud.

Täienduskursused on osalejatele TASUTA, finantseeritakse Euroopa Sotsiaalfondi vahenditest.

Kursustel ei saa osaleda koolikohustuslikud ja kutse- või kõrgkoolis tasemeõppes riigieelarvelisel kohal õppijad.

Õppetöö toimub kell 9.00–15.50

Info ja registreerimine: tel 326 1892

e-post: vmok@v-maarja.ee

Kodulehekül: vmok.v-maarja.ee (täiendõpe/tasuta kursused)

Vallavanema kuu

Hea vallaelanik! Veebruarikuus tähistasime üheskoos pidupäeva, kus meie vaba riik sai jälle aastapäeva võrra vanemaks ja rikkamaks. Rikkuse all ei pea ma silmas rahalist rikkust, vaid meie kõigi lisandunud kogemusi, kordaminekuid ja ühist, aasta võrra pikenenud ajalugu. Loomulikult võib vaadata ka riigieelarve kaudu kasutada olevaid rahalisi vahendeid, kuid sellest räägitakse niigi piisavalt palju. Ning kas me saame ennast rikkamana tunda, kui näiteks loeme 2016. aasta riigieelarvest, et riiklikusse sisejulgeolekuse panustatakse 444 miljonit ja riigikaitsele 423 miljonit eurot. On seda piisavalt või liiga vähe? Oleneb kindlasti meist endast, kuidas me ise antud valdkondi tähtsustame ja erinevaid seoseid meie enda elukeskkonnaga oskame näha. Sisejulgeolek on ju piisavalt lai mõiste ning poolt ja vastuargumente rahastamise muutmiseks on võimalik peaaegu lõputult ritta seada. Ikkagi sõltub väga palju iga eestlase suhtumisest ümbritsevasse kogukonda ja kindlasti ka meie igapäevase käitumisest. Kas meil on alati julgust ja tarkust astuda samme, et Eestit muuta veelgi elamisväärsemaks. Nagu seda tegi see tubli isa, kes Tartu kesklinnas soovis korrale kutsuda prügikasti ümbertõuganud kaake, kuid seda tehes sai hoopis ise kannatada. Hea, et see juhtum meie meedias ja ka inimestes nii suurt vastukaja leidis. Samas ei ole mõtet pead liiva sisse peita ja arvata, et probleeme on vähe või silmad kinni väita, et väärtushinnangute erinevused vaid rikastavad meie kultuuri.

Kindlasti saame ennast rahvana rikkamana tunda, kui üks väike 13aastane tüdruk võidab X-mängud Ameerikas või kui Eesti film kandideerib Oscari auhinna ja ka siis kui Eesti Laulu võitja Jüri Pootsmannil läheb Eurovisioonil hästi. Rikkamana saame tunda, kui Eesti Vabariigi aastapäeva tähistamisel osaleb rohkearvuline koolilapse, kellel igapäev

on tegelikult võimalik rääkida just tema endaga Eesti Vabariigi 98 aastal toimunud lugu. Eriti meeldib on, kui aastapäeval on mõned kooliõpilased Kaitseliidu vormis. On just see organisatsioon toeks meie kaitsevõlele ja kaitsevõimekusele, mis omakorda on nurgakivi meie olulisemale rikkusele: meie riigi iseseisvusele. Saame olla tänulikud neile inimestele, kes on liitunud vabatahtliku kaitseliidu malevaga, naiskodukaitsjatega või kodutütardega. Kui on olemas vaba riik, siis saab areneda vaba mõte, mitmekülgne haridus, meie kultuur ja majandus.

Tänavusel Eesti Vabariigi 98. aastapäevale pühendatud aktusel tunnustasime ka Väike-Maarja valla parimaid: valla aasta tegija 2015 tiitli pälvimise eelmisel suvel perearstipraktise avanud Kaja Laar ning ka meie eelmise aasta valla spordirahva parimatele anti üle tunnustusmeened. Võib öelda, et oleme rikkamad noore perearsti võrra. Oma mõnusalt emotsioonirikkad muljed andsid meile edasi ka Janno ja Anu Sild, kes rääkisid eelmisel suvel meie sõprusvallas Sonkajärvil toimunud naisekandmise MM-il võidetud esikohast.

1. märtsil möödus täpselt üks aasta tänavusel Eesti Vabariigi tüüritast hoidva riigikogu liikmete valimispäevast. Pärast valimisi moodustatud IRL, Reformierakonna ja Sotsiaaldemokraatliku erakonna koalitsioon koostas 40 leheküljelise kokkuleppe, mille realiseerimiseks tänases majanduskeskkonnas on vaja erinevate osapoolte suurt koostööd ja koostöötaht. Lisandunud immigratsiooniprobleem Euroopas võib muuta Euroopat ning juhu kui muutub Euroopa, siis muutume ka meie.

Vaadates ainult ühte küllalt väikest lõiku koalitsioonileppes ehk kohaliku halduse reformi, siis vähemalt selles osas on valitsusvastutuse partnerid liikunud edasi esialgset ajakava järgides. 3. märtsil saadeti haldusreformi

seaduseelnõu Vabariigi Valitsusest edasi riigikogule, kus on see võimalik vastu võtta ja ka kehtivaks seaduseks muuta. Ei pea just prohvet olema, et me saame sellel kevadel haldusreformi teemal suures koguses vastaseid, kes esitavad küsimusi, et mis sellega muutub või mis läheb paremaks, miks ei ole veel vastust sellele ja sellele probleemile. Kuna meie omavalitsusel on olemas kogemus Avanduse ja Väike-Maarja valla liitumisel ning ka Simuna osavalla loomisega, siis osalesin Tarmo Looduse kutsel veebruaril lõpus Viljandimaa omavalitsusjuhtide ja volikogude liikmete ühisarutelul, milline võiks Viljandimaa kohaliku omavalitsuse tasand välja näha. Viljandi maakonnas on arutluse all ülemaakonnalise omavalitsuse loomine ning selle portsessi tulemusena positiivsete ja ka negatiivsete külgede analüüs Viljandi maakonna elanikele. Hinnates mulgimaalaste meelsust haldusreformi läbiviimiseks, siis võib seda kokku võtta mõttega: kui puhuvad muutuste tuuled, siis ühed ehitavad tuuleveskeid ja teised müüre. Viljandi omavalitsusjuhtide esines Andres Rõigas, kes on hariduselt geograaf ja ühiskonnateadlane. Tema ettekanne sisaldas ka vaadet kohaliku omavalitsuse korralduse ajaloosse. Ei ole midagi uut siin päikesel. Kui täna kõetakse hirne üles kolhooside liitumisega, siis ka 1920. aastal koostas Asutava Kogu omavalitsuskomisjon seaduseelnõu, milles keskmine elanike arv peaks olema 2000. Kahe aasta pärast (1922) koostati eelnõu,

Väike-Maarja ja Rakke valla esindajad ühinemisläbirääkimiste laua taga Tamsalus. Foto: Erakogu

kus minimaalne valla elanike suurus pidi olema vähemalt 2500 elaniku. Otsuseni jõuti alles 1939, kus valdade arv muutus 365-lt 248-ni. Ka tänases Eestis on valdade piire joonistatud pea 17 aastat ning ikka on erinevatel põhjustel asi soiku jäänud. Kord on vaja halduskorraldust muuta koos haridus- võrgustiku reformiga, kord rahastamis- mudeliga, kord on tulekul järjekordsed valimised, mis seavad teatud ajaks prioriteedid ümber. Nagu üks korralik seriaal „Õnne 13“ või „Habemega nali 20“. Pandivere piirkonnas olemas teiste omavalitsustega vähemalt ühise laua taha istunud, et arutada, kas ja kuidas oleks võimalik ühiselt asju korraldada, et piirkonnas avalikud teenused arvestaksid inimeste vajadusi. Olgu selleks hariduskorraldus, vaba aja sisustamiseks vajalikud hooned ja vahendid, sotsiaalne tugivõrgustik ja ka juhtimis- struktuur. Kindlasti puudutavad muudatused mingil määral meid kõiki ja kas Laekvere, Rakke, Tamsalu ja Väike-Maarja vallast üks tõsine ja efektiivne Pandivere vald saab, seda otsustavad nii vallavolikogud kui ka kõik elanikud ise. Elanike arvamuse teadasaamiseks tuleb korraldada rahvaküsitlus. Selle küsitluse tulemused on piirkonnas va-

litud vallavolikogudele üheks argumendiks, miks ollakse halduskorralduse muutmise poolt või vastu. Niivõrd olulise otsuseni ei ole kindlasti lihtne jõuda. Esimesel kohtumisel Tamsalus (11. märtsil) lepiti kokku, et analüüsitakse erinevad valdkonnad (haridus, kultuur, sotsiaal, majandus, finants) vastavate komisjonide poolt läbi ning püütakse leida ühisosad ja tegevused, mida sätestada ühinemislepingus, mille kohta hiljem saavad otsuse langetada vallavolikogud. Loomulikult ei tähenda läbirääkimiste alustamine veel seda, et me ühise omavalitsuseni kindlasti jõuame. Oluline on, et me saame olla selles protsessis võrdväärsed partnerid ning kavandatavad muudatused tõstaksid piirkonna elamisväärsust.

Ka märtsikuus on võimalik korda saata elukeskkonda rikastavaid tegevusi: kevadlilled võivad ehtida elutoa lauda ka pärast naistepäeva, eesti keele kasutusel saab silma peal hoida ka väljaspool emakeelepäeva ja üleminekul suveajale ei pea liialt varajase ülestõusmise pärast torisema, vaid võib rõõmustada valgema õhtu üle.

Kevadisi eluõisi!

Indrek Kesküla

Vallavalitsuse materjalid

(17.02, 23.02, 26.02, 02.03, 09.03 vallavalitsuse istungid)

Maaküsimused

- Nõustuti Imukvere külas asuva ehitise juurde maa ostueesõigusega erastamisega vastavalt katastriüksuse plaanile ehitise kuele omanikule; moodustati 1321 m² Keldri katastriüksus, sihtotstarbega elamumaa ja kinnitati maa maksustamishind.

- Moodustati Hirla külas Lelle katastriüksuse jagamise tulemusena uued katastriüksused järgmiselt: 5136 m² suurune Lelle katastriüksus, sihtotstarbega elamumaa; 48353 m² suurune Lellepõllu katastriüksus, sihtotstarbega maatulundusmaa ja 45159 m² suurune Lellepõllu katastriüksus sihtotstarbega maatulundusmaa.

- Lõpetati Aavere külas asuva tuuleveski juurde maa ostueesõigusega erastamise menetlus; määrati tuuleveski aluse ja teenindamiseks vajaliku maa suuruseks 4141 m²; moodustati maa riigi omandisse jätmiseks hoones- tusõiguse seadmise eesmärgil Tuuliku katastriüksus sihtotstarbega üldkasutatav maa ja kinnitati maa maksustamishind.

- Nõustuti maa riigi omandisse jätmiseks 10,74 ha suuruse Nugise katastriüksuse moodustamisega Kärsa külas, 3,88 ha suuruse Metskitse katastriüksuse moodustamisega Raeküla külas, 3,32 ha suuruse Rabaääre katastriüksuse moodustamisega Hirla külas ja 2,93 ha suuruse Timuti katastriüksuse moodustamisega Hirla külas ning määrati katastriüksuste sihtotstarbeks maatulundusmaa.

Projekteerimistingimused

- Määrati projekteerimistingimused Väike-Maarja Vallavalitsusele Väike-Maarja aleviku keskvaljaku ehitusprojekti koostamiseks Tamme tänava lõik I ja Pikk tn 7a.

- Määrati projekteerimistingimused mittetulundusühingule Nelikand avaliku mänguväljaku projekteerimiseks Kurtina külas Külaplatsi kinnistul.

Ehitusload

- Väljastati ehitusluba Väike-Maarja Vallavalitsusele Ebavere – Kiltsi jalg- ja jalgrattatee ehitamiseks.

- Väljastati ehitusluba Väike-Maarja Vallavalitsusele koolimaja hoone laiendamiseks Simuna alevikus Lai tn 11.

- Väljastati ehitusluba üksikelamu püstitamiseks Müüriku külas Kalmu kinnistul.

- Väljastati ehitusluba kauplus- söökla ümberehitamiseks põllumajandusmasinate remonditöökojaks Pandivere külas Kaupluse kinnistul.

Hanked

- Kinnitati Väike-Maarja Vallavalitsuse 2016. aasta hankeplaani.

- Kuulutati välja lihtmenetlusega riigihange „Väike-Maarja valla teede ja tänavate rekonstrueerimine 2016-1“, kinnitati hankedokumentid ja moodustati hanke läbiviimiseks komisjon.

- Kuulutati välja lihtmenetlusega hange „Väike-Maarja valla tee- ja tänavakatete remont“, kinnitati hankedokumentid ja moodustati hanke läbiviimiseks komisjon.

- Kuulutati välja lihtmenetlusega hange „Kaltsiumkloriidi tarne“, kinni-

tati hankedokumentid ja moodustati hanke läbiviimiseks komisjon.

- Kuulutati välja lihtmenetlusega riigihange „Simuna lasteaia laiendamine“, kinnitati hankedokumentid ja moodustati hanke läbiviimiseks komisjon.

- Kinnitati riigihange „Ebavere–Kiltsi jalg- ja jalgrattatee ehitamine“ edukaks pakujaks OÜ Nordpont.

- Kinnitati lihtmenetlusega hanke „Väike-Maarja valla tee- ja tänavakatete remont“ edukaks pakujaks Aktiaselts Eesti Teed.

- Kinnitati lihtmenetlusega hanke „Kaltsiumkloriidi tarne“ edukaks pakujaks Ingle AS.

Sotsiaaltoetused

- Nõustuti täiendava sotsiaaltoetuse maksimisega valla eelarve vahenditest kaheksateistkümnemele taotlejale kokku summas 1708 eurot.

- Ei nõustatud sotsiaaltoetuse eraldamisega ühele taotlejale.

- Nõustuti hooldajatoetuse maksimisega ühele isikule alates 01.03.2016 kuni 28.02.2021.

Väike-Maarja tervisekeskuse arengukava

- Otsustati võtta arengukava eelnõu „Väike-Maarja tervisekeskuse arengukava“ teadmiseks ja kaaluda võimalust lisada eelnõusse Rakke teise tegevuskohana.

Vallavara võõrandamine

- Otsustati müüa Väike-Maarja alevikus Põhja tn 13-5 asuv korteri- omand.

- Otsustati võõrandada otsustus- korras tasuta mittetulundusühingule Nelikand Kurtina külas asuv Külaplatsi

kinnistu.

- Otsustati müüa sõiduauto Niva VAZ 2121 3.

Hajaasustuse programm

- Kiideti heaks Äntu külas Metsala kinnistule puurkaevu rajamise, veetõseteadmete ja mahuti paigaldamise projekti aruanne, kinnitati projekti kogumaksumuseks 6585.60 eurot, millest 4377.03 eurot on toetus ja 2208.57 eurot projekti omafinantseering.

Raieluba

- Nõustuti viie kase mahavõtmisega Vao külas Oru tn 12.

Korraldatud jäätmevedu

- Kinnitati 68 ühise jäätmemahuti kasutamise kokkulepped.

- Nõustuti 51 isiku korraldatud jäätmeveo perioodilise liitumisega suveperioodiks (1. mai kuni 31. oktoober), kuna kinnistutel ei elata aastaringelt.

Tegevustoetused

- Eraldati 2016. aastaks tegevustoetusi järgmiselt: Avanduse Küla Seltsile 294 eurot, Eipri Külaseltsile 267 eurot, A. J. von Krusensterni nimelisele mittetulundusühingule 350 eurot, Käru Küla Seltsile 285 eurot, MTÜ-le Maarjakel- luke 400 eurot, mittetulundusühingule

Meie Kiltsi 654 eurot, mittetulundusühingule Nelikand 351 eurot, Simuna Muinsuskaitse Seltsile 300 eurot, Simuna Naisteklubi 300 eurot, Simuna Vabatahtliku Tuletõrje Seltsile 1400 eurot, Tantsuseltsile Tarapita 400 eurot, mittetulundusühingule Triigi Mõis 849 eurot, mittetulundusühingule Väike-Maarja Pasunakoor 3000 eurot.

Nõuete mahakandmine

- Otsustati kinnitada lootusetute nõuete bilansist mahakandmine seisuga 31.12.2015 kokku summas 7237.06 eurot.

Teede investeringute kava

- Nõustuti 2016. aasta teede investeringute kavaga.

Üürilepingu sõlmimine

- Otsustati sõlmida üürileping Tigerwood Group OÜ-ga angaar-laohoone kasutamiseks Väike-Maarja alevikus Tehno tn 11 ja määrati üüri suurus.

Avaliku ürituse luba

- Otsustati lubada mittetulundusühingul Rallistar korraldada Simuna alevikus 27. veebruaril „Simuna talvesprint 2016“ ja 12. märtsil „Simuna märtsisprint 2016“

Elanike arv Väike-Maarja vallas 2016. aastal

1. veebruaril – 4536

Veebruarikuus oli saabunud 11 ja lahkunud 17.

29. veebruaril – 4530

Volikogu materjalid

Kokkuvõte 25. veebruari vallavolikogu istungil arutatust

Istungil osales 17 volikogu liiget.

Puudusid: Hans Kruusamägi ja Allan Alt.

1. Väike-Maarja valla soojusmajanduse arengukava 2016-2026 kinnitamine

Tutvustas arengukava koostaja Aare Vabamägi.

Otsustati kinnitada Triigi küla, Vao küla ja Väike-Maarja aleviku kaugkütte võrgupiirkonna soojusmajanduse arengukavad 2016-2026.

2. Kinnisasja omandamise loataotluste kohta arvamuse andmine

Ette kandis maanõunik Diana Seep-ter.

Otsustati:

1) toetada loa andmist Metsamõisa Loodus OÜ-le, Metsamõisa Vara OÜ-le ja Metsamõisa Mõis OÜ-le Väike-Maarja valla Pikevere külas ja Tamsalu valla Järsi külas asuva Metsamõisa kinnistu omandamiseks;

2) toetada loa andmist OÜ-le Artiston Kinnisvara Kurtina külas asuva Uku kinnistu omandamiseks.

3. Sotsiaalhoolekande seaduses sätestatud küsimuste lahendamise delegerimine

Ette kandis sotsiaallosakonna juhataja Ene Kinks.

Otsustati delegerida sotsiaalhoolekande seaduses sätestatud kohaliku omavalitsuse üksuse pädevusse antud kiireloomuliste küsimuste lahendamise Väike-Maarja Vallavalitsusele.

4. Lastekaitse seaduses sätestatud küsimuste lahendamise delegerimine

Ette kandis sotsiaallosakonna juhataja Ene Kinks.

Otsustati delegerida lastekaitse seaduses sätestatud kohaliku omavalitsuse üksuse pädevusse antud küsimuste lahendamine Väike-Maarja Vallavalitsusele.

5. Revisjonikomisjoni tööplaani kinnitamine

Ette kandis revisjonikomisjoni esimees Anu Loorits.

Otsustati kinnitada revisjonikomisjoni 2016. aasta tööplaan.

6. Kultuuri-, spordi- ja külaelukomisjoni koosseisu muutmine

Ette kandis komisjoni esimees Tarmo Rebane.

Otsustati vabastada Külli Urbas kultuuri-, spordi- ja külaelukomisjoni liikme kohustustest ning kinnitada Eerek Preisfreund kultuuri-, spordi- ja külaelukomisjoni liikmeks.

7. Väike-Maarja Vallavalitsuse liikme kinnitamine

Ette kandis vallavanem Indrek Kes- küla.

Otsustati kinnitada Külli Urbas Väike-Maarja Vallavalitsuse liikmeks.

8. Ajutise komisjoni moodustamine

Ette kandis volikogu esimees Ene Preem.

Otsustati:

1) moodustada Väike-Maarja Vallavolikogu viieliikmeline ajutine komisjon haldusterritoriaalse korralduse muutmise seaduse seaduse küsimuste läbitöötamiseks ja läbirääkimiste pidamiseks (haldusreformi komisjon);

2) valida Teet Paju haldusreformi komisjoni esimeheks;

3) kinnitada Ene Preem, Anu Loorits, Indrek Keskküla ja Kaarel Moisa haldusreformi komisjoni liikmeteks.

Info:

Ene Preem:

- komisjonide nädal on 14.-18. märts;

- volikogu juhataja koosseis on 23. märtsil;

- volikogu istung toimub 31. märtsil.

Indrek Keskküla:

- valdade ühinemisest.

AS Hoolekandeteenused võtab tööle töötegevuste juhendaja

AS Hoolekandeteenused osutab varjupaigataotlejate majutuskeskuste teenust.

Varjupaigataotlejate Majutuskeskuse (Vao Keskus) ülesandeks on varjupaigataotlejate majutuskeskuste teenuse ja rahvusvahelise kaitse saajate kohalikesse omavalitsustesse elama asumise korraldamine.

Varjupaigataotlejate Majutuskeskus asub Vao külas, Väike-Maarja vallas, Lääne-Virumaal.

Võtame tööle töötegevuste juhendaja.

Töö kirjeldus

- tööturu ja tööseadusandluse tutvustamine, tööoskuste juhendamine;
- varjupaigataotlejatele (VPT-te) ja rahvusvahelise kaitse saanud isikute (RKS isikute) töö leidmisele kaasaaitamine ja motiveerimine, töömessidel osalemise korraldamine;
- töödandjatega kontaktide sõlmimine,

ne, tööalaste kohtumiste korraldamine;
- VPT-te ja RKS isikutele tööoskuste õpetamine ja juhendamine;

- abistamine RKS elukoha otsimisel, helistamine, vajadusel saatmine korteri vaatamise, abistamine kolimisel.

Nõudmised kandidaadile

- sotsiaalalane kõrgharidus (võib olla omandamisel);
- töökogemus sotsiaalvaldkonnas vähemalt 1 aasta (sh praktika või töö vabatahtlikuna);
- väga heal tasemel eesti keele oskus ja heal tasemel (kirjalik ja suuline) vene keele oskus ning inglise keele oskus kirjaliku ja suulise erialase suhtluse tasemel;
- oled tasakaalukas, saad inimestega hästi läbi ja oled väga hea suhtleja;
- suudad motiveerida teisi inimesi ja sul on kaasamisoskus;
- oled kohusetundlik oma töö ja aja planeerimisel;

- oskad heal tasemel töötada arvutiga;

- sul on juhiloa ja sõidukogemus.

Ettevõtte pakub

- väljaõpet ja tuge töösse sisseelamisel;

- huvitavat ja mitmekülgset tööd;

- toetavat ja sõbralikku meeskonda;

- ühisüritusi.

Lisainfo

Tööle asumise aeg: aprill 2016.

Tööleping on tähtajaline Varjupaiga-, Rände- ja Integratsiooni projekti kestvuse ajaks. Töökoht asub Vao külas, Väike-Maarja vallas.

Kandideerimiseks palume saata CV ja soovivaaldu (lisada palgasoov) **hiljemalt 24.03.2016.**

Lisainfo telefonil 5340 4704, **Natalia Guljavina**

Korraldatud jäätmeveost Väike-Maarja, Rakke, Tamsalu ja Laekvere vallas

Roheline Paik MTÜ viis läbi korraldatud jäätmeveo riigihanke, mille tulemuseks jätkub Ragn-Sells AS ainuõigus vedada Väike-Maarja, Tamsalu, Rakke ja Laekvere vallas segaolmejäätmeid.

Segaolmejäätmete äravedu

Segaolmejäätmete äravedu toimub tiheasustusalal vähemalt kord 4 nädala jooksul ja hajaasustuses vähemalt kord 12 nädala jooksul. Teenust osutatakse klientidele lepingus toodud sagedusel ning välja saadetud graafikute alusel. Teenindamise nädalapäev võib osadel klientidel muutuda.

Konteinerid

Jäätmete kogumiseks tuleb kasutada nõuetele vastavaid kogumismahuteid, mis peavad olema kompaktsed, terved ja korralikult suletavad. Minimaalseks jäätmemahutiks on jäätmehoolduseeskirja järgi 80 l konteiner. Konteinerid peavad olema tühjenduspäeval jäätmeveokiga samal tasandil kõva kattega alusel, millele on tagatud jäätmeveoki ligipääs. Vedajal on õigus teenust osutada ajavahemikus kella 7.00-23.00-ni. Selleks palume mahuti välja tuua hiljemalt tühjenduspäeva hommikuks kella 7-ks.

Jäätmeveo ja konteinerite rendi hind muutub

Alates 01.05.2016 on Väike-Maarja, Rakke, Tamsalu ja Laekvere vallas järgmised teenushinnad:

kokkulepe, ning selle õiguse annab kohalik omavalitsus. Vedajal ei ole õigust jäätmevaldajat vabastada jäätmeveost.

Jäätmeliik	Mahuti tüüp	Graafikujärgne tühjendus	Konteineri rent (kuu)
Olmejäätmed	jäätmekott kuni 50 l	1.36 eurot	-
	kuni 80 l	1.70 eurot	2.68 eurot
	kuni 140 l	1.88 eurot	2.68 eurot
	kuni 240 l	2.11 eurot	2.68 eurot
	kuni 370 l	2.56 eurot	4.22 eurot
	kuni 600 l	3.33 eurot	6.00 eurot
	kuni 800 l	3.70 eurot	10.80 eurot
	kuni 1500 l	6.24 eurot	15.60 eurot
	kuni 2500 l	9.24 eurot	18.00 eurot
	kuni 4500 l	14.55 eurot	30.00 eurot

Kuidas saada vabastust

Kui Teile kuuluval kinnistul puudub elu- või äritegevus või seda kasutatakse hooajaliselt, siis on Teil võimalus taotleda kohalikul omavalitsusel korraldatud jäätmeveost kas perioodilist või täielikku vabastamist. Selleks tuleb esitada vallavalitsusele taotlus, mille rahuldamine või rahuldamata jätmise otsuse teeb vallavalitsus ühe kuu jooksul. Jäätmevaldajad võivad jäätmete kogumiseks kasutada mitme naaberkinnistu peale ka ühiseid jäätmekonteinerid. Ühiskonteineri kasutamise soovi korral tuleb selle kasutajatel sõlmida

Tulenevalt jäätmeseadusest on korraldatud jäätmeveoga liitumise kohustusest vabastatud isikud, kellel on jäätmeluba või kompleksluba.

Ragn-Sells klientitugi

Töötab E-R 8.00-17.00. Klienditoe lühinumber on 15155, kliendiinfot saab ka numbrilt 606 0439, nendele kõnedele kehtib teie telefonioperaatori teenustasu. Kõik küsimused on oodatud e-maili aadressile info@ragnsells.ee.

Ragn-Sells AS

Suur-Sõjamäe 50a, Tallinn 11415
info@ragnsells.ee, virumaa@ragnsells.com

Abiks raske või sügava puudega lapse vanemale

Januari lõpust käivitatus Lääne-Virumaal Euroopa Sotsiaalfondi rahastusel projekt "Puudega laste tugiteenuste arendamine ja pakkumine", mille eesmärgiks on raske ja sügava puudega lastele pakkuda tugiteenuseid – lapsehoid, tugiisik ja toetava teenusena transport, vähendades seeläbi vanemate hoolduskoormust ja takistusi tööhõives osalemisel.

Teenused on suunatud raske ja sügava puudega 0–17aastastele lastele, kelle vanemad ei saa osaleda tööhõives, kuna laps vajab ööpäevaringset hooldust ja järelevalvet ning on kodus vanema hooldamisel.

Teenuste mahuks 2016. ja 2017. aastal on ette nähtud 4918 eurot ühe lapse kohta aastas. Raha ei saa vanemad, vaid sotsiaalkindlustusamet maksab tellitud teenuste eest otse teenusepakkujale. Abi ei kata tõenäoliselt kõiki vajadusi, kuid loodetavasti on siiski abiks.

ESFi projekti rahastusele lisaks jätkab riik endiselt riigi rahastatava lapsehoiu eest maksmist (402 eurot aastas).

Raske ja sügava puudega laste vanemad, kes soovivad osaleda projektis ning kelle lapsed vajavad lapsehoiu- ja/või tugiisiku teenust ning eelnimetatud teenusele sõitmiseks

transporditeenust, saavad pöörduda oma piirkonna koordinaatori, kohaliku omavalitsuse sotsiaallosakonna või teenusepakkuja (s.t MTÜ Tapa Vabatahtlike Tugikeskuse kontaktisiku) poole. Neilt saab ka lähemat informatsiooni teenuste täpse mahu ja korralduse kohta.

Avalduse blankett ja vajalik lisainformatsioon on kättesaadav sotsiaalkindlustusameti kodulehel www.sotsiaalkindlustusamet.ee

Lääne-Virumaal on sotsiaalkindlustusameti poolne kontaktisik/koordinaator Kersti Suun-Deket, kontaktandmed – e-mail: kersti.suun-deket@sotsiaalkindlustusamet.ee, tel 327 8371 või 5346 7887.

Lääne-Virumaa teenusepakkuja on MTÜ Tapa Vabatahtlike Tugikeskus, kontaktisik Ene Augasmägi, tel 5598 0670 või e-mail: tapa.vabatahtlik@gmail.com. Täiendav info MTÜ kodulehel: www.vabatahtlik.com

Ene Augasmägi

Euroopa Liit
Euroopa Sotsiaalfond

Eesti
tuleviku heaks

Pakendi- ja paberikonteinerite asukohad

Asula	Asukoht	Konteineri suurus	Konteinerite arv	Jäätmeliik
Kiltsti alevik	Pikk 2, kaupluse juures	1,1	1	segapakend
Käru küla	endise kaupluse juures	1,1	1	segapakend
Pandivere küla	endise kaupluse juures	1,1	1	segapakend
Triigi küla	Triigi kortermajade juures	1,1	1	segapakend
Triigi küla	Triigi kaupluse juures	1,1	1	segapakend
Vao küla	Vao kaupluse juures	1,1	1	segapakend
Simuna alevik	Pargi 3 ja 5 kortermajade vahel parklas	4,5	1	paber-papp
Simuna alevik	Käru tee 2, garaazide taga	1,1	1	segapakend
Simuna alevik	Pargi 11, kortermaja parklas	1,1	1	segapakend
Simuna alevik	Lai 11, võimla juures	1,1	1	segapakend
Simuna alevik	Lai 5, rahvamaja taga	1,1	1	segapakend
Simuna alevik	Allee 11 kortermaja parklas	1,1	1	segapakend
Simuna alevik	Pargi 1, jäätmejaamas	0,6	3	segapakend
Simuna alevik	Pargi 1, jäätmejaamas	0,6	3	paber-papp
Väike-Maarja alevik	Põhja 13 ja 13a majade vahel	1,1	2	segapakend
Väike-Maarja alevik	Põhja 13 ja 13a majade vahel	1,1	1	paber papp
Väike-Maarja alevik	Simuna mnt 18 ridaelamu kõrval parklas	1,1	3	segapakend
Väike-Maarja alevik	Jaama 3, maja taga parklas	1,1	2	segapakend
Väike-Maarja alevik	Aia 2, gümnaasiumi parklas	2,5	1	segapakend
Väike-Maarja alevik	Lõuna tn 11 ja 15 vahel jäätmemaja	1,1	3	segapakend
Väike-Maarja alevik	Lõuna tn 11 ja 15 vahel jäätmemaja	1,1	2	paber-papp
Väike-Maarja alevik	Pikk 7 jäätmemaja (vallamaja taga)	1,1	2	segapakend
Väike-Maarja alevik	Pikk 7 jäätmemaja (vallamaja taga)	1,1	2	paber papp
Väike-Maarja alevik	Tehno 5, jäätmejaamas	0,6	4	paber-papp
Väike-Maarja alevik	Tehno 5, jäätmejaamas	0,6	4	segapakend

Head metsaomanikud!

Metsanduslike toetuste taotluste esitamise tähtajad 2016. aastal:

– Metsade uuendamise toetus – **15. juuli**

– Pärandkultuuri säilitamise ja eksponeerimise toetus – **30. juuni**

– Metsamaaparandustööde toetus – **septembris**

– Metsa inventeerimise ja metsamajandamiskava koostamise toetus – **detsembris** (NB! Seda toetust saab taotleda ainult metsaühistu liige)

– Natura metsa toetus – **4. - 22. aprill**

– Metsameede – **juunis**

– Vääriselupaiga kaitseks sõlmitakse lepinguid kogu aasta vältel.

Kalev Jaanson

metsakonsulent

Rakvere Metsaühistu, Kunderi 6 Rakvere 44307

e-post: metsayhistu@army.ee, tel 322 7845

Vabariigi aastapäeva aktusel anti üle valla aasta tegija auhind ja tunnustati spordiaasta tublimaid

23. veebruaril Väike-Maarja seltsimajas toimunud Eesti Vabariigi 98. aastapäeva kontsert-aktusel tunnustati valla aasta tegijat ja 2015. spordiaasta tublimaid.

Lustakas võtmes andsid nad ülevaate oma naisekandmise karussellile sattumisest ja oma teekonnast maailma tippu, näitasid väikemaarjalaste MM-i kuldmedaleid ja ka oma naise-

eluaastaid. 20 aastat sihikindlat tööd, raskuste ja vigastuste trotsimisi, rõõme ja õnnestumisi, millede väärtuslikumad momendid on kirkaste medalite näol talle kaela riputatud. Indrek on

Aasta parimad ja nominendid ühispildil.

Pärast vallavolikogu esimehe Ene Preemi pidupäevakõnet andsid Ene Preem ja vallavanem Indrek Kesküla valla Aasta Tegija 2015 tunnustuse ja auhinna (sepistatud süstal, teemakohase graveeringuga, autorid Ermo Lood ja Ants Einsalu) Väike-Maarjas oma praksise avanud noorele perearstile Kaja Laarile.

Olukorras, kus noored arstid eelistavad maal töötamise asemel suunduda tööle Tartusse ja Tallinnasse või koguni piiri taha, on Kaja Laari julgus ja ettevõtlikkus alustada töötamist iseseisva

kandmise teemalisi võistlussärke, millel kirjas Eesti naisekandmise ajalugu. Seejärel kuulutati välja valla 2015. spordiaasta paremad.

Aasta sportlik neiu – Maria Liis Alt

Maria Liis on väga mitmekülgne ja sageli Eesti eri paigus võistlustel osalev sporditüdruk, kelle auhinnakogusse kuulub arvukalt medaleid nii triatloni- kui duatlonivõistlustelt, nii jooksu- kui suusaradadel. Maria Liis on eelmise aasta „Meie liigume“ triatlonisarja võitja ning duatloni Eesti meistrivõistluste hõbe ja karikavõistluste pronks. Spordile pühendumise kõrval jääb tal aega ka pillimängu õppimiseks muusikakoolis.

Aasta sportlik noor- mees – Andris Pent

Maadlusele pühendunud Andrist on tunnustatud kõrgete saavutuste eest Eesti Olümpiakomitee aukirjaga. Ta on Euroopa kadettide sumomaadluse meistrivõistluste pronksmedalivõitja, Eesti meister nii sumo-, ranna- kui klassikalises maadluses ja Eesti meistrivõistluste pronks vabamaadluses. Andris on ka hea laulu- poiss. Ehk tuleb tal kunagi ka valik teha – kas laulmine lavalaudadel või medalivõidud olümpia maadlusmatil. Jõudu mõlemaks!

Aasta naisportlane – Geidi Kruusmann

Geidi on inimene, kellega on kõige tõenäolisem kokku saada erinevatel spordiradadel. Ta on kogu aeg liikumises, paigal püsib ainult siis, kui on vaja õpilastele e-kooli hindede panna. Tõeliselt innustav eeskuju oma õpilastele!

2015. aastal on Geidi osalenud enam kui kolmekümnel spordivõistlusel, ta on Türi triatloni ja Tõrva Maanteetriatloni hõbemedalivõitja, kümnel võistlusel on ta rulluisutamises ja suusatamises jõudnud esikümnesse.

Aasta meessportlane – Indrek Mägi

Indreku ellu on mootorrattad ja motokross kuulunud juba 20 aastat, seda on kõigest viis aastat vähem, kui tal

motokrossi MX2 klassi Läti meister, tal on auhinnakohti Eesti meistrivõistluste etappidelt ja ta on osaleja ka Euroopa meistrivõistluste krossiradadel.

Aasta sportlik veteran – Väino Stoltzen

Väino on alati rõõmsameelne ja teisi innustav spordimees, kes on oma humoorika suhtumise ja harukordse spordilembusega mitmeidki noori spordi juurde meelitanud. Teda on lihtsam leida spordihoonest, kui telefoniga kätte saada. Eesti meistrivõistlustelt seenioreid vanuseklassis on ta medaleid noppinud sangpommis, sisesõudmises, sulgpallis, rannavõrkpallis. Väino on osalenud aktiivselt ning saanud häid kohti ka Väike-Maarja valla erinevatel spordivõistlustel, mängides nii lauatennist, tennist, sulgpalli kui ka jalgpalli.

Oma sõnavõtus ütles Väino Stoltzen, et tema edu suurim saladus peitub selles, et kodustel võistlustel pole tal omaealisi konkurente ja ta peab rinda pistma ealt noorematega. See aitab tal

Janno ja Anu Silla pere koos vallavanem Indrek Kesküla.

Foto: 3 x Heili Nõgene

heas vormis püsida ja võistlustel häid kohti saada. Väino ütles peitus aga ka sõnum meie eakamale spordirahvale, see julgustas neid sportimislainel püsima ja eakohaselt treenimist-võistlemist jätkama.

Aasta võistkond – Kõieveo võistkond: Argo Aonurm, Priit Beljaev, Sten Karro, Andres Kruusamägi, Kale Piirioja, Kalev Õim ja võistkonna

kapten Aare Prants

2015. aastal saavutas kõieveo meeskond 14. Eestimaa suvemängudel Kurssaares kolmanda koha. Praeguses koosseisus esinetakse 2012. aastast peale, kolmel korral on jõutud valdade mängude autasustamispedestaalile.

Aasta sportlik perekond – Geidi Kruusmann, Getrin Raudsepp

Juba teist aastat järjest õnnestub Geidil ja Getrinil võita aasta sportlikuma perekonna tiitel. Puud tuntuks tema viljadest. Hea puu annab edasi oma parimad omadused ja loob soodsad tingimused parimate viljade võrsumiseks. Lähedaste edusammud pakuvad suurt rõõmu, veel suurem rõõm on aga koostegemise rõõm ja ühiselt nauditavad sportlikud hobid. Getrini eelmise aasta parimateks tulemusteks on Kalevipoja rullisõidu võit ja pronksmedal Tõrva Manteetriatlonilt. Ta osa-

leb edukalt üleriigilistel rahvaspordi- üritustel jooksus, rulluisutamises ja triatlonis ning käib suusatajate treeningrühmas pidades suusatamist oma meelisalaks.

Aasta spordiedendaja – Ants Einsalu

Ants on hingelt spordimees ja hingega spordimees. Ta veab eest ja lükab takka, käib nii kaua peale, kuni kõik nõusse jäävad – olgu tegu siis võistlemisega, treenimisega või mingi sündmuse korraldamisega. Tema eestvedamisel on aastaid edukalt toimunud Georgi Kange rammumehevõistlus ning ReinPauli sügisjooks. Tema eestvõttel osaletakse ka Eesti meistrivõistluste sisesõudmise sarjas, tuues koju arvukalt medaleid.

Ilve Tobreluts

Ants Rikberg ja Mart Pruul pälvisid päästeteenistuse aumärgid

16. veebruaril andsid siseminister Hanno Pevkur ja Päästeameti peadirektor Kuno Tammearu üle päästeteenistuse aumärgid.

Lillepäviljonis toimunud pidulik tseremoonial tunnustati inimesi, kes on märkimisväärselt panustanud pääs-

teala arengusse või näidanud üles erakordset vaprust inimeste päästmisel.

Päästeteenistuse medali pälvimise seas oli ka kaks Väike-Maarja valla elanikku – Ants Rikberg (Väike-Maarja Päästekool) ja Mart Pruul (MTÜ Simuna Vabatahtliku Tuletõrje Selts).

Eesti meistrivõistluste 3. etapp Väike-Maarja mudelihallis

20. veebruaril toimus EMV 3. etapp siseoofroad mudelitele Väike-Maarja mudelihallis. Kokku oli stardis 28 mudelit, viies klassis.

1/10 2wd klassis startis 13 mudelit, selle klassi favoriidid olid Viljar Kask (Tallinn) ja Karl Kasekamp (Väike-Maarja). Karl sai kindla võidu esimeses finaalis, kuid teises finaalis vahetusid liidrid pea iga minuti tagant. Viimasele ringile minnes oli Viljar 0,5 sekundilise eduga Karli ees, paraku lasi Viljar kolm kurvi enne lõpujoont kurvi natuke liiga laiaks ja Karl pääses mööda ning kahe finaali võiduga kindlustas Karl endale etapivõidu. Kolmandat ja neljandat kohta jagasid omavahel Rainer Ressar (Tallinn) ja Hans Hannus (Tallinn). Rainer oli kõikides finaalides stabiilselt kolmas, kuid Hansu viimases finaalis saavutatud teine koht kindlustas talle kolmanda koha.

1/10 4wd klassis käis tuline heitlus Karl Kasekampi ja Hendrik Lainemäe (Adavere) vahel.

Esimese finaali Karl võitis, teise ja kolmanda sõidu võitis Hendrik. Ning järjestus jäi Hendrik, Karl ja Peeter Saal (Tallinn).

1/10 2wd SC klassis olid kohal kolm entusiast. Võidu saavutas Tõnis Kruusmaa (Võsu), teiseks tuli Janek Pähn (Tallinn) ja kolmas oli

Bruno Vaher (Väike-Maarja).

1/8 4wd bagides oli esimene Janek Pähn Vahur Kivaste ees ja kolmas Peep Taaler. Lisaks EMV sarjale toimub Väike-Maarja mudelihallis, koostöös Saue HOBIzonega, nüüd ka sari

VÄIKEVÕIDUSÖIT. Osalemiseks pole oma mudelit vaja, saab kohapealt, oluline on sõita võimalikult hea ringiaeg. Osalejaid on Väike-Maarjast, Vinnist, Tamsalust, Tallinnast. Parima ringiaja ja esimese kuu üldvõidu sai viimasel hetkel Rando Mere Tallinnast. Iga kuu võitja saab auhinnaks sellesama auto, millega sõitis. Kokku osales selles sõidus pea 35 sõitjat ja jooksvat edetabelit on võimalik näha meie kodulehelt www.vm.edicy.co Tule sõida endale mudel päriks!

Bruno Vaher

Hendrik Lainemäe mudel.

1/10 2wd esikolmik: Karl Kasekamp (keskel), Viljar Kask ja Hans Hannus.

Foto: 2 x Vahur Kivaste

Hanno Tamm (paremal) ja Asael Truupõld andsid Marju Metsmanile üle Vabadusvõitlejate Liidu tänukirja.

perearstipraksisega oma kodukohas Väike-Maarjas igati tunnustamist väärt tegu.

Eesti Vabadusvõitlejate Liidu nimel andsid Hanno Tamm ja Asael Truupõld tänukirja Väike-Maarja muuseumi juhatajale Marju Metsmanile, kelle eestvõttel ilmusid Porkuni lahingu aastapäeva eel raamatuna Porkuni lahingus langenud Kurt Eiskopi sõduripäevikud „Mõtle minule siin vaenuväljal“.

Spordiaasta paremate austamise juhatajas sisse teeneka naisekandmispaari Janno ja Anu Silla esinemine. Viljandlased Janno ja Anu Sild on ainuke paar, kes osales kõigil 16 Väike-Maarjas peetud Eesti esivõistlusel naisekandmises.

Kahel viimasel aastal on Janno ja Anu Sild esindanud Eestit naisekandmise maailmameistrivõistlustel meie sõprusvallas Sonkajärvil Soomes. 2014. aastal omistati neile seal kõige vastu- pidavama kandja tiitel – „Voimakkain kantaja 2014“, eelmisel suvel aga jõudsid Janno ja Anu Sild päris tippu – nad tulid naisekandmise veteranide klassi maailmameistritrieks.

Perearst Kaja Laari mõtteid

1. Vabariigi aastapäeva-aktusel anti Teile üle valla aasta tegija tunnustus ja auhind. Kas see tunnustus tuli üllatusena ja milliseid mõtteid see tekitab?

Kaja Laar valla aasta tegija tunnustuse ja auhinna – sepistatud süstla.

Foto: Heili Nõgene

Vaadates umbes viimase seitsme aasta ühiskonna arenguid Eestis, on maapiirkonda praktilise rajamine sisuliselt ebaadekvaatne ja hukule määratud ettevõtmine, aga minu jaoks on Väike-Maarjasse tööle asumine olnud alati elu loomulik kulg. Tähelepanu ei ole kunagi olnud mulle eesmärk ega motivaator, liiges koguses pigem väsitav. Rääkides valla Aasta Tegija tiitlist, tuli see tunnustus üllatusena ning esimene mõte oli: andke aega atra seada. Teisalt leidsin, et selliselt esiletõstatuna avaneb mul võimalus reklaamida üheaegselt perearsti praktilise toimimist ja täisväärtusliku elu võimalikkust maal.

Eriliselt väärib esiletõstmist tunnustusega kaasnenud auhind, sest antud massiivne sepistatud süstal on originaalseim kink, mille ametialaselt olen saanud. Hindan kõrgelt Eesti käsitööd. Suur aitäh idee autoritele ja teostajatele!

2. Olete nüüd üle poole aasta oma perearstipraktises tegutsenud. Kuidas läheb? Kas olete jõudnud kõik soovitu korralikult käivitada ja n-ö järje peale saada?

On olnud väga kirju poolaasta. Kätte on saanud esimesed viitsad ettevõtjana, eelkõige seadmete soetamisel. On kogetud esimest kärsahaisu kergest „läbipõlemisest“. On olnud mõtteid, et kas sai lisanimistuse asendamise näol teha endale nn „karuteene“. On tulnud end kehtestada suhtluses manipuleerivate patsientidega. Intensiivselt on suheldud kiirabiga patsientide psühhosotsiaalsete probleemide tõttu, mille lahendamine ei ole sageli perearsti võimuses. On olnud eriarvamusi Haigekassaga intravenoosset ravist kodutingimustes. On diagnoositud esimesed müokardiinfarkt ning masendavalt palju pahaloomulisi kasvaja. On olnud kurbi hetki, kui meie hulgast lahkus igavikuteele minu päris esimene

patsient ja teinegi...

Aga teisest küljest me jälle võidutseme: kui hüpertoonia on kompenseeritud, pneumoonia allub ravile, otiit on taaskord seljatatud, podagrale on jälle

nimistu käib perearsti juurest läbi umbes kahe aasta jooksul.

Tuleb tunnistada, et ei teagi kõige kaugemal elavat patsienti, küll on meil näiteks vastuvõtul käinud patsiente, kes on Eesti päritoluga, aga hetkel elavad-töötavad välismaal, näiteks Soomes ja Norras.

5. Kas koduviisi tuleb ka ette või ei ole nende järele vajadust?

Perearsti ametikohustused on kirjeldataud küllaltki ebamääraselt, aga Haigekassaga sõlmitud lepingus on selgelt kirjas, et perearst teeb vajadusel koduviisi. Meie oleme teinud koduviisi eelkõige beebide, voodihaigete või liikumisvõimetute patsientide juurde ning enamasti erakorralise seisundi tõttu. Ilmselt just nendel asjaoludel jääb koduviisi vajalikkus ka tulevikus, muus osas on otstarbekas patsientide probleeme ikka praktilises lahendada.

6. Millised on perearsti põhilised mured-probleemid ja mis rõõmsustab?

Peamine probleem on transpordiküsimus. Näiteks kui Simunast saabub buss Väike-Maarjasse poole üheks ja samas laboriauto vereanalüsaatidega lahkub hiljemalt pool kaksteist, siis on keeruline võtta osadelt patsientidelt analüüse. Või kui hädasti oleks vaja ägeda haigusega patsient kopsupildile suunata, on mõeldamatu, et ta hakkaks uuringule seiklema liinibussiga, olles ise kõrges palavikus. Aga siinkohal saame enamasti abi valla tublidelt sotsiaaltöötajatelt, aitäh neile! Ühesõnaga, ma pole ühegi nimistuhul, kus olen töötanud, pidanud niivõrd palju arvestama elu sotsiaalsete nüanssidega.

Teiseks häirib tõsiselt liigagi suure osa patsientide uskravimise kui „imerohu“, lükkates nii vastutuse neilt endilt arstile. Patsient justkui ise ei peaks üldse oma tervist hoidma ja arstiga kaasa mõtlema – küll perearst mõtleb patsienti eest ja kui siis „imerohi“ ei teeni eesmärki, on ikka arst halb. Kummaline, et inimesed eelistavad olla oma elus kõrvalseisjad, mitte sellest aktiivselt osa võtta. Sünni ja surma vastu ei ole rohtu, ainus võimalus on vahepealset aega nautida. (George Santayana).

Aga siis jällegi saabub teispäeva hommik ning algab beebide profülaktiline vastuvõtt. See on päev, kus enamik patsiente on väga siirad, rõõmsad ja koostöövalmid. Tahan rõhutada, et imikutega toimetamine on niivõrd positiivne tegevus, et ma ei raatsi ühtegi läbivaatust vahele jätta, kuigi „Kuni 18-aastaste laste tervisekontrolli juhendi“ kohaselt on teatud vanuserühmad, kelle profülaktilist läbivaatust

võib teha pereõde üksinda. Müstiline meeletu areng - vastsündinu ei hoia peadki ja järgmisel kohtumisel juba koogab ning naeratab kõrvuni oma armsalt hambutut naeratust – see laeb minu patareid!

7. Mitu pereõde Teile praktilises töötab ja kui palju pereõde suudavad arstile tuge pakkuda?

Praegu töötab kahe nimistuhul peale kokku kolm pereõde. See on iseenesest mainitud patsientide hulga kohta üsna optimaalne ödede arv. Siinkohal tahan oma pereõdesid tänada, sest ilma nendeta oleks võimatu Haigekassa poolt ette nähtud 15-minutilise konsultatsiooni ajaga hakkama saada. Enamik esmasest kontaktist patsientidega toimubki ju pereõdede kaudu ning suur osa nõustamisest ongi pereõde õlgadel. Suur aitäh neile mõistva suhtumise eest, sest algselt oli planeeritud teenindada vaid ühte nimistut ja suur aitäh, et just teie kolm olete minu meeskond!

8. Viimasel ajal on palju kõneainet andnud Eesti arstide ja õdede siirdumine välismaale tööle. Kas ja kuidas suudab Teile arvates meditsiin sellistes oludes Eestis püsima jääda?

Selles osas on rong juba vähemalt viis aastat tagasi lahkunud. Meditsiinitöötajatel on üksikõiksel lastud lah-

mõnes piirkonnas 1-2, aga erakorralise meditsiini osakondades on personali oluliselt rohkem. Selliste signaalide valguses ilmselt ei tasu loota, et palgatõus on see ime, millega meelitada arste tagasi kodumaale. Kusjuures meditsiinitöötajate vähesus, eriti teatud maapiirkondades, ei ole ju ainult Eesti probleem. Miks muidu pole Postimehe andmetel juba kahe aasta vältel laekunud ühtegi avaldust Uus-Meremaa Tokoroa linna perearsti konkursile, kus kuupalgaks pakutakse 20 000 eurot!

9. Millist tulevikku näete esmatasandi arstibil Väike-Maarjas? Milliseid tulevikuperspektiive loob edaspidiseks ühe piirkondliku tervisekeskuse võimalik ehitamine Väike-Maarjasse?

Usun, nagu mu kursusekaaslane Kadri ütles, et tema tuleks Väike-Maarjasse perearstiks, kui oleks see miski. Väike-Maarjal on iseenesest hetkel olemas suurepärase sportimise võimalused, looduskaunis maastik, gümnaasium, lasteaiad, kõige värskemad Eesti filmid on seltsimaja poolt suisa koju kätte toodud ja mainimata ei saa jätta, et, minu hinnangul, Eesti parim teater ja spa asuvad vaid 20-30-minutilise autosõidu kaugusel. Jäämaks silma elu- ja töökoha valikul tulevasele perearstile, oleks kindlasti boonuseks kaasaegsete tööruumide rajamine. Igal juhul oleks väga teretulnud kasvõi ühe tubli kolleegi lisandumine Väike-Maarjasse, sest ainult nii on kindlustatud jätkusuutlik esmatasandi arstibi kõikidele Väike-Maarja piirkonna patsientidele. See on iga Eesti Vabariigi kodaniku põhiõigus!

10. Mida ütlete patsientidele õpetuseks? Millist tarkusetera tuleks kindlasti järgida ja mida silmas pidades oma tervise eest hoolitsemisel?

Sa oled see, mida sööd! Väga palju tulevad meie hädad vales tootumisest või siis vähesest liikumisest. Ajapuudus ei saa olla vabanduseks! Kas kirikuaias pole mitte juba liiga palju asendamatu inimesi? Liigne kehakaal koormab üheaegselt nii liigeseid kui südant, ainukese vahena, et kui liigesed saame uued ja uhkemad, siis südame siirdamine on minule teada olevalt teostatud ainult ühele Eesti patsiendile. Ükski perearst ei saa patsiendi eest süüa või trenni teha, jah,

ta saab ordineerida ravimeid, aga need on kallid, rohkete kõrvaltoimetega ning ravi nendega on enamasti elukestev. Tahan öelda, et iga inimese käes on väga tõhus, lihtne ja odav „ravim“, mida kahjuks alahinnatakse. Palun kõigest kaaluda, mida ja mis koguses suhuta või kui pistetud sai natuke rohkem kui vaja, siis – väike jalutuskaik värskes õhus ning liigesed on „õlitatud“ ja ehk sai südametunnistuskki kergem.

Küsis Ilve Tobreluts

Kaja Laar oma perearstipraktises. Foto: Erakogu

kuda ja need, kes on alguses patriotlikult otsustanud jääda, on üha suureneva töökoormuse all ägades leidnud, et ainuke võimalus ellu jääda ongi välismaale tööle siirduda. Äsjane härra Ossinovski väljajätlemine meedias, et perearst peaks tegema 24 tundi ja 7 päeva nädalas vastuvõttu planeeritavates Tervisekeskustes, on pisut utoopiline ja nõuaks ühelt-kahelt inimeselt imevõimeid. Tekib küsimus, et kas härra minister ei ole kursis perearstide vähesusega Eestis? Mulle isiklikult on jäänud mulje, et perearste on maal

Simuna naisteklubis tähistati naistepäeva

6. märtsil tähistasime Simuna rahvamajas saabuvat naistepäeva. Kohviku külalaste maitsemeeli rõõmustasid hõrgud tordid ja küpsetised naisteklubi küpsetajatelt ja külla saabunud kunstnikult.

Tänu uuele mugavale riietusühendusele ja suurepärasele valgustusele on nüüd Simuna rahvamajas võimalik eksponeerida erinevate kunstnike loomingut.

Sel korral tutvusime Väike-Maarja harrastuskunstniku Maret Haibaga (juhendaja Maie Lepik). Maret avaldas meile saladusi oma maalide sünniloost, kes on olnud modellideks ja millest ammutab ta inspiratsiooni.

Muusikalisi vahepalu pakkusid Andris Pent ja õpetaja Angela Raik (laul, klaver) ning kunstniku lapselaps Mari (kitarr).

Harrastuskunstnik Maret Haiba oma maale ja nende sünnilugu tutvustamas.

Mary Tammet
Simuna naisteklubi

Foto: 2 x Silvi Sirelpuu

Aitäh naistepäevakontserdil esinenutele!

Kalev Pärtelpeog kontserti avamas.

Suur tänu kõigile väikestele ja suurtele meestele, kes naistepäeva kontserdil 8. märtsi õhtul Väike-Maarja seltsimaja laual üles astusid.

Laulmas olid Kaia Klaani õpilased Egert Nilbe ja Karl-Kristjan Kask.

Tantsisid tantsuseltsi Tarapita mehed, C segarühma poisid ja Väike-Maarja gümnaasiumi poisid. Tantsijate juhendajaks on Egne Liivalaid.

Külalistena esinesid lauluga Toomas Krall ja klaveril Andranik Keček.

Kalev Pärtelpeog
Väike-Maarja seltsimaja juhataja

Tantsupoisid tantsuhoos. Foto: 2 x Vivian Lepa

Kevad täis muusikat!

Väike-Maarja muusikakool läheb kevadele vastu muusikarütmis. On konkurside ja kontsertide aeg.

Sel aastal osales vabariiklikul konkursil „Parim Noor Instrumentalist 2016“ meie kooli viiuli eriala III klassi õpilane Annike Kaldaru (õp Eve Sarnet). Finaalist jäi napilt puudu, aga tubli oli ta sellegipoolest.

Aprilli algul osaleb noor trompetineiu Gerli Kaur rahvusvahelisel konkursil „Trompetitalendid Tallinn 2016“. Soovime temalegi kauneid pilliheliseid ja head närvi!

Meie kooli noored muusikud Hanamari Soidla ja Sander Hanni esinesid koos õpetaja Raivo Naritsaga menukalt muusikakoolide „Talvemuusika päeval“ Kiviõlis.

Õpilasi on ootamas kevadvaheaeg. Aga enne vaheaega tuleb kõigil hindekontsert ära teha. Seetõttu võib öelda, et meie koolis on kontserte pea igal nädal.

Muusikakoolis on aastas kaks suurt ja tähtsat kontserti. Need on „Kevadkontsert“ ja „Jõuluootuse kontsert“. Kolmapäeval, 13. aprillil kell 18.00 toimub Väike-Maarja muusikakooli „Kevadkontsert“. Esinevad õpilased

ja õpetajad. **Olete kõik oodatud!**

Õpingud muusikakoolis kestavad 7 aastat. Kahjuks kõik, kes meie kooli astuvad, ei pea nii kaua vastu. Aga ometi on meil igal aastal lõpetajaid. Tänavu lõpetab Väike-Maarja Muusikakooli 6 noort muusikut:

Marleen Marjapuu, klaveri eriala, õp Valve Libene

Richard Veelaid, klaveri eriala, õp Valve Libene

Sander Hanni, klarneti eriala, õp Artjom Roditšenko

Lehar Madis Metsallik, saksofoni eriala, õp Raivo Narits

Mairo Kivipõld, trompeti eriala, õp Vallo Taar

Henrik Villem Sepping, trompeti eriala, õp Vallo Taar

Kui on lõpetajad, siis peavad olema ka alustajad. **Sel aastal toimuvad sisseastumiskatsed pühapäeval, 29. mail kell 15.00.** Meie eelklassi õpilased saavad ilma katseteta sisse. Teistel aga tuleb katseteks meelde tuletada

Annike Kaldaru ja Keneli Pohlak. Foto: Raivo Narits

üks laul. Sisseastujatele on ka konsultatsioon, mis toimub **neljapäeval, 26. mail kell 18** muusikakooli klassis. Õpida saab järgmistel erialadel: klaver, viiul, akordion, löökpillid ja puhkpillid (flööt, plokkflööt, klarnet, saksofon, trompet, tromboon ja tuuba).

Järgmisel õppeaastal on muusikakoolis toimumas ka midagi uut. Nimelt alustab tööd laulustuudio.

Soovin õpilastele toredat vaheaega! Kõigile muusikakooli sõpradele aga kaunist kevadet!

Vallo Taar
Väike-Maarja muusikakooli direktor

Annika Sulkinoja ja Peeter Ispajevi taieste näitus Väike-Maarja raamatukogus

Näitus koosneb kolmes erinevas tehnikas piltides: paberlõikustehnika, puidupõletus ja mõned String art tehnikas.

Annika Sulkinoja: „Lõpetasin Viljandi Õppekeskuse kodumajanduskooli käsitöömeistri ja õmbleja erialal ning tegelen vabakutselisena erineva käsitööga. Südamelähedaseks teemaks on saanud materjali taaskasutus.“

Paar kuud tagasi alustasin puidupõletusega. See on tehnika, millel on sadu erinevad võimalusi ja ei vaja suurt investeeringut, oma puidupõletuspildid teen vanadele vineerplaatidele.

Paberlõikustehnika avastasin enda jaoks aasta tagasi, esimesed katsetused olid kaardid ja veidi hiljem proovisin teha pilte. Kõik pildid on käsitsi

lõigatud, töövahenditeks skalpell ja lõikematt. Töövahendid on odavad ja kättesaadavad kõigile.

Minu eesmärk ja sõnum töid tehes on näidata, et väga odavate vahenditega saab teha midagi ilusat, kui sellega pikendada materjalide eluiga ja anda neile uus välimus, sellega olen teinud ka midagi keskkonna säästmiseks.

Peeter Ispajev on palkmajade ehitaja. Hobiks on String art piltide tegemine. Töövahendid on taas lihtsad: vineer, haamer, naelad ja niit. Käsitööd otseselt õppinud ei ole.

Me mõlemad oleme iseõppijad. Nähes midagi huvitavat, uurime selle tehnika võimalusi ning katsetame. Asjade võlu seisneb nende lihtsuses! Ei ole

vaja palju raha, keerulisi töövahendeid ega erilisi koolitusi. Piisab tahtmisest, kannatlikkusest ja fantaasiast ning soovist arendada käelisi tegevusi.“

Annika Sulkinoja ja Peeter Ispajevi töödega saab tutvuda interneti-aadressil: <http://annikasul.blogspot.com/>

Näitusega on Väike-Maarja raamatukogus võimalik tutvuda märtsikuu lõpuni.

Kohaliku omaalgatuse programmi saab taotlusi esitada 1. aprillini

Kohaliku omaalgatuse programmi eesmärk on kohaliku arengu ja kogukondade elujõulisuse edendamine kogukondliku initsiatiivi, koostöö ja identiteedi tugevdamise ning kohalike elanike teadmiste ja oskuste kasvu kaudu.

Programmist saab taotleda toetusi kahest erinevast meest:

- kogukonna areng;
- elukeskkonna ja kogukonnateenuste arendamine.

Ühe projekti toetuse piirsuma on 2000 eurot.

Taotlus tuleb esitada hiljemalt 1. aprilliks kl 16.30 asukohajärgsele maavalitsusele, kas e-posti teel mari.knjazev@laane-viru.maavalitsus.ee, käsipostiga aadressil F. R. Kreutzwaldi 5

kabinet 36 või tavapostiga, mille postitempel ei ole hilisem kui 01.04.

Toetuste taotlemise kord, tingimused, taotlusvormid ning taotluse koostamise juhendid ja infopäevade toimumiskohad on leitavad SA Kodanikuühiskonna Sihtkapitali kodulehel aadressil: <http://www.kysk.ee/kop-taotlusvoorud/kop16-kevadvoor>.

Taotlejaks võivad olla piirkondlikult ja avalikes huvides tegutsevad:

- mittetulundusühingud, milles ei osale liikmena kohalik omavalitsus või riik;
- sihtasutused, mis pole asutatud kohaliku omavalitsuse või riigi osalusega.

Paneme taotlejatele südamele, et

enne taotlemise asumist kõik tingimused läbi loeksite, kindlasti õigeid, ehk 2016. aasta kevadise taotlusvooru vorme täidaksite ja mistahes küsimuste korral võimalikult aegsasti oma maavalitsuse või arenduskeskuse poole pöörduksite.

Mari Knjazev
Lääne-Viru Maavalitsus
mari.knjazev@laane-viru.maavalitsus.ee
tel 325 8013

Filmiõhtud Väike-Maarja seltsimajas

13. aprillil kell 21.00 ning 20. aprillil kell 19.00 ja 21.00 linastub tragikomöödia „Päevad, mis ajasid segadusse“

„Päevad, mis ajasid segadusse“ on mängufilm noore inimese eneseotsingust Eestimaa kuumas suves 1990ndate aastate teises pooles.

Filmi peategelane Allar (27) liigub ühelt südasuviselt Eestimaa peolt teisele, põrkudes kokku üha värvikamate tegelaste ja segasemate juhtumitega. Pingelised ja jaburad sündmused panevad Allari oma elu üle tõsiselt järele mõtlema ning ees ootab pööranne eneseotsing Eesti üheksakümneandates.

„Tuul viliseb autoakna vahel, aga ikkagi on nii kuum, et põletab huuled. Makist mürtsub Nancy: „Hellalt hoia mind“. Longero voolab libedalt kõrist alla. Lükkad oma pea kuklasse ja vaatad nokamütsi varjust taevasse ning mõtled: „Mida selle eluga küll peale hakata“ ja siis sa tunned, et keegi võiks sind hellalt hoida küll.“

Osades: Hendrik Toompere Jr, Juhan Ulfak, Jaanika Arum jpt

Režissöör: Triin Ruumet

Pikkus: 104 min

Pilet: 4 eurot, sooduspilet 3 eurot

Info: seltsimaja, tel 326 1837, 5302 4437

Simuna Naisteklubi kutsub meisterdama

kevadist LUKUPROSSI
nõelvilid tehnikas

24. märts 2016
kell 18.00

Simuna rahvamajas

Osalusosu 36, materjalid ja töövahendid hinnas sees
Juhendaja: Mary Tammet

KEVADLAAT

Laupäeval, 23. aprillil
Kell 09.00
Väike-Maarja keskväljakul

Info: e-post: seltsimaja@v-maarja.ee
tel 326 1837, mob 5302 4437

Gümnaasiumiöö innustas end tundma õppima

11. märtsil toimus Väike-Maarjas esmakordselt gümnaasiumiöö, mis kandis pealkirja „Elu pärast kooli – kuidas sellega toime tulla?“. Väike-Maarja muuseumisse, kus sündmus aset lei-

Sarnaselt teistegi gümnaasiumiöö esinejatega arutles ERR portaali peatoimetaja, tuntud ajakirjanik Rain Kooli, kuidas ta omaalani ja tänase professionaalsuseni jõudis, ajakirjani-

Tair. Vestlust hoidis ohjes Väike-Maarja gümnaasiumi õpetaja Indrek Lillemägi.

Kohaletulnud noortest teavad mõned täpselt, mida nad tahavad ning osad veel otsivad oma ala, oma teed.

Jaan Aru Väike-Maarja gümnaasiumiöö.

dis, kogunes reedeõhtut veetma üle 40 inimese.

Eesti keele õpetaja Indrek Lillemägi ütles üritust avades, et eesmärk oli korraldada mõnusa õhkkonnaga vestlusõhtu, ja tundus, et täpselt selliseks see kujuneski. Oma loo ja oma õhinapõhisest tegevusest rääkisid ning julgustasid ajuteadlane Jaan Aru, ajakirjanik Rain Kooli, veresoontekirurg Veronika Palmiste ning noor näitleja Laura Niils.

Noor ajuteadlane Jaan Aru on viimastel aastatel tuntud karismaatiline

ku kui maailmaparandaja tööst, oma põhimõtete järgimise olulisusest.

Neljast esinejast üks oli meie oma vilistlane Veronika Palmiste, kelle põhitegevus Väike-Maarja gümnaasiumis oli väga hästi õppimine ja igal olümpiaadil käimine. Hea esinejana rääkis ta elavalt oma kogemustest, kuidas on temast saanud veresoontekirurg, kelle loodud kuvanderialast kujundab arvamust ka väljaspool Eestit, kuidas sellise eneseteostuseni jõuda ja kas see kõik on sellist pingutust väärt.

Õhtu läbivaks teemaks oli vajadus end jälgida ja paremini tundma õppida. End tundma õppida on võimalik kohtudes oma ala tippudega, jälgides oma ajutööd, tehes ajakirjanikuna millestki-kellestki lugu, olles laval. Ja seejärel vastavalt reageerida. Kui taipad, et sinuga on raske suhelda, võid võtta vastu otsuse muutuda ning treenida end olema parem kaaslane või koostööpartner. Kui sinust on targemaid, osavamaid, nutikamaid, siis on sinu ülesanne anda lihtsalt endast parim. Kõlama jäid mõtted: oluline on proovida; isegi siis, kui kukud, on võimalik püsti tõusta; oluline on, et oleks oma tugivõrgustik, kes on sinuga ka siis, kui ebaõnnestud; kõik sõltub tahtest; mitte anda alla, sest sa ei tea, mis oleks saanud, kui oleksid proovinud.

Gümnaasiumiöö idee kasvas välja Vikerraadio ja Klassikaraadio Ööülikooli saatesarjast, mis pakuvad kohtumisi erinevate Eesti õppejõudude ja mõtlejatega. Väike-Maarja gümnaasiumiööle otsustasid korraldajad Väike-Maarja gümnaasiumist ja kooli õpilasesindusest kutsuda esinema Eesti tuntud inimesi, kes inspireeriks ja julgustaks õpilasi. Õpilaste sooviks oli kuulda lugusid sellest, kuidas leida oma tee ning kuidas tulla toime riskide võtmise ja juhtimisega.

Sündmus oli suunatud Väike-Maarja valla koolide 9.–12. klassi õpilastele ning lisaks Väike-Maarja gümnaasiumi enda õpilastele olid kutsutud osalema ja kaasa mõtlema Kiltsi põhikooli ja Simuna kooli lõpuklassid, Väike-Maarja õppekeskus, õpetajad ning kogu gümnaasiumi õpilasesindus.

Heili Nõgene
gümnaasiumi avalike suhete spetsialist

Vestlusing esinejate Veronika Palmiste ja Laura Niils ning abiturientide vahel. Foto: 2 x Heili Nõgene

esineja Eesti erinevatel konverentsidel, nii ka Väike-Maarjas. Sütitav, mõtlemapanev, naerupahvakuid esilekutsuv – just nii gümnaasiumiöö esimene esineja Jaan Aru meie õhtu elama lõi. Kuidas selline keeruline organ nagu aju töötab, kuidas oma aju hoida, kuidas efektiivsemalt õppida, miks on magamine vajalik, kuidas jõudis tema ise end kõitva alanini – need olid vaid mõned teemad, mida ta oma sõnavõtus avas.

Noor näitleja Laura Niils rääkis oma teest näitlejakutseni ning erakordselt ettevõtmisest luua oma kursusega ise oma teater – Must Kast.

Lihtsatele ja inspireerivatele sõnavõttudele järgnes vestlusring esinejate ja abiturientide vahel, kus said kõik kaasa arutleda, kuidas siis ikkagi eluga pärast kooli lõppu toime tulla, kuidas valida oma ala ja kuidas leida inspiratsiooni. Paneeldiskussioonis osalesid abiturientid Hannamari, Simoona ja

Sõber on kink, mille teed iseendale

Sõbrapäev on päev, mil märgata enda sõpru ning öelda neile, miks ühel või teisel põhjusel on nad sulle väga olulised. 12. veebruaril tähistas Väike-Maarja gümnaasium õpilasesinduse eestvedamisel sõbrapäeva nii noorematele kui ka vanematele õpilastele mõeldud ettevõtmistega.

Algkoolimaja külastasid ÕE liikmed Madli, Anete ja Eikki. Nad meisterdasid koos algklassi lastega kaarte ja kirjutasid sinna sisse armsaid soovide ning edasi toimetati need enda kallitele sõpradele. Esimesel korral oli avatud ka väike kohvik, kust sai osta endale head ja paremat. 4. tunni ajal toimus traditsiooniline inglise keele päev, kus sai kuulata selles keeles laule ja vaadata etendusi, mida klassid olid juba tükk

aega ette valmistanud. Päeva lõpus toimus kogu kooliperale suur grupikalli, mille eesmärgiks oli näidata üles hoolivust ja muuta pisikest koolipere ühtsemaks.

Sõbrapäev gümnaasiumi peahoones oli täis põnevust ja otsimisrõõmu. Sõbrapäeva puhul oli riietusstiiliks punane, sest armastus ja sõprus seostuvad ikka punase värviga. Hommikul kooli tülles said kõik õpilased võtta korvikesest ühe südame, kuhu peale oli kirjutatud number. Seejärel oli õpilastel ülesanne leida kooli pealt kaasõpilane, kelle südamele oli kirjutatud sama number, teha koos vahva pilt ja postitada see Facebooki. Kuigi vähesed õpilased suutsid leida enda loosiga määratud sõbra, oli elevust väga palju

ja see muutis koolipäeva hoopis lõbusamaks. Esimesel korral oli õpilastel võimalus valmistada kaarte, need postkasti panna ning sõpradele edasi saata. Peamajas valiti ka kooli kõige sõbralikum poiss, tüdruk ning õpetaja. Valituteks osutusid Mikk Sikkar 8. klassist, Hannamari Soidla 12. klassist ja õpetaja Edgar Tammus. Tänavune sõbrapäev möödus peamajas väga hästi, kaarte ilmus postkasti saja ringis ning keegi ei möödnud sõbrast ilma teda kallistamata.

Väike-Maarja gümnaasiumi õpilasesinduse liikmed ja asepresident
Anete Tomingas, Madli Matvejev, Hannamari Soidla

Väike-Maarjas kõlasid nii mõnedki näod tuttavalt

19. veebruari õhtu oli Väike-Maarjas tulvil muusikat, andekaid inimesi ja nalja-naeru. Sel õhtul jõudsid Väike-Maarjasse säravad Eesti staarid Väike-Maarja gümnaasiumi 5.–12. klassi õpilaste ja õpetajate esituses – lavale astusid Black Velvet, Curly Strings, HU, Üllar Jõrberg ja Heli Lääts, Elmayonesa, Nexus, PS Troika, Ice Cream, Fix, seda kõike populaarses formaadis – paroodiashow'na „Su nägu kõlab tuttavalt“. Üritust korraldas Väike-Maarja gümnaasium ja see tõi kohaliku seltsimaja saali kaasaalajaid täis.

Žürii andis 5.–6. klassi arvestuses võidu 6.A klassi Curly Stringsi paroodiale, 7.–8. klassi arvestuses 7. klassi Elmayonesa paroodiale ja 9.–12. klassi arvestuses 12. klassi Üllar Jõrbergi ja

Curly Strings.

Heli Lääts jälgendusele, viimased valis ka publik oma lemmikuks.

Õhtu säravaimaks naislauljaks kuulutati 6. klassi õpilane Birgit Veermets ja säravaimaks meeslauljaks 12. klassi õpilane Jalmar Kolberg. Erinevaid preemiaid jagus veelgi. Kõige originaalilähedasema esitusega paistis silma 8. klassi parodeerides HU-d ehk Hannaliisa Uusmad. Kõige lähedamat show'd pakkus 6.A klassi Toe Tag-i jälgendades. Efektseimad kostüümid olid 12. klassi Üllar Jõrbergi ja Heli Läätsi parodeerivatele noortele.

Heili Nõgene
gümnaasiumi avalike suhete spetsialist

Üllar Jõrberg ja Heli Lääts.

Fotod: 2 x Helina Lük

Gümnaasiumi ja õppekeskuse õpilasesinduste koostöö on tõusuteel

Seni on kooliõpilased kahelnud, kas Väike-Maarja gümnaasiumi ja õppekeskuse õpilasesinduste vahel saaks toimida koostöö ning üksteise abistamine. Õnneks suutsid kahe kooli õpilasesinduste tublid noored eelarvamused kukutada. 4.-5. märtsil toimus Tartu Lille Majas koolitus, mis oli tellitud vaid meie õppekeskuse ja gümnaasiumi õpilasesindusele. Kahe koolituspäeva jooksul olid õhus sõnad hoolivus ja meeskonnatöö. 4. märtsil alustasime koolitust meeskonnatöö ja tutvumismängudega, mis aitasid paremini üksteist tundma õppida ja uues seltskonnas harjuda. Mängudele järgnes väike mõtdepäev, kus arutleti selle üle, mis on hoolivus, miks on see vajalik ning kuidas seda välja näidata. Päev kulmineerus fotojahiga.

Grupidel oli ülesandeks minna Tartu tänavatele ning pildistada hoolivust. Ette olid antud ka märksõnad, näiteks armastus, sõbralikkus ja naeratus. Päeva lõppedes vaadati ühiselt tehtud pilte ja jagati muljeid.

Teine koolituspäev oli sama sisutihe kui esimene, kuid nõudis pisut rohkem ka julgust. Hommiku poole arutleti erinevate kooliprobleemide üle ning pakuti välja lahendusi. Õpilasesinduste viimaseks ülesandeks oli korraldada Tartu linnas aktsioon, mis kuidagi paneks inimesi kas mõtlema hoolivuse üle, laseks inimestel oma hoolivust tõestada või saaksid õpilasesindused ise hoolivuse tähtsust teistele näidata.

Korraldati näiteks õhupallide jagamine, paluti inimestel kirjutada suurele paberile, millest nemad hoolivad ning tehti ka eksperiment, kas inimesed aitavad, kui noored kujukavad kooliasjad maha. Tartu tänavatelt tagasi tulles olid kõigi näod rõõmul ja täis optimismi, sest aktsioonid õnnestusid väga hästi.

Kui õpilasesindused Tartusse sõitsid, oli bussis tunda pigem ebamugavust, kuid koolitus suutis omavahelised ebamugavused purustada. Tänu sellele, et töötati pidevalt erinevates gruppides ja erinevate inimestega, suudeti koos-

tööd teha ja arvestada teistega. Teise päeva lõppedes ei olnud enam kellelgi kahtlust, et kahe kooli õpilasesindused ei saaks koostööd teha ja üksteisele kasulikud olla. Koolitus Lille Majas aitas kindlasti omavahelisi suhteid parandada ja suurendas ühtekuuluvustunnet. Õpilasesindused on tänulikud kooli antud võimaluse eest.

Hannamari Soidla
gümnaasiumi õpilasesinduse asepresident

Uudiseid Simuna koolist

Uskumatu kui kiirelt aeg lendab. Alles ma kirjutasin valla lehele ja nüüd tuleb välja, et jälle on kuu möödunud. Ometigi oli sel aastal harjumatu pikk veebruarikuu.

3. klassi juures oli õpetajapraktikal noor ja tubli tulevane õpetaja Triin Lepp. 9. klass käis Tartu Ülikooliga tutvustegemas ja 7.-8. klass käis õppekäigul Tallinnas.

Piirkondlikul bioloogiaolümpiaadil osalesid Andro Turu, Remo Ojaste ja Jonete Visnapuu, juhendaja õpetaja Elle Alber. Piirkondlikul ajaloolümpiaadil käis Andris Pent, juhendaja õpetaja Kristina Varik-Kilm.

Sõbrapäeva tähistasime ohtrate sõbralike soovidega sõpradele, mida usinad kirjajandjad adressaatidele ja-gasid.

15.-19. veebruarini toimus loodusainete nädal. Viimase raames korraldati esmaspäeval õpilaste lemmikloomade tutvustamine slaidiesitlusena, kolmapäeval loodusteemaline mälumäng,

teisipäeval topiste meisterdamine, mille käigus tekkis koolimaja põnevaid tegelasi. Näiteks istub õpetajate garderoobi juures sõnajalapõõsaste vahel kalamees – seega on meil nüüd iga päev värske kala omast käest. Direktori kabineti ukse taga aga ootab loomaarst Ülu, et hädalisi aidata – kuna Simunas perearsti ei ole võivad lihtsamate haiguste korral ka kohalikud inimesed Ülu poole pöörduda. Arvutiklassi läheduses on tubase kase otsas end sisse seadnud loodusvaatleja Kalju – see on vaikne mehike, me pole veel aru saanud, kas tast on mingit kasu või mitte. Allkorrusel on pensionärist loodusainete õpetaja – tema on nõus järelaitamistunde andma. Majas liigub ringi ka politseinik koeraga – nemed hoiavad kalamehel silma peal, et see röövpüügi-ga ei tegeleks. On veel mõned värvi-kad tegelased, kel on huvi, võib meie kooli külastada. Neljapäeval maalisisid lapsed rasvatihast ja mäkra. Pildid kaunistavad kooli koridore. Nädal lõppes

katsete päevaga, kus keemiaõpetaja tegi põnevaid katseid ja kõik õpilased said neid kaeda.

Loodusainete nädalaks laenutasime Keskonnaametist Lotte loodumängu ja kõik õpilased ning lasteaiälapsed said seda mängu ka mängida ja oma loodusälaseid teadmisi täiendada.

5.-7. klassi õpilased kuulasid KEAT loenguid. 7. klassi külastasid Rajaleidja keskuse karjäärinõustajad.

23. veebruaril toimus lasteaiäl Kii-sude rühmas suurejooneline Vabariigi sünnipäeva tähistamine vallavanema vastuvõtuüritusega.

Märtsi algul toimunud kihelkonnakoolide korvpallivõistlustel Muugas saavutasime I koha. Käidud sai ka Rakkes korraldatud kihelkonnakoolide robootikapäeval.

Osalesime ka Rakveres D- ja E-klassi kergejõustikuvõistlustel.

Õpetajad ja töötajad rühivad Brüsselisse poole. Jäänud on 569,2 kilomeetrit. Järgmise lehenumbri tarvis kirjutan võib olla juba Belgia lähistelt.

Kaja Põldmaa
Simuna kooli direktor

Vabariigi aastapäeva tähistamine Simunas. Foto Triinu Põhla

Uudiseid noortekeskusest – edukalt möödus esimene talvelaager

Väike-Maarja valla noortekeskus viis koos Vana-Vigala noortekeskuse ja Kiltsi kooliga 26.-28. veebruaril läbi talvelaagri 15-le noorele.

Laagri esimene päev möödus Kiltsi koolis ja mõisapargis, ka õo veedeti koolimajas.

Marge Loo matkal.

27. veebruaril pärast hommikuvõimlemist ja hommikusööki, pakkisid laagrilised asjad, panid suusad alla ja matk päikeselises talveilmas võis alata,

sihiks Punamägi. Suurimaks eneseületuseks ja õppetunniks noortele kujunes ühiselt hanerivis kulgenud suusamatk. Igal osalejal oli rivis oma kindel koht, kõik olid sunnitud teistega arvestama, hanerivi pidi edasi liikuma koostöös, arvestama nii kukkumiste kui muude

Matkaseltskond matkajuht Andero Põllu järel teel Punamäe poole.

Foto: 2 x Erakogu

takistustega. Selle ülesande raskus pani proovile nii mõnegi matkälise ühiselt tegutsemise soovi.

Vaatamata pisikestele katsumustele jõudis hanerivi õnnelikult Punamäele ja laagri püstitamise raske töö sai alata. Pimeda saabudes olid nii telgid üleval, puud tehtud kui ka lõkkes põlemas. Meelelahutust ja tegevust jätkus kogu õöks, alates kelgutamisest kuni õövalveni. Erilise innuga osalesid noored Kaitseliidu vabatahtliku Raiko Semmeli poolt läbi viidud täpsuslaskmises. Suurt elevust pakkus ka Punamägi ise oma suurepärase kelgunõlvadega. Kaasa võetud neli kelku oli ilmselgelt liiga vähe.

Õhtu lõpetas õövalve graafiku seadmine ja esimene valvekord võis alustada vahti kell 22.00. Uni telgis oli nii mõnelgi sama magus kui koduvoodis. Hommik algas pudru ja nukrate toonidega, kuna eelmisel päeval püsti saanud laager tuli juba kokku pakkida. Kõlasid soovid kauemaks jääda või vähemalt suvel tagasi tulla. Pärast laagri kokkupakkimist ja koristust sai alata matk Kiltsi mõisa suunal. Koolis ootas kõiki soe lõuna ja noortekeskuse tänu-

Kalevipoeg käis sõpradega omasid kaemas

Eesti sünnipäeva eel käis Eesti rahva kangelane Kalevipoeg kaemas, kuidas elukene kodumaal veereb. Oli sõbrad ka kaasa kutsunud. Palus Vanemuisel pillilugusid mängida.

Sõudis sõpradega mööda vett ja uuris, mis elu Maarjamaal elatakse. Said kanged mehed teada, et Eestimaa elavad sõbralikult koos erinevad rahvused, kellelegi, kes oma elupaigaks meie maa valib ning siia ikka ainult heade kavatsustega tuleb, ust ei suleta. Virmo kõneles just neist probleemidest oma ettekandes.

Gilly väitis rahvale ja kangelastele, et Eestis antav haridus on maailma tasemel. Pisut kurb oli, et Kalevipojal endal omal ajal kooliharidust nappis.

Gaidre rääkis, et nii head elu, kui loomadel Eestimaa, ei ole vist üheski teises riigis. Ehk Kalevipoja Irmil, Armil ja Mustukene veedaksid koerte vanadekodudes päikselisi päevi, kui vaid saaksid.

Tanel uhkustas kangelase ees, et Eesti on vägev e-riik. Ei pea üldsegi igale poole kohale minema ja paljud olu-

lised asjad saavad aetud. Kalevipoeg ja sõbrad imestasid kuis jaksasid, aga täit selgust sellest e-riigist ikka ei saanud.

Rasmus imetles eestlasi- küll on ilus see Eesti inimene, nii hingelt kui välimuselt.

Katre kõneles, et Eestimaa on endiselt ilus. Puhast loodust, loomi ja linde, soid ja rabasid, metsi ja jõgesid imetlevad nii kohalikud kui külälised.

Siret, Gerdda ja Kadri kinnitasid ühest suust, et Eestimaa on maailma kõige armsam, ilusam ja siin on kõige toredamad inimesed ning kõige parem elada.

Eesti rahva oma kangelast saatsid rännakul Joonas ja Karel. Teekonnal laulsid Simuna kooli laululapsed mereaasta puhul merelaule.

Kalevipoeg ja sõbrad tegid sügava kummarduse esinejatele ja koolirahvale, külälisetele. Neil on, mille üle uhkust tunda. Lehvitasid ja läinud nad olidki.

Simuna kooli Eesti 98. sünnipäevast tegi kokkuvõtte emakeele õpetaja **Siiri Kanarbik**

Koolitus „Kuidas areneb laps raamatu lehitsejast lugejaks?“

Toimumisaeg: 24. märts 2016. a kell 11-14

Toimumiskoht: Simuna koolimaja

Maht: 4 akadeemilist tundi

Sihtgrupp: õpetajad ja lapsevanemad

Eesmärk: koolituse eesmärk on anda uusi teadmisi ja oskusi sellest, kuidas kohandada lugemiskeskonda ning muuta raamatud ja lugemistevõimed lastele huvitavaks.

Koolituse sisu:

- Lugemiskeskonna loomine ja toimimine.
- Kuidas areneb laps raamatu lehitsejast lugejaks?
- Milline on hea raamat?
- Soovitud lapse lugemaõpetamisel.
- Idee: esimene raamat, isemoodi tähestik, tähe-mängud.

Koolitusel pakutakse palju praktilisi nõuandeid, kuidas luua lugemiskeskond, kuidas meelitada lapsi lugema ja kuidas toetada nende lugemishuvi.

Pärast koolitust koolitusel osalenu:

- oskab luua ja kohandada lugemiskeskonda, kus laps on aktiivne tegutseja;
- arvestab igapäevase individuaalsetele võimetele vastava lugemishuviga;

– oskab valida raamatuid ja mänge ning muuta lugemistevõimed lastele huvitavaks.

Osalusasu: 18 eurot osaleja

Väljund: töend

Õppepäeva kava

10.45 - 11.00 Tervituskohv, registreerimine

11.00 - 11.10 Tutvumine, tutvumismäng

11.10 - 12.30 Koolitus

12.30 - 13.00 Kohvipaus

13.00 - 13.50 Praktiline tegevus – tutvumine tähe- ja lugemismängudega

13.50 - 14.00 Tõendite andmine, tagasiside

Koolitaja Jelena Sepp on Kostivere lasteaiäl vanemõpetaja ja lugemisnõustaja. Eesti Lugemisuuhingu juhatuse liige ja aktiivne koolitaja, praktik. Haldab www.lugemishuvi.ee keskkonda.

Info: seltstoredateed@gmail.com ja 5668 8178 (Liivika)

NB! Võimalus osta lugemismänge ja metoodilisi kogumikke.

Maleva eelinfo

Töö- ja puhkelaager tuleb taas, ka seekord kaks vahetust.

I vahetus – 4.-17. juuni

II vahetus – 22.-30. august

Muudatusena toimub teine vahe-

tus augustis.

Täpsem info ja kandideerimiskord juba aprillis.

Ilusat kevadeootust!

Marge Loo

Väike-Maarja valla noortekeskuse juhataja

kiri.

Väljavõtteid tagasiside lehtedelt:

Mida sa laagris õppisid?

- uusi asju looduse kohta
- õppisin, et ei kakle teistega
- õppisin, et tiim peab tegema koostööd

- suusatamist
- kuidas looduses hakkama saada
- kuidas täpselt tulistada
- valvet pidama
- kuidas metsas elada
- kuidas käituda
- et sõjaväe telgid ei ole nii hullud

Mis sulle laagris kõige rohkem meeldis?

- püssiga laskmine
- mängud
- õövalve
- õö metsas
- hommikupuder
- kelgutamine
- lõbu
- puid teha

- lõkke ääres istuda

- seltskond

Laagri teine osa keskendub veele ja päästmisele ning toimub Vana-Vigalal ja Märjamaal 19.-22. märtsil 2016.

Tänan:

- Andero Põllu, Kiltsi kool; Astra Põlma, Vana-Vigala noortekeskus; Reelika Semmel, Lääne-Viru rakenduskõrgkool; Raiko Semmel, Kaitseliidu Viru maleva sisekaitserühm; Tarvo Potnik, Kaitseliidu Viru maleva sisekaitserühm; Jaanus Põlder, Kaitseliidu Viru maleva sisekaitserühm; Margus, Ritson, ATV ja käru laenutus; Vahur Hanko, MTÜ Riigikaitse Rühment; Aivar Liivalaid, OÜ Joosand.

Ilusat kevadeootust!

Marge Loo

Väike-Maarja valla noortekeskuse juhataja

Tegus ja nägus mõisakool

Elmisel aastal osalesid Kiltsi kooli õpetajatest Kati Hiir, Liisu Tähe, Mari-Vivian Ellam ja Tanel Kümnik programmis „Tegus ja nägus mõisakool“. Mõisakoolide programm keskendus restaureerimise kõrval ka koolimõisate jätkusuutlikkuse tagamisele, tõstes teadlikkust pärandi väärtusest ja selle kasutusvõimalustest ning pakkudes võimalusi mõisakoolide ühise võrgustiku arenguks.

Õppeprogrammi „Mõis kui ammen-damatu inspiratsiooniallikas“ raames valmis mitme ainevaldkonna töölehti ja ülesandeid, mida iga õpetaja saab oma töös rakendada. Koostatud õppematerjalid on kõigile kättesaadavad Koolielu veebilehel.

Sellel õppeaastal tehti mõisakoolidele ettepanek pakkuda välja omapoold variantid mõisakesksete õppepäevade elluviimiseks, mille sihtgrupiks võiks olla kevadised klassiekskursioonid. Kuna meie koolil on väga hea kogemus pärandiaasta projektiga „Rööpad viivad pärandini“, siis otsustasime võimalusest kinni haarata. Pärast lühikest nõupidamist Lasila ja Muuga mõisakooliga oligi idee kahepäevase õppeprogrammi tarbeks sündinud.

Ekspertühmale pakkusime välja programmi kõlava pealkirjaga „Nelja teadlase teekond“. Lääne-Virumaal ja eriti Pandivere piirkonnas on elanud aegade vältel palju kuulsaid inimesi. Alustame õppeprogrammi Lasilast ja K. E. von Baerist, liigume Kiltsi ja tutvustame A. J. von Krusensterni, teise päeva jääb Võivere tuuleveski ja F. G. W. Struve ning lõpetame Muugas, kus on elanud ja tegutsenud C. T. von Neff ja E. Vilde. Viimased pole küll teadlased, kuid reklaami eesmärgil pisut üle pak-kuda on vast lubatud.

Õppeprogrammis osalevad koolid

sooritavad märtsi jooksul testpäevad. Seoses sellega külastas 8. märtsil Lasila ja meie kooli Puurmani mõisakooli kahekümneliikmeline õpilaste ja õpetajate grupp. Ajakava väikese nihke tõttu jäi meie uhke koolihoone tutvustamine tavapärasest veidi lühemaks, sest ees ootasid keemia- ja füüsikakatsed õpetajate Kati Hiire ja Tanel Kümniku juhendamisel. Olime katsed enne läbi proovinud reaalinete päeval kõikides klassides ja ootasime põnevusega, kuidas need külalistele meeldivad. Enim elevust tekitas veiniklaasidel muusika mängimine. Muusikakooli lastel oli mõnevõrra lihtsam ülesandega hakkama saada, kuid alla ei vandunud keegi. Neiu viimases grupist kogus hoolikalt kokku kõik juhendid ja lausus otsustavalt: „Nüüd lähen koju proovima!“ Tore oli kuulda külalistelt tänusõnu meeldejäätavatest tegevustest ja hea meel oli tunda rahulolu hästi organiseeritud õppepäevast. Eeltöö on tehtud, projekti on testitud, jääb oodata vaid teiste koolide huvi meie külastamise vastu.

Merje Leemets
Kiltsi kooli direktor

Talispordipäev

Kuigi ilm kisub juba vägisi kevadesse, oli suusapäev alles Kiltsi koolis korraldamata. Ilmateade lubas teisipäevaks, 8. märtsiks sula ja lörtsi, ent kui spordipäev on välja kuulutatud, tuleb ka kokkulepetest kinni pidada.

1. klassi võistluse sai korraldada päris heades ilmastikutingimustes. Suusad libiseid liigagi hästi ja mitmel korral oli vaja ristis suuski sirgeks kohendada. Võistluse eesmärgiks ei olnud algajaid suusatajaid proovile panna, vaid igaühesse sisendada enesekindlust: „Ma saan hakkama!“. Paremusjärjestusele aitas kaasa kiirus, kuid takistavaks asjaoluks said kukkumised. Suusarada oli võistluse lõppedes päris auklik.

Parim 1. klassi tüdruk oli Laura Hiie-laid, talle järgnes Linell Lusmägi ja kolmas oli Maris Danilov. Poiste tugevaim oli Konstantin Bilokopytov, kellele järgnesid Kermo Tsvetkov ja Mattias Laukse.

2.- 5. klassi võistluse ajaks oli rada veelgi pehmem ja tingimused seega kehvemad. Kuid laste tahtmine võimeid proovile panna oli sellevõrra suurem. Suusatajad olid ka juba kogenumad, kukkumisi oli vähem ja võistlusmoment pingelisem.

2.-3. klassi tüdrukute parimaks suusatas end Stella-Mia Meidla, hõbemedali saavutas Lupe Topkin ja pronksile platseerus Ketlin Veia. Poistest olid parimad esimest talve suusad alla saanud Valentin Bilokopytov ja Al-Bara Chopalae, kolmandaks jäi Lauri Pent.

4.-5. klassi tüdrukutest oli nobedaim

Eliise Kivistu, teiseks jäi Darja Borisova ja auväärse kolmanda koha teenis välja Lilli-Ly Hiie-laid. Poiste seas oli parim tulemus Rando Seimariil, teisele kohale suusatas end Janek Miadzielec ja kolmanda koha saavutas Romet Belov.

Vanema astme võistluse ajaks ei sadanud enam lörtsi, vaid lausa „lumepalle“, kohati oli nähtavus tugeva saju tõttu nii vilets,

et pargis tuli hoiduda puudega kokkupõrkamast. 6.-7. klassi tüdrukutest oli kuldmedali vääriline Janely Miadzielec, teine koht kuulus Siret Aleksale ja kolmandana finišeerus Marleen Danilova.

8.- 9. klassi neidude võistlustel andis tooni Birgit Miadzielec, kes võitis kõik võistlused. Suusatamises jäi teiseks Kadri Reimann ja kolmandaks Eleri Aleksa. Poisid kui mehisema poole esindajad võistlesid juba laussajus.

6.-7. klassi poistest sai kuldmedali Ants Markson, hõbeda Urmeke Andres Aal ja pronksmedali Kaarel-Andres Kel-

go. 8.-9. klassi noormeeste hulgas näitas teistele kanda Reigo Karon, tema seljataha jäi Joosep Joor ja viimasele auhinnalisele kohale tuli Robin Baidu-ža.

Et võistluspinget maandada ja suurest kurnatusest taastuda, korraldati mitmeid osavus- ja kiirusvõistlusi. Keldrimäelt „tagavara pepuga“ liulaskimine (parim Siim Hiie-laid) ja suusa täpsuslubistamine (parim Lilli-Ly Hiie-laid) andsid võistluste ootajatele tegevust ning võistluse lõpetanutele aega maha jahtuda. Ühel suusal suusatamine (kiireim Siim Hiie-laid) oli muidu lõbus tegevus ning eriti lõbusaks läks kahemehe suuskadega võidusõitmine. Sellel alal oleks saanud välja anda ka enim kukkunute auhinna. Mõne paari tulemus oli lausa nii hea, et kahtlustasime kodus eelnevat harjutamist. Kooli parimateks meeskonnatöö tegijateks

Foto: 2 x Merje Leemets

osutusid Ants Markson ja Reigo Karon.

Suusapäeva võib igati korraldada ka lapsed. Kuigi pärast võistlust olid lapsed higist ja sadanud lörtsist üsna märjad, ei virisenud keegi. Lapsed on harjunud õues tegutsema ja igat mõnusat talveilmaga ära kasutama. Aitäh õpetajatele, kes vaatamata nais-tepäevale ühise rindena aitasid kaasa kohtuni-

kena.

Helis Manninen

Kiltsi kooli kehalise kasvatuse õpetaja

16. aprillil toimub Simunas

ÜKS PÄEV TERVISE HEAKS

kell 12.00 rahvamajas

loeng südameravisest – Signe Kadastik
– möödame vererõhku

– määrame veresuhkrut (vähemalt 2 tundi pärast sööki)

kell 13.15 rahvamajas

loeng „Ütlen sõltuvusainetele EI“ – Signe Kadastik

kell 14.00

alustame rahvamaja juurest matkaga ja lõpetame allika juures.

Süütame koos lõkke, sööme suppi ja teeme erinevaid huvitavaid tegevusi.

kell 18.00

disko rahvamajas

F. J. Wiedemanni keelepäev

28. aprillil kell 11.00 toimub Väike-Maarja seltsimajas F. J. Wiedemanni keelepäev.

Konverentsil esinevad ettekannetega keeleauhinna tänavune laureaat Uno Laur ja keeleteadlased ning esitamisele tuleb ka gümnaasiumi õpilasetekanne õpetaja Indrek Lillemägi juhendamisel.

Pärast konverentsiettekandeid istutab Uno Laur gümnaasiumi tütarlastekoori (juhendaja Ly Ipsberg) tammelaulu saatel keeletammikusse oma nimipuu.

Kõik on oodatud osalema!

Reaalinete päev

2. märtsil tähistasime Kiltsi põhikoolis reaalinete päeva. Füüsika katsed valmistas ette ja viis läbi õpetaja Tanel

Suurt huvi ja põnevust pakkunud pärimi-katse on algamas.

Kümnik ja keemia katse valmistas ette õpetaja Kati Hiir. Katseid seostasime mõisa keskkonna ja maadevastaja Adam Johann von Krusensterniga. Katsete töölehed on õpetajatele kasutamiseks ka Koolielu õppematerjalides kaustas „Mõis kui ammen-damatu inspiratsiooniallikas“.

Nii proovisid õpilased mõisahärra võrtsilaeva ujuma panna. Vette hõljuma panna saab mistahes esemeid, tuleb ainult veele õige tihedus leida. Katse ei ole midagi uut ja usumatut, hoopis olulisem oli klass meeskonnana tööle saada ja ühiselt lõpptulemuseni jõuda.

Teises klassiruumis uuriti, kes Krusensterni lastest saab kiiremini koogitaigna kerkima ja millised protsessid

sed mõjutavad. Uurimisteemaks oli, kuidas erinev veetemperatuur mõjutab pärimi elutegevust. 1. klass oli selle ülesandega nii hoos ja huvitatud, et teiste katseteni nemad ei jõudnudki. Oma silmaga pärimiseente vohamist vaadata oli lastele põnev. Esimesele klassile andsime nende kerkiva pärimi topsiga kaasa, päeva jooksul sai edasi uudistada, et kas pärim tuleb ikka üle topsi serva või mitte.

Muusikaklassis proovis järgmine seltskond pokaalide abil muusikat tekitada. Muusika

loomisel oli õpetaja Tanel ette andnud noodid, mida pokaalide abil tekitada tuli. Selle ülesande juures kasutati tänapäevaseid abivahendeid. Nimelt kasutati nootide õigsuse kontrollimiseks nutitelefoni tõmmatud viiuli häälestamise äppi. Lõpptulemuseks, kui pokaale mängiti õiges järjekorras, võis kuulda tuntud lastelaulu „Rongisõit“ melodiat.

Päris huvitav oli teada saada, et elektri tekitamiseks piisab lihtsast kartulist. Et väikest diodi põlema saada, tuli juhtmetega sudida ja neid õigesti

ühendada. Osavamad katsetasid ka, mitut kartulit on vaja, et süsteem toimiks ja mitme kartuliga saab põlema panna 2 diodi. Katse õnnestus. Mis siis veel juhtuks, kui kartulite asemel sidrunit kasutada! Kas porgandi abil saaks ka elektrit toota?

Lastele meeldis katsetamine väga. Lisaks seotusele mõisa ja Krusensterniga olid vanema astme katsetele juures ka uurimisküsimuse ja hüpoteesi püstitamine, mis alguses valmistas raskusi, kuid hiljem tulid lapsed sellega väga hästi toime. Selleaastase reaalinete päeva vead ja õnnestumised on juba läbi mõeldud ja mõttes on korraldada järgmisel aastal reaalinete päev ulatuslikumalt ja kaasata ka lapsevanemaid katsete tegemisse.

Õpetaja Tanel Kümnik tööriistade abil katsetab. Foto: 2 x Merje Leemets

Kati Hiir

Kiltsi kooli loodusainete õpetaja

Georg Lurich – 140

22. aprillil möödub 140 aastat ühe oma aja vägevaima jõumehe ja maadleja, spordi- ja karskusliikumise edendaja, haritud ja intelligentse, üle kümne kee-

inimlike väärtomadusi. Ning kinkides kõige ülemana karisma, omaduse, mis ühtviisi nii haruldane kui omandamatu. Nõudes vastu üht, seda, et järgitaks imperatiivi: kellele on antud, peab andma, kes suudab, on kohustatud!

Ta andis. Ühesuguse loomulikkusega liikis ta nii haritute kui lihtrahva hulgas, olles oma nii siin kui seal. Omaks ei saada vägisi, omaks võetakse, seltskonda ei trügita ega minda, seltskonda ollakse kutsutud ja oodatud. Tõstes rauda, tõstis ta tegelikult muud. Spordirahvas, see rääkis ennekõike tema etteastete numbrilisest, intelligentsist tähenduslikust poolest. Rahvas nägi esimest ja tundis teist.

Päris pikka aega kavandasin 140. sünniaastapäeva tä-

histanud, male- ja klaverimängus silma paistnud, hinnatud kõnemehe, esimese eestlasena filmilinale sattunud ja juba oma eluajal rahvuslikuks legendiks muutunud Georg Lurichi sünnist.

Georg Lurich ei olnud mitte ainult sportlane, ta oli meie rahvuskultuuri üks olulisemaid alustalasid. Ta oli esimene kõige laiemalt maailmas tuntud eestlane. Ja teda austati mitte ainult kui supermaadlejat ja -tõstjat, vaid kui erakordselt väljapaistvat isiksust, kõnemeest, sporditeoreetikut, ettevõtjat, moralisti, publitsisti, põlglotti, keha ilu etaloni ja suurt artisti (Paul Pinna pidas Lurichit suureks näitlejaks).

Lurichi tähelend viis teda võistlusturneedele Tsaari-Venemaale, Euroopasse ja hiljem Ameerikasse. Kõikjal hämmastas Eesti atleet rahvahulki oma tohutu jõu ja hiilgava tehnikaga. Legendid Lurichi jõust, võitudest maailma tugevamate meeste üle ning tema keha ilust ja vaimu teravusest liikusid suust suhu...

Spordiajakirjanik Paavo Kivine, Väike-Maarja valla Aasta Tegija 2011, kirjutab oma esindusliku raamatu „Lurich“ eessõnas:

„Ajahetk oli valinud tema ja tema omakorda teenis seda hetke parimal võimalikul moel. Ta õhutas, kutsus üles, kõneles iga esinemise järel tervise, karskuse, spordi kasuks, autasustas kohalikke jõumehi, tema kuumades jälgedes tekkis kümneid spordiseltsi, tõttasid sajad pomme tõstma, rinda pistma, siirdudes tema abil suure ilma arenidele. Ta õpetusel-õhutusel sündis ja sigis kogu hilisem spordiliikumine, said suurteks Hackenschmidt, Aberg ja teised. Ta oli kõiges ühtaegu nii alusepanija, populariseerija, eeskõneleja kui esivõitleja. Tšempion, treener, popularisaator, teoreetik, orator, organisaator, kirjamees, artist, lavastaja, ettevõtja, poliitik – elutööks küllaga kümnele. Kas ei värele kõige selle kohal eestlase suhu muidu nii sobimatu sõna **geenius?**

Aeg, sünnitanud sellise renessanssiinimese, andis talle teovõime kõrvale otsekui ettehooldde korras ka täispaketi

histamist Georg Lurichi ausamba avamisega tema sünnikohas Väike-Maarjas. Kahjuks ei osutunud see tähtaeg reaalseks. Aga ausammas tuleb, tuleb kindlasti – mõne aja pärast!

Georg Lurichi 140. sünniaastapäeva on plaanis tähistada terve nädal vältavate erinevate sündmustega, lisaks avatakse Väike-Maarja muuseumis 1. aprillil teemakohane näitus „Kaamelid“.

Georg Lurichi sünnipäevale, 22. aprillile on plaanitud konverents Väike-Maarja seltsimajas. Konverentsi üldteema on „**Lurichi fenomen**“ . Kaks konverentsi ettekannet esitavad Väike-Maarja gümnaasiumi õpilased. Ettekannetega astuvad üles ka: ERF Georg Lurichi fondi halduskogu liige Raul Rebane, kelle teema on „Lurich – Eesti spordi kuju“; publitsist Eduard Tinn, kes räägib teemal „Lurich kui meie rahva europiseerija“; Lurichi ausamba kavandi üks autoreid Kuno Raude ettekande teema on „Lurichi ausamba lugu“. Nõusoleku ettekandega esinemiseks on andnud ka Eesti Spordimuuseum.

Ilve Tobreluts

Georg Lurichi sünnipäevanädal 18.-23. aprillil:

18. aprillil kell 19.00 Lurichi kevadjooks. Info: Jane Kool, tel 518 4071

19. ja 20. aprillil Väike-Maarja gümnaasiumi Lurichi nimelised kooliolümpiamängud. Info: Egne Liivalaid, tel 5648 7949

21. aprillil pakub õppekeskuse söökla oma toidumenüüs Lurichi vaimust kandud tervistavaid toite. Külitage! Info: Anneli Kütt, tel 520 7186

22. aprillil kell 10.00 – 13.30 konverents „Lurichi fenomen“ Väike-Maarja seltsimajas. Info: Ilve Tobreluts, 329 5759

23. aprillil kell 12.00 Georgi Kange rammuvõistlus Väike-Maarja keskväljakul. Info: Ants Einsalu, tel 529 4245

Sõbrapäeva korvpallilahing toetas hättasattunud loomi

Sõbrapäeval toimus Tallinnas Audentese spordihoones Eesti Loomakaitse Seltsi eestvedamisel heategevuslik korvpallilahing, mille käigus kogutud tuluga aidatakse tasuta hättasattunud kodu- ja metsloomade raviarveid. Loomade heaks astusid võistlustulle Eesti tuntud mehed ja parim korvpallinaiskond I182 Tallinn.

Tore on siinkohal see, et heategevusüritusel osalenud mõlema võistkonna koosseisus mängisid Väike-Maarja vallaga seotud inimesed – tegevkorvpallur Ellen Anett Põldmaa ja näitleja Tõnis Niinemets.

Eesti meister-korvpallinaiskonna vastu astusid lisaks Tõnis Niinemetsale veel ka Jüri Ratas, Tomi Rahula,

Raimondo Laikre, Rainer Vakra, Robert Rool, Indrek Raadik, Marko Kiigajaan ja Velvo Väli.

Mäng kujunes küllaltki tasavägiseks, kuid nagu ka mehed ütlesid, siis oma ala professionaalide vastu on „püha-päevapallipatsutajatel“ keeruline võita. Kui mehed kogusid oma rammuga punkte korvi alt, siis neiu panid oma paremuse maksma tabavate kaugvisetega.

Päev oli täis sportlikku hasarti ja meelelahtust, ning tore oli ka see, et sõbrapäeva puhul said kõik asjaosalised aidata ka neljajalgseid sõpru.

Ellen-Anett Põldmaa

Sõbrapäeva korvpallilahingus osalenud Ellen-Anett Põldmaa ja Tõnis Niinemets. Foto: K. Põldmaa

Eesti meistrivõistlustelt sisesõudmises tuli Väike-Maarja rahvaspordiklubile seitse medalit

Telia sisesõudesarja raames toimus Eesti meistrivõistlustel Väike-Maarja spordihoones osales seekord 180 sportlast. Favoriidiks peetud Tõnu Endreksoni võistlustest eemale jäämise tõttu ei olnud Allar Rajal tulemusega 5.51,6 probleemi esikoha kindlustamisega. Vaid 1,4 sekundit hiljem järgnes talle Andrei Jämsä.

Väike-Maarja rahvaspordiklubi oli esindatud 11 sõudjaga, kellest seitsmel õnnestus ka pjedestaalil seista. Esimest korda proovisid kätt sisesõudmises ka meie noored Romet Kask, kes harrastab hoopis jalg- ning sulgpalli mängida ja maadleja Andris Pent. Eelmise aasta Väike-Maarja valla parimaks noorsportlaseks valitud Andrise sitkust näitab tubli 14. koht 26 sõudmisega regulaarselt tegeleva noore hulgas.

Meesveteranide 60+ vanuseklassis õnnestus Jaan Miglail edestada Väino Stoltsenit, saavutades 31 sekundilise paremusega teise koha. Väinol tuli seekord leppida pjedestaali madalai-

ma astmega. Naisveteranide 27-35 vanuseklassis tegi taas võiduka sõidu Regina Sikk ning naisveteranide 36-49 vanuseklassis tuli Eha Järvamägi 2. kohale. Oma vanuseklasside pronksmedalite väärilisteks tunnistati ka Rivo Täheste (MV 27-35), Kalle Piirioja (MV 43-49) ning Jaanus Toiger (MV 50-59).

Pärast sõudesarja viimase etapina kavas olnud Eesti meistrivõistlusi on nüüd selgunud ka koondkokkuvõtte sarja parimatest sisesõudjatest.

Väike-Maarja RSK on osalenud kõikidel etapidel ja viis meie ergomeetrisõudjat said ka koondarvestuses kõrgeid kohti. Vanuseklassi NV27-35 võitis Regina Sikk, NV43-49 tuli teiseks Eha Järvamägi, sama vanuseklassi meesveteranide hulgas saavutas teise koha Kalle Piirioja. Meesveteranide 60+ kokkuvõttes: Jaan Miglail 2. koht ning Väino

Eelmise aasta valla parimaks noorsportlaseks valitud Andris Pent näitas oma sitkust ka tubli esinemisega sisesõudmises. Foto: Erakogu

Stoltsen 3. koht

Telia-nimelise sisesõudesarja arvestusse kuulusid pika distantsi (6000 meetrit) Eesti meistrivõistlused, Pärnumaa lahtised meistrivõistlused, „Alfa“ ja Eesti meistrivõistlused 2000 meetri distantsil.

Jane Kool

Maadlusuudiseid

13. veebruaril osalesime Valgas toimunud Eesti õpilaste meistrivõistlustel Kreeka-Rooma maadluses. Saavutasime järgmised kohad:

- 3. koht – Joel Visnapuu
- 3. koht – Romel Seemann
- 5. koht – Kristjan Jaago
- 11. koht – Remo Ojaste

14. veebruaril osalesime meie kõige nooremad maadluspoisid Tallinnas maadlusklubi Korrus 3 ruumides toimunud laste karikavõistluste 2. etapil vabamaadluses. Ägedas konkurentsis saavutasime järgmised kohad:

- 2. koht – Stas Dovšek
- 2. koht – Virgo Raja
- 3. koht – Sander Kriel
- 3. koht – Al-Bara Chopolajev
- 5. koht – Kaarel Moorits
- 12. koht – Vlad Dovšek

27. veebruaril osalesime Valga lahtistel meistrivõistlustel Kreeka-Rooma maadluses. Seekordne võistlus oli väga osavõturohke. Konkurentsi pakkusid ka Leedu ja Läti paremad maadlejad. Tiheadas konkurentsis saavutasime järgmised kohad:

- 2. koht – Jonete Visnapuu
- 3. koht – Holger Toots

Joel Visnapuu Valgas toimunud Eesti õpilaste meistrivõistlustel Kreeka-Rooma maadluses võidatud pronksmedaliga.

3. koht – Andris Pent
3. koht – Mikk Sikkar
6. koht – Sander Kriel
6. koht – Remo Ojaste

11. koht – Virgo Raja

28. veebruaril osalesime Jõgeval kuni 8- ja 10-aastaste vanuserühmale toimunud Eesti meistrivõistlustel sumomaadluses. Meie klubi noormaadlejad olid väga tublid ja saavutasid järgmised kohad:

- 1. koht – Sander Kriel
- 1. koht ja 3. koht vanemas vanuserühmas – Virgo Raja
- 1. koht ja 3. koht absoluutkaalus ja 1. koht vanemas vanuserühmas – Alex Nester

2. koht – Enri Eenpuu
6. koht – Kaarel Moorits
8. koht – Vlad Dovšek
Meeskondlikult saavutasime nooremas vanuserühmas 1. koha.

5. märtsil Tallinnas toimunud rahvusvahelisel noorte Palusalu mälestusvõistluses Kreeka-Rooma maadluses. Eesti esinduslikumail noorteturniiril osales 180 sportlast Eestist ja Lätist. Meie noormaadlejad olid väga tublid ja näitasid ilusat ja võitluslikku maadlust.

Saavutasime järgmised kohad:
2. koht – Kristjan Jaago
3. koht – Sander Kriel
3. koht – Virgo Raja
5. koht – Joel Visnapuu
Meeskondlikult saavutasime 18 meeskonna seas tubli 6. koha.

Lembit Kalter
maadlustreener

Kõige nooremad maadluspoisid Tallinnas laste karikavõistluste 2. etapil vabamaadluses. Foto: 2 x Erakogu

Välitreeningväljak – kas, kuhu ja kuidas?

19. veebruaril jõudis vallavalitsusse mõeldud aasta suvel kogutud 168 allkirjaga ettepanek rajada Väike-Maarjasse välitreeningväljak. Ettepanekule on allkirja andnud valla väga erinevates piirkondades elavad inimesed ja ka mõned inimesed väljastpoolt valda.

Allkirjad pandi järgmisele ettepanekule: „Seoses Väike-Maarja vallas puuduva tasuta trenni tegemise võimalusega, on tekkinud nõudlus väljastolevale treeningväljakule. Jõuväljaku mõte seisneb selles, et ka hobiharrastajad saavad võimaluse käia jõudu tegemas vabas looduses.“

Praegu paiknevad Väike-Maarja vallas välitreeningu võimaldavad vahendid gümnaasiumi algklasside maja juures ja Ebavere terviseradade ääres. Sisetingimustes on sarnased treeningu võimalused olemas Väike-Maarja, Simuna ja Triigi spordihoonetes, mõningal määral ka Ebavere tervisespordikeskuses. Vaadates nende vahendite praegust kasutuskootust, on ruumi ja vaba aega veel küllaga.

Välitingimustes saab Väike-Maarjas, Simunas ja Triigis mängida jalgpalli, Väike-Maarjas ja Triigis rannavõrkpalli, on ka tenniseväljak Müürikul, suusa- ja

jooksurajad Ebavere ning Väike-Maarja – Ebavere kergliiklustee, mille pikendus jõuab sel aastal ka Kiltsi alevikku.

Välitreeningu võimaluste rajamine on teostamist vääri ettepanek. Selle realiseerimisel on aga õhus palju küsimärke.

Asukoha võimalusi ja ka võimalikke paigaldatavate vahendite variante on väga erinevaid. Kas luua treeningväljak Väike-Maarjasse, Ebavere või Simunasse? Kui rajada see Väike-Maarjasse, siis kes moodustavad selle peamise kasutajaskonna? Kas see leiaks kasutamist ka Simuna, Triigi, Kiltsi ja Vao kandi inimeste poolt?

Vahendeid treenimiseks peaks olema nii noorematele kui ka eakamatele inimestele – väljakul peaks tegevust leidma terve pere. Mitmes kohas üle Eesti on paigaldatud näiteks kaasaegseid trennirõõre, mis võimaldavad imiteerida klassikalisi jõusaali treeningu võimalusi. On paigaldatud kange, tekitatud ronimisvõimalusi jne.

Üks võimalik lahendus on paigaldada treeninguvahendeid erinevatesse kohtadesse Georgi tee äärde, mitte koondada neid ühele väljakule. Kergliiklustee läheduses looks need vahend

did ka kergliiklusteele lisaväärtust.

Lahenduseks treeningu võimaluste juurdeloomisel on osalemine mitmetulunduslike spordiklubide tegevuses. Eks spordiklubide eesmärk ongi sportimisvõimaluste loomine ja rohkematele inimestele kaasalöömisvõimaluste pakkumine. Spordiklubidega koostöös on mitmeid võimalusi taotlema ka projektidega toetust uute välitreeningu võimaluste loomiseks.

Sobilike otsuste kujundamiseks kutsun spordihuvilisi kaasa mõtlema ja vallas tegutsevatele spordiklubidele oma konkreetseid ettepanekuid edastama. Kontaktid: Väike-Maarja Valla Rahvaspordiklubi - Jane Kool, tel 518 4071; Simuna Spordiklubi – Hillar Kasu, tel 524 8658.

On võimalus teha ka konkreetseid ettepanekuid nii valla arengukavasse kui ka eelarvesse. Iga uus ettevõtmine eeldab aga kas tulude suurenemist eelarves või prioriteetide muutmist eelarve kulude poolel.

Olgem aktiivsed spordiklubide tegevuses kaasa lööma!

Ilve Tobreluts

Väike-Maarja gümnaasiumi 8. klassis on Eesti parimad küünlaümbriste kogujad

Kuusakoski korraldas kolmandat aastat teeküünalde ümbriste kogumise kampaania. Küünlatopse kogusid lasteaialapsed ja kooliõpilased üle Eesti oktoobrist jaanuari lõpuni.

7.–12. klasside arvestuses kuulutati välja võitjad kahes arvestuses, väiksemad klassid (1-15 õpilast) ja suuremad (16 ja rohkem õpilast). Suuremate klasside arvestuses pälvis vabariikliku esikoha Väike-Maarja gümnaasiumi 8. klass, mille õpilased kogusid kokku muljetavaldava koguse – 18004 küünlaümbrist. Üksikkogujatest oli maakonna parim sama klassi õpilane Keneli Pohlak 6524 küünlaümbrisega, üle-eesti-

lises edetabelis oli ta teine. Lisaks 8. klassile korjasid küünlaümbriseid Väike-Maarja gümnaasiumis ka 5. klass, 6.A ja 12. klass. 8. klassi klassijuhataja Tuuli Saksa osales kampaanias oma klassiga teist aastat, eelmine kord oli nende resultaatiks 14855 ümbrist ja 3. koht. Ta tõi välja, et ilma toetuseta pole muidugi võimalik selliseid tulemusi saavutada ning edu taga on ikka sõprade ja sugulaste abi.

Küünlaümbriste kogumisel osales 365 kooli üle Eesti ja kokku koguti ligi neli miljonit ümbrist ehk 5,9 tonni alumiiniumit, mis on pea pool ühe lennukitiiva kaalust. Laste kogutud ümbrised

suunab metalli taaskasutusele kesken- dundud Kuusakoski ümbertöötlemisele: ümbrised pressitakse kokku, sulatatakse ahjus üles ning valatakse ümber uude vormi.

Väike-Maarja gümnaasiumi 8. klass osaleb 18. märtsil „Küünlaümbriste jaht 2015/2016“ kampaania auhinnasündmusel Tallinnas Coca Cola Plazas, kus võitjaid tunnustavad korraldajad ja keskkonnaminister Marko Pomerants.

Heili Nõgene
gümnaasiumi avalike suhete spetsialist

Väike-Maarja abiturient paneb end proovile vabariiklikul ajaloo-olümpiaadil

Väike-Maarja gümnaasiumi abiturient Simoona Must paistis maakondlikul olümpiaadil ajaloo-olümpiaadil silma ning kutsuti XXV üleriigilise ajaloo-olümpiaadi lõppvoor.

Ajaloo-olümpiaadi Lääne-Virumaa piirkondlik voor leidis aset 13. veebruaril ning sellel osales meie koolist üheksa õpilast, keda kõiki juhendas ajaloo- ja ühiskonnaõpetuse õpetaja Kristi Põdra. Eliis Mätas saavutas teise koha 7. klasside arvestuses, kus teemaks oli

“Germaanlaste riigid Rooma impeeriumi varemeil. Frangi riik”. Simoona Must saavutas teise koha gümnaasiumiosa arvestuses teemal “Sotsialismileer ja selle lagunemine”.

Vabariiklik lõppvoor toimub 8.–12. klassile ja sinna kutsutakse iga piirkonna võitja, kes on saavutanud 60% maksimumpunktidest ja lisaks paremate tulemustega õpilased punktiarvestuse alusel, kokku 30 õpilast. Simoona Must kutsuti lõppvooruga piirkonna esindaja-

na.

Simoona võistleb samal teemal, milles maakondlikus voorus – “Sotsialismileer ja selle lagunemine” – ning teda ootab ees olümpiaaditöö, mis testib faktiteadmisi, ja essee kirjutamine. Lõppvoor leiab aset Tartus Miina Härma gümnaasiumis 23. märtsil.

Heili Nõgene
gümnaasiumi avalike suhete spetsialist

Väike-Maarja noored suusatajad saavutasid maakondliku teise koha

Lääne-Virumaa 2016. a noorte murdmaasuusatamise meistrivõistlustel vabatehnikas saavutasid Väike-Maarja gümnaasiumi õpilased nii algklasside kategoorias (1.–5. klassid) kui ka vanemas vanuseastmes (6.–12. klassid) üldkokkuvõttes II koha.

Väike-Maarja gümnaasiumit esindasid 34 õpilast. Esikolmikusse jõudsid oma vanuseklassides Getrin Raudsepp (I koht), Maria Liis Alt (II koht), Erik Reinart (III koht). Väike-Maarja gümnaasiumi eest võistlesid ka Karolina Alt, Angelina Alt, Sandra Savinski, Rainis Lük, Nele Sumre, Kristiina Raag, Andriana Ingeroinen, Raine Hiimäe, Karl Kasekamp, Mikk Kivivare, Tanel Pe-

ramets, Timo Tiimus, Eliis Mätas, Liisi Sillamaa, Brita Moorits, Jete Hendrika Lood, Victoria Mitt, Margit Basmanova, Simoona Must, Mattias Preisfreund, Reeno-Aksel Aava, Reno Kiisküla, Eikki Eikkinen, Armo Zirk, Mikk Sikkar, Robert Saage, Marten Remmelg, Lehar Madis Metsallik, Tair Stalberg, Ander Talu, Kristjan Baiduza.

Võistluste toimusid 17. veebruaril Tamsalus. Õpilasi juhendas Väike-Maarja gümnaasiumi kehalise kasvatuse õpetaja Geidi Kruusmann.

Heili Nõgene
gümnaasiumi avalike suhete spetsialist

Kuhu küll kõik mehed jäid?

(Määri külast pärit Karl Roosna mälestusi lahinguteest – vangipõlv Venemaal)

Jõudes Bologoje sõlmjaama, kulus meil jällegi hulk päevi, enne kui avanes võimalus sealt Pihkva poole edasi sõita. Eriti on meelde jäänud üks õine sõitmine võrdlemisi külmal ööl tühjas loomavagunis. Kuidas me selle vaguni ühe tagavarateel seisva rongi koosseisus avastasime, ei mäleta enam. Aga sinna sisse me ronisime ja ukse endi järel kinni tõmbasime ning jäime edasisõitu ootama. Oodata tuli kaua. Hakkasime juba kartma, et see rong ei sõidagi edasi või kui sõidab, siis hoopis vastupidises suunas ning viib meid tulnud teed mööda tagasi. Aga ei – rong hakkas viimaks siiski liikuma ja meile vajalik suunas. Olime juba kringlik külmumas, kui keegi tuli mõttele, et teeme vagunisse tule üles. Vaguni ühte otsaseina oli löödud mingisuguseid lisalaudu, mida hakkasime ühisel jõul sealt lahti kangutama. Kellelgi oli taskus nuga, teisel tuletikud. Vestisime tule süüteks laua küljest laaste ja saimegi lõkke üles. Lauajuppe juurde lisades tuli suurenes ja vagun täitus peagi paksu suitsuga, kuid ühtlasi ka soojema õhuga. Et suitsu sees kergem hingata oleks, heitsime ümber lõkketu- le põrandale pikali. Paotasime ka pisut vaguniust, et suitsu vähemaks lasta. Kui rong lõpuks kiirust vähendades seisma jäi, olid meil tuletikud juba vaguniust välja loobitud ja me ise karmed rongilt maha hüppama. Vahele me tuletegemisega ei jäänud.

Lõpuks jõudsime Pihkvasse. Kuis just siis – Eestile juba nii lähedal – tekisid meil kõige tõsisemad torked edasisõiduga. Pärast paljusid asjatuid „katsutamisi“ saabus viimaks mingisugune segarong, kus osas vagunisse olid ka reisijad – purjus madrused ja eraisikud. Püüdsime sellele pääseda, kuid vaguniustel seisid vastas vene madrused, kes jalgadega meile pähe ja sõrmedele tagudes ajasid meid treppidel alla. Meie aga ronisime ikka ja jälle sinna tagasi. Ja kui rong liikuma hakkas, õnnestuski osale meist vagunitreppidele püsima jääda ja edasi sõita. Aga kaks meest jäid siiski maha ja kuidas nemad hiljem edasi said ilma saatedokumendita, mis meie kätte jäi, ei tea. Külma tuule käes lödisedes ületasime Vene-eesti piiri ja Setumaa vahejaamad. Hommikuks olime Petseris. Jaamas selgus aga, et rongi sealt enne õhtut Tartu poole ei lähe, küll aga umbes tunni pärast Valka. Ooteaega kasutasime aga Petseri turul käimiseks. Raha meil toidu ostmiseks küll enam ei olnud, kuid siin polnud seda vajagi. Peaaegu iga piimamüüja valas tasuta klaasi täis, kui teada sai, et tuleme Venemaalt ja oleme rahata.

Petserist Valka sõitsime mingisuguses kaubavagunis, kuid mitte enam salaja, vaid raudteeametnike teadmisel ja loal. Valgas tuli jällegi umbes tund oodata. Siin ümbritsesid meid Lätist saabunud eesti korpusemehed, kes

hakkasid kohe ka heldelt oma sõdurikuivikuid jagama kuni me taskud neist pungil täis said.

Edasi läks sõit juba Riia-Tallinn reisirongi klassivagunis, kus meid silmitseti kui teistest maailmast tulnud ning nii mõnigi naiskodanik astus juurde – silmis pisarad – ja surus tšerveonetsi pihku või taskusse. Ja, häbi tunnustada, me võtsime raha ilma puiklemiseta ka vastu, olgugi, et sõitsime ju igauks oma koju, kuigi keegi meist selles päris kindel ei olnud, et tal kodu ikka veel olemas on.

Märkamatu mõõdu aeg kaasmaalastega vesteldes ning nende arvukatele küsimustele vastates. Ja juba olimegi lõgeval, edasi tuli Vägeva, siis Rakke ja viimaks Kiltsi, kus mul tuli esimesena meie grupist maha minna. Viimased käepigistused, viimased käeviipeid ja ma astusin soojust vagunist Kiltsi raudteejaama perroonile, kus mind võttis vastu õhtueelne, parajalt külm jõuluku ilm. „Tere jõudu!“ ütlesin perrooni kõrval askeldavatele raudteetöölislitele, kes mu tervitusele aga ei suvatsenud üldsegi vastata. Kavatsesin läbi minna ka jaama ooteruumist, kuid nüüd loobusin sellest. Tõstsin üles sinelakrae, tõmbasin alla „täitorni“ lapakad ja hakkasin Kiltsi aleviku peateed mööda Ebavere poole astuma. Tahtsin veel enne pimedat koju jõuda. Minna oli aga 15 kilomeetrit. Suudan ma selle maa ikka ära käia? Või jään järele? Need olid küsimused, mis keerlesid peas edasi astudes. Taskus leidis veel kuivikuid ja nii hea oli neid nüüd teel närida – nad andsid kehasse jõudu juurde.

Jõudes Äntusse, nägin seljataga lähenemas hobusemeest. Jäin tee äärde ootama. Kui hobune jõudis mu kohale, teretasin ja palusin sõidule. Hobusemees vaatas korra mulle otsa ning andis siis hobusele piitsa, hүүdes: „lga kaltsakat ma peale küll ei võta!“ Ja läinud ta oligi. Ei jäänud mul üle muud, kui jala edasi astuda.

Jõudes Nadalama külla pöörduvale harutee otsale, meenus onu, kes elas küla teises servas, kuid polnud tahtmist ka tema poole minna – sellisena, nagu ma olin. Mu suurimaks sooviks oli: jõuda koju ühtegi tuttavat teel kohtamata.

Kui olin juba Pudivere koolimaja juures, teadsin, et nüüd jääb minna ainult veel kolm kilomeetrit mu kunagist kooliteed, mida ma 8-14-aastasena olin 6 aastat edasi-tagasi tallanud. Siis ei olnud see tee mulle kunagi nii pikk ega väsitav. Nüüd pidin pingutama aga kogu oma tahtejõudu, et ka need viimased kilomeetrid veel ära käia. Ja ma käisingi, kusjuures kõige väsitavamaks teelõiguks osutus kinnituksanud Vesioru väljatee, kus ühtegi jälge ees ei olnud. Seal, sügavas lumes sompides, võttis küll võhma nii välja, et vahepeal tuli mitu korda hinge tõmmata, enne kui Vesioru üleväravani jõudsin.

järgneb

15. aprillil kell 18.00

Väike-Maarja Seltsimajas
Vanusegrupid: 1.-4. klass
5.-8. klass
9.-12. klass

PLAYBACK 2016

Registreerimine kestab kuni 04. aprillini
e-posti aadressile- helina@v-maarja.ee

OOTAME OSALEMA KÕIKI LÄÄNE-VIRUMAA KOOLE!

PÄRANDILUGU

Ebavere mägi – paljude lugudega võimas paik

Üks paeluvamaid mägesid Eestimaal – Ebavere – on oma vaimujõu, lugude ja reljeefi tõttu nii mõtluse- kui pärandihuviliste ja tervisejüngerite seas armastatud paik. Ebavere ühendab lood mäe sees asuvast linnast ja mäe tipus kõrgunud tornidest, Kaali meteoriidist, Struve mõõtmistest, keeleuurija Wiedemanni käikudest, Karl Krahest ja Ants Laikmaast, hiiepuudest ja eksitajatest, jaanituledest, terviseradadest ja paljust muust. Selge on, et mida enam teame, seda enam loome eeldusi märkamisele ja teadvustamisele ehk alleshoidmisele ja -olemisele.

Tuletee ja Kaarma

Ebavere mäge on peetud samaks hiiemäeks, mille kohta Läti Hendrik kirjutab, et seal sindunud saarlaste suur jumal Thorapita, kes Ebaverelt tulihännana Saaremaale lennanud. Tänapäeval seostatakse seda meteoriiidi lange-misel tekkinud Kaali kraatri looga. Meteoriiit sisenes atmosfääri just siinmail, muutudes tulekerana nähtavaks. Nii Ebavere mäe all, kui Kaali järve lähedal asuvad kohad nimega Kaarma, annavad oletustele ikka veel ruumi.

Valgustuslikest ideedest mõjutatud literaat Karl Feyerabend mainib 1794. aastal ilmunud raamatus „Kosmopoliitilised rännakud. Kiri Eestimaalt“ ka siinset olustikku. Kord olnud end ülekaaluka vaenlase eest kaitsvad saarlased suures hädas. Jumalad saatnud neile appi Thori. „Mäe pühas hiies võttis ta inimese kuju, lendas sissepiiratud saare poole, lõi vaenlased tagasi ning vabastas saarlased neid oodanud orjapõlvest. Sellest ajast saadik sai Thorist Saaremaa eriline kaitsejumal; ning toda hiit, kus ta kõigepealt inimese kuju võttis, hakati Thorapitaks, see tähendab, Avitaja Thoriks kutsuma.“

Kuulus jaanitulepaik

Gressleri kalendris aastast 1840 nimetatakse Ebavere mäge üheks kõige kuulsamaks jaanitule paigaks. „Meie maal ka **Jani õhta** eli rahvas vannad tõrva tündrid ja muid kõlvatuid puriisto, kullunud lude ja muud seddasugust mäggede ja kõrgemate paikade peäl rivvade otsa püsti seädvad, ehk ka puud, haggo ja hõlgi hunnikuse kokkulaavad ja põllema pannevad. Ennemuiste olli monni koht selle polest kulus, kui on **Ebbaverre mäggi** veike Maria kihhelnkonnas Virromaal“

Ohvrinägi

Huvitava teate ohverdamisest Ebaverel annab Väike-Maarja pastor Carl Theodor Knüpfferi poeg Georg Martin Knüpffer 1850.aastatest pärinevates mälestustes: „**Ebavere mäe** kõrgus on 479 jalga. Idast ja läänest on see kaetud pöösastikuga, lõunast kõrgmetsaga, kust jalgte viib mäkke. Mäe jalamil on kunstlik **küingas, kus asuvad paganluse-aegsed hauad, ürgne eestlaste pühapaik, maa pealikute ühine ohverdamispaik**. Raginad pöösastes ja tuule vilin männiokstes loovad kujutluse ohvriloomade korinast ja ühe vangilangenu karjetest või hammastekiristamisest, kelle võitjad oma jumalatele tahavad annetada. Õllekapp käib ringi, varesed ja kaarnad istuvad puudelatvades. Kui palju mälestusi nendest aegadest veel rahva seas elab? Seda ei tea ükski sakslane siin maal, sest rahva suu võõrastele ei avane.“

Ebavere kaartidel

13. sajandit kajastaval kaardil on märgitud Thorapilla mägi. Ebavere kõrts on joonistatud 1695. aasta kaardile. „Ebbafer“ märgib nn Mellini atlases 1798. aastal Ebaveret. Põltsamaa pastor Hupeli kogutud andmestiku põhjal Eesti- ja Liivimaast otsustas kaardi ku-

jul avaldada Tuhalast pärit kartograaf krahv Ludvig August Mellin. 16 aastat kestnud töö valmis 1798. Aastal atlase-na ja sellest Eesti kartograafia suurteosest võib leida Eesti alalt 7100 geograafilist nimetust Taavi Pae on arvanud, et suure tõenäosusega võib Mellini atlasi pidada esimeseks omataoliseks, millelt on leida andmeid Eesti mägedest. Kuna mägede kõrguseid polnud selleks ajaks veel mõõdistatud, siis piirdus Mellin (Suure) Munamäe, Vällamäe ning Ebavere mäe kunstiliselt kauni väljajoonistamisega.

Mäe täpne kõrgus

Esimesed täpsed andmed Eesti mägede kõrgustest pärinevad Georg Wilhelm Struve trigonomeetristilistest mõõdistamistest Vene impeeriumi toonastes provintsidest Liivi- ja Eestimaa. Ebavere mägi oli punktiks Struve mõõtmistes Maa kuju ja suuruse määramise. Vahemikus 1816-1819 mõõdis Struve Ebavere mäe kõrguseks 148 meetrit. Kõrgus 146 meetrit tuleneb esmakordselt maamõõtja Ferdinand Müllereri mõõtmistest enne kui teostati mõõtmised vene verstase jaoks aastatel 1893-1913. Viimase tarvis tehtud mõõtmise tulemusena märgiti mäe kõrguseks 145,9 m.

Jalutajad Ebavere mäel – Karl Krahe ja Ants Laikmaa

Ebavere mägi oma kutsuval kujul on olnud jalutajate meelispaik ja meelte selitaja. Mägi oli mõtluseks eriline nii 19. sajandil omaaegsete Väike-Maarja parnassi tegelaste seas ja on seda tänapäevalgi.

Ebavere mäel on jalutanud ka kunagine Triigi-Avispealt pärit boheemlasest andekas kunstnikuhing Karl Albert Krahe ja tuntud Ants Laikmaa. Juba 15-aastaselt kirjutas Krahe Laikmaale ja palus endale esialgu kirja teel õpetust ja juhatus anda, sest kehv kodune olukord ei võimaldanud otse kunstniku jutule sõita.

Järelhüüdes Karl Krahele kirjutab Ants Laikmaa: “Möödus mõni hea aasta, mil pidin kodumaalt kaugel olema. (Ants Laikmaa saadeti 1907. aastal kui P. Pärna valijamees II Riigiduumasse Eestist välja. Tagasi Eestisse jõudis ta 1913. aastal.) Kui tagasi jõudsin ja ühel ilusal valgel suveõöl Tapalt Porkuni ja Väike-Maarja kaudu jala Ebavere mäele rändasin, tuli meelde mulle Väike-Maarjasse jõudes ka noor kirjakirjutaja, ja ma otsisin ta üles. Oli nüüd noormees juba, rõõmustas ilmselt mu tulekust, näitas mulle oma töid, usaldas mulle, et ta ka luulevormis katsetavat, tuli minuga kaasa, näitas mulle Väike-Maarja alevit, kirikut ja ilusat seltsimaja, kõndisime seltsis kirikuaiale (mis uppus tol ajal sireliõitesse) Jakob Tamme hauale. Ja lõpuks tuli ta kaasa mulle kuni Ebavere mäeni. kui seal mäeharjalt ringi vaadanud, tundsin öisest rännakust veidi rammestust. Võtsin paraja kivi peapadjaks, sulgesin silmad ja palusin oma noort saatjat mulle nüüd oma luulekatseid ette lugeda. Ta tegi seda tõrkumata ja see on mulle kustumata meelde jäänud, too väike matinee seal Ebavere mäel. Ümberringi mets ja vaikus, üksildus, rahu, /.../”

Ebavere mäega seotud pärandit koondasid

Michelsoni Annika ja **Metsmani Marju**

Kasutatud allikad:

<https://sites.google.com/site/ebavere/>
Taavi Pae. Eesti “mägede” kasvamine ja kahanemine erinevate kaartide järgi

EBAVERE LOOD

Levinud on lood mäe sees asuvast linnast. Vaiksetel suvehommikutel on mäe kohal udu, mis tõuseb üles väänlevate jugadena nagu paljude korstnate suits. Rahvasuu kõneleb Ebavere mäe kohal olnud suurest linnast, mis järjest kasvas ja ruumist tuli puudus. Maa aga kuulus kurjale nõiale, kellele asi ei meeldinud, ning ta moondas linna mäeks. Elu mäe sees läheb aga edasi, sellest siis mäe kohal suits. Nii mõnigi inimene olevat sattunud sellesse linna.

Erich Meerja pikem luuletus “**Mäekutse**” jutustab sellest, kuidas ühel jaaniõöl jõudis sinna uudishimulik noormees. Linnas käis vilgas elu. Lahti olid kõik poed ja kõrtski. Mees astus poodi, kus naeratas vastu kena neiu. Talle hakkasid meeldima kollased pastlad ja silerdav vöö, kuid raha oli vähe. Kelmikas müüjatar aga andis kauba ilma tasuta, sidus vöögi vööle. Enne linnast lahukumist läks noormees kõrtsi kaubaliiku jooma, jäi purju ja pingile magama. Üles ärgates oli linn kadunud, samuti ka pastlad ja vöö. Kuid lummas linn ja nägus neiu ei läinud tal vanaduspäevini meelest. Sama legendi pani juba 1896.a. värssidesse Jakob Tamm, kuid noormees ostis nahkkindad ja need jäid talle alles.

Jutus “Ebavere värv” läks tühja kõhuga mees maa-alusesse linna, kuid võis seal ainult süüa. Linna sattunu täitis kõhu hea ja paremaga, kuid ei suutnud kiusatusele vastu panna. Võttis kaasa mütsitäre kuld- ja hõberaha ning lisaks veel uhked nahkkindad. Kogu jõudes ei olnud mütsis muud kui kuivanud lehed, peal suur krimpsus kobruleht. Külmetavate jalgadega Tiina-nime-

Jakob Tamm „Ebavere mägi“

Sind, muistne jumalate mägi, seal eemal sinenduses näen. Mu vaimu täidab salavägi, kui sind ma silmitsema jään.

Su salu sinendavas süles on kõik nii kosutav, nii vaik... Torn tõuseb sinu tipult üles, kus vaatlejate seisupaik.

Küll sagedasti sinu pinnal ma olen ümber uidanud, su metsaõhku kergel rinnal nii ohtralt sisse hinganud.

Su tipust olen vaatanud alla. Pilk põhja poole avatud; silm üle Kaarma mõisa, valla näeb Väike-Maarja kirikut.

Ma olen laulusid sust loonud, kui tulid tervitama sind, sonette sulle tänuks toonud, et võtsid lahkelt vastu mind.

Siis torn ei ehtind veel su tippu: see tehti pärastpoole vast... Eks pilk su poole veelgi kipu, jalg pole väsind astumast.

Kuid üles torni otsa minna ei ole suutnud mitte ma; kord katsusin ka tõusta sinna, kuid kartsin, et võin kukkuda.

Ja tulid alla... Pärast seda ei mina enam tornil käind... On küllalt neid, kes talland teda; nad räägivad, mis kõrgelt näind.

Sealt alla vaade lai ning vaba ja kaugus piiriks igal pool... Kuid aeg – eks ta ju torni raba, – ei ole hoidmas teda hool.

Torn oma kohuse on täitnud, mis tegija on nõudnud talt: maamõõtjatele sihti näitnud – nüüd mädanema hakkab alt.

line eideke sattus ka Ebavere poodi (“**Pood Ebavere mäel**”). Pastlad olid auklikud, parandamata, sest pastlanõel oli katki murdunud. Poes oli saada palju kraami, kuid eideke võttis ainult pastlanõela ja lisaks ka kraasid. Kui ta järgmisel päeval tahtis raha maksma minna, siis linna enam ei olnud. Kuid pastlanõel ja kraasid teenisid teda surmani.

Jakob Liivi värssnäidend “**Mäevaim**” on kirjutatud mõõdunud sajandi alguses järgmise legendi põhjal: Ebavere mäe juurest jooksis ennemuiste läbi suur jõgi. Mägi kaitkes Mäevaim, jõge aga Jõehaldjas. Nende vahel oli lepimatut viha, sest jõgi õdnestast pidevalt mäekallast. Et tüli lahendada, pani vanaisa Uku Mäevaimu ja Jõehaldja võidu jooksma. Mäevaim jõudis enne sihile: mägi jäi alles, kuid jõgi pidi lahkuma. Kuivanud jõe haudadest tekkisid metsa seitse ridamisi asetsevat Äntu järve.

“**Rahatuli Ebaveres**” räägib loo karjapoisist, kes kaotas karjas olles mullika. Õnnetu poisike ei tohtinud ilma loomata koju minna ja jäi Ebavere mäele ööbima. Seal nägi ta kolme halli habemega vanakest, kes istusid lõkke ääres. Need panid poisit mütsi hõõguvaid süsi, mis hiljem muutusid kuldradeks.

“**Ebavere nõid**” on lugu sellest, kuidas õel naine, kes tahtis kõigist rikkamaks saada, tegi lepingu pörguvürsti-ga. Kuna ahnur ei suutnud pörgulisele antud lubadusi täita, vajus ta koos maja ja karjaga maa alla. Seal sai temast vanaõeluse karjaeit. Kord aastast lubati tal maa peale tulla endale abilist

otsima. Sel päeval uitab ta mööda Ebavere metsa, et mõnd poissi või tüdrukut karjaseks viia. Ta tohib kaasa võtta ainult paha lapse, kes sõna ei kuula, jon-nib, valetab, lilli tallab, noorte puude latvu murrab või linnupesi lõhub. Häid lapsi ära viia pole lubatud.

Jutus “**Lüpsik**” asusid teelised Ebavere mäe all tee ääres keha kinnitama. Pöösaste vahelt ilmus kaunis neiu, käes lüpsik vahutava õllega. Ta pakkus meestele kesvamärga. Need rüüpasid seda mõnuga. Kui lüpsik tühjaks sai, panid nad selle pöösa alla. Hommikul aga joomanõu enam ei leitud ning keegi polnud seal ka käinud. Küllap oli vanakuri mängus! Hiljem ehitati sellele kohale Ebavere kõrts.

Jakob Tamm pühendas Ebavere mäele 16 sonetti ja lühemad luuletused: “Suits Ebavere mäel”, “Ebavere mägi”, “Lüpsik” ja “Rahatuli Ebavere metsas”.

Kersti Merilaas kirjutas oma luuletuses “Lapsepõlv” Ebavere nõiast.

Eduard Leppik koondas oma raamatukesse “Väike-Maarja lood” 7 legendi Ebaverest.

Garanteeritud kaalukaotus koduse tervisliku toitumise abil.
Arstide heakskiit!
Alates vaid 6.90 kuu.
Liitu: www.erikorgu.ee

Pensionär Vaos otsib hooldajat:
3 korda nädalas - söögi-tegemine, koristamine.

Tel 5677 3269, Torma

Aednik teeb kevadist õunapuude lõikust.

Tel 5559 1678

Väike-Maarja Põllumeeste Seltsi taaskasutuskeskus

Tamsalu mnt 1
on remondi tõttu ajutiselt suletud.

Info: tel 5656 4959 (Tiia)

Väike-Maarja Põllumeeste Seltsi
TALUTURG
R, L 10-15
Väike-Maarja bussijaamas
Müügil kohalike tootjate köögivili, piima- ja teraviljatooted, hoidised, mesi, käsitöö.

Info: tel 526 0283

Pühapäev hinges...

Selle moto ehk laulureaga iseloomustan sündmusi ja nende kajastusi Väike-Maarjas veebruaris 2016.

Minu lemmikud (infoleht, veebruar 2016):

- Indrek Keskküla lõpusõnum: „Mõnusat sõbrakuud!“ vallavanema kuu tekstile.

- Valla aasta tegija 2015 on perearst Kaja Laar (tuttav juba tubli lasteaialaasena).

- Eesti Vabariigi 98. aastapäeva tähistamine. Mälestushetked Väike-Maarja Vabadussamba juures koos Väike-Maarja gümnaasiumiga. Ilus, et koos. Laste mõjus tulek, vahvad liikumised ja lilled asetamine. Hea helitehnika. Marje Eelmaa meeldejääv kõne.

- Naiskodukaitse 90. aastapäeva tähistamine seltsimajas.

- Isamaaliste luuletuste konkurss.

- Väike-Maarja naisrühm Maarjakel-luke osaleb II naiste tantsupeol.

- Filmiõhtud, teatriõhtu, IV Uma Pido.

- Jutta Haasma „Kunstiväertustest, kunstnikest ja skulptoritest Väike-Maarjas“. Eriiline tänu paljude lugejate poolt!

- Näitus Väike-Maarja raamatukogus. Järjekordne, huvitav, eriline.

Raamatukogusse ma nüüd lähengi. Olin raamatukogu külalastaja (lugejana) juba Ahjal. Vendade kõrvalt oli mul lugemine varakult selgeks saanud. Väike-Maarjasse tulles laenusid raamatuid Erich Meerja ja Lilian Kok. Erichi ja tema abikaasa Milviga saime peresõpradeks, Lilianiga olime mõnel aastal töökaaslasteks lasteaias. Tema oli nii muusik kui ka kasvataja. Muidugi puutusin kokku ka lasteraamatukogu juhatajaga, kelleks oli Jutta Maripuu. Jutta on mees hea deklamaatorina ja kirjasaatjana ajalehtedele. (Umbes 1969. aastast kolisime Heinoga Pikk 16 majja ja saime Jutta naabriteks. Jutalt saingi ärgitust D-segarühma moodustamiseks. D-segarühm ehk tantsuveteranide rühm, siis nimetati seda nii. Kui Maie (Veldi) Orav õpetas mulle ühe mustlastantsu, siis suurt roosidega rätikut laenasin mitmel korral Jutta käest. Jutta elas koos oma vanaemaga, kumma oma rätik oli, seda ei tea. Pikk 16-8 remondi tegi Harri Veldi isa. See oli meie elamistingimuste parandamine: kaks tuba, köök, katusealune konku, mis toimis „laona“ või külmapina talvel.

Raamatukogu ruumid olid siis seltsimajas II korrusel. Gavronski ajal, täpselt ei mäleta mis aastal, koliti kogu lugemisvara Tamsalu maanteele. Praegu kuulub see hoone kõige juurdekuuluvaga Kaarli talule. Praegune raamatukogu asukoht on kolmas, lasteaias hoones, endistes rühmaruumides, mis on hästi remonditud.

Vahepeal olen ma käinud seiklemas (vananemine on seiklus) Valdur Mikita „Lindvistikas“, tundnud, kuidas on olla ilus sirge kuuse ja teilsalt jälle krimp-sutõmbunud mustikas, keda üksik orav vaatamas ja lohutamas käib. Valdur Mikita kirjapandut püüan veel esitada, kui ajaga hätta ei jää...

Raamatukogus on alati midagi vadata. Vaimustusin paberist punutiste näitusest. Olnuks tragim, oleksin osa võtnud nende meisterdamise õpitoad, mis viidi läbi seltsimajas. Muusika-aasta puhul oli väljas näitus „Muusika ja Väike-Maarja, koostaja Anu Laumets. See oli küll kulda-väärt! Selle näituse stendidel oli palju ka mulle teada ja tuntud muusikuid, muusikaga tegelejaid. Anu ütles, et see rida on väga pikk. Minu valik on: Arno Kasemaa, Sirje Sõnum, Valve Libene, Vello Jürna, Vallo Taar, Raivo Narits, Heino Sein. Viimast tean muidugi kõige rohkem, aga tema tegudest muusikavallas on kirjutanud kenasti ja tunnustavalt Harry Veldi (Väike-Maarja rahvamajaga seotud

1957-1969), ise ka pillimees, tantsurühma saatja Maie Veldi rühmale, samuti laulja meesansambelis, ametis kui kunstnik-dekoraator.

Heino on sündinud aastal 1927. „7“ on püha arv – tähendab jumaluse ja maise liitu. Maailmas on imesid seitse. Heliredelis on seitse nooti, millede keskel on Heino palju askeldanud. Aastaid oli tema õul Väike-Maarja kultuurimaja muusikaelu. Tubli mees ja tubli anne on kokku trehvanud. Heino on palju ilusat ja kasulikku korda saatnud. Ta pole mees, kes on tulnud siia maailma vaba aega veetma. Heino on tark inimene... Kindlasti on tema endistel õpilastel hea neid ridu lugeda. 30. detsembril 1987 tervitas XXXI lend oma õpetajat nii: „... üks õpetaja siin Väike-Maarjas me klassil järel jäänud on. Meil mees ikka, mis laulukees ta kunagi meil õpetand. Su juhtimisel sai palju lauldud ja kooris üles astutud, ka rahvamaja püüel oldud nii pidulikult klantsitud“ ja veel viis salmi tänulikku ja tunnustavat teksti.

Mis meid rõõmustab Väike-Maarjas?

Koduuksest väljudes on mul hea alevi keskusse jõuda kuiva-puhta jalaga, sest Põhja, Aasa, Välja ja Energia tänavad on nüüd asfalteeritud, küll eri aegadel ja eri oskusega (viimane asfalt 2015. aasta mais). Et sini-must-valge lipp lehvib nähtaval ka argipäeval: õppekeskuse katusel, gümnaasiumi sisekäigu ees, päästekooli lipumastis, vallamaja ees lipumastis. Et vallamaja katusel on tornikell, mis näitab ka õiget aega. Meil on bussijaam uudse infotahvliga ja hoones veel taluturg. Postkontori, pangateenuste saamise võimalus, sularaha automaadid + muid võimalusi raha võtta ja raha anda. Pakiautomaat (Omniva), on leilisaun ja dušširuumid. On vajalikud kauplused. Juuksurid tegutsevad. Et kirik sai uue katuse ja matsikabeli katus sai uudsel viisil paigale. Et meil on oma perearstid, hambaravivõimalus, apteek, muuseum, võimla. Endiselt ilus, nüüd juba 103-aastane seltsimaja, muusikakool, gümnaasium ja õppekeskus. Vallamaja on heas kohas, on kergliiklustee, Ebavere rajad ja kõlakoda. Et korraldatakse näitusi, on kinoseansid, on võimalus tellida auto arstile minekuks. Infoleht tuuakse sulle postkasti tasuta. Et meil on vähe kuritegevust... Me saame ju päris hästi hakkama!

Valdur Mikita – Eestlase siluett (lk 219)

Eestlased on täisvereline säästurahvas. Kogu elu on neil lülitatud absoluutsele säästurežiimile. Kui juhtute valele numbrile helistama, ärge nähke vaeva vabandamisega – lihtsalt katkestage kõne. Keegi ei pea teid sellepärast ebaviisakaks.

Inimeste omavahelised suhted töötavad säästurežiimil... Üksteisest ei ole kombeks üldse välja teha, see mõjub pealetükkivalt.

...Kuna eestlaste nägudelt ei õnnestu kunagi mitte midagi välja lugeda, on nad enamasti väga head pokkerimängijad.

Eestlaste tervitus on lühike, ühesõnaline „Tere!“ Märk, et sõprus hakkab vaikselt idanema, on topelportsjon tervitust: „Tere-tere!“...

... Seetõttu meenutavad eestlased natuke kõndivaid puid või sokkidega floorat...

Raamatukogus on ringlemas vaid üks eksemplar. On järjekord nii puudele kui sokkidele. Sätin ka taas järjekorda, et lugeda lõppu, mille üle Mart Juur saates „Ringvaade“ kenasti naeris.

Hea Väike-Maarja valla elanik
Ilme Sein

Sündmuste kalender

19. märtsil kell 18.00 teatriõhtu Väike-Maarja seltsimajas. Kesk-Eesti Teatritrupp esitab Jevgeni Griškovetsi ja Anna Matisoni näidendi „Maja“. Lavastaja Tiit Alte. Kohvik. Pääsmed 5 ja 7 eurot. Info: seltsimaja, tel 326 1837, 5302 4437

19. märtsil kell 19.00 Simuna rahvamajas peoõhtu „Hea tujuga talvest kevadesse“. Üles astuvad rahvamaja isetegevuslased. Jalakeerutus ansambliit Kalevband. Pääse 5 eurot. Info: Auli Kadastik, tel 323 7217

20. märtsil kell 12.00 PEREPIDU ja üleilmse jutupäeva tähistamine Väike-Maarja seltsimajas. Olemise teeb kodusemaks kohvik ja kevadiselt värvikirev meisterdamine. Pilet 2 eurot, perepilet 5 eurot. Info: seltsimaja, tel 326 1837, 5302 4437

21. märtsil kell 18.00 valla meistriõhtu mälu mängus, IV etapp Georgi söögitoas. Info: Ivar Lass, tel 5396 1167

24. märtsil kell 11-14 koolitus õpetajatele ja lapsevanematele „Kuidas areneb laps raamatu lehitsejast lugejaks?“ Simuna koolimajas. Info: Liivika Harjo, tel 5668 8178

24. märtsil kell 18.00 nöölvilditehnika kevadise lukuprossi meisterdamine Simuna rahvamajas. Osalustasu 3 eurot, materjalid ja töövahendid hinna sees. Juhendab Mary Tammet. Info: Auli Kadastik, tel 323 7217

25. märtsi päikesetõusul paastumaarjapäeva tähistamine Ebavere mäe tipus. Info: Marju Metsman, tel 526 3831

26. märtsil kell 10.00 Eesti meistriõhtu 4. etapp + Wintercup 6. etapp Väike-Maarja mudelihallis. Info: Bruno Vaher, tel 501 1508

29. märtsil kell 18.00 Suure Lennu Kaar Lennart Meri 87. sünniaastapäeva

tähistamiseks Ebavere tervisespordikeskuses. Info: Egne Liivalaid, tel 5648 7949

30. märtsil kell 11.00 valla koolide 5.-9. klasside õpilaste rahvajuttude peatamise konkurss Väike-Maarja muuseumis. Teemadeks on erinevate maade vägilasmuistendid ja lood meie oma vägilasest Lurichist. Info: Karin Kiik, tel 327 0914

1. aprillil kell 16.00 näituse „Kaa-melid“ avamine Väike-Maarja muuseumis. Info: Marju Metsman, tel 526 3831

3. aprillil kell 13.00 Simuna kihelkonna eakate naljapäev „Põllumees põline rikas?!“. Simuna rahvamajas. Info: Auli Kadastik, tel 323 7217

8. aprillil kell 18.00 II Naiste Tantsupeo Lääne-Virumaa rühmade ette-tantsimine Väike-Maarjas.

9. aprillil kell 12.00 laste lauluõhtu Popp Tipp - Popp Täpp Väike-Maarja seltsimajas. Info: seltsimaja, tel 326 1837, 5302 4437

10. aprillil kell 13.00 Härmalõnga klubi pidu Väike-Maarja seltsimajas. Info: seltsimaja, tel 326 1837, 5302 4437

13. aprillil kell 18.00 Väike-Maarja muusikakooli „Kevadkontsert“ seltsimajas. Esinevad õpilased ja õpetajad. Info: Vallo Taar, tel 503 1910

13. aprillil kell 21.00 filmiõhtu Väike-Maarja seltsimajas, linastub tragikomöödia „Päevad, mis ajasid segadusse“. Pilet 4 eurot, sooduspilet 3 eurot. Info: seltsimaja, tel 326 1837, 5302 4437

16. aprillil kell 11.00 muinsuskaitsekuu talgud Juhan Kuke kodukohas Kärü külas, lõpetamine Kärü seltsimajas. Info: Marju Metsman, tel 526 3831

18. aprillil kell 19.00 Lurichi kevadjooks. Info: Jane Kool, tel 518 4071

19. ja 20. aprillil Väike-Maarja gümnaasiumi Lurichi nimelised kooliolümp

piamängud. Info: Egne Liivalaid, tel 5648 7949

20. aprillil kell 19.00 ja 21.00 filmiõhtu Väike-Maarja seltsimajas, linastub tragikomöödia „Päevad, mis ajasid segadusse“ Pilet 4 eurot, sooduspilet 3 eurot. Info: seltsimaja, tel 326 1837, 5302 4437

21. aprillil õppekeskuse sööklä pakub oma toidumenüüs Lurichi vaimust kantud tervistavaid toite. Külastage! Info: Anneli Kütt, tel 520 7186

20.-27. aprillil Väike-Maarja laste-aias sünnipäeva nädal „65aastane laste-aiad“. Info: Tiia Mänd, tel 52 00 387

22. aprillil kell 10.00 – 13.30 konverents „Lurichi fenomen“ Väike-Maarja seltsimajas. Info: Ilve Tobreluts, 329 5759

23. aprillil kell 9.00 kevadlaat Väike-Maarja keskväljaku ümbruses. Info: seltsimaja, tel 326 1837, 5302 4437

23. aprillil kell 12.00 Georgi Kange rammuvõistlus Väike-Maarja keskväljaku. Info: Ants Einsalu, tel 529 4245

27. aprillil kell 11.00 „110 aastat raamatukogu Väike-Maarjas“ Väike-Maarja seltsimajas. Info: Irma Raatma, tel 32 55 034

28. aprillil kell 11.00 F. J. Wiedemanni keelepäev Väike-Maarja seltsimajas. Pärast konverentsietekandeid istutab laureaat Uno Laur keeletamikusse oma nimipuu. Info: Ilve Tobreluts, tel 329 5759

29. aprillil kell 19.00 rahvusvahelise tantsupäeva tähistamine Väike-Maarja seltsimajas. Info: Egne Liivalaid, tel 5648 7949

16. märtsist – 6. maini Simuna rahvamajas avatud Piret Lagreküli aktrüümaalide näitus. Info: Auli Kadastik 323 7217

Telli Eesti lipud, mastivimplid ja lipumastid

e-poest: www.lipuvabrik.ee

RAAMATUPIDAMISTEENUSED

väikeetevõtetele: algdokumentide korrastusest majandusaas-ta aruande koostamiseni.

Marget OÜ: tel 526 3158, hellemoisa@gmail.com

MÜÜA 5-toaline korter Triigi külas, üldpind 81,2 m²

Korter on osaliselt renoveeritud, WC ja vannituba eraldi, vann, boiler, kelder, toad eraldi, mööbel, pakettaknad, parkett. Korteri on vahetatud kõik aknad ja paigaldatud uus puidust välisüks. Korteri juurde kuulub suur lukustatud kelder. Kortermajale on 2015. a juulikuus paigaldatud uus katus. Teed heas seisukorras. Maja ees on laste mänguväljak. Triigi spordihoone asub korterist 50 m kaugusel, toidupood ja bussipeatus 300 m kaugusel. Hind 4500 eurot. Tule vaatama ja tee oma pakkumine!

Kontakt: tel 5868 5689, Krista

Neljapäeval, **31. märtsil**
VÄIKE-MAARJA ÕPPEKESKUSES

AVATUD USTE PÄEV

KELL 10.00 õppimisvõimaluste tutvustamine (klassis 219)
KELL 10.30 tutvumine õppehoonetega

Meie koolis õpetatavad erialad:

- KOKK
- SÕIDUAUTOTEHNIK
- SÕIDUKITE PINDADEHOOLDAJA/REHVITEHNIK
- IT-SÜSTEEMIDE NOOREMSPETSIALIST
- MÜÜJA-KLIENDITEENINDAJA

NB! Toimuvad põnevad erialased tegevused!

Väike-Maarja vald 25. aastapäeva künnisel

Omavalitsusliku elukorralduse kujunemisest ja arengust

Aastad 1993, 1994 ja 1995 – noppeid ja meenutusi

F. J. Wiedemanni keeleauhinna 1995. aasta laureaat president Lennart Meri Väike-Maarja muuseumi ees oma nimipuud istutamas.

Oma tuba, oma luba ehk kas poleks aeg mõelda korteriühistutele?

Jüri Sild, majandusnõunik (Väike-Maarja valla infoleht nr 9, september 1993):

Omandivormi muutusega seoses on põhiline osa korteritest leidnud alalise peremehe.

Tundub, et korteriomanikud pole endale teadvustanud, et kõik elusemega seotud küsimused tuleb neil endil lahendada. Olgu siis trepikoja aken, välisuks, majasisene veetrass, küttesüsteem või kanalisatsioon. Häda saabudes jääb aega tegutsemiseks napiks. Varem või hiljem tuleb kõigi nende probleemidega kokku puutuda

igas majas. Selleks, et kõiki võimalike hädasid ennetada, oleks tarvis luua oma organisatsioon, mis koguks kokku rahad, leiaks töömehed, materjalid, vajaduse korral hangiks krediiti jne.

Kõik remondi jt küsimused katuseharjast keldripõrandani tuleb korteriomanikel endil lahendada. Korteriühistu moodustamine on üheks reaalseks võimaluseks võimalikult normaalse elu kindlustamiseks sinu kodus. Ise tunnete oma maja rahvast kõige paremini. Leidke kõige sobivam endi hulgast ja tegutsegem!

Territoriaalsed elukvaliteedi hinnangud. Võrdlus reformide eelse perioodiga

Peeter Rahnik, vallasekretär (Väike-Maarja valla infoleht nr 10 (31), november 1995):

Eesti Põllumajandusülikooli Maaelu Arengu Instituut korraldas 1995. a suvel Eesti kaheksast maakonnast valitud valdades küsitluse. Lääne-Viru maakonnas toimus see Väike-Maarja vallas. Kuna ajaliselt oli instituudi töötajate viibimine kohtadel piiratud, korraldati küsitlus meie vallas ainult Triigi ja Väike-Maarja piirkonnas (koos külade). Küsitleti ligi pooltsada inimest vanuses 20-64 aastat. Küsitletute valim moodustati valijate nimekirjadest juhuslikkuse põhimõttel. Eesmärgiks oli

välja selgitada maainimeste hinnangud ja ootused Eesti ning kodukandi maa-elu olukorra ja arengu kohta, samuti teada saada inimeste arvamusi oma elu ja töö kohta.

Uurimisgrupi juht Jüri Ginter andis koos grupi liikme Arno Lõoga 18. oktoobril toimunud volikogu istungil põhjaliku ülevaate küsitluste tulemuste kohta. Nagu rõhutasid uurimuse läbiviijad, võib olukorda Väike-Maarja vallas, hoolimata probleemidest ja kitsaskohtadest, lugeda küllaltki heaks. Tegemist on elujõulise ja areneva vallaga.

Hakkame taas pasunat puhuma!

Vallo Taar, pasunamusika entusiast (Väike-Maarja valla infoleht nr 8 (29), september 1995):

Vanemad ja keskealsed inimesed mäletavad kindlasti neid aegu kui Väike-Maarjas mürtsus oma puhkpilliorkester. Viimane selle ala eestvedaja oli Erich Venig. Kui tema läks vanaduspensionile, lõppes ka pasunakoori tegevus. Sellest on möödas oma parkümmend aastat. See on pikk aeg. Palju inimesi

on lahkunud, palju siia kanti kolinud. Võib-olla üritaks taas orkestri kokku saada!

Pasunapoised, võtke meiega ühendust! Aga helistage ja astuge läbi ka teie, kellel pasunad kodus lihtsalt seisavad. Ehk leiame neile kasutust. Väike-Maarja rahvamaja telefon on 61 037.

Kui jätkub huvilisi, alustame oktoobris juba proovidega.

Mõne lausega

1993. aasta

See oli kolhooside lagunemise aasta. Tekkisid uued turumajanduses teed otsivad ettevõtted.

Kiltsi koolipere eestvedamisel loodi A. J. von Krusensterni nimeline fond, mille eesmärgiks lossi renoveerimine ja kuulsa admiralist mälestuse jäädvustamine.

Avati Väike-Maarja Muuseumi I korruse kihelkonna ajalugu kajastav ekspositsioon, aset leidis Väike-Maarja naiseltsi algatuskoosolek, Väike-Maarja põllutöökooli osana alustas tööd päästekool.

1994. aasta

Väike-Maarjas hakkas tegutsema tööhõiveamet, vallavolikogu otsusel loeti lõppenuks põllumajandusreform Väike-Maarja ja Triigi kolhoosides. Väike-Maarja haigla reorganiseeriti hoolekande- ja tervisekeskuseks.

1995. aasta

See oli pöördeline aasta keskkooli ajaloo – taastati gümnaasiumi nimetus, õnnistati sisse kooli uus lipp, paranes algklasside maja olukord, hoone sai uue katuse.

Väike-Maarja alevikus renoveeriti kanalisatsiooni peakollektor. Tänu Sirdali kommuunile saadi Norra riigilt abi selle suure töö teostamiseks.

Meeledejärvaimaks sündmuseks kujunes F. J. Wiedemanni nimelise keeleauhinna üleandmine president Lennart Merile. Taas tõsteti au sisse Väike-Maarja põlised puhkpillitraditsioonid. Trükist ilmus Eduard Leppiku koostatud koha- ja isikulugude kogumik "Väike-Maarja lood".

Hakkajad põllumehed taastasid Väike-Maarja Põllumeeste Seltsi.

Väike-Maarja vald sai oma lehe vapi ja lipu.

Väike-Maarjas on tööhõiveamet

Raili Sirgmetts, Väike-Maarja tööhõiveameti direktor (Väike-Maarja valla infoleht nr 13, märts 1994):

16. veebruaril sõlmisid Riigi Tööturuamet ja Väike-Maarja vald koostöölepingu. Tööhõiveamet hakkab teenindama Väike-Maarja, Rakke, Laekvere ja Avanduse valda. Tööhõiveamet on Riigi Tööturuameti filiaal, mille funktsioonid on lühidalt järgmised: töö töötutega (tööotsijate töötuks tunnistamine, registreerimine, info andmine vabade töökohtade kohta, tööle suunamine, õppele suunamine, abirahade maksmi-

ne, hädaabitöödele suunamine) ja tööandjatega (vakantsete kohtade otsimine, info kogumine uute töökohtade ja oodatavate koostamise kohta, tööandjatega pidevate sidemete loomine, tööandjatele vajalike spetsialistide otsimine).

Töötu võimaluste laiendamiseks võib ta suunata konsultatsiooniks ja tööle kogu Eesti piires. Peale selle osaleb tööhõiveamet koostöös omavalitsustega täiskasvanute õppevõimaluste väljaarendamisel, lähtudes tööturu vajadustest.

Väike-Maarja Päästekool

Ivar Alt, Väike-Maarja põllutöökooli asedirektor päästeteenistuse alal (Väike-Maarja valla infoleht nr 19, oktoober 1994):

Täna on Väike-Maarja päästekoolis esimene õppeaasta seljatega. Esimese kursuse on lõpetanud 23 noormeest. Tänavu võeti vastu 21 suunatud. Kaks noormeest esimesest grupist õpivad praegu Soome riiklikus päästekoolis. Esimeselt kursusest on kõigil noormeestel kätte saadud parameedikute. Meditsiinitundide arv on päästekooli õppeplaanis märgatavalt suurenenud. Meditsiinkursuse üldteemasid on käsitletud kohaliku haigla arstide abil. Noormeestega on

töötanud Mall Lepiksoo, Tiina Vilimaa, Rita Mihhejeva ja Ene Kinks.

Kooli õppeprogrammid on koostatud Soome kogemustest lähtudes, täiendatud on neid vaid Eestile iseloomulikus osas. Soome spetsialistid on oma tehnikat kasutades viinud läbi hulga praktilisi õppusi teemadel, millest me oma jõudude ja tehniliste vahenditega veel üle ei käi.

1993. aastal loodi peale Väike-Maarja päästekooli veel kõrgharidusega juhtivkoosseisu koolituse tarvis Eesti Riigikaitse Akadeemia alla kuuluv päästekolledž. Koolisüsteemi arenedes hakkab kolledž hiljem vastu võtma ainult Väike-Maarja päästekooli lõpetanud.

Admiral Adam Johann von Krusenstern – 225

Janis Tobreluts, A. J. von Krusensterni nimelise Fondi nõukogu liige (Väike-Maarja valla infoleht nr 11 (32), detsember 1995):

Adam Johann von Krusensterni nimeline Fond tähistas koos Eesti Mere- ja Eestimuse muuseumiga admiralist 225. sünniaastapäeva kahepäevase teaduskonverentsi ja mälestustoa avamisega Kiltsi lossis ning andis välja postkaardi.

Sünniaastapäeva üritustel osalesid enam kui sajakonna külalise seas ka Krusensternide suguvõsa esindajad Saksamaalt: admiralist otsese järeltuli-

jana perekonna Kiltsi liinist Katharina von Schnehen, sündinud von Krusenstern, ning suguvõsa Hagudi ja Järlepa liini esindajad Helene von Schilling, Hans Ewert von Krusenstjern ja perekonna eestseisuse liige Friedrich-Johann von Krusenstern.

Avamisel sai admiralist mälestustuba rikkamaks ühe väärtusliku, rariteetse eseme võrra. Hans Ewert von Krusenstjern kinkis mälestustoa originaallitograafia admiralist. See on valmistatud möödunud sajandi esimesel poolel Prantsusmaal ning on nüüd üks ja ainus originaaleksplar Eestis.

Pandivere päevadest

Ilve Tobreluts, kultuurinõunik (Väike-Maarja valla infoleht nr 1 (5), jaanuar 1993):

Erinevalt varasematest Pandivere päevadest otsustas korraldustoimkond möödunud suvel viia V Pandivere päeva läbi Väike-Maarjas, ilma rongkäiguta Müürikule ja ilma kontsertideta Müüriku vabaõhulaval.

Kuna varasematel aegadel oli Väike-Maarjas turg ja on korraldatud ka laatu, tahtsime seda teha sellelgi päeval. Rahareformieelne õhkkond oli aga väga pinev ja laadast eriti midagi välja ei tulnud, aga siiski andis see korraldajatele suure hulga kogemusi.

V Pandivere päeval oli osalejail võimalus lahendada Irene Kaldma koostatud võtmemoistatust ja heita selle kaudu tagasipilk Väike-Maarja kultuuriloole.

Väike-Maarjas koolis käinud poet Aleksander Suuman ei pidanud paljaks tulla Pandivere päevale esitlema oma äsja trükivalgust näinud luulekogu „VIRU VIIRUS“.

V Pandivere päeval oli meie maletajatele simultaani andmas tuntud malemees Jüri Randviir. Tänu Jakob Kiigele on Väike-Maarja noored saanud tugeva malekooli ja said koos teiste siinsete maletajatega oma oskusi tuntud malemehe vastu ka näidata. Võidu saavutasid simultaani Ants Kalamees ja Boriss Matvejev, viigistasid Kristiina Albi, Jaan Salumäe, Anatoli Zujev ja Johannes Ehasu.

Pandivere päev jätkus õhtul Müüriku Viru-Nigula kultuurimaja näiteringit etendusega „Veli Henn ja Henu veli“ ning lõppes tantsupeoga Müüriku vabaõhulaval.

Korraldustoimkond kutsus vallarahvast edasiste kodukandipäevade korraldamiseks kaasa rääkima. Kas järgida V Pandivere päeva eeskujuga ka edaspidi? Kas laatu korraldada või mitte? Kas viia Pandivere päev terveni läbi Väike-Maarjas või Müürikul? Või osaliselt siin ja osaliselt seal? Kas rongkäiguga või ilma? Paljud küsimused ootavad ettepanekuid ja lahendusi.

Täienduskoold teatab ...

Helge Pajula (Väike-Maarja valla infoleht nr 8 (29), september 1995):

Uus õppeaasta on endaga toonud nime muutuse. Õppekeskuse Täiendusõppeosakonnast on saanud Õppekeskuse Täienduskoold. Algaval õppeaastal pakume hulgaliselt uusi ja huvitavaid kursusi. Samuti jätkame juba traditsiooniks saanutega. Tänu Eesti Vabariidusliidust saadud toetusrahadetele on kõik kursused osalejatele odavamad, kui seda on kursuse omahind.

Projekti raames on algamas järgmised kursused: silmuskudumine – kampsunid; kangakudumine lühikursus; tervislik toitumine vanemaalastele; toiduvalmistamine; kangakudumine, silmuskudumine; lilleseade algajatele; õlgehistöö; tervislik toitumine; lasterõivaste õmblemine; kingituste pakkimine; lapitekkide õmblemine; käitumis- ja suhtlemiskultuur; värvide maailm; raamatupidamise algkursus; soome keel algajatele; puhastus- ja korrastustööde algkursus; B-kat autojuhtimine.

Väike-Maarja vald 25. aastapäeva künnisel

Omavalitsusliku elukorralduse kujunemisest ja arengust

Aastad 1993, 1994 ja 1995 – noppeid ja meenutusi

Suhetest sõprusvaldadega

Sirdali kommun

Suhted Sirdali kommuniga Norras said alguse Avispea kirikuõpetaja Enn Palmiku ja Sirdali õpetaja Olav Heggdali tihedast suhtlemisest ning abivallavanem Peeter Albi ettepanekust Sirdali kommunu juhtkonnale valdadevaheliste kontaktide loomise kohta. Ettepanek võeti Sirdali poolt vastu ja **1993. a aprillis** saabus sealne esindus Väike-Maarjasse tutvumiskäigule, **septembris** käisid Väike-Maarja vallajuhtid Sirdalis.

1994. a veebruaris külastas valda 5-liikmeline Sirdali kommunu esindus. Viidi läbi õppepäev vallavolikogule ja vallavalitsuse ametnikele ning allkirjastati valdadevaheline sõprus- ja koostööleping. **Septembris** saabusid suure autoga Sirdali vallavanem ja teravishoiu- ja sotsiaalnõunik, kaasas mööbel ning sidumis- ja hügieenivahendid Väike-Maarja haiglale. **Oktoobris** oli siin 12-liikmeline Sirdali tehnikakomisjon. Tutvuti vee- ja kanalisatsioonimajanduse olukorraga ja uuriti kitsaskohti. **Oktoobris** tulid nad oma transpordi, töövahendite ja materjalidega ning paigaldasid Väike-Maarjasse 65 m reoveetoru ja vihmavete kanalisatsioonitoru. **Novembris** käisid Sirdalis õppereisil Väike-Maarja meditsiini- ja sotsiaalvaldkonna esindajad.

1995. a osalesid Sirdali vallajuhtid Pandivere päevadel ja tutvusid valla kultuuriasutustega. **Suvel** aga külastas peainsener-nõunik Kaarel Moisa Sirdali kommunu ja Sirdali kommunu tehnikaosakonna juhataja Tore Tagholdt käis Väike-Maarjas. Tiheda koostöö ja Sirdali juhtide tõhusa tegevuse tulemusena sai võimalikuks, et Norra riik eraldas Väike-Maarja vallale 1 130 000 NOK Väike-Maarja aleviku reovee peakollektori renoveerimiseks. **Detsemb-**

ris tulid Sirdali esindajad üle vaatama, kuidas renoveerimistööd kulgesid ja kuidas Norra riigi raha Väike-Maarjasse paigutati.

Hausjärvi vald

1993. a mais sai teoks Väike-Maarja rahva esimene arvukam külaskäik Hausjärville – 12-liikmeline delegatsioon läks nädalasele koolitusseminarile. Lepiti kokku, et Hausjärvi vallajuhtid tulevad pärast valimisi koolitama Väike-Maarja uue volikogu liikmeid, et praktilistele kogemustele tuginedes kiiremini ja edukamalt käivitada kohaliku omavalitsust Väike-Maarjas.

1994. a märtsis sõitis Hausjärville 8-liikmeline Väike-Maarja valla delegatsioon – volikogu liikmed said osaleda Hausjärvi vallavolikogu istungil. Väikemaarjalaste külaskäik kajastus ka Soome pressis, kingitusena toodi vallale kaasa paljundusaparaat. **Mais** oli Pandivere päevade aegu külas 11 Hausjärvi valla esindajat. Koostöö süvenes mitmes valdkonnas: sotsiaal, tervishoid ja haridus; tehnika, planeerimine ja ettevõtlus; põllumajandus.

1995. a aprillis käis Hausjärvil koolitusreisil viis Väike-Maarja valla esindajat sotsiaalvaldkonnast ja raamatukogudest. **Oktoobris** aga tutvus kolm Väike-Maarja valla esindajat ehituse, keskkonnakaitse ja vallamajanduse korraldusega Hausjärvil. **Novembris** olid Hausjärvi vallajuhtid Väike-Maarjas, kirjutati alla kahe piirkonna vahelise koostöölepingu täiendustele.

Sonkajärvi vald

1993. a mais pidas Sonkajärvi rahvaüksikooli direktor Väike-Maarjas vallavalitsuse töötajatele loengusarja kohaliku omavalitsuse traditsioonidest Sonkajärvil. **Suvel** käisid Väike-Maarjas

lisalmi tantsurühma „Viksin Vonksin“ tantsijad. **Novembris** õppis Väike-Maarja valla IT spetsialist tundma arvutivõrgu ülesehitust ja arvutivõrgu praktilise kasutamise kogemusi Sonkajärvi vallas.

1995. a juunis oli Väike-Maarja vallas tutvumiskäigul 12-liikmeline Sonkajärvi valla delegatsioon. **Juulis** käisid gümnaasiumi segarühm ja õpetajate naisrühm koos Porkuni kapelliga Yla-Savo Noorsooliidu kutsel kontsertreisil lisalmis ja ümbruskonnas, ka Sonkajärvil.

Tommerupi kommun

1993. a mais külastasid Väike-Maarja valla Tommerupi kommunu juhid. Nende poolt oli koostööks ette valmistatud kolm programmi: talumeeste koolitus – kohalik ühing NORDEN valmistab ette 8-10 farmeri õpetamist Nordisk Agricultural Schoolis ja praktikat kommunu farmides; põllumajandusmasinate saatmine Väike-Maarja talupidajatele; humanitaarabi saatmine Väike-Maarjasse.

1994. a jaanuaris viisid Tommerupi vallavanem ja metsaspetsialist Väike-Maarjas volikogu liikmetele läbi koolituspäeva. **Märtsis** oli Tommerupi kommunis neljanädalasel õppereisil 8-liikmeline Väike-Maarja valla talumeeste grupp, viimaseks nädalaks liitus nendega veel seitse vallavolikogu liiget ja vallavalitsuse töötajat. Kõik selle mahuka, väga pika ja põhjaliku õppereisiga seotud kulutused kattis Taani demokraatiafond.

1995. a märtsis viibis Väike-Maarja vallas 12-liikmeline Tommerupi delegatsioon, tutvuti põhjalikult valla asutustega ja arutleti edasise koostöö suundade üle.

Viru-Jaagupi pastor-emeeritus Madis Oviir. Mälestuspäeva korraldas Väike-Maarja muinsuskaitse selts koostöös Tamsalu ja Väike-Maarja vallavalitsustega.

1995. aastal

27. aprillil korraldati vallavalitsuses vastuvõtt Väike-Maarja keskkooli poiste korvpallivõistkonnale, kes tuli 1995. aasta Eesti B-klassi poiste korvpallimeistriks. Vastuvõtul olid: Tarvo Kruup, Krister Kindel, Lehar Leita, Randar Luts, Remi Aare, Silver Sock, Kent Oraver, Lauri Laanemägi, Andres Aksel, Sven Pugonen ja Aaro Kruve. Vallavanem Jüri Poolak tervitas korvpallipoisse ja nende treenerit Aivo Erkmaad ning abilist Heiki Murulat.

15. mail 1995. aastal toimus Väike-Maarja rahvamajas Ferdinand Johann Wiedemanni nimelise keeleauhinna üleandmine Eesti Vabariigi president Lennart Merile. Peakorraldajad olid AS-i Pandivere Linnukasvatus juhatuses esimees ning Väike-Maarja vallavolikogu juurde moodustatud F. J. Wiedemanni nimelise fondi nõukogu esimees Jüri Sild ja Irma Sild. President istutas tamme Väike-Maarja muuseumi ette (istiku muretsesid Ain Otter ja Olavi Lossi). Üleandmisel esinesid kontserdiga Väike-Maarja rahvamaja isetegevuslased. Ülevaatega Väike-Maarja kultuuriloolisest minevikust esines Irene Kaldma.

21. septembril tähistati 50 aasta möödumist Porkuni vennatapulahingust. Mälestusriste oli pühitsemas

1995. aastal tõsteti au sisse Väike-Maarja põlised puhkpillitraditsioonid. Vallavolikogu liikmed Reet Kõiv, Arvo Kukkk, Eldur Eelmaa ja Olev Liblikmann jõulupeol pillipuhumist proovimas, trummi lööb Mall Vöhandu.

Foto: 2 x Ekke Vöhandu

Tagasipilk 1995. aastale

Jüri Poolak, vallavanem (Väike-Maarja valla infoleht nr 11 (32), detsember, 1995):

Möödunud aasta on olnud ühele noorele riigile ja selle noortele valdadele üsna tõsine. On tehtud palju vigu, ühteist on ka hästi läinud. Ja nii vead kui kordaminekud on kokku kogemus.

Nii mõneski asjas on olnud muutusi. Riigi ja omavalitsuse koostöö tulemusena oleme päästnud Krusensterni mõisa hävimisohust. Vao piirkonna lapsed on saanud paremad õppimistingimused.

Norra riigi abiga suudame remonti-

da Väike-Maarja aleviku kanalisatsioonipeakollektori, Väike-Maarja aleviku inimeste joogivee kvaliteet peaks muutuma siitpeale tunduvalt paremaks. See puudutab positiivselt mitut tuhandet valla kodanikku.

Vallas tegutsevatest ettevõtetest ei ole keegi pankrotti läinud. Põhiliselt on kasutusese kogu põllumajandusliku maa pind. Lüpsikarja arv ei ole vähenenud. Koolid töötavad, kultuuri ja spordiga tegeldakse. Noorsugu on positiivselt meelestatud. Ühesõnaga – oleme üle saamas kriisist, mis kaasnes sotsiaalse ja riikliku ümberkorraldusega.

Vallavolikogus

18. detsembril 1992. a

Otsustati moodustada tarbijakaitse komisjon koosseisus: Elmu Evestus, Asta Peri, Õie Zvereva, Rein Orupõld, Ellu Moisa, Enn Nugis, Jaan Albi, Maia Vainult, Selma Jaksi.

12. märtsil 1993. a

Otsustati kinnitada Väike-Maarja vallas Eesti põllumeeste kongressile valituks järgmised delegaadid: Ahti Kaskema, Toomas Käbin, Raivo Valtin; vaatlejana: Ruth Albi.

Otsustati moodustada Väike-Maarja vallavolikogu juurde Wiedemanni Fond F. J. Wiedemanni nimelise eesti keele preemia iga-aastaseks väljaandmiseks. Preemia maksta välja sponsoritelt fondi laekuvatest summadest.

27. oktoobril 1993. a

17. oktoobril 1993. a valitud uude vallavolikogusse kuulusid: Boris Gavronski, Mall Lepiksoo, Ivo Randveer, Mulje Kaare, Arvo Kukkk, Jüri Vilimaa, Olev Liblikmann, Raul Ristla, Eldur Eelmaa, Tõnu Hinnosaar, Reet Kõiv, Hans Veermäe, Ahti Kaskema, Jaak Läänemets, Kaarel Moisa, Sirje Roos, Bruno Münter, Mall Vöhandu, Jüri Rebane.

Vallavolikogu esimeheks valiti Olev Liblikmann, aseesimeheks Jaak Läänemets.

10. novembri 1993. a

Otsustati moodustada järgmised volikogu komisjonid: revisjonikomisjon – esimees Hans Veermäe, liikmed Bruno Münter ja Jüri Rebane; sotsiaalkomisjon – esimees Arvo Kukkk, liikmed Sirje Roos, Mulje Kaare ja Mall Lepik-

soo; tehnika- ja keskkonnakaitse komisjon – esimees Jüri Vilimaa, liikmed Boris Gavronski, Kaarel Moisa ja Ivo Randveer; kinnisvara ja reformide komisjon – esimees Mall Vöhandu, liikmed Ahti Kaskema ja Eldur Eelmaa; tööhõive ja ettevõtluse komisjon – esimees Reet Kõiv, liikmed Raul Ristla ja Tõnu Hinnosaar; eelarve, majanduse ja perspektiivplaneerimise komisjon – esimees Olev Liblikmann, liikmed Jaak Läänemets ja kõik komisjonide esimehed. Vallavanemaks valiti Jüri Poolak.

8. detsembril 1993. a

Otsustati kinnitada vallavalitsuse liikmeteks: Peeter Albi (abivallavanem), Ants Haasma, Mihkel Mänd, Lea Mäsepp, Ilve Tobreluts, Ruth Albi, Mare Nirgi, Helve Pugonen, Toomas Kalvet. Lisaks nimetatutele kuuluvad vallavalitsuse koosseisu vallavanem Jüri Poolak ja vallasekretär Peeter Rahnik.

Otsustati toetada 5500 krooniga sihtkapitali „Eestimaa mõttelugu“. Hiljuti kirjastuse Ilmamaa ja Järvamaa valdade ühisalgatusena sündinud sihtkapital toetab eesti autorite tähelepanuväärsemat mõtteloomingut koondava raamatusarja „Eestimaa mõttelugu“ väljaandmist.

17. augustil 1994. a

Otsustati: 1. Reorganiseerida Väike-Maarja Haigla Väike-Maarja Tervisekeskuseks järgmiste funktsioonidega: kiirabi, polikliinik, hooldekodu, järelevõttevõttekohad, eraarstid. 2. Pidada vajalikuks, et vallaarst ja tervisekeskuse juhataja oleks ühes isikus.

Koguduste teated

Väike-Maarja koguduses

Jumalateenistused pühapäeviti kell 13.00

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> Kilti osadusgruppi veab eest Riina Tali, kokkusaamine toimub igal neljapäeval kell 18.00 Kilti raamatukogus.

Simuna koguduses

Jumalateenistused pühapäeviti kell 11.00.

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 hingeoidlikel 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 annetustarve nr Swedbankis on EE65220001120247658.

Üürile anda Väike-Maarjas:

- kahetoaline elektriküttega möbleeritud korter Põhja tn 13,
- kolmetoaline keskküttega korter (mööbli võimalus) Säde tn 1.

Kontakt: tel 5625 2107

Müüa kolmetoaline möbleeritud korter Väike-Maarjas

Põhja tänaval.
Kontakt: tel 5648 0612

OÜ Estest PR ostab metsa- ja põllumaad.

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

Väike-Maarja Vallalehe 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.

Müüa kuivi saetud ja lõhutud küttepuid

(30 cm, 40 cm, 50 cm)

Tel 504 5632

Müüa 3-m küttepuid

Miimumkogus 10 rm

Tel 507 4553

Müüa tooreid küttepuid

(lepp, sanglepp, kask, kuusk)

Möödud 25-60 cm, vastavalt kliendi soovile

Tel 504 3246

Müüa kuivi kütteklotse

Tel 501 3862

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 lõpunaldal.

Tiraaž 2000 eksemplari.

Kooli talu

võtab rendile või ostab põllumaad

Väike-Maarja vallas.

Priidik Preem,
tel 5801 6368

Matti Preem,
tel 529 8037

OSTAN väiksema (kuni 10 ha)

metsamaa,

mis võib olla osaliselt raiatud ja koormatud hüpoteebiga.

Võib pakkuda raieõigust.

Kontakt: tel 5638 9588,
kivilo1@hotmail.com

Tartumets

Usaldusväärne metsafirma ostab METSAKINNISTUID ja PÕLLUMAID

Küsi pakkumist
+372 5557 7007
www.tartumets.ee

Kohalik põllumees võtab rendile või ostab põllumaid

Headel tingimustel hea hind.
Soovi korral ettemaks.

Kontakt Rein Miller telefonil 5392 6640

Metsakeskus.ee

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!

Aastad on kandnud teid kuldseesse ikka, soovime teile veel eluteed pikka...

Aprill

92 Loreida Pardonon – 15. aprillil
91 Naima-Miralda Otsalt – 18. aprillil
90 Valerina Vasli – 22. aprillil
88 Õilme Silla – 2. aprillil
88 Vally Tätte – 12. aprillil
88 Renanda Kukku – 18. aprillil
88 Laine Kuusemäe – 29. aprillil
87 Tooni Lõhmusmägi – 1. aprillil
87 Asta Press – 7. aprillil
85 Rein Rääk – 11. aprillil
84 Harri Veldi – 1. aprillil
84 Reeni Lehtmets – 4. aprillil
84 Valentin Tealane – 13. aprillil
84 Lembit Lutvei – 20. aprillil
83 Milvi Broberg – 1. aprillil

83 Laine Klaas – 5. aprillil
83 Vilma-Lisette Tiiter – 8. aprillil
83 Leonhard Metsallik – 8. aprillil
83 Nelli-Irene Alamets – 18. aprillil
82 Kaljo Plaks – 25. aprillil
81 Palmi Uukivi – 14. aprillil
80 Enno Jurtom – 14. aprillil
80 Einu Saage – 19. aprillil
75 Luule Jõerand – 14. aprillil
75 Maie Saarepera – 18. aprillil
70 Tiiu Laidro – 3. aprillil
70 Tiiu Grünthal – 19. aprillil
70 Vello Hurt – 23. aprillil
70 Kalle Mõöl – 28. aprillil

Soovime õnne ja tugevat tervist!

Väike-Maarja Vallavalitsus

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

Toatais päikesekiiri,
sületais sooje sõnu,
peotais kauneid lilli!

Kallis MARIKA TEIDLA!

Kallis ELVE NÕGENE!

Soovime Sulle palju õnne juubeli puhul!

Väike-Maarja lasteaia pere

Õnnitleme noorimaid vallakodanikke

Kaks pisikest kätt pea püüdmast on päikest,
pea algamas teed kaks jalga nii väikest ...

Melissa Mändmets – 3. veebruaril
Helena-Krista Tumm – 20. veebruaril
Oliver Pärn – 26. veebruaril
Jete-Brith Meriloo – 1. märtsil
Joosep Tomson – 5. märtsil

Olge rõõmsad, terved ja tublid!

Mälestame

Igale meist on antud aeg –
aeg tulla, olla ja minna ...

Liivi Uueni 27.06.1944 – 21.02.2016
Tamara Ruttu 19.08.1938 – 28.02.2016
Zoja Iljina 13.10.1929 – 03.03.2016

Väike-Maarja Hooldekodu

(Ravi 1, I korrus)

päevakeskuse kaudu on võimalik tellida Inkotoa pakutavaid

URIINIPIDAMATUSE ABIVAHENDEID:

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

Isikliku abivahendi kaardi olemasolul kaup 40% soodsamalt.

Tellitud tooted tuuakse kohale 11. aprillil kell 9.00 – 12.00.

Tellimiseks ja infoks helistada telefonidel 326 1345 või 5656 4959

Simuna osavalla ruumides

saab tellitud tooted kätte 11. aprillil kell 13.00

Tellimiseks ja infoks helistada tel 5343 9837; e-post: t.ulle@inkotuba.ee

NB! Abivahendi soovist etteatamine vähemalt 5 tööpäeva varem!