

VÄIKE-MAARJA VALLA INFOLEHT

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

Nr 11 (246)

DETSEMBER 2014

TASUTA

Ole koos meiega: **facebook**

Valla 23. aastapäeva tähistati Triigi spordihoones

12. detsembril koguneti Triigi spordihoonesse tähistama Väike-Maarja valla 23. aastapäeva. 12. detsember oligi täpselt valla aastapäeva päev – 12. detsembril 1991. aastal omistati Väike-Maarja vallale omavalitsuslik staatus.

Spordihoonesse koguneti seetõttu, et tänavune aasta on liikumisaasta ja Triigi seetõttu, et juba mitmel aastal

Nagu tavaks saanud, tunnustati valla aastapäevapeol *Kauni Kodu* konkursi selle aasta paremaid. Aitäh teile, kodu kaunistajad ja ilu loojad: Margus Meresaar ja Eve Malmberg; perekond Etti; Maie Rand; perekond Tiigivee; perekond Olvi; perekond Raadik; Triigi küla; Pandivere pansion.

Liikumisaastast ajendatuna oli ka aastapäevapeo eeskava sportlik. Kilti kooli 4.-5. klasside ja 9. klassi õpilased esitasid õpetaja Helis Manninene valva pilgu all kaks omaloomingulist ja väga hästi ette valmistatud võimlemiskava, maadlusklubi Simuna noormaadlejad näitasid treener Lembit Kalteri juhendamisel omandatud huvitavaid liikumiselemente ja maadlusvõtteid. Anneli Kalamäe juhendamisel astusid meeleolukate

Ämblikutants gümnaasiumi õpetajate ja tantsutrupi Maarjake esituses.

juhendamisel.

Aitäh kõigile, kes valla aastapäevapeol osalesid, nii esinejatele, publikule

kui ka peo ettevalmistajatele!

Ilve Tobreluts

Õppekeskuse õpilased paistsid silma korrektse teenindamisega.

Foto: 3x Ilve Tobreluts

Kilti kooli 9. klassi õpilased esitasid omaloomingulise võimlemiskava.

ongi valla aastapäeva tähistatud väljaspool Väike-Maarjat – möödunud aastal Kilti lossis, enne seda Simunas. Seekord siis Triigis.

Vallavanem Indrek Kesküla tegi lühikokkuvõtte tänavuse aasta olulisematest ettevõtmistest ja tõi välja usumatult palju huvitavaid, mis sellel aastal kõik aset on leidnud – meenutamist vääriivat jätkus igasse valdkonda. Vallavanema jutu taustaks ekraanil jooksnud pildivalik taaselustas ja tuletas meelde paljusid sellel aastal toimunud sündmusi.

kavadega üles tantsurühm Maarjake ja Väike-Maarja õpetajate tantsurühm, muusikalist meelelahutust pakkusid Richard ja Liisa Sepajõe.

Lapsesuu ei valeta! tõi pidulisten Väike-Maarja lasteaiaste mõtteid ja arvamusi mitmel teemadel: kodu, veld ja valla juhtimine, Lurich jne. Aare Treial luges etteastete vahele lustakaid lugusid Lurichist.

Kaunilt kujundatud ja maitsva suupistelaua ning korrektse teenindamise eest hoolitsesid Väike-Maarja õppekeskuse õpilased õpetaja Merike Kolde

Jõulutunne

Erich Meerja

Hämar aeg täis helkijat ootust,
valguse ja rõõmu ootust –
see on jõulukuu.

Miski harras, miski püha,
lähemale tuleb üha,
varjutades muud.

Vaikus laskub maade pääle,
kumisevad kellahääled,
loitleb ilmaruum.

Hing on avar. Rõõmu, rahu
nõnda palju sinna mahub.
Laulud südames ja suus...

Kaunist ja rahulikku jõuluaega!

**Tervist ja õnne,
tegusust ja erksat vaimu
tuleva aasta ettevõtmisteks!**

Väike-Maarja Vallavolikogu
Väike-Maarja Vallavalitsus

Kai Tomingas on tänavune Eestimaa Uhkuse auhinna saaja

Eipri külaseltsi esinaine, Eipri külamaaja toimimise ja külaelu eestvedaja Kai Tomingas on tänavune Eestimaa Uhkuse auhinna saaja, keda tunnustatakse üle-eestilisel heategevuslikul galal detsembri lõpus.

Kai on Väike-Maarja Põllumeeste Seltsis taluturu ja taaskasutuskeskuse eestvedaja, ema-vanaema-taluperenaine, kes valmistab piima- ja lihatooteid, kasvatab aiasaaduseid, toetab abivajavaid peresid, kirjutab külaelu edendajana projekte, korraldab laatasid ja teisi sündmusi.

Juba kümnendat aastat tunnustavad TV3, EMT ja Elion Eestimaa uhkuse auhinna tublisid Eesti inimesi, kes on teinud rohkem, kui neilt oodata oskaks. Rahva seast laekunud vihjete hulgast tegi žürii valiku ja kutsus kümme inimest tänuüritusele, et neid kogu Eesti ees tänada.

Tänavune Eestimaa Uhkuse auhinna galal on TV3 eetris pühapäeval, 28. detsembril kell 19.30.

Heili Nõgene

Kai Tomingast hästi tundvate inimeste pakutud sõnadest Heili Nõgene poolt kokku seatud sõnapilv toob ilmekalt ja tabavalt esile Kai iseloomu ja olemuse eri tahud.

Vallavolikogu ootab ettepanekuid valla Aasta tegija 2014 selgitamiseks

Ettepanekuid valla Aasta tegija 2014 väljaselgitamiseks ootab Väike-Maarja vallavolikogu 31. detsembriks.

Valla Aasta tegija nimetus antakse tunnustusena üksikisikule, kelle töö, tegevus ja isiklik eeskuju majanduse-, kultuuri-, hariduse-, spordi-, sotsiaal- või mõnes muus valdkonnas on aasta jooksul erilisel silma paistnud ja aidanud kaasa valla arengule.

Ettepanekud koos põhjendusega esitatakse kirjalikult valla kantseleisse vallavolikogu esimehe nimele märgusõna all "Aasta tegija auhind" hiljemalt 31. detsembriks. Ettepanekuid võivad teha kõik: iga vallas elav isik, iga vallas tegutsev asutus,

ettevõtte, mittetulundusühing jne.

Valla Aasta tegija auhinna antakse välja 2003. aastast alates. Seni on selle tunnustuse osaliseks saanud Lembit Keerus, Avo Part, Endel Mäesepp, Egne Liivalaid, Jaanus Kull, Ene Preem, Vallo Taar, Lembit Kalter, Paavo Kivine, Marju Metsman ja Vaido Rego.

Kes pälvib selle tunnustuse tänavu? Vaadake endi ümber, mõelgem aasta jooksul toimunule, märgakem tegusamaid ja andkem nendest märku!

Aasta tegija tunnustus ja auhind antakse üle veebruarikuus vabariigi aastapäeva aktusel.

Aastajagu kultuuri, positiivseid inimesi ja väärt tegusid

Hea lugeja!

Advendiküünlad põlevad, päkapikud poetavad aknalaudadel olevatesse sussidesse kingitusi, jõuluvana sõlmib põhjapõtrodega kokkuleppeid kingituste logistikas, aeg-ajalt jõuab ninasse mõnus piparkoogilõhn. Ootame saabuvaid jõule. Või kas ikka on aega oodata? Tundub, et elutempo läheb pidevalt kiiremaks ning tegutsemistuhinas on oht, et unustatakse ära puhata või igapäevaseid kauneid detaile märgata.

Televiisiooni ühelt kommertskanalilt kõlab reklaam: olgem jõulude ajal üksteise suhtes tähelepanelikumad. Kas just sellele üleskutsele, aga igatahes reageeritakse: Rakvere vallas varastatakse koeral kett kaelast, Kadrina vallamajast lahkub seif läbi II korruse akna, Tallinnas on 5 järjestikuse päeva jooksul 4 liikluspolitsei märguande eiramist ning meelelet tagaajamist, Tartu-Tallinna maanteed röövitakse autost noormees, ööpäeva jooksul avastatakse 30 alkoholihoobes roolikeerajat. Selliselt uudiseid ritta seades tuleb ikka tõsiselt otsida seost rahuliku jõuluaja ja reaalse elukeskkonna vahel. Mõtlemise osadele nendest sündmustest positiivselt. Võib-olla hakkas kellelegi koerast kahju ja tegemist oli hoopis looma vabastamisega, 30 alkoholihoobes roolikeeraja avastamine viitab politsei tõhusale tööle ning sellele, et roolist kõrvaldatud isikutega vähendati oluliselt potentsiaali rasketeks liiklusõnnetusteks. Käesoleval aastal on palju rõhku pööratud turvalisusele. Lisaks riiklikule julgeolekule on toimunud mitmed arutelud siseturvalisusest. Osaledes Järsi külas ääremaa turvalisuse teemalisel arutelul imestasin, kui suures osas räägitakse uutest prioriteetidest ja uutest eesmärkidest ehk uuest

„homsest“. Seda ikka selles võttes, et keegi teine, olgu selleks näiteks keskvalitsus või omavalitsus, peab hakkama rohkem ja rohkem panustama. Kuid siseturvalisus on väga lai mõiste ning ta koosneb mitmete erinevate tasandite, organisatsioonide koostööst. Keskvallitsus – kui riiklikud asutused (Pääs-teamet, Politsei- ja Piirivalveamet), lisaks seadusandlus. Kohalik omavalitsus – kui kohalikud eeskirjad, avalikruumi planeerimine, videovalve. Vabaühendused – vabatahtlikud päästjad, abipolitseinikud, Kaitseliit. Kindlasti üks olulisemaid tasandeid – iga elanik ise. Sõltub ju ikkagi meist igapäevast, kas meil suitsu- või vingundur eluruumidesse on paigaldatud, kui korras on küttekolded või näiteks kui kaugel on küünal kergesti süttivatest materjalidest. Seega kõik tasandid on olulised ning ainult ühiselt panustades ja koostööd tehes on meil võimalik vähendada nii tulesurmade arvu kui ka liiklusõnnetustes vigastatute või hukkunute hulka. Tõenäoliselt oli sellel aastal palju ka neid kodusid, kus päästetöötajad külas käisid ning omad ohutusosalised soovitusid andsid.

Oletagem, et meile tuleb nendel jõuludel külla selline uudishimulik jõulutaat, kes küsib: „Kuidas Väike-Maarja piirkonnal 2014. aastal läinud on?“ Seisatame ja mõtleme koos hetkeks, mida talle vastata. Kindlasti on mälestused möödunud aastast meil kõigil erinevad ning palju sõltuvad need ka meie enda eluhoiakutest ja mida me ise oluliseks peame. Juunis toimunud heategevusmatka moto oli: kõik algab mõtteviisist. Matka eesmärk läks korda ja Kiltis elaval paljulapselisel perel vahetati täielikult amortiseerunud küttekolle uue ahju vastu välja. jõuluvana

võib rääkida ka nendest paljustest toredatest üritustest, mille raames tutvustati siinse piirkonnaga seotud isikuid. Näiteks Alar Kotli isikunäitus ja vastavad teemapäevad. Sosistage ka jõuluvana kõrva, et tal on võimalus hääletada Lääne-Virumaa 2014. aasta tegija valimisel Alar Kotli pärandit väga huvitavalt mõtestanud ja avanud Kadri Kopso poolt. Kindlasti on üheks rahvuskultuuri säilimise eelduseks emakeel ning ka sellel aastal istutati Wiedemanni keeletammikusse uus keeletamm. Seekord meie piirkonnaga seotud akadeemik Arvo Krikmanni poolt. Euroopas valiti 2014. aasta geodeediks Friedrich Georg Wilhelm Struve ning temaga seotud üritusteks olid Simunas toimunud konverents ja matk Struve meridiaanikaarel. Meie valla aukodaniku Eduard Leppiku 90. sünniaastapäeva auks toimus konverents seltsimajas, näitus muuseumis „Seljakotid selga!“ ja matk. Ka Georg Lurichi isiku väärtustamisega on jätkatud: muuseu-

Kadripäeva ringkäik tõi väikesed lustakad kadril Väike-Maarja lasteaiast ka vallamajja.

Foto: Ilve Tobreluts

mis avati Georg Lurichi teemasein, Lurichi monumentist valmib selle skulptuurne osa ning toimus juba arvult 16. Georgi Kange rammuvõistlus. Kindlasti on veel mitmeid väga vahvaid ja nauditavaid üritusi, olgu nendeks maalinäitused (muide, soovitage jõulutaadil vallamajast läbi astuda ja meie inimeste maalikunsti silmi puhata), erinevad spordivõistlused, kokkutulekud. 2014. a suvi oli ka laulu- ja tantsupeo aasta, millele eelnes laulupeotule lauludega saadetud ja tantsujalgadel kantud teekond. Ettevõtlusest jõulumehele rääkides võib näiteks tuua välja OÜ Baltic Log Cabins'i, kui Lääne-Virumaa edukaima ettevõtte või näiteks seda, et meil on palju tublisid põllumehi ning et Väike-Maarja Põllumeeste Seltsi esimeest Jaak Läänemetsa autasustati Valgetähe IV klassi teenetemärgiga. Lisada võib ka seda, et vaadates 2015. aastasse võib Väike-Maarjasse Pikale tänavale hakata kerkima uus kauban-

dushoone. See peaks jõlumehe ja päkapikkude elu lihtsamaks tegema, sest kingikoti ja aknalaudadel olevate susside sisu saab siis edaspidi veelgi mitmekesisemalt kohapealt soetada.

Kätte on saabunud küünlasära ja jõulurahu aeg. Nii kõik me ise, kui ka Väike-Maarja omavalitsus on saanud ühe aasta vanemaks. Arvestades, et iga aastaga lisanduvad kogemused, siis peaksime kõik veidi targemad olema kui aasta tagasi. Samas lisanduvad uued olukorrad ja väljakutsed, näiteks täna räägime igapäevaselt digipädevusest, mis aastaid tagasi oleks olnud täiesti võõrsõna. Loodan, et jõlumehe kingikotis on ruumi ka täiesti lihtsatele asjadele: tervis ja kasvõi lihtsalt vaba mõnus aega, et oma lähedastega koos olla.

Häid jõulupühi kõigile!

Indrek Kesküla

Volikogu materjalid

Kokkuvõtte 27. novembri volikogu istungil arutatust

Istungil osales 18 volikogu liiget.

1. Revisjonikomisjoni kontrolli tulemuste kinnitamine

Ette kandis revisjonikomisjoni esimees Anu Loorits, kes selgitas, et revisjonikomisjoni poolt teostatud kontrolli tulemusel ei leitud puudusi, mis oleks tekitanud vallale otsust kahju või saamata jäänud tulu ja tegi ettepaneku revisjonikomisjoni kontrolli tulemused kinnitada.

Otsustati kinnitada revisjonikomisjoni kontrolli tulemused.

2. Maamaksu määra kehtestamine

Ette kandis vallavanem Indrek Kesküla

Otsustati kehtestada alates 1. jaanuarist 2015. a Väike-Maarja vallas maamaksu määra 2,3% maa maksustamishinnast aastas, v.a põllumajandussaaduste tootmiseks kasutusel oleva haritava maa ja loodusliku rohumaa maksustamismäär, mis kehtestatakse 1,6% maa maksustamishinnast aastas.

Info
Vallavolikogu esimees Ene Preem:
- komisjonide nädal on 1.-5. detsembrini;

- juhatuse koosolek on 10. detsembril;

- vallavolikogu väljasõiduistung toimub 17. detsembril 2014;

- 27.-30.12.2014. a toimub Väike-Maarja seltsimajas ja Simuna rahvamajas VI Väike-Maarja Muusikafestival;

- 12.12.2014. a tähistame Triigi spordihoones Väike-Maarja valla 23. aastapäeva.

Vallavanem Indrek Kesküla:

- vallavalitsus esitab järgmisele volikogu istungile 2015. a eelarve eelnõu;
- Väike-Maarja tervisekeskuse projektist.

Veemajandusprojekti kulg Vao külas

2013. aasta sügisest haldab Vao külas vee- ja kanalisatsioonüsteemi OÜ Pandivere Vesi. Meie esmaseks sooviks on tagada pidev ja kvaliteetne joogivesi ning töökorras kanalisatsioon koos biopuhastiga.

Kuna külas on vee- ja kanalisatsioonüsteemiga ühinenud üle 90% elanikest ja keskmise veekaalu turustikes on suurem kui 30%, siis on peamine rõhk püstitatud vanade, amortiseerunud trasside pidevaks väljavahetamiseks.

Käesoleva aasta juunist saigi alustatud projekti „Vao küla vee- ja kanalisatsioonüsteemi rekonstrueerimise I etapp“ elluviimist. Hanke väljakuulutamisel esitati 8 pakkumust. Võitjaks osutus AS Antares ehitusliku maksumusega 52 303,50 eurot. Antud projek-

til on tellija poolt kinnitatud omanikujärevalve, Jaanus Krikk, kelle lepinguline hind on 700,00 eurot. Seega on Vao küla veemajandusprojekti kogumaksumuseks 53 003,50 eurot, sellest omaosalus on 9 863,90 eurot. Esimeses järgus saab rekonstrueeritud suurkaevupumpla ja 390 meetrit veetorustikke.

Kuna ehitused nõuavad kulutusi, siis kaasneb sellega hinnapoliitika, kus hinnad peaksid olema realselt sellised, et majandamine oleks jätkusuutlik. Sellest tulenevalt on lähiajal oodata ka Vao külas hindade ühtlustamist Väike-Maarja vallas kehtivate hindadega.

Projektide rahastamine toimub KIK-i kaasabil, muidu oleks see isegi võimatu.

Suurim probleem on hetkel Väike-

OÜ PANDIVERE VESI

Maarja veemajandusprojektiga välja ehitatud kanalisatsioonitrassidega liitumisel. Tahan meelde tuletada neile, kes ei kasuta meie poolt pakutavat kanalisatsiooniteenust, et kogumiskaeve tuleb lasta regulaarselt ja dokumentaiga tõestatuna tühjendada seda teenust osutava ettevõtte poolt. Hetkel on selise teenuse osutajaks meie vallas OÜ Kruudid.

OÜ Pandivere Vesi soovib klientidele meeldivat koostööd ja uusi liitumisi järgmisel, 2015. aastal.

Rahulikku jõulupühi!

Gennadi Filippov
OÜ Pandivere Vesi
tegevdirektor

Tamsalu, Väike-Maarja, Rakke ja Laekvere valdade jäätmekava 2015-2020

On valminud Tamsalu, Väike-Maarja, Rakke ja Laekvere valdade ühine jäätmekava aastateks 2015-2020. Uue jäätmekava avalik väljapanek on ajavahemikul 22.12.2014- 05.01.2015 Väike-Maarja vallamajas, Väike-Maarja raamatukogus ja valla kodulehel. **Jäätmekava tutvustav avalik koosolek toimub 5. jaanuaril kell 16.00 Väike-Maarja vallamaja II korruse nõupidamiste ruumis.**

Milleks on vaja valdadele jäätmekava ja mis on selle eesmärk?

Jäätmekava on Tamsalu, Väike-Maarja, Laekvere ja Rakke valdade arengukava osa. Jäätmekavas antakse ülevaade valdade jäätmemajandusest, analüüsitakse jäätmehoolduse olukorda, püstitatakse jäätmehoolduse eesmärgid ja koostatakse tegevuskava aastateks 2015-2020. Kehtiv kohaliku tasandi jäätmekava on ka aluseks SA Keskkonnainvesteeringute Keskus jäätmeäitluse programmist toetusrahade taotlemiseks.

Tamsalu, Väike-Maarja, Rakke ja Laekvere valdade jäätmekavas (2015-2020) on olulised märksõnad:

- elanike keskkonnateadlikkuse tõstmine;
- sortimisharjumuste juurutamine;

- jäätmete kohtsorteerimise edendamine;
- sorteeritud jäätmete üleandmisvõimaluste loomine;
- taaskasutuse suurendamine;
- jäätmeäitluse järelevalve tõhustamine. Jäätmeäitluse järelevalvet aitab kontrolli all hoida võimalikult suure hulga jäätmevaldajate haaratus üldiselt jäätmeäitlussüsteemi ehk korraldatud jäätmeveo toimimine.

Uue jäätmekava elluviimine aitab korraldada jäätmeäitlust, suurendada jäätmete sortimist ja taaskasutust ning vähendada prügilasse ladestatavate jäätmete koguseid ja seeläbi ka ohtlike jäätmete sattumist keskkonda.

Leie Nõmmiste
keskkonnanoonik

• Uue jäätmekava avalik väljapanek on ajavahemikul **22.12.2014-05.01.2015** Väike-Maarja vallamajas, Väike-Maarja raamatukogus ja valla kodulehel <http://www.v-maarja.ee/>

• **Jäätmekava tutvustav avalik koosolek toimub 5. jaanuaril kell 16.00 Väike-Maarja vallamaja II korruse nõupidamiste ruumis.**

Vallavalitsuse materjalid (19.11, 27.11, 28.11, 3.12 vallavalitsuse istungid)

Maaküsimused

- Nõustuti Liivaküla külas Argo katastriüksuse jagamisega kolmeks. Moodsustid 15076 m² suurune Argo katastriüksus (sihtotstarbega elamumaa), 18,72 ha suurune Argo põld katastriüksus (sihtotstarbega maatulundusmaa) ja 11,40 ha suurune Nurga katastriüksus (sihtotstarbega maatulundusmaa).

- Otsustati määrata Avispea külas asuvate ehitiste teenindamiseks vajaliku maa piir ja ehitiste teenindamiseks vajaliku maa pindalaks 0,07 ha. Moodsustati maa riigi omandisse jätmiseks hoonestusõiguse seadmise eesmärgil katastriüksus koha-aadressiga Mesimumu (sihtotstarve elamumaa).

- Kinnitati Väike-Maarja alevikus munitsipaalomandisse taotlemiseks moodustatava katastriüksuse pindalaks 4,80 ha, maa sihtotstarbeks üldkasutatav maa ja koha-aadressiks Pähkli haljasala 1.

- Otsustati jagada Orava kinnistu kolmeks reaalosaks, millest kaks jäävad Väike-Maarja valla omandisse ja üks OÜ Männiku Farm omandisse.

Teeregister

- Kinnitati Väike-Maarja valla territooriumil asuvate riiklikus teeregistris registreeritud tervikteede teosade nimikiri.

Ehitusload

- Väljastati ehitusluba OÜ-le Vao Agro veiselauda laiendamiseks noorkarjalaudaks Vao külas, Veski farmis.

- Väljastati ehitusluba OÜ-le Vao Agro vedelsõnnikuhoidla püstitamiseks Vao külas, Veski farmis.

Kasutusload

- Väljastati isikule kasutusluba sep-

tikuga reoveekanaliseerimisüsteemi kasutamiseks Kärü külas, Rabaveere kinnistul.

- Väljastati isikule kasutusluba puurkaevu kasutamiseks Võivere külas, Tammede kinnistul.

- Väljastati isikule kasutusluba puurkaevu kasutamiseks koos veetrassi ja heitvee imbsüsteemi kasutamiseks Avanduse külas, Tõnise kinnistul.

- Väljastati kasutusluba isikule reoveemahutiga kanalisatsiooni ja veetrassi kasutamiseks Võivere külas, Jõhvika kinnistul.

- Väljastati kasutusluba OÜ-le Viking Holding tall-tõllakuuri restaureerimistöõde esimese etapi kasutamiseks hobusetallina Vao külas, Talli kinnistul.

Sotsiaaltoetused

- Nõustuti täiendava sotsiaaltoetuse maksimisega kuueteistkümnemale isikule, kokku summas 2759,12 eurot.

Kinkekaardi maksumus

- Kinnitati suurte perede, eestkoste all olevate laste ja puudega laste jõulu kinkekaardi maksumuseks 30 eurot.

Hooldajatoetus

- Nõustuti isikule hooldajatoetuse maksimisega alates 1.01.2014 kuni 30.11.2017. a.

Sotsiaalkorterite üürile andmine

- Otsustati anda isikule üürile sotsiaalkorter tähtajaga kuni 31.12.2015. a ja sõlmida üürileping.

Eluruumi sotsiaalkorteriks tunnistamine

- Kinnitati valla sotsiaalkorteriks Vao külas Pargi tn 4-2 asuv korter.

Isiklik kasutusõigus

- Otsustati seada tähtajatu isiklik kasutusõigus AS Starman kasuks kaitsetorus sidekaabli paigaldamiseks ja hooldamiseks seitsmeteistkümnel Väike-Maarja aleviku Ravi, Lõuna, Pikk, Aia, Energia, Säde, Aasa, Jakob Liivi tn ja Vabadussamba pargi kinnistutel. Isikliku kasutusõiguse sisuks on sidekanali ja sidekabi väljaehitamine, omane, remontimine, hooldamine, asendamine, kasutamine, kasutusse andmine ja muul viisil ekspluateerimine.

- Otsustati seada tähtajatu isiklik kasutusõigus Elektrilevi OÜ kasuks kahele Väike-Maarja vallale kuuluvale kinnistule: Kiltsi-Nõmme tee ja Nõmmeveski tee, 0,4 kV maakaabelliini ja liitumiskilbi ehitamiseks ja majandamiseks.

Arvamuse andmine

- Otsustati nõustuda tähtajatu vee erikasutusloa väljaandmisega OÜ-le Artiston Kinnisvara.

- Otsustati nõustuda AS Epler ja Lorenz olme- ja ohtlike jäätmete kogumisega ja veoga Lääne-Virumaal.

Seisukoht revisjonikomisjoni aktile

- Kinnitati vallavalitsuse seisukoht vallavolikogu revisjonikomisjoni 10.11.2014. a aktile.

Simuna osavalla vanema ametisse nimetamine

- Nimetati Reet Maadla Simuna osavalla vanema ametikohale alates 20.11.2014. a kuni vallavolikogu volituste tähtaja lõpuni.

Vallavara

- Otsustati sõlmida OÜ-ga V-M

ApteeK üürileping Väike-Maarja alevikus Ravi tn I asuvate ärruumide kasutamiseks alates 01.01.2015. a kuni 31.12.2019. a.

- Otsustati sõlmida OÜga Marika Käsitöö tähtajatu üürileping Väike-Maarja alevikus Tamsalu mnt I asuva kolme ruumi kasutamiseks.

Ettevõtlustoetus

- Eraldati OÜ Anand projektile „Alustavale ettevõtjale vajalike vahendite soetamine“ ettevõtlustoetust 874 eurot.

Kaunis Kodu konkurs

- Kinnitati Väike-Maarja valla 2014. a Kauni Kodu konkursi tulemused ja jagati võitjate vahel auhinnafond 600 eurot.

Hajaasustuse programm

- Kiideti heaks Vao külas Koppase kinnistul kanalisatsioonisüsteemi rajamise projekti aruanne ja kinnitati projekti kogumaksumuseks 2209,44 eurot, millest 1473,03 eurot on toetus ja 736,41 eurot projekti omafinantseering.

- Kiideti heaks Võivere külas Jõhvika kinnistul vee- ja kanalisatsioonisüsteemi rajamise projekti aruanne ja kinnitati projekti kogumaksumuseks 5130,81 eurot, millest 3420,71 eurot on toetus ja 1710,10 eurot projekti omafinantseering.

- Kiideti heaks Avanduse külas Tõnise kinnistul puurkaevu vee- ja kanalisatsioonisüsteemi rajamise projekti aruanne ja kinnitati projekti kogumaksumuseks 6591,61 eurot, millest 4394,63 eurot on toetus ja 2196,98 eurot projekti omafinantseering.

- Kiideti heaks Kärü külas Rabaveere kinnistul heitvee omapuhasti rajamise

aruanne ja kinnitati kogumaksumuseks 4168,81 eurot, millest 2779,35 eurot on toetus ja 1389,46 eurot projekti omafinantseering.

- Kiideti heaks Võivere külas Tammede kinnistul puurkaevu ja veetrassi rajamise projekti aruanne ja kinnitati projekti kogumaksumuseks 3783,61 eurot, millest 2522,53 eurot on toetus ja 1261,08 eurot projekti omafinantseering.

Munitsipaalkoolide õppekoha ja lasteaikakoha arvestuslik maksumus 2015. aastal

- Kinnitati õppekoha tegevuskulu arvestuslikuks maksumuseks ühe õpilase kohta Väike-Maarja valla munitsipaalkoolides 174 eurot kuus.

- Kinnitati Väike-Maarja lasteaia majandamiskulude, personali töötasu ja sotsiaalmaksu ning õppevahendite kulu arvestuslikuks maksumuseks ühe lapse kohta 253 eurot kuus.

- Kinnitati Simuna kooli lasteaia majandamiskulude, personali töötasu ja sotsiaalmaksu ning õppevahendite kulu arvestuslikuks maksumuseks ühe lapse kohta 243 eurot kuus.

- Kinnitati Väike-Maarja muusikakooli arvestusliku õpilaskoha maksumuseks ühe õpilase kohta 120 eurot kuus.

- Kinnitati Väike-Maarja gümnaasiumi õpilaskodu koha tegevuskulu arvestuslikuks maksumuseks ühe õpilase kohta 90 eurot kuus.

Kooli hoolekogu

- Kinnitati Kiltsi põhikooli hoolekogusse Rein Möldre, Reelika Möldre, Natalja Tobreluts, Kaie Kivistu, Veronika Kudi, Kati Hiir, Anu Reimann, Reet Reimann.

Volikogu kehtestas uued maamaksumäärad

27.11.2014 kehtestas vallavolikogu Väike-Maarja valla haldusterritooriumil uued maamaksumäärad, mis hakkavad kehtima alates 2015. aastast. Alates 2015. aastast on Väike-Maarja vallas maamaksumääraks 2,3 % maa maksustamishinnast aastas, välja arvatud põllumajandussaaduste tootmiseks kasutusel oleva haritava maa ja loodusliku rohumaa osas, mille maamaksumääraks kehtestati 1,6 % maa maksustamishinnast aastas.

Kehtivad maamaksumäärad (2,0% maa maksustamishinnast aastas, välja arvatud põllumajandussaaduste tootmiseks kasutusel oleva haritava maa ja loodusliku rohumaa osas, mille maamaksumääraks on 1,2% maa maksustamishinnast aastas) on Väike-Maarja valla haldusterritooriumil kehtestatud 2006. aastal pärast ühinemist endise Avanduse vallaga, kusjuures maamaksumäärad 2% ja 1,2% kehtisid endise Väike-Maarja valla territooriumil juba alates 2002. aastast, 2006. aastal ühtlustati maamaksumäärad üle kogu ühinenud territooriumi. Maksimaalsed maamaksumäärad, mis on lubatud maamaksuseaduse alusel, on vastavalt 2,5% ja 2% maa maksustamishinnast aastas.

Maamaks on riiklik maks, kuid kogu maamaksust saadav tulu laekub täies ulatuses maa asukohajärgsele kohaliku omavalitsuse üksusele.

Muudetud maksumäära rakendatakse 2015. aasta algusest. Maksu- ja Tolliamet väljastab maksumaksjale maksumaksusele kuuluva maamaksu summa kohta hiljemalt maksumaksaja saasta 15. veebruariks. Maksumaksja, kes ei ole maksumaksajast maamak-

suteadet 25. veebruariks kätte saanud, on kohustatud sellest 30 päeva jooksul teavitama Maksu- ja Tolliametit.

NÄITEID:

□ 3448 m² suurune elamumaa (korterelamu alune ja teenindav maa) kinnistu Väike-Maarja alevikus

- arvestuslik maamaks kogu maja kohta **19,01 €**,
- mis jääb vallale laekumata kuna iga korteriomaniiku maamaksukohustust jääb alla 5 € piiri (1,63 € on arvestuslik maamaks kõige suuremal korteril) ja üldjuhul maamaksukohustust ei teki

□ 7,72 ha suurune maatulundusmaa kinnistu Imukvere külas (4,81 ha haritavat maad, 0,31 ha looduslikku rohumaa, 1,89 ha metsamaad, 0,18 ha õue ja hoonete all, 0,53 ha muud maad)

- senine maamaks **23,74 €**
- koduomaniku soodustus (maha arvatud): 8,08 €
- maamaksumääradega 2,3% ja 1,6% maamaks: **29,98 €**
- koduomaniku soodustus (maha arvatud): 9,29 €

□ 15,88 ha suurune maatulundusmaa kinnistu Kärü külas (11,2 ha haritavat maad, 2,15 ha looduslikku rohumaa, 0,78 ha metsamaad, 0,65 ha õue ja hoonete all, 1,1 ha muud maad)

- senine maamaks **65,47 €**
- maamaksumääradega 2,3% ja 1,6% maamaks: **84,39 €**

□ 59 ha suurune maatulundusmaa kinnistu Kärü külas (11,1 ha haritavat maad, 1,6 ha looduslikku rohumaa, 43,8ha metsamaad, 0,2 ha õue ja hoo-

nete all, 2,3 ha muud maad)

- senine maamaks **259,84 €**
- maamaksumääradega 2,3% ja 1,6% maamaks: **306,83 €**

□ 89,96 ha suurune maatulundusmaa kinnistu Raigu külas (45,35 ha haritavat maad, 3,7 ha looduslikku rohumaa, 37,92 ha metsamaad, 1,08 ha õue ja hoonete all, 1,91 ha muud maad)

- senine maamaks **410,22 €**
- koduomaniku soodustus (maha arvatud): 15,44 €
- maamaksumääradega 2,3% ja 1,6% maamaks: **504,79 €**
- koduomaniku soodustus (maha arvatud): 17,76 €

□ 1,97 ha suurune elamumaa kinnistu Müüriku külas

- senine maamaks **25,16 €**
- maamaksumääradega 2,3% ja 1,6% maamaks: **28,93 €**

□ 1,8786 ha suurune elamumaa kinnistu Kiltsi alevikus

- senine maamaks **24,13 €**
- maamaksumääradega 2,3% ja 1,6% maamaks: **27,75 €**

□ 0,2333 ha suurune elamumaa kinnistu Simuna alevikus

- senine maamaks **12,87 €**
- maamaksumääradega 2,3% ja 1,6% maamaks: **14,80 €**

□ 0,2333 ha suurune elamumaa kinnistu Väike-Maarja alevikus

- senine maamaks **16,13 €**
- maamaksumääradega 2,3% ja 1,6% maamaks: **18,55 €**

□ 1778,1 ha suurune maatulundusmaa kinnistu Imukvere külas (metsamaa)

- senine maamaks **8331,15 €**
- maamaksumääradega 2,3% ja 1,6% maamaks: **9580,82 €**

□ 78,3 ha suurune maatulundusmaa

kinnistu Avispea külas (70,7 ha haritavat maad, 4,5 ha looduslikku rohumaa, 3,1 ha muud maad)

- senine maamaks **326,84 €**
- maamaksumääradega 2,3% ja 1,6% maamaks: **435,13 €**

Tiia Liivalaid lõpetab Väike-Maarjas tegevuse nimistuga perearstina

Alates 5. jaanuarist lõpetab Tiia Liivalaid tegevuse nimistuga perearstina. Jaanuaris asendavad dr Ene Lehtla ja dr Viivi Ruusalu.

Vastuvõtuajad jaanuaris:

Dr Ene Lehtla

E, K ja R kell 9-13, telefonikonsultatsioon kell 14.30-15

Dr Viivi Ruusalu

T 13.30-18 ja N 13.30-17, telefonikonsultatsioon kell 14.30-15

Vastuvõtule registreerimine, analüüsivastuste küsimine ja muu info telefonil 326 1247.

Analüüsivastuseid saab teada alates kell 13.00. Arsti telefonikonsultatsiooni ajal palun helistage ainult arsti otsust vajavates küsimustes.

Veebruarikuu kohta tuleb täpsem info jaanuarikuu infolehes ja valla kodulehel.

Täna kõiki oma patsiente aastatepikkuse meeldiva koostöö eest!

Ilusat jõulukuud ja head tervist!

Tiia Liivalaid

Armsad läänevirulased!

Esimene advendiküünal on süüdatud ja nii maakonnakeskusest kui iga vallalinnas südamest on jõulutuli liikunud paljude meie inimeste kodudesse, aknalaudadele ja südamesse.

Jõuluaeg on eriline aeg. Olenemata sellest, kas tegemist on religioossete või mitteusklike inimestega, kas jõuame kirikusse korra aastas – jõululaulpäeval või iganädalaselt, on just jõulukuul ajaks, mil saame kasvõi hetkeks mõelda selle peale, mis elus kõige olulisem. Need on meie armsamad – lapsed, vanemad, kaasas – ligimesed.

Käesoleval jõulukuul on mul maavanemana ja riigi esindajana maakonnas

väga hea meel tervitada kõiki meie linnade ja linnade elanikke, läänevirukaid ning soovida jõulurõõmu kõikidesse kodudesse. Laekverest Vösuni ja Tapalt Kundani.

Riik ei ole midagi eraldiseisvat, meie inimesed ongi Eesti riik. Meie olemegi need, kelle käes on võime mõtestada olemasolevat, teha pilguheit möödunud aastasse ja tuletada meelde need tõelised väärtused, mis meid kannaksid: siirus, soojus, tehatahtmine ja positiivsus.

Mida enam laseme endal olla õnnelikud, väärtustades materiaalsele vastandudes inimesi enda ümber, seda enam võidab sellest meie lähedaste ring, kogukond ja seejärel juba kogu ühiskond.

Soovin jõulurõõmu kogu maakonnale. Mõtestatud aastalõppu ja rõõmu südamesse!

Marko Torm
Lääne-Viru maavanem

Kurjategijate tabamisel on võtmesõnaks koostöö

Aasta viimasel kuul on hea aeg vaadata tagasi ja teha uusi plaane tulevikuks.

Möödunud aasta oli politseile väljakutsesid esitav aasta, mille käigus viidi ellu maakonnapolitsei reform. See tekitas muudatuste eelseid ja järgselt pingeid ja võis tunduda, et politsei põhitöö võib kannatada. Praegu võin aga tõdeda, et piirkonnapolitseinikuna saan rohkem suhelda kodanikega ja suuremal määral panna rõhku kodanikke häirivate probleemide väljaselgitamisele ning nendega tegelemisele. Hõlpsam on korraldada ka koostööd erinevate organisatsioonide ja inimestega.

Koostöö, oma kõrvõimalike vormidega, on võtmekohaks turvalisuse tagamisel. Näiteks selle aasta sügi-

sel õnnestus süüteo tabada mitmel aastal probleemiks olnud varas, kelle huviorbiidiks oli eelkõige metall ja kütus. Vargused pandi toime erinevates kohtades, erinevatel aegadel ja viisidel ning seetõttu sai kurjategija tabamine võimalikuks just tänu koostööle varguse piirkonnas elanud elanikega.

Tahan siinkohal avaldada tänu kõigile, kes on andnud panuse oma kogukonnas turvalisuse tagamisel. Turvalisuse tagamiseks ei ole vaja teha „imeasju“ vaid piisab, kui olla seadusekuulekas, märgata ja kuulata kaaskodanikke ning näidata korraldajatele, et nende tegu ei ole sallitud.

Uueks aastaks soovin teile kannatlikkust, tähelepanelikkust, soovi ja tahtmist kuulda ja kuulata inimesi, kellega suhtlete. Kes aga soovivad astuda tõsisemaid samme korra tagamisel, siis nendel soovitan võtta kontakti kohaliku piirkonnapolitseinikuga, et arutada võimalikke koostöövorme.

Soovin teile rahulikke perekeskseid jõule, tujuküllast vana aasta lõpu ning turvalist uue aasta algust!

Piirkonnapolitseinik
Jaanus Mätas

Tegus maakond on tegusate inimeste päralt

Lääne-Virumaa on teada-tuntud oma huvitavate algatuste ja aktiivsete inimeste poolest, seda näitas taaskord ka lõppev aasta.

Kultuurivaldkond on olnud meie maakonnas väga kõrgel tasemel ikka tänu meie tegusatele linna ja valla aktivistidele, kellel on tahtmist ja motivatsiooni algatada uusi projekte või täiustada juba traditsioonilisi üritusi, olgu nendeks siis Priit Pärna animafilmi festival Tapal, Lambafestival Sõmerul, Georg Otsa festival Vösul, F. J. Wiedemanni keelepäev Väike-Maarjas või Merepäev Kundas. Need on vaid mõned näited meie maakonna kultuurilisest rikkusest. Lõppeval aastal toimus Tallinnas ka üldlaulu- ja tantsupidu, mida maakondlikult kureeris Lääne-Viru Omavalitsuste Liit (VIROL), ning mis liitis taaskord eestlased üheks, tõi esile meie kõrgetasemelised laulu- ja tantsutraditsioonid ja pani meid tundma iseseisva riigi olulisi väärtusi. Olime arvukate kollektiividega esindatud ning saime anda oma olulise panuse nende suurepärase emotsioonide loomisel, mis on enamusel meist veel senini hingest ja südames. Lääne-Viru maakonnal oli au olla osaline laulu- ja tantsupeo tule toomisel ja selle hoidmisel. Ise selles protsessis kaasalõojana võin väita, et Lääne-Virumaa sai suurepäraselt hakkama. Kui siia lisada veel arvukad spordisündmused ja teised olulised arendused maakonnas, siis võib vaid kinnitada, et uhke on olla läänevirumaalane.

Kui mõelda tagasi maakonna omavalitsuste vahelisele koostööle läbi VIROL-i, on hea tõdeda, et üheskoos saime panustada aktiivselt maakonna arengusse nii erinevate projektide kui ka ürituste näol, olgu selleks siis maakonna kultuuri edendamine, koolispordi, maakondlike esinduskollektiivide, aineseksioonide, õpilasuuringute ja paljude teiste projektide toetamine või haridusvaldkonna erinevate projektide algatamine. Samuti peaks ära mainima maakonda tööle asunud noorte õpetajate tunnustamise, suurima haridusseminari Lääne-Viru hariduse päe-

va, maakonna heakorralase konkursi "Lääne-Virumaa Kaunis kodu" või maakonna kõne- ja kuulmispuudega laste transpordi korraldamise Tartusse Hiie kooli. Koostöös Ida-Virumaa Omavalitsuste Liiduga selgitasime välja juba 26. Virumaa Kirjandusauhinna laureaadiid, kelleks said esmakordselt kaks kirjaniku – Kristiina Ehin "Paleontoloogi päevaraamatu" ja Valdur Mikita "Lingvistiline mets" eest. Koos Virumaa Teatajaga viisime läbi traditsioonilise "Lääne-Virumaa aasta tegu" konkursi. 2013. aasta võitjateks valis rahvas Bonzo tähelennu muusikataevas ning Rakvere haigla õenduscorpuse valmimise. Arvestades kui palju oli veel tublisid tegijaid ja meeldejäädavaid tegusid, võib öelda, et oleme rikas maakond. Samuti osales VIROL Eesti Kultuurkapitali maakondliku kultuuripreemia "Kultuuripäril" väljaandmisel ning 2013. a Kultuuripärli tiitli pälvits Rakvere Linnanoores Naitetruvi juhendaja Tiina Rumm, aktiivse tegevuse eest noortega. Ajendatult Ukraina sündmustest ostis VIROL aasta lõpus Rakvere haiglast kiirabiauto, mis kingitakse Vöshgorodi linnale Ukrainas, kellele on igasugune abi praegu äärmiselt oluline.

Lõppev aasta tõi ka ühe uue algatuse noortevaldkonnas, nimelt hakkab VIROL alates uuest aastast koos Nordea pangaga välja andma rahalisi preemiaid aktiivsetele noortele, et tunnustada tublisid noortelalgatusi. Olen arvamisel, et sageli võib ühest heast ideest saada midagi suurt, mille realiseerumine vajab vaid pisut toetamist ja märkamist.

Üheskoos maavalitsuse ja maakondliku arenduskeskusega on lõppjärgus jalg- ja jalgrattateede maakondliku teemaplaneeringu koostamine ning valminud uus Lääne-Viru maakonna arengustrateegia 2030. Mõlemas dokumendis on arvestatud Euroopa Liidu uut rahastamisperiоди, millest rahaliste vahendite taotlemine ja kasutamine peaks meie maakonna arengule veelgi rohkem erinevates valdkondades kaasa aitama. Seda loetelu võiks jätkata pikalt ning usun, et omavalitsused

panustavad üheskoos nõu ja jõuga meie maakonna inimestesse ja nende tegemistesse ka tulevikus, sest olen veendunud, et maakond on nii tugev, kui hästi tema linnad ja vallad suudavad koostööd teha ja oma panusega liisandväärtust ja sünergia tekitada.

Lõppev aasta pani meid vastuseid otsima erinevatele küsimusele, kui turvaline on Eestis elada, kas suudame väikese riigina oma iseseisvust ka tulevikus kaitsta, kas meie liitlased seisavad ikka meie kõrval, kui peaksime seda vajama ning kas meie riigipiir on piisavalt kaitstud. Ajendi nendeks küsimusteks andsid ju sündmused Ukrainas ning meie riigipiirilt rõõvitud kaitsepolitsei töötaja juhtum. Olen veendunud, et meie riigipiiri on kaitstud ning nähes, kui suur on eestlaste kaitsetahe nt Kaitseliitu astumise näol, siis võime olla kindlad, et suudame üheskoos ka oma rahvast ja iseseisvust kaitsta. Seda enam, et sellel aastal Eestit külastanud Ameerika Ühendriikide president Barack Obama kinnitas, et Eesti ei jää enam kunagi üksi. Selle mõttega on hea edasi minna.

Vaatamata mitmetele negatiivsetele sündmustele võib öelda, et lõppev aasta on toonud meile isegi ka palju positiivset ja meeldejäävat.

Soovin teile uude aastasse rohkem märkamist, hoolimist ning positiivseid mõtteid!

Sven Hõbemägi
Lääne-Viru Omavalitsuste Liit
tegevdirektor

Baltic Agrol oli töökas ja edukas aasta

Käes on aasta kõige ilusam ja säravam kuu – jõulukuul. Detsember on aeg mõtiskleda möödunud ning seada eesmärgid uueks aastaks.

Lõppev aasta on Baltic Agro Kaarma laos olnud töökas. Viimaste aastate investeringud teravilja sorteerimiseks, ladustamiseks ja analüüsimiseks aitavad klientidele pakkuda kiiret ning korrektset teenust. Meile on väga oluline, et kiirel viljakoristusajal logistika toimib läbi mõeldult ning sujuvalt, et olla põllumehel usaldusväärne partner. Lisaks paneme suurt rõhku oma lao ümbruse heakorrale, mille eest oleme saanud tunnustuse „Lääne-Virumaa kaunis kodu 2013“ kui arenev tööstusmaastik ühiskondlike hoonete ja rajatiste kategoorias.

Hea töö ja tulemuste taga on inime-

sed. Mul on hea meel, et meil on kokkuhoiveid ja sõbralik kollektiiv. Meeskonnatöö toimib ka pingelisel perioodil.

Baltic Agro Kaarma lao meeskond: Sirje Kesküllä, Tiina Virunurm, Jaanus Sindonen, Eerek Preisfreund ja Tanel Pöder.

Uhkusega saan öelda, et meie meeskond Baltic Agro Kaarma laos on tase- mel, selle aasta tootlikkus on tõusnud jõudsalt. Suured tänud Eerek Preisfreundile, Jaanus Sindonenile, Tiina Viru-

nurmile ja Sirje Keskülläle.

Ühiselt veedame ka aega sportides. Näiteks oli meil väga edukas aasta maastiku rattamaratoni sarjas „Estonian Cup“, kus Baltic Agrol on oma võistlustiim. Spordiga jätkame ka uuel aastal.

Ma olen kindel, et Baltic Agro Kaarma meeskond jätkab oma tööd sama in-nukalt ja positiivselt ning ees ootab uus aasta huvitavate väljakutsetega. Peale tubli töötegemise leiame kindlasti võimalusi koostööks Väike-Maarja vallaga ja vallas toimuvates põnevates sündmustes osalemiseks.

Baltic Agro kollektiivi poolt soovime kõigile Väike-Maarja valla elanikele rahulikku jõuluaega ning edukat uut, 2015. aastat!

Tanel Pöder
Baltic Agro

17. jaanuaril kell 18.00
STIILIPIDU
ROCK & ROLL
ANSAMBEL
THE REAL DEAL

Kõigile isetegevuslastele ja ringidele, kes esinevad, sissepääs pree.
Laudade broneerimine ja info:
tel 326 1837, 5302 4437, e-mail: seltsimaja@v-maarja.ee
Külastajatele pilet 5 eurot.

14. jaanuaril kell 19.00
FILM Nullpunkt (2014)
Žanr: draama

Alla 12. mittedoovitatav
Lavastaja ja režisöör: **Mihkel Ulk**
Osatäitjad: **Märt Pius, Tambet Tuisk, Raimo Pass**
Pilet 1 ja 2 eurot
Telefonid: 326 1837, 5302 4437, e-mail: seltsimaja@vmaarja.ee

Jõulumõtisklus III

Taas detsembrikuu ning vaatame tagasi ja mõtleme igavikulistele väärtustele.

Aastatega võtab aeg aina kiiremaid tuure, alati. Kui hakkab saabuma aasta-

lõpp, mõtlen hirmuga, et juba jälle see lõpmata tüütu aastaaruanne. Alles see oli! Nii ongi, et ühtedel toob see kaasa hirmud vananemisest, üksindust, teistel mure, et niipalju ilusaid plaane sel aastal ajapuudusel reaalsuseks ei jõudnudki.

Kui mõtlen tagasi peatselt mööduvale aastale, siis meenub, et edukalt lõppes osavõtt üleuroopalisest projektist PRIMCare IT, mis oli ellu kutsetud murest, et noored arstid maale tööle tulla ei taha. Osalesime selles koos Kaja Ōunapuuga. Mingeid häid lahendusi ei leitud kusagil. Olen endiselt Kaja olemasolu üle Väike-Maarjas väga õnnelik. Hetkel oleksid perspektiivsed mitme arstiga korralikud tervisekeskused maal, millega Eestis ka aktiivselt tegeletakse. Nii ka meie vallas. Mingit täit tõe aga siin praeguseks veel pole. Ja kuidas kindlustada mitme arsti olemasolu täna ja edaspidi?

Põhitöö väliselt oleme veel koos pühiaater Mari-Liis Laanetuga lüli-

tunud teisegi rahvusvahelise uuringuprojekti. Uurimiskeskuse avamine toimus 12. detsembril koostöös Egeeniaga.

Kolleegid küsivad minult, et miks ma seda kõike teen, lisaks oma pingelisele põhitööle? Arvan, et see toob vaheldust ja annab lõpuks hea tunde, et sind on märgatud ja sa oled hakkama saanud.

Uus minu jaoks on sel aastal olnud töö volikogu liikmena. Isiklikult näengi siin tähtsat probleemi tervisekeskuste teemal. See tänane otsus ja tegemised on olulised juba ca 15 aasta pärast, kindlustamaks vähemalt eeldust, et Väike-Maarjas perearstiabi jätkub, nii, et meie valla elanikud ei peaks perearstide igapäevaselt linna sõitma.

Hakkab lõppema 2014. aasta, mis oli liikumise aasta. Inimesed kardavad seoses vananemisega iseseisvuse ja otsustamisvabaduse kaotamist. Just liikumine on ka kõrges eas see, mis laseb inimesel kaua iseendaga hakkama saada. Püüdke ikka ka uuel aastal liiku-

da iga päev! Teadlased on uurinud, et kui inimene liigub aasta vältel iga päev ca ühe tunni, siis tekib tal liikumisest sõltuvus. Seda on tunnistanud paljud. See on positiivne sõltuvus – maandab stressi, annab energiat, annab parema une, loob positiivse emotsiooni ja parema suhtumise kõigesse, mis on meie ümber.

Perekondlikult on meie peres sel aastal kõik olnud vanamoodi. Kõik lapsed on samamoodi intensiivselt töös, kuna on võtnud endale oma töökohtadel vastutavad rollid, lapselapsed saavad jälle aasta vanemaks ja targemaks.

Olen ise kasvanud peres, kus tööd peeti väga oluliseks ja seda tõdemust olen püüdnud ka järeltulevasse põlvkonda süstida. Ilma tööta edu ei tule. See pole oluline, et meie lapsed käiksid edu saavutamiseks eliitkoolides.

Mäletan, et ülikoolis käies sõnas minuga ühes häälerühmas laulnud Kaie: Mall, vaata, kust me pärineme – sina Endla raba servalt ja mina Saaremaa

päräpõrgust – aga me laulame Tartu Ülikooli laval ülikooli naiskooris. Nii, et innustage oma lapsi!

Olen iga päev tänulik oma suure perekonna liikmetele ehk oma patsientidele, kellega oleme koos aastat mööda saatmas. Tänu teie mõistvusele oleme hakkama saanud, sest töö meie praktilises on olnud mõlemapoolselt pingeline. Väga tahaksin teie jaoks enam aeg, aga seda pole olnud kusagilt lisaks võtta.

Soovin, et jõuluaeg tooks kõigile rõõmu, meelekindlust, mõtteselgust ja hingerahu.

Kaunist jõuluaega, headust Teis ja Teie ümber, edu kõikides ettevõtmistes uuel aastal!

Lugupidamise ja tänutundega

Mall Lepiksoo

Mõtteid lahkuvast aastast

Lahkuva aasta saab ajalooks ja võtab kaasa aastaga tehtud tegemised ning

mõeldud mõtted.

Aastal 2014 täienes meie koolipere. Kui juulikuus oli veel lahtisi otsi, siis kooli alguseks liitusid meie kooliperega füüsikaõpetaja Tauno Ojasaar, ajalooõpetaja Olav Mäe, kutseõpetaja Ain Kõiv, matemaatikaõpetaja Heili Nõgene ja arvutiõpetaja Liina Kungla.

Kevadel saime suure tähelepanu osaliseks matemaatika põhikooli eksami halbade tulemustega ja samas olid meie õpilaste tulemused matemaatikaolümpiaadilt aastate parimad. Mai kuus võtsime koos lastevanematega vastu Comeniuse projekti 40 külalist ning suvel sai koos käidud laulu- ja tantsupeol. Sügise hakul viis õpetaja Inderk Lillemägi õpetajate tänugaalatu juhtides meie kooli klassiruumis toimuva suurele ekraanile. Sügisel puudutas kõiki koole koolitulistamise juhtum ja Eestis kool ei ole enam endine.

Mul on heameel, et viimasel neljal

aastal on oluliselt kasvanud lastevanemate osalus koolielus. Samas teeb mind murelikuks kahe äärmuse suurenenine õpilaste hulgas. Meil on järjest rohkem õpilasi, kelle vanematel ei ole aega lapse tarvis ja meil on ka järjest rohkem õpilasi, kellele vanemad on pannud ülisuure koormuse huvitegevuses või spordis. Harvad ei ole enam juhused, kui lapsi õpetatakse koolitükkides ette. Selline treenimine kasvatab käsutäitjate ja mõjub hävitaval lapse loovusele. Lubage lastel rohkem unistada ja kuulake neid!

Õppekeskuste jääb meenutama õppekavareformi trall, mille tõttu kutseõpetajad sellel suvel puhkust ei saanud. Täna on kõik õppekavad valmis ja aruanne esitatud. Veel meenub turismi-, toitlustus- ja majutusteeninduse õppekavarühma akrediteerimine. Siin sai koos vallaga renoveeritud õppekõök, mis ei jää komisjoni hinnangul

alla kutset andvate koolide õppekõökide. Koos õpetajatega sai ka õppekavarühma sisulist tööd arendatud. Kahjuks kohtus akrediteerimise käigus komisjon ka inimestega, kes soovisid kooli näidata võimalikult halvas valguses. Vaatamata sellele oli komisjon objektiivne ja tänaseks on meil käes komisjoni ettepanek anda õpetamise õigus kuuks aastataks. See on maksimaalne aeg, mis annab võimaluse edaspidi saada kutset omistavaks kooliks.

Juunikuus rahastatud praktikaprojekt sai detsembrikuu alguses käima liikunud ja 8 õpilast ning kaks õpetajat siirduvad Saksamaale juba jaanuarikuu keskpaigas. Kuigi päevaõppe õpilaste arv langes õppekeskuses 30 õpilase võrra, siis täiskasvanute koolituse osalejate arv kasvas 80 osalejalt 136 osalejale. See oleks veelgi suurem olnud kui õppekõogi renoveerimine ei oleks käsil

olnud.

Õppekeskuse direktorina algas minul septembrikuu 11. aasta ja gümnaasiumis 8. aasta. Just praegu on mõlemas koolis muudatuste aeg ja hakkab kehtima uus arengukava. Meie koolid vajavad uut ja värsket pilku ning juhina jääb minul aasta 2014 sedakorda Väike-Maarjas viimaseks. Inimesed teevad ikka ja jälle valikuid. Mind ootab uus väljakutse ja juba 5. jaanuarist asun ma Rakvere Ametikooli õppedirektori ametikohale. Näen, et kutseharidus areneb praegu väga kiiresti ja mulle on antud võimalus selles kaasa rääkida ning tegeleda.

Täna kõiki mõistva suhtumise ja hea koostöö eest!

Rahulikku jõuluaega!

Raili Sirgmetts

Oli väga põnev aasta!

Meenutus päästekoolis peetud õpetajate päevast. Foto: Erakogu

Selle aasta märksõna minu jaoks on kindlasti, et kui üks üks sulgub, siis kuskil teine üks avaneb. Küsimus saab olla ainult selles, kui kiiresti keegi selle uue ukse üles leiab. Aastale tagasi vaadates võin öelda, et selle ülesleidmine toimus minu jaoks väga kiiresti. Arves-

tades kas või juba sellega, et mõnikord tahetakse minuvaned inimesed aktiivselt elust maha kanda.

Uuele ametipostile astudes öeldi, et minu vanus ei mängi siin mingit rolli, oluline on see, kui palju ma suudan täna panustada Sisekaitseakadeemia

päästekolledži jaoks. Nii saabki järgmise aasta algul juba aasta, kui olen ametis päästekoolis distsipliini vanemspetsialistina. Kui asusin uues kohas tööle, loobusin peaaegu kõigist senistest ametitest. Küsimus ei ole solvumises, vaid see on täna kasulik nii Väike-Maarja vallale kui ka minule endale, sest nüüd saavad uued inimesed ilma vahelesegamata kohalikke spordiasju ajada ja mina uues töökohas maksimaalselt kõik endast anda. Samas alati, kui minult nõu küsitakse, olen valmis seda oma kompetentsi kõrguselt jagama.

Väike-Maarja valla rahvaspordiklubi juhtides saadud kogemusi saan tulevikus kasutada Sisekaitseakadeemia spordikeskuse juures asuva spordiklubi juhatuses olles.

Varsti lõppeva aastal leidsin tänu ühele rahvusvahelisele projektile tee raamatute juurde. Niipalju, kui olen neid lugenud viimase aasta jooksul, ei

ole ma seda teinud vahest kooliajast saadik.

Tahan sealt jagada Teiega mõningaid mõttevälgatusi. Inimese üks olulisemaid iseloomuomadusi on see, kui ta ei karda teistest erineda. Sellest seisukohast jagunevad inimesed kahte liiki. Ühed on sellised, et kui räägid neile mingist uuest ideest, siis esimene vastus on, et see pole võimalik. Teine seltskond inimesi aga hakkavad kohe sinuga kaasa mõtlema ja probleemile lahendusi otsima. Isegi kui see idee täna ei teostu, on teist liiki inimeste mõtteviisi palju edasiviiv, sest mõne aja möödudes võib meid ümbritsev keskkond muutuda ja võimatu saabki võimalikuks. Teine mõte on, et kui sul on eesmärk, siis liigu sihikindlalt selle suunas ja ära lase end teiste inimeste arvamustest segada. Kui sa oled järjekindel, jõuad Sa ükskord kindlasti sihile.

Mida ootan saabuvalt aastalt? Kindlasti tahan kohalikule kogukonnale tänasest veidi rohkem lahti rääkida päästekooli tegemisi. Seda on võimalik teha läbi vallalehe, tutvustades kooli seal tegemisi. Samuti toimuvad päästekoolis mõningad üritused, kuhu on võimalik kutsuda ka Väike-Maarja valla rahvast. Sportlikus mõttes jätkan kindlasti sama aktiivselt kui see on toimunud varasematel aastatel. Nooremast peast sporti tehes on inimestel ühed eesmär-

gid, vanemaks saades teised. Olen absooluutselt veendunud, et minu sportlik aktiivsus on kindlasti kaasa aidanud minu tegemistele igapäevases elus.

Kuigi minu tänane amet ei ole Väike-Maarja valla kuidagi seotud, on see minu koduvald ja mõne aja möödudes tulen ma siia oma tegemistega uuesti tagasi. Mul on olemas kindel idee, mida siis tegema hakata, aga selleks on vaja teha mitmeid ettevalmistavaid asju ja need võtavad lihtsalt aega.

Peagi saabuva aasta puhul soovin vallarahvale ja eeskätt vallajuhtidele erksat meelt, uusi ja arukaid ideid oma ja vallaelu korraldamisel.

Lõpetuseks veel kolm tarkade inimeste mõtet:

- Ainus asi, mis Sind takistab sul saama kõike, mida ihaldad, oled Sina ise.

- Võimatu on saavutada edu, kui ehitada see vabanduste vundamendile.

- Kui mitte keegi Sind ei kritiseeri, peaksid hakkama muretsema.

Head vana aasta lõppu ja aktiivset uut aastat!

Ants Rikberg

Päästekolledži Väike-Maarja päästekooli distsipliini vanemspetsialist

Võivere Tuuleveski tänab Struve pärandi väärtustamisele kaasaaitajaid

Hommikused üllatused sussi sees anavad märku sellest, et aeg on hakata kokku pakkima mälestusi peagi lõppevast aastast ning tänada kõiki neid, kes on leidnud aega ja tahtmist panustada mittetulundusühingu Võivere Tuuleveski tegevustesse.

Lõppemas on aasta, mille Euroopa geodeedid pühendasid Friedrich Georg Wilhelm Struve pärandi väärtustamisele, nimetades ta Aasta Geodeediks 2014.

Nii otsustasime meiega kaasa aidata Struve pärandi väärtustamisele ja lõppeva aasta ettevõtmised siduda just tema tegemistest rääkides.

Aitäh kõigile neile õpilastele ja õpetajatele, kes osalesid Leader projektis „UNESCO maailmapärand kohustab“! Olete kindlasti targemad ja oskate oma teadmisi nüüd ka teistega jagada. Võibolla sirgub just Teie hulgast järgmine oma ala meister, kelle tegemised toovad kokku huvilisi ja kõnetavad inimesi veel sadade aastate pärast.

Selleaastane Simuna-Võivere punktide vaheline matk oli kõigi aastate rahvarohkem. Sellele aitas kaasa Eesti Geodeetide Selts, kes oma suvepäevade ühe osa pühendas just sellele, et

tutvustamisele ja panustavad sellesse, et ühel päeval oleks Struve kaare punktide külastamine tuntud turismimarsruut!

Väike-Maarja valla ja Eesti Kultuurkapitali toel anti sellel aastal välja postkaart, mis on pühendatud Struve kaare Simuna ja Võivere punktile. Postkaarti on võimalik endale hankida Väike-Maarja muuseumist ja Võivere tuulikust.

Uuel kevadel ja suvel ootame kõiki huvilisi Võivere tuulikusse, et sellel aastal rekonstrueeritud kojas uudistada interaktiivset lahendust Struve kaarest ning selle abil matkata läbi kõik UNESCO maailmapärandi nimekirja kantud punktid.

Aitäh meeldivate hetkede eest lõppeval aastal ja uute põnevate kohtumisteni 2015. aastal!

Liivika Harjo ja Kalev Viiksaar
MTÜ Võivere Tuuleveski

PAIKi eestvedamisel toimunud reisi seltskond Lätis Jekabpils linnas Struve pargis asuva punkti juures. Foto: Erakogu

oma liikmetega matkale tulla. Tänu kõigile neile, kes matkal osalesid!

Aivar Niinemägi eestvedamisel on mitmed PAIKi ettevõtmised olnud sellel aastal samuti seotud Struve pärandi tutvustamisega. Nii on mitmed meie piirkonna inimesed saanud külastada Struve kaare punkte Lätis, Leedus, Valgevenes ja Rootsis. Suured tänud Aivar Niinemägil ja mittetulundusühingule PAIK, kes aitavad kaasa Struve teema

Kiltsi kooli aasta on olnud tegus ja andnud põhjust ka rõõmustamiseks

Septembris avati Tallinnas Nobleseri kvartalis Adam Johann von Krusensterni bareljeef ja nimetati tema nimeliseks väljak.

Aasta Kiltsi põhikoolis on möödunud edukalt ja töö tähe all, nagu ikka. Toimunud on traditsioonilised kooliüritused, osaletud on olümpiaadidel, spordivõistlustel ja loominguilistel üritustel. Näitering osales mõisakoolide

teatريفestivalil Ruilas ja Lääne-Virumaa eelvoorust tõime ära parima näitleja eripremia. Lauluvõistlusel Popp Tipp-Täpp saadi oma vanusegrupis I ja II koht. Ainsa põhikoolina vabariigis osaleti matemaatika ja füüsika lahtistel võistlustel ja mitte sugugi kehvale tulemustega. Rõõm on olnud tõdeda, et meie kooli õpilased on aktiivsed olümpiaadidel osalejad ka pärast kooli lõpetamist. Sel aastal on oma teadmisi proovile pannud Väike-Maarja gümnaasiumi õpilaste hulgas oli ka meie kooli vilistlasi.

Luulevõistlustel osalemine tasus end sel aastal eriliselte ära: augustis said juhendav õpetaja koos Hanko lahingu kohta luuletuse kirjutanud õpilasega käia Vene Maja korraldatud preemiareisil Peterburis ning aasta lõpus külvas üks Eesti pagariäri saiateemalise luuletuse konkursil osalemise eest 6. klassi üle kookide ja rullbiskviitidega.

Esimest korda korraldasime sel aastal kadrialaata, mis õnnestus kenasti. Rõõm oli ka sellest, et uuest õppeaastast on koolis tööl eripedagoog ning saame andekate kõrval erilist tähelepanu pöörata ka neile, kes kipuvad

teistest maha jääma. Esimest korda on koolis ka võõrkeelne õpilane, kes paari kuu järel suudab juba mõista lihtsamat eestikeelset teksti. Väike kool on end igati õigustanud, võimaldades erilist ja isiklikku tähelepanu nii tugevamatele kui nõrgematele.

Septembris avati Tallinnas Nobleseri kvartalis Adam Johann von Krusensterni bareljeef ja nimetati temanimeliseks väljak, mis tõi Kiltsi lossi Peterburi televisiooni ja tõi meile kilukese kuulsust ka teisel pool riigipiiri. Sügisel külastasid meid ka Krusensterni sugulased Otto ja Magnus Krusenstierna.

Hea on tõdeda, et oma väikeste muredega on koolielu püsinud ometi stabiilsena ning rohkem on olnud põhjust rõõmustada. Aasta lõpeb taaskord traditsioonilise jõulunäidendiga, kuhu on kaasatud näitlema, laulma ja tantsima kogu koolipere, jah, ka õpetajad. Ning uuest aastast jätkame jälle koos nagu üks perekond. Sest seda me väikse koolina ka oleme.

Merje Leemets
direktor

Tänavune aasta tõi uusi väljakutseid

ning sisseelamiseks läks mul tegelikult üpris kaua aega. Terve aasta vältel oli mul presidendina väga palju erinevaid kohustusi, kuid tänu nendele avastasid endas need küljed, millest ma varem

2014. aasta oli minu jaoks uute väljakutsete aasta. Kui mind valiti õpilasesinduse presidendiks, ei kujutanud ma veel päris täpselt ette, mis juhtuma hakkab

teadlik ei olnud. Sain aru, et kõik ei tule niisama, selleks tuleb ise vaeva näha ja tahtmine edu saavutada peab olema suur. Vahepeal tundus küll, et olen endale liiga palju kohustusi võtnud, kuid leian, et igat asja tuleb võtta võimalusena.

Kui aasta alguses ei olnud mul veel teadmisi, kuidas kaasata endaga inimesi, kuidas kutsuda õpilasi midagi ka kooli heaks tegema, siis praegu saan öelda, et olen meeskonnatöös juba palju targem. Kui antud õppeaastal liitus õpilasesindusega kokku 25 õpilast, siis see näitas, et olen suutnud midagi parandada ja luua esinduse, kuhu õpilased tahavad kuuluda. Ühise tööna

tegime korda õpilasesinduse ruumi, korraldasime koolis erinevaid üritusi, tegelesime jooksvate probleemidega ja tegime ka muudatusettepanekuid kokkuvõttes.

Antud aastast võtan kindlasti kaasa suurel hulgal uusi teadmisi ja edasitegemise tahte. Uuelt aastalt soovin seda, et mul jätkuks motivatsiooni, et edasi pingutada ja uusi ideid ellu viia.

Soovin kõigile julgust uuteks väljakutseteks, rohkem positiivseid mõtteid ja soovide täitumist!

Gümnaasiumi õpilasesinduse president
Hannamari Soidla

Simuna osavalla vanemaks nimetati Reet Maadla

Vallavalitsus nimetas alates 20. novembrist Simuna osavalla vanemaks Väike-Maarja Vallavalitsuse liikme Reet Maadla.

Reet Maadla õpetab Roela põhikoolis loodusaineid ja Väike-Maarja õppekeskuses geograafiat. Ta on üks Simuna Naisteklubi asutajaid ja on olnud algusest peale, ligi paarkümmend aastat selle esinaine.

Juba oma kümnekond aastat on ta Avanduse külanem. Avandusel on ka Reeda lapseõlvemaa ning kogu Simuna piirkond ja sealised elanikud on talle hästi tuttavad.

Vallavolikogu 27. märtsi 2014. a määrusega nr 6 kinnitatud Simuna osavalla põhimääruses on toodud osavalla vanema peamised tööülesanded:

- esindab osavalda ja osavalla valitsust;

- tõstatab osavalla probleeme;

- osaleb vallaeelarve projekti koostamisel osavalda puudutavas osas; jne. Reet Maadla tahab seista selle eest, et külaelu kestaks, edeneks, oleks huvitav ja liidaks külarahvast. Erinevate projektide kaudu on ta senigi loonud ise ning aidanud rohkesti luua paljudele inimestele erinevates ettevõtmistes ja üritustes kaasalõõmise võimalusi.

Osavalla vanemana soovib ta seda tegevust jätkata ja kaasata kõiki soovijaid. Ta ootab aktiivset mõtete avaldamist, kuidas üheskoos Simuna kandi asju ajada ja sealset elu edendada.

Vallavanem Indrek Kesküla: „Olen Reeta kui vallavalitsuse liiget hästi tundma õppinud ning toetan igati tema ettevõtmisi. Reet on aktiivne ja tegus ning mõtleb alati piirkonna peale laiemalt.“

Reet Maadlaga saab ühendust võtta telefonil 523 5544 või meiliaadressil: reet.maadla@gmail.com

Jõulutervitus

Jõulud on imeline aeg endasse süüvimiseks, et aastale tagasi vaadata ja mõelda, mis õnnestus, milliseid oskusi omandasin, milliste teadmiste võrra olen rikkam.

Jõulud on imekaunis aeg mõelda igavikulisemalt, näha kaugemale ja sügavamale, tunnetada elu jumalikkust poolt.

Soovin, et jõulurahu saabuks igasse kodusse, et jõuluvälgus soojendaks kõikide südameid ning juhiks tegema häid tegusid! Rohkem üksteisega arvestamist ja ärakuulamist.

Rahulikku ja ülevat jõuluaega ning õnnelikku uut aastat!

Reet Maadla

On maantee ja maanteel on käänak... Ja käänaku kõrval küla...

See H. Runneli luulerida iseloomustab hästi kohta, kus asub Kärü küla. Kuidagi märkamatult on jõudnud kätte detsember. Kui esimese hooga meenutada seda aastat, siis tundub, et aasta on olnud vaikne ja rahulik, aga kui hakata meenutama kuude kaupa, siis midagi on ikka toimunud ka meie väikeses külas.

Arenduskeskusega, kes valiti selle aasta Lääne Virumaa sädeorganisatsiooniks. Hiljuti toimus keraamika õpituba, millel tuleb veel järg detsembris. Samuti on olnud tore koostöö EELK Simuna kogudusega, kes korraldas suvel meie juures igaaastase lastelaagri, mis on samuti üks lahutamatu osa suvest ja kuhu lapsed

tulevad üle praostkonna. Järgmisel aastal on meil tulemas mitu ümmargust tähtpäeva – Juhan Kuke 130. sünniaastapäeva tähistamine, mida aitab korraldada Marju Metsman ja XXX Kärüveski mängud, mille mittetoimumist ei kujuta ettegi.

Loodan südamest, et noortel jätkub maal töökohti ja nad ei pea kuhugi kaugele minema, ehk kuni su küla veel elab, elad sina ka. Illusat jõuluaega, olgu see siis valge või porine, peasi et on mida või keda oodata.

Kõige eredamalt on jäänud meelde talgud, jaanipäev ja XXIX Kärüveski mängud. Need mängud on meil nagu oma väike olümpia, mida oodatakse küll igal aastal ja varakult hakkavad lapsed ja nende vanemad juba küsima, et millal siis see aasta? Sellel aastal oli osavõtjaid ja pealtvaatajaid kokku 53, kellest 26 olid lapsed.

Lõpetasime sellel aastal seltsimaja akende vahetuse, mille jaoks saime raha KOP-ist, nüüd on kogu alumise korruse aknad vahetatud uute vastu ja enam ei tuiska lumi akende vahelt sisse. Kuigi selle suure maja üleväljädamine on päris raske, tuleme me tänu seltsi tublidele liikmetele toime.

Teeme jätkuvalt koostööd Emumäe

Riina Rajaste
külanem

Sellel aastal särab kuusk jõulutuledes ka Kiltis

Detsember on aasta viimane kuu, see on aeg vaadata tagasi möödunud aastale. Mõelda sellele, mis sai aasta jooksul tehtud ja millised tegemised lükkuvad uude aastasse.

Minule tõi see aasta kaasa väga ootamatu kohustuse Kiltsi külavanemaks olemise näol. Uue ametiga on kaasnenud minu ellu selliseid lisakohustusi, mida enne ei osanud ette näha. Loomulikult kaasneb selle ametiga nii positiivseid kui ka negatiivseid emotsioone.

Negatiivne pool on see, et enamik inimesi on väga passiivsed ja ootavad, et kõik nende eest ära tehtaks. Samas on selliseid inimesi, kes ei oska teiste tehtut hinnata ja lihtsalt vandaalitsevad.

Rõõmu teeb aga see, et leidub inimesi, kes tahavad kaasa lüüa küla tegemistes ning on alati abivalmid ja rõõmsameelsed. Sellistest inimestest ümbritsetuna tahaksid ikka mõelda, et kõik inimesed on ilusad ja head.

Aastale tagasi vaadates pean tõdema, et Kiltsi külal oli hea aasta. On peresid, kes on valinud Kiltsi oma kodukülaks juba praegu ning rõõm on tõdeda, et noori on veel lisandumas. See teeb meile ainult head meelt.

Kiltsi küla suursündmus oli Kiltsi

rahvamaja uue põrandavõrgu avamise pidu! Ma usun, et tänu meediale ei ole küll ühtegi inimest, kes sellest ei oleks kuulnud. Kõige selle avaliku tähelepanuna Kiltsi rahvamaja suhtes tuli välja palju inimeste tegelik pale. Paljud rõõmustasid meie rõõmu üle ja neile suur aitäh kaasaelamise eest.

Kui me kõik püüaksime olla natukene paremad, sallivamad, sõbralikumad ja rõõmsameelsemad, oleks maailm parem paik. Uskuge, teie halvas meeolus öeldud sõna või lause võib teisele pikaks ajaks haiget tegema jääda.

Püüdke olla sõbralikumad oma naabri, poemüüja, õpetaja või ükskõik millise tuttavaga ja uskuge, kõik saab siis minna ainult paremaks.

Selle aasta esimesel advendil süüdati jõulukuünlad ka Kiltis jõulupuul, loodetavasti on see nüüd traditsioon paljudeks aastateks.

Aasta lõpunädalaiks soovin teile kõigile kodusoost, ilusaid mõtteid, toredaid sõpru, tugevat tervist, rõõmu südamesse, edukat aasta lõppu – ja võtke see kõik kaasa ka Uude Aastasse!

Kiltsi külavanem
Sigrit Stoltsen

Kokkuvõtvalt Triigi küla tegemistest

Mööduvale aastale tagasi vaadates ei tulegi väga palju sündmusi meelde. Oli tavaline tõine aasta.

Aasta algas suure osa külaelanike jaoks ebameeldivalt – jaanuari algul oli Triigi katlamajas põleng. Korrusmajade elanikud jäid kütteta ning pidid mitu päeva toasoojata läbi ajama. Õnneks sai probleemid üsna kiiresti lahendatud. Katlamaja lõplik remont võttis aga mitu kuud aega.

Järgmine suurem üritus toimus 21. juunil – muidugi oli see Triigi küla jaanituli. Esinema palusime sellel aastal ansambli MPS. Peoplatsil oli avatud jahiseltsi Pistrik trofeenäitus. Lastega tegeles Meeli Veia Väike-Maarja noortekeskusest. Jaaniõhtuks kavandasime eelmisel aastal korraldatud mõisavaremetele infotahvli avamise Arvan, et see oli meie küla jaoks lõppeval aastal kõige olulisem sündmus. Aastaid

Infotahvel tutvustab Triigi mõisa ajalugu. Foto: Kertu Rebane

Lume puudumise tõttu pidi külaselts ära jätma traditsioonilise vastlapäeva tähistamise. Loodame, et taeva taat on järgmisel vastlapäeval lumega veidi lahkem ja vastlaliug ei jää tege mata.

Mais korraldatud talgupäev õnnestus aga suurepäraselt. Ilm oli ilus ja vaatamata külaelanike vähesele osavõtule jõudsid kõik tööd tehtud. Puh taks said nii külaplats kui pallimängu väljakud. Samuti sai paigaldatud külaplatsil korraldatavate ürituste jaoks vajalik maa-alune kaabel. Sõõdud sai ka talgusupp ning arutatud jaanipäeva korraldamise üle.

tagasi alustatud töö mõisavaremete lammutamiseks ja korrastamiseks sai lõpuks väärrika punkti. Nüüd on allesjäänud müürid kõigile uudistajatele vaatamiseks kenasti tähistatud ja eksponeeritud.

Sellel aastal ei plaani külaselts aastalõpupeo korraldamist. Jätame aastakese vahele, kogudes jõudu uute ürituste jaoks.

Soovin kõigile külaelanikele mõnusat ja rahulikku jõuluaega ning kena aastavahetust!

Triigi külavanem
Tarmo Rebane

Aburi tuulik hakkab peagi tootma taastuvelektrit

Minu mõtisklus ei ole otseselt seotud jõuludega ega jõuluaega vaid on loodetavasti ka üldiselt ajakohane. Kuna tuuliku püstitamine Aburisse oli pikajaline protsess, heidan nüüd tagasi pilgu selle saamisloole.

Teatavasti, kui meie ettevõtte alustas aastaid tagasi plaaniga püstitada Aburi naaberkülla Kullengale elektri-tuulikut, tõstas see tõelise kirgede tormi. Oli neid, kes käisid ja külvasid rahva seas hirmu tundmatute mõjude osas, mida tuulikud võivad kaasa tuua. Sellel teemal pikemalt peatumata võime öelda, et nende sündmuste ahela järel, sai ajalooliselt tuulik uue asukoha, see tähendab, et ajalukku läheb ta nüüd just Väike-Maarja tuulikuna.

Tagantjärele võib selle kohta öelda, et õnnelik õppetund, sest Väike-Maarjast leidsime eest innovatsioonimeelse vallavalitsuse, kes oskas läheneda olukorrale väga operatiivselt ja professionaalselt ning ka volikogu koosseisu, kus arutelud olid pigem sisulised kui emotsionaalsed. Seepärast tõstaks esile neid mõlemaid nimetatuid ning kasutaks võimalust tänada koostöö ning lahenduse eest.

Kõrgustesse pürgiv Aburi tuulik on siinkandis harukordne nähtus. Foto: Alan Senkel

Aburi tuulikut on korduvalt jäänud tee ääres imetlema ja uudistama ning vallas on seda kutsutud, loodetavasti mitte irooniliselt, „Väike-Maarja vaatamisväärsuseks“. Vahetult enne jõule hakkab tuulik tootma nn rohelist elektrit ning võrgu iseloomust lähtuvalt jõuab see elekter Aburist just Väike-Maarja keskusesse ning seal tarbitakse see eelkõige kohapeal. Kui sealt jääb üle, siis liigub see Ebarevere tööstusettevõteteni. Seega on Väike-Maarja reaalselt selle taastuvelektri tarbija, kuigi bilansipõhiselt, ehk siis paberil peal, läheb see elekter Eesti üldisesse võrku. See tähendab reaalsuses aga seda, et kuigi elektriarve peal on taastuenergia osa, ütleme 14% ringis, siis tegelikult saavad Väike-Maarja elanikud kohati enam kui kolmveerand, ehk 75% oma elektrist just sellest tuulikust, ehk siis kohati tähendab seejuures tuule võimsuse ja tarbimise osakaalu suhet.

Julgen nimetada kohaliku omavalitsust ja kohalikke elanikke võitjateks, sest te saate taastuenergia real olevast numbrist reaalselt võrgust olulisest rohkem taastuvelektrit ja võite selle üle uhkust tunda.

Seepärast soovin kohalikele valerahvale rohkem õigeid otsuseid ja Julgeid Tegusid, sest väljastpoolt abile pole mõtet lootma jääda, valla siseselt tuleb asjad ise ära teha.“

Alan Senkel
Green Electric OÜ

Head saabuvat uut aastat!

*Elus peab oskama imesid ihata,
elus peab oskama seista ja kukkuda,
elus peab oskama paljuga harjuda,
elus peab oskama mõista ja kuulata,
elus peab oskama nõuda ja paluda,
aga ei iialgi alla anda.*

V. Osila

Hella jõulutunnetust ja sooja küünalvalgust, aastalõpu toredust ja uueaasta algust. Olgu aasta 2015 õnnelik, teguderohke ja lugemisrohke. Olgu aasta 2015 rahakas, rahulik, rõõmurohke. Uueks aastaks lugejatele ja kõigile teistele aega, et igasse päeva jätkuks mõni hea mõte oma lähedastele ja iseendale. Õigest mõtlemisest algab hingerahu ja eneseusk, neile toetuvad omakorda heaolu ja tervis. Julgust elus, ärge andke alla!

Head uut aastat!

Riina Tülli
Simuna raamatukoguhoidja

Restaureeritakse Väike-Maarja kiriku pikihoone katust

Väike-Maarja kiriku katuste restaureerimise seis detsembris 2014

Katuste seisukorrale tõmbas tähelepanu tornikiivri häving 2010. aastal. Kuna kiiver lõhkus pisut ka pikihoone katust, siis teostasid projekteerijad

kusid 2014. aasta sügisel, nüüd juba pikihoone katusega. Töö sisu sarnaneb üldjoontes altariruumi puhul kirjeldatule, aga suureks erinevuseks on mahud. Konstruksiooni proteesimistööd on ulatuslikud ja võtavad kogenud

Elmisel aastal alanud restaureerimistööd jätkusid tänava sügisel kiriku pikihoone katusel. Foto: Ellu Moisa

restauraatorid ka katuste seisukorra ülevaatuse. Mõneti üllatavalt selgus, et tegemist on ühe viletsamas seisukorras oleva kirikukatusega terves EELK-s. Põhjalikumad uuringud ning muinsuskaitse eritingimused ja projekt (2012) tunnistasid pikihoone katuse osaliselt avariiliseks. Peamised probleemid: pikihoone räästatsoonis on katuse kandekonstruktsioon seenkahjustuse tõttu suuresti hävinenud, katusekandmik on kiriku müürid paiguti välja surunud, hilisemad remondid pole olnud kvaliteetsed, karniis on kahjustunud.

Restaureerimistööd algasid 2013. aastal altariruumi katuse restaureerimisega: katuse kandekonstruktsioon proteesiti, paigaldati täiendavad tõmbid, katusekate asendati aluskatusele keraamiliste katusekividega. Tööd jät-

puuseppedel-restauraatoritel kuid. Keeruliseks (samamoodi huvitavaks) teeb töö katuse suurus (kõrgus). Esmalt tuli poolel katusel vana katusekivi eemaldada, et oleks üldse võimalik ehitkonstruksiooni detailide vahetamiseks töstma hakata.

Töid finantseeritakse riigi eelarvest läbi Pühakodade programmi. Tänavu eraldati selleks 80 000 eurot. Kui palju uueks aastaks eraldatakse, pole veel täpselt teada. Kui midagi ootamatut ei juhtu, siis meie plaan on katuse restaureerimistööd ühe hooga valmis teha, lõpetada loodame maikuus.

Restaureerimistööd teeb OÜ Rändmeister, muinsuskaitse järelevalvet on teostanud Einar Kaldam.

Juhan Kilumets
OÜ Rändmeister

Sotsiaalosalakond tänab toetajaid

11. detsembril sai teoks valla eakate ühine meeleolukas jõulupidu.

Sotsiaalosalakond on väga tänulik kõigile sponsoritele ja toetajatele, tänu kelle abile said peo sisustada vahvad „Lõõtspillipoisid“.

Soovime toetajatele ilusat jõuluaega, kordaminekuid ja õnnestumisi ning edukat uut aastat!

Valla sotsiaalosalakonna nimel
Ene Kinks

VI Väike-Maarja Muusikafestival tõi nimekad muusikud ja lummava muusika

Muusikafestivali kontsert Simuna rahvamajas läks pilgeni täis saalile. Foto: 3 x Aare Treial

“Põhjala viisi”

27. novembri õhtul kohtusid Väike-Maarja seltsimajas Villu Veski, Tiit Kalluste ja publik ning sündis kontsert.

Muusikafestivali Väike-Maarja kontserdil pakkusid publikule elamusi virtuosid Villu Veski saksofonil ja Tiit Kalluste akordionil.

Saksofonist ja akordionist kõlavad heledid täitsid saali, voogasid üle publiku ja kõitsid minu meeled. Selle kontserdi kohta ei ole mõtet koostada repertuaarilehte, minu jaoks ei olnud tähtsaks lugude pealkirjad ja autorid, saab rääkida muusika mõjust ja emotsioonidest.

Praegu – 2 nädalat pärast kontserti neid ridu kirjutades – on meeles, kuidas minust eemaldusid igapäevamõtted, kadus ajataju ning oma tundeid saan avaldada märksõnade kaudu: kerge, lummav, puhas, hea. See HEA on omapärane, seni kogemata tunne, mille sisu on keeruline seletada, kannan seda kogu aeg kaasas ja samas soovin ... – „Oh, kaunis hetk, sa viibi veel“ /J.W.Goethe/.

Tähendus on harva asjade mõõt. Lõpmatus maailmas ei tähenda asjad midagi. Kui õnnestub tähendusi mõnel hetkel vaigistada, paisub maailm määratuks ja hing kogeb väikeste asjade imet. Lugesin seda Valdur Mikita mõtet ja sain aru – määratus maailmas võib sündida ime, nagu sellel kontserdil. Just need kaks muusikut oma teadmistega, kogemustega ja instrumendi valdamisega, sooviga anda. Just see pub-

lik – avatud hinge ja meeltega – sooviga osaleda. See oli nii HEA!

Plaat ei ostanud. Kui avaneb võimalus kontserdile minna, teen seda kindlasti.

Advendikontsert Simunas

Simuna rahvamajas nautis esimese adventi kontserdil laulja ja muusikaliinitleja Nele-Liis Vaiksoo ning pianisti ja laulja Uku Suviste ühist musitseerimist üle kahe ja poolse aja inimese sülelastest memmede ja taatideni. Algas hilines, sest kõik maja toolid tuli saali tassida. Alustuseks palus Nele-Liis lap-

Noored muusikud Uku Suviste ja Nele-Liis Vaiksoo lummasid publikut Simuna kontserdil.

si tulla lava ette pörandale ja kümme-kond fänni sai oma lemmikute esinemist lähedalt jälgida. Kõlasid väga heal tasemel esitatud levimuusika värskemad ja klassikalised palad, samuti talve- ja jõululaulud. Kindlasti leidis iga kuulaja oma hiti. Mulle meeldis väga „Õõlaps“. Ka selle laulu kuulamisest saadud emotsiooni kannan tänaseni kaasas. Kogu-saali-esituses kõlas südamlilik „Tuulevaiksel ööl“. Noored muusikud said rohke tähelepanu ja sooja vastuvõtu osaliseks.

Kaks erinevat kontserti, kaks erinevat meeleolu, kas erinevat meenutust, neid ei saa võrrelda ega paremus- või meeldimisjärjekorda panna.

Lõppes 6. Väike-Maarja Muusikafestival ja algas advendiaeg, saabumas on jõulud ja uus aasta. Soovin kõigile HEAD!

Aare Treial

PS Need olid minu mõtted ja tunded. Tõenäoliselt on inimesi, kes tunnevad teisiti. Täna Otti kirja eest valla külalisteraamatus ja kutsun kõiki arutlema valla kultuurielu korralduse üle.

Simuna kava oli selline (ehk repertuaarileht):

1. Talve võlumaa (R.B Smith); 2. Taas talv on tulnud (Piret Rips); 3. Jõuluaeg (Uku Suviste); 4. Ootamatud sõnad; 5. Valged jõulud (I. Berling); 6. Alpi lauluke (Tiitrooli rahvaviisi, sõnad O. Roots); 7. Öölaps (Jim Steinmann, tõlge K. Kangro); 8. Tuulavaiksel ööl (Jaan Tätte); 9. Sinu

VI Väike-Maarja Muusikafestivali peakorraldaja Marju Metsman festivali avasõnu ütlemas. Foto: Ellu Moisa

valinud ma (Muusikalist Grease); 10. Jõuluinling (O. Ehala, L. Tungal); 11. Võitmatu (Uku Suviste); 12. Prayer (D. Foster); 13. Jõulutaat on poolel teel (J.F Coots, H. Gillespie).

Väike-Maarja õpilased kohtusid lastekirjanik Reeli Reinausiga

Lastekirjanik Reeli Reinaus oli meil külas 20. novembril, kus ta kohtus Väike-Maarja algkooli ja gümnaasiumi õpilastega.

Reeli Reinaus on õppinud eesti ja soome-ugri filoloogiat ning teoloogiat.

Kirjutama hakkas ta umbes kümme aastat tagasi, kõigepealt luulet, siis erinevas vanuses lastele lasteraamatuid ja ka täiskasvanuile („Une nägu“).

Tema raamatutes on palju müstikat ja üleloomulikkust, põnevust ja seiklust. Juba pealkirjad viitavad müstilistele ja põnevatele teemadele, näiteks: „Saladuslik päevik“, „Mõistatus lossivaremetes“, „Nõidkapteni needus“, „Deemoni märk“. Autor on esitanud oma käsikirju

ka noorsooromaanide konkurssidele, kus on saavutanud kohti esikolmikus. Kokku on temalt ilmunud üle kahekümne raamatu ja ka sel aastal tuleb veel lisa.

Põhitöökoht on tal Eesti rahvaluule arhiivis, kus tegeleb kohapärimuse kogumise ja jäädvustamisega. Autor on veendunud, et kohapärimuse kogumine ja jäädvustamine on oluline, loomaks sidet mineviku ja tänapäeva vahel.

Reeli Reinausi raamatutel on suur lugejamenu nii laste kui ka täiskasvanute hulgas.

Irma Raatma

Seltsimaja ootab osalejaid eakate estraadiringi!

Uuest aastast ootab Väike-Maarja seltsimaja kõiki eakaid estraadiringi kolmapäeviti kell 15.00. Juhendaja on Tiit Alte.

Esimene kohtumine on 7. jaanuaril.

Kalev Pärtelpoeg
Seltsimaja juhataja
Tel: 326 1837, 5302 4437

Kunstinäitus vallamajas kutsub vaatama!

Väike-Maarja vallamaja mõlemal korrusel seati üles kunstiõpetaja Maie Lepiku ringide tööde näitus. Vallamaja koridorid on muutunud lausa kauniks kunstigaleriiks.

Näitusel on üles pandud töid erinevatel teemadel. On lummavaid loodusvaateid, portreid, natüürmorte, käsitletud on Maarja-teemat ja abstraktset kunsti. Tööde autorid on kõik tänavused Maie Lepiku kunstiringides osalejad.

Täiskasvanud: Tiiu Ahi, Laine Kadak, Terje Ruuben, Sirje Voolpriit, Mairi Beilmann, Vella Lilleberg, Urve Salumäe, Maret Haiba, Inge Lehtlaan, Eve Tiigimäe.

Õpilased: Johanna-Jeta Rauhala, Marili Kiisk, Kristel Kortin, Marianne Kortin, Kerli-Karmela Savolainen, Külli Tark, Mia Sandra Taur, Kristiina Raag, Sandra Salumäe.

Näituse ülespaneku ajal avaldasid tööde autorid ka oma mõtteid kunsti-

Hetk pärast näituse ülesseadmist: (vasakult) Maie Lepik, Terje Ruuben, Urve Salumäe, Vella Lilleberg.

Terje Ruuben: „Meil on kunstiringis väga hea seltskond. Kokku on saanud küll väga erinevad inimesed, aga õhkkond on igati toetav ja inspireeriv.“

Kunstiringide juhendaja Maie Lepik kiidab samuti ringide koostist ja ütleb, et neil seal on tekkinud lausa perekonnatunne. Seda näitas ka näituse ülesseadmine – pea kõik olid appi tul-

Kaunid maalid muutsid vallamaja koridorid kunstigaleriiks.

Foto: 2 x Ilve Tobreluts

ringi tegevuse kohta.

Urve Salumäe: „Väga tublid naised on meil kunstiringis. Kõige muu kõrvalt leiavad aega ja püsivust väga kaunite piltide loomiseks. Püsivus just ongi siin väga tähtis, sest iga töö jaoks peab aega ja kannatlikkust olema, päevapärisega ei saa siin hakkama.“

nud ja olid selles tegevuses osalised.

Näitust saab vallamaja koridorides vaadata igal tööpäeval kell 08.00-16.30.

Toremaid elamusi!

Ilve Tobreluts

Tantsuselts Tarapita ja Eipri külaselts korraldasid kadripäeva tantsutoa

Ühel pikal ja pimedal õhtul, täpsemalt kadripäeval, kogunes Eipri külamaja tantsutupa mõnikümme inimest nii külast kui ka kaugemalt.

Kaminas põles tuli, maja oli täis hoogsat kapellimuusikat ja rõõmsaid inimesi igas vanuses. Tantsutuba viis läbi Tarapita eestvedaja Egne, kel oli lisaks tantsusammudele varuks haara- ja viktoriiniküsimusi.

Marju Väike-Maarja muuseumist rääkis sanditamisest, teistest kadripäeva kommetest ja selle päeva ajaloost.

Tantsutoale kohaselt tantsisid tarapitalased ise ja õpetasid kohaletulnuile vanu seltskonnatantse.

Kadripäeva tantsutuba Eipris oli täpselt üks sellistest õhtutest, mille pärast sügis- ja talveõhtuid armastada.

Suur tänu tantsuseltsile Tarapita, pillimängijatele Marjule ja Lembitule, tantsijatele, muuseumile ja kõigile osalejatele!

Heili Nõgene
Eipri Külaselts

Pilk kadripäeva tantsutupa. Foto: Elve Nõgene

Tüdrukute tantsupidu

3. detsembril toimus Väike-Maarja seltsimajas tüdrukute tantsupidu, kus osalesid 5.-12. klasside tüdrukud. Selle aasta tüdrukute tantsupeo korraldajameie, 11. klassi õpilased, oma loovtöö raames.

Üritus on muutunud aasta-aastalt üha populaarsemaks, seekord kogunes seltsimajja pealtvaatajaid ligikaudu 250. Esitusele tulid Ameerika artistide loomingul põhinevad tantsud. Tüdrukute tantsu hindas žürii, kuhu kuulusid Thomas Tammus, Egne Liivalaid, Kerli Võrno, Henrik Villem Sepping ja Anneli Kalamäe. Huvitavaid fakte jagasid publikule õhtujuhid Indrek Lillemägi ja Tarvi Kivipõld. Tantsupeo avasid suurepärase esitusega õpetajad, looga Maroon 5 „Animals“.

Tantsupeo tulemused olid järgmised:

5. klass – võitja 5.a kl, Fergie „Getting over you“

6.-7. klass – võitja 7. kl, Pitbull „Fireball“

8.-9. klass – võitja 9.b kl Beyoncé „Crazy in love“

10.-12. klass – võitja 11. kl, Lady Gaga „Judas“

Parimad tantsijad: Brita Moorits, Emilie Natali Norma, Dely Kroll, Anu Limberg. Õpetajate parimaks valiti Vilja Kull.

Tüdrukute tantsupeo üldvõidu ehk „Grand Prix'i“ võitis 7. klass.

Külalisesinejateks olid tantsugrupp Maarjake, Rakvere JJ Street ja Väike-Maarja gümnaasiumi poisid. Ürituse toimumisele aitasid kaasa mitmed sponsorid: Siret Kotka, Artiston, Maarjalill ja Väike-Maarja gümnaasium.

Soovime tänada kõiki osalejaid ja kalleid lapsevanemaid selle eest, et aitasite õpilastel tantsupeoks valmistada kostüüme ja toetasite neid esinemise ajal oma kohalolekuga.

Greete Ojasaar, Iiris Leist ja Gerda Savolainen

Tüdrukute tantsupeo üldvõidu ehk „Grand Prix'i“ võitis 7. klass.

Noorimate seas võitjaks tulnud 5.a klassi tantsutüdrukud. Foto: 2 x Ly Ipsberg

Rainis Lükk pälvis õpilasleiutajate riikliku preemia

Õpilasleiutajate riikliku konkursi kokkuvõttes tehti 11. detsembril Tallinnas Energia Avastuskeskuses, kus riiklikud preemiad andis üle EV president Toomas Hendrik Ilves.

Kokku oli sellel aastal konkursile esitatud 695 tööd.

Riiklike preemiaid anti välja kolmes vanuseklassis: 1.-4. klass, 5.-9. klass ja 10.-12. klass.

Väike-Maarja Gümnaasiumi 1. klassi õpilane Rainis Lükk sai vanusegrupis 1.-4. klassi I preemia ning Ameerika Ühendriikide Suursaatkonna eripreemia.

Rainise leiutis kandis nime „Lihtne süüa“, tema juhendaja oli Helina Lükk.

Noor leiutaja Rainis Lükk koos president Toomas Hendrik Ilvesega.

Foto: Erakogu

Väike-Maarja gümnaasiumi ja õppekeskuse õpilased olid edukad Robotexil

Väike-Maarja robootikaring saavutas novembri lõpus rahvusvahelisel Robotexi labürindi võistlusel esimese ja teise koha.

Baltikumis suurim robotivõistlus Robotex 2014 toimus TTÜ Spordihoonet 29.-30. novembrini. Väike-Maarja robootikaringi õpilased osalesid neljal võistlusel: labürint, LEGO joonejärgimine, LEGO Sumo ja Folk Race. Sellel Robotexil esmakordsel toimunud võistlusel Labürint saavutas Väike-Maarja robootikaringi robot Guido esikoha ja robot Sally teise koha.

Robotexil osalemine pakub pinevust ja põnevust.

Võistkonda nimega Väike-Maarja Robootika kuulusid Väike-Maarja õppekeskusest Arti Zirk, Väike-Maarja Gümnaasiumist Kelly Olvi, Kaili Zirk, Karl-Oskar Öun, Armo Zirk, Riko Tobreluts, Aare Zilinski, Mark Vainomaa, Richard Läts ja Eikki Eikinen ning Gerry-Rego Lepik Rakvere Ametikoolist ja Jako Aimsalu Koeru Keskkoolist.

Robootikaring töötab koolis 2011. aastast ning ringi juhendaja on õppekeskuse IV kursuse arvuti ja arvuti-võrkude eriala õpilane Arti Zirk koos õpetaja Velle Tarastega Koigi koolist.

Jako Aimsalu ja Arti Zirk I ja II koha auhindadega. Foto: 2 x Velle Taraste

Ringis osaleb 15 õpilast ja igal aastal võetakse osa nii piirkondlikest kui ka riiklikest võistlustest. Käesoleval õppeaastal toetasid Väike-Maarja Gümnaasium ja Hariduse Infotehnoloogia Sihtasutus robootikaringile uute vahendite ostmist.

Heili Nõgene

Väike-Maarja gümnaasiumi avalike suhete spetsialist

Matemaatikanädal Väike-Maarja gümnaasiumis

10.-14. novembrini oli Väike-Maarja gümnaasiumis matemaatikanädal. See tavaks saanud ettevõtmine pani läbi erinevate tegevuste proovile koolilõpetajate matemaatikapädevuse ja pakkus vaheldust koolipäevadesse.

Väljakutsesid pakkusid kooliolümpiaadid 5.-9. klassile ja pranglimise võistlus 5.-12. klassile.

Matemaatika kooliolümpiaadil saavutasid esikoha klasside lõikes Melissa Beilmann ja Robin Ruukel (5. kl), Rayan Veia (6. kl), Katriina Pops (7. kl), Maris Praats (8. kl) ja Katre Reinart (9. kl).

Pranglimises ehk aja peale peastarutamises Miksikesse keskkonnas saavutasid parima tulemuse 5.-6. klasside arvestuses Ege-Ly Petermann, 7.-9. klasside arvestuses Mairo Kivipõld, 10.-12. klasside arvestuses Tarvi Kivipõld. Õpetajate voorus osales kuus õpetajat ja koolitöötajat, kellest esimese koha võttis Kairo Pohlak, teise koha Heli Reinart ja kolmanda Indrek Lillemägi.

Igas klassis selgitasid matemaatikaõpetajad võistlusülesannete abil välja parimad ainetundjad matemaatikas. Klasside parimad ainetundjad on matemaatikanädala võistluse tulemusena Anete Tomingas ja Egle Kortin (5. kl), Ege-Ly Petermann (6. kl), Keneli Pohlak (7. kl), Vendo Mihkel Veia (7. kl eriauhind), Maris Praats (8. kl), Liisa Siirak (9. kl), Ranno Rajaste (10. kl), Hannamari Soidla (11. kl) ja Argo Metsaru (12. kl).

Gümnaasiumi kolmandal korrusel, kus paiknevad ka kooli kolm matemaatikaklassi, oli terve novembrikuu jooksul stend pühendatud silmapaistvatele inimestele matemaatika ajaloos. Stendi infol põhinesid osad küsimused 5.-12. klassidele mõeldud kuldvillaku-stiilis viktoriinil, mis sisaldas ka nuputamisyülesandeid, küsimusi silmaringi ning oma kooli ja õpetajate tundmise kohta. Matemaatika kuldvillaku paremusjärjestus oli järgnev: 5.-7. klasside

arvestuses sai I koha 6. klass, II koha 7. klass, III koha 5.A klass; 8.-12. klasside arvestuses läks I-II koht jagamisele 11. ja 12. klassi vahel, III koha sai 9.B klass.

Koolimaja koridorides olid iga päev üles seatud ka matemaatikaga seotud päevaküsimused ning karp vastuste jaoks, mis alati koolipäeva lõpuks sedelitega täitus. Õigesti vastanute vahel loositigi iga päev välja kolm väikest auhinda pliiaitsite, vihikute, joonlaudade ja muu praktilise näol.

Matemaatikanädalal silmapaistnuid tunnustati väikeste auhindade, medallite, diplomitega. Täpsemate tulemustega saab tutvuda Väike-Maarja gümnaasiumi kodulehel.

Matemaatikaõpetajad Heli Reinart, Kadri Paberits, Heili Nõgene tänavad kõiki osalejaid ja matemaatikateemadel kaasamõtlejaid!

Heili Nõgene

Väike-Maarja kooliraamatukogul on värske logo

Tänavu sügisel kuulutas Väike-Maarja gümnaasiumi peamaja kooliraamatukogu välja konkursi raamatukogule logo leidmiseks. Täna on valminud esimesed meened – märkmik ja pastakas – mis kannavad värsket Häly Raidla kujundatud logo.

Konkursile olid osalema oodatud nii õpilased kui ka huvilised väljastpoolt kooli. Kõik klassid võtsid kunstõpetuse tundides selleks ka eraldi aega ja said õpetajalt juhiseid. Kooli žürii, eesotsas raamatukogu juhataja Karin Kiigega, valis välja 10 parimat tööd, mis läksid avalikule hääletusele kooli Facebooki keskkonnas.

Kooliraamatukogu logo konkursi võitis Häly Raidla Väike-Maarja gümnaasiumi 9.B klassist oma koolivärvides (kollase ja roheline) rõõmsa logo, mis Facebookis sai hääletajate ülekaaluka toetuse ning seega rahva lemmiku tiitli. Önnitleme võitjat ja täname

teda toreda logo eest!

Logo leiab koha kooliraamatukogu meenel, millega tunnustatakse aktiivsemad raamatulugejaid. Samuti antakse meeneid raamatukogu korraldatavatel üritustel auhindadeks ja tänuks.

Võidulogo autor Häly sai võimaluse olla Facebooki loomisest fortuunaks ja nagu lubatud, saab peagi üks hääletamise panustanu, Anneli Kallas, ühe esimestest logoga meenetest.

Aitäh kõigile logomeistritele ja hääletajatele, kes aitasid kooliraamatukogu logo leida!

Heili Nõgene

Väike-Maarja gümnaasiumi õpilased olid inglise keele olümpiaadil edukad

Väike-Maarja gümnaasiumi õpilased olid edukad 5. detsembril aset leidnud maakondlikul inglise keele olümpiaadil. Silmapaistvaimad tulemused said 10. klassist Ranno Rajaste, kes jagas 10. klasside arvestuses I-II kohta ja 12. klassist Ainri Tarassov, kes jagas 12. klasside arvestuses 5.-7. kohta.

Maakondlik olümpiaad oli üleriigilise inglise keele olümpiaadi piirkondlikuks vooruks ja sellel osales 71 Lääne-Virumaa 10.-12. klasside õpilast.

Väike-Maarja gümnaasiumi 10.-12. klassist osales õpilasi kokku kümme ja kõigi juhendajaks oli õpetaja Tuuli Saksa.

Heili Nõgene

Simuna kooli õpilaste tegemistest I poolaastal

Birgit, Jonete, Andra, Kristina (5. kl):

Septembris käis Jonete Valgevenes Euroopa meistrivõistlustel. Seal oli väga tore. Tal läks seal ka hästi. Kuni 12 aastaste vanusegrupis sai ta III koha ja kuni 14 aastaste vanusegrupis I koha.

Vabariiklikul väikeste kodu-uurijate konkursil said Maris (6. kl) ja Jonete (5. kl) laureaadi tiitli. Jonetel õnnestus saada ka Maxima stipendium.

Vaheajal käisime klassiga Aqvas ujumas. Il veerandi alguses oli Simuna kihelkonna koolide rahvastepallivõistlus. Peaegu terve klass võttis sellest osa. Saime III koha.

Veel käidi koolis rääkimas häälest ja mis sellega teha saab. Oi, kui palju nalja sai. Me ei jõudnud ära imestada, mida üks mees oskas oma häälega teha - kui palju erinevaid hääli ja häälsusi. Me pidime tegema suure linnu häält, keskmise linnu häält, väikeselinnu häält ja sipelga häält. Lahe oli!

Adrian, Tony, Remo, Rando, Tanel (5. kl):

Meie elus on juhtunud mõningaid huvitavaid asju. Meile meeldib Simuna kool väga. Siin korraldatakse ekskursioone ja loenguid ja muid üritusi.

Meil käis koolis Aita Vaher, ta rääkis meile, mida saab teha häälega. See oli väga huvitav. Tal oli koos ühe noore hääle-geeniusega. Nad õpetasid meile ägedaid hääli tegema. Nii palju nalja sai. Õpetlik oli ka.

Enne ma kartsin madusid, aga enam mitte, sest koolis käis „mao-mees“ Too-

mas Pranstibel, kes näitas oma lemmikloomi ja kõneles neist uskumatuid lugusid. Ma vaatasin, et nad polegi nii hirmsad, kui välja näevad. Me saime ka maod kaela panna. Toomasel oli kaasas kolm madu ja üks sisalik. Tal oli väga suur sisalik, ma polnud varem nii suurt sisalikku näinud ja mõtlesin, et neid on ainult väikesteid. Mees rääkis meile huvitavaid lugusid, mis on temaga või sõbraga juhtunud. Toomas rääkis, et ta sõber kasvatas suuri madusid ja ühel maol oli olnud kahe-meetrine puur ja see madu oli ajanud endalt naha maha. Selle naha võtmiseks olid kindlad pintsetid, aga see mees ei leidnud neid kohe üles. Ta mõtles, et kui teeb ruttu puuri ukse lahti ja võtab selle ära, et siis ei tohiks midagi juhtuda, sest madu oli teise puuri otsas. Kui madu meest nägi, keeras kohe ennast ringi ja läks hammustas teda põidlasse. Mees helistas ruttu sõbrale, et võtku too kirves kaasa ja tulgu kiiresti tema juurde. Sõbral paluti põial maha lüüa, kuid ta ei suutnud seda. Siis mao omanik lõi ise endal põidla maha, muidu oleks ta lihtsalt surnud. Tal oli veel üks hästi ilus madu, kes oli üleni valget värvi.

Külaskäis veel planetaarium. Äge oli! Lamasiime telgis maas ja saime teadmisi (filmi abil) tähistaevast.

Joonas, Kermo, Tiit (9. kl):

Ühel kolmapäeval käisime Tallinas. Pealinnas sõitsime rongiga ja seal kõndisime jalgsi. Küllastasime Rahvusraamatukogu, Tervishoiuuseumi ja käisime kinos.

Rahvusraamatukogus oli giidiks Igor Volke. Väga tark ja tore inimene! Seal tutvustati meile kõige suuremat ja väiksemat raamatut. Väikseim raamat oli tõesti nii väike, et seda palja silmaga ei oleks olnud võimalik lugeda, raamat oli sama väike kui sõrmeots. Suurim raamat samas jälle oli nii suur, et üksinda seda raamatut tõsta oleks üpris raske.

Veel räägiti meile, et elu võib olla ka kosmoses, mida meie veel lihtsalt avastanud pole. Tulevik - lihtsalt üks väike kiip inimese naha alla ja ongi internet meie „peas“ ehk siis ei olekski enam nutitelefone ega arvuteid vaja.

Tervishoiuuseumis saime teada, millest koosneb inimene. Lisaks olid seal igasugused huvitavad mängud, millega sai testida enda mälu, reaktsiooni kiirust ja nii edasi.

Kinos käisime kõige viimasena ja vaatasime üht huvitavat filmi. Peale kinos käimist läksime taas rongi peale ja sõitsime koju tagasi. Oles selliseid väljasõite vaid rohkem!

Ja ikka peab mainima, et on ülilähe, et saame Simuna koolis korvpalli mängida. Ja võistlustel käia. Aitäh Hiljar Kasule! Ja kõikidele toetajatele ka!

Oleme väga tänulikud oma vanematele, kes meid alati toetanud on.

Anna-Liisa (9. kl):

10. oktoobril oli koolis õpetajapäev. Mina andsin inglise keelt ja kirjandust. See päev oli väga lahe ja õpetlik. Isegi need, kes muidu ei õpi, said viie. Pärast tunde mõtlesin juba sellele, et ma tahan õpetajaks saada. Kahjuks

mitmed klassikaaslased arvasid, et nemad küll õpetajaks ei taha saada, sest see amet ei olevat „normaalsete“ inimeste jaoks.

Andsime tunde ka õpetajatele. Nad pidid torni ehitama, laulma, marssima, jooksma, etteütlust tegema ja mateemaatilisi ülesandeid lahendama. Õpetajad ei olnud üldse head õpilased. Nad jonnisid, hakkasid vastu, närised nätsu ja mängisid oma telefonidega ning kehalise tunnis esitasid muudkui vabandusi ja vanemate tõendeid. Neid oli väga raske kantseldada, aga nalja sai palju. Pärast said õiged õpetajad ka diplomid ja meie meisterdatud pliiat-sid.

Mona, Marian (9. kl):

I veerandil algas ka tüdrukute korvpallitrenn, mida korraldab õpetaja Anna-Liisa. Tuleb tõdeda, et see on meie kooli tüdrukute hulgas üpris populaarne.

5. detsembril käisime infomesil „Teeviit“, kus tutvusime erinevate koolide ja ametitega. Inimesed, kes neid meile tutvustasid, olid väga lahedad ning toredad. Järgmisel päeval käisime Tartus filmi „Nullpunkt“ vaatamas. See film on väga põnev ja huvitav ning räägib ühe koolipoisi elust. Ta sattub erinevatesse sekeldustesse, kuid siiski lõpeb film hästi.

Kirke, Merli (9. kl):

Sel sügisel tegime kirjandustunnis projekti „Simuna kooli õpilaste lemmikluuletused“. Uurisime, missugused

eesti luuletajate luuletused meie koolikaaslastele meeldivad. Nad pidid luuletused ka kauni käekirjaga lehele kirjutama. Meie kujundasime neist näituse. Nii said kõik lugeda vahvaid luuletusi. Ehk pärast meie projekti loetakse luuletusi rohkemgi.

Isadepäeval kujundasime näituse „Minu pere“ Kirjandustunnis jutustati lugusid õpilaste enda kujundatud piltide järgi. Fantaasial lasti lennata! Südamlik oli see, et kõik lapsed hoolisid oma perest väga.

Isadepäeval oli kogupereüritus. Isad ja lapsed osalesid Karussellivõistlusest ning söid pannkooki.

I poolaastal oleme osa võtnud kõikidest Simuna kihelkonna koolide üritustest. Hiljuti toimus H.C.Anderseni sünniaastapäevale pühendatud muinasjutude tänapäevastamise võistlus. Meie koolist sai esikoha Anna-Liisa (9. kl), eripremia Mona ja Kristi (3. kl).

Õpilasesindus käis Ida-Virumaal haridusfestivalil ja maakonnas koolitustel.

Kodanikupäeval külastas kooli hr Taavi Ploompuu, kes kõneles Eesti Vabariigi kaitse vajadusest. Oli hariv ja huvitav loeng. Nii mitmedki õpilased otsustasid vist tulevikualal.

Nagu igal aastal, tähistame koolis advendiaega. Esineme ise. Jõulupeo teema on: „Ma olen sind kusagil näinud“.

Uuel aastal alustame meie, ühek-sandikud, lõpuspurti. Loodame põhi-kooli edukalt lõpetada.

7. jaanuaril kell 18.00

HÜVASTIJÄTT JÕULUKUUSKEDEGA

Väike-Maarja seltsimaja

tel: 326 1837, 5302 4437, e-mail: seltsimaja@v-maarja.ee

20. detsembril kell 18.00 **AASTAPÄEVA PIDU**

• Öhtut juhivad seltsimaja näitetrupp • Tantsuks ansambel TAAS

• Üllatuskülastused • Önneloos • Avatud kohvik

Pilet eelmüügis 5, kohapeal 7 eurot

Laudade broneerimine ja piletite eelmüük

Väike-Maarja seltsimajas tel: 326 1837, 5302 443, e-mail: seltsimaja@v-maarja.ee

Poolaasta põnevaimad ettevõtmised Puhhi ja Kiisude rühmas Simunas

Taluõues mängimine pakkus lastele palju lusti. Foto: Elle Keinanen

Puhhi rühma lapsed on koolipere kõige pisemad. Iga uus päev toob põnevaid avastusi ja teadmisi, mis lastele ja õpetajatele rõõmu valmistavad. Selle poolaasta kõige meeldejäävam sündmus oli rühmas läbi viidud leivanädal. Lastele räägiti, kuidas leib lauale jõuab. Kui palju hoolt ja vaeva peavad selleks erinevate elukutsete esindajad nägema. Koos vanematega meisterdasid lapsed maitsvaid ja pilkupüüdvaid võileibu, mis ka hiljem ühiselt ära söödi.

Väga lõbus oli isadepäeva tähistamine. Aga sellest oli pikemalt kirjutatud eelmises lehenumbri.

Mardi- ja kadripäeva tähistasime nii, et kõik lapsed olid kostüümides. Kiisude rühm tuli meile külla ja siis istusime ühiselt kohvikus. Sõime küpsiseid ja komme ning mängisime laulumänge.

Puhhi rühma õpetaja
Eha Kasu

Jõuluaja lähenedes on paras aeg mõelda tehtule

Eriti teeb südame soojaks kui lapsevanemad tahavad lasteaijalaste elu huvitavamaks muuta.

Tahan tänada Martti ema Kristiina Evestust ja vanaema Elle Keinaneni, kes on lastele tutvustanud taluelu. Talus tutvusime veiste, lammaste, kanade ja koertega. Väga põnev oli aias ja aasal avastada erinevaid puid, taimi ning lilli.

Korraldasime talus seiklusmängu,

millest võttis osa ka Meriti vanaisa Heino Arula. Samuti oli põnev mängida "võilille jalgpalli".

Oktoobris käisime oma rühmaga Martti sünnipäeval. Õues saime lustida, koertega võidu joosta ja kui külm hakkas, jätkus mäng toas. Vanasõna peab paika, et häid lambaid mahub palju ühte lauta.

Tahan tänada kõiki lapsevanemaid

meie ürituste, tegemiste toetamisel ning kaasalöömisel.

Rõõmsaid jõule ja HEAD VANA-AASTA lõppu!

Kiisude rühma õpetaja
Virve Toots

Teateid Simuna kooli spordialadelt

Septembrikuust jõuludeni on Simuna kooli õpilased oma võimeid näidanud neljal võistlusel.

Septembrikuust toimunud Lääne-Viru algklasside kergejõustikuvõistlustel Rakveres saavutas Simuna kooli võistkond üldarvestuses 2. koha. Samuti saavutati 2. koht pendelteejooksus, mille võistkonnas olid Renita Priks, Kristina Kaasik, Katre Linnas, Andra Rajaste, Rasmus Kaasik, Tony Priks, Rando Linnas ja Remo Ojaste. Nooremate, ehk 1.-3. klassi tüdrukute arvestuses sai Renita Priks 1. koha 400 m jooksus, 3. koha kaugushüppes ja Katre Linnas 1. koha nii palliviskes kui 60 m jooksus. Vanemate, ehk 4.-5. klassi tüdrukute hulgas saavutas Andra Rajaste 3. koha 60 m jooksus, 5. koha palliviskes. 400 m jooksus tuli Birgit Toming 4. kohale ja Kristina Kaasik 6. kohale. Kristina Kaasik oli 6. kohal ka kaugushüppes. Nooremate poiste arvestuses sai Helari Vill 1. koha kaugushüppes ja 4. koha palliviskes. Vanemate poiste võistluses saavutas Rando Linnas 1. koha palliviskes, 4. koha 60 m jooksus. Tony Priks sai 3. koha 400 m jooksus ning Rasmus Kaasik 3. koha 60 m jooksus ja 5. koha kaugushüppes.

Kihelkonnakoolide krossijooksul Rakkes said 1. koha oma vanuseklassides Gerdda Käge, Önnela Turu ja Mona Seppern. 9-10 aastaste vanuseklassi jooksu lõpetasid Simuna kooli tüdrukud teise, kolmanda ja neljanda kohaga. Järjestuses Renita Priks, Katre Linnas ja Andra Rajaste. 13-14 aastaste tüdrukute arvestuses sai 5. koha Kris-

tella Luht. Poistest sai 11-12 aastaste jooksus 2. koha Tony Priks. 13-14 ja 15-16 aastaste poegade jooksus saavutasid 3. koha Holger Toots ja Kermo Ojaste. 4. kohad kuulusid Simuna poistele: kuni 8 aastaste Kaarel Gustav Põldmaa, 9-10 aastaste Helari Vill ja 13-14 aastaste poiste hulgas Virko Tammevägi. 5. koha saavutasid oma vanuseklassis Andris Pent ja Tiit Beljaev. 6. koha sai kuni 8 aastaste poiste hulgas Ron Aaron Tikka.

Novembri algusel toimusid Simuna spordihoones Lääne-Viru maapõhikoolide kuni 5. klasside rahvastepalli võistlused. Võistkond, koosseisus Jonete Visnapuu, Andra Rajaste, Birgit Toming, Kristina Kaasik, Tony Priks, Remo Ojaste, Rando Linnas, Tanel Tamm, Karel Nõmmiste, saavutas 3. koha.

Detsembri alguses korraldas Väike-Maarja gümnaasium lahtised kergejõustikuvõistlused. Katre Linnas saavutas 60 m ja 60 m tõkkejooksus 1. koha, 2. koha kõrgushüppes ja 5. koha kuulitõukes. Renita Priks saavutas 1. koha kõrgushüppes ja 2. koha nii 60 m kui 60 m tõkkejooksus. Andra Rajaste saavutas 2. koha kõrgushüppes ja 5. koha kuulitõukes. Rasmus Kaasik saavutas 2. koha kõrgushüppes ja 4. koha 60 m jooksus.

Kavas on osaleda Rakveres toimuvatel Lääne-Virumaa noorte „Jõuluvõistlusel“ kergejõustikus.

Anna-Liisa Sammel

kehalise kasvatuse õpetaja

Kadrilaat Kiltsi Põhikoolis

Juba novembrikuu esimesel poolel kihistasid ja kahistasid lapsed aeg-ajalt saabuvast kadrilaadast. Algklassitüdrukud käisid koolimajas ringi mõnusa te endavalmistatud punutud käevõrudega, mis, ei saa salata, mõjusid oma värvikirevusega noruses novembris ergastavalt ja ahvatlevalt. "Ah kadriladal tulevad müüki?" rõõmustasin. "Ma kindlasti tulen ja ostan."

25. novembril, kui viimased tunnid olid hõivatud kadrilapäeva tähistamisega ning ma laadalaudade juures varajamatu huviga kaupa uudistasin, tuletati mulle antud lubadust meelde. Nii saingi veekindla värvilisest kummist

dav oli näha nuputamist armastavaid õpilastest ostjaid, kes uurisid, kas mitu ristsõna ostes ja täites on võiduvõimalus suurem. Õpilastele pakkus ristsõna täitmise konkurentsi ka koolijuht isiklikult, mille peale ühe konkurent silmas pidava õpilase pilk murelikuks muutus: kas ta õpetajaga võisteldes ikka saab peaauhinna endale.

Õpilaste kauplemisind tundus mulle kõrvaltvaatajana kohati nii suur, et ma ei üllatuks, kui mitmest neist saaks tulevikus ärimees. Osteti ka üksteiselt ja anti soovitusi, mida tasub osta. Minu kõrval käevõruleti taga seisev algklassineiu oli müügitõõga nii hõivatud, et

Foto: Merje Leemets

käevõru omanikuks. Veelgi suuremat ahvatlust aga tekitasid minus algklassiõpilase kuppsetatud muffinid ja juustuvõileivad, mida ostsin ilmselt liigagi palju.

Iga klassi õpilased olid ette valmistanud kadrilapäevateemalisi esitlusi. 9. klassi poistel oli lausa video õpetusega, kuidas katri joosta. Oli mõistatusi ja kadrilapäeva ilmaennustusi. 3. klass laulis Lõuna-Eestist pärit kadrilaulu. Saal oli kuulajatest nii pungil, et ukseavast välja upitava rahvamassi järgi otsustades oli seal kitsaks kätte jäänud isegi seisukohtadega.

Tore oli märgata laste ja vanemate aktiivset osavõttu ka laadalaudadel: müügile oli toodud kaltsuvaipu, kudemid, toidupoolist, ehteid ja, oh üllatust: minu kõrval müüs 8. klassi tütarlaps koguni ristsõnu. Südant soojen-

palus endale vaheldumisi valgeid ja šokolaadimuffineid kohale tuua vanemal vennal.

Pärast esitlusi oli avatud ka kohvik, kuhu jõudsin alles siis, kui mul kõrvallauast ostetud kaubale kulutatud rahast olid järele vaid viimased kümme senti. Kohvikulauad olid küpsetistest loomas, 7. klass oli hoolega vaeva näinud. Otsisin hoolega ja mul õnnestuski leida üks imehea 10sendine kookost-rühvel, mis pani mu kadrilapäevale magusa punkti. Need lapsed aga, kelle kadrivarbad õhtul külarahva ukse taga valutasid ja küüned külmetasid, lõpetasid oma päeva ilmselt veel palju-palju magusamalt.

Mari-Vivian Laht
Kiltsi kooli emakeeleõpetaja

Sündmuste kalender

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

20. detsembril kell 11.00 valla meistrivõistlused korvpallis Väike-Maarja spordihoones. Info: Jane Kool, tel 518 4071

20. detsembril kell 18.00 Väike-Maarja seltsimajas seltsimaja 102. aastapäeva pidu. Õhtut juhivad seltsimaja näitetrupp, tantsuks ansambel TAAS, üllatuskülastused, õnneloo, avatud kohvik. Info: seltsimaja, tel 326 1837, 5302 4437

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

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

3. jaanuaril kell 10.20 Väike-Maarja Vabadussõja mälestussamba juures Vabadussõjas võidelnute 96. mälestuspäeva tähistamine. Info: Aare Treial, tel 506 5421

5. jaanuaril doonoripäev Väike-Maarja seltsimajas. Info: seltsimaja, tel 326 1837, 5302 4437

6. jaanuaril kell 19.00 korvpallivõistlus Simuna spordihoones. Lääne-Virumaa korvpallimeistrivõistluste esiliiga IX voorus kohtuvad Simuna Artistoni ja Määri küla meeskonnad. Info: Hillar Kasu, tel 524 8658

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

10. jaanuaril kell 10.00 Eesti karikavõistluste IV etapp bagidele Väike-Maarja mudelihallis. Info: Bruno Vaher, tel 501 1508

13. jaanuaril kell 18.00 valla meistrivõistlused lauatenises, II etapp Triigi spordihoones. Info: Väino Stoltsen, tel 5698 2661

13. jaanuaril kell 18.00 valla meistrivõistlused mälumängus, II etapp Georgi söögiatoas. Info: Ivar Lass, tel 5396 1167

14. jaanuaril kell 19.00 filmiõhtu Väike-Maarja seltsimajas. Linastub film *Nullpunkt* (2014), alla 12aastastele mittesoovitav. Pilet 1 ja 2 eurot. Info: seltsimaja, tel 326 1837, 5302 4437

16. jaanuaril Georgi söögiatoas veinija gurmeeklubi „Pappidil külas e.

Rhone'i oru veinimaitsetes“ Prantsusmaa vol.6. Info: Aivar Liivalaid, tel 5345 6273

17. jaanuaril kell 10.00 klubivõistluste III etapp SC mudelitele Väike-Maarja mudelihallis. Info: Bruno Vaher, tel 501 1508

17. jaanuaril kell 12.00 sisejalgpallivõistlus Futsal Cup Väike-Maarja spordihoones. Info: Reijo Matikainen, tel 5665 3179

17. jaanuaril kell 18.00 isetegevuslaste ja seltsingute stiilipidu ROCK & ROLL Väike-Maarja seltsimajas. Ansambel THE REAL DEAL. Kõigile isetegevuslastele ja ringidele, kes esinevad, sissepääs prii, külalistele pilet 5 eurot. Info: seltsimaja, tel 326 1837, 5302 4437

18. jaanuaril kell 12.00 rahvusvahelise lumepäeva tähistamine Ebavere tervisspordikeskuses. Info: Jane Kool, tel 518 4071

18. jaanuaril kell 15.00 Väike-Maarja muuseumis *Teepaus!* Teemaks mälestuste kogumine ja intervjuerimine. Info: Marju Metsman, tel 526 3831

20. jaanuaril kell 18.00 valla meistrivõistlused koroonas, III etapp Triigi spordihoones. Info: Maili Tannbaum, tel 5194 8737

21. jaanuaril kell 10.00 Jakob Grimm muinasjututund Väike-Maarja raamatukogus. Info: Irma Raatma, tel 325 5034

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

31. jaanuaril ja 1. veebruaril Väike-Maarja spordihoones VI Maahel maadlusturniir vabamaadluses. Info: Jane Kool, tel 518 4071

1. veebruaril kell 12.00 Simuna rahvamajas keskpäevakohvik. Küünapäev. Info: Auli Kadastik, tel 323 7217

2. veebruaril kell 12.00 Tartu rahulepingu 94. aastapäeva tähistamine Väike-Maarja Vabadussõja mälestussamba juures. Info: Aare Treial: tel 506 5421

2. ja 9. veebruaril kell 18.30 valla meistrivõistlused laskmises (püstolivõistlus, päevaval valikul) õppekeskuse lasketiirus. Info: Jaanus Raidlo, tel 527 3846

7. veebruaril kell 10.00 Eesti karikavõistluste V etapp bagidele Väike-Maarja mudelihallis. Info: Bruno Vaher, tel 501 1508

7. veebruaril kell 11.00 valla meist-

rivõistlused võrkpallis Väike-Maarja spordihoones. Info: Tarmo Rebane, tel 506 2039

8. veebruaril kell 13.00 eakate klubi Härmalõng Väike-Maarja seltsimajas. Info: seltsimaja, tel 326 1837, 5302 4437

10. veebruaril kell 18.00 valla meistrivõistlused sulgpallis, II voor Triigi spordihoones. Info: Väino Stoltsen, tel 5698 2661

14. veebruaril kell 10.00 klubivõistluste IV etapp SC mudelitele Väike-Maarja mudelihallis. Info: Bruno Vaher, tel 501 1508

14. veebruaril kell 19.00 sõbrapidu Simuna rahvamajas. Info: Auli Kadastik, tel 323 7217

17. veebruaril vastlapäeva tähistamine Ebavere tervisspordikeskuses. Info: Jane Kool, tel 518 4071

20. veebruaril valla meistrivõistlused suusatamises noortele Ebavere tervisspordikeskuses. Korraldab RK Ebavere Suusaklubi.

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

22. veebruaril valla meistrivõistlused täiskasvanutele Ebavere tervisspordikeskuses. Korraldab RK Ebavere Suusaklubi.

23. veebruaril kell 12.00 Eesti Vabariigi 97. aastapäeva tähistamine Simuna rahvamajas. Info: Auli Kadastik, tel 323 7217

23. veebruaril kell 18.00 valla meistrivõistlused mälumängus Georgi söögiatoas. Info: Ivar Lass, tel 5396 1167

24. veebruaril kell 12.00 mälestushetked Väike-Maarja Vabadussõja mälestussamba juures, **kell 12.30** Eesti Vabariigi 97. aastapäeva kontsert-aktus Väike-Maarja seltsimajas. Info: Aare Treial, tel 506 5421

24. veebruaril „Teeme koos rajalugu“ Ebavere tervisspordikeskuses. Info: Jane Kool, tel 518 4071

26. veebruaril kell 15.00 Ott Arderi lasteluule lugemine Väike-Maarja raamatukogus. Info: Irma Raatma, tel 325 5034

28. veebruaril Eesti meistrivõistlused sisesõudmises Väike-Maarja spordihoones. Info: Ants Einsalu, tel 529 4245

28. veebruarist – 1. märtsini Eesti valdade talimängud Tahkurannas. Info: Jane Kool, tel 518 4071

Simuna Segased – ikka veel 20...

Ainult lapsepõlves näis, et aeg ei tõtta. Küll nüüd tahaks aja kiirust maha võtta. Kuid ikka püsima jääb soov, et elu meie ümber oleks õnnelik ja noor.

Simuna Segaste 15. juubeli lõpusõnad sõpradele kõlasid: „Kohtume taas piduluaas meie 20. juubelil.“ Nii oligi meil põhjust 22. novembri õhtul kokku

saada, et üheskoos tähistada meie sünnipäeva. Ka külakost pidi olema vastav, st inspireeritud kuumadest 80-ndatest (kui me olime veel ise kahekümnedes). Kallid sõbrad lähedalt ja kaugel, teie üllatused meile jätkuvad! Aitäh toredate etteastete ja kingituste eest. Kõik see trall ja möll jääb pikkadeks aastateks meiega.

Sellel õhtul me mitte ainult ei pidutsenud, vaid saime ka juubilara kohta üht-teist teada lahendades ristsõna. Täpsem ajalugu teie ees: Simuna segarühm sai tantsuvankri taas veerema 3. novembril 1994. aastal. Vankri servale kogunes tookord 14 tantsijat – 7 tantsupaari. Esimeseks juhendajaks Eha Rohi/Pärnik.

Peale selle, et kaks korda nädalas treeningutel higistatakse, osaleb rühm tihti kõikvõimalikel kohalikel, kihelkondlikel, maakondlikel ja vabariiklikel üritustel. Kolmel korral oleme hinganud ka väljamaa õhku - augustis 1999. aastal osalesime folkloorifestivalil Norras, 2000. aastal Soome-Eesti tantsupeol Helsingis ja 2008. aastal sai ära käidud Türgis ning osa võetud Istanbuli Rahvusvahelisest Muusika- ja Tantsufestivalist.

Nii nagu heal lapsel mitu nime, on seda olnud meilgi – algaastatel Simuna segarühm, aastast 1999 Simuna-Käru segarühm ja aastast 2005 oleme ja jääme Simuna Segasteks. Rühmast on läbi tantsinud tänaseks 52 tantsijat.

12 vapralt tantsijat hetkel on:

Kapellimuusika kuulub tantspeo juurde. Foto: 2 x Erakogu

- Margus Niinelaid, tantsinud rühmas 3 aastat ja 2 kuud
- Tiina Morozov, 7 a ja 7 k
- Ly Niinelaid, 11 a ja 4 k
- Riina Visnapuu, 12 a
- Andres Morozov, 12 a ja 7 k
- Raimo Birnbaum, 13 a ja 2 k
- Taimo Sakh, 15 a
- Anne Traksmäe, 15 a ja 4 k

- Erika Hietaam, 16 a ja 2 k
- Margo Visnapuu, 17 a ja 6 k
- Silvi Sirelpuu, 18 a
- Sulev Kadastik, 20 a

Uute põnevate kohtumisteni!

Simuna Segaste nimel
Auli Kadastik

Simuna Segased tantsuhoos.

Avo Kiik osales nelja nädala pikkusel missioonil Ukrainas

Sisekaitseakadeemia Päästekolledži Väike-Maarja Päästekooli haldustalituse peaspetsialist Avo Kiik saabus novembri keskel tagasi neljänädalaselt Euroopa Komisjoni (EK) missioonilt Ukrainasse.

Kuidas sattus Eesti päästeameti ekspert Avo Kiik Ukrainasse missioonile?

Seitsmel missioonil osalenud Avo Kiik on Väike-Maarja päästekooliga seotud 2007. aastast peale.

Foto: Ilve Tobreluts

Juba varasemate Indoneesia, Pakistani, Haiti ja Somaalia missiooni kogemustega Avo Kiigele tuli 13. oktoobril päästeameti pakkumine osaleda Euroopa Komisjoni ekspeditsioonis Ukrainasse. Avo Kiik mõtles natuke, saatis CV kandideerimiseks ära ja ta arvatigi neljaliikmelise missiooni meeskonna koosseisu. Meeskonda kuulus peale Avo Kiige ka Rainer Asuküla, kes on samuti kauaaegne Väike-Maarja päästekooli kutseõpetaja, praegu külalisõpetaja. Kolmas meeskonna liige oli Läti, neljas Leedust. Juba mõne päeva pärast, 16. oktoobril suundus Avo Kiik lennukiga Tallinnast Amsterdam kaudu Brüsselisse. Seal oli lühike briefing, tutvuti meeskonna teiste liikmetega, neid instrueeriti missiooni eesmärkidest, sõlmiti leping 28 päevaks ning kohe suunduti edasi Kiievisse.

ma koos Leedu esindajaga, nemad suundusid Harkovisse, teine meeskond Dnepropetrovskisse.

Töö seisnes eeskätt lugematus arvus kohtumistes, kahe meeskonna peale dokumenteeriti neid 54, tegelikult oli kohtumisi veel rohkemgi – punase risti esindajatega, rahvusvahelise humanitaarabi organisatsiooni esindajatega, kohalike omavalitsustega jne. Tegevus käis põhiliselt Harkovi ümbruses, 300 km raadiuses, jõudes kohati sõjategevuse kollelele päris lähedale, umbes 20 km kaugusele.

Igal õhtul esitasid meeskonna liikmed raporti – kokkuvõtte kohtumiste tulemustest, sellest, mida nad päeva jooksul nägid-kuulsid ja mida teada said, milliseid tähelepanekuid tegid ja milliseid soovitusi jagasid.

Milline oli olukord Ukrainas? Kas ja kui palju oli see mujal Ukrainas Kiievis erinev?

Kiievis tundus kõik rahulik, mingeid määrke sõjategevusest ei olnud. Harkovi kandis oli aga üht-teist tunda: kriisikollete läheduses oli märgata sõjaväelasi liikumas ja teedel nähti sõjaväetehnikat, kohati kontrolliti ka teedel liiklajaid.

Kiievis algselt saadud info oli mõneti erinev sellest, mis kohapeal avanen. Ümberasujad külmade ilmade saabudes enam lausa telkides ei elanud, enne külmade tulekut olid nad paigutatud ühiselamutesse, lasteaedadesse ja kõrvõimalikesse teistesse kohtadesse, mida sai selleks puhuks kohandada ja kasutada. Ümberasujaid hakati ka kriisikollete lähedusest edasi saatma mu-

otsustega väga rahul ei ole. On ka neid, kelle jaoks pole oluline, milline lipp parasjagu lehvib, vaid see, et lahingtegevus lõpeks ja saaks koju normaalse elu juurde tagasi pöörduda.

Harkovi piirkonnas oli registreerunud ümberaenuid 100 000 ringis, aga tegelikult oli sisepõgenike arv palju suurem, sest väga paljud Ida-Ukraina elanikest on konflikti tõttu kaotanud oma elatusallikad ja sunnitud ümber asuma. Registreerunutele antakse valitsuse poolt toimetulekuks toetust. Paljud ei ole end aga registreerinud ja on püüdnud näiteks sugulaste juures hakkama saada. On ka Euroopa riikidesse ja Venemaale lahkunud.

Osa ümberaenuid on pöördunud tagasi nendesse piirkondadesse, mis separatistide käes, aga seal on probleeme ohtralt. Näiteks on teiste murede kõrval muudetud koolides õppekava ja see omakorda muudab keeruliseks pärast keskkooli lõpetamist õpingute jätkamise Ukraina kõrgkoolides. Nüüd on separatistid hakanud takistama ka kriisikolletest lahkumist.

Kuidas missioon kulges? Millised olid saadud muljed?

3. novembril suundusid eksperdid Harkovi kandist Zaporozhjesse, 4. novembril tuli sinna ka teine meeskond. Taas oli rohkesti kohtumisi erinevate osapooltega. 8. novembril läksid nad koos tagasi Kiievisse. Seal asuti missiooni lõpparuande kirjutamisele ja anti kogu nähtud-kuuldud info edasi.

Tundus, et Ukraina riik on suutnud hästi mobiliseeruda kriisi vastu võitlemiseks. Sõjavägi tundus hästi varustatuna. Elu toimib, kauplused on kaupas täis, Ukraina enda toodangut on väga palju müügil, hinnad umbes samal tasemel kui meilgi. Oli märgata luksusautosid Kiievis ja mujalgi. Muidu tundus kõik tavarütmis, aga näiteks humanitaarabi jagamise punktides olid suured järjekorrad, seal oli tunda ebastabiilsust.

Harkovis näiteks pakuti ümberasujatele ka tööd. Paljud aga ütlesid töövõimalustest ära, sest valdavalt tuldi kaevanduspiirkondadest, kus palgad olid teiste piirkondadega võrreldes suhteliselt kõrged ja ei tihatud madala palgaga tööle asuda. Paljud ütlesid töövõimalusest ära ka seetõttu, et loodeti võimalikult kiiresti koju tagasi pöörduda ja ei tahetud end töökohustustega siduda.

Kriisikolletes on inimestel raske. Lapsed saavad traumasi, nähes lähedaste surma pommide lõhkemisel jne. Vaja on lastega psühholoogilisel tasemel suhelda ja tuge pakkuda.

Mõelda, et on 21. sajand! Ja Euroopas selline olukord, kus inimesed jäävad kõigest ilma, peavad kodudest lahkuma. Mõtlesime seni, et ega Euroopas küll niisugust asja juhtuda ei saa. Aga näe – saab küll.

Abinõudlust on Ukrainas palju ja abi on praegu väga oluline. Avo Kiik soovib kõigil võimalusel sellekohastele üleskutsetele reageerida.

Eesti ekspertide Ukraina missioonil viibimise kulud kattis Euroopa Komisjon.

Pilk Avo Kiige varasematele missioonidele

Ukraina oli Avo Kiige seitsmes missioonil-käik. Esimesed kaks korda viisid Avo Kiige Eesti Päästemeeskonna koosseisus Indoneesiasse, Sumatra saarele, järgmised kaks Pakistani, siis Haitile. Eelmisel korral käis ta Etioopias, kus tuli Keenia ja Somaalia piiril ÜRO põgenike abi korraldada. Missioonid on olnud erinevate pikkustega ja ette on tulnud erinevate olukordade tagajärgede likvideerimist: on olnud maavärinateid, üleujutusi, tsunaamisid

Tüüpiline tuba põgenike jaoks. Foto: 2 x Erakogu

jne.

Iga missioon on erinev, erinevate ülesannetega. Hirmu missioonile minetu ees pole ta otse tundnud, pigem on niisugune sisemine värin olnud, et kas saan ikka hakkama. Igal pool on erinevad kultuurid, iga kord on vaja mõelda, et kuidas seal harjuda ja toime tulla.

Missioonilt tagasi tulles tundub alati, et meie kohapealne rabelemine ja meie hädad siin Eestimaal on missioonidel kogetu ja nähtu kõrval väga tühised. Ümberhäälestumine on alati tunnetatav.

Kliima on igas paikkonnas erinev olnud. Etioopias näiteks oli temperatuur päeval üle 40 kraadi ja ööselgi telgis palav. Pakistani mägedes aga oli päeval 20 kraadi sooja ja öösel 15 kraadi külma. Sumatral oli päeval kõige kõr-

gem temperatuur 51 kraadi. Asuti mere kaldal, sai küll tihti ujumas käia, aga veegi temperatuur oli 35 kraadi. Jooma peab sellistes oludes hästi palju – 6-7 liitrit vett päevas. See on hästi oluline ja seda ei tohi unustada – tuleb juua, kuigi janu ei tunne.

Iga missioonil käik jätab hinge oma jälje, näed päris palju häda ja viletsust ja adud ka seda, milline tohutu jõud on loodusel.

Mitmel korral on Avo Kiik arvanud, et seekordne missioon jääb viimaseks, aga ikka on tulnud järgmised korrad. Seekordki otsiti Euroopa Komisjoni meeskonda nii vene kui inglise keele oskajat. Ja kui ettepanek tehti, oli ta üsna kiiresti taas minekuvalmis.

Avo Kiige mõtted pani kirja Ilve Tobreluts

Tegevuskava arutelu Kiievis, Euroopa Komisjoni kontoris.

Kõigepealt oldi kolm päeva Kiievis. Seal tutvuti humanitaarabi koordineerimisega tegeleva Euroopa Komisjoni esindusega, kohtuti Ukraina päästeteenistuse juhi asetäitjaga ja peaministri nõunikuga. Saadi infot olukorra kohta – mis toimub, mis teoksil.

Mida missioonimeeskonnalt oodati? Millised olid konkreetsed ülesanded?

Eesti ekspertide ülesanne oli anda Ukraina valitsusele nõu sisepõgenike murede lahendamiseks. Ukraina valitsus soovis EK ekspertide abi, et hinnata kriisikolletest põgenikelaagritesse ümberasujate olukorda ja nõustada valitsust sisepõgenike laagrite talveks ettevalmistamisel: mis seisus ollakse, millest puudus, mida ette võtta – ühesõnaga eksperdid pidid olema nii silmad kui kõrvad, märkamaks kõike ja kõiki. Tuli Ukraina valitsusele nõu anda, kuidas vastu talve sisepõgenike ümberasustamisega toime tulla.

Missioonil olnud eksperdid pidid tegema kindlaks, millist konkreetset abi oleks vaja vahendada. Nende ettepanekutel oli suur mõju, nendega arvestati: milline organisatsioon, kui tõhusalt kohapeal töötab, millist tegevust üldse oleks vaja arendada jne.

Jaguneti kaheks kaheliikmeliseks meeskonnaks. Avo Kiik asus tegutse-

jale Ukrainasse, et mitte tekitada mõnda paikkonda väga suurt ümberasujate kontsentratsiooni. Staabid pakkusid inimestele edasisõidu võimalusi, neile osteti rongipiletid, pakuti tööd ja lasteaiakohti. Ukraina oli selles osas väga head tööd teinud ja humanitaarkatastroofi laadset olukorda ei olnud.

Inimesed tahtsid tegelikult olla kodule võimalikult lähedal, et äkki saab peagi ikka sinna tagasi pöörduda. Esimesed ümberasujad tulid liikvele juba maikuust peale. Kui hakati pommitama, tuldi sõja jalust ära. Alguses arvati, et see kestab ehk kuu-kaks, aga nüüd on juba üle poole aasta läinud ja lõppu pole nähagi.

Sõjategevuse eest põgenevate inimeste meelsus on tihti vägagi keeruline küsimus, tulihingeliste ukrainlaste kõrval on ka neid, kes on veendunud, et Ukraina ise on oma kodanike vastu sõtta astunud. Kriisiolukord on inimesi tugevasti räsinud ja neil on suur soov, et tuleks juba kord rahu.

Harkov oli varem suhteliselt neutraalne linn, kriis on aga inimesi ühendanud ja hakanud Ukraina-meelsemaks muutma: näiteks kannavad paljud igapäevaselt elemente rahvarietest, Ukraina lippe on tihti märgata autodil jm. Osad ümberasujatest on aga põgenikud lahingtegevuse eest, kes Ukraina

SÄÄSE AUTOREMONT

AUTODE DIAGNOSTIKA JA ELEKTRITÖÖD

KONDISIIONEERI REMONT JA TÄITMINE
SALONGI ANTIBAKTERIAALNE TÖÖTLUS
TURVA- JA LISAVARUSTUSE PAIGALDUS
GENERAATORITE JA STARTERITE REMONT
LISASOOJENDUSED: CALIX DEFA WEBASTO

AUTOREMONT

tel. 58017766

Sauvälja tee 1, Säase alevik Avatud E-R 9-18 L 10-15

Head vallalehe lugejad!

2014. aastal toimus suur muudatus vallalehe levitamises. Väike-Maarja Valla Infoleht hakkas jõudma valla piires tasuta kõigisse postkastidesse.

Need, kellel postkasti ei ole, aga soovivad vallalehte lugeda, saavad lehe kas vallamajast või Väike-Maarja, Kiltsi, Triigi ja Simuna raamatukogudest.

Kui 2014. aastaks oli osadel inimestel vallaleht veel tellitud Omniva (Eesti

Posti) kaudu, siis 2015. aasta ajakirjanduse tellimiskataloogides Väike-Maarja Valla Infolehte enam ei ole ja seda tellida ei saa.

Need praegused lehetelliidid, kes elavad väljaspool Väike-Maarja valda ja soovivad edaspidigi vallalehte saada, võtke palun ühendust lehe toimetajaga, lepime teile lehe kätetoimetamise osas kokku.

Ilusat jõuluaega ja head valla-lehe lugemist ka tuleval aastal!

Ilve Tobreluts

Väike-Maarja Valla Infolehe toimetaja

tel 329 5759

e-postiaadress: ilve@v-maarja.ee

Väike-Maarja mudelihallis peetud Eesti meistrivõistluste 2. etapil võidutses Karl Kasekamp

15. novembril toimunud Eesti meistrivõistluste 2. etapile bagidele kogunes 28 mudelit. Populaarsem klass oli 1/10 mõõtkavas tagaveolised mudelid, mida oli kokku 19 tk, suuri 4wd mudeleid oli seekord 6 tk ja väikseid 4wd mudeleid 3 tk.

1/10 4wd klassis võttis võidu Hendrik Laine mäe Adaverest, talle järgnesid isa ja poeg, Kuldar ja Robin Ilus Viljandist. Suurtel 4wd mudelitel võidutses seegi kord Hendrik Laine mäe, järgnesid Peeter Saal (Tallinn) ja Andres Kriibi.

Kõige populaarsemas klassis oli seekord ülekaalukas liider Karl Kasekamp (Väike-Maarja). Tema edu teiste sõitjate ees oli pea terve ring ning seda tempot ei suutnud keegi vastu võtta. Teise kuni kuuenda koha vahel oli aga väga tihe rebimine Viljar Kase, Bruno Vaheri, Vahur Kivaste, Rando Mere ja Rainer Ressori vahel. Kui eelsõitude tulemusena oli stardijärjestus finaalis: Karl, Bruno, Rando, Viljar, Vahur ja Rainer, siis esimese finaali lõppedes oli järjestus: Karl, Viljar, Bruno, Einar,

Rando, Rainer ja Vahur. Teises finaalis oli tulemus: Karl, Viljar, Bruno, Rainer, Rando ja Vahur. Sellega oli Karl kindlustanud endale esikoha, teoreetiliselt oleks Viljari teist kohta olnud veel võimalik ohustada Brunol, kuid selleks oleks tulnud võita kolmandas sõidus

Karli, mis on ilmselgelt väga keeruline ülesanne. Kolmandas ja otustavas finaalis purunes Bruno mudelil esiamort ning sõidu tulemus oli järgmine: Rainer, Karl, Vahur, Rando, Viljar ja Bruno.

Selline tulemus andis võidu Karl Kasekampile (Väike-Maarja), teise koha võttis Viljar Kask (Tallinn), kolmas koht kuulus Rainer Ressorile (Tallinn), neljandaks jäi Bruno Vaher (Väike-Maarja), viiendaks Vahur Kivaste (Väike-Maarja) ja kuuendaks Rando Mere (Tallinn).

Oli väga lahe võistluspäev! Loodame järgmistel etappidel näha veel rohkem sõitjaid ja veel tihedamat konkurentsi.

Bruno Vaher

Pildil 1/10 tagaveo A-finalistid. Vasakult: Tõnu Tooming, Einar Viira, Rando Mere, Vahur Kivaste, Bruno Vaher, Viljar Kask, Karl Kasekamp ja Rainer Ressar.

Foto: Marge Ömmik

Sisesõudmise uudiseid

Eesti meistrivõistlused sisesõudmises pikamaa distantsil 6000 m (EMT Sisesõudesarja I etapp) toimus 22. novembril Viljandis.

Meeste **60+ vanuseklassis** saavutas Väino Stoltsen ajaga 24.47,6 kolmanda koha.

Vanuseklassis 27-44 võistelnud

Kalle Piirjal õnnestus tulla ajaga 22.50,9 viiendaks.

Neljaetapilise võistlussarja järgmised osavõistlused korraldatakse Pärnus ja Tallinnas. Viimane etapp toimub Väike-Maarja spordihoones (töenäoliselt 28. veebruaril).

Valla meistrivõistlused

Tennis, paarismängu finaali toimus Siimuna spordihoones 16. novembril. Finaalis kohtusid Riivo Täheste, Väino Stoltsen ja Mihkel Niinemets, Eerek Preisfreund.

Tulemusega 6:2,6:3,6:2 võitsid Täheste ja Stoltsen.

Lauatennis, I etapp toimus 18. novembril Triigi spordihoones.

Mehed:

1. Aleksandr Adamson – 10 punkti
2. Väino Stoltsen – 8 punkti
3. Andreas Preisfreund – 6 punkti
4. Indrek Keskküla – 4 punkti
5. Eerek Preisfreund – 2 punkti
6. Rein Orro – 0 punkti.

Lapsed:

1. Mattias Preisfreund
2. Taaniel Preisfreund

Mälumäng, I voor toimus 24. novembril Georgi söögitoas.

Osales neli võistkonda. Ülekaalulalt

võitis avavooru Avanduse võistkond

Paremusjärjestus:

1. Avanduse, 51 p
- 2.-3. Aur ja Jane, 19 p
4. Libe jää, 10 p

Sulgpall, I etapp toimus 9. detsembril Triigi spordihoones.

Mehed:

1. Indrek Keskküla, 14 p
2. Eerek Preisfreund, 10 p
3. Andreas Preisfreund, 8 p
4. Väino Stoltsen, 8 p
5. J anek Lass, 7 p
6. Mihkel Niinemets, 6 p
7. Tarmo Rebane, 3 p
8. Indrek Mägi, 0 p

Lapsed:

1. Mattias Preisfreund, 2 p
2. Taaniel Preisfreund, 0 p

Harjuta Terviseks!

Punktiseis 12. detsembril (osalejaid 537)

1. Mall Lepiksoo 987 osalusorda, 98 boonuspunkti. 2. Öie Lambing 851 ok, 85 bp. 3. Heino Lambing 851 ok, 85 bp. 4. Viivi Kahr 657 ok, 65 bp. 5. Reet Soidla 552 ok, 55 bp. 6. Malle Kask 543 ok, 54 bp. 7. Regiina Sinijärv 431 ok, 43 bp. 8. Kalev Suursaar 387 ok, 38 bp. 9. Silva Salla 290 ok, 29 ok. 10. Halar Klaas 265 ok, 26 bp. 11. Aino Saaremäel 240 ok, 24 bp. 12. Maie Jakobson 219 ok, 21 bp. 13. Annela Laidre 218 ok, 21 bp. 14. Geidi Kruusmann 198 ok, 19 bp. 15. Urve Kalda 197 ok, 19 bp. 16. Arvo Toomsalu 161 ok, 16 bp. 17. Kessu Kesler 151 ok, 15 bp. 18. Tuuli Saksa 148 ok, 14 bp. 19. Urve Tobreluts 147 ok, 14 bp. 20. Kalle Tobreluts 147 ok, 14 bp. 21. Anne Soom 141 ok, 14 bp. 22. Indrek Lillemägi 140 ok, 14 bp. 23. Vella Lilleberg 138 ok, 13 bp. 24. Maire Ömmik 137 ok, 13 bp. 25. Mall Türbal 133 ok, 13 bp. 26. Regina Sikk 130 ok, 13 bp. 27. Ene Aabo 114 ok, 11 bp. 28. Ele-Riin Vend 114 ok, 11 bp. 29. Mare Soovik 107 ok, 10 bp. 30. Airi Einsalu 76 ok, 7 bp.

Ebavere suusaradadele tuleb uus tähistus

Koostöös Eesti Terviseradadega oleme jõudnud nüüd sinnamaani, et järgmiseks suusahooajaks loodame saada Ebavere tervisespordiradadele uue rajamärgistuse. Kui praegu on Ebaveres postide otsas lihtsalt ringide suunaviidad, siis nüüd tuleb samasugune märgistus nagu teistelgi radadel, mis kuuluvad Eesti terviseradade nimistusse, nagu näiteks Tamsalu suusarada.

Maha saab märgitud 1, 2, 3, 5 km suusarajad, valgustatud 3 km rada ja ka 5 km matkarada. Matkarada muudab pisut oma profiili ning muutub leebemaks ja kergemaks neile, kes tõesude -laskumistega ennast väga proovile panna ei soovi. Algs on juba tehtud – parklasse on paigaldatud terviseraja kaardi alus, kaardi endaga läheb veel aega, seda loodame saada ehk kevadeks. Mõned keerulised kohad on ikka ka, näiteks et kuidas märkida valgustatud rada nii, et see ikka talvel suusatajale ja kevadel-sügisel jooksjatele, kõndijatele arusaadav oleks ja silte ei tekiks terve raamatu jagu. Tahaks ju, et kõik oleks lihtne ja selge ning et suunaviitate posti juures ei peaks seisma

ning aru pidama, et kuhu siis ometi. Eks ma isegi ole ekselnud seal metsa vahel ja siis omaette itsitanud enese topograafiliste oskuste üle.

Samuti õnnestus Väike-Maarja valla rahvaspordiklubil saada toetust KOPI sügisvoorust, mille tulemusena saame välja vahetada metsas oleval õppe-loodusrajal lagunenud teatavhvlite alused, Harjuta Terviseks! postkaste alused ning ka rattahoidjad parklas. Mets saab kenamaks ja rajad selgemaks. Kui seni kippus mõnel selgusetuks jääma, et kust see rada nüüd täpselt läheb, siis peaks mure murtud saama ja Harjuta Terviseks! sarjast osavõtjatel ei pea enam hirmu olema, et nime kirja panes stend tasakaalu kaotab.

Hetkel on lumi küll läinud ja see ahvatleb kõndijaid-jooksjaid jälle metsa. Me ei tahaks sugugi mitte kurjad ja mõistmatud olla, pigem oleme ikka seda meelt, et kõik oma sportimisrõõme nautida saaks ja seepärast soovime talveperioodil kasutada kõndijatel/jooksjatel kergliiklusteed. Kes tõesti tunneb, et ta ilma Ebavere metsata hakkama ei saa, siis on võimalus min-

na Ebavere mäele kergliiklustee kaudu, pöörates pärast suusakeskust Vao poole, pisut kõndimist ja teisest teotsast paremale pöörata. Siis pole suusatajad pahased, et rada jalajälgi täis on ja suusakepid jalajäljes murtuda võivad ning jooksjatele-kõndijatele on võimalus märke minnes end proovile panna või siis hoopis hingerahu leida.

Harjuta Terviseks! osalejatel on talveperioodil võimalus märkida oma nimed esimese postkasti juures. Teistest punktidest oleme paberid eemaldanud. Kui kannatab kevadel jälle jala käia, ilmuvad ka paberid rajal olevate postkastide juurde tagasi.

Ebavere tervisespordikeskus ootab teid! Kes pole veel jõudnud oma suusavarustust korda seada ja soovib seda enne uut lund teha, siis Ebaverest saab abi. Külarahvale pakume reedeti endiselt saunaskäimise võimalust kella 16.00-20.00 ni.

Kaunist rahulikkude jõuluaega kõigile!

Jane Kool

Maadlusuudiseid

15. novembril osalesid meie noor- maadlejad Viljandis toimunud Baltimaade Karikavõistlustel vabamaadluses. Läti, Leedu ja Eesti noormaadlejate osavõtt võistlustest oli õige rohkem ja konkurents tihe. Meie poisid saavutasid järgmised kohad:

2. koht - Kristjan Jaago
5. koht - Joel Henry Visnapuu
7. koht - Remo Ojaste

23. novembril toimus Põltsamaal Nublust Nabini seerivõistluse viima-

ne etapp vabamaadluses. 150 osavõtja seas oli esindatud ka Läti noormaadlejate paremik.

Meie noormaadlejad saavutasid järgmised kohad:

2. koht - Jonete Visnapuu
3. koht - Andris Pent
5. koht - Virgo Raja
5. koht - Kristjan Jaago
7. koht - Kristo Princken
7. koht - Remo Ojaste
9. koht - Mikk Sikkar

13. koht - Joel Henry Visnapuu
6. detsembril osalesime Lähete jõulturniiril kreeka-rooma maadluses. Eesti noormaadlejatele pakkusid konkurentsi ka Soome noormaadlejad. Saavutasime järgmised kohad:

2. koht - Joel Henry Visnapuu
2. koht - Jonete Visnapuu
2. koht - Kuldar Kangur
3. koht - Siret Aleksa
4. koht - Andris Pent
5. koht - Remo Ojaste
5. koht - Kristjan Jaago

Lembit Kalter

maadlustreener

Eesti meistrivõistlustel sangpommi kahevõistluses esineti edukalt

Väino Stoltsen ja Romet Kask esinesid edukalt laupäeval, 6. detsembril Järva-Jaanis peetud Eesti meistrivõistlustel sangpommi kahevõistluses.

Romet Kask – 1. koht 11-12a vanuseklassis

Rebis 8 kg sangpommi 10 minuti jooksul 195 korda ja tõukas 15 korda. Romet on alles 9aastane ja näitas nii tublit tulemust.

Tema vanuseklassis oli ka 12aastane pois, kes tulemuse poolest oli Rome-

tist parem, kuid kaalus 30 kg rohkem. Parmusjärjestus tekib kaaluindeksiga korrumtamisel. Tänu väiksemale kaalule osutus võitjaks Romet. Väino Stoltsen on Rometit treeninud ja innustanud juba mõnda aega. Trennis polnud Romet seni pooltki nii vägeva tulemuseni jõudnud. Võistlusel pani märgi maha üks samas vanuseklassis võistelnud tüdruk, kes sooritas sangpommi rebimise tulemuse 215 kordust. Ei sobinud Rometil siis ju tütarlapsel alla

jäada. Seda enam, et too nääpsuke tütarlaps oli tõepoolest iluvõimleja mõõtu, kaaludes vaid 29 kg.

Väino Stoltsen – 3. koht vanuseklassis 60+

Sangpommi 16 kg
Rebimine, 10 min – 183 x
Tõukamine, 10 min – 20 x

Jane Kool

VÄIKE KODUNE PAGARIÄRI PAKUB MAITSVASID JA NATURAALSEST TOORAINEST VALMISTATUD TORTE, KOOKE, KRINGLEID JA TEISI KONDIITRITOOTEID. PAKUME CATERING TEENUST ERINEVATEKS TÄHTPÄEVADEKS JA SÜNDMUSTEKS. INFO JA TELLIMINE TELEFONIL 55940418 (ANGE PREEM) VÕI E-POSTI AADRESSIL ANX.PREEM@GMAIL.COM PILDIGALERII TEHTUD TÖÖDEST LEIATE CONFETTY OÜ FACEBOOKI LEHEL.

Väike-Maarja valla 2014. spordiaasta parimate valimine

NOMINENDID

AASTA SPORTLIK NEIU	
Nimi	Tulemused
JONETE VISNAPUU	- Viljandis II Eesti laste karikavõistlused vabamaadluses, 2. koht - Eesti noorte karikavõistlused vabamaadluses, 2. koht - Eesti meistrivõistlused sumos, 1. koht nooremas vanuses, 3. koht absoluutkaalus, 1. koht vanemas vanuserühmas - Eesti maalikooli lahtised meistrivõistlused naistemaadluses, 1. koht - Sumo EM, 3. koht oma vanuserühmas (kuni 12aastased), 1. koht vanemas vanuserühmas (kuni 14aastased) - Vigala lahtine matt kreeka-roma maadluses, 1. koht - Nublust Nabini seeriavõistluse viimane etapp, 2. koht - Lähte Jouluturniir kreeka-roma maadluses, 2. koht

AASTA SPORTLIK NOORMEES	
KARL KASEKAMP	- 2013/2014 Väike-Maarja talvesarja 1. koht noorte arvestuses (klassis 1/10 tagaveolised bagid) - 2013/2014 Väike-Maarja talvesarja 3. koht üldarvestuses (klassis 1/10 tagaveolised bagid) - 2014 Eesti meistrivõistlused 2. koht üldarvestuses (1/10 tagaveolised bagid) - 2014 Eesti meistrivõistlused 1. koht noorte arvestuses (1/10 tagaveolised bagid) - 2014 Eesti meistrivõistlused 2. koht üldarvestuses (1/8 nelikeolised bagid) - 2014 Eesti meistrivõistlused 1. koht noorte arvestuses (1/8 nelikeolised bagid) - 2014 Baltic Cup (Läti), 2. koht (1/10 tagaveolised bagid) - 2014 Baltic Cup (Läti), 18. koht (1/8 nelikeolised bagid) - 2014/2015 EMV talvesarjas hoiab hetkel liidrikohta klassis 1/10 tagaveolised bagid. Karli treener on tema isa Kaido Kasekamp, kes juhendab ja mehhaniseerib tema mudelit kõikidel võistlustel

TAIR STALBERG	- SEB 17. Tartu rattamaraton, 89 km, 3. koht - Fakto Auto Tallinna rahvasõit, 111 km, 8. koht - Pandivere 24. rattaralli, 99 km, 18. koht - 14. Elva rattamaraton, 72 km, 5. koht - Haapsalu 14. rattaralli, 129 km, 4. koht - Purustaja 14. Rakke rattamaraton, 59 km, 5. koht - Tabasalu 4. rattaralli, 106 km, 7. koht - 16. Rõuge rattamaraton, 63 km, 5. koht - SEB 33. Tartu rattaralli, 133 km, 3. koht - Elva 29. rattapäev, 100 km, 7. koht - 7. Audi Saaremaa GP, 81 km, 7. koht - Kuusalu 21. rattaralli, 89 km, 3. koht - 14. Mulgi rattamaraton, 60 km, 6. koht - Püha Loomaiaia 14. rattaralli, 68 km, 9. koht - Karksi-Nuia rattaralli, 55 km, 24 koht - Karksi-Nuia rattaralli, 2 km, 8. koht
MAIT SUURSAAR	- 1. Eesti noorte meistrivõistlused teatejooksudes „B“ kl, 4 x 100 m, 2. koht

AASTA SPORTLIK VETERAN	
VÄINO STOLTSEN	- Valla meistrivõistlused lauatennis, teine etapp, 1koht - Rahvusvaheline sisesõudmise võistlus ALFA, 5. koht - Tapa valla lahtised meistrivõistlused lauatennis, vanuses 60+ 2. koht - Lääne-Virumaa meistrivõistlused lauatennis Kadriinas, vanuses 50+ 3. koht - Eesti meistrivõistlused sisesõudmises 1. koht vanuses 60+, distants 2000m Narvas - Valdade vabariikliik turniir lauatennis Jõhvis. Võistkondlik 20. koht - Valla meistrivõistlused lauatennis, kolmas etapp, 4. koht. Kolme etapi kokkuvõttes valla meister lauatennis - Valla meistrivõistlused sulgpallis Triigis, esimene etapp, 2. koht - Valla meistrivõistlused sulgpallis Triigis, teine etapp. 1. koht - Lääne-Virumaa meistrivõistlused võrkpallis veteranidele vanuses 40+ Väike-Maarjas, 4. koht - Valla meistrivõistlused, kolmas etapp sulgpallis Triigis, 3. koht. Kolme etapi kokkuvõttes 2. koht - Balti matš sulgpallis seenioridele Tartus, 60+ 4. koht - Euroopa meistrivõistlused sangpomme rebimises Maardus, vanuseklassis 60+ 1. koht - Valdade suvemängud kergetõustikus Kosel. Odavise, 8. koht vanuseklassis 60+ - Eesti meistrivõistlused tennis seenioridele Pärnus, vanuseklassis 60-64a 12. koht - Ebavere Kange triatlon, lühem distants aeg 50.33.0 - Valla meistrivõistlused rannavõrkpallis Triigis, paarismängus 4. koht - Lääne-Virumaa meistrivõistlused tennis Rakveres, vanuseklassis 60+ 1. koht - Väike-Maarja valla meistrivõistlused tennis, üksikmäng, 3. koht - Valla meistrivõistlused tennis, paarismäng Simunas koos Riivo Tähestega, 1. koht - Valla meistrivõistlused, 1 etapp, lauatennis 2. koht - Eesti meistrivõistlused sisesõudmises 6000 m Viljandis, vanuseklassis 60+ 3. koht - Eesti MV sangpomme kahevõistluses, vanuseklassis 60+ 3. koht

AASTA VÕISTKOND	
KÕIEVEO MEESKOND	- 2014 valdade mängud, 2. koht Argo Aonurm, Prit Beljaev, Sten Karro, Andres Kruusamägi, Kalle Piirioja, Kalev Õim ja võistkonna kapten Aare Prants
JAHILASKINE CSP	- 2014 valdade mängud, 2. koht. Tarmo Järvamägi, Alo Ling, Raul Vahter
VIRUMAA PALLIMÄNGUDE KOOL U- 15	- Euroopa Noorte Korvpalliliiga (EYBL) superfinaal, 1. koht Sten Saaremäel, Ander Talu, Henri Matikainen, Kerdo Kivivare, Marti Alt, Martin Ojamaa Väike-Maarjast, lisaks Kristofer Veismann, Ander Peiponen, Robin Kivi Rakverest
VÄIKE-MAARJA GÜMNAASIAM	- Eesti Koolispordi Liidu 6.-9. klasside meistrivõistlused, 1. koht

AASTA SPORDIEDENDAJA	
ANTS EINSALU	- Reinpauli jooksu peakorraldaja - Georgi Kange peakorraldaja - Aktiivne eeskuju

AASTA NAISSPORTLANE	
GEIDI KRUUSMANN	- XII Reinpaul maastikujooks, 5 km, jooksmine, 3. koht - 33. Paide-Türi rahvajooks, 13.6 km, jooksmine, 557. koht - SEB Tallinna maraton, 21.1 km, jooksmine, 114. koht - Filter Tallinna rullisumaraton, 9 km, rullisutamise, 27. koht - Filter Tallinna rullisumaraton, 21 km, rullisutamise, 1. koht - Filter Tallinna rullisumaraton, 42 km, rullisutamise, 6. koht - SEB 8. Tartu rullisumaraton, 42 km, rullisutamise, 17. koht - Elva linnatriatlon, 12,25 km, triatlon, 1. koht - Eesti ööjooks, 21.1 km, jooksmine, 66. koht - Kalevipoja rullimaraton, 15 km, rullisutamise, 6. koht - TriSmile triatlon, 33.3 km, triatlon, 1. koht - Jõhvi rullimaraton, 43.2 km, rullisutamise, 10. koht - RMK Kõrvemaa triatlon, 26.35 km, triatlon, 60. koht - Südasuve maraton, 15 km, jooksmine, 11. koht - 7. Kõva Mehe Jooks, 10 km, jooksmine - METEK Tabasalu rullimaraton, 40 km, rullisutamise, 6. koht - Viitna rullimaraton, 41.6 km, rullisutamise, 6. koht - SEB 33. Tartu rattaralli, 70 km, jalgrattasport, 2. koht - Raplarull, 45.8 km, rullisutamise, 11. koht - Rakvere kevadjooks, 5 km, jooksmine, 8. koht - Ebavere triatlon, 1. koht - Türi rull, 4 etappi, 2. koht - Lääne-Virumaa MV rullisutamises, 1 koht

AASTA SPORTLIK PEREKOND	
GEIDI KRUUSMANN, GETRIN RAUDSEPP	Getrin - Filter Tallinna rullisumaraton, 26. koht - Filter Tallinna rullisumaraton, 14. koht - Elva linnatriatlon, 14. koht - Jõhvi rullimaraton, 12. koht - Südasuve maraton, 159. koht - Pärnu rullimaraton, 20. koht - METEK Tabasalu rullimaraton, 15. koht - Viitna rullimaraton, 11. koht - Pandivere rattamaraton, 2. koht - Türi rull, 4 etapp, 7-10aastased, 3. koht Geidi - XII Reinpaul maastikujooks, 5 km, jooksmine, 3. koht - 33. Paide-Türi rahvajooks, 13,6 km, jooksmine, 557. koht - SEB Tallinna maraton, 21,1 km, jooksmine, 114. koht - Filter Tallinna rullisumaraton, 9 km, rullisutamise, 27. koht - Filter Tallinna rullisumaraton, 21 km, rullisutamise, 1. koht - Filter Tallinna rullisumaraton, 42 km, rullisutamise, 6. koht - SEB 8. Tartu rullisumaraton, 42 km, rullisutamise, 17. koht - Elva linnatriatlon, 12,25 km, triatlon, 1. koht - Eesti ööjooks, 21,1 km, jooksmine, 66. koht - Kalevipoja rullimaraton, 15 km, rullisutamise, 6. koht - TriSmile triatlon, 33,3 km, triatlon, 1. koht - Jõhvi rullimaraton, 43,2 km, rullisutamise, 10. koht - RMK Kõrvemaa triatlon, 26,35 km, triatlon, 60. koht - Südasuve maraton, 15 km, jooksmine, 11. koht - 7. Kõva Mehe Jooks, 10 km, jooksmine - METEK Tabasalu rullimaraton, 40 km, rullisutamise, 6. koht - Viitna rullimaraton, 41,6 km, rullisutamise, 6. koht - SEB 33. Tartu rattaralli, 70 km, jalgrattasport, 2. koht - Raplarull, 45,8 km, rullisutamise, 11. koht - Rakvere kevadjooks, 5 km, jooksmine, 8. koht - Ebavere triatlon, 1. koht - Türi rull, 4 etappi, 2. koht - Lääne-Virumaa MV rullisutamises, 1 koht

PEREKOND VISNAPUU Vanemad küll ei spordi, aga 3 last ühest perekonnast	Joel Henry - II Eesti laste karikavõistlused vabamaadluses, 4. koht - Eesti meistrivõistlused sumos, vanuserühmas kuni 12 ja 14 aastat, 3. koht - Eldur Edela mälestusvõistlused klassikalisel maadluses, 2. koht - Leo Krenini XIII mälestusvõistlused kreeka-roma maadluses, 3. koht - Vöhma lahtised MV, Nublust Nabiks III etapp, 3. koht - Vahari mälestusvõistlused kreeka-roma maadluses, 1. koht - Kesk-Eesti Madistajate Väike-Maarja etapp, 2. koht - Järvamaa lahtised noorte meistrivõistlused vabamaadluses, 7. koht - Kesk-Eesti Madistajate Põltsamaa etapp, 1. koht - Nublust Nabiks IV etapp, 7. koht - Vooremaa auhinnavõistlused kreeka-roma maadluses, 3. koht - A. Abergi mälestusvõistlused, 2. koht - Baltimaade karikavõistlused vabamaadluses, 5. koht - Nublust Nabini seeriavõistlus, 13. koht - Lähte jõuluturniir kreeka-roma maadluses, 2. koht Jarko - Jõudi MV sumos noormaadlejatele, 3. koht - Jõudi meistrivõistlused kreeka-roma, vabamaadluses, 3. koht - Eesti MV juunioritele kreeka-roma maadluses, 9. koht - Eesti juuniorite meistrivõistlused vabamaadluses, 2. koht Jonete - Viljandis II Eesti laste karikavõistlused vabamaadluses, 2. koht - Eesti noorte karikavõistlused vabamaadluses, 2. koht - Eesti meistrivõistlused sumos, 1. koht nooremas vanuses, 3. koht absoluutkaalus, 1. koht vanemas vanuserühmas - Eesti maalikooli lahtised meistrivõistlused naistemaadluses, 1. koht - Sumo EM, 3. koht oma vanuserühmas (kuni 12a), 1. koht vanemas vanuserühmas (kuni 14a) - Vigala lahtine matt kreeka-roma maadluses, 1. koht - Nublust Nabini seeriavõistluse viimane etapp, 2. koht - Lähte jõuluturniir kreeka-roma maadluses, 2. koht
---	--

AASTA MEESSPORTLANE	
KALLE KRIIT	- XII Reinpauli maastikujooks, 7. koht - SEB 17. Tartu rattamaraton, 6. koht - 7. Kalevipoja rattamaraton, 67 km, 4. koht - Pandivere 24. rattaralli, 99 km, 1. koht - Lauri Ausi GP, 126 km, 6. koht - 16. Rõuge rattamaraton, 63 km, 43. koht - 17. Tallinna rattamaraton, 9. koht - Pandivere rattamaraton, 48 km, 14. koht
TANEL LAANEMÄGI	- Maakonna rekordimanik odaviskes, 69,96 - Eesti noorsoo U23 meister 2014 odaviskes - Valdade suvemängud 2014, odavise, 1. koht
KALLE PIIRIOJA	- RMK Kõrvemaa rattamaraton, 40 km, jalgrattasport, 41. koht - SEB 17. Tartu rattamaraton, 40 km, jalgrattasport, 2. koht - 15. Joulumäe rattamaraton, 32 km, jalgrattasport, 5. koht - 7. Kalevipoja rattamaraton, 35 km, jalgrattasport, 6. koht - 14. Otepää rattamaraton, 38 km, jalgrattasport, 10. koht - 14. Elva rattamaraton, 38 km, jalgrattasport, 8. koht - Purustaja 14. Rakke rattamaraton, 37 km, jalgrattasport, 16. koht - 16. Rõuge rattamaraton, 32 km, jalgrattasport, 26. koht - 17. Tallinna rattamaraton, 29 km, jalgrattasport, 19. koht - Pandivere rattamaraton, 48 km, jalgrattasport, 95. koht - Eesti sisesõudmise MV meesveteranid 27-44, 5. koht

PEREKOND OJASAAR	Tauno (42a) - 01.05, 85. Suurjooks ümber Viljandi järve, 1717. koht - 11.05, SEB 32. Tartu jooksumaraton, 23km, 1392. koht - 01.06, SEB 33. Tartu rattaralli, 133km, 1649. koht - 08.06, Simuna-Laekvere rahvajooks, 10 km, 18. koht - 22.06, Vöidupüha maraton, 42,195 km, 130. koht - 12.07, Tartu Mill triatlon, 117. koht - 26.07, Ebavere Kange triatlon, 14. koht - 04.08, TriSmile Triatlon, 143. koht - 09.08, Meie Liigume I Türi triatlon, 52. koht - 16.08, Ööjooks, 21 km, 57. koht - 14.09, SEB Tallinna maraton, 42.195 km, 1577. koht - 21.09, SEB 17. Tartu rattamaraton, 89 km, 2927. koht - 04.10, 3. Tartu linnamaraton, 21,1km, 469. koht - 02.11, ReinPauli sügisjooks, 10 km, 26. koht Maie (41a) - 08.06, Simuna-Laekvere rahvajooks, 10 km, 4. koht - 11.07, Meie Liigume, II Kurepalu triatlon - 26.07, Ebavere Kange triatlon, 3. koht - 09.08, Meie Liigume, I Türi triatlon, 54. koht Greete (16a) käib Väike-Maarjas korvpallitennis - 08.06, Simuna-Laekvere rahvajooks, 10 km, 8. koht - 11.07, Meie Liigume, II Kurepalu triatlon - 26.07, Ebavere Kange triatlon, 5. koht Tanel (14a) käib Tamsalus ujumistennis - 08.06, Simuna-Laekvere rahvajooks, 10 km, 4. koht - 11.07, Meie Liigume, II Kurepalu triatlon - 26.07, Ebavere Kange triatlon, 3. koht - 04.08, TriSmile Triatlon, 83. koht - 09.08, Meie Liigume, I Türi triatlon, 29. koht - 23.08, Elva Linnatriatlon, 31. koht - 13.09, Nike Noortejooks, 4 km, 183. koht Mattias (5a) - 10.05, Tartu Mini jooksumaraton - 31.05, Tartu Mini rattaralli - 08.06, Simuna-Laekvere rahvajooks, 6. koht - 11.07, Meie Liigume, II Kurepalu triatlon - 26.07, Ebavere Kange triatlon, 6. koht - 09.08, Meie Liigume I Türi triatlon, 55. koht - 20.09, Tartu Mini rattamaraton
-------------------------	--

Selgitame välja valla 2014. spordiaasta parimad!

Kategooriad:	- Aasta sportlik neiu (1 nominent) - Aasta sportlik noormees (3 nominenti) - Aasta naissportlane (1 nominent) - Aasta meessportlane (3 nominenti) - Aasta spordiveteran (1 nominent) - Aasta võistkond (4 nominenti) - Aasta sportlik perekond (3 nominenti) - Aasta spordiedendaja (1 nominent)
Info: spordikeskuse juhataja Jane Kool, tel 518 4071	Avalik hääletus on avatud jaanuari 3 esimest nädalat. Nominentide poolt saab hääle anda Väike-Maarja spordikeskuse kodulehel, Väike-Maarja spordihoone Facebooki lehel või saata kirjalikult e-posti aadressil spordikeskus@v-maarja.ee . Hääletuskastid pannakse üles ka Väike-Maarja spordihoones, Triigi spordihoones ja Simuna spordihoones, valimisedeleid jagavad administraator ja spordihoone juhatajad. Parimateks valitud autasustatakse Väike-Maarja valla Eesti Vabariigi aastapäevale pühendatud pidulikult aktusel meenega ja nime kandmisega spordiaasta tegijate raamatusse.

Koguduste teated

Väike-Maarja koguduses

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

Avispea koguduses

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

Simuna koguduses

Jumalateenistused pühapäeviti kell 10.00.
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 hingehoidlike vajadustel on kokkuleppel õpetajaga võimalik kohtuda teistel aegadel.

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

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

Jõuluaja jumalateenistused

Simunas:

- 21.12. kell 10 – IV advendi jumalateenistus kogudusemaja saalis
- 24.12. kell 17 – Püha Jõuluõhtu jumalateenistus kirikus
- 25.12. kell 10 – I Jõulupüha jumalateenistus kirikus
- 26.12. kell 10 – II Jõulupüha jumalateenistus kogudusemaja saalis
- 28.12. kell 10 – Süütalastepäeva jumalateenistus kogudusemaja saalis.
Teenib külalisvaimulik
- 31.12. kell 17 – Vana-aastaõhtu jumalateenistus kirikus.
Lahkunute mälestamine
- 04.01. kell 10 – Kolmekuningapäeva jumalateenistus kogudusemaja saalis

NB!

EELK Simuna koguduse jumalateenistused on igal pühapäeval algusega kell 10.

Väike-Maarja kirikus:

- 19.12. kell 11 – Jõuluaja palvus Väike-Maarja gümnaasiumile
- 21.12. kell 12 – IV advendi jumalateenistus
- 24.12. kell 19 – Püha Jõuluõhtu jumalateenistus
- 25.12. kell 12 – I Jõulupüha jumalateenistus
- 26.12. kell 12 – II Jõulupüha jumalateenistus
- 31.12. kell 19 – Vana-aastaõhtu jumalateenistus.
Lahkunute mälestamine
- 04.01. kell 12 – Kolmekuningapäeva jumalateenistus

Avispea kirikus:

- 24.12. kell 18.00 – Jõuluteenistus

Ehitustööd Väike-Maarjas

Teen kõiki ehitus- ja remonditöid:

majavoodrid ja värvimistööd, korstnad, puusepatööd, saunad, plaatimistööd ja osaliselt ka torutööd.

Kontakt telefonil **5388 4128**

Müüa kolmetoaline möbleeritud korter

Väike-Maarjas, Põhja tänaval.

Kontakt tel: **5648 0612**

Kooli talu võtab rendile või ostab põllumaad

Väike-Maarja vallas.

Priidik Preem,
tel **5801 6368**

Matti Preem,
tel **529 8037**

Küttepuid Simunast!

Tel: **515 7741**

Tartumets
ostab
metsakinnistuid
ja põllumaid
kogu Eestis.

Tel 5557 7007.
janno@tartumets.ee
www.tartumets.ee

Kohalik põllumees võtab rendile või ostab põllumaid

Headel tingimustel hea hind.
Soovi korral ettemaks.

Kontakt **Rein Miller**
telefonil **5392 6640**

 Metsakeskus.ee

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

Õnnitleme eakaid sünnipäevalapsi!

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

Jaanuar

95 Hilda Lumiste - 23. jaanuaril
94 Linda Põllusaar - 16. jaanuaril
92 Aino Martsepp - 1. jaanuaril
92 Aino Õunapuu - 4. jaanuaril
91 Hilda Koppel - 29. jaanuaril
86 Uno Toomsalu - 10. jaanuaril
86 Heino Kokkuta - 20. jaanuaril
85 Malle Pärnaste - 18. jaanuaril
84 Vaike Metspõld - 6. jaanuaril
84 Johannes Ehasu - 8. jaanuaril
84 Uno Tiimus - 18. jaanuaril
84 Lembi Krutto - 27. jaanuaril
83 Evald Villbach - 16. jaanuaril
83 Virve Soosaar - 26. jaanuaril
82 Meri Hindrekus - 1. jaanuaril

82 Erika-Lea Metsalu - 1. jaanuaril
82 Liivia Sahl - 3. jaanuaril
82 Helgi Selgmäe - 16. jaanuaril
82 Anna Tealane - 26. jaanuaril
81 Valetina Raidma - 9. jaanuaril
80 Milvi Relli - 1. jaanuaril
80 Rodion Meisner - 1. jaanuaril
80 Gelmi Kurg - 26. jaanuaril
80 Juta Taaliku - 29. jaanuaril
80 Aleksander Linus - 30. jaanuaril
75 Jaan Virkus - 6. jaanuaril
75 Algi Laumets - 14. jaanuaril
70 Jüri Pärn - 3. jaanuaril
70 Evi Basmanova - 12. jaanuaril
70 Heino Külänurk - 30. jaanuaril

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.

Õnnitleme noorimaid vallakodanikke

Arina Borisova - 18. novembril
Mikk-Mihkel Sein - 21. novembril

Olge rõõmsad, terved ja tublid!

Tel: **32 44 444**
E-post: klg@klg.ee
Koduleht: www.klg.ee

KOLIMISTEENUS VIRUMAAL!

- Erasikute kolimine
- Rahvusvaheline kolimine
- Kunsti transport
- Kontorite ja büroode kolimine
- Raskete esemete kolimine
- Vara ladustamine

Ostan kokku teie metsa ja põllumaad, raieõigusi.

Pakun parimat hinda Eestis!

Kontakt tel **5608 1810**

OÜ ESTEST PR ostab metsa- ja põllumaad

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

Mälestame

Varmo Pärs	17.01.1973 – 22.11.2014
Voldemar Komusaar	17.11.1924 – 23.11.2014
Aino Leppik	04.09.1932 – 26.11.2014
Aino Piibe	29.10.1933 – 01.12.2014
Hans Kert	22.08.1929 – 04.12.2014

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

Väike-Maarja Hooldekodu

(Ravi 1, II korrus)

päevakeskuse kaudu on võimalik tellida Inkotoa pakutavaid **URIINIPIDAMATUSE ABIVAHENDEID:**

- naha- ja haava hooldusvahendid,
- imavad aluslinad,
- mähkmed jm.

Isikliku abivahendi kaardi olemasolul kaup 40% soodsamalt.
Tellitud tooted tuuakse kohale **12. jaanuaril kell 9.00 – 11.00.**

Tellimiseks ja infoks helistada telefonidel **326 1345** või **5656 4959**

Uue aasta tervitus kõikidele isetegevuslastele ja rahvamaja sõpradele!

Uuel aastal uusi mõtteid, uusi rõõme, visadust, hetki rõõmsaid, hetki kauneid, hästi palju tublidust!

Simuna Rahvamaja

Tulgu jõulud lõbusad, piparkoogid magusad. Et kõik te soovid täituksid, ja mured rõõmuks muutuksid. Uus aasta õnne toogu, vana kaunilt meelde jäägu.

Rahulikke jõulupühi! Tegusat uut aastat!

Väike-Maarja Gümnaasium ja Õppekeskus
Jõulukuul 2014

Igal aastal jõulukella kauges kajas saab ajalooks me olevik. Aastavahetuse küünlasäras taas heledam näib tulevik. Jääb ajalugu uue põlve lätteks, kuid uue aasta teod on olevate kätes.

Hingerahu ja jõuluvaikust ning edukaid ettevõtmisi uuel aastal!

Soovib Väike-Maarja valla rahvale
Simuna koolipere

Kauneid jõuluhetki Sulle, hubast sära küünlatulle! Aasta uus Sul õnne toogu, vana kaunilt meelde jäägu.

Häid pühi vanadele ja tulevastele klientidele!

soovivad juuksurid Sigrít ja Kristina

Kõige paremad jõulusoovid

Kiltsi kooliit

Keskerakonna Väike-Maarja osakond soovib,

igaihele teist, imekaunist jõuluaega!
Meeldivaid hetki kallite lähedaste seltsis, südamesoojust ja hingerahu!
Meeleolukat ja meeldejäävat aastavahetust!
Õnnerikast uut aastat!

Rahulikku jõuluaega ja head uut aastat!

Soovib kõigile
OÜ Pandivere Vesi

PARIM KINGITUS: SÜDAMEGA TEHTAV KALLISTUS. RAHULIKKE JA PEREKESKEID JÕULE KÕIGILE.

Reformierakond

Väike-Maarja Valla Infolehe väljaandja:

Väike-Maarja Vallavalitsus, Pikk 7, 46202 Väike-Maarja, tel 329 5750, www.v-maarja.ee

Toimetaja: Ilve Tobreluts

Toimetuse kolleegium:

Olev Liblikmann, Krista Ustav, Ellu Moisa, Reet Eesmäe, Hans Kruusamägi.

Kaastööd ja teated palume saata hiljemalt 5.

kuupäevaks Ilve Tobrelutsu e-posti aadressil:

ilve.tobrelutsu@v-maarja.ee, tel 329 5759.

Toimetust võib tekstide lühendada.

Toimetust ei vastuta reklaamide sisu eest.

Trükitud:

Trükikoda TRÜKIS AS,

Pargi 27F, 41 537 Jõhvi.

Ilmub kord kuus, kuu lõpunädalal.

Tiraaž 2000 eksemplari.

Soovime kõigile rõõmsaid jõule ja õnnelikku uut aastat!

Väike-Maarja Lasteaed

