

Lühidalt

- Maakonna hariduspreemiatele kandideerisid sel sügisel Järva vallast aasta õpetaja tiitlile Niina Pihelgas Nurme koolist ja Anne-Ly Pihlak Koeru keskkoolist. Noore õpetaja preemiale kandideeris Maris Kurvits Järva-Jaani gümnaasiumist ning klassi- ja koolieelse lasteasutuse õpetaja preemiale Kersti Liivak Albu põhikoolist, Hedi Kadover Aravete keskkoolist, Anne Muhk Koeru keskkoolist ja Ann Roots Imavere põhikoolist.

- Septembris said lõputunnistuse need Koeru hooldekeskuse hooldajad, kes sügisel kaks aastat tagasi alustasid Tallinna tervishoiu kõrgkoolis töökohapõhist õpet.

- 24.–28. septembrini toimus ülevallaline helkurite valmistamise nädal – helkureid sai meisterdada igas Järva valla noortekeskuses. Näiteks Ambla noortekeskuses tehti seda neljal päeval. Noortele idee väga meeldis ning nii mõnigi valmistas mitu helkurit, et viia neid ka enda pere liikmetele. Helkurite aktsioonile aitas kaasa AS Järva Teed, kellelt saadi vajalik materjal.

- 8. oktoobril lisandub uus maakonnaliin nr 34 Paide-Imavere-Koigi-Paide väljumisega tööpäeviti kell 13.10 Paidest ja kell 13.46 Imaverest, mis läbib mõlemal suunal Koigi kooli peatust ja seega on nii Imavere kui Koigi kooli õpilastel võimalik jõuda Paidesse huviringidesse.

- Põhja-Eesti Regionaalhaigla verekeskus korraldas 28. septembril doonoripäeva Aravete kultuurimajas, kuhu tuli kohale 25 doonorit, annetusi tehti 19 ja esmadoonoreid oli üks. 16. oktoobril kell 11–14 saab verd loovutada Koeru kultuurimajas.

Härra Filee tooted on Järvamaa parimad

ARNIKA TEGELMANN

4.oktoobril anti Väätša mõisas kätte selle aasta ettevõtlusauhinna, kaheksast auhinna kolm tuli Järva valda.

Järvamaa ettevõtete tunnustamise konkursile kandideeris kaheksas kategoorias kokku 60 kandidaati, igas kategoorias jäi sõelale kolm parimat.

Kuigi Järvamaa ettevõtlusauhinna on jagatud juba tosin aastat, oli see sihtasutusele Järvamaa Arenduskeskus esimene kogemus. „Ja kohe lisasime kaks kategooriat: parim talu ja parim toode/teenus,“ ütles arenduskeskuse juht Katrin Puusepp. „Näiteks talud võivad olla nii osahingud kui ka FIEd, kuid on üldjuhul nii pisikesed, et ei jõua ettevõttega konkureerides kuhugi.“

Parima talu kategoorias kandideerisid tiitlile köögivilju ja maitsevaid õunu kasvatav Rebase talu, vürtsi-, maitse- ja ravimtaimede kasvatusena tegelev Kubja Ürditalu ning teravilja ja õlikultuuride kasvatusena ning töötlemisega tegelev Raismikuoja talu. „Kubja Ürditalu eristus selgelt – nende teesid on võimalik osta igal pool Eestis, Kristjan Sander on võtnud üle vanemate töö,“ ütles Puusepp.

Piirkonna toote/teenuse kategoorias kandideerisid mahelihast tooteid valmistav SirLoin OÜ, traditsiooniliste kodumaiste retseptide järgi lisaaineteta värsked ja tervislikke tooteid valmistav Viiberi OÜ ja õmblusteenuseid pakkuv Krissvalg OÜ.

„Ja Järvamaa parim toode on ... OÜ SirLoin mahelihast valmistatud tooted!“ hõikas välja õhtut juhtinud Martha-Beryl Grauberg. Ja küsis auhinda vastu võtma tulnud Lauri Bobrovskilt, mida SirLoin õigupoolest tähendab ja kuidas seda hääldada. Selgus, et see on Härra Filee.

OÜ SirLoini juhile Lauri Bobrovskile annab auhinna kätte SA Järvamaa Arenduskeskuse juhatuse liige Katrin Puusepp.

Arnika Tegelman

Puusepp teadis öelda, et et SirLoinile tõi tiitli toodete kõrge kvaliteet. „Teda on tunnustatud ka Eesti tasemel. Lauri Bobrovski on tore ettevõtja, kes annab kogukonnale tagasi ja esines nüüdki ettevõtluspäeval noortele inspireerivalt,“ ütles Puusepp.

Bobrovski alustas 2014. aastal ettevõtet nullist ja tahab sel aastal jõuda 250 000 eurose aastakäibeni. „Seda on vähe, ma pole rahul,“ tunnistas ta ja lisas, et korralik käive algab ikka number ühega.

Tööl on praegu kuus inimest. Eelmisel aastal investeeris Bobrovski firmasse, võttis pangalaenu ja sai toetust PRIA-st, et muretseda korralikud lihatoode valmistamise seadmed, külmkambrid ja kõik vajalik liha lõikamiseks. „Eelmise aasta oktoobris saime loa pakkuda

ulukiliha töötlemise teenust. Kui mahelihatoode valdkond on keeruline, siis teenuse pakumise on võimalik kasvada,“ ütles ta.

Aasta ettevõtte kategooria jaguneb kolmeks ja tunnustuse pälvivad aasta suurettevõtte, keskmine ja väikeettevõtte. Keskmise suurusega ettevõtte kategoorias konkureerisid üldvõidule metallkonstruktsioone ja nende osasid tootev Avemet Eesti OÜ, metsakinnistute ostmise, saematerjali ja kaubaaluste tootmisega tegelev Marrek Puit OÜ ja puidutööstuse valdkonnas tegutsev Natural AS. „Siit väljus võitjana Natural, kes on pidevalt arenev,“ ütles Puusepp.

Naturali tootmisjuht Ando Lepik ütles, et firma on taas ühe suure projekti alguses. „Septembri lõpus lõppesid

Järvamaa parimad ettevõtted 2018

Parim suurettevõtte – Järva Tarbijate Ühistu
 Parim keskmise suurusega ettevõtte – Natural AS
 Parim väikeettevõtte – OÜ Impeerium
 Edukas noor ettevõtte – Estomet OÜ
 Parim toode/teenus – SirLoini mahelihatooted
 Parim talu – Kubja Ürditalu
 Aasta turismiettevõtja – Toosikannu Puhkekeskus
 Järvamaa söber – Arvamusfestivali korraldaja Maiu Lauring

kaks kuud väldanud asfalteerimistöid – mustkatte alla sai 33 000 m² õueala ja nüüd tuleb ümber mõelda ja efektiivistada kogu logistika,“ ütles ta ja lisas, et auhind annab enesetundele palju juurde. „Et meid märgati, järelikult on märgatud, et oleme midagi ära teinud. Küllap toimib auhind ka reklaamina tööjõuturul.“

Aasta turismitegija kate-

goria statuut on väga laiapõhjaline ja siia oli võimalik esitada tiitlisajaks eraisikuid, sündmusi, objekte ja teenseid. Lõpliku paremusjärjestuse selgitasid omavahel loodusturismiteenuseid pakkuv OÜ Toosikannu Puhkekeskus, külalistemaja Jäägri villa ja Valgehobusemäe suusa- ja puhkekeskus, võitjaks osutus Toosikannu Puhkekeskus.

Planeeringute teated

- Järva Vallavalitsus algatas 4.09.2018 korraldusega nr 502 Imavere küla Viljandi mnt 11 kinnistu (katastritunnus: 23401:001:0281; sihtotstarve: ühiskondlike ehitiste maa 100%; pindala 15 736 m²; kinnisturegistri nr 2033136) osa detailplaneeringu.

Planeeringuala on ca 2500 m² suurune ning detailplaneering koostatakse hoonestusala ja ehitusõiguse määramiseks üürimaja ehitamiseks. Maa-ala praegune sihtotstarve on ühiskondlike ehitiste maa ning detailplaneeringu käigus maa-ala sihtotstarvet ei muudeta. Olemasolevat olukorda planeeritav tegevus oluliselt ei muuda, sest läheduses paiknevad kolmekorruselise kortermaja, ühepereelamu, lasteaed ning samuti vallale kuuluv Kodutare elamu, mis pakub elamisvõimalusi endaga toimetulevatele eakatele.

Algatatud detailplaneeringu korralduse ja lähteseisukohtadega saab tutvuda geoportaalis EVALD <https://service.eomap.ee/jarvavalid/#/planeeringud/planeeringud/25>, Järva valla veebilehel <http://jarvavalid.kovtp.ee/detailplaneeringud-20181> ning tööaegadel Järva Vallavalitsuse Imavere teeninduskeskuses (Viljandi mnt 11, Imavere küla).

- Järva Vallavolikogu 30.08.2018 otsusega nr 40 kehtestati Järva valla Rutikvere külas asuvate Rutikvere mõisa, Apteegi ja Keldri kinnistute ning lähiala detailplaneering.

Detailplaneeringu koostamise eesmärgiks on Rutikvere külas asuvatel Rutikvere mõisa, Keldri ja Apteegi kinnistutel maakasutuse sihtotstarvete muutmine, ehitusõiguse määramine tootmishoonete ehitamiseks ning tuulegeneraatori püstitamiseks. Detailplaneeringu ala suurus on 14,81 ha, see hõlmab Järva maakonnas Järva vallas Rutikvere külas Rutikvere mõisa (katastritunnus: 32502:002:0140), Apteegi (katastritunnus: 32502:002:0113) ja Keldri (katastritunnus: 32502:002:0194) kinnistuid.

Detailplaneering sisaldab ettepanekut muuta kehtivat Koigi valla üldplaneeringut detailplaneeringu ala ulatuses maakasutuse osas. Detailplaneeringuga tehakse ettepanek muuta Rutikvere mõisa kinnistu maakasutuse sihtotstarvet maatulundusmaast ärimaaks 55%, tootmistaaks 40% ja üksikelamu maaks 5%. Apteegi kinnistu puhul on ettepanek muuta maatulundusmaast ärimaaks 50% ja keskkonda mittehäirivate tootmishoonete maaks 50%. Keldri kinnistu puhul muuta maatulundusmaast ärimaaks.

Detailplaneering näeb ette lisanduva ehitusõiguse Rutikvere mõisa kinnistule kuni kahe uue hoone ja kahe uue abihoone ehitamiseks ning kinnistu lõunaosale tuulegeneraatori püstitamiseks. Teiste kinnistute osas ehitusõigust ei anta.

Planeeritava alal ei paikne kaitstavaid loodusobjekte, märgalasid ja Natura 2000 võrgustiku alasid. Detailplaneeringuga paralleelselt koostati planeeritava alale keskkonnamõjude strateegiline hinnang (KSH), määramaks, kas alale planeeritav tegevus võib kujundada olulist mõju ümbritsevale keskkonnale. KSH aruandest selgub, et planeeritava tegevusega ei avaldata olulist negatiivset mõju tegevuse ala ja selle lähimõjukohtade majandus-, sotsiaal-, kultuuri- ning looduskeskonnale.

Detailplaneeringu materjalid on kättesaadavad Järva valla geoinfosüsteemis EVALD: <https://service.eomap.ee/jarvavalid/%23/planeeringud/planeeringud/2/#/planeeringud/planeeringud/2> ja Järva valla veebilehel <http://jarvavalid.kovtp.ee/detailplaneeringud-20181>

Volikogus

- Vallavanem Rait Pihelgas tegi ettepaneku 27. septembri istungi päevakorrast välja jätta Järva valla arengukava 2018–2025 teise lugemise ja Järva valla eelarvestrateegia aastateks 2018–2022 teise lugemise, kuna arengukava ja eelarvestrateegia vajavad veel täpsustamist. Ettepanek kiideti heaks ja need punktid tulevad arutusele volikogu istungil 11. oktoobril.

- Vallavalitsuse finantsosakonna juhataja Andrus Mikson jätkas ülevaate andmist 1. poolaasta eelarve täitmise, selgitades tulude ja kulude poolt, ning investeerimistegevusest ja vastas esitatud küsimustele.

Arto Saar märkis, et eelarve täitmine peaks olema rohkem lahti kirjutatud. Andrus Mikson andis lubaduse, et järgmine kord tuleb eelarve täitmine rohkem lahtikirjutatult.

Elmar Luha soovis teada, millal tuleb lisaelarve. Mikson andis teada, et tema eesmärk on tulla lisaelarvega oktoobrikuu volikogusse.

- Volikogu arutas Järva vallavolikogu töökorra muutmist. Volikogu esimees Jüri Ellram selgitas eelnõu sisu ja vajadust. Määruse muutmise eesmärk on tagada volikogu efektiivne ja tõrgeteta töö. Vajaduse volikogu töökorra muutmiseks

tingisid volikogu istungi ettevalmistamise ja läbiviimise käigus tekkinud kitsaskohad. Volikogu hääletas muudatuste poole. Näiteks nüüd võib istungi kesta senise nelja tunni asemel ka viis tundi.

- Volikogu suunas Järva valla jäätmehooldusekirja pärast esimest lugemist teisele lugemisele, mis toimub novembri istungil.

- Teisele lugemisele suunas volikogu ka Imavere lasteaia Mõmmi, Järva-Jaani lasteaia Jaanilill ja Koeru lasteaia Päikeseratas põhimäärused. Abivallavanem Tiina Oraste selgitas, et määruse vastuvõtmine on tingitud Albu, Ambla, Imavere, Järva-Jaani, Kareda, Koeru ja Koigi valla ühinemisega Järva vallaks. Vajalik on muuta valla nime ning vallavalitsust ja vallavolikogu puudutavad muudatused määruse regulatsioonides, dokumentatsioonides, sümboolikas. Sisse on viidud ka koolieelse lasteasutuse seadusest tulenevad muudatused.

- Teisele lugemisele suunas volikogu Koigi kooli, Imavere põhikooli, Koeru keskkooli ja Koeru muusikakooli põhimäärused, kus on vajalik muuta valla nime ning vallavalitsust ja vallavolikogu puudutavad muudatused määruse

regulatsioonides, dokumentatsioonides, sümboolikas. Sisse on viidud ka põhikooli- ja gümnaasiumiseadusest tulenevad muudatused.

Elmar Luha soovis teada, millal jõuab Koigi kooli arengukava volikokku. Tiina Oraste selgitas, et esmalt peab olema valla arengukava, millest allasutused lähtuvad oma arengukava tegemisel.

- Kinnitati Järva vallavalitsuse liikmete arv ja struktuur. Pihelgas selgitas, et muudatuste kohaselt asendatakse struktuuris üks abivallavanem, kes on palgaline valitsuse liige, vallavalitsuse liikmeka, kes on ametnik.

- Vallavolikogu kinnitas Järva vallavalitsuse liikmeks ametnik Jaak Tammiku, kes on Koeru piirkonna esindaja.

- Volikogu otsustas algatada Järva valla üldplaneeringu koostamise ja keskkonnamõju strateegilise hindamise. Üldplaneeringu ja keskkonnamõju strateegilise hindamise koostajate leidmiseks korraldab Järva vallavalitsus hanke.

- Pihelgas selgitas projekti „Järva valla tänavavalgustuse taristu renoveerimine“ omanantseeringu tasumise tagamist. Projekt tuleb ellu viia 30 kuu jooksul, sellest tulenevalt

on vajalik 2019.–2020. aasta tegevuste rahastamiseks kohustused tagada Järva valla 2019.–2020. aasta eelarvetega. Projekti tulemusel renoveeritakse Järva vallas 1500 tänavavalgustuspunkti. Renoveerimise käigus vahetatakse vanad naatriumvalgustid LED-valgustite vastu ning ehitatakse välja juhtimissüsteem. Tiheasustusaladel, kus on võimalik, rajatakse maakaabli ja metallpostidega tänavavalgustust, väheneb elektrenergia tarbimine ja rikete arv. Omaosaluseks on hetkel arvestatud 40% projekti maksumusest.

- Vallavara haldusspetsialist Meelis Kivi selgitas, et Albu külas Männi vkt 8 kortermajas on Järva valla omandis kaks amortiseerunud korterit, mida pole suudetud üürile anda. Kortereid pole vallale vajalikud. Kummagi korteri kütmiseks kulub aastas ca 1300 eurot, millele lisanduvad muud kulud. Ahula külas Vahtrapuu-7 korter on amortiseerunud, samuti pole kõige paremas seisus kortermaja. Vahtrapuu-7 korteri osas on laekunud ka avaldus ostusooaviga. Volikogu kiitis heaks, et korterid võib võõrandada enampakkumise korras.

- Rait Pihelgas vastas volinike arupärimistele.

Kasutage sümboolikat õigesti

Kuigi sümboolid on Järva valla elanike omad ja vallavalitsus soovib nende kasutamist, tuleb järgida väga lihtsaid reegleid, mida tutvustab Järva vallasekretär Karin Tenisson-Alev.

Kui inimene tahab kasutada näiteks Järva valla vappi, siis peaks ta selleks esitama taotluse kirjalikult vabas vormis, kus on kirjas, miks ja kus ta tahab vappi kasutada, ja saatma selle vallavalitsuse e-postkasti info@jarva.ee. „Vaatame taotluse läbi ja kaalume, kas lubada seda või mitte. Kui lubame vappi kasutada, saadame ka näidise, millisel kujul seda kasutada. Kui ei luba, põhjendame ka keeldumist. Näiteks kui koht, kus soovitakse vappi kasutada, pole meie meelest sobiv. Valla vapp on selline esindussümbol, mida päris igal pool kasutada ei saa,“ selgitas Tenisson-Alev. „Äkki sobiks vapi asemel kasutada hoopis logo?“

Ta kinnitas, et luba antakse, kui vappi kasutamine pole vastuolus heade kommetega. „Näiteks kui inimene tahab hakata suveniiride tootmist, siis suveniiride tootmisele vapp sobib,“ pakkus Tenisson-Alev. „Sokkidele ja kottidele

oleks logo vast sobilikum. Vapp ja logo on need kaks sümboolit, mille vahel kaalume. Aga ka logo kasutamiseks tuleb teha taotlus ja selgitada, mis eesmärgil logo soovitakse kasutada.“

Erandiks on, kui inimene saab vallast toetust mõnele projektile ja lepingus nähakse ette, et inimene peabki valda reklaamima, kasutades vappi või logo – siis ei pea ta selleks eraldi luba taotlema.

Valla lippu ei saa poest osta ja vallavalitsus ei ole lippe ka müüjiks tellinud. „Kui soovite koduõues valla lippu heisata, tuleb toimida samuti nagu vapi ja logo puhul – kirjutage taotlus, vaatame selle läbi ja anname nõu, kust lippu tellida saab ning täpsed mõõdud,“ selgitas Tenisson-Alev. „Inimene võib valla sümboliteid kasutada täpselt sellisena, nagu need on volikogu poolt kehtestatud, midagi muuta ei tohi, õigemini muuta võib ainult Järva vallavalitsuse loal.“

Kuidas valla sümboolikat kasutada, saab lugeda ka Järva valla kodulehelt jarvavalid.kovtp.ee/ Järva valla sümboolika alt. „Kutsume üles valla sümboolikat kasutama, aga õigesti,“ toonitas Tenisson-Alev.

JÄRVA VALLA SÜNNIPÄEVA NÄDAL
21. oktoobril saab Järva vald 1-aastaseks

Esmaspäev, 15. oktoober - STIILIPÄEV.
Kanna töö, koolis, lasteaia, trennis, kodus jne rohelist värvi riideid ning tee endast / oma meeskonnast foto ning saada samal päeval aadressile maarja.kauge@jarva.ee. Fotod avalikustatakse Järva vald Facebook lehel

Teisipäev, 16. oktoober - STIILIPÄEV.
Kanna töö, koolis, lasteaia, trennis, kodus jne kollast värvi riideid ning tee endast / oma meeskonnast foto ning saada samal päeval aadressile maarja.kauge@jarva.ee. Fotod avalikustatakse Järva vald Facebook lehel

Neljapäev, 18. oktoober - kell 11.15–12.00 Keskk-Eesti Tre raadios **JÄRVA VALLA ÖNNESOOVI SAADE**.
Saada Järva vallale sünnipäevatervitus või mõnele sõbrale hea soov koos soovilooga aadressile maarja.kauge@jarva.ee.

Reede, 19. oktoober - HETK JÄRVA VALLAS.
Tee endast pilt kella 11–13 vahel. Oluline, et pildi tegemise hetkel oled sa Järva vallas. Lae pilt üle Järva valla appi. Otsi üles kaart „Hetk Järva vallas“, lae õigel kellaajal enda pilt üles ning kell 13:30 lisatakse piltkollaaž üles Järva valla appi, Facebooki ning kodulehele.

Pühapäev, 21. oktoober kell 13.00 Koeru Kultuurimajas **JÄRVA VALLA 1. SÜNNIPÄEVA KONTSEKTSERTAKTUS**.
Esiteb La Phoenix. Vallarahvas on oodatud!

25. septembril möödus 118 aastat Artur Sirgu sünnist. Sel päeval avati Amblas temale pühendatud ausammas. Ausamba rajamise eestvedaja, mälestuseltsi „Artur Sirk” juhatuse liige Jaak Madison selgitas, et kuna Sirk sündis Ambla kihelkonnas Pruuna külas Sepa talus, leidis

ausammas koha just tema kodukandis Ambla koguduse pastoraadi ees paikneval tammedega kaunistatud rohealal. Ausamba toetuseks annetasid kümned eraisikud 2200 eurot. Järva valla poolt asetati ausamba juurde lilled vallavanem Rait Pihelgas.

Pillid ärgitavad lastes muusikahuvi

EV 100 algatus „Igale lapsele oma pill“ kestis neli aastat, viimasel kahel aastal said pillide ostuks raha küsida ka üldhariduskoolid. Albu põhikool ei jätnud seda võimalust kasutamata.

Kooli muusikaõpetaja ja Meite Lapse Pillitoa eestvedaja Kaja Kraav ütles, et Albu mail (esimene Järva-Madise rahvamaja juhatajana, seejärel koolis õpetajana) tegutseb ta 1984. aasta sügisest ja pillimängu õpetamisega agaramalt viimased viis aastat. „Koolis olid mõned pillid. Kui Albu valla haridusnõunikuks tuli Anne Roos, märkas ta minu pillihuvi ja kirjutas esimese projekti noortekeskuse alt – nii sain oma esimesed kitarrid,“ meenutas Kraav. „Igale lapsele oma pill“ tõi koolile pille (karmoška, kümme keelega kandle ja elektriklaveri koolile ning kombikellade komplekti lasteaiale) üle 1000 eurot väärtuses. See andis talle mõtte luua Meite Laste Pillituba, kus eelmisel sügisel alustas rahvusliku pillimängu õpinguid Aravetel kaks ja Albus 19 last, sel sügisel on pillihuvilisi juba Aravetel kuus ja Albus 22. „Huvilisi oleks rohkemgi, aga mina ei jaksa. Väiksemad lapsed harjutavad grupis, lasteaias toimuvad samuti gruppitunnid. Lastel on kindel tunniplaan. Õppida saab pillitoas lisaks kandlele ja karmoškale

1. oktoobril, muusikapäeval esinesid Meite Laste Pillitoa noored (pildil) ja Eesti ETNO veidi vanemad muusikud Albu mõisas.

kitarri, ukulelet ja cajon'i. Mõnel lapsel on oma pill, mis näitab, et ka vanematel on huvi, et laps pilli mängiks,“ ütles Kraav. „Ühe karmoška kinkis meile külarahvas.“

Suvel pidas pillituba Järva-Madise Albu vanas vallamajas suvelaagrit. „Kutsutakse ka esinema – info on levinud. Kandle- ja karmoškamängijad on käinud Albu kandi tantsutubades, kus tantsitakse vanu seltskonnatantse,“ ütles Kraav.

Laste pillimänguhuvi on nähtav ka täiskasvanuid. „Karmoškamängijad tegid Kromka pundi (kui venetiüpi lõõtsad Eestisse jõudsid, kutsuti neid

EV 100 algatusest „Igale lapsele oma pill“ on Järva vallast veel pillide ostuks raha saanud:

*Imavere rahvamaja muusikastuudio kaks täismõõtmelist hea kõlaga akustilist kitarri (180 ja 170 eurot), kitarri-võimendi (150 eurot) ja crash'14 trummitaldrik (40 eurot), kokku oli toetussumma 540 eurot.

*Koeru muusikakool on saanud kokku projektist 10 080 eurot toetust. Soetatud on kabinet tiibklaver KAWAI, trompet, alt tromboon, alt saksofon ja sopran saksofon.

kromkadeks), seitse naist mängib ansambelis Simmeldajad (nii kutsutakse kohalikus murdes kanneldajaid) – üritame ainsa-

na Järvamaalt pääseda suurele pillipeole, mis toimub koos laulu- ja tantsupeoga 2019. aasta suvel Tallinnas,“ ütles Kraav.

Järva valla äpi on oma telefoni alla laadinud juba üle 700 inimese

Septembri keskpaigast saati saab alla laadida uue nutirakenduse, Järva valla äpi, mis esimesena Eestis annab võimaluse suhelda vahetult ja mugavalt oma koduomavalitsusega. Äpis saab vaadata uudiseid ja tutvuda üritustega ning teha toiminguid ilma vallamajja minemata omale sobival ajal. Samuti saab elanikke teavitada erinevatest sündmustest ja erakorralistest sündmustest.

Haldusreformi käigus ühines seitse omavalitsust Järva vallaks. Järva valla äpp loodi selleks, et inimestel oleks lihtsam uue vallaga suhelda.

Järva vallavanem Rait Pihelgas ütles, et äpp on omavalitsusele vajalik selleks, et info liikumine oleks operatiivne ning kõik vallaga seotud inimesed ja organisatsioonid oleksid ühises inforuumis. „Äpi kaudu saab küsida infot, esitada vabas vormis taotlusi ja teistel teemadel vallavalitsusega vahetult suhelda. See on vald sinu taskus, mille kaudu saame inimestelt ka tagasisidet, sest äpp annab omavalitsusele võimaluse teha küsitlusi mugavalt ja personaalselt,“ lausus Rait Pihelgas. „Inimesed on mulle helistanud ja kirjutanud ja öelnud, et äpp on väga äge.“

Pihelgas selgitas, et äpp võimaldab teavitada eraldi piirkondi, saata sihtgruppidele vaid nei-

le olulist informatsiooni. „Näiteks kui ühes Järva valla alevis on soojakatkestus, saame läbi äpi sellest teavitada just selle alevi inimesi,“ ütles ta.

Pihelgas lisas, et Järva valla äpi võivad alla laadida kõik need, kes tunnevad huvi Järva valla vastu.

Oma äppi hakkas Järva vallavalitsus arendama 2018. aasta märtsis, valla koostööpartner on Soome firma Future Dialog OY ja selle tegevjuht Erno Launo.

Juunis hakkas Järva valla ametnikest ja elanikest koosnev testgrupp Järva valla äppi katsetama. „Tänaseks oleme kõrvaldanud puudused ja täiendanud ning muutnud äpi kasutajale kohasemaks ja mugavamaks,“ selgitas Järva valla avalike suhete peaspetsialist Maarja Kauge.

Järva valla äpi allalaadimine on lihtne, kui omad nutiseadet. Kui äpp on sinu seadmes ja profiil täidetud, saad vaadata kiirelt uudiseid, tutvuda infoga ning saata tagasisidet ja teatada probleemist just seal, kus sa soovid.

Järva valla äpi saad alla laadida siit:

iOS: <https://itunes.apple.com/ee/app/j%C3%A4rva-vald/id1371406101?mt=8>

Android: <https://play.google.com/store/apps/details?id=pro.theboard.jarva>

**21. oktoobril kell 13.00
Koeru Kultuurimajas**

**JÄRVA VALLA 1. SÜNNIPÄEVA
KONTSERTAKTUS**

Esineb La Phoenix

Kõik on oodatud!

Kuidas Järva maanaised Peipsiveerel käisid

AIME KALLANDI

Järva maanaistel on saanud heaks tavaks sõita külla teise piirkonna maanaistele. Oleme käinud Mulgimaa ja Ida-Viru maanaiste toimetamisi vaatamas, kogemusi ammutamas. Selle aasta suvelõpures viis meid kohtuma Peipsiveere Vara Maanaiste Seltsiga.

Kui 8. septembri hommikupoolikul Vara mõisapargi loodusmaja juurde jõudsime, ootasid vastuvõtjad meid avasüli! Kõik meie 36 inimest said terekätt ja abivallavanem Väino Kivirüüt tervitas meid kui ammuseid tuttavaid. Ta leidis meie jaoks aega, siit on nii mõnelgi vallavanemal õppida.

Vara maanaistel on tasuta kasutada nii renoveeritud loodusmaja kui ka kogukonnakeskuse mugavad ruumid käsitöö tegemiseks ja koosviibimiseks. Vestlesime mõnusa kohvilaua ääres tunnikese, teise tunni laulsid noored talendid Mikko Kaasik ja Kaspar Kiisk vana vanemate päevale pühendatud kontserdil. Millised andekad noormehed!

Peipsi ääres elab kaks rahvast – eestlased ja venelased – ning kolm kultuuri: eesti talupoja, vene vanausuliste ja ka väärrika

baltisakslaste oma. Meie reis jätkus Varnja suunas, külastasime palvelat, kus Zoja rääkis põhjalikult vanausuliste pikast ajaloost. Varnja palvelat on rajatud soisele maaalale, mis kindlustati palkide ja okstega.

Sõitsime läbi pika ja kitsa Kasepää külatänavale, mille värvavates pakuti müügiks sibulavanikuid. Sibulate ostmiseni jõudsime Kostja sibulatalus. Kõrged peenrad, sibulapirukad, samovaritee ja palju, palju sibulaid. Peremees Konstantin, äsja Peterburi põllumajandusülikooli lõpetanud magistrikaadiga mees, jutustas lahkest pisarakiskujate kasvatusest, jagas nippe. Pedagoogist abikaasa pakkus pirukaid ja kõik soovijad said osta suuri säilitus- või seemnesibulaid.

Muinasjutuline renoveeritud Alatskivi loss võttis meid vastu oma stoilise rahu ja väärrikusega. Giidi saatel saime jalutada saalides ning keldrikorruiselgi. Seda ilu peab ise nägema.

Meie lillekorv Juhan Liivi hauakivi ette jäi tänutäheks kõigile tuntud luulesalmide eest. Meie Rein Sandergi on 1986. aastal pälvinud Juhan Liivi luuleauhinna.

Täname bussijuht Andres Kiigemägi sujuva sõidu eest! Fotograaf Peetrile kiitus!

Rõõmus reede Imavere põhikoolis

Imavere põhikooli õppealajuhataja Margit Reinpöld andis teada, et 21. septembril toimus õpetajatele ettevõtliku õppe standardi koolitus, koolitajateks Kristi Goldberg ja Reelika Lepik. Abiõpetajateks õpilastele tunde andma olid kutsutud lapsevanemad, noorsootöötaja, raamatu-

kogu juhataja, muusikastudio juhendaja, piimandusmuuseumi töötajad ja vilistlased. „Päev oli tegus ning omanäoline, tagasiside heatahtlik,“ ütles Reinpöld. „Õpilaste mõtled edasisteks tegemisteks koolis on läbi arutletud ja nendega arvestatakse järjest rohkem.“

Meesteclubi tahab panustada huvitegevusse

ARNIKA TEGELMANN

Septembri keskpaik. Pühapäev. Imavere vanal krossirajal mürisevad traktorid, nende ümber seivad mehed ja poisid – 29. septembril peab rada võrustama esimesi võistlejaid, krossitreng on käinud juba kuu aega ja teadetakse, et kirjas esimesed rajarekordidki – 650 meetrit 53 sekundiga on kellegi Gunnari (24) nimel. Marko (11) on jäänud napilt alla – tema rekord on 55 sekundit. Lukas (8), kes hakkas sõitma alles sel suvel, on saanud oma rekordajaks 1.06. Aga kohe muutub kõik, sest rada saab võistlusteks pikkust juurde.

Selgub, et mehed on koonduvad ühise nimetaja alla – IM-klubi registreeriti 21. septembril MTÜna, sinna kuulub 11 meest. „Eile õhtul tuli üks soovialvudus ja üks tuleb veel,“ täpsustas asutajaliige Anto Rull.

Teine klubi eestvedaja Tanel Teas pole elupõline kohalik, isegi mitte Järvamaalt, vaid Keilast pärit. Töötas (ja on veel praegu hinge kirjas) üheksa aastat Soomes. Õppis seal esmalt ametikooli päevases õppes maaparandajaks ja lisaks aastastel kursustel tiimi juhiks ehk töödejuhatajaks. „Elasime

Põhja-Soomes, töö oli huvitav ja tore. Aga korteri eest tuli üüri maksta 1070 eurot kuus. Lapsed igatsesid sugulasi, lisaks tuleb Soomes 6-aastaselt kooli minna. Ja kui kaksikutel see aeg hakkas kätte jõudma, võtsime vastu otsuse Eestisse tulla,“ ütleb Tanel ja lisab, et talvel ju maaparandustööd pole, eks kevadel näis.

Esmalt otsisid nad maja Võrumaale, aga ei leidnud sobivat. „Seda maja, Teetsa talu, pakuti ja abikaasa Sirje ütles – selle võtame. Aed oli nagu džungel!“ pajatab Tanel. Tähtis oli, et lapsed saaksid jala kooli ja poed oleks jalutuskäigu kaugusel. Kuigi maja on suure maantee vahetus läheduses, enam see ei häiri, öösel on vaikne. „Väga hea koht elamiseks. Tunneme ennast siin koduselt,“ ütleb teist aastat imaverelane Tanel. Anto laps käis tema omaga ühes lasteaia ja seal nende tutvus algaski.

Ega meestel ja poistel maakoos kohas palju ajaviitevõimalusi polegi. Poistele tuleb pakkuda seda, mis neile huvi pakub. Anto sõnul oli Imaveres 6-7 aastat tagasi tehnikaring, aga see hääbus. Kooli võimlas saab palli mängida, aga paljusid lapsi see ei huvita. Mõte klubi

Talgulised Tanel Teas (vasakult), Tõnis Rull, Anto Rull, Mihkel Pullisaar, Rain Lauk, Lukas Martti Teas ja Marko Moorits.

luua tuli 23. augustil eesmärgiga noorte huvitegevusse panustada. Esimene asi ongi luua IM-klubi fond, kust saab raha edasi suunata, näiteks krossitrengi. Teine on Anto suure venna idee. „Kui laps on koolis, aga teda kiusatakse, saame aidata, olla mentor,“ selgitab ta ja toob veel mõned näited. „Näiteks pole perel raha lapsele sünnipäeva korraldada, siis meie saame pakkuda lapsele seda, millest ta puudust tunneb. Või elavad vanaproural lapsed kaugel, kuid kiired tööd vajavad tegemist. Teeme ära ja vanaprouraa saab annetada heategevuseks. Ainus hirm on, et asi võib bürokraatia kätte surra.“

Tanel loetleb töid, mis vajavad lähiajal tegemist: üks aidakatus vajab lappimist, ühe korteri lagi värvimist ja teisel põrand

lihvimist. „Mul on hiidlaste jonn geenides,“ rahustab ta sõbra.

Mida ütlevad naised, kui mehed pärast tööd oma klubiga tegelevad? „Minu naine on kahe käega poolt,“ kinnitab Tanel. „Meestele on see võimalus ka koos käia – meil on omavahel tore.“

Krossiraja juurde tagasi minnes selgitavad mehed, et see rada ongi mõeldud noortele. „Oma pojaga käin trennis iga päev. Siin sõidavad ka 4-aastased. Lastele liigset energiat tuleb rakendada,“ ütleb Tanel ja selgitab, et krossitrengis on ka kõige suuremad marakratid viisakad – üks ropp sõna ja tuleb mäele (päris järsk!) ning tagasi joosta. „Enne, kui noor saab autorooli, saab ta siin oma kiirusevajaduse rahuldada. Ka ATV või jalgrattaga.“

IM-klubi ja Imavere Rahvamaja kutsuvad sind Järva valla 1. aastapäeva puhul

HEATEGEVUSLIKULE

LIPSUPEOLE

reedel, 19. oktoobril kell 20

Imavere Rahvamajas

- * **Õhtut ja oksjoni juhivad IM-klubi**
- * **Tantsitab pillimees TOOMAS TAUL**
- * **Kohal on IM-klubi puhvet kodule ja kõige sinna juurde kuuluvaga**
- * **Osalemisega toetad Imavere noorte motosporti ja projekti „Suur vend“ käivitamist**
- * **Võtame oksjonile vastu põnevaid annetusi!**

Peopääse
5 eurot

18+

Laudade broneerimine
tel. 5173278 või
Imavere Rahvamaja
FB lehel

TULE LIPSUGA!

Vahvast võidusõidust 29.09 võttis osa 41 osalejat.

Tulemused

klass: väike ATV

1. Henrico Pastel (Tabivere, 5 a)
2. Romet Luige (Tartumaa, Elva vald, 5 a)
3. Karl-Günter Lauulik (Rakvere, 3 a)

klass: suur ATV

1. Pätirik Ilm (Alavere, 5 a)
2. Oliver Peri (Tallinn, 10 a)
3. Eric Tõnisson (Jõgeva, 6 a)

klass: väikesed krossikad

1. Kevin-Christopher Kohv (Viljandi, 6 a)
2. Märten Hünerson (Viimsi, 4 a)
3. Steven Ilijin (Türi, 6 a)

klass: keskmised krossikad

1. Lukas Martti Teas (Imavere, 8 a)
2. Kenneth Teras (Esku, 8 a)
3. Taaniel Kool (Tallinn, 12 a)

klass: suured krossikad

1. Marko Moorits (Imavere, 11 a)
2. Marek Saarde (Vantaa, Soome, 9 a)
3. Kaspar Ehasalu (Paide, 9 a)

Tänu sõnad: IM-klubi, Stora Enso, Karela Transport OÜ, Anti Liibert (kohtunik) ja kõikidele vabatahtlikele Peakorraldaja Tanel Teas (Teetsa talu)

Joogatunnid Koerus

T ja N kl 17.30 - 19.00

Koeru lasteaia saalis

ALUSTAME 2. OKTOOBER 2018

Mida me joogatunnis teeme

Harjutame joogaasendeid ning teeme hingamis- ja keskendumisharjutusi. Väga olulisel kohal on lõdvestamine - tõhusaim stressirohi ning rahu ja tasakaalu allikas. Samal ajal harjutuste tegemise selgitame nende kasu füüsilisele ja vaimsele tervisele.

Joogat saavad harrastada kõik hoolimata vanusest, soost või eelnevast kogemusest. Vajalik tingimus on vaid soov teha midagi selleks, et oleksid terve ja õnnelik. Meie tunni tempo on mõõdukas ning ohkond õdus ja toetav.

Võta kaasa joogamatt ja pleed.

Tund maksab 3 eurot, õpilased 1,50 eurot (tunni kestvus 1,5h)
Kuutasu 20 eurot, õpilase kuutasu 10 eurot.

Info: 5150066 Heli, heli@komitee.ee

Maarja Kauge

Karinu karjääri lubjakivi aitab puhastada Eesti õhku

ARNIKA TEGELMANN

Septembri keskpaigas tutvustas AS Nordkalk Järva vallavalitsuse ametnikele ja Karinu küla elanikele, kuidas käib töö Karinu lubjakivikarjääris. Pauku tehti ka.

AS Nordkalk tegevdirektor ja juhatuse esimees Andres Rammul kirjeldas, et veel kolm-neli kuud tagasi oli suur osa karjäärist vee all. „Pumpame vee Karinu tehisesjärve, mille maht on väike, ja järgmise pumbaga järvest viis kilomeetrit edasi Leinbergi karsti. Vahepeal saame natuke tööd teha ja siis pumpame jälle. Karst võtab vee küll vastu, aga kuhu see vesi jõuab? Siia tagasi?“ arutles ta.

Aga täna ei tulnud siia mitte veesilma imetlema, vaid lõhkamistööd jälgima. Nordkalki Karinu lubjakivikarjääri üldpindala jääb veidi alla 100 hektari. Lähimad elanikud Karinu külas asuvad karjääri servast 500 meetri kaugusel. Rammul selgitas, et vibratsioon, seismika, mis lõhkamise hetkel tekib, kandub edasi mööda kivi. „Kui vahepeal on lõhe, liigub vibratsioon tervet kivi pidi intensiivsemalt edasi kui sinna, kus kivi on nii õelda ära murtud,“ selgitas ta. „Teine on lööklaine mõju – see ei levi tavaliselt kuigi kaugemale. Tänapäevaste lõhkamiste juures on see küll ümbruskonnale tuntav, kuid pole ohtlik.“

Kõlas esimene signaal, siis teine.

Juhatuse liige, Karinu karjääris 2000. aastal meistrina tööd alustanud Toomas Post selgitas, et sedapuhku on auke 90 ja neis lõhkeainet täpselt 2848 kilo. Vanasti oli meetodika sama: puuriti lõhkeaugud, mis täideti

lõhkeainega. Ainuke erinevus tänasega on, et vanasti käis üks suur latakas ja kõik lasti õhku korraga. See tekitas väga suure seismilise ja ka lööklaine. „On jutte olnud, kuidas Karinu küla majadel purunesid aknad koos raamidega. Nüüd on nende mõjude vähendamiseks välja töötatud viidete võrk ja see on Tehnilise Järelevalve Ametis tüüpprojektina heaks kiidetud, mis näeb ette seda, et iga lõhke- laengu auk läheb eraldi viitesse millisekundiliste vahedega.“

Siis käib väike kõmakas ja tolmupilveke lendab taeva poole. Maapind ei vappu, mingit lõhkeenergiat, mis mööda maapinda meieni võiks kanduda, pole tunda. „Nii vähe ongi?“ küsib vallasekretär Karin Tenisson-Alev pettunult.

„Te ei ole esimesed ega viimased, kes pettunud on, aga nii see meil on,“ ütles Rammul. „Siin kehtib reegel, et hirmsaid asju lähedalt vaadates polegi need nii hirmsad.“

„See oli meil täiesti tavapärane lõhkamine, maksimaalsed lõhkamised ongi 90-100 auku. Lõhkame üle nädala või nädalas korra. Mõned kuud tagasi käisid siin valdada keskkonnaametnikud – siis käis veel väiksem pomps,“ lisas Post.

Lõhkamistööde eest vastutab Voglers Eesti OÜ. Kõlas kolm signaali, mis tähendas, et lõhkajad lõpetasid töö ja huvilised võisid minna karjääri tehnikat uudistama.

Post selgitas, et aastas purustatakse Karinu karjääris ca 300 000 tonni kivimit, millest välja veetakse kuni 80%, peamiselt Rakke tehasesse täiendavale väärindamisele. „Eestis on kaks tööstust, kes lubjakivi tööstuslikes kogustes lõpuni väärindavad: AS Kunda Nordic Tsement, kes teeb sellest tsementi, ja meie teeme oma Rakke tehases lupja ja lub-

jakivi fillereid. Eestis on lubjakivi hästi palju. Meile pole tähtsad lubjakivi tugevusomadused, vaid just keemiline koostis – meile on väga oluline, kui palju on selles kaltsiumkarbonaati. Ja siin on palju, 90–95%“ rääkis ta. „Kilustikku me ei müü, sest oleme tehnoloogilise kivi tootjad.“

Rammul ütles, et Rakke tehase suurim lubja klient on Eesti Energia, kes kasutab lupja oma suitsugaaside puhastamiseks. „Seal on väevliühendid, mis tuleb kinni püüda, et need ei läheks atmosfääri, ehk tänu Karinu karjääri lubjakivile saab Eesti õhk puhtamaks,“ kinnitas ta. „Tegelikult püsime tänu sellele karjäärile kõik üldse puisti. Lubjakivi on maailma kõige levinum, odavam ja tavalisem kaltsiumiallikas, mida põllumajanduses antakse lisaks nii taimedele kui ka loomadetele. Rakke tehase teine suur tootegrupp on jahvatatud lubi ja selle suurim tarbija on põllumajandus, söödatoöstus, mis kasutab kaltsiumil baseeruvaid lisandeid. Kõige odavam selleks on lubjakivijahu – kõik suured kanakasvatused Eestis, Lätis, Leedus ja Peterburi ümbruses tarbivad meie tooteid.“

Rammul lisas, et me ei anna endale sellest aru, aga lubjakivi ümbritseb meid iga päev. „Vähe sellest – ma ka tarvitame seda iga päev. Kunagi oli meie suur klient metallitööstus, sest ühtki kilogrammi ega tonni metalli, terast ei ole võimalik toota ilma lubjakivita. Nii et kui võtame kätte kahvli või lusika, siis seal tekib veelkord kokkupuude lubjakiviga. Nõukogude ajal tarnis Rakke lupja ka tselluloosi- ja paberitööstusele. Ka täna on üks meie klient Kehras asuv Horizon Tselluloosi ja Paberi AS. Läätkiv ajalehepaber ei põle, sest selles on nii palju mineraalset osa.“

Karinu paasi leidub loo-

mulikult ehitusmaterjalides. Rammul toob veel ühe näite. „Valmieras toodetakse klaasikiudu, millest omakorda valmib kangas, mida kasutatakse tuuliku- ja lennukitööstuses. Võime öelda, et igas Airbuses on sees Karinu kivi. Või O-I Production Estonia AS, kes toodab Järvakandis klaastaarat – igas õllepudelis on tükkike Karinu kivi,“ lootes Rammul.

Toomas Post rääkis, et Karinu karjääris (mida nimetati siis küll Võhmata paemurruks) algas tegevus juba mõisate ajal. Murtud paekivi äravedamiseks lasi Uexküll-Guldenband ehitada Tamsalust paemurruni kitsarööpmelise raudtee, mille pikkuseks kujunes 15 kilomeetrit. 1919. aastal pikendati sama raudteed üle Järva-Jaani, Esna ja Vodja kuni Paideni.

„Sellist maavara, nagu me siin kaevandame, Eestis väga palju pole. Eestis pole rahvus- kiviks lubjakivi või paas mitte seetõttu, et meil seda nii palju on, vaid et me oskame seda kasutada,“ lausus Post.

Kui vanasti vajati karjääris palju töötajaid, siis nüüd on moodne Metso tehnika ja kogu töö teeb ära neli inimest, pluss karjääri juht ning kolm valvurit. „Töötajate ring on muidugi suurem – kui on võrdsed hinnad, oleme eelistanud sama piirkonna teenusepakkujaid – näiteks OÜ Järva-Jaani Auto on vedamas juba selle aastatuhande algusest ehk aastast 2002,“ ütles Post.

Kasuliku lademe paksus Karinu karjääris on aga vaid 6-8 meetrit. „Sellega ei lõpe lubjakivi muidugi otsa, vaid allpool sisaldab see liialt magneesiumkarbonaati ja meie kliendid ei saaks seda kasutada – liiga palju magneesiumi võtab kanal kõhu lahti. Kui lubjakivi maailmast otsa lõpeb, võibolla võetakse siis kasutusele ka see kiht,“ pakkus Rammul.

Probleem pakendikonteinerite ületäitumisega

Järva vallas on väga suureks probleemiks kujunenud pakendikonteinerite ületäitumine. Järva vallavalitsus on probleemiga tegelema, kuid kahjuks näeme, et suuresti on probleem inimeste teadmatuses, mida ja kuhu võib ja tuleb panna. Pakendikonteinerid ning paberi- ja papikonteinerid on avalikud. Kuid selleks, et kõik kodanikud tunneksid ennast hästi ning prügimäed ei riivaks silma ega hinge, tuleb jälgida, mida võib ja mida ei või nimetatud konteineritesse viia. Allpool on toodud selleks selge juhised.

Avalikud jäätmekonteinerid Järva vallas. Mida ja kuhu?

KOLLANE KONTEINER ehk pakendikonteiner

Võib panna:
PLASTPAKENDID, nagu kile, plastrõud ja –karbid, jogurti- ja võitopsid, õli-, ketsupi- ja majoneesipudelid, kosmeetika- ning hool-dustoodete pakendid ja muud puhtad plastpakendid;
KLAASPAKENDID, nagu valgest ja värvilist klaasist pudelid ning purgid ja muud puhtad klaaspakendid;
METALL-ALUMIINIUMPAKEND, toidu- ja joogipakendi kaaned ja korgid, konservipakendid;
JOOGIKARTONG, nagu kartongist piima-, mahla- ja veinipakendid ja muud puhtad kartongpakendid.

Ei tohi panna: lehtklaasi, valgustuspirne, kummist tooteid ega mänguasju, olmejäätmeid, ohtlikke jäätmeid ega muid sinna sobimatuid jäätmeid!
NB! Palun tooge pakendijäätmed konteineritesse tühjalt, puhtalt ja kokkupressitult.

SININE KONTEINER ehk paberi-papikonteiner

Võib panna: ajalehed, ajakirjad, kataloogid, reklaammaterjalid, ümbrikud; vanad raamatud, töövihikud, igasugune muu trüki- ja paljunduspaber, joonistus- ja kirjutuspaber; kokku surutud pappkastid ja –karbid, lainepapp, jõupaber, paberkotid jm puhtad paberpakendid.

Ei tohi panna: määratud, vettinud ega märga paberit ja pappi, kopeerimispaperit, kleepsilte, teipe, kleepse, kimpabereid; muid toiduainete pakendeid.

AS Väätsa Prügila poolt teenindavate avalike konteinerite asukohad:

	Segapakendikonteinerid	Paberi-papi konteinerid
Albu piirkond	Ahula kortermajade juures	Ahula korterelamud
	Albu korrasmajad	Albu kortermajad
	Kaalepi	Albu Kaalepi
	Ojaküla	
	Albu, maja 3 ja eramajad	
	Kaalepi korrasmajad	
	Albu Peedu	
	Orgmetša	
	Valgehobusemägi	
	Albu kpl plats	
	Järva-Madise bussipeatus	
Ambla piirkond	Kärvete Ambla tee 1	Kärvete postkontor
	Aravete Kultuurimaja plats	Aravete postkontor
	Ambla Pik 37 kool/lasteaed	Ambla postkontor
	Ambla Vesiroosi kpl	Ambla Vesiroosi kpl
	Aravete Jäätmejaam	Aravete Jäätmejaam
	Jögisoo	Jögisoo
	Roosna	Roosna
	Aravete KETE (end politseimaja)	Aravete KETE
Kärvete Raamatukogu	Kärvete Raamatukogu	
Aravete Uus tn 2		
Kärvete, kauplus Aleks ees		
Rava Järve parkla		
Imavere piirkond	Imavere kõrts	Alexela tankla
	Imavere korrasmajad (Tuljaku teel)	Imavere korrasmajad (Tuljaku teel)
	Imavere keskkonnajaam	Imavere keskkonnajaam
	Kasukonna majad	
	Taadiikvere kortermajad	
Järva-Jaani piirkond	E-piima juures	E-piima juures
	Järva-Jaani Lai 24	Järva-Jaani Lai 24
	Karinu kpl	Karinu kpl
	Pikk 1	
	Jalgsema küla	
	Metsataguse küla	
Kuksema küla		
Jalalõe küla		
Kagavere küla		
Metsla küla		
Koeru tee ja Kase parkla		
Kareda piirkond	Ambla A & O	Ambla A & O
	Kareda keskkonnajaam	Kareda keskkonnajaam
	Esna vana kaupluse juures	Esna Pikk 11 seltsimaja
	Müüsleri korrasmajad	Müüsleri korrasmajad
	Kadastiku kalmistu	Valla teeninduskeskuse juures
	Peetri kalmistu	
	Peetri, Väija 1	
	Kareda lauda juures asfaldiplats	
	Vodja bussipeatus	
	Ammuta bussipeatus	
	Oõla mõis	
Koeru piirkond	Aruküla kattlamaja juures	Aruküla kattlamaja juures
	Ervita	Ervita
	Valla teeninduskeskuse juures	Valla teeninduskeskuse juures
	Vao Vabaajakeskus	Vao Vabaajakeskus
	Koeru keskkonnajaam	Koeru keskkonnajaam
	Paide tee 13	Paide tee 13
	Salutaguse	
Paide tee 15b majad		
Turu tn (bussijaam)		
Ervita bussijaam		
Vao mõisa plats		
Abaja endine kontorihoone		
Kalitsa endine kpl		
Vahuküla		
Koigi piirkond	Päinurme postkontor	Päinurme postkontor
	Koigi keskkonnajaam	Koigi keskkonnajaam
	Päinurme kattlamaja	Päinurme kattlamaja
	Koigi korrasmajad	Koigi korrasmajad
	Koigi, Paju 1	Koigi, Paju 1
	Silmsi küla	
	Sõrandu	
	Prandi küla	
	Huuksi küla	
Väike-Kareda küla		

Tänuhõnnakust meelest, andmise ja jagamise rõõmust

KATRIN-HELENA MELDER

EELK konsistooriumi assessor ja Järva-Jaani koguduse õpetaja

Oktoobrikuu teisel pühapäeval tähistame lõikustänuhõnnaku, mis on üheks vanimaks pühaks maaharimisega tegelevates kultuurides. Tänu sügisandide ja koristatud saagi eest on olnud elu loomulikuks osaks läbi sajandite. Meie ühiskonnas pööratakse teisel oktoobrikuu nädalal suuremal tähelepanu rikkaleivale ning korraldatakse iseküpsetatud leibade koolitusi või degusteerimisi, koolis leivanädalat.

Kirikusse tuuakse lõikustänuhõnnaku ning asetatakse altari ette oma tänuand – värsked aia- või metsasaadused, iseküpsetatud leivad-saiad või mõned hoidised. See on tänuavaldus Jumalale õnnistatud aasta eest, mis tänava on hoolimata väga pikale kuivale ja päikselisele suvele siiski andiderohke. Vili andis küll palju vähem saaki, kuid kartul ja samuti aiasaadused on hästi vilja kandnud ja metsaski on olnud rikkalikult nii marju kui seeni. Nii on meil sellelgi aastal ikka palju põhjust tunda südamest rõõmu ja väljendada tänu Jumalale, kes on lubanud kõigel selle kasvada ja küpseda.

Lõikustänuhõnnaku juurde kuulub kindlasti ka andide jagamine neile, kes on puuduses. Heaks tavaks on anda oma tänuand ja jagada sellest, millest oleme ise rikkalikult osa saanud, inimestega, kes on haiged, kes ise ei jaksa enam oma igapäevase leiva eest hoolt kanda, kes on majanduslikes raskustes. Seda ikka selleks,

et meis kasvaks tänuheel, aga ka üksteisest hoolimine ja üksteise märkamine. Jagamise ja andmise rõõm ei ole kunagi väiksem kui saaja rõõm, aga õnnistuse kogemine on alati suurem.

Kuid kas oskame olla oma elus tänuhõnnakud ja seda ka andmise läbi väljendada? Paraku kuuleme igapäevases suhtluses ikka rohkem muretsemist, kirumist ja härdaldamist. Tänamise ja andmise oskus on aga selle kõige vastandiks. Kui me oma elus pöörame tänule ja jagamisele enam tähelepanu, toimides nõnda, siis tasapisi toimub meie elus ka muutus. Mure asemel oskame enam usaldada, härdaldamise asemel kogeme rõõmu ja kirumise asemel tänuhõnnakust. Saamise ja võtmise asemel oskame anda ja jagada. Lõikustänuhõnnaku tuleb seda kõike meile meelde.

Kogudustes on meil samuti põhjust tänuks ja rõõmuks, sest Järva-Jaani kirikus jätkus käärkambri katuse ja lae restaureerimine. Koeru kirikus helisevad uued kellad, krohvi ja lubjakihi alt puhastati välja ainulaadsed maalingud, restaureeritud sai üks kiriku akendest. Ambla kogudus püstitas pastoraadi parki lipumasti. Järva-Peetri kirikus restaureeriti kaks lühtrit ja roosaken. Järva-Madise koguduses alustati annetuste kogumist orelirestaureerimiseks. Südamlik tänu kõikidele annetajatele, kelle kaasabil need ettevõtmised on kogudustes õnnestunud!

Aasta hakkab peagi lõppema ja tänada tahame ka kõiki liikmeannetajaid, kes on oma annetuse juba teinud. Liikmeannetustest sõltub suures osas meie koguduste ja kirikute kest-

mine ning püsima jäämine. See, kas ja kuidas suudame iseseisvalt majandavate kogudustena ära elada ja igapäevast tööd teha. Iga liikme eesõiguseks ja õnnistuseks on anda oma panus selleks liikmeannetusega, milleks on 1% aasta sissetulekust. Toetage palun oma kodukirikut ja -kogudust, et meie valla pühakojad oleksid kaunid ja korras ning et kiriku elu kestaks! Toetusannetusi saab teha ka iga heasoovija. Annetust tehke palume märkida ülekandele märksõna „liikmeannetus“ või projekti nimi, mille heaks annetatakse.

Tõid kirikute juures on veel palju ees. Järva-Madise kogudus kogub jätkuvalt annetusi orelirestaureerimiseks, Ambla Maarja kogudus vajab abi kiriku põhjapoolse ukse restaureerimiseks, Koeru kogudus

LÕIKUSTÄNUPÜHA JUMALATEENISTUSED MEIE VALLA KIRIKUTES:

EELK Järva-Jaani kirik

Pühapäeval, 14. oktoobril kell 11. Kaasa võtta sügisande. Jumalateenistusele järgneb kirikuskoor pastoraadis. Pühapäevakooli algus.

EELK Järva-Jaani koguduse arveldusarve EE191010702010401000

EELK Järva-Madise kirik

Pühapäeval, 14. oktoobril kell 11. Kaasa võtta sügisande. Jumalateenistusele järgneb kirikuskoor pastoraadis.

EELK Järva-Madise koguduse arveldusarve EE451010702005325007

EELK Ambla Maarja kirik

Pühapäeval, 14. oktoobril kell 12. Alates 2. oktoobrist teisipäeviti kell 18.00 toimub pastoraadis ansambli proov. Oodatakse ka uusi lauljaid.

EELK Ambla Maarja koguduse arveldusarve EE732200001120132569

EELK Koeru Maarja Magdaleena kirik

Pühapäeval, 14. oktoobril kell 12. Kaasa võtta sügisande. Jumalateenistusele järgneb kirikuskoor pastoraadis.

EELK Koeru koguduse arveldusarve EE261010702008531005

EELK Järva-Peetri koguduse arveldusarved

EE732200221020202188 ja EE781010702000730008

maalingute avamiseks, akende restaureerimiseks ja Chr Ackermanni krutsifiksi ennistamiseks. Järva-Peetri kogudus vajab annetusi kiriku altariruumi akende restaureerimiseks. Järva-Jaani koguduses saate oma annetusega aidata kiriku käärkambri restaureerimise lõpuleviimist. Ruumi on vaja paigaldada elekter, aken ja uked ning seinad restaureerida.

Koguduse heaks anneta-

mine ei ole kindlasti pelgalt kohustuse täitmine. Piiblis öeldakse: „Igaüks andku nii, nagu ta meel on lubanud, ei mitte nõrdinult või sundimisi, sest Jumal armastab rõõmsat andjat. Jumal aga on vägev andma teile kõiksugust armu jõudsalt, et teie ikka kõikjal kõikepidi kõike saades piisavalt võiksite saada jõudsaks kõiksuguste teie headele.“ (2Kr 9: 7-8).

Moosilaat on paras koht ideid koguda

Laupäeval, 15. septembril toimus Koigi mõisas V moosilaat, mis pani rõhku aadlikule meelepärastele maitsetele.

Moosilaada eestvedaja Kaie Altmets ütles, et keskpäeval oli Koigi mõisaesine plats rahvast tulvil ja kokku võis laata küllasta 400 inimese ringis. Kõige tähtsam oli viie hindaja töö, kes pidid 17 magusa ja viie soolase hoidise seast leidma kõige maitsevamad. „Hinnati maitsevust, välimust ja kirja sai panna ka selle, mis antud hoidise juures eriti meeldis ja mis häiris,“ selgitas Altmets.

Soolastest vürtsmoosidest oli parim Helve Žukovitši punasõstra-tšillimoos, teiseks jäi Helve Schwede kreftine moos. Soolastest hoidistest olid maitsevaimad Sirje Mehiku magusa-

Moosikonkursi parimaks hindas žürii Katrin Altmetsa segu- moosi, mille jaoks Katrin korjas sõbranna juures Pärnumaal käies põldmarju ja lisas neile vaarikaid ning mustikaid.

vürttsikad kurgiviilud. Magusate hoidiste esikolmikusse pääsesid Katrin Altmetsa seguemoos ning Sirje Mehiku vaarika-martsipanimoos ja nektariini-kiivimoos.

Moosilaada uus koostööpartner A. H. Tammsaare muuseum Vargamäel pani välja eriauhinna parimale pohlamoošile. Selle võitis Kaie Altmetsa pohla-pirnimoos.

Seekord auhinnata jäänud Källomäe hobitalu perenaine Jana Olesk tõi laadale vimkaga tikrimoosi: sõelus tikriseemned keedisest välja ja pani asemele chia-seemned, mis toovad tervisele palju kasu. Laual olid ka eelmise kolme aasta võidukeedised: jõuluootusemoos, kommimoos ja õunamoos mündiga.

Parima moosi keetis sel sügisel Katrin Altmets. „Käisin

sõbrannal Pärnumaal külas ja korjasin seal natuke põldmarju. Lisasin vaarikaid ja mustikaid – mustikaid oli sel aastal palju, korjasin Retla külje alt üle 150 liitri,“ ütles Altmets. Veel said moosiks alõtsad. „Ema tõi kolm ämbrit ja siis veel kolm ämbrit – neist tuli hea tordimoos.“

Laadal oli tal kaasas ka kirsimoosi ja ukrainapärasest seenesalatit ehk seentele lisaks läks salatisse sibulaid ja peterselli: kaussi segada, purki ja koos purgiga läbi kuumutada.

Tema küüslauguplaust sai neli aastat tagasi Olustvere hoidiste konkursil ahaa-auhinna. Selles on lisaks kabašokile tomatipastat ja toorest küüslauku.

Sirje Mehiku hoidiste esimehe maitseja ja hindaja on tema

abikaasa. Mehe algatusel sündis näiteks soolane hoidis alõtsadest, petersellist ja küüslaugust, mis on talle konkurssidel nii Koigis kui ka Olustveres edu toonud.

Võidukurgiviiludele lisas ta paprikat, sinepiseemneid ja kurkumit, maitse järgi soola, suhkrut ja äädikat. „Maitsestan nii, nagu minule meeldib. Tegelikult on see mu noorema tütre retsept,“ lausub ta ja lisas, et paneb kurgiviilud koos kaastestega potti ja kuumutab – siis jäävad ka kurgiviilud krõmpsud.

Koigi mõisa moosilaada traditsioon sai alguse Norra arendusprojektist, mille raames tehti koolitusi, arendati mõisa aeda ja töötati välja mõisa brändisündmused ja logod: umbrohu festival, moosilaat ja mõiskontserdid.

Teeotsa talu laste põnev suvi

11. juulil kirjutas Postimees: „Olustvere mõisas algasid Eesti-Soomes koostööfilmi „Maria lapsed“ võtted, mille aluseks on 1920-ndatel Soomes kurikuulsaks saanud kriminaalse ususekti Åkerblomi liikumise tegevus. Film viib vaataja helgesse kahekümnenda sajandi alguse kodanliku Soome miljösse, kus tärgeidat pitslinikute varjus on peidus midagi pahaendelist. Despootliku Maria Åkerblomi kontrollitud kristlikku usuliikumist ja selle liikmeid süüdistati erinevates kuritegudes, muuhulgas ka mõrvas. Filmi lavastab auhinnatud Soome filmirežissöör Zaida Bergroth, kes on pälvinud rahvusvahelist edu oma keerukaid peresuhteid käsitlevate linateostega. Tema filmidele on iseloomulik näiliselt veatu pealispind, mille varjus hiilib midagi õudusttekitavat – samuti ka valmivas filmis. Eesti näitlejatest mängivad filmis: Rein Oja, Katariina Tamm, Ott Aardam.“

Tegelikult tegid filmis lisaks paljudele osatäitjatele kaasa ka neli Järva valla last.

„Kõik algas sellest, et meie issi viis meid 29. mail Suure-Jaani ühele casting'ule. Ta oli kusagilt lugenud, et otsitakse osatäitjaid Eesti-Soomes ühisfilmi, mille nimeks „Maria lapsed“, kirjutas Lauraliis Teas (10). „Sinna otsiti lapsi ja täiskasvanuid. Põnev oli seal casting'ul. Pidime tegema kaamera ees igasugu nägusid (naljakaid ja tõsiseid).

Siis pidime hüppama ja trikke tegema. Meilt küsiti igasuguseid küsimusi. Tehti palju pilte ja filmiti kogu vestluse käigus. Meie perest osalesid proovis lisaks mulle ka kaksikud Lukas Martti ja Lilli Johanna (8), Liisi Hanna Eleanor (3) ja meie issi Tanel.

Pärast casting'ut oli kolm nädalat põnevat ja natuke närvilist ootamist, kas keegi saab filmis väikse rolli ja kui saab, siis mis seal tehakse. Unistasime ja loot-sime väga.

Ühel päeval, kui issi oli töö-

helistas ta emmele ja ütles, et tuli kiri ja suuremat rolli pakutakse Liisile. Aga järgmisel päeval tuli uus kiri, et produtsent oli arvanud siiski, et Liisi on selliseks suureks rolliks veel natukene liiga väike, kuna ta on nii noor ja pikad võttepäevad võivad teda kurnata. Filmi käsikirja oli natukene ümber tehtud ja lõpptulemus oli see, et suuremasse rollidesse said Lilli ja Lukas ning väiksemad kõrvalosad saime mina ja Liisi.

Issile pakuti ka rolli, aga tema

käib Soomes tööl ja graafik ei võimaldanud seal osaleda.

Esimest võttepäeva ootasime põnevusega, sest meil pole kunagi olnud mingit kogemust kaamerate ega filmiga.

Kui päev kätte jõudis ja Olustvere mõisa jõudsime, oli seal nii äge. Palju inimesi, näitlejaid. Seal oli ka üks Eesti kuulsa näitleja Rein Oja.

Meile anti riided, mis olid natuke naljakad, sest need olid sellised vanaaegsed – filmi tegevus toimus 1920. aastatel. Seal

olid ka grimmitoolid, kus tehti soenguid ja sätiti meid korda.

Meile väga meeldis ka see, et seal oli üks laud, kus oli alati kommi, küpsist ja mahla, mida sai võtta nii palju, kui tahtsid.

Mõisas oli nii põnev, kui filmiti. Nii palju inimesi oli selle filmimise juures. Kaameramehed ja mehed, kes tassisid asju, ja näitlejad...

Me ei tohi veel rääkida, kuidas ja mida seal filmiti ja mida meie seal tegime. Sest siis ei ole inimestel huvitav vaadata, kui

film kinno tuleb. Vahel kestis võttepäev kolm tundi, aga olid ka üheksa tundi pikad päevad. Mõnikord väsitas nii ära. Meid kutsuti kell 12 kohale, aga filmimise hakati alles kell 16. Siis pidime neli tundi lihtsalt ootama, soengud peas ja filmiriided seljas. Õues oli ka nii palav. Vahel hilinesid erinevatel põhjustel. Vahel sadas vihma, kui pidime õues filmima. Vahel ei saanud eelmist võtet õigel ajal valmis ja muud sellist.

Tore oli see, et me saime mõned uued sõbrad, kellega meil oli väga lõbus mängida ja aega parajaks teha.

Liisi väsis filmimisel vahel ära ja jäi magama.

Meil olid võtted juulis ja augustis. Viimane võttepäev oli Soomes, Helsingi raudteejaamas. Seal oli päris hobune vankriga ja vanaaegsed, ilma katusega autod. Samuti oli natuke naljakas see, kui tavalised inimesed, kes mõõda kõndisid ja ei teadnud, et seal filmitakse, meid suurte silmadega vaatasid.

Saime näitlemise eest ka väikese tasu, mille eest endale mäguasu osta ja Lukas sai uue krossika.

Film valmib järgmisel kevadel, aga kinodesse tuleb järgmisel sügisel, kuna sügisel käib kinos rohkem inimesi kui suvel. Filmi saab näha Soome ja Eesti kinodes. Meile väga meeldis näitlemine ja loodame kunagi kusagil filmis veel osaleda.“

Udeva mõisas taastatakse osa ajaloolisest pargimüürist

Järva valla Udeva külas algas Udeva mõisapargi ajaloolise piirdeaja taastamine. Kokku ehitavad ja taastavad kivimeistrid sel sügisel 30 meetrit traditsioonilist maakivimüüri.

Mõisa ja pargi, mis moodustavad Udeva küla keskuse, taastamist vedava MTÜ Uddewa juhataja Kaarel Kutti sõnul on tema esimene mälestus mõisast, kui see kaheksakümnendate aastate lõpus tulekahjus hävis. „Seejärel püüti mõisa taastada, aga lõpuks jäi vare saatuse hooleks. Meie käärtsime käised üles ja asusime väärika hoone ümber esimesi koristustöid te-

gema 25 aastat hiljem, kui juba isegi Koeru inimesed ei mäletanud Udeva mõisa, sest varemed olid täielikult võssa kasvanud ja park metsastunud.“

Udeva külakeskuse korrastamise esimeste sammudega alustati 2014. aasta suvel eesmärgiga taastada ajalooline mõisapark nii kohaliku kogukonna kohtumispaiga kui ka turismiobjektina. Neli viimast aastat on korraldatud talgud, kus osalevad nii külaelanikud kui ka kaugemalt tulijad. „Asume Järvamaa ühe olulisema turismisihkkoha Norra-Oostriku allikate väravas ja suvel sõidab

siit läbi tuhandeid inimesi, samuti võiks hetkel varemeis mõis tulevikus kujuneda vaba aja veetmise kohaks nii kohalikele kui kaugemalt tulijatele,” selgitas Kutti tehtavate tööde tausta. „Kaugemas tulevikus on sama oluline asuda müüride ja heakorra kõrval tegelema ka üritustega, mis aitaks rohkematel huvilistel mõisa üles leida. Selles osas on veel palju nuputamist, kuidas Udeva mõis kujuneks kohaks, kus inimesed saaksid kontserte ja muid vabaõhuüritusi külastada.“

Udeva mõisapargi maakivist piirdemüüri taastavad Maaki-

vist OÜ meistrid Hardi-Sander Luige juhtimisel. Pargimüüri taastamist toetas Leaderi tegevusgrupp MTÜ Järva Arengu Partnerid läbi Eesti maaelu arengukava 2014–2020 LEADERi meetme kokku 9956 euroga.

Pika ajaloo Udeva mõisa kohta leiab kirjalikke andmeid juba 16. sajandist, mille järel on mõisal olnud kuulsusrikas ajalugu von Knorringite ja von Maydellide valduses. Nõukogude perioodil kohandati mõis sohvoosi töötajate elamuks, kuid peale tulekahju novembris 1989. aastal jäi mõis 25 aastaks hooletusse.

VI jutuvestjate konkurss

Kratilood

08.11 kell 12.00

Aravete kultuurimajas

Võistlus toimub neljas

vanuseklassis:

1. 1.-3. klass

2. 4.-6. klass

3. 7.-9. klass

4. 10.-12. klass

PAIDE TEATER

Info ja registreerimine
ambla.kultuurikeskus@jarva.ee
või 56 933 653 Merte

Võimalus ette tellida lõunasööki,
hind 2.50€

Imavere päevakeskuse pere Viljandis laulu- ja tantsupeol.

Me kõik oleme erilised

INES KURVITS

Augustikuu eelviimane nädal pakkus erivajadusega inimestele lausa kaks suurt üleriigilist üritust: 22. augustil toimus Väändras erivajadusega inimeste VI spordipäev, 25. augustil Viljandis X erivajadusega inimeste tantsu- ja laulupidu.

Spordipäevast võtsid osa Järva-Jaani piirkonna erivajadusega inimesed. Päev algas soojendusvõimlemisega, peale mida algasid võistlused: 60 m jooks, kuulitõuge ja kaugushüpe. Nendel kolmel alal toimusid ka finaalmängud, kus kuulitõukes saavutas III koha Järva-Jaanist pärit Malle Pillak ning 60 m jooksus pääses finaali Anne Sustv. Eraldi võistlused olid ka ratastooliga liikujatele.

Sellel aastal joosti esimest korda ka 400 meetrit, millest meie kandi inimesed osa ei võtnud. Sellegipoolest olime raja ääres suure aplausiga jooksjaid ergutamas.

Ürituse viimane osa oli kombineeritud teatevõistlus, mis osutus raskeks nii võistlejatele kui ka tegevusjuhendajatele, sest ülesanded nõudsid korraga nii kiirust, osavust, täpsust kui ka nutikust.

Spordipäeva lõpetas autasustamine, mis on alati olnud väga põnev ja teistmoodi. Iga osalenud kollektiiv valmistab varem ette neli kingitust. Kohapeal sai iga medalikoht endale kingituse ise välja valida. Need varieerusid, alates suurtest patjadest ja vaipadest, lõpetades isevalmistatud küpsistega.

Järva-Jaani sportlastele oli terve päeva vältel toeks Maire

Järva-Jaani päevakeskuse pere Väändras spordipäeval.

Bluum ja bussijuht Marko Männik. Päev läks igati korda, sest osalejad jagasid end mõtetes juba järgmist aastate võistluste vahel laiali ja jäid seda kangesti ootama.

X erivajadusega inimeste tantsu- ja laulupeost võtsid osa Imavere piirkonna erivajadusega inimesed. Enne väljasõitu ütles üks osalejatest, Urmas, et ta on 20 korda proovis käinud ja nüüd tuleb lihtsalt minna! See lause tõi tema tegevusjuhendajale Kaidile üllatunud näoilme: „Kas tõesti oleme nii palju proove teinud? Ja nii õngi!“

Vihmasabina ja hea tujuga jõuti Viljandisse. Algne värin pika päevaga hakkamasaamise ees vaibus kohe, kui nähti rohkem kui tuhandes erivajadusega inimeses suurt tahet laulda ja tantsida. Algasid proovid, mille käigus saadi suure üllatuse osaliseks, kuna selgus, et üheks tantsuplokiks on „tantsud tähtedega“. Imavere piirkonna täheks oli Imavere Piimandusmuuseumi juht Anneli Siimussaar.

Kell kaks päeval algas rongkäik, kus kõlasid tervitushüüded pidulistele, süüdati laulupeotuli ja tervitussõnad ütlesid president Kersti Kaljulaid, sotsiaalkaitseminister Kaia Iva ja Viljandi linnaeape Madis Timpon. Lauljatega koos astusid lavale ka päris tähed: Ivo Linna, Anti Kammiste, Airi Allvee jne. Koos lauldi palju tuntud lugusid, sealhulgas „Kauges külas“, „Pärilpüüdja“, „Isamaa ilu hoieldes“ ja nii edasi. Kontserdi lõpetas Anu Röömeli „Kollane päike“.

„Täna laulan, laulan helisema maa, tänä laula, laula kaasa minuga. Täna laulan kuni tahan, küll ma homme puhkan, magan, tänä laulan helisema kogu maa.“

Laulud õpetas selgeks Eha Kalvik ja tantsud Inga Väli. Kogu punkti hoidsid koos ja toetasid Merle Orgusaar, Kaidi Kala, Elve Sagar, Linda Lääts, bussijuht Toivo Vaks. Suur aitäh kõigile!

Elo Siska: ole

ARNIKA TEGELMANN

Järva valla hariduse spetsialist Elo Siska saab töös tuge nii õpitud erialast kui ka elukogemusest ning on seda meelt, et väike laps peab saama käia kodulähedases koolis, huviringides ja isepäiselt kasvada – ole vanemana kõrval, aga ära sega.

Kooli ja elukoha vahetus tekitas trauma

Elo alustas kooliteed väikeses imearmsas Hulja algkoolis, kus oli kokku kolm klassi ja 27 last, käis seal kolm koolitalve. Olid oma sõbrad ja seltskond.

Siis pakuti vanematele tööd Rakveres, tema ema oli Huljas peaveterinaararst, isa insenermehaanik, töökoja juhataja, mõlemad said ametikõrgendust ja tahtsid endale saada Kaarli külla oma maja. „Neljandasse klassi läksin Rakvere 3. keskkooli. Klassis oli 42 last ja ma kadusin sinna ära – see oli hästi suur kontrast võrreldes esimese kolme kooliaastaga. Tundsin ennast väga viletsasti,“ meenutab Elo. „Elukorralduse muutus oli nii kardinaalne. Pidin sõitma bussiga Sõmerule ja sealt edasi 4 km jala – neljanda klassi tüdruk! Olin harjunud elama Huljal, kus mul olid sõbrannad, ja siis kolisime täiesti üksikusse kohta, kus mu ainsaks sõbraks oli minust kaks ja pool aastat noorem vend, kelle eest ma pidin hoolitsema. See kõik oli lapsele väga keeruline.“

Emal-isal olid pikad tööpäevad, Elo oli pikapäevarühmas. „Olin hästi püüdlik, tahtsin hästi õppida, pidin ise hakkama saama. Loovus ja isikupära jäid kuhugi vaka alla. See oli nukker aeg, millest ma üle ei saanudki,“ tunnistab ta. „Huvitav, et vend Tanel harjus Kaarli külas hästi ära, talle meeldis. Ta oli nii iseseisev. Sai kõigi naabritäide ja memmekestega hästi läbi, minu põhitegevus oli venna otsimine, kui ta naabrimemme juures pannkooke või mett söi.“

Õli valas tulle karm talv – pidi end pidevalt lumest välja kaevama, et üldse Rakverre kooli ja tööle jõuda. „See oli

töeline ellujäämiskursus,“ ütleb Elo ja lisab, et mõistab seeläbi, kui tähtis on lapsele turvaline keskkond.

Kõik see sundis vanemaid kaks aastat hiljem kodu Kaarli külas maha müüma ja perega Sõmerule kolima.

„Pooldan väga väikseid kooli. Väike laps peaks saama käia kodulähedases koolis. Üks asi on kodu lähedus, teine asi sõpruskond. Väike laps ei vaja palju: oma õpetajat, klassikaaslast, kindlat keskkonda. Seda, mida õppekava nõuab, oskab õpetada iga südamega õpetaja. Last märgatakse ja kaasatakse igale poole, ta saab esinemiskogemuse, saab tunnis suuliselt vastata. Harjubki ära, et õppimine on loomulik protsess, et ta õpib iseendale ja avastab maailma. Suurtes koolides see ei toimi. Suures linnas läheb palju aega ja närve ühest ringist teise minnekule, logistika on suur murekoorem vanemate õlul ja võtab lapselt ära iseseisvuse. Maalaps on igas mõttes paremas seisus. Kasvõi kergliiklusteed – anna ainult võimalus ja kõik lapsed sõidavad ratastega kooli, terve koolimaja esine on rattaid täis. Lapsed tahavad liikuda ja tegutseda, selleks ei ole vaja suuri programme,“ arutleb Elo. „Meie, täiskasvanute ülesanne on luua lastele erinevaid võimalusi. Näiteks kasvõi Koeru muusikakooli direktori Kerli Sirila idee pakkuda pillimänguvõimalust oma koolis ehk siis muusikakool oma õpetajate ja pillidega tuleb ise lapse juurde.“

Vaba aeg peab sisustatud olema

„Meie peres on olnud tähtis, et laps peab midagi tegema, vaba aeg peab sisustatud olema. Tagantjärele ma leian, et see on äärmiselt õige. Aga mul oli seda tegevust isegi liiga palju,“ lausub Elo naeruserelt. „Viiendas klassis läksin spordiklassi, mis siis koolis moodustati. Spordiklass andis tunde, et õppimine ei ole põhiline. Tulid sportlikud saavutused, spordilaagrid – see oli väga põnev. Aga mulle ei meeldinud võistelda. Kõike muud võisin teha.“

Spordiklass läks küll laiali, kuna aktiivsed, ägedad ja sõnakad tüdrukud tõstsid selle vastu mässu, keerasid üles ka vanemad ja andsid mõista, et nemad ei taha sporti teha.

Kui kergetõustikutrennid ära

lõppesid, ütles isa: „Tüdrukul pole rühti ega mida, siuke kõõkas – mingu tantsima.“ Nii sattus Elo 9. klassis Tarvanpäässe – neidude rühma Maie Orava käe alla. „Sain seal väga hea elukooli. Rühhi, hoiaku ja tantsusoovi ka.“

Keskkoolis tuli valida üks suund, kõrvalaine. „Oleksin võinud valida saksa keele – õpetaja isegi palus, et mulle nii sobib see. Aga mina valisin keemia. Praegu kahetsen – saksa keel oleks suus olnud,“ ütleb Elo. „Gümnaasiumi lõpetasingi keemiaklassis. Meil oli hästi tore klassijuhataja, keemiaõpetaja, ta nii hoidis meid. Aga õpetada hästi ei osanud. Keemiast ei mäleta ma tuhkagi. Keemia on tegelikult nii vajalik aine, aga me ei teadvustanud, mille jaoks me õpime. Ikka rohkem vanematele.“

Põhikoolis on vara elukutset valida

Elo ütleb, et need on õnnelikud noored, kes teavad juba põhikooli lõpus, mida tahavad elus edasi teha. Näiteks tema tütar Helen läks peale üheksandat klassi klassijuhataja soovitusel Tartu kunstikooli. „Küll on hea, et on inimesi, kes kõrvalt märkavad ja julgivad öelda, sest mina poleks osanud arvata, et mu lapsel on kunstiannet,“ tunnistab Elo. „Helenile oli kodunt eemale minek raske elukool, on ta tunnistanud. Ta lõpetas sel suvel Viljandi kultuuriakadeemia, jätkab Tallinna ülikooli magistrantuuris ja kandideeris tööle Rae valda.“

Ka poeg Teodor otsustas pärast Aravetel põhikooli lõpetamist iseseisvaks saada. „Teodor on üks äge poiss, selline, kes teeb oma otsused ise. Mina mõtlesin, et mida ta võiks edasi õppida, aga temal oli oma otsus juba tehtud. Tahab lendurriks, kuid esimese hooga Nõo reaalgümnaasiumisse sisse ei saanud. Sai sisse Põlva gümnaasiumi ja Viljandisse. Suve alguses selgus siiski, et on Nõo kooli nimekirjas. Ütleb, et võrreldes maakooliga on tase teine. Riigigümnaasiumide süsteem on hea, lapsed on hoitud, motiveeritud õppima.“

Elo on mõistnud, et tähtis on lasta lastel isepäiselt kasvada – oled vanemana kõrval, aga ei sega. Kas põhikooli lõpetanud peaks oskama ise valida? „Mingil määral küll, näiteks

n oma lastelt palju õppinud

Septembri lõpus puhkas Elo Siska koos oma kursusekaaslastega EPA päevilt Maltal, pil-dile jäi aga raamatu „Minu Malta“ autori Ingrid Eomoisiga.

Erakogu

kas jääda keskkooli või õppida ametit kutsekoolis ja selle kõrvalt omandada keskharidus. Aga oht on, et jäädki valima,“ ütleb Elo. „Kui sa aga pärast keskkooli ei tea, mida õppida, mine tööle või välismaale. Kadestan täna-

päeva noori, et neil on nii palju valikuid.“

Näiteks tema vanem tütar Teele lõpetas Tartu Ülikooli eesti keele ja kirjanduse bakalaureuseõppe ja ei teadnud aasta otsa, mida edasi teha. „Käis

Ameerikas lapsehoidjaks ja tuli seal tagasi täiesti teise inimesena – teab, mida tahab, ja saab ise hakkama. Eelmisel aastal abiellus, mul on hästi tore väimees Ivar ja lapselaps Roosi saab juba aastaseks,“ tutvustab Elo

ja lisab, et unistas juba noorena kolmest lapsest ja on neilt väga palju õppinud.

Elol pärast põhikooli, mille ta viitega lõpetas, veel selgust polnud. Ta tahtis väga õpetajaks saada. Ja Tartus õppida. „Ema töökaaslane ütles, et las tüdruk otsustab ise. Käisin ülikoolis defektoloogia eriala ukse taga, huvitas eripedagoogika. Juhendajad viisid meid kohe hooldekodudesse ja see ehmatas mind nii ära – need nägid välja väga viletsad. Kodust, turvalisest keskkonnast tulnud tüdrukuna mõtlesin, et sellega ma küll toime ei tule.“

Et terve suguvõsa on loomaarste, seadis ka Elo pärast keskkooli lõpuks sammud EPAsse veterinaariateaduskonda. „Sisseastumiseksamid tegin väga hästi. Vastu võeti meid 75. Ema ja tema õde olid ikka südamega loomaarstid – kõik seal teadsid minu ema ja tädit Tuulit. Ootused olid suured, et kui ema oli nii tubli, küllap siis ka tütar. Aga mida rohkem ma seal õppisin, seda rohkem sain aru, et see ei ole minu eriala. Kadestasin oma kursusekaaslast, kes tookord julgelt jäta kooli poolele – see oli sel ajal ennekuulmatu,“ ütleb Elo.

Tartus jätkas ta rahvatantsuga. „Kui ma keskkooli ära lõpetasin, siis Orava Maie saatis EPAsse rahvatantsu juhendajale Enn Madile sõnumi – need tüdrukud (meid oli Rakverest kaks) pead sa segarühma vastu võtma. Pääsesingi EPA rahvatantsuansambliisse tantsima, millega kaasnesid väga ägedad reised. Näiteks olid tol ajal noorsoofestivalid – kuu aega elasime Moskvas ja tegime proove. Lõpus oli üks esinemine. Ema-isa vaatasid krillilis silmadega, kas nad näevad seda täppi seal telekast.“

Spontaanseid otsuseid ei kahetse

EPA sai ruttu läbi. „Teadsin juba ette, et ei taha loomaarstina töötada. Toona suunati tööle, valisin umbropsu Pärnu kandi – mul oli seal üks kavalier.“ Aga saatuse sõrm tuli vahele. Just oli valminud Rakvere Lihakombinaat, tehti sundsuunamine. Kuna Elo oli Rakverest pärit, lubati kõik maad ja ilmad kokku, muuhulgas Soome praktikale minna. „Sain laborisse tööle, mikrobioloogiks. Aastakese olin töö, kui tutvusin suve alguses Rakveres Järvamaalt Koigist pärit Ivoga ja oktoobris juba abiellusime. Nüüdseks oleme koos olnud 28

aastat,“ ütleb Elo „Selline ma olen – spontaanne.“

Sündis Teele, pere sai Rakveresse korteri soomlaste ehitatud majja – see oli suur asi. Siis tuli pakkumine: Aravete kolhoosi tollane esimees Alar Ainumäe otsis endale Kukeverre lam-balauda juurde ehitatud majja peret, et üks oleks loomaarst ja teine talitaks lambaid. „Nii mind ära moositi. Esimesed aastad olid väga nukrad, sattusin jälle metsade vahele elama. Aga armastus oli suur. Siis sündis Helen ja mind kutsuti tagasi Rakverre mikrobioloogiks,“ meenutab Elo. „Ostsin Rakverre korterigi mõttega, et maal on nii raske ja keeruline – ehk kolime linna tagasi, ja kuni Teele koolimine kuni olimegi seal. Aga Ivo ei tahtnud korterisse tulla. Pendeldasin kahe kodu vahet, kuni lõpuks müüsin korteri maha. Teele jäi minu ema juurde, läks Rakveres kooli ja sai seal kolme aastaga väga hea põhja. Helen käis Aravetel nii lasteaias kui ka koolis. Kui 2002. aastal Teodor sündis, siis ütles Teele minu emale, et tema läheb nüüd koju, ja nii sai pere taas kokku.“

Kannapööre polnud kerge

Elo töötas Järvamaa veterinaarikeskuses. „Olin järelevalveametnik, aga ei tahtnud teisi inimesi kontrollida. Tundsin, et olen vales kohas ja vägisi töötada pole mõtet. Kui ei meeldi, otsi võimalusi. Mine tee, mida süda ihkab. Õppimisega kaasneb alati põnevus, uus seltskond, saad midagi uut teda – mind köitis see.“

Elo tunnistab, et elus kannapööret teha on keeruline. Pead märkama juhuseid ja need ära kasutama. Pead ennast usaldama. „Tulin veterinaarikeskusest sõbranna õhutusel ära ja läksime koos õppima. Algul alusharidust – see oli Teodoriga koos kasvamine. Sõbranna läks Pärnu eriinternaatkooli tööle, mina tema järel. Siis läksin magistrantuuri eripedagoogikat õppima. Jube keeruline oli. Aga kõik see on nüüd kasuks tulnud,“ lausub ta.

Uues ametis Järva vallas ja Eestis üldse häirib Elo erialast lähtuvalt, et abivajavaid lapsi oleks nagu tohutult palju. „Riigi poolt on nõue, et koolides peavad olema erinevad tugispetsialistid, see survestab koolijuhte, survestab omavalitsust. See on väga ülepaistatud, kui öeldakse, et ühes või teises lasteaias on

pooled lapsed erivajadustega,“ räägib Elo. „Me oleme märkamisega jõudnud selleni, et igauks arvab, et sina oled autist ja mina hüppik, mitte et sina oled selline laps, kes on veidi eemale tõmbunud ning tahab vaikust ja rahu. Meil oleks nagu igale lapsele vaja lisaabi ja see on kurb. Ja riik toetab hetkel seda. Alustan alati julgelt endast – mul on ka nii palju erivajadusi. Erilised vallutavad varsti maailma, katsugu need tavalised siis hakkama saada.“

Pendeldab Kukevere ja Karilatsi vahet

„Lõuna-Eesti on minu energiaallikas, hinges olen ma lõunaestlane. Mul on seal teine kodu,“ ütleb Elo. „Kui olin laps, olid ema-isa kogu aeg töö, ei olnud neid pikki puhkuseid. Vanaema oli leplik ja võttis meid enda juurde. Neil olid loomad, sai karjas käia. Suvel pidi alati tööd tegema. Kui olid vanaema juures, andis tema tööd, kui kodus, siis olin töö- ja puhke-laagris.“

Onu kinkis vanaema-vanaisa maja Karilatsis Erole 40. sünnipäevaks tingimusel, et maja tuleb korda teha. „Avastasime, et majas on aknakõrguselt vamm. Tuli võtta laenu. Olime Ivoga nagu Kalevipoeg ja Linda: tõstisime vundamendist kõik kivid välja õuele – meeletult suured kivid. Pesin kõik ükshaaval puhtaks. Vahepeal seisis maja kui kanajalgadel. Nüüd oleme nii kaugele jõudnud, et väliselt on kõik ilus, vundament korras ja majal vooder peal. Ehk saab vee ja kanalatsiooni ka sisse,“ unistab Elo. „Mulle väga meeldib seal ja ära küsi, kus ma vanaks saades elama hakkan...“

Tema vanaisa oli enne sõda aastani 1918 viimane Karilatsi vallavanem ja ta täitis 49. eluaastast alates iga päev päevikut. Need on Elol alles.

Karilatsi on ridaküla, viis talu Leevi jõe kaldal. „Meie oleme kolmas pere, mul on toredad naabrid ja aktiivne Karilatsi külalaselts – kuulume sinna. Suviti on seal mõnus olla. Inimesed võivad mõelda, et endal on siin elamine vinks-vonks ja läheb sinna, kus isegi WC-d ei ole. Aga hing ikka väga ihkab sinna. Esimene asi – lähen metsa, seened, marjad, olen hingelt tõeline korilane. Aitmajas on vanaisa raamatukogu – kui sinna lähen, võin sinna jäädagi. Seal ma toidan oma vaimu.“

Vallavalitsus ootab Koigi piirkonnas vabähenduste tegevustoetuse taotlusi

Mittetulundusliku tegevuse toetamine jätkub Järva vallas kuni ühtsete aluste kehtestamiseni endiste ühinenud kohalike omavalitsusüksuste kordade alusel. Tulenevalt Koigi piirkonnas kehtivast korrast tuleb teavitada taotluse vastuvõtmisest ka kohalikus ajalehes:

- Toetuse andja on Järva vald.
- Toetust saavad taotleda mittetulundusühingud, sihtasutused või seltsingud, samuti nendest moodustatud võrgustik, kes viib Koigi piirkonnas ellu kultuuri-, hariduse-, spordi- ja külaelutegevust.
- Konkursil taotletav rahastamisliik on tegevustoetus, millega toetatakse vabähenduse tegevust ja arengut tervikuna, eesmärgiga säilitada või tõsta selle võimekust.
- Tegevustoetuse taotlus tuleb esitada digitaalselt hiljemalt 1. novembriks 2018 kell 23:59 e-posti aadressile: info@jarva.ee. Taotlusvorm ja kord on leitavad Järva valla koduleheküljel (alapeatükk mittetulundusühingud)
- Toetuse kasutamise maksimaalne periood on 1. jaanuar 2019 kuni 31. detsember 2019.
- Tegevustoetuse taotluse hindamisel arvestatakse korras ettenähtud tingimuste täitmist.
- Tegevustoetuse taotlusi hinnatakse vastavalt kehtivale korrale. Lisainfo Teele Kukk, e-post tee.le.kukk@jarva.ee, tel 5326 7903.

Aasta Eestis aitas luua tugeva sideme

TRIIN AASA

2017. aasta 1. novembril saabus Koeru kreeklastest vabatahtlik Eftihia Kiosses. Ta oli äsja lõpetanud õenduskooli, polnud kindel, mida edasi tahab teha, ja liitus Erasmus+ programmiga. Valikus, kuhu minna, olid Eesti, Läti ja Rumeenia, kuid valituks osutus Eesti, sest ta ei teadnud sellest riigist midagi.

24-aastane kreeklanna tuli vabatahtlikku tööd tegema Koeru noortekeskusesse. Tema ülesanne oli aidata noorsootöötajat noortega tegelemisel, programmide loomisel ning anda lastele võimalus kohtuda teistsuguse kultuuri ja taustaga inimesega. Siia tulles ei olnud tal palju ootusi, kuid ta lootis luua sõprussuhteid. Nüüd loeb Effi, nagu teda siin kutsuti, teatud inimesi lausa perekonnaks ning teab, et hakkab Eestit regulaarselt külastama.

Effi koges meie juures esimest korda tõelist talve, mis talle tõsiselt meeldis. Kuid tema jaoks oli raske kohaneda eestlase külma suhtumisega, mis võis vahel lausa haiget teha. Eestlase tuimuse tõttu oli raske suhtluskaaslase emotsioonidest aru saada ja see ajas segadusse. Samuti oli tal alguses raskusi keelega, kuna paljud inimesed ei räägi inglise keelt ja oli keeruline selgeks teha, mida ta tahab ja miks ta siin on.

Effi üllatas, et Eestis on nii palju ateiste, kuna Kreekas on kirikupühadel suurem tähtsus. See-eest oli tal hea meel, et tema külastusaja sisse jäi Eesti 100. sünnipäev, teda rõõmustas meie isamaarmastus.

Mõte sellest, et on aeg tagasi koju minna, on tema jaoks väga kummaline, sest ta on siin endale elu loonud. Ta pole siiani otsustanud, mida tahab edasi teha. Teab ainult, et läheb koju, puhkab, kohtub sõpradega ning otsib omale töö. 11 kuuga õppis Eftihia ennast rohkem tundma ning nimetab oma vabatahtlikuaastat produktiivseks.

Sellele tagasi mõeldes meeldis talle Eestis veedetud aeg väga.

Effi kodulinn on Thessaloniki, Kreekas suuruselt teine linn, ning Koerus elamine oli selle kõrval suur kontrast. Tal meeldis väike koht, kuid ta loodab, et kogukond loob noorukitele rohkem võimalusi, mis paneks neid uusi asju avastama ja õppima. Näiteks võiks rääkida rohkem Erasmus+ programmist ja noortevahetusest, et noortel oleks võimalus minna kaugemale ning avastada. Õppimise mõte ei seisne tema sõnul ainult koolis, vaid ka uute inimestega suhtlemises ja uutes kogemustes.

KOERTE TEATER

Järva- Jaani Kultuurimaja

26 oktoober kell 18.00

KAVAS KLOUNID, KOERAD, TSIRKUSE TRIKID JA FOOKUSED

Pileti hind 5 EUR

www.mironofshow.com

- SÕIDU-, JA VEOAUTODE, PÖLLUMAJANDUS- JA METSATEHNIKA **REMONT**
- KEEVITUSTÖÖD
- REHVITÖÖD (sõidu- ja veoautod, traktorid)

Albu, Järva vald • Tel 5198 9888 • Hunting Grupp OÜ

PIIBE TEATER

16/17/18/19
oktoober

19:00

Lavastaja: Erik Ruus
Muusika: Meisterjaan
Mängivad: Andres Kaitsa, Aire Pitk, Urmo Kütismaa, Erko Elmik, Tiit Tammleht, Tiit Kaljumäe, Lembit Savila, Arlet Palmiste, Veljo Kukk, Leo Valdvee, Merike Kernu, Külliike Veede, Jana Kollom ja Kaupo Mäe

Arlet Palmiste

MOE MEEES

ELULINE DRAAMA MOE PIIRITUSE VABRIKU AJALOOST 1907-1933

MOE PIIRITUSEVABRIKUS

17:30

Ekskursioon
Moe Piiritusemuseumis
/ Lisatasu eest

Piletid 10[€] eelmüügis Moe ja Tapa Raamatukogudes / Kohtade arv on piiratud **Avatud kohvik**

Vaimuvalgus käis reisisil

JUTA SAKKIS,

Vaimuvalguse juhatase liige, ekskursiooni eestvedaja

Raamatuklubi Vaimuvalgus lõpetas sedapuhku oma hooaja ekskursiooniga Viljandimaale, kus tutvuti põgusalt nii linna kui maakonna kultuuri ja vaatamisväärsustega.

Esimene peatus oli Suure-Jaanis, kus meiega liitus giid Malle, kes alustas kohe ümbruskonna tähtsamate paikade tutvustamist. Saime teada, et Lõhavere linnamäel toimus eelmisel aastal suurejooneline etendus meie esimese pealiku Lembitu eluloost. Lisaks saime teada, millest tuleb nimi „mulgid“, Madisepäeva lahingu tähtsusest ja veel paljust muust.

Teel Viljandisse oli esimehe peatus 1999. aastal rajatud Nõrga talu lillekollektsooni aias. Talu perenaine rääkis, et Nõrga talu tunnistati 2009. aastal Suure-Jaani valla kauneimaks tootmistaluks ja on auhinnatud 2010. aastal Vabariigi Presidendi „Kauni Eesti kodu“ konkursil. Aia uhkuseks on suur päevaliiliate ja flokside kollektsoon, kus kasvab ca 300 taksonit

puittaimi ja 1000 taksonit püsililli.

Viljandisse jõudes suundusime tutvuma Jaani kiriku ja selle ajaloo. Saime kuulata ilusat kellamängu.

Järgnes lõunapaus Pärimsaiaid kohvikus, millest avanes imeilus vaade lossimägedele.

Edasi suundusime lossimägedesse, kus giid Malle andis põhjaliku ülevaate kindluse põhjaloo. Sealse endise eestlaste kantsi kohale ehitatud kivikindlust hakati ehitama 1224. aastal. Praeguseni säilinud müüride vahelt avaneb kaunis vaade Viljandi järvele. Ületasime ka Viljandi sümboliks saanud üle 50 m pika jalakäijate rippsilla, mis rajati 1931. ja rekonstrueeriti 1995. aastal.

Lossimägedest suundusime ordulossi vahetus läheduses asuvasse Kondase keskusse. Kondase Keskus on 2003. aastal loodud, peamiselt naivistliku ja autsaider-kunstiga tegelev Viljandi munitsipaalmuuseum, mis on pühendatud Eesti ühele tuntumale naivistile Paul Kondasele (1900–1985). Keskuses oli võimalik vaadata püsinäitust Paul Kondase maaliloomingust ja mitmeid teisi ajutisi

näitusi. Parasjagu oli keskuses avatud erivajadustega inimeste loomingu näitus, teiste seas ka Koeru Hooldekeskuses elava Viktor Novikovi värvilisest plastiliinist voolitud kujude kogum nimetusega „Ajaloolised armeed“.

Järgnes jalutuskäik Viljandi kihelkonnas sündinud Eesti sõjaväelase ja poliitiku ning Viljandi aukodaniku Johan Laidoneri platsile. Seal saime giidi abil teadmisi Eesti ühe väljapaistvama sõjaväelase elust ja tegemistest.

Kuulasime meenutusi Viljandi esimese ja legendaarse linnapea August Maramaa tegemistest ja vaatasime tema ning ta koera pronksi valatud elusuuruses kujusid Viljandi raekoja kõrval. Skulptor Aili Vahtrappu tehtud kuju avati 2007. aastal ja väärtustab oma olekus August Maramaa isikut ning tema linnapeaks oleku tegusat eluperioodi.

Enne ärasõitu linnast tegime tutvust 2009. aastal taasavatud promenaad-puhkeala Arkaadia aiaga, mis on oma 160-meetrise kivikattega jalakäijate teega, pargivalgustuse, pürskkaevude ja istepinkidega mõnus puhkekoht. Seal on näha ka frag-

mendid vanast keskaegsest linnamüürist ja näited vanast rehetare-arhitektuurist.

Jätkasime sõitu Suure-Jaani, kus meid ootas Kappide majamuuseumi töötaja ja Suure-Jaani koguduse organist Merike. Saime kokku 1971. aastal avatud heliloojate Kappide majamuuseumis, mis oli pikka aega elukohaks Villem Kapile. Muuseumis rääkis Merike huvitavaid juhtumisi Kappide elust, tegemistest ja saime teetassi kõrvale kuulata nende üle ilma kuulsaid teoseid, tutvuda majamuuseumiga. Koos suundusime Suure-Jaani õigeusu kirikusse. Vaatasime kirikut, tänu meie giid-organistile piilusime ka orelis sisemusse. Väga ülev oli orelis sees olla selle mängimise ajal, see võimalus ongi ainult Suure-Jaani kirikus.

Enne koduteele asumist käisime veel Suure-Jaani kirikuaias ja kalmistul, kus asuvad olulise kultuuri- ja ajaloolise tähtsusega matmispaigad. Seal on Johann Köleri, Mart Saare ja Artur Kapi hauad.

Üks meeleolukas ja muljeterohke päev, mis väga meeldis osalejaile, sai õhtusse.

Oktoobrikuu sünnipäevalapsed

ERICH TOMINGAS 95
KARL MANDEL 93
VOLDEMAR LAUBE 92
MARIA KRÜNBERG 90
EVA KOBRAND 90
MARTA RAUDVER 90
AKULIINA ALANDI 90
EVI-OTTILIE LAUMETS 89
FRIDRICH BAHMAN 89
ALEKSANDR VETOSHKIN 88
LEILI SOMMER 88
ERNA LUUK 87
INGRI SEPAVÄLI 87
HELGA SIKKA 87
VEERA ARIKAINEN 87
HELGA JULLINEN 87
OLGA PIKK 86
ARKADI KING 86
HANS SALUSTE 86
EILI NUKKE 85
ALIIDE NEIDRE 85
REIN LIDERS 84
MEERI RECHLIN 84
HELGI LAIMETS 84
VELJO EINSON 84
VENO-UNELMA PEREJAINEN 82
VAIKE SIILAK 82
VALVI INDREKO 82
ÕIE KORPUS 82
MALL LINDSAAR 81
VIIVE AUN 81
VAIKE SOOMÄGI 81
VALVE ADUSOO 80
URVE AALOE 80
VELLO ALTMETS 80
ANTS SALMU 80
LAINA PEHAP 79
LEIDA MÄNDLA 79
KALJO VINNAL 79
JAAN ORG 79
AINO MARKUS 79
TIJU VIIRNURM 78
VAIKE JÖESMA 78
VALVE SOMMER 78
EVI KINK 78
ENNO SOOMETS 78

ELVE SAGAR 78
VALDEK TOOMSOO 78
HELGA POMMER 77
LEO VAHESAAR 77
MALL LUMISTE 77
ARRO LOIK 77
TEUVO TAPANI
VENÄLÄINEN 77
EEVI JAMNES 77
AIME KLAP 77
KALJU JALAKAS 77
LIIA PAJULA 76
OLVI MIKK 76
EVI NUIAMÄE 76
ILME JÄRVAMÄGI 76
OLLE SEIMAR 76
TAIMI SIIMER 76
ZINAIDA KURGANOVA 76
KALLI TÄHTLA 75
HELGI-ANETE ARUME 75
ENN KARUAUK 75
MARET JÄRVE 75
KALLE AAN 75
MAE NUIAMÄE 75
RUDOLF LAUKUS 75
ELVI MOROZOVA 70
VILLEM LENK 70
VIKTOR PIHKANEN 70
LAINE LAANJÄRV 70
ERNA SAKKOOL 70
HEINAR NAIRIS 70
REIN NUIAMÄE 70
HELBE VIKS 70
LEILI SEPTER 70
AINO MAND 70
VIKTOR RAUDSEPP 65
HANNES BERGMANN 65
URMAS OJA 65
TAPIO JUHANI LAHTINEN 65
TIIT OKAS 65
LEA TÖNISSON 65

PAJUSI TEATER

TARMO KRUIUS

EHITAME Torni!

4. NOVEMBRIKELL 16
IMAVERE RAHVAMAJAS

LAVASTAJA:
TARMO KRUIUS

LAVAL:
LEA KRASS
GUNNAR VASEMÄGI
ELLEN KUSLAP
KÄTLIN VISNAPUU
DIANA TUUL
REIGO VIKS

ETENDUST EI SOOVITATA ALLA 14-AASTASTELE!

JÄRVA VALD

TÄHELEPANU JÄRVA VALLA KÜLADE ELANIKUD!

21. OKTOOBRIK 2018 SAAB JÄRVA VALD 1. AASTASEKS
KUTSUN KÜLASID OSALEMA KINGITUSE TEGEMISES
NÄITAME OMA KÜLADE LAPSI EIHK KUTSUGE OMA KÜLA LAPSED KOKKU
JA TEHKE NENDEST PILTI
PILDILE ON OODATUD KÕIK LAPSED, KES KÜLAS ELAVAD
VÕI PUHKUSI VEEDAVAD

Pilt saada hiljemalt 21. oktoobriks aadressile silja131@hotmail.com
Lisa juurde küla nimi ja pildi autor
Saadetud pildid avaldatakse Järva vald Facebook lehel

Info: Silja Juursalu
silja131@hotmail.com või 5232661

EPIK JA JÄRVAMAA PUUETEGA INIMESTE KODA

KUTSUB KÕIKI HUVILISI INFOPÄEVALE

17. OKTOOBRIK 2018 ALGUSEGA KELL 12.00 Paide Teatri- ja Muusikamajja

- ÜRO Puuetega inimeste õiguste konventsiooni variraport
- KOV-i ülesanded sotsiaalteenuste osas
- Sotsiaalkindlustusamet: rehabilitatsioon, abivahendid, vähenenud töövõime jne
- Tasuta õigusnõustamine puuetega inimestele
- Küsimused- vastused

Huvipakkuvad teemad/küsimused ning osalemissoov saada hiljemalt 10.oktoobriks aadressil: meie.eri@online.ee

Täpsem info: Malle Innos tel 5662 6840

Päinurmes näeb Pille Tammela lustlikke raamatuillustratsioone

Kahel esimesel sügiskuul saab Päinurme raamatukogu näitusesaalis tutvuda kunstniku ning raamatuillustraatori Pille Tammela loominguga. Päinurme päritolu autori (Pille isa Jakob Tammela on sündinud Päinurmes) loomingust on eksponeeritud maalid, raamatuillustratsioonide originaalid ja väljapanek trükistest, kust võib leida tema loomingut. Tammela on kunsti õppinud Tartu kunstikoolis, Põhja-Norra Heimly rahvaulikoolis ja Põhjamaade kunstikursustel. Tartu Ülikooli maalikunsti eriala lõpetas ta 1998. aastal.

Tammela looming asub kusagil reaalsuse ja ebareaalsuse piiri peal, kallimateks tegelasteks varjus elav ja omaette toimetav trollirahvas. „Trollipsisiku” olevat Tammela saanud Norras, kus

viibis seoses õpingutega ning kus ta nende nähtamatute olendite kohalolekut tajus. Kõik tema personaalnäitusedki on olnud trolliteemalised. Kui Norras on trollid suured ja mürakad ning Rootsis pisikesed, siis Pille Tammela loodud trollirahvas oleks justkui eestimaine, kodune. Enamasti hõbevalgete juuste ja heledate silmadega rahulikud olevused annavad kunstniku sõnul talle vabaduse vahendada erinevaid emotsioone. Pigem aimatav kui nähtav kohalolek.

Tammela on illustreerinud tuntud kirjanike Heili Vilepi, Lehte Hainsalu, Mari Saati jt teoseid. Värviküllas, ilus ning lapsepõlve meenutav väljapanek on raamatukogus avatud kuni 31. oktoobrini. Küllastamisvõimalus on esmaspäevast reedeni kell 9–17.

Arnika Tegelman

101. Kawai heliseb Koeru muusikakoolis

„Ise mängib! Jube ilus,“ hüüdis Koeru muusikakooli kontsertmeister ja klaveriõpetaja Maria Šnurova vaimustunult, kui esimesena käed üle tuttuue Kawai tiibklaveri klahvide libistas. „Keeled on teistmoodi, kõlab paremini. On vahe sõita Fordi või Mercedes-Benziga.“

Sellele eelnes tubli tund nu-

putamist, kuidas koos pakendiga 400 kilo kaaluv instrument klassiruumi number 8 saada, sest Aruküla möisa ukseavad on madalad, koridorid kitsad ja lävepakud kõrged. Vägesid ehk Vellot ja Leinot osauhin-gust PVX juhatas muusikakooli direktor Kerli Sirila.

PVX on Jaapani firma Kawai

tiibklavereid Eestisse toonud aastast 2000, Koeru muusikakooli oma on 101. Maksis see 14 160 eurot, millest 7000 küsis kool projektist „Igale lapsele oma pill“ – see projekt vältas neli aastat ja sel kevadel oligi viimane taotlusvoor, teise osa andis Järva vallavalitsus.

Sirila tunnistas, et kooli pil-

lipark on nüüd heal järjel, kuigi 15 aastat tagasi ostetud pillid tuleks juba välja vahetada, näiteks osa viiuleid. „Arendamist vajab solfedžoõpetus – sinna klassi oleks vaja luua digivõimalused, läbi mille saaksime luua õppeks nüüdisaegsed võimalused, muuta aine atraktiivsemaks,“ ütles ta.

26. oktoobril kell 20.00
Ambla kultuurimajas
tantsuõhtu

Laval Annely Ott (ans. PÄRIS ANNY)
& Rein Kontson

PILET 5€

Laudade broneerimine 525 3169
Oma laua katab igavks ise

JÄRVA-JAANI KULTUURIMAJAS
12. OKTOBRIL KELL 20.00

TANTSUÕHTU ANSAMBLIGA **BOSS**
KOOS ON HEA

EESTI MÄNGU VIIB LÄBI ARLET PALMISTE

INFO JA LAUDADE BRONEERIMINE 5804 3238 ÜLLE

PÄÄSE 5€

23. novembril kell 19.00
Koeru kultuurimajas

TEID KUTSUB
KABAREE!

KAIRE VILGATS &
SHOWSTOPPERSI TANTSIJAD

VARIETEE - ETENDUS KAHES OSAS
Koreograaf-lavastaja: Kristin Pukka

Pilet 18€, sooduspilet 16€. Piletid müügil
Koeru kultuurimajas, telef 3854 364 ja Piletilevis

Novembris hakkame santima

Sellise nime on endale saanud Euroopa kultuuripärandiaastal ellu kutsutud festival, mille algatajad on rahvakultuuri keskus ja Eesti folkloorinõukogu. Mardi naine on Kadri. Neid päevi peeti nende mälestuseks, on arvatud Peetris. Järva-Madisel mardiohtul tööd ei tehtud, siis käidi mardisandis. Meesteriites, näod tahmaga määritud ja ölest väänatud sabad taga. Järva-Jaani kandis olid mardid ikka sandi moodi. Mõni tegi oinaks, oina pea, vana luud sabaks taga. Teggi moka, moka, aas ise mõnda taga. Koeru kandis ei puudunud mardiselskonnast ka kaarditark.

Seda ja palju muud mardid ja kadripäeva kombestikust rääkis septembri keskpaigas Vargamäel Järvamaa kultuuritöötajatele ja õpetajatele, õpetas vanu santimiskombeid ning laule Ene Lukka-Jegikjan.

Festival algab 8. novembril väliskülaliste saabumisega. „Nad tulevad Soomes, Lätist, Leedust, Venemaalt, isegi Indiast – loodame, et meilegi jagub üks küllaline, kes tutvustab koolides ja kogukondades oma maa santimise kombeid,“ ütles festivali „Hakkame santima“ maakonna kuraator Kaja Kraav.

9. novembril on festivali põhihiiritusena plaanis üle-eestiline mardisandijooksmine, kuhu on oodatud osalema kõik, eriti pered koos lastega ja noorte sõpruskonnad. Festivali kodulehel sanditamine.weebly.com saab

10. oktoobrist oma seltskonna mardisandidena kirja panna. Osalejate vahel loositakse auhindu.

„Siit üleskutse ka kodudele, kes soovivad, et mardid neile

külla tuleksid – pange ka end kodulehel kirja. Ja kõik, kes marti jooksevad või neid vastu võtavad – jäädvustage see. Kirja võib panna ka vanemaid lugusid ja välja otsida fotod, sest 1. no-

vembrist 5. detsembrini toimub kogumiskonkurss,“ ütles Kraav.

Pärast santimist 9. novembril on Albu rahvamajas kell 20 mardisimman.

Ene Lukka-Jegikjan teadis

öelda, et 1893. aastal kestis mardipidu Kursis paar-kolm nädalat. Läänemaal ja mujalgi oli kombeks, et kogutud kraam pandi peolauale.

Festivali raames keskendutakse sanditamise kombestiku kui vaimse kultuuripärandi olulise teabe säilitamisele ja kinnistamisele, et meile hästi tuntud rahvakalendritähtpäevade, mardid- ja kadripäeva tähistamisele laiemat kõlapinda anda.

Mardid olid lärmakad ja marditants, ülespoole upsiv hüplemine, peletas eemale kurjad jõud. Marti-katri jooksmine võeti endale rollid: isa Mart ja ema Kadri, nende lapsed, ämmad-äiad (võis olla ka linn – enamasti kurg, kes käis kõiki nokkimas, või hobune, oinas, sokk, karu) ja kõik käis kindla stsenaariumi järgi. Kui sandid tупpa lasti (kui ei lastud, panid Koeru kandis mardid ukse väljaspoolt kinni või keerasid vankri kummuli), siis nad tutvustasid end või küsisid majaperemees: „Mis tööd ka teha oskate?“ Peetri kandis vastasid mardid, et oskavad vana luuda parandada või kiigurvedu üles seada – aeti käojaani. Mardid laulsid ja tantsisid, ennustasid ja andsid ülesandeid ka pererahvale. Järgnes andide andmine ja tänamine.

Ideid, kuidas santida, leiab festivali kodulehelt.

Niisiis – kui ootad mardisante, ära unusta uksele silti panna!

PA MT
PAIDE MUUSIKA- JA
TEATRIMAJA
www.pamt.ee

• 09.10 kell 19
Kaasaegse tsirkuse
etendus
„Ilgavikuline õhtusöök“

• 12.10,13.10 kell 18
Paide Teatri etendus
„Richard³“

• 13.10 kell 10-16
Oktoobrilaat

• 14.10 kell 11
Lastehommik
indiaanlastega

• 15.10 kell 13
VAT Teatri etendus
„PAL-tänava poisid“

• 16.10 kell 12
Väärikate kinohommik
„Põrgu Jaan“

• 19.10 kell 20
Tigran Gevorgjan
Stand up show „Paides“

• 20.10 kell 19
Lõõtsavägilased plaadi
Kolmaz esitluskontsert

• 24.10 kell 19
Rakvere Teatri etendus
„Lendas üle käopesa“

• 27.10 kell 14
Eesti Akadeemilise
Meeskooori 60-nda juubeli
kontsert

• 27.10 kell 19
Seltskonnatantsuõhtu -
Tantsuks Duo
Black & White

• 31.10 kell 10
Kontsert kõige pisematele

• 31.10 kell 13 ja kell 18
RO Estonia lastemuusikal
„Karlsson katuselt“

• 03.11 kell 18
Rein Rannapi
kontsertetendus
„Hingelinnud“

• 09.11 kell 19
Kontsert The Russian Song
– Vokaalansambel Minsk

• 09.11-10.11 kell 19
Paide Teatri etendus
„Koletis“

• 16.11-17.11
Järvamaa mess

• 18.11 kell 11
Lastehommik –
Hull teadlane

KINOD
www.pamt.ee ja Paide
Kino facebook lehel.
Piletid 3€-4.5€, prillid 1€

KASSA
tel 384 9137 / kassa@pamt.ee
E-R kell 11–19

PILETID saadaval ka:
Piletimaailmas
www.piletimaailm.com,
Piletilevis www.piletilevi.ee
(teenustasu 0,5 € internetist
ostes ja 0,9 € kassast ostes) ja
Paide Muusika- ja Teatrimaja
kassas

KOHVIK avatud E-L kell 11–19
Info: 520 1643; paide@catering.ee;
www.catering.ee

AMBLA KULTUURIKESKUS KUTSUB 2018-2019

Ambla kultuurimaja	Loovtööring
Näitering „ANNE“	Juhendaja L. Raudna
Juhendaja R. Uutar	MTÜ Ambla Valla Eakate Klubi Vokiratas
Erivajadustega inimeste huviring	U. Martin
Juhendaja M. Innos	Aravete Keskkool
Ambla-Aravete Kool	Kunstiring
Robootika	Juhendaja K. Vähter
Juhendaja J. Piksar	Kunstiring
Palliring	Juhendaja H. Kadover
Juhendaja T. Ojaniit	Ajakirjandus
Loovtööring	Juhendaja S. Ratt
Juhendaja I. Tokaruk	Raamatu tund
Kiigeland	Juhendaja M. Kalamägi
Hoburing	Kodutütred
Juhendaja A. Laansalu	Juhendaja M. Antons
Aravete kultuurimaja	Puutööring
Meite lapse pillituba	Juhendaja A. õunapuu
Juhendaja K. Kraav	Näitering
Rahvatantsurühmad:	Juhendaja A. Piik
Naisrühm „Sebijad“	Jalgrattaring
Segarühm „Kekutajad“	Juhendaja D. Jürgens
Memmede rühm „Vokiratas“	Mälumäng
Laste segarühm „Pärlikesed“	Juhendaja H. Kadover
Juhendaja R. Kaasiku	Noored Kotkad
Sportklubi Hotspot	Pärliloomade meisterdamine
tantrurühm „Flexi“	Juhendaja H. Kadover
Juhendaja T. Väin	Lastekoor
Tehnikaring	Mudilaskoor
Juhendaja M. Trestip	

Täpsem info ambla.kultuurikeskus@jarva.ee või 56933653 Merle

Kuhu minna

9. oktoobril kell 19 Koeru kultuurimajas Paide Huviteatri etendus „Mängime rõõmumängu“. E.H. Porteri ainetel dramatiseeritud ja lavastanud Marju Lille. Pilet 4.-

12. oktoobril kell 18.30 Imavere rahvamajas mälumänguturniiri „Ajuragin“ I voor. Küsimused koostab Mati Roosmaa

12. oktoobril kell 20 Järva-Jaani kultuurimajas tantsuõhtu ansambliga Boss „Koos on hea“. Eesti mängu viib läbi Arlet Palmiste. Pilet 5.-. Info ja laudade broneerimine 5804 3238, Ülle

13. oktoobril kell 14.30 loodusfilosoofiline matk koos Valdur Mikitaga Endla looduskaitseala Norra-Oostriku allikatele. Buss väljub Aruküla mõisa juurest kell 14.30. Kell 19 Aruküla mõisas kontsertõhtu koos Kaido Kirikmäe, Valdur Mikita ja Robert Jürjendaliga. Sinu panus: matk/kontsert 15.-, kontsertõhtu mõisas 10.-. Piletite eelmüük Koeru kultuurimajas

13. oktoobril kell 15 Koigi kultuuriseltsi ansambli Jaanilill 10. sünnipäevapidu

14. oktoobril kell 17 Järva-Jaani kultuurimaja kinofilm „Võta või jätta“, pilet 5.- ja 3.50

16. oktoobril kell 11–14 Koeru kultuurimajas doonoripäev

18. oktoobril kell 18 Koeru kultuurimajas kino: Eesti mängufilm „Põrgu Jaan“. Pilet 5.-, sooduspilet 3.50

19. oktoobril kell 20 Imavere rahvamajas heategevuslik lipsupidu. Tantsumuusikat teeb Toomas Taul. Pääse 5.-

21. oktoobril kell 13 Koeru kultuurimajas Järva valla 1. sünnipäeva kontsertaktus. Esineb ansambel La Phoenix

22. oktoobril kell 12 Koeru kultuurimajas koolivaheaja kino: „Timm Thaler ehk müüdnud naer“. Pilet 4.-, sooduspilet 3.-

24. oktoobril kell 11 Koeru kultuurimajas koolivaheaja kino: koguperefilm „Uskumatu hiigelpirn“. Pilet 4.-, sooduspilet 3.-

4. novembril kell 16 Imavere rahvamajas Tarmo Kruusi eluline etendus „Ehitame torni“ Pajusi Teatri esituses. Piletiinfo täpsustamiseks!

8. novembril kell 12 Aravete kultuurimajas jutuvestjate konkurss „Kratilood“ Imavere rahvamajas on oktoobis ja novembris vaadata Ulvi Hallikmäe kogutud kalambuuri näitus „Nahka pandud mõtted“ Täpsem info Järva valla kodulehe sündmuste kalendris: <http://jarvavald.kovtp.ee/kalender>

Koolid võtsid mõõtu tuletõrjespordis

13. septembril toimusid Türi linnastaadionil IX koolinoorte tuletõrjespordimängud. Selgusid parimad IV, VIII ja XI klasside arvestuses. Tänavustel mängudel püstitati korraldajate andmetel osalejarekord, mis on üle 600 võistleja Järvamaa, Pärnumaa, Raplamaa, Võrumaa, Viljandimaa, Läänemaa, Harjumaa, Saaremaa, Jõgevamaa ja Tartumaa koolidest.

Rahvusvahelistest koolidest on esindatud Tallinna Euroopa kool ja Tallinna Soome kool.

Mängude eesmärk on tutvustada tuletõrjesporti, samas omandavad noored teadmisi ja oskusi tulekustutusest, meeskonnatöö olulisusest ning lihvivad ohutu rattasõidu oskusi.

Imavere põhikoolist osales mängudel 4. ja 8. klass. Lisete Palmi ja Markkos Pent 8. klassist rääkisid, et nende võistlusel oli esimene ala tuletõrjeolümpia. Imavere kool osales esimeses jooksus, kus oli kokku kuus erinevat ülesannet. Alustuseks oli tarvis joosta ja ronida üle takistusseina. „Sellega sai meie koolist edukalt hakkama Aksel. Järgmisena oli maha pandud kokku keeratud voolikud, Lisete haaras need ja jooksis üle poomi, peale seda jooksis Liis teadet, Gaimo ühendas voolikud ja tõi mulle. Pidin tulekustutiga kustutama – see kahjuks ei õnnestunud,“ kirjeldas võistlust Mark-

kos. „Lõpuks pidi konkredelil ronima esimesele korrusele, selle ülesande sai endale Joosep.“

„Vahepeal vaatasime, kuidas väikestel läheb ja meenusime nelja aasta taguseid tuletõrjemänge, kus pidime tegema täpselt sama, mida tegid nüüd meie kooli neljandikud,“ ütles Lisete. „Pärast oli mootorpumbaga ühendamine, vee võtmine ja pallide veejoaga allaskmine. Selles võistluses läks meie kooli õpilastel väga hästi – kokkuvõttes 4. koht.“

Enne võistlust käisid nende kooli esindajad Imavere vabatahtlike komandos voolikute ühendamist harjutamas. Õpilased tänasid selle võimaluse eest Imavere vabatahtlikke pritsumehi Tanel Teasi ja Rain Lauki – harjutamisest oli abi ja tänu sellele kogemusele said nad kindlasti paremini hakkama.

Kokkuvõttes jäid Imavere noored tuletõrjemängudega rahule ja said positiivseid emotsioone.

Neljandikud võtsid aga päeva kokku nii: „Väga lahe oli, et paljud mängud olid seotud veega. Tuletõrjemängud olid väga ägedad ja meeldis see, et tuli palju koostööd teha. Lahe oli see, et tegime asju aja peale. Oleks tahtnud rohkem aega, et võistlusi paremini sooritada. Mulle meeldis see, et kõik said märjaks peale minu.“

Robin Härm Imavere põhikooli 4. klassist on hoolega ametis joatorude ühendamisega.

Arnika Tegelman

Järva valla koolide tulemused IX koolinoorte tuletõrjespordimängudel

*Tuletõrjespordi teate-

jooks 4. klass:

Aravete KK (Kerli Kleitsman, Lisanne Ilm, Lisette Öun, Anete-Liselle Kirsipuu, Kristjan Vellama, Kevyn Jallast, Kennet Keerberg, Kerito Kaasiku) 5.
Koeru KK 12.
Imavere PK 21.
Järva-Jaani G 22.
Koigi Kool 32.

*Tuletõrjespordi teate-

jooks 8. klass:

Aravete KK 12.
Järva-Jaani G 15.
Koeru KK 16.
Imavere PK 18.
Koigi kool 20.

*Tuletõrjespordi teate-

jooks 11. klass:

Aravete KK (Varmo Ivask, Vaabo Augjärv, Pileriin Kirsipuu, Ats Pajula, Ranno Rätsep, Angela Kalle) 4.
Järva-Jaani G 5.
Koeru KK 11.

*Hargnemine mootor-

pumbaga 8. klass:

Imavere PK (Liis Järva, Joosep Erm, Aksel Nõm-

mik, Gaimo Salumäe, Lisete Palmi ja Markkos Pent) 4.

Koigi Kool 11.
Aravete KK 12.
Järva-Jaani G 17.
Koeru KK 19.

*Hargnemine mootor-

pumbaga 11. klass:

Koeru KK (Patrik Ruotsalainen, Kerdo Kuldner, Krister Jaansen, Märten Johannes Mäesepp, Melissa Ots ja Kaisa Timm) 4.
Järva-Jaani G 5.
Aravete KK 12.

Kokkuvõttes saavutas Järva valla koolidest 4. klasside seas parima koha Aravete keskkooli võistkond, kes platseerus 10. kohale, 8. klasside arvestuses saavutas Imavere põhikooli võistkond 9. ja 11. klasside arvestuses Järva-Jaani gümnaasiumi võistkond (Liseth Sõmermaa, Lizette Kassmann, Enrico Mugaenen, Markus Susi, Ravel Gareev ja Kennet Künnapuu) neljanda koha.

HIINA MEDITSIIIN JÄRVA-JAANIS

VALUD
Spetsialiseerun valusündroomidele (pea- ja liigesvalud lihas- ja lülisambaprobleemid tundlikkushäired) Kasutan distaalset meetodit, kus mõjutatakse akupunkte kätel ja jalgadel valust võimalikult kaugel Seasns 60min

KONTAKT
Age Hallen
age@hiinamed.ee
56917117
www.hiinamed.ee
vastuvõtt N, P
Kultuurimaja Pikk 58

HINNAKIRI
Esmane visiit 35€
Korduv visiit 30€
Korduv visiit 25€*
*tasudes 4 korraga

**AKUPRESSUUR | HIINA
TAIMED | MASSAAŽ**

TÄHELEPANU, MÄLUMÄNGUHUUVILINE!
PANE VALMIS 4-LIIKMELINE VÕISTKOND
JA TULE MÄNGIMA!

XX HOOAEGA ALUSTAB
IMAVERE MÄLUMÄNGUTURNIIR

A JURAGIN

2018/2019

I voor

IMAVERE RAHVAMAJAS
reedel, 12. oktoobril kell 18.30

PÕNEVAD KÜSIMUSED KOOSTAB MÄLUMÄNGUMEISTER
MATI ROOSMAA

Osavõtutasu 2 eurot
õpilastele tasuta

kohal on IMAVERE KÕRTS

**Imavere naiste
spordiring**

kutsub treeningutele
igal neljapäeval kell 17.30-19.00
Imavere spordisaali

**Alustame
4. oktoobril!**

Sport massidesse
ja väravasse pall!

Tule ja liigu, sest
LIIKUMINE ON ELU!

Treener:
Taiga Laur
Info:
51963823

14. septembril toimusid Koeru keskkooli staadionil Koeru noortevõistlused kergejõustikus. Võitjad alade kaupa olid:

PU14, 60 m
Roco Grauberg (Aravete KK) 8,92 sek
PU14, 300 m
Rain Laugus (Aravete KK) 54,3 sek
PU14, kaugushüpe
Roco Grauberg 4.24 m
PU14, pallivise
Rasmus Tommula (Aravete KK) 53.50 m
PU12, 60 m
Kennet Keerberg (Aravete KK) 9,02 sek
PU12, 300 m
Kennet Keerberg 52,0 sek
PU12, kaugushüpe

Kennet Keerberg 4.52 m
PU12, pallivise
Kennet Keerberg 43 m
TU14, 60 m
Aurelia Kaasik (Koeru KK) 9,80 sek
TU14, 300 m
Nora Valk (Koeru KK) 56,7 sek
TU14, kaugushüpe
Aurelia Kaasik 3.90 m
TU14, pallivise
Kirsika Sild (Koeru KK) 28 m
TU12, 60 m
Karmel-Lota Oro (Aravete KK) 10,21 sek
TU12, 300 m
Christina Rohi (Aravete KK) 57,5 sek
TU12, kaugushüpe
Karmel-Lota Oro 3.59 m
TU12, pallivise
Ketlin-Lisett Breemet (Koeru KK) 25,5 m

Ambula SK ümber järve jooksud 2018, 6. etapp

kuni 6P
1. Robin Alliksaar (2012, Aravete) 6.19,1
2. Raiko Suve (2012, Aravete) 7.15,4
3. Siim Vilbu (2013, Järva vald) 8.12, 9
kuni 6T
1. Sädeli Rodendau (2012, Järva vald) 7.17,4
2. Hanna Piilik (2014, Säasküla) 8.53,6
3. Iris Negus (2013, Aravete) 10.16,7
7-10P
1. Magnus Jagant (2008, Malla küla) 4.42,5
2. Armand Marcus Niinsalu

(2009, Ahula) 5.09,7
3. Reigo Lain (2010, Tapa) 5.20,6
7-10T
1. Anett Liisa Parts (2009, Aegviidu SK) 4.57,8
2. Lisete Solenikov (2009, Aegviidu SK) 5.25,9
3. Janely Vilbu (2008, Ambula SK) 5.31,8
11-13P
1. Kennet Keerberg (2007, Ambula SK) 4.15,5
2. Kerto Kaasiku (2007, Ambula SK) 4.21,1
3. Aleks Homin (2006, RR Suusaklubi) 4.34,4
11-13T
1. Kairi Jagant (2006, RSKs-PORTKUNDA) 4.45,4
2. Anett Kari (2006, Rakvere OK) 4.48,6
3. Roosi Rütman (2007, Aegviidu SK) 4.53,4

Koeru seeriajooksu ja terisekõnni 3. etapp toimus 12. septembril Koeru teriseradadel. Kokku oli osalejaid 72. Vanuseklasside parimad:

T (2008 ja hiljem sünd) 1 km: Kädi Krebsbach 4.42
T (2005–2007) 1 km: Nele Krebsbach 4.11
T (2001–2004) 1 km: Grete Grünmann 3.44
P (2008 ja hiljem sünd) 1 km: Sebastian Schönberg 4.13
P (2005–2007) 1 km: Karl Markus Ots 3.49
P (2001–2004) 1 km: Kerdo

du SK) 4.53,4
14-16P
1. Aron Ott (2002, RR Suusaklubi) 10.10,6
14-16T
1. Aiki Jalakas (2002, RR Suusaklubi) 4.18,8
2. Kaidi Jagant (2002, RSKs-PORTKUNDA) 4.39,6
2. Önnela Rodendau (2004, RR Suusaklubi) 4.39,6
17-34N
1. Kai Kanarik (1984, Reinevere) 11.17,6
35 ja vanemad N
1. Jaanika Jalast (1975, Käravete) 5.18,5
2. Signe Selge (1982, RR Suusaklubi) 5.23,8
3. Marje Torn- Kirsipuu (1981, RR Suusaklubi) 5.34,2

Kuldner 4.09
Vanemad jooksjad
Janek Raudsepp (1981), 1 km 4.06
Kairi Päri (1980), 1 km 5.42
Marek Ruotsalainen (1970), 4,5 km 19.20
Kalvi Arusaar (1977), 4,5 km 19.46
Tevon Voltenberg (1998), 4,5 km 21.11
Mari-Liis Pihlak (1990), 4,5 km 21.21
Siret Pärtel (1967), 4,5 km 24.03
Tiia Riis (1969), 4,5 km 25.44
Ülo Jammer (1948), 4,5 km 26.12
Meelis Sopp (1967), 4,5 km 26.57

17-39M
1. Margus Porkveli (1991, Järva vald) 8.10,5
2. Marti Lepik (1979, Ambula SK) 10.05,7
3. Artur Simmo Kaitsa (2001, Paide) 10.11,3
40-54M
1. Janno Rodendau (1976, RR Suusaklubi) 9.36,6
2. Toivo Ivainen (1964, Tapa) 10.13,8
3. Jaanus Keerberg (1971, Ambula SK) 11.09,3
55 ja vanemad M
1. Mati Kõiv (1963, Järva vald) 3.48,2
2. Aare Selge (1959, Järva Jaani) 5.37,5
3. Mati Lepik (1949, Aravete) 7.04,6

Laupäeval, 15. septembril osalesid Peetri tüdrukud Järva maleva võistkonnaga Kaitseliidu meistrivõistlustel laskmises.

Tulemused:
Ego Orlovski - 280,6 punkti ja 23. koht
Karolin Kons - 263,9 punkti ja 27. koht
Arli Orlovski - 258,3 punkti ja 28. koht
Kokku oli 34 võistlejat ja 14 võistkonda. Järva malev saavutas 11. koha.

NOVEMBRI SPORDIÜRITUSED
4. nov 12:00 Ambla SK suusatajate seeriajooksu 5. etapp, EV 100 Kangrumägi Reimo Kaasiku 504 0455
17. nov 8. Jõuviievõistlus Aravete Erik Kuningas 55598487
18. nov 11:00 Aravete Sügisturniir, Kõrvemaa KV II etapp lauatennis Aravete SH Reimo Kaasiku 504 0455
25. nov 11:00 Sõpruskohtumine lauatennis Aravete KK - Päästekas Aravete SH Leo Matikainen 514 5653

HINDPERE OPTIKA
SILMADE KONTROLL JA PRILLIDE MÜÜK
12. oktoobril alates kell 10 JÄRVA-JAANI PÄEVAKESKUSES ETTEREGISTREERIMINE tel 386 3192, 5349 4346
29. oktoobril alates kell 10 KOERU TEENINDUSKESKUSES ETTEREGISTREERIMINE tel 5323 2454
Silmade kontroll 15 €, prillistjale TASUTA

Üks projekt lõppes, teine algas

ADA NÖMMKÜLA
projektijuht

1. jaanuarist 2. augustini viis MTÜ Imavere Sotsiaalkapital läbi projekti „Kodu-uurimine kui kogukonna identiteedi teadvustamine”. Selle eesmärk oli anda kodu-uurimisest huvitatud inimestele vajalikke teoreetilisi ja praktilisi teadmisi kogukonna identiteedi säilitamiseks ja tugevdamiseks ning oskusi juhendada kodu-uurimisega tegelevaid noori. Projekti käigus oli võimalik tutvuda saksakeelsete sõnade tõlkega eesti keelde, vana kirjaviisi tähtedega, arhivaalides kasutatavate lühenditega. Uudsed olid erinevad võimalused suguvõsaliikmete otsinguks internetis ja nende kirjapanekuks vastava programmi alusel arvutis. Koolituse üks oluline osa oli suguvõsauu-

ringu alustamine kas isiklikult õppija enda või kooliajaloo jaoks vanema põlve õpetajate eluloo täiendamiseks. Ka tutvuti internetipõhiste erinevate andmebaasidega. Selgemaks sai arhivaalide tellimine Tartu Ajalooarhiivist Noora. Kõige huvitavamaks kujunes õppereis Eesti kirjandusmuuseumi ja tutvumine Tartu Ajalooarhiiviga. Kuna ühingu algset projekti oli võimalik läbi viia ainult poolles mahus, siis loodame leida võimalusi teise osa läbimiseks. Käsitlemata on veel teemad: kuidas kirjutada perekonnaajalugu, mälestusi, tutvuda kogudega Sõjamuuseumis, Rahvusarhiivi Tallinna osakonnas, Filmimuuseumis jt. Praegune õpitu vajab rohkemat kinnistamist. Päevakorrale kerkisid uued teemad arvutioskuste puudusest, fotode jäädvustami-

sest tänapäeval, vanade fotode töötlemisest. Projekti läbiviimiseks oli võimalus kasutada Imavere põhikooli arvutiklassi, mille kulud kandis ühing ise. Ühingu ja osalejate poolt tänu Kodanikuühenduse Sihtkapitalile eraldatud toetuse eest KOPI programmist. MTÜ Imavere Sotsiaalkapital käivitas septembris Imavere piirkonnas projekti „Puidutöö on alati au sees”, millega soovime väärtustada puitu ja puidutööd peredes, õppida valmistama väikesemahulisi tooteid, mida saab iga pere valmistada ise, kaasates nooremaid pereliikmeid, säästvalt kasutama ettevõtete suurest puiduvärrindamisest järelejäänud materjali (erinevad puidusordid), tarbeesemete valmistamiseks (suveniirkarbid, võtmehoidjad, väikesed seinakapid lae-

kad jm.), mida keegi soovib õppida. Projektiga antakse teadmisi ja oskusi erinevatest puiduliikidest, puidutoodete kaunistamisest, s.h logode kasutamisest. Projekti on kaasatud partnerina Imavere põhikool, kes annab projekti läbiviimise ajaks kasutada puutööõpetuse klassi ruumid, ning firma Andu Trepp OÜ. Õpitoad toimuvad õppetööst või tööajast vabal ajal ja neisse on oodatud nii noored (hea kui koos vanemate või teiste täiskasvanud pereliikmetega) kui ka täiskasvanud. Projekti kestus kahe aasta jooksul (september 2018 kuni september 2020) on kokku 204 tundi koos toodete valmistamise ja kaunistamisega. Projekti toetavad Lõuna-Järvamaa koostöökoogu ja Järva vald. Projekti kohta saab infot aadressil info@imaveresotsiaalkapital.ee või telefonil 527 9350.

UNI MAJA ESTI-ESTONIA
HARRY GUSTAVSONI NUKUTEATER
Rahvusvahelise maanaiste päeva tähistamiseks
KARINU KÜLAMAJAS
Pühapäeval, 14. oktoobril kl 13.00
Lugu sellest, kuidas memm ja taat teevad lapselapse sünnipäeva külalistele nukuenduse
Muusika Helika-Gustavson-Rätsep
Mängivad Lully ja Harry Gustavson
Pilet 2 €
Koolilastele tasuta

Väljaandja Järva Vallavalitsus
Järva-Jaani, Pikk 56
Tiraaž 4300
Toimetaja Arnika Tegelman
arnika@aleht.ee
Järva Valla Leht
Trükk AS Printall
Toimetus ootab kaastöid iga kuu viimase täisnädala esmaspäevaks.

Reakuulutused

Ostame Toyota ja Mercedes marki sõidukeid, võib ka pakkuda muid marke sõidukeid. Tel 5567 8016

OÜ Estest PR ostab metsa- ja põllumaad. Tel 504 5215, 514 5215, info@est-land.ee

Sõiduautode kokkuost. Tuleme kohale üle Eesti. Tel 553 3060. Väga kiired tehingud! Raha kohe kätte!

Müüa saetud ja lõhutud kuivi küttepuid (30 cm, 40 cm ja 50 cm). Tel 504 5632

Müüa tooreid küttepuid (lepp, sanglepp, kask, okaspuu). Mõõdud 25-60 cm, vastavalt kliendi soovile. Tel 501 3862

Müüa soodsalt 3-meetriseid küttepuid. Tel 507 4553

Müüa saetud, lõhutud küttepuid! Eri pikkused. Tel 558 4210

Igasuguse elektroonika remont, arvutite remont. Täpsem info web. zone.ee/teleriteremont/ Tel 5810 4539, Järva-Jaani

Metsa korraldamine, hindamine ja nõustamine alates 1993. 516 5071, Aarne

Ostan nõukaaegseid mänguasju ja portselanist kujukesi. Tel 5590 6683

Ostan vanaaegseid asju 5555 5527 vanaaegsedasjad@gmail.com

Müüa lõhutud küttepuid (pikkus vastavalt soovile, erinevad puuliigid). Müüme ka kuiva ja 3 m küttepuid. Tel 507 4553

Rendile anda korvtõstuk Niftiy. Tõstekõrgus 14 m. Tel 558 4210

Soovin osta lihavedele heina/silo. Kontakt 508 0517.

Soovin osta maja Koerus või selle lähikümbuses. Võimalik vahetada ka renoveeritud 3-toalise korteri vastu. 5688 3442

Ostan vanu, kuni 1945 aastete postkaarte ja fotosid. Sobivad ka kasutatud. Hind kuni 10€/tk. Tel: 5590 6683

Metsa- ja põllumaa ost Järva- maal. Info 510 2224. info@impeerium.ee

REIN TISS
HARALD SAAR
KALJU MATROV
GRIGORY ABASHKIN
ERNA LEPIK
ALICE PIRN
LAINE FREIMANN
ANNE EENSAAR

FEKAALIVEDU VÄLIKÄIMLATE RENT

tel. +372 452 2002
e-mail: agri@speq.ee
www.fekaaliabi.ee

**KOERU
AUTOPEESULA**

salongi keemiline puhastus • välipesu vahatamine • pigileotuspesu • poleerimine värviparandused • korrosiooni tõrje

Info ja broneerimine tel 5307 2245
koeruautopesu@gmail.com
FB/Koeru Autopesula

Sõidu- ja veoautode ning traktorite rehvivahetustööd, rehvide remont.

Multilift-kallur, transporttööd, multilift-konteinerite tellimine, liiva, kruusa, killustiku, mulla ja vee vedu, kaevetööd.

Ahula küla, Arvi Rohusaar, tel 501 5908

PUURKAEVUDE JA MAASOOJUS PUURAUKUDE PUURIMINE, PROJEKTEERIMINE NING HOOLDUS.

VEE- JA KANALISATSIOONITORUSTIKU RAJAMINE, REOVEEMAHUTITE, SEPTIKUTE, BIOPUHASTITE, SÜVAVEEPUMPADE JA VEEFILTRITE PAIGALDUS, HOOLDUS, MÜÜK.

+ 372 55 694 310 info@puurvesi.ee
www.puurvesi.ee

FEKAALIVEDU JÄRVAMAAL

pütt suurusega 8 t ja 16 t, voolikud kuni 50 m

Tellimine: 527 6087 Valeri
Hunting Grupp OÜ

UUS KODANIK

BRAIDEN TREIER
STEVERON RÄSTA
JOONATAN RAUKAS
REMO PALGI
SOFIA PIROJA
KERTU JÕESALU

Korstnapühkija
Lauri Ilves
tel 5697 9936

PUURKAEVUMEISTRID

Puurkaevude ja -aukude projekteerimine, puurimine ning likvideerimine. Vee- ja kanalisatsioonitorustike, septikute ja süvaveepumpade paigaldus.

Lisainfo tel 50 21 279
www.puurkaevumeistrid.ee

**JÄÄGRI
VILLA**

Hubane Jäägri Villa pakub terviklahendusi (majutus, toitlustus, vaba aja sisustamine) nii perekondlike kui ka tööalaste sündmuste läbiviimiseks:

- SEMINARID • KOOLITUSED
- SÜNNIPÄEVAD • KOKKUTULEKUD
- PULMAD • PEIELAUAD jms

Tel 5885 6955 • info@jaagrivilla.ee
FB/Jäägri Villa • www.jaagrivilla.ee

Kvaliteetsed

VARUOSAD JA AUTOREMONT

sinu kodu lähedal!

- **Litsenseeritud autolammutus ja -remonditöökoda**
- Nüüdisaegne diagnostikateenus
- Autoremonditeenus kogemustega meistritelt
- Kliimaseadmete kontroll ja täitmine
- Sildade kontroll ja reguleerimine

MEILE VÕIB PAKKUDA KA OMA VANA VÕI AVARIILIST AUTOT

ROOSNA-ALLIKU, Pärnu mnt 7
Tel 389 5557, 525 2166 (varuosad)
505 2166 (autoremondi töökoda)
autolammutus@stik.ee

AVATUD E-R 8-17

Meie tegevust saab jälgida:

Stik-Autolammutus

www.stik.ee

JÜRJENDAL | MIKITA | KIRIKMÄE

Kontsertõhtu Koerus Aruküla mõisas 13.10.2018 kell 19

Kontsertõhtule eelneb loodusfilosoofiline matk

koos Valdur Mikitaga
Endla Looduskaitseala Norra-Oostriku allikatele
Buss väljub Aruküla mõisa juurest kell 14.30

Info ja kohtade broneerimine
koeru.kultuurimaja@jarva.ee
tel 385 4364

Sinu panus
matk/kontsert 15.-
kontsertõhtu mõisas 10.-

Piletite eelmüük Koeru kultuurimajas

