

Terviseõde Pilvi Raudsepp (praegu küll lapsepuhkusel) ja pereõed Mari-Liis Pihlak ja Merje Rimmelgas on avarusega rahul – sellist pikka koridori varem polnud. Ämmaemandaks õppinud Pihlak lubab aga esimese raseda arvele võtta hiljemalt mais – kabinet ootab.

Tervisekeskus paelub avarusega

ARNIKA TEGELMANN

Koeru esmatasandi tervisekeskuse (ETTK) ehitus lõppes plaanitust kuu aega varem ja selleks kulus plaanitud vähem raha. Nüüd tuleb vaadata vaid inimeste järele, kes seal tööle hakkavad, sest osa ametikohtadest on täitmata.

„Tundub, et kuu aega kestnud gripilaine hakkab vaibuma. Vahel aitab, et eelmisel nädalal oli koolivaheaeg ja lapsed polnud kollektiivis,“ ütles Koeru perearst Riina Lääne esmaspäeval, 5. märtsil, sest vastuvõtule polnud enam sellist tungi kui nädal varem.

Juba nädalapäevad võttis

dr Lääne patsiente vastu vastremonditud tervisekeskuses. „Kellelgi pole midagi valgete, puhaste ja õhurikaste ruumide vastu. Hea, et arsti ja õe toa vahel on nüüd uks ja meie suhtlus ei pea enam käima läbi koridori. Üks vanem naine küll ütles, et tal on siin nii hea tunne, ja kallistas mind,“ lausub dr Lääne. „Oleme selles majas töötanud täpselt 27 aastat – 15. märtsil 1991 maja avati, 1994. aastal kolisime teisele korrusele ja 2004. aastal esimesele tagasi. Nüüd, renoveerimise ajaks, taas üles, ja alla.“

Tervisekeskuse teevad sellest majast siiski inimesed, kes selles töötavad. Praegu tuntakse puudust psühholoogist, füsioterapeutidest, koduõest ja ühest perearstist. „Teeme koostööd kõigiga, olgu ta siis eestlane või venelane. Ka ettevõtted võivad olla erinevad, peaaegu, et nad pakuvad teenust siin ja selle

piirkonna inimestele,“ ütles dr Lääne, Koeru Arstikeskuse OÜ juht. „Ämmaemanda kutsega inimene on meil olemas. Koduõendusteenust saavad Koeru kandi inimesed juba paar aastat läbi Järvamaa haigla, sest üks nende koduõdedest elab siin.“

Projektis arstikeskust esindanud Jaan Kabin teeb uutest ruumides ringkäigu. „Protseduuride tuba on endises kohas. Kohe uue registratuuri kõrval on Järva-Jaani perearsti (hommikupäikesepoolne) kabinet, siis tema pereõe oma ja edasi ämmaemanda tööruum. Pika koridori paremas tiivas asub klaasseintega koosolekuteruum, edasi veel ühe perearsti ja pereõe kabinet, laboratoorium (üks pereõdedest, Mari-Liis Pihlak, teeb ka laboranditööd). Viimased kaks avarat tuba koos laoruumiga ootavad tööle füsioterapeuti,“ tutvustas Kabin. „Koridori otsas on instrumentide desinfitseerimise

ruum ehk puhtus ja turvalisus algavad siit. Vasak tiib algab dr Riina Lääne ja tema pereõe kabinetitega, edasi tuleb koduõe kabinet.“

Värvitoonid valis projektee-rija. „Rahulikud toonid. Põrandakate on kvaliteetne ja lihtsalt hooldatav. Ooteruumide uue mööbli vallavalitsus tellis ja külalapsel see jõuab peagi,“ ütles Kabin.

Järva vallavalitsuse ehitusspetsialist Enn Sakkis ütles, et ehitustööd lõppesid plaanitud kuu aega varem, 19. veebruaril vaatas komisjon ehituse üle ja jäi selle kvaliteediga rahule.

Kulus ka plaanitud vähem raha – 226 000 eurot koos käibemaksuga. „Toimus mitu ehitushanget. Kui esialgsed liht-hanked läksid kallimaks, siis kolmanda, avatud hankemenetluse tulemused meile sobisid ja hind kujunes planeeritust odavamaks. Projekti kogumaksumus on 282 000 eurot,

Koeru ETTK teenuspiirkonda kuuluvad Koeru ja Järva-Jaani vald Järvamaal ning osaliselt Rakke vald Lääne-Virumaal.

Plaanitakse pakkuda järgmisi teenuseid:

- üldarstiabi 3 perearstinimistumahu
- ämmaemandusabi
- koduõendusteenus
- füsioteraapia
- koolitervishoiuteenus
- psühholoogilise nõustamise teenus
- apteegiteenus
- hambaravi

millest valla osa on 70 500 eurot,“ selgitas Sakkis.

Koeru esmatasandi tervisekeskuse rajamist rahastab projekti maksumusest 75% ulatuses ERF (Euroopa Regionaalarengu Fond) meetmest „2014–2020. 2.4 Kätesaadavate ja kvaliteetsete tervishoiuteenuste tagamine tööhõives püsivuse ja hõivesse naasmise suurendamiseks“.

Projekteeris Paide EKE Projekt, ehitas Paide MEK, omanikujärelevalvet teostas IBG-Ehitus OÜ Paidest. Renoveerimise käigus lammutati üks vahesein ja kokku on nüüd tervisekeskuse kasutada 378 m² põrandapinda (varem 204 m²) „Fassaad renoveeriti mõned aastad tagasi ja väljastatud on ka hoone energiamärgis,“ lisas Sakkis.

Lühidalt

- Järva valla valimiskomisjon peatas Jaanus Muraka vallavolikogu liikme volitused kuueks kuuks arvates 20. veebruarist kuni 19. augustini 2018 tema avalduse alusel ja määras tema asendusliikmeks Järva vallavolikogu Annika Aava.

- Siseminister Andres Anvelt tunnustas 27. veebruaril siseturvalisuse vabatahtlike ja nende toetajate pidulikult tänuseremoonial siseministeriumis Järva vallavalitsust aunimetusega „Abipolitseinike toetaja 2017“.

- Pärnus toimunud aktusel anti üle siseministeriumi tänukirjad ja politsei teenisturistid pikaajalise teenistuse eest. Siseministeriumi tänukirja pälvis ka piirkonnapolitseinik Mati Seire.

- Koeru Projekti 2018. aasta eelarve on 2550 eurot. Sellele lisandub noorte projektide tarbeks 1500 eurot, mis tuleb riigilt täiendava huvihariduse- ja tegevuse rahastusest. Esimesse vooru laekus neli taotlust, raha anti kolmele. Suvel toimuvad VII pärimuspäevi „Laste Oma Folk“ toetati 300 euroga. 70beurot sai Herbrt Last teatripäeva korraldamiseks ja noorteprojektide tarbeks mõeldud rahast 370 eurot sai Koeru keskkooli õpilasomavalitsus ürituse „Õpime professionaalidelt“ korraldamiseks.

- 2019. aasta laulu- ja tantsupeole registreerus 2515 kollektiivi, neist 30 Järva vallast.

22. veebruaril Müüsleris Saare seltsimajas toimunud vallavolikogu istung

- Esimesel lugemisel oli Järva valla põhimäärus. Järva vallasekretär Karin Tenisson-Alev selgitas, et seaduse järgi peab omavalitsusel olema põhimäärus ja aega seda pärast omavalitsusüksuste ühinemist kehtestada on kuus kuud. Eelnõu läbis kõik volikogu komisjonid, ettepanekutega arvestati. Volinikud saatsid põhimääruse teisele lugemisele.

- Vallavanem Rait Pihelgas selgitas ühinemisega seotud eelarve menetlemise eripära ja lisas, et valdades on olnud eelarvete koostamisel erinevad tavad. Investeeringute kava on koostatud seitsme valla varasematest plaanidest lähtuvalt. Volikogu katkestas Järva valla 2018. aasta eelarve teise lugemise, eelarve eelnõule saab muudatuseettepanekuid esitada 9. märtsil kella 12ni. Volinikud hääletasid selle poolt, et eelarve menetlemiseks volikogu poolt seatud tähtaegadest tuleb kinni pidada ning hilinenud ettepanekuid ei menetleta.

- Päevakorras oli ka Albu valla, Ambla valla, Imavere valla, Järva-Jaani valla, Kareda valla ja Koigi valla ühinemislepingu punkti 5.4.2 muutmine. Volikogu esimees Jüri Ellram selgitas, et teeninduskeskuste avamine oli ühinemislepingusse sisse kirjutatud. Albu valla ini-

meste teenindamiseks soovis Albu vallavolikogu teeninduspunkti Aravetele ning otsustati, et vastuvõtupunktid jäävad Albu, Kaalepi ja Ahula külladesse. Albu piirkonna inimeste pääsemine Aravetele on läbi räägitud Järvamaa ühistranspordikeskusega, 1. märtsist peaks see ühendus loodama, lisaks teenindavad piirkonda õpilasliinid.

Ühinemisleping jäi seekord siiski muutmata.

- Järva valla hankekord saadeti parandusettepanekute sisseviimiseks teisele lugemisele.

- Järva vallas on 58 raske puudega ja viis sügava puudega last. Sotsiaalosakonna juhataja Katre Mägi selgitas, et 1. jaanuarist 2017 jõustus sotsiaalhoolekande seaduse (SHS) muudatus, millega muudeti lapsehoiuteenuse korraldust ja rahastust. Raske ja sügava puudega lapse hoiuteenust korraldab nüüd kohalik omavalitsus. Muudatuse eesmärk oli parandada sügava puudega lastele sotsiaalteenuste kättesaadavust ning seeläbi vähendada vanemate hoolduskoormust. Eelmisest aastast jäi seitsmel omavalitsusel kokku kasutamata 16 617 eurot, sel aastal on ette nähtud eraldi riigilt 18 653 eurot. Volikogu kinnitas raske ja sügava puudega lastele sotsiaalteenuste osutamise toetuse

rahaliste vahendite kasutamise korra.

- Volikogu kinnitas ka asendus- ja järelhooldusteenuse osutamise tingimused ja korra Järva vallas.

Asendushooldusteenus tagab pika- või lühiajaliselt lapse heaolu ja õigused, võimaldab lapsele tema põhivajaduste rahuldamiseks peresarnased elutingimused, loob lapsele turvalise ja arenguks soodsa elukeskkonna ning valmistab lapse ette võimetekohaseks toimetulekuks täisealisena. Teenuse osutaja on hoolduspere, perekodu ja asenduskoodu. Sotsiaalosakonna juhataja Katre Mägi täpsustas, et sel aastal lisandus riigi poolt uus võimalus – hoolduspere vanematoetus. „Kui vanem käib tööl, saab ta hüvitist, kuid kui vanem tegeleb ainult lastega, maksame talle selle eest tasu ja selle pealt ka riigimakse,“ selgitas Mägi.

Järelhooldusteenus toetab asendushoolduselt ja eestkostelt lahkuvu noore iseseisvat toimetulekut ja õpingute jätkamist.

- Järva vallavolikogu muutis selle aasta 25. jaanuaril kinnitatud määrust „Sotsiaalhoolekandelise abi andmise kord“, sellest võeti välja nõue määrata sünnitoetus vaid tingimusel, et kuus kuud enne lapse sündion ühe lapsevanema elukohana

rahvastikuregistrisse kantud Järva vald.

- Vallavolikogu kiitis heaks ühe hajaasustuse programmi osaleja projekti, Salu biopuhasti aruande ning otsustas maksta välja 10% toetuse.

- Volikogu nõustus Stora Enso Eesti AS õhusaasteloa muutmiselega. Stora Enso Eesti AS Imavere külas asuval tootmisterritooriumil asub 11 heitallikat. Ettevõtte vahetab põletusseadme rikke tõttu välja ühe puidukatla mõnevõrra võimsama mudeli vastu ning õlikatel viiakse reservkatla staatusest üle tavakatlaks. Lisaks vahetatakse talatehases kasutatav liimvaigu õhuheitmeid põhjustava toote vastu ning heitkoguseid põhjustava tegevusena lisab ettevõtte enda tarbeks metallitöötluste.

- Huvide deklaratsioonide kontrollimise komisjoni töö oli nõus enda kanda võtma revisjonikomisjon ja volikogu nõustus sellega. Deklarantide haldur on Jaanika Aava.

- Volikogu tunnistas kehtetuks Ambla vallavolikogu 20. aprillil 2017. aastal tehtud otsuse nr 10 „Konkursi läbiviimine soojamajanduse korraldamiseks Aravete kaugküttepiirkonnas“.

- Imavere vallavalitsus üritas

Põhja katastriüksust võõrandada kahel korral, kuid tulutul. Toimunud avalikud suulised enam-pakkumised nurjusid osalejate puudumise tõttu. Järva vallavolikogu esimees Jüri Ellram selgitas, et Farm in Productions OÜ ehitab Imavere külas õlikultuuride tehast. Tehase teenindamiseks on vajalik ehitada mahasõidutee Imavere-Viljandi maanteelt. Selleks on sobilik tehase kõrval asuv Põhja kinnistu, mis on Järva valla omanduses ja vald ei vaja antud kinnistut oma põhitegevuseks. Õlitehase rajamine on piirkonnas aga oluline investeering. Vallavolikogu otsustas võõrandada vallavara otsustuskorras.

- Järva vallavolikogu otsustas saata volikogu esimehe Jüri Ellrami 20.–21. märtsini teenistuslätetusse Brüsselisse. Kohalike omavalitsuste ja volikogude juhtide visiidi sinna korraldab Euroopa Komisjoni Eesti esindus. Brüsselis kohtutakse Euroopa Komisjoni võtmeametnike ja poliitikutega, tehakse kokkuvõtteid Eesti Euroopa Liidu nõukogu eesistumise tulemustest, saadakse ülevaade, mida toob Eestile Euroopa Liidu uus eelarveperspektiiv, ning arutatakse, millised on üldse Euroopa Liidu poolsed kohalike omavalitsuste plaanide rahastamise võimalused.

Välislähetuse päevaraha makstakse Ellramile kokku 64 eurot.

Loomakasvatustoetuste taotlemiseks tuleb kasutada e-PRIAt

2. märtsil alustas PRIA loomakasvatuse otsetoetuse ja üleminekutoetuste taotluste vastuvõttu. Suurim muudatus varasemaga võrreldes on see, et taotlusi saab esitada ainult e-PRIA vahendusel.

e-PRIAsse saab siseneda läbi PRIA kodulehe www.pria.ee ja teenuste kasutamiseks tuleb taotlejal end süsteemis tuvastada ID-kaardi või mobiil-IDga. ID-kaardil peavad olema kehtivad sertifikaadid ja vaja on PIN-koodi. Palume toetustest huvitatutel aegsasti kontrollida, kas teie ID-kaart või mobiil-ID on kehtiv ja kasutatav. Uue ID-kaardi taotlemise, sertifikaatide ja PIN-koodide uuendamise ning mobiil-IDga liitumise kohta pakuvad infot veebileht

<https://www.id.ee/> ning Politsei- ja Piirivalveamet www.politsei.ee.

e-PRIAt pole põhjust karta

e-PRIAs esitatud taotluste osakaal jõudis 2017. aastal nii pindala- kui loomatoetuste osas 92%-ni taotluste üldarvust. e-PRIA kasutamisel on hulk eeliseid paberil taotlemise ees – seal on olemas iga kliendi eelmise aasta taotluse kindlakstehtud andmed, info toetusõiguste kohta, loomade andmed jne. Suurimaks eeliseks on aga see, et e-PRIA annab taotluse täitjale võimalikest vigadest märku ja juhhib täitmist vajavatele lahtritele tähelepanu juba enne taotluse esitamist. See aitab vältida vigu

ja ka taotluste menetlemine on ladusam.

e-PRIA teenuste kasutamise juhendid leiab meie veebilehel www.pria.ee taotlusvooru materjali hulgast, samuti on abiinfo kättesaadav e-PRIAs samm-sammult toiminguid tehakse. Vajadusel saab abi PRIA otsetoetuste infotelefonil 7377 679. PRIA maakondlikes teenindusbüroodes on kliendi arvutid ning meie töötajad aitavad kliente e-PRIA kasutamisel.

Seoses e-PRIAs taotlemisele üleminekuga on samuti oluline, et PRIA kliendiregistris oleks olemas teie kehtiv e-postiaadress. Oma andmeid saate ise kontrollida ja muuta uue e-PRIA teenuses „Kliendi andmed“ või

võttes ühendust e-postiaadressil kliendiregister@pria.ee. Abi saab ka registreeritavate osakonna infotelefonil 731 2311.

Milliseid loomatoetusi saab märtsikuus taotleda?

Täielik üleminek taotluste vastuvõtule e-PRIAs on ainus suurem muudatus loomakasvatustoetuste taotlemisel. Taotlusi saab esitada 2.–21. märtsil; piimalehma kasvatamise otsetoetuse taotlusi pärast seda hilinenult ka 16. aprillini, kuid sel juhul vähendatakse makstavat toetust 1% iga hilinenud tööpäeva kohta. Muud tingimused ja nõuded loomakasvatustoetuste saamiseks on samasugused nagu 2017. aastal.

- Piimalehma kasvatamise otsetoetust saab taotleda loomapidaja, kelle nimel on põllumajandusloomade registri andmetel 2. märtsi seisuga kuni 400 piimatõugu lehma. Loomi tuleb karjas pidada vähemalt kuni 8. maini. Selle kuupäevani ei tohi karjas olla rohkem kui 400 piimalehma.

- Ammlehma kasvatamise otsetoetust saab lihatõugu või lihatõuga ristamisel saadud veiste eest, kes on 2. märtsi seisuga vähemalt 8 kuu vanused. Ka neile kehtib pidamisperiod 8. maini ja taotlusluseid ammlehma ei saa asendada.

- Ute kasvatamise üleminekutoetust saab taotleda vähemalt 10 ute kohta, kes on taotleja nimel registreeritud hiljemalt 2.

märtsi seisuga ning on hiljemalt 27. aprilliks ühe aasta vanused. Taotluses näidatud arvul uttesid peab karjas olema vähemalt 8. maini.

Lisaks eelnevatele on võimalik taotleda veise-, piima- ja ute üleminekutoetuseid, mida makstakse toetusõiguste alusel. Toetusõigused on isikupõhised ja neid on võimalik soovi korral teisele isikule üle anda. Andmed kehtivate toetusõiguste kohta 8.01.2018 seisuga on PRIA kodulehel www.pria.ee (vt Loomakasvatuse - Oluline). Selgitused toetusõiguste aluste kohta on leitavad taotlusvooru materjalide juures.

Edukat ja ladusat taotlemist! PRIA tabeasakond

Loovustoa hakkab tegutsema Ingridi tütar Egglet, pildi koos pisipoja Jakoga.

Arnika Tegelman

Titi kutsub mängima

ARNIKA TEGELMANN

Titi mängu- ja loovustuba Aravetel avab uksed vahetult pärast naistepäeva, 9. märtsil. Nädal varem oli see, kuidas mängu- ja loovustoad hakkavad välja nägema, alles aimatav – käis kibe remonti.

„Mulle väga meeldib see vaip,“ kiitis oma lapselt mängu- ja loovustoalet Titi hüüdnime laenanud Ingrid Kupits roosat põrandakatet ja sobitas selle kõrvale tapeedirulli. Sobis küll. „Homme tuleb kunstnik Jana Kupits Vörust ja katab koridori ja mängutoa seinad maalingutega. Seinakappidel võtame uksed eest – siia tulevad raamatute- ja mängude riulid. Küll me pahteldada ja värvida jõuame – olen töötanud ka maalrina.“

Viimased üheksa aastat tennis Ingrid kaitseväs, õppis Lääne-Viru rakenduskõrgkoolis Mõdrikul sotsiaaltööd (nüüd on käes viimane kursus), kasvatas lapsi ja ootas koju välismaal töötanud meest, kui ühel hetkel tundis – seda kõike on liiga palju. „Võtsin end töötuna arvele, kaks aastat tagasi kolisime perega Aravete KETESse. Ja hakkasin mõtlema, mida edasi teha,“ rääkis ta.

Esmalt oli plaan kirjutada töötukassale äriplaani ja sealt kaudu raha taotleda. Aga et mees oli teinud oma ehitusfirma Ingmar Ehitus OÜ, oli lihtsam selle tegevusvaldkondi laiendada ja laenu võtta, et mõttele mängitoast hoogu anda. Turuuringu tegi Ingrid ka. „Kui veel äriplaani kirjutasin, elas Ambla vallas 260 0-9-aastast last. Tapale on siit 20 kilomeetrit, ka seal pole mängutuba, aga nõudlust oleks. Aravete lapsevanemad käivad Rakveres (sealses Mõmmi mängutoas on järje-

kord kolm kuud) ja Tallinna mängutubades laste sünnipäevi pidamas. Ka Järva-Jaani ja Koeru pole kaugel,“ arutles ta.

Aga kust ruume võtta? Ingrid kirjutas julgelt tollasele Ambla vallavanemale Rait Pihelgale, et õpib sotsiaaltööd, tal on mõte ja oleks vaja ruume. „Ta helistas kohe ja ütles, et võtab võtmed näppu – vaatame. Ja novembrist saati on need ruumid, kokku ligi 100 m² meil olemas,“ ütles Ingrid. Et mängutoa avamiseni läks mitu kuud, on süüdi külmad ilmad. Radiaatoreid ei saanud nii kiiresti seinale ja kütma, aga päris külmas toas ei pahteldada ega värvi.

Sünnipäevale mahub kutsuda vähemalt 25 põnni. „Meie poolt on ruumid, fotograaf, mängujuht, kringlid-tordid, ühekordsed lauanõud, siia võib tulla oma söökidega, kõik lauanõud tordilabidast klaasideni on olemas. Ja kui on tahtmist midagi kohepeal soojendada – ka ahi ja pliit on,“ ütles Ingrid

ja lisas, et nende eelis ongi see, et mängida saab ühes ja süüa teises toas.

Loovustoa hakkab tegutsema Ingridi tütar Egglet. „Siin saame teha kõike seda, mida lapsevanemad kodus ei saa, näiteks värvidega suurele paberile värvida, lisaks pakume võimalust ka lapsevanematel koos lastega meisterdada või siis vanemad meisterdavad ise ja lapsed on mängutoas,“ ütles Egglet. Ingrid lisas, et võiks ise teha looduslikest vahenditest küünlaid, šampoone, pesuvahendeid ehk pakkuda ka täiskasvanutele loovaid tegevusi.

Mängutoas on pallimeri, bahtuut, Wii konsool, legolaud ja palju muud põnevat, millega aega sisustada.

„Reede õhtupoolikul ootame kõiki uudistama, laupäeval on juba esimene sünnipäevapidu,“ ütles Ingrid ja lisas, et tulevikus tahavad nad rohkem mõelda ka erivajadustega lastele ja nende vanematele.

Parim piimakarjakaasvataja töötab Järva vallas

Maaelu Edendamise Sihtasutus (MES) kuulutas välja parima piimakarjakaasvataja ja lihavesikarjakaasvataja. 2017. aasta parim piimakarjakaasvataja on Teet Kallakmaa (pildil) Metstaguse Agro OÜ-st, kus holsteini tõugu piimakarjas on aastalehmi 584, keskmine piimatoodang lehma kohta 10 788 kilogrammi. Parim lihavesikarjakaasvataja on Vallo Kruusimägi Nurmetu Charolais OÜ-st Lääne-Virumaalt.

Maaelu Edendamise Sihtasutuse algatusel antakse parimatele piimakarjakaasvatajatele aunimetust välja juba kaheksateistkümnendat ja parimatele lihavesikarjakaasvatajatele kaheteistkümnendat korda.

Koeru jahimehed tabasid üle pikkade aastate kaks hunti

28. veebruaril lõppes Eestis hundijahi hooaeg, selle jahihooaja küttimehahuks oli määratud 112 isendit. Järvamaa jahimehed võisid kütida 13 hunti, kuid kütiti 10, neist seitse Järva valla territooriumil: kaks Koerus, Imavere ja Koigis ning üks Kõrvemaa jahipiirkonnas.

Koeru jahimeeste seltsi juht Rene Järvmägi ütles, et üle pikkade aastate (viimati aastal 2012 või 2013, ei osanud ta täpselt öelda) kütiti Koeru jahipiirkonnas taas kaks hunti. Kuigi eeldada võib, et Endla looduskaitseala oleks võsaviilemiste hea elupaik, nii see pole, sest viimastel aastatel napib Koeru kandis ka hundi peamist saaklooma. „Juba teist aastat pole Koeru kandis metsseakarju,“ kinnitas Järvmägi. Ka ei soosinud hundijahi eelmiste aastate lumevaesed talved.

Koeru meeste edukas jahiretk toimus 4. veebruaril. „Kuna kõigil on oma põhitöö, käime jahil nädalavahetuseti. Norra mõisa lähedalt leidsime kolme hundi jäljed. Teadsime enam-vähem, kuhu nad magama lähevad ja kuhu põgeneda võivad, kui neid häirime. Kaks meest läkski mõisa taha metsa, et jälgede järgi huntide pesa leida. Küttiliini, 12–13 meest, panime Päinurme teele – aima-

sime, et nad põgenevad sinna ja liiguvad Koeru jahimaadelt edasi Päinurme ja Koigi jahimaadele. Lippudega me ala ei piiranud, kuna see oli liiga suur,“ rääkis Järvmägi jahist. „Oli külm ilm. Ei kulunud palju aega, kui püssipaigud teatasid pesakoha leidmisest ja kulus veel veidi alla tunni, kui kaks hunti küttiliini jooksid: emahunt liini esimesse otsa ja isahunt teisele poole.“

Järvmägi teadis öelda, et püsivat suur teadikarja pole Koeru kandis aastaid olnud ja seda just tänu seakatkest tingitud toidunappusele. „Vahel satuvad siia kuni neljast isendist koosnevad hundid, kuid liiguvad edasi. Tõsi, sügisel tegid hundid Kuusna ja Tudre kandis pahandust, murdes maha 30 lammast,“ ütles ta.

Mati Hõbemägi Imavere jahtkonnast ütles, et hundijah on meeletult raske töö. Et hunt tabada, pole vaja mitte ainult lumekihti, vaid värsket lund, sest hunt teeb nii palju jälgi, et ei suuda selekteerida, kus ta on. Värsket lund aga ei sadanud. Ka läksid ilmad veebruari lõpus liiga külmaks, et tunde metsas hundi jälgi ajada. „Meil õnnestus kütida kaks hunti, viimase lasime 27. veebruaril,“ ütles Hõbemägi.

40. bussiliin viib Albu kandi rahva Aravetele

Albu valla inimeste teenindamiseks soovis Albu vallavolikogu teeninduspunkti Aravetele. Et Albu piirkonna inimesed paremini Aravetele pääseks, pikendas Järvamaa Ühistranspordi keskus (JÜTK) alates 1. märtsist Araveten liini nr 40, mis seni alustas Ahulast ja sõitis läbi Järva-Madise ja Albu

Aegviitu ja tulnud teed tagasi.

JÜTKi tegevusdirektor Harri Lepamets ütles, et buss on käigus teisipäeviti ja reedeti, jõuab Aravetele kell 16.15 ja alustab sealt teekonda tagasi kell 17 ehk inimestel jääb 45 minutit aega käia poes, teeninduskeskuses või pangaautomaadist raha võtmas. „Teisipäeviti saab Albust Arave-

tele ka õpilasliiniga, mis väljub Albust kell 14.30 ja on Aravetel kell 15, ja samal päeval saab Aravetelt Albu poole sõita ka kell 17,“ täpsustas Lepamets. Teisipäeval võtab Aravetel vastu ka perearst.

Aravete teeninduskeskuse sekretär Ene Ott ütles, et seni pole neil inimesi Albust ja Järva-Madiselt palju käinud.

„Ahulast küll. Ja algul käidi rohkem uut teeninduskeskust uudistamas. Ka pannakse auto rahvast täis, kui sealt kandist Aravetele poodi sõidetakse. Albu inimesed helistavad, kui vaja,“ ütles ta. „Meie maja on avatud tööpäeviti kell 8–17 ja uks pole kunagi kinni – olete oodatud!“

Professionaalide päeva järellainetus kandub kevadesse

6. veebruaril ei seisnud Koeru koolis õpilaste ees mitte õpetajad, vaid tuntud Eesti inimesed, oma ala professionaalid. Koeru keskkooli õpilasesinduse president Hannes Linno ütles, et neid otsides saatis õpilasesindus laiali ligi 100 e-kirja kutsega tulla tunde andma. „Üks kolmandik ei vastanud üldse, teine kolmandik ütles ei ja kolmandik kas tulid kohale või leppisime kokku mõne teise, neile sobiva kuupäeva,“ selgitas Linno.

Nii saabuski professionaalide päeva järellainetusena 19. veebruaril Koeru kirjanik Andrus Kivirähk ning andis Aruküla mõisa saalis ühe tunni noorematele ja teise vanematele õpilastele.

„Lugemine on puhas luksus – see võtab aega ja paljudel inimestel seda pole,“ rääkis Kivirähk. „Kui töötad 8 või 10 tundi, oled rampväsinud ja ei jaksagi lugeda. Mõisnikud lugesid – neil polnud vaja tööd teha. Lugemine oli härraste luksus siis ja on ka tänapäeval. Lugemine on nagu šokolaadi söömine – mõnus, luksuslik meelelahutus. Kui ma

paar päeva ei loe, muutun närviliseks.“

Enda raamatuid ta ei loe, sest teab, mida neisse kirjutab. Küll rääkis ta õpilastele „Rehepapist“, krattidest, libahuntidest ja kura-dist, kes on meie muinasjuttudes teiste maade omadest sootuks erinevad. „Meie kratt ei tassi koju kulda ega kalliskive, vaid pätsi leiba ja liha. Libahunt on mujal kuri tegelane, inimene muutub igal öösel libahundiks ja teeb õudseid asju. Eestis käib pereema kolm korda ümber halli kivi, muutub hundiks, murrab naabri põrsamaha, tuleb koju ja hakkab sellest süüa tegema – see on nagu poeskäik,“ selgitas Kivirähk.

Kui „Rehepapist“ valmis film, siis tema teisest tuntud raamatust „Mees, kes teadis ussisõnu“ Eestis filmi teha ei saa, sest see nõuaks liialt eriefekte. „See on veidi kurvem, selline hoiatav raamat, mis räägib ühe rahva väljasuremisest.“

Hannes Linno lubas, et Kivirähk ei jää sel kooliaastal viimaseks Koeru kooli külaliseks, vaid neid jagub kaugemale kevadesse.

IMAVERE LAULULIND
2018
10. aprillil kl. 18.00 Imavere Rahvamajas

Oodatud on kõik 3. kuni 19. a. Imavere piirkonna lauljad!
Lauluvõistlusel osalemisest palun teada anda Önnela Leesile 6. aprilliks
Parimad lauljad jätkavad võistlemist Järva valla lauluvõistlusel Karedal 15.04.18

Kuritegusid jääb järjest vähemaks

ARNIKA TEGELMANN

Kuritegevus on vähenenud igal pool üle Eesti, nii ka Järvamaal ja Järva vallas. „Meie vallas on kõige suurem kuritegevuse languse põhjus, et teatud kontingent on paigutatud kinnipidamisasutustesse,“ ütles piirkonnapolitseinik Mati Seire.

Nii registreeriti Amblas 2016. aastal 24 kuritegu, 2017. aastal aga 10 kuritegu, Albu piirkonnas on vastavad arvud 14/10, Järva-Jaanis 16/11, Imaveres 13/8, Karedal 7/3, Koerus 22/16 ja Koigis 14/7.

„Võimalus on, et kurikaelad tulevad õhtuti linnadest maa-ale. Näiteks käisid Koeru kandis paar aastat tagasi kurikaelad Maardust, aga jäid kohe vahele,“ meenutas Seire.

Ka väärtegude arv on piirkonnas suuresti langenud. „Tõus oli vaid Imavere vallas, kuid ilmselt pööras sellele piirkonnale rohkem tähelepanu liikluspatrull,“ arutles Seire ja lisas, et enamik olidki liiklusalased väärteod. Albus registreeriti neid 36 (neist viis panid toime alaealised), Amblas 71 (2), Järva-Jaanis 37 (5), Karedal 56 (11), Koerus 78 (10), Imaveres 506 (2) (aasta varem 322/16) ja Koigis 76 (17). Viimast numbrit, et Koigis pani väärteo toime koguni 17 noort, põhjendas Seire sellega, et politsei satub vahel mõnele noortepeole, kus leitakse korraka viis-kuus alkoholi tarbinud alaealist.

Selle nimel, et alaealised seadusega pahuksisse ei läheks, teevad piirkonnapolitseinikega koostööd noorsoopolitseinikud. Kokku toimus valla koolides läinud aastal 33 loengut ja üheksa ümarlauda, kus räägiti vägivallast, sõltuvustest, liiklusest, seadusandlusest ja koostöövõrgustikest (Albus 4 ümarlauda ja 3 loengut, Amblas 8 ja Järva-Jaanis 2 loengut, Imaveres 3 ümarlauda ja 6 loengut, Karedal 1 loeng, Koerus 1 ümarlauda ja

7 loengut ja Koigis 1 ümarlauda ja 6 loengut). Lisaks korraldati koostöös omavalitsusega Aravetel rattaralli ja ohutuspäev. Koeru koolis toimus politseipäev „Turvaliselt siia-sinna“ ja lasteaia „Märka ja teavita“.

Koigis tööd on märkimisväärne abi olnud ka abipolitseinikest, keda 2016. aastal oli 19, kuid 2017. aastal juba 25. „See on viimaste aastate rekord,“ teadis Seire öelda. „Nad tegid politseinike kõrval 2705 töötundi, enamiku ajast koos politseinikega patrullides.“

Lähisuhtevägivalda juhtumeid oli Järvamaal läinud aastal 152, menetlust alustati 19 kohta ja nende arv on mõnevõrra kasvanud. Lähisuhtevägivald teebki endiselt muret, paljudel juhtudel näeb peretülisid pealt ka laps. Enamasti menetlust ei alustatagi, purjus vanem viiakse kainenema ja sellega piirdutakse. „Näiteks Koerus on 12 juhtumist läinud aastal ainult kolme puhul alustatud menetlust – see on politseile mõtlemise koht. Ühe grupi moodustavad ühed ja samad pered, kus koos juuakse ja politsei käib kohal tülisid lahendamas. Nende elustiil on selline,“ rääkis Seire. „Teine asi on peidetud perevägivald. Paljud naised sõltuvad majanduslikult oma mehest ja ei taha vägivallatsenud mehe kohta avaldust teha. Minu sisetunne ütleb, et selliseid peresid on. Ühte peret tean kindlasti, kus vähemalt kord kuus saab naine peksta. See on hullem vägivald, mille taga on rahakad mehed.“

Seire oli seda meelt, et 2014. aastal lõpus toimunud politseireform on end õigustanud – patrulle on maapiirkonnas rohkem näha kui enne reformi. Plusspoolele jääb ka, et kui mõni aasta tagasi oli kilometraaz ette kirjutatud, kui palju tohtis politseinik oma piirkonnas ringi sõita, ja see oli suhteliselt väike, siis enam seda pole. „Kui vaja, tuleb sõita ja piire pole,“ kinnitas Seire.

Kui pärast politseireformi aastal 2014 laienes piirkonnapolitseinik Mati Seire tööpiirkond nelja valla võrra ja temast sai Kareda, Koeru, Järva-Jaanis, Ambla, Roosna-Alliku ja Albu

Arnika Tegelman

Piirkonnapolitseinikud Järva vallas

Helen Sopp (pildil, endised Ambla, Albu ja Järva-Jaanis vald) 5307 0316 Lasteaia 5, Aravete, T kl 9–11;
Mati Seire (endised Imavere, Koigi, Koeru ja Kareda vald), 517 8589 Paide tee 5, Koeru (endine Koeru valla- valitsus), N kl 13–15.

Kui sul on kasutusele anda bürooruumideks sobivat pinda Järva-Jaanis, siis Politsei- ja Piirivalveamet ootab piirkonnapolitsei töökoha loomiseks pakkumusi. Pakkumuse teemaline e-kiri saata taimi.salm@politsei.ee, sinuga võetakse ühendust.

valla piirkonnapolitseinik, siis sellest aastast tuleb silma peal hoida seitsmel Järva vallaks ühinenud omavalitsusel. Kuid seda ei tee Seire enam üksi, piirkonnapolitseinikuna asus tööle ka Helen Sopp, kelle tööpiirkonda jäävad Järva-Jaanis, Ambla ja Albu. Seire tegutseb aga Koerus, Koigis, Karedal ja Imaveres. „See on rahulik piirkond,“ ütles Seire, kes Koigi piirkonnas töötas viimati neli aastat tagasi. „Ainult Imavere on mulle täiesti tume maa.“

Helen Sopp ütles, et ta on oma tööpiirkonda hästi sisse sulandunud, kolleegid on tuttavad ja piirkond ka, sest Sopp on elupõline järvakas (sündinud, kasvanud ja kooli lõpetanud

Järva-Jaanis) ja üheksa aastat maapiirkonnas patrullinud – alustas patrullteenistuses, siis oli uurija ja väärteomenetleja Tallinnas ja on eelmise aasta lõpust Järvamaal tagasi.

Mati Seire selgitas, et sellist süsteemi, kus piirkonnapolitseinik istub ühes kabinetis ja võtab kodanikke vastu, enam ei tule. „Kui inimesel on vaja, siis ta helistab ja me saame kokku,“ ütles Seire. Siiski jääb tema kabinet alles Koeru (mujal käib ta vastavalt vajadusele), Helen Sopp võtab kodanikke vastu Aravetel. „Mujal märtsist enam olla polegi, sest leping Järva vallaga ruumide rendiks Järva-Jaanis vallavalitsuse majas lõpeb 11. märtsil,“ ütles Seire.

Lahing lükkus tunni võrra edasi

ARNIKA TEGELAMNN

22. veebruaril kell 10.30 on Vaol vaikne, kuigi eelteadete järgi peaks siin tärisema automaadid ja vägevamadki relvad ning nendega peaks lahinguid lööma sadakond 1. jalaväebrigaadi tagalapatalloni noorsõdurit. Aga ei miskit. Paar telefonikõnet hiljem on selge, et jäävad hiljaks.

Tund hiljem on pauku ja suitu, haavatuid ja langenuid ka. Kollast vesti kandev rühmaülem Taavi Tõnisson selgitab, et kuigi kogu tegevus pandi kaardil paika, selgus kohapeal, et maastik erineb mõnevõrra kaardist ja tegevus tuli ümber mängida. Kollane vest tähendab muide, et ta on mängus üks vahekohtunik. Nood hoiavad silma peal nii kaitsjate kui ründajate tegevusel ja määravad, kes saab haavata või surma vastavalt sellele, mis vigu poisid teevad.

Sõdurpoiss, tankitõrjerelva imitatsioon õlal, jookseb teele ja võtab sihikule ühe elumaja. „Kõrvad kinni,“ hüüab Tõnisson (mulle) ja kohe kärgatabki hirmus pauk. See on teadjate meelest pärisrelvale suhteliselt ligilähedane, kuigi ehtsa relva kõrval seistes peavad kõrvas olema tropid ja nende peal klappid. Mina jään ellu, kuid vahekohtunik Tõnisson tormab pundi jalaväelaste poole ja kuulutab neist kolm haavatuks – laskur

Äsja lõhkenud granaadist tõuseb kollakat tossu ja kohtunik tunnistab kohe kolm Vao korrusmaja vallutanud noorsõdurit hukkunuks – nemad peavad järgmise maja vallutamise vahele jätma.

Arnika Tegelman

oleks pidanud märkama, et omad tema selja taga on lähemal kui 40 meetrit. Päril sõjas oleks see lõppenud kurvalt.

Liigume edasi Vao tühjalt seisvate majade poole. Automaaditärinat kostub igast kandist. Kaitsjad on maja sees ja teised peavad hoone vallutama. Rünakat raskendab, et välisüksed on kõvasti kinni löödud ja siseneda saab vaid paarist katkise keldriaknast. Käib pauk ja tõuseb kollast tossu – granaat. Vahekohtunik hindab kolm meest surnuks, nood peavad kiivrid peast võtma ja seina najale istuma jääma. Aga ründajaid muudkui lisandub. Nad rullivad end keldriaknast sisse ja lõpuks saab esimene maja võetud.

Majade vahel kõnnib ringi üks õige napsi rõvis külamees ja

kui keegi sel päeval tõsiselt haigestub, siis ilmselt tema, kuigi ka õppuse jaoks on ilm suhteliselt külm – 13 pügalat alla nulli. Aga ega sõda sellest küsi.

Meie oleme positsiooni sisse võtnud juba naaberimaja teisel korrusel. Trepp on vanu akna-raame täis tõstetud, et ründajaid takistada. Pagan – märkmik jäi autose, aga nii väga oleks vaja märkmeid teha. Õnneks on ühe toa seinal veel veidi tapeeti ja sõjaolukorras kärab seegi. Nooremleitnant Jüri Bakhoff küünitab end ankast alla vaatama, hüüab mööda seinäärt hiilivatele ründajatele: „Vaadake ikka üles ka!“ ja viskab neid lumepalliga.

Mulle annab ta kaitseprillid, sest automaadid puistavad hüls-

se laiali, kuhu juhtub, ja käsib rõdul püsida, kui madinaks läheb. Ja läheb. Keegi hüüab, et abiväga lähaks tarvis. Kaitsja viskab trepikotta granaadi. Jälle paar hukkunut lisaks. Ühel noorel ründajal saab automaadi padrunisalv tühjaks, aga uus jupsib. Nii palju t-tähga sõnu pole tükk aega kuulnud.

Lõpuks on kord majas ja kiivrita mehed (need langenud) seisavad nukralt maja nurga juurde – nemad peavad reeglite järgi järgmise maja vallutamise vahele jätma. Seltsi pakuvad neile kohalikud rüblid.

Viiest Vao tühjana seisvast korrusmajast vallutati õppusel neli. Bakhoffi sõnul olid Vao majad hea harjutuskohad. „Keskond tekitab teise tunde. On suur vahe

Jalaväekursuse viimane, kontrollnädal, lõppes 7. märtsil kontrollharjutusega Ervital, kuhu oodati koos kohtunikega 200 mundrikandjat 1. jalaväebrigaadi tagalapatalloni. Alal liigeldi kümne maasturi ja kuni 20 veoautoga. Õppuse käigus eramajade hoovidesse ei tungitud ja kasutati eelnevalt kooskõlastatud alasid. Tegutsuti põhiliselt lautade ja lagunenenud majade ümbruses, mõisapargis, raamatukogu ja lasketiiru ümbruses.

harjutada meie kinnisel territooriumil, kus ainsateks liikujateks on meie oma sõdurid, või korrusmajade vahel, kus on ka elanikke. Sõdurid said hea tunnetuse, et nad peavad olema ettevaatlikud, kuhu ja millega lasevad ja kuidas tegutsuvad.“

Taktika baaskursus kes-

tis kokku seitse nädalat, kuhu mahtus nii teooriat kui praktilisi õppusi. „Sel nädalal õppisime tegutsema hoonestatud alal. Linnalahing on oma mitmetasandilisuse poolest üks keerulisemaid ja noorsõdurid said sellega hakkama hindele „hea“ ütles Bakhoff pärast õppust.

Talisuplus- ja saunapäev kasvatab karastajate arvu

MTÜ Eesti Talisuplusselts korraldas 10. veebruaril Järva-Jaani järve ääres talisuplus- ja saunapäeva. Seltsi eestvedaja Himre Leenpalu ütles, et küllastajaid oleks võinud küll rohkem olla (neid oli kokku 90 ringis), aga see-eest oli kohal tosin sauna: viis tünni-, viis haagis- ja kaks telksauna. „Mina jäin rahule. Esimese ürituse tegin endale 35. sünnipäeva peoks ja sellest talisuplus- ja saunapäev välja kasvaski – sel aastal oli juba kolmas,“ ütles Leenpalu ja tunnistas, et õpib iga üritusega. „Lärmi me sel päeval ei tee,

mulle meeldib vaikus rohkem ja tuleval aastal ei kutsu enam lõõtsameestki. Iseasi, kui paneks mängima plaadi linnulauluga. Ja kui sel päeval veel päike ka paistaks, oleks nagu kevad käes.“

Leenpalu lootis, et karastajate ring kasvab, sest sel korral oli palju küllastajaid Tallinnast ja Viimsist. „Kohal oli küll Koeru mees Kalmar Kasin oma Saunakuudiga, millesse mahtus korraga 19 meest, kuid kohalikke oleks rohkem oodanud. Inimesi on raske motiveerida arvu tagant ära tulema,“ lausus Leenpalu. „Kui vähegi toetust saame, kohtume järgmisel talvel jälle.“

Kuigi termomeeter näitas viis pügalat alla nulli ja puhus vinget tuult, sulpsas jäisesse järvevette ka Järva vallavanem Rait Pihelgas, kes tunnistas, et on ka kunagi varem pärast sauna jääaugus käinud, kuid keskpäeval kell 12 oli see talle esimene kogemus. „Mõnus ja karastav üritus, eriti neile, kes pole enne talisuplust teinud ja tahaks ise teada saada, kui raske või mõnus toiming see on,“ kommenteeris ta. „Üritus oli hästi läbi mõeldud ja kompaktne. Nüüd tean öelda, et pärast sauna lumme minna on raskem, kui vette.“

„Kuidagi vähevõitu,“ luges pereisa Ardi pildile tulnud lapsed kokku. Selgus, et üks ongi puudu, sest kokku on peres neid üheksa, kõige tillem, kolmekuune Jaanika on pereema Aivi süles. Pilt sai aga tehtud kunagi Rootsist saadud saani taustal. Pereisa putitas selle üles ja nii need Raja talu suusaringid algasidki.

Arnika Tegelmann

Suurpere pakkus juba seitsmendat korda suusaelamusi

ARNIKA TEGELMANN

Laupäeval, 17. veebruaril kogunesid Karinu kandi suusahuvilised Uue-Rajale, et libiseda mõned ringid võidu üle talu põldude – teoks sai seitsmes Uue-Raja Ring, suusavõistlus nii suurtele, kui väikestele.

Nimed sai kirja ja numbrid võistlusrõivastele Eveli Meibauri juures, kes oli selleks päevaks koostanud statistika: 2009. aastal oli osalejaid 17 („Oli väga kodukootud, aga tore üritus, mille kinnituseks olid puidust ise tehtud medalid,“ märkis Eveli), 2010. aastal juba 25, 2011. aastal 31 ja 2012. aastal 43. „Siis oli kõige vanem võistleja Leili Saadoja (79), meestest oli vanim Urmas Sein – 64,“ teadis Eveli öelda. 2013. aastal oli osalejaterekord – 46 ja osaleti Eesti Minutis. (Eesti Minut oli 24. veebruaril 2013 kella 13.00 ja 13.01 vahel ühe minuti jooksul toimunud ühispildistamine - toim.)

Vahepeal oli mitu lumeta talve. 2016. aastal oli võistle-

maid 42, aastal 2017 polnud jälle lund ja sel aastal oli võistlemas 31 suur ja väikest suusasõpra. Muide, trenni polnud neist teinud peaaegu mitte keegi (kes kurtis lume-, kes ajapuudust), välja arvatud paar trennipoissi Aravetelt. Ja see paistis silma juba stardist minema tuisates.

Võistlemise pani end kirja ka Gerly Alpeus. Suusatanud polnud ta küll kümme aastat. „Aga see ei saa ratsutamisest keerulisem olla – panin isegi ratsapüksid jalga,“ ütles ta naerusest. (Mõni aeg hiljem üle lõpujoone libisedes tödes Gerly, et oligi nii – suusatada on palju lihtsam, sest suuskadel pole instinkte, nad ei ehmunud iga asja peale ja kuuletusid talle hästi, tasutaks oma vanuseklassis teine koht.)

Kel endal suusavarustust polnud, sai seda laenata – Uue-Raja peremehe Ardi Selge kuuuris oli veel enne startigi korralik valik. „Järva-Jaani gümnaasiumist saime,“ selgitas ta.

Kõige laiemad, lausa kahe soonega laudad – jahimeestele mõeldud Taigad – toppis käpa otsa tõeliseks suusahundiks kehastunud Ants Nugis.

Kogu suusatrall algas üle kümne aasta tagasi ühest vanast

rajamasinast, mis Rootsist Ardi õuele jõudis. Toona see häält sisse ei võtnud, aga Ardi putitas selle töökojas üles, tegi algul enda perele suusaradu ja lõpuks kutsus võistlema ka külarahva. Päev varem sõitis Ardi (nr 73) põllule raja sisse ja tegi hommikul veel suuskadega tiiru, veendumaks, et kõik on võistluseks valmis.

1,8-kilomeetrist ringi sõideti vastavalt vanuseklassile läbi kas üks, kaks või kolm korda. Esimeste lõpetajate seas oligi Aravetel Raido Rohi käe all suusatamist trenniv Aleks Homin, Ardi vennatütre poeg. Aga nobedalt jõudis üle lõpujoone ka Uue-Raja perenaine Aivi Selge, kes paar aastat tagasi sai hakkama sellega, et kihutas rajale 3. märtsil veel beebikõhuga ja 7. märtsil juba sünnitama! See oli pere kaheksas laps Pille, aga tänaseks on sündinud ka pesamuna Jaanika, kes on kolmekuune ja tegi kaasa kogu piduliku lõputseremoonia.

Trenni pole sel aastal teinud Aivigi. „Loomade (talus on 70 lihavesi, viis lüpsilehma, mullikad, üks poni, kolm lammast, kolm jänest ja 30 kana) ja lastega toimetan,“ reetis Aivi oma hea vormi saladuse. Ja naabrinaised teadsid rääkida, et ta

toimetab lauda ja põllu vahet alati joostes.

Ardi pidi oma vanuseklassis vastu võtma kibeda kaotuse Rauno Agult, Tallinna mehelt, kelle lapsepõlvkodu asub samas külas.

Samal ajal, kui suuremad lõpetasid, jätkus äge rebimine tillude 300-meetrise rajal, kus võistles ka Selge pere noorim suusataja, neljaaastane Reelika. Lühikesel rajal tegi suusasamme ka viiene Janar, vanemad – kaheksane Rivo, üheteistkümnene Annika, 14-aastane Birgit, aasta vanem Raido ja Piret, kel aastaid juba 17, pääsesid pikemale ringile.

Perenimi Selge kordus sel päeval üsna mitmel korral. „See on sellest, et Selgete peres on neli venda ja õde ning neil omakorda hulk lapsi,“ selgitas Eveli Meibauri, ühe venna abikaasa, kelle tütre Age Selge kujundatud on kogu võistluse graafika reklaamist diplomiteni välja.

Nagu võistlustel ikka, ootasid võitjaid autasud, kõiki kringliamps (need küpsetas Mare Sökk) ja tuline tee. Võistlust toetasid Aivo Autokaubad ja Paide Maksimarket.

Kaheksandal Uue-Raja Ringil näeme!

Ahti Karo tegid min

ARNIKA TEGELMANN

Järva vallavolikogu aseesimees Ahti Karo võib esmapilgul tunduda arrogantseks, vaatab altkulmu, ütleb harva ja vähe, aga teravalt. Sõbrad tunnevad teda aga kui äärmiselt abivalmis ja põhjalikku meest. Viiel korral on rahvas teda usaldanud volikogus nende eest seisma.

Ahti peab Peegi talu Järva vallas Tudre külas ja ütleb enda kohta, et on mikroettevõtja. „See on põlistalu. Minu vanaisa Arvi Piir oli tunnustatud põllumees ja agronoom, lõpetanud Jäeneda Põllunduskeskkooli esimese Eesti Vabariigi ajal – kõige viimane sats enne sõda. Temalt sain ma kaasa kõik elutööd ja need on mind palju aidanud. Paljud tema õpikud on alles ja olen eestiaegseid õpikuid ka juurde ostnud. Põllupidamises pole palju muutunud, vaid võtted, töö on läinud täpsemaks. Põllupidamine oli siis moes ja talunikud heal järjel. Eesti oli omal ajal väga tugev eksportija,“ räägib Ahti. „Tegetleti hoogsalt mulla viljakuse tõstmiseks, et põllumajandussaadusi veel rohkem eksportida – töö käis õiges suunas.“

Ahti vanaisa, kes kunagi ka Karjalas vangilaagris viibinud, oli töökas mees. Lõi ühiskondlikus korras kaasa endise külanõukogu tegemistes. Oli hinnatud inimene. „Kui Koeru vald loodi, võttis tema oma kodutalu aidast välja sinimustvalge lipu (see oli väga hästi hoitud) ja tõi valda – see tõmmati esimesena üles,“ meenutab Ahti. „Meil oli eile (19. veebruaril – toim) tore tähtpäev – vanaema sai 90-aastaseks, aga vanaisa suri, kui oli 81.“

Noore mehena olid Ahtil omad plaanid. Talu hakkas ta pidama olude sunnil. „Kasuisa hakkas 1994. aastal talu pidama. Ta oli 44aastane, kui tal avastati raske haigus, mis ta viis. Ta oli

talule võtnud suured laenukohustused, varad olid panditud ja keegi pidi asja edasi viima,“ meenutab Ahti raskeid aegu. „Siis suri ka vanaisa. Olin veidi üle 20, kui pidin võtma vastu tähtsa otsuse. See oli pikk protsess, aga võlad said makstud. Paljud eakaaslased vaatasid imeilukult, et mis sa, loll, siin maal teed. Tänapäev on need tööd kõik vilja kandnud.“

Ahti tegeleb taimekasvatusega. Põldudel kasvab hernest, rapsi, erinevaid nisusorte. Sel sügisel jäi ta koristustöödega jänni, nagu teisedki põllumehed. „Kuna ilmastikuolud olid sellised, et vihmad olid herne vastu maad löönud ja koristamine oleks olnud väga aeglane, siis tuli valida, kas võtta teravilja, mis seisis veel püsti, või hernest. Tegin õige valiku. Kui ma oleksin hernest koristama läinud, oleks veel rohkem maha jäänud.“

Põllumehele on vaja eelkõige nutti. „Mul on põldude viljavaheldus ja ma jälgin seda. Ja muidugi loeb ka turusituatsioon, mis kultuuri kasvatada tasub, mida vajatakse. Põllumehed toimetavad börsil, praegu on nõudlus söödaodra järele. Mul seda on.“

Paljud põllumehed müüvad eksportiturgudele. Vilja ostavad kokku vahendusfirmad, kuid börsil võib toimetada igaüks ise ja nii Ahti teebki. „Iga päev kell 14 tulevad päeva hinnad, terminalid on avatud ja kui on sobiv hind, lukustan selle ja pean kauba kohale transportima. Selleks ostan teenust,“ selgitab ta. Hinnad võivad aastaajati väga palju kõiguda. „Näiteks kui lõuna pool koristatakse enne hea saaki, siis mõjutab see ka meie hindu. Kui juuli lõpus selgub, et seal on põud ja nad ei saa head saaki, siis on meile kõrgem hind.“

Ahti teab öelda, et suur herne- ja oasaak, mis Eestis eelmisel sügisel maha jäi, oli ette müüdud ja kui see jäi koristamata, ootasid paljusid põllumehi sanktsioonid, tuli leppetrahve maksta. „Mina olen konservatiivne: kasvatan, koristan, hoiustan ja kui on hea hind, siis müün. Õhtuti vaatan hinnad üle – neid peab jälgima.“

on: Aastad opositsioonis must meistri

Arnika Tegelman

Nagu naftahind, nii ka viljade, erinevate kultuuride hinnad kunevad börsil.“

Ahti teada on tema vili jõudnud ka Aafrikasse ja Araabiasse. „Eesti otra eksporditakse peamiselt araabiamaadesse, minu teada kaamelitele toiduks – naftašeigid ostavad. Kaamelid ei saa nisu süüa, toiduratsioonis peab olema odra osakaal suur. Läänemere piirkonnas on oder hea kvaliteediga ja nad on sellest huvitatud.“

Nii et siiski põllumees, põline rikas? „Põllumehe kohta öeldakse, et elab vaeselt, aga sureb rikkalt. Eeltöö selleks, et kuhugi jõuda, on nii suur ja kestab kaua,“ ütleb Ahti. „Töö, mida ma teen, on vaheldusrikas. Erinevad aastaajad, erinevad situatsioonid, erinevad ilmastikutingimused ja sordieripärad. Aga ilma on ikka kõige raskem üle kavaldata.“

Ahti kasutusel olevast põllumaast on 2/3 oma ja 1/3 rendimaad. Oma maad oleks võinud rohkemgi olla. Selle nimel, et saada endale 60 ha suurune Kääri maaüksus, käis Ahti aastaid Koeru vallaga kohut. „See oli mulle väga soodne maatükk, kuna asub mu kodu juures ja seepärast otsustasin ka selle eest võidelda. Vallavolikogu põhjendas keeldumist sellega, et mina pole jätkusuutlik (nüüd olen seda juba 20 aastat). See oli üks kallimaid kohtuvaidlusi vallas, peale mida tehti seadusemuudatus, et jätkusuutlikkust ei saa tuua maa erastamisel põhjenduseks. Maatükil tegutseb edasi Järva PM – see oli riigikohtu otsus, sellega tuleb leppida ja kõik.“

Sama vaidluse pärast kaotas siis vallavanema koha väikeettevõtja poolele asunud Aldo Tamm, kellele vallavolikogu enamus avaldas umbusaldust. „Aldo vaatas valla pilti teise pilguga ehk mida rohkem on meil väikeettevõtjaid, seda tugevam on vald ja riik. Tal on maaelu suhtes küllaltki terve mõtlemine,“ ütleb Ahti. „Aldo oli selle ülemnõukogu koosseisu liige, kes hääletas Eesti iseseisvuse poolt, nii et mul on suur au tunda teda isiklikult.“

Järva valla koolid võiksid teda ajalootundidesse esinema kutsuda, kus ta saaks rääkida sellel ajal toimunud sündmustest. Vahetu kontakt isikuga, kes on nendes sündmustes osalenud, on suur väärtus meile kõigile.“

Esimest korda kandideeris Ahti vallavolikokku 2002. aastal. „Mind kutsus kandideerima endine Koeru vallavanem Jaago Kuriks. Ja ma osutusin kohe ka valituks. Vaadati, et noor mees, kuigi mu hääletasaak polnud suur. Kui selle koosseisuga lõpetan, tuleb 20 aastat volikogutööd täis.“

Leian, et kõige tähtsamad valla arengus on inimestevahelised suhted, konstruktiivsed debatid volikogus.

Küsimusele, mida ta on suutnud selle ajaga ära teha, vastab Ahti diplomaatiliselt. „Volikogu on kollegiaalne organ, ei saa öelda, et üks või teine volikogu liige teeb. Asju otsustatakse koos. Koeru vallavolikogu on olnud selle aja jooksul konservatiivne, samas julgenud riske võtta ja see on taganud edu ka suurte projektide puhul. Näiteks vee- ja kanalisatsiooniprojekt, Koeru kooli ja lasteaia juurdeehitus, Aruküla mõisa renoveerimine,“ loetleb Ahti. „Leian, et kõige tähtsamad valla arengus on inimestevahelised suhted, konstruktiivsed debatid volikogus.“

Oma arvamust tuleb osata põhjendada. „Kui Koerus oli võimul valimisliit Parem Koeru, oli väga mitmeid vaidlusi, kus ma jäingi oma põhjendustega alla, kuna teised põhjendasid paremini. Mõtlesin järele ja leidsin, et jah – neil oligi õigus. Kindlasti tuleb kuulata ka vastaspooli – kui on õiged põhjendused, mis viivad vallas elu edasi, siis tuleb nendega arvestada.“

Kaks koosseisu oli Ahti opositsioonis ja sai sealt oma õpetunnid – see arendas ja õpetas

väga palju. „Kui sattusin Koerus opositsiooni, sain oma rahakoti peal käia kõikvõimalikel koolitustel, seminaridel ja õppisin, õppisin, õppisin. Võtsin kätte riigikohtu lahendid, haldusmenetluse seaduse. See ladus väga tugeva aluse sellele, kes ma täna olen. Tekkisid erinevad tähelepanekud.“

„Esimestel valimistel pääsesin volikokku lihtmandaadiga ja kolmel järgneval valimisel Koeru vallas sain ma rahvalt isikumandaadi (Järva vallas taas lihtmandaadi) ja ma ei tohtinud toona kuuluda ühtegi komisjoni. Seaduses oli nii, et volikogu liikmel on õigus komisjonidesse kuuluda, aga kui komisjoni esimees teda ei võta, ongi kõik. See oli suur ebaõiglus. Lõin kokku, et kohtus käimine venib pikemaks kui valimisperiod ja seepärast sellest ma loobusin. Aga ma tegin teatud tähelepanekuid riigikogu liikmetele, maavanemale, algatasin järelevalve ja kirjutasin õiguskantslerile. Ja et sama muret kostus ka mujalt Eestist, tehti see seadus ringi. Nii et julgen öelda, et ka Koeru vallavolikogu töö pärast on muudetud riigikoguseadust.“

Ahti kuulus sotsiaaldemokraatlikku erakonda, kuid astus läinud sügisel sealt välja. „Neil olid maaelule head vaated. Ivari Padar oli siis maaeluminister ja tema kutsus mind. Aga kahjuks on need asjad ära unustatud. Viimane tüliõun oli kindlasti haldusreformi seadus, mille poolt sotsid hääletasid. Lisaks oli veel erakonna poolt jagatavate katuserahade küsimus, kus ma ei saanud nõustuda sellega, et erakonna liikmed jäeti tahaplaanile ja eelistati mitte erakonna liikmeid,“ räägib Ahti. „Kuid peamiseks tüliõunaks sai ikkagi haldusreform.“

Järva vallavolikokku kandideeris Ahti hoopis EKRE nimekirjas, kuigi ei kuulu sellesse. Põhjendus sama – haldusreform. EKRE oli riigikogus ainsana selle vastu. „Minul on endise Koeru vallavolikogu liikmena hea meel, et Koeru vallavolikogu oli haldusreformile vastu ja tegi sellega Järvamaal ajalugu. Üks on

selge – see, mis oli haldusreformi seletuskirjas, et mida kõike see reform Eestis parandab, seda efekti ei tule. Leian, et kes julges hääletada selle poolt, et minna riigi vastu kohtusse, tegi õige otsuse,“ ütleb Ahti kindlalt. „Ja ma olen kindel, et Koeru valla poolt kokku pandud vastuargumentide kausta veel loetakse. Olen kindel, et meil oli õigus. See oli ajalooline sündmus, aga me ei oska seda kõike veel hinnata.“

Nüüd tuleb Järva vallaga edasi liikuda. „Ühes olen ma kindel – pool tõde me saame teada Järva valla 2019. aasta eelarve menetlemisel, täistõde selgub aastal 2021, kui saavad läbi ühinemistoetused. Siis saab asju võrrelda.“

Ahti on olnud aastaid majanduskomisjoni liige. „Minu põhitöö on kevadest sügiseni, valla eelarvetöö käis põhiliselt detsembris, jaanuaris, veebruaris. Koerus oli meil komisjon väga konsensuslik, sai kaasatud erinevate allasutuste juhte, kuulata nende muresid ja sai nende lahendamiseks neilt ka nõu, mida teha. Koostöö asutuste juhtidega oli väga hea. Püüdsime leida raha, et töötajate palku tõsta, et need oleks konkurentsist teiste valdadega, leida raha investeringuteks. Nende teemad üle sai vaieldud endises Koeru vallas ja tuleb vaielda ka edaspidi Järva vallas. Sisulisi debatte tuleb pidada komisjonides,“ ütleb Ahti. „Hoin põialt, et see aasta tuleb Järva vallale hea. Riigis on majanduskasv, see kandub ka meie valda. Meil on suur ühinemistoetus, ligi 900 000 eurot, mida saavad kasutada kuus endist valda. Järva vallal on plaanis ka kaks miljonit eurot laenu võtta. Valla eelarve on koos investeringutega planeeritud ca 15 miljonit eurot. See on suur summa.“

Kui põhitöö ja volikogu aseesimehe töö kõrvalt aega üle jääb, käib Ahti talveperioodil kahel päeval nädalas korvpalli mängimas ja on kaasa teinud ka saaljalgpalliliigas. „Varem olin ka nelja küla seltsi juhatuses, nüüd enam mitte. Mul on kaks poega, Ahto ja Kristo. Minul tööd jagub.“

Järva vallavanema Rait Pihelga tervitus vallarahvale Eesti Vabariigi 100. sünnipäeval

Sajand Eesti riiki on kohe teoks saamas, kuid see ei ole olnud Eestimaa rahvale kerge periood. Meie esivanemad on suure osa sellest ajast pidanud taluma võõrvõimu. Kannatati vägivald all ja taluti kaotusi, mistõttu oli igatsus vabaduse järele suur ning selle nimel oldi valmis tooma ka suurim ohver. Meie esivanemate pingutused ei ole olnud asjatud, usun, et elame nende unistustes – meil on vabadus, oma keel, maa ja kultuur, oma riik!

See kõik, vabadus, sõnavabadus, haridus, ei ole iseenesest mõistetav. Esivanemate ning kõige selle nimel, mille eest võideldi elude hinnaga, peame oma järeltulijatele põlvedele teadvustama ning andma edasi Eesti riigi loomise lugu. Peame mäletama meie esivanemate püüdlusi. Okupatsiooni ajal vabadusse uskuda, võidelda vabaduse eest on teinud meid rahvana tugevamaks ja iseseisvaks.

Vabadusega kaasneb vastutus. Üsna tihti tundub, et räägime riigist justkui kolmandast isikust, kes on jätnud midagi tegemata! Ei ole olemas eraldiseisvat riiki. Riik – see oleme meie, rahvas, ning oma riigi eest vastutame kõik koos ja igaüks eraldi.

Täna, meie riigi sünnipäeval seisame uue väljakutse ees. Haldusreform on muutnud ajalooliste valdade piire ning elame kõik koos uues Järva vallas. Kõigil ühinenud valdadel olid oma nõrgad ja tugevad küljed. Täna on õige aeg koos tegutseda, muuta nõrkused tugevusteks ja jagada omi tugevaid külgi. Ainult nii tegutsedes loome parema valla ja Eesti.

Maailm meie ümber on pidevas muutumises. Ühiskond sõltub suuresti internetis leiduvast informatsioonist, seal on

sesta piiramatult. Kui paljud teist oskasid nõukogude ajal leida tõest infot ridade vahelt, siis praeguseski infotulvas on usaldusväärseid allikaid leida aina keerulisem. Viimastel aastatel tundub, et sotsiaalmeedia, meedia ja selle pealiskaudsus kujundavad inimeste hoiakuid. Ei ole nii, et kes ruumis kõvemini räägib, sellel on ka õigus. Soovin, et võtaksime rohkem aega süvenemiseks ja aruteluks, et me ei kujundaks põhjapanevaid seisukohti pealkirjade järgi. Nii nagu meie esivanemad ütlesid – üheksa korda mõõda ja üks kord lõika.

Uue põlvkonnana ning maailma pideva muutumise tõttu oleme avatud uutele ideedele, innovaatsile, loodust säästvamale arengule. Riigid on küll eraldiseisvad, kuid nendevaheline koostöö eri valdkondades hoiab ühtsena nii tervet Euroopat kui ka maailma. Hea näide on Eesti kuulumine NATO-sse, mis suurendab meie riigi kaitsevõimet ning teadvustab, et rahu pole iseenesest mõistetav. Seega peab meie panus järeltulijatele põlvkondadele mõeldes olema piisav ning pidev, et tagada meie esivanemate poolt võideldud vabadus ning riiklus.

Lõpetuseks kasutaksin president Toomas-Hendrik Ilvese sõnu: "Kõik, mis on hea ja armas, ei pea olema uhke ja kaugele näha. Eesti on nagu metsmaasikas: ta on ürgne ja väike, teda on raske leida ja need, kes seda ei oska, ei märkagi teda ega oska teda ka hinnata. Aga kui ta on kord käes, kui ta on kord olemas ja oma, siis on ta üks parimaid asju üldse. Meie kodu, meie Eesti ongi me metsmaasikavälu."

Ja milline on meie kodu, meie homme Eesti, on eelkõige me endi teha. Head iseseisvuspäeva!

Maanaiste ühendus pidas Eesti sünnipäeva

25.vebruaril tähistas Järva maanaiste ühenduse Sargvere mõisas EV100 juubeliaastat piduliku vastuvõetuga.

Ühenduse esinaine Aime Kallandi tervitas ja tänas juhatuse nimel koostööpartnereid Karinu külaseltsi KARAME ja Sargvere maakultuuri edendamise seltsi, samuti häid võõrustajaid Anna Vaba Aja Maja, Vao seltsimaja, Järva-Jaani päevakeskust ja Karinu külamaja.

Häid soove tõi Viljandi maa-

naiste ühenduse esinaine Kadri Vollmann abikaasaga, Järva pensionäride koondise tervitused edastas Ulvi Meikup, päevakohaseid luuletusi kuulasime Evi Treimanni ja Malle Araku esituses. Meeleolumuusikat pakkus ansambel Tantsi Minu Pilli Järgi, ilusa peolaua kattis 43 osalejale Päikseline Catering.

Pidulik vastuvõtt sai teoks tänu Leader'i projektile „Õppiv Järva maanaine – maaelu ja kodu hoidja“.

Eesti juubelipidustused algasid Järva vallas 24. veebruaril jumalateenistusega Järva-Petri kirikus. Diaakon Jaanus Tammiste tõdes, et selles kirikus pole enam ammu nii palju inimesi olnud. „Me oleme oma riigiga nii harjunud, et vahel ei märkagi teda enam. Tavapäraselt tuleb riik meile meelde, kui me talt midagi tahame või kui meile tema juures midagi ei meeldi. Meile tundub, et ta peab. Meil on õigus nõuda. Alati võime küsida, miks ei ole ... Aga meie pretensioonid meie riigi suhtes hääbuvad siis, kui oleme ise valmis oma riigi heaks kõike tegema. Kui see on saavutatud, pole meil ka riigile midagi ette heita,“ ütles Tammiste oma jutluses. Seejärel asetasiid Järva valla ja Kaitseliidu Järva maleva esindajad pärja ja lilled kirikaia oleva Vabadussõja langenu mälestussamba jalale.

Müüsleri mälestussamba suurejooneline avatseremoonia toimus 15. juulil 1934. aastal. Oma kohalolekuga austasid üritust tolleaegne riigihoidja Konstantin Päts ja Kaitseväge ülemjuhataja Johan Laidoner. Avatseremooniat oli jälgimas ligi 4000 kohaletulnut. Teiste seas, isa käekõrval ka kolmene Viivi. Aga või siis laps paigal püsis. Tõmbas naksti isa käest lahti ja oligi juba Pätsi kõrval. Pärast sai isa selle eest veel ema käest hurjutada. Kõike seda mäletab Viivi Paimets (fotol keskel), kes tuli Müüsleri ausambamäele ka Eesti riigi 100. sünnipäeva puhul, oma vanemate juttude järgi. „Isa oli ausamba asutajaliige,“ ütles Paimets.

24. veebruaril Ambla kalmistul.

Ka kirjanikuhärra Tammisaaret ei unustatud.

19. veebruaril möödus 146 aastat omaaegse Eesti vabariigi merejõudude juhataja, Vabadussõja ühe keskseima tegelase, kontradmiral Johan Pitka sünnist. Päev varem meenutati Järvamaa üht kuulsamat meest 20 kilomeetri pikkuse rahvamatkaga Jalgsemalt Peetrisse, mis sedapuhku kandis järjenumbrit XII. Kui eelmisel aastal osales matkal 589 inimest, siis sel korral 538.

Bussijaamakohvikud avame taas augustis

LEA AAS

Müüsleri küla elanik

Bussijaamakohviku idee tekkis 2017. aasta vabariigi aastapäeva järel. Ka tol korral oli ilm külm ja tuuline. Pakuks teed? Ehk ka kohvi? Võib-olla ka suupisteid, näiteks pirukaid? Võib-olla veel midagi. Niimoodi üksteisega arutledes ja mõtteid vahetades jõudsi megi kohviku mõtteni. Pärast seda, kui saime eelmisel suvel bussiootekojad korrastatud, jäi kuidagi iseenesest kõlama mõte, et vabariigi aastapäeval võiks avada kohviku bussijaamas. Leppisime ka kokku, et teed pakume kõigile tasuta, kuid kohvi ja suupistete eest tuleb inimestel raha välja käia.

Küsimus, kellele läheb müügitulu, sai kiire lahenduse: üksmeelselt arvasime, et kuna alati on küsimus, kuidas leida projektidele omaosaluseks vajalikku summat, siis on kohviku pidamine hea võimalus sellele lisa tekitada.

Hea meel oli 24. veebruari hommikul tõdeda, et „natuke midagi suupisteks” kasvas rikkalikuks menüüks. Oli kohvi, glögi, võileibu, kooki, rosoljekorvikesi, vahvleid, küpsiseid, muffineid, pitsat ja tikuleibu.

Vallavanem Rait Pihelgas ja volikogu esimees Jüri Ellram aitasid veel enne Peetrisse kirikusse minekut viimaseid ettevalmistusi teha ja lisasid lauale jahimehevorstikesed.

Esimesed kliendid saabusid 30 minutit pärast avamisega – need olid Kersti ja Arvo Sarapuu, kes avasid kassa, ostes igast asjast kodusele pidulauale midagi kaasa. Pärast seda oli kuni kohviku sulgemiseni ehk kella 15ni üks katkematu külastajate voog. Vahetult enne tsereemonia algust ausambamäel ja pärast selle lõppu oli isegi järjekord uksest välja. „Tuleb teha juurdeehitus,” viskasid kohvikut külastanud vallajuhid nalja.

Ootekoda meil küll soojemaks kütta ei õnnestunud, sest pakane oli krõbe ja katus ootekoja kohal pole just tihe, aga õnneks külastajad külma üle ei kurtnud – veidi soojem oli vast ikka kui õues.

Päeva üks vahvaim seik oli, kui Rakvere-Pärnu liini bussijuht meie kohvikusse astus, ostis tassi kohvi ja sõitis Paide poole edasi. Veidi enne kella 13 pidasid kinni kaks prouat ja tegid kohvikus oma Eesti Minuti pildi. Seega läksime ka ajalukku!

Tagantjärele võib öelda, et üks hull idee jälle ellu viidud:

suvised kodukohvikud on Eestis üsna tavapärased, kuid talvist bussijaamakohvikut ei ole meie teada küll keegi varem avanud. Täpne summa on veel kokku arutamisel, aga tänu usinatele kohvikuküllastajatele saime projektide ellu viimiseks olulise lisa. Seega – suur tänu

kõigile, kes aitasid ettevalmistusi teha, kokkasid ja olid kohvikus müümas. Ja aitäh ka kõigile küllastajatele.

Bussijaamakohvikusse saab jälle tulla 25. augustil, mil avame kohvikud Kõisi ja Müüsleri küla bussipeatustes – neid on kokku kuus.

Näituse „Sajandite kätetöö” seadis Müüsleri Saare Seltsi näitustehallis üheks päevaks, 24. veebruariks üles Müüsleri ja Kõisi küla rahvas. Näitamiseks toodi kokku 393 eset viiekümne kaheksalt tegijalt. Neist kakskümmend kaks on juba manalas, nende töid oli kokku 161 (pildile jäid Linda Mölla telgedel kootud narmasvaibad oma kodutalust). Vanimad tööd olid 19. sajandi keskpaigast pärit imekaunid pitsid. Suguugi vähem kaunid polnud ka 20. sajandi algusest pärit telgedel kootud linased käterätikud, millele tikitud monogrammid, või hoopis aegade jooksul villasest lõngast kootud kindad.

Koeru kihelkonna rahvas mälestas kangelas

UNO AAN

Koeru muuseum

Järva vallavolikogu esimees Jüri Ellram ja vallavanem Rait Pihelgas süütasid Koeru võidutule altarilt laterna. Laternaga viidi tuli Kaitseliidu Järva nalle Koeru kompanii kaitseliitlaste poolt Koeru kihelkonnas Vabadussõjas langenud kangelaste haudadele Koeru kirikuaia ja kalmistul, kus süüdati küünlad.

Küünlad süüdati ka Vaalis 1905. aastal Eesti Vabariigi välja kuulutanud meeste haudadel. Nad lasti Koerus maha 1905. aasta jõululauapäeval Eesti Vabariigi asutamise mõtte eest. Koeru kaitseliitlased ja naiskodukaitsjad saatsid noored kaitseliitlased ka Põltsamaale õigeusu kalmistule, kuhu on maetud Vaalis välja kuulutatud vabariigi president Hans-Anton Schults. Kaitseliitlased Jüri

Liivak ja Heinar Hammerberg asetasi hauale Eesti lipuvärvidega kaunistatud A. H. Schultsi pildi, Eesti Vabariigi 100. aastapäevale pühendatud väikesed lipud, süütasid küünlad ja seisid hetkeks valvel hauakünka kõrval. Tagasiteel peatuti Vaalis Palso talus, kus 1905. aastal Vaali mehed Eesti Vabariigi välja kuulutasid. Mälestuskivi juurde asetati Koeru võidutule altarist süüdatud küünal.

Kaitseliitlased Hans-Anton Schultsi haul Põltsamaa õigeusu kalmistul.

EDUARD WIIRALT 120

Kultuurilooapäev ja avatud seminar Koeru kihelkonnas 24. märtsil 2018

11.00 Mälestushetked Eduard Wiiralti lapsepõlvkodus Varangu mõisas. Mälestustahvli avamine Eduard Wiiralti kodumajal. Varangu mõisa külastus mõisate uurija Valdo Prausti juhendamisel

12.15 Mälestushetked Koerus Wiiralti koolimaja juures Avatud seminar „Eduard Wiiralt 120” Koeru kultuurimajas

12.30–13.00 Kogunemine, registreerimine, tutvumine teemakohase näitusega. Päevakohaste trükiste müük. Avatud kohvik

13.00 Seminar avamine, Eesti Kunstnike Liidu esimees Vano Allsalu

13.15 Eduard Wiiralti elust ja loomingust – Mai Levin, kunstiajaloolane ja -kriitik

14.00 Eduard Wiiralt kaasaegsete mälestustes – Enn Lillemets, kunstühingu Pallas esimees

14.20–14.50 Paus. Avatud kohvik

14.50 Wiiraltite põlvnemisest – Andres Kruusmaa, genealoog, Järvamaa Muuseumi Sõprade Seltsi esimees

15.10 Koeru kihelkonna mõisad vanadel fotodel – Marko Mänd, portaali vanadpildid.net algataja

15.40 Kultuurilooapäeva lõppsõna Ründo Mült

15.50–17.25 Mark Soosaare dokumentaalfilm „Maised ihad”

Päeva juhib Ründo Mült

Korraldajad ja toetajad:

SA Ajakeskus Wittenstein/Järvamaa muuseum, Koeru kultuurimaja, Rakke muuseum, Koeru muuseum, Järva vallavalitsus, Väike-Maarja vallavalitsus

*Järva valla laste lauluvõistlus
2018*

Peetri Rahvamajas

15. aprill kell 12.00

OSALEVAD JÄRVA VALLA PARIMAD
LAULJAD VANUSES 5-19 AASTAT

TULE KAASA ELAMA

KONTSERT TASUTA !

KORRALDAJA: Järva valla valitsus

Imavere heategevuslik fond „Nutikad lapsed” jagas toetusi

22. veebruaril tunnustati Imavere rahvamajas Eesti Vabariigi juubelile pühendatud kontsertaktusel piirkonnas erilisel silma paistnud noori ja nende tegevust. Stipendiumi pälvisid Kadi Lepp ja Laura Tähemaa.

Kadi Lepp õpib Imavere rahvamaja muusikastuudios kitarri ja laulu erialal kolmandat õppeaastat. Tänu pühendumisele ja kohusetundliku harjutamise tulemusena suudab ta üllatavalt kiiresti ära õppida ja esitada pillilugusid ning kaasa mängida ansambelis. Kadi on eeskujuks teistele muusikastuudio õpilastele. Tal on pealehakkamist, lai silmaring, sütitavad ideed ja intelligentne ellusuhtumine.

Kadi saab 150-eurost stipendiumi kasutada muusikainstrumentide ja -vahendite soetamiseks omal valikul.

Laura Tähemaa töötab Imavere valla avatud noorte keskuses 2015. aasta lõpust alates. Ta on särasilmne, alati abivalmis ning oma tööd hingega tegev noor. Laura veab noorte keskuses kokandusringi, kunstikoda ja neidude klubi. Samuti on tema üks kodutütarde tegevuse algatajatest ning hetkel ka rühmajuht. Laura paistab silma loomin-

gulisusega. Tema ja noorte käe all valmivad kaunistused erinevateks üritusteks ning tähtpäevadeks.

300-eurose stipendiumi eesmärk on anda talle võimalus osaleda meelepärasel koolitusel, mis aitaks tal täiendada enda teadmisi ja oskusi.

Lisaks toetas „Nutikate laste” fond ka Saare-Kuusiku lasteala loomist 250 euroga.

Heategevusfondile saab jagada annetusi ja esitada kandidaate aastaringelt. Lähemalt leiab kodulehelt: <https://imavereandekadlapsed2011.weebly.com/>

Erakogu

Iga aastaga osavamaks

ÖNNELA LEES

muusikastuudio eestvedaja

8. veebruaril toimus Imavere rahvamajas laste muusikastuudio kohvik-kontsert, kuhu olid oodatud muusikahuvilised, eriti aga pereliikmed ja kogukonna rahvas. Kontserdil esitas iga õpilane oma õpitud muusikapala, lisaks esineti väiksemates ja suuremates koosseisudes.

Kontserdi muutis kõigi jaoks põnevaks see, et lugusid valis publik pealkirjade järgi, teadmata, kes on esitaja ja millisel instrumendil see kõlab. Nii jätkus üllatusi kontserdi lõpuni ja kadus ära võimalus juba ette muretsema hakata. Laste muusikastuudio tegutses Imavere rahvamajas 2015. aasta kevadest, selle tulemuseks on jätkusuutlik muusikaõpe. Õpilased omandavad

siin pillimängu ja koosmuusitseerimise põhitõed, aitavad muusikaliselt kujundada piirkonnas toimuvaid sündmusi ning esindavad kodukanti. Stuudio annab võimaluse õppida kitarri, basskitarri, löökpile, akordioni ja laulmist, lisaks veel solfedžot, ansambli loomist, helindamist ja esinemist publiku ees. Õppe eesmärk on omandada oskus nii noodi kui kuul-

mise järgi pilli mängida. Igal õpilasel on pilliõppetund kord või paar nädalas (vastavalt õpilase vanusele ja individuaalsele võimekusele). Tunnis saab ta juhtnöörid kodus harjutamiseks. Muusika elementaarteooria tunnid toimuvad väikestes gruppides. 2017/2018. õppeaastal õpib muusikastuudios 23 last ja noort vanuses 7 kuni 15 aastat. Õpetajaid on kolm.

Kontserdil kogutud rahast jagub piskuks

Koeru keskkooli õpilasesindus korraldas reedel, 16. veebruaril Aruküla mõisas heategevusliku kontserdi, et koguda raha koolihoone trepikoja renoveerimiseks. Kaasa tegid Koeru muusikakooli õpilased, Koeru kooli mudilaskoor, solistid ja kooli kõige värskem kollektiiv – noortekoor (pildil).

Et samal päeval tähistati Leedu Vabariigi 100. sünnipäeva, olid Aruküla mõisa sambad valgustatud Leedu lipuvärvdes.

Mööda ei vaadatud ka kurvast sündmusest: samal päeval teatati armastatud laulja Heli Lääte lahkumisest igaviku teele

ning esimese looga „Oma laulu ei leia ma üles”, mille Lääte tunnustas laulis, meenutasid noortekoor ja dirigent Aino Linnas just teda.

Õpilasesinduse president Hannes Linno ütles, et muidugi lootsid nad rohkem publikut. Piletitulust koguti 400 euro ringis, mis on remondirahale seemnaks. „Minu 12 kooliaasta jooksul pole seda trepikoda kasutatud, kuid seda mööda saaks nii korrusele liikuda, pääseks sööklasse ja sisehoovi, mis võiks kevadel rohkem kasutust leida – see oleks vahetundide veetmiseks üks paremaid kohti,” ütles Linno. „Üritame oma sõnumit

edasi levitada ja kindlasti loodame ka vallavalitsuse toetusele. Seinad vajavad pahteldamist ja

värvimist, trepp uusi käsipuid, et koolis tekiks uue ja vana osa vahel ühtne stiil.“

Koeru sada spordiaastat jõudis riigi 100. sünnipäevaks kaante vahele

ARNIKA TEGELAMNN

10. veebruaril, Lõuna-Koreas toimuva Pyeonchangi taliolümpia avapäeval esitleti Koeru kultuurimajas Uno Aani koostatud kogumikku „Koeru sport“. „See raamat on Koeru valla sportlaste ja spordihuviliste kingitus Eesti Vabariigile 100. sünnipäevaks. Ja tänasele üritusele pani end kirja täpselt 100 inimest!“ ütles Uno külalisi tervitades.

Saali oli ta toonud ehtima 112 aastat vana sinimustvalge lipu, mis lehvis siinmail juba 1905. aastal Vaali Vabariigi loomise ajal ja mida hoiti Merja küla Rätsepa talus. Kõigist, kes said kingituseks raamatu, tehti pilti selle ajaloolise lipu all.

Raamatu tarvis materjale kogudes üllatus kõike näinud Unogi. „Koeru spordiliikumine sai alguse koolist. 1920. aastal, kui kool koliti Aruküla mõisa, avanesid võimalused spordiga tegeleda ja peamisteks paikadeks olid Koeru kooli esine väljak ja park. Laiad puiesteed olid üsna sobivad jooksvõistluste korraldamiseks. Kabelipargi tee oli ligi 300 meetrit pikk ja nelja jooksurajaga – sel rajal joosti ka Eesti rekordeid 60 m jooksus,“ pajatas Uno. Kõige suurem üllatus oli aga, et tol ajal kabeli teel korraldatud jooksudest on säilinud mitu fotot, mis leidsid nüüd koha raamatus.

Veel on huvitav teada, et 1943. aasta 20. ja 21. veebruaril Paides toimunud esimeste Järvamaa talimängude kavas oli ka rahvatants ja Koeru osales kahe võitkonnaga. „Tõstke käsi, kel oli omal ajal VTK kuld- või hõbemärk,“ ütles Uno. Tõusis kätemeri. „Siin raamatus on need märgid näha

Muheda jutuga Uno Aani lood Koeru spordielust läbi sajandi ajavad naerma nii abivallavanemad Tiina Oraste ja Marek Kase kui ka Järvamaa spordiliidu tegevjuhi Piret Maaringu (keskel).

Arnika Tegelman

ja igaiüks võib vaadata, kas ta suudab neid norme veel täita. Aga nüüd tõstke käsi, kes on olnud meistersportlase kandidaat? Meistersportlane?”

Viimasele küsimusele vastuseks tõstis käe vaid üks mees – Alvar Hirtentreu, omaaegne meistersportlane motospordis. (Uno täpsustas, et neid on muidugi rohkem, aga kohal viibis vaid Alvar.)

Uno teada on Eestis üsna haruldane, et üks väike vald on talletanud kõik ligi saja aasta kergerõustikurekordid eraldi meeste,

naiste, juunioride, A-B- ja C-vanuseklasside arvestuses. „Selle suure töö võttis ette Toomas Aan ja selles nimekirjas on 1700 nime – ainulaadne, et ühel vallal on selline spordistatistika,“ ütles Uno. Ka on kirjas kõigi sportlaste nimed, kes on Eesti meistrivõistlustel tulnud kolme parema sekka. „Neid on kokku 533, näiteks kergerõustikus 147, autospordis 45 ja maadluses 103.“

Mõte Koeru spordielu ühte raamatusse koguda hakkas idanema 1996. aastal, kui Uno alustas tööd Koeru muuseumis.

„Mait Raudsepp hakkas koguma materjale ja sportlastest Koeru Kajas ilmunud jutukesi, ja raamatukesi välja andma. Mina mõtlesin aga, et võiks talletada kogu spordi loo, mis saja aasta jooksul siin Koerus on sündinud,“ ütles Uno. Ja arvake ära, kui paljusid abilisid Uno raamatus ja laupäevasel raamatu esitlusel tänada sai? Neid oli täpselt 100!

Raamatu „Koeru sport“ tiraaž on 400 eksemplari, sellest pea pooled leidsid omaniku tänuüritusel. Kel huvi, leiab raamatu ka Koeru raamatukogust.

Hea päeva lugu

On ääretult tore olla koos inimestega, kes oma puudest olenemata naudivad elu, ei viirise tervise ega riigikorra üle ning on oma käitumisega julgustuseks ka teistele.

Üks selline grupp käib kord nädalas koos Ambla kultuurikeskuses. Põhiliselt kuuluvad sinna erivajadusega inimesed, kes on igapäevaelu toetamise teenusel, aga kaasa löövad ka nende lähedased.

Kuna vastlapäev oli Valgehobusemäel lustijate poolt tihedalt sisustatud, otsustasime meie oma vastlasõidud teha sõbrapäeval. Ei olnud probleemiks liikumispuu ega hirm kõrguste ees. Omaette katsumuseks sai ka liftiga ülesminek – püüa seista

liikuvad lindil, kui jalad nõrgad ja tavalise tee peal on kepp abiks. Aga ilma viperusteta me mäele saime. Kui esimese lumerõnga sõidu ees oli kõhklemist, siis järgmisest korrast ei tahtnud enam keegi loobuda.

Päevale panid ilusa punkti

soe supp ja vastlakuklid. Suusad jäid sedapuhku küll proovimata, aga hea tuju ja sõpradega koos olemine on just see, mida me argitoimetuste vahele vajame.

Koos oma klientidega lustisid tegevusjuhendajad Natalia Medvedeva ja Malle Innos

Märtsikuu sünnipäevalapsed

- | | |
|---------------------------|---------------------------|
| Emmy Krotman 101 | Milvi Olter 79 |
| Irene-Miralda Palmiste 96 | Tõnu Puusepp 79 |
| Ilse Põiklik 93 | Heino Laimets 79 |
| Asta Varma 93 | Voitto Edvard Nurminen 79 |
| Maimu Allik 93 | Maie Viirpuu 79 |
| Anna Rimmelgas 92 | Malle Koort 79 |
| Õie Tomingas 92 | Vello Jänes 78 |
| Alma-Aliide Luur 91 | Rein Köster 78 |
| Hilda Merila 91 | Tamara Raud 77 |
| Maime Rohula 90 | Tiiu Viibur 77 |
| Õie Künnapuu 90 | Endel Kütt 76 |
| Hilde Vagula 90 | Jüri Tammiste 76 |
| Loide Kübar 89 | Ellen Viital 76 |
| Hillar Hürden 89 | Otto Udeküll 76 |
| Uno Paade 89 | Anella Merila 76 |
| Eldor Org 88 | Alvin Tasang 76 |
| Helmut Neier 88 | Viivi Salujõe 76 |
| Juta Rundu 87 | Aadu Leppik 76 |
| Aino Laasi 87 | Helgi Sallaste 76 |
| Leida Nestor 86 | Maimu Särg 76 |
| Selma Randmaa 86 | Leili Havik 76 |
| Mai Kirotar 86 | Vello Karv 76 |
| Marelle Tomberg 86 | Õie Poddubnaja 76 |
| Johannes Laur 86 | Laine Tali 76 |
| Leida Särkinen 86 | Evi Lippand 76 |
| Laine Vaimets 86 | Lemmi Karbik 76 |
| Paul Urbanus 85 | Asta Sass 75 |
| Ülo Mändla 85 | Maive Seim 75 |
| Helve Kukk 85 | Helgi Mõttus 75 |
| Hilda Nõmmik 84 | Heiki Kraiss 75 |
| Elvi Alles 84 | Jüri Evel 75 |
| Leo Raudsepp 84 | Galina Kallas 70 |
| Vilma Park 83 | Lembit Nuut 70 |
| Malle Toomik 83 | Koidu Müür 70 |
| Ilmi Ilusk 83 | Maie Bank 70 |
| Aita Paap 83 | Edda Käro 70 |
| Ants King 82 | Raimo Rouhiainen 70 |
| Valdur Sõrd 82 | Eha Lumberg 70 |
| Eino Roos 82 | Jaan Lehtsaar 65 |
| Juzefa-Teresa Disko 82 | Kalle Uudeküll 65 |
| Evi Järve 82 | Juhan Kivisoo 65 |
| Maret Soome 82 | Alide Asaeva 65 |
| Linda Okas 81 | Ants Saavan 65 |
| Anne-Reet Loddis 81 | Vaido Saar 65 |
| Heino Noormets 81 | Maiis Tarendi 65 |
| Elvira Leetrand 80 | Virve Vau 65 |
| Helgi Selge 79 | Etta Ots 65 |
| Helvi Luht 79 | Viivi Paimets 65 |

Õnnitleme!

Järva-Jaani
Kultuurimajas

ELU ON PARIM MEELELAHUTUS

(pärast surma jõuab mossitada küll)

kahes vaatuses

ANDRUS VAARIK

16. märtsil kell 19

Vestlus publikuga vabas vormis, küsida võib kõike!

KOMÖÖDIATEATER

50 38 045

Piletid 12.- ja 14.- juba müügil

Alburahva Teatri juht Tiit Tammleht: Järvamaa harrastusteatriid on madalseisus

7. veebruaril anti Türi kultuurimajas pidulikult öhtul „Kultuuritaeva tähed“ kätte preemiad 2017. aastal Järvamaa kultuuripõllul tehtud töö eest. Järva valda tuli kolm preemiat. Kultuurihoidja 2017 on Koigist pärit ja seal 1973. aastast saati kultuuritööd teinud Ene Puhmaste, kelle kollektiivid on oodatud nii Järvamaal kui ka kogu Eestis.

Maakonna kultuuritegija 2017 on Ründo Mülts, kes pälvis tiitli suurejooneliste konverentside, teemapäevade ja näituste korraldamise eest, mis on leidnud kõlapinda üle Eesti. Mülts tänas Järvamaa rahvast, kes kõigega hästi kaasa tuleb, ja neid, kelle käest raha küsida, ehk kultuuri toetajaid.

Tiitli „Parim kollektiiv 2017“ võitnud Alburahva Teatri juht Tiit Tammleht tänas truppi nimel kauaaegset lavastajat AgeLi Liivakut selle eest, et Albu näiteseltskond üldse koos on, publikut ja kõiki, kes on truppi toetavad.

Tammlehe meelest polnud möödunud aastas midagi erilist. „2017. aastal tegime täpselt sama, mida oleme teinud kõik need 35 aastat – käinud

ringreisidel ja andnud etendusi. Igal aastal võtame mõne paiga Eestis juurde,“ ütles ta. „Publikut jagub ka – selle üle on suur rõõm, kui tagasi kutsumakse.“

Praegu on mängukavas neli lavastust. Kui igal aastal on veebruaris käsil juba uue tüki õppimine, et Järvamaa näitemängupäevaks valmis jõuda, siis sel aastal võetakse teatrikuud rahulikult – uut tükki, nagu ka Järvamaa näitemängupäeva ei tule. „Järvamaal on madalseis. Juba eelmisel aastal olime seal

Paide Huviteatriga kahekesi,“ ütles Tammleht. Tema teada tehakse teatrit ka Oisus ja Koigis, aga millegipärast nemad suurele lavale esinema ei kipu. „Ehk tuleks muuta näitemängupäeva formaati nii, et truppe ei pandaks pingeritta?“ pakkus Tammleht.

Alburahva teater tuleb uue lavastusega välja sügiseks. Mis see on, Tammleht ei reetnud. „Ja see pole Küllikese tekst (Küllike Veede on Alburahva teatri oma näitekirjanik – toim) – lasem tal puhata.“

Helje Mets

JÄRVAMAA OMAVALITUSTE LIIDU PREEMIAD:
Kultuurielu edendaja 2017 – Kaarel Orumägi
Kultuurihoidja 2017 – Ene Puhmaste
Parim kollektiiv 2017 – Alburahva Teater

KULTUURKAPITALI JÄRVAMAA EKSPERTGRUPI PREEMIAD:
Maakonna kultuuritegija 2017
 Ründo Mülts – suurejoone-

liste konverentside, teemapäevade, näituste korraldamise eest, mis on leidnud kõlapinda üle Eesti.

Maakonna kultuuri-sündmus 2017

Järvamaa laulu- ja tantsupidu, korraldajad Eliisa Vellamaa ja Kaarel Orumägi – Järvamaa rahvakultuuri värskendamise ning nooruslike tuulte toomise eest Järvamaa laulu- ja tantsupeole.

Järvamaa kultuuripärl 2017
 Malle Nööp – 24 x 7 tehtud kultuuritöö eest kooride dirigeerimisel, ansamblite ja solistide juhendamisel, tantsurühmadele tantsumustrite õpetamisel, Järvamaa esindamisel nii Eestis kui ka piiri taga.

Elutööpreemia

Tiu Saarist – aastakümneid kestnud ja ikka veel jätkuva kodu-uurimistö eest Järvamaal.

Allikas: JOL, kultuurkapitali Järvamaa ekspertgrupp

SAAREMAA TEATRI
 55. JUUBELITUUR

lydia koidula näidendi
SÄÄRANE MULK EHK SADA VAKKA TANGUSOOLA
 ainetel - väino uibo

+
ARSTILKÄIK
 - VÄINO UIBO -

Albu Rahvamajas
 23.03 | kell 19.00
 pilet 8€, müügil kohapeal

TASUTA!

LAUPÄEVAL
9.06
 9:00-16:00

JÄRVA-JAANI LÄÄT TÄNAVA-FESTIVAL

PÄEV TÄIS PARIMAT MEELELAHUTUST:

- LÄBI TERVE PÄEVA HAARAV KULTUURI-PROGRAMM
- AVATUD ON KÜMNED KODUKOHVIKUD JA KÖIK JÄRVA-JAANI MUUSEUMID
- LAADATÄNAVAL MÜÜGIL KÄSITÖÖ, AIKAUP, LOODUSKAUP, VANAVARA, RIHDED, TOIDUKAUBAD JPM
- LASTELE BATUUDID, KARUSSELLID JA LASTE OMA LÄÄT

Info ja registreerimine:
 tel 53 445 996 /
 piibemaantee@gmail.com

Toetajad:
 ariet.ee / Järva Vald /
 Järva-Jaani Tuletõrje Selts

17. märtsil 2018 kell 19.00
 Koeru Kultuurimajas

PIDUÕHTU
Naisharvatantsurühm
Alleaa 40
KANNAPÖÖRE

Tantsuks ansambel
AMADEUS

Pääse 5€

Kohtade broneerimine Koeru kultuurimajas.
 telef 3854 364

Erakogu

Järvamaa kooride päev Järvako toimus sedapuhku 10. veebruaril Albu rahvamajas. Kohal oli seitse kollektiivi: Türi kammerkoor, Järva-Jaani segakoor, Koeru segakoor, Albu segakoor Sink Sale Proo, Paide meeskoor ja naiskoor, OiReTa – kokku 125 lauljat, kes kõik andsid oma hääle ja panuse kontserdi õnnestumisse.

Kolme tunni vältel tehti hääleseadet ja harjutati Järvamaa laulupeo ühend-

kooride laule, hüva nõu jagas dirigent Hirvo Surva. Tantsuks mängis ansambel Kolm Soovi. Koorid astusid üles isetegevuskavaga EV 100 teemal. Tänaati koore ja dirigente, kes said mälestuseks Hedy Jürgeni valmistatud vaskse ehte Eesti muinasajast. Järvako hea kordamineku eest kandis hoolt väsimatu Kaja Kraav, abiliseks Sink Sale Proo. Järgmisel aastal on Järvako korraldamise järg Järva-Jaani käes.

Lugejapreemia laureaat jagab kirjutades lootust

24. veebruaril anti Albu mõisas kätte XXXXI A. H. Tammsaare nimeline lugejapreemia, Järva vald tegi seda esimest korda. Preemia 500 eurot ja purgi õuna-pohlamoosi, Anton Hanseni lemmikut, sai Marek Kahro põnevusromaaniga „Kuradil on lapse nägu“ eest.

Kahro elab Võrumaa metsade vahel. „Tee siia oli ilus. Ilmattaat kinkis meile sinise taeva, keskel mustendavad metsad ja kõikjal valge lumi – seda on ülendav vaadata,“ lausub ta ja juhtis jutu Bernard Kangrole, kelle sünnikodu asus tema omast vaid paari kilomeetri kaugusel ja kes noore mehena oli sunnitud 1944. aastal oma kodukohast lahkuma. „Inimese jaoks, kes on sügavalt armunud oma kodumaasse, oli see raske. Tema luuletustes on nii palju koduigatsust, valu, mis meile on arusaamatu,“ rääkis ta. „Tihti

küsitakse, kas Võrumaa inspireerib. Ma ei oska seda öelda. Mis on inspiratsioon, kust see tuleb?“

Kahro rääkis, et on kirjutanud, kui teadmised matemaatikast teda alt ei vea, 13 aastat, alates aastast 2005. „Sama aasta septembris käisin esimest korda Vargamäel ja mõni päev hiljem hakkasingi kirjutama. Võib olla Tammsaare koputas õlale?“ arutles ta.

„Ma lugesin kokku – on jah 13 aastat,“ teatas lapsehääle saalist.

Selle kuraditosina aastaga on valminud viis raamatut. „Ma ei kirjuta kõige rõõmsamatel teemadel. Meie seas on palju inimesi, kes elavad kohutavalt. Minu lood räägivad ühiskonna heidikutest, lootuse kaotanutest. Kirjutan, et anda lootust – muud kirjandus anda ei saagi,“ rääkis Kahro. „Ma pole mõelnud, et tahan kirjutada krimkasid, aga krimikirjandus annab

võimaluse seda teemat hoogsalt käsitleda.“

Ta lisas, et kirjutamine on hobi, puhas rõõm, aga ka missioon. „Kirjutada eesti keeles – vähesed saavad seda endale lubada. Ja kui keegi eesti keeles kirjutab, on ta juba midagi head ära teinud.“

Ka kinnitas Kahro, et need on rõõmuga kirja pandud raamatud. „Rõõmu tuleb jagada, muret võib üksi kanda,“ ütles ta.

Auhinnatud teos „Kuradil on lapse nägu“ on järg raamatule „Seal, kus näkid elavad“. „Plaanitud on see neljaosalisena, praegu on käsil kolmas,“ ütles ta.

Kirjutamine on tema jaoks kui insenerikunst – midagi ei saa teha projekteerimata. „Minu jaoks on tähtis sihtpunkt, kuhu jõuda tahan,“ vastas ta küsimusele, kas ta juba teab, kuidas tema romaan lõpeb.

Kuhu minna

MÄRTS

10. märtsil kell 10–12.30 Koeru kultuurimajas riidelaat

13. märtsil kell 16 Aruküla mõisas kontsert EV100, Eesti klaverimuusika. Esinevad Järvamaa muusikakoolide klaveriõpilased. Tasuta

16. märtsini Koeru kultuurimajas avatud fotonäitus „Naiskodukaitse Järva ringkond Eesti Vabariigi algusaastatel“

17. märtsil kell 19 Koeru kultuurimajas piduõhtu. Naisrahvatantsurühm Alleaa 40. Tantsuks ansambel Amadeus. Kohtade broneerimine Koeru kultuurimajas, tel 385 4364. Sissepääs 5.-

17. märtsil kell 13 Aravete kultuurimajas Ambla piirkonna eakate klubisündmus. Osalustasu 4.-

20. märtsil kell 11–14 Koeru kultuurimajas doonoripäev

22. märtsil kell 13 Järva-Jaani kultuurimajas kino-kohvik „Mees ja naine“. Pääse 3.-

23. märtsil kell 19 Albu rahvamajas Saaremaa teatri 55. juubelituur: „Säärane mulk ehk sada vakka tangusoola“ ja „Arstlikkäik“. Pilet 8.-

25. märtsil kell 11 Koeru aua-sambapargis küüditatute mälestuskivi juures küüditamisohvrite mälestuspäeva palvus

28. märtsil kell 19 Ambla kultuurimajas Tapa kultuurikoja näite-trupp Anton Tšehhovi lühinäidenditega „Karu“ ja „Abieluettepanek“. Piletid 3.- (pensionär) ja 5.-

29. märtsil kl 16 tähistab 74-aastane Imavere rahvamaja 20. aastaringi täitumist praeguses hoones. Oodatud on kõik, kes hoolivad ja peavad lugu kultuuri-

elu käekäigust Imavere piirkonnas
29. märtsil kell 19 Ahula laste-
saaalis tantsutuba
30. märtsil kell 18 Järva-Jaani kultuurimajas koguperefilm „Elias ja sügaviku saladus“, pääse 2.-

APRILL
1. aprillil kilplaste kijas Müsleris avab oma näituse humoorika-
test piltidest ja šaržidest Kalev
Prits. Näitus on avatud kuu lõpuni

2. aprillil kell 10.30 Koeru kultuurimajas Järvamaa muuseumi-
de žanripäev, külas on Mari-Ann
Remmel Eesti kirjandusmuuseumi
ja restauraator Mati Raal

4. aprillil kell 10 Aravete kultuuri-
majas Ambla piirkonna laste lau-
luvõistlus

6. aprillil kell 18 Koeru kultuuri-
majas Koeru keskkooli tantsu-
rühmade kontsert-show. Pilet 2.-

8. aprillil kell 12 Albu mõisas
laste lauluvõistlus

13. aprillil kell 18 Koeru keskkooli
võimlas Koeru keskkooli
omaloominguliste tantsude võist-
lus. Pääse 4.-, VIP/toetus 5.-

17. aprillil kell 17 Koeru kultuuri-
majas Koeru muusikakooli 15.
sünnipäeva kontsert.

Järva talimängude võit jäeti Järva valda

11. veebruaril toimusid Aravetel 7. Järva talimängud. Osales kolm Järvamaa omavalitsust kokku üle 150 sportlasega. Kõige arvukam osavõtt oli suusatamises, kus startis 50 suusatajat.

Võisteldi seitsmel alal. Juhitide kolmevõistluses (biathlon, keegel ja korvpalli täpsusvisked) kogus maksimumpunktid ja sai ülekaaluka võidu Järva valla tandem Rait Pihelgas/Jüri Ellram.

Võidukad olid Järva valla esinajad veel suusatamises, lauaten-

nises (võistkonda kuulusid Rannar Rimmelgas, Taago Leppik, Karli Tihane, Marta Laas ja Reet Kullang) ja korvpallis, kus Järva vallast oli väljas kaks meeskonda. Võidukasse Järva/Ambla meeskonda kuulusid Oskar Tammejõe, Rauno Tikko, Taavi Leinart, Kevin Puntso, Henri Kroosmann, Romet Uudeküll, Meelis Matkamäe ja Rait Pihelgas.

Üldvõidu saavutas Järva vald, talle järgnes Türi vald ja 1 punktiga kaotas Paide linn.

Noorte vabamaadluse seeria- võistlus „Nublust Nabiks“ etapp

Paikuse spordihoones toimus 17. veebruaril noorte vabamaadluse seeriavõistluse II etapp. Võistlusel osales kokku 101 poissi ja

tüdrukut Eestist ja Lätist. Järvamaa Matimehed oli esindatud 15 sportlasega, kellest seitse lõpetasid võistluse medaliga.

Järva valla maadlejate paremad tulemused:

-26 kg: Karl Kirsimets (Koeru) 3. koht

-38 kg: Rasmus Peets (Koigi) 4. koht, Timor Arusaar (J-Jaani) 6. koht

-75 kg: Kennet Künnarpuu (J-Jaani) 2. koht

Tulemused

Eesti noorte U-17 tõstemeistrivõistlused

Tüdrukud

-44 kg: I Emma Kivirand SK Vargamäe rebis 32, tõukas 42, kogusumma 74 kg, 128,50 Sinclairi punkti (Sp).

-53 kg: I Kaisa Kivirand SK Vargamäe 40, 51, 91 kg, 137,86 Sp.

-63 kg: III Lisette Liige SK Vargamäe 44, 50, 94 kg, 124,10 Sp.

Noormehed

-50 kg: II Romet Rämson SK Vargamäe 33, 48, 81 kg, 149,03 Sp, 4. Maiko Jalast 35, 42, 77 kg, 145, 63 Sp.

-62 kg: I Armas Reisel SK Vargamäe 81, 102, 183 kg, 268,41 Sp.

-85 kg: II Roomet Väli SK Vargamäe 77, 83, 160 kg, 193,81 Sp.

Võistkondlik arvestus

Tüdrukud: II SK Vargamäe.

Poisid: I SK Vargamäe.

Järvamaa meistrivõistlused suusatamises

Naised (9 km): I Kaidy Kaasiku Ambla SK 28:54.2, II Keidy Kaasiku Ambla SK 28:55.2.

Naised üle 35 (9 km): II Tiia Riis Järva vald 33:37.1, II Marje Torn-Kirsipuu RR Suusaklubi 47:40.1

Mehed üle 50 (9 km): I August Albert Türi 29:44.6, II Vahur Palu Ataste 31:47.1, III Ervi Kaasiku Türi 31:50.1.

Mehed (15 km): I Jarmo Kaasiku Ambla SK 45:35.1, II Madis Matvejev Järva vald 50:23.3, III Stener Raaper Järva vald 52:03.3.

Mehed 40 (15 km): I Janno Rodendau RR Suusaklubi 46.48.6, II Marek Ruotsalainen Järva vald 54:07.4, III Jaanus Keerberg Ambla SK 59:29.1.

Marko Mumm

Kergejõustiklaste medalivõidud Eesti meistrivõistlustelt

Eesti noorte talvistelt meistrivõistlustelt kergejõustikus toodi Järva valda mitu medalit. Juunioride U20 vanuseklassis võitis Koeru neiu Johanna Ilves oma lemmikalal 60 m tõkkejooksus kuldmedali (8,83). 60 m jooksus tuli seekord leppida hõbedase autasuga (7,87).

Koigi noormees Kert Piirimäe (pildil) võitis noorsoo vanuseklassis hõbemedali kuulitõukes, püstitades uue Järvamaa rekordi (17,30).

Nädal hiljem toimunud täiskasvanute Eesti meistrivõistlustel oli Kert Piirimäe veelgi paremas vormis. Järjekordselt

uuendatud Järvamaa rekord (17,53) tõi talle esimese Eesti meistritiitli meeste seas. Kerdiõde Kätlin Piirimäe võitis juba oma üheksanda meistritiitli kuulitõukes (16,00). Temal oli seda lihtsam teha, kuna hetkel tal Eestis võrdseid vastaseid pole. Johanna Ilves suutis tihedas

konkurentsis naiste 60 m tõkkejooksus võita pronksmedali (8,63).

Veebruari lõpus võistles Johanna Ilves Minskis rahvusvahelisel võistlusel U20 vanuseklassile. Seal jäi tema saagiks 3. koht 60 m tõkkejooksus (8,74).

Järva vald oli Eesti talimängudel 11.

3. ja 4. märtsil toimusid Viljandis 34. Eesti omavalitsuste talimängud. Järvamaa spordiliidu tegevjuht Piret Maaring selgitas, et need olid esimesed mängud pärast haldusreformi, kus võistlesid koos (kuigi eri gruppides) nii linnad kui ka vallad. Järva maalt olid võistlema kõigi kolme omavalitsuse esindused, kuid Türi tegi kaasa vaid ujumises ja Paidel nappis suusatajaid. Lisaks murdmaasuusatamisele läks arvesse veel viis ala.

Kõige arvukama esindusega oli väljas Järva vald, kes oli lisaks murdmaasuusatamisele esindatud nii meeste korvpallis, lauatenises kui ka lauamängudes, vallavolikogu esimees Jüri Ellram tegi kaasa ka juhtide võistluses. Lisaks mäesuusaaladele ei pandud võistlejaid välja ka ujumises ja naiste korvpallis. Lauatenises võitis Järva vald Kadralnalt vastu kaotuse juba esimeses ringis ja platseerus lõpuks 23. kohale. Korvpallis

hea esituse teinud meeskond kaotas 3.-4. koha mängus Põlvale 22:31.

Naised (Merilin Jürisaar, Tiia Riis, Pille Palumaa) saavutasid 3 x 2,5 km teatesuusatamises 12. koha, mehed (Janno Rodendau, Uku Karing, Ahti Seire) olid 3 x 5 km teatesõidus üheksanda. Murdmaasuusatamises oli Järva valda esindamas kaheksa sportlast, neist edukamad olid N18 vanuseklassis 5 km distantsil Kaidy

Kaasiku (I koht) ja Keidy Kaasiku (II koht) ning M16 vanuseklassi 5 km distantil Aron Ott (II koht). Meeste kümne kilomeetri pikkusel võistlusmaal saavutas 4. koha Jarmo Kaasiku. Murdmaasuusatajad platseerusid 30 osalenud omavalitsuse seas 13. kohale.

Järva vald võistles suurte, üle 8000 elanikuga omavalitsuste grupis ja saavutas üldkokkuvõttes 27 omavalitsuse seas 11. koha, Türi vald oli 23.

VALGEHOBUSEMÄE TALVEFESTIVAL

10.-11. märts 2018

LAUPÄEV 10. märts

13.00 Talvefestivali avamine. Keskuse kohvikus esineb lõõtsamees AIN LINDVESH. Pärastlõunal kõigile huvilistele keskuse suusarajal ühine suusaõhtu Norra suusakuulsuse FRODE ESTILI ja JAAK MAEGA. **Õhtul keskuse kohvikus vestlusring Frode Estiliga**

PÜHAPÄEV 11. märts

18. ALBU SUUSASÕIT JAAK MAE KARIKATELE
10.00 Laste startid. Laste startid annab Norra suusakuulsus Frode Estil
12.00 FIS võistlus N 5 km
13.00 FIS võistlus M 10 km
Laste ja FIS võistluse autasustamine kohe pärast FIS võistluse lõppemist.
12.00 Eesti Freestyle Noortesarja IV etapp

Võistlusjuhendid üleval:
www.suusaliit.ee,
www.valgehobuse.ee

Info: võistluse juhataja
Kalju Kertsmit, 5214270.

Jaak Mae võistlust toetavad:

SA Valgehobusemäe Suusa- ja Puhkekeskus, Järva vald, Roosna-Alliku Pakiauto, Weber-Saint Gobain, AS E-Flim tootmine, Terasman OÜ, Hasartmängumaksu Nõukogu, Viking Window AS, Järvamaa Omavalitsuste Liit, OÜ TKM Ehitus, SK Reval Sport, OÜ Pakpoord

Info: www.valgehobuse.ee või 5214270

Kaks huvitavat päeva Ambla koolis

KIRSIKA KIRSI

Ambla lasteaed-põhikooli 8. klass

Hurraa, vastlapäev! Lumi, talisport ja olümpia. Nagu päris! 13. veebruaril toimus olümpiapäev, millest võtsid osa kõik klassid. Hommik heisati masti olümpialipp ning Magnus andis õpilaste nimel olümpiavande. Võisteldi kiiruisutamises, laske- ja murdmaasuusatamises ning nii individuaal- kui ka grupitelgutamises. Võistlejaid oli palju ning kõik võtsid innukalt osa. Kes soovis, sai vahepeal turgutuseks sooja teed. Peale võistlusi toimus autasustamine, auhindadeks prisked vastlakuklid. Olümpial juhtus võistlushoos nii mõnigi äpardus, näiteks üks võistleja pidi pool distantsi

läbima ühe suusaga, sest teine murdus. Kogesime tõelist olümpiatunnet. Ka ilm oli meie poolt.

Sõbrapäevaks olime planeerinud tudupäeva. Kõik pidid kooli tulema õoriides, kaasas tekid ja padjad. Kuid päev ei kulunud üksnes magamisele, sest vahepeal käisime saalis tantsimas. Kõik klassid olid välja tulnud oma kavadega. Etteasted olid huvitavad ja paremad said autasud. Esikohale tuli 6. ja 7. klass. Kõikide lemmikuks said aganunud lasteaialapsed. Muidugi toimus ka õppetöö, kuid sel päeval veidi teistsuguses vormis. Sõbrale sai ka tervitusi saata, sest koolis töötas postkontor. Kõik jäid rahule, sest noored peavadki ise oma elu huvitavaks tegema.

Järva Valla Leht

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

2017/2018 hooaja V voor

Osavõttu 2 eurot

Küsimused koostab Mati Roosmaa

Õpilaste tasuta

IMAVERE MÄLUMÄNGUTURNIIR

AJURAGIN

19. märtsil kell 19.00

Pane valmis 4-likkeline võistkond ja tule mängima!

Kohal Imavere Kõrts

LUMELAUAJA SUUSAKROSSI EESTI MV

VALGEHOBUSEMÄE
TALV 2017/18

AJAKAVA
Laupäev 17.märts

9:30 - 11:00 Registreerimine
9:30 - 10:45 Rada avatud treeninguteks
10:45 - 11:00 Sõitjate koosolek
11:00 - 13:30 KVALIFIKATSIOonisõidud
14:00 - 15:30 FINAALSõidud
15:30 - 16:30 Autasustamine

Ajakavas võib tekkida muudatusi, sõltuvalt võistlejate arvust.

17. märtsil 2018
Valgehobusemäe Suusa- ja Puhkekeskuses, Järva vallas

Võisteldakse lumelauakrossis, suusakrossis

Igäüks saab võistelda ainult ühes võistlusklassis:

LUMELAUD
POISID kuni 14 eluaastat
TÜDRUKUD kuni 14 eluaastat
POISID JUUNIORID 15-17 eluaastat
TÜDRUKUD JUUNIORID 15-17 eluaastat

SUUSK
POISID kuni 14 eluaastat
TÜDRUKUD kuni 14 eluaastat
POISID JUUNIORID 15-17 eluaastat
TÜDRUKUD JUUNIORID 15-17 eluaastat
NAISED
MEHED

REGISTREERIMINE kohapeal, keskuse peahoone II korrusel, kell 9.30 - 10.45

OSAVÕTUTASU
Võistlustest osavõtt on võistlejatele tasuta. Kõigil osalejatel tuleb osta keskuse kassast mäepilet.

TURVALISUS
Kiivri ja võistlusnumbri kandmine on kohustuslik nii treeningutel kui võistlussõitude ajal. Kiivrita ning numbrita kedagi rajale ei lubata. Reegli eiramisel võistleja diskvalifitseeritakse. Võistlusi turvab kiirabi, õnnetusjuhtumi korral saab kohapeal professionaalset abi.

VÕISTLUSE SÜSTEEM
Kaks kvalifikatsioonisõitu
Finaalsõitude arv sõltub võistlejate arvust.

AUTASUSTAMINE
Iga võistlusklassi 1.-3. koht autasustatakse Eesti meistrivõistluste medali ja auhinna.

VÕISTLUSTE KORRALDUS
Võistlust korraldab Valgehobusemäe Suusa- ja Puhkekeskus.

Kontaktisik: Registreerimine & sekretäriaat, kohtunikud, reklaam, sponsorlus, jooksev info võistluse kohta: Kalju Kertsmit, kalju@valgehobuse.ee

Toimumisaeg ja -koht:
10.03.2018 Karinu küla, Järva vald, Järvamaa

Karinu proovirännak

Tule ja tähistame koos Eesti Vabariigi sünnipäeva. Ootame osalema lippudega ja/või lipuvärvides riietusega.

KOGUNEMINE: Karinu külamaja ees kell 11:00

10.03.2018
Start 12:00

2018

Raja pikkus on 22 km. Lisaraskus on meestel 15 kg ja naistel 10 kg. Laste arvestuses (kuni 15 a ka) on raja pikkus 15 km ning lisaraskus 5 kg.

Võta kaasa oma seljakott, mille saab täita kohapeal Eesti rahvuskiiviga. Raskuse kandmine ja võistlusmoment ei ole kohustuslik. Võid lihtsalt tulla ja nautida matka endale sobiva pikkusega rajal, üksi, koos sõprade ja/või lemmikloomaga. Rajale jäävad puhke- ja joogikohad (Metsamõisa Puhta vee teemapark ning Kubja ürditalu). Sellel aastal lisati kaks joogikohta. Kõiki rännaku lõpetajaid ootab finišis A-telgirendi poolt suur telk, kus saab sooja suppi, mida pakub meile Koeru Konsum, Eesti Pagari poolt maitsvad saiad.

Lisaks on telgis avatud puhvet, kus saab osta kohalike tooteid.

Parimatele lisaraskusega rajaläbivatele auhindad ning diplomid!

Kõigi registreerinud ja raja läbinud osalejate vahel loosime erinevaid auhindu. Kui ilm lubab, teeb lennuklubi KEELUTSOON meeste ja naiste klassi võitjatele lennu EV100 kuumaõhupalliga.

Osavõtumaks 2 €. Tasumine kohapeal sularahas.

Eelregistreeri oma osalemine FB's või saada e-mail: proovirannak@gmail.com

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

Müüa 3-meetrist küttepuid (lepp). Hind alates 20 eur/rm. Müünumkogus 30 rm. Tel 507 4553

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

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

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

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

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

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

Üürile anda ühetoaline korter 36,9 m² (köök ja tuba) Koerus, Väinjärve tee 25-7 ahiküttega maja teisel korrusel. Tsentraalne vesi ja kanalisatsioon, duširuum WC-ga. Kontakt tel 5373 7994.

Ostan metsa- ja põllumaad Aravete, Albu, Ambla ja Järva-Jaani piirkonnas majapidamise laiendamise eesmärgil. aavokannike@gmail.com; tel 503 7307"

Müüa korter Ervital, Väinjärve ääres, renoveeritud maja vedelgaasi küttega, 2 tuba 52,1 m², 1/2, maja keskel, kelder 15 m². Hind 14 800.- Tel 5668 0644

Kas teleka pilt ruudutab ja heli kriuksub? TV-, SAT- ja antennitööd. TAAL OÜ tel: 502 7221

Ostan vana seismajäänud mootorrata, mopeedi või auto. tel 5565 8796

Müüa saetud, lõhutud küttepuid! Eri pikkused. Tel 5346 0394

SILMADE KONTROLL JA PRILLIDE MÜÜK

4. aprill alates kell 10 JÄRVA-JAANI PÄEVAKESKUSES

INFO ja etteregistreerimine tel 386 3192, 5323 2454

Silmade kontroll 15 € prilliootjale TASUTA

UUS KODANIK

MATTIAS TALVISTE

GREETE KÄRNER

MARIIN RÄNNEL

HANNA KIVI

AMII SÜLD

OTSIME juhte metsa väljaveo traktorile ja giljotiiniga ekskavaatorile.

Lisainfo tel 5308 9455 Andrus 5104 510 Erkki

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

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

FEKAALIVEDU VÄLIKÄIMLATE RENT

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

PUURKAEVUMEISTRID

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

Lisainfo tel 50 21 279 www.puurkaevumeistrid.ee

OSKAR PÕLDSAAR
LEMBIT FELLS
HENN AAVISTE
REIN RÕOMUSAAR
AIVAR JULLINEN
ANDRES UUSNURM
VELLO TEDER
SVJATOSLAV PAVKŠTELO
TAEMAR PAI
JELISAVETA TIBU
KLAVDIA KASK
JUTTA OTLOOT
ÕIE VÄHTER
ADA AAS
HELGI UMAL
TAIMI ENDJÄRV
MAIMU LIIDRES
VASSILINA DIKUN
ELAR JAKOBSON

Seoses ettevõtte arenguga otsime oma meeskonda ambitsioonikaid

puidutöötajaid, tõstuki juhte ja muude valdkondade spetsialiste.

Kui tunnete, et sooviksite ennast kiiresti arenevas puidutööstuses proovile panna, siis võtke meiega kindlasti ühendust, saates CV ja motivatsioonikirja aadressile ando@natural.ee.

AS Natural on 1990 aastal asutatud puidu töötlemisega tegelev ettevõtte, mis asub Koerus, Järvamaal. Rohkem infot leiata kodulehelt www.natural.ee või telefonil +372 51 02 788. Ettevõtte pakub oma töötajatele pidevalt arenevat töökeskkonda, toredat kollektiivi, motiveerivat töötasu ning võimalust ettevõtte tegemistes kaasa rääkida.

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

Eesti Töötukassa

KESK-EESTI TÖÖ- JA KARJÄÄRIMISS

22.03.2018 KELL 11-14

Töö- ja õppimisvõimalused Eestis ja mujal Euroopas

Viime kokku töötaja ja tööandja

Türi Kultuurikeskus

Hariduse 1, Türi, Järvamaa

- Tööpakkumised otse tööandjalt
- Karjäärinõustamine kõigile soovijatele
- Ettekanded aktuaalsetel teemadel
- Noorteala tegevused

11.00 Messi avamine

Väikeses saalis

11.15 Tulevikutrendidest. Keda ootab tööturg? (Eesti Töötukassa)

12.15 TÖÖTA JA ÕPI! Täiendus- ja ümberõppe võimalused töötajale (Eesti Töötukassa)

13.00 Tulumaksumuudatused 2018 (Maksu- ja Tolliamet)

Seminariruumis

12.00 Järvamaa Kutsehariduskeskuse töötoad

13.00 Noorte karikatuurikonkursi "Tegijal juhtub" võitjate valimine (Rajaleidja)

MESS ON TASUTA! TULE JA OSALE!

Infotelefon 15501, www.toomess.ee