
ERIOLUKORD LÜKKAB KOOLIPERE
MUGAVUSTSOONIST VÄLJA
Teve Rajamets

Hetkel vabariigis kehtestatud eriolukord on kindlasti keeruline aeg kõikidele eestlastele. Tuleb välja mõelda uusi viise, kuidas lahendada muidu igapäevaseks
saanud olukordi ning tegevusi.

Üle-eestiliselt on ilmunud artikleid
ning lugusid, kuidas õpetajad proo-
vivad kohaneda antud olukorraga ja
mõelda välja õppetükke, mida õpila-
sed saaksid iseseisvalt kodus lahen-
dada. Samuti proovivad õpilased
suurt kodutööde mahtu hallata ning
enda hariduse taset säilitada. Kui
ühest küljest võib eriolukord olla
nii õpetajate kui ka õpilaste jaoks
väärtuslik uus kogemus, siis para-
tamatult tekib ka mure, kas õpila-
sed saavad siiski kogu vajaliku info
endale iseseisvalt ka selgeks tehtud.
Õpetajad pakuvad küll ka üle küsi-
mise võimalust, kontakteerudes veebi
kaudu, kuid mõlemad pooled tunnis-
tavad, et otsest kontakti see ei asenda.

Uusi lahendusi on teiste seas pida-
nud leidma ka Tõrva Gümnaasiumi
õpetajad ning õpilased, kes juba mitu
nädalat on viibinud distantsõppel.
Õpetajad on pidanud välja mõtlema
viise, kuidas noortele kodutöid edas-
tada ning mis vormis seda teha, ning
õpilased pidanud endale teemasid
selgeks tegema iseseisvamalt kui
kunagi varem.

Inimene harjub kõigega, ka
kriisiolukorraga
Eriolukord tuli suure tõenäosusega
paljudele üsna ootamatult ja seega oli
tarvilik sisseelamisperiood. Nüüdseks
on nii õpetajad kui ka õpilased olukor-
raga veidi kohanenud. Tõrva Gümnaa-
siumi saksa keele, vene keele, ajaloo ja
ühiskonnaõpetuse õpetaja Sirle Jõgi
sõnul oli mingi ettevalmistus või vähe-
malt ettekujutus ideaalsest distants-
õppest õpetajatel eelnevalt olemas,
erinevate digivahendite koolitused
on läbinud tema sõnul valdav osa

pedagooge ja on neid juba varasemalt
oma töös ka kasutanud. „Aga et me
satume olukorda, kus me reaalselt tööa-
laselt kolmas nädal suhtleme arvutiga,
seda ei osanud parimadki selgeltnägi-
jad ette näha. Kohanemise ja ümberõp-
pimisega pidid alguses tegelema kõik:
nii õpetajad kui ka õpilased vanema-
tega. Hetkel tunnen, et juba on kuju-
nenud rutiin ja oskus uue reaalsusega
hakkama saada. Igapäevaselt istungi
oma arvuti ees. Tööpäev ei ole lühem
kui muidu, lihtsalt paindlikum. Teengi
keset päeva ilusa ilmaga siin linnaservas
pikema jalutuskäigu,” lisas Jõgi.

Tundide läbiviimiseks leidub
erinevaid veebikeskkondasid
ja vahendeid
Üks osa tööpäevast kulub õpetaja
Jõgi sõnul laekunud tööde ülevaa-
tamisele ja teine osa järgmise päeva
tundide sisu loomisele. „Õnneks
on olemas digiõpikud koos asja-
like digitöövihikutega, mida ma
opiq-u keskkonnas ajaloos ja ühis-
konnaõpetuses kasutan. Sinna
saan panna oma hindelise ja sõna-
lise tagasiside, mida laps kohe ka
näeb. Minu jaoks on tänuväärne
app.wizer.me keskkond, kuhu ma

saan teha igaks tunniks uusi inter-
aktiivseid töölehti erinevate üles-
annetega, sõnade õppimiseks loon
quizlet.com- ga sõnakaarte ja õpila-
sed saavad siis erinevaid mänge läbi
teha,” räägib ta.

Õpetaja sõnul on loomulikult
käigus ka vihik ja pastakas, neid
töid saab pildistada ja õpetajale
meilile saata. Videoloenguid pole
Jõgi siiani kasutanud. „Mul pole
kogemust ja oskust, et seda heal
tasemel teha, ning k iirustades
ja oskamatult ei tahaks ka teha.
Küll olen kasutanud teiste tehtud

teemakohaseid videoloenguid või
esitlusi,” ütles ta.

Sirle Jõgi tõi aga võimaliku prob-
leemina koduõppe juures välja hoopis
selle, et mõnel õpetajal võib olla
kehvas olukorras arvuti, mis teeb
tööd ebavajalikult keerukaks. Selles
osas ütles Jõgi, et temal on vedanud ja
tehnikaga vägikaigast vedada ei tule.
Probleeme pole õpetaja sõnul olnud
ka sellega, et õpilased kurdaksid liiga
suure töömahu üle, nagu ehk on
kõlama jäänud üleriigilises meedias.

Lk 5

TÕRVA TEATAJA
Väljaandjad: Tõrva vallavalitsus Kujundus: loovbüroo Kuldne Lammas Trükk: Kroonpress Otsepost: OÜ Joon Tiraaž: 3000 Toimetus: Egon Ilisson, kuldne@kuldne.com, 53 736 992

Lk16Lk 8-9
APRILL

2020

Jätkub lk 4

Õpetajad peavad olema loomingulised ka füüsilisel kujul olevate kodutööde kätte jagamisel. Foto: Carmen Põldsalu erakogu

TÕRVA VALLAVALITSUS

Mari Jõemägi -
Pikasillast Londonisse

Karjatnurme südameks
on päevakeskus

Õpilasleiutajad
taaskord edukad

2 TÕRVA TEATAJA APRILL 2020

HEAD TÕRVA VALLA
ELANIKUD!
Maido Ruusmann
Tõrva vallavanem

Hetkel oleme olukorras, kus me varase-
malt olnud ei ole. Kriis on üleilmne ning
jätab pitseri ilmselt igasse eluvaldkonda
ja puudutab meist paljusid lähedalt. Me
ei tea täpselt, mis meid ootab ees nädala
või kuu pärast, kuid usun, et kainet
mõistust säilitades tuleme kriisist välja
veelgi tugevamatena. Maailma geopo-
liitiline olukord oli plahvatusohtlik juba
enne kriisi puhkemist, kuid tõsine löök
tuli hoopis sealt, kust seda keegi ei ooda-
nud. Äkitselt muutusid tähtsusetuks nii
väikesed igapäevamured kui ka rahvus-
vahelised tülid ning kõik suundusid võit-
lusesse võõra ja tundmatu vaenlasega –
koroonaviirusega.

Võitlusest ei ole jäänud puutumata
ka Tõrva vald. Kuigi selle artikli kirju-
tamise ajal, saan kinnitada, et ühtegi
positiivset koroona proovi pole Tõrva
vallas antud, on kriisiolukord meid
kõiki puudutanud, nii liikumispiiran-
gute või majanduses toimuva kaudu.
Testitud on mitmeid Tõrva valla
elanikke ning ennetava meetmena tegi
vallale kuuluv SA Tõrva Haigla koos-
töös Terviseametiga Tõrva ja Hummuli
hooldekodudes 5. aprillil laustestimise
hoolealustele ja töötajatele. Õnneks olid
kõik proovid negatiivsed. Paradoksaal-
sel kombel elame ajastul, kus negatiivne
on uus positiivsus.

Pärast riigis eriolukorra välja kuulu-
tamist moodustasime Tõrva vallava-
litsuses ajutise eriolukorra komisjoni,
et võimalikult operatiivselt lahendada
esile kerkivaid probleeme ja võtta vastu
kiireid otsuseid. Alates eriolukorra
välja kuulutamisest, oleme kogunenud
igal hommikul esmaspäevast reedeni,
et vahetada infot erinevatest valdkon-
dadest ja olla valmis kriisi halvenemise
korral koheselt tegutsema. Aprillikuu
alguse seisuga oleme viinud kõikidele
soovi avaldanud õppuritele, kokku 17
lapsele, koju arvuti ja aidanud luua
vajadusel internetiühenduse. Vähe-
kindlustatud või suurtes peredes elava-
tele lastele oleme valla poolt koju viinud
sooja lõunasöögi. Lisaks oleme läbi
helistanud eelkõige üksi elavaid eakaid
inimesi, et uurida, kuidas neil läheb ja
millist abi nad vajavad. Soovi korral
oleme neile koju toimetanud nii toidu-
koti kui ka ravimeid. Julgustan jätku-
valt pöörduma kõiki abivajajaid Tõrva
vallavalitsuse sotsiaalosakonna poole
märku andma inimestest, kes seda ise
mingil põhjusel teha ei saa. Sotsiaalosa-
konna kontaktid on leitavad Tõrva valla
kodulehelt.

Tõrva vallavalitsuses oleme ka alus-
tanud majanduspaketi aruteludega, et

leida võimalusi kokkuhoiuks, kui seda
vaja peaks minema. Oleme üle vaada-
nud erinevad blokid – investeeringud,
majanduskulu ja tööjõukulu. Samuti
arutasime läbi 2020. aastaks planeeri-
tud investeeringud, et vajaduse ilmne-
des oleksime valmis edasi lükkama
need, mis hetkeseisuga tingimata vaja-
likud pole.

Lasteaiad on avatud, kuid soovitame
võimalusel lapsi lasteaeda mitte viia.
Eestis ja üle maailma on olnud juhtu-
meid, kus haigussümptomeid inimesel
ei esine, kuid ta levitab viirust edasi ise
seda teadmata. Tõrva valla eriolukorra
komisjoni otsusega oleme vabastanud
lapsevanemad lasteaia ja muusikakooli
kohatasu maksmisest, et perede kulu-
sid vähendada. Avatud on raamatuko-
gud, kuid raamatuid on võimalik laenu-
tada ja tagastada üksnes kontaktivabalt
- lugemissaalid on suletud.

Soovin tunnustada kõiki ettevõtjaid,
kes on tulnud toime keerulistes oludes
ning leidnud uusi viise, kuidas jätku-
valt pakkuda inimestele tööd ja koha-
neda raskes olukorras. Erinevaid teenu-
seid on vaja ka olukorras, kus inimeste
omavaheline kontakt on viidud miini-
mumini – julgustan kõiki mõtlema laie-
malt ja tulema turule uute toodete või
teenustega.

Raskel ajal on oluline pöörata pilgud
tulevikku, sest kui viiruselevik on riigis
peatatud, peavad eelkõige ettevõtjad
hakkama võitlema vahepeal seiskunud
aja ja muutunud majanduskeskkonna
uue reaalsusega. Selge on see, et kriisi
ulatus on niivõrd laialdane ning vajab
lahendust mitmete erinevate osapoolte
– ettevõtjad, töötajad, valitsus, koha-
lik omavalitsus – koostöös. Vägagi
mitmes valdkonnas on tegemist täie-
liku taaskäivitusega, kus tuleb alustada
otsast peale või senine tegevus põhjali-
kult üle vaadata, sest eriolukorra tõttu
on normaalne talitlus täielikult seis-
kunud. Siit ka üleskutse kõigile elani-
kele – proovige nii palju kui võimalik
toetada meie endi kohalikke ettevõtteid,
sest üksteist toetades saame keerulistest
aegadest kiiremini üle.

Rõõmustav on see, et Tõrva vallas
märgatakse abivajajaid ja ulatatakse

abikäsi küsimatagi. Tunnustan veelkord
meie odakangelast Magnust ja Team
Kirti, kes organiseerisid ise abivajava-
tele lastele 5 sülearvutit. Appi on tulnud
ka Chaga Health, kes on jaganud oma
Tõrva tehases toodetavat immuun-
sust tugevdavat looduslikku eliksiiri
Tõrva valla sotsiaalvaldkonna töötaja-
tele. Lisaks on pakkunud arvestatavat
majanduslikku abi Patkülas puidugraa-
nuleid ja energiat tootev Graanul
Investi tütarettevõte OÜ Helme Graa-
nul, kellega koostöös plaanime tagada
toiduvarusid vähekindlustatud ja suur-
peredele. Praeguses olukorras on veelgi
olulisem üksteisest hoolimine, see teeb
meid kõiki tugevamaks.

Minu eriline tänu kuulub täna kõiki-
dele inimestele, kes on eesliinil ja võit-
levad meie kõigi eest. Kõik arstid, õed,
hooldajad ja teised meditsiinitöötajad
– tänu teile on meie elanikud hoitud
ja turvalistes kätes. Suur tänu kõiki-
dele õpetajatele, et olete toime tulnud
distantsõppega ja suutnud töö kiirelt
ümber korraldada. Tänan kõiki polit-
seinikke, päästjaid, lasteaiakasvatajaid,
poetöötajaid, toidutootjaid, kes igapäe-
vaselt riskivad oma eludega ning lähe-
vad tööle, et meie ühiskond jätkuvalt
toimiks, meil oleks toit laual ja elukesk-
kond turvaline. Suur tunnustus Tõrva
valla ja Valgamaa naiskodukaitsjatele
ja kaitseliitlastele, kes kuu alguses olid
abis inimestevahelist distantsi hoid-
mas. Tänasel päeval saab igaüks meist
olla kangelane, sest me ei vastuta mitte
ainult enda, vaid kõigi meie lähedaste
tervise eest. Eesliinil olevatele inimes-
tele on oluline tugev tagala, see on
parim, mida ülejäänud saavad võitle-
jate heaks teha.

Lõpetuseks soovin öelda, et kuigi
füüsiline distantseerumine on oluline,
ei tasu kaotada kontakti lähedastega.
Võta telefon ja helista sõbrale ning küsi,
kuidas tal päriselt läheb. Räägi mõnest
huvitavast filmist, mida hiljuti nägid,
või jaga retsepti, mida oli lõpuks aega
katsetada. Õues saab jätkuvalt keva-
det nautida – mine välja üksi või koos
perega, hoia distantsi ja lehvita tutta-
vatele eemalt. Õnneks elame loodus-
kaunis kohas, kus ruumi jagub kõigile.
Värsket õhku ja päikest saab nautida ka
rõdult või aknalt. Peame koos selle aja
vastu ning loodetavasti üsna pea saame
jällegi nautida üksteise seltskonda ja
ehk oskame koosveedetud aega senisest
veelgi enam väärtustada.

Peske käsi, kandke maske, hoidke
distantsi, märgake abivajajaid, püsige
kodus, olge terved!

Egon Ilisson

Alates eriolukorra välja kuulutamisest,

oleme kogunenud igal hommikul

esmaspäevast reedeni, et vahetada

infot erinevatest valdkondadest ja

olla valmis kriisi halvenemise korral

koheselt tegutsema.

ME OLEME TÄHTSAD!

Koroonakriis on loodetavasti nüüdseks ületanud oma hari-
punkti ja saame tasahilju kiigata helgema tuleviku poole.
Või vähemalt tuleviku poole, mis meenutab seda aega, mis
oli enne kriisi. Ränk ja raske õppetund nii psühholoogili-
selt kui majanduslikult on loodetavasti leidmas varsti oma
lõpplahendust.

Õppetund on see just seepärast, et kuigi me teame, et
elu ei ole igavesti ja stabiilselt samaväärselt ilus, on igasu-
gune kõrvalekalle normaalsusest meile valuline ja tekitab
masendust. Ja me peame nende anomaaliatega kasvõi
vastu tahtmist koheselt tegelema. Me ei saa olla kriiside
puhul ainult tagantjärele targad. Ma võin kindlalt öelda,
et see ei jää viimaseks kriisiks inimkonna ajaloos, aga mis
see teadmine mulle annab? Ma ei ole prohvet, kui ütlen,
et aastate pärast saab majandus veel suurema hoobi kui
tänase epideemia valguses. Kunagi ei näe me ette, mis on
järgmise suure kriisi põhjus - uus viirus, majandusmulli plah-
vatus nagu aastal 2008, sõjaline konflikt või midagi hoopis
ootamatumat. Neid variatsioone on erinevaid ja me ei saa
ega tohigi nendeks liiga hästi valmistunud olla, sest muidu
kaoks meie igapäevase eksisteerimise ressurss nii vaimselt
kui ka majanduslikult. Me ehitaks ainult maa-aluseid tuuma-
varjendeid ning koguks pidevas hirmus elades kastide
kaupa konserve elutuppa.

Me saame küll alati ennast paremini ette valmistada, aga
täielikult valmis ei ole me selleks kunagi... muidu ju kriise
polekski või need lõppeks momentaalselt. Aga suhtumine
“ilusatel aegadel valmistu halbadeks, halbadel valmistu
headeks” ei ole üleüldiselt halb. Kui majandus õitseb, on
paslik koguda võimaluse korral veidikenegi sukasäärde, kui
majandus on madalseisus, tasub sääste kasutada elujärje
säilitamiseks või parandamiseks. Kindlasti oli neid ettevõt-
jaid ja eraisikuid, kes viimase üheksa aasta jõulist ülemaailm-
set majanduskasvu kasutasid ära targalt, ja neid, kes seda ei
teinud. On ka neid, kes kasutavad ära seda kriisi, ning neid,
kes kasutavad ära järgmist majandustõusu.

See kriis näitas meile selgelt, et ühiskonnas pole liht-
said ja ebavajalikke ameteid. Need, kes ehk alavääristavad
müüjate, bussijuhtide või kullerite tööd, ning küsivad, et mis
see kassas piiksutamine või rooli keeramine ikka ära pole,
mõistsid, et antud olukorras on just nemad, kes meie heaolu
nimel nähtamatu viirusega kaevikusõda peavad. Ka näiliselt
lihtsad ametid on ülimalt hädavajalikud ning loodetavasti
said paljud sellest ka ise aru. Iga päev peaksime võtma mütsi
maha nii eesliinil olevate arstide ja meditsiinitöötajate kui ka
tagalat kaitsvate teenindussektori töötajate ees.

Kui eriolukord läbi saab, võiksime säilitada just selle tead-
mise, et oleme oma tegemistes vajalikud. Oleme vajalikud
siis, kui veri on tänavatel, ja siis, kui on rahulikumad ajad.
Et me usuksime sellesse, mida teeme, ja peaksime ennast
oluliseks - igaüheta meist oleks midagi olulist siin maail-
mas juhtumata. Ja samas teeksime seda, mida me teeme,
sellise armastuse ja pühendumusega, et mitte keegi teine
ei suudakski meist parem olla. Olgu selleks siis töö laudas,
kultuuriürituste korraldamine või mööbli valmistamine.

Teeme veel üheskoos viimase pingutuse, aga samas
kogume ideid ning unistusi, mida koheselt teoks teha, kui
koroona meil seda lubab. Pingutame, et nemad, kes siis, kui
me kodus istusime, olid meie eest väljas ühiskonna normaal-
set toimimist oma õlgadel hoidmas, saaksid natukenegi
teenitult hinge tõmmata.

Olgem suured oma tegemistes ja... armastage!

APRILL 2020 TÕRVA TEATAJA 3

OODATAKSE
KANDIDAATE AASTA

EMA TIITLILE
Tõrva valla aasta ema tiitli pälvib ema,
kes pakub oma lastele hoolt, armastust
ja eeskuju. Aasta ema konkursile sobiv
kandidaat on Eesti Vabariigi kodanik,
kelle elukoht rahvastikuregistris on
Tõrva vald. Esitatud kandidaat ei pea
olema abielus ja peres võivad kasvada
ka kasulapsed.

Tõrva vallavanema Maido Ruus-
manni sõnul on tänavu emade tunnus-
tamine olulisem kui kunagi varem.
„Emaks olemine on praeguses keeru-
lises olukorras veelgi tähelepanu-
väärsem. Paljud emad peavad lisaks
emarollile täitma ka õpetaja rolli ning
selle eest väärivad nad senisest enam
äramärkimist ja kiitmist,“ ütles Ruus-
mann.

Tõrva Vallavalitsus ootab ettepa-
nekuid valla aasta ema aunimetu-
sele 26. aprillini. Palume ettepane-
kule lisada juurde vähemalt 3 pilti,
mis iseloomustavad kandidaati.

Aasta ema aunimetuse saaja otsus-
tab vallavalitsuse komisjon, mis
selleks otstarbeks kokku pannakse.

Aunimetus antakse üle emade-

päeval, 10. mail. Emadepäeva kont-
sert tuleb sel aastal erilisem ning
toimub virtuaalselt, seeläbi saab sellest
osa suurem hulk inimesi. Kontserdil
esineb Tõrvast pärit lauljanna Adeele
Jaago, neiupõlvenimega Adeele Sepp,
kes saab ka ise peatselt teist korda
emaks. Kontserdi lisainfo avaldame
Tõrva valla kodulehel (www.torva.ee)
ja Tõrva valla Facebooki lehel.

Ettepaneku võivad esitada kõik,
kes on märganud häid ja eeskujulikke
emasid ning kes nende arvates väärib
tunnustust.

Eelmisel aastal sai Tõrva valla
aasta emaks nelja lapse ema Reet
Kaat. Nominente esitati kokku viis.

Kirjalikud ettepanekud ja pildid
„Tõrva valla aasta ema” konkursile tuleb
saata e-posti aadressile torva@torva.ee
või paberkandjal Tõrva vallavalitsuse
aadressil Kevade 1, Tõrva. Ettepaneku
vorm on leitav Tõrva valla kodulehel.

Lisateave:
Lauri Drubinš Tõrva abivallavanem
51 24 285

MÄRKA PARIMAID
HARIDUSTÖÖTAJAID

Haridus- ja Teadusministeerium
kutsub üles tunnustama parimaid
haridustöötajaid ja hariduse toeta-
jaid. Esitatud kandidaatide seast
valitakse välja ka Valgamaa aasta
õpetaja, mil le tunnustusüritus
toimub oktoobri alguses.

Kandidaatide esitamine kestab
31. märtsist kuni 26. april lini.
Eelmisel aastal pälvis Valgamaa
aasta õpetaja tiitli Valga Põhikooli
õpetaja Eve-Mall Kirt.

Ministeeriumi pressiteates seisab,
et eriolukorras ja distantsõppe tingi-
mustes on eriti oluline tunnustada
kõiki Eesti haridustöötajaid, kes
on pidanud täielikult muutma oma
töökorraldust ja õpetamismeeto-
deid. Nad on praegu rohkem kui
kunagi varem maailmas eeskujuks
ja väärivad suuremat tunnustamist.

Vabariigi Valitsus otsustas, et
alates sellest aastast määratakse
riiklik hariduspreemia lisaks senis-
tele kategooriatele ka huvialaõpe-
tajale ja senise ühe asemel antakse
vä lja kuni kolm ha r idustöö-
taja elutööpreemiat.

Soositud on need kandidaadid,
kelle viimase kolme aasta töö on teis-
tele eeskujuks, kes panustavad õppu-
rite arengu toetamisse, koostöösse
ning uueneva õpikäsituse elluviimi-
sesse õppeasutustes.

Vabariigi Valitsus määrab kuni
kolm riiklikku haridustöötaja elutöö-
preemiat suurusega 65 000 eurot ning
lisaks kümne kategooria parimatele
riikliku hariduspreemia suurusega
10 000 eurot, mis antakse üle igasü-
gisesel aasta õpetaja galal. Väikse-
mate preemiatega tunnustatakse
aasta hariduse sõbra ja haridusasu-
tuse aasta teo laureaate. Tunnustus-
ürituse eestvedajateks on Haridus- ja
Teadusministeerium ning Eesti Hari-
dustöötajate Liit. Aasta kool 2020
konkursi korralduslik info selgub
aprilli viimastel päevadel.

Valgamaa komisjon teeb omad
valikud mai lõpus ning oodatakse
aktiivset kandidaatide esitamist
kõikides kategooriates. Valgamaa
kandidaadid palutakse esitada ülerii-
gilises keskkonnas https://www.
hm.ee/et/gala.

KESKKONNAMINISTEERIUM
OTSIB TAAS

KESKKONNAKÄPPASID

Keskkonnaministeerium kutsub
kõiki haridusasutusi ja keskkonna-
hariduse organisatsioone osalema
Keskkonnakäpa konkursil, mis
tunnustab keskkonnasõbralikku
haridustegevust. Konkursile sobi-
vad esitamiseks kõik algatused, mis
aitavad kujundada inimesi keskkon-
nasõbralikumaks ja –teadlikumaks
ning mis muudavad meie ümbrust
paremaks. Oodatud on projektid,
mis on uudsed, ressursisäästlikud
ning avaldavad head mõju keskkon-
nale ja kasvatavad osalejate kesk-
konnateadlikkust.

Kesk konnakäpa konkursi le
saab kandideerida 13. aprillist - 10.
maini. Laureaadid selgitab žürii ja
lisaks saavad kõik inimesed valida
oma lemmiku 18.-31. maini kestval
rahvahääletusel.

Kokku on konkursil viis kandi-
deerimise rühma: lasteaed, õpilas-
rühm/klass, õpetaja, kool ning
keskkonnaharidust pakkuv orga-
nisatsioon. Kandideerida saab
kategooriates Tubli tegutseja, Tark
tarbija, Õnnelik õpe, Kogukonna
kaasamine ja Innukas innovaa-
tor. Viimane on eriauhind, mis
antakse tegevuste eest, mille käigus
on leitud uudseid/leidlikke lahen-
dusi keskkonnateemade käsitlemi-
sel, olgu selleks põiming erinevate
ainevaldkondade vahel, keskkonna-
sõbralikkust edendavad uuringud,
vaatlused, leiutised, kampaaniad,

koostöö lastevanemate ja ettevõte-
tega jms.

Kandidaate saab esitada 10. mai
südaööni, ankeet asub konkursi
kodulehel https://keskkonnatun-
nustused.ee/et/keskkonnakapp.
Keskkonnakäpa veebilehelt leiab
lisainfot ka kandideerimistingi-
muste kohta. Esita oma kandida-
tuur või soovita meile tublisid tegi-
jaid oma kogukonnast!

2014. aastast korra ldatavat

konkurssi viis esimesel kahel aastal
läbi Keskkonnaamet ning seda
Euroopa sotsiaalfondi programmi
„Kesk konnahariduse arenda-
mine” toel. 2016. aastast korraldab
konkurssi Keskkonnaministeerium.
Viie aastaga on konkursile esitatud
keskmiselt 115 projekti aastas ning
kokku on välja antud 148 tunnus-
tust ehk keskkonnakäppa.

Eelmise aasta parimad tunnustusüritusel. Fotod: Viktor Burkivski

Parimaid ootab käppadega auhinnalaud.

4 TÕRVA TEATAJA APRILL 2020

Eriolukord saabus õigel ajal
Füüsika ning loodusõpetuse õpetaja
Avo Sultsi sõnul pole pikk isolat-
sioon ja distantsõpe kindlasti lihtne
ei õpilasele ega õpetajale. Tema sõnul
on peamine puudus eelkõige vahetu
suhtlemine, kus tugevam õppija saab
toetada nõrgemat või õpetaja saab
sekkuda kohe, kui miski hakkab väga
valesti minema.

„Eriolukord saabus peale teist
trimestrit ning kolmandastki sai paar
nädalat koolis käia. Asi olnuks minu
arvates palju hullem, kui näiteks
septembris või oktoobris oleks kõik
juhtunud. Praeguseks eriolukorraks
oli õppetöö täie hooga käimas ning
üsna suur osa aasta materjalist läbi-
tud. Sellele saab tugineda uue õpeta-
misel, kõik on ju mingilgi määral
omavahel seotud,” sõnab Sults.

Reaalaine keerukus ei takista
selle selgeks saamist
Õpetaja Sults on enda sõnul üritanud
säilitada õpilastele tuttavaks saanud
tunni ülesehitust. Algul tutvutakse
uue teema teoreetilise poolega õpiku
ja ka interneti vahendusel (sealt
saab lisalugemist ja teemakohaseid
õppevideosid vaadata) temapool-
sete suuniste järgi ning siis harjuta-
takse praktilisi töid ja probleem- ning
arvutusülesandeid.

„Praktiliste tööde juhendid olen
koostanud sellised, et kõik saab ära
teha koduste vahenditega (topsid,
juuksekummid, niit, vedrud, kivike-
sed, joonlaud, kaal, kell jms). Arvu-
tusülesannetes saab paljuski tugi-
neda juba koolis läbitud teemadele
ja teatud mõttes sarnase loogikaga
ülesannetele. Kodutööks koostan

kõigepealt ülesannete näidised ja
lisan arvutuseks vajalikud valemid
koos selgitustega. Edasi järgnevad
ülesanded iseseisvaks lahendami-
seks, millele lisan õiged vastused ja
raskemate ülesannete puhul ka õige
lahenduskäigu. Igaüks saab tege-
likult teha oma võimetele vastava
hulga tööd, midagi ei juhtu, kui mõni
raskem ülesanne jääb lahendamata.
Proovin hoida tehtava töö hulga
mõistliku ning mitte liialt arvutipõ-
hise, sest õppeaineid on ju palju ning

ka peredes võib ühte arvutit vajada
mitu inimest,” selgitab Sults.

Õpetaja Avo Sultsi sõnul on
praegu lihtsalt oluline, et selline
olukord väga kaua ei kestaks, ning
plaan on ka distantsõppel läbitud
materjali kõige olulisemad osad
viiruse perioodi lõppedes üle korrata.

Kui vanemate klasside õpilased
saavad internetist ülesandeid vaadata
iseseisvalt ning ka lahendusi on neil
ehk lihtsam leida, siis veidi teise
lähenemisega tuleb käituda algklassi
õpetajal ning kunstiõpetuse õpetajal
Carmen Põldsalul.

Palju tuge vaja ka
lapsevanematelt
„Algklassilaps on veel väike, üldju-
hul ei ole tal oma e-kooli parooli,
messengeri jt interneti keskkondi.
Koolis kirjutasime koduse töö päevi-
kusse, nüüd tuleb see ema-isa abiga
leida e-koolist. Meie klassis on praegu
selline töökorraldus, et mina panen
e-kooli eelmise päeva õhtul järgmise
päeva töö, sest siis saavad vanemad
selle juba õhtul välja kirjutada ja järg-
mise päeva töö lastele valmis panna.
Osad vanemad käivad ka päeval tööl,
see tähendab ju seda, et laps peabki
ise päeval hakkama saama. Selle-
pärast pean tööülesanded andma
sellisel viisil ja raskusastmes, et laps
need iseseisvalt suudaks täita,” räägib
Põldsalu.

Põhi l iseks töövahendiks on
Põldsalu sõnul õppimisel ikka
raamat, töövihik, joonelised ja
ruudulised vihikud ning töölehed.
Kirjatehnikat tuleb ikka teha pliiat-
siga paberile.

Õpetaja Põldsalu rääkis, et küsis

e-kooli kaudu vanematelt tagasisidet
koduse õppe kulgemise kohta ning
on paljudega ka ise vestlenud. Taga-
siside oli positiivne. Õppetöö maht ja
keerukus on vanemate arvates lastele
jõukohane. Hommikupoolikuga
saavad koolitööd tehtud ja jääb aega
ka mängudele, raamatute lugemisele
ja niisama olemisele.

Terve päev kulub
õppetükkidele, vahel vaid
söögipausid
Kuna Carmen Põldsalu on ka põhi-
kooli astmes õppiva noore lapse-
vanem, siis jagas ta ka mõningaid
enda kogemusi seoses distantsõp-
pega. „Lapsel kulub koolitööde jaoks
päris palju aega. Kui tunniplaanis on
kaheksa tundi ja kõik on erinevad
õppeaineid, siis läheb kodus koolitöö
tegemine õhtuni välja. Söögipausid
ainult vahel. Eks alguses oli asi kaoo-
tiline, iga õpetaja tahtis omal viisil,
omas vormis ja keskkonnas töid ja
vastamisi. Praeguseks on asjad ses
osas selginenud. Probleemid tulevad
ka arvutisüsteemide erinevusest, kus
kodus sirgu aetud kirjaread on õpeta-
jal töö vaatamise ajal sinka-vinka.
Igal õpetajal on ka oma e-kooli täit-
mise süsteem, mis alguses oli sega-
dust tekitav,” selgitas Põldsalu.

Abiturientide hinges on hirm
ning teadmatus
Eriti keeruline on olukord hetkel
noorte jaoks, kes peavad mõtlema
kooli lõpetamisele ning sellele, mis
saab edasi. Mis saab ülikooli sisseas-
tumistest ja millal ning kuidas need
üldse toimuvad. Tõrva Gümnaasiumi
12. klassi õpilase Riin Lepiku jaoks

on kõige raskem teadmatuses olla.
Kaugõpe algas tema sõnul suhteli-
selt ootamatult ja sellega kohaneda
on keeruline. Kodus õppimisel on
Lepiku arvates väga raske õppetööle
keskenduda, sest kodus on alati sega-
vad faktorid. „Arvan, et üks nega-
tiivne külg on koduõppel see, et
vahepeal on ülesannete maht päris
suur. Positiivse poole pealt aga saab
näiteks kauem magada ja ei pea õppe-
tööd täpselt kella pealt alustama,”
sõnab ta.

12. klassi õpilasena tunneb Lepik,
et suur hirm on eksamite ees, eriti
matemaatika eksami, sest matemaa-
tikat kodus õppida on tema hinnan-
gul raske. „Õnneks toimuvad meil
matemaatikas videokõned õpetajaga,
mis ikkagi aitavad. Hirmudest rääki-
des on muidugi hirm ka selle ees, kas
üldse lõpupidu toimub. Tutipidu juba
jäi meil ära, ei tea, kas saame selle
kunagi hiljem teha või ei, eks seda
näitab aeg. Ma väga loodaks ikkagi,
et lõpupidu meil ära ei jää. See oleks
väga kurb, sest me kõik oleme ooda-
nud seda juba aasta algusest saadik.
Muidugi on suur küsimus, kas üldse
eksamid toimuvad, ja sealt ka küsi-
mus, mis saab ülikooli minekust ja
sisseastumiseksamitest. Kuna sinna
on veel aega, siis selle pärast ma veel
ei muretse. Teadmatuses elamine on
minu jaoks õudne ja praegu tahaks
lihtsalt teada, kas eksamid toimuvad
ning mis saab ikkagi koolist. Ma
tõsiselt loodan, et kõik need üritu-
sed, mis meil ära jäetakse, lükatakse
vähemalt siis edasi, et me ikkagi
saaks korralikult lõpetada ja oma
eluga järgmisesse etappi liikuda.
Kuid peamine on siiski terve püsida,”
räägib Lepik.

Rahulikum elutempo annab
aega, mida pühendada
lähedastele
Pika loo lõppu aga üks mõte Carmen
Põldsalult: „Telefon ja internet on
aken maailma. Vahel tundub, et
planeet Maa on olnud kui vurrkann
(nõukaaegne laste mänguasi, kus sai
ise hoogu juurde anda), mis keerel-
nud järjest kiirenevas tempos ja nüüd
on äkki hoo andmine lõpetatud.
Kiirus jääb aeglasemaks ja rahuliku-
maks. On aega vaadata enda ümber
ja nii mõndagi ümber hinnata (kesk-
kond, pere, tarbimine, aja planeeri-
mine). Kahju, et see läbi nii drastilise
olukorra peab juhtuma.”

Koduõppe nädalad nõuavad lastelt
järjepidevust, täpsust, kuupäeva-
dest kinni pidamist, tööjuhendite
korrektset lugemist ja iseseisvat
täitmist, probleemide lahendamise
oskust ning leidlikkust. Õpetajatelt
samuti.

Kriisiolukord on küll keeruline,
kuid sellest tasub leida ka positiiv-
set. See on aeg, et õppida uusi asju,
tuletada meelde vanu ning veeta aega
oma lähedastega (ka virtuaalselt).
Hinnakem seda!

Algus lk 1

EKSAMITE PUHUL SAI
SELGEMAKS

Vahetult enne ajalehe trükkiminekut
selgus, et sel aastal põhikooli õpila-
sed lõpueksameid sooritama ei pea.
Gümnaasiumi lõpetajad peavad
tegema kaks riigieksamit - eesti
keele ja matemaatika. Kuni 15. maini
säiliks praegune distantsõpe, aga
seda vaid juhul kui Covid-19 viiruse
levik taandub. Pärast 15. maid kuni
suvevaheaja alguseni saavad koolid
tegeleda vabamas vormis õpilaste
arendamisega, olgu selleks suht-
lus-, väärtus-, sotsiaalsete ja kodani-
kupädevuste arendamine, arengu-
vestluste läbiviimine, õppepäevad
vms. Õpilaste arengu hindamiseks
saavad koolid kasutada enesekont-
rolli teste ja muid mittehindelisi
võimalusi. Neid tegevusi korraldab
kool oma parima äranägemise järgi.
Kuid sel õppeaastal tuleb Haridus-
ja Teadusministeeriumi korralduste
järgi ära jätta kõik suuremad üritu-
sed, näiteks lõpuekskursioonid ja
-aktused.

Selline nägi välja tänavune Tõrva Gümnaasiumi avaaktus. Kas ja millisel kujul toimuvad lõpuaktused pole veel selge. Foto: Ülav Neumann

PUUGIANDUR
Paljudel inimestel on lemmikloomadeks koerad
ja kassid. Varakevadel ja suvel tabab paljusid
lemmikloomaomanikke üks ebameeldiv kohus-
tus – eemaldada oma koerte või kasside küljest
puuke.

Lemmikloomad toovad jalutuskäikudelt
endaga koju kaasa puugivastseid ja täiskasva-
nud puuke. Nii võivad puugid lemmiku karvadelt
sattuda ka peremehe nahale.

Selleks, et teha puukide otsimine lihtsamaks,
mõtlesin välja sellise leiutise nagu puugiandur.
Puugiandur töötaks sarnaselt infrapunakiirgus-
andurile. Teame, et kõik kehad, sõltumata nende
materjalist või temperatuurist, kiirgavad soojus-
kiirgust. Infrapunakiirguse abil on nimelt võimalik
mõõta kehade temperatuuri: selleks on olemas
infrapunatermomeetrid. Selle mõõteriista opti-
line süsteem laseb läbi infrapunase kiirguse ja
koondab selle spetsiaalsele tundlikule vastuvõt-
jale (detektorile). Viimane muundab talle peale-
langeva kiirguse intensiivsuse elektrivooluks, mille
tulemus näidatakse mõõteriista tablool kiirgava
keha temperatuurina. Infrapunatermomeet-
riga saab mõõta keha temperatuuri ilma objekti

puudutamata. Lugem saadakse peaaegu hetkeli-
selt mõõteriista elektroonilisele tabloole.
Minu leiutatud puugiandurisse on juba eelnevalt
sisse programmeeritud puugi kehatemperatuur.
Kodus lemmiklooma kontrollides annab puugian-
dur märku, kui puugi kehatemperatuur lemmik-
looma kehalt/karvastikust leitud. Lugem saadakse
mõõteriista elektroonilisele tabloole.
Juss Vahtre, 7. klass

APRILL 2020 TÕRVA TEATAJA 5

TÕRVA NOORED TAAS PARIMATE
ÕPILASLEIUTAJATE SEAS

Egon Ilisson

Selgunud on mullu detsembris välja kuulutatud riikliku konkursi 42 parimat õpilasleiutajat,
kelle mõttelennu ja kätetöö tulemusena valmis 35 põnevat leiutist.

Konkursi žürii esimees, Tallinna
Reaalkooli tehnoloogiaõpetuse
õpetaja Ahti Pent ütles, et tal on hea
meel, et meie noored leiutajad oska-
vad hästi märgata nii enda ümber
kui ka laiemalt ühiskonnas lahen-
damist vajavaid probleeme. „Kui
varasematel aastatel pakkusid paljud
noored leiutajad välja hulganisti
ulmelisi abistajaroboteid, siis taoliste
tööde osakaal on aasta-aastalt vähe-
nenud. Tänavuse konkursi tööd olid
suures osas välja kasvanud mõnest
leiutaja enda keskkonnast tulenevast
konkreetsest vajadusest ja nupuku-
sest seda lahendada. Olulist laiemat
ühiskondlikku mõõdet kannavad
aga kindlasti need mitmed leiuti-
sed, mis püüdsid lahendada nii meie
laste vaimse kui füüsilise tervisega
seotud probleeme. Üks selleaastase
konkursi leiutis võiks olla reaalselt
aktuaalne aga ka praeguses eriolu-
korras, millega silmitsi oleme –
rahapesumasin, mida võiks nime
järgi arvates esialgu justkui seostada
pangateemaga, kuid on tegelikult
mõeldud sularaha desinfitseerimi-
seks ja ka valeraha tuvastamiseks,”
rääkis Pent.

Tõrva tuli auhindu erinevates
vanusegruppides ja nende hulgas
ka esimene preemia. 4.-6. klassi
kategoorias teenis I preemia Renet
Riitsalu lastele turvaliseks kasuta-

miseks mõeldud mäesuuskade hool-
damise kandi raua eest.

Varasema plaani järgi pidi õpilas-
leiutajate autasustamine toimuma 14.
aprillil õpilaste teadusfestivalil, kuid
eriolukorra tõttu jääb teaduspidu sel
aastal ära.

Konkursil osales 975 noort leiuta-
jat 824 ideega. Töid hindas eksperti-
dest koosnev komisjon, kuhu kuulus
näiteks insenere, disainereid, leiuta-
jaid, õpetajaid, patendiametnikke jt.

Õ p i l a s l e i u t a j a t e r i i k l i k
konkurss julgustab õpilasi loovalt
mõt lema ja otsima la hendusi
igapäevaeluga seotud probleemi-
dele. Konkurssi korraldab Eesti
Teadusagentuur ning rahastab Hari-
dus- ja Teadusministeerium.

ÄPP: MARDI- JA KADRIPÄEV
Tänapäeval paljud inimesed ei tea, kuna ja
kuidas täpselt neid pühi tähistada. Selleks, et
see komme ei ununeks, oleks vaja kergemini
kättesaadavat infot. Kuna enamus inimesi
kasutab nutitelefone, siis oleks hea lahendus
luua vastavasisuline äpp. Mardi- ja kadripäeval
käiakse majast majja ja lauldakse pererahvale.
Need, kes jooksmas käinud mitmendat aastat,
teavad juba, kus neid oodatakse ja kes ei ava
isegi ust. Kuid kui sa oled alles sinna linna koli-
nud või pole veel marti ega kadrit jooksnud,
siis sa ei tea, kuhu minna. Samuti ei oska paljud
inimesed enam laulda mardi- ja kadrilaule ega
tea, mis järjekorras vastavaid tegevusi teha.

Probleemi lahenduseks tuleb luua mardi-
ja kadripäeva äpp. Inimesed, kes soovivad,
et nende kodus käiksid mardi- või kadrisan-
did, saaksid sinna enda aadressi registree-
rida. Samas need, kes tahaksid minna marti
jooksma, saavad vaadata, millistes nende kodu-
kandi majades on nad oodatud.

Tuleks luua rakendus, mida oleks kõikidel
inimestel lihtne kasutada. Alguses sa peaksid
sisestama enda nime ja asukoha küla või linna

täpsusega. Siis saad teha valiku, kas sa soovid
rohkem informatsiooni kadride või martide
kohta. Näiteks, kui sa valid mardipäeva, siis
järgmiseks sa saad valida, kas ootad marte
ja soovid registreerida enda aadressi, et sulle
tuleksid külla mardisandid või tahad ise marti
jooksma minna ja soovid juhiseid mardipäeva
kommetest ja erinevatest lauludest ja salmi-
dest, mida saaksid kasutada.
Elis Ütsik, 5. klass

TÕRVA GÜMNAASIUMI
PREEMIAD

I preemia (a´ 400 eurot) ja tänu-
kiri: Renet Riitsalu (Tõrva Gümnaa-
siumi 6. klass) töö „Mäesuuskade
kandi raua täiustamine“ eest.

II preemia (a´ 400 eurot) ja tänu-
kiri: Juss Vahtre (Tõrva Gümnaa-
siumi 7. klass) töö „Puugiandur“
eest.

III preemia (a´ 250 eurot) ja tänu-
kiri: Elis Ütsik (Tõrva Gümnaasiumi
5. klass) töö „Äpp: mardi- ja kadri-
päev“ eest.

I preemia saanud tööde juhen-
daja preemia (a´ 500 eurot töö
kohta) ja tänukiri: Jaan Tasa (Tõrva
Gümnaasium) 2. kooliastmes I
preemia pälvinud Renet Riitsalu
töö „Mäesuuskade kandi raua
täiustamine“ juhendamise eest.
II preemia ja eriauhinna saanud
tööde juhendaja preemia (a´
400 eurot töö kohta) ja tänukiri:
Jaan Tasa (Tõrva Gümnaasium)
3. kooliastmes II preemia pälvi-
nud Juss Vahtre töö „Puugiandur“
juhendamise eest

KANDI RAUD
Üks paljudest mäesuuskade hooldusvahenditest on kandi raud.

Mina hakkasin väljaspool Eestit mäesuusatamise võistlustel käima juba
9-10-aastasena. Sellega kaasnes ka vajadus valmistada ise ette oma võistlussuu-
sad. Väga ruttu sai selgeks, et kaubandusest soetatud kandi terituse süsteem
ei püsi minu käes turvaliselt paigas ja ma võin sellega oma suusad hoopis ära
rikkuda.

Terav kant ja määritud suusk on üheks oluliseks osaks võistlusspordis. Mina ja
minu eestlastest eakaaslased valmistavad oma võistlussuusad enamasti ise ette.
Meil Eestis pole tavaliselt võimalik peale treeneri abilisi kaasa võtta ning treener
ei suuda igal päeval 10-20 paari suuski hooldada.

Mina kasutan oma isaga täiustatud mäesuusa kandi rauda juba paar aastat
ning lisaks minule soovivad seda kasutada ka minu klubikaaslased. Kui tehased
teeksid sarnase täiustuse juba tootmisprotsessis, siis oleks väga-väga paljudel
noortel kergem oma suusavarustust hooldada. Kandi raua eelis on selles, et
kante saab teritada praktiliselt igal pool ja ma ei ole sõltuv elektrist. Tänapäeval
aga muutub üha enam populaarseks elektriline kanditeritusaparaat, mis aga
nõuab rohkem teadmisi, kogemusi ja vajadust elektri järele.
Renet Riitsalu, 6. klass

MÕISAPARKIDES
TEHTI HOOLDUSTÖID
Tööd said teoks tänu Keskkonnain-
vesteeringute Keskusele kirjutatud
projektitaotlustele Helme, Riidaja ja
Hummuli mõisaparkides.

Helme mõisapargis raiuti 6 kuiva-
nud ja murdumisohtlikku puud.
Hooldati 97 puud.

Riidaja mõisapargis hooldati hari-
liku tamme alleel 25 puud ja tehti
pargialal võrahooldus 140 puule.

Hummuli mõisapargis hool-
dati ida-läänesuunalise tammeallee

130 puud, pargi juurdepääsutee ääres
oleva tammeallee 28 puud, peahoo-
nete läheduses olev pärnaallee 20
puud. Samuti tehti võrahooldust 55
üksikpuule, 86-le uusistutuste puule
ja hooldati 276 põõsast.

90% maksumusest finantseeris SA
Keskkonnainvesteeringute Keskus.
10 % lisas Tõrva vald. Kõik tööd said
Muinsuskaitseametilt ja Keskkon-
naametilt vajaliku kooskõlastuse.

APRILL 2020

LÜHIDALT

KULU PÕLETAMINE ON KEELATUD!

Päästjad juhivad tähelepanu, et kulu
põletamine on Eestis aastaringselt
keelatud ja lõkke põletamisel tuleb
tagada, et tuli ümbrusele ei leviks.

•	 Lõkkekoht peab olema hoone-
test ohutus kauguses (väiksem
lõke 8 m, suurem lõke 15 m),
sest sädemed võivad lennata
hoonele ja selle süüdata.

•	 Lõk kekoha ümbrus tu leb
puhastada kuivanud taimedest
ja muust põlevmaterjalist ning
piirata kivide või pinnasevalliga.

•	 Lõket tuleb järjepidevalt valvata

ja hoida lõkke läheduses esma-
sed kustutusvahendid – näiteks
ämber veega või tulekustuti.

•	 Lõket tohib teha vaid nõrga
tuulega. See on, kui tuule kiirus
on alla 5,4 meetri sekundis, mil
liiguvad ainult puude peene-
mad oksad.

•	 Koduaia lõkkes tohib põletada
vaid töötlemata puitu ja loodus-
jäätmeid.

•	 Enne lahkumist tuleb lasta
lõkkel täielikult ära põleda
või kustutada see vee või
pinnasega.

Kohaliku omavalitsuse heakor-
raeeskirjad võivad kehtestada lõkke
põletamiseks rangemaid reegleid.
Seepärast tuleb omavalitsuse kodu-
lehel eeskirjadega tutvuda.

Infot ohutu lõk ketegemise
kohta saad lisaks küsida pääste-
a la i n fote le fon i l t 1524 või
lugeda päästeameti ennetuslehelt
www.kodutuleohutuks.ee .

Tule- ja kesk konnaohutuse
nõuete rikkumise eest võivad pääs-
teameti või keskkonnainspektsiooni
inspektorid süüdlast karistada kuni
1200 euro suuruse rahatrahviga.

HOONEVÄLINE TULEOHUTUS
• Küttesüsteeme tuleb puhastada vastavalt vajadusele,

kuid mitte harvemini kui 1x aastas.

• Ühepereelamus ja selle abihoonetes võib enda tarbeks
ise puhastada.

• Ühe korra 5 aasta jooksul peab ka seal korstna
puhastama kutsetunnistusega korstnapühkija,
kes väljastab korstnapühkimise akti.

Küttegaasil töötavat,
välistingimustes kasutamiseks

mõeldud grillseadet tuleb
kasutada väljaspool siseruume.

Koha valikul juhindu
kasutusjuhendist

PÕLEVMATERJALIST KATUSEL
korstna kõrgus ≥ 1.20 m

ja sädemepüüdja
max võrguavaga 10x10 mm

Töötasapind kui korstna kõrgus

≥ 1.20 m

≥ 0.80 m

≥ 4 m

≥ 2 m

≥ 8 m

≥ 5 m

≥ 2 m

Tahkel kütusel töötav

grillseade küttepuudega.

LÕKE
läbimõõduga üle 1 m

Tuleohtlik aeg

≥ 20 m

LÕKE
läbimõõduga alla 1 mTahkel kütusel töötav

grillseade grillsöega.

Hoia käepärast sobiv
tulekustutusvahend nt ämber

või kastekann 10 L veega,
6 kg tulekustuti

Kuluheina ja roostiku põletamine on
KEELATUD

 ≥ 15 m

METS

KATUSEREDEL
PÕLEVMATERJALID (nt puuriit)

PRÜGIKONTEINER
enam kui 100 L

• Puhasta lõkkekoha ümbrus
vähemalt 0,5 m raadiuses

• Piira kivide või pinnasevalliga
• Tuule kiirus alla 5,4 m/s (nõrk tuul)
• Jälgi, et sädemed ei langeks hoonele
• Ära jäta lõket järelvalveta
• Lase täielikult ära põleda või kustuta

veega.

10 L

10 L

või

või

6 kg

6 kg

6 kg

PANE
SEINALE!

TESTI OMA KODU TULEOHUTUST SIIN: WWW.KODUTULEOHUTUKS.EE

TULEOHUTUSALASTE KÜSIMUSTE KORRAL HELISTA PÄÄSTEALA INFOTELEFONILE 1524 • VEEBINÕUSTAJA: facebook.com/paastenoustaja • TULEKAHJU KORRAL HELISTA 112

ALGAS
ERILINE TÕRVA KEVADMATKASARI
Seoses eriolukorraga on ka eriline
tänavune kevadmatkasari. Eriolu-
korras on kehtestatud avalikes kohta-
des liikumispiirangud, ka tervise-
ja matkarajad kuuluvad avalike
kohtade alla - nii tuleb olla vastus-
tustundlik liikuja.

•	 Avalikus kohas peab rangelt
järgima 2+2 põhimõtet: liikuda
tohib kas üksi või kahekesi ning
teiste inimestega tuleb hoida
vähemalt kahemeetrist vahet.

•	 Hoiame liikudes distantsi teiste
liikujatega vähemalt 2 meetrit!

•	 Liigume võimalikult
individuaalselt.

Tänavusel kevadmatkasarjas ühis-
matku ei toimu, võimalik on tervi-
serajal liikudes matkasarjas osaleda
kolmel matkaperioodil:

•	 30.03-5.04 – I matkaperiood
•	 6.04-12.04 – II matkaperiood
•	 13.04-19.04- III matkaperiood

Matkakaardid ja sõnatabelid on alla
laetavad Tõrva valla kodulehelt.

Matkaperioodide ajal (iga periood
kestab esmaspäevast pühapäevani)
on kõigil võimalus vabalt valitud ajal
läbida kontrollpunkte Tõrva Tervi-
seraja 11,1 km pikkusel matkaringil.

Igal nädalal ootab matkaringi
kümnes kontrollpunktis uus sõna
leidmist!

Matkasarja lõpuks peaks saama
lahenduse ristsõna, leitud lahendu-
sega sõnasedeli saab postitada Tõrva
Spordiseltsi postkasti, mis asub
Tõrva Gümnaasiumi pargis teade-
tetahvlil.
Digitaalseid sõnasedelid palun edas-
tada e-postile:
tiina.neumann@torva.ee.
Hoiame tervist ja oleme positiivsed!

MULGI PIDU LÜKKUB
AASTA VÕRRA EDASI
Seoses Eestis kehtiva eriolu-
korraga teatab Mulgi Kultuuri
Instituut, et VI Mulgi pidu, mis
pidi toimuma tänavu mai lõpus,
lükatakse aasta võrra edasi ja see
toimub 29. mail 2021.

 „Täname kõiki kaaskorralda-
jaid, koostööpartnereid, lauljaid,
tantsijaid ja muusikuid, kes on
juba panustanud VI Mulgi peo
toimumisse. Jätkame koostööd ja
informeerime teid edaspidi toimu-
vast eriolukorra lõppemisel,“ ütles

Mulgi Kultuuri Instituudi juhataja
Ave Grenberg.

Tänavu mais koos Mulgi peoga
toimuma pidanud II Mulgi söögi
festival lükkub eeldatavasti mõne
kuu võrra edasi, aga on planeeri-
tud toimuma. Selle toimumise ja
aja kohta anname jooksvat infot.
Lisainfo:
Mulgi pidu
mki@mulgimaa.ee,
Mulgi söögi festival
indrek@mulk.ee

RIIK HAKKAB MAKSMA ERIOLUKORRA AJAL TOETUST
ERIVAJADUSEGA LASTE VANEMATELE
Vabariigi Valitsus kiitis 9. aprillil
heaks toetuse määramise erivaja-
dusega last kasvatavale vanemale.
Toetuse eesmärk on võimaldada
asendussissetulek vanemale, kes
peab tulenevalt eriolukorrast eriva-
jadusega lapse kasvatamise tõttu
olema ajutiselt töölt eemal.

„Haridusasutuste kaugõppele
üleminek tähendab oluliselt suure-
mat koormust erivajadusega laste
vanematele, sest lapse erivajadus
eeldab täiendavat järelevalvet ja tuge
nii õppimisel kui hooldustoimingu-
tel, mistõttu peavad vanemad ajuti-
selt töölt ära tulema,” ütles sotsiaal-
minister Tanel Kiik. „Samuti on
mõnedel erivajadusega lastel nõrge-
nenud immuunsus, mis asetab nad

COVID-19 riskirühma ning on
mõistetav ja soovitatav, et olukorras,
kus kaugtöö pole võimalik, jäävad
vanemad ajutiselt töölt eemale
ning riik pakub neile peredele tuge
eriolukorra ajal toimetulekuks.”

Erivajadusega lapse vanema
toetusele on õigus inimesel, kes
kasvatab immuunpuudulikku-
sega, raske või sügava puudega või
teatud haridusliku erivajadusega
last ning kes on töötamise registri
andmetel palgata puhkusel või kelle
võlaõigusliku lepingu täitmine on
peatatud. Toetuse saamiseks tuleb
seega vanemal ja tööandjal või
tööd võimaldaval isikul puhku-
sele jäämises või lepingu peatami-
ses kokkuleppele jõuda ning töö-

või käsundiandja peab kokkuleppe
fikseerima töötamise registris.

To e t u s e s uu r u s o n 70 %
lapsevanema eelmise ka lend-
riaasta ühe kalendripäeva keskmi-
sest sotsiaalmaksuga maksustatud
tulust. Toetuse miinimumsumma
ühes kuus on 540 eurot ja maksi-
mumsumma 1050 eurot. Toetust
makstakse tagasiulatuvalt alates
vanema tasustamata puhkuse või
võlaõigusliku lepingu täitmise
peatamise päevast, kuid mitte vara-
semast kui 12.03.2020.

Toetuse saamise täpsemad tingi-
mused on kirjas sotsiaalkindlustu-
sameti kodulehel.

APRILL 2020 TÕRVA TEATAJA 7

Puurkaevude ja maasoojus-puuraukude puurimine,
projekteerimine ning hooldus.

Vee- ja kanalisastioonitorustiku rajamine, reoveemahutite,
septikute, biopuhastite, süvaveepumpade ja veefiltrite
paigaldus ning hooldus.

+372 5569 4310; taavi@puurvesi.ee puurvesi

www.puurvesi.ee www.puurvesi.ee

ANTS ERIK / 50 91 575

Oleme suurim eramaa
omanik Valgamaal
ning tegutsenud üle 21
aasta

OSTAME PÕLLU-
JA METSAMAAD

Rihvik OÜ pakub

•	 Küttepuud alates
36 €/rm

•	 Saematerjali müük
200€/tm

Tel: 5622 0844

HELMES SÜNDINUD HENRIK
VISNAPUU LUULEVÕISTLUS
Henrik Visnapuu aasta puhul kuulu-
tatakse välja luulevõistlus. Mõte on
selles: lugege Visnapuu luulet, valige
välja mõni ta värss või motiiv või
luuletus ja kirjutage selle põhjal enda
oma! Ikka täiesti oma, uus luuletus,
aga Visnapuu-mõjuline või tema
luulest ajendatud.

Võistlus toimub kahes vanuse-
kategoorias: vanuses kuni 18 ning

vanemad! Parimad luuletused ilmu-
vad visnapuuliku luule kogumikus
2020 sügisel!

•	 Tähtaeg: 30. aprill! Luuletused
tuleb saata aadressil visnapuu@
luunja.ee, lisada nimi ja vanus.

•	 Luuletusi hindab žürii, mis koos-
neb Visnapuu aasta korraldajatest!

•	 Auhinnad on
rahalised ja raamatulised!

VALGAMAA TOOTJAD KUTSUVAD
OMA TOODANGUT JA TEENUSEID TARBIMA
Valgamaa Arenguagentuuri eest-
vedamisel on valminud veebileht,
mis koondab Valgamaal tegutse-
vate kohalike ettevõtjate info ja
kutsub tarbima kohalikke tooteid
ja teenuseid.

Info koondamise eesmärgiks on
olla toeks maakonna ettevõtjatele
ning pakkuda Valgamaa elanikele
kohalikke tooteid ja teenuseid. Lehel
avaldatakse infot nii toidutootjate,

valmistoidu pakkujate ning teiste
toodete ja teenuste kohta, eeldusel,
et kontaktkohtumistel jälgitakse
eriolukorrale vastavaid reegleid.

„Sotsiaalmeedias on erinevaid
toodete, teenuste pakkujaid, kuid
puudus ühine platvorm, kust Valga-
maa tootjaid leida. Meie suureks
rõõmuks tulid ettevõtjad selle ideega
väga hästi kaasa ja loodame, et
tarbijad kauba valimisel eelistavad

kohalikku tootjat, toetades selliselt
ettevõtjate jätkusuutlikkust,” ütles
Valgamaa Arenguagentuuri juha-
taja Anneli Kattai lehe loomise ideed
kommenteerides.

Internetilehel https://valgamaa.ee/
toitlustus/osta-valgamaalt/ on aval-
datud kümnete erinevate tootjate ja
teenusepakkujate info ja loetelu täie-
neb jooksvalt.

KOHALIK ETTEVÕTE TOETAB SOTSIAAL- JA
TERVISHOIUTÖÖTAJAID

Immuunsüsteemi tugevdavaid
loodustooteid valmistav Chaga
Health toetab Tõrva valla sotsiaal-ja
tervishoiutöötajaid Chaga eliksiiriga.

Seoses koroonaviiruse levikuga
on immuunsüsteemi tugevdamine
väga aktuaalne, mistõttu otsustas
Tõrva linnas loodustooteid valmis-
tav Chaga Health toetada omalt poolt
Tõrva valla sotsiaal- ja tervishoiutöö-
tajaid tervist turgutava eliksiiriga.
Eliksiiri saavad Tõrva vallavalitsuse
sotsiaalosakonna ning Tõrva vallas
tegutsevate hooldekodude töötajad,

samuti valla perearstid ja õed.
Organismi kaitsevõimet tugevda-

vad tooted vastu võtnud Tõrva valla-
vanem Maido Ruusmann tõdes, et
tugev immuunsüsteem on parim viis
viirustest võitu saada ja seda toeta-
vad tooted meie eesliinitöötajatele on
vägagi teretulnud.

Chaga Health tegevjuht Siim
Kabrits kiitis Eesti puhast loodust,
mis võima ldab toota loodus-
likke väejooke. „Ennetamine on
odavam kui ravi – eriti praegusel
ajal on oluline immuunsussüsteemi

toetamine,” kommenteeris Kabrits
eliksiiride olulisust.

Chaga Health toodab Tõrvas
looduslikke immuunsüsteemi tugev-
davaid eliksiire ja pulbreid, mille
üheks peamiseks koostisosaks on
chaga ehk must pässik ehk kasekäsn.
Lisaainetena kasutatakse aaloed,
mett, männikasve ja raudrohtu.
Tootmine põhineb teadusuuringu-
tel ning teadus-arendustöid teosta-
vad firmad Eestist, Saksamaalt ja
Belgiast.

Siim Kabrits koos vallavanem Maido Ruusmanniga eliksiiritehases. Foto: Erakogu

Vajad betooni? Meie aitame!
AASTARINGSELT!

VILJANDI TN. 82C, VALGA +372 5883 9223 info@valgabetoon.ee, www.valgabetoon.ee

APRILL 20208 TÕRVA TEATAJA

KARJATNURME KÜLA
KESKPUNKTIKS ON PÄEVAKESKUS
Vello Jaska

Karjatnurme külast
Karjatnurme ar vatakse olevat
Laagiste (1624, Laetzs) tütarasula.
Esmakordselt on mainitud Karjat-
nurmega seoses Härjapoisi talusid
juba aastatel 1620.-1630.

Karjatnurme küla pindala on
arvestuslikult 40 ruutkilomeetrit.
Erinevatel aegadel on seal olnud
telliselööv, kool, Vaoküla vallamaja,
Hans Heidemanni nimeline kolhoos,
Taagepera sovhoosi Karjatnurme
osakond ning sovhoosi kontor, kaup-
lus, saekaater, tuberkuloosidispanser,
sidejaoskond, suurfarm jne.

Karjatnurme külas asus aastatel
1950-1960 Taagepera külanõukogu
keskus. Aastatel 1991-2017 kuulus
Karjatnurme küla Helme valla, Eesti
haldusreformi järgselt 2017. aastast
jääb küla Tõrva valla territooriu-
mile. Küla kirdepoolset osa tuntakse
Koriste nime all.

Karjatnurme küla on olnud
läbi aegade kodupaigaks paljudele
vaimuerksatele ja töökatele inimes-
tele. Kodust on räägitud juba iidsetest
aegadest nagu pühadusest. Kodust on
loodud laule, mis kosutavad hinge.
Ikka meeles, mõtetes ja südames on
see meil. Ükskõik, missugune ta ka
on – suur või väike, moodne või üsna
tavaline, linnas või maal. Kodu oli, on
ja jääb meie kultuuri, vaimu ja maail-
mavaate kujundajaks kogu eluks.

Karjatnurme kooli lugu
Karjatnurme ehitati koolimaja 1860.
aastal. Maja oli üsna väike, vaid kahe-
toaline, millest üht kasutati klassi-
ruumina. Kaugema nurga tüdruku-
tel oli lubatud seal ka öösiti magada.
Teine ruum oli poiste magamis-
toaks. Õpilasi oli nendel aegadel koolis
tuntud pedagoogi Marie Veidenbergi
sõnul 40-50 ringis. Koolis õpetati
lugemist, kirjutamist, matemaati-
kat, maateadust, usuõpetust, kiriku-
laule jms. Põhiliseks õppevahendiks
oli gloobus. Tüdrukute magamisko-
tid viidi tundide ajaks klassiruumist
välja. Õpilased koolis sooja toitu ei
saanud. Oma söök pidi kaasas olema.
Talviti see loomulikult külmus, kuid
mis parata. Olulisemaks karistusva-
hendiks koolis oli puust kepp.

Algusaastatel oli Karjatnurme
algkoolis kolm klassi. 1890. aastal
põles koolimaja kahjuks maatasa.
1891. aastal ehitati hoone küll
uuesti üles, aga järgmisel aastal sai
ta jällegi tuleroaks. See sai ilmselt
ajendiks hoopis suurema koolimaja

ehitamiseks. 1907.–1936. aastani
töötas Karjatnurme neljaklassilise
kooli õpetajana Andres Rusi, kes oli
tõeline maa sool. Praegu kasvavad
koolimajast järele jäänud müüridel
üsna võimukad puud ja võsa.

Karjatnurmes on sündinud,
kasvanud ja elanud paljudele tööka-
tele ja teotahtelistele inimestele
lisaks ka tuntud luuletaja Erni Hiir,
rahvaluuleteadlane ja Tartu Ülikooli
professor Eduard Laugaste, loodus-
teadlane ja kauaaegne Eesti Loodu-
suurijate Seltsi teadur Linda Kongo
(Taevas) ja mitmed teised.

Karjatnurme päevakeskuse
saamisloost
Karjatnurme Päevakeskus avati 26.
novembril 1999. aastal. Seega on
päevakeskus olnud selle paikkonna
elanike vaimu- ja kultuurikoldeks
juba 20 aastat. Hiljutisel päevakes-

kuse juubelipeol rääkisid kohale
tulnud inimesed päevakeskuse vaja-
likkusest piirkonnas, kuid erilise
entusiasmiga meenutati selle kultuu-
ritempli saamislugu ning tema tuli-
hingelisi rajajaid.

Mitmetes tolle aja perioodilistes
väljaannetes ära toodud artiklites on
lugeda, et juba rohkem kui 10 aastat
varem tekkis Helme Valla Pensionä-
ride Ühenduse esimehel Paul Udra-
sel mõte rajada Karjatnurme külla üks
kohalik kogunemis- ja ajaveetmiskoht
— päevakeskus. Tema sõnul tuli päeva-
keskuse rajamise idee tegelikult ühelt
pensionäride ühenduse koosolekult.

Kusjuures tähendusrikas oli see, et
antud koosolekul osales ka küllaltki
palju noori. Nende vestlusest kooruski
välja päevakeskuse avamise mõte.

Asjade käimalükkamiseks oli vaja
ruume ning rahastamist. Muidugi
olid tol ajal rahanumbrid hoopiski
teistsuguse väärtusega kui tänapäe-
val. Päevakeskuse rajamiseks vaja-
liku raha saamiseks esitati projekt
Hollandi fondidele ning Hasart-
mängumaksu Nõukogule. Udras
on öelnud, et raha taotlemisega oli
muidugi omajagu tegemist. Eesti
Hasartmängufondi pidi ta läkitama
taotluse kolmel korral, enne kui raha

peale tuli. Hollandi firmalt saadi aga
isegi rohkem, kui küsida osatigi.

Edasi läks kõik juba plaanipäraselt
ning Karjatnurme päevakeskus saigi
valmis ja pidulikult avatud.

Sellele märkimisväärsele sündmu-
sele oli saabunud rahvast lähemalt ja
kaugemalt. Selle saamisloost üksikas-
jalikumalt rääkides ütles Paul Udras:
„Mitmeid kordi mõtlesin töö pooleli
jätta, kuid nii kergelt alla anda ka ei
tahtnud. Seda enam, et Karjatnurme
rahvas ootas kohta, kus koos käia
ning mitmed kohalikud inimesed
lõid selle loomisele aktiivselt kaasa.
Meeldiv koostöö oli ka Hollandi

firmaga, kes oli päevakeskuse raja-
mise üheks rahastajaks.“

Avamisele tulnud väitsid nagu
ühest suust, et seda päevakeskust
on vaja kõikidele, kes elavad Karjat-
nurme külas ja selle lähiümbruses.
Samas oldi kindlad, et päevakeskusse
leiavad tee nii eakamad kui ka noore-
mad. Kindlasti ka õpilased. Nüüd
saavad Karjatnurmes elavad noored
senisest enam pühenduda eneseha-
rimisele ja silmaringi laiendamisele.

„Loodan, et sellest päevakesku-
sest leiavad karjatnurmelased enesele
teise kodu. Et kõik, kes soovivad,
saaksid siin segamatult ajalehti ja
ajakirju lugeda, üksteisega vestelda
ning vabalt aeg veeta,“ ütles Udras.

Tookordne Helme vallavanem Toivo
Põldma tõi päevakohases kõnes välja,
et Karjatnurme on olnud läbi aegade
kultuurilembene küla. „Siin on elanud
vaimuerksad inimesed. Ka praegu on
siin kõik eeldused normaalse elu taas-
tamiseks olemas. Ka see päevakeskus
on rajatud mõttega selle küla vaimu- ja
kultuurielu uuele tasandile viia,“ rõhu-
tas Põldma.

Tema siira tänu päevakeskuse
rajamisel tehtud tööde eest pälvi-
sid esmalt muidugi Paul Udras, kes
oli selle kirjeldamatu töö eestvedaja
ja hing. Ja siis veel Virve Planken,
kes koos oma poegade Mareki ning
Meelisega ja abikaasa Ennuga tegid
ruumides korraliku remondi. Jüri
Kundla pälvis südamliku tänu elekt-
ritööde tegemise eest. Roland Viitak
aga kaminale sobiva koha kujunda-
mise ja muu vajaliku tegevuse eest.

KARJATNURME
KÜLASELTS

•	 Karjatnurme külaselts loodi
16. märtsil 2004. Juhatusse
kuulusid Toivo Põldma, Riho
Viitak, Ene Jänes (esimene
külavanem).

•	 6. aprillil 2005 valiti külavane-
maks Riho Viitak.

•	 Helme valla heakorrakonkur-
sil 2007. aastal pälvis Karjat-
nurme Helme valla kaunima
küla tiitli.

•	 2008. aastal sai Karjatnurme
küla Helme valla heakorra-
konkursil ergutuspreemia.
Karjatnurme külas elas 2016.
aasta 1. veebruari seisuga 90
inimest.

Tõrva abivallavanem Lauri Drubinš õnnitleb Ene Jänest ja tänab
Karjatnurme küla rahvast sisutiheda tegevuse eest päevakeskuses.

Tulevased Karjatnurme küla elu edasiviijad mänguväljakul. Nendega on koos laste sõber Alla Murnek. Fotod: Vello Jaska

Karjatnurme päevakeskuse pere-
naiseks sai kohalik noor naine Ene
Jänes, kes muide teeb seda tänuväär-
set tööd tänaseni. Ja küllap edaspidigi.

Parematel aastatel külastas järje-
kindlalt päevakeskust 20-25 inimest.
Talveperioodil tavaliselt rohkem
ning suvel natukene vähem. Külasta-
jate käsutuses oli ja on kõik olemas-
olevad teenused: õppimine, luge-
mine, muusika kuulamine, televiisori
vaatamine. Lauamängude mängi-
mine, telefoni kasutamine, pesu pese-
mine, duši all käimine jne.

Aastad läksid, Karjatnurme
päevakeskus arenes ja laienes
Päevakeskuse esimest väikest juubelit
ehk viiendat tegevusaastat oli Karjat-
nurme küla elanikel koos Helme
valla juhtidega põhjust suurejoone-
liselt tähistada, sest sel päeval avati
ka pidulikult äsja renoveeritud ruum,
vaba keldriboks, kus kohalikul rahval
oleks võimalik end füüsiliselt aren-
dada ja vaba aeg veeta.

Projekt päevakeskuse uue ruumi
renoveerimise rahastamiseks esitati
taas Hollandi fondile ja läks õnneks.
Hollandi fond rahastas ruumi reno-
veerimist 50 000 krooniga, millele
Helme vald lisas 6026 krooni.

Karjatnurme päevakeskuse uue
ruumi üks renoveerija Riho Viitak
rääkis: „Kõigepealt tirisime keldri
risust ja rämpsust puhtaks, Puidu-
jäägid ajasime ahju, metalli saatsime
EMEKSisse. Siis hakkasime materjali
otsima. Põhimõttel, kust saab odava-
malt. Sõitsime Valga, Viljandi ja kauge-
madki ehitusmaterjalide poed läbi, aga
lõpuks tuli välja, et Tõrvast saime ikka
kõige suurema allahindluse. Remondi
tegime paari kuuga ära. Ahju tegi minu
vend Roland Viitak. Püüdsime anda
endast parima. Ja nagu praegu selgub,
on koduküla rahvas meie tööga rahule
küll jäänud.“Siinjuures väitsid kohalol-
nud, et Riho Ja Roland Viitak on oma
ala tõelised meistrid.

„On tore viibida täiesti uue näo
saanud ruumis. Mul on hea meel, et
selline edumeelsus ja samas ääretu
tagasihoidlikkus on Karjatnurme
rahvas peidus. Tundub, et külavanem
Ene Jänes on suutnud luua ühtse ja
tööka kollektiivi, kes on võtnud süda-
measjaks oma koduküla elamisväär-
semaks muutmise,“ ütles toonane
Helme vallavanem Tarmo Tamm
Karjatnurme küla elanikke märki-
misväärse saavutuse puhul tänades.

Vallavolikogu esimees Kristo
Ausmees täiendas eelöeldut sõna-
dega: „Helme vald toetab teid ka
pallimänguväljaku rajamisel. Teeme
kõik selleks, et rahvas küladest ära ei
läheks. Elu peab maal edasi kestma.“

Peeter Arro, tuues välja valla
maaelu komisjoni mõtted, väitis,
et Karjatnurme külaselts on tugev.
„Niimoodi ühisel nõul ja jõul tööta-
des võib Karjatnurme küla lähitulevi-
kus hoopis uue näo saada,“ lisas Arro.

Eelnevale lisaks tegi külaselts
täiendava rahataotluse uude ruumi
mööbli ja mängude ostmiseks.

Lisandus vajalikke seadmeid
ja inventari
Et sinna vajalikke seadmeid saada,
kirjutas mittetulundusühing Karjat-
nurme Külaselts omaalgatusprogram-
mile projekti ostude rahastamiseks.

„Kaks korda lükati meie taotlus
tagasi, aga kolmas katse läks õnneks.
Omaalgatusprogrammist eraldati
meile 7090 krooni. Hollandi fond
lisas juurde 7500 krooni. Omafi-
nantseeringuna andis Helme vald
kaks tuhat.

Eraldatud summa eest ostsime
päevakeskusele lauatenniselaua,
koroonalaua, muusikakeskuse,
trenažööri ja kodukinoaparaadi,”
rääkis Karjatnurme päevakeskuse
juhataja Ene Jänes, kes oligi selle

projekti juht. Seadmed tõi kohale
Karjatnurme külavanem Riho Viitak
koos oma venna Rolandiga.

Äsja päevakeskusele ostetud sead-
meid kasutatakse pidevalt. Eriti popu-
laarne on trenažöör. Kuid ka lauaten-
nis ja koroona on alalõpmata mängus.

Huvitavaid tegevusi igale eale
Külaselts on korraldanud oma küla
rahvale mitmesuguseid huvitavaid
üritusi. Märkimisväärsemad nendest
jaani- ja jõulupeod, kohalikud spor-
divõistlused nii lastele kui ka täis-
kasvanutele, ühised talgupäevad,
trepikodade ja bussijaama ümbruse
heakorrastamised ja palju muud.
Võeti osa memme-taadi konkurssi-
dest jne. Helme valla memm 2006

Tatjana Kotselainen on Karjatnurme
küla elanik.

Rahvas lööb vastavalt oma võime-
tele kaasa igas ettevõtmises. Huvialast
tegevust jätkub kõikidele. Enne päeva-
keskuse avamist lärmasid küla noored
bussijaamas või kõndisid niisama
sihitult ringi. Nüüd on nad vabal ajal
koondunud päevakeskusesse.

Kõik üritused toimuvad Karjat-
nurme päevakeskuses elanikele
tasuta. Energiline külavanem Riho
Viitak ja päevakeskuse juhataja Ene
Jänes oskavad neid heal tasemel ette
valmistada ja läbi viia.

Karjatnurme külast ilmus
raamat
Nagu iga inimene, on ka iga küla
väärt oma raamatut. Kaante vahele
korjatakse aga väheste elu. Karjat-
nurme küla inimesed võivad olla
õnnelikud, sest külal on nüüd oma
raamat, karjatnurmelaste nägu ja
kodutanumate karva.

3. aug ust i l 2016. aasta l ol i
Karjatnurme külaplatsi le kogu-
nenud kenake hulk rahvast, neid
kõiki ühendamas armastus oma
kodukandi vastu ja igaühel süda-
mes soov, et ka aastate pärast
tõuseks si insete tarede korst-
natest suitsu ja õuedele jätkuks
laste kilkeid. Vello Jaska esit les
oma raamatut „Kauge aja kutse“,

mis sisaldab muljeid ja meenu-
tusi Mu lg i maa l Hel me va l las
olevast Karjatnurme külast ning
selle küla elu ja ilmet kujundanud
inimestest.

Raamatus leidub nii traagiliste
elusaatuste jäädvustusi kui lustlikke
mälupilte. Samas saab lugeja aimu ka
küla ajaloost. Uhkust võib Karjat-
nurme tunda siit võrsunud kuul-
sate meeste-naiste üle. Omal kombel
on legendiks saanud ka metsavana
Hermann Henberg, kes veetis pikki
aastaid erakuna koopas ja metsaon-
nis elades. Osa mälestusi on autori
poolt kirja pandud Mulgi murdes,
nii nagu inimesed on need edasi
andnud. Tunti heameelt selle üle, et
raamat on nii mahukas ja soliidne.

Helme valla poolt oli autorit ja
külaelanikke õnnitlema tulnud voli-
kogu esimees Ave Visor, samuti võttis
sõna Mulgi Kultuuri Instituudi juha-
taja Kaja Allilender, kes kinnitas, et
tema suur soov oli, et just see teos
oleks saanud sarja „Mulgi mälu“
avaraamatuks. „Kauge aja kutse“ pole
vaid ühe küla lugu, see on sissevaade
ajastusse, killuke Mulgimaa ajalugu.
„See raamat on nagu eepos või hümn
Karjatnurme rahvale,“ ütles Helme
val lavanem Tarmo Tamm oma
suhtumise sellesse teosesse.

„Võime kindlad olla, et Karjat-
nurme küla elab edasi, ja mitte ainult
raamatukaante vahel, vaid ka päri-
selt, 21. sajandi Eestis. See raamat on
aastate möödudes hindamatu ajaloo-
line materjal, pärimus selle kõige
otsesemas tähenduses. Niimoodi,
kild haaval, luuakse Mulgimaa, Eesti
ja meie kõigi lugu,“ on kirjutanud
ajalehe Ütsainus Mulgimaa toime-
taja Kristi Ilves.

Ja nüüd möödunust
tänapäeva
Esmaspäeva, 9. märtsi õhtupooli-
kul oli Karjatnurme küla päeva-
keskus juubelimeeleolus. Ja põhju-
sega. Järjepideva töö tulemusena
oli küla kultuuritempel jõudnud
20. aastapäeva. Rahvast, kes tuli,
lilled ja juubelikingid käes, võttis
vastu Ene Jänese siiras ja südamlik
naeratus ning ansambli Ajatu, koos-
seisus Leana Liivson ja Eha Lihtne
kodusoojusest õhkuvad laulud.
Igapäevase kohvijutu sekka väit-
sid kohalolijad, et püsielanikke on
Karjatnurme väga vähe alles jäänud.
Noored on enamasti kõik lahkunud.
Põhjuseks muidugi ikka seesama:
tööd ja äraelamist tagavat teenistust
ei ole.

„Kuigi meie lapsed on siit lahku-
nud, on täheldatav, et lapselapsed
on oma vanemate ja vanavanemate
käidud rajad üles leidnud. Vähemalt
suvel on siin piirkonnas jälle rahvast
tavapärasest rohkem,“ tõi Ene Jänes
välja huvitava fakti külaelust.

„Samas tänan kõiki, kes on 20
aasta jooksul tee päevakeskusesse
leidnud ja minu tegemisi toetanud.
Need on Riho Viitak perega, Roland
Viitak ja Hiie Saaremetsa pere,
Maie Saaremets ja Hargo Johan-
son, Kaido Saaremets, Virve Plan-
keni pere, Siivi Pehk, Eevi Lillipuu,
Arno Klimov, Tatjana Kotselainen,
Niina Ovtśarenko jt. Head koostöö-
partnerid on olnud Kalme päeva-
keskuse juhataja Mare Adamson ja
Taagepera raamatukogu juhataja Erja
Liivson. Siiras tänu kuulub muidugi
ka Hollandi fondile ja isiklikult Piet
Boerefijnile, kes aastaid tagasi leid-
sid võimaluse päevakeskuse rajamist
toetada.“

Tõrva valla abivallavanem Lauri
Drubinš avaldas heameelt selle üle,
et Karjatnurmes on nii palju säde-
inimesi, kelle ühised mõtted ja teod
suudavad vaimu- ja kultuurielu aina
uuele, kõrgemale tasandile viia.

APRILL 2020 TÕRVA TEATAJA 9

TUNTUD KÜLAELANIKKE

Eduard Laugaste, sündis Karjat-
nurmes 1909. aastal. Õppis Karjat-
nurme algkoolis, Helme kihelkonna-
koolis, Tõrva gümnaasiumis ja Tartu
Ülikoolis. Oli folklorist, Tartu Ülikooli
professor, filoloogiadoktor, rahva-
luule kateedri juhataja. On avalda-
nud uurimusi eesti kirjanduse ja
rahvaluule kohta. Laugaste nimega
on seotud Tartu Riikliku Ülikooli
folkloristide üks kuulsamaid üritusi:
dokumentaalfilmid «Kihnu pulmad»,
«Salu talus», «Suur Tõll» jt. Eduard
Laugaste oli ja on ülemaailmselt
tuntud Mulgimaa juurtega teadlane.

Erni Hiir sündis Helme kihelkon-
nas Taagepera vallas Karjatnurme külas
Ala-Pääbu talus 29. märtsil 1900. aastal.
Oli eesti luuletaja ja tõlkija.

Luuletaja sünnimaja on hävinud,
endisi elanikke meenutavad keset
muruplatsi kasvavad puud. Lapsepõl-
vekodu ja koduümbruse maastikku on
kirjanik otse topograafilise täpsusega
jäädvustanud luuletuses «Kodu».

Hiir õppis Taagepera vallakoolis
Alal, Tartu reaalkoolis, A. Nieländeri
muusikakooli teatriklassis Tartus ja
siis vabakuulajana Tartu Ülikooli
filosoofiateaduskonnas. Seejärel

tegutses Tartus kutselise kirjanikuna.
1940. aasta juulist töötas Postimehe
toimetuses.

13. augustil 2009 avasid Karja-
turme vaimuerksad inimesed koos
Helme vallavalitsusega Ala-Pääbu
talu õuel Erni Hiire auks mälestus-
tahvli. Erni Hiire tütrepoeg on kirja-
nik ja luuletaja Karl Martin Sinijärv.

Linda Kongo (Taevas) on sündi-
nud 1929. aastal Valgamaal Karjat-
nurme külas. Kooliteed alustas ta
Karjatnurme neljaklassilises koolis,
kuid juba kolmandasse klassi tuli
minna Ala kooli, kuna Karjatnurme
kool suleti. Tõrva keskkooli lõpeta-
mise järel astus Linda Tartu Riikliku
Ülikooli matemaatika-loodusteadus-
konna geograafia osakonda. Põhi-
lise aja oma elust on ta töötanud
Eesti Loodusuurijate Seltsis teadu-
rina. Seega on ta pühendanud oma
elu Eestimaa looduse uurimisele. Ta
on kirjutanud väga palju teaduslikke
artikleid ja koguteoseid Eestimaa
looduse ning loodusuurijate seltsi
tegevuse kohta.

Linda Kongot on autasustatud
Valgetähe IV järgu ordeniga ning
arvukate medalite ja tänukirjadega.

Kodukohvkute päeval kõlasid üle Karjatnurme rahvamuusikaansambli Kirime lustakad laulud ja pillilood.

10 TÕRVA TEATAJA APRILL 2020

KAS OLED NÄINUD
MEIE VALLA MÕISAHOONEID?
Egon Ilisson

Nüüd, kui inimesed on juba pikalt olnud kodus ja ennast kiivalt viirus(t)e eest kaitsnud, on aeg, mil hing ihkab eriti vabadust.
Minna, käia, näha. Kuid enne, kui Pariisi minna, tasub ikka Nuustakul ära käia.

Kuna pärast kri isiaja lõppu ja
piirangute leevendumist on majan-
dus i lmselt korraks kõhuli (või
vähemalt põlvili), siis tasub panus-
tada just kohalike ettevõtete kauba
ja teenuste tarbimisele. Lisaks
sellele, et süüa meie kandi parimat
toitu ja lasta lokid teha kohalikus
juuksurisalongis, oleks mõistlik ka
turistina visata pilk peale sellele
kõigele, mis meist kiviviske kaugu-
sel. Seetõttu otsustasime Tõrva
Teatajaga teha lugejatele ajalehe-
veergudel väikese tuuri meie valla
mõisahoonetes ja endistest asupai-
kades, mida tasuks kindlasti pärast
liikumispiiranguid ise külastada ja
oma silmaga üle kaeda.

Ala rüütlimõis ja Aitsra
(Ala kõrvalmõis)
Peahoone on hävinud ja asukohta
tähistab vare, millest järeldub, et
tegu oli väikeehitusega, tõenäoliselt
puidust. Kõrvalhooned on samuti
hävinud ja säilinud ainult ait-kuivati,
tall ja park, mis annab tunnistust, et
tegu oli tillukese mõisakompleksiga.

Helme rüütlimõis ja Helme
kirikumõis
17. sajandil hakkas Helme linnuse
asemel tooni andma Helme mõis,
mis rajati linnusest paarsada meet-
rit ida poole tasasemale paigale.
Kui Lõuna-Eesti läks 1620. aastatel
Rootsi alluvusse, sai mõisa omani-
kuks tuntud Rootsi väejuht Pontus
de la Gardie. 1892. aastast kuni 1919.
aasta võõrandamiseni kuulus mõis
aga Riidaja mõisast pärinevate von
Strykide suguvõsale.

Mõis ehitati esinduslikumana
välja 18. sajandi teisel poolel Edler
von Rennen ka mpf f ide va ldu-
ses. Tänini säilinud ühekorruse-
line varaklassitsistlik mõisahoone
on ehitatud 1770. aastatel. Seest
ning osaliselt ka väljast ümberehi-
tatud hoones tegutses pikka aega
põllumajanduskool. Mõisa kõrval-
hoonetest on säilinud vaid mõned
ehitised ja needki ümberehitatud
kujul. 19. sajandil püstitati mõisa-
parki arvatavasti maailma esimene
Friedrich Schilleri mälestussam-
mas, mis ei ole aga meie päevini
säilinud.

Helme kirikumõisa tunneme
aga Helme koduloomuuseumi
järgi, mis asub Kirikuküla külas,

endises Helme kiriku pastoraadi-
hoones. Helme Püha Neitsi Maarja
kirik oli luteri kirik, millest on säili-
nud vaid varemed

Holdre rüütlimõis
Holdre mõisa mainit i esimest
korda 16. sajandil. Aastatel 1630–
1767 kuulus see Hollerite suguvõ-
sale, millest ka nimi. 1909. aastal
kuulus mõis Patküla valda, 1921.
aastast Holdre valda ning ehitati
siis a lgul koolimajaks ja val la-
keskuseks. 1939. aastal liideti osa
Holdre valda koos mõisaga Taage-
pera vallaga ja nimetati Vaoküla
vallaks.

Nõukogude ajal jätkas mõisa-
kool teg ut sem is t k u n i 1961.
aasta kevadeni. Nõukogude aja
lõpus oli mõisas pioneerilaager ja
hoone kuulus Valga Teede REV-i
bi lanssi, tänapäeval on mõisa-
hoone eraoma ndis ning seda
rekonstrueeritakse.

H o l d r e m õ i s a h ä r r a s t e -
maja valmis 1910 ja arhitektuuriliselt
on see juugendstiilis. Ülimalt kauni
hoone projekteeris Otto Wildau.

Hummuli rüütlimõis
Hummuli mõisat (saksa k Hummel-
shof) on esmamainitud 1470. aastal.
1914. aastal omandas mõisa Sangaste
mõisast pärinenud Ermes von Berg.
Kuna mõisaomanik võttis endale
Soome kodakondsuse, siis mõisat
koheselt ei võõrandatud. Mõis oli
kuni 1929. aastani von Bergide käes
rendil. Puhta vuugiga tellishoone
parempoolset nurka kaunistab
kolmekorruseline kaheksatahuline
torn, mis lõpeb sakmelise karniisiga.

Võõrandamisjärgselt on pikki
aastakümneid hoones kool, mille
tarbeks on seda 20. sajandil ka veidi
ümber ehitatud. Muuhulgas on
kaotatud algselt tiheda jaotusega
aknad. Kõrvalhooneid ei ole mõisas
praktiliselt säilinud.

Jõgeveste rüütlimõis
Jõgeveste mõis (saksa k Beckhof)
eraldati naabruses olevast Helme
mõisast 1718. aastal. 19. sajandi algul
kuulus mõis šoti juurtega Barclay de
Tolly perekonnale. Mõisa on teinud
kuulsaks mõisakeskusest pooleteise
kilomeetri kaugusel põhja pool,
Väike Emajõe kõrgel läänekaldal
asuv kuulsa Vene väejuhi Barclay de
Tolly matusekabel ehk mausoleum.

Traditsiooniline mõisakeskus on
Jõgevestel kaasajal praktiliselt täiesti
hävinud - ühekorruseline kivist
peahoone purustati II maailmasõjas
ning kõrvalhoonetest on järel riismed.

Koorküla rüütlimõis ja
Asu (Koorküla kõrvalmõis)
Karl Ruut on kirja pannud sellise loo:
Kunagi oli Valgjärve mõisnik väga
kuri ja ahne inimene olnud. Sundi-
nud talupoegi töötama ja maksnud
neile töö eest väga vähe, koorinud
neid palju. Sellepärast kutsutud mõis-
nikku Koorjaks ja tema küla Koorja-
külaks. Sellest tulnud ajapikku nimi
Koorküla. Mõisnik ise uppunud
ühte järve, mida pärastpoole haka-
tud kutsuma Koorja järveks. (Koorja
järv on praegune Kuulja järv).

1487. aastast on teateid Kuerkulli
külast ja ka Valgjärve mõisast. 1518.
a teatel on Corkülli mõis Valgjärve
ääres maha jäetud ehk sellest legen-
did Valgjärve vajunud mõisast. Koor-
küla mõis on hiljem asunud praegu-
ses kohas. Viimane omanik oli von
Stryk, kellelt mõis võõrandati 1920.

Hoone on nüüdseks hävinud.

Helme mõisahoone oma kunagises hiilguses.

Holdre mõisa härrastemaja on üks valla kauneimaid ehitisi.

Helme kihelkonna mõisate kaart (puudub Soontaga mõis).

APRILL 2020 TÕRVA TEATAJA 11

Praegune kultuurimaja on endise
mõisa kõrvalhoone.Koorküla mõisa-
hoone oli pikk (28,5x13,5 m) palk-
hoone, keldrikorrus, esimene korrus
ja keskel veel teine korrus. Sõja ajal ei
saanud maja kannatada, vaid hoopis
põhjapoolsest otsast hakati maja koha-
like poolt lammutama. Teises otsas
elas Johanna Kurvits oma kolme poja
ja mehega, mees oli tuntud sepp. Püsti
jäänud mõisa osa lagunes aastatega ja
Kurvitsa perekond kolis elama sepikoja
hoonesse. Mõisa puitosad kanti rahva
poolt põletusmaterjaliks laiali.

Leebiku rüütlimõis ja
Vanamõisa Leebiku
kõrvalmõis
Leebiku olnud vanasti suuremaid
valdasid Helme kihelkonnas. Isegi
lõunapoolsesse kihelkonna serva
ulatanud Leebiku maa-alad. Leebiku
mõisas olnud väga palju preilisi
ja need olnud vanapoolsed ja kole
uhked ning ei olla mehele saanud.
Et siiski tütreid mehele panna, olnud
Leebiku härra sunnitud igale väime-
hele tüki maad ja metsa kaasavaraks
andma. Nii jagatudki Leebiku suured
maad. Leebikule jäi veel kaks karja-
mõisa Vanamõisa ja Ajandu. Esimene
neist olevat vanem kui Leebiku mõis
ja olnud esialgne mõisa asukoht.

Leebiku mõisat on esimest korda
mainitud 1531. aastal ja nüüdse
nime on mõis saanud Klebecki
mõisniku suguvõsa järgi. 1896.
aastal ostis Leebiku mõisa eest-
lane Jaan Hendrikson, kes pidas
mõisat koos poegade Wilhelmi ja
Herbertiga. Peale mõisate võõran-
damist jäeti ühena vähestest Eestis
mõisasüda perekond Hendriksoni-
dele alles. Nad lahkusid sealt Saksa-
maale 1939. aastal.

Mõisale kuulus ka vesiveski, mis
on ühe haruldusena töökorras ka
praegu.Piki Õhne jõe järsku kallast
kulgevas Leebiku pargis kasvab
26 erinevat puuliiki. Haruldase-
mad on siberi ja palsaminulg, valge
mänd, hõbepappel, vene ja euroopa
lehis. Ainulaadne on sambakujuliste
elupuude allee. Tähelepanuväärne
on põline tamm, mille ümbermõõt
rinna kõrguselt on 485 cm.

Lõve rüütlimõis
Lõve mõisast (saksa k Lauenhof)
on varasemaid teateid 16. sajandi
keskpaigast, kui ta kuulus tollal
üsna suure Helme mõisa koosseisu.
1750. aastatel siirdus mõis von
Anrepite aadliperekonna oman-
dusse, kelle kätte ta jäi kuni 1919.
aasta võõrandamiseni. Tõenäoli-
selt 1760-70. aastatel ehitati mõis
teist korda esinduslikumalt välja,
mil Lõvele kerkis Lõuna-Eesti tolle
aja üks suurejoonelisemaid barok-
seid peahooneid.

Mõisa peahoone sai Vabadussõjas
tugevaid purustusi. Hiljem hoonele
rakendust ei leitud ning 1920. aastate
teisel poolel lammutati vahepeal
rüüstatud hoone ehitusmaterjaliks.
Sellest on säilinud vaid madalad

müürinurgad rohtunud vundamen-
dil. Tänini on säilinud aga mitmeid
kõrvalhooineid ning kaunis park.

Patküla rüütlimõis
Üks kahest hetkel avalikult müügis
olevast mõisast (või selle hoonetest)
Tõrva vallas (teine on Soontaga).
Varaseim teade Patküla mõisa kohta
on aastast 1517. Eestikeelse nime sai
16. - 17. sajandil omanike Patküllide
järgi. 1861. kuni võõrandamiseni 1919.
a. kuulus von Strykidele. Patküla vald
moodustati sealjuures 1866. aastal.

Mõisa peahoone ja pargis asunud
puidust härrastemaja on hävinenud.
Samas on hästi säilinud väga silmator-
kav ja uhke sammastega ait-kuivati ja
selle kõrval olevat tall-tõllakuur, mis
on mõlemad ehitismälestised.

Riidaja rüütlimõis
Riidaja mõisast (saksa k Morsel
Podrigel) pärinevad varaseimad
teated 1562. aastast. Alates 16. sajan-
dist kuni 1919. aasta võõrandamiseni
kuulus mõis von Strykide suguvõsale.
Viimane võõrandamiseelne omanik
oli Friedrich von Stryk.

Mõisasüda on esinduslikuna
vä lja ehitatud suures osas 18.
sajandi teisel poolel ja 19. sajandi
algul. 1762. aastal valmis mõisas
pikk ning lihtne barokne puidust
peahoone. Riidaja mõisahoone
on kaasajal üks paremini säilinud
barokseid puidust mõisahooneid
Eestis.

1919. aasta võõrandamise järel
on mõisa peahoones asunud 1923.
aastast kool ning 1967. aastast ka J.
Ljahhovi nimelise kolhoosi keskus.
Nüüdisajal töötab hoones Riidaja
raamatukogu.

Soontaga mõis
Soontaga mõis oli metsamõis, mis
jääb Tõrva valla aladele. Soon-
taga mõisa (saksa k. Sontack)
kohta vanim teade on aastast 1439,
kui Tartu stiftifoogt Klaus Holst-
ver müüs mõisa koos veski ja 16 adra-
maaga Ludeke Zögele. Zöged, kellele
kuulus ka lähedalasuv Puka mõis,
pidasid mõisa kuni Poola ajani.
Poola ajal kaotasid rootsimeelsed
Zöged mõisa ja pärijad parun Rein-
hold Gustav Ungern ja kindral-
major Wolmar Anton von Schlip-
penbach said selle tagasi aastal 1697.

1726. aastal jäi Soontaga mõis
vabahärra Carl Heinrich von Wran-
gelli le. Enne 1776. aastat ostis
mõisa rittmeister Valentin Johann
von Loewenstern, kes liitis selle oma
kõrvalasuva Kuigatsi mõisaga ja
Soontagast sai karjamõis.

Kuna Soontaga mõisas on läbi
aja loo olnud väga vähe põl lu-
maad, siis on ta olnud põhili-
selt Aakre, vähem Puka, Kuigatsi
ja Õru mõisate koosseisus niini-
metatud metsamõisana. Lisaks
me t s a roh k u s e le on me t s a n-
duse eelisarengule põllunduse ja
karjanduse suhtes tuge pakku-
nud Soontaga oja oma suure languga

alamjooksul ja stabiilse toitega Prii-
palu ja Rooni soodest ning seeläbi
suhteliselt võimsa saeveskiga (38
kW, 4 turbiini 1940. aastal). Mugav
lähedus Väike Emajõele, mis lubas
saematerjalide toimetamist isegi
Tartu linnani.

Ametliku metsamõisa staatuse
sai Soontaga mõis I maailmasõja eel.
Vaid vä ike a la mõisasüdames
jäi põllumaana kasutusse möld-
ri le, metsavahi le ja puulõika-
jaile. Pärast Eesti iseseisvumist ja
viimase Aakre metsamõisa metsa-
ülema Adalbert Walteri lahkumist

Saksamaale, moodustati Soontaga
ja ümberasuvate mõisate metsadest
Aakre metskond kontoriga Soontaga
saeveskis.

20. sajandi keskpaigaks oli säili-
nud puust mõisahoone (1960. aastatel
Aakre metskonna kontor), härjatall
ehk Valgemaja, sepikoda (lammu-
tatud 1989. aastal uue metskonna-
hoone ehituse käigus) ja niinime-
tatud Adleri vesiveski. Mõisahoone
paikneb miniatuurses pargis, mis
on piiratud idast sarapuuhekiga ja
läänest Soontaga oja ja Soontaga
Veskijärvega.

Roobe rüütlimõis
Helme kihelkonna talupoeg Mats
Erdell (1793 – 1847) teenis kena
kopika 1812. aasta sõja ajal kroonu-
voorides käies, hiljem äritses talu-
pidamise kõrval teravilja ja linaga.
1820. aastate lõpuks oli Matsist
saanud teiste tolle aja talupoega-
dega võrreldes rikas mees ja ta rentis
suurtükiväe kaptenilt Reinhold Otto
Freyrag von Loringhovenilt Patküla
mõisa. Mõisa majandamine läks
edukalt ning mehel tuli tahtmine ise
mõisnikuks hakata.

Kui läks müüki väike aga heade
maadega Roobe naabermõis, otsustas
Mats selle ära osta. Tol ajal võis mõisa
omada aga vaid aadlik. Mats proo-
vis leida lahendust - ta sõitis Peter-
buri ja tahtis seal Põllutööministee-
riumi kaudu mõis ära osta, kuid luba
talle ei antud. Mats ei jätnud jonni ja
sõitis von Stryki juurde Voltvetti ja
palus, et too ostaks Roobe mõisa oma
nimele. Von Stryk oli nõus ja ostis
Matsi rahaga mõisa ära. 1833 sai ta
von Stryki kui variisiku nimel pandi-
pidaja õigused Roobe mõisa kohta –
ostis mõisa pantkirjad üles ja sai selle
tegelikuks valdajaks.

Pärast rüütlimõisate omamise
vabaksandmist kõigi seisuste liik-
metele ostis tema poeg Hans Erdell
1867 Roobe mõisa 18 000 hõbe-
rubla eest päriseks ja temast sai
esimene eesti soost rüütlimõisaoma-
nik. Roobe jäi Erdellide kätte 1939.
aastani, mil saksastunud suguvõsa
liikmed lahkusid Saksamaale.

Taagepera rüütlimõis ja
Taagepera-Vanamõisa
(Taagepera kõrvalmõis)
Esimesed teated Taagepera mõisast
(saksa k Wagenküll) pärinevad 16.
sajandist. 17. sajandi algul kuulus
mõis von Rehbinderitele ja alates
1819. aastast oli mõis siinkandis
legendaarsete von Strykide aadli-
perekonna omanduses, kelle kätte
jäi kuni 1919. aasta võõrandami-
seni. Kuni 20. sajandi alguseni oli
mõisasüda välja ehitatud küllaltki
tagasihoidlike hoonetega. Mõned
ümberehitatud kõrvalhooned on
sellest ajastust säilinud tänaseni.
20. sajandi algul alustati Taage-
peras Eesti ühe esinduslikuma ja
suursugusema juugendlossi ehita-
mist . Hoone projekt i autoriks
oli arhitekt Otto Wildau, kes on
projekteerinud ka lähedal asuvate
Holdre mõisa ja Kark i mõisa
peahooned.

Mõisahoone sai 1919. aasta l
Vabadussõjas suurtükitulest tuge-
valt kannatada, kuid kohendati
võõrandamisjärgselt kopsusana-
tooriumiks, mis avati 1922. 1930te
lõpul lisati mõisahoone lähedusse
arhitekt Alar Kotli projekti järgi
uus funktsionalistlik sanatooriu-
mihoone. Sanatoorium ja haigla
tegutsesid mõisahoones kuni 2000.
aastani. Seejärel hoone restaureeriti
ning nüüd tegutseb mõisas hotell,
restoran ja spaakeskus.

Hummuli mõisa uhke peahoone

Lõve mõisa sepikoda on hästi säilinud.

Võrkpallilahing Koorküla mõisaesisel

Taagepera mõisa ei kutsuta asjatult lossiks. Foto: Maksim Tund

ALA KOOLI TEGEMISED LÄBI ÕPPEAASTA
Kaidi Kuškis,
Ala Põhikooli õpetaja

Ehkki õppeaasta pole veel päris läbi, on selge, et jätkuva koroonaviiruse ohu tõttu ei saa veel mõnda aega taastuda koolide tavapärane töörütm, mistõttu
mõningaid kokkuvõtteid võib koolielust juba praegu teha.

Ala koolis on selgi õppeaastal lisaks
õppimisele toimunud palju huvita-
vaid sündmusi, mis on avardanud
õpilaste silmaringi, pannud proovile
nende esinemisjulguse ja võistlus-
vaimu.

Novembrikuus osales meie kool
projektis „Peakokad koolis“, mille
raames nelikümmend kolm Eesti
peakokka koostöös Maaeluminis-
teeriumiga külastasid sügisel Eesti
põhikoole, et tutvustada toiduval-
mistamise põhitõdesid. Meie koolis
viis kodundustunni läbi peakokk
Reimo Hannilo, kes valmistas koos
5.- 6. klassi õpilaste ja nende klassiju-
hataja Evelyn Tammega kolmekäigu-
lise lõuna. Menüüs olid kõrvitsapü-
reesupp, toekas pannileib, ahjukala
köögiviljadega ning kamakreem
marjadega.

Suur robootikahuvi
Korraldati teisigi põnevaid õpi- ja
töötubasid, külalistunde ning õppe-
käike. Martin Maidla ja Mikk Pedaja
MTÜ-st Robootika tutvustasid 4.-7.
klassi õpilastele FIRST LEGO League
programmi ning õpilased said robo-
titega ülesandeid täita. Algklassiõpi-
lased osalevad meelsasti robootika
huviringis ja ka vanema astme õpila-
sed on ainetundides saanud robotite
abil õppida. Koolil endal küll veel
roboteid pole, aga oleme vajalikud
vahendid laenutanud Eesti Teadus-
huvihariduse Liidust.

„Ala kool 100“ ürituste raames
kutsusime külalistunde andma kooli
vilistlasi. Kiire nõusoleku saime
Kalle Visterilt ja Kätlin Visterilt.

Kalle Vister, Ala kooli endine
kauaaegne direktor, andis tundi
oktoobrikuus. Ta rääkis oma hari-
dus- ja karjääriteest ning rõhutas,
kui tähtis on õppimine, et tulevikus
oleksid lahti võimalikult paljud teed.

Ala kooli järel õppis Kalle Vister
Karksi-Nuia keskkoolis, kus ta
samuti on direktorina töötanud.
Pärast õpinguid Tartu Ülikoolis sai
temast Ala kooli füüsikaõpetaja ning
aasta hiljem oli ta juba sama kooli
direktor. Seda ametit pidas ta neli-
teist aastat. Kalle Vister on töötanud
Valgamaa kultuuri- ja haridusosa-
konna juhatajana ning praegu on ta
Rahvakultuuri Keskuse direktor.

Õpilased kuulasid huviga ja eriti
hea meel oli neil selle üle, et küla-
line õpetas neile lihtsa nipi, kuidas
valemeid õigesti teisendada. Samuti
said nad teada, et vanasti oli kooli-
lapse elu raskem: näiteks pidid õpila-
sed pärast tunde klassiruumidesse

puid kandma, et ahjud köetud saaks;
talvel pidi krõbeda pakasega mant-
lid selga ja kindad kätte panema, et
saaks külmas klassitoas õppetükke
teha; suvel pidi katseaias ja peenra-
maal rohimas käima. Sellest hooli-
mata virisemist ei olnud - kõik, mis
tarvis, tehti ära. Õppimine ja head
hinded olid au sees. Aega jäi ka lõbut-
semiseks: peeti tantsuõhtuid ja suvel
korraldati vahvaid laagreid.

Kätlin Vister külastas meid ja
andis tundi novembris. Temagi
rääkis oma haridusteest ja karjää-
rist. Kätlini suur kirg on reisimine,
mistõttu on ta pikka aega õppinud,
elanud ja töötanud välismaal: Inglis-
maal, Ameerikas, Hiinas ja palju-
des teistes maailma paikades. Tema
lemmikkohaks on siiani olnud Peruu,
kus ta on mitmel korral käinud ja
plaanib kindlasti veel minna.

Kätlini esimene amet oli ette-
kandja, ta on töötanud ka administ-
raatorina, assistendina, olnud juhi
kohal. Väga suureks väljakutseks
oli inglise keele õpetamine Hiinas.

Kätlin ütles, et ta hakkas oma endiste
õpetajate tööd iseäranis väärtustama
pärast seda, kui ta ise oli õpetajaame-
tit pidanud - see on väga raske töö.

Praegusel ajal on Kätlin Vister
tagasi Eestis ja töötab ülemaailmses
ettevõttes TransferWise, mis pakub
rahvusvahelisi rahaülekandetee-
nuseid. Õpilased kuulasid esinejat
huviga. Loodetavasti sai nii mõnigi
temalt reisi- ja maailma avastamise
pisiku ning võtab kuulda tema soovi-
tust usinalt võõrkeeli õppida - siis
ongi maailm lahti!

Tänavakunsti õpituba
Jaanuaris käis koolis külas dirigent
Sirly Illak-Oluvere, kes tutvustas
meile puhkpille. Sirly Illak-Oluvere
on muusikaõpetaja, mitmete orkest-
rite dirigent, noodigraafik, MTÜ
Puhkpillimuusika Koda asutajaliige.
2013-2018 oli ta Eesti Noorte Puhk-
pilliorkestri peadirigent. Debüüdi
üle-eestilise laulupeo dirigendina tegi
Sirly Illak-Oluvere 2017. aasta noorte
laulupeol „Mina jään“. Ta on olnud

mitmete noorte laulu- ja tantsupidude
ning üldlaulupidude puhkpilliorkest-
rite noodigraafika autoriks.

Veebruaris toimus tänavakunsti
õpituba, mida juhendas Eesti tuntuim
šabloonikunstnik Von Bomb, kodani-
kunimega Indrek Haas. Õpitoast võttis
osa viisteist 6.-9. klassi õpilast, kellel
valmis stencil-tehnikas autoportree.

Lasteaialapsed ja 1.-4. klassi õpila-
sed käisid Põlvamaal Eesti Maantee-
muuseumis, kus võtsid osa vastla-
kuu programmist. Tuletati meelde
vastlakombeid, meisterdati, mängiti
vastlamänge ning tehti vastlasõitu
bagidega. Loomulikult ei puudunud
vastlakuklid ega kuum tee.

5.-6. k lassi õpilased osalesid
Valga muuseumi kahes õppeprog-
rammis: „Ajalooallikad – mis need
on?“ ja „Helde Valgamaa“. 6. klassi
õpilase Karoliine Kreppi sõnul oli
õppekäik muuseumisse väga huvi-
tav: „Ajalooallikate otsimismängus
pidime leidma muuseumi püsieks-
positsioonist Valgamaaga seotud
museaale; programmis „Helde

Valgamaa“ tutvusime piirkonna
loodusvaradega ning otsisime vastu-
seid loodusega seotud küsimustele.
Saime muuseumis ringi liikuda ja
ajusid ragistada. Tegime grupitööd,
mille pidime pärast ette kandma. Oli
tore ja meeldejääv õppepäev.“

Häid tulemusi saavutasid õpilased
spordivõistlustel. Detsembris toimu-
nud Valgamaa koolinoorte sisekerge-
jõustiku meistrivõistlustel saavutas 7.
klassi õpilane Sandra Kaur kuulitõu-
kes kolmanda koha ja 9. klassi õpilane
Otto Markus Tiirak tuli samal alal
viiendale kohale. Õpilasi juhendas
õpetaja Karl Robert Reinart.

Suur aitäh Karksi-Nuia muusi-
kakooli õpilastele ja õpetajatele, kes
meile toreda kontserdiga jõulurõõmu
tõid. Samuti täname kaitseliitlast Riho
Karu, kes esines meie koolis Eesti
Vabariigi 102. aastapäevale pühenda-
tud aktusel. Ta rääkis õpilastele, kui
olulist vabatahtlikku tööd teevad kait-
seliitlased, et säiliks Eesti iseseisvus
ning suureneks inimeste turvatunne.

Palju abistajaid
Tänusõnad soovime edastada ka Tõrva
Lions klubile, kes kinkis meie laste-
aiarühmale mängumaja, mida aita-
sid paigaldada Aivar Uibu, Ivo Solom,
Rein Loormann ja Andrus Horn.

Veebruaris jõudsid Ala kooli
heategevusprojekti „Vahetund.ee“
kaudu kuus hüppenööri ja viis foot-
bag-i, mida on kõikidel õpilastel
olnud võimalik vahetunnis kasu-
tada, et asendada tavapärane telefo-
nis mängimine aktiivsemate alterna-
tiividega. Suur tänu lapsevanematele
Külliki Jegorovile, Kaido Kuusile ja
Evelin Uglinale, kes projekti omaosa-
lusega toetasid.

Praegu püüame nii nagu teisedki
koolid toime tulla distantsõppe
võlude ja valudega. Pärast esimest
sisseelamisnädalat on õppetöö
järjest rahulikumalt sujuma haka-
nud; enamik õpilasi saavad nii kesk-
kondade kasutamise kui ka õpetaja-
tega suhtlemisega kenasti hakkama.
Murekohtadel püüame silma peal
hoida ja kiiresti tegutseda. Suureks
abiks ja toeks on olnud loomulikult
lapsevanemad, kes vahel isegi natuke
liiga palju muretsevad ja pingutavad.
Tahaks neid rahustada, et lapseva-
nemad ei pea õpetaja rolli üle võtma
ega oskama kõiki õppeained kodus
õpetada – see on jätkuvalt õpetaja
töö. Piisab sellest, kui lapsevanemad
toetavad oma lapsi kodus ja suunavad
neid õppeülesandeid täitma ja õpeta-
jatega suhtlema.

12 TÕRVA TEATAJA APRILL 2020

Osaletud on nii stencil-portreede kui kokanduse õpitubades. Fotod: Evelyn Tamme erakogu

APRILL 2020 TÕRVA TEATAJA 13

LUGEJA KÜSIB, JURIST VASTAB
Lugeja küsib:
Meie ettevõtte käive on klientide nappuse tõttu viimaste nädalatega drastiliselt vähenenud. Oleme
otsustanud rakendada töölepingu seaduse § 37 töötasu alandamise võimalust esialgu üheks kuuks.
Kas peame selle kohta sõlmima töötajatega töölepingu lisad või piisab, kui saadame teate e-kirjaga?
Mis selles lisas või kirjas kindlasti kirjas peab olema?

Vastab Greete Kaar, Tööinspektsiooni
nõustamisjurist:
Töölepingu seadus (TLS) võimaldab tööand-
jal ettenägematutest, temast mitteolenevatest
majanduslikest asjaoludest tulenevalt vähen-
dada töökoormust ja töötasu kuni kolmeks kuuks
12-kuulise ajavahemiku jooksul. See on tööandja
ühepoolne otsus, mis ei eelda töötajaga kokkule-
pet ega töölepingu lisa vormistamist.

Töötajatele või usaldusisikule saata (ja kontrollida
kättesaamist) vähemalt e-kiri, kus oleks kirjas:

 Miks töötasu vähendamine aset leiab ehk
näiteks kirjeldus, kuidas on COVID-19 viirus
juba ettevõtte käivet, tellimusi, klientide arvu
jmt. mõjutanud ning kuidas see täpselt on viinud
selleni, et töötajate töökoormust ja töötasu tuleb
vähendada.

Mis ajavahemikus tööandja rakendab TLS §
37 alusel töötasu vähendamist?

 Kui palju töömaht ja töötasu langeb? Kui
tööandja vähendab kõigil võrdselt, näiteks 40%
tööaega ja töömahtu, tuleks seegi välja tuua. Kui
aga tööandja vähendab tööaega ja töömahtu iga

töötaja tegelike panustamise võimalusi arvesta-
des, siis tuleb saata individuaalsed teated igale
töötajale, kus on kirjas, millises mahus just tema
osas vähendamine toimub, et tal oleks võimalik
mõelda, kas see on talle vastuvõetav või mitte.

Tööandja selgitab, et töötajal on õigus keelduda
töö tegemisest võrdeliselt töötasu vähendamisega.

Teates kutsub tööandja töötajaid olukorra osas
ning võimalike alternatiivsete lahenduste leidmi-
seks kaasa rääkima. Usaldusisik või töötaja, kes
on teate saanud ja soovib oma arvamust avaldada,
peab andma oma arvamuse seitsme kalendripäeva
jooksul, arvates tööandja teate saamisest.

Teates antakse töötajale selgelt teada, et juhul, kui
ta ei ole töötasu vähendamisega nõus, siis on tal õigus
tööleping üles öelda TLS § 37 lg 5 alusel. Töötaja peab
teatama tööandjale oma otsusest ette viis tööpäeva
enne seda, kui tööandja poolt kehtestatav tööaja ja
töötasu vähendamine kehtima hakkab.

Tööandja võib teates määrata ka konkreetse
tähtaja, mis ajaks töötajad peavad oma otsusest,
kas nad nõustuvad töötasu vähendamisega või
mitte, ja kellele (mis aadressil) teada andma.

NUOVAMAT on välja töötatud
uusima tehnoloogia alusel, mis
annab värvile terve kompleksi
tavalistest seinavärvidest
eristuvaid unikaalseid omadusi.
Suurt koormust taluva seinavärvi (avalikud
hooned, kontorid) valikul juhinduvad ostjad
tavaliselt värvi heast pesemise (märgkulu-
mise) kindlusest. Selliste värvide valik on
küllaltki suur, kuid absoluutne enamik neist
on siidjasmati (läikeaste kuni 7%) kuni pool-
mati läikega (läikeaste 12% kuni 30%). Juhul,
kui on soovitav mis tahes läikeaste või ei
oma see tähtsust, on värvi valimine küllaltki
lihtne. Kui aga soovitakse tugevat mattpinda,
on ostjad tihti sunnitud tegema toote kvali-
teedi suhtes kompromisse. Mattpinna
soovi korral juhindutakse paljudel juhtudel
esteetilistest kaalutlustest. See muutub üha
enam aktuaalseks, arvestades sisekujun-
duse kaasaegseid lahendusi. Sisekujundu-
ses hõlmavad seinad märkimisväärse osa
kogu üldpinnast. Üldjuhul on väga tähtis
seinte sobitumine teiste sisustuselementide
ja -tingimustega. Just seinte õige kujunda-
mine on üheks tulemuslikuks viisiks ruumi
kui terviku harmoniseerimisel ning lõpeta-
tud ja kordumatu interjööri loomisel. Visuaal-
seid, värvitud pindu iseloomustab tavaliselt
värvus ja läikeaste. On selge, et värvusel on
otsustav tähendus ning läige on vaid teise-
järguline, kusjuures paljudel juhtudel on
vajalik läikest kui ümbritseva ruumi tajumist
mõjutavast tegurist loobuda.

Tihti võimaldab tugev mattvärv edukalt
varjata väikesi pinnadefekte. (ebatasasu-
sed, seinaplaatide vuugivahed jms). On
teada, et tugev mattvärv on väiksema
kulumiskindlusega kui läikvärv. See on
üldjuhul tingitud mattvärvi suuremast
mineraalsete täiteainete tasemest ja

väiksemast sideainete sisaldusest. Maini-
tud värvide vähendatud kulumiskind-
lus võib olla kriitiline ka nende ruumide
jaoks, millel ei ole väga kõrgeid kulumis-
ja pesemiskindluse nõudeid (märghõõr-
deklass). Suur traditsiooniliste ja reeglina
pehme struktuuriga mineraalsete täite-
ainete sisaldus viib tavaliselt selleni, et
ka väikese mehaanilise mõjutuse korral
jäävad pinnale läikivad jäljed, mida ei saa
eemaldada. NUOVAMATI koostises kasuta-
takse keraamilisel ja klaasalusel eriti vastu-
pidavaid täiteaineid, mis annavad pinnale
eriti suure mehaanilise püsivuse. Isegi kui
tugeva mõju (kulumise) korral on pinnale
jäänud läikivad jäljed, on neid lihtne pinda
niiske lapiga pühkides eemaldada.

NUOVAMAT moodustab tugeva, märja
ja kuiva ning kulumise suhtes väga suure
püsivusega mattpinna (DIN 53778, ISO
11998 kohase 1. klassi järgi > 5000 tsük-
lit). Lisaks eriti suurele kulumiskindlusele
ja pinna võimele säilitada hea dekoratiivne
välimus (tuhmuse taseme stabiilsus mehaa-
nilise mõju tagajärjel), annavad spetsiaalsed
täiteained pinnale eriti tasase struktuuri,
millel on valguse hajutamise kõrgendatud
omadused. Lisaks on NUOVAMAT ka väga
hea voolavusega, mis minimeerib värvi-
rulli tekitatud jäljed. Eeltoodud omaduste
koosmõju tagab väga head katmisomadu-
sed „kiht-kihile“ värvimise piiride korral. Värv
sobib suurepäraselt defektsete kohtade
parandamiseks. Näiteks juhul, kui vast-
värvitud pind saab kahjustada (nt mööbli
paigalduse tõttu). Üldjuhul tuleb sellisel
juhul kogu pind üle värvida, et paranda-
tud koht ei jääks paistma. NUOVAMATI
kasutamise korral ei ole kogu pinda aga
vaja üle värvida. Piisab defektse koha üle
värvimisest.

Maailma suurima terminaliga ja 120 miljonit reisijat aastas teenindav

Pekingi Daxing lennujaam on 70% ulatuses värvitud Nouvamat värvidega.

MIDA TEHA, ET KA LASTE HAMBAD KRIISIST
TERVENA VÄLJA TULEKS
Kati Vald
hambaarst, Suukooli koordinaator

Praeguse eriolukorra tõttu on enamik
Eesti lapsi hommikust õhtuni kodus,
mistõttu on kindlat päevarežiimi
oluliselt raskem hoida. Suukool
annab nõu, mida teha selleks, et ka
laste hambad kogu maad vaevavast
kriisist tervena välja tuleksid.

Suu kool on ha igek a s s a ja
Hambaarstide Liidu koostöös sündi-
nud projekt, mis seisab hea selle eest,
et Eesti laste hambad oleksid terved.
Meie saame nõu anda, kuid tegut-
seda tuleb lastel ja nende vanematel
endil. Hammaste tervena hoidmi-
ses pole midagi keerulist, on lihtsad
reeglid, mida tasub teada ja järgida.
Eriti oluline on kodune ennetus-
töö praegusel ajal, mil koroonavii-
ruse levikuohu tõttu ei ole võimalik
hambaarsti juures käia, välja arvatud
ainult esmaabi saamiseks.

Järgnevalt räägingi nendest
reeglitest ja toon välja mõned
nipid, mida rakendades teed
hammastele head.

1.	 Toitu tervislikult. Võib kõlada

kulunult, aga lisaks üldisele
tervisele on see ka hammaste
tervise seisukohast väga oluline.
Tähtis on, et nii lapsed kui ka
meie, täiskasvanud, ainult saia-
toodetest kõhtu täis ei sööks
ja magusaga oma isu ei rikuks.
Miks on magus hammastele
halb? Nii nagu me ise, saavad ka
suus elutsevad mikroobid suhk-
rust palju energiat, mille taga-
järjel toodavad nad pikka aega
hapet. See omakorda muudab
hambaemaili nõrgemaks. Just
seepärast on pulga- ja lutsu-
kommid hammastele kõige
kahjulikumad maiustused, kuna
suhkur on pikalt suus ja annab
mikroobidele jõudu juurde.
Paljud valmistooted, mis on küll
näiliselt tervislikud, sisaldavad
hulgaliselt peidetud suhkruid.
Ka eestlaste seas populaarsed
kohukesed, magustatud jogur-
tid, mahlajoogid jms sisaldavad
sama palju suhkrut kui suhk-
rurikkad magustoidud. Poole-
liitrises karastusjoogis võib
lisatud suhkruid olla kuni 65
grammi ehk 13 teelusikatäit!
Kas paneksime 13 teelusikatäit
suhkrut vee sisse, segaksime
läbi ja jooksime ära? Ilmselt
mitte. Siit algabki teadlikkus
ja oskus teha õigeid valikuid.

Pea meeles, et imiku- ja väike-
lapseiga on oluline harjumuste
ning maitse-eelistuste kujunda-
mise aeg.

2.	 Janu korral joo vett. Igal ajal
joomiseks sobib ainult ilma
lisanditeta puhas vesi. Kõiki
teisi jooke tarvita söögikorra
ajal, sest igasugune muu jook
– piim, smuuti, mahl (isegi
kodune õuna-, ploomi- või muu
mahl, kuhu ei ole lisatud ühtegi
grammi suhkrut) – on hammaste
jaoks nagu uus söögikord. Kui
hambad peavad liiga sagedasti
võitlema happerünnakuga, ei ole
neil piisavalt aega, et suus olevat
keskkonda neutraliseerida.

3.	 Jäta söögikordade vahele kolm
tundi pausi. Mikroobid saavad
hammaste nõrgestamiseks ener-
giat meie toidust. Selleks, et
hambakude saaks oma tugevuse
taastada, peabki pidama söögi-
kordade vahel mõnetunnise
pausi. Pausi jooksul ei tohiks
tarbida midagi muud peale
puhta vee. Väikelaste puhul on
söögikordade vahel kahe-kol-
metunnist pausi raskem pidada,
aga see on väga oluline. Kui laps
soovib sel ajal midagi näksida,
siis tulekski talle selgitada, et
praegu hambad puhkavad.

4.	 Pese hambaid kaks korda päevas.
Seda reeglit teame kõik, kuid
teadmisest üksi ei piisa, vaid tuleb
ka tegutseda. Veel enam, täiskas-
vanutena saame oma suuhügieeni
harjumustega olla lastele eesku-
juks. Alates hetkest, mil lapsele
esimene piimahammas suhu

ilmub, peab hambapesu saama
argirutiini loomulikuks osaks.
Kontrolli lapse hambapesu kvali-
teeti ja pese ühel korral päevas
tema hambad üle seni, kuni laps
saab kooliealiseks. Alles siis on
tema käeline motoorika ja ruumi-
line mõtlemine piisavalt arene-
nud, et ta suudab hambad ise
korralikult puhtaks pesta.

Läbi aegade on emad-isad püüdnud
väikelapsi hambaid pesema saada
keelitamise, meelitamise ja mustkuns-
titrikkidega. Sujuvamaks ja mõnusa-
maks hambapesuks soovitan proovida
www.suukool.ee lehelt leitavaid nippe.

Parim kaaslane hambapesuks on
Suukooli hambapesulaul, mille autor
ja esitaja on Stig Rästa (pildil paremal).
Hambapesulaul on nii pikk, kui

üks hambapesu olema peab. Oleme
saanud tagasisidet, et laulul on tõesti
võluvägi ja see on aidanud paljude
väikelaste suid hambapesuks avada.
Hambapesulaulu noodid on saada-
val Suukooli kodulehel ja Facebooki
lehel. Hambapesulaul on olemas ka
vene ja inglise keeles.

Kuna praeguses eriolukorras
veedavad pered palju aega kodus, on
see ideaalne aeg nii enda kui ka laste
harjumuste üle vaatamiseks ja vaja-
dusel korrigeerimiseks. Kõige täht-
sam on teha kahte asja: korralikult
hambaid pesta ja toidukordade vahel
mitte näksida. Lisaks toiduosakeste
ja hambakatu eemaldamisele aitab
korralik hambapesu ära hoida ka muid
haigusi, mida viiruste ja bakterite orga-
nismi sattumine põhjustada võib.

14 TÕRVA TEATAJA APRILL 2020

KODUSPÜSIMISE AJAL
Arvo Lasting

Eriolukord muutis meie tavapärast
elurütmi põhjalikult. Täiskirjutatud
kalendermärkmik muutus kehtetuks.
Tuli maha kriipsutada planeeritud
tegevused, tühistada kogunemised,
loobuda jumalateenistustestki. Kõik-
jal kõlas peamiselt soovitus püsida
kodus. Aeg tundus muutuvat tühjaks.

Aga siiski tekkis vajadus kontak-
tide järele. Meeles püsisid kodudesse
isoleeritud kaaslased, kelle eluvaja-
dused vajasid täitmist, kes igavlesid
üksinduses, kelle seltsilisteks said
ärevad uudistesaated. Lisaks kuul-
sime ülekoormatud personalist:
meditsiinitöötajad, korravalvurid ja
võimukandjad.

Nii nagu paljudes eluvaldkonda-
des tulid kirikuski appi kaugeside-
vahendid. Uudistekanalite ärevaid
sõnumeid peab ikka kirik tasakaa-
lustama lootusrikka julgustusega.
Ärevus soodustab ju haigestumist,
usk tugevdab vastupanuvõimet. Nii
ootasid Facebook, EELK kodule-
hekülg ja teised portaalid toetavaid
sõnumeid ning videoid jutlustega.
Samavõrd edastas õnnistussõnu tele-
fon eriti üksikutele eakatele inimes-
tele, kelle päevad tunduvad olevat

eriti pikad. Aga ei saanud unus-
tada ka näiteks üksikuid lapsi, kellel
võimatu kohtuda mängukaaslastega,
ja paljusid teisi.

Nii oli kirik ikka lahti mitmel
päeval nädalas. Põlesid aeg-ajalt
küünlad altaril mõneks palvetunniks.

Televisioongi tuli kirikule appi.
Justnimelt piirangute ajal tuli põhja-
likult desinfitseerunud ETV võtte-
meeskond Helme kirikusse, et salves-
tada materjal saatele „Tähendamisi“.
Lõuna-Eesti kirikute tutvustamise
järg jõudis meie kätte täpselt üles-
tõusmispüha hommikul. Täna-
seks oleme Aivi Parijõe saadet juba
näinud, aga saame 12. aprilli saate
uuesti üles otsida ETV arhiivist.

Samas kui kirik oli peamiselt tühi,
siis kasutasime tegevusetut aega ära
akende vahetuseks, väikese tuule-
koja põranda remondiks ja kuurika-
tuse parandamiseks. Meie kirik on
niivõrd suur, et remondimehed said
turvaliselt tegutseda.

 Ka vabatahtlikud organisatsioo-
nid hõivavad meid eriolukorraaeg-
sesse teenistusse. Kaitseliit leiab päris
mitmesuguseid ülesandeid kodanike
abistamiseks. Näiteks Valgamaa

maleva hooleks on korraldada piiri-
valvetööd, kus kaplangi saab mõnel
päeval osaleda. On võimalik patrul-
lida Valga lähedal maal nn roheli-
sel piiril, kus õnneks piiririkkujaid
on nädala jooksul üksikuid. Ja on
võimalik Valga linna piiripunktis
kontrollida kodanike dokumente, kes
seoses töökoha või omaste hooldami-
sega soovivad ületada kontrolljoont.
Nemad on saanud selleks vastava loa,
mida politseitöötaja kontrollib regist-
rist. Kaitseliitlane jookseb doku-
mentidega kodaniku ja politseikabi-
neti vahet, aga veel lihtsamini lubab

riigist väljuvatel väliskodanikel oma
teed minna. Ilma eriloata Eestisse
sisenevad kodanikud peavad paraku
politseinikult vastu võtma kahenäda-
lase karantiininõude. Huvitav on aga
teenistuses kohtuda politseikaplan
Valdo Lustiga, aga ainus tuttav piiri-
ületajagi on kolleeg Lõuna-Eesti
kogudusest, kes käib naabermaal
oma ema aitamas.

Nii raske kui ka eriolukord võib
olla, toob see vapustav aeg meid
välja mugavast rutiinist. Loodeta-
vasti suudame kord taastudes olla
palju tänulikumad kõige tavalisemate
andide eest. Ja loodetavasti on pärast
pingelist ja töist eriolukorda võima-
lik jälle rohkem puhata, lõõgastuda,
kodu koristada.

APRILL 2020 TÕRVA TEATAJA 15

ERIOLUKORD:
 Olukorrast sõltub jumalateenistuste toimumine ning teated võivad täpsus-
tuda, aga meie kirikute plaanid maikuuks on (võib olla ka lihtsalt kirik lahti):
•	 3. mail kl 11 Helme ja kl 14 Taagepera;
•	 10. mail kl 11 Helme;
•	 17. mail kl 11 Helme ja kl 14 Taagepera;
•	 Neljapäeval, 20. mail kl 16 Helme;
•	 24. mail kl 12 Riidaja;
•	 31. mail kl 11 Helme;
•	 Tõrva Misjonimaja pühapäeviti kell 15.

THKK müüb

Lõhutud lepa

küttepuid, pikkustes

25 kuni 60 cm.

Hind 37-40 €

kuiva puud, pikkuses

30, 40 ja 50 cm

hinnaga 47-50 €

Tasuta
transport
Tõrva linn

(kuni 5 km linna
ümbruses)

Tel: 56 51820

SOOJUS KIRIKUTES
Arvo Lasting

Kuigi meie talved on läinud pehmeks
ja lühikeseks, jätkub rõskust suure-
maks osaks aastast. Nii on kõik pare-
mad võimalused kodade kütmiseks
ja soojustamiseks väga teretulnud.
Ka kirikud otsivad neid võimalusi, et
saada oma õhk soojemaks ja kuive-
maks. Helme ja Taagepera kirikutes
on leitud selleks sarnased võimalused.

Just äsjamöödunud jõuludeks ja
alanud talveks lahendas Taagepera
koguduse juhatus ning esimees Tõnis
Järv pühakoja soojustuse ja kütmise
küsimusi. Selleks võtsime esmalt
vastu teenuse OÜ-lt Oja Ehitus,
et katta kiriku lagi puistevillaga.
Teiseks tööks oli õhksoojuspumpade
paigaldamine kiriku saali ning käär-
kambrisse. Viimase töö teostas ette-
võte Henson Vent OÜ.

Töödeks tarvilikud kulud katsime
metsamajandamise tuludest, aga
tubli toetussumma kogus meile
ka Soome Hauho sõpruskogudus.
Kiriku soojustus- ja küttelahendu-
sed vajasid muidugi kooskõlasta-
mist Muinsuskaitseametiga ning me
täname Valgamaa nõunikku Margis
Seini koostöö eest.

Nüüd saame Taagepera kirikus

mugavamini korraldada talviseid
jumalateenistusi kas kirikus või käär-
kambris. Taagepera kirik on olnud
üsna populaarne laulatuste kirikuna.
Ehkki laulatuste sagedus on aastati
väga erinev, võidakse neid korraldada
just keset talve. Ka kontserdipakku-
jad tunnevad huvi Taagepera kiriku
vastu. Saame nüüd pakkuda pare-
maid võimalusi ka sügiseti ja keva-
diti. On väga oluline, et saame kiri-
kuruumidest tõrjuda rõskust kasvõi
aeg-ajaltki.

Sarnased soojustus- ja küttela-
hendused said teostatud Helme kiri-
kus juba mõni aasta tagasi. Kirikulae
soojustas täpselt samuti Oja Ehitus
OÜ ning õhksoojuspumbad paigal-
das OÜ ABC Kliima, kelle esindaja
Andres Rass aeg-ajalt jälgib ja nõus-
tab küttesüsteemi korrashoidu. Järg-
nevalt ootab ees akende vahetus
Helme kirikus, kuna pooles majas
on aknad vahetatud varem. Uued
aknad on juba valmis ning uuel aastal
saavad need paigaldatud.

Igasugune küttelahendus nõuab
muidugi kulusid. Siiski on meie kiri-
kud palju soojemad, kui nad olid
aastaid tagasi. On koguni oht, et

kirikulised jäävad mõnusas soojuses
tukkuma jutluse ajal või kauemakski,
olgu lõunaseks või öiseks uina-
kuks. Heameelega pakume seesu-
gust lõõgastumise võimalust. Tulge
meile, kes olete vaevatud ja koorma-
tud, ning me pakume teile kosutavat
hingamist!

JAANUAR 2020 TÕRVA TEATAJA 15

TEATED

• 19. jaan kl 11 Helme kirikus
jumalateenistus.

• 26. jaan kl 11 Helme kirikus
jumalateenistus.

• 2. veebr kl 11 Helme kirikus jumalateenistus,
küünlapäev ja Tartu rahu 100. aastapäev.

• 9. veebr kl 11 Helme kirikus jumalateenistus ja
nõukogu koosolek.

• 9. veebr kl 14 Taagepera kirikus jumalateenistus.
• 16. veebr kl 11 Helme kirikus jumalateenistus.
• 23. veebr kl 11 Lastepäev Helme kirikus. Pere-juma-

lateenistus ning muud tegevused.
• 1. märtsil kl 11 Helme kirikus jumalateenistus.
• 1. märtsil kl 14 Taagepera kirikus jumalateenistus ja

nõukogu koosolek.

• Tõrva Misjonimajas jumalateenistused pühapäeviti
kell 15. Pühapäevakool kaks korda kuus. Palvused
esmaspäeviti kl 11.

• EELK Helme Maarja kogudus
• a/a EE512200001120082428
• EELK Taagepera Jaani kogudus
• a/a EE842200221013466795
• arvo.lasting@eelk.ee, Facebook, tel.5249654

ja 7633340
• Tõrva „Immaanueli“ kogudus
• a/a EE841010202006874002
• Valdo Maamägi, 56633250

THKK müüb

Lõhutud lepa

küttepuid, pikkustes

25 kuni 60 cm.

Hind 37-40 €

kuiva puud, pikkuses

30, 40 ja 50 cm

hinnaga 47-50 €

Tasuta
transport
Tõrva linn

(kuni 5 km linna
ümbruses)

Tel: 56 51820

REKLAAMI KUULUTUS → AJALEHT „TÕRVA TEATAJA“

Kellele?

Egon Ilisson
Helme Kihelkonnaleht
53736992
kuldne@kuldne.com

Tere,

Soovime anda kuulutuse ajalehte „TÕRVA TEATAJA“ kolmeks kuuks.

48X52 mm

Pottsepatööd
Loodusehitus
Üldehitus

HELISTA! +372 567 514 68

www.stoneandcrystal.ee

Tegin kuulutuse šablooni ära. Kas selline sobiks?

Tellija andmed: Stone and Crystal OÜ, Ehitajate 7-48, 70101 Viiratsi alevik, Viljandi vald.

Tervitades,
Julia Järveküla

jarvekuladesign@gmail.com
+372 569 094 60, 567 514 68

Foto: Neil Viskov

Tellige varakult
kütteseadmete

puhastus
ja remonttööd!

KÜTTEKOLDED ja
KORSTNAD KORDA!

Valga Tuletõrjeühing

Valga, Puiestee 2, E–R 8–17
Tel 5333 5233, 766 1009 ja 521 0357

valga.tuletorje@gmail.com

• Korstnapühkimisteenus
 tolmuimejaga
• Pottsepatööd
 (korstnad, pliidid, ahjud jne)
• Kortermajade ventilatsioonisüs
 teemi puhastamine
• Tulekustutite ja suitsuandurite
 kontroll, hooldus, müük

Hea Tõrva valla rahvas!

Kui soovid osta või müüa
kinnisvara aga pole aega või
oskusi sellega tegelemiseks,
siis võta minuga julgelt
ühendust!

Oman 16 aasta pikkust
maakleri töökogemust!

Oodatud kõik Lõuna-Eesti
pakkumised!

Kontakt: Janek Moros,
Tel: 529 4294 või
info@varaleidja.ee

Metsakeskus.ee

Ostame kasvavat metsa, põllumaad

ja metsakinnistuid hinnaga

kuni 10 000 eurot/ha.

Kinnistud võivad olla tehtud raietega

või asetseda piiranguvööndis.

Tel: 56 111 900

OÜ ESTEST PR
ostab metsa- ja põllumaad.

Tel 50 45 215, 51 45 215,
info@est-land.ee

REKLAAMI KUULUTUS → AJALEHT „TÕRVA TEATAJA“

Kellele?

Egon Ilisson
Helme Kihelkonnaleht
53736992
kuldne@kuldne.com

Tere,

Soovime anda kuulutuse ajalehte „TÕRVA TEATAJA“ kolmeks kuuks.

48X52 mm

Pottsepatööd
Loodusehitus
Üldehitus

HELISTA! +372 567 514 68

www.stoneandcrystal.ee

Tegin kuulutuse šablooni ära. Kas selline sobiks?

Tellija andmed: Stone and Crystal OÜ, Ehitajate 7-48, 70101 Viiratsi alevik, Viljandi vald.

Tervitades,
Julia Järveküla

jarvekuladesign@gmail.com
+372 569 094 60, 567 514 68

Tellige varakult
kütteseadmete

puhastus
ja remonttööd!

KÜTTEKOLDED ja
KORSTNAD KORDA!

Valga Tuletõrjeühing

Valga, Puiestee 2, E–R 8–17
Tel 5333 5233, 766 1009 ja 521 0357

valga.tuletorje@gmail.com

• Korstnapühkimisteenus
 tolmuimejaga
• Pottsepatööd
 (korstnad, pliidid, ahjud jne)
• Kortermajade ventilatsioonisüs
 teemi puhastamine
• Tulekustutite ja suitsuandurite
 kontroll, hooldus, müük

Metsakeskus.ee

Ostame kasvavat metsa, põllumaad

ja metsakinnistuid hinnaga

kuni 10 000 eurot/ha.

Kinnistud võivad olla tehtud raietega

või asetseda piiranguvööndis.

Tel: 56 111 900

OÜ ESTEST PR
ostab metsa- ja põllumaad.

Tel 50 45 215, 51 45 215,
info@est-land.ee

16 TÕRVA TEATAJA APRILL 2020

PIKASILLA NEIU, KELLE DISAINI VÕIB NÄHA
ISEGI LÕUNA-AAFRIKAS
Karl Kirt

Ajal, mil reisimine on sisuliselt
peatunud ja paljud inimesed on tagasi
pöördunud kodumaile, on siiski ka
neid, kes peavad erinevatel põhjus-
tel elama Eestist kaugel. Üheks selli-
seks näiteks on Tõrva Gümnaasiumi
vilistlane ja Pikasillast pärit Mari
Jõemägi, kes otsustas peale gümnaa-
siumi lõpetamist oma elukorralduse
pea peale pöörata ning minna Suur-
britannia pealinna Londonisse ajuti-
selt elama. Ajutisest on saanud nüüd
peaaegu kaheksa aastat.

Kinnisideest reaalsuseks
Mari Jõemägil tuli Londonisse mineku
mõte juba põhikooli ajal. „Sealne
kultuur, arhitektuur ja ühiskond,
millest sai aimu filmidest, raama-
tutest ja inglise keele tunnist, see
köitis ja tundus midagi just minule,“
rääkis Mari oma esimesest mõttest
Londonisse minna. „Gümnaasiumis
sai mõttest juba kinnisidee ja nii ma
lendasingi Londonisse kõigest paar
päeva pärast lõpupidu.“

Plaanid olid alguses nagu ikka
veidi lühemad. Maril oli mõttes
Londonisse jääda üheks aastaks ja siis
Eestis ülikooli astuda, kuid elu tahtis
teisiti. „Mõtlesin ainuüksi proo-
vimise pärast Inglismaal ülikooli
kandideerida ning võttes seda pinge-
vabalt, teadmisega, et kaotada ei ole
midagi. Kandideerisin erialale, mida
ilmselt Eestis ei oleks julgenud proo-
vidagi – sisearhitektuuri,“ ütles Mari.
Eriala ise oli talle küllaltki võõras.
„Ma olen alati tahtnud teha midagi
loomingulist ning sisearhitektuur
tundus väga huvitav ja just see õige.“

Ehkki Mari on oma eriala valiku
üle siiralt õnnelik, oli ülikooliaeg
üsnagi keeruline ja seda mitte keele
ja teadmiste puudulikkuse, vaid
pideva suure pinge tõttu. „Ühtäkki
ei piisanud enam puhtast pinguta-
misest, mis eelnevalt oli alati pälvi-
nud heakskiidu. Harjuda oli vaja
pideva karmi kriitikaga,“ meenutas
ta ülikooliaega. „Lisaks sellele oli
keeruline vastu pidada koormusele,
kuna nädala sees kestsid õpingud
tihti hiliste öötundideni ja nädala-
vahetusel tuli käia tööl.“

Kohanemine läks kiiresti
Ühe Tõrva kandist pärit noore inimese
jaoks on ilmselt kõige raskem alguses
kohaneda just ühiskonna erinevu-
sega, mis Londonis ees ootab. „Siin
on äärmiselt rahvusvaheline ja väga

avatud ühiskond. Eestis on samal ajal
märksa rohkem ruumi iseendale ja
suur kokkukuuluvustunne.“ Ilmselt on
tõrvakate jaoks väga harjumatu elada
ühes majapidamises väga erinevate
kultuuriruumi kuuluvate inimestega.
„Elasin algselt moslemitest perega ja
väga tihedalt asustatud linnarajoonis,
kus on väga palju mustanahalisi. See
oligi ilmselt alguses kõige harjumatum
ja drastiline keskkonnamuutus. Samas
oli see väga huvitav kogemus ja olen
alati olnud väga avatud,“ selgitas Mari.

Kui kaua võtab Inglismaal koha-
nemine aega, on vägagi indivi-
duaalne. „Mina kolisin Inglismaale
19- aastasena ja väga suure tahtmise
ja sooviga siin olla. Seetõttu kohane-
sin ka väga kiiresti. Samas kui minu
üks endistest majakaaslastest oli
Londonis elanud pea 18 aastat, ent
ei osanud endiselt inglise keelt ega
olnudki huvitatud kohanemisest.“

Mari on nüüdseks elanud Inglis-
maal pea 8 aastat. Eesti keelt räägib
ta sellele vaatamata igapäevaselt, sest
tema elukaaslane on eestlane. „Kohta-
sin teda õige pea pärast Londonisse
kolimist. Seetõttu räägin iga päev
eesti keelt, aga minu põhiline suht-
luskeel on siiski inglise keel. Paljud
sõnad tulevad esmalt pähe just inglise
keeles.“ Mari räägib, et kui ta Eestisse
saabub, on tema keelekasutus esmalt
kergelt puine. „Pisut suuremat raskust
valmistab mulle erialane sõnavara,
kuna kokkupuude sellega Eestis on
olnud väga minimaalne.“

Kliendiks on Amazon
Elamistingimused Londonis ei
ole just head, kui ei ole nõus välja
käima suurt raha. Marigi on võtnud
eesmärgiks praeguses eluetapis koge-
muste omandamise, tehes tööd, mis
talle väga meeldib. Seetõttu loovutab
ta selle arvelt mugavamad elamistin-
gimused. „Rendin oma elukaaslasega
vaid ühte tuba ühiskasutatavas majas,
mis on kahjuks väga kõrgete üürihin-
dade tõttu Londonis täiesti tavaline.“
Samas ütleb Mari, et toit ning riided
on Londonis odavamad kui Eestis,
kuid tõdeb, et muud asjad on kõik
siiski kallimad.

Mari töötab praegu sisearhitek-
tuurifirmas IA Interior Architects,
mis tegeleb kontorite disainimisega.
„Projekte on nii palju ja kollektiiv
väga meeldiv, mistõttu vaatamata

vähesele kogemusele, on mul võimalus
olnud kaasa lüüa üsna kõrge profiiliga
projektides samal ajal küllaltki palju
iseseisvalt disainides.“ Tema peamised
kliendid võtavad ahhetama. Nendeks
on olnud näiteks Amazon ja Bacardi.
Kusjuures enamus tema töid näeks
päriselus Pariisis, Lissabonis, Amster-
damis, Rumeenias, aga ka Lõuna-Aaf-
rikas. Londonis tema tehtud töid sisu-
liselt ei olegi.

Seetõttu tekib küsimus, kas Mari
soovib üldse tagasi Eestisse pöör-
duda. „Jah, kindlasti! London on
mulle väga südamelähedane, ent
siinse kiire elurütmi ja elamistingi-
muste tõttu on London siiski parim
kogemuste omandamiseks, mitte
elamiseks. Ennast rahulikult sisse
seada soovin ma siiski kodumaal,“
rääkis ta.

Brexit ei mõjuta,
koroonaviirus küll
Elu peale Brexitit Londonis sisuliselt
muutunud ei ole. Maril on olemas
nii elamis- kui tööluba. Igapäeva
mõjutajaks on hoopis koroona-
viirus. „Ilmselt on siinne olukord
väga sarnane paljudes teistes riiki-
des toimuvaga. Kodust lahkumine
on lubatud vaid toidupoe ja apteegi
külastamiseks ja ühe korra päevas
spordi tegemiseks.“ Suur hulk inimesi
töötavad kodus nagu ka Mari. „Palju
on inimesi, kellel kahjuks ei ole
võimalik kodust töötada. Seetõttu on
nad sunnitud ootama olukorra para-
nemist, et oma töörutiiniga jätkata.“

Kaheksa aasta jooksul on Mari
saanud Londonit nautida täiel rinnal.
„Üks parimaid kogemusi on kindlasti
töötamine disainerina Clerkenwellis,
mis on Londoni ühes loomingulise-
mas rajoonis. See on täis mööblisa-
longe, arhitektuuri- ja disainistuu-
diod.“ Lisaks ütleb Mari, et Londonis
saab huvitavaid kogemusi nii palju,
kui ise soovid. „Olen näinud paljusid
maailma kuulsamaid kunstiteoseid ja
hooneid, osalenud mitmetel klassika-
liste autode šõudel ja võidusõiduüri-
tustel, käinud West Endi kuulsatel
etendustel, einestanud pilvelõhku-
jate tippudel.“ Oma eriliste kogemus-
tena toob ta välja Londonis toimunud
maailmakuulsate artistide kontser-
did. Nii on ta saanud kuulata Adele,
Ed Sheeranit, Coldplayd. „Need on
mõned väga erilised kogemused
paljude seast, mida olen Londonis
saanud tunda.“

•	 Londonis elab ühtekokku
8,9 miljonit inimest. Koos
eeslinnadega 14,26 miljonit
inimest.

•	 Londonis on võrreldes
meiega aeg kaks tundi taga.

•	 Londonis elab hinnanguliselt
3000 – 5000 eestlast.

•	 Mari Jõemägi lõpetas Tõrva
Gümnaasiumi 2012. aastal
kuldmedaliga, olles 90. lennu
vilistlane. Samal aastal lõpe-
tas kullaga 5 õpilast.

•	 Pikasillat mainiti esmakord-
selt 1398. aastal,
Londonit 60. aastal.

•	 Pikasilla külas elab 84 inimest
2019. aasta
andmete kohaselt.

Mari Jõemägi. Foto: Riiko-Andre Nüüd Eva-Lotta Jõemägi, õde:

„Alguses olin väga üllatunud, et
Mari Londonisse läks, kuid nüüd-
seks olen sellega harjunud, et
õde kaugel on. Need võimalused,
mis talle on seal avanenud, need
on hindamatud ja andnud talle
suure kogemuste pagasi tulevi-
kuks.“ Eva-Lotta lisab, et selliseid
võimalusi Marile Eestis ilmselt ei
tekiks. „Meie pere elu on see kind-
lasti mõjutanud, et üks pereliige
elab tuhandete kilomeetrite taga.
Oleme pidanud suhtlema enamasti
veebi vahendusel, sest koju jõuab
ta paar korda aastas.“ Eva-Lotta

lisab, et need kokkusaamised on
siiski erilised ning püütakse lühi-
kese aja jooksul kõik tasa teha.

Eva-Lotta ootab õde juba tagasi
koju. „Tunnen oma suurest õest
väga puudust ja oleks nii palju liht-
sam, kui ta siinsamas Eestis jälle
elaks.“ Ta on ise mitmeid kordi õel
Londonis külas käinud. „Kevadised
pargid ja jõulusäras tänavad on
imeilusad. Siiski on vist kõige tore-
dam õega koos tavapäraseid asju
teha – kohvikutes istuda, raama-
tupoodides käia ja muidugi neid
ilusaid Londoni vaateid nautida.“

