
Helme Kihelkonnaleht

Taaselustatud Ritsu karikas korv -
ja võrkpallis sai avapaugu!

7. märtsil toimus
„vana hea” Ritsu
karikas korvpal-
lis. Kuigi vahe-
pealsed aastad

olid Ritsu karikal vaikus, mäletavad
paljud veel siinsete võistluste tuliseid
lahinguid. Seekord oli plaanis kutsuda
võistkondi isegi naabermaakonnast
Viljandimaalt, kartes, et võistkondade
osavõtuhuvi on väike, sest Valgamaal
senised korvpalliga seotud üritused ei
ole olnud nii osavõturohked. Kokku
tuli aga üheksa meeskonda Valga-
maalt, mis kokkuvõtvalt on väga hea
tulemus ürituse avapauguks.

Võistlused toimusid seekord täna-
vakorvpalli reeglite järgi ja tundus, et
sellises formaadis võistlemine meel-
dis kõigile. Samuti on meelde jäänud
tõsiasi, et Ritsu karikal on alati jaga-
tud ohtralt auhindu ja seetõttu ei saa-
nud me ka seekord allahindlust teha.
Siinkohal tahamegi tänada Helme
valda ja Valgamaa Spordiliitu toetuse
eest. Auhindu oli lausa topelt. Võist-
lused toimusid kahes erinevas arves-
tuses. Üldarvestus Ritsu Karika nime
all ja Valgamaa linnade ning valdade
arvestuses. Võistlusformaat oli nn
„kõik kõigiga läbi”, mis garanteeris
igale meeskonnale kaheksa mängu.

Esikoht läks Valka
Kõige edukamalt alustas mänge
Helme valla võistkond Jokker, kes alis-
tas esimeses mängus viimase sekundi
viskega hilisema turniirivõitja Valga-
maa Kutseõppekeskuse tulemusega
10 : 9 ja viske sooritas kogu turniiri
tugevat võitlusvaimu näidanud ja selle
tasuks turniiri parima mängija tiitli
pälvinud Mario Printsmann.

Edaspidi võitis Valgamaa Kutse-
õppekeskus kõik mängud, kuid kuna
võistkond Jokker kaotas Põdrala val-
lale, siis „surnud ringis” (luges punk-
tide vahe) saavutas esikoha Valga
Kutseõppekeskus +46 punkti, Jokkeri
+23 vastu. Võitnud võistkonnas män-
gisid Vidrik Ugur, Brendon Paidra,
Olver Kaljuvee, Anari Torp. Teise
koha võistkonnas Jokker mängisid
Mario Printsmann, Tarmo Ranne,
Keijo Järve ja Taivo Saar.

Kolmandale kohale pretendee-
rijate seis oli veelgi tasavägisem,
sinna konkureerisid Põdrala valla
meeskond koosseisus Martti Män-
niste, Andro Taul, Rait Taul ja Kevin
Kangur ning BC Tõrva meeskond
koosseisus Erko Ruukel, Marek Lutt,
Matthias Markus ja Rauno Usberg.

Nendel võistkondadel oli samuti
võrdne arv kaotuseid (kolm) ja taas-
kord oli vaja lugeda punkte, mille
tulemusel võitis kolmanda koha
Tõrva linna meeskond ühepunkti-
lise paremusega. BC Tõrva mees-
konna tugitala Erko Ruukli sõnul oli
nendele kolmanda koha saavutamine
väga-väga magus, arvestades kõiki
võistluspäeval olnud katsumusi, ja
kiitis ka toimunud ürituse taaselus-
tumist ning ürituse korraldust.

Kuidas üldse tuli idee korraldada
Ritsu karikat? Uue inimesena Ritsu
spordisaalis tööle hakanud Erki Säks
on varasematel aegadel ka ise osa võt-
nud Ritsu karikast ja teab, et omaaeg-
sel turniiril on olnud alati positiivne
vastukaja, ning tal on alati peas kee-
relnud idee, et võiks vastavat turniiri
uuesti taaselustada.

Ühel päeval tuli aga Ritsu spordi-
saali Rauno Mõts, kes on selle kandi

elanik ja mäletab Ritsu karikat just
võrkpalli poole pealt väga hästi. Ta
tuli kindla ideega, et alustada uuesti
mõlemat turniiri, elavdamaks vasta-
vaid alasid siinses piirkonnas väga
populaarseks saanud jalgpalli kõrval.

Võrkpallis rohkelt osalejaid
Võrkpalliturniir toimus Valgamaa
linnade- valdade talimängude finaa-
lipäeval, 14. märtsil ning sellest võt-
tis osa kaheksa võistkonda. Turniiri
formaat oli 4 meest ja 2 naist ning
võisteldi kahes alagrupis ühe geimi
võiduni ja 15 punktini. Finaal aga
kahe geimi võiduni. Alagruppidest
pääses edasi kaks paremat.

Kolmanda koha mängu võitis
Palupera võistkond koosseisus Rein
Uibo, Tarmo Viks, Timo Teearu,
Elise Sule, Kristjan Fedossejev ja Kätti
Allik, kes alistasid Puka võistkonna 15
: 5. Puka mängis koosseisus Gunnar
Arak, Tiit Rosenblatt, Erki Marksoo,
Riivo Sisask, Kristjan Tafenau, Kaire
Kuvvas, Helju Hütsik ja Rita Vaht.

Finaalis läksid vastamisi Valga võist-
kond koosseisus Leena Hingla, Alevtina
Karpas, Viktor Dedovets, Vitali Kolba-
sov, Reinis Buksš, Vjatseslav Lepman,
Dmitri Särki ja Tõrva võistkond koos-
seisus Juhan Kondike, Helen Elias,
Ethel-Heidi Sepp, Kristjan Mikk, Mar-
tin Malm, Aigo Jaani ja Anne Kaldma.

Valga võistkond alistas Tõrva
võistkonna geimidega 2 : 0 ja tuli Ritsu
karika ning Valgamaa linnade - val-
dade talimängude võitjaks võrkpallis.

Korraldajad said võistluste kor-
raldamise edukaks lugeda ning
nende sõnul annab see hea lähte-
koha, et jätkata sarnaste turniiride
korraldamisega korra-kaks aastas.

Väljaandjad:
Tõrva linnavalitsus, Helme vallavalitsus,
Põdrala vallavalitsus
Kujundus: loovbüroo Kuldne Lammas
Trükk: AS Kroonpress;
Otsepost: OÜ Joon; Tiraaž: 3000
Toimetus: Egon Ilisson, kuldne@kuldne.com, 53 736 992

Märts

3/2015

Arvamus:

Eakate-
sõbraliku
Eesti
poole

LK2

UUDIS

Tähistati
Jaan Sootsi
sünniaasta-
päeva

LK4

Fookus

Tegusad
eakad

 LK6-7

VARIA

Vabatahtlik
sakslanna
naudib
Tõrvat

Lk10

Persoon

Evi Pikas
ammutab
raamatutest
elurõõmu

 Lk12

OSTAME METSA JA PÕLLUMAAD.
MÜÜME LIIVA JA KRUUSA
METSATERVENDUSE OÜ, info tel 509 1575 ants@metsatervenduse.ee

Võrkpalliturniir oli kohale toonud kaheksa võistkonda.

Korvpalliturniiril võideldi isukalt iga palli pärast.

Teiseks tulnud võistkonna Jokker koosseisus mängisid turniiri parimaks
mängijaks tunnistatud Mario Printsmann (vasakul), Tarmo Ranne, Keijo
Järve ja Taivo Saar. Fotod: Ülla Tamm

Hallpead austa,
kulupead kummarda
„Lapsed on meie tulevik“ on loosung, mis on aegu-
matu, ja põlvest põlve olnud nii valimislubadustel kui
iga vähegi oma järeltulevast generatsioonist hooliva ini-
mese sisse programmeeritud. Samas ei tohi me kunagi
unustada ära oma päritolu, juuri ning seda, kes on meie
ja meie laste tuleviku vundamendi valanud.

Inimesed muutuvad ajas. Kõige karmimast ja
rangemast isast võib saada heatujuline ja krutskeid täis
vanaisa. Samamoodi võib kujuneda vanematest, kes
oma nooruse ja keskea panustanud karjäärile ja rahale
ning seetõttu lapsed tagaplaanile jätnud, pedantsed ja
ülipüüdlikud vanavanemad. Ma olen palju näinud meie
eelkäijate puhul, et inimese vananedes tuleks justkui
juurde kamaluga headust ja hingesoojust. Eakad on
enda jaoks möödunud eluhetked korduvalt läbi mõelnud,
kahetsenud ära tegemata jäetud asjad, meenutanud
heldimusega korda saadetut. Nad naudivad teenitud
puhkust päevatööst ning saavad tegeleda asjadega, mille
jaoks on neis alati olnud tahtmist, aga pole olnud aega.

Minu puhul äratab eakate suhtes aukartust nende
oskus nautida elusügist, justkui oleks see kõige kaunim
kevad. Ja mitte ainult saja aasta kestel ei kordu sama
kevade, vaid aastast aastasse üha uuesti ja uuesti, kuni
lõpuks ring täis saab. Vaadates tegusaid ja aktiivset
seltsielu elavaid eakaid, kaob ka kõige paranoilisemal
inimesel paratamatu hirm (üksi) vananemise ees.
Meenutades oma kadunud vanaisa, kes oli suure õiglus-
tundega inimene ja mulle alati toeks, saan ma hästi aru,
et vingumise ja tagakurtmisega ei saavuta elus midagi.
Kõik piinlik ja häbiväärne, mis lapseeas, täiskasvanuna
või keskeakriisis vaevelnuna tehtud, ei oma mingit
tähendust, kui tuleb näiteks puu otsast alla kukkunud
lapselapsele määrida briljantrohelist (isegi kui viga sai
ainult väike varvas, tuli profülaktika mõttes määrida
ikka pool keha). See ei olnud eelneva elu heastamine
või indulgents pattude lunastamiseks. See oli soov, et
„pärast meid ikka veeuputust ei tuleks“ ning tema nime
edasi kandjad saaksid võimalikult kiiresti uuesti puu
otsa ronida või lihtsalt teha seda, mida lapsed tegema
peaksid.

Või kui mõni külamees tuli papaga juttu puhuma
ja kurtma, et kuidas ikka see NLKP sekretäri asetäitja
kohusetäitja või Riigikogu liige (olen sündinud 1984 ja
kasvanud üles suurte muutustega käsikäes) ei oska asju
ajada ning kohe-kohe keeratakse elu maakeral totaalselt
untsu. Umbes neljanda lause ajal oli külamees kupatatud
tuldud teed pidi tagasi (enamasti ilma kratist kinni võt-
mata) mõtteviisiga, et kui söök laual ja lapsed riides ning
iga nädal jõuab paar piletit „viis kolmekümne kuuest“
osta, siis on kõik ideaalses korras. Isegi põlvepikkuse
poisikesena sellist suhtumist nähes, sööbis mulle mällu,
kui paljud inimesed tahavad tulla teistele rasket elusaatust
kurtma ja muretseda asjade pärast, mis nendest ei sõltu.
Minu mentor seda ei sallinud.

Sellest johtuvalt on mul ülimalt hea meel näha, et
neid elurõõmsaid ja vähekurtvaid eakaid on täna-
päeval üha rohkem ning nende tegevusampluaa on
isegi laiem kui paljudel noortel. Kes purjetab ümber
maakera, kes käib kohalikus kooris laulmas, kes
jookseb vanameistrina staadioniringe. Need on minu
ja ma loodan, et ka minu laste, lastelaste ja nende
järeltulijate eeskujud. Tuleviku eeskujud!
Jumal andku teile elu pitka, au kõrgelt ja... armastage!

Eakatesõbraliku
Eesti poole

E esti Pensionäride Ühen-
duste Liit (edaspidi EPÜL)
on katuseorganisatsioon,
mis ühendab 39 erinevat
pensionäride organisat-

siooni 27000 liikmega üle Eesti.
Igast organisatsioonist kuulub kuni

3 inimest EPÜL-i volikogusse, mis on
siis EPÜL –i kõrgem organ.

Kuna volikogu koguneb 2 korda
aastas, siis selleks, et informeerida ini-
mesi paremini, oleme loonud volikogu
liikmete jaoks meililisti.

Siiski on raskusi info liikumisega.
Jaanuari algul saime teada ühe edeva
ametniku suu läbi, et valmistatakse
ette uut pensioniseadust, millest ei
olnud informeeritud ei Eakate Poliitika
Komisjoni ega ka EPÜL-i kui suurimat
pensionäre ühendavat organisatsiooni.
Alles peale seda, kui politsei teavitas
rahandusministeeriumi meie poolt
ettevalmistatavast piketist, võeti meiega
ühendust. Meedia reageeris loiult ja
nagu selgus valimiste käigus, ei olnud
pensionäridel uuest, ettevalmistatavast
pensioniseadusest õrna aimugi.

10. märtsil saime sotsiaalminis-
teeriumis teada, et uus seadus peab
olema valmis valitsusele üleandmiseks
juba märtsis 2016.

Hea, et meie saime seaduse etteval-
mistamise protsessis jaole kohe algul,
mitte nii nagu puuetega inimesed ,
kellele anti kätte juba valmis seaduse-
projekt.

Sel kohtumisel oli siiski tunda
suhtumist, et me kaasame Teid, aga
kas me arvestame Teiega, see on juba
iseasi.

Soovime ka omalt poolt luua
komisjoni, mis hakkab meie ettepane-
kuid välja töötama.

Eelseisev aasta on selles mõttes nii
praeguste pensionäride, aga ka meie

laste kui tulevaste pensionäride jaoks
otsustava tähtsusega.

Näiteks, lühiülevaates anti prog-
noos, et edaspidi peaks jääma pensioni
suuruseks pensionile minekul 40%
keskmisest palgast, seda koos ll samba
vahenditega. Mis saab edaspidi
pensionil viibimise ajal, selle
kohta garantiisid ei ole.

Iseseisvuse aastate jooksul
ei ole pensionäridel olnud oma
poliitilist esindusorgani-
satsiooni, on loodetud poliiti-
kutele, et küll nemad, mis nüüd
meie. Ei mingit meelsuse näitamist
pensioni ll samba suhtes, mis ei tööta,
aga mis meeldib väga meie pankadele.

Ungaris on juba likvideeritud pen-
sioni ll sammas sarnasel kujul, Poolas
käib likvideerimisprotsess. Missugune
kasu on sellest meie lastel, on küsitav.
Ainuüksi teeninduskuludeks kulub 20
aasta jooksul mitte vähem kui 25 %
sissemakstud rahast.

Lisame veel võimalikud majan-
duskriisid ja inflatsiooni. Missuguse
maa majandusse pankadele kuuluvad
pensionifondid investeerivad? Poolas
on seadus, et pool pensionifondide
raha tuleb investeerida Poolas. Kus
investeeritakse meie pensionifondide
raha? Võib olla Malaisias, aga võib olla
hoopis Rootsis? Mis jääb fondidesse
makstud rahast ja selle raha ostujõust
järele?

EPÜL –i volikogu võttis detsembris
vastu otsuse selle kohta, missuguseid
seadusandluse muudatusi nõuame
uuelt Riigikogu koosseisult.

Üks nendest oli nõudmine, et koha-
like omavalitsuste juurde moodustataks,
analoogiliselt Soomega Eakate Nõuko-
gud, mille tegutsemise eesmärk oleks
eakate soovide ja vajaduste edastamine
otsustajatele ja et eakad saaks piisavalt

infot kavandatavast.
Esimese sammuna olema saat-

nud kõigile valla-ja linnvalitsustele
küsitlused selle kohta, kes neist oleks
nõus vabatahtlikult niisugused eakate
esindusorganid moodustama.

EPÜL võttis osa aktiivsena vana-
nemise strateegia välja töötamisest
ja soovib seda ka viia praktikasse
erinevate ettevõtmiste nagu rahvaüli-
kooli, iga-aastaste kodanikuhariduse
seminaride, tasuta õigusabi ja muude
tegevuste kaudu.

Soovime läbi viia pensionäride
hulgas küsitluse, mida peaks tegema
teisiti, paremini, et pensionäridest
räägitaks kui aktiivsest huvigrupist,
kes annab ka oma panuse ühiskonna
toimimisse nii pensionieas töötamise,
lastelaste hoidmise kui rahvuskultuuri
säilitamise osas.

Küsitluses on ka küsimus selle
kohta, kas pensionäride erakond ei
oleks parem organisatsiooniline vorm
oma õiguste eest seismisel.

Küsimus on ajendatud sellest, et
maikuus toimub Horvaatias Euroopa
Pensionäride Parteide Assotsiatsiooni
asutamine.

Kutsun kõiki üles kasvatama
järeltulevaid põlvkondi isamaalisuse
ja patriotismi vaimus.

Nende käes saab olema Eesti riik,
mis vastavalt põhiseadusele ,, …
peab tagama eesti rahvuse ja kultuuri
säilimise läbi aegade“
Ilust kevade algust!

Andres Ergma
Eesti Pensionäride Ühenduste Liidu juhatuse esimees

Egon Ilisson
HKL vastutav väljaandja

Lühiülevaates anti prognoos, et
edaspidi peaks jääma pensioni
suuruseks pensionile minekul
40% keskmisest palgast

Vaadates tegusaid ja aktiivset
seltsielu elavaid eakaid, kaob ka kõige
paranoilisemal inimesel paratamatu hirm
(üksi) vananemise ees.

Kuu pilt

2014. aastal muuhulgas
Tõrva Loitsul esinenud
Gertu Pabbo on tänavu
näidanud oma lauljatalenti
ka TV3 suurprojektis "Eesti
otsib superstaari".
Foto: Ülav Neumann

2 Arvamus Helme Kihelkonnaleht, märts 2015

 Helme Kihelkonnaleht, märts 2015 Uudised 3

on minimaalne temperatuur,
millega võib viia läbi 7. - 12. klassi
kehalise kasvatuse tunde õues.

1384 erinevat
perekonnanime pandi
Rahvusarhiivi andmetel
Helme kirikumõisas pärast
talurahva pärisorjusest
vabastamist.

Tänavu
mais toimub
arvult
14.
Tõrva-Helme
maleturniir.

Ostame metsakinnistuid!
Hind kuni 7000€/ha

www.landeker.ee
info@landeker.ee

5110415

Siim Ausmees

Lasteaed Mõmmiku
lõbusad ja tegusad tegemised!

K ä e s o l e v a l a a s t a l
oma 40 tegevusaas-
tat tähistav lasteaed
Mõmmik on pidevas
muutuses ega näita

väsimise märke! Mõmmiku „ilusa
ja huvitava tegevuse“ toa tegemis-
test ja uuest välipaviljonist räägivad
õpetaja Margit Drenkhan ja lasteaia
juhataja Urve Saks.

Ilusa ja huvitava tegevuse
tuba on äge!
Juba eelmise aasta sügisest on laste-
aias aktiivses ja igapäevases kasutu-
ses „ilusa ja huvitava tegevuse“ tuba,
mille eestvedajaks on õpetaja Margit.

Margit selgitas, et kõigile Mõm-
miku kasvandikele on igal nädalal
ette nähtud üks lisatund loovustoas
käimiseks. „Lastele meeldib selles
toas olla ning vabalt tegutseda ja
ennast väljendada“.

Lasteaia juhataja Urve lisab, et
Mõmmiku üheks suureks eesmärgiks
on laste loovuse arendamine ja see
tuba on üheks võimaluseks seda ees-
märki täita. „Meie lapsevanemad on
aktiivsed ja tahavad koos lastega loo-
vustoas aega veeta ning toimetada.“

Lapsevanemad käivad lasteaias
päris tihti. Laste, lapsevanemate
ja lasteaia koostöö loovuse eden-
damise vallas sujus ka juba enne
ilusa ja huvitava tegevuse toa ava-
mist – nii näiteks valmis osapoolte
koostöös juba mõni aeg tagasi eri-
nevatest materjalidest valmistatud
makett „Tuleviku Tõrva“, kus kuju-
tati soove kodulinna tulevikuga
seonduvalt.

Toas on tähtsal kohal looduslike-
ja taaskasutusmaterjalide kasuta-
mine. 2014. aasta sügisel toimus seal
liiva ja pori nädal, mille käigus anti
lastele vaba voli luua liivast ja porist
kunstiteoseid. Väiksemad lapsed

said kasutada erinevat sorti liivasid
mustrite valmistamiseks ning pois-
tel oli võimalus autodega pori sees
rallida ning hiljem kasutada poriseid
autorattaid piltide loomiseks. Laste
ühistööna valmis aga riidele tehtud
suur porimaal „Sügisene loodus“.
Margit on rõõmus selle üle, et kõik
lasteaia lapsed osalesid porinädala
tegevustes ja mitte keegi ei teatanud
kasvatajale, et tema ei saa osa võtta,
kuna käed saaksid mustaks.

Lastele meeldib ilusa ja huvitava
tegevuse toas kõige rohkem valmis-
tada mänguasju, mis leiavad hiljem
kasutust nii lasteaias kui kodudes.

Samuti pööratakse toas tähelepanu
meeskonnatööle ehk läbi tegevuste
õpetatakse koostööd ja üksteise
austamist.

Praktiline täiendus lasteaia
välialale
Juhataja Urve tunneb suurt hea-
meelt selle üle, et eelmise aasta sügi-
sel valmis lasteaia ja lapsevanemate
koostöös välipaviljon. Lapsed saavad
paviljoni kasutada näiteks talvel kel-
kude ja muul ajal jalgrataste hoidmi-
seks. Paviljon on valmistatud puust,
sellel on valgust läbilaskev plastik-
katus ja lükanduksed. Majakene

sobitub hästi Mõmmiku territooriumile.
„Ühed lapsevanemad projektee-

risid ja planeerisid, teised aitasid
materjalidega ja kolmandad ehi-
tasid. Lisaks veel suur abi ja toetus
Tõrva Linnahoolduse Asutuse poolt.
Nii saimegi endale nägusa ja ägeda
paviljoni,“ tutvustab Urve paviljoni
valmimisprotsessi.

Ilusa ja huvitava tegevuse tuba ja
nägus välipaviljon näitavad selgelt,
et lasteaed Mõmmik on pidevas
arengus! Toredad lapsed, aktiivsed
lapsevanemad, tublid õpetajad, kor-
ras hoone ja väliala – see ongi Tõrva
lasteaed Mõmmik.

-15°C

Lasteaia Mõmmik paviljon on aastaringses kasutuses. Foto: Urve Saks

Lasteaed Mõmmik – ilusa ja
huvitava tegevuse koht!
Foto: Siim Ausmees

Lasteaed Mõmmik
tänab kõiki, kes aitasid
kaasa lasteaia pavil-
joni ehitamisele!

Suurim tänu: Andrus Sokk ja Venso
Ehitus, Siim Saks ja Medeo Ehitus
OÜ, Heli Otti ja Tõrva Linnahoolduse
Asutus, Viktor Pähklamäe ja Würth,
Urmas Uhtjärv, Kaarel Taits, Kadri
Pilm, Kerli Vessin, Silver Suur, Moo-
nika Viitak, Tiiu Jürgens, Margit Lelle,
Kersti Jürise, Merle Jürise, Mariel
Sinisalu, Gristel Jaakson, Veronika
Sälg, Margus Käärik, Maret Kolju,
Rein Soomets
Suur tänu!

Vello Jaska
vabakutseline ajakirjanik

Legendaarse vabadusvõitleja
Jaan Sootsi teened on aegumatud

N eljapäeva, 12. märtsi
hommikupoolikul,
kui varakevadised
päikesekiired olid
sügavsinisest tae-

vast sirutanud end kahvatukollast
kuluheina ning talveunest virgunud
puid ja põõsaid kuldama, siirdusid
Kaitseliidu Valgamaa maleva pealik
major Tõnis Org, Helme vallava-
nem Tarmo Tamm, Helme üksik-
kompanii pealik lipnik Riho Karu
ning mitmed teised kaitseliitlased ja
naiskodukaitse esindajad Helme val-
las Linna küla lähistel oleva muistse
Küti talu tanumatele.

Kohale jõudnuid võtsid vastu
ajahambast puretud elumaja ja kõr-
valolevad müürid. Ja suur kivi, mis
kannab endas mälestust sellest talust

võrsunud legendaarsest Eesti vaba-
dusvõitlejast Jaan Sootsist, kelle sün-
nist möödus 12. märtsil 135 aastat.

Olles asetanud põlevad küünlad
ja lillevanikud mälestuskivi jalamile,
tõi vallavanem Tarmo Tamm kuu-
lajateni olulisemaid lõike J. Sootsi
elust ja tegevusest.

„Eestimaale ja rahvale kuulsust
toonud kindralmajor Jaan Soots
õppis Helme valla- ja kihelkonna-
koolis ning lõpetas mõlemad õppe-
asutused väga heade tulemustega.
Õpihimulise noormehena jätkas
ta oma haridusteed Riia Õpetajate
Seminaris. Selle kooli lõpetamine
ei olnud aga majanduslikult või-
malik ja 1900. aastal astus ta vaba-
tahtlikuna tsaariarmeesse,“ möönis
kõneleja.

Aastatel 1902-1905 õppis tule-
vane kindral Jaan Soots Vilno
(Vilniuse) sõjakoolis. Selle lõpetas
ta nooremleitnandi auastmega. Et
sõjaväelasena edasi minna, lõpe-
tas ohvitser Jaan Soots 1913. aastal
Nikolai Kindralstaabi Akadeemia.
Teenistust jätkas ta Saraatovis roo-
duülemana. Sellel perioodil tutvus
noor sõjaväelane Jaan Soots Soome
nimeka väejuhi Carl Gustaf Emil
Mannerheimiga. See tutvus osutus
noore ohvitseri Sootsi jaoks väga
oluliseks. sest Mannerheim kutsus
ta oma ratsadiviisi staabiülemaks.

Edasi rõhutas Tamm, et 1917. aas-
tal tuli Jaan Soots Eestisse. Detsemb-
ris 1917 määrati ta I Eesti jalaväedi-
viisi staabiülemaks. Johan Laidoneri
ametisse asumiseni 5. jaanuaril 1918
ka ajutiseks diviisiülemaks. 24. veeb-
ruaril 1919 määrati Jaan Soots Eesti
sõjaväe ülemjuhataja- staabiüle-
maks. Sootsi suurimaks panuseks

oli osaleda delegatsiooni liikmena
Eesti Vabariigi ja Nõukogude Vene-
maa vahelistel rahuläbirääkimis-
tel. Nendel läbirääkimistel paistis
Jaan Soots silma oma järjekindluse,
sõnaosavuse ja veenmisjõuga. Tänu
tema nõudmistele ja kartmatusele
kujuneski Eesti Vabariigi piir just
selliseks, nagu ta nendel aastatel oli.

Samas tunnustas selle lepingu
alusel terroristlik nõukogude valit-
sus tingimusteta Eesti riigi iseseis-
vust ja kooskõlastati vastastikused
julgeolekutagatised. Nendegi tingi-
muste esitamisel ja kaitsmisel osutus
määravaks Jaan Sootsi kindlameel-
sus ning jäägitu pühendumine ise-
seisvale Eesti Vabariigile.

„1920. aastal läks Jaan Soots erru,
kuid ta ei jäänud auga välja teenitud
loorberitele puhkama. Rahuaastatel oli
ta Eesti Vabariigi sõjaminister, põllutöö-
koja esimees, Riiginõukogu liige, Tal-
linna linnapea jne,“ jätkas vallavanem.

Samas pidas ta oluliseks, et 1940.
aastal valiti Jaan Soots Helme valla
aukodanikuks.

„Teenete eest Eesti Vabadussõjas
autasustati Jaan Sootsi Vabadusristi,
rahalise autasu ning 92 hektari suu-
ruse maaga Viljandi linna lähedal
olevas Karula mõisa südames. 1940.
aastal ajasid punaste okupantide
käsilased Jaan Sootsi oma kodutalust
välja, arreteerid ta ja saatsid Vene-
maale Ussolje vangilaagrisse, kus
ta piinamiste ja ebainimlike tingi-
muste tõttu 6. veebruaril 1942 suri,“
tõi T. Tamm välja meie kuulsa vaba-
dusvõitleja kindralmajor Jaan Sootsi
punaste röövvallutajate metsikustest
põhjustatud kurva lõpu.

Kuid vilkuv küünlatuli ja mit-
mevärvilised lillesülemid mäles-
tussamba jalamil tõendavad üsna
ühemõtteliselt, et eesti rahvas oma
vabaduse ja iseseisvuse eest võidel-
nud kangelasi ei unusta.

4 Uudised Helme Kihelkonnaleht, märts 2015

Helme vald on rahastuslainel
Deivi Kivi

Eelmise aasta lõpul ning selle aasta
alguses said rahastust mitmed
Helme valla jaoks olulised projektid.
Nende seas saavad korrastatud Ritsu
Lasteaed Algkooli fassaad, Barclay
de Tolly mausoleum, Helme linnuse
varemed, kolm parki ja ellu viiakse
mitu mulgiteemalist projekti.

 Ettevõtluse Arendamise Siht-
asutusele oli esialgsetel andmetel
Valgamaalt esitatud seitse projekti,
millest hindamisele läks neli ning
rahastuse sai kolm. Nende seas ka
eelnevalt mainitud Ritsu Laste-
aed Algkooli fassaadi korrastus,
mida EAS rahastas 36 680 euroga
ja see on paarsada eurot vähem kui

maksimaalne summa. Sellesse pro-
jekti tuleb ka vallal oma osalus sisse
panna täiendavate tööde tegemiseks.
Kokku võib selle projekti maksumu-
seks koos valla osalusega kujuneda
kuni 50 000 eurot. Viimane Helme
valla poolt esitatud projekt, mis
EAS-i poolt rahastust sai, oli Barclay
de Tolly mausoleumi parkla, mis
valmis 2009. aasta sügisel.

Helme vallavanema Tarmo Tamme
sõnul on EAS-ile esitatud projektide
vahel alati tugev konkurents: “Väga
hea meel, et see raha meile eraldati,
järelikult oli tugev projekt.”

Muinsuskaitseamet toetas jaa-
nuari lõpus kaht projekti, 3500
euroga Barclay de Tolly maus-
oleumi sisetöid ja värvimise eeltöid.

Ka sellele projektile paneb vald oma
osaluse juurde. Teisena sai rahas-
tust Helme linnuse varemete edela
nurgatornide konserveerimise pro-
jekt 10 000 eurot.

Keskkonnainvesteeringute Keskus
andis eelmise aasta lõpus rahastuse
kolme pargi korrastuseks. Korrastust
saavad Barclay de Tolly mausoleumi
park, Koorküla koobaste ümbrus ja
mõisapark ning Helme mõisapark.
Kolme pargi heakorrastamiseks
ja hooldamiseks saadi kokku 18
000 eurot. Tarmo Tamme sõnul on
Keskkonnainvesteeringute Keskus
alati aldis olnud rahastama: “Meil on
tuntud loodusobjektid ja tundub, et
seetõttu ka projektide toetamist alati
aktsepteeritakse.”

Haridusministeeriumi poolt
rahastati 15 000 euroga Ritsu Las-
teaed - Algkooliga seoses kaht pro-
jekti: kooli spordihoone ruumide
noorsootööks korrastamist ning
sinna vajaliku inventari soetamist.

Kultuuriministeeriumi Mulgi
kultuuriprogrammi poolt said
neljast Helme valla poolt esitatud
projektist rahastust kolm. Projekt
“Helme valla noored” sai täismahus
rahastuse 680 eurot. Selle rahastuse
abil viiakse läbi mulginädal. Pro-
jekti autoriks oli 2014. aasta sügisest
Helme valla noorsotöötajana tööd
alustanud Ülla Tamm.

Teisena sai rahastust Helme
koduloomuuseumi juhataja Valev
Eleranna ja Helme valla volikogu

esimehe Ave Visori poolt ühiselt
kirjutatud mulgi mehe rahvariide
projekt. Taotleti tuhat eurot ning see
ka saadi. Valmistatavat Helme kihel-
konna mehe rahvariiete komplekti
hakkab selle valmimisel nägema
Helme koduloomuuseumis.

Kolmandaks projektiks oli “Mul-
gikiilne kõnelemisraamat”. Taotleti
4050 eurot, toetust saadi 3500 eurot.
Projekti panid koostöös kokku Alli
Laande ja Ave Visor.

Tarmo Tamme arvates, on Helme
vallal projektidega siiani väga edukalt
läinud:” Ei saa öelda, et vald toime-
tab vaid tänu projektidele, aga see on
siiski oluline abi. Suur rõhk on mees-
konnatööl, sest projektid valmivad
tänu erinevate inimeste koostööle.”

Kaitseliitlased ja üldsuse esindajad kindralmajor Jaan Sootsile tema 135. sünniaastapäeval austust avaldamas.

Lillesülemid asetavad kindralmajor Jaan Sootsi mälestuskivi jalamile Kaitseliidu
Valgamaa maleva pealik major Tõnis Org ja Helme vallavanem Tarmo Tamm.
Fotod: Vello Jaska

 Helme Kihelkonnaleht, märts 2015 Uudised 5

Tegevust alustas meediateemaline huviring lastele
Ülla Tamm

Valgamaa on ainulaadne, olgu selleks
kas tuntud Otepää kui suusameka,
Valga-Valka 1 linn, 2 riiki või Eesti
kõrgeim vettehüppetorn Tõrvas.
Kuid lisaks sellele võime uhked olla
ka meie noorte üle, kes tegelevad kas-
või meediaga niivõrd kõrgel tasemel,
et teevad silmad ette nii mõnelegi tei-
sele ajalehele või televisioonile.

Alates selle aasta veebruari lõpust
alustas lastele mõeldud meediatee-
maline huviring. Kuid huviring pole
tavaline, vaid eristub teistest, kuna
seda veavad meie enda noored ise.
Tegemist on Tankla Mini meedia-
ringiga. Kui muidu teevad noorte-
lehte Tankla ja noortetelevisiooni
Tankla TV pisut vanemad noored,
siis nüüd on tähelepanu pööratud
ka meie maakonna pisematele.

Järelkasvu probleeme pole
Tankla Mini huviringis on lapsed
vanuses 10-14. Nii nagu ka päris
Tanklas on ajaleht ja televisioon,
niisamuti on Minis kaks suunda,
mille vahel lapsed saavad ise valida.
Kokkusaamised toimuvad kolmes

Valgamaa piirkonnas – Tõrvas,
Valgas ja Otepääl. Tõrvas saadakse
kokku noortekeskuses ning ringid
toimuvad üle nädala pühapäeviti.

Üha enam muutub meie ühiskond
tehnikakeskseks ning juba varasest
east kasutavad lapsed kõikvõimalikke
telefone, arvuteid, kaameraid ning
kohati on nutikamad kui nende vane-
mad õed-vennad. Laste huvi meedia
vastu näitas kasvõi Tõrva meedia-
ringi huviliste arv – tutvustaval kok-
kusaamisel oli ligi 20 last, kus räägiti
täpsemalt lehe ja TV erinevusest.

Juba esimesel kohtumisel said huvi-
lised aimu, kuidas kirjutatakse por-
taali uudist ning kui kaua võtab ühe
hea pildi tegemine aega.

Kogemustega lapsi Tõrvas jätkub,
on neid, kel vaid huvi, kuid leidub
juba ise monteerinud ning filmindu-
sega kokku puutunud noori. Tankla
Mini soovib lastele anda aimu, kui-
das tehakse päris ajalehte ning mil-
line suur töö ja vaev on paariminu-
tilise saate taga.

Laste ootused on erinevad. Ühed
soovivad saada üldteadmisi ajalehe

ja filmimise poolelt, kuid teised
tahavad teada, mille poolest pressi-
fotograafia erineb tavalisest pildista-
misest või kuidas täpsemalt montee-
rida ning kaamerat käsitseda.

Kuulsaks saab ikka ka
Meediaringis saavad lapsed nii teo-
reetilisi kui ka praktilisi teadmisi.
Selleks, et kinnistada õpitud teadmi-
sed, teevad ajalehehuvilised artikleid
ning fotosid Tankla suvelehte, mis
ilmub mais. Televisioonihuvilised
teevad endale huvipakkuvaid saa-
teid, kus nad ise mõtlevad, kus, kuna
ja keda filmida, ning lõpptulemu-
sena on klipp levitamiseks valmis.

Suve algul, kui hakkab kevadine
meediaring läbi saama, kohtuvad kõik
maakonna Tankla Mini huvilised.
Üheskoos veedetakse põnevalt aega
ning jagatakse muljeid ja kogemusi.

Huvilistel on võimalik jätkata
meediaringis sügisel ning juba
alates 14. eluaastast saab liituda
päris Tankla ajalehe või televi-
siooni toimetusega. Tankla Mini
meediar ing on lastele tä iest i
tasuta ja juhendajad veavad huvi-
ringi vabatahtliku tööna.

Tõrva linn toetab jalgpallureid 4500 euroga!
Tõrva Linnavalitsus

Tõrva Linnavalitsus on otsustanud
toetada Tõrva Jalgpalliklubi täis-
kasvanute meeskonda kokku 4500
euroga, mis aitab poistel sellel hoo-
ajal pidada haaravaid jalgpallilahin-
guid Eesti II liigas.

Tõrva linnapea Maido Ruus-
manni arvates on Tõrva jalgpallurid

näidanud viimastel aastatel üles teo-
tahtelisust ja soovi areneda, mille tule-
musel mängitakse algaval hooajal ühe
Kagu-Eesti aktiivseima fänniklubi
toel Eesti II liigas. „Tõrva linna jaoks
on jalgpalliklubi toetamine prio-
riteetne tegevus, kuna klubi heade
tulemuste kaudu saab ka Tõrva tun-
tumaks. Tõrva noortel on tekkinud
lisavõimalusi oma vaba aja veetmiseks

nii palliplatsil kui selle ääres,“ lisas
Ruusmann.

Tõrva linna on aastaid kim-
butanud jalgpalliväljakuga seon-
duv probleem, mis on muuhulgas
takistanud jalgpalliklubil pidada
Tõrvas ka kodumänge. Tõrva linn
tegeleb hetkel aktiivselt jalgpalli-
väljaku uuendamiseks vajalike
ettevalmistavate tegevustega ning

töödega loodetakse alustada juba
mais. Tööde spetsiifikast tulene-
valt saab jalgpalliväljakut kasu-
tada alates 2016. aastast. Eesti
Jalgpalli Liit on põhimõtteliselt
andnud ka nõusoleku, et Tõrva
Jalgpalliklubi võiks alates järg-
misest aastast pidada kodumänge
standardist kitsamal jalgpallistaa-
dionil.

Tõrva Jalgpalliklubi täiskasva-
nute võistkond mängib käesoleval
aastal Eesti II liigas. Jalgpallurite
eelmise aasta III liiga võit tunnistati
tõrvakate poolt konkursi „Tõrva
aasta teo 2014“ võitjaks. Tõrva Jalg-
palliklubi täiskasvanute võistkond
on ka Valgamaa meister 2014. Võist-
konnas mängib sellel hooajal kokku
33 jalgpallurit.

Siim Ausmees

Tõrva Linnavalitsus

1. aprillil algab Tõrvas kaasava
eelarve hääletus!

K uni 31. jaanuarini oli
tõrvakatel ja Tõrva
sõpradel võimalus
välja pakkuda

ideid ja mõtteid,
kuidas võiks 2015. aastal kõige ots-
tarbekamalt kasutada selleks Tõrva
linna käesoleva aasta eelarves ette-
nähtud 10 000 euro suurust summat.

Tähtajaks esitas oma ettepaneku
kokku üle 50 inimese. Ettepanekute
seas olid paljud seotud nii uute ava-
like objektide rajamise kui olemasole-
vate korrastamisega. Samuti sooviti
parandada Tõrva linna turvalisust,
korrastada teid, panustada keskkon-
nahoidu ning läbi viia kursuseid ja
töötubasid. Enamike ideede mak-
sumus jääb 10 000.- euro piiridesse.

Esitatud ettepanekuid analüüsis
Tõrva Linnavolikogu, Tõrva Linna-
valitsuse ja Tõrva Noortevolikogu
esindajatest koosnev komisjon koos-
seisus Eero Viisu, Tiiu Vips, Romet

Piller, Maido Ruusmann ja Siim
Ausmees.

Komisjon vaatas läbi kõik esi-
tatud mõtted ning liitis üheks sar-
nase sisuga ideed. Seejärel eraldas
komisjon ettepanekud, a) mis olid
ebapiisava infoga, arusaamatud
või esitaja poolt läbi mõtlemata,
b) mille eelduslik eelarve ületas
tunduvalt 10 000 eurot ja mille
rahastamiseks ei ole katteallikaid

või mille mõju ei ole kaasava eel-
arve põhimõttest lähtuvalt piisavalt
avalduv c) mille puhul on tegemist
Tõrva Linnavalitsuse ühe võima-
liku tööülesandena ning mis ei vaja
eraldi täiendavat finantseerimist.

Lisaks lähtus komisjon mõttest,
et investeeringust või tegevustest

peaksid kasu saama võimalikult pal-
jud tõrvakad ega tohiks kaasa tuua
ebamõistlikke kulusid linna järgne-
vate aastate eelarvetele.

Komisjoni töö tulemusel läheb
aprillis Tõrva linna kaasava eelarve
lõpphääletusele 18 ettepanekut,
millega saab tutvuda Tõrva linna
koduleheküljel www.torva.ee/kaa-
sav-eelarve.

Alates 1. aprillist kuni 15. april-
lini on kõikidel vähemalt 16-aastas-
tel Tõrva linna kodanikel võimalus
anda omapoolne hääl meelepärasele
ettepanekule. Oma valiku saab teha
ID-kaardi abil Tõrva linna kodule-
heküljel www.torva.ee/kaasav-eel-
arve või tööpäevadel Tõrva Linna-
valitsuses.

APRILL
•	 05.04 kell 12.00

 Tõrva linna LAULUKARUSSELL -
Tõrva Kirik-Kammersaalis

•	 05.04 kell 18.00
Kaunimate Aastate Vennaskond
Kaunimad laulud kinolinalt -
Tõrva Kirik-Kammersaalis

•	 08.04 kell 19.00
"RÕÕMSALT KEVADESSE" -
estraadigrupp Tõrva Tilgad, Tõrva
Meesansambel, naisansambel
"Hermes" ja eakate ansambel
"Meenutus" - Tõrva Kinos

•	 30.04 kell 20.00
Tõrva linna VOLBRIMATK

MAI
•	 8-10.05

omakultuuripäev
"MULK HELME KIHELKONNAS" + II
Mulgi filmifestival

•	 10.05 kell 17.00
EMADEPÄEVA kontsert ansamb-
liga "NOORKUU" - Tõrva
Kirik-Kammersaal

Lisainfo:www.torva.ee

Kaadritagune elu - õpitakse tegema valgusmaalingut. Foto: Ülla Tamm

6 Fookus Helme Kihelkonnaleht, märts 2015

MTÜ Helme Valla Pensionäride
Ühenduse esimees Raili Vister ütles,
et kuigi tema on ameti poolest esi-
naine, siis tegelikult tehakse ikka
kõik juhatuses koos viiekesi ja seltsi
tegevuse korraldamine on meeskon-
natöö. Vister rääkis, et kuna tema on
kõige noorem, siis sai tema esinaise
ameti enda kanda. Aga sellegipoolest
arvab ta, et kõik juhatuse liikmed on
võrdselt tähtsad ja otsustatakse ikka
demokraatlikult.

Vister rääkis, et kevadel seisa-
vad nende ühendusel ees valimised.
Juhatus tegutseb neli aastat ja kohe
varsti saab see ring täis. Praegune
esimees mainis, et kui keegi peaks ta
kandidatuuri üles seadma valimistel,
siis ta ilmselt kandideeriks ka edasi
juhatusse, aga ta on seda meelt, et
kultuuri poolega võiks hakata keegi
teine tegelema. „Me püüame anda
noorematele seltsiliikmetele ka tege-
vust, et nad tooksid uusi mõtteid ja

ideid,“ sõnas ta. Seltsi juhatus käib
koos igas kvartalis, kus siis liikmed
plaanivad eelseisvad üritusi.

Liikmeid jääb vähemaks
Vister tunnistas, et liikmete arv
nende ühenduses kõigub ja kindlat
arvu ta öelda ei oskagi. Selle aasta
1. jaanuari seisuga oli 140 liiget, aga
varasemalt olevat olnud 170 ringis.
„Elanikkond küll vananeb, aga uusi
liikmeid pole peale tulnud. Osa
eakaid on kolinud ära laste või las-
telaste juurde ja küladki ju tühjene-
vad,“ lausus ta.

Selleks, et Helme valla eakate
seltsiga liituda, tuleb juhatusele aval-
dus esitada ning tasuda liikmemaks,
mis on kaks eurot aastas. Nii lihtsalt
käibki. Vister aga rääkis, et mitme-
test nende üritustest võtavad osa ka
väga paljud pensionieelikud.

Ühingu esinaine ütles, et nende
piirkonna eakad on teatrilembesed

ja seega on teatrikülastused alati
populaarsed. Menukad on ka eri-
nevad ekskursioonid. Esinaine mai-
nis, et möödunud aasta oli neile väga
tegus. Sügisel käidi nii Tartus kui ka
Valgas eakate festivalil ning ka vali-
miseelsel ajal oli palju üritusi.

Esinaine rääkis, et seltsi juhti-
mine iseenesest pole raske. „Eks ta
muidugi vabast ajast võtab teatud
osa. Ma olen veel ka tööga hõivatud
ja kasvatan lapselapsi, aga kes teeb,
see jõuab. Tuleb osata lihtsalt aega
jaotada ja seega ma ei ütleks, et see
erilisi raskusi valmistaks.“ Vister
tunnistas, et lihtsamaks teeb kind-
lasti ka asjaolu, et ta ei juhi seltsi
üksinda, vaid juhatuses on ju ikkagi
viis inimest. Lisaks juhatusele on ka
tugiisikud, kes aitavad infot levitada.

Vister mainis, et nad on väga tänu-
likud Helme vallavalitsusele, kes neid
rahaliselt toetab, tänu millele saavad
nad üritusi paremini planeerida.

Vister arvab, et taolised seltsid
on olulised selleks, et eakad saaksid
omavahel suhelda. „Ma olen tähele
pannud, et need, kes pärast tööd
jäävad koju, need jäävadki koju.“
Selts on esinaise meelest oluline, sest
siis on ka pensioniealistel inimestel
võimalik tunda, et nad on tegusad
ja saavad ühiskonnaelus kaasa lüüa
ning end harida.

Hummuli seltsil sünnipäev
tulemas
Hummuli valla pensionäride ühen-
dus „Hõbejuus“ hakkab varsti tähis-
tama oma 20. aastapäeva. Seltsi
esinaine Endla Miske rääkis, et prae-
gune selts kasvas välja rahvatantsu-
ringist. Algupäraselt olevat olnud
osavõtjad kahes ringis ühed ja samad.

Miske ise on seltsi kuulunud selle
algusajast peale ja peaaegu terve
selle aja on ta ka ühendust juhtinud.
Esimesed aastad oli ta aseesimees ja

pärast sai ta juba esinaiseks. Peale
tema kuulub juhatusse ka teisigi
liikmeid, aga Miske tunnistas, et
praegu vajab organisatsioon natuke
korrigeerimist, sest kõik inimesed
pole enam alles, kes juhatuses kirjas,
ja tuleb teha uued valimised.

Küsimusele, palju seltsis liikmeid
on, ei osanudki Miske kohe vastata,
sest liikmeid on üpris väheks jäänud.
„37 oli vist. Häda on selles, et seltsi
kuuluvad eakad inimesed ja nad ju
kaovad ära. Sellepärast see arv ei ütle
ka midagi. Aga eakaid on piirkonnas
tükk maad rohkem, kes aeg -ajalt
võtavad osa meie üritustest,“ sõnas ta.

Miske tunnistas, et eakate puhul
sõltub palju ka sellest, kui vabalt keegi
liikuda saab. „Need, kes saavad ilu-
sti liikuda, käivad tihemini koos, aga
need, kes ei saa, harvemini. Võib - olla
ainult jõulupeol. Teised käivad korra
kuus jututoas, kus me siis niisama
istume ja ajame juttu. Aga jah, vanadel

Sandra Saar

Eakate suhtlemisvajadust
aitavad leevendada neile
mõeldud seltsid
Nii Helme, Põdrala, Hummuli kui ka Tõrva piirkonnas on olemas oma eakate selts, mille kaudu saavad pensionärid osa võtta
mitmetest neile mõeldud üritustest. Lisaks sellele saavad eakad suhelda seltsis teiste omaealistega.

Helme valla eakate jaoks on oluliseks sündmuseks jõulupidu. Foto: Neil Viskov

Üle 65-aastaste inimeste seas on juhiloa
omanikke 55% meeste hulgas ja 5% naiste
hulgas, keskmiselt omab juhiluba 22%
antud vanusegrupi elanikes.

Eakate inimeste esindusorganisatsioon ja
õiguste eest seisja on Eesti Pensionäride
Ühenduse Liit

 Helme Kihelkonnaleht, märts 2015 Fookus 7

inimestel on liikumine takistatud.“
Esinaine rääkis, et vanasti pidid

inimesed avalduse esitama selleks, et
liituda seltsiga, aga nüüd pole seda
enam tehtud. „Määrav on siiski see,
et inimene tahab tulla ja osa võtta.
Me ei ole enam välja jaganud neid
tunnistusi, mis kinnitaks seltsi kuu-
lumist,“ lausus ta.

„Hõbejuus“ kuulub ka Valgamaa
Pensionäride Ühendusse ja sestap
tuleb koguda liikmemaksu, mis on
üks euro kuus. 50 senti saab sealt Val-
gamaa Pensionäride Ühendus ja üle-
jäänu jääb siis kohalikule rühmitusele.
Miske rääkis, et kui on koosviibimi-
sed, siis selle raha eest saab lauale tuua
üht - teist. Aga ka liikmed ise võtavad
kohvi kõrvale midagi kaasa.

Muidu „Hõbejuus“ aga eriti raha
ei korja. Ükskord olevat siiski ka
seda juhtunud, sest kohale tulnud
esinejale oli vaja maksta. Miske rää-
kis, et nende seltsi toetab rahvamaja
ja vald. Ka jõulupeo korraldas vald.
„Meil on head sõbrad, kes aitavad ja
hoolitsevad,“ sõnas ta.

Esinejad kaugemalt
külastavad Hummuli eakaid
Selliseid kokkusaamisi, kus eakad
saavad istuda ja juttu puhuda, tuleb
Miske sõnul kord kuus kindlasti ette.
Aga lisaks sellele on ka teisi üritusi.
Palju korraldab selts koostöös rahva-
majaga. Näiteks eelmisel kuul käis
külas külaline Valgast, kes tutvustas
eakatele eksootilisi puu- ja aedvilju.
Sel kuul tulevad Karksist esinejad
kohale. Südamenädalal lähevad
pensionärid aga Koorkülla ja kohtu-
vad sealsete eakatega ning jalutavad
koos. Üheks traditsiooniliseks üritu-
seks on seltsis kujunenud ka eakate
sünnipäeva tähistamine, mis toimub
iga kvartali viimasel kuul.

Igal aastal saavad eakad uudis-
tada uusi kohti, sest kavas on eks-
kursioon. Möödunud aastal tutvusid
pensionärid Lätimaaga.

Esinaine arvas, et kui on head

abilised, siis pole organisatsiooni
juhtimine ka kuigi raske ülesanne.

Miske arvates ei olegi niivõrd
oluline see, et vanemad inimesed
saavad seltsi kuuluda, vaid just see,
et on võimalus koos käia ja jagada
teiste omaealistega nii muresid kui
rõõme. „Selles eas inimestel on suht-
lemisvajadus suurem. Kas seltsis või
mitte, peaasi, et inimesed saavad
kokku ja teevad midagi. Just see
ühistegemine ja suhtlemine on kõige
olulisem,“ lausus ta.

Põdrala ühendusel uus
esinaine
Põdrala valla pensionäride ühendus
on tegutsenud juba mitmeid aastaid,
aga praegune esinaine Tiiu Paas on
juht alates jaanuarikuust. Liikmeid
kuulub seltsi üle 40 ja esinaise sõnul
tuleb neid üha juurde.

Selleks, et seltsiga liituda, ei tule
peale osavõtumaksu, mis on viis
eurot aastas, muud midagi teha. Seltsi
tegevuses arvestab esinaine sellega,
mida eakad ise teha tahavad. „Me

teeme kohvikuõhtuid, ekskursioone
ja külastame erinevaid laatasid. Vahel
käime ka teatris. Kuidas liikmed soo-
vivad,“ sõnas ta. Paas rääkis, et kokku
saadakse tavaliselt ikka kord kuus.
Vahel saab selts ka niisama kokku,
kus siis eakad istuvad ja jutustavad
ning arutavad tulevikuplaane.

Hiljuti toimus Põdralas eakatele
pidu, kus oli kohal üle 30 inimese.
Kohal oli ka inimene, kes tutvustas
eakatele Hiina meditsiini ning mõõ-
tis soovijate verevarustust. „Tal olid
kõik vajalikud aparaadid kaasas ja
siis näitas ära, kuidas inimesel vere-
varustus on,“ sõnas esinaine. Lisaks
oli külaline kaasa toonud erinevaid
ravimeid ja ka näiteks sokke, mis
pidavat vereringet parandama. Paas
tunnistas, et ta kannab neid pidevalt.

Lähiaja plaanidest rääkides
mainis esinaine, et hetkel aruta-
vad eakad, kas minna Siguldasse 2.
mail toimuvale lillelaadale. Hetkel
veel pole ära otsustatud, kas eakad
võtavad reisi ette või mitte. Ka suvel
on seltsi liikmetel soov kusagile

ekskursioonile minna.
Tiiu Paas arvas, et niisuguseid

seltse on vaja selleks, et maal on pen-
sionärid jäänud väga koduseks. Nüüd
aga saavad nad vähemalt võimaluse
kodust välja tulla. „Nad on nii rõõm-
sad, kui keegi tegeleb nendega ja kui
on põhjust kodust välja tulla.“

Tõrva selts Eluratas pakatab
elurõõmust
Tõrva pensionäride seltsil Eluratas
on ka üsna palju tegevusi ja seltsi
aseesimehe ja kultuuriürituste kor-
raldaja Tiiu Vipsi sõnul viiakse iga
kuu mõni ettevõtmine läbi.

Vips rääkis, et talvekuud on tava-
liselt neil teatrikuud, kus siis eakad
saavad külastada erinevate linnade
teatreid. Ka toimub aeg - ajalt kul-
tuurimajas istumisi, kuhu on vahel
kutsusud mõni pillimees, kes män-
gib taustaks.

Suvel saavad pensionärid avastada
nii kodumaad kui kaugemaid paiku.
Eakate seas on ekskursioonid väga
populaarsed ja neid oodatakse alati
suure huviga. Vips on aga rääkinud,
et nende planeerimine on küllaltki
aeganõudev töö, sest kõik on vaja
viimse detailini ära planeerida.

Ühingul on ka traditsiooniks aus-
tada juubilare. Seda tehakse tavaliselt
kaks korda aastas: kevadel ja sügisel.
Kevadel peab selts meeles esimese
poolaasta juubilare ja sügisel teise
poolaasta omi. Need peod on alati
olnud väga pidulikud ja meeleolukad:
kohal on ansambel ja linnavalitsuse

juhid. Seltsi liikmed saavad end üles
lüüa ning nautida ilusat kontserti
ning õnnitleda teisi liikmeid juubeli
puhul. Pärast saab aga kõhu head
ja paremat täis süüa ning edasi on
võimalik juba jalga keerutada. Kuigi
pidudel on mehi tavaliselt vähem,
siis ei takista see tegusaid prouasid ja
jalga keerutatakse omavahel.

Selleks, et Elurattaga liituda ning
pidudest osa võtta, tuleb avaldus esi-
tada ning tasuda liikmemaks.

Vipsi sõnul pole neil kindlat liik-
mete arvu, sest selts korjab liikme-
maksu, mis on neli eurot aastas, ja
kui inimene seda ei maksa, arvatakse
ta nimekirjast välja. Praegu on Elu-
rattal liikmeid umbes 160. Vips aval-
das heameelt, et juurde tuleb järjest
nooremaid pensionäre, kes aktiivselt
seltsi tegemistest osa võtavad.

„Pensionärid on hästi tegusad, sõb-
ralikud ja südamlikud. Kui ikka ürituse
ära teed, tulevad ja tänavad. Tagasiside
on olnud hea ja neile meeldib niimoodi
koos käia. Eks ikka vanainimene tahab
suhelda. Seda näitab ka tõsiasi, et kui
koos oleme, on jutuvada alati suur. Sel-
lepärast ongi selliseid seltse vaja, kus
vanemad inimesed saavad koos käia,”
ütles tegus proua.

Tõrva eakad on hästi informee-
ritud, et siinkandis tegutseb selline
selts ja üritusi oodatakse alati suure
huviga. Vahel tänavalgi kõndides
kuuleb eakaid omavahel arutamas
kas tulevasi sündmusi või siis hoopis
vahetavad liikmed olnud kogune-
miste muljeid.

Seltside eestvedajad nõustusid, et rühmitust on vaja selleks, et eakad saaksid
omavahel suhelda. Foto: Sandra Saar

Eakate seltsis tähistatakse tavaliselt ka teiste seltsiliikmete sünnipäevasid. Foto: Sandra Saar

 Eakate pidudel saab tavaliselt ka jalga keerutada. Foto: Sandra Saar

Pensionäride osatähtsus rahvastikust
aastal 2015 on 31,4%, aga aastal 2005 oli
see number 27,6%. Kokku on 2015. aasta
seisuga Eestis 412 175 pensionäri, aastal
2005 oli vanaduspensionit teenivaid
inimesi 375 481.

Seeniorile sobivaid vastupidavusalasid
on palju – tervisekõnd, kepikõnd,
jooksmine, murdmaasuusatamine,
suusamatkad, jalgrattasõit.

Ülla Tamm
Noorsoo- ja sporditöö spetsialist

Sakslanna tunneb
Tõrvas end justkui kodus

J uba üle poole aasta on
Valgamaal Tõrva piir-
konnas elanud ja töö-
tanud sakslanna Luise.
Neiu sattus siia oma

uudishimu tõttu ning tänu sellele
töötabki vabatahtlikuna Tõrva
Kodus.

Luise on noor neiu, kes eelmisel
aastal lõpetas Saksamaal keskkooli
ning peale seda teadis, et tema edasi
õppida enam ei taha. Niisiis ta tegigi
otsuse minna välismaale. Aga mitte
niisama välismaale, vaid vabataht-
likku tööd tegema. Luiselt on palju
küsitud miks just Eesti. Ega ta ise ka
päris täpselt vastust öelda ei oska.
Kandideerimisavaldusse pani, et
talle pakkusid huvi meie riigi vanad
traditsioonid ning Balti riigid on
ta jaoks alati põnevad tundunud.
Enamik Luise lemmikbändegi tuleb
Balti riikidest.

Luise ütleb, et ta on pärit väike-
sest Saksamaa linnast. Täpsemalt
elab seal kuni 40 000 inimest. Jah,
tema jaoks oli see väike. Seni, kuni
ta Eestisse jõudis. Siin sai Luise
aimu, mida päriselt tähendab väike
linn. Otsides omale töökohta, kan-
dideeris neiu lisaks Tõrvale ka
Tallinna Haabersti Vaba Aja Kes-
kusesse ning Rakvere sotsiaalabi-
keskusesse. Olles nüüd juba tükk
aega olnud Lõuna-Eestis, on ta mit-
meid kordi öelnud, et talle meeldib
siin väga.

Aga ega Luise pole üksi siia kau-
gele Eestisse tulnud. Tema kaksikõ-
degi teeb siin vabatahtlikku tööd.
Mõlemad neiud on valinud sotsiaal-
suuna – Luise töötab Tõrva Kodus
ning ta õde Maarja külas. Omavahel
saavad nad tihti kokku ning näita-
vad üksteisele oma kodukohta.

Tõrvakad on hullud
Luise on tänu oma rõõmsameelsu-
sele, aktiivsusele ning sõbralikku-
sele leidnud palju tuttavaid Tõrvast.
Pärast mõnda saunaõhtut või Tõrva
noortega koosviibimist on ta mai-
ninud, et siinsed inimesed on nii
lahedad ning hullud. Võrdlusena
Saksamaaga toob neiu välja Tõrva
inimeste loomingulisuse – igaüks

tegeleb mingi kunstiga.
Erinevused Tõrva ja Luise kodu-

linnaga Saksamaal on ikka küllaltki
suured. Ta ütleb, et siin on vähem
võimalusi midagi teha peale tööd,
kuid lisab, et tänu väikesele linnale
on aega endale. Olles juba siin tükk
aega, toob Luise välja, et tegevusi
leiab, aga selleks peab teadma õigeid
inimesi.

Eestisse tulles jättis neiu oma
kaktuse sõbra juurde hoiule, kuna
sõbral olevat ka kaktus ning siis

neil on kahekesi lõbusam olla.
Samuti lisab Luise, et ega ta suur
taimeinimene polegi. Talle meel-
dib igasugu uusi ja põnevaid asju
teha. Kui sai pakutud võimalust
osaleda Valgamaa talimängudel
lauatennise võistlusmeeskonnas,
oli ta kohe nõus. Luise on tegele-
nud viis aastat lauatennisega. Esi-
mest korda Eestis mängides ütles,
et see on nagu rattasõit – vaja vaid
uuesti meelde tuletada ning ongi
kohe selge.

Vabatahtliku aeg on piiratud
Kuigi tegelikkuses lõppeb Luise EVS
projekt juunis, siis tahab ta Eestis
olla kuni suve lõpuni. Niimoodi
näeb ta meie riigi kõik neli aastaaega
ära ning saab nautida siinset suve. Ta
tahab jääda pikemaks, et vaadata,
milliseid võimalusi Eesti pakub.

Iga päevaga muutub neiule eesti
keel aina lihtsamaks. Juba alguses
ei valmistanud meie kurikuulsad
täpitähed talle raskusi, kuna ka
saksa keeles on neid. Ainult õ-täht
tekitab vahel keerulisust. Kui rää-
kida Luisega eesti keeles aeglaselt
ning hääldada kõik sõnad ilusti,
siis saab ta päris kenasti aru, ainult
vastata ei oska nii hästi.

Luise püüab igast võimalusest
kohe kinni haarata ning põnevad
pakkumised vastu võtta. Nii on ta
ka Eestis palju juba ringi reisinud
ning kohtunud teiste vabatahtli-
kega välismaalt. Tõrvas võib teda
samuti kohata pea igal sündmusel.
Mistõttu on ka osad maininud, et
Luiset võib kohata mõnel sündmu-
sel sagedaminigi kui kohalikke.
Kuid ega päris kõike ka ta siin ei
julge järgi proovida. Näitena võib
tuua, et ta pole terve Eestis oldud
aja jooksul juuksurisse sattunud.
Hirm on suur, et lõigatakse valesti.

Tõrva inimestel on lootust sel
aastal taas uut elanikku Saksamaalt
kohata. Tõrva Kodul käivad läbi-
rääkimised juba uue vabatahtliku
osas, kes alustaks tööd peale Luise
minekut.

8 Kultuur Helme Kihelkonnaleht, märts 2015

Luise suhtleb vabalt nii vanemate kui ka nooremate inimestega. Kõigiga saab
ta väga hästi läbi. Foto: Ülla Tamm

Bocardi (Pokardi) lossi
viimane omanik enne
Teist maailmasõda
oli haridusminister
kindralmajor
Aleksander Jaakson,
kes mõrvati aastal 1942.

numbrit jõudis ilmuda
„Põdrala Teatajat“
enne, kui alustas Helme
Kihelkonnaleht.

toiminud kihelkondliku jaotuse
järgi oli Helme kihelkond
territoriaalselt ühenduses
peamiselt Karksi,Tarvastu
ja Rõngu kihelkondadega.
Riivamisi oli ühendus ka Paistu
ja Sangaste kihelkonnaga.

69
1920.

Luise
„enne Saksamaale
minekut peab ära
tegema“ list

•	 Külastada mõnda saart
•	 Vanamõisa järve tornist alla

hüpata
•	 Viljandi folgile minna
•	 Näha karu ja põtra
•	 Süüa Mulgi Mugilast
•	 Näha Kungla etendust

"Robin Hood"
•	 Laulda raadio saates (oskab juba

piisavalt eesti keelt)
•	 Näha filmi „Nullpunkt”

4

VANA FOTO
LIISA NÕMMSALU 93
HELJU OTT 91
ELMI KRESLA 86
ANTS KIHNO 83
HULDA JAKOBSON 83
IVAN GRUŽAN 83
ELMA MÄLK 81

LEIDA KOOKMAA 75
TIIU LÕKS 75
JAAN SÄLG 75
ANTS MIRKA 70
LEMBIT SMITT 70
HUGO HARIK 70

Õnnitleme aprillikuul sündinuid!

Väljaandja Tarvastu Vallavalitsus (tel 435 1810).
Toimetaja Kristi Ilves (tel 5344 8176).

Lehetoimetusel on õigus teksti lühendada.
Kodulehekülg www.tarvastu.ee • E-post: tarvastu@tarvastu.ee

15. märtsil kell 11 paastuaja
neljas pühapäev.

22. märtsil kell 11 paastuaja
viies pühapäev.

25. märtsil kell 6.15 paastu-
maarjapäeva päikesetõusupal-
vus.

29. märtsil kell 11 palmipuude-
püha kirikus.

1. aprillil kell kell 11 suure kol-
mapäeva palvus.

2. aprillil kell 18 suur nelja-
päev.

3. aprillil kell 11 suur reede.
5. aprillil kell 11 ülestõusmis-

püha.
12. aprillil kell 11 ülestõusmis-

aja teine pühapäev.
Teisipäeviti kell 9 hommiku-

palvus pastoraadis ja neljapäevi-
ti kell 15 piiblitund pastoraadis.

MÄLESTAME
LAHKUNUID
TOOMAS ROSS

30. I 1948 – 31. I 2015

RAUL EKBAUM
26. XII 1958 – 3. II 2015

VAIKE LAUGIS
06. I 1924 – 14. II 2015

VIIVE SUNTS
06. VIII 1931 – 18. II 2015

HELGA-ELVIRE OBJARTEL
06. I 1934 – 24. II 2015

 Jaan Pärl (seisab) 1980. aastatel oma kolleegi, Ekseko too-
nast direktorit Vello Tire sünnipäeva puhul õnnitlemas.

 Tarvastu esindus Võrtsjärve talimängudel.

Foto: ALAR KARU

19. märtsil kell 18 Soe külama-
jas saskuturniir.

22. märtsil kell 11 Kärstna
võimlas tenniseturniir.

17. aprillil kell 17 Mustla rah-
vamajas lauatennise- ja koroona-
turniir.

Aprill on südamekuu – kõik
õue jalutama ja kepikõndi tege-
ma, jooksma, rattaga või rulluis-
kudega sõitma!

12. märtsil pensionäride nais-
tepäevapidu.

17. märtsil kell 15-16 riiete
müük.

27. märtsil kell 19.00 Paistu
rahvamaja näidend “Liisu”.

10. aprillil kell 19 valla taidleja-
te päev koos tantsuõhtuga.

MUSTLA RAHVAMAJAS

SPORDITEATED

TARVASTU PEETRI
KIRIKUS

OÜ OK Mets ostab raie-OÜ OK Mets ostab raie-OÜ OK Mets ostab raie-
õigust, metsamaad, õigust, metsamaad, õigust, metsamaad,
ümarmaterjali. Üles-ümarmaterjali. Üles-ümarmaterjali. Üles-

töötamine ja transport.töötamine ja transport.töötamine ja transport.
Tel: 527 8119 Tel: 527 8119 Tel: 527 8119

Olav Arus.Olav Arus.Olav Arus.

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

Ostab Ostab
metsakinnistuidmetsakinnistuidmetsakinnistuid

ja põllumaidja põllumaidja põllumaidja põllumaid
kogu Eestis. kogu Eestis. kogu Eestis. kogu Eestis. kogu Eestis.

Ostab
metsakinnistuid

ja põllumaid
kogu Eestis.

Kärstna hooldekodu
vajab puhkuste

ajaks hooldustöötaja
ametikohale asendajat.

Info telefonil
517 6729, Ly Kirt

Koolilapsed suusatasid
Holstre-Pollis

Võrtsjärve talimängud
toimusid jälle lumeta

Viletsate lumeolude kiuste
korraldati ikkagi 25. veebruaril
meie maakonna suusakeskuses
Holstre-Pollis Viljandimaa koolide
karikavõistlused murdmaasuu-
satamises. Tänu kunstlumele oli
sees 2 ja 2,5 km pikkune suu-
sarada. Tarvastu Gümnaasiumi
noored saavutasid kokkuvõttes
gümnaasiumide arvestuses Vil-
jandi järel ja suurematest põ-
hikoolidest Viljandi Kesklinna
kooli järel väga tubli 2. koha.
Oma vanuseklasside parimad
olid Genri Pähnapuu (3. koht),

Triin Ristisaar, Elari Tafenau ja
Rauno Tafenau (4. koht), Sand-
ra Lilloja, Tõnis Kald ja Ketter
Kärp (5. koht), Helina Kalamees
ja Rasmus Järveküla (6. koht).
Kokku esindas Tarvastu Güm-
naasiumi 22 noort. Tänud neile
kõigile ning õpetajatele Margele ja
Margusele. Samal võistlusel olid
tublid ka meie valla noored teiste
maakonna koolide ridades: Holst-
re koolist 1. koht Oliver Pikkorile,
2. koht Teevi Tuulele ja Karl-Erik
Kummile Viljandi koolidest.

Märt Tomp

27. veebruaril olid seitsme
Võrtsjärve-äärse valla lapsed
kutsutud Põdrala valda Riida-
jasse, kus toimusid traditsiooni-
lised Võrtsjärve mängud lastele.
Oli teada, et lumega seotud alad,
nagu suusatamine ja kelguta-
mine, on asendatud jooksmise-
tõukerattavõistlusega, teised alad
toimusid plaanipäraselt.

Pärast avarivistust alustasid
lauatennisemängijad Riidaja
rahvamajas, jooksjad kooli juu-
res maanteel ja tõukerattasõitjad
staadionil.

Meie poistest saavutas Andre
Arak lauatenniseturniiril 3. koha,
kokkuvõttes tuli võistkonnale 5.

koht. Jooksudistantsil oli Oliver
Pikkor noorematest poistest 2. ja
Kevin Kreedemann 3. Vanema-
test tüdrukutest sai Teesi Tuul 2.
koha. Jooksuvõistlusel tuli meie
võistkond koosseisus Kevin Da-
niel Platov, Johanna Ruljand ja
Rauno Tafenau 2. kohale. Kõigil
teistel aladel, nagu tõukerattaga
teatevõistluses, kombineeritud
teatevõistluses ja mälumängus
saavutati seekord tubli 4. koht.

Kiitus kõigile, kes esindasid
meie valda sellel kiirel sportlikul
nädalal. Loodame, et järgmisel
aastal on ikka lumised talimän-
gud.

Märt Tomp

AugustESTFIN OÜ
www.augustbio.ee

REOVEE
BIOPUHASTUS-

SEADMED
Müük,

paigaldus,
hooldus

Esindaja Kesk- ja Lõuna-Eestis
OÜ RST Valga

www.rstvalga.ee tel 507 2412.

See kupong annab
5% allahindlust

Tallinnas messil “Eesti ehitab”
08.–11.04. 2015.

Foto: JAAN PÄRLI ERAKOGU

Mulgi Kultuuri Instituut
kuulutep vällä avaligu konkursi

IV Mulgi laulu- ja tantsupidu
kunstilise teos tegemise jaos

IV Mulgi pidu peetes 4. juunil 2016
Paistu kihelkonnan Paistu külän.
Oodame plaani peo sisu ja vormi jaos.

Plaan tulep kirja panna vaban vormin ja sii piap arvesteme, et pidu
oles :

• omanäoline ja mulgilik
• kige pere pidu
• terve päevä pikkune ja selle manu käis laat
• kokku säet Mulgimaa inimeste luudu laulest-tantsest
• päätähtis oles Paistu kihelkonna kultuurperimus.

Oma mõtte ja nende teos tegije ettepaneku üten kontaktege palume
tuvva või saata kinnitse kuvääri sihen 10. juunis 2015 Mulgi Kultuuri
Instituuti, Kevade 1 Tõrva.

Kuvääri pääle tulep kirjute märgusõna “Mulgi pidu 2016”. Kige pa-
remb plaan ja Mulgi peo kunstiline juht kuulutedes vällä 19. juunil 2015.

Auinnaraha om kokku 300 €. Rohkemb täädust: www.mulgimaa.ee,
MKI juhatei Kaja Allilender mki@mulgimaa.ee või tel 518 5371.

Telli mulgikeelne
ajaleht koju!

Nüüd saab koju tellida ka
ajalehte

Tellimise indeks on 03053.
Leht ilmub neli korda

aastas ja ühe aasta
tellimus maksab 8 €.

Tellimust saab vormistada
interneti teel www.omniva.ee

või postkontoris.
Mulgimaa omavalitsustest,

raamatukogudest ja Mulkide
Seltsi kogukondadest saab

lehte ka edaspidi tasuta.
Mulgikeelne ja -meelne aja-

leht on suurepärane kingitus
kaugel elavale sõbrale või

sugulasele!

Üitsainus
Mulgimaa.

Algab lühifilmide
konkurss
„Minu Mulgimaa“

Tõrva Linnavalitsus ja Tõrva Ki-
nosõprade Selts kutsuvad Mulgi-
maal elavaid ja Mulgimaa seotud
7-26 aastaseid noori osalema lühi-
filmide konkursil Minu Mulgimaa!

Lühifilmide konkursi eesmär-
giks on anda noortele võimalus
jäädvustada Mulgimaal toimuvat
aastal 2015. Konkursile esitatavate
lühifilmide pikkus peaks olema 5-7
minutit ning need peaksid kajasta-
ma mulgi keele, kultuuri, elulaadi
ja igapäevaste tegevustega seon-
duvat. Kõik muu on aga konkursil
osalejate endi otsustada!

Filmikonkursile esitatud tööd tu-
levad esitlusele 8-10. maini toimuva
II Mulgi Filmifestivali raames. Samal
ajal toimuvad Tõrvas ka omakultuu-
ripäevad Mulk Helme kihelkonnas.
Kõiki lühifilme näidatakse Tõrva ki-
nomajas suurel ekraanil. Parima filmi
valiku teeb žürii, kuid valitakse välja
ka rahva lemmik.

Konkursi lõpptähtaeg on 1. mai
2015. Täpsemad konkursi tingimu-
sed on leitavad Tõrva linna kodu-
leheküljelt www.torva.ee.

Kõikide konkursil osalejate va-
hel läheb väljaloosimisele mitmeid
auhindu. Konkursi peaauhinnaks
on kvaliteetne GoPro Hero4 Silver
Edition kaamera.

Filmikonkursi korraldajateks on
Tõrva Linnavalitsus ja MTÜ Tõrva
Kinosõprade Selts.

Lisainfo konkursi tingimuste
kohta leiab Tõrva linna kodulehelt.

Riidajas peeti lumeta talimänge

Deivi Kivi

27.veebruaril toimusid järjekorras
üheksandad Võrtsjärve talimän-
gud lastele, mida seekord viis läbi
Põdrala vald. Mängud toimusid
Riidaja Põhikoolis ja kultuuri-
majas. Mängudest võtsid osa kõik
7 Võrtsjärve ümbritsevat valda:
Põdrala, Puka, Rannu, Rõngu,
Tarvastu, Kolga-Jaani ning Vil-
jandi ning spordihimuga osalejaid
oli kokku üle kahesaja.

Traditsioonilise spordiürituse ees-
märkideks oli ja on süvendada lastes
tervet ellusuhtumist ja sportlikku
eluviisi ning hoida Võrtsjärvega

piirnevate valdate ühistegevuse tra-
ditsioone.

Osalejateks olid põhikooli noo-
red ja nad said rammu katsuda
erinevatel aladel nagu näiteks laua-
tennis, mälumäng, kombineeritud
teatevõistlus, tänavakorvpall ning
lume puudumise tõttu asendati kel-
gutamine ja suusatamine tõukerat-
tasõidu ja jooksmisvõistlusega.

Noori autasustati nagu spordi-
võistlustel ikka-karikate, medalite
ja diplomitega. Üks karikas jäi ka
koju, nimelt võitis mälumängu
Põdrala valla lastest koosnev võist-
kond, mille koosseisu kuulusid
Joonas Veerme, Kristiina Moora,

Ly Johanson, Ketlin Ruutna ja
Kärol Kangur.

Põdralale järgnesid Puka ja
Rannu võistkonnad.

Ka korvpallis oldi tugevad ning
kuigi karikas läks Kolga-Jaanile,
siis teise koha pälvis Põdrala valla
võistkond, koosseisus Kaur Kangur,
Joonas Veerme, Arthur Tõnisson,
Romet Trostjanin.

XI Võrtsjärve talimängude pea-
kohtunikuks oli Mati Rõõm, kelle
sõnul üritus sujus ladusalt:”Meie
poolt läks hästi, probleeme ei olnud.
Lund polnud, aga vastavalt sellele
sai kiiresti reageeritud ja alad muu-
detud. Mis seal ikka!”

 Helme Kihelkonnaleht, märts 2015 Sport 9

Rein Leppik
Talimängude peakohtunik

Valgamaa
talimängud

V algamaa valdade -
linnade 2015.a tali-
mängudel võisteldi
kokku 13 spordi-
alal:suusatamises

(klassikaline ja vaba tehnika),
teatesuusatamises, suusasprindis,
saalijalgpallis, tänavakorvpallis,
mälumängus, turniiribridžis, sega-
võistkondade võrkpallis, õhupüssist
laskmises, males, kabes, lauatennises
ja juhtide kolmevõistluses.

Suusatamine, teatesuusatamine ja
suusasprint viidi läbi Tehvandi suu-
sastaadionil.

Edukaim võistkond suusatamises
oli Palupera vald, järgnesid Karula
vald ja Valga linn.

Tõrva linn oli 8.kohal, kaks
medalit, kulla ja hõbeda, võitis
M60+ klassis Aivar Lillipuu. Esikoht
tuli vabatehnika sõidus ja teine koht
klassikalises tehnikas.

Teatesuusatamise võitis Otepää,
järgnesid Puka ja Karula. Tõrva linn
oli 5. kohal.

Klassikalise tehnikaga sõidetud
100m suusasprindi võitis Otepää,
järgnesid Puka, Palupera.

Saalijalgpalliturniiri võitis Valga
ja teise koha punktid sai Tõrva linn.

Tänavakorvpallis oli võidukas
Valga, II koha võitis Helme ja III
koha Tõrva.

Helme võistkonnas mängisid
Mario Printsmann, Tarmo Ranne,
Keijo Järv, Taivo Saar.

Tõrva II võistkonda kuulusid
Rauno Usberg, Erko Ruukel, Mattias
Markus ja Marek Lutt.

Mälumängu edukaim oli San-
gaste vald, järgnesid Valga ja Puka.
Tõrva võitis 4. koha ja Helme oli 8.
kohal. Turniiribridži paarismängus
olid võitja Valga, II koht Tõrva ja III
koht Põdrala.

Tõrva bridživõistkonnas olid
Uudo Sula ja Juhan Lüüs. Põdrala
valla bridžimängijad olid Jüri Leppik
ja Egon Ilisson.

Talimängude finaalvõistlused

peeti Helme vallas Ritsu spordi-
hoones, kus toimusid ka Valgamaa
talimängude finaalvõistlused 2004.a.

Segavõistkondade võrkpallis oli
võidukas Valga, järgnesid Tõrva II
ja Puka.

Tõrva II võistkonnas võitsid
hõbemedalid Juhan Kondike, Helen
Elias, Ethel - Heidi Sepp, Kristjan
Mikk, Martin Malm, Aigo Jaani,
Anne Kaldma.

Lauatennises oli võitja Valga, II
koht Palupera, III koht Puka. Male-
võistluse võitja oli Palupera, järgnesid
Valga ja Tõlliste. Kabevõistluse või-
tis Valga, järgnesid Karula ja Puka.
Õhupüssist laskmises esikoht Valga,
II koht Puka ja III koht Palupera.

Valla-linnajuhtide kolmevõistlu-
ses võisteldi paarides. Võitjad Helme
vallajuhid Tarmo Tamm ja Andrus
Lepikov, järgnesid Karula vallaju-
hid Rain Ruusa ja Toomas Pai ning
pronksmedalid tõid Tõrvasse Tõnu
Jaansalu ja Kalle Vister, järgnesid
Palupera Vambola Sipelgas ja Kalev
Lõhmus, edasi Hummuli Enn Mih-
hailov ja Aleksander Zemzkov ja
Valga linn Kalev Härk ja Enno Kase.

Üldarvestuses läksid kohustuslike
aladena arvesse suusatamine, teate-
suusatamine ning valla-linnajuhtide
võistlus + veel valla-linna 5 edu-
kama ala kohapunktide summa. Üks
kohustuslik ala reesõit ei toimunud.

I grupp, kus vallas-linnas
elanike arv 2000 ja rohkem:

I koht Valga linn 111 punkti
II koht Tõrva linn 94 punkti
III koht Helme vald 69 punkti

II grupp vallad, elanike
arvuga vähem kui 2000:

I koht Palupera vald 100 punkti
II koht Karula vald 91 punkti
III koht Puka vald 85 punkti

Valgamaa 2015. a talimängudel sai
tulemuse kirja 12 Valgamaa omavalit-
sust. Ainsana ei osalenud Taheva vald.

Tänud kõikidele osavõtjatele ja
osavõtule kaasaaitajatele. Tänud
spordiklubidele ja spordialade pea-
kohtunikele, kes aitasid talimänge
korraldada.

Tänud finaalvõistluse korraldajale
Helme valla Ritsu Spordihoonele.

Talimängude raames peeti maha ka tuline maleturniir. Foto: Ülla Tamm

Lumepuudusele vaatamata oli mängudest osavõtt arvukas. Foto: Maano Koemets

Meie Liigume
spordiüritustest Tõrva linnas

Siim Ausmees

Spordiürituste korraldaja Meie
Liigume koostöös Tõrva Linna-
valitsuse ja Tõrva Spordiseltsiga
kutsub tõrvakaid ja Tõrva sõpru
osalema linnas mais, juulis ja
augustis toimuvatel Meie Liigume
spordiüritustel! Lisaks kross- ja
maanteetriatlonile saab osaleda ka
esmakordselt toimuval duatloni-
võistlusel.

Tõrva kevadduatlon ja Tõrva
maanteetriatlon kuuluvad ühtlasi
2015. aastal ellukutsutud sarja „Tõrva
Tõrvik“, mis lisaks hõlmab Tantsu-
mäe Mägede Jooksu, Tõrva maasti-
kurattakrossi ja Tõrva Kolme Järve
Jooksu. Tõrva linna sarjast saavad
osa võtta neljaliikmelised võistkon-
nad, olenemata vanusest või sportli-
kust ettevalmistusest. Iga võistkonna
liige osaleb sarja kuuluvatel võistlus-
tel individuaalselt oma vanuse- või
võistlusklassis ning saab vastavalt
oma tulemusele kohapunkte.

Pikem triatlonihooaeg
Meie Liigume triatlonihooaeg saab
sellel aastal alguse juba 18. april-
lil, kui Jõgevamaal toimub Kure-
maa basseinitriatlon. Ühtlasi on

see üritus Meie Liigume Medita
triatlonisarja avaetapiks.

Kuremaa triat loni le järgne-
vad 27. juunil II Türi triatlon,
11. juulil IV Tõrva maastikurat-
tatriatlon, 08. augustil II Rõuge
triatlon ja 16. augustil II Tõrva
maanteetriatlon. Seega saab 2015.
aastal Tõrvas osaleda lausa kahel
triatlonivõistlusel!

Kõikidel sarja etappidel on kavas
noorte-, harrastajate- ja põhiklassi
ning võistkondade stardid. Koguda
saab ka sarjapunkte!

Mis see duatlon veel on?
23. mail saab kirjutada Tõrva linna
spordiajaloo mahukasse köitesse uue
sissekande – toimunud on I Tõrva
duatlonivõistlus.

Duat lon on spordia la , mis
koosneb kolmest üksteisele vahe-
tult järgnevast vastupidavusalast:
jooksust, jalgrattasõidust ja jook-
sust. Seega peaks duatlon sobima
eelkõige neile harrastussportlas-
tele, kes ujumises ennast tugevalt
ei tunne!

Meie Liigume Medita triatlo-
nisarja ja Tõrva kevadduatloni
kohta leiab lisainfot leheküljelt
www.meieliigume.ee.

Alates 16.03.2015.a. on Helme vallas avatud
Hajaasustuse programmi 2015.a. taotlusvoor.

Toetuse saamise taotluste esitamise tähtpäev on
18.05.2015.a.

Täiendav info maanõunik Arvo Kargu
tel.766 8454, email arvo.kargu@helme.ee

Thea Leitmaa
Tõrva muusikakooli direktor

Tõrva muusikakooli õpilaste tublid
saavutused konkursil „Parim noor
instrumentalist 2015“

M ärtsi algul toi-
mus vabariik-
liku konkursi
„ Pa r i m noor
instrumentalist

2015“ Lõuna-Eesti puhkpilliõpilaste
regioonivoor Võru muusikakoo-
lis. Konkursist võtsid osa ka Tõrva
muusikakooli õpilased Andre Asi
- trompet (õp Anton Kogan), Eike
Engelbrecht - flööt (õp A. Kogan),
Jane Moosus - plokkflööt (õp Viive
Andersoo) ja Enri Udras - saksofon
(õp A. Kogan).

Osalejatel tuli esitada üks kohus-
tuslik ja teine vabalt valitud pala.

Plokkflöödi II vanusekategoorias
saavutas Tõrva muusikakooli õpi-
lane Jane Moosus esikoha ja pääses
edasi vabariiklikku lõppvooru.

Klaveriõpilaste vabariik liku
konkursi „Parim noor instrumen-
talist 2015“ regioonivoorust Valga
muusikakoolis võtsid osa Carmen
Kartau (õp Jana Vagula), Kirke Klaa-
rika Kristina Kuimet (õp Kersti Rei-
mund) ja Riin Lepik (õp J. Vagula).

Tõrva muusikakooli õpilane Kirke
Klaarika Kristina Kuimet saavutas
oma vanuserühmas III koha ja pääses
edasi vabariiklikku lõppvooru.

Õpilased said konkursil esinemi-
sest juurde palju uusi kogemusi. Jane

Moosus ütles, et kui publiku ette läks,
oli algul päris hirmus, aga kui neli takti
sai ära mängitud, oli edasine juba pin-
gevaba. „Teistelt esinejatelt sai õppida
nii dünaamikat kui ka lavalist liiku-
mist. Jäid meelde teiste vahvad palad.
Mida vanemad olid esinejad, seda kii-
remini käisid näpud,“ ütles Jane.

Kirke Klaarika Kristina Kuimet
lisas, et hetk enne lavale minekut oli
närv nii suur, et oleks, tahtnud kohe
sealt ära minna.

Riin Lepiku väitel oli osalejate tase
väga tugev ja huvitav oli kuulata. Ülla-
tav oli, et ei antud välja 1. ja 2. kohta,
kuigi seal oli väga häid mängijaid.

Puhkpilliõpetaja Anton Kogani
sõnul on kõik meie konkursandid
kahtlemata võitjad. Ka need, kes
auhinnalisi kohti ei saanud.

„Konkursil kaotajaid ei saagi olla.
Tõrva lapsed esindasid oma muusi-
kakooli väärikalt. Keskendumis-
võime esinemise ajal, palasse süüvi-
mine, soliidne lavaline olek – kõik
oli viimase peal,“ väljendas õpetaja
Kogan oma heameelt.

Tema sõnul pani konkurss õpila-
sed harjutama. Erinevalt teistest huvi-
koolidest ja ringidest eeldab pilliõpe
suures mahus iseseisvat ja järjepidevat
tööd kodus. Kontserdiks ei saa val-
mistuda paari õhtuga. Muusikapala

peab „seedima”, see peab teatud aja
jooksul kinnistuma. Ka õige tooni
ehk pillitämbri tekitamine nõuab
stabiilset harjutamist. Selles suhtes
on meil veel arenguruumi.

Kui igapäevane pilli harjutamine
muutub harjumuseks, hakkab pil-
limäng õpilasele rõõmu pakkuma.

See teeb omakorda õnnelikuks tema
vanemad, kes näevad oma last edu-
kalt esinemas. Ka pilliõpetaja on roh-
kem motiveeritud, kui ta ei pea igas
tunnis jälle samu asju üle kordama.

„Siinkohal tänan meie õpi-
laste vanemaid, kes toetavad igati
oma lapsi ja suunavad neid pilli

harjutama. Samuti käivad nad oma
lapse esinemistel kaasa elamas ning
julgustamas. See on tänapäeva kiires
maailmas väga oluline,“ lõpetas Kogan.

Konkurssidel osalemine näitas
kujukalt, et tänu töökatele õpetajatele
on Tõrva muusikakoolist võrsumas
palju andekaid noori muusikuid.

10 Varia Helme Kihelkonnaleht, märts 2015

Konkursil esinenud õpilased koos oma õpetajatega. Eesreas vasakult: Jane Moosus, Eike Engelbrecht, Enri Udras,
Andre Asi, Carmen Kartau, Kirke Klaarika Kristina Kuimet Tagareas: Thea Leitmaa, Viive Andersoo, Anton Kogan, Riin
Lepik, Jana Vagula,Kersti Reimund. Foto: Thea Leitmaa

Kuidas läheb meil numbrite lõikes?
Egon Ilisson

Kui räägitakse ääremaast ja üldse
elust maal, siis seda enamasti mus-
tades toonides. Haruharva, kui
keegi riiklikul tasandil mainib
mõne väikse omavalitsuse edulugu-
sid. Muidugi kui need pole Tallinna
külje all olevad kröösuste linnakud.

Helme Kihelkonnaleht võttis
südameasjaks otsida välja ilusaimad
numbrid, mis meil siinkandis esile-
toomist vajaksid.

Pereväärtused au sees
Rahvastiku vananemine ei ole mitte
ainult Eesti, vaid kogu maailma
probleem. Ometi Helme Kihelkond
eestlaskonda oluliselt ei vähenda.
Näiteks oli kihelkonnas 2013. aastal
Põdralas loomulik iive positiivne,
kui registreeriti neli sündi rohkem
kui surmasid. Hummulis oli iive
miinus kaks, kuid aastal 2012 oli ka
neil neli sündi rohkem kui surmasid.
Helme ja Tõrva on küll negatiivses,

kuid loomulik iive on negatiivne alla
kümne (näiteks Valgas viimastel
aastatel rohkem kui -100). Üldse on
Valgamaal aastatel 2012 ja 2013 posi-
tiivne iive 13 omavalitsusest viies.
Samuti oli abielusid taaskord oluli-
selt enam kui lahutusi. 2013. aastal
sõlmiti 94 abielu ja lahutati 20. Aasta
varem olid need numbrid 99 ja 41.

Ei saa öelda, et omavalitsustel
oleks tuludega väga halvasti. Siin-
kohal annab teistele silmad ette
Hummuli, kes on ühe elaniku kohta
tulusid suurendanud viimastel aas-
tatel oluliselt. Kui aastal 2011 olid
need numbrid 944 € elaniku kohta,
siis 2013. aastal juba 1234 €. Tõrva
tulud on säilinud viimastel aastatel
üsna stabiilsena ja linnal oli 2013.
aastal tulusid elaniku kohta 1338
€. Näiteks on maakonna keskmine
number antud kategoorias 1182.

Töötus on viimastel aastatel
vähenenud kõigis neljas omava-
litsuses. Kuigi Valga maakond on
keskmise palga puhul tugevalt alla

keskmise, on vahe püsinud stabiil-
sena ja keskmine palk on maakon-
nas viimasel viiel aastal tõusnud.
Ka sooline palgalõhe on tasandu-
nud. Kui veel 2012. aastal oli naiste
keskmine brutopalk 190 € väiksem
kui meestel, siis 2013. aastal on see
10 € võrra kuus vähenenud. Naisi on
aga tööturul viimasel kümnel aastal
olnud rohkem kui mehi.

Loodus on tähtis
No mis oleks Lõuna-Eesti ilma
looduseta ja seda teavad kohali-
kud hästi. Näiteks metsauuendus-
töid kavandati aastal 2013 taas-
kord suures mahus. Siin on taas
eesrindlik Hummuli, kes otsustas
neid teha 146,9 hektari ulatuses,
olles sellega maakonnas teine (vaid
Õrus oli enam). Ka Helme oli 143,7
hektariga tublil neljandal kohal.
Keskkonnaalaseid kaebuseid on
viimastel aastatel valdades jäänud
oluliselt vähemaks ja see näitab, et
metsamehed ja loodussõbrad teevad

oma asja jätkuvalt südamega.
Kultuuriski on asjad korras. Raa-

matukogusid on endiselt samal tase-
mel, kui neid oli viis aastat tagasi, ja
muuseumite külastatus on maakon-
nas oluliselt tõusnud.

Kurja tehakse samuti vähem ja
mõned kuriteoliigid on vähenenud
drastiliselt. Näiteks 2009. aastal
registreeriti 61 narkokuritegu, aga
aastal 2013 kõigest neli. Langus-
trendi näitavad ka vargused ning
mõrvad.

AITÄH!

Õnnistussooviga, Arvo Lasting
EELK Helme Maarja koguduse õpetaja

TÄHTSAIMAD KIRIKUPÜHAD

K evadisel ajal on kiri-
kus kõige tähtsamad
pühad ülestõusmis-
pühad. Ülestõusmis-
pü had mõjutavad

kogu kirikuaastat ja ülestõusmis-
püha peame kirikus iga nädal.

Nädal enne ülestõusmispühi on
palmipuudepüha. Sel päeval saa-
bus Jumala Poeg ja rahva oodatud
Messias pühasse pealinna Jeruu-
salemma. Messias tähendab „võitu,
salvitu“. Iisraeli rahvale salviti
kuningaid pühalikul talitusel. Jeesus
Kristus oli salvitud Jumala Pühast
Vaimust kuningaks. Jeruusalemm
oli iidne Iisraeli pealinn, poliitiline
ja vaimne keskus, kus oli omal ajal
kuningapalee ja oli alati tempel. Jee-
suse ajaks oli Iisrael elanud sajandeid
suurriikide ülemvõimu all. Palmi-
puudepühal oodati, et Messias tuleb
võtma võimu enda kätte ja vabastab
Püha Maa. Kuningat tervitati piduli-
kult palmiokste lehvitamisega.

Palmipuudepühal algab suur
nädal ehk vaikne nädal. Leiavad aset

suured asjad, mida paneme tähele
vaikusesse süvenenult. Suurel nel-
japäeval jagab Jeesus oma jüngritele
püha söömaaega, mida mälestame
sageli armulaual. Sel õhtul on Jeesus
viimast korda maise õpetajana oma
lähedaste keskel, päev hiljem peab ta
lahkuma. Aga pühas armulauas on
Jeesus nüüd alati meie keskel väga
elavalt ja lähedaselt, toetamas meid
oma julgustuse ja rahuga.

Suurel reedel mõistetakse kunin-
gana oodatud Jeesus hoopiski surma
ja suur rahvahulk nõuab tema ristilöö-
mist. Sel päeval leiab rahvas üles tema
patud, rahvas seab end kõrgemaks
Jumalast ja leiab Jeesuse olevat eksi-
nud pühade seaduste vastu ning tun-
des ühtaegu pettumust sellise kuninga
suhtes, lasevad tal kannatada. Suurel
reedel toimuvad kirikus leinapäeva
jumalateenistused, kus armulauda
võidakse pühitseda vaid hommikusel
ajal, aga pigem hoidutakse suurel ree-
del armulauast sootuks.

Ülestõusmispühal ilmneb, et ongi
saabunud kuningas, sest kuningas

võidab ära surma ja hakkab elama
ning valitsema igavesti ja loob oma
usklikelegi koha tema igaveses
kuningriigis. Jeesuse võitu surma
üle tähistame igal pühapäeval. Võit

surma üle saab meie osaks ristimi-
sel. Ristitule ei ole bioloogiline surm
enam nii tähenduslik, sest ristitu on
märgitud igavese elu pitseriga. See-
pärast on ülestõusmispüha sageli

ristimisepüha. Ristituna anti üles-
tõusmispühal uutele koguduseliik-
metele valged riided ülle.

Valgeid riideid kanti terve nädal,
kuni riietuti taas igapäeva-rõivastusse.
Niisiis pühapäev pärast ülestõusmis-
pühi kannab ladinakeelset nimetust
„Quasimodogeniti“, mis tähendab
tõlkes „nagu äsjasündinud lapsed“;
aga ka „Dominica in albis“ – „valgete
riiete pühapäev ehk valge pühapäev“.

Valget pühapäeva oleme igal aas-
tal tähistanud kirik-kammersaalis
kontsertjumalateenistusega ja täna-
vugi ootame sel puhul külaliskoori.
Laulma tuleb Põlva Vaimuliku Laulu
Seltsi kammerkoor Maarja, dirigent
Ester Ratassepp. Koor loodi Põlva
Maarja koguduse juurde juba üle 25
aasta tagasi ja segakoori nimekirja
kuulub 30-40 liiget. Koori reper-
tuaar on lai ja koor osaleb aktiivselt
suurematel ja väiksematel laulupidu-
del ning konkurssidelgi.

Pärast talve on aeg värske ja soe
kevadõhk kirikutesse lasta ja sage-
damini pühakodadesse palvele tulla.

 Helme Kihelkonnaleht, märts 2015 Varia 11

JUMALATEENISTUSED

♦♦ 29.märtsil kl 11 palmipuude-
püha jumalateenistus armu-
lauaga Helme kirikus

♦♦ 29.märtsil kl 14 – palmipuude-
püha jumalateenistus Taage-
pera kirikus

♦♦ 2.aprillil kl 18 suure neljapäeva
jumalateenistus armulauaga
Helme kirikus

♦♦ 3.aprillil kl 11 suure reede
jumalateenistus Helme kirikus

♦♦ 3.aprillil kl 14 suure reede pal-
vus Taagepera kirikus

♦♦ 5.aprillil kl 11 ülestõusmispüha
jumalateenistus armulauaga
Helme kirikus

♦♦ 5.aprillil kl 14 ülestõusmispüha

jumalateenistus armulauaga
Taagepera kirikus

♦♦ 12.aprillil kl 11 valge püha-
päeva kontsertjumalateenis-
tus Tõrva kirik-kammersaalis,
laulab Põlva Vaimuliku Laulu
Seltsi kammerkoor Maarja

♦♦ 12.aprillil kl 14 ülestõusmis-
püha jumalateenistus Riidaja
kirik-kabelis

♦♦ 19.aprillil kl 11 ristimispüha
jumalateenistus armulauaga
Helme kirikus

♦♦ 19.aprillil kl 14 jumalateenistus
Taagepera kirikus

♦♦ 26.aprillil kl 11 jumalateenistus
armulauaga Helme kirikus

THKK müüb
Lõhutud lepa ja kase küttepuid, pikkustes 25 kuni 60 cm.
Hind 27 kuni 31€.
Kuivi küttepuid, pikkusega 30 ja 50 cm. Hind 36 kuni 40€
Ümarat puitbriketti, kott 25 kg. Hind 4.00€
Tõrva piires transport tasuta. Tel. 56 51820.Tel 5557 7007

janno@tartumets.ee
www.tartumets.ee

Ostab Ostab
metsakinnistuidmetsakinnistuidmetsakinnistuid

ja põllumaidja põllumaidja põllumaidja põllumaid
kogu Eestis. kogu Eestis. kogu Eestis. kogu Eestis. kogu Eestis.

Ostab
metsakinnistuid

ja põllumaid
kogu Eestis.

HEA VALIJA!
TÄNAN SIND USALDUSE

JA TOETUSE EEST
RIIGIKOGU VALIMISTEL.

Agu Kabrits
Reformierakond

12 Persoon Helme Kihelkonnaleht, märts 2015

Madis Hindre

10 000 raamatut
hoiab nooruse
hinges
Evi Pikas (65) on Riidaja raamatukogu juhatajana töötanud
viimased 42 aastat. Rääkisime temaga lugemisest, maaelust ja
natuke ka sellest, mis inimesed rikkaks teeb.

Mis teid omal ajal
raamatukogundust õppima pani?
(Naerab). Ma mäletan veel lapsepõlvest, et
kui keegi läks linna, siis küsiti, et mis me
sulle toome. Ja mina tahtsin alati raama-
tut. Mul on isegi meeles üks raamat, mis
toodi. See oli vene muinasjutt „Hirmul on
suured silmad“. Ema luges palju ja vanaisa
luges ning ilmselt sealt see huvi tuli.

Olete nii kaua seda raamatukogu
juhtinud. Kas võite seda oma
elutööks pidada?
Tundub küll nii. Eks selle ajaga on väga
palju muutusi nähtud. Nüüd oleme juba
niisugusel tasemel, et meil on kõik arvutid
ja elektronkataloogid ja... Et see töö on
küll ära tehtud minu poolt.

Kes teie põhilised külastajad on?
(Ohkab.) Rahvast on ju nii väheseks jää-
nud. Enamus on siiski vanemad inimesed,
kellel on aega, aga on ka keskealisi tööl
käivaid inimesi. Koolilapsed loevad viima-
sel ajal väga kasinalt. Neile on koolist ette
antud kohustuslik lugemisvara ja iga kuu
nad veavad sealt sõrmega järge, et mitte
rohkem lugeda. Ütlevad, et anna ikka see
kõige õhem raamat.

Aga kas selliseid koolilapsi on ka, kes
käivad teie juures ikka iga nädal?
Ei ole enam üldse. Tänapäeva lapsed on
teistsuguste huvidega. Nüüd on need nuti-
telefonid ja nutiarvutid ning need tõmba-
vad tähelepanu endale.

Kust raamatukogu raha saab?
Praegu toetab põhiliselt vallavalitsus. Riik
annab iga elaniku kohta euro ja 74 senti
juurde. Selle rahaga peab kõigepealt võtma
kohustuslikud kultuuriajakirjad ja eks see
Langi nimekiri ka veel kehtib.

Kuidas te suhtute sellesse
nimekirja, kus on kirjas,
missuguseid raamatuid peab
kindlasti ostma?
Alguses oli küll hirmus vastuseis, et niimoodi
peale surutakse. Aga me peame võtma Kul-
tuurkapitali poolt auhinnatud raamatuid ja
tegelikult see ei olegi hull. Mõni ikka loeb.

Kui palju saate aastas uusi
raamatuid lubada?
Läinud aastal saime osta 245 raamatut. Me
saame Apollost ja Rahva Raamatust iga
nädal tellimiskirjad ja eks me siis uurime,
mis raamatud on. Aastatega juba tead ka,
mis rahvas loeb.

Kas teil ärevus ka sees on, kui paki
uusi raamatuid saate?
Ikka on põnevus. Esimese hooga võtaks
kõik enda kätte, aga siis jääks teised luge-
jad ju puhta nälga.

Kui palju muret teevad teile need,
kes raamatuid õigeks ajaks tagasi
ei too või üldse toomata jätavad?
Minul on hästi kohusetundlikud lugejad.
Inimesed teavad, et raamatuid on vähe ja
teised tahavad ka lugeda. Pikaajalisi võlglasi
on mul näpuotsaga ehk nii kolm-neli tükki.

Kes siis veel klassikuid võtab, kui
vanematel inimestel on kõik loetud
ja nooremad enam raamatu poole
ei vaata?
Ärge öelge! Vanemad inimesed just loevad
Tammsaaret, Hinti, Traati. Läinud aastal
taheti lugeda ka Šolohhovi „Ülesküntud
uudismaad“.

Viimasel ajal räägitakse palju
kõiksugu digi - ja e-raamatutest.
Kas need söövad paberraamatu
välja?
Praegu ma vaatan oma 15-aastase lap-
selapse järgi, et vaat tema põlvkond võib
jõuda sinnamaale tulevikus. Kui koolis
enam paberraamatut vaja ei ole, siis kao-
vadki need kiiresti noorte seast ära.

Kas raamatukogud kui sellised on
tänapäeval niisama olulised kui
kakskümmend aastat tagasi?
Ikkagi on vajadus raamatukogude järgi.
Kasvõi seetõttu, et maarahvas ei ole nii
rikas, et soetada endale ajalehti-ajakirju.
Väga palju käiakse meil siin juba maakon-
nalehte lugemas.

Mis saab Riidaja raamatukogust
kümne aasta pärast?
Praegu ei ole sellest juttu olnud, aga
kunagi toimuvad kindlasti suured muu-
tused - see on aja küsimus. Võib-olla
pannakse kooliraamatukoguga kokku
või kultuurimajaga. Kes teab, sest maa-
rahvas on nii katastroofiliselt vähene-
nud. Kui üheksakümnendate alguses oli
meil 1100 elanikku, siis nüüd on järgi
jäänud 786.

Olete ise ka valimistel
kandideerinud, äkki oskate öelda,
mis hoiaks maal elu ja virkust?
Ma ei teagi enam. Kõrgemalt poolt on
poliitika nii kaugele viidud, et väga raske
on midagi tagasi pöörata.

Aga võib-olla tuleb 20 aasta pärast
uus maalekolimise hoog.
Ajaloos on ju selliseid asju olnud. Kes
teab? Annaks jumal, et see nii oleks ja siin
kõik võssa ei kasvaks, nii et ainult hundid
uluvad.

On selline šovinistlik ütlus,
et küla intelligents koosneb
koolidirektorist, vallavanemast ja
kohalikust kõrtsmikust.
(Naerab) Ma ikka päris nõus sellega ei
ole. Ehkki... kui nüüd tagasi vaadata, et
kes meil siia on jäänud... Palju on neid,
keda peab aitama elus toime tulemisel.
On ka haritud inimesi, kes on viina-
kuradi küüsi jäänud. Kõiki on, nii
nagu linnaski. Lihtsalt meil on inimesi
vähem ja mured paistavad paremini
välja.

Kui palju te loete?
Ega ma enam väga palju jõuagi, sest muud
infot surub nii palju peale. Koju lähen, siis
ajalehed on kaasas ja need ma püüan ikka
läbi sirvida vähe põhjalikumalt. Nädala-
vahetustel saan lugeda rohkem, aga seda
ka niimoodi diagonaalis, et teada, kellele
raamatut pakkuda.

Kes teie lemmikkirjanik Eestis on?
Ausalt öeldes päris lemmikut ei olegi.
Vanemast põlvest on meil väga populaarne
Helju Pets. Tema „Klassikokkutulek Kas-
saris“ oli väga-väga huvitav minu jaoks.
Täitsa põnev oleks endalgi näha neid, kel-
lega nooruspõlves sai koos koolis käidud.

Olete aastate jooksul saanud
kiita nii kultuurkapitalilt kui Eesti
Raamatukoguhoidjate Ühingult. Mida
preemiad teie jaoks tähendavad?
Mina tunnen, et ma pole veel niipalju
teinud. Kiitus paneb nagu kohustusi juur-
degi. Tekib tunne, et peab rohkem tegema.

Teil oli äsja 65. aasta juubel. Kas
tunnete end vana või noorena?
Hing on noor. Ei tee tõesti nii väga vahet,
et ma nüüd väga muutunud oleks hingelt.
Aga noh... füüsis annab ikka tunda.

Kas teile meeldib unistada?
Iga inimene unistab. Mina unistan sellest,
et varsti on aeg amet maha panna ja mis
ma siis tegema hakkan. Olen rikas ini-
mene – viis lapselast saavad mulle öelda
vanaema Evi. Neile jääks rohkem aega
kindlasti. Ja tahaks natuke üles soojen-
dada käsitöö asja. Näe, naised käivad siin
koos, aga mul endal ei jää praegu aega.
Tahaks midagi näpu vahel teha.

Kogu elu raamatute keskel elanud Evi unistab ajast, mil võib näpud mulda ja käsitöösse pista..
Foto: Erakogu

Aga mis hoiab hinge noorena?

Ehh... Mulle meeldivad väga
luuletused. Võtan näiteks Virve
Osila kätte ja loen:
 „Ära ütle, et elu on inetu, halb.
Et väsinud oled ta vaevast.
Võib alati aimata pilvede all
sinist lapikest heledat taevast.“
Noh, ja siis lähebki tuju paremaks.

