


Heimtali mõisafestivali külastajad nautisid ilusat ilma, head sööki ja toremaid tegevusi.

Fotod: Andres Linnamägi ja Aurelika Reimann

Heimtali mõisafestival võlus külastajaid

Heimtali mõisafestivalil, 18. juulil sai mängida bingot, sepištada lilleamplihoodjat, ratsutada ja kuulata aasta naissoolisti Anna Kaneelinat.

Festivalil osalenud Anne Änilane ütles, et päev oli selles suves väga võluv vaheldus. „Lastele oli vahvat lustimist, endale uusi ja meeldivaid avastusi ning rõõmu vanade tuttavatega kohtumisest.“

Peakorraldaja Urve Mukk sõnas, et kell 11, kui festival ehk suvepäev algas, olid laadamüüjad juba kohad sisse võtnud ja töökojad avatud.

Nelja tunni vältel oli võimalik mitmel moel aega sisustada: sepištada lilleamplihoodjat, teha vineerist ampelmann-kassikest puutöökojas, laste alal mõisapargis pilli mängida, lasta teha näomaalingut, ratsutada, parigipaviljonis värvilist käepaela punuda, vibu lasta, fotonurgas end jäädvustada ning lisaks osta meepeparast käsitööd ja kõhutäidet, kus ei puudunud ka mulgipuder.

„Uudsena oli sel korral külalistel võimalik mängida Heimtali bingot. Infolauast sai soovija endale mängulehe, kuhu märgitud paigad, kus tasub kindlasti ära käia. Igas punktis sai märkida tähe ruutu ja lõpuks tuli kokku lahendussõna,“ lisas Mukk.

Keskpäeval olid huvilised oodatud mõisasaali, kus lugesid mõisnikest Siversitest vestis Imbi-Sirje Torm. Saginat mõisa territooriumil oli nauditav jälgida ja kella kolmeks pärast lõunat koguneti mõisasaali viimasele üritusele, Anna Kaneelina kontserdile.

„Arvame, et kohal käis 350–400 inimest või rohkemgi. Mõned viibisid lühemat aega, aga enamused nautis tervet programmi

ja oli tänulik erakordsete muusikute lõpukontserdi eest. Lahkuti suviselt mõnusa tundega, naeratus näol ja tänusõnad suul. Peame päeva kordaläinuks ja see traditsioon ilmselt ootab jätkamist uuel suvel. Täname Viljandi vallavalitsust, kellelt saime rahalist toetust, ja paarikümnet vabatahtlikku, kes panustasid korraldamisse oma aega ja energiat,“ rääkis Urve Mukk.

Suvepäeva korraldaja oli MTÜ Heimtali Mõisakooli Selts, kes kaasas kooli töötajaid, seltsingu Heimtali T-klubi, loomestudio ja hobusekasvanduse, Vana-Võidu vibuklubi/Viljandi Spordikooli ning noored muusikud Laura ja Brigite.

Vaata ka Heimtali suvefestivali videot (teostaja Marko Reimann) aadressil <https://lingid.ee/RMboJ>

Made Laas,
avalike suhete nõunik


Lapsed said mõisapargis pilli mängida.


Ajalooõpetaja Imbi-Sirje Torm rääkis paeluvalt Heimtali mõisnikest Siversitest.


Festivali lõpetas aasta naisartistiks valitud Anna Kaneelina ja Erki Pärnoja esinemine.


VALLAVANEMA VEERUD


Pärsti Pensionaadi hoolealused naudivad suviselt sooja päikesepaistest ja unistavad uuest õuealast. Foto: Alar Karu

Töine puhkuste aeg

Suve oleme kõik harjunud võtma kui suurt puhkuste aega ja nii see tegelikult ka on, sest siis on lootatav rohkem päikesepaisteli ismu, mida on mõnus ära kasutada suvitamiseks.

Nii on ka vallaametnikuga, kes sel ajal püüavad oma ettenähtud puhkusepäevad õigel ajal kätte saada. Samas ei tähenda suveaeg seda, et vallas ehitused ja muud olulised tegevused seisma jäävad. Tänavune suveperiood on olnud ja kestab edasi samuti väga tõiselt.

Viljandi valla kõige suurema sotsiaalhoolekande asutuse Pärsti Pensionaadi rekonstrueerimine hakkab viimaks ometi lõpusirgele jõudma. Energiatõhususe parandamisest alguse saanud pensionaadi rekonstrueerimise käigus oleme lisaks korrastanud hoone ümbruse, asfalteerinud teed ja parkla, renoveerinud aegunud kanalisatsioonitorustiku ja teinud veel ka palju hädapäraseid majasisesid parendustöid. Kokku on läinud need tööd maksma 1,56 miljonit eurot.

Kuna pensionaat on läbi teinud sellise suure uuenduskuuri, siis otsustasime veel pingutada ja rajada pensionaadi kõrvale ilusa õueaia – ala, kus klientidel on võimalus edaspidi roheluse keskel aega veeta ja väiksemaid aiatöid teha. Selline õue-ala rajamine läheb maksma 200 000 eurot. Ehitaja on leitud ja aed peab valmima veel sel aastal.

Mustla rahvas on kindlasti juba väsinud nendest lõpututest kaevamistest ja poristest tänavatest, aga suur töö on tehtud ja tänaseks on paljud tänavad saanud pärast uute torustike paigaldamist uue tolmuvaba katte. Eks segadust ja mittemõistmist oli palju, sest toetust saanud projekt hõlmas ainult vanade torustike renoveerimist ja paljud vee- ja kanalisatsioonitorustiku soovijad jäid alguses kõrvale.

Tänaseks on vallavalitsus mitu korda lisaraha juurde suunanud ja peagi saavad ka III etapiga lahendatud veel mitme kinnistuomaniku vee- ja kanalisatsiooniprobleemid. Uute torustike rajamine on väga kallid ja kõike lihtsalt korrata ei jõua. Siiani on uute torustike rajamiseks kulunud vallas juba ligi kolm miljonit eurot.

Holstre rahvas on samuti kaua oodanud vee- ja kanalisatsioonitorustike renoveerimist. Hea on teada anda, et projekt saab lähapäevil valmis ja läheb ka pärast seda kohe töösse.

Kolga-Jaani Kooli ümberkorralduste ajal selgunud ventilatsiooniprobleemid koolis, sealhulgas võimlas on leidnud suve jooksul lahenduse ning kooli alguseks peaks koolimajas juba hea värske õhk olema nii igas klassis kui ka võimlas. Tööd läksid maksma kokku 165 000 eurot.

Hea uudis on lapsevanematele see, et korda hakkame tegema järjekordset lasteaeda. Seekord on selleks ajalooliselt väga huvitavas Pärsti mõisamajas asuva lasteaia rõõmruumide renoveerimine. Tööd juba käivad ja valmis peaksid need saama veel selle aasta lõpuks. Kuna ruumide sisekujundus on ajaloolise mõisamaja mõjutustega, siis usun, et valmiv lasteaed pakub oma eripärase kujundusega rõõmu kõigile. Tööd lähevad seal kokku maksma 180 000 eurot.

Üks viimane uudis on see, et midagi saab tehtud ka turismivallas veidi paremaks. Nimelt valla ainukeses Tarvastu ordulinnuses algasid renoveerimistöid, mille käigus renoveeritakse jälle natuke vanu müüre.

Ilusat suve lõppu kõigile!


Alar Karu, vallavanem

Viljandi Vallavalitsuse istungitel juulikuus

- Otsustati eraldada reservfondist täiendavaid rahalisi vahendeid 29 700 eurot Pärsti Pensionaadi renoveerimiseks.

- Otsustati eraldada reservfondist täiendavaid rahalisi vahendeid 8 600 eurot Kolga-Jaani Põhikooli remonditöödeks.

- Otsustati eraldada Viljandi valla eelarvest osatähtsusele Ramsi VK Mustla alevikus Tööstuse, Aia, Jaama ja Põllu tänavate vee- ja kanalisatsioonitorustike ehitamise kuludeks 76 630 eurot.

- Kinnitati Leie Põhikooli direktori osalise koormusega ametikohale Hasso Kukemelk alates 01.08.2020.

- Kinnitati 2020. aasta investeerimislaenu edukas pak-

kumus, mis oli AS LHV Pank esitatud madalaima fikseeritud marginaaliga 1,09% pakkumus.

- Tunnustati Viljandi Paalalinna Kooli kiitusega lõpetanud Jane Roosimäge, Viljandi valla Kalmetu Põhikooli kiitusega lõpetanud Laura Lorupit, Heimtali Põhikooli kiitusega lõpetanud Sten-Alex Veidenbaumi, Holstre Kooli kiitusega lõpetanud Gerli Tafenaud, Kolga-Jaani Põhikooli kiitusega lõpetanud Hanna Paali, Viljandi Kutseõppekeskuse kiitusega lõpetanud Matis Heinpõldu ja Kolga-Jaani Põhikooli kiitusega lõpetanud Kreete Nurmet ning määrati neile hariduspreemia 200 eurot.

Maal elamise päev 2020

Viljandi vald osaleb 26. septembril 2020 juba teist korda üle-eestilises algatuses "Maal elamise päev".

Maal elamise päeva eesmärk on tutvustada elukeskkonda maal koos toimivate avalike teenuste, töökohtade, vaba aja veetmise võimaluste ja elukohatadega, avada ukсед tegusatele ja säravatele inimestele.

Külalisi ootavad sellel aastal Tarvastu ja Kolga-Jaani piirkonnad.

Päeva vältel on võimalus tut-

vuda piirkondade koolide, lasteaedade, hoolekandeasutuste ja teiste teenustega. Viljandi valla täpse päevakava leiab enne üritust meie kodulehelt www.viljandivald.ee/maal-elamise-paev-viljandi-vallas-2020.

Vahvate maale elama minemise või maal toimetamise lugudega ja üldise külastuspäeva infoga saate tutvuda kodulehel www.maalelamispäev.ee.

Katrin Reimo, arendusspetsialist

Viljandi Vallavalitsus kuulutab välja konkursi Aino Tamme ja Jaan Depmani nimelisele üliõpilasstipendiumile

Stipendiumiga tunnustatakse Viljandi vallast kõrgemasse õppeasutusse õppima läinud hästi õppivaid üliõpilasi ja innustatakse neid õpinguid jätkama.

Aino Tamme nimeline stipendium on mõeldud humanitaar- ja kultuuriüliõpilasele, Jaan Depmani nimeline stipendium reaal- ja loodusainete üliõpilasele.

Stipendiumile kandideerija peab olema kõrgemas õppeasutuses edukalt läbinud vähemalt kaks õppeaastat.

Stipendiumi suurus on 1000 eurot.

Taotlusi stipendiumi määramiseks võivad esitada nii üliõpilased kui ka kõrgemad õppeasutused. Taotlusele tuleb lisada õppeasutuse soovitus, kõrgkooli poolt kinnitatud väljavõte õpitulemustest ning taotleja motivatsioonikiri.

Vajalikud dokumendid saata Viljandi Vallavalitsuse aadressil Kauba 9, 71020 Viljandi linn või e-posti aadressile viljandivald@viljandivald.ee

Taotluste esitamise tähtaeg on 15. september 2020.


2. juulil toimus Heimtali ringhoones väikeste vallakodanike vastuvõtt.

Sünnimusele oli kutsutud 2020. aasta jaanuaris, veebruaris ja märtsis sündinud beebid, kelle hulgas oli 24 tüdrukut ja 27 poissi, nende seas ühed kolmikud. Foto: Kristjan Kivistik


UUS TÖÖTAJA

Pärsti Pensionaadi juhataja Le Hussar

Olen elupõline viljandlane ja paikkonna patrioot. Kaasa löönud erinevates ühiskondlikes ettevõtmistes ja võimalikes väljakutsetes, mis on seotud kodulinnaga. Viimased kuus aastat olen pidanud ka taluperenaise ametit Kõlli talus, Viljandi vallas. Talu põhieesmärk on oma perele toidukasvatamine.

Minu hobiks ja kireks on linnakodu roosiaed, kus kasvavad roosid maailma eri paigu roosikasvatajate parfüümkollektsioonidest. Teine suur hobi on loov- ja käsitöö, mille tegev keskkond on Olemise Ruum, MTÜ Olemine raamides.

Tervislik ja sportlik eluviis on samuti igapäeva osa. Vean mitmeid aastaid Viljandi Sõudeklubi "Sõudetähtede" treeninggruppi.

Olen LC Viljandi Ellips asutajaliige. Meie klubi on pea kaksikümne aastat põhitegevusena toetanud perekodudest elluastujaid. Lisaks teinud veel mitmeid heategevusprojekte ja algatusi.


Hariduselt olen rakenduspsühholoog ja raseduskriisi nõustaja, õppinud ka andragoogikat. Sotsiaal- ja tervishoiu valdkonnas on minu valdav töökogemus olnud enamasti seotud inimese elukaare esimese poole toetamisega.

Huvitavaks väljakutseks on võimalus Pärsti Pensionaadi juhataja ametikohal puudutada elukaare teist poolt. Väärrika vananemise toetamisega on mul kokkupuuteid olnud oma koolitustegevuses, äratades eakates inimestes loovust, mis aitab püsitada väärrikas eas toredaid eesmärgi, tekitada olemise rõõmu, heaolu, unistusi ja pühendumist.

Poolteist kuud Pärsti Pensionaadi erakordselt tublis ja tegusas mees(nais)konnas tööl olnuna julgen tulevikuvisionina näha siin kohta, kus ka mina ise sooviks vajadusel oma vanaduspõlve veeta.

Maja renoveerimis- ja remonditööd on peagi valmis. Algab paragi rajamine. Muutume aina paremaks. Käsi südameil võin öelda, et olen uhke Pärsti Pensionaadi töötajate, maja ja Viljandi valla tugeva toe üle. Väga loodan, et sama tunnevad ka meie hoolealused ning nende lähedased. Siin on tore olla!


Eestlased tähistasid Viljandi ja Bippeni valla koostöö aastapäeva Paistus.

Foto: Andre Allese

Viljandi ja Bippeni valda seob 15 aasta pikkune sõprus

25. juulil oli plaanis tähistada pidulikult Viljandi ja Bippeni valla 15-aastast koostööd, kuid mõlemad osapooli tegi ettevaatlikuks koroonaviiruse levik. Nii tähistasid partnerid aastapäeva kodus – eestlased Paistus ja sakslased Bippenis, ning tervitasid ja õnnitlesid aastapäeva puhul üksteist video teel.

Koostöösuhted ulatuvad aastasse 2005, kui Bippeni vallavanem Helmut Tolsdorf ja Paistu vallavanem Ene Saar kirjutasid Bippenis alla koostööleppetele. Paistu vald ühines 2013. aastal Viljandi vallaga ning 2014. aastal kirjutasid Arumetsa saarel toonane Bippeni vallavanem Tolsdorf ja Viljandi vallavanem Saar alla uuele koostööleppetele.

Oleme alati koostöö aastapäevi pidulikult tähistanud, kuid koroonaviiruse tõttu tegime seda seekord eraldi. Kui muidu oli plaanis rajada ühiselt Paistu spordiväljakule esmakordselt Bippenis nähtud ja seal mängitud Bauerngolf (Talupoja golf), siis nüüd rajasime selle Paistu kultuuriselt eestvõtmisel ilma sõpradeta.

Haarav golfivõistlus

25. juuli õhtul pidasime maha I Paistu maarahva golfturniiri, kus võistlesid vallavalitsuse, Paistu kultuuriselt, pereselt Paistel ja Saimre Agro võistkonnad. Võitjaks 69 löögiga 8 punkti läbimisel õnnestus tulla vallavalitsusel, kus mängisid Alar Karu,

Ene Saar, Kevin Paavo ja Vivika Virgu.

Kaotajaid võistlusel polnud, sest kõik said lõbusalt liikudes ja midagi uut kogedes hea tuju ning lisaks ka veel auhindad. Golfiraja ehitamist ja võistluse korraldamist toetasid Saimre Agro, Viljandi vallavalitsus, Karula Lihatoostus, Ursula Griwenka, Viljandi vallas asuvad savikojad, Juhan Änilane, Ene Saar, Piia Mänd, Hiie Allvee ja Tarvo Prinzmänn.

Koostöö aspektist ongi tore see, et meie külakiige näitel ehitati ka Bippenisse kiik ning meie rajasime lihtsate vahenditega selle lõbusa golfimängu, mille läbimisel saab kasutada oma fantaasiat.

15. aastapäeva tähistamisest saatsime saksa sõpradele videotervituse, kus kõnelesid inimesed, kes on sõprussuhtesse oma panuse andnud. Muusikalise tervitusena edastasime Ainar ja Ain Arula löõtpillidega saadetud laulu „Läänemere lained“, sest on ju Läänemeri meie riike ühendav. Skandinaavia, soome, hollandi ja saksa kultuuriruumis kutsutakse merd Idamereks, mitmetes maades Balti mereks. Meie videotervitust saab vaadata valla kodulehe teadete alt (video autor Andre Allese).

Koostöö pakub elamusi

On tore tõdeda, et oleme koostöö jooksul loonud palju isiklike sidemeid, sagedased suht-

lemised on tavapärased. Eriti meelde jääb mulle kui koostöö algatajale 10. koostöö aastapäeva tähistamine Bippenis, kus sealse vallavanema Helmut Tolsdorfiga lennutasime taevasse kaks tuvi, mis on sõpruse ja rahu sümbolid. Vajame me ju siin maailmas kõige enam rahu ja sõprust, ning häid sõnu ei ole kunagi meie ümber liiga palju.

Olen kindel, et täiskasvanute ja noortevaheline koostöö kestab veel kaua ja pakub elamusi paljudele inimestele nii meil kui ka Bippenis.

Ene Saar,
koostöö koordinaator
2005-2020

Raamatukogude ukсед on lahkelt avatud

Kuigi eriolukord näitas, et raamatukogudest saab raamatuid kätte ka kontaktivabalt, ootavad raamatukogud praegu inimesi ikka kohale – nii saab liiksaks ka näitusi vaadata ja sõbralikult suhelda.

Kuigi Viljandi valla raamatukogud olid eriolukorra ajal suletud, tegi enamik valla raamatukogude töötajaid sel ajal sisetöid – korrastati riiuleid, andmebaasi ja dokumente, telliti, võeti arvele ja kanti maha raamatuid ning tehti inventuuri. Sealjuures teenindati võimaluste piires ka lugejaid, jälgides kehtestatud reegleid.

Lugejad said raamatulaenuvõimalust teatada raamatukoguhoidjale ette helistades ning seejärel raamatutele kokkulepitul ajal järele minna. Võimalusel pakuti ka koduteenindust, viies telefoni teel kokku lepitud raamatud lugejatele kodusse. Kolga-Jaani raamatukogus töi sellise teenuse osutamine kaasa ka uusi lugejaid – linnadest maa-

le tulnud lapsi ja lapselapsi, kes soovisid kohustuslikku ja ajavii-tekirjandust.

Vana-Võidu raamatukogu sel moel aga teenindada ei saanud, kuna raamatukogu asub Viljandi kutseõppekeskuse ruumides ning riigikoolina oli korraldus majas mitte viibida. Tööülesandeid sai teha kodukontorist ning pakuti ka koduteenindust võimalust uudiskirjanduse lugemiseks.

Kuna eriolukord kestis pikalt ja Viljandi linnaraamatukogu komplekteerimisosakond tegutses kogu eriolukorra aja, said maakonna raamatukogud endistviisi tellida uudiskirjandust ning käia tellitud uute raamatute pakkidel järel.

Külaelanikud rõõmustasid raamatute ja kohtumise üle

„Eredaim hetk, mis eriolukorrast mees, on see, kui tekkis mure, kuidas külaelanikud ikka kriisi ajal elavad ja kui suur on nende lugemisvajadus. Niisiis pärast


Vana-Võidu raamatukogu direktor viis eriolukorra ajal raamatud soovijatele kinkekottides.

Foto: Erika Lond

uute raamatute kättesaamist helistasin aktiivsematele raamatukogu kasutajatele, uurides, kuidas neil läheb ning kas on huvi uusi raamatuid laenutada, kui viiksin need lugejatele koju kätte. Pakutud võimaluse üle

oldi väga tänulikud. Pakkisin raamatud kinkekottidesse ning sõitsin Vana-Võidu külla lugejate kodude juurde. Külaelanikud olid taaskohtumise ja raamatute üle ütlemata rõõmsad!“ kirjeldas raamatukogu tööd eriolukorra

ajal Vana-Võidu raamatukogu direktor Erika Lond.

Leie raamatukogu direktori Taimi Russki sõnul oli koroonaviiruse perioodil võimalik tunda lugejate poolset hoolivust ja sõbralikkust. „Teenindasin neid kokkuleppel, olenemata kellaajast ja päevast leidsime alati sobiliku variandi. Enamasti soovisid inimesed ise raamatut valima tulla ja laenutasid tavapärasemast suuremad kogused,“ rääkis Russki.

Alates 18. maist on raamatukogudes jälle võimalik kohapeal laenutada ja lehti lugeda, olukord on normaliseerunud ja elu raamatukogudes tavapärase. Kuigi eriolukord näitas, et raamatukogude töö võib toimida ka teisiti – kontaktivabalt, ootavad raamatukogud inimesi ikka lahkelt kohapeale laenutama, näitusi vaatama ja ka niisama suhtlema.

Kadri Kabanen,
kultuurispetsialist

103-aastane Ella: „Lähme kuskile pidusse!”

20. juulil tähistas Pärsti pensionaadis oma 103. sünnipäeva Jelena Pütisepp. Vanaproua tegi ka paar tantsusammu, võttis väikese napsu ja kuulutas: „Vaadake, kui õnnelik ma olen! Saage ka nii vanaks!”

Pansionaadi vanim hoolealune, keda kõik Ellaks kutsuvad, võttis külalisi vastu naerusui. „Elu on ilus. Usun, et lõpeb ka ilusasti,” rääkis ta.

„Kas keppi või rulaatorit pole üldse vaja?” imestas õnnitlema tulnud abivallavanem Rein Anton. „Ei, ei,” kinnitasid hooldekodu töötajad ja vanaproua ise teatas, et tema tahab veel koguni tantsida. „Mis on teie pika ea saladus?” pärisid külalised. „Elust peab mõnu tundma!” vastas südikas vanaproua pikemalt mõtlemata.

Kaks sünnipäeva ja nime

Naise väimees Peep Raju jutustas, et tegelikult pole Ella elu olnud sugugi meelakkumine. „Ta on oma elus palju tööd teinud ja vaeva näinud.”

Katsumused algasid kohe pärast sündi 1917. aasta 20. juulil. „Tema tervislik seisund oli väga raske, mis on praegu kummaline, arvestades tema pikka elu. Kui tavaliselt ristiti tollal laps poole aasta pärast või hiljem, siis tema taheti igaks juhaks kiiresti ära ristida. Ta ristiti 9. oktoobril.”

Siit sai alguse segadus, mis saadab Ellat tänaseni. Millegipärast märgiti kirikuraamatusse ja hiljem ka Vene passi sünnikuupäevaks 9. oktoober. „Ella teadis seda, kuid ei pööranud sellele tähelepanu, sest maainimesel ju passi vaja ei olnud. Kui ta oli saanud juba üle 90 aasta vanaks ja hakkas rohkem tähelepanu saama, tekkiski probleem, et tal on ju kaks sünnipäeva.”

Vene õigeusu kirikus ristitud beebile pandi nimeks Jelena, naine ise peab enda nimeks hoopis Ella Helenet. „Kirikus pandi venepärane nimi, mis on ikkagi tema ametlik nimi,” nentis Raju.

Küüditamisest õnnestus pääseda

Ella rääkis, et elu sõja ajal oli hirmus – Kilingi-Nõmme lähedal olnud kodutalu kohal lendasid lennukid. „Kodus ei julgenud üldse olla.” Kui algas 1941. aasta küüditamine, pages 24aastane naine üksinda metsa. „Käidi kodudes, rüüstati ja viidi inimesi ära. Mina olin aga noor, jooksin mööda metsa, püüdsin Reiu jõest kala ja vähki ning magasin väljas. Mind ei saadud kätte.”

Ella suundus varakult kodust, kus peale tema kasvas veel öde ja vend, soovhoositoole Tartumaale. „Olen omasoodu kogu aeg elanud ja paljudes kohtades töötanud,” pajatas naine, kes viimati töötas mõblitehases polsterdajana. „Kunagi olin kangakuduja ... Ei mäleta enam kõike, mälu annab juba järele,” lausus naine, kelle töökäimisest on ka omajagu – pea pool sajandit möödab, sest pensionile läks ta juba 55-aastaselt.

Ella pidas alati ka loomi – lehma ja lambaid, ning hulgaliselt hanesid. Oma hanede poolst oli ta Pärsti kandis, kus viimati elas,

“Oleks seda teadnud, et hooldekodus on nii hea, oleksin võinud ammu siia tulla. Pidin kodus olema mingi sada aastat!”


Ella võttis külalisi vastu rõõmsa tuju ja nakatava optimismiga. Paremalt pensionaadi juhataja Le Hussar ja abivallavanem Rein Anton. Fotod: Made Laas

tuntud tegelane. „Temalt taheti ikka jõuluhane,” meenutas väimees Peep.

Hooldekodus on elu häa

Kodus tähistas vanaproua veel oma 100. sünnipäeva ning veidi pärast seda nõustus tulema hooldekodusse, sest ei tulnud enam üksinda hästi toime.

Kui kodus talitas vana naine lehma-lambaid, pidi ise süüa tegema ja pesema, siis hooldekodus avastas ta, et kõik tehakse ette-taha ära ja tuuakse toit ka kandikul kohale. „Siin on väga häa olla, hoolitsetakse üleaurgi ... Hooldajad on väga südamlilikud ja ma vahel mõtlen, kuidas neil seda kannatust nii palju on. Oleks seda teadnud, et siin nii hea on, oleksin võinud ammu siia tulla. Pidin kodus olema mingi sada aastat!” rääkis Ella.

Pärsti pensionaadi juhataja Le Hussar ütles, et Ella on tragi vanaproua, kes keerab endale hommikuti rullid pähe ja utsitab teisigi tegutsema. „Veel mõni aeg tagasi oli ta nii tegus, et jagas hoolealustele rehad kätte ja kutsus lehti riisuma.”

Hooldaja Astrid Ulm lisas, et Ellat tuleb tagasi hoida, et ta liiga suure jooksuga välja värsket

õhku hingama ei lähaks. „Kui vahel on toonaabrill abi vaja, tuleb kohe jooksuga ütlema. Vahel käib telekast kino vaatamas ... Ta on väga rõõmsameelne, oleks meil rohkem selliseid Ellasid,” kallistas Astrid vanaprouat. „Metsa kino, lähme kuskile pidusse!” kostis selle peale Ella.

Naine tunnistas, et on parajalt riukaid täis ja armastab palju nalja teha. „Ma ei taha olla kurb. Kurvad inimesed ei kõlba kuskile, peab lõbus olema. Mis sest elust muud saada ongi – ole lõbus! Olen osanud oma elu hästi elada ja kõik on mul hästi läinud. Ise oled süüdi, kui halvasti läheb. Vaadake, kui õnnelik ma olen! Saage ka nii vanaks!”

Väimees nentis, et küllap naise optimismi ongi tema pika ea saladus. „Ta ei ole kerglane, kuid libiseb probleemidest kergemini üle, ei süvene väga. Võtab kuidagi kergelt.” Viimasel ajal on aga Ella hakanud omastele rääkima, et kauaks teda enam ei ole.

„Ei tea jah, kuu ma siin veel vintsiklen,” ütles Ella, kelle tervis on praegu hea, vaid kuulmine on veidi järgi andnud. „Olen õnnelik, et saan sellises heas olukorras ära minna. Tahan ikka nooruses magama minna, ei taha vigaseks ja viletsaks jääda. Naerusuul lähen siis üles taeva ja itsitan, et teie peate veel tööd tegema ja vaeva nägema.”

Made Laas, ajalehe toimetaja


Hooldaja Astrid Ulm kallistas vanaprouat. Ella sõnul on talle pensionaadi hooldajad väga armsad, sest on südamlilikud ja teevad oma tööd hästi.


Vanemas eas esinev depressioon võib samuti viidata algavale dementsusele.

Foto: Pixabay

Dementsus – kas vanema ea paratamatus?

Dementsus on sage probleem vanemaalistel inimestel. Dementsusest räägitakse vahel kui vananemise paratamatust kaasnähust, ometi ei ole dementsus sugugi sama, mis normaalne vananemine. Dementsus on raske, süveneva kuluga ja enamasti ravimatu haigus.

Dementsusega inimene lakab varem või hiljem olemast tema ise - lisaks mäluhäiretele võivad dementsusseisundiga kaasnedada kaalulangus, ekseldamine ja eksida, kahtlustav, kiuslik käitumine, meeleolu- ja uneprobleemid, hõikumine, kõnehäired, sihitute tegevused. Hetkel on maailmas hinnanguliselt 40-50 miljonit dementsust isikut ning aastaks 2050 võib see arv kolmekordistuda. Kõige sagedasem dementsuse põhjus on Alzheimeri tõbi.

Teisteks dementsuse põhjusteks on aju-veresoonkonna haigused, läbipõetud insult, Parkinsoni tõbi, kroonilised nakkushaigused ja teised kaasuvad ja läbi põetud haigused (nt kilpnäärme alatalitus, ajutrauma või mürgistus).

Dementsuse kujunemise aluseks on närvirakkude ja närvijätkete kahjustus ja häving. See viib lõpuks ajukärbumiseni. Tüüpilisel juhul arenevad muutused ajus nii aeglaselt, et seda on raske märgata nii inimesel endal kui tema lähedastel. Sageli peetakse eaka sugulase muutunud käitumist ka lihtsalt veidruseks või meeleolulanguseks ega pöörduka õigeaegselt arstile.

Dementsuse kahtluse korral on aga õigeaegne arstiabi väga oluline, sest arst saab vestluse, uuringute ja analüüsidega välistada dementsust meenutavad, kuid ravitavad haigused nagu põletikud, toitainete puudus, kasvajakasv jms. Alustada tuleks

Dementsuse info- ja usaldusliin

Helista tel 644 6440
E, T, N, R 12-16 või K 16-20

Lisateave:
eludementsusega.ee või
info@eludementsusega.ee

perearstist, aga võib abi saada ka psühhiaatril või paluda suunamist neuroloogile. Dementsust saab kindlalt diagnoosida, kui vaimsete võimete languse ravige põhjustel on välistatud ja kui sümptomid on kestnud vähemalt 6 kuud.

Tõeline dementsus ei ole kaheksa kaasaegse meditsiini vahenditega ravitav. Paljude dementsuse vormide taga on aga ka puudulikult ravitud kaasuvad haigused ja ebatervislik eluviis. Vaimsete võimete languses mängivad kindlasti rolli ka geneetilised tegurid ning keskkond.

Mis soodustab dementsuse teket?

Dementsuse kujunemist soodustavateks teguriteks on vanem iga, ravimata kõrgvererõhutõbi, suhkurtõbi, rasvumine, depressioon, väheaktiivne eluviis ja suitsetamine. Nende tegurite mõjutamisega keskeas on võimalik dementsuse teket kas vältida või selle algust edasi lükata. Dementsusele võib eelneada nn kerge vaimsete võimete langus, mille puhul saab kasutada nii vaimu kui keha treenivaid võtteid, et selle süvenemist mõne võrra peatada.

Dementsuse varajane avastamine on oluline haigele ja tema perekonnale ka seetõttu, et varases dementsuse faasis suudab

inimene veel teha iseseisvaid otsuseid, mis puudutavad tema elukorraldust ja ravi. Dementsuse algstaadiumis haige ei pruugi olla automaatselt teo- ega töövõimetu, küll aga võib dementsuse diagnoosi korral tekkida piiranguid mootorsõiduki juhtimise ja tulirelva loa saamiseks.

Kaugele arenenud dementsusseisundiga inimesed vajavad ööpäevaringset abi ja hooldust, mis muutub omastele väga koormavaks. Mõnikord on vajalik dementsuse inimese hooldusasutusse suunamine. Haige ümbruskond tuleks igal juhul kohandada tema võimetele ja vajadustele vastavaks ning ennekõige mõelda ohutusele (gaasi- ja elektriliidid välja lülitada, terariistad ja tikud peita jms).

Tuleb silmas pidada, et dementsuse all kannatav inimene ei pruugi tähele panna ega väljendada oma esmavajadusi nagu tualetis käimine, söömine, pesemine. Samuti ei saa dementsusega inimese hooleks jätta tema tavapärase koduste ravimite võtmise kohustust.

Täielik tegevusetus ning üksinda toas istumine ei ole aga dementsusega isikule parim lahendus, kuigi soov dementsuse eest kõik esemed ära koristada on mõistetav. Pigem võib jõukohane ja meeldiv tegevus dementsusega haiget rahustada ja ennetada rahutust ning agressiivsust.

Vaimsete võimete langusega inimest peaks kaasama perekondlikesse ja seltskondlikesse tegevustesse nii palju kui võimalik. Kõigile dementsusega inimeste lähedastele on aga põhisoojutuseks hoolitseda ennekõige oma tervise ja heaolu eest.

Katrin Pöld,
Dementsuse
Kompetentsikeskus

Populaarne Saarepeedi noortemalev

Juulis toimus 14. Saarepeedi Noorte Malev, kus osales 20 noort.

Kahe nädala jooksul korrasid noored Saarepeedi rahvamaja ümbrust, kooli ja lasteaia mänguala, korrasid noortetuba ja korjasid discgolfi rajal prügi.

Lisaks tööle osalesid nad karjääri- ja esmaabikoolitusel, Tartu vangla spetsialistid õpetasid neile enesekaitse põhitõdesid.

Pärast tööd toimusid seltskonnamängud- ja võistlused,

käidi Viljandi põgenemistoas. Saarepeedi Noorte Malev lõpetati väljasõiduga Tallinnasse, kus külastati Megazone'i lasermängu, hüpati Super Sky-parki batuudikeskuses, sõideti põrkeautodega ning tõusti vaaterattaga 120 meetri kõrgusele merepinnast.

Töö- ja puhkelaager on Saarepeedi piirkonna noorte seas väga oodatud. Saarepeedi Noorteklubi SNAK tänab kõiki toetajaid.

Getter Kahro ja Egle Sild,
rühmajuhid


Saarepeedi maleva noored koos rühmajuhitidega.

Foto: Ille Mirka

Vabadussõjas langenud Paistu meeste nimed jäädvustatakse mälestusplaatidel

Sada aastat on möödas Vabadussõja lõpust ja Tartu rahulepingu sõlmimisest, millega kindlustati Eesti vabariigi püsijäämine. Me ei saa unustada inimesi, kes selles võitluses langesid, olid kommunistliku terrorismi ohvrid või surid ühe aasta jooksul pärast Tartu rahulepingu sõlmimist sõjast saadud vigastustesse ja haigustesse.

Kõiki neid hukkunuid loetakse tolleaegsete seaduste järgi Vabadussõjas langenuiks ja kangelasteks, sest nad andsid võitluses kodumaa eest oma kallima – elu. Koos Vabadussõja Ajaloo Seltsiga (aseesimees Ain Krillo) oleme välja selgitanud inimeste nimed, kes tolleaegsetest Paistu kihelkonna valdadest tuleks jäädvustada Paistu Vabadussõja mälestus-

samba juurde mõeldud mälestusplaatidele.

Küsimusi tekitavad aga nende isikute nimed, kes kanti Vabadussõjas kadunuks jäänute nimekirja. Kas nad tulid hiljem elavatena välja?

Paistu kihelkonnast Vabadussõjas langenute nimekirjadega on teil praegu võimalik tutvuda Viljandi valla kõigis raamatukogudes.

Hea lugeja, kui sa omad täiendavat infot (kui mõni inimene ei kajastu veel selles nimekirjas või ei langenud sõjas) ja ajaloolisi fotosid sõjameestest, siis anna palun sellest teada meilile ylo.tuvi@viljandivald.ee või helista tel 515 7103.

Ülo Tuvi,
nimede jäädvustamise
toimkonna liige

Hoiame koos Pikru järve

Pikru paisjärv asub Tarvastu jõel kolmel erakinnistul, kuid omanike poolt pole juurdepääsu seni piiratud ja see on täiesti avalikus kasutuses olnud. Paisjärv on ümbruskonna harrastustuskalastajate poolt külastatav peaaegu aastaringiselt. Suvel on kalastamas iga päev kuni 10 inimest.

Viimasel ajal on kalastajate poolt palju nurinat ja sajatamist, et järv on alla lastud. Et järv üldse püsiks, on vaja vahetada puudust varjad ehk vesivärvad, mida aga ei saa teha, kui järv on paisutatud.

Selle asemel, et ise ka järve heale käekäigule kaasa aidata ja panustada, näiteks kallaste heakorrastamise või kalamaimude asustamisega järve, helistatakse ametiasutustesse ja

kaeveldakse. Mõni „kalamees“ nimetab seda olukorda lausa sigaduseks.

Sigaduseks võiks hoopis nimetada kalameeste praegust käitumist, kust võetakse viimast, et madalast veest viimasegi särjpoog ja havipoiss välja püüda. Ka kipuvad kalamehed endast maha jätma prügi ja konisid, mille koht on kodune prügikast. Üks koni reostab aga 1000 liitrit vett.

Inimesed peaksid olema tänuhulgas omanikele, kes panustavad oma aega ja vahendeid, et see järv olemas on, mitte võtma seda kui looduse kingitust. Kui kalastajate suhtumine ei muutu, võivad ka omanikud oma meelt muuta ja rakendada piiranguid.

Kalev Kaljus, kohalik elanik

Soovitus kõigile, kelle lähedased viibivad Viljandi valla hooldekodudes ja ka teistes hooldekandeesutustes!

Arvestades COVID-19 puhangukolle kiiret muutumist ja liikumist, on mitmetes hooldekandeesutustes uuesti seatud sisse karmimad külastamise piirangud.

Enne lähedase külastamist palun selgitage välja, kas hooldekandeesutuse külastamine on üldse lubatud ja kui on, siis millistel tingimustel on võimalik lähedase juurde minna.

Põnevates päevikutes avaneb ammune kooli- ja tööelu

2009. aastal koostas Heimtali Põhikooli 9. klassi õpilane Aivi Õunap oma vanaonu luulevormis kirjutatud päevikute põhjal kodu-uurimistöö, kus oli huvitavaid andmeid Päre vallakoolist, Viljandi kihelkonnakoolist, Päre mõisarahva ja moonakate elust ning juhtumistest Moskva komanderingutel.

Kui päevikuid on peetud aastate vältel igapäevaselt, on need väärtuslikud ajalooallikad. Olen juhendanud mitme õpilase koostatud kodu-uurimistööd, kus on kirja pandud ja süstematiseeritud esivanemate päevikute sisu.

Aivi leidis oma kodu, Karjamaa talu pööningult kolm korralikult köidetud mahukat masinikirjas trükitud käsikirja. Ta sai teada, et need on tema vanaonu August Õunapi (1902-1968) koostatud. Keegi perekonnas polnud seni nende vastu huvi tundnud. Selgus, et autor oli 1961. aastal alustanud oma elukäigu kirjapanekut alates lapsepõlvest kuni 1967. aastani. Mitusada lehekülge luulet!

August Õunap oli 1927. aastal omandanud karjaravitseja eriala Purila Karjahoiukoolis, töötanud paljudes Eestimaal kohtades karjaravitseja ja zootehnikuna. 1955. aastal määrati ta II grupi invaliidsuspension südame-vereeringe häirete tõttu. Sellest ajast elas ta Päril koos emaga, pühendudes eneseharimisele. Tervist käis ta parandamas Kaukaasia kuurortides.

Luulevormis memuaaride jutustavasse vormi viimine oli Aivile omaette päheklük, kuid ta sai sellega hästi hakkama. Tema uurimistöö pälvis vabariigi presidendi auhinna ja hinnalise raamatupreemia.

Päre vallakoolis aastatel 1911-1914

Päre vallakool asus Alustre lähedal, kodust 5 kilomeetri kaugusel. Kodu, moonakamaja asus Päre mõisa territooriumil, Kanikmäel.

August alustas kooliteed hilis-sügisel, kui kari oli juba laudas. Lugemise oli ta selgeks õppinud ema õpetuse järgi Piiblist. Kooli minnes teadis ta kümnet käsiku peast. Kukeaabitse tekstidki olid peas. Ema saatis poja kodust kooli ikka pirsasilmil. Kooli jõudes jooksis lapsed Augustile vastu: võtsid leivakoti käest ja aitasisid kasuka seljast võtta. Klassiruumis olid pingid, mille peal nii õpiti kui söödi.

Karjapõlv kui seljataha oli jäänud sügisel, siis mul uued riided tehti vallakoolis käimiseks.

Kindad, sokid, kaelasalli ema valmis kudunud. Kasuka, mis lambanahast, isa mustaks värvunud.

Pesemiseks oli tarvis väikest vanni, seepi ka. Näo ja käte kuivatuseks pidi rätik olema.

Ema leivakotti pani mulle sooja karaskit, peale selle laastukarpi kollast võid nii maitsevat.

Ema kõik need oli koolikasti paigutand. Siis veel mõne taskuräti tagavaraks lisanud.

Väikesed sängid, kott ja padi, voodilinnad, kirju tekk – juba varem oli koolmajja toimetut.

Raamatud ma juba õhtul räti sisse sidusin. Kõigea kui valmis sain, kodust välja sammusin.

Kõrvik peas ja uued saapad esmakordselt jalas mul. Nõnda kooliteele läksin ühel külmal hommikul.

Augusti värsid klassitoast:

Klassituba oli väike seina ääres ahjuga. Ühes nurgas seisis orel, selle kõrval pult veel ka.

Üks kõrval seisis tahvel, seinal rippus keisri pilt. Üleannetust kui tegid, nurgas seisima pidid siis.

Iga hommik algas koolis palve lugemisega. Õpiti eesti ja vene keelt, ilukirja, rehendamist ja laulmist. Kõige rohkem õpiti tundma piiblit. Pärast õpetööd lõhkusid lapsed kuurispuid, kütsid klassitoas ahju, küürisid lumega hõõrudes põrandaid.

Kooli tuldi nädalaks. Sooja toitu lapsed ei saanud, söödi kodust kaasa võetud leiba. Vahest toodi kodust ka söögipoolist järele, kas jahuputru, kooke või kapsaid.

Vabal ajal mängisid lapsed palli, jooksisid ja vahest ka kaklesid. Pärast õhtupalvet pidid kõik kohe magama jääma.

Laupäeval, kui tunnid poolest päevast lõppesid, läksid õpilased koju. Kooliteed väntsis August jalgsi. Taluperemeeste lastele tulid vanemad talvel hobusega järele. Mõnikord õnnestus ka Augustil mõne koolivenna hobuse reejalatsitel kodu poole sõita.

Kord sai August kooliteel ema kootud ilusate kinnaste pärast kiitumise asemel hoopis pilgata. Üks taluperenaine vaadanud kindaid ja öelnud, et taluperemehe pojalt peavad olema ilusamad kindad kui moonaka pojalt.

Kodus nauditi laupäeva õhtul sauna, räägiti koolielust ja uuriti, mida poiss on vahepeal õppinud. Vastutasuks räägiti külajutte. Pühapäev kulus koolitööde õppimiseks. Õhtuks muutus Augusti meel kurvaks, mõeldes peatsele lahkumisele.

Poissi kooli saates ütles ema: „Pane puhas rätik kaela, siis on koolis soojem sul!”

Jõuluks lasti õpilased koolist priiks. Enne seda olid nad ehtinud jõulupuu ja pidanud ka jõulupidu. Kooli tuli tagasi minna kolmekuningapäevaks.

Informatsioonirikas on Augusti kirjeldus „kooli katsumisest“:

Peagi kevad käte jõudis kooli tuldi „katsuma“. Selleks õpetaja sõitis Viljandist meid vaatama.

Selleks ajaks tulid käsud hästi pähe tuupida, et siis õpetaja-härral soravalt võiks vastata.


63-aastane August Õunap Suhu-mis. Foto: erakogu

Esiteks ta pidas palvet, lasi keisrit elada. Viimaks üheskoos siis lauldi „Jumal keisrit kaitse sa!”

Teine ülemus veel oli, keda tuli karta meil. Rahvakoolide inspektor külastas ka vahel meid.

Sellel härral ikka pidi vene keeles vastama. Ja kui vastuse jäid võlgu, kurjaks sai siis kohe ta.

Kõigilt lastelt ikka küsis pühakirja salmisid. Sellel ajal need ju olid tähtsad õppeained meil.

Keiser ees ja papid taga, nõnda elu kulges siis. Katekismus, piiblitugu – nende eest sain ikka „viis“.

Kui August oli juba kaks aastat koolis õppinud, sai ta vahest ka koolmeister Männikut asendada. See juhtus siis, kui koolmeister läks oma kaugemal asuvasse tallu abikaasat vaatama. „Õpetaja“ ametit on August kirjeldanud nii:

Enne ütlesin diktoovkat puldi taga seistes ma. Ise rangelt korda nõudsin, kõik mind pidid kuulama.

Pärast parandasin vigu vihikudes ma hoolega. Ja kui mõnel oli palju, seda noomisin siis ka.

Kui lõputunnistus käes, tundis August taas hingest kurbust koolist lahkumisest. Kool oli armsaks saanud. Augusti koolitee jätkus Viljandi kihelkonnakoolis.

Augusti märkmikus oli 5. klassi õpilaste nimekirjas legendaarse Viljandi arsti Mats Nõgese nimi. Samal ajal August Õunapi-ga õppisid 6. klassis kirikuõpetaja ja kirjanik Jaan Lattiku poeg Aldo Lattik ja Johannes Vares, hilisem ENSV riigijuht.

14-aastaselt asus August tööle moonakana Päre mõisas.

Juhtumisi komanderingutel 1945. aastal

August Õunapi päevikus on kirjeldatud, kuidas ta käis komanderingus Moskvas ja teistes Venemaa linnades. Tema hea vene keele oskuse pärast kasutati teda

sageli. Augusti põhiülesanne oli transportida raudteel tõusigu Eestisse. Sõidud olid väga kurnavad. Vahest tuli jaamas vajalike vagunite saabumist oodata mitu päeva.

Palju sekeldusi ja ajaraiskamist oli ka komanderingute vormistamisel. Vahel kulus terve päev, et bürookraatlikud nõuded oleks eeskirjade kohaselt täidetud. Kord 1945. aastal kontrollis miilitsavolinik Moskva rongis jälle dokumente. Väljavõte päevikust:

Komanderingud on teil allkirjastatud pliiatsiga. Allkiri aga peab kirjutatud olema tindiga.

Tõepoolest oli allkiri kirjutatud tindipliiatsiga. Moskvas vaadatud kõrge ülemus muigel näoga allkiri ja öelnud: „Milline tähtis dokument ja allkirjastatud pliiatsiga. Ah neid eestlasi küll!”

1945. aasta augustis käis ta Moskvas kanatibudele kalamaaksaõli toomas. ENSV Rahvalitsuse juhataja Alfred Mõttus kiirustas Augustit takka, et ta kiiresti käiks Moskvas ära. Teda ei lubatud isegi koju vahetuspesu järele minna.

Mõttus helistanud Moskvasse Sovhoosvarusse, et Õunapile antakse sealt kaks paari pesu. Kohapeal selgunud, et valmis pesu laos ei ole ja talle anti pesu asemel riidet, millest kästud pesu ise valmis õmmelda.

Riigipangast sai August Õunap elamiskuludeks 3000 rubla avanssi. Kuludeks oli vaja 6000 rubla. Saamata jäänud summa lubati üle kanda Moskva Riigipanka nõudmiseni, mis jäi siiski saatmata.

Kalamaksaõli tuli Tallinnasse transportida piimanõudes. Moskvas aga selgus, et piimanõud pole Moskvasse jõudnud. August saatis telegrammi Tallinnasse: „Pole raha, pole nõusid, sõidan Moskvasse tulema!”

Selgus, et naised olid andnud nõud raudteepagasi vastuvõturuumi, saanud vastu kaalumise kviitungi ja arvanud, et asi ongi korras. Saatedokument oli jäänud vormistamata ja nõud edasi saatmata.

Septembris sõitis August uuesti Moskvasse õli järele. Nüüd saatis ta ise nõud pagasiga teele. Oli asus Moskvast 10 km eemal olevas laos. Sel oktoobrikuupäeval kui August lattu jõudis, selgus, et laohoidja ei saa õli kaaluda:

Elektrivõlgus oli parasjagu rikkis tal. Laos ei olnud õlilampi – mis sa teed pimedas.

Minul oli küünal kaasas, pakkusin tal seda siis. Laohoidja aga uhkesti vastas mulle sedamööda:

„Küünalvalgusel ma õli kaaluma ei hakka teil!” Ootasin siis mõne päeva kuni elekter tuli tal.

Kui õli oli kaalutud, algas selle Tallinnasse saatmise jant. Moskvas tsiviillennunduse kontoris


17-aastane August Õunap.

teatati talle, et õli läkitatakse teele alles siis, kui kogu Tallinnase saatetav laadung on lennukile transportitud. August pöördus abi saamiseks Eesti esindusse, sealt omakorda kauba väljastamise kontoris. Selgus, et võib kuluda isegi terve kuu, enne kui õli edasi saadetakse.

Nüüd pöördus ta Eesti esinduse kirjaga abi saamiseks Leninigradi vaksaliülema poole. Selgus aga, et raudteepagasiga ei ole lubatud vedelaid aineid saata.

Samal ajal pidi August täitma ka tõusigade saatmise kohustusi Sverdlovski oblastist Tallinna. Nii leppis ta oma Moskva ülemuse Muraškaga kokku, et too saadaks õli ise Tallinna. Andnud allkirja saatelehele, oli ta kindel, et õli jõuab Eestisse ja sõitis ise Sverdlovskisse oma teist ülesannet täitma. Tallinna jõudes aga selgus, et õli ei olnud kohale jõudnud. Ta selgitas oma asjaajamise käiku õliga ENSV Põllumajanduse Peavalitsuse loomakasvatuse osakonna juhataja A. Samodovile. Osakonnajuhataja olnud mõistev inimene, pahanud ei tulnud.

Aasta hiljem, kui August Õunap töötas juba Uusna sovhoosis, ähvardati teda kohtuga ja 3000 rubla sissenõudmisega õli kadumise pärast. Kohtuskäimisest ta siiski pääses tänu Samodovi tunnistusele, et Õunap on talle andnud dokumendi õli toomisest Tallinna, kuid dokument on kaduma läinud seoses asutuse kolimisega.

Milline oli tegelik õli saatuse?

Nii siis õlijandist sain lahti viimaks ometi. Siiski mitu aastat kartsin kohtukutset ikkagi.

Õli saatusest sain teada hiljem Sobolevit ma. Kaubalaos juhtund katastroof veetorstiku lõhkemisega.

Vesi oli üle ujutanud laoruumid täiesti. Ladu oli keldrikorral – sinna õli uppiski.

Lõpetuseks

Ülalkirjeldatu oli vaid osake Aivi Õunapi uurimistööst oma vanaonu August Õunapi eluteest. Seni unustuses olnud memuaarid rikastavad nüüd perekonna vaimuvara.

Praegusel internetiajastul võib veel maakodus näha pilti, kus lääbakil katusega kuuri all seisab puutelgedega vanker, kaetud paksu tolmu ja heinapeprete korruga ja õues moodsa elumaja ees on punane läikima löödud isejuhtiv auto.

Kas selle isejuhtiva auto omanikul on huvi teada saada, kelle jalajälgi on täis see õu, kes selle vankriga sõitis, millised olid eluväärtused, millest unistati?

Imbi-Sirje Torm,
ajalooõpetaja

Kuidas on Heimtali koolis uuritud aega ja inimesi ja mida teada saadud, võid lugeda raamatutest:

- Imbi-Sirje Torm, Ajastupilte Heimtali koolist I osa Aeg, olud ja inimesed vanal Mulgimaal, Viljandi 2016;
- Imbi-Sirje Torm, Ajastupilte Heimtali koolist II osa Kooli pärandilaeas, Viljandi 2017.


Ajaleht Üitsainus Mulgimaa hakkab septembris ilmuma vallalehtede vahel.

Foto: Ave Grenberg

Mõtteid mulgiks olemisest


Ave Grenberg,
Mulgi Kultuuri
Instituudi juhataja

Olen mõned aastad elanud Mulgimaal ja juhtinud Mulgi Kultuuri Instituudi tööd poolteist aastat. Minu vanavanemad on pärit Mulgimaalt ja lapsepõlves sai tihti käidud vanavanemate ja tädi juures Tõrvas ja Karksis. Seega julgen sõna võtta Mulgimaa teemal.

Lapsena kuulsin siin olles keelt, millest oli kohati keeruline aru saada. Mulle tundus see paikkond eriline ja tahtsin alati tagasi tulla, kuna mind paelus siinne imeline looduskeskkond.

Nüüd olen õppinud rohkem tundma Mulgimaa ajalugu ja inimesi. Eriti kurb on kuulda vaeleusaamist nime teemal, kui ei teata, et Mulgi nimi on tulnud Mulgi talu järgi.

Oluline roll on olnud ka 123 aastat tagasi alguse saanud piirkonna majandus- ja kultuurielu keskusel Abja-Paluojaal. Just edumeelsuse pärast hakati seda kohta pidama Mulgimaa pealinnaks. Aga siiani käib diskussioon Mulkide pealinna ja nime saamise teemal. Miks peaks üldse üks uhke mull ennast maha tegema ja nimetama „läti lolliks“?

Kuidas säilitada Mulgi kultuuri elujõulisust?

Meil on oma keel, kultuur ja rahvarõivad, mida kantakse nende ilu pärast ka mujal meeleldi. Laialdaselt kasutatakse mulgi mustreid, mida nägime ohtralt laulu- ja tantsupeo esinejate riietel.

Päevakorras on olnud mulkide

identiteedi küsimus Mulgimaa Valgamaa osas ja Viljandimaa lõunaosas. Kas tuntakse ühisosa Mulgimaa? Siinkohal näen suurt rolli Mulgi Kultuuri Instituudil, kes on ainuke mulgi kultuuri ja keele uurimise, säilitamise ja levitamise nimel igapäevaselt töötav organisatsioon, mis kannab vastutust Mulgimaa seonduva rahvuskultuuri elujõulisuse eest ja loob kuvandi Mulgimaast. Osanikeks on kolm omavalitsust: Tõrva, Mulgi ja Viljandi (Paistu ja Tarvastu kihelkonna piires) vald. Kõige suurema töömahuga projekt on Mulgi elamuskeskuse loomine Sooglemäele.

Külastasime suvel Mulgimaa toidu- ja majutuskohti, et arutada koostöövõimalusi ja jagada Mulgi-teemalisi materjale nii lastele kui ka täiskasvanutele.

Kohtusime väga töökate ja toredate inimestega ning tõi meile, et mulgi vaim elab. Tekkis mõte Mulgimaa maitsete teemal – võiksime kandideerida aastal 2022 toidupirkonnaks, et tutvustada kohalikke toidutootjaid ja maitseelamusi.

Mulgimaa kui reisisihi teadvustamiseks on vaja välja töötada Mulgimaa turismistrateegia 2025, tugevdada koostööd kohalike turismiettevõtjate ja kohaliku toidu ja käsitööpakujate vahel. Nende tegevuste raames korraldatakse turismi-, toidu- ja käsitöövõrgustike valdkondlikke kohtumisi eri piirkondades.

Tähtis on info levik

Oluline on Mulgi-teemalise info levik. Praegu elab Mulgimaa elanikkond kahes erinevas infoväljas: viljandimaalastele jagab infot ajaleht Sakala ja valgamaalastele Lõuna-Eesti Postimees. Mulgimaa info ei jõua sageli üle maakonnapiiri.

Praegu annab Mulgi Kultuuri

Instituut neli korda aastas välja mulgikeelset ajalehte Üitsainus Mulgimaa, mille trükiarv on 2500 eksemplari, ja lehte jagatakse Mulgimaa omavalitsustes, kauplustes, raamatukogudes ja erinevates infopunktides.

Et mulgi identiteet tugevneks ja inimesed teadvustaksid rohkem Mulgimaa teemasid ning elaksid ühises infoväljas, muudame ajalehe väljaandmist. Alates septembrist hakatakse mulgikeelset ajalehte välja andma lisana vallalehtede vahel iga kuu. Trükiarvu suurenemise tõttu (kolme omavalitsuse trükiarv kokku u 11 000) peaks jõudma siis info pea iga Mulgimaa elanikuni.

Arutusel oli, millises keeles lehte välja anda, kas mulgi või eesti keeles? Leidsime, et mulgi keeles. Kuigi mulgi keele ja kultuuri säilimiseks on arendamiseks on tehtud palju tööd, pole mulgi keele olukord võrreldes näiteks võru ja setu keelega siiski hea. Küll toimuvad keelepeesad lasteaedades, murderingid ja õpetajate õpe, aga mulgi keele kõnelejaid on siiski vähe.

Mulgimaa elukohana väärtustamine algab kodust ja väärtuste edasikandmine lastest. Oluline on õpetada omakultuuri juba lapseas, sel juhul on võimalik säilitada mulgi keel ja kultuur. Me ei pruugi nii trööstisusse olukorda jääda, kui integreerime piirkonna haridusastutuste õppekavva mulgi keele ja kultuuri ainekava.

Oktoobrikuus on kavas tähistada Mulgi nädalat mitmesuguste ettevõtmistega. 12. oktoobril heisatakse Mustlas Mulgi Majakal Mulgimaa lipp. Kutsume taas kõiki Mulgimaa inimesi Mulgimaa lipu päeva tähistama, et väärtustada ja tõsta esile oma piirkonda. Meist igaühel sõltub, milline näeb tulevikus välja Mulgimaa.


TEATED

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

Kodumasinat remont, varuosad. Tel 517 9771 või merton@hotmail.ee.

Tarvastu Jüri talu OÜ ostab ja rendib põllu- ja heinamaid Viljandi vallas. Korrektne rendimaksete tasuja! Tel 504 6625, e-post tarvastu.juri@gmail.com.

Kutseline korstnapühkija, töötan puhtalt, töödele akt. Tel 5689 0125.

Ostan IŽ-tüüpi mootorratta. Võib olla külgorviga, ei pea olema töökorras. Tel 5343 5322.

Ostan 10-15 ha põllumaad istanduse rajamiseks. Kinnistul võib olla ka metsamaad. Tel 515 7103.

Generaator tagab veevarustuse

Eestis tavaks saanud elektrikatkestused kestavad alates mitmest tunnist kuni mitmete päevadeni. Viimastel aastatel on elektrikatkestused muutunud järjest sagedasemaks. Kas selle põhjuseks ikka on need suured tormid või hoopis hooldamata või amortiseerunud liinid, mis on enamuse rajatud nõukogude ajal?

Eesti riigi energia ettevõtteid ei taha või ei suuda meie liine ja liinide äärsed hooldada selliselt, et katkestusi ei toimuks. See, kuidas Eestis tagada elektriga varustamine iga ilmaga, jäägu spetsialistide otsustada.

11. juulil nägin esimest korda, kuidas vee-ettevõtte Ramsi VK mehed ühendasid Kärstna küla pumbajaama generaatori, millega tagati vee varumine kaheks tunniks. Need kaks tundi oli pikk, kuid samas vajalik aeg ja laialdasemate katkestuste puhul võib see aeg isegi olla lühem juhul, kui luua klientidele teavitamissüsteem, mis saadab info SMSiga telefonile.

Selline infosüsteem oleks vajalik klientide teavitamiseks plaanilistest, kui ka avariis-

test katkestustest. Inimeste jaoks on kõige hullem teadmatus ja selline süsteem aitaks seda leevendada.

Ramsi VK on teinud kõvasti ennetustööd ja ilmselt võimeline ka pikemaajaliste elektrikatkestuste korral tagama klientidele vee varustamise kasvõi lühiajaliselt. Siinkohal ootaks abi ka riigilt, et panustada rohkem vee-ettevõtete investeringutesse, mis tagaks elektrikatkestuste ajal veega varumise võimaluse või suuremate katastroofide puhul vee transpordi inimesteni. Arene misruumi on alati, kuid meie ülesanne on selleks kõigeks valmis olla.

Siinkohal soovin kiita Ramsi VK töötajaid ja juhti, kes on ennetustööga hästi hakkama saanud ja loonud võimalused pumbajaamade töö jätkamiseks ka siis, kui elektriliinidest vool kaob.

Tegelikult tuleb tänada kõiki neid inimesi, tänu kellele meie elektrihüendus, kui ka veevarustus taastub.

Aitäh teile!

Valmar Haava


Ramsi VK mehed generaatoriga Kärstna pumbajaamas.

Foto: Valmar Haava


18. juulil kohtusid 35 Uusna kooli vilistlast Ruudikülas, Sillaotsal. Uusna kool lõpetas tegevuse 1972. aastal. Koosviibimise põhiorganisatsioon olid Elvi Nurmekivi ja Väino Viidebaum. Ilus ilm tegi ilusaks kokkutuleku, kus räägiti oma elust, põllumajandusest, talupidamisest ja meesindusest. Otsustati korraldada ka edaspidi kokkutulekuid.

Tekst: 1957. aasta vilistlane Marju Käo Foto: Villu Käo

Viljandi Vallavalitsus teatab
üldplaneeringut muutva detailplaneeringu
algatamisest Oiu külas Vana-Veski
katastriüksusel 32802:001:0133
vallavolikogu 30.06.2020
otsuse nr 1-3/271 alusel.

Planeeringuala suurus on ligikaudu 13,6 ha.
Detailplaneeringu koostamise eesmärgiks on
päikeseelektrijaama rajamine.
Olulist keskkonnamõju ette ei nähta.
Detailplaneeringu materjalidega saab tutvuda
valla veebilehel.


VANA FOTO


Esimesse klassi astujatele anti 1974. aasta augustikuu viimasel päeval ehk lapsepõlve päeval tunnistus, embleem ja lilled. Lapsi õnnitles Uusna küla täitevaldkomitee esimees Kalju Vellearu. Foto: erakogu

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

Pottsepatööd Loodusehitus Üldehitus

+372 5675 1468
www.stoneandcrystal.ee

TARVASTU LASTEAEAD
OOTAB KÕIKI UUSI NING VANU SÕPRU TÄHISTAMA
ÕPEAASTA ALGUST
31. AUGUSTIL KELL 17.00
MUSTLA RAHVAMAJAS

ESINEB VILJANDI LASTE- JA NOORTETEATER REKY ETENDUSEGA

„JUSSIKESE 7 SÕPRA“

31.08.2020
kell 17.00
Mustla
Rahvamajas

Mälestame

ANTS PAGI
16.08.1941 – 02.07.2020
Vana – Võidu küla

ENNA MUHATOVA
08.02.1952 – 04.07.2020
Viiratsi alevik

HARRI SAKS
21.06.1957 – 07.07.2020
Meleski küla

ELLI KULLAMA
16.06.1929 – 11.07.2020
Tarvastu küla

IVAN GRUŽAN
22.04.1932 – 13.07.2020
Mõnnaste küla

JAAN ROOSMÄE
24.06.1938 – 16.07.2020
Karula küla

MALLE TOSS
20.07.1940 – 18.07.2020
Viiratsi alevik

AGE VÄLI
21.10.1970 – 19.07.2020
Mustla alevik

RAIN JÜRGENS
03.02.1958 – 21.07.2020
Kivilõppe küla

HELJU PALUTAJA
18.08.1923 – 22.07.2020
Vanavälja küla

ALEKSANDRA SAAR
12.12.1937 – 24.07.2020
Mustivere küla

TARMO KRALLA
18.06.1962 – 26.07.2020
Kärstna küla

NIINA VIIDIK
08.06.1926 – 28.07.2020
Metsla küla

AARNE KOVAL
26.09.1943 – 30.07.2020
Uusna küla

CARL-ROBYN KUUSMAA
05.06.2020 – 30.07.2020
Kolga-Jaani alevik

Õnnitleme sünnipäevalapsi!

HILDA SÄDE	14.09.1923	Uusna küla
AGNESSA TIKKO	23.09.1925	Uusna küla
REINHOLD PÄRN KARL TUUL	10.09.1926 22.09.1926	Kassi küla Kolga-Jaani alevik
LEILI SÄRK	09.09.1927	Karula küla
ENNA OJASUU ALEKSANDRA SEVERIKOVA HILDA MÄNDUL HANS RENNIT	03.09.1929 07.09.1929 17.09.1929 21.09.1929	Mustla alevik Leie küla Metsla küla Tõmbi küla
LEO NÕMM LAINE TÄKS ALEKSANDER RAIKKO	10.09.1930 17.09.1930 28.09.1930	Uusna küla Vana-Võidu küla Karula küla
MARET ODE LEHTA TEEARU VOLDEMAR NILUS VAIKE MOOSES ELVI PÄLL	02.09.1935 03.09.1935 07.09.1935 20.09.1935 27.09.1935	Ramsi alevik Jämejala küla Valma küla Suislepa küla Ramsi alevik
ELGI PALLOP ALEKSANDER KITSING HUGO TAMME HEDVI VEIMANN KALJU JÕHVE	06.09.1940 11.09.1940 18.09.1940 20.09.1940 28.09.1940	Mustla alevik Paistu küla Ramsi alevik Saareküla Viiratsi alevik

Paistu esmamärkimise
786. aastapäeva tähistamine

Laupäeval, 15. augustil
Paistu spordiplatsil

11.30 Tervitussõnad, laste jooksu registreerimine
12.00 Laste jooks
12.30 Lastele batuut (tasuta), suhkruvatt ja näomaalingud (oma raha eest)
12.30–14.00 Mängud ja võistlused lastele
12.30–14.00 Jõukatsumised trenaaööridel
14.00 Holstre–Paistu maanteejooks
15.30 Jooksu autasustamine
19.00–20.30 Mängud ja võistlused täiskasvanutele
20.30 Esinevad Paistu rahvatantsijad
21.00–01.00 Tantsuks ansambel Dolores
01.00–03.00 Tants jätkub, muusika T. All
11.30–16.00; 19.00–02.00 Toit ja jook


KIRIKUTES

PAISTU MAARJA KIRIKUS

Jumalateenistused pühapäeviti kell 14. 16. augustil koguduse väljasõidujumalateenistus Järvakandis, Paistu kirikus jumalateenistust ei toimu. 6. septembril kell 18 Viljandi orelifestivali kontsert „Hinge puudutus“.

KOLGA-JAANI KIRIKUS

Jumalateenistused pühapäeviti kell 14. 23. augustil kell 14

kommunismi- ja natsismiohvrite mälestuspäeva missa. 30. augustil kell 14 leeri mälestuspäeva missa kõigile, kellel on leeritootuse andmise ümmargune aastapäev (0- või 5-ga lõppev aasta).

TARVASTU PEETRI KIRIKUS

Jumalateenistused pühapäeviti kell 11. 23. augustil teenib õpetaja Lea Kärson.

Viljandi Vallavõimekeskus

Viljandi Vallavõimekeskuse väljaanne
Toimetaja Made Laas

Toimetusel on õigus tekste lühendada ja korrigeerida.
e-post ajaleht@viljandivald.ee
Kontakttelefon 435 0112 (üldinfo), 5305 8044 (toimetaja)
Kodulehekülge www.viljandivald.ee

TULE KAUPLEMA!

12.09 KELL 10.00
KOLGA-JAANI
SUUR VÄLJANÄITUS
JA

Sügislaulat

*Oodatud on eelkõige oma toodangu ja käsitööga kauplejad.
*Võta kaasa laud ja soovi korral telk.
*Kaupmeestel palume riietuda 1920 a. kombekohaselt.
*Kohale palume tulla hiljemalt kell 9.00. Hiljem laadaplatsil autoga sõitmine pole lubatud.

REGISTREERIMINE TEL: 56650550 MARIA


VILJANDI VALLA ARENGU- JA TEEHOIUKAVA ARUTELUD

7. SEPT KELL 18	PAISTU RAHVAMAJA
8. SEPT KELL 18	KOLGA-JAANI KOOL
15. SEPT KELL 18	SAAREPEEDI RAHVAMAJA
16. SEPT KELL 18	VIIRATSI RAHVAMAJA
21. SEPT KELL 18	TARVASTU KÄSITÖÖKODA
23. SEPT KELL 18	RAMSI VABA AJA KESKUS

Osalevad valla juhid ja spetsialistid. Tule ja ütle sõna sekka!