

Ansambel Trad. Attack! pani Kolga-Jaani rahva rökama.

Fotod: Karen Akopjan

Kolga-Jaani rahvamaja avati vägeva peoga

30. oktoobri õhtul avati suurejoonelise peoga Kolga-Jaani Villem Reimani nimeline rahvamaja. Rahvale esines ka ansambel Trad. Attack!

Ajaloolise rahvamaja, mille vanem osa ehitati kirikuõpetaja ja Eesti rahvusliku liikumise ühe juhi Villem Reimani eestvõttel juba 1902. aastal, müüs Viljandi vallale Hovard Nurme. Nurme ostis lagunenu maja 2005. aastal ja renoveeris selle aastatel 2006–2007.

“Võtsid selle suure rolli endale, nagu omal ajal ka Villem Reiman, kes leidis, et ühte sellist hoonet on kohalikele kogukonnale vaja,” tänas avamisel Hovard Nurmet Viljandi vallavanem Alar Karu.

“Arvan, et see maja saab uue elamise. Siia tuleb raamatukogu ja kui rahvas soovib, ka muuseum,” lisas Karu ja andis rahvamaja lipu üle Kolga-Jaani kultuuritöötajale Annika Jonesile, kes juhib kohalikku kultuurielu. “On näha, et Kolga-Jaani

on oma toimetamistega praegu väga eredalt pildis. Võib isegi öelda, et Kolga-Jaani on viimasel ajal oma kultuuritegevuse poolest uhkem kui Viljandi,” märkis vallavanem.

Annika Jones lubas hoida rahvamaja lippu kõrgel. „Luban, et sündmused saavad järjest rohkem hoogu juurde ja järjest põnevamaid asju hakkab siin toimuma. Aga kõige enam tahan ma, et siia majja tuleb taas kord elu sisse, tekib huvitegevus, siin hakatakse koos käima. Olen väga õnnelik selle võimaluse üle ja et minu ümber on selline mõnus kogukond,” rääkis Jones.

Rahvamaja avamispeol anti üle ka autasud Kolga-Jaani bussiootepaviljoni ideekonkursi võitnud Tallinna Tehnikakõrgkooli arhitektuuritüdengitele ja tänati kohalikke, kes andsid olulise panuse maal elamise päeva korraldamisse.

Made Laas,
avalike suhete nõunik

Kolga-Jaani kultuuritöötaja Annika Jones, Viljandi vallavanem Alar Karu, volikogu esimees Kaupo Kase ja rahvamaja endine omanik Hovard Nurme.

Trad.Attacki! esinemise ajal tuli korraks lavale ka üllatustantsija.

Rahvamaja avamispeol autasustati ka Tallinna Tehnikakõrgkooli Kolga-Jaani bussiootepaviljoni arhitektuurikonkursi võitjaid. 2. koha ja 500-eurose auhinna said Karl Evisalu ja Aleksandr Špakovs. 1. koha ja 1000-eurose auhinna said Hanna Riin Kink, Kärt Kaljuvee ja Helena Ojabstein.

ABIVALLAVANEMA VEERUD

Oktoobri lõpu poole peeti Kolga-Jaanis eakate liikumispäev, mida juhtis kultuuritöötaja Annika Jones. Tekst: Raivo Lott Foto: Karen Akopjan

Viljandi valla kultuurielu 160 +

Tänapäeva maailmas, kus on võimalik kõike, sealhulgas kultuuri tarbida rohkem, kui aega otsustada, mida tarbida, tuleb uhkusega tõdeda, et Viljandi vallas on igakülgset kultuurielu edendatud juba üle 160 aasta. 2020. aasta oktoobrikuusse mahub kaks Viljandi valla jaoks väga olulist kultuurisündmust.

Irma Väre
Viljandi abivallavanem

30.oktoobril 2020 tähistas Eesti vanim rahvaraamatukogu, Tarvastu Raamatukogu oma 160. sünnipäeva ning seega võib eeldada, et üle 160 aasta on Viljandi vallas juba kultuurielu edendatud. Erinevused tollase ja praeguse aja vahel on suured – näiteks on ka Tarvastu Raamatukogu, nagu paljud teisedki tolaegsed ettevõtmised, alguse saanud rahvaalgatusest. Raamatukogu asutajaks 1860. aastal oli rahvusliku liikumise aktiivne tegelane ja kihelkonnakooli õpetaja Hans Wühner (1836-1911). Wühneril olid abiks mitmed sama kihelkonna kooliõpetajad. Algusaegadel juhtis raamatukogu kolm raamatukoguhoidjat-kooliõpetajat, kelle ülesandeks oli osta kirjandust, pidada teoste kohta nimestikku ja igal pühapäeval kordamööda raamatuid välja anda. Et raamatukogul puudus kindel ülalpidaja, siis pidi selle kasutamine olema tasuline. Lugemismaks ja harva korraldatud peod olid ainukesed tuluallikad.

Tänapäeval saab raamatukogu külastada ja raamatuid laenutada tasuta ning enam ei pea koguma raamatute ostmiseks annetusi. Tänapäevase raamatukoguteenuse juurde kuuluvad ka laste lugemisnurgad, raamatukogus saab nautida kultuurisündmusi ning isegi saata ja saada postipakke.

Praeguse Viljandi valla teise otsa jagus aga samuti asjalikke mehi, kellele kultuurielu edendamine oli südamele lähedane. 1902. aastal ehitati kirikuõpetaja ja vaimuliku Villem Reimani (1861–1917) eestvedamisel mahapõlenud kõrtsi kohale rahvamaja (teemaja), mis jäigi aastakümneteks Kolga-Jaani seltskondliku ja haridusliku keskuseks. 22. septembril 1937. a saab Kolga-Jaani Rahvamaja ametlikuks sünnikuupäevaks, sest juurdeehitusena saavad valmis suur saal, garderoobid, lava. Teises maja otsas said endale ruumid ka Ühispank ja raamatukogu.

2005. aastal saab teoks Kolga-Jaani Rahvamaja taassünd, kui kohalik entusiast, Hovard Nurme ostab vahepeal Kolga-Jaani vallale kuulunud rahvamaja ja teeb majas kapitalremondi.

2020. aasta on olnud taas õige aeg Kolga-Jaani rahvamaja taasavamiseks, sest Viljandi vald ostis vallakodanike jaoks tagasi pika ajalooga uhke rahvamaja, et sellest saaks kultuurikeskus tervele kogukonnale. Pinnas kultuurikeskuse loomiseks on soodne, sest terve aasta on Kolga-Jaanis käinud vilgas kultuurielu. On tõestatud, et ka ilma rahvamajata võib teha kultuuri ja korraldada sündmusi, mis toovad kokku omasid ja külalisi ning tutvustavad pidulistele valla kultuurielu lähemalt. Seda on tõestanud Kolga-Jaani kultuuritöötaja Annika Jones koos oma meeskonnaga.

Tulevikku vaadates on oluline, et kultuuritraditsioonid säiliks, aga samas peab olema võimalik osa saada ka uutest ettevõtmistest. Meelelahutust peab olema mitmesugust – nii lihtsalt tarbitavat kui ka rafineeritumale maitsele. Julgen öelda, et Viljandi vald kõigi oma kultuuriasutustega suudab järjepidevalt pakkuda mitmesuguseid sündmusi kõigile, sest vaadates tagasi ajaloolle – Viljandi vallas on läbi aastasadade rajatud Eesti riigi kultuuri vundamenti.

Palju õnne, Tarvastu Raamatukogu!

Palju õnne, Kolga-Jaani Rahvamaja ja rahvas!

Viljandi Vallavalitsuse istungitel oktoobris/novembris

- Otsustati eraldada raha Mustla aleviku vee- ja kanalisatsiooniorustike rekonstrueerimiseks. Osahingule Ramsi VK hüvitatakse kulud summas 56 778 eurot.

- Viljandi vallavalitsus otsustas võõrandada vallavara. Viljandi vallale kuulus tuletõrjeauto GAZ 66, mis on kasutuseta 2018. a sügisest. MTÜ Kärstna Kultuuriait esitas taotluse tu-

letõrjeauto ostmiseks 400 euro eest. Taotlus rahuldati.

- Kinnitati Uusna lasteaia Tõruke ja Viiratsi lasteaia Rüblik hoolekogu koosseisud.

Viljandi Vallavolikogu istungil oktoobris

- Otsustati vastu võtta Viljandi valla eelarvestrateegia aastateks 2020 – 2024. Tunnistati kehtetuks Viljandi Vallavolikogu 25. septembri 2019.a. määrus „Viljandi valla eelarvestrateegia aastateks 2019-2023. Otsustati vastu võtta ka valla arengukava ja teehoiukava. Koos eelarvestrateegiaga moodustavad need ühtse terviku.

- Võeti vastu lapsehoiuteenu-

se rahastamise kord. Määrus reguleerib Viljandi valla eelarves selleks ettenähtud vahendite arvelt lapsehoiuteenuse rahastamist.

- Otsustati vastu võtta sotsiaaltransporditeenuse määramise ja osutamise kord. Määrus sätestab sotsiaaltransporditeenuse korraldamise, määramise ja osutamise ning kulude katmise korra Viljandi vallas.

- Otsustati toetada Viljandi-maa Vabadussõjas langenute mälestussamba taastamist esialgsel kujul, Viljandi linnas, Vabaduse platsil.

Järgmine vallavolikogu istung toimub 25. novembril.

Saab liituda noortegarantii tugisüsteemiga

Noortegarantii tugisüsteem on noorte jaoks loodud süsteem, mis toetab mitteõppivaid ja mittetöötavaid noori tagasi kooli või tööle mine misel.

Noortegarantii tugisüsteemi juhtumikorraldaja ehk vallavalitsuse töötaja on toeks ja abiks oma piirkonna noortele vanuses 16-26, kes on mistahes põhjustel eemale jäänud tööturult või hariduse omandamisest.

Juhtumikorraldaja võtab ühendust noorega, kes soovib kohtuda, et koos selgitada välja noore jaoks olulised eesmärgid ja panna paika noorest lähtuv plaan nende eesmärkideni jõudmiseks.

Kui sind huvitab liitumine noortegarantii tugisüsteemiga, võta ühendust vallavalitsusega (tel 435 0110).

Konkurss tublile perele korteri omandamiseks

Viljandi Vallavolikogu sotsiaalkomisjon viib täide endise Mustla elaniku soovi ja korraldab tema testamendi täitmise. Testaator on soovinud jätta oma 4-toalise korteri endise Tarvastu valla piirkonnas tublile noorele perele.

Testaatori poolt seatud nõuetele vastava perekonna peavad testamendi järgi valima vallavolikogu sotsiaalkomisjon koos Tarvastu Gümnaasiumi lastevanemate esindajaga. Taotlusele peab olema lisatud pere nõusolek (juhul, kui taotluse esitaja on nt lasteaed, kool, ametiasutus või pereliikme tööandja jne). Perekond võib ka ise kandideerida.

Perekond peab vastama testaatori poolt esitatud järgmistele nõuetele:

1. Elama endise Tarvastu valla piirkonnas;
2. Olema noor pere;
3. Peres peab kasvama 2–3 last;
4. Peres peab olema 2 vanemat;
5. Perel on raskusi elutingimuste ja laste koolitamisega (põhjustada, miks on raskusi);
6. Vanemad on töökad ja ausad;
7. Vanemad armastavad lapsi, kodu ja puhtust;
8. Vanemad on igati eeskujuks laste kasvatamisel;
9. Perekond hooldab testaatori hauaplatsi.

NB iga nõude juurde palume esitada selgitus, mis näitab pere vastavust nõuetele. Oma nõusolekut taotluse juurde lisades kinnitab perekond, et on nõus neid puudutavate delikaatsete isikuandmete töötlemisega. Perede esitamise tähtaeg on 30. november 2020. a. Informatsiooni eluruumi kohta jagab Irma Väre (irma.vare@viljandivald.ee, tel 507 1370).

5. novembril sai Viljandi vald 7-aastaseks.

Vallavolikogu, vallavalitsus ja vallamaja töötajad saavad vallaelanikele tagantjärele palavad õnnesoovid koos kõige tähtsama sooviga – hoime üksteise ja enda tervist!

Tarvastu Raamatukogu pidas 160. juubelit ikka mulgi moodi

30. oktoobril tähistas Tarvastu raamatukogu oma 160. sünnipäeva. Tarvastu raamatukogu on Eesti esimene rahva poolt algatatud raamatukogu.

Lisaks peeti tol päeval Mustlas veel ka 20. maa raamatukoguhoidjate päeva. Sel puhul oli raamatukoguhoidjaid Mulgimaale tulnud üle Eesti.

Nende sündmuste puhul toimus Mustla rahvamajas ka pidulik koosolemine, kus lisaks raamatukogule aeti ka Mulgimaa asja, sest Tarvastu on ju üks osa Mulgimaast. Ei puudunud Mulgi lipp, rahvarõivad ega ka mulgi puder.

Koosolemisel rääkis Mulgimaast, mulgi keelest ja kultuurist Kristi Ilves Mulgi Kultuuri Instituudist. Tarvastu rahvarõivastest kõneles Heimtali muuseumi juhataja Tiina Jürgen. Tähtsamatest Mulgimaa kirjamestest andis ülevaate Mulgi keele ja kultuuri õpetaja Alli Laande. Loomulikult oli kavas koht ka sünnipäevalapse õnnitlemisele.

Viljandi vallavanem Alar Karu ütles, et Eesti esimese rahvaraamatukogu sünnipäeval on hea meel tõdeda, et Tarvastu raamatukogu on vaatamata oma 160 aastasele vanusele endiselt nooruslikult arenemise hoos ja kannab endiselt Tarvastu piirkonna auväärset mäluasutuse tiitlit. „Täna ei ole Tarvastu raamatukogu lihtsalt raamatukogu, vaid meile olulise kultuuripärandi kandja ja alalhoidja. Seda koos piirkonna muuseumi, kunstigalerii ja käsitöökojaga.“

Õhtul toimus raamatukogu sünnipäeva tähistamine juba diskoga ja raamatukogu ruumes.

Mustlas tähistati Tarvastu raamatukogu juubelit ja 20. maa raamatukoguhoidjate päeva.

Foto: Raivo Lott

Eesti esimese rahva poolt algatatud raamatukogu asutajaks 1860. aastal oli rahvusliku liikumise aktiivne tegelane ja kihelkonnakooli õpetaja Hans Wühner (1836-1911). Raamatukogu sai peagi rahva hulgas populaarseks. Lugejaid kogunes ka

naaberkihelkondadest. Aastas laenutati umbes 1000 raamatut.

2005. aastal kolis raamatukogu värskelt remonditud, kõigiti mugavatesse ja kaasaegselt sisustatud ruumidesse – ajaloolisesse, 1868. a ehitatud valla- ja kohtumajja Posti 52b. Samal

aastal sai raamatukogu tagasi oma vana nime – Tarvastu raamatukogu.

2012. aastal liideti tollase Tarvastu valla raamatukogud ning 2020. a liideti juurde veel üks raamatukogu. Tarvastu raamatukogu peahoone asub Mustlas,

mille haruraamatukogud on Välustes, Suislepas, Kärstnas ja Holstres. Raamatukogu juures tegutseb aastast 2009 Tarvastu käsitöökoda ning 2011. aastast Tarvastu muuseum.

Raivo Lott,
avalike suhete spetsialist

Direktori vaade

tõdemust, et ükski päev ei ole eelmisele sarnane.

Tarvastu raamatukogus olin juba varem lugeja, kuid suurem side raamatukoguga sai alguse 2005. aastal, kui tulin vabatahtlikuna appi. Just sel aastal sai raamatukogu endale uued ruumid ja toimus kolimine endisesse Tarvastu valla- ja kohtumajja. Sama aasta sügisel asusin tööle ka raamatukoguhoidjana. See oli mulle väga suur au, et toonane raamatukogu direktor Kristi Tamm ja raamatukoguhoidja Lea Mirka pakkusid tollasele tudengile sellise võimaluse. Hea oli asuda kohe Viljandi Kultuuriakadeemias omandatud rakendama.

Mis on Tarvastu raamatukogus töötamise huvitavaks teinud, on tööd täiendavad väljakutsed. Näiteks MTÜ Tarvastu Muuseumi Sõprade Seltsi asutamine 2006. aastal ning Tarvastu käsitöökoda üeala koristamine, et tekiks võimalus hakata korraldama nüüdseks juba traditsiooniks saanud Tarvastu käsitöölaua. Koostöös toonase Tarvastu vallaga on saanud korda käsitöökoda, muuseum ja näituseruum.

Eredalt on mees Tarvastu valla raamatukogude liitmine 2012. aastal, mille tulemusena toimusid suured muudatused. Kristi Tamm andis Tarvastu raa-

matukogu direktori teatepulga edasi mulle. Raamatukogu sai juurde järgmised haruraamatukogud: Väluste, Suislepa ja Kärstna.

Hea meel on tõdeda, et haruraamatukogud on aastate jooksul saanud paremad ruumid. Nüüdseks on kõik Tarvastu piirkonna raamatukogud, ka Holstre, saanud uued ruumid ning nüüd on soov veelgi enam keskenduda sisu täiendamisele ja arendamisele, sest Tarvastu raamatukogul on juba väärikas iga 160. aastat ning raamatukogu asutaja Hans Wühner on öelnud, et inimene peab ja võib terve eluaja õppida. Tahame ka meie rohkem

õppida tundma oma piirkonna ajalugu, leida võimalusi, kuidas seda edasi anda. Heaks näiteks on Tarvastu muuseumis Nikolai Baturini nurgake, kus huvilistel on võimalik interaktiivse tahvli kaudu tutvuda lähemalt tema loominguga.

Sel aastal toimusid 20. maaraamatukoguhoidjate päeva tähistamine ja Tarvastu raamatukogu 160. juubeli tähistamine Mustla rahvamajas koos. Saime tõdeda, et Mulgimaal on väärikas kultuur ning Tarvastu raamatukogu on veel päris noor ja pikk tee on veel minna, et kasvõi jälgida Tarvastu raamatukogu tamme kasvamist.

Aili Anderson,
juubilarist
Tarvastu
raamatukogu
direktor

Kuidagi on nii, et mul on olnud õnne, et olen saanud jääda truuks Viljandimaale. Olen käinud siin koolis, omandanud eriala ning minu esimene töökoht Tarvastu raamatukogus on pakkunud mulle aastate jooksul palju arenguvõimalusi, huvitavaid väljakutseid ning

Viljandi vald toetab Vabadussõjas langenute mälestussamba taastamist 28 000 euroga

Viljandi vallavolikogu istungil otsustati Viljandimaa Vabadussõjas langenute mälestussamba taastamist esialgsel kujul toetada 28 000 euroga.

Vallavalitsus tegi vallavolikogule ettepaneku toetada Viljandi mälestussamba taastamist arvestusega, et iga valla elaniku kohta tuleks samba toetuseks 2 eurot. Viljandi vallas on elanikke ligi 14 000, see teeb toetussummaks 28 000 eurot.

Viljandi muuseumi direktor, Viljandi linnavolikogu liige Jaak Pihlak tänas Viljandi vallavolikogu mälestussamba toetuse eest. Vabadussõjas langenute mälestussamba taastamise eestvedaja sõnul on Viljandi vallavolikogu otsus riigimehelik.

„See on sümbol tervele suurele Viljandimaale. Ligikaudu 300 hukkunut olid otseselt seotud Viljandi vallaga. Ootame ka Viljandimaa inimeste toetust. Toe-

tus võib olla ka sümbolne, aga see näitab, kuidas me hoolime oma ajaloo, oma riigi vabadusest ja kuidas oleme tänulikud selle vabaduse toojatele“, ütles Pihlak.

Viljandi vallavolikogu esimees Kaupo Kase sõnas, et Eesti Vabadussõjas, aastatel 1918-1920, kaotas elu üle 800 ajaloolise Viljandimaa ja kultuuriloolise Mulgimaaga seotud Eesti kodaniku. Seega on nende inimeste

mälestus meie püha ja vääriväärilisele, seepärast taastame kõik koos ka mälestussamba.

1926. aasta 19. septembril avati langenute mälestuseks Viljandi linnas Vabadusplatsile kuulsa Eesti kujuri professor Amandus Adamsoni kavandi alusel loodud väärikas mälestussamba. Praegu on see üks viimastest seni taastamata kokku ligi kahesajast esimesel iseseisvusajal Eestis püstitatud monumendist.

Oma otsuse mälestussamba taastamisele raha eraldada on teinud ka Mulgi vald, kes toetab taastatavat sammast 15 000 euroga. Peagi peaksid oma otsuse tegema ka Põhja-Sakala, Tõrva, Türi, Põltsamaa ja Järva vallad, kes kõik või mille kihelkonnad on kuulunud ajaloolise Viljandimaa ja kultuuriloolise Mulgimaa koosseisu.

Raivo Lott,
avalike suhete spetsialist

Ramsi lasteaia seinale joonistas logo robot

Oktoobri lõpust kaunistab Ramsi lasteaia seina kaunis logo. Logo ja nimi saadi aga seinale ainulaadset tehnoloogiat kasutades. Kõik selle kena printis seinale robot Albert.

Tegemist on ainulaadse printimisteenusega. Selle tegijad said hoo sisse mõned aastad tagasi Ajujahi saate võitmisega.

Robot Muralist on Eestis loodud unikaalne tehnoloogia seinamaalingute trükkimiseks. 200 m² maja suuruse graafika trükkimiseks kuulub

Albertil umbes 10 tundi. „Tehnoloogia leiutamise ajendiks oli soov luua maailma suurim mural (seinamaal),“ räägib robotite autor Mihkel Joala. „Tänaseks on näha Robot Muralisti teoseid 11 riigis ning usutavasti on see alles algus.“

VVT

Vaata, kuidas grafitirobot võib Ramsi lasteaia seinale logo

Ramsi lasteaed sai seinale oma logo.

Foto: Maret Tamme

SISUTURUNDUS

Ravimuda aitab

Käes on sügis koos pimeduse ja halbade ilmadega, mis annavad end tunda sügismasenduse ja sageli koos valutavate liigeste või seljaga. Sellises olukorras on õige aeg tulla Viljandis asuva ravimudasalongi lõõgastavatele ravimudaprotseduuridele, kus kasutada on meie poolt kaevandatud Eesti ökoloogiliselt kõige puhtam Hiiumaa Käina lahe ravimuda koos järgneva vilunud massööride poolt tehtava massaažiga.

Massaažil kasutame samast mudast meie uues Mustiveres asuvas arenduskeskuses toodetud ainulaadseid erinevaid ravimudakreeme, mis veelgi võimendavad protseduuri tervendavat mõju.

Kui te ei saa protseduuri tulla, võite väikepakendis olevat ravimuda või erinevaid ravimudakreeme, ravimudaseepe jt tooteid tellida meie internetipoest või osta neid kõiki kohapeal ravimuda salongis.

Hiljaaegu täienes oluliselt ravimudakreemide valik, nüüd on need saada ka turbalisandiga koos erinevate aroomiõlidega. Uudisena saab nüüd iga soovija teha ka kodustes tingimustes endale mõnusa lõõgastava ravimudavanni, kasutades selleks meie arenduskeskuses valminud uudistoodet – ravimuda vannikontsentraati. Seda on samuti saada koos turbalisandiga või aroomiõliga.

Vannikontsentraati kuulub ühe vannikorra kohta väga vähe (ca 200 ml 200 l vannivee kohta), sellel ei ole mingeid kahjulikke mõjusid vannile, see lõhnab meeldivalt ja see ei tekita mingeid ummistusi jm probleeme ka mullivanni puhul. Meie tooted ei sisalda tervisele kahjulikke lisandeid, need sobivad ka „rohelise“ mõttelaadiga inimestele.

Kui soovite teha meeldivat kingitust lähedasele inimesele, siis saate selleks kasutada meie salongist ostetud vabalt valitud väärtusega kinkekaarti, mida saab kasutada nii ravimudatoodete ostuks kui ka ravimudaga massaažiprotseduuride tegemiseks ravimuda salongis. Jõuludeks on võimalik tellida igapäevase soovi järgi komplekteeritud ravimudatooted sisaldavaid kinkekotte.

Kliendid on andnud hea hinnangu meie poolt pakutavatele toodetele ja teenustele oma tervisehädade leevendamisel. Meil on võimalik kasutada ka Sport-ID teenust.

Olete oodatud!

Täpsem info: www.leigermuda.ee; kontakt: info@leigermuda.ee. Tel. 677 7095 salong või 5451 7510 ravimudatoodete müük OÜ Leiger LK ravimudasalong asub Köleri 5-1 (UKU keskuse taga) Viljandis, avatud E-R 10-19.

Lembar Kivistik, OÜ Leiger LK juhatuse liige

Lasteialapsi tervitasid ja õnnitlesid vallavanem Alar Karu ja valla haridus- ja kultuurinõunik Anne Põldsaar.

Foto: Raivo Lott

Tarvastu lasteaed avas uue rühma gümnaasiumi hoones

Oktoobri algul avati Tarvastu Gümnaasiumi valges majas sümbolsest uus lastearühm.

Tänavu suvel asus Tarvastu piirkonda elama uusi lastega peresid. Tarvastu lasteaias oli septembri seisuga 144 kohast täidetud 142, järjekorras oli ootamas aga 12 last.

Et anda alusharidus ikka kõigile piirkonna koolieelikutele, leiti, et on otstarbekas luua alates 1. oktoobrist Tarvastu lasteaias

uus 6-7 aastastele uus lasteaia- rühm, mis annab võimaluse lasteaias koha saada ka teistel järjekorras olevatel, tänavuseks aastaks kohta soovitud lastel. Koolieelikutele loodigi eraldi lasteaia- rühm, seda aga Tarvastu Gümnaasiumi valges majas.

Viljandi vallavanem Alar Karu ütles, et juba mõned aastad tagasi oli näha, et Tarvastu piirkonna lapsed ei mahu lasteaia hoonesse ära. On kaa-

lutud ka lasteaiale uue hoone rajamist. „Nüüd, kus gümnaasiumi muusika-kunstikooli hoone kolmandal korrusel olid vabaks jäänud klassid, tekkiski hea võimalus üks lasteaia- rühm koolihoonesse kolida. Arvan, et koolieelsetele lastele annab kooliruumides olek päris hea tunnetuse üleminekuks lasteaia- st kooli,“ ütles vallavanem.

VVT

Kolga-Jaani lasteaed muutub energiasäästlikuks ja saab ujula

Riigi Tugiteenuste Keskus andis teada, et tunnistatakse nõuetele vastavaks ja rahuldavaks Viljandi vallavalitsuse toetuse taotlus Kolga-Jaani lasteaia hoone rekonstrueerimiseks ja energiatõhusamaks muutmiseks.

Riigi Tugiteenuste Keskus eraldab vallale lasteaia tarbeks 361 400 eurot.

Viljandi valla eelarves on kogu lasteaia renoveerimiseks

ette nähtud 1 279 000 eurot. 361 400 eurot tuleb nüüd toetusena riigilt, valla omaosalus on 918 000 eurot.

Viljandi vallavanema Alar Karu sõnul pöörab Viljandi vald jätkuvalt suurt tähelepanu valla lasteaedade arendamisele. Remonditööd käivad veel Pärsti mõisahoones asuvas lasteaias. Plaanis on laiendada Viiratsi lasteaeda ning äsja sai ühe rühma ja uued ruumid Tarvastu lasteaed.

„Teade oli tõepoolest rõõmsustav. Nüüd saame Kolga-Jaani energiasäästliku ja ujulaga lasteaia. Kui riigi toel on edaspidi võimalik lasteaedade ning muud infrastruktuuri arendada ja uuendada, siis jääbki ainult tõdeda – tulge maale elama, siin on kõik olemas, lisaks rahu, vaikus ja puhas õhk,“ lisas vallavanem.

Raivo Lott, avalike suhete spetsialist

Kolga-Jaani lasteaia Naksitrallid tulevikuvaade.

Uuendab rakke
Koorib nahka
Annab särava jume
Tõidab nahka
Leevendab põletikku
Annab siidise naha
Lõdvestab lihased

www.leigermuda.ee

Mulgi nädäl näidäs mulke tegemisi mitme kandi päält

Mulgi nädali sihen olli mulke endetäadmist kergitevit tegemisi kigin viien kihelkonnas. Iki selle jaos, et pidäde esi au sihen oma kodupaika, kõnelde tõistel kah mede keelest ja kultuurist ja näidäde, et Mulgimaa oiap kokku. Kutseme kikki üles kõrraldeme sel nädälil mulgimiilsit ettevõtmisi ja 12. oktoobrel lippu vällä paneme. Nädali päämine mõte ja suur suuv olli, et mulgi esi ja kik tõise kah saas rohkemb täädust Mulgimaast ja mõistas oma kultuurist lugu pidäde.

Nädäl akas pääle 12. oktoobrel, Mulgimaa lipu päeväl kell 8.30 Mustlan Mulgi Majaka man. Piduliguld tõmmati mede lipp Mulgimaa kige kõrgembe, 28 miitre kõrgutse Mulgi Majaka otsa. Säalsaman and senine Mulgi vanemb Kabritse Siim ammati ja ammatiketi üle uvvele Mulgi vanembele Malingu Arvole, kes jääp ammatise kates aastes. Kuna 2021. aastel kannap Abja-Paluoja soome-ugri kultuuripäälina nime, sis olliv latsin kah Põlisrahvaste Arengu Keskuse nõnamiis Loode Oliver ja muusikat tei pääle Tarvastu koolilaste Fenno-Ugria noordeansambel Kännu Peal Käbi. Nädali sihen

ollive Mulgimaa Väiketootjate Liidu tääbepäevä Tarvastu, Abja ja Kitzebergi gümnaasiumin.

Kate nädälige tei Laande Alli 15 Mulgimaa lasteaian oma-kultuuriommuku. Kuulen tetti mulgi söögi päevi, õpetedi kodulugu, kõrraldedi välläpanekit jms. Raamatukoguden sai nätä ja uuri mulgi kirjavara.

13. oktoobrel akas õpeteje Kreevsi Maile iistvedämisege pääle Mulgimaa koolilaste mälumäng "Nupute vällä", mille edimene jagu peeti Abja gümnaasiumin. Mälumängu mõte om ärgite noorde uvi Mulgimaa kultuuriluu vastu ja panna Mulgimaa kooli ütenkuun tegutseme. Mälumäng lääp uvvel aastel edesi Tarvastu gümnaasiumin ja Ummuli põhikoolin.

14. oktoobrel olli Mulgimaa aaluu päev ja Villändi muuseumin sai kullete põnevit ettekandit. Talna ülikooli rahvastigutäädlane Lusti Kersti tei ettekande "Mulgi lesknaise abieluturul – valiku ja võimaluse XIX aastesaal" ja Eesti Kirjandusmuuseumi Eesti Rahvaluule Arhiivi täädlane Tuisu Astrid kõnel minevesuvitses latsepõlvemälestuste korjamisest Mulgimaal. Aaluupäevä lõpetuses näidäti rahvale edimest kõrda Leader-rojektige „Mulgimaa

tuntus“ valmis saanu vilmi "Mulgimaa – nutikus, inimese ja süük". Öhtu olli Allitse rahvamajan Mulgi mälumängu katesande aaste edimene jagu.

15. oktoober olli rahvarõövapäev. Mulgi rahvarõövaste asjatundai Jürgen Tiina kõnel Eimtali muuseumin Mulgi rahvarõövastest ja nende kandmisest. Tõrva linnaraamatukogun tetti valla Laiakase Ülle näputüünäitus "Unistustest läbi nõg-lasilmä".

16. oktoobrel tähistedi mulgi keele päevä Tõrva kirik-kammersaaln konserdige "Mulgi kiil ja miil", mille kõrrald Kõverigu Ilmar.

Mulgi nädäl võeti uhkelt kokku 17. oktoobrel Karksi-Nuia kultuurikeskusen, kus peeti ütekõrrage Mulgi Toidu Vestivali ja Mulgi raamatulaata. Säalsaman olli kah mulgi lauluvõisteluse lõpukonsert, kus sai edimest kõrda kuulda kikki mulgikiilside laule võistelusele tullu laule.

Päevä aal olli Kaasiku Ahto ja Mikita Valduri iistvedämisege Tarvastu kihelkonna iieretk.

Pühäbe, 18. oktoobrel kõneldi Mulgimaast „Prillitoosi“ saaten.

Mulgikiilsit laule ja vilmi Mulgimaast saap vaadete kah Mulgi Kultuuri Instituudi You-

12. oktoobre ommuku tõmmasse senine Mulgi vanemb Kabritse Siim ja uus Mulgi vanemb Malingu Arvo lipu Mulgi Majaka masti.

Pilt: Pääsuke Jaan

tube kanali päält, pildi sündmustest om üleven mulgimaa.ee pildigaleriin.

Aitümä kigile, kes sündmusi läbi viia avitive ja neist osa võtivate, loodame, et Mulgi nädäl saap egä-aasteses ettevõtmises ja

mulkel jakkup tahtmist ja lusti iki ütenkuun oma asja edesi viia.

Grenberg Ave

Mulgi Kultuuri Instituudi juhateje

Mulgi kiil: Ilves Kristi

Koolinoorde mälumäng "Nupute" vällä tõi Abja gümnaasiumise päid murdma kuus punti viiest eri koolist. Ihen Tarvastu võistkond.

Mulgi nädälil peeti Karksi-Nuian edimest Mulgi kirjavara laata. Pildi pääl om Mulgi vanemb Malingu Arvo Mulke seltsi raamatuleti ihen kukrut kergendemen. Leti taga om Mulke seltsi nõnamiis Saare Ene ja Villändi kogukonna iistvedäje Weidebaumi Leili.

Pildi: Grenberg Ave

Mulgi vanempe kaits ametiaiga

Mia ole Malingu Arvo või talu järgi Mikatse Arvo Karksi kihelkonnast. Elä talun, mis mu esivanempe 153 aastet tagasi vabas ostsive ja miu vanaesä Mulgi äärbänis ehits. Öpnu ole mia töprattohtres ja äriaamist kah. Aga enämuse tüümehepölvest ole ollu seot Karksi valla juhtmisege. Pirla tuup levä lavva pääle ettevõtluksen tegutsemine. Rahvakultuuri ole edesi kandan piaaigu kogu oma elu rahvatantsu tantsin. **Mulgi Kultuuri Instituudige ole ollu seot aastest 2014.**

Astun porikuu 12. päeväl, Mulgimaa lipu päeväl Mulgi vanempe ametise, olli mul kattepidi tundi.

Üte külle päält ole ma ollu Mulgi vanemp kümne aaste iist ja jusku peas täädmä, mis miut ehen oodap. Edimene kõrd ollive päevakõrran toise teema kui pirla. Tegemise om nüid suunat Mulgi Kultuuri Instituudi juhtmise pääle, mulgi keele ja kultuuriperänduse elunoidmise ja edesiviimise toetamise pääle riigin ja laiemp pinna leidmisele siinsaman Mulgimaal.

Müüdä lännu aa joosul om pallu jõutu. Aldusreform om instituudi omanike ria kümne päält kolme omavalitsuse pääle toonu ja üitsmiilt om kergemb saia. Riigi käest om vällä võidelt Mulgi perimuskultuuri toetamise programm, millest om egälütel võimalik küsüde toetust mulgi keele ja kultuuri edendamise jaos. Et mulgi kiilt ja kultuuri om kige paremp oida Mulgimaal, sis om vaja toete talude kõrdategemist. Siiperäst sai küsüt ajaasustuse programmin

pääle puhta vii toetuse viil tiide ja elektremurede lahendemist. Eesti Rahvusringäälinguge sai kõneldu, et oles vaja tetä mede rahvakilde tutvustemises tele-saatit. Peräst sedä ollivegi võrukidel ja mulkel oma sarja eetrin. Valla akassive arengukavade toel nõudme kodukoha eriperä vällätuumist ja mulgimiilist tegevusi kuulen ja lasteaidun.

Nüid teeve lasteaia ja kooli ääd tüüd mulgi kultuuri edesikandmise ja alunoidmise jaos. Perimuskultuuri programmi toege om kasunu inimeste ulk, kes om selle man abis. Ettevõtja om tullu Mulgi teemage ütten ja tarvitusele võttan Mulgi märgi, mes näitap, et tegemist om väärt Mulgimaa kaubage, ja avitep sedäviisi parempini müvvä.

Mulgi vanempena om mul tunne, et nüid om paras aig mõtelde rohkemp mulgi keele pääle ja kaia oida sedä laiempelt rahva sihen allen. Om ju mulgi kiilt üits päämisi märke, mida töistel eestlastel ei ole. Ku 2011. aastet rahvaloenduse aal ütlet 9700 inimest, et nemä mõistave mulgi kiilt, sis järest vähemp kuulep mulgi kiilt avaligun ruumin. Vanempe inimese kaove ja me, raasike nooremp ei kõnele enämp. Miule tundup, et praegu peas egäüits, kes vähätigi mõistap ja mäletp mulgi keele kõla, kaame sedä kõnelde kodun või vabal aal. Vaadeten esiennest, ei ole ma kunnigil öpnu mulgi kiilt egä tedä vägä kasutenu, a saman om mul sii kiilt kuskil ajukäärun olemen ja ma saa kõnelde. Om tähtis, et nii, kes viil mõistave, annas oma mulgi kiilt põlvest edesi. Muduki tulep leida toetevit tegevusi, näituses oma-kiilne sõnalooming ja mulgi

keele tarvitamine esinejide sian. Sihk om ju sii, et ka pääle järgmist inimpölvle oles mulgi kiil rahva sian allen.

Aaste 2021 om Mulgimaa jaos töine ja väige tähtis – om ju Abja-Paluoja soome-ugri kultuuripäälinn. Mede kõrralde om kultuuripäälinna sündmuse, mille kaudu elävde öimurahvas- te läbikäimist. Tähtis iismärk om üitstõise toetamine, esieränis om vaja tuge neil, kel ei ole oma riiki. Ja kindlaste om oma osa täävitustüül, et kogude toetust väiksempide öimurahvas- te kultuuri ja keele jaos. Mede kultuuripäälinna juhtmöte om mulgi mustre rahvaröövil, tarbeasjul ja avaligun ruumin. Tegevuse akkavae pääle jaanuarin ja käive läbi aaste üle Mulgimaa, nii et egäüits piäs midägi omal löüdmä. Loodame, et ilma pääl valla olev töbi lasep öimurahvit ka meile külakosti tuuma.

Ütsinte ei tii midägi. Et mulgi kiilt ja miil edespidi iki kah vällä paistas ja sellest medele tulu tõusus, om vaja, et egäüits annas oma osa. Akkame kohe pääle!

Malingu Arvo
Mulke vanemp

Senine Mulgi vanemp Kabritse Siim (kura kätt) and ammati ja ammatiketi Malingu Arvole üle 12. oktoobrel Mustla pääl. Pilt: Pääsuke Jaan

Aituma, Mulgimaa!

Mia mõtle viimätsel aal tihti selle pääle, mes Raua Anu mineve suvel Mulgimaa tutvustemise vilmi võtetel ütlet: Euruupan om ilma juurtete elu õnnetus. Ettevõtjajaelu om viinu miu kaugele vällämaale, kos ma ole iki ütelnu, et ole peri Eestist ja viil Mulgimaalt. Miu armastus Mulgimaa vastu läits järest suurembes viimätsel kate aastegge, ku ma Mulgi vanemp olli ja sai kokku inimestegge, kes mulgi juurdele ja Mulgimaale täembe näo loove.

Mulgi kiilt ja kultuur om viil 2020. aastel kah nii, mida mujal Eestin ei ole. Mitte et esitmuudu olemine oles omaette sihk, a just mede – mulke – kiilt ja kultuur, inimese ja kombe om nii, mes mede juuri toidave ja edesi kannave. Ku me sedäviisi edesi lääme, võime kindla olla, et ilma juurtete elu õnnetust ei tule siin Mulgimaa viien kihelkonnast ilmangi.

Nende kate aaste sihen, ku ma Mulgi vanemp olli, sai ma tubliste uhkust tunda. Mulgi konverenss, Mulgi lipu päevä

tähistamine, kolme Mulgimaa omavalitsuse volikogude kokusaamine, reisikuuntüü edesiviimine omavalitsuste vahel Mulgimaa ku reisisihi ääs, presidendi, ministride ja suursaadikide külänkäimine – nii om pallalt mõne jupikse sest kate aaste pikutsest tiist. Kigil neil tegemistel ja sündmustel om üits möte – mulgimiilise kasvatamine.

Abja- Paluoja ku 2021. aastet soome-ugri kultuuripäälinn viip Mulgimaa suurde mailma. Olli ju Mulgimaa aaluuliselt edimene kotus Eestin, kus aridust akassive saama kik pere latse, tüdruk kah. 2021. aastel saap Mulgimaa näidate ennest Eestist pallu kaugembel kah. Sii om mede ütine kohustus ja vastutus kah, et sii kultuuripäälinna aastet avites Mulgimaa ja mede inimeste abige soome-ugri rahvas- te endetäädmist tõsta.

Ma usu, et Sooglemäele laaniteve Mulgi elämuskeskuse luumine sai uugu manu ja võime varsti kigile tulejile nii Eestist kui kaugembelt kah näidate, mes tiip Mulgimaast Mulgimaa ja mesperäst om Mulgimaa mailma kige paremb kotus.

Mulgikiilne aaleht, Mulgi lavvamäng, mede mälumäng, mes müüdä Mulgimaad käip, võive vahel paista jusku pehme asja, a tegeliguld toidave just nii mede olemist ja aalugu. Selleperäst oidke neid inimesi, kes tegeliguld Mulgimaast lugu piave ja sügävuti lääve. Toetege neid, kes kingive oma aiga ja uulmist “mulgi asja” aamises.

2018. aastet külmäl sügüsesel päeväl Mustla pääl Mulgi vanempe ammatit vastu võtten ma täädsi, et miu ammatiaig saap üitskõrd läbi. Nüid om aig uvvel Mulgi vanempe näidate oma armastust Mulgimaa vastu, pääle- akkamist ja tahtmist Mulgimaad viil suurembes tetä. Mia soovi talle selle jaos pallu jõudu ja väge.

Ma tänä süäme kikki teid, kellege ma sai selle kate aastet sihen Mulgimaast kõnelde, arute ja mõnikõrd vaelde kah, a ma usu, et mede kigi sihk om üits – iki sii, et Mulgimaa ja mulke käsi äste käis.

Elägu Mulgimaa!

Kabritse Siim

Mulgi vanemp 2018-2020

Mulgi kiilt: Ilves Kristi

Et kige tillembe mulgi kah mulgi nädälist osa saas, ollive 15 Mulgimaa lasteaian 5.–16. oktoobreni omakultuuriommuku, kos ütten Laande Allige lauleti ja mängiti mulgi keeli. Pildi pääl om Tarvastu lasteaia Kärstne maja latse, kes ollive pidupäeväs esi omal Mulgimaa lipu kah tennu. Pilt: Laande Alli

Edimene mulgikiilside laule võistelus tõi 12 uut laulu

Mulgi nädali lõpet 17. oktoobrel edimene mulgikiilside laule võistelu lõpukonssert Karksi-Nuia kultuurikeskuses. Keväde vällä kuulutet võistelu pääle saadeti 12 laulu ja nii kiki kanti Karksi-Nuian ette kah. Kuulda sai nii koorilaule, lastelaule ku soololaule.

Laule innassive viis asjatundjet: Karksi-Nuia muusikakooli direktur Põldsepä Margus, TÜ Villändi kultuuriakadeemia õppejõud Mägrä Marju, Karksi-Nuia kultuurikeskuse juhateje Liivsoni Leana, mulgi keele õpeteje Laande Alli ja Mulgi segakoori juhateje Ömbluse Kristjan. Na innassive laule, mitte ettekandmist. Ku kiki 12 laulu ollive kulletu, saive saalinoleje oma lemmiku kah vällä valide.

Rehema Andrus saat võistelu pääle oma viisi ja sõnadege romansi muudu laulu „Kodutii“, mes sai III-IV auinna. Laul Rehema Andrus esi, laverige saat Metshein Triin.

Tauli Anu saat võistelu pääle kolm laulu, mes ta kiki esi ette kand: „Ku miu enämb ei ole“, „Mu laul“, viisi Tauli Anu, sõna Peetsalu Erkki ja „Varakeväde“, viisi ja sõna Tauli Anu. „Varakeväde“ sai II auinna ja kige parembe soololaule eriauinna.

Kige nooremb osavõtje oli Palu Isabel lauluge „Vanaemä laul“, viisi Palu Isabel, sõna Vill Helin, mulgi kiil Laande Alli. Laul Palu Isabel, laverige saat Gomaa Anne, viiulige Vaiksaare Ringa.

Mägrä Deena kand ette kaitis laulu: „Kärsne mägi“ ja „Kärsne valss“. Laulele om viisi tennu Hein Ermas ja sõna Deena vanaemä Perve Maie, akordiunige saat Koidu Reesi.

Pildi: Pääsuke Jaan

Laulele „Luigelend“ ja „Me kodune Mulgimaa“ tei viisi Leitmaa Thea, sõna Jaska Vello, ette kannive Kase Karin, Koppel Reet, Kuum Leili, Vatter Merle, Jaska Vello, Mäekalle Kalev, kontrabassige saat Tombi Märt, laverige Leitmaa Thea. „Me kodune Mulgimaa“ sai kige mulgimiilsembe laulu eriauinna.

Kige parembe lastelaule eriauinna sai laul „Kuuli, kuuli!“, viisi Lillepuu Tiina, sõna Ilves Kristi. Ette kand Tarvastu gümnaasiumi mudilaskuur, juhata Lillepuu Tiina, laverige saat Toomsalu Liisi.

Tarvastu gümnaasiumi mudilaskuur ja segakoori Üits Viis naise kannive ette laulu „Las jääpki nii“, viisi Lillepuu Tiina, sõna Ilves Kristi, juhata Lillepuu Tiina, laverige saat Toomsalu Liisi. Laul sai III-IV auinna.

Segakoor Üits Viis ja naisteansambel Jaaniko kannive ette laulu „Mes om kodu?“, viisi Toomsalu Liisi, sõna Ilves Kristi, juhata Toomsalu Liisi, laverige saat Pai Hedi-Kai. Laul sai võistelu pääauinna, kige parembe mitmeälse laulu eriauinna ja valiti rahva lemmikus kah.

Riidaje käsitüüringin käip kuun ümägiguld 15 naist. Pidupäeväs ollive kik omal uvve lillilise leidi tennu.

Pilt: Timpson Giia

Riidaje käsitüüring sai 25

Endisen Põdrala vallamajaja tegutsep nüid Riidaje käsitüüring, kes tähist 24. oktoobrel 25. sünnipäevä.

“90ndide aastide algusen olli külän pallu kodutsit naisi – kes lastege kodun, kes nõndasama ilma tüüte. Raamatukogu juhatejel Pikase Evil tulli möte, et kutsus naise raamatukokku ja tiis käsitüüringi, majan ju ruumi pallu. Mõteldu-tettu. Perästpoolle saive naise järest tüüle, a jäädi iki kokku käimä,” kõnel käsitüüringi nõnamiis Toompalu Eve ja ütäl manu et naisi käip Riidajen kuun lähembelt ja kaugembelt ümägiguld 15.

Selle veerändsaa aastege om naise tennu lillesäädmist, kudamist, eegeldemist, õmlemist,

tikmist, lapitüüd, mänguasju, makrameed, siidimaali, kirivüüd, kaltsuvaipa, savitüüd, paprekunsti, vitsest punumist jne. Perämine uus ja põnev asi olli korallküündlilide tegemine. Pidupäeväl olli Toompalu Evel oma naistele kah kingitus – seabitegemise koolitus, mes joba sii aaste teos saap.

Sünnipäeväpidule olli tullu õnnitlejit nii lähembelt ku kaugembelt. Pääle kohvi ja suupistete paksive võõrusteje kah lustilist iiskava, näituses Seeri Asti võtt käsitüüringi tegemise kokku üte tore räpiluuge, a Toompalu Eve mäng esi tettu lõõtsapilli pääl kogundi “Ukuarau vals” ärä. Ümägigu tähtpäevä puhul anti vällä kah Puunõgla auind ja selle sai Raag Leelo,

kes mõistap nii äste õmmelde, õmlemist õpete ku tõiste vigu parande.

Näputüüd teeve naise oma jaos või kinkmises, a om ää, ku saap midägi müvvä kah, sest käsitüü om peris kallis aaviide. “Laate pääl oleme käinu oma kaubage, mede oma lasteaia lastel oleme mängunuka jaos tennu puperõõvit, legomati, istmise padja, rõõvast palle jm. Kuna meil om Riidaje lasteaian Lotte rühm, sis keväde saap egä lasteaialõpeteje vahva Lotte-teemalise eegeldet kaisupupe,” kõnel käsitüüringi liige Letlane Egle.

Riidaje käsitüüringi tegemisi saap kaia nende Facebooki-lehe päält.

Ilves Kristi

Mulgi perimuskultuuri jaos saap jälle raha küside

1. detsembreni saap projekte kirjute

Eesti Rahvakultuuri Keskuse Mulgimaa perimuskultuuri toetamise meetmele.

Mulgimaa abinõu möte om oida elun ja au sihen mulgi elu-olu, kombit, tüüvõttit, kiilt ja muud kultuuri. Esieränis tähtis om noore esivanembide keele ja kultuuri manu juhate ja rohkemb inimesi mulgi kultuurige tuttaves tetä. Toetedes kah tegemisi vällänpuul Mulgimaad, ku nii aviteve Mulgimaa vaimuperändust oida ja edesi viia.

Uuri täadust aadressi päält rahvakultuur.ee/toetused/toetusmeetmed/mulgimaa-parimuskultuuri-toetamine/ või tel 605 2027, e-post merike.soomets@rahvakultuur.ee

Nalla kah

Viisk seltsilistele: “Mes kelläs te Villändi lääde?”

Ölekõrs: “Ma lää pooles!”

“Piiter, mes sia täät kõnelde vanadest ruumlastest?” küsüp kuulmeister.

Piiter: “Na om kik surnu.”

Mulk ja juut lääve kohtuse õigust nõudme. Süüdi jääp ja vangimajja pannas kohtumiis.

Mesperäst mulgil Facebooki ei ole?

Selleperäst, et mulk ei taha midägi jagade.

Jänes silkap müüdü mõtsa ja näep äkki, et lövi om sügäven augun kinni. Jänes akkap tedä kohe õrriteme ja parasteme. Ku ta om sedäsi lövi kaits tunni narnu, tüdinep ta ärä ja joosep mineme. Raasikse aa peräst kepsutep jänes augu manu tagasi –

vaja ju lövi viil raasike narri.

Äkki akkap augu viir vajome ja jänes sadap ökva lövi jalge ette. Jänes lüüp oma kaska mullast puhtas ja ütlet: “Usu või ärä usu, a ma tulli andis palume!”

Kaits eskimot kõnnive kodu poole. Üits küsip tõise käest: “Kus sii siu iglu sis om?”

Tõine kohkup kangeste ärä: “Oh, taevake, ma uneti riikravva sissi!”

Latsela

MÄRDIKU

Jalan vildi, pääl kalossi, tulliv kuupast, tondilossist, nõiasõnu pobisive, salakeeli lobisive.

Õhtupimeduse varjun joosep lusti lastekarju: Märdi, Kadri, tondi-Miku, tulevese päkäpiku.

Nurme küntu, saak om salven, usse pääl om latse valven. Kae, tulevegi kähkumbe ja üle külä killkave.

Kõdare Jaak
Mulgi kiil: Ilves Kristi

Sääjä sõna õigeste rivvi, sis saat üte vanasõna. Kirjute sii juti pääle!

OM ÄNÄMP KULD NIMI KU AUS.

Sii ruute sissi om ärä paetet 10 jalavarju nimetust:

KENGÄ, KETSI, SAAPA, KIRSA, SEERIKU, TUHVLE, VILDI, VIISU, KALOSSI, PASTLE.

Otsi vällä! Loe edes- ja tagaspidi, alt üles, ülevest alla ja viltu kah!

B	N	H	M	K	I	Ä	O	L	P
V	I	I	S	U	G	M	B	K	M
G	D	K	E	N	U	V	M	A	N
V	E	M	E	B	Ü	I	O	L	Õ
Ü	L	K	V	T	B	L	U	O	Õ
N	V	I	P	M	S	D	Ä	S	U
D	H	I	Ä	A	K	I	R	S	A
M	U	Õ	A	G	M	Ü	B	I	T
Ü	T	P	A	S	T	L	E	M	D
U	A	U	K	I	R	E	E	S	H

Uvvembet lugemist

Nelläs mulgikiilne Täheke om valmis. Mulgi erinumbren om nii tiliksidi ku suurde mulke jutte, luuletusi ja pilte. Siikõrd saap aakirjast lugede näituses Mulgimaa lipust, engesantest ja vana aa laste rõõvist.

Täheksen om kah mulgikiilne pildilugu, mõistatuse ja nalla. Kokanukk õpetep kesväkaraskit tegeme. Mulgimaalt peri mõtsloomaurja Tõnissoni Jüri kirjutep pikembelt ilvesest. Mulgikiilse Täheke om olemen Mulgimaa raamatukoguden ja neid saap manu küside Mulgi kultuuri instituudist.

Mulgi Kultuuri Instituudi välläanne Üitsainus Mulgimaa

Aalehe välländmist toeteve Eesti Ravakultuuri Keskuse Mulgimaa perimuskultuuri toetamise abinõu, Tõrva, Mulgi ja Viljandi vald.

Toimetus:

e-post: mki@mulgimaa.ee

post: Mulgi Kultuuri Instituut, Leerimaja,

Kulla küla, Mulgi vald, 69509 Viljandimaa

toimendei: Kristi Ilves, tel 5344 8176

Toimendusel om voli kirjatükke parande ja lühembes tetä.

Valla sündmused pildis

26. oktoobril avati Holstre koolis lasteaia juurdeehitus, tänu millele saavad nüüd pisikesed siseneda lasteaeda eraldi uksest. Ehitati ilus garderoob, kus on riiete kuivatuskapid, ning tualett-pesuruum. Juures on ka vahva hommikuringi nurk. Ligi 60 000 eurot maksmatult läinud töö teostas Proland Ehitus. Lindi löikavad läbi vallavanem Alar Karu, Proland Ehitus OÜ juhatuse liige Priit Raudla ja Holstre kooli direktor Anu Saar. Tekst ja foto: Made Laas

16. oktoobril tähistas Saarepeedi Kooli pere kooli 185. sünnipäeva. Ühiselt söödi pidusööki, mis olid valmistatud koolikoka ja kokandusringi õpilaste poolt. Koos lauldi kooli sünnipäevalaulu ja toimus viktoriin. Sel päeval õnnitleti õpetajaid Liivia Kriisat ja Helle Eensalut, kes on Saarepeedi Koolis töötanud 30 aastat. Tekst ja foto: Getter Kahro

12. oktoobril avati 9-korviline discgolfi rada, mis kulgeb Kalmetu Põhikooli ümbruses ja pakub mängurõõmu kõigile huvilistele. Tehti ka ühine soojendustreening, kuulati professionaalsete discgolfarite nõuandeid klubidest Viljandi Ketas ja Discihullud ning mängiti võistlu. Tekst: Karin Mägi Foto: Helina Matusorg

9. oktoobril tunnustas Pärsti Pensionaat oma töötajaid pingelise ehitus- ja koroonaja eduka läbimise eest. Värskest renoveeritud pensionaadi juurde heisati lipp, külas käisid vallajuhid, oli koolitus hooldusest ja aroomiaaraapiast ning maitsti head-paremat. Tekst: Le Hussar Foto: Anna Volmer

24. oktoobril tähistati ka Tännasilma Rahvamajas Eestimaa rahvamaja päeva mitmete huvitava tegevustega, toimus ka parima porgandikoogi võistlus. Fotol helkivate ehete meisterdamise töötuba. Tekst: Pille Sihver Foto: Anne Meisaar

Ramsi Noortetoa teatritrupp võitis Viljandimaa koolinoorte teatripäev 2020 II koha. Palju õnne! Tekst ja foto: Ester Valk

24. oktoobri üle-eestilisel rahvamajade päeval toimus Saarepeedi rahvamajas sisukas kohtumine Heiki Raudlaga, kes rääkis oma raamatute saamislugudest. Seejärel toimus koonddorkestri proov – muusikuid oli laval 35 ja kollektiive 5. Orkestrit juhatas Mait Reimann. Siis hakkas saabuma tantsurahaos, et koos muusikutega proove teha. Kõik see päädis toredate kontsertidega, millest tundis rõõmu publik. Tekst ja foto: Ille Mirka

Viljandimaa Koolispordi Liidu poolt 27. oktoobril Abja Gümnaasiumis korraldatud 6.–9. klasside poiste korvpallivõistlustel saavutasid kolmanda koha Kolga-Jaani Kooli noored korvpallurid. Tagareas vasakult: Marten Sähka, Kardo Tamm, Oskar Koldmets, Mikk Vaks, Jan-Andre Kalev (Leie Põhikool). Esireas vasakult: Rainis Liivak, Johannes-Külvar Lomp, Ralf Maasik. Noormeeste hea tulemuse tagasid treener Joel Paal ja kooli kehalise kasvatuse õpetaja Maria-Elisabeth Ast. Tekst: Maive Feldmann Foto: Joel Paal

Retk Tarvastu pühapaikades

Hõimupäeval, 17. oktoobril viis MTÜ Põline Pere huvilised lähemalt ja kaugemalt tutvuma ajaloolise Tarvastu kihelkonna looduslike pühapaikade ja kultuurilooga.

Retke juhtis looduslike pühapaikade uurija Ahto Kaasik. Kultuuriloolisi täiendusi tegi kirjanik Valdur Mikita. Retke õnnestumisele aitasid kaasa Tarvastu Gümnaasiumi (TG) õpilased ja kohalikud elanikud. Retkel oli kuus peatust.

Laikivi

Umbes kahe meetri pikkusel ja ühe meetri laiusel madalal looduskaitsealusel Kuressaare küla Kitsi talu Laikivil kohtusid sel retkel viivuks ajalugu ja tänapäev. Retkelised laulsid Fr. A. Saebelmanni viisistatud laulu „Mu meelen kuldne kodukotus“, mille sõnade autoriks on sealtamast lähedalt pärit kirjanik Andres Rennit. Südamlike ridadega meenutab Andres Rennit oma luuletuses Laikivi: „Ja koplin laia kivi peal võileiba, kamakäkki seime!...“ Samadest luuleridadest ja lauluviisist on oma korda inspiratsiooni saanud koreograaf Mait Agu, tema tantsuseade „Mu meelen kuldne kodukotus“ esitasid rahvariietes TG gümnaasistid Inganora Makko ja Kristo Maisla. Lõõtspillil saatis Märt Tomp. Ringi käisid vaagnad TG õpetaja Kairi Puideti valmistatud kamakäkidega. Ahto Kaasik kõneles andide panemisest Laikivile ning TG õpetaja Sirje Kasendi ümbruskonna inimeste ja talude saatusel. Laikivi ja sellega seotud pärand pälvis retkeliste imetlust ja tänu.

Tarvastu hiis

Tarvastu hiimäel, muinsuskaitsealuse vana hiimänni kännu juures said retkelised teada, et Tarvastu kihelkonna keskseks

loodulikuks pühapaigaks on Tarvastu hiis. Mitmel korral käidi hiimäel Eesti taasiseseisvumise ajal. Tuldi lausa bussidega, kaasas sinimustvalged lipud. Hiimäe servas, vanade puude all kõlas Ahto Kaasiku eestlaulmisel laul hiinoormehest ja neiust. Tarvastu kihelkonnast on üles kirjutatud mitu regilaulu, kus sees sõna „hiis“. Üheskoos tehti juttu sellest, et paljude rahvaste juures üle maailma on säilinud tava andide jätmisest pühasse kohta. Näiteks on seotud ja seotakse tänapäevalgi puude või nende okste külge paelu ja lõngu. Üheskoos tõdeti, et loodusele oleks parem, kui need paelad ja lõngad oleksid looduslikust materjalist.

Kivilõpe liukivi

Liukivide kohta kõneldakse pärimuses, et nendelt käinud naised salaja liugu laskmas, et kindlustada lapseootele jäämine. Looduskaitsealuse Kivilõpe liukivi juures tuules kahiseva pilliroo saatel rääkis Valdur Mikita Tarvastu kihelkonnast kirja pandud Kalevipoja pärimusest. Pillirookahin olla Kalevipoja surmaohe.

Suislepa

Suislepa keskis kinnitasid retkelised keha ja vaatasid TG õpilase Joonas Talviku esitlust Võrtsjärves asuvast Tondisaarest. Vaatajaid lummasid kaunid loodusaavad ja Tondisaarega kaasas käiv pärimus. Tondisaarele olid kord aetud Tarvastu kihelkonna ahikotuste hinged ehk koduhaldjad. Tondisaar olnud meeste kooskäimise kohaks. Saarel on käidud tantsimas.

Oma kodukohta Suisleppa tutvustas lähemalt kirjanik Valdur Mikita, rääkides lugusid Suislepa koobastest, mõisast, koolimajast, Suislepa õunapuust jm.

Tarvastu hiieretkel osalejad Laikivi ümber.

Droonifoto: Joonas Talvik

Vooru tamm ja Silmarohu allikas

Umbes neljasaja aastane looduskaitse alune Vooru tamm on üks Tarvastu kihelkonna vanimaid puid. Sügisvärvides vana tamme all kõneldi eestlaste juurtest ja soome-ugrilastest. Kõlas regilaul „Helise, helise hiisi!“

Vooru Silmarohu allikal selgitas Ahto Kaasik president ja kirjanik Lennart Meri raamatu pealkirja „Hõbevalge“ tähendust eesti rahvakultuuris. Hõbevalged olid need hõbeda ebemed, mis kaabiti noaga hõbesemelt näiteks hõbesõlelt tänuks allikale. Allikas kostitas retkelisi rohke värske veega. Kui looduslikest pühadest paikadest ei tohtinud pärimuse järgi midagi kaasa võtta, siis allikavesi on olnud erand. Vett tarvitati raviks ja joogiks. Tarvastu kihelkonna hiieretke lõpetamisel sulasid

Kitsi Laikivi juures ühislaulmise „Mu meelen kuldne kodukotus“ ajal esitasid samanimelise tantsuseade Kristo Maisla ja Inganora Makko. Foto: Kevin Kohjus

kokku allikavee vulin ja Ahto Kaasiku parmupillimäng.

Tarvastu kihelkonna hiieretk tutvustas suurepäraselt välja valitud paikade kaudu osalejatele

omavahel põimunud rikkalikku kohalikku pärimust ja kultuurilugu.

Lembi Välli, retkel osalenu

Mulgi folklooripäev Paistu lasteaias

Selle aasta kevadel oli planeeritud 24. Mulgimaa laste folklooripäev Paistu lasteaeda. Üritusele oli oodata Viljandi, Mulgi ja Tõrva valdadest ligi 250 eelkoolialist last koos õpetajatega.

Kahjuks ei olnud seda päeva meil võimalik viiruse tõttu korraldada. Augustis pakuti välja, et igasse mulgi kihelkonda kuuluvasse lasteaeda tuleb kohale

mulgi keele edendaja proua Alli Laande.

7. oktoobri hommikupoolik kujuneski lasteaias mulgi rahvariietesse sättimisega. Külla oli tulemas Alli Laande. Paistu lasteaialapsed said huvijuhi Kristi Pajuste kirjutatud projekti abiga omale ilusad mulgi riideid. Nüüd oli võimalus lastel neid kanda. Rahvuslikus stiilis olid ennast riietanud ka lasteaia töö-

tajad. Lapsed said tutvuda mulgi keelega, laulda vahvaid mulgi keelseid laulumänge ja tantsida koos folkloorseid tantse. Kõikide rühmade lapsed esinesid ka väikese etteastega mulgi keeles. Oli üks tore ja lustiline hommikupoolik meie lasteaias.

Tiia Randpere, Paistu lasteaiaõpetaja

Paistu lasteaialapsed oli mulgi riietes ja mängisid mulgi laulumänge.

Foto: Kristlin Oja

Sõda Tarvastu linnuses.

Foto: Aive Kaldra

Elustusid sajanditetagused legendid

17. oktoobri pärastlõunal elustusid Tarvastu linnamäel 17. sajandist pärinevad legendid ning ajalugu.

Tarvastu Gümnaasiumi juures tegutsev MTÜ Mõögavenad korraldas rollimängu, mille teemaks oli omaaegne linnuse õhkulaskmine ja sellega seotud pärimus. Linnamäele kerkis selleks puhuks keskaegne eestlaste küla, eraldi leeridena liikus ringi nii poolakaid kui rootslasi ning mängust ei puudunud ka teatud ebamaine õhustik, mille löid ümber kauni valge kabeli tegutsevad

pisikesed kurjad kummitused.

Linnuse õhkulaskmist aitas korraldada Arnika OÜ, raketid saatis taevasse Viljandi valla majandusnõunik Mati Valli. Ilm oli imeline ja soosis ettevõtmist igati, nii et need 36 noort Tarvastust, Viljandist, Tartust, Tallinnast ja Tapalt, kes mäenõlvadel üksteiselt mõõkadega mõõtu võtta said, veetsid koolivaheaja esimese päeva küll tõeliselt aktiivselt nii füüsiliselt kui ka vaimselt.

Aive Kaldra, Tarvastu gümnaasiumi ajalooõpetaja

Viljandi valla uus võrkpallinaiskond.

Foto: Viljandi Võrkpalliklubi

Viljandi vald sai endale võrkpallinaiskonna

Hooajal 2020/2021 on Viljandi vallas võrkpalli esindusnaiskond ja -meeskond. Mõlemad võistkonnad mängivad tuleval hooajal Eesti tugevuselt neljandas liigas, milleks on rahvaliiga B-tugevusgrupp.

Naiskond kannab nime Viljandi Vald Võrkpalliklubi ja meeskond Viljandi Vald/ Sanok Võrkpalliklubi.

Treeninguid juhivad Tauno Lipp ja Jarek Tigane, saalitreeningud toimuvad Päre spordihoones ja Heimtali kooli võimlas.

Naiskond asus 13. oktoobril võistlustulle, kui võõrsil võideti Tõrva esindus. Meeskonna esimene võõrsilmäng toimus 27. oktoobril. Sanok/Viljandi vald meeskond kaotas mängu Ambla meeskonnale.

Võistkondade esindaja Tauno Lipu sõnul on esimene eesmärk liiga tasandil kanda kinnitada ja tekitada järjepidevus. "Kui meeste esindus on juba aastast aastasse 4. liigas mänginud, siis naiskonna jaoks on see üle pikade aastate taasestunud."

Viljandi Vald VK naiskonna

peatreener Jarek Tigane ütles, et praeguseks on naistega tööd tehtud üle kuu. "Treening ja mängupilt läheb nädalast nädalasse paremaks ja esimene 3:0 võidetud mäng võõrsil näitas, et liigume õiges suunas. Naised on äärmiselt motiveeritud ja annavad igas trennis suure õhinaga minna. Töötame selle nimel, et kevadel näidata hooaja parimat mängu ja olla play-offis ja kohamängudes parimas minekus."

Kevin Paavo, spordispetsialist

10 aastat Kolga-Jaani kirikus

Igavikupühapäeval saab meie teenimine Kolga-Jaani Johannese koguduses tore ja vaheni.

2010. aasta sügisel kolisime abikaasa Airega (hingehoidja, orelimängija, pühapäevakooli õpetaja) Tallinna Lasnamäe Pae tänava üürikorterist Põltsamaa lähetele Puduküla Muru tallu.

Me kumbki oleme pärit Kolga-Jaani naaberkihelkonnadest – Aire Kursilt ja allakirjutanu Tarvastust, seega on see vana ja väärikas paik meie juurte sõlm- või ristumispaik.

Johannese koguduses teenis enne meid, samuti 10 aastat väga karismaatiline õpetaja Ants Tooming. On loomulik, et tänaseks on koguduse leinahaavad juba hakanud armistuma ja enam ei võrrelda meid Toomingatega.

Oleme panustanud iga koguduseliikme individuaalsele kasvamisega, toetamisega ja teenimisega. Üha rohkem väärtustatakse

tõsiasja, et igast üksikust sõltub koguduse kestmine ja järjepidevus. Kui kristlased unustavad oma isikliku sideme Taevaga, see tähendab palveosaduse, siis olgu õpetaja ja kogudus nii religioosne kui tahes, ikkagi jääb see vaid üheks MTÜ-ks teiste mittetulunduslike ühingute hulgas.

Õnneks olemegi selle 10 aasta jooksul suutnud Jumala abiga hoida taevalikku sidet – Elutuld esivanemate kiriku altaril – küll võbelevana ja haprana, aga taht ei ole kustunud, isegi kui meie pilliroog on rudjutud.

Hingede ajal tuleb eriti reljeefselt esile Eesti ühe pärimuskultuuri märgilise kihelkonna sõbralikkus, ühtekuuluvus ja koosmeele igatsus.

Sellepärast olemegi siiralt tänulikud oma väärikatele eelkäijatele koguduses, Villem Reimani kolleegiumile, rahvamajale, koolile, koduvallale – kõigile

nõu ja jõuga toetajaile, aga muidugi liikmeannetajaile, kes on panustanud, mitte ainult rahaga, vaid kõigi hääde mõtetega, mis on kogu kogukonda aidanud üles ehitada ja arendada.

Põlise kolgajaanilase, isand Hovardi sõnutsi, nüüd on meie sisseelamise aeg möödas ja saabunud aeg asuda tööle. Uuel kirikuaastal algavadki Kolga-Jaani koguduses uue nõukogu valimised. Ootame ja palume kõigil, kes on ristitid ja leeritid ja kellel meie kirik armas, osalema Kolga-Jaani koguduse nõukogu valimistel.

Ootame 22. novembril kell 14 pidulikule igavikupühapäeva missale Kolga-Jaani kirikus, kus teenivad Tartu praost Ants Tooming, Viljandi praost Marko Tiitus ja pastor loci Peeter Parts. Pärast teenistust on koguduse pastoraadis kirikukohv.

Peeter Parts, Kolga-Jaani kirikuõpetaja

Peeter Parts oma 60. sünnipäeval, 27. septembril 2020 Kolga-Jaani kirikus koos piiskop Joeli, praost Marko jt sõpradega.

Foto: erakogu

TEATED

21. novembril kell 10 Viljandimaa harrastusteatri päev Paistu rahvamajas. Esinevad näitetrupid Viljandimaalt; sündmus on tasuta.

23. novembril kell 19 VI Viljandi valla mälumängu 2. voor Viiratsi rahvamajas.

29. novembril kell 10–14 päkapikupäev Paistu rahvamajas. Töötubades valmistatakse Paistu kooli kodutütarde abiga jõulumee- neid ja küpsetatakse piparkooke, sündmus on tasuta.

29. novembril kell 16 1. adventi kontsertpalvus Paistu kirikus ja jõulutulede süütamine Paistu küla jõulukuusel, sündmus on tasuta.

29. novembril kell 12 oled oodatud Saarepeedi rahvamajja tähistama esimest adventi Raimond Valgre heliloominguga. Muusik ja laulja Fred Rõigas esitab Valgre tuntumaid laule.

10. detsembril kell 11 Saarepeedi rahvamajas koduste laste jõulupidu: Lepatriinu jõuluetendus ja jõuluvana. Tasuta!

13. detsembril kell 13 Saarepeedi rahvamajas eakate jõulupidu koos jõululõunaga, osalustasu 5 eurot.

19. detsembril kell 19 Saarepeedi rahvamaja 50 ja jõulupidu, eeskava, buffeelaud, tantsuks retroband Everest, pääse peole 15 eurot, kohtade arv on piiratud.

Ostame talumaja koos metsa või põllumaaga. Hooned võivad vajada põhjalikku remonti. Tel 5666 9006.

Kolm kassipoega (2,5-kuused) ootavad jõuludeks uut kodu. Tel 503 7978.

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. Korrektno rendimaksete tasuja! Tel 504 6625, e-post tarvastu.juri@gmail.com.

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

Mustla elanikud saavad liituda ühisveevärgi ja -kanalisatsiooniga

Mustla vee ja kanalisatsioonitorustike rekonstrueerimise esimese etapi tööd said valmis.

Ehituse kogumaksumus oli 1 953 617 eurot, millest KIK toetas töid 1,07 miljoni euroga. Mustla elanikud saavad nüüd liituda ühisveevärgi ja

-kanalisatsiooniga. Esmalt tuleb Ramsi VK OÜ-lt taotleda selleks tehnilised tingimused.

Tuleb esitada vabas vormis taotlus koos kontaktandmetega või siis kasutada Ramsi VK OÜ kodulehelt leitavat blanketti. Taotlus tuleb saata e-posti aadressile info@ramsivk.ee

VILJANDI VALLAVALITSUS TEATAB

Viljandi Vallavalitsus teatab detailplaneeringu koostamise algatamisest Viiratsi alevikus Aasa tn 2, Heina tn 9, Aasa tn T2 ja Heina tn 7 katastriüksustel vallavalitsuse 20.10.2020 korralduse nr 2-3/979 alusel. Planeeringuala suurus on ligikaudu 0,5 ha. Detailplaneeringu koostamise eesmärgiks on krundijaotuse muutmine ja elamumaa kruntide ehitusõiguse määramine. Olulist keskkonnamõju ette ei nähta. Detailplaneeringu materjalidega saab tutvuda valla veebilehel.

Viljandi Vallavalitsus teatab üldplaneeringut muutva detailplaneeringu koostamise algatamisest Päre külas Tiiva tee 1, 2, 2a, 3 ja 4 katastriüksustel Vallavolikogu 28.10.2020 otsuse nr 1-3/307 alusel. Planeeringuala suurus on ligikaudu 2 ha. Detailplaneeringu koostamise eesmärgiks on kehtiva detailplaneeringuga elamumaa kruntideks ettenähtud maa asemele päikesepargi rajamine. Olulist keskkonnamõju ette ei nähta. Detailplaneeringu materjalidega saab tutvuda valla veebilehel.

MIS ON PILDIL?

Kes võib küll olla see elukas, keda pildil näete ja kus ta asub? Saada vastus aadressile ajaleht@viljandivald.ee. Õigesti vastanute vahel loosime välja akupanga.

Eelmises lehes oli fotol Vaibla Viinakingu taluperemehe Uno Piiri hüdrokopter. Õigesti vastanute vahel naeratas loosiõnn Marko Vaherile. Palju õnne! Oma akupanga saate kätte vallamajast.

Palume teil jälle saata fotosid naljakatest, huvitavatest, erilistest objektidest ja miks mitte ka inimestest, meie vallas. Kelle foto ilmub lehes, saab üllatusahinna. Tee klõps ja saada foto! Foto: Alar Karu

Tänuavaldus

Aastakümnete pikkune unistus on teoks saanud – Mikatsi - Paavle tee sai tolmuva kätte. Suur tänu Viljandi vallavalitsusele ja vallavolikogule! Eriline tänu kõigile eraisikutele ja ettevõtjatele, kes mind usaldasid ja leidsid võimaluse toetada tee-ehitust!

VÄINO VUNDER

5.-6. detsember

Alatskivi lossi jõululaat koos puhkusega mõisa SPA-s.

Koolitus: Kuidas "kondivalust" lahti saada

Buss väljub Viljandist.

Eelregistreerimine www.maaelureisid.ee

või helistades 5029006

Ootame teid jõuludeks kaunistama ja valgustama Saarepeedi rahvamaja aknaid!

- Tule üksi või meeskonnaga;
- Aken on rahvamaja poolt, sinu poolt idee ja teostus ning materjal;
- Kõik paremad saavad premeeritud;
- Aknad jäävad rahvamaja kaunistama jõuluaja lõpuni;
- Võta ühendust Illega telefonil 523 4605;
- Tööde valmimise tähtaeg 5.detsember 2020;

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

PÄÄSTEAMET

KONTROLLI KA SUITSUANDURI SÄILIVUST!

PARIM ENNE-MÖÖDUMAS

KODUTULEOHUTUS.EE

ANDUR ELUIGA VAATA SEADME TAGAKÜLJEL!

Õnnitleme sünnipäevalapsi!

LINDA KREILIS	101. 06.12.1919	Päri küla
HEINO KITSING	98. 23.12.1922	Mustla alevik
MARIE TUPITS	96. 31.12.1924	Soe küla
LAINA ALLAS	94. 13.12.1926	Saareküla
LAINA ALMERS	92. 11.12.1928	Mustla alevik
LAINA SÄRE	91. 15.12.1929	Järtsaare küla
NATALIA TAMMERAND	20.12.1929	Villa küla
ALEKSANDER LEHTMETS	90. 09.12.1930	Mustla alevik
OSVALD MIKKOR	85. 03.12.1935	Vardja küla
VÄINU REIAL	12.12.1935	Vardja küla
RAISSA KOROTEJEVA	15.12.1935	Kolga-Jaani alevik
SALME KINK	20.12.1935	Oiu küla
ANNE ANNUS	31.12.1935	Paistu küla
ELLI VILTMANN	80. 01.12.1940	Luiga küla
MIHKEL VÄIN	02.12.1940	Oiu küla
MARETE OPPE	03.12.1940	Soe küla
KALJU UHLE	11.12.1940	Pulleritsi küla
ELISE SOLLMANN	13.12.1940	Viiratsi alevik
AINO LEINUS	16.12.1940	Porsa küla
REET AID	17.12.1940	Verilaste küla
AINO MUINASE	21.12.1940	Ramsi alevik
AIME VARES	22.12.1940	Ramsi alevik
ELL KÄRT	23.12.1940	Sinialliku küla
LAINA KOORT	25.12.1940	Vana-Võidu küla
VEERA BELJAEVA	26.12.1940	Unametsa küla
MIHHAIL RUSSKI	26.12.1940	Lätkalu küla
MILLI RILLO	28.12.1940	Mustla alevik
PRIIT SILLA	30.12.1940	Põrga küla
FJODOR PERSIDSKI	31.12.1940	Viiratsi alevik

Laupäeval, 21. novembril 2020.a.

kell 12.00

Ramsi Vaba Aja Keskuses

laste lauluvõistlus

„Viljandi valla laululaps 2020“

Registreerumine kuni 15. novembrini k.a.

Võistluste juhend ja osaleja ankeet Viljandi valla kodulehel.

Mälestame

SULEV SAARPUU
15.08.1937 – 28.09.2020
Moori küla

ANNA REILE
07.03.1925 – 06.10.2020
Vanausse küla

MALLE VALDMETS
09.12.1947 – 09.10.2020
Mustla alevik

ÕIE ONGUR
04.03.1939 – 13.10.2020
Viiratsi alevik

MAI RAMMO
27.05.1928 – 15.10.2020
Päri küla

ENDEL MÄGER
23.11.1932 – 16.10.2020
Kannuküla

VITAUTAS ŠIKŠNIS
07.06.1957 – 17.10.2020
Mustla alevik

LINDA MALING
21.02.1930 – 23.10.2020
Loodi küla

JÜRI HENDRIKSON
29.09.1942 – 26.10.2020
Kookla küla

LEO KIRT
27.03.1943 – 29.10.2020
Põrga küla

HELE TOOTS
18.04.1944 – 29.10.2020
Väluste küla

HELJU ARIVA
22.04.1945 – 29.10.2020
Päri küla

KIRIKUTES

PAISTU MAARJA KIRIKUS

22. novembril kell 14 igaviku-pühapäeva jumalateenistus. 29. novembril kell 16 advendiaja 1. pühapäeva kontsert-palvus. 13. detsembril kell 12 jätkub pühapäevakooli „Optimismi õpituba“ kokkuvõttev seminar. Kell 14 advendiaja 3. pühapäeva jumalateenistus.

KOLGA-JAANI KIRIKUS

Jumalateenistused pühapäeviti kell 14. 22. novembril kell 14 pidulik igavikupühapäeva missa.

TARVASTU PEETRI KIRIKUS

Jumalateenistused pühapäeviti kell 11. Reedeti pastoraadis kella 12-14 piibling.

Viljandi Valla Teataja

Viljandi Vallavalitsuse 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