


Lõuna - Mulgimaa

Nr 1 (166)
Jaauar 2009
Hind 4 krooni


● Nüüdseks hävinud Puisi häärberi maketi sünniloost kõneles selle esitlusel Abjas MTÜ Kodukuru juhatusel Vivian Patune (vasakul). MEELIS SÕERDI foto

Ajalooline Puisi häärber jõudis maketina muuseumi

Enne jõule esitles MTÜ Kodukuru praeguse Halliste valla mail asunud, kuid nüüdseks hävinud Puisi häärberi maketti, mis leidis alalise asupaiga Abja muuseumis. Puisi häärber oli teadaolevalt esimene arhitektide projekteeritud talumaja Eestis, mille üks autoreid oli Abja kandist pärit Artur Perna.

Tänu toetajaile

Puisi häärberi maketi valmistas MTÜ Kodukuru tellimisel kogenud meister Peet Veimer Tallinna lähistelt, keda nõustas häärberiasjatundja Heiki Pärdi. Projekti rahastas Kohaliku Omaalgatuse Programm, toetasid Mulgi Kultuuri Instituut, Halliste ja Abja valla ning eraisikud Taervo Viitas, Arbo Känd, Kaupo Välja ja Jüri Patune. "Olen täna väga õnnelik," ütles maketi esitlusel 11. detsembril Abja-Paluoja eakate päevakeskuses ettevõtmise algataja ja eestvedaja, MTÜ Kodukuru juhatusel Vivian Patune.

Patune. "Juba augusti teises pooles hakkasin ootama seda päeva ja siin me nüüd oleme selle pisitillukese häärberi juures – nii palju rahvast."

Esitlusele palutud projekti toetajaid tänas nii Vivian Patune MTÜ Kodukuru nimel kui ka Mulgi Kultuuri Instituudi juhatusel esimees Kristel Habakukk, kes kinkis asjaosalistele Eesti Emakeele Seltsi välja antud murdekeelse kogumiku "Ennemustisel Mulgimaal".

"Väga ilus! Täname kõiki, kes selle teinud on, kes selle peale üldse tulid," ütles maketi esitlusel 72-aastane omaaegne Puisi peretütar Valve Luuka nii oma pere kui samuti esitlusel viibinud oma aasta noorema venna Ilmar Hundi pere poolt. Tänuks kinkis ta lilleõie ja omakoitud rahvuslikus muustris järjehoidja.

Vivian Patuse arvamus, et Puisi häärberi maketi valmistamine oli väärt ettevõtmine nii vallale, endisele Halliste kihelkonnale, kultuurile, ajaloolisele kui ka perele, kellele see häärber ko-

duks oli, toetas Eesti Vabaõhumuuseumi teadusdirektor Heiki Pärdi.

Tähis Eesti taluarhitektuuris

"Vanu rehielamuid on uuritud risti ja põiki saja aasta jooksul ja nende kohta on tohutult materjali kogutud, aga häärberite kohta oli ainult üks minu endine kolleeg kirjutanud ühe artikli ja see oli kõik," selgitas Heiki Pärdi oma huvi teket häärberite põhjalikuma uurimise ja nende kohta materjali kogumise vastu.

"Üks maja, milleni ma jõudsin täiesti juhuslikult, oli seesama Puisi. Mulle sattus kätte 1913. aasta ajakiri „Põllumajandus“. Seal olid Puisi talu vaated ja esimese ning teise korruse põhiplaanid, mis joonistatud arhitektide Artur Perna ja Karl Burmani enda kätega. Ja kuna seal oli ka väike kirjeldus juures, oli see minu jaoks tõeline üllatus," kõneles Pärdi.

(Järg 3. lk)

Kohanimenõukogu tegi vallanime kohta otsuse

Lõuna-Mulgimaa avaldab alljärgnevalt väljavõtte siseministeriumi haldusala tegevuse riikliku kohanimenõukogu esimehe Väino Tõemetsa vastusest 7. jaanuarist 2009 Abja ja Halliste valla ühinemiskomisjoni konsultandi Lembit Kruuse kirjale 3. detsembrist 2008. Kirjavastuses põhjendab kohanimenõukogu esimees otsust teetada Abja valla ja Halliste valla ühinemisel moodustuva valla nimeks Halliste valla nime.

Ühineva valla nimest. Haldusüksuse nime määramisel juhendatakse Eesti territooriumi haldusjaotuse seadusest ja kohanimeseadusest. Haldusüksuse, sh valla nime määrab teatavasti valitsus. Üldreeglini määratakse ühinemisel kohaliku omavalitsuse volikogude taotletav ja ühinemislepingus kokku lepitud nimi. Kui aga taotleja eirab kohanimetähtsust, nõudeid, nagu kohapeal tuntuma ja levinuma nime, samuti suurema aja- ja kultuuriloolise tähendusega nime eelistamine, siis võib valitsus teha oma valiku.

Eelistada tuleks pika järjepideva traditsiooniga maa-alalist üksust, näiteks kihelkondade nimesid. Niisamuti traditsioonilised vallanimed on sobivad kandidaadid uue vallanime valikul.

Kui valla nimeks sobib valla keskuse (vallamaja asukoha) nimi, millel on ka valla või muu maa-alal nimega traditsioone, siis tuleb teda muudele nimedele eelistada. Hoiduda tuleks siiski asulanimedest, näiteks linnanimede võtmisest vallanimeks, kui selle nimega ei ole kunagi tähistatud suuremat maa-ala.

Tuleks eelistada lühikesi, soovitatavalt mitte sidekriipsulisi nimesid. Ka nime hea kõla ja muudest vallanimedest eristatavus tuleksid kasuks. Tingimata tuleks vältida liituvate valdade nimede mehhaanilist, sidekriipsuga ühendamist.

Kohanimenõukogu liikmed olid Abja valla ja Halliste valla nimeküsimuses konsulteerinud ka juba enne kohanimenõukogu koosoleku toimumist (meili teel, 17. novembril

2008) ning kujunenud seisukoht oli, et eelistama peaks Halliste nime, mis on sisuliselt kihelkonna nimi tema ajaloolises-geograafilises ulatuses. Ehkki kohanime määramise põhimõtetele ei ole vastuolus ka Abja nimi, on siiski teatav eelis Halliste nimel, mis on kasutusel juba teadaolevalt 13. sajandist ja mida võib liialdamata pidada muistiseks ning mille kasutusele hoidmist on vaja säilitada.

Põhjendused Halliste nime kasuks:

- Halliste on pikaajalise traditsiooniga maa-alalise üksuse ehk kihelkonna nimi, mis laienes terves ulatuses ka praegusele Abja vallale;
- Abja valla nimi on ajalooliselt käibesse tulnud Abja mõisa kaudu. Selle nime laiendamist kogu Halliste kihelkonna territooriumile ei saa sobitada traditsioonilise kohanimetähtsusega;

- Lõuna-Viljandimaal on säilinud vallanimedena ajaloolised kihelkonnanimed: Paistu, Karksi, Tarvastu, Kõpu, samuti veel Viljandimaal Suure-Jaani, Kolga-Jaani – sellele traditsiooni jätkamist tuleb toetada.

Tuginedes eeltoodule otsustas kohanimenõukogu teetada Abja valla ja Halliste valla ühinemisel moodustuva valla nimeks Halliste valla nime.


Koolipere jõulupäev möödus jõulutubades

Halliste Põhikooli jõulupäeval oli klassiruumidest saanud kümme põnevat töötuba, kus jõulupärast tegevust jätkus vastavalt tunniplaanile terveks päevaks kõigile.

Tegutsemiseks olid avatud jõuluvana tuba, filmituba, mängude tuba, meisterdamistuba väikestele ja suurtele, nuputamistuba, muusikatuba, võlupildituba, regilaulutuba ja matemaatiliste mängude tuba. Kohvikus pakuti õpilastele tasuta salatit, kooki ja kakaod.


● Meisterdamise õpitoas käis Halliste Põhikooli jõulupäeval erinevast materjalist mitmesuguste jõulukaunistuste hoolas valmistamine. MEELIS SÕERDI foto

Õhtusel vanaaegsel jõulupeol oli külaliseks jõulusokk. Tutvustati vanu jõulukombeid, lauldi ühislaule, tantsiti rahvatantse, esitati jõulumuinasjutt-luulepõimik ja jõulunäidend. Veel meenutati rahvatarkusi, mängiti laulumänge, veeti vägikaigast ja mängiti muid iidseid rahvamänge. Ühiselt lauldi eelnevalt jõulutoas valminud regilaulu.

Õppeveerandi viimane päev algas jõulujumalateenistusega Halliste kirikus. Koolis järgnes sellele klassijuhatajatund, kus anti tunnistused. Kooliperele, kelle seas oli ka endisi õpetajaid, pakuti jõululõunat. Küläs käis jõuluvana. Milvi Kull

Advendiaja lõpetas jõulumõtisklus

Uue-Kariste rahvamaja korraldas advendiaja lõpetuseks IV advendil jõulumõtiskluse, mille eel avati pildinäitus ja kõlasid jõululaulud.

Advendimõtiskluse hakatuseks süütasid Uue-Kariste rahvamaja juhataja Ivi Alp ja Rimmu raamatukogu juhataja Aino Nugis rahvamaja jõulukau-

nistustes saalis kuuse all kolmanda advendiküünlä. Kaminasaali oli Heiki Alp näituseks üles seadnud mõnikümme Abjas elava kunstniku Maire Kadaku kaunivärvilist pilti. Kunstnik tutvustas oma loomingulist köögipoolt ja pildidel kujutatut, tuttavaid Mulgimaa paiku, lillekompositsioone ja vastas küsimustele.


● Oma näitusepilti tutvustas ja mälestusi jõludest meenutas III advendil Uue-Kariste rahvamaja hubases kaminasaalis abjalane Maire Kadak (paremal). MEELIS SÕERDI foto

Hubases ruumis kaminatule ees elustasid jõulumälestused – nii nukramad kui rõõmsamad – erinevatest aastatest ja aegadest. Meenutasid Aino Nugis, Maire Kadak ja Meelis Sõerd. Viimane luges lisaks oma luuletusi ja esitas kitarril saatel paar omaloomingulist jõululaulu, haarates kuulajadki kaasa laulma.

Esinejaid tänanud Ivi Alp palus lõpuks kõiki advendipärastlõunat osalenuid kohvilauda, kus meenutati ka eelnenut: esimesel advendil esinesid kauni kavaga Halliste Põhikooli õpilased, teisel advendil Paistu rahvamaja laste laulustuudio ja naisansambel ning kolmandal advendil EKNK Abja-Paluoja koguduse ja Uue-Kariste pühapäevakooli lapsed.

Meelis Sõerd

Uuenenud külamajas käib vilgas seltsielu

Enne jõule PRIA projektitoetuse abil seest märksa kenamaks saanud Penuja külamajas on aastavahetusel olnud mitu huvitavat ettevõtmist, millele on peatselt oodata lisa.

"Meil on nüüd väga ilus saal," teatas Penuja külavanem Reet Paju jaanuari keskel rõõmsalt. "Kui PRIA kontroll käis, arvas, et päris uus on." PRIA-lt saadud ligi 200 000-kroonise projektitoetuse eest lasi Penuja Külaarendamise Selts firmal Roadserv Building ehitada valmis kamina ning lihvida ja lakkida üle põrandad. Seltsi liikmed ise ostsid värvi ja võõpasid kahe ruumi seinad aprikooskarva ühtlaseks.

Esimesena peeti kaunis saalis varahommikuni kestnud jõulupidu. Ligi saja peolise seas oli nii omakülarahvast kui külalisi. Paarkümmend Abja-Vanamõisa Seltsi liiget oli külakostiks toonud sealsete naiste küpsetisi. Peolisi oli laudades ka Räägu külast ning noori Abja ja Kamara noortetoast. Neile esinesid Abja Muusikakooli akordionistid. Külalised käisid jõuluvana, tantsiti ja nautiti õõpimeduses külarahva korraldatud üllatus-ilutulestikku.

Jaanuari algul oli külarahvas uues saalis koos kaminaõhtul. Spordipäeval tehti Penuja mäel suusa- ja kelgusõitu, järvel tunti mõnu uisutamist.

Sõbrapäeval on lubanud külla tulla jõulupeol viibides Penujasse kiindunud kirikuõpetaja Viktor Ivask Põlvamaalt, kes kõneleb kahjulikest sõltuvustest ja nendest vabanemisest. Naistepäeval on külamajas naisi rõõmsalt üllatada lubanud küla meespere.

Meelis Sõerd


● Koolilt jõuluringiks saadud rõõmsatooniliste toolide taga seisavad rahulolevalt igauks endale lemmiktooli leidnud lasteaia vanema rühma kasvandikud. MEELIS SÕERDI foto

JÕULUKUU LIITIS KOOLI JA LASTEAEDA

Teineteisest kiviviskekaugusel asuvad Mõisaküla kool ja lasteaed olid jõulukuul seotud kahe mõlema asutuse lapsi ühendanud tore ettevõtmisega.

Nädal enne jõule töid suuremal õpilased lasteaiale koolilt jõuluringituseks tööõpetuse tundides valmistatud lastetoolid. Poisid olid tööpäeva õpetaja Aavo Kikka juhendamisel detailidest kokku pannud ja kollaseks värvitud. Tüdrukud kunstiovetaja Tiia Tõntsi juhendamisel olid kaunistanud peitsitud toolid mitmesuguste kirevate lastepäraste maalingutega.

Kokku veerandsada tooli valmistati ja kingiti lasteaiale möödunud sügisel Eesti Metsatööstuse Liidu korraldatud üleriigilise puupäeva raames. Neist Liisi Saksa, Samantha Lambergi ja Eve-Ly Jugansoni kujundatud toolid käisid aasta lõpul Viljandis maakondlikul näitusel.

"Küpsetasime kingitoojale piparkooke, lustisime ja mängisime üheskoos, oli tore päev," meenutas lasteaia juhataja Pirje Usin. Tema sõnul on igal lapsel juba oma lemmiktool, aga kuna lapsi on lasteaias kolme võrra roh-

kem kui uusi toole, on toolide pärast mõnikord ka väikest lõbusat nügelemist.

Mõisaküla kooli- ja lasteaialapsi liidab juba mõnda aega Alli Laande juhendamisel tegutsev mulgi folkloori ring. 22. detsembril oli ringil järjekordne esinemine. Seekord olid väikesed murumütsides ja toredates kostüümides folkloorilapsed kutsunud oma mulgimurdelise kavaga Viljandisse pärimusmuusikamajja, kus Eesti jahimehed tähistasid jõulurahu väljakuulutamist. Laste esinemine võeti hästi vastu, bussisõit Viljandisse ja tagasi sujus vipeerusteta.

"Folklooriringis on lapsi nii lasteaia kui koolist," selgitas ringi kaasjuhataja lasteaiaõpetaja Tiina Raba, "sest lasteaia kooli läinud lapsed käivad harjutamas edasi." Harjutatakse igal teisipäeval tund aega kultuurimajas. Lapsi on ringis kokku kakskümmend, esinemas käib neist Tiina Raba sõnul tavaliselt neliteist suuremat.

Meelis Sõerd


● Mõisaküla noored (pildil) ja vanad tervitasid keskvaljakul jõlukuuse all rõõmsalt nii adventiaja algust kui ilutulestiku särast saabunud uut aastat. MEELIS SÕERDI foto

Aastavahetus Mõisakülas oli rõõmsatujuline

Aastavahetusel jagus väikelinnas Mõisakülas nii head tuju kui peolisi. Linnarahva jõulupeole kultuurimajja tuli seitsekümmend inimest. Peo sisustasid eeskavaga oma maja taidlejad. Tants ansambli saatel kestis varahommikuni.

Vana aasta saadeti ära ja uus võeti vastu ilutulestikuga linna keskvaljakul. Head uut aastat kaaslinatele soovis linnapea Ervin Tamberg.

Uue aasta algul osales üle saja inimese viihallis korraldatud uusaastapeol. Nauditavat rahvatantsu näitas rahvale tantsurühm *Vabajalg* Vaike Rajaste juhendamisel Viljandist. Rahva haaras tantsupõrandale igihaljas laulja Reet Linna koos muusik Are Jaamaga. Mõisakülalased jäid rahule tujuküllase peoga ja Reet Linna toreda publikuga.

Tea Kartau

Noortetuba sai kodulehekülje

Eelmise aasta lõpul valmis Abja noortetuba kodulehekülje, mis annab pildis ja sõnas ülevaate noorte ettevõtmistest noortetoas. Kodulehekülje on valmimas ka Kamara noortetuba.

Mahukama ja põnevama osa koduleheküljest moodustab pildigalerii, kus ülevaate jaadvustused sündmustest alates eelmisest aastast. Aratundmisrõõmu noortetuba igapäevastele külalistajatele pakuvad pildid jõulupeost, *halloween* i diskost, õhuhokivõistlusest, noortetuba sünnipäeva, leivapäeva ja kodanikupäeva tähistamisest, viimase koolivaheaja matkast, ehete ja kaartide valmistamisest jne. Abja noortetuba juhataja Eveli Alliku sõnul on koostöös Abja Vallavalitsusega valminud kodulehe pildigalerii pidevas täiendamises.

Lisaks piltidele on kodulehel kirjas, mida ja millal noortetoas tehakse, vajalikud kontaktandmed, ära on toodud viited noorsooteemalistele internetilinkidele jm.

Noortetuba kodulehele internetis pääseb Abja valla koduleheküljelt www.abja.ee, sisenedes vasakul tulbas lingi "Noorsootöö" kaudu alalingile "Abja noortetuba". Samas hakkab paiknema ka peaselt valmiv Kamara noortetuba kodulehekülje.

Meelis Sõerd

Valitsemiskulud sõltuvad omavalitsuse suurusest

Viljandimaa omavalitsuste valitsemiskulud elaniku kohta erinevad. Mida väiksem omavalitsus, seda suuremad kulud elaniku kohta. Majanduslanguse tingimustes peab kulude vähendamisele pöörama aina rohkem tähelepanu.

Suuremates omavalitsustes on ametnike rohkem, on tekkinud spetsialiseerumine. Vaatamata sellele on nende kulud väiksemad. Juhul kui pisikesed omavalitsused püüaksid sama tasemega valitsemisteenust osutada, suureneksid valitsemiskulud oluliselt ja nad asetuksid kulude rea lõppu.

See on ainult aja küsimus, millal väiksemate omavalitsuste valitsemiskulud sõlvad investeringud ära.

Rahandusministeeriumi kodulehe andmeil olid 1. jaanuari 2007 (need on värskemad andmed) Viljandi maakonna omavalitsuste üldvalitsemiskulud elaniku kohta (kroonides) järgmised: Tarvastu – 997, Pärsti – 1412, Suure-Jaani – 1424, Karksi – 1426, Viljandi – 1478, Halliste – 1491, Viiratsi – 1554, Abja – 1750, Võhma – 1756, Kolga-Jaani – 1783, Paistu – 1796, Kõo – 2192, Saarepeedi – 2203, Mõisaküla – 2540 ja Kõpu – 3344.

Lembit Kruuse

OMAVALITSUSKROONIKAT

ABJA VALLAVOLIKOGU

• (18. XII) tegi muudatusi Abja valla 2008. aasta eelarves, suurendades 1 070 440 krooni ulatuses laekumisi eelarvesse ja muutes samas mahus eelarve kulusid;

• arutas esimesel lugemisel valla 2009. aasta eelarvet;

• kehtestas Abja valla territooriumil 2009. aasta maamaksumääraks sarnaselt 2008. aastale põllumajandussaaduste tootmiseks kasutusel olevale haritavale maale ja looduslikule rohumaaale 1,0 % ja kogu muule maale 2,2 % maa maksustamishinnast aastast. Volikogu vabastas maamaksust 1) "Riikliku pensionikindlustuse seaduse" alusel pensioni saavad pensionärid nende omanduses olevalt maalt Abja-Paluoja linnas 0,1 ha ning ülejäänud valla territooriumil 1,0 ha ulatuses tingimusel, et maksuvabastuse taotleja ei saa maa kasutusõiguse alusel rendi- või üüritud; 2) "Okupatsioonirežiimide poolt repressioonid isiku seaduse" mõistes repressioonid ja repressioonid võrdsustatud isikud tingimusel, et isik ei saa maa kasutusõiguse alusel rendi- või üüritud;

• otsustas võõrandada Abja vallale kuuluva mootorsaani Arctic Cat 580 EFI enampakkumisel alghinnaga 40 000 krooni;

• otsustas võõrandada Abja vallale kuuluva Kuustle lauda kinnistu Atika külas hinnaga 30 000 krooni Asta Univerile.

ABJA VALLAVALITSUS

• (15. XII) maksis ühekordset rahalist toetust Viiratsi Lastekodus viibivatele lastele 4 1000 krooni, eakatele alates 70. eluaastast 4 100 krooni, kasuperedele 4 2000 krooni, ratatoolis olevatele ja proteese kasutavatele inimestele 4 500 krooni, Tsernobõlis käinutele 4 500 krooni ja puudega lapse perele kulude katteks 2000 krooni;

• maksis toimetulekutoetust detsembrikuu eest kuuele taotlejale kokku 6130 rooni;

• kinnitas alates 1. jaanuarist 2009 Abja lasteaia ja selle Kamara rühma

kohamaksu arvestuslikuks maksumuseks 5 % miinimumpalgast;

• seadis sundvalduse Sarja külas asuvale Järvekuru kinnistule (omanik OÜ Topster);

• kinnitas alates 1. jaanuarist 2009 SA Abja Haigla hoolduskoha arvestuslikuks maksumuseks 7500 krooni kuus ilma ravimite ja mähkmete maksumusest;

• (30. XII) tegi korralduse erastada suulises enampakkumisel vabade maade nimekirjas 6,97 ha suurune vaba metsamaatükk nr 23 Pihlaka Abja-Vanamõisa külas maatulundusmaana alghinnaga 216 153 krooni, sh kasvava metsa hind 190 136 krooni;

• kompenseeris esitatud avalduste ja kuludokumentide alusel, tuginedes ülevaate "Värvid valda" ja heakorralduslepingu "Kaunis kodu" juhendite ning heakorralduslepingu "Mulgimaa särama 2008" komisjoni protokollile 10 % tehtud kulutustest kokku 16 inimesele;

• kvalifitseeris Abja Gümnaasiumi tööõpetuskorpuse ja spordikompleksi projekteerimise-ehitustööde riigihanke taotlejad (kokku 15 firmat);

• lubas vallavanem Peeter Rahneli osaliselt korraldisele puhkusele 18 kalendripäevaks 4.–21. jaanuarini 2009.

HALLISTE VALLAVALITSUS

• (18. XI) kinnitas 2008. aasta novembrikuu toimetulekutoetuse saajate nimekirja summas 18 012 krooni;

• (22. XII) premeeris eelarvevahenditest 2008. aastal Halliste valda maakondlikel võistlustel edukalt esindanud sportlasi järgmiselt: Kristine Volens – 200 krooni, Kevor Reva – 150 krooni, Joosep Eller – 150 krooni, Ragnar Jaago – 100 krooni, Kermo Eller – 100 krooni, Aigar Jürise – 100 krooni ja Toomas Tasang – 100 krooni;

• maksis tegevustoetust projektide elluviimiseks võetud laenude intresside katteks kokku 13 041 krooni, sellest: MTÜ-le Halliste Elu Arengu Selts 3086 krooni, MTÜ-le Kaarli Naisselts 7248 krooni ja MTÜ-le Spordiklubi Halliste 2707 krooni;

• määras projekteerimistingimused Rimmu raamatukogu ja avaliku internetipunkti hoone laiendamise ja tehnosüsteemide muutmise projekteerimiseks endises Rimmu kauplusemajas;

• väljastas kirjaliku nõusoleku väikehitise rekonstrueerimiseks MTÜ Külaselts Rimmo esimees Sigrid Rubenile.

MÕISAKÜLA LINNAVOLIKOGU

• (18. XII) tegi muudatusi linna 2008. aasta eelarves kogumahuga 135 000 krooni;

• tegi muudatusi linna arengukavas aastateks 2000–2015;

• arutas esimesel lugemisel linna 2009. aasta eelarve projekti;

• kuulas ära linnavolikogu alatiste komisjonide esitatud 2008. aasta tegevusaruanded;

• kuulas ära linnapea Ervin Tambergi ja linnavolikogu esimehe Jorma Öiguse info.

MÕISAKÜLA LINNAVALITSUS

• (10. XII) esitas linnavolikogule linna 2009. aasta eelarve projekti;

• (18. XII) kinnitas sihtotstarbeliste laekumiste lisamise linna 2008. aasta eelarvele kogumahuga 278 709 krooni;

• andis nõusoleku Mõisaküla Linnahooldusele vee erikasutusloa taotlemiseks Viljandimaa Keskkonnateenistusele;

• andis ehitusloa Mõisaküla Linnavalitsusele Viljandi tn 36 asuva pumbajaama renoveerimiseks;

• (22. XII) kinnitas linnapea Ervin Tambergi õppeasutuse pidaja volitatud esindajana Mõisaküla Kooli pedagoogide atesteerimiskomisjoni koosseisu;

• nõustus jäätmeandmisega Ragn Sells AS-ile ohtlike jäätmete kogumiseks ja veoks ning olmejäätmeveoks majandus- või kasutustegevusena Viljandi maakonnas;

• määras ja maksis välja 2008. aasta detsembrikuu toimetulekutoetused üheksale taotlejale kokku 12 500 krooni.


● Lisaks vanadele fotodele (vasakul) Heiki Pärdi koostatud albumis "Eesti taluhäärberid" võib tänu MTÜ Kodukuru ettevõtlikkusele nüüd ajaloolist Puiasi häärberit maketina näha ka Abja Muuseumis.

MEELIS SÕERDI foto

Ajalooline Puiasi häärber jõudis maketina muuseumi

(1. lk järg)

Oma aja kohta moodsas ja muljet-avaldavas Puiasi häärberis olid olemas vannituba, kaks tualettruumi all ja üks ülakorrusel. Kohustusliku osana Mulgi häärberist olid seal ka söögitaluba ja saal. Nende vahel oli lükkand- või lõõtsuks, mis võimaldas pidude jaoks moodustada suure saali. "Minu ema-isa pulmad peeti ka kodus ja 150 inimest mahtus sinna ruumi ära," mäletab Valve Luuka.

Majas oli veel muid tarvilikke ruume. Söögitoa kõrval oli väike puhvetituba, kus hoiti toidunõusid ja -tarbeid. "Kui venelased küüditama tulid, siis küsisid, kas meil on siin *staloovaja* olnud, et siin nii palju toidunõusid on," meenutas Valve Luuka.

Häärberis olid eraldi ka magamistoad ja peremehe kabinet, mida nimetati kirjutamistoaks. "Tavalises talu-ruumes ei olnud selliseid ruume keegi uneski näinud, aga siin Mulgimaal häärberites olid need üsna üldlevinud," sõnas Heiki Pärdi.

Kui teadlane 2000. aasta kesksuvel eksirännakul, küsitledes kohalikke inimesi, lõpuks Puiasile jõudis, oli tema pettumus väga suur, sest ta nägi puidust häärberist võsa vahel säilinuna vaid paari vettinud palgi-juppi. Alles olid ainult uhked maakivist laudad ja tallid.

Puiasi häärber, mis oli palkmaja, hävis Valve Luuka arvates just sellepärast, et seal ei olnud elektrit. Luuka teab, et Nõukogude aja alguses oli Puiasil kolhoosi noorkarjalaut. "Tulid mingid üüriinid, kes ühes otsas elasid ja teises otsas põletasid. Elektrit ei olnud siis paljudes külates, ka Valgemaal Õrus, kus koolis käisin ja gaasilambi valgel õppisin," meenutas ta.

"Igatahes on väga suur tähis Eesti taluarhitektuuris ja ehituses üldse, et talumaja projekteerivad arhitektid," rõhutas Pärdi. Tema andmeil on Puiasi häärber tänaseni teadaolevalt esimene arhitektide projekteeritud talumaja Eestis.

Makett kui ideaalmaja

Puiasi häärber ehitati valmis mitte päris projekti järgi. Seetõttu on Heiki Pärdi sõnul nüüd valminud makett ideaalmaja, mida kunagi ei ole sellisel kujul olnud. Makett on tehtud nende vähete põhiplaanide, vaadete ja jooniste põhjal, mis eelnimetatud ajakirjas avaldati. Et joonised olid väga visandlikud, mitte tööjoonised, mille järgi ehitajad teevad maju, pidi maketimeister Peet Veimer põhiplaanide ja vaadete tegelikkusega kokkuvõimiseks tublisti kombineerima.

Puiasi häärberi projekti üks kahest autorist arhitekt Artur Perna oli pärit Abja kandist. Ta kolis lapsepõlves koos oma isaga Jämejala lähedale Jutu tallu.

"Ka seal on väga uhke häärber – hoopis teistsugune kui see siin, mille ta omakandi inimestele projekteeris," rääkis Heiki Pärdi. Sealne häärber on telliskivist, väga esinduslik, suur ja päris hästi säilinud.

Tõsiasi, et MTÜ Kodukuru on saanud hakkama Puiasi häärberi väikese maketiga, omab Heiki Pärdi hinnangul väga suurt tähtsust nii kohalikus elus kui ka terve Eesti

maa-arhitektuuri ajaloo seisukohalt. Ta kahtleb, kas teisi sel tasemel häärberite makette Eestis rohkem ongi. Eesti Rahva Muuseumis on lihtsad vanadest talutaredest tehtud maketid, mis ei ole aga mõõt-möödus, vaid vaba käega tehtud.


● Omatehtud Mulgi rahvariides oma lapsepõlvkoduks olnud kunagise Puiasi häärberi maketi esitlusele tulnud tänulik Valve Luuka lubas sarnase rahvariide komplekti kinida ka Abja Muuseumile.

MEELIS SÕERDI foto

"Jäeb vaid tänada Vivian Patust, kes on sellise suure asjaga hakkama saanud, teadmata üldse, kust ta rahagi saab. Aga julge pealehakkamine on, nagu teada, pool võitu," tunnustas teadlane.

Heiki Pärdi avaldas veendumust, et maketist saab kohaliku muuseumi ehe ja oluline asi kohalike koolilaste harimise seisukohalt, et näidata ka neid maju, mida enam olemas pole.

Maketi sünniloost

Põhjusti, miks Mulgi kultuuri, pärimuste ja keskkonna väärtustamiseks asutatud MTÜ Kodukuru valis maketi valmistamiseks just Puiasi häärberi, on Vivian Patuse sõnul mitu. Esiteks, sellist häärberit enam ei ole. Teiseks oli soov, et häärber oleks asunud Halliste kihelkonnas. "Temast ei ole olemas ka üldist ettekujutust andvat fotot. Tahtsime jäädvustada seda arhitektuuri, seda kultuuri," selgitas Patune maketi esitlusel. Kolmandaks, Puiasi oli esimene kutseliste arhitektide projekteeritud häärber, mille üks arhitektid Artur Perna oli Abja kandist pärit.

Nii nagu kõik senised MTÜ Kodukuru ettevõtmised, mis on häärberitega seotud olnud, sai maketi valmistaminegi teoks Heiki Pärdi abil ja toetusel.

"Maketi valmistamise mõte tekkis meil *Sakalas* ilmunud artiklist, kus oli juttu traditsioonilise ehituse õpetamisest Viljandi Kultuurikolledžis," meenutas Vivian Patune. Algul oli plaanis lasta makett õppetöö käigus teha tudengitel, aga oli suvi ja ei õnnestunud õppejõududega kontakti saada.

"Siis ma helistasin Heiki Pärdile ja tema soovitas otsida mõne mehe, kes teeb väga kvaliteetset tööd," lausub Patune. Klaaskastis maketil võibki näha valmistaja nime. Selleks on

Peet Veimer, kes elab Tallinna kandis ja on makette valmistanud juba alates 1966. aastast alates nii Eestisse kui välismaale. Meistrit nõustas maketik materjali valikul Heiki Pärdi.

Maketi valmistamist rahastas Kohaliku Omaalgatuse Programm, kes oli toetanud ka MTÜ Kodukuru taluhäärberite ekskursiooni projekti.

Taluhäärberite teemat on MTÜ Kodukuru püüdnud juba kaks aastat üleväl hoida. Vivian Patune kutsus inimesi üles, kui kellelegi peaks mingi hea mõte tulema, et kuidas seda teemat jätkata, temaga oma ideede jagamiseks ühendust võtma.

Puiasi laste katsumused

"Alguses me ei teadnud, et see pere, kes Puiasi häärberis elas, on alles," ütles Vivian Patune, keda viis Valve Luukaga kokku Eve Kuuse. "Mul on olemas pilt, kus nad lastena kahekesi mängivad häärberi juures liivahunnikus," lisas ta.

"Mina elasin Puiasi häärberis ainult kuni enda viienda eluaastani, siis tuli meil Siberi-tee ette võtta. Koos aasta noorema venna ja emaga küüditati meid ära 1941. aasta juulis," kõneles Valve Luuka. "Vend sattus Siberis lastekodusse, mina käisin ka külakorda, kus sain," meenutas ta rasket Siberi-aega.

Siberist põgenes Valve Luuka 9-aastasena koos teise eakaaslasest tüdrukuga tagasi Eestisse lootusega, et siin on elu parem. "Tomskis ja mujal jaamadest ootasime rongijärjekorda mitu kuud, enne kui tagauksest rongi peale saime," meenutas toona palju ka jalgsi rändama pidanud Luuka. Vend Ilmar jõudis Eestisse varsti pärast Valve, emal aga tuli jääda Siberisse pikemalt.

"Kui ma tagasi tulin, ei olnud mul sissekirjutust ega midagi. Tulin Valgamaale, sest Viljandimaale ei julgenud tulla," jutustas vanaproua. Ent onu tehti kulakuks ja sealnegi pere küüditati 1947. aastal Siberisse, Valve õnnestus jääda Eestisse.

"Kui passi läksin otsima, siis võtsin väikse kotiga kõik enda asjad kaasa, et nagunii mind viiakse Siberisse tagasi. Aga mul oli siis ka teine plaan, et kui ma ikkagi passi kätte saan, siis sõidan vanaisale, kes elas Viljandis, külla. Sain passi ja sõitsingi."

"Meie kodu Puiasil oli ilus, hooneid oli palju," mäletab Valve. Selle kinnituseks andis ta muuseumile üle kaasas olnud paberi loendiga sellastest talu hoonetest ja tööriistadest, mida enam pole.

Praegu elab Valve Luuka Tartus kortermajas ja teeb tihedat koostööd Eesti Rahva Muuseumiga, käies muuhulgas seal ka töötubades lastega tegelemas. Olulisel kohal tema elus on käsitööharrastus.

"Vaadake, mis mul seljas on – Halliste rahvariided. Need kõik on käsitsi näpu vahel tikitud, valge villane alusriie on ostetud. Need on mul alles möödunud aastal tehtud. Ja ma teen ka teie muuseumile Apja sellised rahvariided. Aga selle seljas oleva seeliku annan ma kohe täna ära," üllatas Valve Luuka säraval ilmel oma jutu lõpetuseks.

Meelis Sõerd


Jõulupidu Kamaral oli rahvarohke

Kamara noortetoas toimunud jõulupidu pakkus rõõmu rekordilisele hulgatele osavõtjatele, keda oli tulnud kaugemaltki.

Kamara noortetoa ruumidesse oli Abja valla, Kamara ja Abja noortetoa ning Kamara raamatukogu ühisettevõtmisena korraldatud jõulupeole tulnud ligi seitsekümmend inimest. Lisaks Kamara noortele ja ka eakamale külarahvale said vaheldusrikkast peost tasuta osa mitmed Abja noortetoas käivad lapsed.

Abja vallavanem Peeter Rahnel ja valla noorsootöötaja Maie Bratka soovisid kõigile jõulurahu ja rõõmsat peotaju. Jõulumeeleolu löid Abja Muusikakooli õpilaste esinemine ja peoliste endi ühiselt lauldud jõululaulud. Hoogsat *jumpstyle* i-tantsu demonstreerisid vennad Siim ja Simo Usin Kamaralt. Lõbusat melu tekitas kingikotiga külla tulnud jõulupäkapikk.

Jõululaadalt võis sümboolse hinna eest osta noorte endi noortetubades maaltitud klaasemeid, jõulukaarte ja muid kauneid taieseid. Loteriil võitis iga loos võitis.

Oma teadmisi näidati jõuluviktoriinis, osavust ja koordinatsiooni said noored proovile panna järgnenud toredates ühismängudes. Parimaid premeerit. Pärast võistlusi maitsesid hästi jõulupraad ja piparkoogid. Öhtu jätkus jõuludiskoga.

Eveli Allik


● Rõõmsat eelust tekitas Kamara jõulupeol kingikotist jõulualmi eest igaühele midagi jaganud jõulupäkapikk.

MEELIS SÕERDI foto

Matk Paudi põlisradadel pakkus avastamisrõõmu

Enne jõule korraldatud retk Abja valla Veskimäe küla Paudi talu põliste metsateedele oli grupile loodusesõpradest matkajatele mitmeti elamuslik.

Matk algas hommikuse päikeseküllase jalutuskäiguga laanekuusikus, kus pakkusid huvi erinevad samblad, põdrajäljed ja puutüvedel silma hakanud kooreüraski tegevuse tagajärjed. Samuti rebaseurg, mille ümbruses oli näha reinuvaderite jälgi, metssigade toiduotsimise tallermaa, rähnipesa ja muud tähelepanuväärset.

Kevadel valmiva püstkoja juures tutvustas matkajuhiks olnud Abja maaturismi infopunkti juhataja Tuuli Jõesaar taoliste ehitiste püstitamist. Mäelt avanes vaade Lüütre ojaile.

Vahepeatuses pooleteise sajandi vanuses Paudi põlistalus oli perenaine Riita valmis keetnud tee ja perepoeg Siim süüdanud lõkkes. Nii oli matkajatele saunatares mõnusa maitsvate pannkookidega oma energiarvarusid täiendada. Talu hobune sai ränduritelt jõulude puhul pai ja leivapalakesi.

Metsarada mööda liiguti edasi ilvese- ja põdrajälgedest märgistatud luhale, kus asus matka lõpp-punkt – MTÜ Ojapera Külaseltsi eestvõttel renoveeritud vana palkküün. Matkajuht Tuuli Jõesaar rääkis üksikasjalisemalt sellest, mida põnevat pärimuskultuuri õpipaigaks mõeldud kevadel valmivas rajatises tegema hakatakse.

Matkajad jäid Abja maaturismi infopunkti ja Abja noortetoa koostöös korraldatud matkaga väga rahule. Neil koolinoortel, kes seekord külma ilma kartuses matkale tulemata jätsid, tasub meelde jätta tuntud tõetera, et pole olemas külma ilma, vaid ebasobiv rietus.

Järgmine matk toimub märtsikuul koolivaheajal.

Eveli Allik


● Retkejuht Tuuli Jõesaar (paremal) tutvustab Anna-Liisa Kaaremaale üht viimase poolt matkarajalt leitud laanekuusikus kasvavatest sambla-liikidest.

EVELI ALLIKU foto

ÖIENDUS

Toimetaja väandab asjaosaliste ja lehelugejate ees 2008. aasta detsembriku *Lõuna-Mulgimaasse* sattunud paari kahetsusväärse vea pärast.

Lehe tagaküljel rubriigis "Mälestame" peab meie hulgast lahkunud Deoniz Rõmasi õige sünniaasta olema 1905.


Rubriigis "Omavalitsuskroonikat" on ekslikult kirjutanud, et Abja Vallavolikogu võõrandas oma 2008. aasta 20. novembri otsusega vallavara nimekirjas oleva Jaama tn 15 katastriüksuse Abja-Paluoja linnas EKNK Abja-Paluoja kogudusele. Tegelikult otsustas volikogu vastupidiselt kõnealust katastriüksust mitte võõrandada.


Valla jõulupidudel käis kolmsada eakat

Abja valla eakatele traditsiooniliselt korraldatud kahest jõulupeost sai osa kokku kolmsada vallaelanikku.

Esimesel peopäeval täitsid kultuurimaja saali Abja-Paluoja linnas elavad pensionärid, keda istus laudades sada seitsekümmend. Teisel peol oli valla külade elanikke, kes tulnud nii valla korraldatud bussiringiga kui ka omal käel – sada kolmkümmend.


• Abja valla eakate kahel jõulupeol säras klubi *Linavästri* noor tantsupaar Henri Helemäe ja Sirelin Tallo. MEELIS SÖERDI foto

Head peotuju soovis rahvale Abja vallavanem Peeter Rahnel, andes ühtlasi ülevaate valla viimase aja ja eelseisvast arengust. Jõulumeeleolus laulsid Abja Gümnaasiumi tütarlapsed. Peotantsudega pakkus silmailu tantsuklubi *Linavästri* noor tantsupaar. Uue-Kariste noormees Henri Helemäe ja tema viljandlannast partner Sirelin Tallo. Tantsuks mängis ansambel *Onupoeg*.

Laudadelt ei puudunud loomulikult jõulupraad ning kook ja kohv. Jõulutaat kinkis igale peolisele salmi või laulu eest suure šokolaaditahvli.

Kultuurimaja saalis oli tulesäras suur kahar jõulupuud, mille annetas vallale Põlde küla Essi talu eakas peremees Edmund Jahn.

Meelis Sõerdi

Tunnustati tublimaid kultuuris ja spordis

2. jaanuari õhtul Viljandis *Ugala* teatris toimunud "Pärlipeol", kus tunnustati lõppenud aastal kultuuri ja spordi alal silma paistnud viljandimaalasi, oli tublisid preemiasaajaid ka Lõuna-Mulgimaalt.

Rahvakultuuri auhinna vääriliseks tunnustati teiste seas staažikas Uue-Kariste rahvamaja käsitööringi juhendaja, rahvakunstimeister Valve Alamaa, kauaaegne kultuuritöötaja, Abja kultuurimaja juhataja Aime Hunt ja Halliste Põhikooli folkloorirühm *Karikakar*, mida juhendab õpetaja Milvi Kull.

Kultuurkapitali Viljandimaa ekspertgrupi aastapremia pälvinute seas oli Leo Liiber, kes on tubli sporditöö korraldaja nii Karksi vallas kui Halliste Põhikoolis.

Tervisespordikampaania "Vald/linnarahvas liikumal!" parimaks linnade arvestuses tunnustati taas Mõisaküla, kus kampaania eestvedaja on Hille Jersolav.

Muudatused sotsiaal-, tervise- ja töövaldkonnas

Sotsiaalministeeriumi teatel hakkasid alates 1. jaanuarist 2009 kehtima olulised muudatused sotsiaal-, tervise- ja töövaldkonnas.

• Avati üleriigiline lasteabi infotelefon 116 111. Infotelefonile võivad helistada kõik, kes soovivad teavet lastega seotud küsimustes. Helistades saab ka nõu, kuidas keerulistest olukordadest tegeleda.

• Hakkas kehtima uuendatud psüühiliste erivajadustega inimeste erihoolekandeteenuste regulatsioon, mis muutus arusaadavamaks ja selgemaks nii teenuse saajatele kui ka teenuse osutajatele. Muudeti ka puuetega inimeste sotsiaaltoetuste seadust ning puudega lapse hooldaja toetust hakkavad 1. märtsist maksta kohalikul omavalitsused.

• Muutused sotsiaaltoetustes. • isapuhkuse eest ei maksta enam hüvitist riigieelarvest, isadele jääb 10-

päevase tasustamata puhkuse saamise võimalus;

• kaotati nõ topelt toetused – lõpetati lapsehooldustasu maksmine vanemahüvitist saavale vanemale. Lapsehooldust ja teisi peretoetusi, millele lapsel on õigus, makstakse samaaegselt vanemahüvitisega.

• Jõustusid muudatused soodusravimite loetelus ja piirhindades. Soodusravimite loetellu lisandusid kuus 50% soodustusega ravimit: (toimeainetega paroksetiin, venlafaksiin, tolterodiin, klaritromütsiin, nebivolool ja eksenatiid); viis 75% soodustusega ravimit: (toimeainetega amlodipiin, risedroonhape, enalapriil, omeprasool ja montelukast) ja kolm 100% soodustusega ravimit: (toimeainetega beetaepoetiin, anastrosool ja pramipeksool. Soodusmääratõsteti 50%-lt 100%-le ühel ravimil (toimeainega bikalutamiid).


• Öisu sepikoja omanik Urmas Tuuleveski (keskel) ja Halliste vallavanem Andres Rõigas (tagaplaanil) kuulavad huviga kindameistrite Silvi Saare (vasakul) ja Lehte Hundi selgitusi sellest, mida näituselaul olnud ligi neljakümne kindapaari kirjad sümboliseerivad. MEELIS SÖERDI foto

JÕULUMEELEOLUS SEPIKODA KIRENDAS KINDAMUSTRITEST

Jõululaupäeva eel kutsus Öisu sepikoja omanik Urmas Tuuleveski enda juurde tänuõunale kohalikud eakad käsitöömeistrid Silvi Saare ja Lehte Hundi, et tänada neid hulga talle kingiks kootud Halliste ja Paistu kihelkonna mustrites kindaste eest.

Tänuks "nimeline" kindapaar

Vana sepikoja avaras ääsiroomis põles soojaandvalt tuli. Seina ääres seisid ehitatud jõulukuusk. Selle kõrval tõmbas lõõtsal rahvalikke lugusid mulgi kuues pillimees Julius Vilumets Karksi vallast. Pikale näituselaulale keset ruumi olid hinnatud käsitöömeister, Halliste valla aukodanik Silvi Saar ja sepikoja naabruses elav 82-aastane Lehte Hunt seadnud ritta kirstutäie kindaid. Kokku kolmkümmend seitse paari, nende enda kootud Halliste ja Paistu eri mustrites. Kõik need said kingituseks Urmas Tuuleveskile kui Öisu mõisa ning mõisaomanike ja kohaliku rahva heade suhete jätkumise heaks palju teinud ja tegevale inimesele.

Vanast *Nõukogude Naisest* leitud mustri järgi oli Silvi Saar kudunud ja kaasa toonud Öisus ainulaadsed Saaremaalt pärit "Tuuleveski mustri" kindad – Urmas Tuuleveskile "nimeliseks" kingituseks, mille saaja tagakambriks lauas käsitöönaisi, samuti külaliseks olnud Halliste vallavanemat Andres Rõigast jõuluroogadega kostitades erilise tänuga vastu võttis.

Kindakirjad elust enesest

"Kõik need on Öisu piirkonna kindad – Paistu ja Halliste kihelkonna kindakirjad, sest Öisu on Halliste ja Paistu kihelkonna piiri peal," rõhutas Silvi Saar. Kindakirjadesse on sümbolilena talletatud tööinimese igapäevane elu: tema töökoht, tööriistad, eluase ja majaümbruse loodus.

Näituselaua ümber liikudes hakkas Silvi Saar kindakirju üks teise järel lahti seletama. Aeg-ajalt heidab ta seejuures kindluse mõttes põgusa pilgu mõnele trükitud seletusega lipikule, mis nõoriga iga paari külge seotud.

• Tööelised inimesed, kes lähevad hambaarsti juurde pärast 1. jaanuari 2009, ei saa enam taotleda hambaarstihüvitist. Need, kes on enne 1. jaanuari 2009 hambaarsti juures käinud kolme viimase aasta jooksul, aga pole hüvitist taotlenud, saavad seda tagantjärele teha.

• Kuni 19-aastased lapsed ja noored saavad hambaarsti endisel tasuta. Hambaarstihüvitist saavad rasedad ja kuni üheaastaste laste emad (450

"Kõõrukirjal" on kujutatud neli kana, nokad laiaili ja kõõrutavad. Siis on seal isegi pennipuud kirja vahel, samuti kastid, kuhu kanad talveks külmade ilmade korral sisse topiti ja taresse koiku alla viidi.

"See on "Sajajalgne," tutvustas Silvi Saar järgmist kindakirja, "igal pool on jalad. Aga "Kaheksakand" on kõige maagilisem kindakirja üldse, siin on niipalju tähendusi, see toob igale õnne, kes teda kannab," kõneles ta.

"Sõglakiri" on võetud taevast Sõela tähtkujust. Halliste "Saehamba kiri" on üks vanemaid kindakirju üldse, jälle tööriistast mõtte saanud. "Tarasaia kiri" on üks vanemaid kirju, saanud nime majade ümber tehtud tarasadeadest. Lehmamao järgi on tehtud "Kordmao" kindad. "Pessutulba" või "Põrgukirja" on sisse kootud peksutulp, millel orje peksti.

Pruudi laulatusel sõitmise pealiskinnastel on Paistu mustri kombinatsioon, kus valge näitas pruudi puhtust ja süütust. Paistu kihelkonna mustri sarnaneval peigmehe pealiskinda mustriil aga ei olegi nime teada.

Nähtud saavad ka "Kärbsekiri", "Metsroosi-", "Tamkaruutu", "Kitsisilma", "Lehepõnni", "Karduli-", "Põdrasarve", "Sajajalgse", "Leivaotsakese" ehk "Suhkrupää", "Ussi-",


• Silvi Saar kinkis Öisu mõisa arendamise heaks palju teinud Urmas Tuuleveskile omakootud "nimelise" tuuleveskimustriga kindapaari. MEELIS SÖERDI foto

"Riidekanga", "Täringu-", "Kirbu-", "Sarvikukiri-" ja kõik teised kirjad.

Kindad lähevad näitustele

"Halliste "Kaheristikirja" me teeme ka veel, sellel on kaks risti peal," lubas Silvi Saar "Üheristikirja" näidates. Tragidel memmedel on nimelt soov kindakollektsiooni veel uute paardega täiendada.

"Kõik see, mis vanasti tehti ja ka tänapäeval tehakse – mis inimene ise teeb, on ikka väga huvitav, tõdeb Urmas Tuuleveski." Sestap kavatses ta kirstutäit kindaharuldusi hakata teistelegi näitama.

Ilmselt läheb näitus kultuuriministeeriumi, kes on aidanud "Unustatud mõisate" ettevõtmist korraldada, samuti suvel mõisakoolidesse, kui mõisapäevad on – kord ühte, kord teise.

"Näitus läheb ka mõnda suurde ettevõttesse, kes mind hästi aianud on – näiteks Viljandi *Aken ja Uks*," lubas Tuuleveski.

Osa kollektsioonist ongi juba näitusel olnud – jõulude ajal Öisu mõisa häärberis mõisaomanike jõulupeol.

Öisut südames kandes

"Kui Urmas Tuuleveski hakkas organiseerima unustatud mõisate päevi, siis meie Öisu käsitööringiga otsustasime hakata kuduma mõisapäevade näitusmüükideks Öisu mõisas kindaid – niisuguseid, mida siin Öisu mõisas on kantud. Paljud neist ostsid külastajad ära, aga hulka jäi ka järele.

"Lehte ükskord küsis, mis me nende kinnastega teeme nüüd, mis mõisapäevade näitusmüükidest järele jäid. Mina ütlesin, et hoia alles. Aga Lehtel on hea naaber ja minul hea tuttav inimene, kes mõisa arendab, ja Lehte lambad on siin sepikoja juures villa kasvatanud. Mul tuli mõte, et tuleb need kindad Urmaselale kinkida. Tegime siis kindaid juurde ja nii see asi alguse saigi," meenutas Silvi Saar, miks ja kuidas tekkis mõte kindakollektsioon Urmas Tuuleveskile kinkida. Kui kindad olemas, muretseti nende jaoks ka sobiv kirst. MEELIS SÖERDI foto

ja elundite doonorite valiku kriteeriumid ja doonoritele ettenähtud kohustuslike laboratoorse teostatava loetelu ning uuringute tegemise tingimused ja kord.

• Alates 1. veebruarist asendatakse pensionite ja toetuste kojukandega pangavarvetele, teise isiku pangakontole või kojukandega inimese enda kulul. Teatud grupile jääb võimalus saada toetusi posti kaudu kojukandega ning seda riigi kulul.

Taastatavas Mõisaküla kiriku tuled särava jõulukuuse all andsid 20. detsembril ühise jõulukontserdi sõprusmeeskoorid *Gaudeamus Tartust* ja *Absolventi Riistast*. Koore juhatasid Lauri Breede ja Arvid Platpers. Lisaks tuntud jõululauludele kõlasid Gustav Ernesaksa, Raimond Paulsi jt Eesti ja Läti autorite laulud. Kontsert lõppes kahe koori mõjusa kooslaulmisega.

Mõisaküla luterliku kiriku taastamiseks korraldatud heategevuslikust kontserdist laekus kuulajatelt vaba annetuse korras kokku 6223 krooni.

Pärast kontserti palus *Lõuna-Mulgimaa* intervjuu EELK Mõisaküla koguduse juhatuse esimehelt KUNNAR KERESILT ja koguduse õpetajalt REIN SCHIHALEJEVILT, teemaks rahva sooja vastuvõtu leidnud asjana kontsert ja kiriku taastamine.

♦ Kuidas sai teoks kahe meeskoori kontsert Mõisakülas?

Kunnar Keres: "Tuleb tänada meeskoori *Gaudeamus* presidenti Roman Mugurit, kes võttis meiega ühendust. *Gaudeamuse* kutsel oli Mõisakülla nõus laulma tulema ka Riia meeskoor *Absolventi*, *Gaudeamuse* sõpruskoor.

Roman Mugur võttis ühendust kõigepealt Mõisaküla Kooliga ja uuris kooli direktori Maire Raieste kaudu, mismoodi oleks võimalik kirikuga ühendust saada. Maire võttis omakorda minuga ühendust.

Roman Mugur mainis siin, et juba kevadel kuulutas ta välja, et nad annavad jõulukontserte endise Liivimaa kirikutes. Nii et selline mõte oli neil juba enne olemas."

♦ Kuidas laabus kirikukontserdi ettevalmistus?

"Kõik sujus pingeteta, väikeses ootusärevuses, aga kokkuvõttes väga hästi. Hoidsime meili teel Roman Muguriga ühendust, teavitasime üritusest maakonnalehe *Sakala* kaudu. Kuulutused olid üleval ka Tihemetsas ja Kilingi-Nõmmel."

♦ Laulumehi kahe koori peale kokku oli kirikus kuuekümmend ringis. Kui palju oli kuulajaid?

Minu hinnangul oli kontserdi kuulamas kindlasti üle saja inimese, kes istus pinkidel ja ei olnud laulumehed. See on Mõisaküla kohta täiesti arvestatav hulk inimesi."

♦ Mida tegite, et lauljail ja kuulajail ilma kütteta kirikuseinte vahel vähegi soojem oleks?

"Rentisime Pärnu firmalt *Cramo* puhurid lootuses, et saame ruumi soojema õhu sisse. Ja seni, kui see puhur töötas, oli soojem, aga nii kui kontserdi alates puhur vaikus, läks ka kohe jahedamaks.

Väga hea soovitus andis kontserdi ajal ise pintsakuväl koori juhatanud *Gaudeamuse* dirigent Lauri Breede, kes soovitas üleriides kuulajail pinkidel üksteisele ligi hoida – nii saab sooja ja tunneb ka inimlikku lähedust."


♦ Kas lõppenud aasta oli kiriku taastamise mõttes hea aasta? Mis sai ära tehtud?

"2008. aastal on tööd kiriku taastamisel käinud suvest saadik ega ole praeguseni (20. detsembrini – M.S.) päriselt lõppenud – mõningad väikesed asjad on veel teha.


♦ Jõulukontsert Mõisaküla taastatavas kirikus lõppes meeskooride *Gaudeamus* ja *Absolventi* mõjusa ühisesenemisega. MEELIS SÕERDI foto

TAASTATAVAS KIRIKUS KÕLAS MEESTELAUL


♦ Kontserdi kuulasid rahvast täis kirikus ka pärast laulumehi soojalt tänanud EELK Mõisaküla koguduse juhatuse esimees Kunnar Keres (vasakul) ja koguduse hooldajaõpetaja Rein Schihalejev. MEELIS SÕERDI foto

PRIA-lt saime külade arendamise meetme kaudu projektitoetust 60 000 eurot ehk 938 000 krooni. Eesmärk oli ehitada valmis kiriku välisseinad, aknad, ukseid ja valada sees betoonist aluspõrand. Need tööd on nüüd kõik tehtud. Lõppkokkuvõttes kulus raha kavandatud veidi vähemgi. Kui eesalgne pakkumishind oli 1 170 000, siis ehitajaga kokkuleppel vähenes see 70 000 krooni võrra.

Tööd tegi osauhing *Grüps* Tallinnast. Juunikuus alanud ja senijani kestnud tööde kvaliteediga võib üldjoontes rahule jääda. On tulnud juurde selliseid töid, mida ei olnud üldse ette planeeritud. Näiteks tuli mõnes kohas välja vahetada pikast seismisest juba mädanema läinud puitkarkassi. Lahti tuli teha mõned aknad, mis oli kinni müüritud jmt. Kui erinevad inimesed, üks ühtmoodi, teine teistmoodi, on pikka aega neid asju ajanud, siis on taolised vead

paratamatud."

♦ Millal võiks kirik täiesti valmis saada?

"Majal on nagu peas: aknad on ees, seinad on saanud heleroheliseks värvitud laudadest ja ei ole enam häbi selle hoone pärast. Sellepärast on süda kõige rohkem rahul. Nüüd tuleb asja edasi ajada, tagasiteed ei ole."

♦ Mis on plaanis alanud aastal?

"Kuna tegemist on PRIA rahastatava jätkuprojektiga, siis alanud aastal me kindlasti osaleme uues taotlusvoorus. Kas raha õnnestub saada või ei, on raske öelda, sest taotlejaid erinevate mittetulundusühingute näol on kindlasti rohkem kui eelmisel aastal, aga lootma peab.

Tänavu tahaks ära teha kiriku torni, põranda ja lae. Betoonpõrandale tuleb peale laudpõrand, plokksseinad krohvitaakse ja lagi tuleb samuti puudust. Kui õnnestuks kõik need kolm


♦ Tänu PRIA ligi miljonikroonisele toetusele möödunud aastal tublisti edenenud ehitustööd juba päris kena ilme võtnud taastatavas Mõisaküla luterlikus kirikus jätkuvad ka tänavu. MEELIS SÕERDI foto

Haigekassa kasutab rahvastikuregistri aadresse

Alates 1. jaanuarist 2009 kasutab Haigekassa rahvastikuregistris olevaid põhielukohta aadresse. See tähendab seda, et kõik kirjad ja muud dokumendid saadab Haigekassa edaspidi inimese Rahvastikuregistri märgitud aadressile. Oma aadressi muudatusest ei saa haigekassat enam eraldi teavitada, piisab vaid rahvastikuregistri teavitamisest.

Isikute aadresse kasutab haigekassa neile erinevate teadete või dokumentide (teated kindlustuskaitse lõppemisest, euroopa ravikindlustuskaardi või asendussertifikaadi, vähiskriiningu kutse jne) saatmiseks.

Isiku soovil saadab haigekassa näiteks Euroopa ravikindlustuskaardi inimese põhielukohast erinevale aadressile. Sellisel juhul tuleb haigekassale esitada soovitud aadress iga konkreetse taotlusele.

Teated kindlustuskaitse lõppemise kohta ja vähiskriiningu kutsed saadetakse inimese rahvastikuregistris

märgitud aadressile. Seega on väga oluline, et inimeste aadressid rahvastikuregistris oleksid õiged. Vastasel juhul ei pruugi inimesed olulisi teateid kätte saada.

Isik on kohustatud elukoha andmed rahvastikuregistrisse teatama uuele aadressile kolimisel, ebaõigete andmete olemasolul või andmete puudumisel. Andmete õigsust saab kontrollida kohalikus omavalitsuses avalduse alusel või riigiportaalis www.eesti.ee rahvastikuregistri e-teenuseid kasutades.

Elukohaandmete registrisse kandmiseks või muutmiseks tuleb esitada elukohajärgsele valla- või linnavalitsusele elukohateade. Seda on võimalik teha omavalitsusse kohale minnes, posti või digitaalkirjaga e-meili teel saates või kasutades rahvastikuregistri e-teenuseid riigiportaalis www.eesti.ee.

Lisainfot elukoha registreerimise kohta võib vaadata siseministeeriumi kodulehelt <http://www.siseministeerium.ee/13615>.

Haigekassa kutsub kõiki inimesi üles rahvastikuregistris oma elukohaandmete õigsust kontrollima ning vajadusel parandama!

Sarja Külaselts koostab küla arengukava

Läinud aasta lõpus registreeritud MTÜ Sarja Külaseltsi juhatus on asunud koostama küla arengukava.

Selts asutati lõikuspeol

"Reedel oli juhatuse koosolek, mitu tundi istusime koos," ütles MTÜ Sarja Külaseltsi juhatuse esimees, ühtlasi külanema tüditil kandev Milvi Tihane 11. jaanuaril. Lisaks temale kuuluvad juhatusse veel Taimi Buström ja Marina Murda. Suureks abiks on juhatusele hästi arvuutit tunde seltsi asutajaliige Sirle Valtšuk. Koosolekul koostati üksikasjalikud küsitluslehed, mis saadeti külarahva arvamuste ja ettepanekute teadaaamiseks küla tosinasse peresse laiali.

Külaseltsi asutamiskoosolek sai teoks mullu 22. novembril Milvi Tihase kodus korraldatud lõikuspeol, kus oli kohal parkümmend täiskasvanut.

"Suvel ei olnud külaseltsi asutamine veel plaanis, kuid arutanud asja Abja valla arengunõuniku Eve Lepmetsa ja vallavolikogu esimehe Taervo Viitasaga sai selgeks, et raha saab küla taotleda ainult läbi mittetulundusühingu," selgitas Sirle Valtšuk. Nii oligi lõikuspidu ühtlasi külaseltsi asutamiskoosolek, kus elanikud valisid külanema ning seltsi juhatuse liikmed.

Põhikirja ja asutamislepingu viimistlemiseks pöördus Sirle Valtšuk Viljandimaa Arenduskeskusesse, kus Kristi Lõhmus oli asjatundlikuks ülevaatajaks. Sarja Külaselts on ametlikult registreeritud 29. detsembril 2008.

Üksteisest hoolimine aitab

Milvi Tihase sõnul on Sarja inimesed kooskäimisest

asja projektitaotlusse ära mahutada, oleksin ma väga rahul. Hetkel on veel kalkulatsioonid tegemata, aga ma loodaks kõik vajalikud tööd mahutada miljonikroonisesse projekti. Tahan ikkagi taotleda maksimumsummat, sest kirikuhoone lõplikuks valmimiseks vaja minev hinnapakkumine, mille ma võtsin aasta tagasi, on 3,4–3,5 miljonit krooni.

Kui me saaks alanud aastal valmis saali koos lae ja põrandaga ning torni, siis jääks teha veel torniruumid ülevalt ja see pool, aga saali saaks kasutama hakata."

♦ Juba aastaid toimuvad jumalateenistused taastatava kiriku valminud käärkambri. Kui palju käib inimesi kirikus?

"Jumalateenistustel käib paarikümne inimese ümber. Arvestades Mõisaküla elanikkonda, on see üsna suur hulk. Kõik, kes koguduses tegetsevad, on südamest ja hingest asja juures."

♦ Kes katsid kontserdijärgse kohvi- ja koogilaua laulumeelele?

"Kõik oli kogudusel ette valmistatud. Helgi Resnis küpsetas rullbiskviiti, Aino Laas õunakooki, Sinaida Valdas kooli sööklas lihapirukaid, Niina Jegorova keetis kohvi. Et kooriliikmetele saaks kohvi pakkuda, ostime kaks termoskannu."

♦ Kontserdist kogunes annetustena 6223 krooni. On seda vähe või palju?

"Ütleme nii, et kõik kulutused, mis said tehtud kontserdi korraldamiseks, on kaetud, ja jääb ülegi. Nii et jääme plussi."

♦ Kust ammutab kogudus kiriku taastamiseks vajalikku jõudu ja tuge?

"Palju jõudu ja tahtmist annab meie koguduse õpetaja Rein Schihalejev. Olen ka varem öelnud, et kui koguduse õpetaja töötab hästi, siis on ka koguduse juhatusel jõudu kirjutada projekte ja kogudusel tahtmist käia kirikus, saamaks osa sellest, mida kirik inimestele annab."

♦ Millise hinnangu annate meeskooride kontserdile ja selle ette valmistanud EELK Mõisaküla kogudusele?

Rein Schihalejev: "Kontsert oli ühtviisi ilus, enneolematu ja ajalooline. Seda kuulasid ka Viljandi maavanem Kalle Küttis ja Mõisaküla linnapea Ervin Tamberg.

Kui on vaja tuua näide tublist väikesest kogudusest, siis on esimene kindlasti kohe Mõisaküla. Suurtes kogudustes käib elu teistel alustel, seal on palgalised töötajad. Aga siin valmistavad inimesed vajalikud asjad kõik ette oma vabast tahtest. Enamasti on nii, et kui on vaimulik koha peal, siis see üksinda jookseb ja valmistab ette, mis vaja. Aga kui Mõisakülla tuled, on kirik soe, tee lahti lükatud ja tuled põlevad – tule ja tee oma tööd. Suuremat naudingut ei saa vaimulikul olla. Ma ei ole uskik mujal pisikeste koguduste hulgas näinud nii olevat kui siin.

Keegi tark on öelnud, et paljudele ei ole antud võimalust teha suuri tegusid, aga kõigil on võimalus teha väikesi tegusid suure armastusega ja see on palju suurem asi."

Usutlenud Meelis Sõerd


● Tõeline rahvaspordiala on Mõisakülas kepikõnd. Pildil heatujulised kepikõndijad enne retkele asumist kultuurimaja ees läinudsügisel tervisepäeval. MEELIS SÕERDI foto

Tervisespordi kampaania parim oli taas Mõisaküla

Tervisespordi sarjas "Valla/linnarahvas liikuma" oli 2008. aastal maakonnas taas aktiivseim linn Mõisaküla.

Maakondliku kampaania "Valla/linnarahvas liikuma!" parimaks tunnustati Mõisaküla linnade arvestuses juba kolmandat korda järjest. Auhinnaks sai linn 8000 krooni tervisespordi edendamiseks. Osalejate vahel loositi välja kaheksa kaupluse Pop Sport 500-kroonist kinkekaarti. Kampaania raames toimus Mõisa-

külas 2008. aastal kokku neli tervisespordi ettevõtmist: veebruaris, aprillis, juunis ja septembris. Neil osales kokku 622 inimest. Lisaks löid mõisakülalased kaasa teiste omavalitsuste spordipäevadel kokku üheksal korral 198 inimesega: Karksi-Nuia, Viljandi, Abjas, Halliste, Saarepeedil, Loodis ja Päril.

Kõige aktiivsemad osalejad tervisespordipäevadel olid mõisakülalastest Tiina Kirikal, Ija Vaglaots, Maarika Siigur, Sirje Usin, Tanja

Nõmmik, Tiina Mets, Urve Tehver, Viktoria Siigur, Kevin Visnapuu ja Hille Jersolav.

Tervisespordipäevade korraldamisele aitasid kaasa kõige enam linnavolikogu sotsiaalkomisjoni liikmed Merike Andrusko, Maie-Marie Tamm, Maarika Siigur, Urve Tehver, Lea Moorats, Ülle Paru ning sotsiaal- ja noorsootöö spetsialist Marina Raid.

2009. aastal on plaanis korraldada samuti neli tervisespordipäeva ning osaleda ka teiste omavalitsuste korraldatavatel tervisespordipäevadel. Tervisespordipäevad Mõisakülas on 1. märtsil, 23. aprillil, 31. mail ja 27. septembril.

Hille Jersolav

Abja valla ametiisikute majanduslike huvide deklaratsioonid

Korruptsioonivastase seaduse alusel avalikustab Abja Vallavolikogu määratud deklaratsioonide hoidja alljärgnevalt Abja Vallavolikogu ja Abja Vallavalitsuse liikmete majanduslike huvide deklaratsioonide andmed.

VALLAVOLIKOGU LIKIMED

1. (Ees- ja perekonnanimi) TAEVO VIITAS. 3. (Ametikoht) vallavolikogu esimees. Majanduslike huvide deklaratsioon esitatud siseministriumile.

1. PEETER MÖTTUS. 3. Vallavolikogu aseesimees. 4. (Tööandja asutus) Abja Vallavolikogu. 5. (Ametipalga aste ja ametipalk) ei ole. 6. (Kinnisvara, kuni kinnisvaraamatusse kandmiseni ka ehitised ja nende osad) elamumaa Abja-Paluoja linnas. 7. (Registresse kantud autod, vee- ja õhusõidukid) sõiduauto VW Passat (1990). 8. (Aktsiad, osad ja muud väärtpaperid) ei ole. 9. (Pangaarved) arveldusarve Hansapangas. 10. (Võlad pankadele ja teistele eraõiguslikele isikutele, kui võla suurus ületab kuue kuu ametipalga või 50 000 krooni, kui ametikohal ametipalka ei maksta) ei ole. 11. (Muud varalised kohustused, mille suurus ületab deklareerimise ajal eelmise kuue kuu ametipalga või 50 000 krooni, kui ametikohal palka ei maksta) ei ole. 12. (Muud regulaarsed tulud) OÜ Abja Elamu juhatuse liikme tasu, volikogu liikme tasu. (Deklaratsiooni esitamise kuupäev) 28.03.2008.

1. REIN KALM. 3. Vallavolikogu liige. 4. Abja Vallavolikogu. 5. Ei ole. 6. Korter Abja-Paluoja linnas Nuia tee 1-14 (ühisvara). 7. Sõiduauto MB 250 D (1992). 8. Ei ole. 9. Arveldusarve Hansapangas. 10. Ei ole. 11. Ei ole. 12. VMT Tehased AS töötasu; volikogu liikme hüvitis. 24.03.2008.

1. VILLU VÕSA. 3. Vallavolikogu liige. 4. Abja Vallavolikogu. 5. Ei ole. 6. Maatulundusmaa Abja vallas Abjaku külas. 7. Sõiduauto Opel Astra Caravan. 8. Livor IT OÜ osak. 9. Arveldusarve Hansapangas. 10. Ei ole. 11. Ei ole. 12. Eesti Maauilukooli ja Pärnumaa Kutsehariduskeskuse töötasu, volikogu liikme hüvitis. 28.04.2008.

1. JURI PATUNE. 3. Vallavolikogu liige. 4. Abja Vallavolikogu. 5. Ei ole. 6. Maatulundusmaa nr 14092, 26830, 5655, 5653, 14091, 5214, 835, 6048, 2724, 19100, 5685, 26062 ja 26065 (kaasomand). 7. Sõiduauto Honda Civic (2006), Honda CRV (2007), Toyota Hiace (1996). 8. AS Silva aktsiad. 9. Arvelduskontod Hansapangas,

SEB EÜP-s, Tallinna Äripangas. 10. Hansapank 175 000 kr. 11. Nordea Fin.Estonia 210 000 EEK, Maaelu Edendamise Sihtasutus 585 000 kr, Maavalitsus 950 000 kr. 12. Volikogu liikme hüvitis, volikogu alalise komisjoni liikme töötasu. 27.04.2008.

1. MARTIN KRAPP. 3. Vallavolikogu liige. 4. Abja Vallavolikogu. 5. Ei ole. 6. Vana-Kaie talu Abja vallas Raamatu külas, korter Kamara külas 18-15. 7. Ei ole. 8. Tax Trans OÜ osakud. 9. Arvelduskonto Hansapangas. 10. Eluasemelaen. 11. Ei ole. 12. Finker Maaparanduse OÜ töötasu, volikogu liikme hüvitis. 30.04.2008.

1. PIRET ERG. 3. Vallavolikogu liige. 4. Abja Vallavolikogu. 5. Ei ole. 6. Elamu Abja vallas, Tammiku ja Tamme maatulundusmaad Põlde külas, Solbaku maatulundusmaa Laatre külas. 7. Sõiduauto VW Polo Classic (2001). 8. Ei ole. 9. Arveldusarve Hansapangas ja SEB Ühispanngas. 10. Maa hüpoteek. 11. Ei ole. 12. Volikogu liikme hüvitis, pension, FIE. 24.04.2008.

1. ILMAR KALLAK. 3. Vallavolikogu liige. 4. Abja Vallavolikogu. 5. Ei ole. 6. Kallaku mü. Kaupo talu, Soometsa mü, Saare mü, Lopa mü. 7. Sõiduauto Suzuki Baleno (1999). 8. Ei ole. 9. Arveldusarve Hansapangas. 10. Lopa mü hüpoteek, Soometsa mü hüpoteek. 11. Ei ole. 12. FIE ettevõtlustulu, volikogu liikme hüvitis. 30.04.2008.

1. KERMO GRENTS. 3. Vallavolikogu liige. 4. Abja Vallavolikogu. 5. Ei ole. 6. Ei ole. 7. Ei ole. 8. Ei ole. 9. Arveldusarve Hansapangas ja SEB-s. 10. Ei ole. 11. Ei ole. 12. Volikogu liikme hüvitis. 24.03.2008.

1. ANDRES RÄÄGEL. 3. Vallavolikogu liige. 4. Abja Vallavolikogu. 5. Ei ole. 6. Korter Viljandi linnas (ühisvara). 7. Väikebuss Ford Transit (1987), sõiduauto Audi A6 (1995). 8. Ei ole. 9. Arveldusarve Hansapangas. 10. Ei ole. 11. Ei ole. 12. Volikogu liikme hüvitis, volikogu alalise komisjoni esimehe töötasu. 28.04.2008.

1. ÜRJO MÄLKSOO. 3. Vallavolikogu liige. 4. Abja Vallavolikogu. 5. Ei ole. 6. Suvila Hiiuamaal, maosa nr 897, korter Abja-Paluoja linnas (ühisvarad). 7. Ei ole. 8. Ei ole. 9. Arveldusarve Hansapangas. 10. Ei ole. 11. Ei ole. 12. FIE töötasu; SA Abja Haigla töötasu, volikogu liikme hüvitis. 21.04.2008.

1. GULDAR JÄRVE. 3. Vallavolikogu liige. 4. Abja Vallavolikogu. 5. Ei ole. 6. Korter ja ühepereelamu Abja-Paluoja linnas. 7. Ei ole. 8. Ei ole. 9. Arveldusarve Hansapangas.

10. Hansapank (liising). 11. Hüpoteek kinnistule Põhja tn 9. 12. EKNK Abja koguduse töötasu, EKNK töötasu, Viljandi vangla töötasu, volikogu liikme hüvitis. 28.03.2008.

1. KAUPO VÄLBA. 3. Vallavolikogu liige. 4. Abja Vallavolikogu. 5. Ei ole. 6. Elamu Oru 2a Abja-Paluoja linnas, garaaz-töökoda Põlde külas. 7. Maastur Land Rover Defender (1998). 8. Ei ole. 9. Arveldusarve Hansapangas, Ühispanngas, Krediidipangas. 10. Ei ole. 11. Ei ole. 12. Oru 2A OÜ juhatuse liikme töötasu, volikogu liikme hüvitis, volikogu alalise komisjoni esimehe töötasu. 29.04.2008.

1. RAUL SONG. 3. Vallavolikogu liige. 4. Abja Vallavolikogu. 5. Ei ole. 6. Maatulundusmaa Halliste vallas Päigiste külas, elamumaa Abja-Paluoja linnas Nuia tee 1 ja Staadioni 2. 7. Kaubik KIA Pregio 6 VRS (2000). 8. Ei ole. 9. Arveldusarve Hansapangas. 10. Ei ole. 11. Ei ole. 12. Abja Elamu OÜ töötasu, vallavalitsuse liikme hüvitis, vallavolikogu liikme hüvitis. 19.03.2008.

1. MAREK RAHU. 3. Vallavolikogu liige. 4. Abja Vallavolikogu. 5. Ei ole. 6. Maatulundusmaa Abja vallas, elamumaa (korter) Abja-Paluoja linnas. 7. Sõiduauto Audi A4 (1996). 8. Ei ole. 9. Arveldusarve Hansapangas ja SEB Eesti Ühispanngas. 10. SEB Eesti Ühispank 146 300 kr. 11. Ei ole. 12. Volikogu liikme hüvitis. 30.04.2008.

VALLAVALITSUSE LIKIMED

1. PEETER RAHNEL. 3. Vallavolikogu liige. 4. Abja Vallavolikogu. 5. Ei ole. 6. Kinnistu Tikuti tn 3-12. 7. Ei ole. 8. Ei ole. 9. Arveldusarve Hansapangas. 10. Ei ole. 11. Ei ole. 12. Abja Muusikakooli töötasu, Kosksilla Algkooli töötasu, vallavalitsuse liikme hüvitis. 7.04.2008.

1. ENDEL PURJU. 3. Vallavolikogu liige. 4. Abja Vallavolikogu. 5. Ei ole. 6. Kinnistu Tikuti tn 3-12. 7. Ei ole. 8. Ei ole. 9. Arveldusarve Hansapangas. 10. Ei ole. 11. Ei ole. 12. Abja Muusikakooli töötasu, Kosksilla Algkooli töötasu, vallavalitsuse liikme hüvitis. 7.04.2008.

1. LIA KUIK. 3. Vallavolikogu liige. 4. Abja Vallavolikogu. 5. Ei ole. 6. Kinnistu Abja-Paluoja linnas Kooli tn 5 (ühisvara). 7. Ei ole. 8. Ei ole. 9. Arveldusarve Hansapangas. 10. Ei ole. 11. Ei ole. 12. OÜ Sulemees töötasu, vallavalitsuse liikme hüvitis. 24.04.2008.

1. TARMO PÖLLUMÄE. 3. Vallavolikogu liige. 4. Abja Vallavolikogu. 5. Ei ole. 6. Ei ole. 7. Mootorrattas Suzuki (1999). 8. Ei ole. 9. Arveldusarve SEB ja Hansapangas. 10. Ei ole. 11. Ei ole. 12. OÜ Metsagrupp töötasu, vallavalitsuse liikme hüvitis. 21.04.2008.

1. KALEV OTS. 3. Vallavolikogu liige. 4. Abja Vallavolikogu. 5. Ei ole. 6. Polli-Endreku kinnistu Veskimäe külas. 7. Ei ole. 8. Ei ole. 9. Arveldusarve SEB-s ja Hansapangas. 10. Ei ole. 11. Ei ole. 12. TT Tarkvara OÜ töötasu, SA Abja Haigla nõukogu hüvitis, vallavalitsuse liikme hüvitis. 7.04.2008.


ÕNNITLEME KÜÜNLAUU EAKAID HÄLLILAPSI!

HELMİ PÖRK	96	HELJU-FLOREIDA	
ANASTASIA OKS	90	ADAMSON	87
FJODOR TŠETŠEL	89	SILVIA TOOM	75
KARL VEEDLA	89	HELJU OHAKAS	70
HILDA MÄGI	88	ERIK GAILIT	70
AINO TOOMET	88	Halliste Vallavalitsus	
SALME VARAK	87	ELMAR SUVISTE	87
HELJU LIESMENT	82	EHA TINT	87
MAIMU TAMBUR	81	MIHKEL KRAPP	85
ALEKSANDER PEIPINŠ	80	ALEKSANDER KUSLAP	85
HELJU SÄREV	80	LAINÉ PENT	85
LAINÉ-MERELLE		ELVIINE-VALENTIINE UIBU	85
MASANOVA	75	IDA-JOHANNA LENSIN	83
ENDLA TIRGO	75	JAAN LENSMENT	80
HELJO LEPAMÄE	75	OSKAR PUSKAR	80
MARE RAHU	70	MATI METSTE	70
LEIDA KODAS	70	ENDA VEINTHAL	70
MALL KARU	70	Abja Vallavalitsus	
		Mõisaküla Linnavalitsus	

ÕNNITLEME LAPSE SÜNNI PUHUL!

MAARIKA MÜÜR ja SULEV SÖLG - 9. jaanuaril sündis poeg ERIC. Mõisaküla Linnavalitsus


• Eakatekodu Mulgi Häärber sõlmib eellepinguid. Lisainfo saamiseks palun võtta ühendust tel +372 58 50 50 32 või e-posti teel sirli_vadi@hotmail.com.

• Eakatekodu Mulgi Häärber ostab vana mööblit ja vanu esemeid. Kontakt tel +372 50 34 175 või e-posti teel sirli_vadi@hotmail.com.

• Müüa aastaringelt • saetud-lõhutud märg lehtpuu (lepp) - 410 kr rm • saetud-lõhutud kuiv lehtpuu (lepp) - 450 kr rm. (Alates 9 rm-st soodustus!) • 30 cm pikkused saetud pinnad - 15 kr 40-l võrkkott • järkamisjäädid - 15 kr 60-l võrkkott. Tasuta kojutoomine! Tel 5622 6074.

• Alates 1. I 2009 maksab OÜ Abja Elamu poolt klientidele pakutav fekaalivoo teenus (kuni 3 kuupmeetrit) 300 krooni üks vedu. Ühelt ja samalt objektilt kaks või enam korda vedamisel maksab iga vedu 285 krooni. Teenuse tellimisel kaugemale kui 1 kilomeeter väljapoole Abja-Paluoja linna piiri lisandub teenuse hinnale transpordikulu 10 krooni kilomeetri eest. Teenuse hinnale lisandub käibemaks.

Koolituskeskus ootab täiskasvanuid kursustele

MTÜ Abja Koolituskeskus ootab kõiki täiskasvanuid huvilisi 2009. aasta I poolaastal tasuta kursustele, mida rahastab Euroopa Liidu sotsiaalfond. Programmi nimetus on "Täiskasvanute koolitus vabariiklikult koolituskeskustes".

• 12. jaanuaril algas inglise keele kursus edasijõudnuile. Maht 40 tundi. Koht: Abja-Paluoja, Kooli 1, Abja päästekomando õppeklass. Koolitaja Taimi Kull.

• 13. jaanuaril algas inglise keele kursus algajale. Maht 40 tundi. Koht: Abja-Paluoja, Kooli 1, Abja päästekomando õppeklass. Koolitaja Taimi Kull.

• 21. jaanuaril algab Abja-Paluoja eakate päevakeskuses, Pärnu mnt 10 mulgi murde ja kultuuri kursus, mille teemaks on rahvakalendri tähtpäevade kaunistused. Kursuse maht on 8 tundi. Koolitaja Eda Misjuk

• 4. märtsil algab Abja-Paluoja eakate päevakeskuses mulgi kultuuri kursus teemal paikkondlike pisi-meenete valmistamine. Kursus on 8-tunnine. Koolitaja Juta Räägel.

• 6. aprillil algab Abja kultuurimaja jürikuuteemaline mulgi murde kursus. Kursuse maht 8 tundi. Koolitajad Ilse Israel ja Asta Jaaksoo.

• 2.-31. märtsini Abja vallamaja nõupidamiste saalis on kavas kodanikukoolitus: MTÜ-de ümarlaua kool. Maht 20 tundi. 2. märtsil lektor Romeo Mukk.

• Märtsist kuni maikuuni on Mõis-

PAUL LEHESMETS

80

Head tervist ja jätkuvat loomerõõmu soovivad valla aukodanikule

ABJA VALLAVOLIKOGU
ABJA VALLAVALITSUS

saküla Koolis arvutikursused (kursus algajatele ja jätkajatele). Maht 32 tundi. Koolitaja Värdi Soomann.

Ettepanekud 2009. aasta II poolaasta kursuste kavandamiseks palun esitada hiljemalt 5. aprilliks (tel 5811 8872, e-mail abjakoolitus@hotmail.com).

Sirje Rist,
koolitusjuht

Tellige "Lõuna-Mulgimaa"!

Alanud on Abja ja Halliste valla ning Mõisaküla linna elu kajastava ajalehe "Lõuna-Mulgimaa" tellimuste vastuvõtt 2009. aastaks.

Leht ilmub kord kuus (välja arvatud juuli), seega 11 numbrit aastas. Tellida saab lehte korraga aasta lõpuni või soovitud arvuk kuudeks, sh jooksva kuu lehte kuni 10. kuupäevani. Tellimusi (indeks 00927) võtavad vastu kõik Eesti postkontorid.

Lehe hind on 4 krooni. Tellimishind on kolmeks kuuks 12 krooni, kuueks kuuks 24 krooni jne. Aastatellimus maksab 44 krooni.

Internetis on "Lõuna-Mulgimaa" loetav pdf-failina kohalike ajalehete nimistust, samuti Abja ja Halliste valla ning Mõisaküla linna kodulehekülgedelt www.abja.ee, www.halliste.ee ja www.moisakyla.ee.

MÄLESTAME

MIHHAIL MARUSSOV
4. II 1945 - 21. XII 2008

LINDA LIIBER
5. I 1933 - 24. XII 2008

LAINÉ MAHMASTOL
4. X 1947 - 31. XII 2008

ROLAND VUNGI
19. VII 1919 - 2. I 2009
Abja Vallavalitsus

TOOMAS KOKKANEN
24. VI 1966 - 10. XII 2008

PILVI LAINAS
15. VI 1939 - 6. I 2009

ARVI MOPPEL
13. III 1950 - 13. I 2009
Halliste Vallavalitsus

ALEKSANDRA DENISSEVITŠ
5. V 1926 - 17. XII 2008

VIKTOR MEDIJAINEN
6. XI 1933 - 29. XII 2008
Mõisaküla Linnavalitsus

Kolme omavalitsuse infoleht ilmub kord kuus. Toimetaja Meelis Sõerd (Sarja tee 18, Veskimäe k 69404 Abja-Paluoja Postkontor, tel Abja vallamajas 435 4792, kodus 436 0030, EMT 5395 7842, e-mail: meelis@abja.ee).