

RÄPINA RAHVALEHT

RÄPINA VALLAVOLIKOGU JA VALLAVALITSUSE HÄÄLEKANDJA

Nr. 55

september 2008

5 krooni

Linte Raamatukogu-Külakeskus.

Foto: Andrus Karpson.

**Neljapäeval, 16. oktoobril kell 16.00
AVATAKSE LINTE RAAMATUKOGU-KÜLAKESKUSE UUS HOONE.**

**Kell 18.00 toimub samas Udmurtia folklooriansambli INVOŽO kontsert-pidu.
Kaasa teevad Rodnoi Raspev, Murelid, Rāpina Kammerkoor
(vt lähemalt lk 8 kultuurikalendrist)**

AVALIK ARUTELU "RÄPINA VALLA KULTUUR"

Rāpina Rahvamaja, Ruusa Kultuurimaja ning Rāpina Vallavalitsuse eestvõtmisel ja osalusel toimuvad oktoobrikuus valla suuremates keskustes kultuuriteemalised koosolekud.

Loodame ühises vestlusringis saada vastused küsimustele:

- Mida hinnata meie kodukandi kultuurielus?
- Mis on vajaka kodukandi kultuurielus?
- Milliseid muudatusi vajame oma kodukandi kultuurielus?

Avalikud arutelud toimuvad:

**esmaspäeval, 6. oktoobril
Leevaku külakeskuses**

**kolmapäeval, 8. oktoobril
Ruusa Kultuurimajas**

**esmaspäeval, 13. oktoobril
Võõpsu Raamatukogus**

**kolmapäeval, 15. oktoobril
Rāpina Rahvamajas**

**esmaspäeval, 20. oktoobril Linte
Raamatukogu-Külakeskuses**

Tule kindlasti ja mõtle kaasa, et meie valla kultuurielu areneks suunas, mis vastab just Sinu ootustele!

Rāpina Aianduskoolis uus söökla

Reedel, 29. augustil avati pidulikult Rāpina Aianduskoolis uus söökla, mis mahutab laudade taha korraga sada sööjat. Söökla on avatud kõigile küllastajatele esmaspäevast reedeni kella 7.30–15.00 ning esmaspäevast neljapäevani õhtuti 17.30–20.00. Hommikusöögi pudrud ja salatid, lõunaks ja õhtuks pakutavad maitavad praed (seitse valikut iga päev), supid ja magustoidud, valmivad kahe koka käe all. Lisaks töötab sööklas kaks kassapidajat, üks nõudepesija ning üks abitöölise, puudust tuntakse kondiitrist. Söökla juhataja Rait Hiisi sõnul on küllastatavus seoses uute ruumidega tublisti suurenenud (u 300 küllastajat iga päev) ja võimsust jätkub enamaks.

Marge Tereping
toimetaja

Rāpina Aianduskooli uus söögisaal (alumine pilt) ja vaade köögile.

Fotod: Marge Tereping

RÁPINA VALLAVOLIKOGU

Rápina Vallavolikogu 27. augustil sel aastal toimunud korralisel istungil võeti vastu seitse otsust:

- Otsusega nr 40 kehtestati Rápina linna Pargi tn1 katastriüksuse ja lähiala detailplaneering.
- Otsusega nr 41 tühistati Rápina Linnavolikogu 15. mai 2002. a otsus nr 40 "Detailplaneeringu algatamise kohta kinnistul nimetusega Pargi tn 24".
- Otsusega nr 42 algatati Pargi tn 24 kinnistu detailplaneering Rápina linnas eesmärgiga büroo- ja eluruumide rajamiseks krundile.
- Otsusega nr 43 otsustati viia läbi avalik kirjalik enam-pakkumine kaupluseruumide, asukohaga Võhandu 10, Rápina linnas, üürile andmiseks alghinnaga 20 kr/m².
- Otsusega nr 44 otsustati anda rendile Leevaku külas asuv Kõnasa maaüksus (katastritunnus 70702:001:0089) pindalaga 21,12 ha FIE-le Agu Mälberg järgmistel tingimustel: renditasu aastas 500 kr/ha, rendilepingu tähtaeg 5 aastat, lepingu sõlmimise kulud ja riigilõivu kannab rentik.
- Otsusega nr 45 otsustati tasuta omandada Ruusa küla vahelise tee laienduseks vajaminev maa:
 - Korteriomandi, asukohaga Rápina vald Ruusa küla, katastritunnus 70702:003:0028 jagamisel korteriomandi registriosas nr 1538638; 1538738; 1538838; 1538938 omanikelt, ärälõige suurusega 160 m²;
 - Korteriomandi, asukohaga Rápina vald Ruusa küla, katastritunnus 70702:003:0060 jagamisel korteriomandi registriosas nr 2166138; 2166238; 2166338; 2166438; 2166538; 2166638; 2166738; 2166838 omanikelt ärälõige suurusega 96 m².
- Otsusega nr 46 otsustati Rápina valla Ristipalo külas elavatele (rahvastikuregistri alusel) Rápina Ühisgümnaasiumi õpilastele võimaldada õppetöö perioodil (2008/2009 õppeaastal) sõidusoodustust transpordifirma poolt väljastatud sõidukaardi alusel.

Marge Tereping
volikogu asjaajaja

RÁPINA KULTUURKAPITAL
TEATAB

SA RÁPINA KULTUURKAPITAL taotluste esitamise tähtaeg on 10. oktoober.

Taotlused tuua Rápina vallamajja (Kooli tn 1, kabinet 215) või saata e-postitsi eva@rapina.ee

Taotluse ja aruande vorm on saadaval Rápina valla koduleheküljel www.rapina.ee ning Rápina vallamajas sekretäri juures.

Taotlusi saavad esitada Rápina vallas tegutsevad organisatsioonid, kollektiivid ja üksikisikud.

AS RÁPINA HAIGLA
TELEFONINUMBRID

Raviosakond	799 9230
Registruur	799 9244
Kirurgia	799 9233
Labor	799 9239
Neuroloog	799 9231
Hambaravi	799 9238
Majandusjuhataja	799 9234
Raamatupidamine	799 9241
Juhataja	799 9237
Röntgen	799 9232
Ülemõde	799 9235
Köök	799 9236
Pearst P. Jõgi	799 9245
Pearst M. Kaup	799 9246
Pearst I. Osik	799 9247
Naistenõuandla	799 9243
Optika	799 9242

Rápina Aianduskool
Rápina Gardening College

KOOLITUSTEADE

Rápina Aianduskoolis toimuvad 2008. aastal järgmised täienduskoolitused töötavatele täiskasvanutele

Kursuse nimetus	Kursuse maht (tundi)	Koolituse algus	Kursuse tasu
Rõivastumiskunsti alused	60	26. septembril. kell 9.00	Tasuta (rahastab ESF ja HTM)
Müüja kutseksamiks ettevalmistamine I osa	50	27. septembril kell 10.00	Tasuta (rahastab ESF ja HTM)
Müüjate tootekoolitus (müüja kutseksamiks ettevalmistamine II osa)	30		
Floristide tootekoolitus	16	2. oktoobril kell 14.00	Tasuta (rahastab ESF ja HTM)
Ilupuude ja põõsaste sügisene hooldus	8	3. oktoobril kell 9.00	Tasuta (rahastab ESF ja HTM)
Aianduslikud punutised	30	4. oktoobril kell 10.00	800 krooni
Tööseadusandlus	8	23. oktoobril kell 9.00	Tasuta (rahastab ESF ja HTM)
Photoshop	20	24. oktoobril kell 10.00	1000 krooni
Arvutiõppe esmakoolitus	40	26. oktoobril kell	Tasuta (rahastab ESF ja HTM)
Haljasalade rajamine ja kujundamine	100	Alustab grupi täitumisel (kestab oktoober-mai)	6 000 krooni (maksmise võimalus kahes jaos)
Aiandus	80	Alustab grupi täitumisel	3 000 krooni
Taimeseade	40	Alustab grupi täitumisel	2 000 krooni

Kursuse kohtade arv on piiratud, seega on vajalik eelregistreerimine.

Registreerimine kursusele: tel. 796 1397; 5346 1209 või e-post: eda.gross@ak.rapina.ee

Registreerimine kursusele lõpetatakse kaks tööpäeva enne kursuse algust või kohtade täitumisel.

Info kooli kodulehel www.ak.rapina.ee

ESF meede 1.1 projekti 1.0101.06 - 0422 aianduse õppegrupp käsitleb aiakujunduse aluseid. Juhendaja Katrin Uurmann (paremalt esimene). Foto Eda Gross.

Toetuste taotlemine Rápina valla 2009. aasta eelarvest

Igal aastal on valla eelarvest toetust saanud Rápina vallas tegutsevad sihtasutused, mittetulundusühingud, seltsingud, klubid jne. Taotlusi 2009. aasta eelarvest toetuste saamiseks on võimalik esitada 15. novembrini 2008. Taotlus tuleb esitada Rápina Vallavalitsusele aadressil Kooli 1, 64504 Rápina. Valla eelarvest toetatakse suuremaid ja pikemaajalisi projekte, samuti pidevat tegevust.

Taotluses või taotluse lisades tuleb näidata:

- Toetuse kasutamise eesmärk ja tulemused, mida saavutatakse
- Planeeritavate tegevuste sisuline kokkuvõte
- Tegevuste eelarve koos oma- ja kaasfinantseeringute näitamisega
- Kasusaajad

- Taotleja andmed: nimi, aadress, registrikood (selle olemasolul), esindaja, kontakttelefon, pangakonto number.

Taotlusvormi saab Rápina Vallavalitsuse kodulehelt www.rapina.ee või vallavalitsusest. Taotluse võib esitada ka vabas vormis, kuid kõik vajalikud andmed peavad selles olema näidatud.

Taotluste rahastamine selgub pärast eelarve kinnitamist volikogu poolt hiljemalt 31. märtsil 2009. aastal.

Toetusi ühekordseteks tegevusteks jagab SA Rápina Kultuurkapital ning need taotlused tuleb esitada SA Rápina Kultuurkapitalile mitte Rápina Vallavalitsusele.

Rápina Vallavalitsus

INFOLEHT

Kersti Sammelselg, õppealajuhataja

Number 1 september 2008

Töötanud Räpina ÜG-s

Ene Kraav 25 aastat
Anneli Huuse 20 aastat
Anu Silm 15 aastat
Jaanus Meitus 15 aastat
Kristi Kurg 5 aastat

Üldine pedagoogiline staaž

Marina Soidla 30 aastat
Merle Kingla 25 aastat
Karin Junson 15 aastat
Eve Sibul 10 aastat
Kätlin Neimann 5 aastat

Koolist lahkuvad(sid)

Irmen Nagelmaa, Tiiu Viljalo, Ene Kraav, Asta Varak, Maive Tõemäe

Uued õpetajad

Tarmo Tammes – ajalugu
Triin Laan – eesti keel ja kirjandus
Ants Järve – Spordikooli direktor, kehaline kasvatus

Põlvamaa „Aasta Õpetaja” 2008

Evi Tamm ja Anne-Liis Rämson

Kõrgkoolide lõpetajad

Karin Tuul (Tartu Ülikooli Narva Kolledž)

2008/2009 õppeaasta koolivaheajad

Sügisvaheaeg: 25. oktoober–2. november 2008
Jõuluvaheaeg: 20. detsember 2008–4. jaanuar 2009
Kevadvaheaeg: 14.–22. märts 2009
Suvevaheaeg: 4. juuni–31. august 2009

Tsükliõpe

1. tsükkel: 1. september–17. oktoober 2008
2. tsükkel: 20. oktoober–12. detsember 2008
3. tsükkel: 15. detsember 2008–13. veebruar 2009
4. tsükkel: 16. veebruar–10. aprill 2009
5. tsükkel: 13. aprill–3. juuni 2009

Eksamiperioodid

Põhikool: 4. juuni–16. juuni 2009
Gümnaasium: 23. aprill–16. juuni 2009

2007/2008. õa esikohad olümpiaadidel

Markus Otsus keemias, õp Kersti Sammelselg
Henri Kasvand keemias, õp Kersti Sammelselg
Andrei Svištš keemias, õp Kersti Sammelselg
Maria Palusalu keemias, õp Kersti Sammelselg
Ave-Mari Lukk saksa keeles, õp Irmen Nagelmaa
Henri Kasvand füüsikas, õp Anu Nael
Lilja Samsonova füüsikas, õp Eve Sibul
Reelika Kosemäe bioloogias, õp Valentina Narruskberg
Taavi Loog geograafias, õp Ene Järve

Liis Kuusik ajaloos, õp Tiiu Viljalo
Markus Otsus matemaatikas, õp Helge Tootsman
Henri Kasvand matemaatikas, õp Anne-Liis Rämson
Lilja Samsonova vene keeles, õp Anne Seim
Julia Kljonskaja vene keeles, õp Anne Seim
Maria Parimskaja vene keeles, õp Riina Kopli
Liivia Eomois vene keeles, õp Riina Kopli

Parimad tulemused spordis

- Põlva mk mv jalgpallis põhikooli noormehed II koht.
- Põlva mk mv murdmaateatejooksus neli I kohta, üks II koht ja viis III kohta, gümnaasiumide arvestuses II koht ja pendelateatejooksus I koht.
- Põlva mk mv orienteerumises üks II ja kaks III kohta.
- DUMLE CUP 2007 4.–5. kl tüdrukute rahvastepalli võistlustel I koht.
- Põlva mk 10.–12. kl noormeeste kv võrkpallis I koht.
- Põlva mk 6.–9. kl kv korvpallis üks I ja üks II koht.
- “Osavaim korvpallur” neli I kohta ja üks III koht.
- Põlva mk 6.–9. kl noormeeste mv võrkpallis III koht.
- Põlva mk 4.–6. kl õpil mv võrkpallis üks I ja üks II koht.
- Põlva mk murdmaajooksukrossil üks I, üks II ja üks III koht.
- Nõo CUP 2007 noormeeste korvpallivõistlustel II koht.
- Nike Cup 2008 Põlva-Võru pv 6.–7.kl korvpallis IV koht. 6.–9. kl. noormeeste finaali võistlustel korvpallis III koht.

2008/2009. õppeaasta üldesmärgid

- Jätkata Räpina ÜG kujunemist kooliks, kus on isiksust arendav, koostööd soosiv ja turvaline õpikeskkond, mis tagab koolihariduse taseme tõusu ja annab lõpetanutele võimaluse elutee edukaks jätkamiseks.
- Tagada õpilaste head õppetöö tulemused ning koolikohustuse täitmine kogu kollektiivi nõudlikkusega, koostööga ja koolitusel saadud teadmiste rakendamisega.
- Õpilaste õpijõudluse toetamiseks ja väljalangevuse ennetamiseks pöörata senisest enam tähelepanu õppetöös ettetulevatele probleemidele ning rakendada senisest enam erinevaid tugisüsteeme.
- Õpetamisel ja kasvatamisel pöörata senisest enam tähelepanu õpilase igakülgsele arendamisele, kes oleks motiveeritud sihikindlalt õppima, oskaks teha koostööd õpetajate ning teiste õppijatega, tuleks toime iseendaga ja teostaks eneseanalüüsi ning omaks küllaldaselt kohuse- ja vastutustunnet ning enesedistsipliini.
- Leida võimalusi õpikeskkonna parandamiseks, et kool oleks vaimset ja füüsilist tervist mittekahjustav

vaid tervistedendav ja turvaline ning jälgida, et kooli ümbrus oleks puhas ja hoolitsetud.

- Tõsta õpetajate IT-vahendite kasutusoskust ja õppetunni sisuka meetodilise juhtimise oskust.
- Pöörata senisest enam tähelepanu õpetajate enesetäiendamise võimalustele, parendamaks ainealaseid ning psühholoogia ja pedagoogikalaseid teadmisi töös lähtuvalt õpilaste eripäradest – individuaalsus, huvid, vanus, sugu, kodune keel ja kultuurikeskkond.
- Senisest efektiivsemalt viia läbi koolis terviklikku sisehindamist, teadvustamaks oma harjumuspäraseid tegutsemisviise ning leidmaks võimalusi nende parendamiseks.
- Pöörata senisest enam tähelepanu kooli kodukorra täitmisele ning rakendada erinevaid meetmeid rikkujate suhtes.
- Jätkata koostööd ümberkaudsete koolidega ja viia kooli tutvustamiseks läbi „Lahtiste uste päevi”.

Muudatused hindamisjuhendis

- Õpilasele, kelle kursusehinne on „puudulik” või „nõrk” või on hinne jäänud välja panemata, määratakse selles õppeaines vahetult ajaliselt järgneva tsükliks (seitsmeks nädalaks) individuaalne õppeplaan, mille jooksul on õpilasel võimalik parandada „puudulik” või „nõrk” kursusehinne või saada välja panemata jäänud kursusehinne.
- Kui kursusehinne on jäänud välja panemata ja õpilane ei ole täitnud talle määratud individuaalset õppeplaani, arvestatakse õppeaine kooliastmehinne väljapanekul, et vastava kursuse vältel omandatud teadmised ja oskused vastavad hindele „nõrk”.
- Kooliastmehinne pannakse välja õppeaine 10.–12. klassi kursusehinnete ja üleminekuksamite hinnete alusel. Hinde paneb välja aineõpetaja vastavalt oma hindamisjuhenditele (kooliastmehinnet ei pea välja panema keskmise hinne alusel).
- 10.–12. klassi õpilane jäetakse täiendavale õppetööle õppeainetes, kui talle on ühes või kahes õppeaines ühe õppeaasta jooksul pandud üle poolte (ühe õppeaine paarisarvu kursusehinnete korral vähemalt poolte) kursusehinnetena välja „nõrgad” või „puudulikud”.
- Täiendavale õppetööle jäetakse 10.–11. klassi õpilane pärast õppeperioodi lõppu õppenõukogu otsusega määratud ajal kuni 30. juunini. Täiendav õppetöö kestab 5–10 õppepäeva ja õppepäeva pikkus on kuni 5 õppetundi. 12. klassi õpilased võivad täiendavat õppetööd sooritada õppenõukogu otsusega kaksamiperioodi jooksul.

Uuest õppeaastast alustas Ruusa Põhikooli direktorina tööd Kurmet Karsna (pildil). Hingelt spordimees, ei puudunud Karsna 22. septembril toimunud Räpina Spordikooli avaaktuselt, kus ta kinkis spordikoolile raamatu “Sporditähed 2007” järgmiste sõnadega: “Loodan, et aastate pärast leiame raamatust ka mõne Räpina Spordikooli kasvandiku.”

Räpina Vallavalitsus ja Räpina Vallavolikogu soovivad uuele direktorile edu ja vastupidavust uues ametis.

Tundide jagunemine tsüklitesse 2008/2009. õa

	10A					10B					11A					11B					12A					12B							
	1.	2.	3.	4.	5.	1.	2.	3.	4.	5.	1.	2.	3.	4.	5.	1.	2.	3.	4.	5.	1.	2.	3.	4.	5.	1.	2.	3.	4.	5.			
Eesti keel		4	2	4			5			5	5			5	5			5			6	6			6	6							
Kirjandus	4	1	2		3		5	5	5			5	5	5			5	5	5		6	6		1	6		6		1				
Vene keel	3	2	2	1	2	3	2	2	1	2	3	2	1	2	2	3	2	1	2	2	3	2	2	2	1	3	2	2	2	1			
Saksa keel	2	1	2	2	3	2	1	2	2	3	2	1	2	2	3	2	1	2	2	3	3	2	3	2		3	2	3	2				
Inglise keel	3	2		2	3	3	2		2	3	3	2		2	3	3	2		2	3	5	5	5	5		2	3	3	2				
Matemaatika	2	3	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	6	6	6	6	1	6	6	6	6	1			
Füüsika				5	5				5	5	5	5			5	5				5	5								5				
Keemia	5	5				5	5					5	5	5			5	5	5														
Ajalugu	5	2	2	1		3	2	3	2			5	5	5			5	5	5		2	3	1	2	2	2	3	1	2	2			
Kunstiõpetus			5							5	5				5	5			5	2,5						2,5	5						
Keh.kasv.	5	5	5	5	5	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2			
Muusikaõp.					5			5												2,5						2,5							
Geograafia		5	5	5			5	5	5																								
Informaatika	2	1	2			2	1	2																									
Autoõpetus	5	5	5	5	5	5	5	5	5	5	5	5	2	3	5	5	5	2	3	5	5					5							
Bioloogia												3	4	3			3	4	3		2	3	5	3	2	2	3	5	3	2			
Inimeseõpetus												5				5																	
Ühisk.õp.																				2	2	1	3	2	2	2	1	3	2				
Vene keel		5		5																						6	6						
Vene kirj.	5		5		5																				6	6		1					
Eesti keel vk.	3	3	3	3	3																				4	3	4	4					
Eesti kirj. V.k.	2	2	2	2	2																				3	2	3	2					
Valikkeel	2	2	1	3	2	2	2	1	3	2	2	2	1	3	2	2	2	1	3	2					3	2	2	3					
Maj.õp. (e/v)	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2													
Politoloog.(e/v)																				1	1	1	1	1	1	1	1	1	1	1			
Riigikaitse												1	1	1	1	1	1	1	1	1													
	40	40	40	40	40	39	39	39	39	39	39	40	40	40	40	40	40	40	40	40	40	40	40	40	37	37	37	37	12	37	37	37	12

LASTEPÄEV LINTES

Reedel 15. augustil kogunesid Linte raamatukogu juurde ümbruskonna lapsed. Toimus järjekordne lastepäev. Lastepäeva on Lintes peetud juba aastaid. Ainult kahel aastal, kui Lintes olid külapäevad, jäid lastepäevad ära. Said ju lapsed külapäevadest osa võtta ja nii ei olnudki eraldi lastepäeva vaja.

Lastepäeval toimuvad mitmesugused võistlused, mille kolm esimest kohta saavad auhinna. Võistlused toimuvad kolmes vanuseastmes: koolieelikud, 1.–3. klassi ja 4.–6. klassi õpilased.

Koolieelikud pidid võistleva pusle kokkupanemises, jänku-hüppamises ja söögi ja joogi äraarvamises. Pusle kokkupanek käis aja peale. Võitsid need, kes kiiremini pildi kokku said. Nendeks olid Eliina Jekimova, Veronica Oidingu ja Sander Liiske. Jänku-hüppamine tähendas seda, et osavõtja pidi aja peale jänku moodi hüppamisega läbima teatud vahemaa. Võitsid kiiremad hüppajad. Nendeks olid Sander Liiske, Mart Lumi ja Veronica Oidingu. Söögi ja joogi pidi kinnisilmi ära arvama. Imestama pani see, et lapsed ei tundnud ära sepikut. Pakuti saia või ei teatud üldse, mis see on. Pihlakamarjad tunti aga ära. Limonaad oli kõigile tuttav. Sool ja suhkur oli ka tuttav. Kokku tuli arvata 13 toiduainet.

1.–3. klassi õpilaste võistlusala olid hüppenõoriga hüppamine, söögi ja joogi äraarvamine, vähijooks ja plastmasskäega asjade tõstmine. Hüppenõoriga hüppamise võitsid need, kes ühe minuti jooksul rohkem hüppeid tegid. Need olid Oksana Lösenko, Märten Liiske ja Taavi Toim. Kinnisilmi toidu paremad tundjad olid Andri Vösokovski, Märt Hüdsi ja Madis Lumi. Kiiremad vähimoodi jooksjad olid Märt Hüdsi, Taavi Toim ja Märten Liiske. Plastmasskäe sain ühe ajakirjaga koos, nüüd sai seda võistluses ära kasutada. Asjade tõstmine polnudki väga kerge. Suuremaid asju oli lihtsam tõsta. Aega oli üks minut. Oksana Lösenkol ja Madis Lumel ei kulunud ühte minutitki, et asjad ümber tõsta. Danil Lišankov oli kolmas. Teised tõstsid vähem asju.

4.–6. klassi õpilastel olid samad võistlused, mis 1.–3. klassi õpilastel, ainult vähijooks oli teatevõistluse sees. Pärast vähijooksu pidid võistlejad õhupalli katki puhuma, liivaga täidetud plasttopse ühest kohast teise viima ja kõige lõpuks hoota kaugust hüppama. Hüppenõoriga hüppasid teistest rohkem Silver Närep, Kert Hüdsi ja Henri Vösokovski. Kinnisilmi oskasid toitu kõige rohkem ära arvata Kert Hüdsi, Henri Vösokovski, Silver Närep ja Joosep Oot-

Pildil Sander Liiske aja peale puslet kokku panemas.

sing, kes oli ainuke Rápina esindaja. Plastmasskäega asjade tõstmisel olid teistest nobedamad Joosep Ootsing, Kevin Närep ja Kert Hüdsi. Teatevõistluse võitjad Silver Närep, Joosep Ootsing ja Henri Vösokovski.

Muidugi on võistluste läbiviimiseks vaja kohtunikke. Kasutasin vanemate klasside õpilaste abi. Eleri Kontkar ja Marit Looits olid nõus appi tulema. Ära ei öelnud ka Peeter Antsov ja Sigrit Kirotar. Sigrit pole enam õpilane, temal on gümnaasium juba läbi. Muidugi võivad kõik lapsed enne lastepäeva oma arvamusi avaldada ja võistlusi välja pakkuda. Olen palju aastaid lastepäeva korraldanud ja uued mõtted on alati abiks. Eriti agar mõtete pakkujat oli Andri Vösokovski.

Iga võistluspäev on lõppenud ühise maiustamisega. Selleks olen ostnud kõigi jaoks komme ja küpsiseid ning joogiks limonaadi või teinud morssi. Iga lapsele jaotatakse oma osa kätte. Kes ei jõua kõiki maiustusi kohapeal ära süüa, võib ülejäägi koju viia. Maiustamine on mõeldud selleks, et need kes üldse ei saa mingit auhinda, ei peaks tühjade kätega jääma. Kui ma hiljem päeva kohta kohtunike arvamust küsisin, ütlesid nad, et lastele meeldis. See oligi kõige tähtsam.

Helve Sreiberg

Puhkepalgalised Värskas veeparadiisis

Kolmkümmend Rápina pensionäri-puhkepalgalist istusid 28. augusti pärastlõunal bussi ja algas sõit Värskasse. Juba eemalt paistis mägede vahelt kõrge kivikorsten ja selle kõrval klaasist hoone. See oligi meikandi kõige uuem ehitus – SPA ja veekeskus.

Olgu öeldud, et selle korstna külge oli nõukaajal plaanis katlamaja ehitada, kuid plaaniks see jäigi ja nüüd on see võimas korsten nostalgiline ausammas tollele ajale.

Fuajees võttis meid vastu meie oma mees Leo Kütt, Enu endine töökaaslane metsamajandi päevilt ja minu EPA kursusekaaslane. Leo Kütt on veeparadiisi juhataja ja selle ehituse eestvedaja, vist ka idee autor. Ehitus läks maksma 70 miljonit ja ehitasid Hütimäe mehed, need jälle omad ja tuntud hea töö poolest. Maja valmis 2007. aasta oktoobris, nii et varsti aastane tubli laps.

Kõigepealt tehti majale ring peale, ükselt leidsin oma õpilase Heidi Järvevere nime, kes on sekretär-raamatupidaja, tema ema hoolditseb sanatooriumi lilled eest. SPA-s töötavad massöörid, juuksur, kosmeetik, maniküürija ja treenerid. Veel saab lesida vesivoodis ja end pruuniks küpsetada solaariumis. Uhkes jõusaalis olid kena disainiga musta-punasega seadmed Ukraina päritolu, mis olid "lääne" omadest odavamad, aga ka tugevamad.

Ja muidugi see kõige tähtsam – vesi. Mineraalvesi on kolmes mullivannis, kus ühes jahedam, kahes soojem vesi. Siis suur bassein oma mõnusa veega, seal sees veel kosed, külgmassaaž ja vastuoolukanal. Veel oli beebija lastebassein, kõrvalruumis ka 1,8 meetri sügavuse veega ujula. Saunu on neli: aurusaun, infrapunasaun, saunad 75- ja 95-kraadise kuumusega. Kõige mõnusam oli aurusaunas.

Veeparadiisis antakse ka 57 inimesele ööbimisvõimalus, tube on 26. Toad on kena mööbli ja tekstiilidega. Peretubades üks lai ja kaks kitsast voodit. Need paistsid nii mõnusad, et kogu seltskond lubas siia jääda. Kena sööklaruum ja muidugi meeste-naiste garderoobid ja duširuumid. Kiikasime sisse ka ventilatsiooniruumi, kus neli võimsat seadet puhastavad-kuivatavad kogu maja. Maaja on gaasikütetel, mis on küll kallis, kuid see-eest puhas.

Võite ette kujutada puidutöötlemise platsi suurust ja tööjõukulu.

Fuajees on puhvet ja registreerimine, kus saate käe peale "kella" koos paelaga ja nii pääsete igale poole sisse. Veel saate fuajees Värskas vett mekkida. Värskas-6 vesi on nii soolane (soolsus 2%), et Leo koos minu sugulase Eeroga mõtles välja plaani ja nüüd soolab Eero sellega oma konservitööstuses kurke (lisades 2% soola juurde) ja need on imehead ning see on maailmamaitse.

Töötajaid on firmas 30, lisaks juhataja. Ühte puhkeruumi mahuvad nii naised kui mehed ja aasta aega on sõbralikult koos eksisteeritud. Eraldi on seal aga siiski riietusruumid. Tööle käiakse Värskast, Mikitamäelt, Verioralt ja Rápina. Klientide vähesuse üle ei kurdeta, päevas käib veest läbi 200 inimese ringis.

Paketi hinnad on suvel odavamad ja talvel kallimad. Kuid üldiselt on veemõnude nautimine siin hulga odavam võrreldes Eesti teiste samalaadsete kohtadega. Kuid kaldu arvamata, et teenindajad on nii veekeskuses kui sanatooriumis sada korda sõbralikumad kui mujal. Neid ruume ja kohti oli nii palju, et kindlasti jäi osa mainimata.

Juba küpseb juhataja peas uus plaan – alustada kaks korda nädalas vesivõimlejate rühmaga ja selle tarvis panna ka buss käima. Olen ka ise sellest teenusest vaimustuses, kui sanatooriumis sain mitu korda proovida. Vees on kergem ja kasulikum ka vanal ja haigel inimesel oma keha liigutada.

Meie seltskond jäi selle külastusega igati rahule, enamus rahvast oli siin esmakordselt. Meid, pensionäre, oli igas vanuses, mõni päris eakas, ja mis siis sellest, kui kanged keha tuli basseini lausa veeretada. Kõik olid vees väga liikuvad ja rõõmsameelsed, pärast tuli ka mõnus väsimus peale.

Soovime Leo Kütile ja kogu personalile ikka jõudu, jaku ja lahket meelt, veel uusi mõtteid ja ideid!

Maie Vaino

Rápina Spordikooli KORVPALLITREENINGUD toimuvad:

1.–6. klassile väikeses võimlas, treener Ants Järv
Teisipäeviti kell 14.00-15.00
Neljapäeviti kell 14.00-15.00

7.–9. klassile suures võimlas, treener Ants Järv
Teisipäeviti kell 16.30-18.00
Kolmapäeviti: kell 16.30-18.00
Reedeti: kell 16.00-17.30

10.–12. klassile, treener Jaanus Meitus
Esmaspäeviti kell 17.00-18.30 Jooksutrenn
Teisipäeviti kell 18.00-19.30 Suur võimla
Kolmapäeviti kell 18.00-19.30 Suur võimla
Neljapäeviti kell 17.00-18.30 Jõusaal
Reedeti kell 18.00-19.30 Suur võimla

Rápina Spordikooli KERGEJÕUSTIKU TREENINGUD toimuvad:

1.–3. klassile, treener Karin Junson
Esmaspäeviti 14.00-15.15 väikeses võimlas
Reedeti 14.45-16.00 suures võimlas

4.–6. klassile, treener Karin Junson
Esmaspäeviti 15.30-16.45 suures võimlas
Neljapäeviti 15.30-16.45 suures võimlas

7.–9. klassile, treener Karin Junson
Esmaspäeviti 16.30-17.45 suures võimlas
Kolmapäeviti 16.00 tüdrukutele jooks õues
17.00 poistele jooks õues
Neljapäeviti 16.30-17.45 suures võimlas
Reedeti 16.00-17.00 väikeses võimlas

10.–12. klassile ja edasijõudnutele, treener Karin Junson
Esmaspäeviti 17.30-19.00 suures võimlas
Kolmapäeviti jooks õues + jõusaal
Neljapäeviti 17.30-19.00 suures võimlas
Reedeti 17.00-18.30 suures võimlas

Rápina Spordikooli VÕRKBALLITREENINGUD toimuvad Rápina Aianduskooli võimlas!!!

Poisid (sündinud 1996-2000), treener Heini Lumpre
Esmaspäeviti 14.00-15.30
Kolmapäeviti 14.00-15.30
Reedeti 14.00-15.30

Tüdrukud (sündinud 1993-1996), treener Heini Lumpre
Esmaspäeviti 15.30-17.00
Kolmapäeviti 15.30-17.00
Reedeti 15.30-17.00

ROOSID JA LENNUKID

Täpselt nii oligi – ühel ja samal päeval imetlesime suursuguseid ja hurmavaid roose ning võimsaid lennukeid. Kõigest siis lähemalt järjekorras.

Räpina Maanaiste Selts korraldas augustis ekskursiooni, et täiendada oma koduaedu kaunite roosidega. Parim koht selleks on teadagi Põltsamaa roosiaed, kus rahvale kaemiseks mulda torgatud üle kolme tuhande istiku, erinevaid sorte ligi 900. Valged, roosad, punased, oranžid, kollased ja violetsed kaunitarid, kõrged ja madalad, puhmas ja tüviformidena – vaatepilt oli vapustavalt kaunis. Seetarvis roosiaeda asetatud ka pingid ja puhkenurgad, et lihtsalt istudes seda ilu nautida. Võimalust kasutas usinalt Soome grupp, kes giidi abil kena aiaga tutvus. Paljud külalised jalgatasid lillede vahel paberi-pliiaitsiga, kirjutamaks üles kõige meeldivamaid sorte, et neid pärast kasvuhoonest omale küsida. Ja osteti hoolega – meie väikebussi istmetetagune ruum sai tihkelt istikukotte täis. Nõutavaim "Gloria Dei" oli aga otsa lõppenud, soovitati kevadel küsima tulla. Aiandis müüdi ka pottides suvelilli, ilupuid ja -põõsaid, keraamikat, muruvaetist, muttide-rottide tõrjevahendeid, lille- ja köögiviljaseemneid, jäätistki. Müügisaali lae all rippusid 15-aastase viinamarjapõõsa rasked ja mahlased kobarad.

Roosiaia külastus õnnestus suurepäraselt, sest saime kuiva nahaga ära käidud. Kehvemini läks Põltsamaa linnas, kus lossihoovi uudistades tabas meid vihmahoog. Suundusime veinikeldrisse, mis samuti omaette vaatamisväärsus – seinal joonistuste seeria, mis kujutas veini valmistamist saagi koristamisest villimiseni; seina ääres endisaegsed agregaadid veini tegemiseks; laudadeks-istmeteks suured veinivaadid. Kui juba veinikelder, miks mitte siis kodumaist jooki maitsta.

Linnapildis andsid tooni loomulikult roosid, mida parki suurte rühmadena istutatud. "Roosisaarel" (varem Kaubasaarel) võis aga end tunda nagu Veneetsias – siin-seal sillad, vesi, pardid. Viimaste ohutuse mõttes olid lausa vastavad liiklusemärgid tänavate äärde pandud. Kaua imetlesime jões ulpivaid lillekaste, kuni vihm meid varju sundis – kuhu mujale, kui bussi.

Sõidu ajal saime teada, milliseid huvitavaid kohti veel Jõgevamaal leidub: mitu Kalevipoja lingukivi ja tema mõök, Laiuse Siniallikas, Palamusel Mündileiukivi ja klaasikoda, Luual topiste muuseum, sepikoda Lustiveres, Prohveti määnd, Tammeluhu, mandri-Eesti keskpunkt... Paljude kohtadega on seotud legendid.

Kuna aega jagus, sai vahepeatus tehtud Tartu Lõunakeskuses, kus mõni polnud veel viibinudki. Eks ole suur kaubanduskeskusi maainimesele huvitav kaeda – ronimissein ja liuväli, niitpeened veejoad korruste vahel ja pila-

pood, relvakauplus. Harivaks osutus isegi "kergendus-kontori" külastus, kus tavalist veetõmbamist asendas sensor. Vaat, kui targaks suures linnas saab!

Edasi võtsime suuna Haaslavale, kus paikneb Eesti ainus tõeline lennundusmuuseum. Giidil olid eksponaatidest laialdased teadmised ning teda kuulati huviga. Iga lennuki juures pajatas ta midagi põnevat. Saime teada, et hävituslennukil on kahekordne helikiirus, kütet võtab peale 4–5 tonni. Kõige võimsam rindelähedane pommitaja kaalub 22 tonni. Lõviosa lennumasina kaalust kuulub mootorile – seda ei saa ju alumiiniumist teha. Tavaliselt kasutatakse lennukit 40 aastat. Mõnel hävitajal saab muuta tiibade noolsust, et reguleerida lennuki kandepinda, Rootsist pärit hävitaja (üks vähestest eksemplaridest) maandub ja tõuseb 500 meetriga. See lennuk saabus Ülenurmele pärast mõningast seiklust: kuna Rootsist polnud täpselt Eesti kaarti, suunati lennuk algselt Pärnusse, kus lendur ostis poest meie maantee atlase, mille järgi Pärnu–Tartu maantee kohal kulgedes lõpuks õigesse kohta jõudis. USA teadlased on konstrueerinud nähtamatu lennuki. Mismoodi? Nähtamatu on lennuk siiski vaid öösel radaritele, selle tingib vastav kere ehitus ja kattematerjal. Mis vahe on pommitajal ja hävitajal? Hävitaja hävitab õhus teist lennukit, pommitaja "kostitab" laske- moonaga maapeal-seid objekte.

Võisime kõiki lennukeid käega katsuda, väikest redelit pidi ronida läbi klaasi kokpiti (juhikabiini) uudistama – seal oli sadu nuppe, kange, lüliteid. Siseneda sai nii "Metsavahi", reisilennuki kui ka helikopteri salongi. Samas seisid purilennukite ülesvedajad. Tugev ja pikk vihmahoog "üllatas" meid siingi. Kuivaks jäime tänu angaari alla kogunemisele, kus jutt edasi veeres.

Sellise muuseumi pidamine on vist kallis lõbu? Ikka, ainuüksi lennuki toomine maksab ligi miljon krooni. Kui oma pere muuseumiga ei tegeleks ja oma koer ei valvaks, ei tasuks küll ära. Euroopa Liidust saadakse rohkem

Lennundusmuuseumi muljetest tulvil huvilised.

Foto Tiina Paasik

toetust kui oma riigist. Õnneks olidki mitmed eksponaadid teiste riikide õhujõudude kingitud, eriti helled on olnud poolakad. Lennuki muretsemine käib kõige kõrgemal tasemel, presidentide kaudu. Kõige ettevaatlikumad on suurriigid, näiteks Venemaalt pole isegi eitavat vastust saadud.

Ringkäigu lõpus saime kahes majakeses uudistada lennuki- ja tankimudeleid. Kuna paari päeva eest oli alanud Venemaa sõda Gruusia vastu, tõdesime kurbusega, et kõige rohkem tehaksegi vist sõjalennukeid. Lahkumisel ütles giid: "Teatage omakandi poistele, et neid oodatakse siin!" Igal juhul, kui juba naisteseltsil nii huvitav oli, mis siis veel marakrattidest rääkida. Ja sügisel pidi kolm lennukit lisanduma. Miks mitte korraldada kevadine klassi- ekskursioon Haaslavale? Energiisemate külastajate tarvis seisis platsil batuut, et saaks "...lennata, aga mitte eriti kõrgelt..."

Toreda huvireisi eest täname Räpina valda, kes meie sõitu toetas.

Marju Lodi
seltsi esinaine.

Avastamisrõõmu tare taga

16. augusti hommikul sadas vihma kui oavarrest, aga Räpina aiasõpradel oli just selleks päevaks huvireis planeeritud. Lootsime ilma paranemisele ja ennäe, teel sadu lakkaski. Seekord oli seltskond väiksem ja aeg hilisem; reis on saanud meil juba traditsiooniks.

Kaheksa prouat istusid bussi ja sõit Põlva suunas algas. Esimene külaskäik oli Anne ja Paul Uibo koduaeda, kes said eelmisel aastal juba teise presidendi auhinna. Olen ise ka mitu korda selles aias käinud, kuid ikka on midagi seal ümber tehtud ning ikka oskab proua Anne tulijaid üllatada.

Nende koduaed asub kolmel tasapinnal, seda on huvitav, kuid samas ka raske kujundada ja hooldada. Pilku püüdis sametroheline muru, vanad õigesti lõigatud õunapuud, liillerohkus kiviktaimlas ja mujal ning nende sügisese ilu, õitsvad ilupõõsad ja metsviinapuust sein, lilleamplid, suured inglitrompetid. Rahustavalt mõjus kaldast alla voolava vee vulin ja imetleda sai Anne oma- tehtud betoonijäätmetest looklevaid jalgteid. Aias on palju eriilmelisi istekohti ja huvitavaid suuri kive, kõrgel kaldapervel suitsuahi ja vaateplatvorm. Ja muidugi lahke pere- rahvas ise, kes muutis oma töid-tegemisi meie pärast.

Edasi jätkus sõit Taevaskoja suunas, metsa sees tuli meile vastu perenaine Aino Neeme, kes oli valmis meile oma suvekodu näitama. Värava taga võtsid meid vastu hiigelsuured pügatud nulud elektriliini all ja aia sees õitsev uhke elulõng. Üldse oli lilli igal pool, maja küljel mägisibulad ja võimsad ogaputked. Kuid eriti muljetavaldav oli hiigelsuur kiviktaimla elumaja ja sauna vahel. Õige kiviktaimla ongi suurte kividega ja need olid perenaisel omast käest võtta, sest tulid välja vana talumaja vundamenti seest. Ja alpitaimed elustasid seda suurt kivikogu väga hästi, veel olid selles peenras suured niitjavõrselised mägiebaküpressid, proua Aino omakasvatatud puud, ning muidugi veesilm. Mulje sellest kooslusest oli tõesti suurepärane ja mõlemad perenaised ei kurtanud sugugi raske töö üle lillede hooldamisel. Ka see aed sai eelmisel aastal presidendi auhinna, samas olid mõlemad prouad eelmisel aastal meie reisikaaslased.

Siis viis meie reis edasi Karilatsi kalakasvatuse, kus peremees Mati Vaino lubas lahkelt oma kalatiike ja iluaedu imetleda. Kui aastaid tagasi oli seal haljastus tagasihoidlik ja värvivaene, siis nüüd oli erivärvilisi ja -vormilisi ilupõõsaid hulgi, lilli, suuri kive ja kena muru igal pool. Taimed olid niiskes ümbruses eriti lopsakad. Ja muidugi imetlesime kalatiike, kus elu kees ja vesi kihvas vikerforellidest. Uudiseks olid meile valged albiinoforellid, aga nägime ka siberi tuurasid ja ühes väiksemas tiigis värvilisi kuldkalu ja koisid, kes elavad talve üle ruumis akvaariumis. Enesestmõistetavalt ei saanud me kalade juurest ära tulla neid maitsemata, lauale toodi suur vaagen grillikaladega ja see maitstes imehästi. Enamus prouasid oli seal esmakordselt ja seetõttu muljed väga head.

Päike säras taevas ja meid ootas ees Tartu, kust Tallinna poole sõites leidsime eest Aiasõbra müügikoha rikkaliku taimervalikuga. Eriti hulga müüdi varjutaimi, 50 sorti pojenge, päevalilli ja teisi püsililli, aga ka suvelilli, ilupõõsaid ja okaspuid. Valik oli nii rikkalik, et võttis silme ees kirjuks. Aed tuleb täita taimedega – see oli puukooli moto, mille järgi talitasid ka meie prouad.

Viimase külastuskohana ootas ees Tartu botanikaaed, kus eelmisel korral jäi meil uhke alpinaarium nägemata, seal toimunud teatrietenduse tõttu. Nüüd oli see kõrge kaldapealne oma täies ilus meie ees – värvilistest suvelilledest oli kujundatud suur vesiroos roheliste lehtede ja punaseroosa õiega tumepunasel taustal. Tagaaias üllatusime suurest floksiaist, kus pilgupüüdjaks üks oli eriline,

Aiasõbrad (vasakult) Katrin, Valentina, Evi, Liidia, Maie, Mari ja Kaja Karilatsi kalakasvatuses.

Foto: Maie Vaino.

roheline-valgekirju lehtedega, õitsev floksipuhmas. Veel jätsid võimsa mulje tiigikaldal väga uhked päevalilliad, kõigil sordinimed juures. Avamaa lilli ei jõudnudki kõiki ära vaadata. Maja juures suurtes pottides õitsesid veel uhked india kannad jt taimed. Parasjagu tuli oma elu kõrghetke botanikaeda nautima kena pruutpaar oma külalistega.

Meie seekordne reis jõudis siin aga lõpule ning ees ootas kodutee. Tundus, et prouad jäid sõiduga rahule ja muljed igati head. Sest enne kui lähed Pariisi, käi ära Nuustakul; nii me ka tegime, sest siinsamas, meie lähedal on ilu küllaga, vaja on see ainult üles leida – ja on suur oskus igas pisiasjas ilu näha.

Maie Vaino

**Röpina Vabahariduse Ühenduse
Röpina Rahvakoolis toimuvad
Täiskasvanu Öppija Nädalal
10.–17.oktoobril 2008
järgmised üritused:**

Laupäeval, 11. oktoobril kell 10.00–15.00

**Röpina Vabahariduse Ühenduse
15. tegutsemisaasta tähistamine**
Sillapää lossis.

**Esmaspäeval, 13. oktoobril
kella 14.00–20.00 seenepaberi
valmistamise, seentega värvimise
koolitus.**

Juhendaja Helle Väarsi.
Koolituskursus on tasuta.

**Teisipäeval, 14. oktoobril
kella 14.00–20.00**

keraamika koolituskursus.

Juhendaja Mart Vester Põlva Kunstikoolist.
Koolituskursus on tasuta.

**Kolmapäeval, 15. oktoobril
kella 14.00–20.00 klaasvitraaži
koolituskursus.**

Juhendaja Geenart Nagel
Vastseliinast. Koolituskursus on tasuta.

**Neljapäeval 16. oktoobril
kella 14.00–20.00 viltimise
koolituskursus.**

Juhendaja Küllike Tuvikene
Antoniuse Gildist. Koolituskursus on tasuta.

**Laupäeval, 18. oktoobril
kella 10.00–15.00 auratransformaatori
koolituskursus.**

Juhendaja Crystal Ra Lakshmi.
Koolituskursus on tasuta!

**NB! Nendel päevadel on avatud
käsitöölased näitused.**

**13.–16.oktoobrini toimuvatele
koolitustele ootame kõiki huvilisi.**

**Nendele kursustele palume eelnevalt
ennast Röpina Rahvakoolis
registreerida kuni 8. oktoobrini 2008,
telefonidel 796 2694 või 5698 9574.**

Mati Kirotar
Röpina Vabahariduse Ühendus
Röpina Rahvakool

Tallinnas Bremeni käigus asuvas Haus Galeriis avati 16. septembril Röpina päritoluga Rootsi investori Henn Kochi erootilise kunstikogu näitus, milles on esindatud tema enda ja teiste Röpina pärit kunstnike Ado Lille ja Leonhard Lapini tööd.

"Tollal Stokholmis elanud eestlane Henn Koch alustas kunstikogumist oma sugulase Ado Lille kehtusel 1979. aastal, tehes seda intensiivselt just 1980ndatel aastatel. Ta orienteerus okupatsiooni ajal keelatud – erootilisele kunstile. Praegu on tema kogus ligi paarsada tööd: maali, skulptuuri ja graafikat, mille ta on seoses tagasipöördumisega kodumaale eesti kunstile päästnud. Oma ostude ja huviga avangardkunsti vastu oli ta teoks paljudele tollastele võimude poolt ahistatud eesti kunstnikele. Tema kogus on esindatud mitmete põlvkondade erootilise kunsti silmapaistvate meistrite: Evald Okas, Alo Hoidre, Lembit Sarapuu, Ado Lille, Tõnis Vint, Mare Vint, Andres Tolts, Agu Pilt, Jaan Toomik jt. Näitusel tulevad eksponeerimisele ka paar Henn Kochi enda joonistust, sest kogumisega seoses on ta isegi kunstitegemist harrastanud. Ka on ta oma kogu erootilise kunsti uute tegijate töödega täiendanud viimase ajani. Sellisena on antud kollektsioon omapärane ja haruldane teiste eesti kunsti kogude seas, pealegi ei ole parajat osa oma-aegsest "keelatud kunstist" siinmail üldse eksponeeritud." (alus www.haus.ee)

Näitus jääb avatuks kuni 6. oktoobrini.

Info Röpina Rahvalehele edastas Henn Kochi, Leonhard Lapini ja Ado Lille kauaaegne sõber

Kalle Mälberg

Toolile toetuv akt 1996. pliiats. Ado Lille (sündinud 18.07.1932 Röpinas)

Toimumas on fotovõistlus Maavalla hiied 10221

Jätub fotovõistlus Maavalla hiied 10221, mille eesmärk on jäädvustada meie rahva looduslike pühapaikade ilu ja valu ning suunata inimesi märkama esivanemate väekohtade varjatud väärtusi. Sügiskuu algusest saavad osavõtjad oma pilte võrgus üles laadida korraldaja Maavalla koja pildilehel.

Võistlusele oodatakse osalema kõiki hiiesõpru. Fotode esitamise viimane tähtaeg on selle aasta 31.oktoober. Võistluse tulemused kuulutatakse välja ja auhinnad antakse kätte novembri lõpus Tartus Eesti Kirjandusmuuseumi saalis.

Noorte (kuni 16 a kaasa arvatud) ja vanemate arvestuses antakse välja esimesed auhinnad. Eriauhindade teemad on: puu(d), kivi(d), veekogu, kaitstavad liigid pühapaigas, annid, hiidetavad, hiie valu.

Võistluse hindamiskogusse kuuluvad Mall Hiimäe Eesti Kirjandusmuuseumist, Marju Torp-Kõivupuu Tallinna Ülikoolist, Elo Liiv Eesti Kunstiakadeemiast, Sulev Oll Maalehest, loodusfotograaf Arne Ader ning Ahto Kaasik Maavalla kojast.

Võistluse auhinnafondi on kogunenud 8 500 krooni; fotovarustuse kinkekaarte 3 000 krooni väärtuses; loodus-

ajakirjade, Maalehe ja LoFo aastatellimused. Auhinnatud piltide autorid saavad lisaks raamatu "Looduslikud pühapaigad, väärtused ja kaitse" ning 10222. a sirvikalendri. Võistlust on seni toetanud Kehrwieder, Turu Foto, Overall, Loodusfotovarustus, Maaleht, Eesti Loodus, Horisont, Loodusesõber ja LoFo.

Hiied, üksikud pühad puud, kivid, allikad, ristipuud ja muud põlised pühapaigad kätkevad endas loonaliisi (looduslikke) ning asise ja vaimse elma (kultuuri) väärtusi, mis ootavad taasavastamist ja uuesti mõtestamist. Märkamist vajab seegi, kuidas inimene pühapaiku hoiab ja kasutab, olgu siis esivanemate heade tavade vaimus või hoopis teadmatult ja hoolimatult.

Fotovõistlusest lähemalt: <http://www2.maavald.ee/pildid/>

Pilte pühapaikadest (need pole näitusele saadetud pildid):

<http://www2.maavald.ee/pildid/?tee=algus&album=7>
Lisateavet: koda@maavald.ee, tel 5668 6892

Ahto Kaasik

Maavalla koja vanem

Riik toetab kuriteoohvriks langenuid

Mitte keegi meist ei oska ette näha sattumist kuriteoohvriks. Seetõttu on oluline teada, mida teha ja kuhu pöörduda, kui ühel ootamatul hetkel vägivaldaohvriks langetakse.

Kes on kuriteoohver?

Kuriteoohver on inimene, kes on langenud vägivaldakariteo ohvriks. Vägivaldakariteona mõistetakse otseselt isiku elu või tervise vastu toimepandud kriminaalkorras karistatavat tegu, mille tagajärg on kannatanu surm, raske tervisekahjustus või vähemalt kuus kuud kestev tervisehäire. Lisaks kuriteoohvrile endale toetab riik ka ohvri lähedasi (pereliikmeid ja sugulasi).

Kuriteoohvritele makstavad riiklikud hüvitised

Hüvitisi makstakse Eesti Vabariigi territooriumil toimepandud vägivaldakariteo ohvritele ja ohvri ülalpeetavatele. Ohvriabi seaduse alusel hüvitatakse 80% kuriteost põhjustatud varalisest kahjust, kuid kokku mitte rohkem kui 150 000 krooni.

Hüvitise suuruse määramisel võetakse aluseks vägivaldakariteoga tekitatud järgmine varaline kahju:

- **töövõimetusel tulenev kahju** – vägivaldakariteost põhjustatud ajutise või püsiva töövõimetusel töttu saamata jäänud osa tulust;
- **ohvri ravikulud** – ravikuludeks loetakse ravimise kulud ning ravimite ja keha funktsioone asendavate abivahendite soetamise kulud; traumajärgsete tüsistuste kergendamise ja tervise seisundile kohase uue eriala õpetamisega seotud hädavajalikud kulutused; eespool nimetatud asjaoludega seotud hädavajalikud sõidukulud; kulutused

psühholoogilisele nõustamisele kuni 10 seanssi; kulutused psühhoteeraapiale kuni 15 seanssi;

- **ohvri surmast tulenev kahju** – vägivaldakariteo tagajärjel hukkunud ohvri ülalpeetavatele hüvitatakse järgmine protsent ohvri eelnevast tulust: ühele ülalpeetavale 75 %; kahele ülalpeetavale 85 %; kolmele või enamale ülalpeetavale kokku 100%;
- **prillidele, hambaproteesidele, kontaktläätsedele ja muudele keha funktsioone asendavatele abivahenditele ning riietele tekitatud kahju** – kahju hüvitamisest võetakse aluseks nende parandamis- või soetamis- maksumus;
- **ohvri matusekulud** – tehtud kulutused hüvitatakse kulud kandnud isikule summas 7000 krooni, millest arvatakse maha saadud riiklik matusetootus.

Hüvitise taotlemine

Hüvitist saab taotleda üldjuhul aasta jooksul pärast kuriteo toimumist ja taotlemise eelduseks on kriminaalasja algatamine politsei poolt. Hüvitise taotlemiseks tuleb pöörduda elukohajärgse pensioniameti poole.

Üksikasjaliku ülevaate ohvriabi õiguslikust regulatsioonist leiab ohvriabi seadusest. Lisateavet saab Sotsiaalkindlustusameti kodulehelt www.ensib.ee või pöördudes elukohajärgse pensioniameti klienditeenindusse või helistades infotelefonil 16106. Infotelefon töötab 9.00–17.00

Kristiina Laanest

Sotsiaalkindlustusameti pensionide ja toetuste osakonna peaspetsialist

Kuidas Räpinas vanasti saharilaata peeti

Saharilaada korraldamise tava Räpinas on ilmselt ammune. Tarto- ja Võrroma rahva Kalender 1839. aastast mainib seda esmakordselt kirjasõnas „Saharilaat Rääpinal, kaks päeva”, kuid laada traditsioon on kindlasti vanem.

Endisaegsete ajalehtede veergudel Tartu Kirjandusmuuseumis leidub esimene kirjalik teade 1884. aasta Olevikus, et Räpinas peeti saharilaata. Laat toimus regulaarselt kuni viimase suure sõjani, kuid ei pälvinud enam ajalehtes esiletõomist. Oli tekkinud palju teisi eluvaldkondi, nagu seltside ettevõtmised jm. Laadaga seotu tundus ehk liiga „madal” ja tähtsusetu.

Saharipäev on Ristija Johannese isa õiglase prohvet Sakariase mälestuspäev, mida peetakse õigeusu kirikus 18. septembril (vana kalendri järgi 5. septembril). Rahvakalendri tähtpäevana on ta üks põllutööde ja karjakasvatuse korraldamise orientiire.

„Saharipäevas pidi tõug kuuha olõma, sõs võisit Rääpina laadule minnä,” kõneldi Vastseliina kandis.

„Pääle saharepäivä öüdsihkäu (õidsilkäimine) lõppe,” teati Setomaal.

„Pääle saharepäivä om kari pikalpääval (kari jäi lõunaks karjamaale),” ütlev rahvapärinus Rääpinast.

Suvised halva ilma võrdlusena märgiti Rääpinas: „Nii vihmane om, et saharepäiväski ei saa haina tettüs.”

Seega peaks saharipäev olema tähtpäev, mil suvised tööd hakkavad juba koomale saama ja on aeg laadale minna. Miks laadakohtaks omal ajal just Rääpina oli kujunenud, ei ole teada. Aga populaarne oli see laat kogu Lõuna-Eestis.

Kuiva ilma tõttu kogunes rahvast Võrust, Valgast, Petserist ja Jurjevist, kaupmehi oli rohkel arvul kokku tulnud ka Peterburi ja Pihkva kubermangust, kirjutab 1898. aasta Olevik. Laat peeti kaks päeva, mis oli ka arusaadav, sest liiklusvahendiks olid hobuvekid. Arvestades Võõpsu sadama suhtelist lähedust, kasutati ka veesõidukeid. Ühe laadapäeva jaoks kaugel maa taha kohale sõita olu kuus üsna kulukas.

Millega laadal kaubeldi? Kõige lihtsam on vastata – kõigea, millega tol ajal kaubeldi oli. Müügil oli teravilja, lina ja linaseemet, kariloomadest põrsaid, noorveiseid, lüpsilehmi, harvemini müüdi hobuseid.

Riide- ja raamatukaupmehi oli palju nii Emajõe kaldalt kui Võrust. Nahk ja raud oli Pihkva poolt pärit, isegi kohalikud Võõpsu kaupmehed oma maiuse ja muu kraamiga ei puudunud. Loomade hind oli keskmine. Tänavu saivad põllumehed oma vilja eest rohkem hinda. Iseäranis hääd ostmist leidsid Inglise luisud, millega minuti aja jooksul ka kõige nüridama riista nii teravaks võis ajada, et raiu või kuivalt habe maha – võis lugeda 1897. aasta Postimehest.

Laadaplatsi asukohta on mainitud ajalehes vaid ühel korral: 2. ja 5. skp. peeti Rääpina kiriku juures laata. /Ajaleht Olevik 25. september 1900./ Kiriku juures, kus praegu asub bussijaam, oli neil aegadel küllalt vaba ruumi ning mis samuti tähtis – seal asus kõrts. Tõenäoliselt oligi seal laadade toimumise koht, nagu vanemad inimesed mäle-

tavad. Kõrtsi ülesandeks ei olnud laada ajal üksnes joogipoolise pakkumine. Kaugemalt kohaletulnud kaupmehed võisid seal nii enesele kui hobustele ulualust ning toitu saada, õomaja vajasid enamasti kõik kaugemalt tulnud.

Vahel juhtus ka nii: 4. septembril Rääpinas laada ajal olla üks laadamees oma tuttava pool õomajal olles talli pealt maha kukkunud ja surma saanud, Võru maakohtu herra käis talli vaatamas ja leidis, et 12 jalga kõrge talli pealt võib kukkumisega surma küll leida, ehkki hukkunu abikaasa arvanud, et tapmisega on tegu. Teade 1884. aasta Olevikust.

Viinapahe toob laadale pahandusi ridamisi. 1894. aasta Postimehest loeme: Joomist tuleb küll igas kohas Eestimaa pinnal ette, kuid sääli juures ei käratseta vahel kusagil mujal rohkem kui Rääpinas sahari laadal. Aastat kaks-kolm tagasi oli paranemist märgata, kuid nüüd jälle nagu hoogu võtnud. Ka tänavu kohutas rahvast kole lahing, mille ohvriks üks vorstikaupmees langes.

Vargusi oli laadapäevade ajal ümbruskonnas palju.

1893. aasta Postimees kirjutab: Rääpina saharilaadale, mis 6. ja 7. septembril ära peeti, oli oma kohuseks arvanud tulla ammugi püüetav ja tagaotsitav Erni Sell. Et lind mõnelegi tuntud oli, hakkas kordnik küsima, mis ametimees ta on. Sääli ütles ta end vahel Pihkva linna rätsepa, vahel püttsepa olevat. Ei aidanud põiklemised midagi ja „isand” Sell võeti kinni.

1898. aasta Olevik märgib: Saharilaat 4. ja 5. septembril läks ilma suurema tüli ja tapluseta mööda. Rääpina valla türmigi ei saadud rohkem, kui kaheksa varast. Laada päeval lõhuti ühel peremehel kodus kapp ära ja varastati hulk riideid. Laada õõsetel varastati kahel peremehel lambad laudast ning ühel Tooste mehel hobune, teisel vanker.

Laada üldine meeleolu, õnnestumine ning kauba hinnad sõltusid suuresti ilmastikuoludest ja veel enam laadale eelnenud suve iseärasustest. 1897. aasta saharilaat oli ilma tõttu kaunis rahvarohke ja elav. Kuid 1899. aasta kohta kirjutab Postimees: Sarvloomi nähti rohkem arvul koos olevat. Vist annab tänavune kassin heina- ja põllupõhu saak selleks omajagu põhjust. Peipsi veetõusu tõttu jäi mitmel põllumehel hein tegemata. Loomade eest maksid ostjad neljanda osa hinda vähem kui suvel.

Sel aastal oli rukkis rukkioraseid kahjustanud, mistõttu talumehed olid pidanud oma rukkipõllud uuesti seemendamata. See pigistas ta rahapunga täiesti kinni. Laadal osteti tõpraid odavasti, nahka aga kalli hinnaga – nii võime lugeda 1884. aasta Olevikust.

Laadad olid paikkonna suursündmuseks, selleks valmistuti kaua. Laadal saadi kokku tuttavatega ja sõlmiti uusi sidemeid. Laadale tulid sageli ka kaugel sugulased, keda müüdi aastate jooksul polnud kohatud. Vahetati uudiseid. Kuigi tänapäeval korraldatakse laatasid ning püütakse elustada endisi või alustada uusi laadatavasid, ei ole laadade tähendus rahva elus enam see.

Helle Kõlli

Hommiikul tõustes mõtle Miikaelile ja sulle kingitakse ilus päev

Mihklipäev, 29. september, on üks väga vana tähtpäev. Selle päevaga lõppes rahvakalendris suvepoolaasta ja algas talvepoolaasta. Suvetööd pidid olema lõpetatud ning võis pidutseda. Suilised lasti tööst priiks. Naistel algasid tubased tööd, aga väljal kasvab kapsas veel villase lõnga katki. Tüdrukutel algasid ühised käsitööd. Selle alustuseks koguneti mõnel pool metsa, et koos noormeestega tuha sees juurvilju küpsetada, laulda ja tantsida. Rääpina kandi komme, äglivedamine, seisnes selles, et kui mõnes peres veel sügistööd pooleli ja tööriistad õuel lohakil, siis veeti need mujale, elumajal topiti aga korsten kinni. Need olid külapoiste ühistembud.

Mihklipäeval jälgiti loomi, sest algamas oli nende lauda-periood. Kui neil sel päeval olid koju tulles kõrred suus, võis talvel oodata loomatoidu nappust. Kevadpoole kalendris on mihklipäeva paariline kevadine maarjapäev – 25. märts, töökalendris aga jüripäev – 23. aprill. Siit ennustused: kui mihklipäeval on on leht puus, siis jüripäeval rohi maas; kui mihklipäeval lehed läinud, siis maarjapäeval lumi läinud. Arvati ka, et mihklipäeva lõunatuul kuulutab sooja ilma kogu sügiseks ja talveks. Kui mihklipäeval aga lund sadas, siis öeldi, et karjalapsed on valge oina ümber kivi vedanud. Rääpinas räägiti: Mihklipäevä üüse vidävä' pois'i kolm kõrda äglisid vastapäivä ümbre seo maja, kos tütärlatsõ' makassõ', sõs ei saa' nä' seo aasta mehele.

Vanasõna ütleb: igal oinal oma mihklipäev. Mihklipäev oli vanade eestlaste lõikuspüha, selleks päevaks tapeti loomi, pruuliti õlut, söödi, joodi ja pidutseti. Laual pidid olema lambavärsked road: keedetud liha, verikakk; samuti ka rukkii-, odra- ja nisuleib ning sepik ja sai. Küpsetati kaali ja naerist. Õlut käidi maitsmas ka teistes peredes ja seda pakuti külalistele. Arvati nõnda, et jüripäevaga algab suvi, mihklipäevaga talv. Vanast ajast teatakse, et madise-, mihkli- ja mardipäev on ühel ja samal nädalapäeval.

Kirikukalendris on mihklipäev peaingli, taevaste vägede valitseja Miikaeli päev. Tema väed võitsid Luciferi ja kaitsevad taevast põrguvägede eest. Miikael on ka apteekrite kaitsepühak, sest viimisel kohtupäeval on just tema käes taevased kaalud. Seega mõte – igal oinal on oma mihklipäev – võib olla pärit juba orduaegadest. Setumaal soovitakse sel päeval oinas ohverdada, et kari terveks jääks.

Rääpina Koduloo- ja A iandusmuuseum

Hetk peaingel Miikaelile pühendatud Rääpina luterlikus kirikus. Kalju Kuusiku foto 2006. aastal

Rääpina saharilaadal 1928. aastal.

ÖNNITLEMED VANEMAI

Sa tulid kui pisike maailmaime,
mina naeratasin ja sina naeratasid vastu.
Kes ütles, et väike on sündides pime,
mina vaatasin ja sina vaatasid vastu.
Neis pisikestes kätes ja jalgades peitus jõud,
soov elada, naerda, nutta ja õnnelik olla.
Sinu emme ja issi ühisel jõul
said sa lõpuks siia maailma tulla.
See tunne nii ülev - rõõm, valu ja pisarad,
sina tulid ja vajasid soojust.
Soovides olla vaid teie pisike,
andes teada, mis on tõeline armastus!

Keidi Käär
5. august 2008

Reti-Karlota Rebane
7. august 2008

Taavi Puurmaa
16. august 2008

Leelo Taruste
30. august 2008

Oktoobris Röpina Rahvamaja kinos

7. oktoobril kell 19.00 on kavas näidata animafilmi "WALL-E". See on lõbus koguperefilm väikesest prügikoristusrrobotist, keda inimesed on unustanud välja lülitada.

14. oktoobril kell 19.00 on kinno oodatud õudusfilmide austajad. Verdтарretava filmi "Vöörad" teeb veelgi šokeerivamaks asjaolu, et süžee põhineb tõestisündinud intsidendil. Film on alla 14-aastastele keelatud.

21. oktoobril kell 19.00 linastub äsja valminud film "Mina olin siin". Film põhineb Sass Henno romaanil "Mina olin siin. Esimene adest". Osades: Rasmus Kaljujärvi, Hele Kõre, Tambet Tuisk, Margus Prangel, Lembit Ulfsak, Marilyn Jurman jpt. Film on alla 14-aastastele keelatud.

28. oktoobril kell 19.00 saab näha seiklusfilmi "Muumia – draakonkeisri hauakamber". Film on alla 12-aastastele mittesoovitav.

Silvia Maidla

Röpina Rahvamaja administraator.

Soovin üürida maja
Röpinas või selle ümbruses.
Harry, tel 526 9419

MEIE HULGAST ON LAHKUNUD

...
Ei enam saa mind muuta aeg...
Kui kutsub torm, mul tuleb minna.
Mu valge lind on merepinnel
ja saatus viib mind ikka sinna,
kus täht on kompass taevaal

...

/Heldur Karmo/

Ludmilla Sarja
4. august 2008

Tamara Kilik
17. august 2008

Röpina Rahvaleht

Väljaandja: Röpina Vallavalitsus Röpina, Kooli 1
tel.7961580, e-mail: vald@rapina.ee

Toimetaja: Marge Tereping, tel. 5354 4144

Kujundus: Repro Express

Trükk: Paar OÜ Tartu, Ilmatsalu 3g,
tel. 716 8151, faks 716 8150
e-mail: info@paar.ee

Röpina Rahvaleht

ootab kaastöid ja artikleid iga kuu 10. kuupäevaks
aadressil: rahvaleht@rapina.ee
või Röpina Vallavalitsus, Kooli 1, Röpina 64504

KULTUURIKALENDER SEPTEMBRIS-OKTOOBRI

R, 26.IX 20 Noortepidu
DJ Tulvo Ilves Pääse 30.-
Röpina Rahvamajas Teave tel 796 1363

T, 30.IX 19 KINO "Mamma Mia"
Pääse 25.-
Röpina Rahvamajas Teave tel 796 1363

R, 03.X 19 Ukraina Kulikovka rahvakoori ja
Röpina Kammerkoori ühiskontsert
Röpina Muusikakoolis

P, 05.X 16 Röpina valla õpetajate päeva tähistamine
(kutsetega) Röpina Rahvamajas
Teave tel 796 1363

T, 07.X 18 Luuleõhtu.
Loeme Ellen Niidu luulet põhikooli õpilastele.
Võõpsu Raamatukogus Teave tel 795 9435

T, 07.X 19 KINO "Wall-e"
Pääse 25.-
Röpina Rahvamajas Teave tel 796 1363

R, 10.X 20 Hooaja avapidu.
Pääse 40.-
Ruusa Kultuurimajas Teave tel 517 6288

L, 11.X 15 Martin Aruküla 80. sünniaastapäevale
pühendatud mälestusõhtu
Röpina Koduloo- ja Aiandusmuuseumis
Teave tel 796 1363

P, 12.X 13 Segakoori NOORUS kontsert
Pääse 25.-
Röpina Rahvamajas Teave tel 796 1363

T, 14.X 19 KINO "Vöörad"
Pääse 25.-
Röpina Rahvamajas Teave tel 796 1363

N, 16.X 13 Röpina Muusikakooli kontsert
Röpina Ühisgümnaasiumis

N, 16.X 16 LINTE RAAMATUKOGU-KÜLAKESKUSE
UUE HOONE AVAMINE Lintes
Teave tel 795 1418, 796 1145

N, 16.X 18 HÕIMUKLUBI.
Udmurtia folklooriansambli INVOŽO
kontsert-pidu Linte Külakeskuses.
Kaasa teevad Rodnoi Raspev, Murelid,
Röpina Kammerkoor. Udmurtia toitude
valmistamine ja maitmine.
Tasuta! Linte Raamatukogu-Külakeskuses
Teave tel 796 1145

R, 17.X 18 Lõikuspidu Leevaku külakeskuses
T, 21.X 19 KINO "Mina olin siin"
Pääse 25.-
Röpina Rahvamajas Teave tel 796 1363

N, 23.X 18 Temaatiline õhtu –
"Reisimuljeid Ukrainast"
Võõpsu Raamatukogus
Teave tel 795 9435

N, 23.X 19 Aianduskooli SÜGISBALL
Röpina Rahvamajas
Teave tel. 5333 3467

R, 24.X 18 Kohtumine kirjanikuga – Enn Vaino
Linte Raamatukogu-Külakeskuses
Teave tel 795 1418

T, 28.X 19 KINO "Muumia"
Pääse 25.-
Röpina Rahvamajas Teave tel 796 1363

R, 30.X 18 Kõrvitsapidu.
NB! Kõrvitsapeol osalejad saavad sama
piletiga noortepeole!
Röpina Rahvamajas Teave tel 796 1363

R, 30.X 20 Noortepidu.
DJ Mati Lukk Pääse 30.-
Röpina Rahvamajas Teave tel 796 1363

Seitse päeva nädalas - Sinu jaoks olemas

VABA AJA KESKUS

- ▶ Solaarium Happy Hour kl. 14-16.00 3.50/minut E-R 14.00-22.00
- ▶ Infrapunasaun L-P 12.00-20.00
- ▶ Aurusaun
- ▶ Jõusaal oktoobrist personaaltreeneri või malus
- ▶ Aeroobika T ja N kell 18.30; treener Janika; hind 40.-külastaja
- ▶ Jooga alates 24. sept. kell 18.00; eelregistreerimisega; hind 60.-külastaja
- ▶ Massaaž klassikaline, mee-laavakivi- ja surnu meresoolade massaaž
- ▶ Juuksur
- ▶ Piercing (naba- ja kõrvaaugud)
- ▶ Püsiripsmete paigaldamine
- ▶ Maniküür, pediküür, küüne tehnik
- ▶ Piljard Happy Hour kl. 15-17.00 45.-tund
- ▶ Lauatennis

Kooli 19 Röpina, tel 5341 2860

e-mail: prive@hotmail.ee

www.prive.ee

MIS JUHTUS

Röpina vallas augustikuus registreeritud olulisemad
sündmused:

Vargused:

Ajavahemikul 13.–14.08.2008 varastati Röpinas Rahu
tänaval ühest lukustamata kuurist maastikujalgratas Kross.

Ajavahemikul 13.–15.08.2008 on Röpina vallas Naha
küläs asuvast vanast karjalaudast varastatud metallist
söödarennid ning vanast saekaatriks kaks elektrimootorit,
saeraami detaile ja tööriistu. Vargusega tekitati kahju kokku
26 500 krooni.

Ajavahemikul 27.–28.08.2008 murti sisse Röpina
vallas Ruusa küläs asuvasse angaari, kust varastati punast
värvi ratastraktor T-40 koos puulõhkumismasinaga Jappa
370. Vargusega tekitati kahju 180 000 krooni.

28.08.2008 kella 14 paiku varastas 54-aastane
Aleksandr Röpina Selvehallist 0,35-liitrise pudeli viskit
maksumusega 101 krooni. Kuna meest on ka varem var-
guste eest karistatud, alustati tema suhtes kriminaal-
menetlust.

Joobes juhid:

17.08.2008 kella 5.20 ajal pidas liikluspolitsei Röpina
vallas Rahumäe-Leevaku tee ja Röpina-Võru maantee
ristmikul kinni sõiduauto Audi 90, mida juhtis alkoholi-
joobes Vladimir (s 1969). Kuna Vladimirit on käesoleva
aasta kevadel väärteokorras joobes juhtimise eest juba
karistatud, alustati tema suhtes seekord kriminaal-
menetlust.

Liiklusõnnetus:

20.08.2008 kella 10.15 ajal juhtus liiklusavarii Röpinas
Võhandu tänaval Võru ristil, kus sõiduauto Opel Astra
juhtinud kerges alkoholijoobes Üllar sõitis terviserikke tõttu
teelt välja vastu jalakäijate silla piirdeid. Inimesed avaris-
viga ei saanud. Juhi suhtes alustati väärteomenetlust.

Ave Lillemäe

Kommunikatsioonibüroo juhtivspetsialist

Lõuna Politseiprefektuur

Tel 730 8692, GSM 503 5228

ave.lillemae@louna.pol.ee