

RÕPINA RAHVAVALEHT

RÕPINA VALLAVOLIKOGU JA VALLAVALITSUSE HÅÅLEKANDJA

Nr. 54

august 2008

5 krooni

Rõpina Spordikooli direktor-treener – Ants Jõrv

Kåesoleva aasta sgisest alustab td Rõpina Spordikool. Vastse huviharidusasutuse direktori kohusetõitjaks on valitud Ants Jõrv (pildid).

Enda kohta kirjutab Ants Jõrv jõrgmist:

“Olen sndinud 1. detsembril 1983. aastal Põlvas. Elan Põlvamaal Kauksi klas. Olen vabaabielus. Haridusteed alustasin 1990. aastal Kauksi Põhikoolis. 1999 lksin edasi õppima Põlva hisgmnaasiumisse ning prast selle lõpetamist alustasin õpinguid Tartu likooli kehakultuuriteaduskonnas. Bakalaureuse kraadi tervisteaduse erialal sain 2005. aastal. Kuigi soovisin kohe edasi õppida magistrantuuris, tuli vahele kohustus minna Eesti Vabariigi kaitsevõkke aega teenima. Prast kaitsevõge astusin Tartu likooli kehakultuuriteaduskonna magistriõppesse, mille lõpetasin 2008. aasta kevadel, omandades tervisteaduse magistrikraadi (põhikooli ja gmnaasiumi kehalise kasvatusõpetaja-treeneri kutsega). Erialaks oli bakalaureuseõppes sportmõngud (korvpall) ja magistriõppes (korvpall ja ksipall). Olen lbinud ka 80-tunnise koolituse puhke- ja treeninglaagrite korralduse alal.

Leian, et sport on inimese elus ks thtsam osa, mille ta elu normaalne kulgemine on vimatu. Juba maast madalast on lastele vga vajalik sstemaatiline kehaliste harjutustega tegelemise vimaldamine, alustades kooli kehalise kasvatusõ tundidest kuni elukestva spordini vlja. Pean ldhariduskooli kehalise kasvatusõ tundide arvu liiga vikeseks. Lastele fsilsile koormuse suurendamiseks asjatundjate juhendamisel ning sportliku vljundi leidmiseks ongi heks heaks panuseks spordikooli loomine. Sest just spordikool vimaldab õpilasel tegeleda spordiga algõpetusest kuni meisterlikkuse tasemeni vlja ning annab piisava koormuse lapsele, et olla terve ja elurõmus. Vga tabavalt on õelnud ks maailmakuulsaid fsiolooge A. Mossõ: „Kehalised harjutused vivad asendada paljusid ravimeid, kuid kski ravim maailmas ei asenda kehalisi harjutusi”.

Kuna ise olen seotud Rõpina (KK Rõpina Kotkad) korvpallimeeskonnaga juba terve hooaja, olles ise meeskonnas mngivtreener, tunnen Rõpina sportimisvimalusi ning siinseid olusid. Vga suureks abiks on vastrenoõeeritud kooli vimla, kus on loodud tingimused mitmesuguste spordialade arendamiseks. Terve aasta on kooli vimlas toimunud Eesti II liiga mngud, maakonna meistriõistlused, koolidevahelised vistlused korvpallis ja Rõpina publikule on see vga peale linud. Spordisaali vaatajate tribn on kohati isegi vikeseks janud. Aga pealtvaatajad pole ka pidanud pettuma, sest KK Rõpina Kotkad saavutasid Eesti meistriõistluste II liigas 8. koha ja Põlvamaal tuldi maakonna meistriks.

Rõpina Spordikoolis alustatakse esialgu td kahes osakonnas: sportmõngude osakond, kus on vimalik õppi-

da korvpalli ja vrkpalli huviala, ning kergejõustikuosakond. Tulevik nõuab kindlasti vimlate, spordiinventari ja spordirajatiste lisa, kui tahetakse eksiteerida ja konkureerida teiste linnadega. Kindlasti tuleb luua ka kaasaegne jusaal, mis on sportlaste edukaks esinemiseks hdavajalik. Spordikool saab hsti areneda, kui seal kasvavad edukad sportlased. Selle tingimuse titmiseks tuleb spordikooli direktoril ja treeneritel-õpetajatel teha oma td motiveeritult. Iga spordikooli ja treeneri unistuseks on nende õpilaste esinemine vga heade tulemustega koolidevahelistel, maakondlikel ning Eesti meistriõistlustel ja ka rahvusvahelistel tasandil. Suurimaks eesmrgiks ongi sportlaste jrelkasvu kindlustamine Eesti koondvistkonnadele.

Rõpina Spordikooli asutamine on kindlasti Rõpina ldist eluolu arvestades vga thendusrikas samm edasi tervisliku elulaadi poole peldes. Sest need teadmised, mida laps kui sportlane saab kaasa spordikoolist, on hindamatu vrtus terveks eluks. Sport parandab noorte suhtumist kooli, perekonda, sõpradesse ja ldse ellu. Spordiga tegelemine vhendab kindlasti noorte mtlemist suunal narkootikumid, alkohol ning tubakas. Sellega seoses on Rõpinas kindlam ja tervem tulevik. Minu soovitus Rõpina rahvale oleks: tegelege rohkem spordiga, austage ja armastage sporti ning laske enda lastel tegelda spordiga, sest nagu on õelnud P. Coubertin: „Sport on ainuke kasvatusdistsipliin. õppimine koolis on ainult õpetus”.

Rõpina Vallavalitsus ja Vallavolikogu soovivad vastsele direktorile edu ametis ja rõmu spordikooli laste sportlikest saavutustest!

RÕPINA SPORDIKOOL

on alustanud vastuvõttu

**KERGEJÕUSTIKU,
KORVPALLI JA VÕRKPALLI
HUVIALADELE.**

Vastu vetakse spordihuvilisi lapsi alates 7. eluaastast.

NB! õppimine spordikoolis on tasuline!
Avaldusi vetakse vastu 5. septembrini
Rõpina Spordikooli ruumes
Rõpina G sporditiivas
Kooli tn 5 tõpeviti kell 9–12.

Avalduse vorm on saadaval Rõpina valla kodulehel www.rapina.ee ja Rõpina Spordikoolis.

Info telefonil 5837 2382 Ants Jõrv,
Rõpina Spordikooli direktor.

**õpikute ja tõvihikute jagamine 2008/
2009 õppeaastaks toimub õpikute
ruumis kell 9.00–15.00 alljõrgnevalt:**

18. augustil 1., 2., 3. klass

19. augustil 4., 5. klass

25. augustil 6., 7. klass

26. augustil 8., 9.klass

27. augustil 10., 11., 12.klass

1.–9. klassi tõvihikud maksab vald.

Rõpina Vallavalitsus toetab majade vrvimist

Rõpina Vallavalitsus maksab toetust Rõpina valla elanikele 2008. aasta suveperioodil valla territooriumil asuvate individuaalelamute vrvimiseks tehtud kulutuste katteks. Kompensatsiooni suurus on kuni 1000 krooni, tpsem summa sõltub taotlejate arvust ja selgub alles prast avalduste laekumist ning vrvid hoonete levaatust vallavalitsuse loodud komisjoni poolt.

Tingimused toetuse taotlemiseks:

- hoonete mbrus peab olema korrastatud;
- elamu vrvimistd peavad olema lõpetatud (vrvid kik kljed, katuse vljaehitised, karniisid, vajadusel aknad ja ukсед);
- vrvimistd peavad olema lõpetatud 31. augustiks 2008.

Avaldused toetuse taotlemiseks tuleb esitada Rõpina Vallavalitsusele hiljemalt 31. augustiks 2008. Avalduse blankette on saadaval Rõpina vallavalitsuse kantseleis ja valla kodulehel www.rapina.ee. Avalduse juurde lisada vrvide ostuks tehtud kulutuste kinnituseks ostu-mgi tekid.

KOOLIAASTA AVAAKTUSED RÕPINA VALLA KOOLIDES

Ruusa Põhikool

1. septembril kell 8.30

Naha Algkool

1. septembril kell 9.00

Rõpina hisgmnaasium

1. klass ja kuld kell
1. septembril kell 12.00

2.–12. klass
1. septembril kell 10.00

RÁPINA VALLAVOLIKOGU

13. augustil sel aastal toimunud Rápina Vallavolikogu erakorralisel istungil võeti vastu üks määrus ja üks otsus: **Määrusega nr 17** kehtestati Rápina Spordikooli õpetasuks (õppekulu osalise katmise määraks lapsevanema poolt) 100 krooni kuus lapse kohta.

Otsusega nr 39 tunnustati Rápina lasteaia Vikerkaar renoveerimistöde väljakuulutamiset läbirääkimistega riigihankes edukaks AS EVIKO pakkumus, summas 13 487 724 krooni. Rápina Vallavalitsusel sõlmida hankeleping Rápina lasteaia Vikerkaar renoveerimistöde teostamiseks ehitusfirmaga AS EVIKO.

Vallavolikogu otsused ja määrused on väljas vallavalitsuse stendil ning nendega on võimalik tutvuda volikogu kantseleis, samuti valla raamatukogudes ja internetis aadressil www.rapina.ee.

Kalle Laht
Vallasekretäri kt

Põlvamaa Arenduskeskus kutsub maakonna ettevõtteid osalema koostöövõrgustikus

Arenduskeskuse eestvedamisel on loomisel ühisel kaubamärgil põhinev koostöövõrgustik.

Põlvamaa seostub paljude tarbijate teadvuses puhta looduse ja keskkonnaga ning sellest tulenevate omadustega. Seda toetab ka maakonna tunnuslause ning üha kasvav loodusest inspireeritud toodete-teenuste hulk. Alates looduslikust mineraalveest, kohalikust toorainest toidu- ja tööstuskaupadest kuni mahedate põllu- ja metsasaaduste ja ökotoodeteni välja.

Kuigi hästi toota juba osatakse, tunnevad paljud väike- tootjad, et müüa polegi nii hõlbus. Seetõttu peetaksegi ühisturundust peamiseks koostöövaldkonnaks. Välja on pakutud idee tunnustada piirkondliku kvaliteedimärgisega Põlvamaa väärt tooteid ning neid koos aktiivselt turundada – internetis, messiboksis ja laadal või ühise turunduskampaania korras. Kasu sellest on kahepoolne – tarbija leiab kiiremini üles tooted, mille päritolu ja kvaliteeti ta usaldab ning tootja saab müüa enam.

Kuigi peamise koostöövaldkonnana nähakse ühisturundust, pole see kindlasti ainus. Vahel on äri- veelgi olulisem info, teadmiste ja oskuste kättesaadavus. Seetõttu on otstarbekas ühiselt korraldada näiteks pakendite sisseostu, tootarenduslikke tegevusi, osaleda koolitustel, seminaridel ja õppereisidel ning miks mitte ka muresid rõõme jagada. Ja ühistegevuse puhul kehtib aritmeetika, et kulud jagatakse osadeks, kuid teadmistest ja oskustest saavad kõik 100%.

Euroopa Liidu fondide toel saab Arenduskeskus olla koostööideede elluvijaks, kuid seda vaid koos asjast huvitatud ettevõtjatega. Kui oled väiketootja, talunik, käsitöökunstnik või oskad kohaliku looduse väärtusi muudmoodi kasutada, anna endast märku.

Lisainfo:

Tiiu Marran 53438 0003, mail: tium@polvamaa.ee

Kaire Mets

SA Põlvamaa Arenduskeskus

Veel mõned tunnid on jäänud Linte postkontori, mis teenindas kundesid ligi 35 aastat, sulgemiseni. Viimast saadetist turvavad autojuht Mart ja juhataja Külli, kui postiljon Marju kotitäre lehti-kirju sorteerimisele viib. Pildi tegi postikaastaja Ene.

AVAMAA

MoKSi rahvusvaheline kunsti- ja ideedesümposion

18.–23. august 2008, Mooste

Augustisummeduses leiab aset kuuepäevane AVAMAA sümposion. AVAMAA, see on mitme-eesmärgine, valdkondadevaheline, segameediumite (mixed- media) kontekstispeetsiifiline loovsekkumiste sündmus. kuuepäevane sümposion õhutab ideedevahetust ja kunstiprojektide teostamist. AVAMAA idee lähtub osaliselt MoKSi korraldatud varasematest kunstisümposionitest (tuntud Postsovkhozi nime all ja korraldatud Moostes aastatel 2001–2006).

Millele siis vihjatakse pealkirjaga AVAMAA? Käimasolevate globaalsete väljakutsetega (keskkonnasaaste, energiatootmise, looduslike ressursside vähenemise, poliitilise ebastabiilsuse, jne) seoses on küsimus selles, kus on avatud ruum inimestele, kes otsivad võimalusi sootsumi jätkusuutlikuks arenguks globaalsete massitrendide varjus. Selles valguses võib Eesti maa-tingimusi 21. sajandil pidada viljakaks, siin on külluses avatud (kasutamata) maad, otsitakse ja julgustatakse kogukondade arengut stimuleerivaid ideesid ja projekte. Nende võimalustega seoses on ka vajadus kriitilise analüüsi ja debattide järele, mis puudutavad avaliku- ja eraruumi arengut. Selline on AVAMAA teoreetiline ruum, mis vaatab võimaluste ja kujutluste ruumi, teisel pool füüsilisi ja konkreetseid territooriume.

Mis juhtub? AVAMAA viiel esimesel päeval (18.–22.08) leiavad aset töötoidad, nädala lõpul (laupäeval, 23.augustil) saab tutvuda töötubades tehtuga ja lasta kõrvu hellitada eksperimentaalmuusikal.

AVAMAA töötubasid on 5:

1. Tunnustatud Soome tegevuskunstniku ja pedagoogi Tero Nauha töötuba "3 ökoloogiat" raames luuakse töid ja situatsioone, mis põhinevad Felix Guattari ökosofia ideel. Uuritakse ökoloogilise vaimseid, sotsiaalseid ja füüsilisi aspekte. Töötoas ei looda mitte niivõrd valmis kunstiteoseid vaid luuakse tegevuste tarvis ökosüsteeme.

2. Töötoa "1 m³ elu" osalised võtavad vaatluse alla Mooste maapinna, mille uurimiseks kasutatakse teaduslikke ja kunstilisi vahendeid. Siim Angeripiku koordineeritud töötoas jagavad loodusteadmisi Hendrik Relve, entomoloog Olavi Kurina Maaülikoolist ja botaanikud Aino Kalda ja Silvi Eilart TÜ botaanikamuuseumist.

3. Koostöös Eesti Maaülikooli maastikuarhitektuuri osakonnaga koordineerib rühmitus Lahe Atmosfäär töötuba "Silotorni juhtum". Töötuba koondab kolme eesti arhitektuurikooli üliõpilasi. Töötoa otsene eesmärk on otsida dialoogis kohaliku kogukonnaga uusi rakendusid endisele silo-

tonile, töötoa laiem eesmärk on arutleda laiemalt avaliku ruumi ja maa-arhitektuuri tuleviku ja võimaluste üle.

4. Patrick McGinley töötuba "Kilomeetreid toidu kohta" tulemusi saavad kõik sümposiooni osalised viiel päeval õhtusöögi näol maitsta. Pikki vahemaid läbiv toit versus kohapeal kasvatatud ja kasvav toit. Kaardistatakse toiduressursid (liikuvad poed, talud, aiamaad, metsad, põllud) ja rakendatakse neid ressursse hoolikalt ja loovalt sümposioonil osalejate tootlustamiseks.

5. MoKSi meedialabori koordinaator John Grzinich viib läbi aga "Mutopia". See töötuba algab kohalike maastike ja struktuuride kohta mütoloogiate kogumisega. Misjärel töötoalised lisavad neile müütidle isiklikud abstraktsed narratiivid, kasutades selleks eelnevaid teadmisi ja retkedel kogutud materjale. Töötoa lõpus peaks valmima seeria lühifilme, kus on kasutatud retkedel kogutud fotosid, video- ja helisalvestisi.

Laupäeval 23.augustil, alates kella 15st, saab Moostes tutvuda töötubades tehtuga. Kell 18.00 algab eksperimentaalse folkmuusika kontsert "Mesi kõrvadele", kus astuvad üles Launau, Lauhkeat Lampaat ja Kuupuu Soomest, Michele Spanghero Itaaliast, Riho Kall, Vaikuse Koosolek, Mari Kalkun ja Tanel Kadalip Eestist ning Bernu Rits Lätist. Launau ja Kuupuu on mõlemad saavutanud rahvusvahelise tuntuse oma ainulaadse muusikaga, kus segunevad kaasaegne folk, neo-psühheedeelia ja vabas vormis improvisatsioon. Riist kihutab kohale Bernu Rits, grupp kunstnikke, kes loovad muusikat isetehtud pillidel ja kui vaja siis seda elektrooniliselt töödeldes. Michele Spanghero mängib oma kontrabassil feedback süsteemi, Lauhkeat Lampaat on vennakste Antti ja Jaakko Tolvi ühisprojekt, Mari Kalkun improviseerib hääle ja Tanel Kadalipuga kontrabassil, Vaikuse Koosolek eesotsas Anna Hintsiga jätkab helide salasoppide avastamist.

AVAMAAAd toetavad: Mooste Vallavalitsus, EV Kulturi- ministeerium, Eesti Kultuurkapital, Kohaliku Omaalgatuse Programm, Haridus- ja Teadusministeerium, Hasart- mängumaksu Nõukogu.

TEAVE:

<http://moks.ee>

moks@moks.ee

Evelyn Mürsepp

tel 513 8599

Ülevaade keskkonnakomisjoni väljasõiduistungist Põlvamaale ja Võrumaale

Keskkonnakomisjon tutvus käesoleva aasta 4. ja 5. augustil väljasõiduistungil käigus Põlva- ja Võrumaa keskkonnateematikaga sh keskkonnaprobleemidega.

Esimesel päeval tutvuti keskkonnakaitse institutsioonidega Põlvamaal, arutati Põlva maavanema, keskkonnaministeeriumi, Põlvamaa keskkonnateenistuse, Keskkonnainspektsiooni Lõuna Regiooni Põlvamaa büroo ja Põlva valla esindajatega Põlvamaa keskkonnaküsimusi laiemalt. Kesksenduti ka konkreetsetele keskkonnaprobleemidele, eeskätt Plaki järve reostuse likvideerimisega seotud küsimustele ning Peipsi ja Lämmijärve keskkonna- ja kalavaruprobleemidele, samuti keskkonnajärelevalve teostamise kitsaskohtadele ning Kagu-Eesti jäätmeprobleemidele. Tõdeti, et maavalitsus, kohalik keskkonnateenistus ning omavalitsus on astunud rea samme Plaki järve reostusprobleemist ülevaate saamiseks, kuid edasiste võimalike tegevuste planeerimiseks ja vahendite taotlemiseks peab üks neist osapooltest hakkama eestvedajaks.

Peipsi järve ja Lämmijärve probleemide osas leiti pärast Külli Kanguri ülevaadet, et nimetatud järvede keskkonnaseisundi ja kalavarude seisundi parandamisel on esmatähtis tõhus rahvusvaheline koostöö Venemaaga ning järvede ja nende kalavaru kaitse ja kasutamise reeglite ühtsus nii Eesti kui Venemaa poolel. Peamiseks probleemiks on aga halb olukord veepuhastusseadmetega Vene poolel.

Tõdeti samuti, et keskkonnakaitse tõhustamisele Põlvamaal aitab kindlasti kaasa ka valmimisjärgus, kaasaegsete töötingimustega ja väga avar Rápina keskkonnamaja, kuhu koondatakse keskkonnalaialased institutsioonid.

Eraldi kesksenduti kiiret lahendamist vajavatele Kagu-Eesti jäätmeprobleemidele. Nimelt tuleb Euroopa Liidu nõuetest tulenevalt 2009. aasta 16. juuliks sulgeda Kagu-Eesti piirkonda praegu teenindavad prügilad. Seega tekib 2009. aasta suvest olukord, kus uut Euroopa Liidu nõuetele vastavat prügilat Kagu-Eestis ei ole ja olmejätmeid tuleb hakata vedama kaugematesse prügilatesse. See omakorda tõstab oluliselt jäätmeeveole tehtavaid kulutusi, mis toob elanikkonna jaoks kaasa jäätmeeveo olulise hinnatõusu. Lahenduseks oleks toimiv koostöö omavalitsuste vahel, mille võtmeteguriks on jäätmete sorteerimise organiseerimine nende tekkekohal.

Jäätmeseadusest tulenevalt on olmejätmete käitluse korraldamine kohalike omavalitsuste ülesanne. Seni ei ole Kagu-Eesti

omavalitsused uue prügila kavandamisel olulist edu saavutanud. Kagu-Eesti omavalitsused on jäätmeprobleemidega tegelemiseks ja nende lahendamiseks asutanud AS-i Kagu-Eesti Jäätmekestuse, kuid äriühingu kaudu tegutsemine ei ole positiivseid muutusi kaasa toonud. Keegi teine kohalike omavalitsuste eest jäätmeprobleeme lahendada ei saa, kuna Eestis, nagu ka enamuses teistes Euroopa Liidu liikmesriikides, on jäätmehoolduse korraldamise kohustus olmejätmete osas pandud kohalikele omavalitsustele.

Väljasõiduistungil teisel päeval väisas komisjon Võrumaale, tutvumaks sealsete keskkonnaküsimustega. Võrumaa keskkonnateenistuse juhataja ja omavalitsusliitude esindaja andsid ülevaate olulisematest keskkonnaküsimustest Võrumaal. Eeskätt käsitleti maavarade kaevandamist, vee kaitset ja kasutamist ning keskkonnakaitse institutsioonide koostööd riigikaitse institutsioonidega harjutusväljal keskkonnakaitse tagamisel ning metsa majandamisel.

Koos Keskkonnaministeeriumi, Võrumaa keskkonnateenistuse ja Kuiperjanovi Üksik-jalaväepataljoni esindajatega tutvuti keskkonnakaitse korraldusega Nursipalu harjutusväljal. Tõdeti, et kohapealsete keskkonnakaitse institutsioonide ja kaitseväge vaheline koostöö on hea, kuid harjutusväljakute parema, see tähendab kohaliku kogukonnaga ja metsamajandamise vajadustega arvestava, maakasutamise nimel oodatakse Tsiatsungõlmaa harjutusala väljaehitamist kaitseministeeriumi poolt.

Päeva teine pool pühendati Riigimetsa Majandamise Keskuse struktuuri ümberkorraldustega tutvumisele. Koos RMK juhatase liikmete ning kohalike Võru metskonna esindajatega külastati RMK Võru metskonna keskust ning RMK Pähni külastuskeskust. Arutelu käigus käsitleti ümberkorraldustega seotud probleeme, sh tööhõiveküsimusi metsasektoris Võrumaal. Leiti, et RMK ümberkorralduste tegelikkus edukust ei saa hinnata kohe pärast ümberkorralduste toimumist, vaid alles siis, kui süsteem on juba mõnda aega toimunud.

Täiendav informatsioon: keskkonnakomisjoni esimees Marko Pomerants, telefon 503 1365 ja nõunik-sekretariaadijuhataja Eda Pärtel-Reis, telefon 509 7751.

Riigikogu pressitalitus Ülo Mattheus,

631 6352

6. august 2008

Noortevahetus seekord Helsingis

1.-8. augustini osalesid 15 Räpina Ühisgümnaasiumi õpilast ja 3 õpetajat rahvusvahelise noortevahetusprojekti Räpina-Helsinki / Helsinki-Räpina raames Helsingis. Eelmisel aastal samal ajal viibisid Maunula Noortemaja noored Räpinas ning uuriti keskkonnaprobleeme Räpina ümbruses. Seekord tutvuti Helsingi linna vaatamisväärsustega, uuriti veekasutamist ning tutvustati noorte huvitegevust Soomes ja Eestis.

Käesolev projekt viidi ellu Euroopa Ühenduse programmi Euroopa Noored toetuse abil.

Marika Ääremaa

Pildil tagant vasakult:
Ingrid Kokmann, Genet Hindov,
Valentina Narruskberg, Taavi Loog,
Marika Ääremaa, Siim Nael, Ivar Vätsing,
Marina Soidla, Martti-Heikki Must, Inga Ulm,
Dairis Püvi, Eleri Kontkar, Marit Loorits, Mikk Kajasalu,
Signe Vois, Kertu Kliiman, Maarja-Liisa Rämson

XXXV Peipsi suvemängudel oli võidukas Räpina vald

Võistkond	Kergejõustik		Pendelteatejooks lastele		Võistkondlik lasketeade		Rahvastepall naistele		Rannavolle meestele		Kõievedu		Vigursõit		Kalapüük		Juhtkonna võistlus		Mälumäng		Punkte kokku	Koht
	K	P	K	P	K	P	K	P	K	P	K	P	K	P	K	P	K	P	K	P		
Alatskivi vald	4.	16	6.	14	I	20	III	17	5.	15	III	17	4.	16	II	18	5.	15	6.	14	162	5.
Avinurme vald	6.	14	4.	16	-	0	-	0	I	20	II	18	6.	14	5.-6.	15	-	0	4.	16	113	6.
Mikitamäe vald	5.	15	5.	15	5.	15	II	18	III	17	I	20	III	17	I	20	II	18	5.	15	170	III
Räpina vald	I	20	I	20	4.	16	I	20	II	18	6.	14	5.	15	4.	16	4.	16	II	18	173	I
Vara vald	II	18	III	17	III	17	5.	15	6.	14	5.	15	I	20	5.-6.	15	III	17	I	20	168	4.
Värskä vald	III	17	II	18	II	18	4.	16	4.	16	4.	16	II	18	III	17	I	20	III	17	173	II

Rahvastepalli võidukas naiskond: (vasakult) Ille, Annika, Karin, Tiina, Liina, Eleri, Mari-Liis

Vigursõit, mille tingimused selgusid kohapeal. Pildil vedaja rollis Annika ja kärus Hugo.

Rannavolle meeskond: (pildil vasakult) Meelis, Ragner, Ingo ja Martin.

Seekord siis sedamoodi. Pildil vasakult Räpina mees Raoul ja kalapüügi võistluse võitnud Mikitamäe mees Aivar oma tulemustega.

Pildil vasakult:
Värskä vallavanem
Raul Kudre,
Räpina valla esindaja
Kalle Laht,
Mikitamäe vallavanem
Inge Hirmo

Räpina mälumängurite
pealik ja iga-aastase
menuürituse
Räpina Paadimees
korraldaja
Mait Meensalu.

Leevaku küla seltsingu õppereis Hiiumaale

Juba seitsmendat suve järjest on Leevaku küla seltsing korraldanud õppereise Eestimaa eri paikadesse. Tänu Kohaliku Omaalgatuse Programmi toele viis tänavusuvine kahepäevane õppereis meid Hiiumaale tutvuma hiidlaste tegemiste ja toimetustega.

Hiiumaa oli senini enamusele reisist osavõtjatele avastamata. Hiiumaa reisiks ettevalmistused algasid juba veebruaris kuus kõigepealt majutuse broneerimisega ja sidemete loomisega Hiiumaa külaseltsidega. Tänu Põlvamaa Liikumise Kodukant juhile Raili Kallavusele saime kontakti Hiiumaa Kodukandi juhi Diana Leenurmega, kes viis meid kokku Hiiumaa Kodukandi liikumises kaasalõoja Ester Tammisega. Ester Tammis arendab 1996. aastast turismi Kassaris, lõõb kaasa sealse kultuurielu korraldamisel ja külaelu edendamisel.

Hiiumaale jõudes oli meil esimene peatus Suuremõisa hoovis, järgnes Vaemla villavabrik. Kassari kabeli teeristis ootas meid Ester, kes oli meile Kassari kabelis teejuhiks ja giidiks. Kassari muuseumis võttis meid põhjaliku ülevaatega Hiiumaa ajaloo vastu muuseumi giid. Näha sai esemeid merendus- ja põllundusajaloo, tsaarining eesti ajast. Pärast maitsvat lõunasööki Vetsi Tallis, mille omanik on samuti Ester, tutvustati meile külaelu Kassari kandis. Kuulates Estrit ja nähes tema kärmeid liigutusi ning säravaid silmi, jäi vaid imestada, kuidas ta jõuab? Vastus sellele oli, et nii kaua kui jõuab, tuleb tegutseda. Ainus hetk, mis Estril nukraks tegi, oli see, et noored ei taha külaelu edendamisel ja kultuuriüritustel osaleda. Küsimus meile - andke nõu, kuidas te kaasate noori, kuidas tekitate noortes huvi kultuurielus kaasalõõmises? Tema idee selleks aastaks oli järgmine: annab noortele tasuta saali koos ideega viia läbi mardipäeva üritus. Eks siis näe, kas toimib?

Järgmine peatus oli meil Valgul, kus ootas meid Diana Leenurm, külaseltsi MUHV eestvedajaid. Diana on pärit Võrumaalt ning lõpetanud Röpina Aianduskooli. Külaselts MUHV koondab enda ümber nelja Emmaste valla küla (Muda, Ulja, Harju ja Valgu) elanikke. MUHV-il on koostatud piirkonna arengukava 2008. aastani. Praegu on käimas arengukavale järje kirjutamine, läbi on viidud neil elanike küsitlust. MUHV-il on väga hea koostöö Emmaste vallaga, kes annab tasuta kasutada Valgu seltsimaja ruume, samuti toetab seltsi tegevust Valgu seltsimaja perenaine Eike Soomsalu. Seega on MUHV-il praegu mõnus pesa, kuhu kõik ümbruskonna inimesed on teretunud. Seltsi-

majas töötavad mitmed ringid täiskasvanutele ja lastele. Nagu Leevakul on ka neil seltsimajas üles pandud kangasteljed, kus käiakse endile kaltsuvaipu kudumas.

Diana rääkis meile ka Heifer projektist, milles osaleb 9 taluperet. **Peredes kasvatatakse kas küülikuid või lam-baid.** Projekti eesmärk on suurendada maal elavate perede heaolu loomadelt saadava toidu abil. Samuti on projektis väga oluline osa koolitusel ning perede omavahelisel koostööl ja hoolivusel. Projektis osalemise üks tingimus on see, et pere, kes saab looma, annab tolle esimese emasjärglase edasi järgmisele perele. Mis tähendab seda, et need pered, keda projekt aitab, aitavad edaspidi ise teisi peresid. Loomad on kohaliku päritoluga ja muretsetud annetustest saadud raha eest.

Esimese päeva viimane kohtumine oli Sõru sadamas Merekeskuse perenaisega, kes oli samuti lõpetanud Röpina Aianduskooli. Muuseumihoones asub kohaliku merekultuuri püsiekspositsioon, erinevad näitused ja ruumid seminaride korraldamiseks. Sel päeval olid muuseumis üleväl Guido Kanguri pildid ja Rannarootsi muuseumi näitus KALJAS "HOPPET".

Reede hommikune varajane tõus ning soe päikseline ilm oli meile küllaltki väsitavaks, kuid Öngu külas asuvas Lille puhkemajas taastati järgmiseks hommikuks oma jõud. Hommikul olid kõik varakult ärkvel ning pärast kosuvat hommikukohvi sõitsime puhkemajale lähedal asuvat Vanajõe orgu vaatama ning siis edasi Kõpu tuletorni külastama. Neile, kes jõudsid tuletorni tippu, oli tõeline elamus näha metsaga kaetud Hiiumaad, mida ümbritseb tumesinine meri.

Ennelõunal ootas meid Luidjal Haridusseltsi Edu esinaine Lii Kohari, kes tutvustas seltsi tegevust ning näitas Luidja seltsimaja. Seltsi tegevuse põhieesmärk on kohaliku rahva vaimsure ja kultuursuse arendamine oma seltsi liikmete tegevuse kaudu. Haridusseltsi Edu tegevus toimub projektide toel. Lii Kohariga jutujamises jäi kõlama lause: on projekti kirjutamise ajastu, nii saadakse tänapäeval raha, et midagi ehitada, taastada sisustada. 2004. aastal hakati seltsi eestvedamisel ümber ehitama 3.5 meetme "Külade taastamine ja arendamine" projekti raames Luidja seltsimaja. Seltsimaja renoveeriti 1,6 miljonit krooni eest. Maja on tõeliselt armas, sellest õhkub soojust, rõõmu, armastust. Meil jäi ainult imestada Luidja kandi inimeste aktiivsust oma küla elu edendamisel, kaasata on suudetud ka noorem generatsioon.

Kuna ilm oli lämmitavalt soe ja liivane mere rand paistis bussiga sõites üsna lähedalt, siis kõigi soov ja ootus oli, et saaks ainult randa. Nii kui reisirühmit kolmas korraldus, et nüüd võib randa minna, oli bussitais rahvast mereranda teed otsimas. Aga üks ikka võõras kohas, kui õiget rajakest ei leia, jäädkü kondima. Nii juhtus ka meiega. Rand oli üsna lähedal, aga kõrkjad ja RMK sildid viisid meid eksiteele. Kui grupp bussi juurde pettunult tagasi jõudis, juhatus Lii meid uuesti randa, kus saadi vastavalt soovile jalad vette panna või soolases meres ujuda.

Järgmine peatus oli Reigi metsseafarmis, kus sai näha metsseakasvatust. Reigi farm asutati 2003. aastal, mil kaks ettevõtlikku meest esitasid taotluse Keskkonnaministeeriumile farmi pidamiseks. Kaks esimest siga tõid nad Saaremaalt. Need said nimeks Arnold ja Ingrid. Nüüdseks on farmis üle saja sea.

Pärastlõunal tutvuti Kärkla linnaga. Samal päeval toimus Kärkla linnas traditsiooniks saanud üritus Kohvikute päev – avatud oli 15 ühepäeva kohvikut.

Oma reisi lõpetasime Soera talumuuseumis, mis oli tõeline elamus reisist osavõtjatele – kuulda saime noore neiu suust nii soravas hiiu murdes juttu hiidlaste talupere elust ja tegemistest. Soeras kostitas meid muuseumi lahke perenaine Öie Laksberg Hiiumaa koduõlle ja suitsetatud tuulehaugi ning maitsva lõunasöögiga. Nähes muuseumipere karmet askeldust talu õuel jäi vaid soovida neile tugevat jõudu ja jaksu Hiiumaa kultuuripärandi tutvustamisel.

Iga nähtud hetk ja jutt hiidlaste elust andis väikse mõttetera ja innustuse oma kodukandi elu parendamiseks. Kõik me märkasime, et Hiiumaa bussipeatused ei ole täissõditud ning bussipeatuses õitsevad lillepottides lilled. Hiiumaa rahvas ei pea tundma muret ukse lukustamise pärast. Hiidlane ei küsi enne töö tegemist, et mis ma sellest saan, vaid mõtleb, kuidas saan ma kaasa aidata oma kodukoha elu edendamisele. Need olid väikesed tähelepanekud meie poolt. Jääb vaid soovida hiidlastele, et nad suudaks vastu pidada suvekuudel turistide vastuvõtule ja talvekuudel oma seltsitegevuse edendamisele.

Hiiumaal saatis meid päike, aga kodukant Põlvamaa võttis meid vastu südaõõl tugeva vihmasajuga. Täname Kohaliku omaalgatuse Programmi ja suur tänu ka meie bussijuhile Vaidole, kellele olid need kaks päeva kõige väsitavamad.

Vello Kasearu

Suvine Saaremaa

Röpina Pensionäride Seltsi rahval on võetud suund Eesti saari tundma õppida. Mõõdunud aastal käisime Kihnus. Sel suvel tahtsime näha Muhu- ja Saaremaad. Paljudele pensionäridele tuli aga takistuseks hindade kallinemine. Tänu Sotsiaalministeeriumile, kes projekti raames finantseeris seltsi õppekursiooni, said tulla ka need, kes tahtsid.

Hommiiku varavalgel läkski Virtsu sõiduks lahti. Kella kümne paiku olime Muhu Koguva muuseumis. Koguva küllale on väga ammu antud vaba küla staatus. Rahvas oli rikkam ja enesekindlam. Koguva on sumb küla. Kõikjal on kiviaiad ja õige mitmes kohas olid paadid nende peal kummuli. Paadid olla oma puhkuse välja teeninud. Rahvriiete toas saime teada, et "pätid" on jalanõud ning kõrget tanu kandsid pruudid, madalat naised ja neid olid ilma. Edasi läksime Nautse küla Laasu tallu, kus olid uhked jaanalinnud, nandud, emud, kangurud ja ponid.

Väikese väina ületamiseks on ehitatud 1896. aastal valminud tamm. Muhulased alustasid omalt poolt ja saar-lased omalt poolt – nii see tamm valmiski.

Oleme Saaremaal. Saaremaa on suuruselt teine saar Läänemeres Cotlandi järele. Tutvume Kaali meteoriidikraatriga – on ikka suur küll! Siit siirdume Kuressaare Piis-koplinnusesse. Saaremaa oli võõramaalastele ihaldus-objektiks – küll olid taanlased, rootslased, venelased, sakslased. Kindlus on ikka hästi võimas ja põhiliselt säilinud tervena. Tutvusime ka Kuressaare linna endaga. Edasi suundusime Sõrve poolsaare Ohessaare pangale. Tagasi tulles peatusime Tehumardi lahingu mälestusmärgi juures. Esimene pikk ja meeldiv tutvumise päev saartega ongi õhtusse jõudnud. Ööbime Suure-Tõllu puhkekülas. Teise päeva hommikul sõidame Saaremaa Pühajärveks kutsutud Karujärve vaatama. Ees ootas meid luigepere. Edasi ootavad juba Odalätsi allikad. Siin peseme silmi ja võtame pudeliga kaasa. Sellel veel on tervendav mõju. Kõikide kohtadega, mida me külastame, käivad kaasas legendid.

Ees ootab Panga pank – kõrgeim pank Saaremaal. Väga ilus vaade merele ja auguga kivide leidmise võimalus suur. Veel läheme uurima, miks ühes kohas, Anglas, tuuli-kuid nii palju on. Käime ka Karja kirikus, millel pole torni, aga kell on. Ehitatud Saaremaa dolomiidist. Säilinud tervena.

Muhu- ja Saaremaalt on pärit väga palju tuntud inimesi: Ivo Linna, Paul Ariste, Arnold Rüütel, Heli Lääts, August Mälg jt. Kõikjal on puhtus ja näha, et turism on kõvasti kanda kinnitanud. Meid saatis ja jagas terve tee seletusi väga tore giid Märt, kes ise on Saaremaa juurtega.

Hilda Veber
16.-17.07.2008

Jaanalinde uudistamas.

Koguväl.

RÄPINA VALLA KÜLADE PÄEV 2008 LEEVAKUL

Laupäeval, 26. juulil toimus Leevaku külaplatsil Räpina valla külade päev. Külade päeva traditsioon sai alguse möödunud aasta augustis Linte krossirajal Linte küla eestvedamisel. Rahvast oodati kõigist Räpina valla 26 külast, Võõpsu alevikust ja loomulikult ka Räpina linnast. Oodati osalema, vaatama, võistlema oma küla eest. Registreerimislehtede järgi oli Leevakul osavõtjaid 410 inimest. Külade lõikes oli esindatus järgmine: Leevaku – 83 inimest, Kassilaane 26, Jaanikeste 24, Linte 23, Võuküla ja Ristipalo 15, Nulga 11, Naha ja Raadama 10, Võõpsu ja Ruusa 7; Pääsna, Rahumäe, Tooste, Köstrimäe 6; Sillapää ja Mägiotsa 5; Saareküla, Meelva ja Kõnnu 4, Raigla 1. Osales veel hulgaliselt Räpina linna rahvast. Külalisi oli registreeritud 131 (Tallinnast, Kolgast, Saksamaalt, Kehrast, Viljandist, Põlvast, Moostest jne). Registreerimislehe järgi esindamata olid Pindi, Võiardi, Toolamaa, Suure-veerksu, Sülgoja ja Tsrksi küla.

Hommikul kella 11 ajal oli Leevakul märgata rahva liikumist ja päiksepaistelise päevale andisid rõõmu ja sära Signe Pruusi, Heino Tartese ja Heldur Uibo pillimängu- ja laululood. Kella 12 ajal sõitsid Leevaku tüdruku Vanessa juhitud hobuvankril külapäevast osavõtjaid tervitama riigikogu liikmed Ester Tuiksoo ja Urmas Klaas, vallavanem Teet Helm, vallavolikogu esimees Tiit Kala.

Päeva esimese võistluse stardi **orienteerumises** andis Eesti Orienteerumislüdi president Urmas Klaas. Võistkondliku orienteerumise võistluse viis läbi Meelis Mälberg. Orienteerumisest võitis osa 6 võistkonda ja üksikvõistlejana Kalju Johanson. Orienteerumise võistluse paremusjärjestus oli järgmine: **I koht – Leevaku I võistkond** (Paavo Kaimre, Ingo Sepp, Reigo Sepp), 30 punkti, aeg 38.52. **II koht – Ristipalo I võistkond** (Ulla Preeden, Signe Vois; Agnes Vois), 29 punkti, aeg 45.27. **III koht – Ruusa võistkond** (Küllü Kivioja, Väino Kivioja, Kalev Kajaste), 27 punkti, aeg 37.40. Osalesid veel Ristipalo II võistkond (Kert Preeden, Ingar Käär, Kristjan Roosileht, 27 punkti, aeg 41.35), Kassilaane (Jaanus Kala, Merili-Helen Lehiste, Signe Lillepuu, 27 punkti, aeg 41.45), Leevaku II (Endrik Järv, Alar Otsing, Kristjan Kasearu, 19 punkti, aeg 46.59, Pääsna (Marge Trumsi, Tormi Trumsi, Marilin Mahlakas) 5 punkti, aeg 57.11. Väga tubli oli Kalju Johanson, kes sai 28 punkti, ajaga 46.53. Kahjuks ta võistles Sillapää küla eest üksinda ja võistkondlikku arvestusse ei läinud.

Valiti Räpina valla pirukameister, õllemeister, veinimeister. Samal ajal kui külakeskuse ees orienteerujad jõudsid järjestikku finišisse, toimus suurel platsil pirukate, küpsetiste, koduõlle ja koduveini degusteerimine, kus viiskümmend esimese kupongi omastajat said proovida ja hinnata meie valla tublide perenaiste kodus valmistatud küpsetisi. Pirukaid ja küpsetisi töid teistele proovida Elve Nestra ja Tea Kaimre Leevakult, Siiri Haamer ja Ave Paju Pääsnalt, Tiia Kokmann Võukülalt, Aime Türk Jaanikeste külast, Ulla Preeden Ristipalolt, Svetlana Hrabrova Võõpsust, Maia Lehiste Kassilaanest. Parimaks **pirukameistriks** osutus **Elve Nestra**. Koduõlut töid proovida Anna ja Valdeko Saksing Võukülalt ja Kaido Liiv Nahalt. **Õllemeistri** tiitli omistas **Kaido Liiv**. Koduveini töid degusteerimiseks Elve Nestra Leevakult, Ave Paju, Pääsnalt ja Margus Lehiste Kassilaane külast. Rahva poolt **parimaks** tunnustati **Margus Lehiste vein**. Kõigile Teile, kes neist aladest osa võtsite, suur aitäh! Ja tänane samuti heatahtlikke ja asjatundlikke hindajaid.

Tegevust jätkus kõigile. Kuna päevakava oli tihe, siis käsikäes sportlike mängudega suurtele, toimusid ka lõbusad võistlusmängud igas vanuserühmas lastele. Leevakule olid selleks päevaks tulnud appi lastele võistlusi korraldama Jänku Juta ja Jänku Juku. Nad olid nii karmed võistlusi korraldama ja kokkuvõtteid tegema, et iga ala järgi jõuti kohe lastele väikesteid auhindu jagada. Jänku Juta ja Jänku Juku palusid veel tänada Kuke talu peret Nahalt ja leevakulasi, kes aitasid sel kuumal päeval lapsi turgutada oma kodust toodud herneste ja mahlaga. Leevakul oli külas ka MTÜ Loomade Hoiu- ja Tegevuskoja esindaja Ülde Käsk, kes mängude vaheajal jagas lastele teavet, kuidas käituda oma lemmiksõbraga. Külakeskuse ruumes sai külastada käsitöönäitust, kuhu oli üles pandud Milli Jagomanni juhendamisel kaheksa küla käsitöö tegijate tööd. Käsitöid oli toodud Leevaku, Ristipalo, Võõpsu, Linte, Saareküla, Jaanikeste, Rahumäe ja Sillapää külast.

Ülevaade Mait ja Maiken Meensalu korraldatud sportlikest mängudest

Naiste 12,5 kg kangi tõstmise – osa võttis 10 naisvägilast, paremad olid: I koht Marika Salmus 40 korda (Kassilaane); II koht Ave Paju 39 korda (Pääsna); III koht Maiken Meensalu 37 korda (Naha). **“Õlg-õla kõrval loob ühtse külavaimu”** järjestas külad teatevõistluses järgnevalt: Leevaku ajaga 2.40.50; Kassilaane 2.48.20; Ristipalo 2.52.49; Võuküla 3.12.25. **Maahoki**, mis viidi läbi viimasajus, pakkus elamuse mängijatele ja pealtvaatajatele. Mängus olid lisa-aeg ja penalti. Võitis Kassilaane küla Ristipalo ja Leevaku ees. ELEVUST PAKKUS UUTE ALADENA KAVAS OLNUD HOOTA KOLMIKHÜPE JA VILDI VISE (HEIDE). **Hoota kolmikhüppes** olid **naistest** parimad: Merili-Helen Lehiste 6.49 (Kassilaane); Eleri Kontkar 6.43 (Linte); Mari Kala 6.36 (Kassilaane); Järgnesid Diana Rebintšak 6.18 (Leevaku); Kairi Kasearu 6.02 (Leevaku); Kristi Kasearu 5.94 (Leevaku); Ulla Preeden 5.72 (Ristipalo); Signe Vois 5.71 (Ristipalo); Tiit Adrijan 5.57 (Jaanikeste). **Hoota kolmikhüppes** olid **meestest** paremad Priit Kirotar 8.22 (Kõnnu); Priit Kaimre 7.70 (Leevaku); Meelis Palusalu 7.64 (Nulga). Järgnesid Endrik Järv 7.38 (Leevaku), Martin Vodi 7.18 (Leevaku), Danel Rebintšak 7.12 (Leevaku), Toomas Malva 7.11 (Kassilaane), Jaanus Kaimre 6.41 (Leevaku), Kuldar Adrijan 6.37 (Jaanikeste), Jaanus Kala 6.28 (Kassilaane), Taavet Suurmets 6.14 (Võuküla), Kert Preeden 5.80 (Ristipalo), Siim Konsap 5.30 (Võuküla).

Vildi viskamises naistele olid parimad Ulla Preeden 18.15 (Ristipalo), Margit Lehiste 15.00 (Kassilaane), Anneli Kaimre 13.55 (Leevaku). Järgnesid Tiia Kokmann 12.70 (Võuküla), Malle Avarmaa 12.45 (Ristipalo). **Vildi viskamises meestele** olid parimad Reigo Sepp 28.20 (Leevaku), Viktor Ovtšinnikov 27.95 (Mägiotsa), Jaanus Kala 26.30 (Kassilaane). Järgnesid Risto Raudask 25.70 (Sillapää), Alar Otsing 25.20 (Leevaku), Endrik Järv 25.04 (Leevaku), Ingar Käär 25.00 (Ristipalo), Toomas Malva 24.05 (Kassilaane), Ingo Sepp 22.70 (Leevaku), Sergei Apuhhin 21.83 (Linte), Jaanus Kaimre 21.70 (Leevaku), Veiko Raudask 21.44 (Sillapää), Meelis Palusalu 20.00 (Nulga), Urmas Preeden 20.00 (Ristipalo), Kalju Johanson 19.50 (Sillapää) ja veel osalesid sellel alal Danel Rebintšak, Priit Raudask, Martin Vodi, Priit Kaimre, Siim Bergmann, Melar Vodi.

Traditsiooniliseks saanud alas **õllekasti hoidmises** oli

järjestus järgmine: Margus Lehiste (Kassilaane), Aimar Punmann (Kassilaane), Maidu Ivask (Tooste). Õllekasti hoidmas osalesid veel Urmas Preeden Ristipalolt, Endrik Järv, Jaanus Kaimre, Priit Kaimre ja Alar Otsing Leevakult, Toomas Malva ja Jaanus Kala Kassilaanest.

Päeva popimaks alaks oli **täpsusvise 6 rōngaga**, sellel alal võistlesid lapsed, emad-isad, vanaemad-vanaisad. Sellel alal anti välja kolm esimest kohta naistele, meestele ja noortele. **Naistest parimad** Merili-Helen Lehiste (Kassilaane), Kairi Kasearu (Leevaku), Malle Avarmaa (Ristipalo); **meestest** Sergei Apuhhin (Linte), Toomas Mälberg (Leevaku), Kalju Johanson (Sillapää); **noortest** Kristjan Roosileht (Ristipalo), Andra Preeden (Ristipalo), Andri Vössokovski (Linte).

Enne kultuuriprogrammi lõpetas päeva sportliku osa **mälumäng**. Mälumängus võistlesid Võuküla, Pääsna, Leevaku, Kassilaane, Jaanikeste, Ristipalo külad. Esitati 16 Räpina kihelkonnaga seonduvat küsimust. Mälumängu viisid läbi Mait ja Maiken Meensalu. Mälumängu **võitis** ülivõimsalt 27 punktiga **Leevaku** võistkond koosseisus: Paavo Kaimre, Vello Kaimre, Tea Kaimre, Milli Jagomann, Vilma Raudmäe. II koht läks Kassilaane võistkonnale 12 punktiga ja III koht Võuküla võistkonnale 11 punktiga, järgnesid Jaanikeste, Pääsna ja Ristipalo.

Sportmängude korraldajad soovivad erilisel esile tõsta **Tiia Kokmanni** Võukülalt, kes tõi võistlema Võuküla küla esinduse ning **Urmas Preedeni** perekonda, kes võistles kogu Ristipalo küla eest ja tegi seda väga hästi. Samuti tänavad korraldajad **Herni Parrolit**.

Nii nagu ajakava ette nägi, järgnes võistlejate autastamine ja kultuuriprogramm valla taidluskollektiividelt. Uno Kaupmees koos ansambliga Lustgast lõpetas kella ühe paiku südaõöl külade päeva. Üldkokkuvõttes võib öelda, et külade päev läks korda. Loomulikult võiks alati paremini minna, aga eks järgmise aasta külade päeval saame oma osalemisega kõike paremini teha. Suur tänu SA Räpina Kultuurkapitalile ja Räpina Vallavalitsusele ürituse toetamise eest ja kõigile korraldamises osalejatele, võistlejatele, tantsijatele ja teistele külapäevast osavõtjatele.

Leevaku küla rahva nimel
Vello Kasearu
ja sportlike mängude läbiviija
Mait Meensalu

ETTEVÖTLUSE VEERG

Röpina Äriabikeskus pakub augustikuu Röpina Rahvalehes mõtteid ja väljaütlemisi ettevõtlikkuse ja jõukuse teemadel. Teen ülevaate Röpinas registreeritud ettevõtetest ja tutvustan füüsilisest isikust ettevõtjaks (FIE) registreerimise protsessi.

Äriabikeskus soovib augustikuu lugemiseks autoritelt Robert T. Kiyosaki ja Sharon L. Lechter raamatut – "Rikas isa, vaene isa".

Siinkohal mõned mõtted raamatu II osast, mis kannab pealkirja "Rahavoo kvadrant – Rikka isa teejuht rahalisele vabadusele":

- *Jõukuse definitsioon – päevade arv, mille jooksul tulete toime füüsiliselt töötamata (ilma, et keegi teine teie peres füüsiliselt töötaks), säilitades oma elatusaseme.*
- *Liidriroll on võime välja tuua inimeste parimad omadused. Äri tehnilised oskused on lihtsad, kõige raskem on töötada inimestega.*
- *Edu saavutamiseks on vaja Süsteemi ja Inimeste juhtimise võimet.*
- *Te ei saa inimestele midagi õpetada; te saate tal ainult aidata seda iseendas leida – Galileo*
- *Paljud inimesed ei hakka tänavat ületama enne, kui kõik foorituled on rohelised. Seepärast ei jõuagi nad kuskile – Keith Cunnigam Prime Cablei kaas-asutaja.*

Ettevõtlus – see tähendab julgust pidevalt katsetada ja proovida, olla avatud uutele lahendustele ja teistsugusele tegevuse korraldusele. See tähendab pigem orienteerumist tegutsemisele kui planeerimisele, sest just tegutsedes tulevad välja puudused, mida isegi parimad plaanid ei suuda ette näha.

Ettevõtlusega tegelemiseks saab valida mitme ettevõtlusvormi vahel. Erinevates registrites registreeritud Röpina vallas tegutsevate ettevõtete statistikast on näha, et piirkonnas on esindatud kõik ettevõtluse ja peamised ühistegevuse vormid. Ettevõtlusega alustada on kõige lihtsam valides Füüsilisest isikust ettevõtja vormi. Osaühinguks registreerimiseks läheb juba vaja algkapitali ja registreerimise protsess ise ei ole enam nii lihtne. Siinkohal ei hakka ma arutlema kumba levinumat ettevõtlusvormi, FIE-t või osaühingut, tegutsedes eelistada, selle otsuse teeb iga ettevõtlik inimene ise. Ettevõtja, alustades oma ettevõtlusega, peab kokku puutama erinevate registritega ja vastavalt oma majandustegevusele ka ennast nendes registreerima. Põhilised neist on:

- Maksu- ja Tolliamet
- Äriregister (peetakse maakohtute registriosakon-dades).
- Majandustegevuse register (MTR) – erinõuetega tegevusaladel tegutsevate ettevõtjate registreerimiseks, loendi erinõuetega tegevusalade kohta saab MTR kodulehelt <http://mtr.mkm.ee>

Seisuga juuni 2008 on Röpina vallas tegutsevaid ettevõtteid ja asutusi registreeritud erinevates registrites järgnevalt:

- Äriregistris on registreeritud kokku 297 asutust ja ettevõtet, neist aktsiaseltse 12, osaühinguid 145, füüsilisest isikust ettevõtjaid 71, mittetulundusühistuid 59, sihtasutusi 4, tulundusühistuid 3, täisühinguid 3
- Maksuametis on registreeritud füüsilisest isikust ettevõtjaid 235
- Majandustegevuse registri andmetel on aktiivseid ettevõtteid 59

Erinevused registrites registreeritud ettevõtete osas on tingitud asjaolust, et kõik ettevõtted ei pea olema registreeritud Majandustegevuse registris ja samuti ei pea kõik FIE-d ennast registreerima Äriregistris.

Lähemalt käsitlem füüsilisest isikust ettevõtjaks registreerimise protsessi. Maksuameti kodulehelt – füüsilisest isikust ettevõtja ehk FIE on füüsiline isik, kes pakub oma nimel kaupu või osutab teenuseid ja FIE on enne tegevuse alustamist kohustatud end registreerima elu- või tegevuskohajärgses Maksu- ja Tolliameti piirkondlikus struktuuriüksuses.

Selleks tuleb võtta kaasa isikut tõendav dokument ja täita kohapeal vastav avaldus, seejärel väljastatakse tõend registreeringu kohta. FIE väljastab kõik dokumendid arvestades isikukoodiga.

Mida kõike veel on vaja alustaval FIE-l teada, saab lähemalt lugeda Maksu- ja Tolliameti kodulehelt – "Tegevust alustava FIE ABC" <http://www.emta.ee/?id=4495>.

Äriregistrisse registreeritakse FIE juhul, kui

1. FIE avaldab selleks soovi või

2. FIE käive ületab 250 000 krooni, see tähendab, et vastavalt käibemaksuseadusele tuleb FIE-l ennast registreerida käibemaksukohuslaseks ja kõik käibemaksukohuslased peavad olema registreeritud Äriregistris.

Äri- ja Majandustegevuse registritesse registreerimisel on maksuametis registreerimisega võrreldes mõningad erisused. Äriregistrisse registreerimisel võetakse vastu ainult notariaalselt kinnitatud avaldusi ja tuleb teha veel rida toiminguid mida käsitleme juba järgmises Rahvalehes.

Röpina Äriabikeskus
Juhataja I lona Maidla
Hariduse 1 Röpina
Tel 796 1399 / 521 8202
ariabi@ariabi.ee
<http://www.ariabi.ee/>

TOITLUSTAMINE – RESTORANID, ÖÖKLUBI, PEOLAUAD

PUURIIDA PUBI Teilmaa OÜ	796 4445	Kooli 16 Röpina 64505 laura@puuriida.ee http://www.puuriida.ee	E–N 9–23 R–L 9–02 P 9–21
TEINE KODU ööklubi LEVÖÖR OÜ	501 9428	Vööpsu mnt 29 Röpina teinekodu@hotmail.ee	R–L 22–04
RAIDI BAAR RAHIKO OÜ	5564 7414	Sillapää Röpina vald	Ettetellimisel

MAJUTUS, PUHKEMAJAD (ettetellimisel)

Haudamäe puhkemaja Külaliskorter SEMORA OÜ	523 4202	signe@haudamae.ee	http://haudamae.ee
Maarjamäe suvemaja Irmene Nagelmaa	529 2478	irmene.nagelmaa@mail.ee	www.hot.ee/suveroom
Kopra puhkemaja Riho Naruski Aeniidu talu	5354 0203	kopra@tipe.pri.ee	http://kopra.tipe.pri.ee
Külaliskorter Röpina Elekter OÜ	524 6061		http://www.kylaliskorter.ee/
RMK Meelva Metsamaja	676 7532		

Maarjamäe suvemaja

Puuriida pubi

Ööklubi TEINE KODU

Suur suguselts pidas pidu

Liski – Liiske – Liiskmanni – Liiskmaa suur suguvõsa pidas 9.-10. augustil taas kokkutulekut. Eelmine toimus kaks aastat tagasi ligemale 250 osavõtjaga Kiidi turismitalus Võrumaal, kust on meie kõigi juured pärit.

Seekordne pidu algas 9. augusti keskpäeval suguvõsa uue lipu õnnistamisega Räpina kirikus. Lipu autoriteks on Merike ja Reet. Lipu keskel on suur L-täht, sinine triip tähistab vett, roheline metsa ja maad, helesinine sümboliseerib taevast meie kohal läbi aegade. Kirikusse tuli üle 100 inimese. Piduliku lipuõnnistamise viis läbi õpetaja Urmas Nagel, oreil Kristiina Nagel. Algussalmi järel tõid lipu pühakotta vastne lennukolled* tudeng Siim, assisteerisid pealinna tüdruk Anna ja rahvariides korraldaja Mai. Pidulikult ehitud kirik oli sel momendil fotokate välgusähvatustest valge ja kõigil südames pidulik-pühalik tunne. Õnnistati lipp, õnnistust paluti ka vahepeal kahe aasta jooksul sündinud 16 lapsele, suguharu pealikule ja lipumeistritele. Mälestati surnud liikmeid Sulevit ja Hillarit. Esitati kolm vaimulikku laulu, neist viimane Hoia Jumal Eestit, oli praegusel ajal eriti päevakohane. Lipp kanti välja ja kiriku keskel tehti ühispiit.

Siis istuti autodesse ja need vurasid Võrumaale Haanjasse Vaskna turismitalu. Kohale jõudes registreeriti end, leiti sobivad ööbimiskohad ja heisati laagrilipp. Lipp heisati hümnid helide saatel riigilipu kõrvale Vaskna järve kõrgele künkale. Kohale jõudis 86 inimest, nende hulgas 23 last.

Pärast seda ootas ees hiine lõunasöök talu kaminasaalis. Ja siis oligi aeg õhtusteks üritusteks. Õhtujuht Eero võttis ohjad enda kätte, korraldas võistkondadele viktoriini, visati-püüti tooreid mune. Vahepeal tutvustasid end suguharud, neid on üheksa. Veel õnnitleti juubilarid – 70-aastast Lennartit ja 50-aastast Hillarit. Enim osalejaid oli Liiske-Palu perel – 24 inimest, noorimad neljakuune Kaimar ja seitsmekuune Heleriin. Võimendus oli vägev ja kõlas läbi kahe mikrofoni, selle eest hoolitsesid Teet ja Matti. Matti Liiske kui peamine sugupuu uurija, viis seminariruumis läbi ajaloseminari, kus suurele ekraanile ilmusid fotod ja

suguseltsi nimed. Tohtu töö on tehtud saksakeelsete kirikuraamatute uurimisel, et aru saada gooti kirjadest. Samas kingiti 16 pisikesele ilmakodanikule uhked GEENART'i klaasvitraa*id koos luuleredadega: /Laps, sina maailma tillukene pärija, lilleõites hullu ja laululinnuks jää./ Õhtupimeduses lauldi veel karaoket ja selles paistis eriti silma Heli. Muusika ja laul kõlasid varajaste hommikutundideni. Viimased pidulised kütsid tunnisauna ja sulistasid järves.

Talus on 39 magamiskohta, toad asuvad hoones nii all kui ülakorrusel ja iga tuba on omanäoline, suur osa mööblit ja tekstiilidest kodukootud. Siin käivad puhkamas ka meie oma suusakuulsused eesotsas Andrus Veerpaluga. Ja siin on väga töökas ja lahke pererahvas.

Hommik algas hommikusöögiga, siis koguneti rõdule, et maha pidada välkmiiting. Uus kokkutulek otsustati pidada kolme aasta pärast Viljari-Heli talus Võru lähedal. Üheskoos mindi lippu langetama, see anti hoiule Nageli perele. Kandsime seda püha kangast nagu seda tehti olümpiamängudel ja te oleks pidanud nägema väikemeeste uhkeid nägusid lipu taga kõndides.

Meie suguvõsas on ligemale 500 elusolevat liiget ja need on meil esiisade Widriku ja Paap'u üheksa lapse järeltulijad aastast 1834-1839. Suurimad pered on 48-liikmelised ja peale on kasvamas juba seitsmes põlvkond.

Tundub, et rahvas jäi kogu ettevõtmisega väga rahule ja kahetsevad need, kes kohale ei jõudnud. Üldse oli kogu rahvas väga rõõmus ja rahulolev. Tore oli vaadata pisikesi järeltulijaid, noori tugevaid eesti mehi ja nende kauneid kaasasid. Vanim osaleja oli 80-aastane Ernst ja noorim neljakuune Kaimar, kes assisteerisid ka lipu heiskamisel.

Mehed arutasid, kui kaua võtab veel aega see, et meie sugulaste jalajälgi oleks terve Eestimaa täis. Juba praegu kohtab meie sugulasi igal sammul. Igatahes on meil küll üks tore ja elujõuline suguvõsa.

Maie Vaino

On pihlakatel palju marju – tuleb vihmane sügis

Meie riigi, Eesti Vabariigi, lipupäevadel soojendavad südant ja rõõmustavad silma kõigi Võuküla talude lipuvardais lehvivad sinimustvalged. Võuküla külavanem Tõnu Zernask oskab inimesi innustada ja koondada ühiseks tegutsemiseks.

Mis koht see on, kus ta asub, kes seal elavad? See on kauni looduse, töökate talunike ja rikka minevikuga küla, mille kohta mõnedki legendid ja lood on üles tähendatud.

Ruusa lähistel Võhandu jõe vasakul kaldal on pronksiaja asulakoht. Muistend pajatab sellest nii: *Voo, Võu ehk Võhandu jõe kaldal olnud väga vanasti üks uhke mõis. Aga mõisahärra olnud väga kuri ja uskmatu mees. Ta polevat käinud ialgi kirikus ega sallinud pastoreid, pidanud aina uhkeid pidusid ja mänginud kaarte. Varandusi olnud sel mõisnikul otsata palju ja mõisa härrastemaja olnud nagu mõni kuningaloss, piiratud kõrge müüri ja tornidega, just kui kindlus. Ei pääsenudki ükski võõras naljalt mõisa õue sisse muidu, kui pidi tõmbama värati juures tornikella, mille peale siis vaht avas värava.*

Ükskord, kui selles lossis olnud suur pidu ja kõva prassimine, vajunud loss kõige täiega maapõhja, nii et polevat jäänud järele enam jälgegi. Ainult kõrge kungas olevat seal kohal veel näha ja rahvas kutsuvat kungast Linnamäeks. See lugu juhtunud just nelipüha öösel ja sellepärast kuuldavate nüüd igal nelipüha laupäeva õhtul sealt Linnamäelt lossi tornikellade helinat. Minu onu teadis veel jutustada, et sel ajal, kui helisevad maapõhja vajunud lossi tornikellad, avaneb Linnamäe lammit hetkes maa-alune käik, mis viib põhjavajunud muistse lossi härrastemajas, kus olevat alles kõik see ilu ja varandused, mis olid olemas lossi kadumise ajal. Kui leidub mees, kes julgeb siis maa-alust teed mööda lossi minna, võivat ta seal määratumaid varandusi, hõbedat, kulda ja kalliskive kaasa tuua. Kuid kõige suurem varandus, mis lossis peidus, olevat kuldne kepp, mida mõisnik kutsunud õnnekeppiks. Keppil olevat olnud säärane võim, kui temaga kolm korda vastu maad lüüa, võib kõike saada, mida iganes soovid. Keegi aga ei julgevat varandusi ja nõiakeppi otsima minna, sest selleks olevat aeg liiga lühike: niipea kui saabub kesköö, hakkab lõõma põhjavajunud lossi kell ja esimese pauguga avaneb maa-alune salatee, mis jääb avatuks niikaua, kuni kell on lõõnud kaksteist pauku. Selle aja sees peab kõik toimetama, ja kui jääd hiljaks lossist väljuma, oled igavesti kadunud. Mõned olevatki läinud nõiakeppi otsima, kuid ükski polevat enam tagasi tulnud. Jaan Vahtra raamatust "Ohvrikivi" Võu-lelle muinasjutte. Tartu: Noor-Eesti Kirjastus, 1937.

Mis mees see Võu-lell siis oli? Võu-lelle nimi oli Kaarli Kondsand, aga Võukülas kutsuti teda Kondsa-Kaarliks. Ta olnud kakskümmend viis aastat Venemaal soldat ja käinud Türgi sõjas. Ta mõistab kõnelda võõraid keeli ja on läbi käinud pool maailma ja tal on palju raamatuid – nii kirjeldab Jaan Vahtra raamatus „Metsajärv“ oma ema lelle, kes elas Toolamaa vallas Võuküla tagamaadel.

Võukülast üks kilomeeter põhja pool, Kusta Terepsoni metsa sees, kõrge Võhandu kaldal asub Kindralihaud. See on mägi, kuhu rahva jutu järgi vanasti sõja ajal keegi kindral Goldberg maetud. Ühes kindraliga pandud hauda ka suur varandus. (Aleksander Roos, Võuküla talumees, 71 a)

Kost Võu nimi om tulnu? Sii küsümise päale koste üts' vanapuulnõ miis, kelle vanõmba' jo mito põlvõ omma' Võu jõe veereh elänü, et timä vanõmba' ja vana' inemise' pido pääl omma' kõnõlnu' niida: Võu jõe veereh om olnu' suur' mõts. Võu külä man om olnu' mõni kotus tühjä vai pal'ast. Sääl om nättü võõra maa linda; targõmba' (säksä') olõvat ütelnü': na omma' võu linnu'. Ka küllä om naatu kutsma Võu küläs – niida ka jökõ, muud' o kutstu tooni aani Pühä jõgi. Tõõn'e miis' selet': vanast elänü Võuküläh üt's rikas, Leevakal tõõn'e. Nä elänüv' väega jõukahe. Ussaial oluva' raudvärä'. Ku Leevaka rikas õdagu värä' kinni pannu', sis olnu' Võu küllä kuulda'. Ku Võu külä rikas värä' kinni pannu', sõs kuuldu' Leevakallõ. Hää maa olnu' ja saanu' pall'o vilja. Eläjit pidänüv' rohkõhõ, sõs saano' pall'o piimä ja võido. Rikkusõ-leev' peräst naatu ütte küllä Leevä küläs kutsma, tõist küllä piimä, võio peräst Voio küläs. Nimmi kirotamise ja säädmise aigu jäänü ütele külläle nimes Leevaka, tõõsõlõ Võu. Viimätses nimest jäänü' ka jõole nimi Võu jõgi. (J. Poolakess 1894)

Võukülas, Daniel Zernaski rehe taga olnud vanasti kalmistu. Vanad inimesed teavad rääkida, et mainit' kohalt künni ja kaevamiste ajal palju inimluid leitud. Nüüd on samal kohal Zernaski põld. (Hugo Kütt, Võuküla koolmeister)

Rahvapärinus Võukülast ütleb Daniel Lepsoni suu läbi nõnda: "Om pihlakil pall'o marju, saa vihmanõ süküs."

Räpina Koduloo- ja A iandusmuuseum

Fotol Võhandu laulukoor 1918. aasta sügisel Võuküla silla pääl, pahemalt: Taning Hans, Naruskberg Hans, Laja Kusta, Laja Saamo, Konsap Voldemar, Konsap Johannes, Kalt Paul, Kalt Ferdi, Suurman Leo, Punnisk Adeele, Punnisk Kustav, Soevere Liide, Suurman Heli, Kalt, Taning Liisi, Kalt Helmi, Kalt, Konsap Leida, Kalt Salme, Pintman Hilda.

Lipu õnnistamine 9. augustil 2008 Räpina Miikaeli kirikus

Lipu heiskamine Vasknas 9. augustil 2008

Fotod: Kristel Hering

Foto E. Kaldt. Neu-Rappin.

ÕNNITLEME VANEMAID

Ma sündisin ilmale täna,
ma eilset päeva ei tea.
Ma lille seest sündisin täna,
see päev on imehea.

Ma sündisin maailma täna
muid päevi mina ei tea.
Ma sündisin maailma täna.
Küll maailm on ilus ja hea!

(Runnel)

Andri Vijask
05.07.2008

Sten Karasjov
22.07.2008

Laupäeval, 23. augustil
algusega kell 11.00
Rápina staadionil

RÁPINA 6-VÕISTLUS
KERGEJÕUSTIKUS

meestele, naistele,
noormeestele ja neidudele.

Alad: 100 m, kaugus, kuul,
kõrgus, oda, 1500 m (800m).

Eelregistreerimine
kuni 22. augusti kella 15.00-ni.

518 3758 (Heini)
või 522 1993 (Karin).

Laupäeval, 30. augustil kell 18.00
Pääsna külas, Maarjalille talus
suvelõpu pidu

MUINASTULEDE ÖÖ

- Humoorikaid
estradinumbreid esitavad
kolm tädikest ja kolm blondiini
Vana-Koiolast
 - Rahvalikud tantsud ja ühislaulmised
 - Simman koos ansamabluga
ANNA MINNA
 - Süütame lõkked
- Pääse ürituse toetuseks 25.-,
lastel ja pensionäridel 10.-

TULGE ÜHESKOOS
SUVE LÕPETAMA!

Rápina Rahvaleht

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

Toimetaja: Marge Tereping, tel. 5354 4144

Kujundus: Repro Express

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

Rápina Rahvaleht

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

KULTUURIKALENDER AUGUSTIS-
SEPTEMBRIS

L, 23.VIII 11	Rápina 6-võistlus kergejõustikus	Rápina ÜG staadionil
K, 17.IX 18	Rápina sügiskõnd. Kogunemine Rápina ÜG staadionil	
R, 19.IX	Rabamatk. Lõke Päikeseloojangu maja juures. Väljasõit kell 17.30 vallamaja eest	
T, 30.IX 16	Linte Raamatukogu-Külakeskuse avamine	Linte külakeskuses

Septembris alustab jälle tööd Rápina Rahvamaja kino,
mis igal teisipäeval toob vaatajateni erinevaid menukaid
filme Forumcinemast:

2. septembril kell 19.00 linastub Rápina Rahvamaja
kinos film "KUNG FU PANDA", mis on tormakas tempos
ülimalt lustakas animakomöödia igas vanuses vaatajale.
Eestikeelses versioonis on oma hääle andnud tegelas-
kujudele Tarmo Männard, Marko Matvere, Janne Shev-
tshenko, Eva Püssa, Janek Joost, Jaanus Orgulas, Margus
Tabor jt

9. septembril kell 19.00 on kavas järgmine lugu "Nar-
nia kroonikast: PRINTS CASPIAN". See on C.S. Lewise
ajatu fantaasiaeepose ainetel vändatud seiklusrikas
muinasjutt, mille lavastajaks selgi korral Andrew Adamson
("Shrek"). NB! Filmis võib esineda stseene, mis võivad olla
väiksemate laste jaoks hirmutavad. Alla 6-aastastele
mittesoovitav.

16. septembril kell 19.00 tuleb näitamisele "SEKS JA
LINN" - teravmeelne ja teravkeelne romantiline komöödia,
mille aluseks samanimeline menuseriaal. Peaosades
endiselt Sarah Jessica Parker, Kim Cattrall, Kristin Davis
ja Cynthia Nixon. Lisaks neile teevad kaasa Chris Noth,
David Eigenberg, Evan Handler ja Jason Lewis ning
Oscari-võitja Jennifer Hudson ("Dreamgirls"). Lavastaja ja
stsenarist on Michael Patrick King, üks menuseriaali
loojatest. NB! Alla 12-aastastele keelatud!

23. septembril kell 19.00 linastub järg Batmani lugu-
dele "PIMEDUSE RÜÜTEL". Batman (Christian Bale) püüab
puhastada Gotham City organiseeritud kuritegevusest.
Selle ülesande lahendamisel aitavad teda leitnant Jim
Gordon (Gary Oldman) ja prokurör Harvey Dent (Aaron
Eckhart). Kolmik on oma töös väga edukas, kuni saab
vastaseks uue superkurjategija, keda tuntakse nimel all
Jokker (Heath Ledger). Viimane paiskab kogu Gothami
anarhia küüsi, sundides Batmani sammhaaval lähemale
piirile, mis lahutab kangelaslikkust omakohtust. NB! Alla
12-aastastele mittesoovitav.

30. septembril kell 19.00 toome vaatajateni menu-
muusikali "MAMMA MIA!" See on hoogne kinoversioon
ABBA surematutele lugudele rajatud hittmuusikalist, mida
on käinud vaatamas enam kui 30 miljonit külastajat üle
maailma. Osades Meryl Streep ("Saatan kannab Pradat"),
Pierce Brosnan ("Thomas Crowni afäär"), Colin Firth
("Bridget Jonesi päevik"), Stellan Skarsgård ("Kariibi mere
piraadid"), Christine Baranski ("Chicago"), Julie Walters
("Kalendritüdrukud"), Amanda Seyfried ("Veronica Mars") jt.
Filmi valmimise juures on "põhisüüdlased" samad, kes
show'st ülemaailmse fenomeni tegid: produtsent Judy
Craymer, stsenarist Catherine Johnson ja lavastaja Phyllida
Lloyd.

Loodan, et need vaadatuimad ja palju kiidetud filmid
meeldivad ka Rápina rahvale!

Silvia Maidla

Rápina Rahvamaja administraator

MÜÜA

pidevalt saematerjali,
sügavimmutatud välisvoodri-
ja terrassilaudu, sisevoodri-
ja põrandalaudu.

Voodrilaudade tööstuslik värvimine.
Vajadusel transport.

Telefon: 5664 0228
www.sakkose.ee

MIS JUHTUS

Rápina vallas juulikuus registreeritud olulisemad
sündmused

Vargused

02.07.2008 kella 04.30 paiku siseneti lukustamata keldriukse
kaudu Rápina vallas Ristipalo külas Estakaadi tänaval asuvasse
eramusse, kust varastati kaks hekilõikajat, kaks mobiiltelefoni, kolm
pudelit Laua Viina, üks hõõgvein ja üks kinkekarbis konjak.

24.07.2008 ajavahemikul kella 5st kuni 6ni on Rápina vallas
Meelva külast varastatud musta värvi sõiduauto Ford Scorpio. Sõid-
duki väljalaskeaasta on 1994.

Liiklusõnnetus

11.07.2008. a kella 12.30 paiku juhtus liiklusavarii Rápinas Selve-
halli parklas, kus veoauto Volvo, mida juhtis keskmises joober
(s 1969), sõitis vastu Selvehalli nurka, tõukas seejärel tagurdades
auto esinurgaga kõveraks elektrikliibi ning põrkas edasi sõites veoki
vasaku küljega vastu sõiduauto VW Passat tagumist nurka. Politsei-
nikud koostasid Igorile väärteprotokollid.

Joober alaealised

03.07.2008 kella 14.40 ajal teatati, et Rápina bussijaamas tar-
vitavad noorukid alkoholi ning urineerivad avalikus kohas. Kaks
17-aastast noorukit, kellest ühel tuvastati kerge ja teisel raske joove,
toimetati linnakonstaabli juurde.

Ave Lillemäe

Juhtivspetsialist

Avalike suhete büroo

Lõuna Politseiprefektuur

Tel. 730 8692, GSM 50 35 228

ave.lillemae@louna.pol.ee

MEIE HULGAST ON LAHKUNUD

Ma arvasin

Ma arvasin nõnda, et meri
on alati sinine
ja et varjatud kullateri
täis on viimne kui inimene.

Et merel sõites tuleb
julgelt tuuli trotsida
ja väsimust võites tuleb
ilmast imesid otsida.

Ma sõudsin, südames õhin,
ümber lained sumasid,
taevarannad ja merepõhi
mulle vastu kumasid.

Sain teada, et meri harva,
õige harva on sinine
ning et tühi ja halli karva
on sageli inime.

Nägin maid ma, mis järvetud, jöetud,
tolm ja põrm, muud ei olegi,
inimlapsi, kes mullast on võetud,
kus kulda polegi.

Kuid ma arvan, et siiski tasub
olla, eksida, ihata,
teada tahta, kus tera asub,
armastada ja vihata,

ning näha, et hallist hallim
meri vahel on sinine,
ja tunda: on kallist kallim
kullateraga inime.

Ellen Niit

Alvi Viinapuu
25.06.2008

Tanel Lumpre
01.07.2008

Tatjana Moltsar
13.07.2008

Roman Vagin
13.07.2008

Aksel Mähar
15.07.2008

Silvia Külm
15.07.2008

Aino Meenov
19.07.2008

Loreida Punnisson
30.07.2008

