

Sauel tähistati Eesti Vabariigi 90. sünnipäeva mitmete üritustega

Loe lk. 2 - 7

Sauel Sõna

INFOLEHT NR. 6 (276)

1. märts 2008

Tasuta

**SAUE –
KODUNE LINN**

**14. MÄRTS ON
EMAKEELEPÄEV**

LINNAVOLIKOGUS
LINNAVALITSUSES

lk. 11

7. VEEBRUARIL
TOIMUS SAUE
GÜMNAASIUMIS
AJALOO-
KONVERENTS

lk. 8

HUVI-
KESKUS
PÄEVA-
KESKUS

lk. 12 - 13

SAUELANE
LIIKUMA

lk. 14

Sauel tähistati Eesti Vabariigi 90. sünnipäeva mitmete üritustega.

24. veebruaril kell 13.00 rivistus Saue Kristliku Vabakiriku pargis asuva Mälestuskivi juurde Kaitseliidu Harju Maleva Saue Kompanii auvahtkond.

Mälestuskivi ümber kogunenud sauelased olid tulnud avaldama austust meie vabaduse eest langenud kangelastele, mälestama neid, keda meie hulgas enam pole.

Hardas vaikuses asetati pärjad,

Linnavolikogu ja Linnavalitsuse poolt volikogu esimees Valdis Toomast, aseesimees Urmas Viilmaa ja abilinnapea Rafael Amos, kes pidas päevakohase kõne.

Kangelaslikkusest mõtiskles Saue kompanii pealik, nooremleitnant Jüri Pääsuke, küünlad süütasid juubelisõnade saatel Urmas Viilma ja Vabakiriku pastor Vahur Utno.

Järgnes jumalateenistus.

22. veebruaril toimus Eesti Vabariigi 90. aastapäevale pühendatud Harjumaa pidulik kogunemine Sausti mõisas

Kutsutud olid Harjumaa omavalitsustegelased ja koostööpartnerid. Maavanem andis üle Tänukirjad. Ettekande Eesti riigi loomisest pidas ajaloodoktor Heino Arumäe.

Eesti Vabariigi aastapäevale pühendatud kontserdil esinesid Saue Muusikakooli õpilased Jasper Alamaa, Andre Kesküll, Joosep Talumaa, Martin Vist, Ranon Kriisa, Cris-Sander Kruuleht, Rasmus Metsva, Anni Ruul, Liisi Ruul, Ragnar Uustal, Carol Männamets, Inge-Helene Pello, Carmen Männamets, Linda Kanter, Kristel Palts, Kati Tamm, Laura Pley, Helena Anni, Carolina Laos ja õpetajad Tanel Liiberg, Juta Ross, Jaak Lutsoja, Jüri Hargel, Ulvi Kanter, Iljo Toming, Gerli Kirikal ja Tiina Kalvet.

Euroopa Parlamendis tähistati Eesti Vabariigi 90. aastapäeva

Selle nädala teisipäeval ja kolmapäeval tähistati Brüsselis Euroopa Parlamendis Eesti Vabariigi 90. aastapäeva.

Aastapäevauiritused korraldasid koostöös Riigikoguga Eestist valitud Euroopa Parlamendi liikmed Tunne Kelam, Marianne Mikko, Siiri Oviir, Katrin Saks, Toomas Savi ja Andres Tarand. Teisipäeval avati Eesti Instituudi koostatud fotonäitus "Eesti Vabariik 90". Lisaks Eesti ajalugu tutvustavale väljapanekule näidati Rao Heidmetsa dokumentaal-animafilmi "Eesti elulood". Näituse avamisest võtsid osa Riigikogu esimees Ene Ergma ja Euroopa Parlamendi asepresident Marek Siwiec.

26. ja 27. veebruaril tutvustasid Priit Vinkel Riigikogu kantseleist ja Riigikogu liige Silver Meikar Euroopa Parlamendile Eesti e-hääletamise kogemust, esitlesid Eesti innovaatsilisust kui riigi kaubamärki. 27. veebruaril andis Euroopa Parlamendi liikmetele kontserdi Grammy auhinna võitnud tütarlastekoor "Ellerhein" Tiia-Ester Loitme juhatamisel. Kontserdi juhatasid sisse Euroopa Parlamendi asepresident

Alejo Vidas-Quadras ja Riigikogu esimees Ene Ergma. Kontserdile järgnes Riigikogu vastuvõtt.

Sauel tähistati Eesti Vabariigi 90. sünnipäeva mitmete üritustega.

21. veebruaril kogunesid sauelased Gümnaasiumi aulasse, Linnavalitsuse korraldataud pidulikule kontsertaktusele.

Koos lava ette tulnud Saue laululastega lauldi Eesti Vabariigi hümn. Siis sai sõna Saue Linnavolikogu esimees Valdis Toomast. Nopped tema pidupäevakõnest:

“Pühapäeval saab Eesti Vabariik 90. aastaseks. Täna me mõtleme Eestimaast ja täna räägime Eestimaast. Eesti riik rajati ideele, unistusele ja viidi ellu tänu eestlaslikule jonnile. Ei ole meie tänane saavutatud kellegi heasoovlikkuse läbi, kingitusena vaid välja teenitud ja rajatud läbi meie endi inimeste!
See pidulik õhtu kuulub Teile head inimesed.
Linn – need on inimesed, need oleme meie.

Saue linn on Eesti üks väiksemaid linnu. Meil on palju kollektiive, kes Eesti parimad, siinsed inimesed on saavutanud palju ka rahvusvahelisel areenil. Tunnustan siinkohal kõiki meie pealehakkajaid inimesi, julgeid ja aktiivseid, kes ootamata korraldusi, lootmata tasu, lihtsalt soovist elu paremaks muuta, arendavad meie linna, tegelevad meie lastega, loovad uusi võimalusi. Olete eeskujuks meile kõigile!

Soovin, et kõik Teie poolt alustatu iseseisvas Eestis saaks edukalt edasi viidud.

Palju õnne Teile kõigile Isamaa sünnipäeva puhul!

Pidulikus kontsertosas esinesid Saue Poistekoor ja Saue Gümnaasiumi Noortekoor.

Linnapea Orm Valtson ütles sünnipäevakõned ja andis üle Tänukirjad:

Elena Kalbus - MTÜ Saue Linna Invaühingu juhtimise ning abivajavate isikute abistamise, vaba aja sisustamise ja isiku arendamiseks vajaliku tegevuse edendamise eest Saue linnas

Marianne Nõmmsalu - Saue Kodu Uurimise Seltsingu juhtimise ning Saue linna ajaloo ja kultuuripärandi talletamise eest;

Harry Pool - Eesti Vabadusvõitlejate Tallinna Ühenduse Saue piirkonna juhtimise ning panuse eest Eesti iseseisvuse tagamisel ja mälestuste hoidmisel

Jaan Palumets - Saue Gümnaasiumis õpilastes isamaalisuse kasvatamise eest.

Linnapea andis ka rajatava Vabadussamba püstitamiseks asutatud MTÜ juhile üle Saue Linna annetatud toetusraha sümbolse tšeki Siis haarasid rohkem kui tunniks kokkutulnud sauelased oma muusikasse õhtu peaesinejad Olav Ehala, Lembit Saarsalu ja Elo Toodo-Jakobs. Vaimustunud publik nõudis mitu lisapala. Õhtu lõpetati kohvijoomise, sini-must-valge tordi söömise ja omavahelise jutuajamisega.

TEADAANNE

Pühapäev 16. märtsil - see on palmipuude püha kristliku kalendri järgi - tähistab kogudus oma 18.aastapäeva. Laulab Oleviste kiriku meeskoor.

Reedel 21. märtsil tähistab kogu kristlik maailm Suurt - Reedet Kristuse surma päeva. Jumalateenistus Saue kirikus kell 18.00 õhtul.

Pühapäev 23. märtsil kell 13.00 tähistatakse samas 1 Kristuse Ülestõusmise püha. Laulab segakoor Oleviste kirikust. Kogudus sooib Kõigile Saue elanikele õnnistatud märtsikuud - paastukuud. Pastor Vahur Utno

Sauel tähistati Eesti Vabariigi 90. sünnipäeva mitmete üritustega.

Laulev Revolutsioon ja Vabaduse Võidusammas Sauel

Laupäeval, 23. veebruaril oli linnarahvas kutsutud IRL Saue osakonna ja MTÜ Sinimustvalge Saue eestvõttel korraldatud sisutihedale aastapäevaüritusele. Sissejuhatava tervituse järel andis Jüri Tümanok sõnajärje ajalooõpetaja Endla Lindmäele, kes tegi väga hea ülevaate Eesti iseseisvuse saavutamise seotud ajalooüritustest aastatel 1917-1920. Õpetaja Lindmäe juttu illustreeris asjakohane ja kvaliteetne slaidiprogramm. Ürituse olulisemaks osaks kujunes kindlasti Rainer Sternfeldi esinemine.

Vabaduse Võidusamba ideekavandi ühe autorina esitles Sternfeld Võidusamba maketti ja näitas arvutiga kujundatud slaidemonumendist. Kõigil kohalolnuil oli võimalik teha omapoolne nimeline annetus Vabaduse Võidusamba fondi. Lisaks Saue linnale, kes tegi 60 000 kroonise ülekande linnaelarvest on nüüd oma panuse saanud anda ka kümned linnakodanikud. Suur tänu kaitseliidule, kes annetusi kogumas käis.

Ürituse lõpetas sisukas ja emotsionaalne ameeriklaste dokumentaalfilm *Laulev Revolutsioon*, mille tõi kohale Kinobuss. Pärast liigutavat filmi oli paljudel raske pisaraid varjata. Kohaletulnute ettepanekul lõpetati üritus leinaseisakuga kõigi Eesti vabaduse eest elu jätnute eest. Urmas Viilma tänas ürituse korraldajate nimel osalejaid ja Saue Linnavalitsust, kes ürituse läbiviimist ka rahaliselt toetas.

Urmas Viilma

Seoses Eesti Vabariigi 90. aastapäevaga on Saue Linn otsustanud kinkida Saue Kristlikule Vabakirikule kaks kirikukella. Täname Linnavolikogu ja Linnavalitsust.

Kellad valmistatakse Saksamaal. Ühele kellale on valatud Saue linna vapp ja kiri "Saue Linn 15", teisele poole "Saue Kristlik Vabakirik". Teisele kellale on valatud piibli mõte: "Armu teile ja rahu Issandalt Jeesuselt Kristuselt".

Mis võiks olla ilusam kui kellade helinas kuulda seda ilusat ja liigutavat sõnumit kogu meie linna rahvale! Kellad tuuakse Sauele vastavalt lepingule käesoleva aasta mais, maksumus 150 000 EEK. Kiriku torn ei olnud alguses ehitatud selliselt, et oleks võimalik paigaldada kellad. Planeeritud oli eraldi ehitisena kellatorn. Tegime kalkulatsioonid, kooskõlastasime kiriku arhitektiga ja leidsime, et odavam ja lihtsam on kohandada kiriku torn väikeste ümberehitustega kellade paigaldamiseks. Ümberehitus ja paigaldamine lähevad maksma 80 000 krooni. Plaanide kohaselt tahaksime kellad paigaldada Võidupühaks

23. juuniks, et kuulutada linnakodanikele suurt sündmust kellade helinaga kirikutornist.

Kirikul on puudu torni ümberehitamise ja kellade paigaldamise raha.

Usume, et paljud Saue linnakodanikud on tundnud juba ammu igatsust kirikukellade helina järgi. Need võiksid kuulutada pühade algust, laulatust, saata viimsele teekonnale. Kõik see ilus ja pühalik saab teoks vaid meie ühiste pingutustega. Linn on kinkinud kellad. Meie, Saue linnakodanikud ja ettevõtjad, saame lisada omapoolse panuse, kui annetaksime rahad kellade paigaldamiseks.

Seda omapoolset panust, ilusat annetust, on võimalik teha märtsi, aprilli ja maikuu jooksul sihtotstarbelise annetusena: Saue Kristlik Vabakogudus a/a 10052044637008, SEB Eesti Uhispank.

Kindlasti markida: "Sihtotstarbeline annetus kirikukellade paigaldamiseks". Südamest loodame, et ühiselt saame kellad paigaldatud ning peagi võivad need heliseda üle meie koduse ja kauni Saue linna.

Soovime Teile õnnistatud Eesti Vabariigi 90. aastapäeva ning tänane kõiki ettevõtjaid ja eraisikuid meeldiva koostöö eest eelmises projektis, mille käigus sai Saue kirik oma kasutusse oreli.

Teid kõiki ette tänades
Saue Kristliku Vabakoguduse juhatus.

„Matkates vabariigi 90. aastapäevale”

„Jumalat ei ole olemas, jumalat ei ole olemas”, pomiseb üks pisike poiss ja rühib edasi tundmatuse ja teadmatuse suunas. On öö, taevas on täiskuu, meri elab oma elu... Ligikaudu 50 inimest – noort ja noorem – tervitavad vabariiki tema 90. sünnipäeval, matkates umbes viisi tundi ja 12 kilomeetrit Paldiskist Kloogaranda.

Kristi Kruus
Saue Noortekeskus

23. veebruari õhtul korraldas Saue noortekeskus eesotsas noortejuht Üllar Põlluga ekstreemse öömata, milles osalesid lisaks Saue noortele ka noored Harku, Keila, Nissi ja Tabasalu noortekeskustest ning Tallinnast. Noorim matkaja oli 8-aastane, vanim 55-ne.

Elektrirong startis Tallinnast poole kümne paiku õhtul. Mida edasi, seda tihedamaks muutus asustus viimases vagunis – seljakotid seljas, soojad saapad jalas, silmini mütsid peas, aga hääled rõõmu ja elevust täis – nii võib seda seltskonda üldiselt kirjeldada.

Laoküla peatuses kupaatati rahvas rongist välja. Piletimüüja ja vedurimasinist olid äärmiselt vastutulelikud ja andsid minejatele oma õnnistuse kaasa.

Ja seal me seisime – 48 inimest mahajäetud perroonil. Järjest süttisid tõrvikud ja taskulambid. Mõni taskulamp oli kogunisti nii vägev, et selle suunas vaadates võis silmanägemisest ilma jääda.

Ja START!

Alguses üle tühermaa, edasi juba mööda arvestatavaid teerajakesi.

Juba esimese paarikümne meetri juures peatab meid väike veekogu, kus elavamad oma jalad kohe niiskeks ristivad. Kullakesed, see on ju alles algus – mida Te ometi teete??? Ja nii kõndiski väike Kristjan kogu ülejäänud tee vettinud saabastes.

Omaette huvitavat vaatepilti pakkusid teksades ja käekotikestega tüdrukud.

Esimene hingetõmbepaus – 10 minutit! Risttee! Ja jälle paus! Sedapuhku juba veidi pikem. Kell läheneb vaikselt südaööle. Täpselt kell 00:00 on kavas laulda eesti hümnit. Ikkagi vabariigi aastapäev, juubel pealekauba! Jäänud on veel pisut üle nelja tunni...

Romantiline oleks vist öige sõna. Tõrvikud lähevad kergelt jõnksudes sinka-vonka, aeg-ajalt muudavad taskulambid suunda, täiskuu naeratab taevas. Ja siis paistavad kusagilt eemalt autotuled.

„Näe, meri paistab!”

Oleme jõudnud oma esimesse ja ainukesse suuremasse peatuspunkti, kuhu on kohale sõitnud ka pajatäis hernesuppi ja termosetäis kuuma teed. Kausid-lusikad välja, aga enne seda veel kogunetakse ümber lõkke ja täiskasvanute kandva hääle eestvedamisel hõisatakse maha Eesti vabariigi hümnit kõik kolm salmi. Pimedas ja elevuses vahetavad küll kõik „kallid” ja „armsad” omavahel kohad, aga väga rahvuslik on see hetk siiski.

Pool tundi hingesoojendamist, grupipildil poseerimine ja täiskäik edasi.

Kui me siiani olime rahulikult jalutanud, siis edasi läheb asi ikka üsna hulluks. Astangust kivide pudenedes õnnelikult alla jõudnud, läheb tee edasi sõna otseses mõttes üle kivide ja kändude. Nüüd, mööda veepiiri minnes, tuleb hoolega jälgida, et mõni oks silma peast ei torkaks ja pidada merega läbirääkimisi, et kuiva jalaga edasi pääseda. Päril mitmetel need läbirääkimised siiski kompromissiga ei lõppe ja nii mõnedki saavad jalad meeldivalt märjaks. Õnneks ei tundugi see tempoka kõndimise ajal eriti külm.

Mida edasi, seda rohkem adrenaliini verre voolab. Selle asemel, et rohkem väsida, tundub, et energiat tuleb järjest juurde. Üldpilti ilmestavad kaljuseintelt alla rippuvad hiiglaslikud jääpurikad, väikesed ojakesed ja kosed ja muidugi tõrvikud, mis üleloomulike jõududega kuidagi väga kaugele ette on jõudnud. Hanerida paistab kaugele.

Kui lõpuks kaljusein kõrvalt otsa hakkab lõppema ja jalatallad tunnetavad stabiilset liivapinda, on ka jõud täiesti otsakorral. Enam ei jaks!

Ja jälle on mingi mikrojõgi tee peal ees. Paras lonks vett saapasse ja edasi. Siia meresoppi on üks auto end ära parkinud – ei tea, kas tuli ka aastapäevaromantikast viimast võtma?!

Ja jälle mingi jõgi!! Sedapuhku juba hoopis laiem ja vihasem. Õnneks on sellestki võimalik kaarega mööda minna. Jääme korraks seisma, ootame viimased tulijad ka järele. Vilistame ja saadame neile taskulampidega märgutulesid ja kohale nad jõuavadki.

Kui viimased lõpuks Kloogaranna parklasse jõuavad, avaneb väga armas vaatepilt – betoonist müürile on ritta istuma vajunud ligi viiskümmend väsinud, kuid uhkusest pakatavat suurt ja väikest. Ära tegime!

Veerand tundi väsinud hingeldamist, rõõmustab meid bussimootori mürin. Koju! Koju!

Riburada pidi jõuavad matkasellid kodukanti. Tallinna inimesed jäävad Sauele esimest elektrirongi ootama. Kaks tundi! Jõudnud lõpuks Balti jaama, otsustasime siiski mitte otse koju magama minna vaid tervitada Eesti Vabariiki tema varasel sünnipäevahommikul Toompeal, hümnit ja lipuheiskamise saatel. Mõeldud-tehtud!

PALJU ÕNNE, EESTI!

Toimunud öömata jäädvustatakse ka Eesti Rahva Muuseumis.

Sauel tähistati Eesti Vabariigi 90. sünnipäeva mitmete üritustega.

SAUE GÜMNAASIUM

21. veebruaril toimunud piduliku kontsertaktusele järgnenud kohvijoomise käigus sai lehetoimetaja jutule mõned hetked tagasi Saue Gümnaasiumi õpilastes isamaalisuse kasvatamise eest Linnapea Tänukirja pälvinud koolidirektori Jaan Palumetsaga. Nägin tema käes Gümnaasiumi koolilehte Spikker, mis juba aastaid õpilaste hulgas populaarne. Selgus, et seekordne on meie riigi sünnipäevaks välja antud erinumber. Sama paks kui see linnaleht, mida lugupeetud lugeja praegu käes hoiab. Palusin üht eksemplari ka endale ja Jaan Palumetsa loal toome nüüd Teieni mõned artiklid.

Toimetaja rubriik

Tere taas, hea koolikaaslane, ajalehe Spikker lugeja. Sinuni on jõudnud meie lehe erinumber, mis on pühendatud Eesti Vabariigi 90. aastapäevale.

Need 90 aastat on olnud nii meie kui ka me esivanemate jaoks täis muresid ja rõõme. Palju vapraid mehi langes kodumaad kaitstes sõjatandritel, et viia seda maad samm-sammult lähemale omariiklusele.

Esmakordselt õnnestuski see 90 aastat tagasi ning pärast hilisemaid tagasilööke on suudetud taastada

Maarjamaa iseseisvus. Võime nüüd julgelt elada maal, mida nimetame uhkusega Eesti Vabariigiks. Iga ruutsentimeeter kodumaa pinnast on meie - eestlaste jaoks püha ja peaks jääma alati võõrvägede poolt puutumatuks.

Eestimaa on eestlaste nägu! Vaadake enese ümber ringi, leidke mõni hetk aega mõtisklemiseks ning üsna pea jõuate te järeldusele, et maa, mida mööda me iga päev kõnnime, on seletamatutel põhjustel meile väga kallis.

Kutsun teid, armsad lehelugejad, osa saama mälestustest EV ajaloost, mida leiata järgnevatelt lehekülgedelt. Selles numbris on avaldatud ka Saue Gümnaasiumi parimate suleseppade ja kunstnike tööd teemal „Minu Eestimaa”.

Võrratult vabariigi aastapäeva soovides,

Spikri peatoimetaja

Maarja-Liisa Suitsu, 10.a

Direktori rubriik

Mul on hea meel, et ilmub Spikri eriväljaanne, mis on pühendatud Eesti Vabariigi 90. aastapäevale. Saue Gümnaasium on aktiivselt lülitunud aastapäeva tähistamise lainele. Juba oleme planeerinud palju selleteemalisi üritusi: klassid külastavad sõjamuuseumi Viimsis ja

Lagedil, okupatsioonimuuseumi, Sini-mägesid. 7. veebruaril toimus kooli aulas ajalookonverents, kus esinesid 6., 9. ja 12. klasside õpilased. Esitati dokumentaarium Eesti ajaloo erinevatest perioodidest. Klassidesse on välja pandud Eesti ajaloo teemalised stendid, kust saame infot ka kuulsate eesti soost teadlaste kohta. Kolmandale korrusele paigutatakse kolm stendi Eesti Vabariigi ajaloost. Märtsikuus toimub emakeelenädala raames kõnevoistlus, mille teemaks “Olen eestlane 21. sajandil”. 24. veebruari hommikul oleme planeerinud minna Toompeale lipuheiskamise tsere-mooniat vaatama.

Arvan, et oleme aidanud kaasa Eesti Vabariigi aastapäeva väarikale tähistamisele ja selle mõtte viimisele oma õpilasteni.

Saue Gümnaasiumi direktor Jaan Palumets

Minu Eestimaa

Õelda üksi “minu Eestimaa” on päris egoistlik, sest ega mina ole ainus elanik Eestis. Riigi elanike arv on küll väike, kuid siiski teame, et see on meie kodumaa- Eestis. Sellest on muidugi kahju, et rahvaarv pidevalt kahaneb. Oleme ju väikene rahvas ja peaksime tegema kõik selleks, et püsima jääda. Siin aitaksid kaasa muidugi tervislikumad eluviisid ja vastutustundlikum käitumine, näiteks liikluses. Siiski loodan, et rahvaarvu kasv tuleb varem, kui arvata oskame.

Kuigi elame väga väikesel maal, võrreldes mõne teise riigiga ja meil on vähe rahvast, on Eestis küllaltki palju ilusaid kohti. Õnneks elame rahulikul alal, kus inimesed ei pea kannatama maavärinate, vulkaanipursete ja ülisuurte metsatulekahjude pärast. Tõsi, ka siin esineb torme, aga neid ei saa võrrelda mujal maailmas olevate orkaanide ja tsunaamidega. Mõnusaid ja huvitavaid ajaveetmise võimalusi on looduses kõikjal. Tuleb lihtsalt aega võtta, et kõiki neid kohti külastada. Hoolimata väikesest maa-alast, on kindlasti palju neid, kes pole veel kõikjale jõudnud.

Eestis on toimunud väga palju uuendusi. Oleme liitunud mitmete organisatsioonidega ja meil on e -valimiste süsteem. Ometi ehmatas mind uudis, et hümn tahetakse välja vahetada. See soov jäi mulle täiesti arusaamatuks, sest hümn on üks riigi sümbolitest. Ilmselt mitmete inimeste rahustuseks öeldi uudistes, et see mõte jääb teostamata. Oma osa oli selles ka Eesti Lipu Seltsil, kes seda samuti ei pooldanud, arvates, et see on üks kultuuripärandeid tulevastele põlvetele. Ka mina nõustun selle seisukohaga.

A. H. Tammsaare on öelnud: “Aga minuga on enamasti elus ikka nõnda olnud, et kõige tähtsamad asjad saan rna ikka kas liiga hilja teada või nad jäävad mul hoopis teadmatuks.” Loodan, et meie avastame oma kodumaa enne, kui on hilja ja saame sellest väärtusest ka aru.

Triinu Uusoja, 9. C

Isamaalisus enne ja nüüd

Igal aastal tähistatakse iseseisvust ja räägitakse isamaast ning iibe langusest. Rahva säilimiseks on vajalik üks tingimus - rahvas peab olema vaimselt tugev. Ükski rahvas ei säili, kui pole vaimset tugevust, mis eristaks teda teistest. Sellest lähtudes peab iga riik juurutama isamaalisust oma rahvas ja inimesed peavad hindama seda vääriiselt.

Meenutades Eesti iseseisvumist 1918. aastal, näitab see rahvuse tugevust ja ühtekuuluvustunnet. Paljud Eesti Vabadussõjas võidelnud olid kooliingist pärit, kuid suutsid teha niivõrd julge ja ennatsalgava otsuse -minna võitlema oma kodumaa iseseisvuse eest, hoolimata sellest, et vastas oli suur ja võimas Venemaa. Ilma patriootilise suhtumiseta poleks nad sellist otsust eales teinud ja Eesti saatus oleks kujunenud hoopis teisiti.

Pöördudes ligi 90 aasta tagustest sündmustest, mil eestlaste ühtekuuluvustunne oli kahtlemata imetlusväärne, tänapäeva ja kõrvutades praegust olukorda toonase ajaga, võib teha nii mõnegi mõtlemapaneva järelduse.

Tänapäeva noortel on kujunenud eksiarmamus, et kuna Eesti kuulub NATO-sse ja Euroopa Liitu, siis ilmselgelt ei saa keegi meid rünnata. Selle tõttu pelgavad paljud noored kohustuslikku sõjaväge, avaldades selle kohta erinevaid halvustavaid arvamusi. Noored aga ei kujuta ette, et konkreetnes sõjaseisukorras pole NATO-st ega Euroopa Liidust suurt abi, kuna väed jõuaksid appi alles paari kuuga ning selle ajaga muutuks olukord kriitiliseks.

Üheks põhjuseks, miks noored reaalset hädaohtu ei tunne, on kindlasti ka meedia roll ühiskonnas. Inimene, kes ei ole kunagi kokku puutunud sõjaga, saab kogu informatsiooni televisioonist ja ajakirjandusest. Meedias kajastatakse sõda vaid statistiliselt, kus hukkunuid tähistavad arvud.

Iga eestlane peaks tundma uhkust oma rahvuse üle ja hoolitseta selle säilimise eest, kasvatades järeltulijates isamaalisust, sest vabadus on hindamatu. Ilma vabaduseta ei oleks me erilised. Erilisust aga peab väärtustama ja hindama õiglaselt.

Mikk Tõnissoo, 11. A

Sauel tähistati Eesti Vabariigi 90. sünnipäeva mitmete üritustega.

Kas eestlane alla on uhke ja hää?

Läbi aegade on teised riigid soovinud võimutseda selle pisikese maalapi üle Väinemere ääres. Venemaale oli Eestimaa "aken Euroopasse", sakslastele lihtsalt territooriumi suurendus. Arvan, et ajal, mil eestlust maha suruti ja eestlasi orjastati, ei arvanud enamus, et eestlane olla on uhke ja hää, sest maarahval oli juba lootus kadunud, unistused vabadusest maha maetud. Kuid õnneks leidis ka sel raskel ajal eestlasi, kes ei andnud aga ja üritasid teha kõik, et meie maa iseseisvaks saaks.

Kui vaadata tagasi neile sõdadele ja võitlustele, arvan ma siiski, et eestlased on väga ühtsed olnud -ilma sleta valitseks Eestis ka praegu võõrvõim. Õeldakse, et mis

ei tapa, teeb tugevamaks, ja usun, et tõesti, kui mõtlen oma kodumaa kestmajäämisele. Eestlane oli aastasadu kannatanud hädas ja viletsuses, kuid siis saavutas vabaduse ja ma arvan, et see tee selleni tegi meie rahva tugevamaks ja julgemaks. Ühise vaenlase ees on eestlane muutunud ühtehoidvaks – see ongi võti vabadusele, iseseisvusele ja arenemisele.

Arvan, et iga eestlane võib olla uhke oma rahvuse ja kodumaa üle, sest vabaduse saamiseks ja hiljem taassamiseks on palju raskusi läbi elatud.

Me peame austama neid võite ja iseennast, olema uhked ja head ning siis peetakse ka meist lugu ja arvestatakse meiega.

Krislin Kripasov, 9.b

Harju Maavalitsus kuulutas välja õpilasprojektide konkursi Harjumaa kaunis kool 2008

Eesmärk arendada õpilaste loovust ning koostöövõimet. Teist aastat maakondlikuna toimuva õpilasprojekti käigus töötavad osaleva kooli õpilased välja idee, kuidas muuta oma kooli keskkond loodussõbralikuks, kauniks, isikupäraseks ja isamaalisust väärtustavaks.

Koostöös kooli juhtkonna, õpetajate, kohaliku omavalitsuse ja lastevanematega viivad õpilased oma idee ellu ning konkursil osalemiseks vormistatakse projektiraport toimunud tegevuste kohta.

Projektiraportis kirjeldatakse projekti tegevusi, õppimist tegevuse kaudu, õpilaste initsiatiivi, huvitavate ideede lahendusi praktilises tegevuses ja uurimustööd õppetegevuses, kasvatuslike eesmärkide püstitust ja tulemusi ning õpilaste hinnanguid toimunu kohta.

Žürii, kuhu kuuluvad Harju Maavalitsuse, Harjumaa Omavalitsuste Liidu ja Harjumaa Koolijuhtide Ühenduse esindajad, valib võitjad välja projektiraportite ja koolide külastamise põhjal.

Konkursi võitjat tunnustatakse sügisel tänuüritusel. Kaks parimat projektitööd esitatakse üleriigilisele konkursile "Eesti kaunis kool 2008".

Läinudaastase konkursi Harjumaa kaunis kool 2007 võitis Harmi põhikool. Liikumise "Eesti kaunis kool" algatajaks oli president Lennart Meri, kes kümme aastat tagasi kuulutas välja kodukaunistamise teemalise kirjandivõistluse.

"Harjumaa kaunis kool 2008" tiitlile konkureerimiseks tuleb saata projektiraport hiljemalt 09.06.2008 Harju Maavalitsuse haridusosakonda Roosikrantsi 12, 15077 Tallinn ja võimalusel ka e-posti aadressil lilian.urba@mv.harju.ee

(tingimused: üleslaetavad tööd peavad olema formaadis .rtf või .pdf, ei tohi sisaldada macro-sid (neid töid ei avata); kõik projektiga seotud pildid peavad olema saadetava dokumendi sees; faili suurus kuni 20 MB)

PÄEVAHOID

pakub usaldusväärset tegevuslooga lapsehoiuteenust otsese alternatiivina lasteaiale.

- Personaalne lähenemine lapsele
- Väikesed rühmad (kuni 10 last)
- Kogenud hoidjad
- Arendavad tegevused
- Päevakava sama, mis lasteaedades
- Kuumaks 5900.-
- Võimalik taotleda omavalitsuselt lapsehoiuteenuse kasutamise toetust
- Saue linna lapsehoiuteenuse toetus 2800.-
- Päevahoid töötab E-R 08.00-18.00

Lähem info päevahoiu kohta:

www.ponnimangumaa.ee, 56 563 888
info@ponnimangumaa.ee 504 9366

ERIPAKKUMINE!!!!

Kõik, kes sõlmivad päevahoiulepingu märtsikuu jooksul, kuutasu 5500.- (3 kuu vältel!) Põnni mängumaa hoiab põnni röömsana!

16.märtsil kell 17.00 HARJUMAA NOORTE PUHKPILLIORKESTRI "Kevadkontsert".

Dirigendid: Harry Illak, Sirly Illak,
 Tõnu Sal- Saller, Olev Roosa ja Lauri Metus.
 Kaastegev Saue Poistekoor.
 Kontserdi juht: Jüri Peetson
 Sissepääs vaba.

Eesti Vabariigi 90. aastapäevale pühendatud Saue Gümnaasiumi konverents

Piret Uulma
Saue Gümnaasiumi õpetaja

Veebruarikuu on Eesti Vabariigile tähtis kuu, sel aastal eriti, sest on juubeliaasta. Kui on sünnipäev, eriti juubel, peab alati sünnipäevalast meeles pidama. Inimestega on lihtne: kingid mõne asja, mida nad soovivad; ostad lillekimbu hällilapse lemmiklilledega; saadad kaardi õnnesoovidga; korraldad hällilapsele unistuste reisi jne. Aga mida kinkida riigile? Usun, et kink riigile peab olema midagi niisugust, millest ka selle riigi kodanikud osa saavad. See peab olema midagi niisugust, mille läbi ka iga kodanik end riigis sündinuna sünnipäevalapsena tunneb.

Lilled ja mälestuskõned austatud manalameestele ja –naistele, kes riigi sündimise juures olid, on üks kink meile kõigile, sest öeldud on, kes ei mäleta minevikku, see elab tulevikuta. Ja ilma minevikku tundmata ei soovi meist keegi elada ja tulevikku ilma Eesti riigita me ei soovi. Maailmas on olemas ainult üks taoline maa, mille nimeks Eesti ja kuigi ta on imeväike, võrreldes maailma suurriikidega, on just sellel maal lastel õigus oma haridus omandada eesti keeles. Ja see on üks neid vabadusi, mille andis meile Eesti Vabariigi sündimine. Seetõttu on mineviku mäletamine meile väga tähtis.

Õnnitluskaardid ametiasutustele ja kaaskodanikele on samuti see osa, mida vajavad kõik kodanikud, sest kes oma riiki meeles peab tähtpäeval, oskab ka tulevikus teiste maade traditsioonide ja tähtpäevi austada.

Kuid mida on kinkida koolil Eesti Vabariigi sünnipäevaks? Loomulikult toimub koolis riigi sünnipäevale pühendatud pidulik aktus. Aga seda tehakse ju alati. Tahaks ju ka midagi sellist kinkida, mis näitaks õpilaste teadmisi oma riigist ja rahvast.

Seoses Eesti Vabariigi 90. aastapäevaga korraldatigi 7. veebruaril Saue Gümnaasiumis ajalookonverents. Ürituse eestvedajateks olid ajalooõpetajad Mart Tamberg, Endla Lindmäe ja kooli direktor Jaan Palumets. Konverentsi avas direktor Jaan Palumets, kes rääkis õpilastele eestlaste võitlusest läbi ajaloo.

Toredad olid nooremate ajaloo huviliste ettekanded, millega õpilased olid palju vaeva näinud.

Kristin Reinsoo (6b) rääkis küüditamisest oma vanavanemate mälestuste põhjal.

Mattias Michelson (6c) oli koostanud samuti väga põhjaliku ettekande küüditamisteemal, mis võeti kuulajate poolt eriti hästi vastu, sest noormees oskas oma teksti väga veenvalt esitada just tänu olemasolevale materjalile, mida perekonnas on säilitatud.

Annaliise Kalamees ja Elen Freivald (6b) rääkisid kuulajatele teema “Kool eile ja täna”. Henri Richard Talgre (6b) andis aga edasi nägemuse tuleviku koolist.

9c klassi õpilane Laura Soosalu ettekanne tuletas kuulajatele meelde nõukogude okupatsiooniaastaid Eestis 1940-1941. Marko Bogoljubovi (9c) ettekanne jätkas eelmist teemat, selleks oli “Õiguslik hinnang nõukogude okupatsioonile Eestis 1940-1941”

12b klassi õpilased Indrek Ups ja Risto Soonvald olid koostanud kaks ettekannet: “Utria dessant” ja “Tartu rahu”. Mõlemad noormehed arvasid, et ajalookonverents oli väga kasulik just seetõttu, et aitab meelde tuletada ka neid asju, mida igapäevases elu küll vaja ei ole, kuid on olulised meile kui kodanikele. Oma nooremate koolikaaslaste ettekandeid pidasid nad väga põhjalikeks.

Taoline konverents ongi ühe kooli kink riigile – teadmishimuline ja oma riigi ajalugu uuriv õpilane.

Ilusat pidupäeva kõigile!

Sinu lapsel pole lasteaiakohta?

**Lahenduse pakub Lastekeskus
Põngerjad- lapsehoiuteenus!**

See on:

- kindel päevakava
- eakohased tegevused
- toitlustamine 3 x päevas
(arvestame ka allergilise
lapse eripäradega)
- Nõmmel 2 rühma
(1,4 - 2,5aastased ja
2,5 - 4aastased lapsed)
- kesklinnas 1 rühm (2,5 - 4aastased)

Tegutseme Tallinnas. Info:

www.pongerjad.ee ja info@pongerjad.ee.

**Hetkel on mõned vabad kohad! Õige pea
alustame rühmade komplekteerimisega
sügiseks. Samuti pakume võimalust tuua
laps Põngerjatesse suvel, kui oma
lasteaed on puhkusel või remondis.**

Võta ühendust!

**P.S. Tegutseme Harju maavanema poolt
väljastatud tegevusloa nr 2035-k alusel,
mis annab teile õiguse taotleda
lapsehoiutoetust omavalitsuselt.**

8. veebruaril viidi Saue Gümnaasiumi aulas läbi maakondlik venekeelse luule konkurs "Mälestades Severjaninit"

Saue Sõna eelmises numbris andis toimunust, kus võistlesid 25 Harjumaa koolide õpilast, ülevaate Saue Gümnaasiumi õpetaja Jelena Laanjärv. Avaldatud fotod tegi Saue Gümnaasiumi õpetaja ANU LAURI. Lehetoimetaja palub õpetaja Laurilt vabandust, sest tema süü tõttu jäi fotode autor artikli juures märkimata.

Avaldame lühiülevaate Igor Severjanini elust ja loomingust seekordses, valdavalt meie riigi 90. sünnipäeva käsitlevas ajalehes. Sest maailmakuulus vene keeles kirjutanud poeet oli Eesti Vabariigi Kodanik ja tema põrm puhkab Eestimaa mullas.

IGOR SEVERJANIN (1887 – 1941)

KEVADINE PÄEV
Henrik Visnapuu tõlge

Päev kevadine kuum ja sinav,
Linn kuldsest päikesest pimestest
Ma jälle noor, ma jälle – Mina
Ma jälle rõõmus, armastet
Hing laulab, hüüab, välja püüab
Ma kõiki võõraid kutsun „sa”...
Milline avarus! Kuis hüüab
Suu vabalt võidu linnuga!

....

Igor Vassiljevits, kodanikunimega Lotarjov, sündis Peterburis, õppis Tšerepovetsi reaalkoolis. Loometee algus 1905.a. mil ilmub tema luuletus „Rjuriku hukk” sõduriajakirjas „Puhkus ja Töö”. 1913.a. ilmub Moskvas luulekogu „Tormikeev peeker”, millele peagi lisanduvad „Kuldlüüra” ja väga armastatud „Ananassid šampuses”, mis tegid ta tuntuks. Severjaninile toovad kuulsust ka tema esinemised. Poeeti peetakse jäljendamatuks tema isikupära, hääle, välimuse ja esitusmaneeeri tõttu. 1918.a. valitakse Moskva Polütehnilises Muuseumis toimunud luulemeistrite võistlusel Severjanin „poeetide kuningaks”, ta edestab suurelt teiseks tulnud Vladimir Majakovskit. Samal aastal kolib poeet Toilasse, lootuses siin üle elada kaose ja nälja. Poeedi isa, vend ja õde õppisid omal ajal Revali pansionis. Ema on suvitatud Grunderburgi (Narva-Jõesuu) kuurordis. Kui kuulutati välja Eesti Vabariik, mis lõi Venemaast lahku, sai Severjaninist emigrant. Ise ütleb luuletaja nii:” Ei ma pole emigrant, ma pole põgenik. Olen lihtsalt suvitaja, suvitaja aastast 1918...” Venemaal keelati Severjanini avaldamine. Oma luuletusi allkirjastas ta nii „Eesti. Toila.”

Tema 18-st raamatust on 12 kirjutatud Eestis. 1921.a. abiellub ta eestlanna Felissa Kruudiga, omades siis juba Eesti kodakondsust. 1.augustil 1922.a. sünnib poeg Vakh, kes sureb 1990.a. Rootsisis. Naise kaasabil lõi Severjanin sidemed Eesti kolleegidega, peamiselt ühingu „Siuru” liikmetega. Felissa Kruudi kaasabil tõlgib ta eesti luulet vene keelde. Tõlgete seas tähtsaim on kogumik „Eesti luuletajad. 100 aasta antoloogia (1803-1902)”, mis sisaldab luuletusi 33 eesti luuletajalt, alates F.R.Kreutzwaldist kuni V.Adamsini ja H.Visnapuuni, keda tundis isiklikult. Severjanin oli esimene, kes tutvustas vene lugejatele eesti luulet nii laias mastaabis.

1938.a. kohtus Severjanin Tapa jaamas oma sugulase, Nobeli preemia laureaadi Ivan Buniniga, kes oli pärast preemia saamist ringreisil.

Nõukogude korra kehtestamise järel Eestis 1940.a. suvel sai Severjanin plaanida Venemaa külastamist. Alanud sõda segas aga plaane, ka halvenes tervis - pisted südames, hingeldus.

Igor Severjanin sureb 20.detsembril 1941.a. Tallinnas.

Poeet on maetud Tallinna Aleksander Nevski (Siselinna) kalmistule. Eestis tegutsev Severjanini Selts on haua kaunitult korras hoidnud. 1995.a. asutati Severjanini kultuuripreemia, mida antakse panuse eest vene kultuuri arengu ja populariseerimise heaks Eestis ning eesti kultuuri tutvustamise eest venekeelse elanikkonna hulgas.

Hea Sauelane! Teata vandaalitsemisest!

22. veebruari öösel vastu 23. veebruari vandaalitsejad kurjad inimesed Tule tn 6 asuva korteriühistu prügimaja kallal. Vandaalide ohvriks langesid korraliku ühistu uue prügimaja seinad.

Kõik head inimesed, kes märkasid Tule tänava piirkonnas kahtlast tegevust või nägid otseselt prügimaja lõhkumist, andke endast märku!

Olgem aktiivsed ennetama ja kiirelt reageerima meie kodulinnas toimuva vandalismi suhtes!

Infot ootame numbritel 50 93 085 ja politsei lühinumbril 110.

ABIKS KURITEO OHVRILE

Inimene, kes on sattunud vägivalda või halva kohtlemise ohvriks võib pöörduda ohvriabikeskusesse, kus antakse talle esmast nõu, emotsionaalset tuge, informatsiooni erinevatest abisaamise võimalustest, juhendamist suhtlemisel riigi – ja kohaliku omavalitsuse asutustega ning teiste ohvrile vajalikke teenuseid osutavate asutustega jmt.

Ohvriabiteenus on tasuta ja teenuse eesmärk on säilitada või parandada ohvri sotsiaalsed toimetulekuvõimad.

Nõu võib küsida lisaks vastuvõtule ka telefoni teel või e-posti kaudu, kusjuures soovi korral võib klient jääda anonüümseks.

Riik hüvitab psühholoogilisele abile tehtud kulutused.

Alates 1. jaanuarist 2007.a. saavad politseis registreeritud süütegude ohvrid või nende perekonnaliikmed esitada ühe aasta jooksul taotluse psühholoogilisele abile tehtavate kulutuste hüvitamiseks. Hüvitise eesmärgiks on ohvri või tema perekonnaliikmete toimetulekuvõime taastamine, mitte süüteoga tekitatud kahju hüvitamine.

Psühholoogilise abi kulu hüvitatakse ühe kuupalga alammäära ulatuses, mis on 2008 a 4350 kr ühe pereliikme kohta, kuid sealjuures perekonna kohta mitte rohkem, kui kolm palga alammäära e 13050 kr. Taotluse psühholoogilise abi kulude hüvitamiseks täidab süüteo ohver või tema perekonnaliige ohvriabikeskuses. Otsuse ja väljamakse psühholoogilise kulude hüvitamiseks aga teeb Sotsiaalkindlustusamet.

Väljaspool Eestit kriisisituatsiooni sattunuile on avatud välisministeeriumis konsulaarabi telefon.

Helistades telefonile + 372 53 019 999 saab nõu välismaal viibija, kes on näiteks kaotanud reisidokumendi, sattunud õnnetusse, haigestunud, langenud kuriteo ohvriks või konflikti asukohariigi võimudega.

Olga Sepp

Harju Ohvriabikeskuse peaspetsialist

678 0603

olga.sepp@ensib.ee

Keila Keskväljak 5

Vastuvõtt E.K.R. 9.00-16.00, lõuna 12.00-13.00

SAUE PAKENDIJÄÄTMETEST

Nii nagu igal pool Eestis, on jäätmepeanika kohal ka Saue linnas. Üheltpoolt on see tore, et inimesed jäätmetele tähelepanu pööravad. Teisalt on aga pendel praegu paiskunud liialt teise äärmusesse – konteinerid täituvad taaskasutuseks kõlbmatu sodiga. Me saame pakendikonteinerite kaudu Saue linnast küll rohkem jäätmeid, kuid taaskasutatavate jäätmete mass on enam-vähem samaks jäänud.

Siinkohal peaks üle rääkima, milleks on avalikud pakendikonteinerid. Üheltpoolt annavad nad tarbijatele võimaluse tasuta pakendijääkidest lahti saada. Teisalt on nende mõte koguda ikkagi ümbertöötamiseks sobivat pakendimaterjali. Ümbertöötamiseks sobib pakendijääk, mis ei haise ega tilgu. Halvemal juhul rikub toidujääkidega pakend ka ülejäänud konteineri sisu.

Tõsi on ka see, et rasvaste pakendite pesemine on suhteliselt koormav ja me ei saa seda elanikelt nõuda. Rämpne pakend on segaolmejääd ja tema koht on tavalise olmeprügi konteineris. Meie jaoks oleks suur kergendus, kui rämpse pakendi ja ka muu olmeprügi (näiteks kingad, juhtmed, mänguasjad) osakaal Saue linna pakendikonteinerites langeks.

Aitäh koostöö eest!

Andres Siplane

Eesti Pakendiringluse teenindusjuht

TASUTA PESEMISVÕIMALUS ÜLE 70-AASTASTELE SAUELASTELE

Vastavalt Saue Linnavalitsuse 20.02.2008 korraldusele nr. 57 „Saue Päevakeskuse poolt sotsiaalteenuse osutamine“ võimaldab Saue Päevakeskus alates 1. märtsist 2008 Saue linna elanikeregistris elukoha registreerunud eakatele vanuses 70 aastat ja vanemad duši kasutamist tasuta. Duši kasutamise aluseks on Saue Linnavalitsuse poolt väljastatud fotoga nimeline Saue linna pensionäri kaart.(sama, millega sõidetakse Saue linna bussis nr. 190). Isikutele, kelle vanus on alla 70 aasta, maksab Saue Päevakeskuses duši kasutamise üks kord 10 krooni. Duši kasutajatel eelnev pesemise aja registreerimine tel 65 95 070 Saue Päevakeskuses.

Heli Joon

Sotsiaal- ja tervishoiuvaldkonna juht

Volikogu algatas detailplaneeringu, kehtestas jäätmeveo teenustasude määramise korra, võttis vastu Saue linnavara eeskirjad, esimesel lugemisel oli Saue Huvikeskuse põhimäärus.

Linnavolikogu V koosseisu 29. istung toimus 21. veebruaril 2008.

Ühehäälselt kinnitati alljärgnev päevakord:

1. Männiku kinnistu lõunaosa detailplaneeringu algatamine /otsus nr 138/.
2. Vabariigi Valitsuse 2. aprilli 1996.a korralduse nr 305-k „Maa andmine munitsipaalomandisse“ tühistamise taotlemine /otsus nr 139/.
3. Eluruumi sotsiaaleluruumiks tunnistamine /otsus nr 140/.
4. Vana-Keila mnt 3b ja 3c kinnistutele kasutusvalduse seadmine /otsus nr 141/.
5. Jäätmeveo teenustasude määramise korra kehtestamine /määrus nr 41/.
6. Saue Huvikeskuse põhimäärus (I lugemine)
Eelnõu suunati volikogu haridus- ja noorsookomisjoni ning kultuuri- ja spordikomisjoni.
7. Saue linnavara eeskirjad (II lugemine) /määrus nr 42/.
8. Saue Linnavolikogu 10.01.2008.a määruse nr 38 muutmine /määrus nr 43/.
9. Linnavalitsuse liikmele hüvitise maksmine /otsus nr 142/.
10. Saue Linnavolikogu 15.12.2005.a otsuse nr 29 „Esindajate määramine hoolekogudesse ja komisjonidesse“ p 5 muutmine /otsus nr 143/.
11. Linnapea puhkusele lubamine /otsus nr 144/.
12. Info
- 12.1 Saue Linnavalitsuse 06.02.2008 korralduse nr 29 „Koondise tn 20 detailplaneeringu algatamine“ tutvustamine
- 12.2 Saue Linnavalitsuse 06.02.2008.a korralduse nr 43 „Linnavalitsuse liikmete tööjaotus“ tutvustamine

Kõik volikogu määrused ja otsused on avalikustatud linnakantseleis.

MAIE MATSISELTS

Saue Linnavalitsuse vastutav sekretär

5. Kadakamarja 26 üksikelamule ehitusloa väljastamine /korraldus nr 50/.
6. Kadakamarja 30 üksikelamule ehitusloa väljastamine /korraldus nr 51/.
7. Sooja 2b autoteeninduse hoonele ehitusloa väljastamine /korraldus nr 52/.
8. Ühingutele raha eraldamine /korraldus nr 53/.
9. Spordiühingutele raha eraldamine /korraldus nr 54/.
10. Sünnitoetuste maksmine /korraldus nr 55/.
11. Sotsiaalteenuste, toiduraha ja laste huvitegevuse rahaline kompenseerimine /korraldus nr 56/.
12. Saue Päevakeskuse poolt sotsiaalteenuste osutamine /korraldus nr 57/.
13. Hooldaja määramine /korraldus nr 58/.
14. Hooldaja määramine /korraldus nr 59/.
15. Saue Linnavolikogu määruse eelnõu „Saue linna lastetoetuste maksmise kord“ (II lugemine)
16. Saue Linnavolikogu määruse eelnõu „Matusetootuse maksmise kord Saue linnas“ (II lugemine)
Eelnõud suunati kehtestamiseks volikogusse.
17. Tänukirjaga autasustamine /korraldus nr 60/.
18. Kaubandustegevuse registreerimine /korraldus nr 61/.
19. Raha ülekandmine /korraldus nr 62/.
20. Hinnapakkumise läbiarutamine ja kinnitamine /korraldus nr 63/.
21. Lepingute sõlmimisega nõustumine /korraldus nr 64/.
22. Info

Linnavalitsuse määrused ja korraldused on avalikustatud linnakantseleis

MAIE MATSISELTS

Saue Linnavalitsuse vastutav sekretär

Õnnitleme!

Jaнварis juhtus viga ja jäi õnnitlemata
GAIDE-VELAINE NÕEL 75

VEEBRUARIS:

LEIDA KAASIK	91
ELLI LAANSALU	90
HILJA MALLENE	90
VEERA MÕTUSTE	87
HELDA VAINULA	86
HARLAMPI FASTOVETS	86
VILHELM DEKLAU 85	
OTTO SILM	85
ARTUR SILD	81
MAVRUZA VIST	80
EEVI LIIMA	75
EVALD ROSS	75
BERTA SOOSALU	75
PILVI BÄRENDSON	70
ASTA KRUUSE	70
URVE MIGGUR	70
NATALIA MIRONOVA	70
REIN TAMMIS	70
AIME UUSMAA	70
KOIDO VUTT	70

Linnavalitsus kinnitas projekteerimistingimused, nõustus ehitus- ja kasutuslubade väljastamisega, kaubandustegevuse registreerimisega, raha eraldamisega spordiühingutele ja ühingutele, arutas sotsiaalküsimusi ja volikogu eelnõusid. Linnavalitsuse 2008. aasta 4. istung toimus 20. veebruaril ja päevakorras olid järgmised küsimused:

1. Rotos alajaama ja selle toiteliini asendamise ning Tule tn 17 uue elektriühenduse projekteerimistingimuste kinnitamine /korraldus nr 46/.
2. Kütise tn 9-9 korteri rekonstrueerimise projekteerimistingimuste kinnitamine /korraldus nr 47/.
3. Tule 23 ladu-tootmishoonele kasutusloa andmine /korraldus nr 48/.
4. Jälgimäe tee 0,4 kV maakaabelliinile ja liitumiskilbile ehitusloa väljastamine /korraldus nr 49/.

Saue Laululaps 2008”

Lauluvõistluse eelvoor toimub Saue koolimajas 4. aprillil ja lõppkontsert 6. aprillil.

Osaleda võivad kõik Saue linnas elavad lapsed.

Vanuserühmad:

3-4 aastased; 5-6 aastased; 7-9 aastased;

10-12 aastased; 13-15 aastased; 16-18 aastased.

Seoses ETV Laulukaruselli võistlusega läheb arvesse laulja vanus seisuga 31.12.2008.a.

Sirje Luberg

Saue Huvikeskuse juhataja

Igakevadised lauluvõistlused toimuvad Saue linnas alates 1995. aastast ja tänavune on arvult kolmeteistkümmes. Maakondlikule lauluvõistlusele pääseb igast vanuserühmast üks laulja.

Eelvooruks tuleb ette valmistada üks laul pikkusega kuni 3 minutit.

Lauljaid hindab 3- liikmeline žürii ja igas vanuserühmas hinnatakse poisse ja tüdrukuid eraldi.

Lõppkontserdil esinevad iga vanuserühma kolm parimat poissi ja tüdrukut. Igale osalejale tänukiri ja maiustus, lõppkontserdil osalejatele auhinnad.

Osavõtjate registreerimine (tuleb täita ankeet) kuni 31. märtsini Saue Huvikeskuses.

Ankeeti saab saata ka meili teel aadressile sauehuvikeskus@hotmail.ee

Ankeedi saab huvikeskuse kodulehelt www.sauehk.ee

OOTAME ROHKET OSAVÖTTU!

Tallinna Saksofoni Kvartett ja Marko Matvere 18. aprillil Saue koolimajas

Villu Veski, Olavi Kasemaa, Valdur Neumann,
Hendrik Nagla

Kavas: muusikal, kergemuusikaklassika

Piletid 125/100 krooni

Piletid müügil Saue Huvikeskuses – koolimajas
ruum 124 T, N 15.00-18.00

Hea võimalus tegeleda lemmikharrastusega – valmistada nõusid ja ehteid ning proovida kätt potikedral treimisel.

Nõu ja abi saab juhendajalt.

Savi ja glasuur on kohapeal olemas.

Avatud igal pühapäeval 14.00-17.00-ni. Osalustasu 50 eek
Vajalik eelregistreerimine telefonidel 6595 009, 52 34 339
e-post: sauehuvikeskus@hotmail.ee

Saue Huvikeskuse spordilaager Sürgaveres 2. -6. juunini 2008

Kavas: pallimängud, ujumine, maastikumäng, rendžu, meisterdamine, stiilipidu koos Suure-Jaani valla lastelaagris osalejatega, matk Soomaale ja ekskursioon Viljandisse.

Osalustasu 1000 krooni.

Ootame õpilasi vanuses 8-12 aastat.

Info ja registreerimine tel 6595 009, 52 34 339

e-post: sauehuvikeskus@hotmail.ee

TÄHELEPANU AIANDUS- JA LOODUSHUVILISED!

Saue Huvikeskus koostöös Haljastusteenused OÜ-ga pakub Teile võimalust osaleda AIAKUNSTI KURSUSEL, kus tutvustame aiakujunduse ja taimestiku valiku põhialuseid ning räägime ka võimalustest muuta oma linnakodu looduslähedasemaks!

Kursuse lõpetame ühise ettevõtmisega, rakendades omandatud teadmisi Saue linna kaunimaks muutmisel!

Ootame nii eramajade elanike kui korteriühistute esindajate aktiivset osavõttu, et tulevikus koos Saue linnale rohelist lisada.

Kursust viib läbi maastikuarhitekt Kristina Amor.

Toimumise aeg: 18.03.2008 – 15.04.2008, igal teisipäeval 18.00-20.00, Saue koolimaja ruumides.

Lisaks praktiline töö peale kursuse lõppu.

Hind: 700 krooni osavõtja kohta.

Palume registreeruda hiljemalt **10.märtsiks.2008.**

e-posti aadressil sauehuvikeskus@hotmail.ee või telefonil 6595 009

Lauluklubi õhtu

„Eesti laulud läbi aegade”

14. märtsil kell 19.00 koolimajas.

Juhendab Katrin Järvlepp. Osavõtt tasuta.

HARALD MATVEI ÜLESKUTSE LIITUDA RAHVAMUUSIKA-ANSAMBLIGA !

Harald Matvei ja Saue rahvamuusika-ansambel SAUE KÄGARA kutsuvad muusikahuvilisi linnakodanikke oma sõbralikku kollektiivi. Koosmusitseerimine ja ühistegevus annavad hinge kosutust, toovad sära silmadesse ja viivad ihud laia maailma.

Järgmisel aastal on järjekordne LAULUPIDU !

Harjutuskorrad lasteaias Midrimaa teisipäeviti algusega kell 18.00

Harald Matvei telefon 56 568 908

9. märtsil avaneb Saue koolimajas keraamika töötuba.

Hea inimene!

Oled Sa kunagi suudelnud jõehobu,
või maalinud aiatraktorit loojuva päikese taustal?
Oled Sa kunagi lehvitanud neile,
kes kardavad kaalus juurde võtta?
Või rõõvinud tühjaks riigipanka?
Või hoopiski kaitsnud väitekirja teemal
“Ateismi kahjulikkusest siseveekogudes”?
Või kirjutanud romaani pealkirjaga
“Kokaraamat neile, kel aastaid üle 40”?
Äkki oled Sina see, kes on leiutanud lihapiiruka?
Või ajanud puskarit seal, kus parkimine keelatud?
Ei ole?
No siis on Sul ju paremad päevad veel ees!

20. veebruaril külastas Päevakeskust Kaiu naisansambel Elurõõm.

Sõpruskohtumist alustasid Harald-Johannes Matvei juhendamisel meie ansambli *Rukkilill* lauljad, jätkasid *Vokiratta* tantsijad Elena Kalbuse särtsakal juhtimisel. Külalised Kaiust esinesid lausa kahes voorus ja vahepeal said kõik, kes vähegi soovisid Elena eestvedamisel tantsukinga keerutada. Päev lõppes ühislaule lauldes ning pisikest puhkeajaga kasutati kohvi ja kringli nautimiseks.

19. märtsil toimub väljasõit
Viljandi Ugala Teatrisse -
etendus Jaan Krossi

KEISRI HULL

Pilet 96 krooni ning
transpordikulu 79 krooni
kokku 175 krooni
Palume broneerida piletid ja
tasuda sõidu eest märtsikuu
esimese nädala jooksul.

Päevakeskus on broneerinud
piletid Tallinna Linnahalli
26.04 toimuvale

SOTSPOP kontserdile

80ndate laulud, naljad,
parodeerimine...
(Anne Veesaar, Andrus Vaarik jt)
Piletihind 25.- krooni

PÄEVAKESKUS KORRALDAB ühiskülastuse

KREISIRADIO juubelituurile

17.04 kell 19.00 Jõhvi Kontsertmajas

väljasõit 15.30 Päevakeskuse juurest
piletihind 275.- krooni, transpordikulu 50.- krooni: hind
kokku 325.- krooni
PALUME KIIRESTI OMA SOOVIST TEATADA 65 95 070 !

19. ja 20. JUUNIL TOIMUB PÄEVAKESKUSE IDA-VIRUMAA REIS

Kavas ka Vask-Narva külastamine!
Arvestatav ekskursiooni omaosalus on 700.- krooni
VEEL ON VABU KOHTI!
Hinnas hommikusöök, majutus
(hotellis või hostelis),
giid, transpord, veepargi sissepääs
Kaevurilõuna maksab: supp 55.- ja
praad 85.- krooni

MÄRTSIKUU TEGEVUSKAVA

- | | | |
|---------------|-------|--|
| 6. märts | 15.00 | Kutsume Teid läheneva Naistepäeva puhul Päevakeskusesse tassikest teed jooma, kuulama mahedat muusikat: mõtleme üheskoos, mida see päev täna meile tähendab ja kas tähendab? |
| 7. märts | 11.00 | Saue Linna Invaühingu infotund! |
| 7. märts | 13.00 | Marat'i toodete ja Aloe Vera toodete müük |
| 10. märts | 11.00 | Naisansambli <i>Rukkilill</i> esinemine Diakooniahaiglas |
| 11.- 19.märts | | <i>Ruth Alev</i> 'i Ülestõusmispühade temaatiliste kaartide näitusmüük! |
| 11. märts | 18.00 | <i>Kundalini joga</i> . Palume registreerida!!! |

- | | | |
|-----------|-------|--|
| 12. märts | 12.00 | Kuulmisaparaatide tutvustus jm kasulik info kuulmisraskustega inimestele. Harmony mähkmete presentatsioon. <i>Diana Leguš (TerviseAbi)</i> |
| 12. märts | 15.00 | Vabadusvõitlejate koosviibimine |
| 13. märts | 15.00 | <i>Astrid Laamanen</i> : eneseabi võimalused; massaaž – kuidas ja mida iseenda tervise heaks teha |
| 13. märts | 18.00 | Küüditatute koosviibimine |
| 14. märts | 11.00 | Juukselõikus (palume registreerida) |
| 17. märts | 09.00 | Puuetega Inimeste spordipäev Keila-Joal |
| 18. märts | 18.00 | <i>Kundalini joga</i> (toimub eelneva registreerimisega) |
| 18. märts | 19.00 | Ühikülastus Rahvusoper Estonia operetile <i>Viini veri</i> |

TÄPSUSTAMISEL ON KOHTUMINE TERVENDAJA MAI VÄLJATAGA'GA

Räägime hingeosadest. Mis need on ja miks on tähtis, et inimene oma hingelt terviklik ja täiuslik oleks. Paljud inimesed on avastanud,

et pärast suuri tülisid või läbielamusi ei ole nad enam endised - neist on justkui midagi ära läinud, kadunud. Kas need on hingeosad? Kuidas need võivad küll kaotsi minna? Räägime sellest, kuidas nendes küsimustes selgusele jõuda ning enda hingelist olemust taastada.

TEADE SEENIORITANTSIJATELE!

Koostöös juhendajaga lepime kokku iga kuu viimasel treeningul järgmise kuu proovide ajad!

Sarja VII etapp toimub pühapäeval 9.märtsil. 2008 kella 10-14.00 Saue Gümnaasiumi ujulas.

Läbida tuleb 250 m ilma ajavõtuta.

Lastele kuni kümme eluaastat 50 m.

VAJALIK EELREGISTREERIMINE.

Eelregistreerida saab Saue Gümnaasiumi ujulas
või telefoni teel 6 596 669.

Osavõtt sarja "Saelane liikuma" etappidest
on **TASUTA**.

Tule kindlasti, tule koos perega!

SAUE 2008.a. LAHTISED MEISTRIVÕISTLUSED UJUMISES JUHEND

EESMÄRK

1. Pakkuda võistlemise võimalusi kõikidele ujumishuvilistele.
2. Selgitada Saue 2008.a. meistrid ujumises laste, noorte, täiskasvanute ja veteranide seas.

AEG JA KOHT

1. Võistlused toimuvad **14. märtsil** (lapsed, noored) ja **15. märtsil 2008.a.** (juuniorid, täiskasvanud, veteranid) Saue linna 25 m ujulas.
2. Võistluste ajakava:

14. märts. 2008.a. LAPSED JA NOORED

Võistlejate registreerimine -13.00-13.30
Soojendusujumine -13.30-14.00
Võistluste algus -14.00

REGISTREERIMINE

Nimeline registreerimine toimub võistluspäeval Saue linna ujulas 14.märtsil kella 13.00 kuni 13.30.

Registreerumisel tuleb täita osavõtja kaart, mille saab kohapealt. Kooliõpilased teatavad võistluste osavõttust kehalise kasvatuse õpetajatele või telefoni teel 6 595 009, 55 40 416 Terje Toomingas.

Võistluste vanuseklassid ja distantsid on alljärgnevad:

- Lapsed** – poisid/tüdrukud – sünd. 1999 ja hiljem (kavas 25m vabaujumine)
- poisid/tüdrukud – sünd.1997-1998
 - poisid/tüdrukud – sünd.1995-1996 (kavas 50m vabaujumine)
- Noored** – poisid/tüdrukud – sünd. 1992-1994 (kavas 50m vabaujumine)

15. märts. 2007.a. JUUNIORID, TÄISKASVANUD, VETERANID

Võistlejate registreerimine – 10.15 –10.45
Soojendusujumine – 10.30-11.00
Võistluste algus – 11.00

Registreerimine

Nimeline registreerimine toimub võistluspäeval Saue linna ujulas 15.märtsil kella 10.15 kuni 10.45.

Võistluste parema korralduse huvides palume osavõttust teatada eelnevalt telefoni teel 6 595 009, 55 40 416 Terje Toomingas; või e-postiga terje@saue.ee. Võistlustel osalemine on tasuta.

Võistluste vanuseklassid ja distantsid on alljärgnevad:

Juuniorid – noormehed/neiud – sünd. 1989-1991 (kavas on 100m vabaltujumine)

Täiskasvanud –

- mehed/naised I grupp – sünd.1977- 1988
- mehed/naised II grupp – sünd. 1967-1976
- mehed/naised III grupp – sünd. 1957- 1966 (kavas 100m vabaltujumine)

Veteranid – mehed/naised I grupp – sünd. 1947 – 1956

- mehed/naised II grupp – sünd. 1946 ja varem (kavas 50m vabaltujumine)

Paremusjärjestus selgitatakse vastava vanuseklassi distantsi määrustepäraseks läbimiseks kulutatud aegade järgi. Finaalujumisi ei korraldata. Autasustamine toimub peale ujumise lõppu. Saue lahtiste meistrivõistluste programmi raames autasustatakse kõikide vanuseklasside kolm paremat saavad medali ja diplomi.

Vahetada
**4-toaline
 remontimata
 korter Lasnamäel**
 (kõik toad eraldi,
 hea asukoht)
**3-toalise
 remonditud
 korteri vastu**
**Sauel või Saue
 lähiumbruses**

Kontakt: 55 80 695

**Pakume viljapuude
 hoolduslõikust, okaspuu
 hekkide kujundamist ja
 teostame kodaedade
 projekteerimist ja
 rajamist.**

Sõlmime suveks lepinguid
 aedade hooldamiseks.
 Kontakt: www.aiadkorda.ee
 tel: 508 9294

Vajame oskajat inimest kes
 valdab AutoCADi ja soovib
 töötada

**JOONESTAJA –
 TEHNIKUNA
 ARHITEKTUURIBÜROOS**
 (asukoht Sauel)

Motiveeriv palk, meeldiv
 töökeskond ja kaasaegsed
 töövahendid. Võimalik töötada
 ka osalise tööajaga.
 CV saata info@kmkstudio.eu
 Täiendav info 5 643 889

**Plekk-Liisu
 Rattapood**

– seoses kevade saabumisega on Plekk-Liisu Rattapoes talvekaupade
 allahindlus kuni -50%
 – lumelaua rent -30%
 – lumelaua, murdmaasuuskade ja mäesuuskade hooldus -15%
 – jalgrataste hooldus märtsikuus -15%

SAABUNUD ON KA UUED JALGRATTAD, IGALE MÄRTSIKUUS
 JALGRATTA OSTJALE KAASA KINGITUS!

OSTES JALGRATTA PLEKK-LIISU RATAPOEST TAGAME TEILE
 KVALITEETSE HOOLDUSE!

Plekk-Liisu Rattapood
 RÕDVA 15, SAUE LINN
 Tel: 6 700 116 www.plekkliisu.ee
 Mob: 53 332 922 rattapood@plekkliisu.ee

**Soovin üürida
 1-toalist korterit
 Sauel.
 Tel: 53 008 297**

**TOOTMIS-JA LAOPINNAD
 SAUEL
 SOOJA TN 5**

ÜÜRILE ANDA

**61 m²; 65 m²; 90 m²; 68 m²
 esimesel korrusel
 62 m²; 48 m²; 16 m²; 24 m²
 teisel korrusel**

BÜROOPINNA VÕIMALUS

**AS Kavent
 Info 5011134, ravelants@hotmail.ee**

Arhitektuuribüroo (asukohaga
 Saue linnas) võtab tööle

ARHITEKTI

Sobivalt kandidaadilt ootame

- erialast haridust või selle omandamist
- AutoCADi ja ArchiCADi valdamist

kasuks tuleb eelnev
 projekteerimiskogemus
 Omalt poolt pakume

- meeldivat töökeskkonda ja kaasaegseid töövahendeid
 - tulemuspalka
 - paindlikku tööaega
- CV saata info@kmkstudio.eu
 Täiendav info 5 643 889

**Kui Sa vajad abi kodu
 korrastamisel**, aknast ei
 paista mõnus kevad päike.
 Pesu ei triigi end ise või
 vannituppa kolivad juba
 satikad, sest keegi ei taha
 seda koristada siis helista
 mulle ja ma päästan Sinu au.
 Loon kodus korra ja kõik
 tuttavad kadestavad Sind.
 Tel. 555 02 397 Pilvi
**Ole kiire, sest järjekord on
 kevadel kiire tekkima!**
Konsultatsioon TASUTA!

**RAAMATUPIDAMIS-
 TEENUS**

AS, OÜ, KÜ, MTÜ, FIE
 Telefon 56 461 100

BREM
 Kinnisvarahooldus võtab
 Sauele tööle **hoolsa
 koristaja ja kojamehe**
 Täpsema info saamiseks
 palun helistada tel. 51 42 273
 või 6 801383 Tiina.

Otsime head
**lapsehoidjat ja
 koduabilist /vene
 peresse/ Sauele.**
 Kontakt: 58067822,
 Anastasia

Soovin üürida
GARAAŽI
 Saue linnas Tule tänava
 piirkonnas.
 Hardi Raiend
 tel. 511 6477

SAUE SÕNA

Väljaandja: Saue Linnavalitsus
 Tule 7, Saue 76505, telefon: 679 0175
faks: 679 0193, **veeb:** www.saue.ee
e-post: leht@saue.ee

Toimetaja: Peeter Eelsaare
Kujundus: Marko Hellamaa
e-post: marko@h2mprojekt.ee
Trükk: Rebellis, tiraaž: 2500

Diapol Granite OÜ toodab graniidist köögitasapindu.

Pakume tööd

**SILDSAE OPERAATORILE
SERVAMASINA OPERAATORILE
VÕI**

KÄSTIÖÖMASINATE OPERAATORILE

Tööülesanded

- Graniitplaatide mõõtu loikamine
- Graniitplaatide servade töötlemine
- Graniitplaatide lõppviimistluse andmine flexidega (relakatega)

Nõudmised kandidaadile

- KESK, KUTSE VÕI KESKERIHARIDUS
- KOHUSETUNDLIKKUS
- TÄPSUS

Kasuks tuleb

- EELNEV TÖÖKOOGEMUS TOOTMISES
- MITTESUITSETAMINE

Omalt poolt pakume

- TÖÖRIIDEID
- KAASAEGSET TÖÖKESKKONDA
- VÄLJAÖPET

Asukoht Saue, tööaeg - täistööaeg

Avaldus ja CV palume saata info@diapol.com või Kasesalu 4, Saue

Lisainformatsioon telefonil 6 051 134

Pakutav brutopalk 18 000-24 000

SAUE PLEKIKODA

Kõik plekkdetailid teie majale,

**RÄÄSTAPIKKUSED,
VIHMAVEERENNID
VALTSKATUSED
JA KIVIKATUSED**

OÜ Weltende Tel: 55 43 331
e-post:roofman@hotmail.ee

Soovid müüa kinnisvara?

Korterid, majad, maad.
Konsultatsioonid tasuta!

**SINU MAAKLER
SAUE LINNAS**

Kristel Grossthal

Tel: 6464 035

GSM: +372 56 489927

e-post: kristel@domuskinnisvara.ee

www.domuskinnisvara.ee

GARDEROOBID JA LIUGUKSED

Hinnad soodsad, garantii

Telefon 50 29 075

TASUTA ÄRA ANDA VINEERIST KÜTTEMATERJALI

Täpsem info 6 790 010

(E-R 8.00-17.00)

Asukoht Tule 30, Saue

KORTERID, MAJAD, KRUNDID

OST, MÜÜK, ÜÜRIMINE

Konsultatsioonid TASUTA !

6 506 209, 52 911 09

KODUMAIL
KINNISVARABÜROO

Jaama tn 1A-506, Tallinn

Anne Olonen

anne.olonen@hotmail.ee

S. Ojamäe FIE

FEKAALIVEDU

Tel: 557 3691

56 48 8332

IGA PÄEV

**Hinnad
kokkuleppel**

Pärnasalu 11

ARCO Transpordi majas (apteegi ruumis)

Üld, klassikaline, antitseluulit MASSAAŽ

Tööaeg kokkuleppel (ka laup., pühap.)

Turvumishinnad.

Pensionäridele soodustused.

Tel: 54 544 559

MASSÖÖRIKÄED ON PARIM RAVIM

MÜÜME

SAUE PUIT OÜ

Saematerjali, hõvelmaterjali, voodri- ja pörandalauda

ning uudisena süvaimmutatud sae- ja hõvelmaterjali, terrassilauda.

Samas ka hõveldusteenus tellija materjalile.

E-R 8.00-17.30

Info telefonil 6709183 või 5050194

Küsi pakkumist:sauepuit@hotmail.ee