

OMA VALD

KERNU VALLA LEHT

<http://kernu.kovtp.ee/>

NR 134

Olge optimistlikud, ärge hoidke oma tundeid endasse. Mõistke oma lähedaste väärtust. | Meelis Kolk

VEEBRUAR 2017

Kernu vald võib saada liiva- ja kruusakarjääri

⊙ OÜ Inseneribüroo Steiger on esitanud taotluse liiva ja kruusa geoloogiliseks uuringuks Kirikla külas Kernu vallas. Hinanguliselt on seal maavara miljon kuupmeetrit.

Eelmise aasta suvel kaalus OÜ Inseneribüroo Steiger viiete-kuute karjääri varianti üle Eesti. Taotlus geoloogilisteks uuringuteks 37 hektaril Kiriklas esitati keskkonnaametile 17. novembril 2016, kes edastas selle omakorda tutvumiseks Kernu vallale.

Inseneribüroo direktori Meelis Peetris sõnul langes valik Kirikla kasuks, kuna see on Tallinna-Pärnu maantee lähedal, aga samas ka eraldiseisev koht, mille juures ei ole suurt elumassiivi. "Lähim elumaja jääb 400 meetri kaugusele," ütleb Peetris. Külaelanikega ettevõtte veel rääkinud ei ole.

"Asi on ju alles taotluse esitamise staadiumis. Siin pole ju veel ära otsustatud sedagi, kas siia tuleb üldse geoloogilist uuringut. Praegu oleme kohaliku omavalitsuse arvamuse ootel," räägib Peetris.

Vaja valla luba

Mida geoloogiline uuring endast kujutaks? "Uuringuruumi piiridesse rajatakse kas šurfid või puuraugud, et selgitada välja võimalik liiva-kruusa varu ulatus," ütleb Peetris. Puurimine tähendab kuni 10 meetri sügavuste puuraukude rajamist. Šurf on ekskavaatori kaevatud 4–8 meetri sügavune auk.

"Loodame keskkonnaametist saada vastuse 2017. aasta suveks. Geoloogilise uuringu loa alusel saab välitööd teha suve lõpus-sügisel ja kameraaltööd saaks teha talvisel perioodil," loodab inseneribüroo juhatuse liige Erki Niitlaan Kernu vallavolikogu mõistvale suhtumisele.

Kernu abivallavanem Hannes Orgse kommenteerib: "Vallavalitsus on uuringuloo taotlemisega seonduva dokumentatsiooni avalikustanud kodulehel ning pöördunud kirjalikult uuringuala piirinaabrite ja külaseltsi poole arvamuse küsimiseks keskkonnaameti eelnõule uuringuluba väljastada."

Kirjalikku tagasisidet naabritelt saadatud teavitusele ei laekunud. Vallavalitsus kujundab omapoolse ettepaneku ja esitab selle vallavolikogu 16. veebruari istungile.

Kui vallavolikogu nõustub geoloogiliste uuringutega, sel-

Foto: Andres Tohver

Meelis Peetris näitab Kiriklas käega kiviklibusele metsatukale: "Siin on kunagine pinnasevõtu koht ja hetkel on meile teadmata, millal on siin kaevandatud. Arvatavasti on võetud materjali kohalikuks tarbeks, siit kaugemale ei ole seda veetud."

gitatakse välja Kirikla liiva ja kruusa kihi paksus, selle levik ja kvaliteet. "Võtame materjaliproovid, millele teeme laboratoorseid katsetused. Mõõdame põhjavee taseme kõrguse, teeme topomöödistuse jne," täpsustab Niitlaan.

Eeldatavalt on uuritava alal liiva ja kruusa kihi paksus 2–6 meetrit.

"Kui arvestada, et kogu alal levib materjal ühtlaselt, mis on küll vähetõenäoline, on prognoosne maavara kogus miljon kuupmeetrit," arvab Niitlaan.

Geoloogilise uuringu lubavate tulemuste korral esitab OÜ Inseneribüroo Steiger maavara kaevandamise loa taotluse, mille menetlemine võtab aasta ku-

ni kaks. Peetris näeb Kirikla liiva ja kruusa võimaliku kasutuse Tallinna-Pärnu maantee kolmerealiseks ehitamiseks. Keskkonnalt Kiriklas liiva ja kruusa kaevandama hakkab, ei oska Peetris praegu veel öelda.

Harjumaal juba 56 luba

Üle Eesti on väljastatud liivale ja kruusale kokku 417 maavara kaevandamise luba. Neist 56 on väljastatud Harjumaale. Harjumaal paiknevad suuremad karjäärid Tallinna-Saku, Kuusalu, Huntaugu ja Kose-Risti maardlates.

"Keskmise liiva ja kruusa kaevandamise maht aastas on 5 miljonit kuupmeetrit, millest 1,7 miljonit kuupmeetrit kae-

vandatakse Harju maakonnas," selgitab keskkonnaameti maapõuebüroo peaspetsialisti Martin Nurme.

Liiva ja kruusa kaevandamine toimub nii peal- kui allpool põhjaveetasel. Peamised kaevandamisega kaasnevad keskkonahäiringud on müra ja tolmu levik. Karjäärides tuleb kasutada nõuetele vastavat tehnikat, et vältida kütuste, õlide ja muude ainete leket vette ja pinnasesse.

"Liivakarjääride rajamisega soodustatakse kõrele, kivisisalikule ja kaldapääsukele sobivate elukohtade teket," toob Nurme välja karjääride keskkonnasõbralikuma poole.

| Andres Tohver

Üllar Suvemaa sai teenetemärgi

⊙ Harjumaal aastalõpuballil anti taas üle tunnustused.

Harjumaal Omavalitsuste Liit tunnustas Väike-Holmeriga Tallinna Botaanikaaija direktorit Ain Järvet ning Keila valla sotsiaalnounikut Anneli Serti. Suure Holmeri tunnustuse pälvis Aleksei Šatov, kellele Keila vald on elutööks ning mida juhtides andnud hindamatu panuse.

Harjumaal Omavalitsuste Liidu, Harju Maavalitsuse ning Eesti Kultuurikapitali poolt tunnustati Harjumaal Kultuuripärlina teenekat kultuuritöötajat Ülle Rauda Kehtnast.

Lisaks jagas Harju maavanem välja Harjumaal teenetemärgid, mille pälvisid:

- Üllar Suvemaa panuse eest

LaitseRallyPargi loomisse, autospordi ja liikluskoolituste toetamise ning kogukonna edendamise;

- Kristian Jaani tunnustusvääriva panuse eest Harju maakonna turvalisuse arendamise ning koordineerimise;

- Riin Kivinurm Harju maakonna kultuurielu edendamise eest;

- Priit Laos panuse eest turvalise ja ohutu elukeskkonna loomise;

- Karl Andreas Storaasli-Von-Ramm mõisakultuuri ja kogukonna arendamise eest.

Õnnitleme ja palju kordamined aland 2017. aastal!

| Janika Savi, Harjumaal Omavalitsuste Liidu sekretär-asaaja

Foto: Peeter Hütt

Üllar Suvemaa auhinnaga.

Kuidas teha kodu ohutuks?

⊙ Viimase paari aasta löikes on jaanuar olnud Päästeameti jaoks traagiline. 2015. aastal hukkus aasta esimese kuu jooksul tules üheksa inimest, eelmise aasta oli neid üksteist. Loomulikult on kurb sündmus iga tulekahjus hukkunu, siiski võib selle aasta jaanuari tules hukkunute arvu võtta kui väikest tööõitu – neid oli kaks, üks Harjumaal Raasiku alevikus ja teine Lõuna-Eestis. Raske kuu on tavapäraselt ka veebruar, selle päästjate jaoks lihtsamaks muutmine on tegelikult jõukohane kõigile.

Päästeamet soovib

- Töökorras ja nõuetekohaselt koju paigaldatud suitsuandur on sama elementaarne kui kaine peaga rooli istumine!

- Kui kodus kasutatakse lahustit tuld või gaasi, on lisaks suitsuandurile väga soovitatav vinguanduri olemasolu.

- Korras peab olema kodu elektrisüsteem, küttekehad ja korsten. Vajadusel küsi nõu oma ala asjatundjalt.

- Ära suitseta siseruumides. Lohakast suitsetamisest alguse saanud tulekahjudes hukkub jätkuvalt palju inimesi.

- Kodust lahkudes või maga-

ma minnes pole mõistlik tööle jätta vooluvõrku ühendatud elektriseadmeid (nõudepesumasin, pesumasin).

- Puhasta kergestisüttivatest asjadest nii kelder kui rõdu – kui pinnad on puhtad, pole tulekahju korral millelgi süttida.

- Kodul peab olema nähtav majanumber, see hõlbustab õnnetuse korral operatiivpooli tööd.

- Helistades numbril 1524, on ka sellel aastal inimestel võimalus enda jaoks sobivaks ajaks leppida kokku päästeametniku poolt kodunõustamine.

Kernu rahvamajas infopäev

Et õnnetusi ennetada, räägib Põhja päästeskuse ennetaja Galina Ozdoba Kernu rahvamajas koduohutusest. Ohutuse teemaline vestlus toimub Kernu rahvamajas 14. märtsil kell 14.00 60+ vanuses inimestele.

Koduohutuse teemalisele vestlusele eelnevalt registreerima ei pea, lihtsalt tule kohale ning mõtle ja räägi kaasa.

Vajadusel päästeskuse poolt kodunõustamine ja tasuta suitsuanduri paigaldus (registreerimine kohapeal).

| Päästeamet

Vallavalitsuse istungitel

5. DETSEMBER 2016

Otsustati maksta erakorralist toetust kolmele taotlejale kokku summas 690,00 eurot ning õpilastoetust ühele õpilasele 60,00 eurot osalemiseks rahvusvahelisel võistlusel.

Otsustati:

1) väljastada projekteerimistingimused koor-kasvuhoone laiendamiseks aadressil Laitse küla, Otsa,

2) anda ehitusluba

• puurkaevu rajamiseks aadressil Kaasiku küla, Panga AÜ 1,

• üksikelamu püstitamiseks aadressil Kaasiku küla, Anne AÜ 12,

3) anda kasutusluba

• üksikelamule aadressil Muusika küla, Väike-Suitsu,

• üksikelamule aadressil Kibuna küla, Tihase AÜ 19.

Katastriüksuste omanike avalduse alusel otsustati muuta Kaasiku külas asuvate katastriüksuste Jaanika AÜ 3 (katastritunnus 29703:053:0031), Jaanika AÜ 4 (katastritunnus 29703:053:0041) ja Jaanika AÜ 5 (katastritunnus 29703:053:0051) piire.

Otsustati anda võimalus Kaasiku külas asuva Toominga AÜ 11 maaüksuse ostueesõigusega erastamiseks.

Otsustati muuta Kernu vallavalitsuse 04.04.2016 korralduse nr 157 punkti 2.2 ja määrata Vansi külas munitsipaalomandisse taotletava maaüksuse Leesikmäe L1 uueks pindalaks 2276 m².

Kinnitati õppekoha tegevuskulude arvestuslik maksumus ühes koos ühe õpilase kohta:

• Kernu põhikool (põhikooli osa) 197,32 eurot,

• Ruila põhikool (põhikooli osa) 142,66 eurot,

ja lasteasutuse majandamiskulude, personali töötasu ja sotsiaalmaksu ning õppevahendi-

te kulu arvestuslik maksumus ühes koos ühe lapse kohta:

• Kernu põhikool (lasteaia osa) 464,37 eurot,

• Ruila põhikool (lasteaia osa) 279,20 eurot.

Kinnitati kommertsliinil 252 õpilaste sõidukulude eest makstavaks kilomeetrihinnaks 1,377 eurot (hind sisaldab käibemaksu) alates 01.01.2017.

Algatati Kernu valla 2017. aasta eelarve eelnõu.

Otsustati esitada volikogule eelnõu "Kernu valla arengukava aastateks 2014–2020 tegevuskava täitmise kinnitamine, arengukava muutmise eelnõu kinnitamine ja avalikustamise korraldamine".

19. DETSEMBER 2016

Korraldati jäätmevedu.

Otsustati anda ühele lapsele koht Kernu põhikooli (Riisika lasteaed) lasteaias.

Nimetati Haiba Lastekodu Sihtasutuse nõukogu liikmeteks Helle Söönurm, Sirje Just ja Merike Lepik.

Otsustati maksta erakorralist toetust kolmele taotlejale kokku summas 303,00 eurot ja jätkata peatatud hooldajatoetuse maksimist ühele hooldajale.

Keelduti ravimitoetuse maksimisest kahele taotlejale.

Jäeti rahuldamata üks taotlus erakorralise toetuse saamiseks.

Otsustati:

1) väljastada projekteerimistingimused

• aiamaja projekteerimiseks aadressil Kaasiku küla, Vega AÜ 4,

• üksikelamu projekteerimiseks aadressil Allika küla, Metsavainu,

2) anda kasutusluba

• Haiba lastekodu katlamaja kasutamiseks,

• Ruila koolimaja keemiak-

lassi ja tualettruumi kasutuselevõtuks,

3) anda ehitusluba

• abihoone laiendamiseks aadressil Muusika küla, Nõmmeme,

• aiamaja püstitamiseks aadressil Kibuna küla, Tedre AÜ 12,

• koorejaama hoone laiendamiseks saunamajaks aadressil Laitse küla, Sepipaja,

• aiamaja (ehitisregistri kood 120214289) lammutamiseks ja aiamaja püstitamiseks aadressil Laitse küla, Püünise AÜ 22,

• suvila püstitamiseks aadressil Kibuna küla, Pääsukese AÜ 1,

4) kooskõlastada puurkaevu asukoht

• aadressil Muusika küla, Söeru,

• aadressil Allika küla, Metsavainu,

• aadressil Kaasiku küla, Vahtra AÜ 30,

5) keelduda kasutusloa väljastamisest elamule aadressil Kaasiku küla, Pajutaguse AÜ 25.

Otsustati kinnitada materiaalse ja immateriaalse mahakantava põhivara nimekiri ja kanda bilansist välja Kernu vallavalitsuse bilansis olev vara soetusmaksumuses 74 514,24 eurot.

9. JAANUAR 2017

Korraldati jäätmevedu.

Arvati Ruila põhikooli (Kirsiaia lasteaed) lasteaiaist välja üks laps ja anti koht ühele lapsele.

Anti raieluba kolme kuuse raiumiseks Laitse külas Ulme AÜ 13 maaüksusel.

Otsustati:

1) väljastada ehitusluba

• aiamaja püstitamiseks aadressil Kaasiku küla, Vega AÜ 4 ning tunnustada kehtetuks vallavalitsuse 03.06.2008 korraldu-

sega nr 403 antud ehitusluba nr 4323 aiamaja laiendamiseks ja ehitusluba nr 4320 koor-kasvuhoone laiendamiseks,

• Telia Eesti AS-le aktiivkapi paigaldamiseks aadressil Laitse küla, Kastani tee,

• aiamaja laiendamiseks aadressil Kaasiku küla, Albatrossi AÜ 1,

2) väljastada projekteerimistingimused

• üksikelamu projekteerimiseks aadressil Kohatu küla, Ilvesemäe,

• üksikelamu projekteerimiseks aadressil Kohatu küla, Tähe,

• Kohatu külas Tooma maaüksusele mahasõidu (eratee liitumine valla teega) projekteerimiseks liitumiseks Kohatu-Kiipa teega.

Anti luba MTÜ-le Sirtsucamp projektlaagri korraldamiseks ajavahemikul 26.06.–02.08.2017.

Otsustati algatada volikogu eelnõud:

• otsus "Kernu vallale kuuluvate kinnistute koormamine isikliku kasutusõigusega Eesti Lairiba Arenduse Sihtasutuse kasuks",

• otsus "Kernu vallavolikogu 19.06.2014 otsusega nr 23 algatatud Kernu mõisa detailplaneeringule keskkonnamõju strateegilise hindamise algatamine".

Eelnõu otsustati saata arvamuse andmiseks Harju maavalitsusele, kaitseministeeriumile, keskkonnaametile, lennuametile, maa-ametile, maanteeametile, põllumajandusametile, päästeametile, terviseametile,

• otsus "Korteriomandi müü-

mine" (Riisipere tee 21-3),

• otsus "Korteriomandi müümine" (Sireli tee 6-8),

• määrus "Kernu valla ühisveevärgi ja -kanalisatsiooni arendamise kava 2017–2028".

23. JAANUAR 2017

Anti luba Tulekild Ilutulestikud OÜ-le ilutulestiku korraldamiseks aadressil Laitse küla, Lossipargi tee 8 (Laitse Graniitvilla territoorium) 04.02.2017 ajavahemikul kell 23.55–24.00, kestusega ca 3,5 minutit.

Korraldati jäätmevedu.

Anti kahele lapsele lasteaia-koht Kernu põhikooli (Riisika lasteaed) lasteaias.

Otsustati anda raieluba:

• 1 kase raiumiseks aadressil Kaasiku küla, Salvo AÜ 1,

• 1 kuuse ja 1 männi raiumiseks aadressil Kaasiku küla, Kadastiku AÜ 30,

• 68 kuuse, 30 lepa ja 2 saare raiumiseks aadressil Kabila küla, Mustika-Jänesekapsa.

Nõustuti Kirikla külas asuva Kotka katastriüksuse (katastritunnus 29701:006:0941) jagamisega kaheks katastriüksuseks: Kotkapõllu, sihtotstarve maatulundusmaa (O11; M) 100%, ja Kotka, sihtotstarve elamumaa (001; E) 100%.

Nõustuti Kabila külas asuva Lepametsa katastriüksuse (katastritunnus 29701:005:0155) jagamisega kaheks katastriüksuseks: Aasametsa, sihtotstarve maatulundusmaa (O11; M) 100%, ja Lepametsa, sihtotstarve maatulundusmaa (O11; M) 100%.

Kinnitati Kernu valla haldusterritooriumil paiknevate mak-

sustamisele kuuluvate maatükkide maksustamishinna aktid nr 9649–10085.

Otsustati:

1) kooskõlastada puurkaevu asukoht aadressil Kaasiku küla, Jaanika AÜ 21,

2) anda kasutusluba Ruila kooli ronimiskompleksi kasutamiseks Ruila külas Ruila kooli maaüksusel,

3) anda ehitusluba

• aiamaja laiendamiseks aadressil Laitse küla, Kase AÜ 18,

• üksikelamu püstitamiseks aadressil Muusika küla, Männi,

• puurkaevu rajamiseks aadressil Kaasiku küla, Vahtra AÜ 30,

4) anda projekteerimistingimused aiamaja laiendamiseprojekti koostamiseks aadressil Laitse küla, Sinilille AÜ 4.

Otsustati maksta erakorralist toetust kahele taotlejale kokku summas 354,26 eurot.

Otsustati algatada volikogu otsuse "Vee-ettevõtja määramine ja tegevuspiirkonna kehtestamine" eelnõu.

MTÜ Aasa Elamud (registrikood 80148917) on esitanud Kernu vallavolikogule ettepaneku määrata ta vee-ettevõtjaks ühisveevärgi ja -kanalisatsiooni seaduse (ÜVVK) tähenduses.

MTÜ Aasa Elamud on eraõiguslik juriidiline isik, kelle omandis on ühisveevärg Kernu valla Kabila külas endise aianudskooperatiivi Aasa ringi piiri sees olevat maa-alal.

ÜVVK § 7 lõike 21 kohaselt on MTÜ Aasa Elamud õigustatud esitama ettepanekut tema vee-ettevõtjaks määramiseks.

Kuhu minna, mida teha Kernu vallas

• 11.02 kell 10.00 Kernu Valla Rahvamajas lauatennise seeriavõistluse 3. etapp

• 16.02 kell 18.30 Kernu Valla Rahvamajas Talimängud 2017 kabevõistlused.

• 17.–19.02 sõbrapäeva nädalalõpp Kernu mõisakohvikus "Ludvig" koos erimenüü ja pakumistega mõeldes spetsiaalselt sõpradele! Laudade broneerimine ja lisainfo ludvig@kernumois.ee ja tel 504 9649

• 18.02 kell 10.00 Ruila Spordihoones Talimängud 2017 sulgpallivõistlused ja sulgpalli karikasarja 3. etapp

• 23.02 kell 19.00 Ruila mõisas Vabariigi aastapäeva tähistamine. Esinevad Henn Põlluaas, Kernu Valla Segakoor, Kernu lauluklubi, Ruila laste rahvatantsurühm ja Lõõtsanaised

• 24.02 Eesti Vabariigi aastapäeva tähistamine Kernu mõisas. Tugevalt eestipärane erimenüü ja võimalus jälgida presidendit vastuvõttu suurelt ekraanilt! Laudade broneerimine ja lisainfo ludvig@kernumois.ee ja tel 504 9649

• 25.02 kell 12.00–20.00 maslenitsa – suur pannkoogipi-

du venepärase erimenüüga Kernu mõisakohvikus Ludvig. Lastele on avatud meistrituba, kus juhendaja käe all saab valmistada väikesi Chuchelosid (hernehirmutis). Kell 16.30 suure Chuchelo põletamine. Terve päeva jooksul loovad meeleolu live-muusikud vene rahvalike viiside saatel. Laudade broneerimine ja lisainfo ludvig@kernumois.ee ja tel 504 9649

• 25.02 kell 15.00 kontsert Kernu mõisa ballisaalis. Esineb balalaika- ja kitarriduo "Tallinna Balalaika". Elamus garanteeritud! Kontserdi pilet 10 €. Laudade broneerimine ja lisainfo ludvig@kernumois.ee ja tel 504 9649

• 02.03 kell 18.30 Kernu Valla Rahvamajas Talimängud 2017 sõudeergomeetri võistlused

• 04.03 vastlapäev Kernu mõisas! Erimenüü mõisakohvikus "Ludvig" ning programm vastavalt ilmale. Laudade broneerimine ja lisainfo ludvig@kernumois.ee ja tel 504 9649

• 10.03 kell 18.00 Ruila Spordihoones Talimängud 2017 kergejõustikuvõistlused

• 10.03 kell 19.00–22.00 Ker-

nu mõisas naistepäeva kontsert "Õhtu Elvise lauludega". Esineb Anna Curly band ja Elvis. Lisainformatsioon www.kernumois.ee ja tel 504 9649

• 11.03 kell 11.00 Kernu mõisas Naistepäeva eri "Päev iseendale". Pilet 30 €, täpsem info Piletilevi.ee. Lisainformatsioon sündmuste kohta www.kernumois.ee ja tel 504 9649

• 12.03 kell 10.00 LaitseRallyParkis Talimängud 2017 võistlused kardisordis. Lisainformatsioon tel 521 4206

• 18.03 kell 10.00 Kernu Valla Rahvamajas Lauatennise seeriavõistluse IV etapp

• 19.03 kell 10.00 Ruila Spordihoones Talimängud 2017 võrkpallivõistlused

• 24.03 kell 18.30 Ruila Spordihoones sulgpalli karikasarja IV etapp

• 24.03 kell 19.00 Kernu Valla Rahvamajas teater "Meie Naised". Piletid 13 ja 15 € müügil rahvamajas ja Piletilevis. Lisainformatsioon tel 5342 3483

• 04.04 kell 19.00 Kernu Valla Rahvamajas Talimängud 2017 mälumäng. Lisainformatsioon tel 521 4206

Foto: Merle Beljæev

Vallavanem Enn Karu.

Kernu mõisa tegevjuht Meelis Kolk: “Minu mõttepildis on siin kõik olemas”

Andrus Tukkeri diktofon ja sullepea on selleks korra kinni püüdnud noore mehe, kes ei jäta ühelegi vestluspartnerile jagamata lahkete naeratust ja soojat sõnu. Tema nimeks on Meelis Kolk ning vaatamata asjaolule, et ta on Haiba külas suhteliselt värske elanik, võtab ta kohalikust elust aktiivselt osa.

Paalik olekski alustada küsimusest, et millised asjaolud Sind Haiba külasse elama tõid?

Sellele küsimusele vastamine vajab kaugemat lähenemist. Ma olen viimase kuue aasta jooksul üsna palju oma elu liikunud ja alati on selleks liikumapanevaks jõuks olnud kas ühe armastusloog algus või lõpp.

Haibasse jõudsin ajendatult siis sellest viimasest. Olin oma tollase suhte toimimise nimel kolinud Tallinnast 100 kilomeetrit Rakvere suunas, kuid sealset ühisest tulevikupildist ei saanud asja. Nii asusingi taas endale Tallinnas meeldivat kodu otsima. Üüririgilistele elamiseks oli aga üsna kallid ja ma ei raatsinud sellist raha võrral pinnal elamise eest maksta. Ühetoalisesse ei soovinud aga kolida.

Niisiis laiendasingi oma ot-singu piire ja ühel hetkel jõudsin sobivale pakkumisele Haibas. Ma polnud sellest kohast kunagi varem kuulnudki ega siin käinud. Mäletan, et kui siia pakutavat elamist vaatama tulin, siis see lagunenud kuivatihoo-ne Riisipere tee ääres pani mind korra täitsa küsima, et kas tõesti, Meelis?

Hetkel toimetad Sa Kernu piirkonnas väga aktiivselt. Tutvusta mõne sõnakesega, millised asjatoimetused Sul siin parasjagu käsil on.

Kas just väga aktiivselt, aga ühtteist on käsil küll. Kui ma siia kolides käisin veel tööl Tallinnas, siis nüüdseks on see kõik kardinaalselt muutunud.

Toimetan Kernu mõisas ja püüan anda endast parima, et Kernu mõis saaks olema koht, kuhu inimestel oleks põhjust ja soovi tulla. Olgu nendeks põhjusteks siis maitsvad kohvikuroad, tähtsündmused, kontserdid, teatrietendused, pulmapeod või hoopis tööalased koolitused ja seminaripäevad.

Lisaks võtan osa Kernu rahvamaja poolt läbi viidavast näiteringist. Mind on alati näitekunst pisut köitnud.

Kuidas Sulle tundub, kas maal võrreldes linnaga on piisavalt võimalusi huvide ja hobidega tegelemiseks või jääb võimalustest vajaka?

See tundub mulle nii kummaline, kuidas inimesed räägivad Haibast või Kernust kui maakohast. Ma olen ise juurtelt saarlane ja elu Tallinna külje all

Foto: Ülo Russak

Meelis Kolki arvates võiks Kernu mõis saada nii matkarajad, SPA kui isegi miniloomaia.

ei tundu mulle kohe kuidagi nii väga eluna maal. Küll aga on tõsi, et võrreldes linnaga on siin võimalusi märksa vähem.

Suurt puudust tunnen korralikust jõusaalist. Nende treeningute harrastamiseks on lähim koht, mille siiani leidnud olen, Laagris. Alati ei jaksa seda Pärnu maanteed nii palju trennikäigu nimel väisata. Kord käisin vahelduse mõttes ka Kohilas, kuid sealne treeningisaal on ikka väga sümbolne.

Samas on siin kindlasti ka omad plussid. Siin ei ole suurt midagi vabal ajal teha ja siis hakkadki uurima, et mis rahvamajas toimub. Mind on lisaks näiteringile siin ka ühtteist muud köitnud kuid nende harrastustega pole jõudnud end veel siduda.

Nii-nii. Ja töötad Kernu mõisas! Ehk jutustad, kuidas Sul mõisaga teed ristusid?

See on põnev lugu. Nagu kogu mu elu alates keskkooli algusest. Kui olin oma elu sisseseadmisega Haibas juba niikaugele jõudnud, et sain oma uues kodu veeta esimese öö, siis järgmisel päikesepaistelisel hommikul leidsin end üks hetk diivanil mõtteist. “Olen 27-aastane noormees, naist ja lapsi pole, koduaknast välja vaadates laiuvad põllud, sõbrad ja sotsiaalne elu on jäänud valdavalt Tallinna, et kas nüüd nii ongi?”

Et mul tol ajal veel kodus televiisorit ei olnud, otsustasin mobiilset internetti kasutades pisut uurimustööd teha ja vaadata, mida siin Kernu vallas üldse teha on. Niimoodi otsides

jõudsin lõpuks vihjeni, et Kernu mõisas on avatud mõisakohvik Ludvig ja et Googlemaps näitas selle asukohta siinsamas 3–4 kilomeetrit eemal, otsustasin minna koogile ja kohvile.

Sel päeval oli mõisas tühjus, kaminas praksus soe tuli, teenindaja Marielle pakkus head cafe lattet ja ütles mu küsimuse peale, et mis siin ümbruskonnas veel teha oleks, et neil on sama päeva õhtu eel kell 16.00 kontsert, kus mängitakse klaverit ja lauldakse. Jõin kohvijoo lõpuni ja otsustasin õhtu eel tagasi tulla. Jõudsin varem, kohale saabudes oli saal täitsa tühi ja et ma ei ole keskmiselt tagasihoidlik Eesti mees, siis istusin kohe täitsa esiritta, et kontserdist maksimum saada.

Peale esimest poolt, kui tehti veerandtunnine paus, küsisid naisterahvaste häälde seljatangant “Ja kes sina oled?” “Ja üldse, miks sa meist nii kaugel istud?” “Tule räägi siin!”. Sellest vestlusest sai minu esimene kontakt kohalike elanikega ja see uudishimu tundus sel hetkel nii naljakas, aga soe! Siin on soojad ja ehtsad inimesed.

Vestlusringis juhtusin tutvuma ka mõisaproua Kristaga ja tollase huvijuhhi Maarjaga, kes saidki võtmeisikuteks minu edasises seotuses mõisaga. Lühidalt võiks öelda, et elu lihtsalt juhtus. Üks sündmus viis teiseni ja siin ma olen! Mind on alati köitnud elu ettearvamatus. Ükskõik, kus sa ühel hetkel oma elus oled, oled sa seal mingil kindlal põhjusel ja tõenäoliselt oskad ühel hetkel kõik pusletükid kokku panna ja mõistad kui põnev

valt on üks elutee seatud!

Milline on Kernu mõis Sinu pilgu läbi mõne aasta pärast? Kas on midagi sellist omapärast, mida just Sina tahad mõisa tulevikuplaanidesse lisada või pakutavatesse teenustesse lisada?

Ma näen Kernu mõisas väga suurt potentsiaali. Ma näen suurt pilti. Minu mõttepildis on siin kõik olemas! Suursugune mõisahooned koos meeldiva restorani ja majutusvõimalustega. Mõisa kõrvalhoonetes hubaselt romantilised lisamajutuskohad, väiksem SPA osakond lõõgastamiseks, miniloomaaiad, millest lastega peredel on rõõm osa saada.

Mõisa territooriumit algavad erineva pikkusega matkarajad, mis kõik kulgevad ühes osas ka mööda Vasalemma jõe kallast. Mul on silme ees isegi pilt sellest kõrgendatud laudteest jõe kaldal, kus on näha koprategevuse värskeid jälgi, on infosildid ja puha. Näen paadisilda ja rendipaate, discgolfirada aktiivseks tegevuseks värskes õhus, kaardid jalgsilda Kernu paisjärvel asuvale saarele, kus asub omaette vaatamisväärsus Kotzebue haud.

Ma näen siin palju päikest ja elu! See kõik ei ole nüüd kindlasti vaadatud läbi paariaastase pilgu, kuid sisimas ma tunnen, et kõik see saab siin üks hetk olema. Küsimusele, kas on midagi sellist omapärast, mida mina tahan mõisa tulevikuplaanidesse või teenustesse lisada, siis lühidalt on vastuseks – emotsioone! Ma soovin meie

külastajatele pakkuda meeldivaid emotsioone!

Tulles tagasi maal elamise juurde... ma ei saa kindlasti uurimata jätta, et millised on Sinu pilgu läbi Haibas elamise positiivsed ja negatiivsed küljed?

Ma olen nii suur optimist, et võin kõigele negatiivsele ka positiivse sildi külge riputada! Aga püüan siis olla väga ratsionaalne ja hinnata Haibas elamise plusse ja miinuseid. Alustan plussidega, nendega on mul lihtsam.

Esiteks, mulle meeldib, et meid ümbritseb loodus. Ma võin koduuksest välja astuda, jalutada viis minutit ja olen juba metsas. Mulle on alati loodus meelindud ja käin meeleldi ka seenel.

Teiseks tundub mulle, et siinseid inimesed on rõõmsamad kui linnas ja mulle näib, et nad oskavad väärtustada elu pisiasju ja elada rohkem hetkes. Suur pluss on siin juba see, et meil on selge ilma korral siin alati nii ilus tähistaevus. Linnas seda ei näe! Linnas kiirel elutempos kiputakse seda kõike unustama. Kolmandaks, siin ei ole tiptundi! Siin ei olegi praktiliselt liiklust! Elukeskkond lastele on kindlasti põnevam ja turvalisem kui linnas. Kord, kui veel linnas elasin, istusin üks hommik Tallinna tiptunnis, veeresin autoga väga aeglaselt mööda Tehnika tänavat edasi. Ilm oli sombuine, kõik mu ümber tundus nii hall, autod porised, mööduvad inimesed mornid ja mõtteis. Mõtlesin sel hetkel, et see keskkond ei ole inimesele loomulik

elukeskkond. Niisiis pean rahu-likku elukeskkonda väga oluliseks ja siin on see kõik olemas ning linna sõitmiseks ei pea läbima ülearu kilomeetreid.

Negatiivsetest külgedest ei olegi väga midagi ette heita. Eks muidugi oleks tore, kui siin oleks rohkem erinevaid võimalusi ajaveetmiseks. Ära võiks ehk ka märkida kohalike noorte liigse uljuse asulateedel kihutamises. Ilmselt tuleneb see sellest, et tõenäosust kohata politseipatrulli peetakse Haibas üsna vähetõenäoliseks. Noored, kes te seda loete, siis palun pange enda ja oma söiduki võimed proovile selleks ettenähtud ringradadel või tõesti väga eraldatud tsoonides. Te ei adu enne õnnetuse juhtumist, kui ootamatult ja kiirelt see kõik käia võib ja hilisemad kahetsused ei too Teie või kaaskannatanu vanematele nende last tagasi või pane kedagi tõusma ratastoolist. Kihutamise, mida Haibas näen ja kuulen, on täiesti vastutustundetu ja aktsepteerimatu.

Ja lõpetuseks: mida Sa ütleksid Oma Valla lugejatele?

Olge optimistlikud, ärge hoidke oma tundeid endasse. Mõistke oma lähedaste väärtust. Helistage kellelegi, kes teil hiljuti mõtteist läbi on käinud. Me keegi ei tea, kui palju kellelegi aega on antud. Tehke head! Ka sinu poolt tehtud pisike heatahtlik žest või siiras kompliment võib vallandada lumepalliefekti!

Olgem mõnusad!

| **Andrus Tukker**

Foto: Liina Kolk

Meelis koos õelapse Rubeniga.

Kernu vallavolikogu istungitel

15. DETSEMBER 2016

- Kernu vallavolikogu revisjonikomisjoni esimeheks valiti Georg Köresoo,

- muudeti Kernu vallavolikogu 20.11.2014 määruse nr 11 "Toetuste kord" paragrahvi 6 lõige 1 punkti 2 (määrus nr 12),
- muudeti Kernu vallavolikogu 12.02.2009 määruse nr 2 "Hooldajatoetuse maksmise tingimused ja kord" paragrahvi 4 lõikeid 1 ja 2 (määrus nr 13),

- kinnitati Kernu valla arengukava aastateks 2014–2020 tegevuskava täitmine ja arengukava muutmise eelnõu ning otsustati avalikustada see ajavahemikul 19.12.2016–1.01.2017 vallakantseleis ja valla veebilehel (otsus nr 61),

- Kernu vallavolikogu alalise hariduskomisjoni liikmeks kinnitati Marek Männik (otsus nr 62),

- arutati ühinemist riigikohutusse pöördumise seoses riigikogu liikme staatuse seaduse ja kohaliku omavalitsuse korralduse seaduse muutmise seaduse § 1 ja § 2 p 3 põhiseadusevastaseks tunnistamise sooviga,

- arutati Kernu mõisa detailplaneeringuga seonduvat,

- kuulati informatsiooni kolmelt parteilt vallaasutustele saadud katuseraha kohta.

Täpsemalt saab lugeda Ker-

nu vallavolikogu 15.12.2016 istungi protokollist nr 11.

19. JAANUAR 2017

- Esimesel lugemisel oli Kernu valla ühisveevärgi ja kanalisatsiooni arendamise kava 2017–2028 (eelno nr 2),

- kinnitati Kernu valla arengukava 2014–2020 (määrus nr 1).

- otsustati müüa Kernu vallale kuuluv Tartu maakohu kinnistusosakonna registriosa nr 7331602 sissekantud korteriomand, mille koosseisus 416/5064 mõttelist osa kinnistust (katastritunnus 29701:006:0288; sihtotstarve elamumaa, pindala 6494,0 m²) ja asukohaga Kernu vald, Haiba küla, Riisipere tee 21 ning reaalosana eluruum nr 3 üldpinnaga 41,6 m² (edaspidi korteriomand) otustuskorras hinnaga vähemalt 13 000 (kolmetuhat) eurot (otsus nr 1).

Täpsemalt saab lugeda Kernu vallavolikogu 19.01.2017 istungi protokollist nr 1.

Volikogu protokollide, otsuste ja määrustega on võimalik tutvuda Kernu valla veebilehel dokumendiregistris ja vallakantseleis. Määrused jõustuvad kolmandal päeval peale Riigi Teatajas avaldamist, kui määrukses ei ole sätestatud teisiti.

Kernu põhikooliga liitus Helen Mägi

☉ Olen Kernu põhikooli 3.–4. klassi juhataja Helen Mägi, õpetan eesti keelt, inimese- ja loodusõpetust ning juhendan pika-päevariühma. Töötan Kernu põhikoolis alates 2016. aasta novembrist. Õpin Tallinna ülikoolis pedagoogikat ning bakalaureusetöös uurin õppimist liitklassis. Olen liige TLÜ üliõpilaskonna volikogus, juhtisin kaks aastat haridusteaduste instituudi üliõpilasnõukogu ning olen võtnud osa mitmetest rahvusvahelistest noorteprojektidest, teinud vabatahtlikku tööd nii Eestis kui võõrsil.

Oma õpingutes ülikoolis keskendun inimeseõpetusele ning tervisekasvatusele, need erialad kätkevad endas rohkelt psühholoogiat, inimese arengut ja tervislikke eluviise. Arvan, et kõik see aitab minul õpetajana toetada laste saamist õnnelikeks, teisi austavateks ning laia silmaringiga täiskasvanuteks. Pean oluliseks, et õppetundides mõistaksid lapsed, miks me midagi õpime. Seega proovin luua võimalikult palju seoseid reaalse maailmaga, julgustada lapsi avaldama nii arvamust kui kuulama ja austama teiste mõtteid ning hoidma neid kursis päevakajaliste teemadega.

Lisaks õppimisele ja teadmiste soovin arendada laste loominguulust ning kultuuriteadlikkust. Seepärast kasutan endatundides rohkelt loovaid ülesandeid, kus õpilased saavad ise välja mõelda jutukesi, ülesandeid, uurida millegi kohta ning seda kõike illustreerida. Meelne, huvi ning mõtete ärksana hoid-

Foto: erakogu

Helen Mägi.

miseks teeme tunnis grupitöid, vahetame koolipingid aruteludeks mõnusat vaibakeste vastu, käime arvutiklassis ning ilmade soojenedes piilume ka õue. Oma ainetunde proovin hoida võimalikult mitmekesisena, näiteks Dixit kaartidega. Kasutame jutukuubikuid, teeme katseid, kuulame intervjuusid ja raadiolavastusi. Uurisime Eesti logo valmimist, lõime e-raamatu.

Pea oluliseks igale lapsele individuaalset lähenemist ning Kernu põhikooli juures hindan seda, et kool on endale loomas kaasaegset tugistruktuuri logo-peedi ja sotsiaalpedagoogi näol. Tänu sellele saavad lapsed vajadusel kohest abi ning toetatud on nii lapsevanemad kui ka õpetajad.

Mul on hea meel, et avanes võimalus õpetada sellises väikeses ning kokkuhoidvas kogukonnakoolis nagu seda on Kernu põhikool. Sattusin siia tänu toredale kursuseõele Meritile. Minu armas klass ning toetav kollektiiv on mind hästi vastu võtnud.

Kernu põhikoolis tegutseb aktiivne õpilasesindus

Foto: Kati Raju

☉ Kernu põhikooli on käesoleval aastal huvijuht Kati Raju käe all saanud uue hoo sisse kooli õpilasesindus. Kernu põhikooli õpilasesindus on grupp õpilasi, kelle ülesandeks on esindada juhtkonnas ja hoolekogus õpilaste huve ning organiseerida põhikoolis erinevaid õpilasüritusi. Kernu põhikooli õpilasesindusse kuulub kokku 8 õpilast. Veidi lähemalt, kes me oleme ja miks seda teeme.

Kätlin

Minu nimi on Kätlin Kuusk. Olen 14-aastane ja õpin Kernu põhikooli kaheksandas klassis. Kuulun kooli õpilasesindusse. Õpilasesindus aitab teha üheskoos teiste kaasõpilastega koolielu põnevamaks ja lõbusamaks. Korraldame üritusi ja võtame kuulda ka kaasõpilaste arvamusi. Olen aktiivne, abivalmis, viisakas, sõbralik, seltskondlik ja rõõmsameelne. Olen kodutütar ja kodutütar on oma tegevusega teistele eeskujuks nagu ka mina. Kui väiksematel õpilastel või õpetajatel läheb milleski abi vaja, siis olen alati valmis neid aitama. Meie koolis on palju huvitavaid huviringe, kuid kahjuks kõikides huviringides pole mul ajaliselts võimalik käia. Aga sellegipoolest käin näiteringis, muusikaringis, puidutööringis, käsitööringis, ujumisringis ja showtantsus. Kernu põhikool on väike ja armas kool. Minule meeldib Kernu põhikoolis see, et meie koolis on meid vähe, aga oleme kui suur pere, kes hoiavad omavahel kokku. Toidud on väga maitavad ja meeldib ka see, et mõeldakse välja uusi roogi. Õpetajad jõuavad individuaalselt lapsi õpetada, mis on hea. Õpilaste ja õpetajate vahel on suhtlus ka vahetundide ajal. Õpetajad on õpi-

Kätlin, Carmen, Karina, Ingrid, Elise, Mariin, Egert ja Andre.

lastele vastutulelikud. Meeldib, et käime nii klassi kui ka kooli- ga erinevatel väljasõitudel ja võtame osa erinevatest projektidest.

Veel kuuluvad Kernu põhikooli õpilasesindusse 5. klassist Egert Möll ja Mariin Laigu, 6. klassist Andre Rõõm ning Ingrid Ploom ja Karina Antonis 7. klassist. Me korraldame koolis üritusi, et teistel oleks huvitav.

Carmen

Olen Carmen Riiv ja sellel õppeaastal ühtlasi Kernu põhikooli õpilasesinduse president. Kernu koolis olen ma õppinud nüüdseks juba kaheksa aastat ja hetkel on käsil lõpuklass. Kooliväliselt ma väga paljude erinevate huviringidega liitunud ei ole, kuid siiski on mul võimalus kooli kõrvalt teha, mida hing ihkab, ehk käia Audentes kergejõustikutrennis ja liikuda aktiivselt. Õpilasesinduses olen ma olnud tegelikult juba mitu aastat ning selle üle mul on väga

hea meel. Õpilasesinduse peamine ülesanne on teha koolielu huvitavamaks ja värvikamaks ning ühtlasi kuulata ära õpilaste mured ja rõõmud ning neid siis aidata. Kernu kool on küll väike ja siin ei ole ka eriti palju õpilasi, aga nii tore on näha, et kui me oleme korraldanud õpilasesindusega mingi ürituse, kui positiivselt sellesse suhtutakse ja aktiivselt osa võetakse. Mis saakski olla parem kui näha kaasõpilasi naeratamas, siis sa tead, et oled millegi toredaga hakkama saanud?

Elise

Mina olen Elise Uurimäe ja ma käin Kernu põhikooli kaheksandas klassis. Ma olen Kernu põhikoolis ühes väga toredas grupis, milleks on õpilasesindus. Õpilasesindus on grupp noori ning meie eesmärgiks on teha koolielu huvitavamaks ning korraldada üritusi. Ma olen õpilasesinduse asepresident. Peale selle tegelen ma praegu väga

sivenenult igapäevase õppetöoga ning käin kooli puutööringis.

Meie, Carmen ja Elise, osalesime oktoobris Eesti Õpilasesinduste Liidu (EÕL) Harjumaa regionaalsel koolitusel. Saime palju ideid ja huvitavaid mõtteid.

Meie esindus aitas korraldada veel kooli sünnipäeva ning mardipäeval tegime mardiloo. Rahvamajas osalesime jõululaadal. Koolis toimus veel meie eestvedamisel värvinädal ja õnneloo. Meile on abiks kooli huvijuht. Veel on palju põnevaid mõtteid, mida tahaks koolis teha.

Kutsume kõiki sõbrapäeval meie kooli. Sõbrapäeval on meie külalistele taas avatud kohvik ja saab jälgida tunde. Kutsume kõiki meie vanemaid ja uudistajaid, kes ei ole enne Kernu koolimajas käinud.

Meile meeldib siin koolis ja kutsume ka teisi Kernu kooli õppima, sest siin on lahked ja toredad õpetajad ning lahedad kaasõpilased.

Vajadusel abistab sotsiaalpedagoog Lee Rajando

☉ Õppimine kui protsess ja lõputa teekond on mind paelunud lapsest saati: täheldasin juba varases nooruses, et mina ja mu klassikaaslased õppisime väga erinevalt.

Olen seisukohal, et kõikide inimeste individuaalseid eripärasusi ja õppevajadusi tuleb toetada ning seda eriti üldhariduskoolides, kus omandatakse eluks olulised baasõppimised mitte ainult õppekava ainetest, vaid ka õppijast endast ning ühiskonnas eksisteerivatest sotsiaalstruktuuridest.

Pärinen perekonnast, kus on juba kolm põlvkonda õpetajaid. Pole ilmselt suur üllatus, et ka mina tundsin, et õpetajaamet on minu jaoks see õige. Olen õpetanud suurtes ja väikestes koolides, väiksemaid ja suuremaid õpilasi, kohustuslikke ja valikaineid.

Tänu võimalusele osaleda mitmekülgsel Erasmus+ prog-

Foto: erakogu

Lee Rajando ootab õpilasi oma avatud uksega kabinetis muredest ja rõõmudest rääkima.

ramme ja Euroopa Komisjoni koolitustel olen omandanud ka põhjaliku mitteformaalse hariduse meetodite pagasi, mida olen aastate jooksul rakendanud, mugandanud ning täiendanud oma mitmekülgses õpetajatöös.

Lisaks õpetamisele ning eripedagoogikale olen pea küm-

mekond aastat juba tegelenud noorsootöoga nii kohalikul kui rahvusvahelisel tasandil. Aktiivse noorena alguses lihtsalt enda lõbuks algatatud tegevustest ja rühmitustest on tänaseks välja kasvanud mitu toimivat noortorganisatsiooni, rahvusvahelise koostööpartnerite laialdane võrgustik ning toredalt kirju multikultuurne sõprusringkond.

Kõiki minu kogemusi ühendab see, et õpetajana ja noortega töötamisel üldisemalt olen alati püüelnud selle poole, et märgata oma õpilasi ning nende vajadusi ja vastavalt sellele leida ka sobivaim viis õppimiseks ja õpetamiseks.

Seetõttu õpingi hetkel Tallinna ülikoolis eripedagoogika erialal. Eri- ja sotsiaalpedagoogika on minu jaoks üks loogilisi lahendusi pakkumaks kõikidele inimestele ja õppijatele võimalused omandada täisväärtuslik ja väärikas haridus, raken-

dada oma potentsiaali ning kasvada ühiskonna liikmetena.

Jaanuaris alustasin sätasilmiselt oma esimest töökohta sotsiaalpedagoogina Kernu põhikooli- lasteaias. Otsustasin Kernu tulla seetõttu, et väiksemate koolide eeliseks on nende tihedam koolipere: kõik tunnevad kõiki ja õpetajad jõuavad rohkemate õpilasteni.

On hea näha, kui õpilaste heaolu orienteeritud on kogu Kernu kooli töötajaskond! Iga õpilase heaolu eest seistakse ning üheskoos püütakse leida lahendusi.

Soovingi oma panuse anda õpilaste ja kooli positiivsesse arengusse ning ootan avatud uksega õpilasi oma kabinetis igasuguste küsimuste, murede ja rõõmudega. Usun, et ka mina sobitun sujuvalt Kernu kooli perre ning suudan oma nõu ja jõuga toeks olla nii õpilastele kui õpetajatele!

Kernu kooli Riisika lasteaia toimetused jõulukuust küünlakuuni

☉ Vaatamata kehvale talvele on riisikapere olnud tavapäraselt tegus. Tähtsamatest sündmustest allpool.

Lea Rau:

5. detsembril oli Kaseriisika rühmal pidulik õhtu koos lastevanematega. Lasteaed on koduse kasvatuse edasiarendaja ning meie töö edukus sõltub paljuski sellest, milline on lastevanemate ja õpetajate vastastikune üksteisemõistmine.

Jõulukuul algusnädalal olid Kaseriisika rühma vanemad oodatud lasteaeda rühmaõhtule. Alustuseks mängisime üheskoos teretamismängu, sest elatakse valla erinevates piirkondades ning tavapärase hommikune lapse toomise ja õhtune järgitulemise aeg on tuttavaks saamiseks liiga lühike. Edasi meisterdasid vanemad koos lastega jõuluehteid. Voolimismassi rullimine läbi pitskanga, vormimine ja kuivama asetamine oli hea käe harjutus enne päris piparkoogitegu. Nii sai enne jõulunädalat rühma jõulukuusk ehitud isetehtud jõulukaunistustega.

Rühmaõhtu jätkus laste ja vanemate koosmängudega. Lapsevanemad said ülevaate, milline mänguline tegevus lapsele lasteaias meeldib. Lõpetuseks istuti ühiselt kaetud kohvilauas.

Riisikate jõulupidu.

Lapsevanemad esitasid küsimusi, arvamusi ja soove rühmas toimuva kohta. Õpetajatel oli aga hea võimalus tutvustada lasteaia uut infosüsteemi ELIIS, jagada nõuandeid ning selgitusi lasteaiaelu kohta.

Heli Kauler ja Urve Rõõm:

7. detsembril toimus vanemate rühmade ühine väljasõit Harjuma muuseumisse. Männiriisika ja Kuuseriisika rühma lapsed osalesid Keilas asuva Harjuma muuseumi jõuluprogrammis.

Meid kutsuti külla Mäeotsa talu, kus tutvustati pere tegemisi Toomapäevast jõuludeni.

Külla tuli kaugete esivanemate hing ja rääkis, kuidas tema eluajal jõule peeti. Too ikka imestas kõvasti, et meil on ehitatud kuusk toas, päkapikud külastavad lapsi ja panevad maiustusi sussidesse. Lapsed said teada, et vanasti toodi tuppa õled ja hullati seal ning lakke riputati kaunistuseks õlest jõulukroonid. Perenaine näitas meile sea-kujulist leiba ehk jõuluorikat,

mida ei söödud ära pühade ajal, vaid viidi kevadel loomadele, et nad terved ja tugevad oleksid.

Lastele õpetati paar vanaaegset mänguhobuse looga alt läbipugemist, nii, et keha maad ei puudutaks ja osavusmängu, kus lapsed istusid kaksiratsi seljad vastamisi harjavarrel ja üks lastest üritas õlest jõulusokku luuavarrega pikali lükata, teine aga takistas. Viimane mäng tekitas lastes palju elevust ja taheti ikka uuesti proovida. Iga laps sai kaunistada endale südamekujulise jõuluehte ning lõpetuseks pakuti kõigile saiakest ning teed. Lastele meeldis väljasõit väga.

Ruth Riiv ja Katrin Pihlakas:

16. detsembril Riisika lasteaia jõulupäev algas päkapikkude metsaretkega kell 10.30. Meie pere kõige väiksemad olid pikaks retkeks kaasa kutsunud emmed ja issid, et matk hästi sujuks.

Väiksed ja suured päkapikud olid kaasa võtnud porgandeid, kapsalehti, õunu ja seemneid, et neid metsa puude alla loomadele ja lindudele puistata. Metsas võttis meid vastu lahke Jänes pika sabaga, kes kutsus meid lõkke äärde sooja ning juhendas, kus suunas rühmade päkapikud peavad toitu loomadele panema.

Kui toit oli lahkesti laiali jagatud, siis kutsus Jänes meid lõkke äärde mängima. Lastele meeldis väga "Indiaanlaste peitus", kus pidid valvsad olema nii lapsed kui ka õpetajad. Pärast mängude lõppu arvas Jänes, et lapsed olid nii tublid ja vahvad, et neilegi on miskit pöosa alla peitu pandud – algas taas otsimine. Iga rühm leidis ühe suure koti, kus oli väike maiustuste pakike igale rühma lapsele. Selle kotikese toetajateks on lahke Soome proua Sisko, kellega lasteaial on mitmeaastased koostöö kogemused. Kuna kell oli kiirelt liikunud, siis tänasime lahket Jänest ning asusime lasteaia poole teele, kus meid ootas juba see lõunasöök.

Õhtune "Riisikate jõulujutt" oli laulmisõpetaja Jaan Vaidla poolt kohandatud Riisika lasteaia jaoks, kus osalesid kõik – alustades lastest ning lõpetades direktoriga. Jutustus rääkis sellest, et Metshaldjad (Ruth, Keili, Heli, Urve) olid tukkuma jäänud ning lund sadas pidevalt juurde, mis pani tuhmuma taevast tähesära ja ka laste kingituste saamine oli küsimärgi all. Selle kõige pärast muretses Maias Majahaldjas (Gerli), kes käis metsas ringi, otsis Metshaldjaid ning äratas viimaks nad üles. Maias Majahaldjas soovis, et Metshaldjad aitaksid Riisika lasteaeda tuua jõulurõõmu ja jõulurahu, küünlasära ja kuuselõhna. Haldjad küll torisesid algul, kuid hiljem asusid rõõmsasti majahaldjat aitama. Männiriisika lastest sirgusid kuusekesed metsa alla, kuuseriisika rühma lastest said lumehelbed koos õpetajaga (Katrin) ning kaseriisika rühma lapsed olid väiksed tähekesed koos oma õpetajatega (Lea, Terje). Kui kuused olid sirgunud, lumi sillerdas ning tähed olid särama löönud, siis saatis tähevanker (Ruth, Keili, Heli, Urve) Maia Majahaldja päkapikkude juurde, et teada saada, kas laste kingitustega on ikka kõik hästi või jäävad lapsed nendest ilma...

Kuuseriisika ja männiriisika rühma lapsed laulsid mitu tore dat päkapiku laulu ning viimaks

kinnitas kõige suurem Päkapikk (Jaana) Majahaldjale, et laste kingitustega on kõik hästi ning peagi saabuski juba Jõulumees lastele kinke jagama. Iga rühm laulis ja luges luuletust Jõuluvanale ning lahke taat jagas selle eest kingitused laiali, kuigi lapsed olid tublid juba kava esitadeski olnud. Üllatuseks olid Jõulumehel kaasas ka kingituste personalile – ka nemad pidid kingi lunastamiseks luuletust lugema. Kingid jagatud – saadeti Jõuluvana rõõmsasti teele teiste laste juurde.

Jõulunädalal küpsetas ja kaunistas iga rühm piparkooke, mida hiljem ka koos maitsti. Kuuseriisika rühmas olid abis tegusad emmed, kes kõik piparkoogid kenasti ära kaunistasid sel ajal kui lapsed etendust lasteaia saalis vaatasid. Männiriisika rühm ehitas piparkoogi maja. Iga rühm tegi toreid jõulutemalisi kunstiteoseid ning nendest pandi rühmadesse üles näitus.

Riina Lotamõis:

27. jaanuaril käis lasteaia külas vahva Rõõmulille lasteteater "Ühe nõidusliku looga".

Paljud lapsed oli gripiga kodus, seega kutsusime kooli noorimad õpilased teatrisse. Mängitav lugu oli väga hoogne ja päevakajaline. Lõbus metsajänes koos metsahaldjaga õpetasid lapsi metsas käituma, kuhu prügi panna ja mis juhtub, kui metsloom sööb inimeste rämps-toidu jääke. Metsaema andis nõu, millistest loodusravimitest haigele kõhule abi saab. Koolilapsed oskasid sageli head nõu anda nii jänesele kui metsaemale. Etenduse lõppedes olid rahul nii söimerühma lapsed, kes ei kartnudki metsaema, kui ka teise klassi lapsed. Tore, et teatritükk kõnetas kõiki lapsi ja õpetajaidki.

Kadrikohtu tuludest saime lasteaiale igasse rühma erinevad õppe-legod ja kogu lasteaiale Lotte loodusemängu jutupliiatsi koos teemakaartidega ning vahva roboti Bee-Boti matiga. Kuidas lapsed uusi õppevahendeid kasutavad, tuleb jutu järgmises ajalehes.

Jõulud metsas.

Männiriisikad Harjuma muuseumis.

Kaseriisikate rühmaõhtu.

Õpetaja abi Merle juhendab kirjarahjutusi.

Tark juhtimine ja koostöö tagavad tulemuse

☉ Pooleteist aasta eest avatud Kirsiäia lasteaeda kavandati algusest peale rühmades töö ühe õpetaja ja kahe õpetaja abiga. Vallavalitsuse plaanide kohaselt suurendati laste arvu rühmades kokku 12 lapse võrra, mis tähendab õpetajatele ja abidele tunduvalt suuremat töökoormust ning vajadust tööd täpsemalt planeerida ning igaks päevaks suuremahulist ettevalmistust.

Uude süsteemi suhtuti kohati skeptiliselt, kuid tänaseks on õpetajad ja abid kohanenud, pakkudes lastele mitmekülgset ja ka individuaalset lähenemist. Targa juhtimisega õpetaja poolt ja hea meeskonnatöö tulemusel õpetaja abidega tagatakse kvaliteetne õpe ning sotsiaalsete oskuste omandamine. Nii õppekui vabaaja tegevused organiseeritakse grupitöö vormis, kus kõik õpetajad ja abid tegelevad lastega.

Õpetaja on rühmas meeskonnatöö juht, kes planeerib tegevused ning juhendab õpetaja abisid.

Koostöös jõutakse rohkem

Õpetaja Karin Milinevits ütleb, et koostöös jõutakse rohkem õppematerjali läbi võtta. Grupitööd organiseeritakse jooksvalt vastavalt vajadusele ja laste arvule rühmas. Alguses võttis aega rohkem gruppide töö organiseerimine, logistika kokkupanek. Õpetaja selgitab eesmärged ning koos abidega pakutakse välja tegevusi lähtudes huvidest, sellest, mida kellelegi teha

Õpetaja abi Raili maalib lastega.

meeldib.

Nii on rühmas õpetaja abi Raili väga hea käega, kes joonistab ja teeb käsitööd, õpetaja Merle aga armastab liikuda, mängu organiseerida. Õpetaja oskus juhina peab olema julgustada ja innustada oma mõtteid ja ideid avaldama. Õpetaja peab valdama motiveerimis- ja tunnustamisoskust. Kindlasti tuleb omavahel läbi arutada õpetamiskohad ja teha kokkulepped reeglite osas. Ettevalmistustöid tehes jaotatakse rühma töötajate vahel ülesanded. Lõunapause ning aega, mil lapsi on rühmas vähem, tuleb kasutada tar-

Õpetaja Karini käes on jutupliats.

Fotod: Tiia Rosenberg

galt aega planeerides.

Õpetaja abi peab tundma, et teda hinnatakse ja usaldatakse, ta on väärtuslik. Õpetaja abi ei ole rühmas pelgalt lapioperaator.

Õpetajate abid vajaksid kursusi

Õpetaja abid arvavad, et kui teevad igapäevaselt oma tööd, saavad õpetaja juhendamisel hakkama, kuid pingelised on lahtised tunnid, kui keegi vaatab. Keerulisem on laste distsiplineerimine, korrale kutsumine. Siinkohal proovivad vaadelda, kuidas õpetaja konflikte lahendab ja õppida. Meeleldi osaleks koolitustel, kuid hetkel pakutavad on väga kallid ja ei arvesta töölkäimisega.

Kursused õpetajate abidele aitaksid neil leida enesekindlust, et kõiki rühmas võiks kutsuda õpetajateks, sest lapse jaoks ei ole vahet, millist akadeemilist kraadi temaga tegelev inimene omab, kõik inimesed on olulised.

Laitsesse lasteaeda planeerides arvestati kolme rühmaga, mis täitusid maksimaalselt, töökoormus 24 lapsega rühmas on suur. Neljanda rühma juurdeehitus jäeti edaspidiseks võimaluseks paremaid aegu ootama. Head ajad Laitse piirkonnas laste arvu poolest on kätte jõudnud, kuid Kernu valla rahakotile mitte.

Pikemas perspektiivis oleks vaja ehitustöö kindlasti ette võtta, et suudaksime oma piirkonna elanikke teenindada.

| Tiia Rosenberg

Kuhu edasi Ruila kooliga?

☉ Kernu valla viimases arengukavas on planeeritud Ruila koolis välja ehitada muusika- ja arvutiklass ning sellega on ilmselt Ruila mõisakompleksi hooned kooli teenistuseks viimseini välja ehitatud ning üheksas klassikomplektis ca 20 õpilast pluss kolm väikeklassi on ka õpilaste arvu poolelt viimane piir, mida kool on võimeline mahutama. Nii jääks Ruila kool 160–180 õpilasega väikekooliks, mis peaks ka praeguse rahastusmudeliga juures, kus riik eraldab haridustoetust õpilaste arvu järgi, kenasti toime tulema.

Õpetamistingimuste kvaliteedi arendamisel aga polegi ilmselt lage, sest kool peab toimima pidevas arengus, kaasas käima muudatustega ühiskonnas. Tänapäevane õpikäsitus eeldab, et õpetaja on juhendaja, suunaja ja laps on aktiivne tegutseja, ise teadmiste looja, konstrueerija. Õpilane seostab õpitud praktikaga, õpib motiveeritult, uudishimule ja huvile toetudes. Oluline on meeskonnatöö, koostöö, sotsiaalsete oskuste arendamine. Väikekool annab võimaluse individuaalseks lähenemiseks, erinevate õpistiilidega arvestamiseks. Õpetaja peab valdama tunnis tehnoloogiliste võimaluste kasutamist. Kui õpetaja on loov ja rutiinivaba, arendab see lastes ka loovat mõtlemist, lähenemist probleemidele.

Kui aga puudub motivatsioon ja tahe õppida, ei saa kedagi vägisi õpetada. Olen siiralt seda meelt, et kool saab õpimotivatsiooni ja vastutustunde tekkimist toetada, tegeledes rohkem õppimise eesmärgistamisega, sihtide seadmisega ja analüüsimisega. Samuti vähemalt kolmandas kooliastmes suurema valikuvabaduse andmisega õpilastele, et huvi ja vastutustunne

Direktor Tiia Rosenberg.

toetaksid õppimist. Selleks peaks koolisüsteem üsna palju muutuma aine- ja õpetajakesksest õpilast fookusesse seadmaks. Meie elu keerleb hetkel rohkem õpitulemuste kui õpilaste ümber. Ühe arenguveetluse asemel aastas ja numbriliste hinnete asemel peaks toimima järjepidev seire läbi kooliaasta, kus pannakse paika kaugemad ja lähemad sihid ning kujundatakse personaalne õppeplaan, mida laps täitma asub.

Tavapäraselt ütlevad nüüd paljud haridusnimesed, et kool ja haridus on ning peavadki olema ja jääma konservatiivseks ning muutused ei too kindlasti midagi head kaasa. Üks Soome lektor aga viitas huvitavale võrdlusele, kõrvutades neljakümne aasta tagust hambaarsti kabinetit ja tavalist klassiruumi. Tolleaegsesse hambaarsti tooli me enam istuda ei tahaks, klassiruumis aga istume küll, nagu poleks midagi muutunud. Tegelikult elame pidevalt muutuv maailmas, kus lisaks keskkonnale peab muutuma ka sisu ja seda nii suurtes kohtades kui ka väikestes armsates mõisakoolides, nagu Ruila kool just parasjagu ongi.

| **Tiia Rosenberg**,
Ruila kooli direktor

Foto: Tiia Rosenberg

Õpilased Ruila kooli tunnis.

KORSTNAPÜHKIJA
PLATS PUHTAKS OÜ
+372 51 59 399
www.platspuhtaks.ee

Foto: Toomas Kongi

Foto: Andres Tohver

Elvira, Laivi ja Liina leti taga. Külmett ning riulid on needsamad, mis poole sajandi eest, kuid arvelaua asemel seisab kassaaparaat ning kaardimakse masin.

Kolm kanget naist peavad Ruilas külapoodi

☉ Vanaema Elvira Allikmetsa (76) alustatud tööd jätkavad tütar Laivi Ilves (53) ning lapselaps Liina Raudva (28). Ehkki supermarketid hingavad kuklasest, on külapoele õnnestunud püsima jääda.

Ruila külapood sai alguse detsembris 1966, kui Ruila soovos remontis Keila kooperatiivi müügikoha tarbeks mõisa valitsejamaa esimese korruse. Poekese pinnaks koos kõrvalruumidega tuli 84 ruutmeetrit. "Põhiliselt töötasin siin mina viis päeva nädalas. Laupäev-pühapäev olid puhkepäevad," meenutab Elvira nõukogude aega. Pood oli avatud hommikul kümnest õhtul kuueni.

Filmiti "Džuudopoisid"

Elvira teenis poemüüjana 120 rubla kuus. "Siis oli arvelaud ja osutkaal," räägib ta. "Leiba toodi Keilast suurtes konteinerites kolm korda nädalas. Inimesed viisid seda kottide viisi loomadele."

Viina ja õlle müügile pani põnts Gorbatsõvi kuiv seadus 1980ndate keskel. Siis tohtis alkoholi müüa alles õhtul kella neljast alates, muul ajal olid pudelid riidega kaetud. Defitsiitsemat kaupa, nagu suitsuvorsti, sai vahel leti pealt, aga vahel ka leti alt.

1986. aastal filmiti Ruila külapoes üks telelavastuse "Džuudopoisid" stseenidest. "Džuudopoisid käisid poes valget riidet ostmas. Filmiti ära ja midagi selle filmilindiga juhtus, nii et nad filmisid teist korda uuesti päev otsa seda osa," naerab Laivi. "Igalet poole veeti juhtmed.

Kui siis mõni kohalik ostja tuli, siis ta kondis üle juhtmete ja ostis minu käest, mis tal vaja oli. Vahepeal vaadati, et kas ma näerveerin ja higistan, käidi puuderamas, meenutab Elvira, kes sai teletöö eest 14 rubla ning lisaks oma nime "Džuudopoisid" lõputiitrisse.

Kui nüüd "Džuudopoisid" televiisorist näidatakse, ütleb mõni ostjatest muigamisega: "Palun mulle kaks meetrit valget riidet." 19. märtsil 1991 sai Keila kooperatiivi poest erakauplus. "Tegime siin inventuuri ja mis siin kaupa oli, selle maksin välja. Jäigi nii, et hakkasin siin ise toimetama," meenutab Elvira.

Ohtlikud 90ndad

Päev enne Eesti krooni tulekut, 19. juunil 1992, oli Ruila poes järjekord maantee peale välja. "Õhtuks olid riulid täiesti tühjad, sest kõik, mida vähegi oli, osteti ära. Päeva kassa oli 330 000 rubla ja see kaalus kümme kilo," meenutab Laivi.

Üheksakümnendate eripärana kirjutati ost vihikusse, kui kohalikul kliendil raha ei olnud. Inimene tõi puuduoleva summa palgapäeval. "Ega igähele ei saanud anda. Pidid ikka teadma, et ta ära maksab," meenutab Elvira.

1996. aasta talvel röövis Ruila külapoodi kurikuulus Romeo Kalda koos abilistega. Takso ootas juhiga eemal, Kalda koos kambajõmmiga tungis akna kaudu sisse. "Kümme minutit kulus, et ära võtta aken ja trelid ja teha see alkoholiriid täiesti tühjaks," räägib Laivi.

Elvira helistas politseisse. Pätid jätsid kotid puuriida taha

ning üritasid mööda põldu minema joosta. Politsei võttis esmalt kinni taksojuhi, tema kaudu saadi teada ülejäänud kaks.

Üheksakümnendatel juhtus ka nii, et kohalik piirkonnapolitseinik soovis 500 krooni katuseraha, lubades vastasel korral poe kinni panna. "Võtsin siis viiesajase, läksime Laitse metsa vahele ja andsin talle selle ära," ohkab Elvira.

Kui piirkonnapolitseinik uuesti katuseraha küsis, rääkis Elvira valla juristiga. Too soovitas siseministeriumisse pöörduda. "Läksin sinna, rääkisin ära, et minust tahetakse lüpsilehma teha," meenutab Elvira. Piirkonnapolitseinik paigutati mujale. Katust üritasid pakkuda ka Keila nolgid. Elvira telefonikõne peale võttis politsei nad kinni. "Siin oli nii palju neid röövimisi, et me öösiti magasin välvivoodiga leti taga," räägib Laivi.

Supermarketite kiuste

Kui 31. detsembril 2010 saabus Eesti krooni viimane päev, midagi erilist ei juhtunud. Küll tekitas järgnev eurode tulek elu Ruila koolilastel. "Nad tahtsid eurode eest osta. Lapsed käisid hoolega poes, sest nii äge oli," naerab Laivi. Tavapäraselt ostavad lapsed limonaadi, jäätist, kartulikrõpse ja kummikõmmi.

Klientideks on ka ratsasportlased, sest üle tee paiknevad Ruila tallid. Tavaliselt jääb päeva kassa 200–300 euro kanti, ratsavõistluste ajal tõuseb 1300 euroni. Elvira, Laivi ja Liina teavad juba, mida ühe või teise riigi sportlased eelistavad. Nii os-

tavad Läti ratsutajad lehmakommi ja Vytautase vett, vene-lased väldivad Ukraina kaupa jne.

Kas mõne ratsasportlase tunneb nägupidi ära? "Meie oleme Rein Pilli fännid. Ta on ikka väga kõva tegija," ütleb Laivi. "Minna hoian kõigile põialt," lisab Liina.

Ruila külapood on arenenud pereärina. Laivi hakkas Elvirat müügitöös abistama 10-aastasena. 12-aastasena tegi oma esimesed müügid Liina. Praegu on tööjaotus säärane, et Liina müüb esmaspäevast neljapäevani, Laivi reedel, laupäeval ja pühapäeval. "Normaalne," arvab Liina müügitöö kohta.

Ruila külapoe riulid ja külmett on pool sajandit vastu pidanud, ehkki külmeti mootorit on korduvalt vahetada tulnud. Küll on käive langenud supermarketite tõttu, mis annab eriti tunda jõulude ja jaanipäeva paiku. "Kõik ostavad siis linnast," ohkab Laivi. Linn tähendab tema jaoks Keilat ja Laagrit.

Lisaks Ruila poele omab pere Laitsemäe kauplust. Kuidas on väikeettevõtjana toime tul-la? "Igat senti pead lugema ja igat väljaminekut mõtlema," räägib Laivi. Mõningast leevendust on pakkunud asjaolu, et kohalik postkontor kolis Kernu tanklast Ruila külapoe katuse alla.

Müüja palk kipub olema Eesti vabariigi miinimumpalk. "Nii kaua, kui Ruila tall ja Ruila kool on veel siin vastas, on ostjaid," loodab Laivi. "Ega nii väikseid külapoodi ikka rohkem alles ei ole, meie ainult oleme veel."

| **Andres Tohver**

Kernu kooli kroonika XV

☉ Istusin ühel novembrikuu pärastlõunal Kernu koolimajas oma klassiruumis. Õues hakkas hämmarduma, taevast langes laia lund, kell tiksus vaikselt. Avasin Kernu kooli kroonikaraamatu ja hakkasin lugema. Kujutlusel kangastusid aastatetagune koolimaja, inimesed, kellest edaspidi juttu tuleb. Nägin rõõmu ja muret, naeru ja nuttu, kostus laste kilkeid ja koolikella helinat...

Kooli kroonika 1940–1950 on kirja pandud tagantjärele Kernu kooli kauaaegse õpealajuhataja ning ajaloo ja saksa keele õpetaja Meida Tamsalu poolt. Aitäh Kernu kooli endisele õpetajale Liis Aasamale, kelle tööd Kernu kooli kroonika avaldajana nüüd jätkan. Head lugemist!

| Pille Pih

1940/1941

22. septembril 1940 toimunud lastevanemate koosolekul võttis sõna ajaleht "Kommunist" toimetuse esindaja sm. (seltsimees) Leiumaa, kes puudutas lühidalt neid hüvesid, mida olemine saavutanud üle minnes uuele sotsialistlikule riigikorrale.

Koolijuhataja sm. Talgre kõneles konstitutsioonist, puudutas tähtsamaid põhiseaduse punkte. Ka puudutas koolijuhataja uut kooli korraldust ja selgitas pioneeride tegevust ja eesmärke, et lapsevanemad oleksid tuttavad uue organisatsiooniga ning lubaksid oma lapsi osa võtta pioneeride tegevustest.

Õpetaja J. Kelder kõneles koduümbruse mõjust lapsele. Kodus rajatakse inimese elu õnn või õnnetus. Seepärast peavad lapsevanemad eriti rõhku panema kodusele kasvatusel.

Õpetaja H. Lääne kõneles laste ilutunde arenemisest. Ilu ja kunsti arenemine on seotud kasvatusel ja nende arene-

des kasvab laps eeskujulikuks ja vääriliseks ühiskonna liikmeks.

Valiti kooli hoolekogu järgmises koosseisus: R. Hunt, A. Limperk ja G. Tõemets. Valiti õppenõukogu esindajad: E. Põldaru, A. Mikiver, J. Virma.

Saadeti telegramm Rahvakomissarile, milles tänati stalinliku koolikorralduse rakendamise eest.

Uudse üritusena tähistati 22. jaanuaril V. I. Lenini ja 1905. aasta 9. jaanuari mälestuspäeva, 1. maid – töörahva püha. Koolis moodustati kehakultuurikollektiiv ja "Punase Risti" salgad.

23. mail korraldati koolis linnu- ja looduskaitsepäev. Kavas oli tutvumine kohalike loodusemälestusmärkidega ja õpilaste ettekanded loodus- ja linnukaitsest.

Kooliaasta lõpuaktus peeti 7. juunil. Paljudel õpilastel jäid järeleksamid. Üldse oli 1940/1941 õppeaastal mitterahuldavate õpilaste protsent kujunenud suureks. Põhjuseks võis pidada õpilaste puudumisi koolist leet-rihaiguse tõttu.

Kiituskirjad väga hea õppe-dukuse ja eeskujuliku käitumise eest anti Evi Kraasile III kl., Meeta Pikasarvele IV kl. ja Helmut Hundile VI kl.

1941/1942

Õppetöö algas novembrikuus. Õpilastel oli raskusi õpikute ja üldse õppetarvete muretsemisega. Keeruline oli tööõpetuse andmine, sest puudusid iga-sugused tööriistad. Juhataja tegi ettepaneku lastevanematele, et nad annaksid vajalikke tööriistu koolile kasutada.

Õpilaste kooliskäimist takistas vajaliku riietuse puudumine, eriti aga jalatsite puudus, sest neid ei olnud kusagilt võimalik hankida.

Sel õppeaastal jäi ära õpilastele sooja eine andmine, kuna ruumipuudus ja toiduainete vähesus seda ei võimaldanud.

Kool lõpetas töö maikuu. Üldiselt oli koolielu väga sündmustevaene sel õppeaastal. Raske aja tõttu ei korraldatud koolipidusid ega tehtud ekskursioone. Ainsaks klassiväliseks tegevuseks oli õpilastel sokkide-kinnaste kudumine võitlejatele.

Kuuenda klassi kursuse ja ühes sellega algkooli lõpetas 15 õpilast:

1. Kalde, Lembit
2. Kaljusaar, Paula
3. Kolmrist, Hans
4. Lehtmaa, Leonhard
5. Lehtsalu, Vilma
6. Põldur, Evi
7. Pürgal, Eduard
8. Reintam, Jakob
9. Ristikmäe, Valdur
10. Siim, Heino
11. Soop, Vilma
12. Traublum, Elviine
13. Valdmees, Alviine
14. Vask, Helga
15. Kannelmäe, Karl Eduard

1942/1943

Oli endiselt raske kooliaasta majanduslikult. Kernu Algkoolile oli määratud I ja II poolaastal jalanõude kontingent – 14 paari kingi, 28 paari pastlaid, 10 paari pooltaldu ja 3 paari kalosse.

Jalanõud jagati nende õpilaste vahel ära, kellel oli suurim puudus. Siinjuures arvestati edasijõudmist koolitöös ja üldist korralikkust. Koolis õppis sel aastal 97 õpilast.

22. detsembril korraldati kooli jõulupuu. Jõulupuu oli külaelanikele tasuta.

Kool lõpetati maikuu algul ja koolikursuse lõpetasid:

1. Kaffer, Vambola
2. Kannelmäe, Evald
3. Kasesalu, Meeri

4. Pauklin, Evald
5. Piksarv, Meeta
6. Pootsaman, Ants
7. Põldaru, Alma
8. Ruus, Edgar
9. Vask, Vaike
10. Vingel, Heinrich

1943/1944

Kool algas õppetööd 12. septembril. Sõjaajast tingituna ei olnud kõik õpilased kooli ilmunud. Koolid lõppesid välispoliitilise olukorra keeruliseks muutmise ja alaliste pommitusrünakute tõttu märtsikuus (25. märts).

Oli jälle üks väga raske aastat.

Algooli lõpetasid:

1. Jenk, Endel
2. Kraas, Evi
3. Kraas, Helgi
4. Ruus, Hans
5. Leesmaa, Aleksander
6. Lehtsalu, Eduard
7. Maltsaar, Helja
8. Naris, Evald
9. Naris, Leo
10. Ristikmäe, Endel
11. Ruus, Helga
12. Samlas, Oskar
13. Sinilaid, Ellen
14. Tikenberg, Edgar

1944/1945

Kool alustas tööd juba nõukogude koolina. Rasked ja suured Isamaasõja lahingud olid juba kandunud kaugemale Eesti NSV territooriumist. Saksa okupatsiooniga oli lõppenud.

Üldine õppeedukus koolis oli tõusnud võrreldes eelmiste aastatega. Ka korrariikumise ja väärnähtude õpilaste käitumises ei ilmnunud. Õpetajate ja õpilaste vahekord koolis kui ka väljaspool kooli oli olnud eeskujulik.

Kuna valitses õpikute puudus, siis õpiku aset täitis õpetaja elav sõna.

Rangelt karistatav oli põhjuse- ta koolist puudumine ja korra rikkumine. Esimesel tõsisel korrariikumisel saadeti õpilane 3 nädalaks koolist ära, teisel korral 3 kuuks koolist ära, kolmandal korrariikumisel saadeti õpilane riigi kasvatusmajas-

Sel õppeaastal moodustati koolis pioneeriorganisatsioon, millel oli mitmesuguseid isetegevusalasid, kus õpilased said ennast arendada ja ette valmistada tuleviku ülesannetele, et küpsemat ning väärikamat osa etendada oma maa ja rahva teenistuses.

Koolis toimus õpilastele ka- hel korral kaitsesüstimis.

Suuremaks ürituseks oli Pu- naarmee aastapäeva tähistami- ne 24. veebruaril.

Kevade poole halvenes õpi- laste käitumine. Nii märgiti las- tevanemate koosoleku protokol- lis 6. juunil, et õpilased isegi suitsetasid ja oli esinenud alko- holi tarvitamise juhtumeid.

Kevadel abistati Haiba sov- hoosi kartulipanemisel.

Kuna järgmisel 1945/1946 õppeaastal tuli üks klassikomp- lekt juurde – VII klass, siis vii- mase VI klassi õpilased jäid eda- si kooli.

1945/1946

Õppeaasta algas õppetööga 1. oktoobril. Kernu Mittetäielik Keskkool ei ole enam 6-klassi- line, vaid 7-klassiline kool. See on väga suure tähtsusega haridus- elus. Sotsialistlikus riigis on koolide uksed avatud kõigile, kes tahavad õppida. Koolitöös tekitas raskusi ruumipuudus, üks klass töötas jalutusruumis.

Õpetajate töö massidega elavnes. Õpetajad esinesid loen- gutega, peamiselt NSVL ülem- nõukogu ja NSVL konstitutsioo- ni teemadel. 29. detsembril toi-

mus Kernu rahvamajas nääri- kuusk. Näärikuuse sissetulek oli 406 rubla. Sellest kasutati Pu- nase Risti ja Punase Poolkuu or- ganisatsiooni heaks 200 rubla, ülejäänud 106 rubla läks kehve- mate õpilaste toetamiseks ja näärikuuse tegelikkude kulude katteks. 21. jaanuaril tähistati V. I. Lenini surmapäeva aktusega. Pärast aktust oli kino "Rahva- vabastajad".

Jaanuaris tuli Kernu kooli uus õpetaja Maria Tilk, kes omas hi- lisesmas kooliajaloo väga suurt tähtsust.

Lastevanemate koosolekul räägiti muuhulgas ka õpilaste puhtusest, mis jättis palju soo- vida, kuna osa õpilasi oli luba- matult mustad ja täitunud. Õpi- lased ei osanud tervitada, juh- tus isegi vargusi. Rohkem rõh- ku tuli panna kodusele kasvatu- sele, kus ikkagi suunatakse lap- si õigele teele. Terves koolis jäi õppeaasta lõpul klassikursust kordama 22 õpilast.

15. juunil lõpetasid 7-klassi- lise kooli kursuse:

1. Teek, Lembit
2. Virma, Feliks (kiituskiri)
3. Mikk, Kalju
4. Vartlaan, Helmut
5. Kasikov, Hillar
6. Lehtsalu, Eduard (kiituskiri)
7. Jenk, Endel
8. Luhtaru, Feliks
9. Kivisalu, Lembit
10. Lehtsalu, Vilme
11. Hunt, Helje
12. Kraas, Helgi
13. Pürgal, Armilde
14. Kraas, Evi
15. Tõemets, Helve
16. Reintam, Helina (kiitus- kiri)
17. Reintam, Aimu (kiituskiri)
18. Ruus, Helga
19. Ruus, Edgar (kiituskiri)
20. Leesmaa, Aleksander

☉ SPORDIÜDISED

Võrkpallurid võidulainel

Meie võrkpallimeeskond mängib edukalt Credit 24 Rahvaliiga Põhja Regionis. Viieses alagrupis tuleb mängida kõigi- ga kaks ringi – üks kodus, teine võõrsil. Mängitud on kolm kohtumist ja kõik võidetud. Tule- musega 3:1 võideti Kehra VK ja VK Seltskond XL ja 3:2 VK Kramp Vanamehed. Suured tä- nud võrkpalli ninamehele Kuldar Pajule, kes on ohtlik oma pallingutega ja tema blokk pea- tab ka kõige tugevamad rünna- kud.

Soovime, et võidulainetus tu- leb ka uuel aastal.

Kergejõustikus häid tulemusi

Sisekergejõustik on hoo si- se saanud ja meie valla noored on rõõmustanud toredate tule- mustega.

Pärnus toimunud võistlustel parandas Kibuna neu Marilin Mättik koguni kahe korral Ker- nu valla rekordit 60 m jooksis. Eeljooksus 8.26 ja finaalis 8.24

ja see tagas neljanda koha. Tal- linnas Audentese spordihallis toimunud võistlustel hüppas 16-aastane Henri Möll kaugust 6.25 ja jooksis 60 m 7.60, mis on mõlemad võistleja isiklikuks rekordiks ja mahuvad Kernu valla edetabelitesse kümne parema hulka.

Rait Raju tõukas 5 kg kuuli 12.96 ja saavutas A-klassis lah- tistel võistlustel 5. koha. Ruila põhikooli tüdruk Kristin Kairit Sonn jooksis 60 m ajaga 8.67 ja see tagab Kernu valla kõigi ae- gade edetabelis koha 10 parema hulgas.

Sisehooaeg alles algas ja oo- tame uusi saavutusi.

Kernu põhikool Viljandis

Kernu põhikooli hoolsad lauatenisemängijad võistlesid rahvusvahelisel Laste GP-I Vil- jandis. Poiste (sünd. 2004–2005) mis on kooli tugevam vanuseg- rupp saavutas Egert Möll 12. ko- ha, kaks kaotust tuli vastu võt- ta Läti noormeestelt.

Samas grupis saavutas tubli 15. koha Kardo Kuusk. Tulise heitluse pidasid maha Andre Rõõm ja Ranel Laanemets, kes selgitasid 17. ja 18. koha. See- kord oli parem Andre. Kõige nooremas vanusegrupis nätsid võitluslikku mängu Markus ja Marten Sepp, kes saavutasid vastavalt 8. ja 9. koha. Nemad mängivad ka järgmisel aastal samas vanusegrupis. Väga korra- likud ja hoolsad harjutajad.

Poiste (sünd. 2006–2007) grupis võistlus ebaõnnestus. Marten ja Mairold Virt ei pida- nud võistluspinge vastu, aga poistel on tohutu töötahe ja nendelt ootan järgmisel hooajal kohti kuue parema hulgas. Ker- nu valla parema tulemuse eest hoolitses Kätriin Reinvald, kes kõige nooremate tütarlaste hul- gas saavutas Läti tüdruku järel teise koha.

Kokkuvõttes on aga Kätriin kindel liider selles astmes, sest tal on kirjas ka kaks esikohta. Kätriin õpib Audenteses.

Foto: Aare Puht

Talimängud 2017 – maleturniir.

Kernu valla talimängud 2017

09.01.2017

Võistkondlikud korvpallivabavisked

1. Kibuna 15+12+12=39	11,5 p
2. Haiba 14+13+12=39	11,5 p
3. Allika 15+14+9=38	10 p
4. Muusika 16+11+9=36	9 p
5. Kohatu 13+12+7=32	8 p
6. Ruila 13+10+8=31	7 p
7. Laitse 15+11+4=30	6 p
8. Kernu 11+7+6=24	5 p
9. Mõnuste 9+9+5=23	4 p
10. Kaasiku 6+3+0=9	3 p

Individuaalsed korvpallivabavisked

1. Vinnal Margus	Muusika 16 p
2. Kukk Rainer	Laitse 15 p
3. Kuller Jaanus	Kibuna 15 p
4. Schmidt Andry	Allika 15 p
5.–6. Põldaru Priit	Haiba 14 p
5.–6. Peterson Marek	Allika 14 p
7.–9. Liidig Gennadi	Haiba 13 p
7.–9. Jersman Jan	Kohatu 13 p
7.–9. Vahar Raul	Ruila 13 p
10.–13. Jersmann Arp	Kohatu 12 p
10.–13. Põldaru Brain	Haiba 12 p
10.–13. Allmere Aivar	Kibuna 12 p
10.–13. Lemmats Leho	Kibuna 12 p
14.–16. Mäeseppe Andres	Muusika 11 p
14.–16. Ehala Tõnu	Laitse 11 p
14.–16. Sõnajalg Madis	Kernu 11 p
17. Pill Rein	Ruila 10 p
18.–22. Renvald Hannes	Mõnuste 9 p
18.–22. Aas Armo	Mõnuste 9 p
18.–22. Vinnal Marken	Muusika 9 p
18.–22. Schmidt Mati	Allika 9 p
18.–22. Kommesaar Egert	Haiba 9 p
23.–25. Aljaste Andres	Ruila 8 p
23.–25. Elismäe Tõnu	Ruila 8 p
23.–25. Paju Kuldar	Haiba 8 p
26.–28. Fuks Kristjan	Kernu 7 p
26.–28. Fuks Kert	Kohatu 7 p
26.–28. Kullasepp Aarne	Kibuna 7 p
29.–32. Möll Egert	Kernu 6 p
29.–32. Tombak Mirje	Kohatu 6 p
29.–32. Kure Kaimo	Ruila 6 p
29.–32. Vaim Olev	Kaasiku 6 p
33. Bürkland Reino	Mõnuste 5 p
34.–36. Schmidt Karen	Allika 4 p
34.–36. Kukk Christopher	Laitse 4 p

34.–36. Aas Andrus	Mõnuste 4 p
37. Edovald Enge	Kaasiku 3 p
38. Reinvald Kätriin	Mõnuste 2 p
39. Lähker Karin	Kaasiku 0 p

15.01.2017

Võistkondlik lauatenis

1. Haiba 164 p	12 p
2. Kaasiku 127 p	11 p
3. Kernu ja Kernu Põhikool 120 p	10 p
4. Laitse 97 p	9 p
5. Ruila 95 p	8 p
6. Muusika 92 p	7 p
7. Mõnuste 49 p	6 p
8. Kibuna 31 p	5 p
9. Kohatu 22 p	4 p
10. Allika ja Metsanurga ei osalenud	

Lauatenis, naised

1. Lähker Karin	Kaasiku 36 p
2. Lande Geity	Haiba 34 p
3. Edovald Enge	Kaasiku 32 p
4. Raju Kädi	Kernu 30 p
5. Mägi Margit	Ruila 28 p
6. Evert Reine	Haiba 26 p
7. Reinvald Kätriin	Mõnuste 24 p
8. Lähker Riina	Kaasiku 22 p
9. Leiten-Kukk Ester	Laitse 20 p
10. Priimägi Jaanika	Kernu 18 p
11. Kolk Annela	Ruila 16 p
12. Salutee Sille	Muusika 14 p

Lauatenis, mehed

1. Nüüd Väino	Muusika 36 p
2. Kukk Rainer	Laitse 35 p
3. Kommesaar Egert	Haiba 34 p
4. Kaasik Lauri	Haiba 33 p
5. Laanemets Janar	Haiba 32 p
6. Liidig Gennadi	Haiba 31 p
7. Põldaru Priit	Haiba 30 p
8. Möll Egert	Kernu 29 p
9. Pärna Andrus	Kaasiku 28 p
10. Runno Virgo	Ruila 27 p
11. Tõnismägi Tarmo	Haiba 26 p
12. Reinvald Hannes	Mõnuste 25 p
13. Kukk Christopher	Laitse 24 p
14. Nüüd Lembit	Muusika 23 p
15. Fuks Kristjan	Kernu 22 p
16. Laanemets Ranel	Kernu 21 p

17. Kapitonov Stepan	Haiba 20 p
18. Nüüd Erik	Muusika 19 p
19. Ehala Tõnu	Laitse 18 p
20. Kuusk Kardo	Kernu 17 p
21. Kullasepp Aarne	Kibuna 16 p
22. Lemmats Leho	Kibuna 15 p
23. Tombak Rain	Kohatu 14 p
24. Aljaste Andres	Ruila 13 p
25. Virt Marten	Kernu 12 p
26. Vahar Karla	Ruila 11 p
27. Vahar Raul	Ruila 10 p
28. Malinovski Glen	Kaasiku 9 p
29. Tuuts Carlos	Kohatu 8 p
30. Hermaste Lauri-Enrich	Kernu 7 p

21.01.2017

Võistkondlik koroon

1. Haiba 36+36+32+31+30=165 p	12 p
2. Ruila 34+33+29+24+19=139 p	11 p
3. Laitse 28+26+26+20+16=116 p	10 p
4. Mõnuste 34+24+18+16=92 p	9 p
5. Kohatu 32+27=59 p	8 p
6. Kaasiku 28+14=42 p	7 p
7.–8. Muusika 22+13=35 p	5,5 p
8.–7. Muusika 22+13=35 p	5,5 p
9. Kibuna 23=23 p	4 p
10. Kernu 11+10=21 p	3 p

Koroon, mehed

1. Morozov Nikolai	Haiba 36 p
2. Tikenberg Aivar	Allika 35 p
3. Aas Armo	Mõnuste 34 p
4. Põldver Jaanus	Ruila 33 p
5. Liidig Gennadi	Haiba 32 p
6. Liiv Tiit	Haiba 31 p
7. Laanep Taavi	Haiba 30 p
8. Vahar Raul	Ruila 29 p
9. Kukk Rainer	Laitse 28 p
10. Tombak Rain	Kohatu 27 p
11. Laur Valdis	Laitse 26 p
12. Bahovski Toomas	Haiba 25 p
13. Vahar Karla	Ruila 24 p
14. Soosaar Agu	Kibuna 23 p
15. Lande Gunar	Haiba 22 p
16. Tõnismägi Tarmo	Haiba 21 p
17. Tammemets Mart	Haiba 20 p
18. Aljaste Andres	Ruila 19 p
19. Kaasik Lauri	Haiba 18 p
20. Volmer arved	Ruila 17 p

21. Beljäev Himre	Mõnuste 16 p
22. Arumets Karmo	Haiba 15 p
23. Vaim Olev	Kaasiku 14 p
24. Nüüd Artur	Muusika 13 p
25. Möll Henri	Haiba 12 p
26. Fuks Kristjan	Kernu 11 p
27. Möll Egert	Kernu 10 p

Koroon, naised

1. Lande Geity	Haiba 36 p
2. Kolk Annela	Ruila 34 p
3. Tombak Mirje	Kohatu 32 p
4. Liiv Ketlin	Haiba 30 p
5. Lähker Karin	Kaasiku 28 p
6. Unas Kaidi	Laitse 26 p
7. Aas Anneli	Mõnuste 24 p
8. Salutee Sille	Muusika 22 p
9. Leiten-Kukk Ester	Laitse 20 p
10. Saaring Annika	Mõnuste 18 p
11. Sonn Kristin Kairit	Laitse 16 p
12. Märtson Heli	Laitse 14 p

02.02.2017

Võistkondlik male

1. Kohatu	35+34+28+24+14=135 p	12 p
2. Ruila 31+27+24+23+22=127 p		11 p
3. Haiba 28+25+22+20+19=114 p		10 p
4. Laitse 30+30+29+15=104 p		9 p
5. Kernu 36+18+18+16+13=101 p		8 p
6. Kibuna 33+26+26+9=94 p		7 p
7. Mõnuste 36+20+17+8=81 p		6 p
8. Muusika 34+10+14=58 p		5 p
9. Kaasiku 32+21=58 p		5 p
10. Allika 32+16=48 p		3 p

Male, mehed

1. Tarmak Mart 23,5	7 p
2. Oispuu Toomas 20,0	5,5 p
3. Kraam Riho 21,5	5 p
4. Melis Urmo 20,0	5 p
5. Merigan Marcus 18,5	5 p
6. Aljaste Andres 23,5	4,5 p
7. Laur Valdis 20,5 30,0	4,5 p
8. Vaiknurme Einar 20,5 29,5	4,5 p
9. Laanep Taavi 20,0	4 p
10. Põldver Jaanus 19,5	4 p
11. Ploompuu Tiit 18,5	4 p
12. Laanemets Janar 17,0	4 p

13. Tombak Rain 16,5 23,5	4 p
14. Vahar Raul 16,5 23,5	4 p
15. Kaasik Lauri 16,5 21,0	4 p
16. Vaim Olev 19,5	3,5 p
17. Soosalu Arvo 17,5	3,5 p
18. Liidig Gennadi 16,0	3,5 p
19. Fuks Kristjan 18,5	3 p
20. Aas Armo 18,0	3 p
21. Tikenberg Aivar 16,0 23,0	3 p
22. Kukk Rainer 16,0 22,5	3 p
23. Tombak Marten 16,0 22,0	3 p
24. Möll Egert 16,0 22,0	3 p
25. Sepp Markus 12,5	3 p
26. Tombak Reivo 19,0	2,5 p
27. Jänes Riho 16,0	2 p
28. Melis Ugo 15,0	2 p
29. Pihelgas Paul 13,5	2 p
30. Kuusk Kardo 13,0	2 p
31. Sepp Marten 12,0	1 p

Male, naised

1. Leuska Ester 13,5	6 p
2. Tombak Liisi 14,0	4,5 p
3. Lähker Karin 14,0	4 p
4. Sonn Kristin Kairit 12,5	4 p
5. Tombak Mirje 12,5	3,5 p
6. Melis Heidi 12,5	3,5 p
7. Aljaste Adeele 11,5	3,5 p
8. Kolk Annela 14,5	3 p
9. Seppenen Impi 11,0	3 p
10. Pihelgas Birgit 8,5	3 p
11. Roop Mari 13,5	2 p
12. Salutee Sille 11,5	2 p
13. Mägi Margit 9,5	2 p
14. Laigu Mariin 8,0	2 p
15. Saaring Anette 11,0	1 p
16. Võsa Heleri 9,0	1 p

Talimängude seis 02.02.2017

1. Haiba	45,5 p
2. Ruila	37 p
3. Laitse	34 p
4. Kohatu	32 p
5. Kibuna	27,5 p
6. Muusika	26,5 p
7. Kernu	26 p
8. Kaasiku	25 p
9. Mõnuste	25 p
10. Allika	18,5 p

SPORDIUDISED**Sulgpallurid alustasid**

Kernu valla sulgpalliparemik alustas neljast etapist koosnevat karikasarja. Neljal väljakul toimunud võistlusel Ruila spordihoones saavutas töövõidu ja esikoha mitmekülgne Mõnuste küla spordimees Reino Bürkland. Kõige raskem kohtumine oli tal veerandfinaalis Glen Malinovski vastu, kus ta oli otsustavas geimis veel taga 13:18. Poolfinaalis pidi Reino paremust tunnistama Rainer Kukk ja finaalis Mattis Alliksoo. Naistest oli parim Haiba võistleja Heli Siider, kes väga tasavägises finaalis alistas 21:19, 22:20 Kaasiku küla võistleja Enge Edovaldi. Kolmanda koha kohtumises olid vastamisi Laitse sulgpallurid Ester Leiten-Kukk ja Kaidi Unas. Seekord oli võidukas Ester tagajärjega 2:1. Esimese etapi tulemused:

Mehed	
1. Reino Bürkland	21 p
2. Mattis Alliksoo	19 p
3. Glen Malinovski	18 p
4. Kuldar Paju	17 p
5. Einari Milber	16 p
6. Rainer Kukk	15 p
7. Reivo Tombak	14 p

8. Janar Laanemets	13 p
9. Raul Vahar	12 p
10. Kaimo Kure	11 p
11. Karla Vahar	10 p
12. Rando Vahtriku	9 p
13. Egert Kommesaar	8 p

Naised	
1. Heli Siider	21 p
2. Enge Edovald	19 p
3. Ester Leiten-Kukk	18 p
4. Kaidi Unas	17 p
5. Annela Kolk	16 p
6. Karin Lähker	15 p

Sulgpallis teine etapp

Sulgpalli karikasarjas toimus Ruila spordihoones II etapp. Meestest saavutas esikoha Rain Tombak, kes alates veerandfinaalist alistas vastased 2:1. Finaalis kohtusid Glen Malinovski ja Rain Tombak. Suuremad kogemused otsustasid seekord Raini kasuks. Ka kolmanda koha kohtumine lõppes tagajärjega 2:1, kus kohtusid esimese etapi finalistid Reino ja Mattis Alliksoo. Otsustavatel olukordades oli Reino kindlam ja kolmas koht talle. Kahe etapi kokkuvõttes on liider Reino 30 punktiga. Järgnevad Glen Malinovski 29 ja Mattis Alliksoo 28

punktiga. Naistest võitis teist etappi järjest Heli Siider. Finaalis pidi Heli paremust tunnistama Enge Edovald. Kolmanda koha kohtumises pidasid haarava võistluse maha Kaidi Unas ja Ester Leiten Kukk. Seekord õnnestus Kaidil saada revanš esimeselt etapilt saadud kaotuse eest. Kokkuvõttes juhtimas Heli Siider maksimaalse 32 punktiga. Teine Enge Edovald 30 punktiga, kolmas-neljas Kaidi Unas ja Ester Leiten-Kukk 27 punktiga. Järgmine etapp toimub 18. veebruaril algusega 10.00 Ruila spordihoones.

Henri Möll 7.48

Lasnamäe Kergetõustikuhalis toimunud Eesti klubide karikavõistlustel saavutas Henri Möll poiste 60 m jooksus uue isikliku rekordiga 7.48 kuuenda koha. See aeg tagab Kernu valla kõigi aegade edetabelis 4. koha. 1. Kristjan Krimberg 7.17 2. Madis Upan 7.37 3. Kuldar Paju 7.45 4. Henri Möll 7.48 Väga korraliku aja jooksis Henri ka 200 meetris 23.98 ja 6. koht. Henri esindas Audentese

SK-i. Rait Raju oli kuulitõukes 11-s keskpärase 12.55-ga.

Henri Möll hüppas kaugust 6.44

Meie valla noored osalesid Eesti meistrivõistlustel kergetõustikus Lasnamäe kergetõustikuhallis. Suurüllatusega sai hakkama 16-aastane Haiba noormees Henri Möll, kes U-18 vanusegrupis hüppas kaugust 6.44. See tulemus tagas pronksmedali. Märkimisväärne oli Henri seeria, kus paremuselt järgmised hüpped olid 6.21-6.19-6.15. Kõigi aegade Kernu valla edetabelis kerkis Henri sellega kolmandaks.

1. Risto Kõresoo 1995	6.88
2. Kristjan Krimberg 2010	6.61
3. Henri Möll 2017	6.44

Õnnitleme noormeest meeldiva üllatuse eest. Henri võistles veel 60 m jooksus kus sai 12. koha väga korraliku ajaga 7.54. 13. koht tuli noormehele veel 300 m jooksus 38.47. Korralikud tulemused sai kirja Ruila põhikooli neiu Kristin-Kairit Sonnes jooksis 60 m ajaga 8.78 ja 22. koht. 200 m jooksus korralik aeg 29.49 ja 19. koht. Kristin-Kairit

võistles U-16 aastaste grupis. Audentese õppiv Kernu küla noormees Rait Raju tõukas 5 kg kuuli 12.68 ja 7-s koht.

Loodame, et meie noored annavad endast märku ka Kernu valla talimängudel kergetõustikuvõistlustel Ruilas 10. märtsil ja vabariigi valdade suvemängudel Vinnis 8.–9. juulil.

Laste GP lauatenises

Meie valla lapsed osalevad aktiivselt vabariiklikus võistlusarjas. Arvult kuues etapp toimus Jüris. Ees ootavad veel võistlused Tallinnas ja Aseris. Kõige paremini on võistelnud Kätriin Reinvald, kes seekord saavutas juba kolmanda etapi võidu. Kolm paremat Jüris: Kätriin Reinvald Kernu vald Julia Bragina Maardu LTK Polina Kaširina Narva

Ka kokkuvõttes on juhtimas Kätriin ja tal on suured võimalused võita võistlussari, mis oleks esmakordne meie noorte lauatenisistide seas. Kätriin võistleb kõige nooremas vanuserühmas (sünd. 2008 ja hiljem). Poiste rühmas (sünd. 2006–2007) võistlesid tubli kaksikutu ja oli 16.

Marten ja Mairold Virt, kes esmakordselt murdsid end 16ne parema hulka. Poisid võitsid seejuures ka Vene ja Soome mängijaid. Jüris saavutas Marten 13. ja Mairold 15. koha. Poiste (sünd. 2004–2005) vanuseklassis, kus on võistelnud 54 mängijat hoiab meie Egert möll 11. ja Kardo Kuusk 15. kohta. Viimasel etapil mängisid otsustava kohtumise omavahel ja seekord oli parem Eger, kes oli 11. ja Kardo 12. Poisid (sünd. 2008–2009) tegid korraliku võistluse meie teine kaksikute paar Markus ja Marten Sepp. Jüris oli Markus 7. ja Marten 9. Kokkuvõttes on poisid 7. ja 8. Poisid on töökad ja peamine puudujääk on eestkää löögiarsenal. On vaja ainult kannatust. Meie minikadetid võistlesid ka Eesti meistrivõistlustel, kus Kätriin Reinvaldil tuli võistelda ka kolm aastat vanematega, kuigi Kätriinil tuli vastu võtta kolm kaotust kuid need tulid tasavägistes kohtumistes. Kaks kaotust 2:3 ja üks 1:3 ja see oli väga vajalik kogemus. Poistest saavutas Kardo Kuusk kaks võitu ja oli 16.

Kernu Terasmees ja Terasnaine 2017

Foto: Risto Kõresoo

08.01.2017

Sulgpall, mehed

1. Bürkland Reino	27 p
2. Tombak Rain	26 p
3. Alliksoo Mattis	25 p
4. Kukkk Rainer	24 p
5. Malinovski Glen	23 p
6. Laanemets Janar	22 p
7. Tombak Reivo	21 p
8. Kure Kaimo	21 p
9. Kommessaar Egert	19 p
10. Liidig Gennadi	18 p
11. Vahar Raul	17 p
12. Ehala Tõnu	16 p
13. Tõnismägi Tarmo	15 p
14. Tikenberg Aivar	14 p
15. Sagor Kalvi	13 p
16. Kukkk Christopher	12 p
17. Vaikmaa Jaan	11 p
18. Aas Armo	10 p
19. Kõresoo Risto	9 p
20. Sõnajalg Madis	8 p
21. Fuks Kristjan	7 p
22. Kukkk Chris Robin	6 p
23. Möll Egert	5 p

Sander Saaring ei võistelnud

Sulgpall, naised

1. Edovald Enge	21 p
2. Tombak Mirje	20 p
3. Leiten-Kukk Ester	19 p
4. Unas Kaidi	18 p
5. Ansen Kure Aire	17 p
6. Kolk Annela	16 p
7. Alliksoo Helen	15 p
8. Lähker Karin	14 p
9. Oks Epp	13 p
10. Sonn Kristin-Kairit	12 p
11. Evert Reine	11 p
12. Salutee Sille	10 p
13. Villo Ene	9 p
14. Saaring Annika	8 p
15. Abel Liivi	7 p
16. Pihlakas Katrin	6 p

Noolevise, mehed

1. Kukkk Rainer	181 p - 27 p
2. Kommessaar Egert	178 p - 26 p
3. Bürkland Reino	175 p - 25 p
4. Tõnismägi Tarmo	172 p - 24 p
5. Liidig Gennadi	171 p - 23 p
6. Alliksoo Mattis	166 p (43) - 22 p
7. Laanemets Janar	166 p (42) - 21 p
8. Aas Armo	165 p (41) - 20 p
9. Ehala Tõnu	165 p (40) - 19 p
10. Kure Kaimo	163 p - 18 p
11. Kõresoo Risto	162 p - 17 p
12. Sagor Kalvi	59 p - 16 p
13. Vahar Raul	157 p - 15 p
14. Kukkk Christopher	153 p - 14 p
15. Tombak Rain	152 p - 13 p
16. Vaikmaa Jaan	150 p - 12 p
17. Malinovski Glen	146 p - 11 p
18. Tombak Reivo	141 p (35) - 10 p
19. Sõnajalg Madis	141 p (34) - 9 p
20. Tikenberg Aivar	139 p (38) - 8 p
21. Fuks Kristjan	137 p - 7 p
22. Möll Egert	126 p - 6 p
23. Kukkk Chris Robin	123 p - 5 p
24. Saaring Sander	118 p - 4 p

Noolevise, naised

1. Evert Reine	159 p - 21 p
2. Edovald Enge	151 p - 20 p
3. Lähker Karin	146 p - 19 p
4. Saaring Annika	144 p - 18 p
5. Ansen Kure Aire	142 p - 17 p
6. Kolk Annela	140 p - 16 p
7. Leiten-Kukk Ester	139 p (38) - 15 p
8. Villo Ene	139 p (37) - 14 p
9. Oks Epp	138 p - 13 p
10. Abel Liivi	135 p (37) - 12 p
11. Salutee Sille	135 p (37) - 11 p
12. Aas Anneli	129 p (40) - 10 p
13. Sonn Kristin Kairit	129 p (40) - 9 p
14. Alliksoo Helen	127 p - 8 p
15. Tombak Mirje	124 p - 7 p
16. Unas Kaidi	117 p (34) - 6 p
17. Pihlakas Katrin	117 p (31) - 5 p
18. Saaring Anete	23 p - 4 p

13.01.2017

Ujumine, mehed

1. Laanemets Janar	1.17.90 - 27 p
2. Alliksoo Mattis	1.36.17 - 26 p
3. Bürkland Reino	1.40.23 - 25 p
4. Liidig Gennadi	1.40.42 - 24 p
5. Saaring Sander	1.47.73 - 23 p
6. Tombak Rain	1.48.40 - 22 p
7. Tikenberg Aivar	1.50.73 - 21 p
8. Sõnajalg Madis	1.52.35 - 20 p
9. Kure Kaimo	1.57.47 - 19 p
10. Ehala Tõnu	2.08.42 - 18 p
11. Fuks Kristjan	2.15.47 - 17 p
12. Vaikmaa Jaan	2.15.47 - 17 p
13. Möll Egert	2.47.35 - 15 p
14. Loorent Madis	3.35.54 - 14 p
15. Kukkk Rainer	3.38.43 - 13 p
16. Kukkk Christopher	katkestas 6 p

Ujumine, naised

1. Saaring Annika	1.23.48 - 21 p
2. Tombak Mirje	1.51.09 - 20 p
3. Unas Kaidi	1.55.57 - 19 p
4. Sonn Kristin-Kairit	2.10.19 - 18 p
5. Edovald Enge	2.12.97 - 17 p
6. Evert Reine	2.20.15 - 16 p
7. Saaring Anete	2.33.35 - 15 p
8. Ansen Kure Aire	3.44.00 - 14 p

22.01.2017

Koroona, mehed

1. Tõnismägi Tarmo	27 p
2. Tombak Rain	26 p
3. Aas Armo	25 p
4. Ehala Tõnu	24 p
5. Kukkk Rainer	23 p
6. Kõresoo Risto	22 p
7. Tikenberg Aivar	21 p
8. Liidig Gennadi	20 p
9. Alliksoo Mattis	19 p
10. Vahar Raul	18 p
11. Loorents Madis	17 p
12. Tombak Reivo	16 p
13. Kommessaar Egert	15 p
14. Laanemets Janar	14 p
15. Kure Kaimo	13 p
16. Vaikmaa Jaan	12 p
17. Sagor Kalvi	11 p
18. Kukkk Christopher	10 p
19. Saaring Sander	9 p
20. Fuks Kristjan	8 p
21. Möll Egert	7 p
22. Kukkk Chris Robin	6 p

Esimese etapi tulemused

1. Metsanurga 2	54 p
2. Muusika	52 p
3.-4. Metsanurga 1	47 p
3.-4. Allika	47 p
5. Ruila	45 p
6. Vallavalitsus	44 p
7. Kernu küla	40 p
8. Kibuna	39 p
9. Kernu PK	36 p

10. Kaasiku	34 p
11.-12. Haiba	32 p
11.-12. Nissi	32 p
13. Mõnuste	31 p

Külade mälumängu teisele etapile tuli kohale 14 võistkonda. Teist võistlust järjest oli parim Metsanurga II võistkond, kus juhtrolli mängib Tikenberg Aivar.

Teise etapi tulemused

1. Metsanurga 2	59 p
2. Kernu küla	56 p
3. Ruila	55 p
4. Vallavalitsus	55 p
5. Haiba	55 p
6. Muusika	52 p
7. Kaasiku	50 p
8. Allika	50 p
9. Nissi	50 p

10. Laitse	47 p
11. Kibuna	45 p
12. Metsanurga 1	44 p
13. Mõnuste	41 p
14. Kernu PK	37 p

NB!
III etapp toimub Kernu Valla Rahvamajas 07.03.2017 kell 19.00.

Korvpallielementide võitjad: Kristin Kairit Sonn ja Rainer Kukkk

Koroona, naised

1. Lähker Karin	21 p
2. Leiten-Kukk Ester	20 p
3. Alliksoo Helen	19 p
4. Evert Reine	18 p
5. Kolk Annela	17 p
6. Salutee Sille	16 p
7. Tombak Mirje	15 p
8. Saaring Annika	14 p
9. Aas Anneli	13 p
10. Edovald Enge	12 p
11. Unas Kaidi	11 p
12. Sonn Kristin-Kairit	10 p
13. Abel Liivi	9 p

29.01.2017

Lauatennis, mehed

1. Kukkk Rainer	27 p
2. Sagor Kalvi	26 p
3. Laanemets Janar	25 p
4. Tõnismägi Tarmo	24 p
5. Kommessaar Egert	23 p
6. Liidig Gennadi	22 p
7. Tikenberg Aivar	21 p
8. Möll Egert	20 p
9. Alliksoo Mattis	19 p
10. Fuks Kristjan	18 p
11. Kukkk Christopher	17 p
12. Bürkland Reino	15 p
13. Tombak Rain	15 p
14. Kõresoo Risto	14 p
15. Ehala Tõnu	13 p
16. Vahar Raul	12 p
17. Kukkk Chris Robin	11 p
18. Loorents Madis	10 p
19. Kure Kaimo	9 p
20. Tombak Reivo	8 p
21. Aas Armo	7 p
22. Vaikmaa Jaan	6 p

Lauatennis, naised

1. Lähker Karin	21 p
2. Edovald Enge	20 p
3. Kolk Annela	19 p
4. Evert Reine	18 p
5. Tombak Mirje	17 p
6. Leiten-Kukk Ester	16 p
7. Unas Kaidi	15 p
8. Salutee Sille	14 p

9. Alliksoo Helen	13 p
10. Oks Epp	12 p
11. Saaring Annika	10 p
12. Sonn Kristin Kairit	9 p
13. Ansen Kure Aire	8 p
14. Aas Anneli	7 p
15. Saaring Anete	6 p

06.02.2017

Korvpallielemendid, mehed

1. Kukkk Rainer	27 p
2. Alliksoo Mattis	26 p
3.-4. Sõnajalg Madis	24,5 p
3.-4. Vaikmaa Joan	24,5 p
5. Liidig Gennadi	23 p
6. Laanemets Janar	22 p
7. Tõnismägi Tarmo	21 p
8. Kommessaar Egert	20 p
9. Sagor Kalvi	19 p
10. Fuks Kristjan	18 p
11.-12. Bürkland Reino	16,5 p
11.-12. Loorents Madis	16,5 p
13. Kõresoo Risto	15 p
14. Ehala Tõnu	14 p
15. Vahar Raul	13 p
16. Möll Egert	12 p
17. Kukkk Chris Robin	11 p
18. Kukkk Christopher	10 p
19.-20. Kure Kaimo	8,5 p
19.-20. Aas Armo	8,5 p
21.-22. Tombak Reivo	6,5 p
21.-22. Saaring Sander	6,5 p
23. Tombak Rain	5 p

Korvpallielemendid, naised

1. Sonn Kristin-Kairit	21 p
2. Abel Liivi	20 p
3. Salutee Sille	19 p
4.-6. Evert Reine	17 p
4.-6. Tombak Mirje	17 p
4.-6. Alliksoo Helen	17 p
7. Kolk Annela	15 p
8. Pihlakas Katrin	14 p
9.-11. Edovald Enge	12 p
9.-11. Lähker Karin	12 p
9.-11. Ansen Kure Aire	12 p
12. Saaring Annika	10 p
13. Oks Epp	9 p
14. Saaring Anete	8 p

Metsanurga võitis mälumängusarja I etapi

☉ Kernu valla mälumängusarjas toimus esimene etapp. Võistlust alustas 13 võistkonda ja kohal olid kõik vanad tegijad. Uus-tulnukana oli koha Nissi valla võistkond ja kohalikest plokidest oli esindatud Kernu põhikool.

Mälumängu viib läbi Karl-Erik Tender, kelle küsimused

olid kohati rasked, aga huvitavaid.

Esimeses etapis oli põhiline heitlus esikoha pärast.

Metsanurga küla ja Muusika küla vahel, enne viimast plokki oli mõlemal võistkonnal 50 punkti. Lõpuponnistus oli parem Metsanurgal ja neile etapi-võit.

PALJU ÕNNE

96	SALME TÄTTE	Haiba küla	11.01.1921
94	ARDA MALBERG	Kirikla küla	14.03.1923
93	ENDEL ALLIKSOO	Haiba küla	2.03.1924
92	SALME VALDRE	Mõnuste küla	21.02.1925
88	VILMA SELISAAR	Vansi küla	31.01.1929
87	EDGAR TIKENBERG	Kohatu küla	05.03.1930
	AINO SEINBERG	Muusika küla	25.03.1930
86	ENNO MÄND	Laitse küla	26.02.1931
85	IMMA PAHKLA	Kibuna küla	10.01.1932
	HUGO KRUUS	Kaasiku küla	17.01.1932
	HELJU SAMLAS	Kernu küla	21.01.1932
	HELJE ALLIKSOO	Haiba küla	05.02.1932
84	MARE VARTLAAN	Haiba küla	14.03.1933
83	SELMA JOHANSON	Kohatu küla	8.02.1934
	VAIKE-JOHANNA VESKIMÄE	Vansi küla	8.03.1934
82	MILVI SUVEMAA	Laitse küla	02.01.1935
	ILMAR ILUMETS	Muusika küla	10.03.1935
	HELJO RAAGMETS	Haiba küla	26.03.1935
81	HELMİ HEINMAA	Vansi küla	06.01.1936
75	ARVO VAGA	Haiba küla	02.01.1942
	MALLE KAUTS	Kaasiku küla	10.01.1942
	VIIVE REE	Laitse küla	01.02.1942
	TIIU SAUEMÄGI	Laitse küla	09.03.1942
	MÄRT KÖÖP	Laitse küla	09.03.1942
	ELLE TARVE	Ruila küla	16.03.1942
70	RAIVO KÄIT	Pohla küla	13.01.1947
	MATI KUUSIK	Mõnuste küla	17.02.1947
	EVI EDOVALD	Kaasiku küla	18.02.1947
	ANTS SALK	Kaasiku küla	26.02.1947
	VILJAM VIRRO	Laitse küla	27.02.1947
	AITA RÜÜTEL	Pohla küla	15.03.1947
	OLGA SINKEVTŠ	Kaasiku küla	19.03.1947
65	ERNA KAULER	Kohatu küla	11.01.1952
	ANNE-RUTT NURMELA	Kaasiku küla	20.01.1952
	SERGEI ŠVETSOV	Kaasiku küla	19.02.1952
	ARNE ALEMAA	Kaasiku küla	14.03.1952

**Kernu Valla Rahvamajas
24.03.2017 kell 19.00**

**Piletid müügil Piletilevis ja
Kernu Valla Rahvamajas
Pilet 13/15 eurot
Info merle@kernu.ee, 5342 3483**

Sulgpallis teine etapp

Sulgpalli karikasarjas toimus Ruila spordihoones II etapp. Meestest saavutas esikoha Rain Tombak, kes alates veerandfinaalist alistas vastased 2:1. Finaalis kohtusid Glen Malinovski ja Rain Tombak.

Suuremad kogemused otsustasid seekord Raini kasuks. Ka kolmanda koha kohtumine lõppes tagajärjega 2:1, kus kohtusid esimese etapi finalistid Reino ja Mattis Alliksoo. Otsustavatel olukordades oli Reino kindlam ja kolmas koht talle. Kahe etapi kokkuvõttes on liider Reino 30 punktiga.

Järgnevad Glen Malinovski 29 ja Mattis Alliksoo 28 punkti-

ga.

Naistest võitis teist etappi järjest Heli Siider. Finaalis pidi Heli paremust tunnistama Enge Edovald.

Kolmanda koha kohtumises pidasid haarava võistluse maha Kaidi Unas ja Ester. Leiten Kukkk Seekord õnnestus Kaidil saada revanš esimeselt etapilt saadud kaotuse eest. Kokkuvõttes juhtimas Heli Siider maksimaalse 32 punktiga. Teine Enge Edovald 30 punkti, kolmas-neljas Kaidi Unas ja Ester Leiten-Kukkk 27 punktiga.

Järgmine etapp toimub 18. veebruaril algusega 10.00 Ruila Spordihoones.

14. veebruaril kutsub Kernu põhikool kõiki huvilisi endale külla! Kell 8.30–11.15 toimub taaskord lahtiste uste päev. Küllastajatele on avatud kohvik.

Kernu mõisas tulekul.

17-19.02 - SÕBRAPÄEVA NÄDALALÖPP
MÕISAKOHVIKUS "LUDVIG" ERIMENÜÜ MÕELDES SÕPRADELE

24.02 - EESTI VABARIIGI AASTAPÄEVA TÄHISTAMINE
PRESIDENDI VASTUVÕTU OTSEÜLEKANNE SUUREL EKRAANIL

25.02 - MASLENITSA EHK PANNKOOGIPIDU
MEELEOLU LOOVAD LIVE-MUUSIKUD VENE RAHVALIKE VIISIDE SAATEL

25.02 - KONTSERT "TALLINNA BALALAIKA"
KELL 15.00/PILET 10,-

04.03 - VASTLAPÄEV KERNU MÕISAS
VASTLAPÄEVA PROGRAMM VASTAVALT ILMALE/ERIMENÜÜ KOHVIKUS

10.03 - NAISTEPÄEVA KONTSERT „ÕHTU ELVISE LAULUDEGA“
/ESINEB ANNA CURLY BAND JA ELVIS/ KELL 19.00 - 22.00

11.03 - NAISTEPÄEVA ERI „PÄEV ISEENDALE“
ALGUS KELL 11.00/PILETID PILETILEVIST

LISAINFORMATSIOON SÜNDMUSTE KOHTA WWW.KERNUMOIS.EE, TEL. +372 5049 649

TALLINNA KÜTTELADU

PUITBRIKETT al.119.-
PELLETID al.189.-
TURBABRIKETT al.109.-
KIVISÜSI al.189.-
KAMINAPUUD ja
KÜTTEKLOTSID al.2.50

TASUTA TRANSPORT
JA SOODSAD HINNAD!

Tel 66 00 190, 51 36 999.
Pärnu mnt 139E/7, Tallinn, www.kütteladu.ee

"Aeg lendab, rõõmud jäävad, olgu sul kerge minna ja teispoosuses olla."

Mälestame head külanaist ja naabrit

HÄRDA-MILVI

PAURI.

Hingu küla

Programm

- Youtube ajalugu, huvitavad ja naljakad faktid
- Minu lugu revolutsioonilise youtuberina
- Kuidas ma videosid välja mõtlen, filmin ja monteerin
- Millist tehnikat ja tarkvara ma kasutan, miks just need?
- Minu soovitused alustavale juutuuberile, millele pöörata tähelepanu?
- Interaktiivne osa – filmime koos mõne video või teeme fotosid
- Küsimused ja vastused, personaalne juhendamine

**Youtuberi
koolitus –
Victoria
Villing**

22.02.2017 kell
15.30–17.00
Haiba Noortekeskuses
Osalustasu 10 euri.
Huvilistel registreerida
merle@kernu.ee või
5342 3483

EELK Nissi Maarja kogudusemajas

19. veebruar kell 16.00

EILE NÄGIN MA MUUSIKAT

ESINEVAD: Anna-Katariina Vaino

vokaal

Johannes Eriste

löökpillid

Madis Orr

kitarr

KONTSERT TASUTA

ERAKUULUTUSED

Kaardid ennustavad. Tel 900 1727, 24 h.
Vt ka ennustus.ee

Katused, fassaadid, üldehitus- ja viimistlustööd. Tel 5352 9416, ehitus@miltongrupp.ee

Korstnapühkija teenused ja eksperthinnangud. OÜ Potipoiss, tel 5807 2581, info@potipoiss.ee

Ohtlike puude aastaringne raie-, hooldus- ja saetööd. Katuserennide puhastus. Tel 5551 2104, www.puuhooldaja.ee

Ohtlike puude langetamine. Tel 5663 2968, 5340 2068

Ostan parima hinnaga ümmarguste või ovaalsete kividega merevaigust kaelakee. Aus kaup ja raha kohe kätte. Helista julgelt! Tel 5871 0351

Ostan seisima jäänud firma. Tel 5808 8088

Ostan suvilale maa. Tel 550 2100

OÜ Estest PR ostab metsa- ja põllumaad. Tel 504 5215, 514 5215, info@est-land.ee

Ruunawere hotell võtab alates maikuust tööle täistööajaga koka. Info tel 505 7808, Enel Mägi. info@ruunawere.ee

Soodus! Veebruaris Eesti majalipp ainult 18 €. Telli kohe e-poest www.lipuvabrik.ee!

Sõidukite kokkuost, ostame kokku igas seisukorras sõiduautosid, busse. Saada enda pakkumine www.variki.ee või telefoni teel 5559 0843

"Süstime seinad soojaks" ja tuulepidavaks termovahuga. Soojuskonsultatsioon ja Thermi termograafia. www.therm.ee, tel 5660 6010

Tuleohutusaudit. Küttesüsteemi ekspertiis. Kasutusload. Tulipunane OÜ, tel 620 0542, info@tulipunane.ee, www.tulipunane.ee

Õigusabi teenused. Tel 5462 7148, õigusabi@solo.ee

Reklaamipinna
broneerimine ja
teadete edastamine
myyk@harjuelu.ee
tel 646 2214

Silmade kontroll ja
prillide müük
Kernu vallas
01. märtsil kell 10.00

Silmade kontroll
maksab 15 eurot, prillitellijale 8 eurot.
Lastele 10 eurot,
prillide tellimisel
5 eurot.

Info ja
ette-
registree-
rimine
telefonil
5323 2454

KERNU VALLAVOLIKOGU JA VALLAVALITSUS
KUTSUUVAD ÜHISELT TÄHISTAMA

EESTI VABARIIGI AASTAPÄEVA

23. veebruaril 2017 kell 19.00
Ruila Mõisas

Esinevad:
Henn Põlluaas
Kernu Valla Segakoor
Ruila kooli rahvatantsijad
Kernu Lauluklubi & Patrick Sebastian Unt
Lõõtsanaised

Olete oodatud!

Info: 53423483, merle@kernu.ee

Vajad abi
tulevase projekti
elluviimisel?

- Ruumiline planeerimine
- Keskonnamõjude hindamine
- Veevarustuse ja kanalisatsiooni projekteerimine
- Teede ja rajatiste projekteerimine
- Ehitustööde omanikujärelevalve

INFRASTRUKTUUR PLANEERIMINE KESKKOND

SKEPAST & PUHKIM

+372 664 5808
info@skpk.ee
www.skpk.ee

EELK Hageri Lambertuse koguduse teated

- **Pühapäev, 12. veebruar**
10.45–11.45 raamatukogu kogudusemajas
12.00–13.15 pühapäevakool kogudusemajas
12.00 jumalateenistus, armulaud. Laulab kammerkoor Lambertus
- **Pühapäev, 19. veebruar**
10.30 kuulutus tund kirikus
12.00 jumalateenistus, armulaud. Tromboonil Ervin Aigro, orelil Mai Mänd
- **Reede, 24. veebruar, iseseisvuspäev**
12.00 iseseisvuspäeva tänujumalateenistus. Kaasa teenivad koguduse muusikakollektiivid
- **Pühapäev, 26. veebruar**
10.45–11.45 raamatukogu kogudusemajas
12.00–13.15 pühapäevakool kogudusemajas
12.00 jumalateenistus, armulaud. Orelimuusika
- **Pühapäev, 5. märts**
10.45 piiblitund kogudusemajas
12.00 jumalateenistus, armulaud. Orelimuusika
- **Pühapäev, 12. märts**
10.45–11.45 raamatukogu kogudusemajas
12.00–13.15 pühapäevakool kogudusemajas
12.00 jumalateenistus, armulaud. Laulab koguduse segakoor
- **Pühapäev, 9. aprill, palmipuudepäev**
12.00 jumalateenistus, armulaud. Laulab kammerkoor Lambertus
- **Neljapäev, 13. aprill, suur neljapäev**
18.00 armulauatalitus kirikus. Orelimuusika
- **Reede, 14. aprill, suur reede**
12.00 jumalateenistus, armulaud. Laulab koguduse segakoor
- **Pühapäev, 16. aprill, ülestõusmispüha**
12.00 perejumalateenistus, armulaud. Laulab koguduse lastekoor, mängib pasunakoor

Jumalateenistused Hageri kirikus igal pühapäeval kell 12.00.
Täpsem info koguduse kodulehel www.eelk.ee/hageri.

EELK Nissi Maarja koguduse teated

- **12. veebruar**
12.00 armulauaga jumalateenistus
- **19. veebruar**
12.00 jumalateenistus
16.00 küünlakuu kontsert kogudusemajas
- **26. veebruar**
12.00 armulauaga jumalateenistus
- **1. märts**
18.00 palvepäeva jumalateenistus kogudusemajas, algab paastuaeg
- **5. märts**
12.00 jumalateenistus
14.00 jumalateenistus Turba kultuurimajas
- **12. märts**
12.00 armulauaga jumalateenistus
- **19. märts**
12.00 jumalateenistus
- **26. märts**
12.00 armulauaga jumalateenistus
- **2. aprill**
12.00 jumalateenistus
14.00 jumalateenistus Turba kultuurimajas
- **9. aprill**
12.00 palmipuudepäeva armulauaga jumalateenistus
- **13. aprill**
18.00 suure neljapäeva armulauaga jumalateenistus
- **14. aprill**
12.00 suure reede armulauaga jumalateenistus kirikus
- **16. aprill**
12.00 ülestõusmispüha armulauaga jumalateenistus kirikus
- **23. aprill**
12.00 armulauaga jumalateenistus
- **30. aprill**
12.00 jumalateenistus

Igal neljapäeval kell 18.00 palvetund vennastekoguduse palvemajas
Igal pühapäeval kell 11.00 pühapäevakool kogudusemajas