
 NR 4 (263) APRILL 2020
aatleja
allaV

KEHTNA VALLA AJALEHT AASTAST 1993

Loe lk 7

Loe lk 6

Loe lk 8 ja 9

Olen kirjutanud oma „koroona-
päeviku“ esimese sissekandena
13. märtsil: „Ei tea, kas saatuse
konks, aga välja kuulutatakse
eriolukord ning koolid suletakse
vähemalt kaheks nädalaks. Õpe-
taja Anul oli plaanis sel päeval
koolis emakeelepäeva tähistada.
See jääb ära. Õhus on tunda palju
pinget ja segadust. Keegi ei tea,
mis juhtuma hakkab ning kui
karmiks olukord muutub. Sa-
muti puudub ettekujutus, kuidas
hakkab tööle e-õpe. Kas e-kool?
E-õpik? Midagi veel?“

Igal juhul oli selge, et põhilised
e-süsteemid võivad suure koor-
muse tõttu esimese koolipäeva
hommikul tõrkuda. Seega pa-
nustasime plaan B-na Offi ce 365
keskkonnale, mis oli Valtu koolis
kasutuses olnud juba mitu aastat.
Õpilased olid selle keskkonnaga
juba tuttavad ning Microsofti
enda ehitatud süsteem andis
lootust, et ehk see kohe tõrkuma
ei hakka. Nii ka läks.

Põhiliseks teavituskanaliks
jäi koolihaldussüsteem eKool,
kuid peagi sai selgeks, et mees-
konnatöörakendus Teams töötab
probleemideta ning pakub häid
võimalusi e-õpet korraldada.
Rakendus võimaldab näiteks
videosilla vahendusel viia läbi
e-tunde ning õpetajatel on selle
kaudu mugav õpilastele töölehti
edastada ning neid hiljem seal
ka tagasi sidestada. Keskkond
võimaldab õpilastel ja õpetajatel
vahetult suhelda ning ka töörüh-
mades töötada. Pilvesüsteemi
kasutavad meil põhiliselt 5.-9.
klassi õpilased, kuid vähemal
määral ka 2.-4. klass. Teamsi
kõrval jätkasime loomulikult
e-õpikute keskkonna Opiq, EIS-
i, Learningappsi ning muude
põnevate õppekeskkondade ka-
sutamist, sest need olid õpilastele
juba tuttavad. Õpilased kohan-
dusid kiiresti uue olukorraga.
Et Teamsi puhul on tegemist
küllaltki nõudliku süsteemiga,
oli alguses ka väike hirm, kuidas
kohanevad õpetajad digipöör-
dega. See mure osutus asjatuks,
sest meie õpetajad olid ja on väga
tublid kohanejad! Abiks olid
ka kiiresti loodud õppevideod,
mis aitasid nii õpetajatel kui ka

õpilastel uute lahendustega toime
tulla. Õpetajatel aitavad rütmi
hoida videokoosolekud, millega
oleme ühiselt kokku võtnud iga
nädala. Kuigi käivitus oli hiiliv
ja ettevaatlik, oleme praeguseks
kohanenud: aina rohkem õpeta-
jaid teevad videosilla vahendusel
e-tunde ning kasutavad hoolega
rakenduse kõiki võimalusi. Enda
puhul võin tuua näiteks 5. klassi
ajaloo e-tunnid, kus slaidima-
terjali jagamisele lisaks olen
hakanud tunni audioheli lindista-
ma ning seda järelekuulamiseks
üles laadima. Nii saavad tunnist
osa ka need, kes mingil põhjusel
puudusid.

Meie kooli kõige väiksematega
toimetab usinasti õpetaja Ebe,
kes saadab õpilastele videoid
õpetustega, kuidas ülesandeid
lahendada, teeb video vahendusel
kahekõnesid, edastab õpilastele
kuulamisülesandeid, loeb raa-
matutest lugusid ette ja tutvustab
raamatuid. Peamised töövahen-
did on õpilasel ikka õpik ja töö-
vihik, kuid lisaks saavad nad ka
harjutada Opiqus, matemaatikat
ahvimängus. Väga meeldib väi-

kestele kokata, näiteks 1. aprilli
ülesanne oli valmistada naljakas
hommikuvõileib. Abiõpetaja
Elerin toetab neid, kel vanemad
tööl või palju lapsi peres.

1. klassis õppiva Getri sõ-
nul on kodus põnev õppida.
Hommikuti vaatab ta eKoolist,
mis on õppida. Talle meeldib
sealt lugeda ka õpetaja Ebe
kirjutatud kommentaare. Getri
õpib rahulikult - kui pea enam
ei mõtle, siis teeb pausi. Ta saab
õppimisega ise hakkama - kui
jääb hätta, siis õed aitavad.
Koolis meeldiks talle tegelikult
rohkem õppida. Ta igatseb väga
oma sõpru, õpetaja Ebet ja
õpetaja Elerini. Ta on kurb, et
ei saa praegu käia kandletunnis,
kergejõustikus, iluvõimlemises ja
rahvatantsus. Õnneks saab ta teha
inglise keelt ja meisterdamist,
sest õpetajad saadavad videoid
ja pilte. Kehalise tunnis sõidab
ta kõige rohkem rattaga. Kui pole
rattailma, siis jookseb või jalutab.
Sporti teeb Getri koos vanemate
õdedega, sest ka nemad peavad
kehalises sammud täis tegema.
Ta on rohkem lugema hakanud

– praegu loeb ta kahte raamatut.
Talle meeldib, et võib nüüd õhtuti
hiljem magama minna.

Vanemates klassides on mõis-
tagi raskem. 8. klassis õppiva
Marilini sõnul oli alguses kõige
raskem ennast motiveerida ning
aega planeerida, sest esialgu
tundus, et küll jõuab teha. Terve
päev ju ees! Paraku läksid tunnid
kähku ning ühel hetkel vaatas
eKoolist ja Teamsist vastu paras
ports tegemata töid. Samas tun-
nistab ta, et korralikku rütmi ei
ole tekkinud isegi nelja nädalaga,
sest koormus on päris suur ning
tavalises koolitunnis palju liht-
sam. Siiski saab ta lõpuks oma
une täis magada ning jääb aega
rahulikult söömiseks!

Seega – kuigi süsteem töötab
ja toimib kenasti, on pidev
e-suhtlus, iseseisev õpe, tagasisi-
destamine ning koduseinte vahel
istumine teinud oma töö. Väsinud
on nii õpilased kui ka õpetajad.
Täname peresid mõistva ja toe-
tava suhtumise eest! Kindlasti
on see vajalik ja kasulik kogemus
meile kõigile!

Marten Israel, Valtu Põhikool

Loe lk 3

Kui pea enam ei mõtle,
teeme pausi!

Valtu Põhikooli 1. klassi õpilase Getri Metsalliku arvates on kodus põnev õppida. Foto: KARIN MOISAR

Andres Aasaväli juhatab Eidaperes liimpuidu-
tööstust, hoiab Lokutal lahti külapoodi ja rajas
endisesse meiereihoonesse puhkekeskuse.
Foto: AARE HINDREMÄE

Järvakandi teeneka õpetaja ja koduloouurija
Asta Paeste uued väljakutsed. Foto: AARE HINDREMÄE

Kuu aega e-õpet Eidapere Koolis. Distantsõppe
põhjalik ülevaade õpetajate (fotol Krista Mus-
tonen), lastevanemate ja õpilaste silme läbi.
 Foto: KEIT MUSTONEN

Loe lk 4 ja 5

Kehtna Kõrgemas Kodumajanduskoolis õpetati
lastekasvatust, selleks olid lastekodust ajutiselt
Kehtnasse toodud ka lapsed.

„Kui ma hakkan laulemaie…“ ehk lood Keht-
na valla kõlakodadest ja laululavadest. Pildil
Valtu-Nurme külaplats. Foto: AARE HINDREMÄE

2 Valla Vaatleja

Vallavolikogus

Toimetaja Aare Hindremäe,
e-post vallavaatleja@gmail.com

Tootja Kredor OÜ
Tehniline teostus Nädaline OÜ
Trükk AS Printall. Tiraaž 2800

Maikuu lehe
materjale ootab

toimetus
18. maiks.

Väljaandja: Kehtna Vallavalitsus
(Pargi 2, Kehtna 79001)

Kehtna Vallavolikogu
25.03.2020 istungi ülekanne
toimus Kehtna vallamaja
nõupidamiste saalist. Istung
viidi läbi elektrooniliselt ja
volikogu liikmed osalesid
istungil VOLIS-e kaudu, mis
oli keskkonnas ka avalikult
jälgitav.

Istungit juhatas volikogu esimees Pee-
ter Kustmann, protokollis vallasekretär
Maire Pettai. Istungil osalesid: Elmo
Allika, Rein Järvik, Madis Haasma,
Eno Hermann, Kalju Kalda, Laura
Kokk, Enar Karuoja, Mati Kutser,
Karin Lega, Allar Läll, Lauri Mölder,
Andres Pärn, Riina Tomingas, Anne
Ummalas ja Sille Valinu.

Istungilt puudusid Katrin Anto,
Marko Matson, Illar Olesk, Raigo
Sammal ja Jaan Sildoja.

Istungist võtsid osa vallavalitsuse
liikmed Indrek Kullam, Katrin Velleste
ja Jalmar Mandel. Maakorraldus-
spetsialist Ene Sulg osales istungil
päevakorrapunktide 2 ja 3 arutelul.

1. Kohanime määramise kord jäi
tehnilistel põhjustel pärast päevakorra
kinnitamist välja. Päevakorrapunkti
menetletakse järgmisel vallavolikogu
istungil.

2. Vallavara omandamine (Kehtna-
Nadalama kergtee)

Maakorraldusspetsialist Ene Sulg
selgitas eelnõu koostamise asjaolusid.
Eelnõu kohaselt omandab Kehtna vald
175 euro eest Nadalama kergtee L6,
sihtotstarbega 100% transpordimaa,
pindalaga 484 m².

Ära kuulanud ettekande, otsustas
volikogu otsuse vastu võtta.

 3. Kinnisasja omandamiseks loa
andmine Lau-Tõnis OÜ-le

Maakorraldusspetsialist Ene Sulg
selgitas eelnõu koostamise asjaolusid.
Lau-Tõnis OÜ esitas vallavolikogule
taotluse Rapla maakonnas Kehtna
vallas Linnaaluste külas asuva kin-
nisasja omandamise loa saamiseks,
kuna omandatav kinnisasi sisaldab
põllumajandusmaad ja metsamaad
kokku 10,40 ha. Vastavalt kinnisasja
omandamise kitsendamise seadusele
võib Eestis asuv juriidiline isik, kes
ei ole kinnisasja omandamise tehingu
tegemise aastale vahetult eelnenud
kolmel aastal tegelenud põllumajan-
dustoodete tootmisega, omandada
põllumajandusmaad ja metsamaad
kokku 10 ha või rohkem sisaldava kin-
nisasja üksnes omandatava kinnisasja
asukohajärgse kohaliku omavalitsuse
volikogu loal. Lau-Tõnis OÜ on esi-
tanud tegevuskava, kus kavandab Uue
Tammiku kinnisasja anda kasutusse
vähemalt viieks aastaks füüsilisest
isikust ettevõtja Tõnis Muulmanni
Raja talule. Omandamissoov ei takista
Kehtna vallal täita seadusega antud
ülesandeid ja ei näe takistust taotlust
rahuldada.

Ära kuulanud ettekande, otsustas
volikogu Lau-Tõnis OÜ-le loa anda.

4. Kinnitus projekti nr RE.3.01.20-
0707 „Rapla maakonna spordi-
akadeemia toimimiseks vajaliku
taristu väljakujundamine – Kehtna
staadioni renoveerimine“ eesmär-
kide saavutamise, valmiva objekti
eeldatava funktsionaalsuse ning
kestvuse nõude tagamise kohta

Vallavanem Indrek Kullam selgitas,
et otsuse eelnõuga annab volikogu
kinnituse, et Kehtna vald tagab projekti
tulemusena loodud või soetatud vara
säilimise ning taotluses ja taotluse
rahuldamise otsuses nimetatud eesmär-
kidel ja tingimustel vähemalt 5 aasta
jooksul projekti lõppemisest arvates
avaliku kasutuse.

Ära kuulanud ettekande, otsustas
volikogu kinnituse anda.

5. Kinnitus projekti nr RE.3.01.20-
0707 „Rapla maakonna spordi-
akadeemia toimimiseks vajaliku
taristu väljakujundamine – Kehtna
staadioni renoveerimine“ omafi nant-
seeringu, mitteabikõlblike kulude
ja projekti võimaliku kallinemise
katmise suutlikkuse kohta

Vallavanem Indrek Kullam selgi-
tas, et projekti omafi nantseerimine,
mitteabikõlbulikud kulud ja projekti
võimalik kallinemine fi nantseeritakse
Kehtna valla eelarvest.

Ära kuulanud ettekande, otsustas
volikogu kinnituse anda.

6. Muud küsimused
Lelle aleviku heakorra kohta oli Sille

Valinu saatnud märtsi alguses e-kirja,
milles juhtis tähelepanu lumelükkamise
puudustele. Ettevõtja FIE Mati Kutser
ja OÜ Kehtna Vesi said Lelle piirkon-
nas selle tööga hakkama.

Eelnevate suviste heakorratööde
kohta oli kirjas märkusi: oksad halvasti
lõigatud, valla maade peal haljastust
vähe, hekid asuvad erakinnistutel. Sel
suvel tehakse erakinnistute omanikele
ettekirjutusi, et oksad ei takistaks
liiklust.

Kogu vallas on praegu lumelükka-
mise eest vastutav Marko Valgma ja

heakorratööde eest Aivar Puur.
Marko Valgma selgitas, et lume-

tõrjega oli probleeme, aga koostöös
OÜ Kehtna Veega sai lumi koristatud.
Kevadel hakatakse teedel auke pa-
randama ning lähiajal hööveldatakse
piirkonnas teid. Igale teele kohe ei
jõua, kvaliteedikontroll on suurem kui
eelnevatel aastatel. On olemas teede
nimekiri, kuhu on kruusa vaja juurde
tuua. Juba on kruusa peale veetud Lelle
alevikus.

Sille Valinu palus volikogu liik-
meil arutleda, kuidas võiks ja saaks
külade komisjon aidata kaasa hea-
korraküsimuste parema lahenduse
väljatöötamisel. Jalmar Mandel avaldas
valmisolekut, et külakoosolekuil on
vallavalitsuse töötajad nõus osalema,
kuid täpseid arutlusteemasid välja ei
paku.

Allar Läll soovis selgitust, kui-
das on planeeritud eriolukorra ajal
lasteaedades kohatasude tasumise
katkestamine. Katrin Velleste selgitas,
et kuna sellise otsuse tegemine on vo-
likogu pädevuses, siis on sellekohane
eelnõu järgmise volikogu päevakorras.
Istungi toimumise ajaks olid nõudluse
tõttu avatud olnud Kehtna ja Järvakandi
lasteaiad. Volikogu peab analüüsima
olukorda, kus ühest küljest on kohatasu
valla tulubaas ning ka personali palka
pole vähendatud, aga teisest küljest on
ju enamik lapsi kodus, kus vanemad
kannavad kõik kulud. On arutelu koht,
kas vähendada tasu või vabastada
vanemad kohatasu maksmisest.

Indrek Kullam andis teada, et 26.03
on Raplamaa Omavalitsuste Liidu
istungil kavas arutelu ning on tehtud
ettepanek, et Raplamaa vallad käituksid
ühtemoodi. Kohatasud on erinevad.
ROL-i istungil püütakse saavutada

konsensus.
Sille Valinu küsis, kas lasteaedades

on tööl riskigruppi kuuluvaid isikuid.
Katrin Velleste vastas, et jah, on küll.
Sunniviisiliselt kedagi tööle ei ole sun-
nitud, töötajad on andnud nõusoleku
töötamiseks, olles saanud enne valiku,
kas töötada edasi või võtta puhkus või
vormistada vajadusel haigusleht.

Allar Läll soovis teada, kas karan-
tiini ajal on ettevõtted valla poole
pöördunud, kas koondamisi on ette
näha. Indrek Kullam vastas, et otseselt
pöördutud ei ole. Raplamaa Arendus- ja
Ettevõtluskeskus on teinud uuringu ja
pilt ei ole hea. Probleem on väikeette-
võtetel. Otsest kava või programmi ette
valmistatud ei ole.

Katrin Velleste andis edasi info, et
koolid on koduõppel esialgsetel andme-
tel 1. maini, kultuurimajad on suletud,
ringid on suletud. Raamatukogude
tööajas tuleb muudatusi, vähendatakse
lahtiolekuaegu, samas on telefoni teel
laenutamine võimalik. Kõikide muu-
datuste kohta on operatiivseim valla
kodulehel olev informatsioon.

Ka tegi K. Velleste üleskutse kõigile
volikogu liikmetele, et selgitataks kõiki
lubatud kanaleid kaudu inimestele
käitumise korda ning kuna paljudele
pole olukorra tõsidus kohale jõudnud,
siis veendaks inimesi kehtestatud
nõudmistest kinni pidama. Avalikesse
kohtadesse pannakse ka vastavad teated
välja.

Indrek Kullam andis teada, et desin-
fi tseerimisvahendeid koos kasutamis-
juhenditega on piisavalt ja neid saab
vallast küsida, kuid kaitsevahendeid
piisavalt ei ole.

Selma Ustav
Volikogu sekretär

aatleja
allaV

Toimetusel on õigus lugusid
toimetada ja lühendada

Valla leht internetis
https://kehtna.kovtp.ee/kehtna-

valla-infoleht-valla-vaatleja

 @kehtnavald

 Terviseamet hoiatab
eriolukorra ajal levivate

PETTUSTE EEST

Viiruste levikuga koos levivad ka hirmud
ja ärevus. Seda kasutavad ära kelmid, kes
proovivad heausklikele inimestele müüa
erinevaid teste ja tooteid, mis lubavad
viirust tuvastada või ära hoida.

Levinud on petturite kõned, milles
pakutakse Terviseameti või Tervise Arengu
Instituudi nimel raha eest koduseid teste
viiruse tuvastamiseks. Kinnitame, et kõik
sellised kõned on libakõned, mida tuleb
ignoreerida. Riigiasutused ei müü kunagi
midagi telefoni teel. Ühtlasi tuletame
meelde, et praegu ei ole olemas ühtegi
usaldusväärset kodust testi COVID-19
tuvastamiseks.

Proovitakse müüa ka libaravimeid. Üks
levinumaid pakkumisi on imeravim, mis
lubab anda viiruse eest paaritunnise
kaitseefekti, asendades seega maski. Tu-
letame meelde, et kui pakutakse midagi,
mis tundub liiga hea, et tõsi olla, on suure
tõenäosusega tegemist pettusega.

Palume jagada hoiatust oma eakate lähe-
dastega, kes on tihti petturite sihtmärgiks.

Postiasutused Kehtna vallas
Eriolukorrast tulenevalt suleti 27.03.2020 enamik kaubandus-
pindadel toimetavatest postkontoritest, nii ka Järvakandis.
Jätkuvalt on avatud Järvakandi postipunkt Meie Toidu-
kaupade poes aadressil Pargi 1. Postiteenuseid osutatakse
E-N ja P kell 10-15. Toimib ka Tallinna mnt 37 Coop kaupluse
pakiautomaat.
Lelles on avatud Lelle Raamatukogu ruumides asuv posti-
punkt raamatukogu lahtiolekuaegadel T 10-17 ja K 12-18.
Kehtnas on Lasteaia 12 Coop kaupluse pakiautomaat.

 Kehtna Vallavalitsus müüb avalikul kirjalikul
enampakkumisel Eidapere alevikus Tallinna
mnt 35a asuva kinnisasja (kinnistusraa-
matu registriosa nr 5879850, katastritunnus
29203:003:0115, 100% elamumaa, pindalaga
1743 m2).

Kinnistul asuvad ehitised: ehitisregistri kood
109004972, nimetus kuur, ehitisealune pind
86,6 m2 1; ehitisregistri kood 109004973,
nimetus kuur nr 2, ehitisealune pind 60 m2 ja
ehitisregistri kood 220472699, nimetus kaev,
ehitisealune pind 1,4 m2.
Kinnistu müümise alghind on 2500 (kaks tuhat
viissada) eurot.

Pakkumine esitada Kehtna Vallavalitsusele hil-
jemalt 29.05.2020 kella 12.00-ks. Pakkumine
esitada kirjalikult kinnises ümbrikus aadressil
Kehtna Vallavalitsus, Pargi tänav 2, Kehtna
alevik, Kehtna vald, Rapla maakond 79001.
Ümbrikule märkida „Pakkumine Tallinna mnt
35a, Eidapere“.

Enampakkumise korraga on võimalik tutvuda
Kehtna valla veebilehel https://kehtna.kovtp.
ee/vallavara-muuk.

Puurkaevude ja maasoojus-puuraukude puurimine,
projekteerimine ning hooldus.
Vee- ja kanal oonitorustiku rajamine, reoveemahutite, isatsi
septikute, biopuhastite, süvaveepumpade ja veefiltrite
paigaldus ning hooldus.

+372 5569 4310; taavi@puurvesi.ee puurvesi

www.puurvesi.ee

3Valla Vaatleja

On alanud koroonavii-
ruse tõttu kehtestatud
eriolukorra 5. nädal…
Kõige halva, keerulise
ja närvilise kõrval või-
me oma kogukonnast
leida siiski ka rõõmsaid
ja positiivseid märke.
Üks nendest märkidest
on renoveerimisel olev
Järvakandi koolimaja,
millega tehti algust
2019. aasta sügisel.

Oleme kooliperena ja kogukon-
nana tundnud huvi ja kindlasti
ka mõnetist murelikkust, kui-
võrd on eriolukord mõjutanud
ehitustöid.

Kuidas saada küsimustele
vastused? Eks ikka nii, et rää-
kida asjaosaliste endiga „suud
puhtaks“!

Nii saigi 15. aprilliks Ehitu-
s5ECO juhatuse liikme ja Järva-
kandi koolimaja renoveerimise
projektijuhi Margo Padari ning
objektijuhi Igor Maalinnaga
kokku lepitud üks kena koh-
tumine, et rääkida olukorrast
objektil. Esimene ja ilmselt
kõige „põletavam“ küsimus on
seotud koroonaviiruse puhan-
gust põhjustatud eriolukorraga.

Kuivõrd on kehtestatud
eriolukord koos kõikide pii-
rangutega mõjutanud tööd
objektil?

Margo Padar: Ehitus päris
seisma õnneks ei ole jäänud,
küll aga aeglustus mõnevõrra
tempo. Loomulikult järgime ka
meie 2+2 reeglit, mis tähendab,
et kui keegi nt värvib seina, siis
otse tema selja taga ei paigalda
järgmine töömees mõnda kaablit

või juhet, kelle taga omakorda
veel koristaja askeldaks. Meile
teadaolevalt ükski meie töölis-
test haigestunud pole ning töö
on saanud rahulikult jätkuda.
Meie õnn on olnud ka see, et
selleks hetkeks, kui see eriolu-
kord kehtestati, olime oma tööde
ja tegemistega kõvasti plussis,
lisaks oli enamik materjale ja
seadmeid juba ära tellitud ning
kohal. Täna oleme õnneks juba
olukorras, kus maja on sisuliselt
valmis!

Kui tulla päris alguse juurde
tagasi, mis oli teie hinnangul
sellel objektil kõige raskem?

Margo Padar: Kõige keeru-
lisem oli vastata ootusele, et
ehitaja säilitab olemasolevad
puitpõrandad, võttes samal ajal
maha hoone ühe korruse. Selle

ülesandega saime kenasti hak-
kama! Päris algul olid meil ka
mõnetised tööjõuprobleemid,
kuna Järvakandist koha pealt
oskustöölisi võtta polnud. Nii
pärineb meie peamine tööjõud
Pärnust ja Tallinnast.

Millised on positiivsed nüan-
sid, mida tahaksite välja tuua?

Margo Padar: Positiivne oli
see, et oli aega ehitada. Sõna
otseses mõttes! Kindlasti tuli
meile „appi“ ka erakordselt soe
ja lumeta talv, mis võimaldas
välitöid läbi viia ka talvekuudel.
Hea näitena saan välja tuua, et
oma 20-aastase staaži juures oli
see esmakordne kogemus, kus
saime kiviparketti paigaldada
õues jaanuaris-veebruaris. Nii
et sellega jääb Järvakandi koge-
mus kindlasti meelde!

Kuidas iseloomustate koos-
tööd erinevate osapoolte
vahel?

Margo Padar: Koostööle
jagub ainult kiidusõnu! Oli
märgata, et olukorda hinnati
realistlikult ning asjatundlikult.

Igor Maalinn: Väga palju aitas
kaasa see, et Järvakandi Kooli
direktor oli n-ö ise kohal. Lisaks
olid tal väga selged ootused ja
soovid, kuidas tema koolimaja
peaks pärast renoveerimist välja
nägema. See kõik aitas kaasa, et
otsused said kiiresti liikuma ja
vajaliku kooskõlastuse.

Vana maja renoveerimisel
tuleb tavaliselt välja igasu-
guseid (põnevaid) üllatusi.
Millega üllatas Järvakandi
koolihoone?

Margo Padar: Jah, tõsi ta on,

et vana majaga tuleb ikka üllatu-
si ette. Tihti ei ole asjad nii, nagu
mõni vana joonis seda justkui
ette näeb, ja siis tuleb natuke
nuputada… Järvakandi Kooli
puhul tuleb eraldi rõhutada seda,
et n-ö lõpliku projekti puhul
polnud seegi veel „lõplik“, vaid
projekteerijal tuli ka ehituse käi-
gus projekteerida. Seda siis ikka
selleks, et lõpptulemus veelgi
parem ja selgem saaks! Ühe
toreda üllatuse leidsime uuema
hoone esimese korruse korido-
ris. Seal oli n-ö põranda alla
ehitatud kaugushüppekast, kus
(meie luureandmetele tuginedes)
nõuka-ajal hüpati kaugust. Selle
võimaluse kaotasime nüüd ära.

Kuidas võtate selle projekti
kokku, kui sisuliselt on jäänud
veel vaid maja avada ja loo-
detavasti saame 1. septembril
rõõmsasti oma uues koolima-
jas taas õppetööd alustada?

Margo Padar: Oleme tulemu-
sega väga rahul. Uus „ülikond“
näeb hea välja! See on olnud
põnev teekond ja ehkki me
oleme varemgi mitu koolimaja
renoveerinud, jääb Järvakandi
kindlasti teiste seas meelde.
Järvakandi maja iseloomustab
uue ja vana koolihoone koos-
eksisteerimine. Seda põhimõ-
tet püüdsime (ümber)ehituse
käigus kogu aeg järgida. Kui
direktor tuli jutuga, et tema
tahab ümmargust akent ühte
konkreetsesse kohta, tekitas
see algul palju küsimusi ja
õlakehitust, kuid mida aeg edasi,
seda kindlamaks ja selgemaks
sai mõte ümmargusest aknast.
Täna on see olemas! Ja mis
peamine – kes ei tea, siis pole
see hoone ainuke omataoline!
Ümmargune aken on siis nagu
omamoodi sümbol, mis ühendab
vana ja uut.

Ja lõpetuseks… Millega eris-
tub Järvakandi koolihoone
teistest objektidest, mis on teie
fi rmal varem töös olnud?

Margo Padar: Järvakandi
puhul märkasime üsna varakult
väga tugevat kogukonnatunnet.
Paljud murelikud kodanikud
tulid hoone kolmanda korruse
mahavõtmise ajal uurima, et
kas nüüd lammutame kogu
maja maha? Kogu maja me
maha ei lammutanud ning sa-
mas märkasime ka edaspidi
kohalikke elanikke, kes oma
igapäevaseid jalutuskäike just
koolimaja ümbrusesse sättisid.
Eks see olegi mõistetav, et kool
on oluline kogukonnakeskus
ja läheb kohalikule inimesele
korda.

Mida me veel märkasime, oli
see, et ka meie ehitajad kujune-
sid nagu omamoodi Järvakandi
kogukonna liikmeteks. Paljud
ju ka ööbisid siin. Mitmelgi on
Järvakandiga eriline side – kes
on siin õppinud, kes varem ela-
nud jms. Seda asjaolu armastati
rõhutada ning kindlasti lisas see
omamoodi lisaväärtust ning töö-
rõõmu. Ka meie objektijuht Igor
on Raplamaalt pärit, seetõttu
pidas ta Järvakandis toimetamist
kuidagi eriti südamelähedaseks.

Juttu kokku võttes lisas
Margo, et eraldi pluss- ja boo-
nuspunktid saab meie kooli
kokatädi Reet, kelle maitsvaid
(kooli)toite ta igatsema jääb!

Maja on värske. Lõhnab nagu
uus ja näeb imekena välja!
Jääme ootama augustikuud,
kus loodame maja avada, ja
septembrit, kus saame uuesti
oma uude vanasse koolimajja
sisse kolida!

Ehitajaid usutles Heivi Äärma

Eelmisel aastal sai teenekal
õpetajal ja koduloouurijal Asta
Paestel valmis mahukas raamat,
mis kajastab kohalikku haridus-
lugu. Järvakandi kooli ajaraamat
„Üksmeel” oli Raplamaa Aasta
Tegu 2019 nominent. Asta päl-
vis Kehtna valla teenetemärgi
nr 24. Valla Vaatleja uuris, kas
eakas proua on jäänud loorberi-
tele puhkama või on midagi uut
ja põnevat käsil.

Mis puutub loorberitesse,
siis puhkamiseks pole aega
planeerinud. Juba enne koo-
liajalooraamatu ilmumist
pöördus minu poole Järva-
kandi segakoori vanem Einu
Endrikson, et kas ma kirjutaksin
kohaliku segakooriloo. Nii jõu-
dis minuni segakoori kroonika
aastatest 196 -1993. Kui ma

sellega tutvusin, jõudis minuni
arusaam, et segakooril on küll
pikk ja huvitav lugu, kuid Jär-
vakandi kõik kultuuriüritused
on üksteisega nii tihedalt seotud
ning kajastamist väärivad kõik
Järvakandi kultuurielu tahud.
Niisiis alustasingi andmete ja
fotode kogumist kõigest sellest,
mis siin aja jooksul on olnud.
Ette öeldes, on rohkesti sünd-
musi ja kordaminekuid mille
eesotsas on olnud suurepäraseid
pühendunud inimesi, kellest ei
saa mitte kirjutamata jätta.

Arvan, et endised ja praegu-
sed Järvakandi elanikud, kes on
oma osa andnud siinsesse kul-
tuuriellu, väärivad meenutamist
ning saavad endale manada
silme ette pildi aegade jooksul
toimunust.

25. veebruaril oli kultuurihal-

lis endise kunstilise juhi Merike
Rego initsiatiivil kohtumine, kus
olid kohal endised ja praegu-
sed kultuurielu suunajad ning
vesteldi alevi kultuurielu mine-
vikust ning selle kirjapanekust.

Kindlasti tuleks raamatule
kasuks, kui sellesse oleks kaa-
satud kohalikke inimesi: leides
oma fotokogudest meenutusi või
ajalehtede-ajakirjade väljalõi-
keid ja oma isiklikke meenutusi
kirja pannes.

Enne eriolukorda oli kohalike
inimestega kokku lepitud kohtu-
misi, kuid paraku on need edasi
lükkunud. Lõpetuseks ütleksin,
et raamat tuleb seda sisukam,
mida rohkem tulevased lugejad
sellesse panustavad.

Asta Paeste

Alustasin videotundide läbi-
viimist 5. klassi matemaatikas
26. märtsil Microsoft Teams
programmiga.

Enne uut tundi saadan õpi-
lastele kirjakasti lingi, mille
kaudu nad videotundi sisene-
vad. Enamasti on nad kohal.
Tunniks lülitame mikrofonid
välja ning see, kes vastab,
avab selle. Alguses me seda
ei teinud, kuid siis tuli tundi
liiga palju kodude müra kaasa.
Sama lugu on kaameratega: ka
neid saavad õpilased vajadusel
sisse lülitada. On olnud ka
juhuseid, kus õpilane justkui
oleks tunnis olemas, kuid kui

teda küsida, siis on vaikus - ta
on läinud kusagile oma asju
ajama.

Videotundide eelis on see, et
õpilastel on võimalik kuulda
seletusi ja küsida kohe, kui
millestki aru ei saa. Pärast
tundi saadavad nad pildi teh-
tud töödest e-kirjaga. Fotode
põhjal tuleb välja, et õpilane,
kes on olnud tunnis, ei saa
mõnikord ikkagi aru, mida tal
vaja teha on, kuna pole varem
omandanud üldisi mõisteid:
näiteks parem ja vasak, seetõt-
tu on tunnis koos lahendatud
ülesannetes palju vigu.

Puudu on ka vastavatest
tahvlitest, kuhu kirjutades

õpilased kohe õiget lahendust
näeksid. Kahjuks pean tun-
nistama, et mul on IT-alased
teadmised ja oskused suhteli-
selt napid.

Kokkuvõtteks võin öelda,
et videotund on parem kui
mitte midagi, kuid ta ei asenda
näost näkku kohtumist ega
kohest sekkumist õpilaste ju-
hendamisel, mida võimaldab
klassiruumis õpetamine.

Alles nüüd olen hakanud
aru saama, mis eelised on õpi-
lastega päriselt silmast silma
tundi andes ja kui lihtne see
tegelikult on.

 Aira Jakimenko,
Järvakandi Kooli õpetaja

Koroona kiuste valmib Järvakandis koolimaja

Mis tehtud, mis teoksil Videotunnid
Järvakandi Koolis

Objektijuht Igor Maalinn, Järvakandi Kooli direktor Aet-Triin Vasnu ja projektijuht ning Ehitus5ECO
juhatuse liige Margo Padar ringkäigul koolimajas. Foto: HEIVI ÄÄRMA

4 Valla Vaatleja

Oleme nüüdseks viis nädalat
viibinud eriolukorras ning
lapsi õpetanud distantsilt.
Selle ajaga on välja tulnud
kodus õpetamise ja töötami-
se võlud ja valud.

Meie esimesed hirmud eKooli üle-
koormuse osas said kinnitust kohe
esimesel koduõppe päeval. eKooli
siseneda oli võimatu ning kodutööde
üles laadimine ja kättesaamine olid
tõsiselt raskendatud. Õnneks on eKooli
meeskond teinud palju selleks, et sar-
nast situatsiooni enam ei juhtuks ning
üldiselt toimib keskkond üsna hästi.
Vahel esineb küll üksikuid tõrkeid, kuid
nendele leitakse kiirelt lahendus ja töö
saab jätkuda.

Esimene nädal oli täis kõikvõimalik-
ke juhendeid ja näpunäiteid erinevatelt
asutustelt ja organisatsioonidelt - kui-
das, mida ning milliseid vahendeid,
keskkondi ja materjale koduõppel
olles kasutada, kuidas toimida üldse
kodanikuna eriolukorras.

Saatsin minagi tublisti sissetulevaid
kirju töötajatele edasi, kuni teisel
nädalal vajutasin stopp-nuppu. Seda

kõike on liiga palju. On väga hea, kui
infot jagatakse, kuid kui seda on liiga
palju, ei suuda sellest enam olulist infot
eristada. Nii saadangi nüüd edasi vaid
väga olulise info, et säästa õpetajaid
liigsest „mürast“ e-kirjades. Samas
tuleb tunnustada neid asutusi, kes on
koduõppe ajaks palju õppetööd toeta-
vaid materjale ja keskkondi loonud.
Loodan, et need jäävad kasutusse ka
pärast eriolukorra lõppu.

Esimene ja teine nädal oli õpetajate
ja õpilaste jaoks tõeline väljakutse.
Segadust ja ebakindlust jagus kõigile.
Kui esimesel nädalal mõni tegevus
või keskkond ei toiminud nii nagu
vaja, tuli leida parim ja sobivaim
koostöövõimalus kõigi jaoks. Ja leitigi,
selline, mis toimib. Kohati juhtus
alguses sedagi, et õpetajad andsid
liiga mahukaid kodutöid. Praeguseks
on õpetajad leidnud endale ja lastele
sobivaimad meetodid ning kodutööde
hulk on samuti piisav. Õpetajad on
loovad ning pakuvad lastele erinevaid
õppimisvõimalusi. Üksluise õppimise
üle ei tohiks küll keegi nuriseda.

Meie kiidu- ja tänusõnad kuuluvad
Katrin Vellestele ja Teele Ojasalule,
kes on väga kiiresti tegutsenud ja las-

tele ning õpetajatele leidnud lahenduse
puuduva või mittekvaliteetse interneti
või arvuti osas. Samuti on iganädalased
videokoosolekud pakkunud meile koo-
lijuhtidena tuge ning toetust. Kokku on
lepitud ühtses töökorralduses kõikides
koolides.

Muret valmistavad need lapsed, kes
kipuvad ära kaduma. See tähendab,
et on lapsi, kes teevad oma kodutööd
osaliselt või on pärast paarinädalast
pingutust päris loobunud. Tavakooli
tingimustes oli meil võimalik iga päev
laste tegemistel silma peal hoida, aga
distantsilt on seda keeruline teha.

Meie klassijuhatajad ja sotsiaalpe-
dagoog on küll väga tublid olnud ja
püüdnud suhelda nende õpilaste ja
vanematega pidevalt telefoni või video
teel, kuid sageli jääb sellest väheks.
Motivatsioon on lihtne kaduma. Et
lapsi toetada ja uuesti järjele saada,
oleme kaasanud ka lastekaitsespetsia-
liste, kes samuti kodudega suhtlevad ja
lapsi tagasi õppetööle püüavad suunata.
Loodame, et lapsed leiavad endas selle
jõu ja suudavad õppetööle naasta.

Muredega käsikäes käib ka rõõm.
Meie klassijuhatajad viivad videokõne-
de kaudu läbi ka klassijuhatajatunde, et

lastel oleks võimalus üksteist üle hulga
aja näha ja rahulikult lihtsalt juttu aja-
da, mitte ainult õppetööga tegeleda. See
rõõm ja elevus, mida esimesed tunnid
ja üksteise taasnägemine pakkusid, on
kirjeldamatu. Võib-olla veidi võrreldav
1. septembri ärevusega, aga siiski teisel
kujul.

Minul koolijuhina on aga väga
hea meel, et saan praegu kõikide
õpetajatega korraga tihedamini kokku
kui tavaliselt. Kuna meie koolis töötab
palju osalise koormusega õpetajaid,
kes töötavad ka teistes koolides või
lasteaedades, on meil ühist aega kogu
õpetajaskonnale kokkusaamiseks üsna
keeruline leida. Eriolukorras oleme
esimesest nädalast alates teinud kogu
õpetajaskonnaga videokoosolekuid
vastavalt vajadusele, korra või kaks
nädalas. Seda suurem on rõõm, et
oleme saanud kõik õpetajad aidata meie
ühisesse vestlusesse ning viimastel
koosolekutel on kohal olnud praktiliselt
kogu õpetajaskond (1-2 puudujat olude
sunnil).

Videokoosolek annab hea võimaluse
edastada infot kõigile korraga ning
samuti küsida õpetajatelt, kuidas neil
läinud on. See on suurepärane võimalus

jagada oma rõõme ja muresid kollee-
gidega, pakkuda üksteisele toetust.
Ja kui tööjutud aetud, on lihtsalt hea
üksteisega rääkida ning tavapärase sõb-
raliku huumoriga pingeid maandada.
Hirmutavale olukorrale ja suurenenud
töökoormusele vaatamata on äärmiselt
tore näha kolleegide silmi säramas ja
nägu naeratamas. Esimesest ehmatusest
on üle saadud ning nüüd peab liikuma
kõik vaid paremuse poole. Olen õpeta-
jatele väga tänulik selle tehtud töö eest
ja soovin neile ikka vastupidavust ning
eelkõige tervist!

Samuti olen väga tänulik kõigile
lastevanematele, kes on oma lapsi
aidanud ja innustanud sellel keerulisel
ajal. Oma igapäevast tööd, pereelu ja
nüüd lisaks ka intensiivset õppimist on
päris keeruline kokku sobitada. Kuid
te olete koos lastega olnud väga tublid,
neid aidanud, toetanud ning nendega
koos õppinud. Just seda vajavad lapsed
praegu kõige rohkem.

Loodan, et kosutav vaheaeg aitab
laadida energiat kõigil.

Püsige kodus, olge ikka terved ning
küll see päikegi varsti välja tuleb!

Riina Tomingas,
Eidapere Kooli direktor

Käsil on juba mitmes koduõppe nädal,
kus õpilastel on reaalselt uus roll – olla
isejuhtiv õppija. See tähendab, et õpila-
sel tuleb kanda vastutust oma õppimise
eest. Tundub, et oleme saavutanud
mingisuguse kuldse kesktee, kus nii
lapsed kui ka mina oleme leidnud
kõigile sobiva variandi.

Minu jaoks kõige hullem oli esimene
koduõppe nädal. Tekkis olukord, kus
tuli enda jaoks leida parim õpetamise
viis ning sobivaim õpetamise vee-
bikanal. Ega see alguses nii kergelt
läinudki! Kolm esimest päeva möödus
nii, et hommikust hilisööni istusin
ainult arvuti taga ning püüdsin leida
materjale ja internetikanaleid, mis
sobiks kõigile lastele.

Teisel päeval tekkis paanika - kas
sellised hakkavadki mu tööpäevad
olema? Ikka arvuti, telefon, märkmik
ja siis jälle otsast peale arvuti, telefon,
märkmik. Iga päev tuli suur hulk
juhiseid, kuidas toimida pandeemia
olukorras ning kuidas tõhusalt läbi
viia koduõpet. Iga uue uudise valguses
püüdsin anda endast parima, et lastel
ja nende vanematel oleks kergem
iseseisvalt õppida.

Kolmandal päeval tundsin, et olen
õpetajana ja emana läbi kukkunud
ning oli hetki, kus mõlgutasin mõtteid
võtta haigusleht või vahetada ametit.
Põhjuseid oleks selleks ju piisavalt:
niigi haigete silmade ülekoormus,
sundasendi tõttu turi ja kael kanged,
liigsest istumisest selg ja lihased
valulikud, vaimsest pingeseisundit
rääkimata. Leidsin endas siiski jõudu
kiusatusele vastu panna, sest ei saa ju
sellisel hetkel meeskonda alt vedada.

Neljandaks päevaks oli selge, et nii

see olukord edasi kesta ei või. Pean
leidma viisi, kuidas ka ennast säästa.
Õnneks on meie koolis väga toetav
meeskond. Iga kord, kui vajasin abi
või juhendamist, olid kolleegid lahkesti
aitamas. Meie kooli direktor on suure-
pärane ülemus, kes oli ja on siiani meile
kõigile telefoni või interneti teel alati
kättesaadav. Ta kuulas meie muresid
ja motiveeris meid igati. Direktori
kokkukutsutud veebikoosolekutel kol-
leegidega suheldes tõdesin, et neil on
veel raskem kui minul, sest paljudel
kolleegidel on väikesed lapsed, kes
vajavad samuti ema abi õppimisel.

Minu Aspergeri sündroomiga poeg
õpib Astangu Kutserehabilitatsiooni-
keskuses ning vajab paljudes asjades
minu abi. Eriolukorra tõttu peab
temagi interneti teel oma juhendajale
endast ja oma tegevustest teada andma,
kuid ta saab sellega hästi hakkama.
Oma olukorda kolleegidega, kellel on
väikesed lapsed, võrreldes leian, et mul
on siiski lihtsam.

Teise nädala lõpuks hakkasin saa-
vutama tasakaalu kooli- ja kodutööde
vahel. See tähendab, et suutsin planee-
rida oma aega nii, et jõudsin koolitööde
kõrvalt tegeleda ka koduste majapida-
mistöödega, mis esimesel nädalal näis
võimatu missioonina.

Koostöös lastevanemate ja lastega
selgitasime välja, millist interneti-
kanalit nad kõige enam eelistavad
kasutada. Algklassidega toimib väga
hästi töö vihiku, õpiku ja töövihikuga.
Oma valmis töödest teevad nad pildi ja
saadavad selle minule e-kirjaga. Mina
parandan laste tööd ühe joonistamise
programmi abil, saadan parandatud
tööd lastele tagasi, vajadusel lisades

sinna veel kommentaare, tähelepane-
kuid või tunnustavaid sõnu.

Lisaks eelpool nimetatule koostan
ise või otsin internetist ja kombineerin
mitu erinevat tööd üheks tööleheks.
Lapsed on siiani vanemate abiga suut-
nud neid töölehti täita. Olen iga töölehe
juurde lisanud selgituse ja vajadusel
ka saatnud pildi, kuidas antud töölehte
arvutiprogrammi abil teha. Siiani on
lapsed sellega hakkama saanud.

Kokkuleppel lastevanematega saa-
dan reedeti neile e-kirjatsi ja ka
eKooli terve järgmise nädala õppimised
(tunnitööd), et laps ema või isa abiga
saab neid tegema hakata juba nädala-
vahetusel või talle sobival ajal, et töö
saaks õpetajale esitatud õigeaegselt.
Lapsevanemate tagasiside on olnud
väga positiivne, sest paljud on öelnud,
et niiviisi on neil hea enda ja lapse aega
planeerida.

Olen klassijuhataja neljanda klassi
õpilastele. Nendega viin läbi kaks
korda nädalas veebitunde. Teisipäeviti
toimub videosilla vahendusel loodus-
õpetus ning reedeti eesti keele ja klassi-
juhataja tund. Meie tunni pikkuseks on
kujunenud 1 tund (60 min). Veebitunnis
me teeme sissejuhatuse uude teemasse,
arutleme, analüüsime, selgitan lastele,
milliseid tunnitöö vormistusi ma nen-
delt ootan. Klassijuhataja tunnis teeme
nädala kokkuvõtteid ja vajadusel sõlmi-
me uueks nädalaks uusi kokkuleppeid.
Neljandast koduõppe nädalast alustasin
videosilla vahendusel ka eesti keele
individuaaltunni läbiviimist. Esimene
tund läks üle ootuste hästi ja õpilane
oli koostööaldis.

Alguses võis videotund olla üsna
häiriv, sest ei osatud arvestada sellega,

et kogu kodus taustal olev müra
kostab ka videotundi. Nüüdseks oleme
koolis kindlad videotunni reeglid
kokku leppinud, reeglitest on teavitatud
kõiki osapooli ning nendest peetakse
enamasti kinni.

Positiivne on see, et lapsevanemad ja
ka lapsed julgevad küsimuste ja murede
korral minu poole pöörduda. Üheskoos
oleme ikka lahenduse leidnud, sest
meie kõigi ühine eesmärk on anda
lastele hea haridus ja luua selleks
võimalikult head tingimused. Minule
on palju jõudu andnud lastevanemate
toetus ja positiivne tagasiside.

Esimesel nädalal hakkasime kasuta-
ma Opiq õpikeskkonda, kuid olen seda
meelt, et algklassides on oluline see,
et laps kirjutaks oma käega rohkem,
kui istub arvuti taga ja trükib. Ainult
kirjutamise kaudu areneb lapse käekiri
ja kirjutamisoskus ning kirjatehnikat
on vaja arendada just algklassides.
Arvutioskus on tore ja annab lisaväär-
tuse muuta tunde mitmekülgsemaks,
kuid see ei tohiks saada veel algklassis
domineerivaks õppeviisiks.

Eriolukorras olles on minu jaoks
tööpäeva kõige meeldivam osa töö-
lehtede koostamine. Nende jaoks
sobiva materjali otsimine või kom-
bineerimine meeldib mulle ja on
arendav ning mõnus tegevus. Samas
on see õpetajatöö kõige ajamahukam
osa. Tundide ettevalmistamise üks osa
on ise kõikide nende ülesannete läbi
tegemine aja peale. Seejärel arvestan,
et lapsed teevad seda kauem, siis
vähendan või lihtsustan tunnitööde
hulka vastavalt laste võimetele. Tun-
dide ettevalmistamine, videotundide
läbiviimine, laste tööde parandamine,

suhtlemine lastevanematega ning teiste
tugispetsialistide ja ametnikega ning
õppematerjalide otsimine võtab mul
keskmiselt aega 9-11 tundi ööpäevas.
Koormus on tavaolukorraga võrreldes
meeletult tõusnud.

Neljandast nädalast lisandus minu
tööülesannete hulka märtsikuust al-
guse saanud koolitus, mis toimub
samuti interneti teel ja kestab juunikuu
keskpaigani. Saan olla ka ise õpilase
rollis – isejuhtiv õppija. Nüüd tuleb
mul endal seda kõike läbi elada, mida
õpilased siiani on pidanud tegema. Suur
väljakutse ootab ees!

Mulle tundub, et olen neljandaks nä-
dalaks leidnud lastele, lastevanematele
ja iseendale kõige sobivamad meetodid
ja vahendid, kuidas eriolukorras kaug-
juhtimise teel hakkama saada lastele
teadmiste andmisel nii, et see oleks
meile kõigile jõukohane. Kaasaegne
õppemeetodki soosib nii-öelda üm-
berpööratud klassiruumi, kus vastutus
õppimise eest lasub õpilasel. Õpitav
materjal omandatakse iseseisvalt ning
veebitunnis saame keskenduda uute
teadmiste kinnistamisele ja eluliste
seoste loomisele läbi erinevate kogni-
tiivsete õppemeetodite.

Minu roll õpetajana on modereerida
kättesaadavat infot ning suunata õpilasi
õppima, avastama, uudistama, katseta-
ma ning olema loovad. Tagaplaanile
ei saa jätta siin aga ka lapsevanema
abistavat ja toetavat rolli, sest nemad on
praegusel hetkel õpetajate käepikendus
kodudes, et lapsi suunata nii olulisel
teel teadmiste poole.

Krista Mustonen,
Eidapere Kooli õpetaja

Neli nädalat e-õpetamist

Koduõppe viis nädalat

5Valla Vaatleja

Eesti Vabariigi valitsus otsus-
tas saata nakkusohu tõttu kõik
haridusasutused distantsõppele.
Nende hulgas suleti 16. märtsist
ka Eidapere Kool. Meie koju jäi
kaks koolilast: Erki õpib neljandas
ja Enri viiendas klassis. Ette oli
teada, et tulevad videotunnid, mis
võivad lastel aja suhtes ühtida,
seetõttu pidime ka meie selleks
leidma eraldi võimalused. Tundes
oma lapsi ja nende kohusetunnet
õppetöö suhtes, võtsime asja ra-
hulikult ja arvasime, et mis siis
ikka, õpime kodus ja küll saame
hakkama.

Probleemid algasid aga sellega,
et esimesel hommikul, kui soovi-
sime koduseid ülesandeid teada,
ei avanenud eKool. Serveritega
ei saanud ühendust, ei olnud või-
malik kodutöid vaadata, teha
ega ka ära saata. Kergendust tõi
teadmine, et õnneks pole nii ainult
meie kodus. Edaspidi olime targe-
mad, katsusime õppetöö eelmisel
päeval välja printida, juhuks kui
jälle ühendus puudub. Esimestel
nädalatel oli hetki, kus tundsime
jõuetust. Polnud aega ei süüa ega
juua, puudus enda jaoks oluline
privaataeg. Meie elurütm oli pea
peale pööratud, kõik oli pilla-palla

ning õppetükke muudkui lisandus.
Tegelikkus oli see, et õppimine

kodus kestis kauem kui tavapärane
koolipäev koolis. Mõnda ülesan-
desse kinni kiiludes olid alati aga
olemas abivalmid õpetajad. Lapsed
olid teadlikud, et neil on õpetajad
telefonikõne kaugusel, et neid
õpetada ja juhendada, kuid siiski
pöörduti esimesena minu poole,
sest ma olin lastele kõige lähemal
ja kättesaadav.

Poistele meeldis vägagi kodus
õppida, sest kodus on kindlasti ra-
hulikum, vaiksem ning puuduvad
segajad. Eriti oodati videotunde
õpetajatega. Tore on kõrvalt näha,
kui hoolega nad oma töid, ka tunde
planeerivad ja ette valmistavad.

Nüüd, kus õppetöö on juba
viis nädalat koduseinte vahel
toimunud, tundub see aeg meile
endalegi ootamatult kiiresti möö-
dunud. Siiras rõõm on tõdeda, et
märkamatult on elurütm meie koju
tagasi saabunud ja elukorraldus
paika loksunud.

Tagantjärele võin öelda, et see
on väsitav, kuid omal moel huvitav
kogemus meile kõigile, et ühes
paadis püsida ja edasi sõuda nii
tuules ja tormis kui ka päikeses ja
äikeses.

Viis nädalat kodus õppimist on selja-
taha jäänud ja oodatud vaheaeg käes.
Ilmselt oodatud nii õpetajatele kui ka
õpilastele ja lapsevanematele. Aeg
mõelda sellele, kuidas on läinud.

Vaatan viimastele nädalatele nii
lapsevanema kui ka õpetaja pilguga.
Koos minuga teevad koolitööd
kodus 7. klassis õppiv tütar ja 8.
klassis õppiv poeg. Olen 1. ja 2.
liitklassi õpetaja ja oma vahvate
koolijütsidega koostöös pean mina
kodustes tingimustes kooliaasta
lõpetama.

Kui õppetöö hakkas toimuma
kodus, leppisime kokku üldised
reeglid, mille järgi me tööd kor-
raldame. Õpetaja paneb hommikul

ülesanded eKooli ja õhtul kella
viieks peaks õpilane suutma need
täita ja saatma õpetajale. Õpilased
on erinevad ja tundub, et ka koolid
korraldavad kodus õppimist veidi
erinevalt.

Tütrele sobib selline õppekor-
raldus. Õppimine läheb rahulikult
ja tööde tegemiseks on piisavalt
aega. Poeg väitis, et tema käiks
pigem koolis. Esimene nädal kulus
harjumiseks ja õppimine kulges
veidi närviliselt. Mida nädal edasi,
seda sujuvamaks ning ladusamaks
õppimine on läinud.

Uue olukorraga oli vaja kohaneda
kõigil. Esimene nädal tõi nii elevust
kui ka veidi segadust. Prooviti

kasutada erinevaid võimalusi kodus
õppimiseks. Juhtus ka nii, et õpilaste
koormus mõnel päeval läks väga
suureks. Igal nädalal pidasime
õpetajatega veebikoosolekud, kus
murekohad lahti rääkisime. Teise
nädala lõpuks olid töörütm ja kõige
toimivamad viisid õppetööks paika
loksunud.

Oluliseks töövahendiks sai arvuti.
Väiksematel pole arvuti kasutamise
oskus õppetööks veel väga suur.
Sellepärast oli oluline teada, millega
nad toime tulevad. Meie jätkasime
algul tööd töövihiku ja õpikuga. Teh-
tud tööst saatsid õpilased õpetajale
pildi. Kuna lapsi on vähe, oli tagasi-
sidet lihtne anda telefoni või e-kirja

teel. Kui keegi abi palus, vastasin
kõnedele ja kirjadele. Vaheldust
pakkusid Matetalgud. Meie töö sujus
üsna hästi. Lapsed olid tublid ja
antud tööd said õigeks ajaks tehtud.
Lisandusid videotunnid, mida pärast
vaheaega tuleb kindlasti juurde.

Väiksemad õpilased vajavad õp-
pimisel juhendamist. Suurem roll
ja koormus on nüüd paratamatult
vanematel. Mina tahan tänada lap-
sevanemaid, kellega koostöö on
sujunud suurepäraselt. Loodan, et
läheme tulemuslikult koos lõpuni.
Tänan teid väga!

Evelin Kokk,
Eidapere Kooli õpetaja

Kodusõpe lapsevanema pilgu läbi

Koduõpe on olnud hea tõestus iseendale, et olen
suuteline iseseisvalt õppima. Samas, kui millestki
aru ei saa, on päris halvasti. Jah, meil on võimalus
õpetajalt küsida, aga selleks tuleks aru saada,
millest täpselt aru ei saa. Kui kõik tundub korraga
keeruline ja arusaamatu, siis on imelik õpetajale
ka helistada ja väga segaseid küsimusi esitada.

Esimestel nädalatel oli peaaegu iga päev
korraks hetk, kus enam mitte millestki aru
ei saanud. Õnneks läks see alati mööda, aga
natukeseks ajaks oli tuju ikkagi rikutud. Pärast
esimest kahte nädalat läks asi paremaks, ilmselt
harjusin lihtsalt ära.

Praegu tundub mulle, et sellisel õppimisel
pole eriti tulemusi. Ma ei õpi selleks, et midagi
teada saada ja materjale omandada, vaid selleks,
et hakata järgmise aine ülesandeid tegema. Kõik
päevad on erineva pikkusega, sõltuvalt sellest, kui
palju õppida antakse ning kui kiiresti ülesanded
tehtud saan. Seepärast üritangi kõik kiiresti ära
teha ega keskendu asjade selgeks õppimisele.
Näiteks selle asemel, et mõni valem pähe õppida,
on see mul kogu aeg ees ja ma isegi ei ürita seda
meelde jätta, aga peaksin.

Tahaks kooli, sest seal saaks kohe abi küsida,
kui millestki aru ei saa, ja seal on sõbrad.

Liisa Aasaväli, Eidapere Kool, 9. klass

*

Esimesel nädalal tekkis kohe kaks probleemi.
Esiteks ei töötanud eKool hommikuti nii nagu
vaja ning kodutöid sai tegema hakata alles õhtu-
poole. Aga siis hakkas tööde esitamise kellaaeg
väga lähedale jõudma. Teiseks oli keeruline
informatsiooni leida. Näiteks soovisid mõned
õpetajad, et ma esitaksin oma kodutöö nende
e-posti aadressile, mida ma aga kuskilt leida ei
osanud.

Suheldes oma klassikaaslastega, olen nendelt
kuulnud, et neil on õppimisega raskusi. Minul
on olnud ka mõnes aines probleeme (näiteks
füüsikas ja vene keeles), aga mul on hea võimalus
oma vanematelt abi küsida ja siis saan ikka
ülesannetega hakkama.

Praegu olen ma koduõppega päris rahul, sest
see on rahulikum. Kui ma õppimisest ära väsin,
saan ise valida oma vaba aja ja puhata. Kodus ol-
les hakkab natukene igav ka, aga sellega saab ära
harjuda. Huvitav on see, et muidu toimusid meil
videotunnid kehalises kasvatuses, aga siis nädala
pärast hakkasid veel mõned õpetajad videotunde
tegema. Nüüd toimuvad meil videotunnid palju-
des õppeainetes: kehalises kasvatuses, keemias,
eesti keeles, kirjanduses ja matemaatikas.

Vahel on juhtunud, et õpin terve päeva, sest
kõik õpetajad on otsustanud hästi palju õppimist
anda ühele ja samale päevale. Teisel päeval saan
ma kõik oma õppimised tehtud 30 minutiga. Minu
jaoks on keeruline ka see, et meil on nii palju
erinevaid internetigruppe. Igas õppeaines on oma
grupp. Mõnikord on raske aru saada, kuhu gruppi
parasjagu minema pead, kuid siiani olen vajalikud
kohad ikka üles leidnud.

Õnneks ei ole ma sõpradega täielikult ühendust
kaotanud ning me räägime nendega mõnikord
interneti kaudu. Kui võrrelda koduõpet tavalise
koolis käimisega, siis mulle on nad meeldivuse
poolest päris võrdsed. Kodus on rahulikum ja
mõnusam olla, aga samas väga igav. Koolis on
kindlasti põnevam, aga seal on jälle palju rohkem
piiranguid kui kodus. Tarkuse omandamise poo-
lest on siiski koolis käimine kindlasti kasulikum
ja parem.

Sten Bender, Eidapere Kool, 9. klass

Kuidas koduõppega
kohanenud oled
ning millised on
Sinu kogemused?

Kaugõppe võlu ja valu

Praegu on erakordne aeg, kus
COVID-19 eriolukorra tõttu on kõik
õppeasutused oma uksed sulgenud
ja kolinud ümber virtuaalmaailma,
et läbi videosilla õpetada lapsi,
telefoni teel nõustada vanemaid ja
teha oma igapäevast tööd kodust
lahkumata. Niisamuti toimetavad ka
huvijuhid, olles õpilaste ja kolleegi-
dega ühenduses interneti teel. Kui
esmapilgul tundub, et huvitegevus
on peatatud, siis tegelikult käib see
vaikselt interneti teel edasi. Me koh-
tume õpilasesindusega ja 4H klubi
liikmetega veebivahendusel. Meil
on Facebookis 4H Eidapere Edukad
kinnine grupp ja samas kuulume
ka Eesti 4H Pärnumaa piirkonna
Facebooki gruppi ning suhtleme
interneti teel kõikide Eestimaa 4H
klubidega.

Märtsikuus osalesime küpseta-
mistalgutel. Pereliikmete kaasabil
tuli valmistada sünnipäevakook,
tort või mõni muu pagaritoode,
mis oleks pühendatud 4H Pär-
numaa piirkonna 25-aastaseks
saamisele. Fotod oma küpsetistest
koos retseptidega saatsime Noor-
teühing Eesti 4H peakontorisse
ja 4H Pärnumaa piirkonnajuhile.
Ettevõtmise eesmärk oli tugevdada
laste ja lastevanemate ühistegevust
küpsetiste tegemise näol ning ühtlasi
omandada uusi koogiküpsetamise
oskusi. Lõpptulemusena koostatakse
nendest retseptidest ja piltidest 4H
retseptiraamat.

Aprillis toimus Noorteühing Eesti
4H üleskutsel potipõllunduse kam-
paania. Esimeses etapis tuli leida
meelepärane taim ning panna seeme

või mugul mulda. Teises etapis tuleb
hoolitseda taimekese eest ja jälgida
tema kasvamist ning pildistada tai-
me erinevas kasvufaasis. Kolmandas
etapis saab nautida oma töövilju,
lillede õiteilu või maitsetaimede
ja söödavate taimede toiduks tege-
misena. Eesmärk on anda lastele
praktilise tegevuse kaudu rohkem
teadlikkust taimede kasvatamise ja
hoolitsemise kohta ning kogu seda
protsessi jäädvustada pildistamise
ja filmimise abil.

Kevade alguse ja looduse imelise
muutumisega andsin lastele veel
ühe lihtsa ülesande – pildistada oma
koduaknast vaadet õue. Leida tuleb
sobiv rakurss, et ühe kindla koha
pealt pildistada sama vaadet üle
nädala. Seda ülesannet tuleb täita
kuni õppeaasta lõpuni. Kellel soovi,

võib pildistada ka iganädalaste
vahedega. Kellel energiat vähem,
piisab, kui korra kuus samast kohast
pilti teeb ja meie Facebooki grupi
lehele postitab. Eesmärk on märgata
aastaaegade vaheldumist, looduse
tärkamist, loodusnähtustest tingitud
muutumist ühe ja sama koha peal
teatud intervalli tagant.

Tahan kiita kõige usinamat ja
kohusetundlikumat õpilasesinduse
ning 4H Eidapere Edukad klubi
liiget, kes on 8. klassi õpilane Ras-
mus Lind. Ta on osalenud kõikides
väljakutsetes ja andnud oma panuse,
et meie saaksime olla oma tegevuse-
ga nähtaval. Rasmus on auga välja
teeninud oma tiitli õpilasesinduse ja
ka 4H klubi presidendina.

Krista Mustonen,
Eidapere Kooli huvijuht

4. klassi õpilane Erki eesti keelt õppimas. 	 Foto: EILI TEEARU

Huvitegevus kodukontorist

6 Valla Vaatleja

Arheoloogilised uurin-
gud ja maastiku ise-
loom lubavad arvata,
et Kehtnas on põldu
haritud aastatuhan-
deid ja Kehtnat tuleb
lugeda maakonna
vanimate asustusalade
hulka.

Kehtna nime on mainitud esma-
kordselt 1470. aastal – Kechtel.
Kehtna mõisa tekkimise täpne
aeg on lahtine. Säilinud on do-
kument, mis koostatud Kehtna
mõisas 1. mail 1485. Selle
dokumendiga jagab Arndt Wie-
tinghoff oma venna nõusolekul
talle kuuluvad valdused kahe
poja vahel. Poeg Arndt saab
Järvakandi mõisa ning From-
hold Kehtna (Hof Kechenell) ja
Ohekatku (Odenkolk) mõisad.

Mõis on sajandite vältel
vahetanud palju omanikke,
kelle täpne arvgi on teadmata.
10. märtsil 1777 sõlmitakse
tollase omaniku assessor Hans
Ludvig von Bocki ja leitnant
Adam Friedrich von Vieting-
hoffi vahel mõisate vahetuse
leping, mille järgi H. L. von
Bock saab Paeküla mõisa, A. F.
von Vietinghoff Kehtna mõisa
omanikuks.

Kahekordne härrastema-
ja valmis 1784-1790 Lihula
müürseppmeistri Johann David
Heina käe all. Samal ajal kaeva-
ti ka kaks tiiki.

A. F. von Vietinghoffi surma
järel 1800. aastal saab mõisa
omanikuks tema poeg From-
hold Heinrich von Vietinghoff .
Viimase surmaga 1822. aastal
lõpebki Vietinghoffi de valit-
semisperiood Kehtna mõisas.
Järgneva poole sajandi jooksul
on Kehtna Benckendorffide
suguvõsa valduses.

27. septembril 1874. aastal
sai Kehtna uueks omanikuks
maanõunik Otto Hermann von
Lilienfeld (1840-1910). Enne
teda oli mõis pidevalt haamri
alla minemise ohus. Otto Her-
mann von Lilienfeldi ajal mõisa
majanduslik olukord paranes.
1880. aastatel laskis mõisahärra
härrastemaja põhjalikult ümber
ehitada moodsas neorenessansi
stiilis – II korruse aknad muu-
deti ümarkaarakendeks, lisati
räästabalustraad. Sellel perioo-
dil tehti maaparandustöid, mu-
retseti põllumajandustehnikat,
ehitati uusi kõrvalhooneid ning
hakati aretama friisi tõugu lüp-
sikarja. Tolleaegses Eestimaa
kubermangus oli Kehtna mõis
esimene, kus 9. oktoobril 1903
alustati karjakontrolli.

Alates 18. sajandi lõpust
on Kehtna mõis olnud Rapla
kihelkonna suuremate mõisate
hulgas nii adramaade kui ka
hingede arvu poolest. 1881.
aasta rahvaloenduse ajal elas
Kehtna mõisas 1223 inimest
(627 meest ja 596 naist). Keava
mõisas elas samal ajal 469
hinge.

1905. aasta ühel ööl 12. ja
19. detsembri vahel süütasid
ülestõusnud talupojad mõisa
peahoone. Mõisnikud olid sel
ajal Tallinna pakku läinud. 23.
aprillil 1906 kinkis 66-aastane
Otto von Lilienfeld mõisa, mille
südames seisis põlenud härras-
temaja ja mida koormas enam
kui 87 000-rublane võlg, oma
pojale Hellmuth Karl Rudolf
von Lilienfeldile (1874-1930).
Erinevalt isast oli poeg rohkem
tarbija ja elunautija kui mõisa-
majanduse arendaja. Tema ajal
aastatel 1906-1910 mõisahoone
taastati. Härrastemaja algne
madal ballusterrinnatisega
kelpkatus asendati vormika
mansardkatusega, esifassaadile
lisati sammasportikus, par-

gifassaadile lisati talveaiana
kasutatud keskrisaliit. Mõisa-
hoone sisekujundus on alluta-
tud ajaloolistele eeskujudele.
Väärikast tammepuust trepiga
vestibüülist pääseb meelelist
ning vabamat ornamendirõõmu
eksponeerivatesse teise korruse
ruumidesse. Äärmiselt meister-
likult on teostatud siseuksed
ning stukkdekoor.

18. sajandile iseloomulikus
laadis kujundatud saalis on
uste kohal idüllilised stseenid
laulvate, tantsivate ja hullavate
putodega. Lae friisil rõhutavad
selle kontrastiks vaoshoitust
ja pinget ovaalikujulistesse
raamidesse suletud muusikat
sümboliseerivad fi guurid. Kogu
kompositsioon kordub akende
vahele paigutatud peeglites.
Selle ballisaali kõrvale jäävad
nn ampiirsaal, jahituba, aiatuba.
Akendest avanevad vaated 20.
sajandi algul Georg Kuphaldti
poolt kujundatud juugendparki.
1910. a valiti Hellmuth von
Lilienfeld Rapla kiriku eest-
seisjaks.

22. aprillil 1920. aastal
võõrandati mõis Maaseadu-
se kohaselt riigile. Selleks
ajaks olid võlad kasvanud üle
140 000 rubla suuruseks ja
ületasid ligikaudu 50% võr-
ra mõisa väärtuse, mistõttu
omanik võõrandatud vara eest
mingit tasu ei saanud. Ta asus
elama Tallinna Toompeale Pikk
jalg 11 majja, sai kaasa võtta
isikliku vara (mille hulka kuulus
ka mööbel) ja uue majapidamise
loomiseks neli head lüpsilehma.
Kui mitmed endised omanikud
palusid riigilt oma kunagisi
valdusi tagasi rendile, et jätkata
alustatud maaparandustöid või
tõukarjakasvatust, muretses H.
von Lilienfeld mahajäänud su-
pelusvannide pärast. Viimased
ta ka sai.

Heik Past

Kehtna mõis

Mõisa härrastemaja. Esialgselt kahekorruseline hoone, mille kivikehand võib pärineda ajavahemikust
1790-1795. 1905. a põlemise järel taastati barokse siluetiga kõrge murdkelpkatusega hoonena. 1925.
a-st kodumajanduskooli peahoone nimetusega “Koidula”. Keskmine hoone, “Varjula”, oli 1934. a ehita-
tud kodumajanduskooli õpilaste ühiselamuks. Samal kohal asus mõisaaegne jääkelder, mis ühiselamu
ehitamise eel lammutati. Esiplaanil “Priimula”. Kahekordne 1926/27. a ehitatud puumaja, kus olid kooli
õpperuumid ja korterid. Lammutatud 1980-ndate aastate keskel. Foto: Anne Ummalase erakogu

Sepikoda, veel 1930-ndail aastail oli käibel Sepamäe või Sepikoja mäe nimetus. Ilmselt 19. sajandi lõ-
pul kujundati ümber dekoratiivvaremeteks, mis meenutasid kabelit. Siit ka koha nimetus Kabelimägi.
Sõjasuvel 1941 maeti Kabelimäele hukkunud Punaarmee võitlejad. Varemed lammutati 1950-ndate
algul seoses KEEP koolile uue peahoone ehitamisega. Võitlejate säilmed maeti ümber Kehtna mõisa-
pargi idaserva. Praegu asub samal kohal Kehtna Kutsehariduskeskuse peahoone. Foto: Internet

Valitsejamaja, mis oli kodumajanduskooli ajal „Kivila“. Seal asusid õppeköök, leivaahi ja laboratoorium.
Teisel korrusel asusid õpetajate eluruumid. Foto: Anne Ummalase erakogu

Kasvuhoone, ilmselt 19. sajandi lõpul kujundati välisilme ümber pseudogooti stiilis. Lammutati 1963-
1964 seoses lasteaia ehitamisega. Foto: Arnold Puki kogu

7Valla Vaatleja

Eidaperes tegutseva
liimpuidutööstuse
juht Andres Aasaväli
on töötajate meelest
üks muhe mees, pakub
kindlat tööd, on mõist-
liku suhtumisega ja
töötasu sõltub igaühe
enda tahtest tööd teha.

Üle 20 aasta tegutseva puidu-
tööstuse kõrval hoiab Aasaväli
käigus maapoodi ja rajas ka
Lokuta Puhkekeskuse ning kõi-
ke seda mitte ainult raha pärast.

Eidaperes asuvasse liimpui-
dutööstusesse sisse astudes töö
masinate taga ei peatu. „Töö
peab täna tehtud saama. Pres-
sime siin liimpuitkilpe, see on
täppistöö, ei saa kohe pooleli
jätta,“ hõiskas Egle üle masina
müra.

Väikese pausi ajal lisas, et
nende tehtud kilpidest valmivad
näiteks trepiastmed, köögimöö-
bel, tegelikult kõik asjad, mida
annab puidust teha. „Suurem osa
toodangust läheb mööbliettevõt-
jatele, kuid oma kätetööd näeme
ka mitmetes ehituspoodides,“
teatas ta.

Liimpuidutööstuse juht And-
res Aasaväli on Egle sõnutsi
mõistva suhtumisega mees.
„Käisin vahepeal ka teises kohas
tööl, kuid tulin siia kodukanti
tagasi. Siin tean, et tööd on kogu
aeg ja töötasu sõltub minu enda
töötahtest,“ täpsustas ta.

Üle kolme kuu ettevõttes
töötav Marjana kinnitas, et Eida-
peres küll muhedamat tööandjat
ei leia. „Viskab nalja ja mõistab
nalja, kuid kõige tähtsam, et
saan tööl käia täpselt nii nagu
minu päevaplaan väikese lapse
kõrvalt võimaldab ja nädalava-
hetused on ka vabad,“ sõnas ta.
„Ka töötasu on mõistlik, õpin
veel. Kui muutun vilunumaks,
küll hakkan ka rohkem saama,“
uskus ta.

Puidutöötlemise ametit õp-
piv Urve lausus naiste juttu
kuulates, et temagi soov on
puidutööstuses tööle hakata.
Masinate taga töötavad mehed
pole nõus oma tööd jutuajami-
seks katkestama. „Praegu on
meil kiire tööaeg, sest mitmed
on haiged, kuid tellimused
vajavad täitmist,“ selgitas Egle.

Tööstusesse saabunud Andres
Aasaväli vahetab töötajatega
mõned kiired repliigid ja jutu-
ajamiseks läheme üsna müra-
rikkast puidutööstusest vaik-
sesse Lokuta Puhkekeskusesse.
„Kokku on meid tööl nii kümne
ringis, neist seitse puidutööstu-

ses. Jooksikuid pole, mitmed on
pikaajalised, kuid häid töötajaid
on ikka juurde vaja. Kel tahe
tööd teha, võtku ühendust, välja
õpetame kohapeal,“ lausus ta.
„Kohe võtaks tööle ka poodi
müüja. Hea oleks, kui leiaks
kogukonnast, kuid liiklus on
siin ka töölkäimiseks enam-
vähem sobilik,“ lisas Aasaväli.
See tähendab nüüdseks vaid
bussiühendust, sest Pärnu rong
enam ei sõida.

Andres Aasaväli tegutseb
soovist olla inimestele vajalik.
„Ainult raha pärast ma seda
ei tee, tahan, et minu kliendid
oleksid rahul. Suuri sõnu ma
teha ei oska ja asjadest ette ka
väga rääkida ei taha,“ lausus
tagasihoidliku jutuga mees.

Vestluse käigus selgus, et
Aasaväli on Lokuta kandist pä-
rit, sündis 1968. aasta oktoobri
lõpus praeguses puhkekeskuse
majas. Sellest mehel ka soov
pärast EPA-s metsanduse eriala
lõpetamist 1993. aastal tulla
tagasi kodukanti tegutsema.
Vanaisa pärandas talle Kõrbjala
metsa.

 „Hakkasin majandama oma
vanaisalt tagasi saadud metsa.
Tegin saeveski, sellest arenes
välja liimpuidutööstus Trak-
mets OÜ,“ lausus ta. „Teeme
tellimustöid väiksematele
mööbliettevõtjatele. Müüme
liimpuitu, millest nemad teevad
tooteid. Meie kogused on küll
väiksemad, aga selle eest oleme
paindlikumad, teeme liimpuitu
selles mõõdus, mida klient
tahab,“ selgitas ta.

Tänavu 20-aastaseks saav
puidutööstus on jäänud silma
kindla kvaliteediga. „Meil on
jah välja kujunenud oma telli-
misringkond. Tellimusi jagub,

tööd on palju,“ kinnitas Aasa-
väli. „Puitu ostame Venemaa ja
Soome saeveskitest. Jääkidest
teeme puitbriketti, selleks on
spetsiaalne masin. Briketti
teeme nii oma tarbeks kui ka
natuke müügiks,“ märkis ta.

Teise ettevõtte Maarohi OÜ
lõi Aasaväli 2007. aastal, kui
oli vajadus jätkata kogukonnas
poe pidamist. Aastaid praeguses
Lokuta Puhkekeskuse hoones
kauplust pidanud poodnik tah-
tis kauplust sulgeda. Aasaväli
otsustas poepidamist jätkata.
„Tundub, et tegin õige otsuse.
Ega see poepidamine maa-
piirkonnas just kerge ole, sest
maaelu pole enam see, mis ta
oli vanasti, aga siiani ostjaid
jagub,“ rääkis ta.

Poepidamisega alustamine
andis ka tõuke asuda korda

tegema ja uut väljundit leid-
ma tühjana seisnud hoonele.
„Omal ajal töötas minu vanaisa
siinses võitööstuses, siis oli siin
kolhoosikontor ja algusaastatel
isegi minu liimpuidutsehh. Ka
saun ja pood on selles majas
aastaid olnud,“ tutvustas ta maja
väärikat ajalugu. Siingi tundub
Aasaväljale tagantjärele, et ju
oli mõte õige, sest puhkekeskuse
loomise mõte sai rahatoetust
ka PRIA-lt. „Kuidagi ta nii on
läinud jah, kuid olen väga rahul,
et vana maja sai uue hingamise,“
sõnas Aasaväli.

Naljatledes lisas ta, et alguses
mõtles teha hoonesse endale
koos sõpradega vanadekodu,
aga nüüd on see siiski väljaren-
timiseks peolistele, suvepäeva-
listele ja koolitusteks. Suvisteks
rohkema rahvaga üritusteks on

ehitatud juurde ka telgialune.
„Alustasime kontsert-õh-

tusöökidega kolm-neli aastat
tagasi, tundub, et on päris hästi
käivitunud. Rahvast käib kauge-
malt, Raplast, Türilt, Vändrast,
Tallinnast ja Räpinastki. Nii on
suust suhu reklaamiga tekkinud
ringkond inimesi, kes lausa oo-
tavad, mis meil jälle tulemas,“
kõneles Aasaväli mõnusalt
muheledes. Tuntumad esinejad,
kes on käinud mitu korda, on
Andrus Vaarik, Margus Tabor,
Marko Matvere.

„Tundub, et neilegi on meel-
dinud tulla, sest siinne väike
saal loob teistsuguse õhkkonna,“
ütles Aasaväli. Õhtusöögile
mahub saali nii 80-90 inimest,
suvistel aegadel telgiüritustele
rohkemgi. Ta lisas, et Lokutale
ei tulda ainult esineja pärast,

kohale meelitavad ka puhke-
keskuse koka Aive Treve road.

Hoone korstna otsas olev
kurepesa on kui hea märk
pulmade pidamiseks. Neidki
korraldatakse majas aastas
juba kolm-neli. Tingimused on
sellised, et kõik saab toimuda
kohapeal, alates registreerimi-
sest kuni majutuseni.

Aasaväli unistab ka, et jääks
rohkem aega tegeleda oma
hobidega – käia Türil orkest-
ris mängimas ja 15-liikmelise
sõpruskonnaga kirikupaadiga
sõitmas. „See viib töörutiinist
välja ja seda on vanuse lisan-
dudes aina rohkem vaja,“ teatas
Aasaväli.

Türi orkestris mängib ta koos
poegadega. „Puhume orkestris
pasunaid, tütar on veel orkestri
jaoks väike, ta käib muusi-
kakoolis. Abikaasa Kersti on
meile hea taustajõud,“ sõnas ta.
Orkestriga on käidud mitmetel
laulu- ja tantsupidudel kuni
Tallinna suure peoni välja.

15-kohalise kirikupaadiga sõi-
dab mees juba kümnendat aastat
ja tänavu jahitakse Soomes
toimuvalt maailma suurimalt
sõudevõistluselt sõudmisnõus-
taja tiitlit. „See auväärt tiitel
antakse neile, kes läbivad võist-
luse 60-kilomeetrise distantsi
kümme korda ehk kokku 600
km.

Eestist oleme meie esimesed,
teisi Eesti võistkondi oleme
näinud osalemas üksikutel
aastatel. See on suur võistlus,
alguses osales lausa üle 700
paatkonna, nüüd vähem,“ tut-
vustas Aasaväli, kelle õlul on
sõudeseltskonna kooshoidmine
ja juhtimine. „Teeme trenne
läbi aasta, käime sõudmas ka
teistes kohtades. Eestis oleme
vallutanud Võrtsjärve, käinud
Kihnus ja show-korras isegi
Türi tehisjärve peal. Sügiseti
osaleme Emajõe Maratonil,“
loetles Aasaväli.

Ettevõtjana tunnistab Aasa-
väli, et ootab enda kõrvale
mõtlejat inimest, kes võtaks
temalt koormust ära. Lastele
ta oma ettevõtlusvormi väga
peale ei suru. Meeldib, et nad
käivad puhkekeskuse tegemistes
abiks, ei rohkemat. „Vanim poeg
Sander on juba Tallinnas, areneb
oma valitud programmeerimise
alal ja mängib ka mitmes an-
samblis. Noorem poeg Sten õpib
gümnaasiumis, tal on organisee-
rimis- ja algatusvõimet, kuid
eks näis. Ja tütar Mia-Marthal
on veel mitmeid aastaid koolis
käia,“ lausus ta mõtlikumal
toonil.

Silvi Lukjanov

Kohalik tööandja hoiab palgal
mõistva suhtumisega

Trakmets OÜ väike ja tubli töökollektiiv: Andres Aasaväli, Urve Palm, Milvo Kaal, Marjana Jelinkina,
Elvis Ostasnikov ja Egle Ostasnikova.

Trakmets OÜ liimpuidutehases tehakse allhanketöid väiksematele mööblitootjatele. 			 Fotod: AARE HINDREMÄE

8 Valla Vaatleja

Laululava asus Valtu Põhikooli ja Kaerepere
vana staadioni vahelisel alal. Seda laululava
on ehitatud, täiendatud, remonditud ja reno-
veeritud viiel korral. Esimene lava ehitati
Valtu kolhoosi 1. laulupäevaks. Pidu peeti 20.
juunil 1971. aastal. 1979. aastal lammutati
vana laululava ja ehitati uus koos väljakuga
spordivõistlusteks ja platsiga kontsertide
kuulajatele. 1983/84 ehitati uus tribüün,
kus oli kasutatud telliseid. 1988. aasta suvel
valmis uus asfaltkattega väljak ja kena reno-
veeritud laululava, mille projekteeris Tõnis
Kurisoo. Need esinemispaigad oli ehitanud
Valtu kolhoosi ehitusosakond.

2004. aastal alustati Kaerepere Spordi-
klubi algatusel ja fondide rahalisel toetusel
laululava rekonstrueerimist, mis sai valmis
aastal 2005. Aastate vältel on Kaerepere
laululaval mänginud kohalikud bändid ja ka
kuulsad külalised. Lava alal toimusid Valtu
karikavõistlused võrkpallis. See oli vajalik
ja sobiv paik kohaliku kooli erinevateks
sündmusteks, ka koolipere pildistamisteks.
Laululaval toimus 1992. aasta 16. juunil
Rapla rajooni memme-taadi suvepeo suur
kontsert. Esinemispaigaks oli see lauluväljak
Rapla ja hiljem Kehtna majandkonna män-
gudel esinejatele. Platsil toimusid kodukan-
dipäevad, rahvakultuuripäevad, Kaiu ja Valtu
kolhoosi ühised suvepeod. Viimane suurem
sündmus, mil laululava kasutust leidis, oli
2012. aasta suvel, kui tähistati Kaerepere
esmamainimise 600. aastapäeva. 2017. aastal
laululava lammutati ja praegu asub sellel
kohal Kaerepere rula- ja mänguväljak.

KÜLADE LUGU

„Kui ma hakkan laulemaie…“ ehk
lood Kehtna valla kõlakodadest ja laululavadest I osa
Külaplatsid on läbi aegade olnud kogukondade koosolemise kohad. Külaplatside traditsioonilised
rajatised on tulease, lipumast, kiik ja kõlakoda e külalava. Paikkondlikust eripärast tulenevalt on
kõlakodasid nimetatud erinevalt, kuid funktsioonilt on neil kõigil üks eesmärk – koht, kus võimalik
tantsida ning astmeline trepp laulukooride jaoks. Sageli on neil ka seinaosa ning katus. Ehitusmaterja-
liks on kasutatud põhiliselt puitu ja erinevat kivimaterjali.
Tänases ja järgmises lehes võtame lähema vaatluse alla Kehtna valla asulate kõlakojad. Artikkel on
valminud koostöös paljude heade inimestega, kes aitasid materjalide ja fotode leidmisel. Tantsujuht
Tiivi Lepik on öelnud: “Ka maal peab saama ilu luua ja sellest rõõmu tunda.” Laululavad on need ilusad
paigad, kus seda teha.

Kumma küla eestseisuse ja külavanem Valter Laurimaa
initsiatiivil alustati 1987. aastal kiigeplatsil katusealuse
ja kõlakoja ehitamist. Projekteerija oli kolhoosi projekt-
grupp eesotsas Tõnis Kurisooga. Katusealuse ehitusel
tegutses Taivo Kodu brigaad, kõlakoja ja tualeti ehitusel
Arne Terasmaa brigaad. Ehitus oli kooskõlastatud Valtu
kolhoosi juhatusega ja kindlustatud majandi rahastusega.
1988. aasta augustis toimus kiigeplatsil Kumma küla I
kokkutulek umbes 400 osavõtjaga. Aastate jooksul on

Valtu-Nurme külarahvas tundis vajadust varjualuse järele vihmastel
suvedel lageda taeva all küla sündmusi tähistades. Seetõttu peeti koos
pikalt plaani ja tehti ettevalmistusi. Ühiselt käidi vaatamas teisi külaplatse,
joonistati kavandeid, valiti asukohta ja materjale, kirjutati projekte ning
peeti talguid. Nii valmiski Valtu-Nurme külaplats Ene ja Kalvi Juvaneni
lahkel loal Mardi talu maatükile kogukonna algatusel ja ühisel panusel
kahes etapis.

Esimeses etapis ehitati suurem varjualune ja teises etapis mänguväljaku
atraktsioonid, grillikoda, välikäimla ning soetati mööbel. Külaplats avati
7. augustil 2012 Nukuteatri etendusega „Naksitrallid“. Hinnanguliselt oli
siis külaplatsile kogunenud üle 200 suurema ja väiksema osalise lähemalt
ja kaugemalt.

Külaplats on külarahvale siiani hoitud ja armastatud koht ning on igati
kaasa aidanud kogukonna ühtsustundele ja juba kaua enne külaplatsi
algatatud traditsioonide püsimisele. Külaplatsi avapäeval toimunud teat-
rietendusest sai aga alguse uus traditsioon, mis on toonud juba kaheksal
järjestikusel augustikuu päeval hulga rahvast Valtu-Nurme külaplatsile
teatrietendust vaatama ja piknikku pidama.

Külaplatsi ehitamiseks taotleti toetust MTÜ Arendusselts Koduaseme
kaudu LEADER-i programmist. Esimeses etapis ehitati küla koda-katu-
sealune, mida LEADER toetas 18 769 euroga. Sellele lisandus taotleja
omaosalus, mida oli võimalik täita oma töö ja ehitusmaterjalidega. Teise
LEADER-i projektiga ehitati külaplatsile lipumast, grillikoda ja laste
mänguala erinevate kiikede ja karusselliga. Külarahvas rõõmustab siiani,
et see töö koos ette võeti ja et Valtu-Nurme külas kasvavaid lapsi ja noori
seovad kodukohaga ka kaunid mälestused, mis on sündinud just nende
oma küla külaplatsil.

Kaerepere laulu-
lava ja tribüün

Nii nägid Valtu laululava ja tribüün välja aastal 2012.

Valtu kodukandipäev 1989. Väikesed jooksjad on stardi ootel, kolhoosi esimehe
Tenno Teetsi pilk on pööratud Eesti lipule.		 Foto: Helgi Sussi erakogu

Külaplatsi väljaarendamise esimeses etapis ehitati katusealune.
Foto: AARE HINDREMÄE

Valtu-Nurme külaplats

Kumma kiigeplats

Kumma kiigeplatsi kõlakoda. Foto: AARE HINDREMÄE

külaplatsil tehtud hooldus- ja remonditöid. Hoonete
sindlikatused vahetati välja laudkatuse vastu, publiku
jaoks paigaldati uued pingid ja lauad.

Selles populaarses peopaigas on toimunud küla
kokkutulekud, ajaloopäev, rahvamuusikute esinemised.
Aastakümneid on Kumma platsil peetud jaanipäevapi-
dusid ja võrkpallivõistlusi.

Kiigeplatsil on üritusi korraldanud nii õpilased kui
ka pensionärid. On tegutsetud koostöös Valtu Seltsima-
jaga. On peetud juubelipidusid. Meeldejäävad on olnud
ansambli Miki tantsuõhtud ja näiteringi etendused.
Lähiajal ootab külaplatsi ees suurem uuenduskuur.
Kodukandi elanikud peavad seda peopaika armsaks.

Foto: AARE HINDREMÄE

9Valla Vaatleja

„Ohekatku külade piirkonnas sünnivad head ideed
koosloomes ehk siis, kui inimesed on koos ja tegutse-
vad,” märkis Kaire Soomets, kui palusin tal meenutada
Külakoja ehituslugu. Algne idee oli ehitada Ohekatku
mõisahoone vundamendile lihtne katusealune e Küla-
küün, kus kogukonnal ürituste ajal tuule ja vihma eest
varjul olla. Kui ehitis valmis hakkas saama, lepiti kokku,
et nimeks saab Külakoda, sest rajatis täitis ka külamaja
funktsiooni.

Külaküüni ehituse mõte pandi idanema 2009. aastal.
Sooviti küünilaadset ehitist, kus suure katuse alla suur
hulk rahvast mahuks. Selle vajaduse tingis asjaolu, et
mitmed suvepeod olid möödunud vihmasajus, mille
vastu külarahvas ajutisi varikatuseid ehitas. Sagedane
püstitamine-lammutamine muutus aga tülikaks ja nii
sündis otsus rajada midagi püsivamat.

 Ehituseks taotleti raha LEADER-i programmist. Tollel
hetkel veel ei teatud, mida LEADER-ist raha saamine
tähendab – see tõi kaasa palju bürokraatlikku asjaajamist
ja ajakulu. Ehitamise rõõm sai ehitusloa taotlemise, geo-
deetiliste alusmõõtmiste, omanikujärelevalve ja muude
selliste küsimustega tegelemisel üsna kõvasti pärsitud.
Küla tahtis lihtsat lahendust, kuid avaliku rahaga kaasnev
kohustus pidada kinni ehitusseadusest ja erinevatest
regulatsioonidest muutis projektijuhtimise ja ehitustöö
üsna rõõmuvaeseks. Kaire Soometsa sõnul ei kinnitanud

tollane vallavalitsus ehitise esimest eskiisjoonist, sest
see oli liiga küüni moodi, ning projekteerijal lasti uus
eskiis teha.

Külaküüni ehitustööd algasid 2010. aasta kevadel ja
ühistegemise rõõmu pakkusid vabatahtliku töö päevad.
Projektirahastuse kohustusliku 10%-lise omaosaluse
sai täita vabatahtliku tööga. See tähendas, et 2010. aasta
suvel kogu Ohekatku piirkonna külade rahvas ehitas.

Soomets tõdeb kokkuvõtvalt: „Need tohutud vaba-
tahtliku töö tunnid, mis tulid teha, liitsid ühistegevuse
tulemusena inimesi senisest veelgi tõhusamalt üheks
kogukonnaks. Õhtutigi, kui ametlik talgutöö läbi, oli
näha inimesi mõisapargis toimetamas ja tööjupikesi
lõpetamas. Samuti käidi uudistamas ka ehitustöid.
Ehitajad tõdesid, et sedasorti olukorraga, kus „omani-
kujärelevalve“ oli kümnete inimeste poolt esindatud ja
pidevalt kohal, puutusid nad esimest korda kokku. Igal
esmaspäeval tööle tulles jagus ehitajatel imestamist,
sest nädalavahetusega oli ehitusplatsi ümbrus justkui
nõiaväel jälle ilusamaks muutunud.”

Külakoda avati 2010. aasta suvel. Seal on peetud
palju erinevaid sündmusi, sealhulgas perekondlikke
tähtpäevi, vabaõhuetendusi, 2014. aasta valla taidlejate
kevadpidu, 2014 valla künnipäev. Toetus LEADER-i
programmist oli kokku 412 822 krooni, ehitas R. Shup
OÜ ja projekteeris Indrek Karotamm.

1992. aasta sügisel tekkis Mati Miche-
lisel mõte rajada Kassi-Võllimäele koht
külaürituste läbiviimiseks. Teostamisega
läks kiireks, sest juba järgmisel aastal
plaaniti Kassi-Võllimäel korraldada
esimesed Eidapere päevad. Mati pöör-
dus läbirääkimisteks tuttavate kohalike
ettevõtjate Kalle Toometi (Remet AS) ja
Lembit Soomeri poole (Lokuta ettevõtete
liidu juhatuse esimees). Mehed leidsid,
et mõttel on jumet ja olid nõus õla alla
panema.

Kalle Toomet tegi projekti ja võttis
suure osa ehitamisest oma hoole alla.
Materjalid andsid Lokuta ettevõtete liit ja
Remet AS. Kasutati puitu, betoonblokke

ja -plaate, katusekatteks eterniit. Ehitu-
seks korraldati ka talgud, kus osalesid
ehitusega sina peal olevad mehed, mitte
külaelanikud – Elko ja Remeti töömehed.
Paneelide veol oli abiks Rein Ferenets
suure veoautoga. Lava ette ehitati
betoonplaatidest tantsuplats.

Laululava avati 1993. aastal esimestel
Eidapere päevadel ja on leidnud aktiiv-
set kasutamist tänaseni. Suurematest
üritustest on seal korraldatud peale
Eidapere päevade veel memme-taadi
pidusid, Raplamaa noorkotkaste laagreid,
Põrgupõhja retke üritusi, loomulikult jaa-
nipäevi, naisekärutamise karikavõistlusi,
spordivõistlusi ja palju muud.

1930. aastal tegutses Keava raudtee-
jaama juures selts ”Keava Seltskond-
lik Ühing”, mille eestvõttel koguti
hulga raha kõlakoja ehituseks. Raha
koguti pidudel einelauas omavalmis-
tatud saiakeste, küpsiste jms müügist.
Samuti organiseeriti loteriide abil raha
kõlakoja ehituseks. Puhaskasu oli
kokku 15 000-16 000 senti.

Umbes 1938. aastal ehitati vallalt
renditud maale valmis suuremõõtme-
line „kõlakoda”, milles olid ka ruumid
isetegevuslastele. Kõlakoja ette ehitati
suur puust trepi ja pinkidega tant-
supõrand. Suveaeda oli ka ehitatud
einelaud ja kogu suveaeda ümbritses
lippaed. Kuna suveaed ehitati juba
varem rajatud spordiplatsi kõrvale,
oli see rahva seas väga populaarne
koht. Seal peeti rajoonide laulupäevi,
spordipäevi ja orkestriga tantsuõhtuid.
Rahvast tuli lähemalt ja kaugemalt.
Aga ajahammas tegi oma töö, kõla-
koda ja tantsupõrand lagunesid ning
lõpuks kõik see kaunidus lammutati.

Praegune kõlakoda koos tant-
supõrandaga ehitati Benu Ehituse
poolt 2005. aastal. Projekteeris Valtu

Projekt. Projekteerimisel võeti aluseks
vana kõlakoda, mida vähendati 1/3
võrra. MTÜ Keava Haridus- ja Kultuu-
riselts taotles ja sai PRIA-lt laululava
ehitamiseks 114 000 krooni. Valla osa-

lus oli 23 000 krooni. Vald maksis kinni
ka projekteerimise 16 000 krooni 2003.
aasta lõpul ja kulude katteks eraldas
veel lisaks 15 000 krooni.

22. juunil 2005 avati pidulikult

Keava uus kõlakoda koos tantsupõran-
daga. Laval tantsis kohalik tantsurühm
ja etenduse andsid lapsed, kes Krista
Oleski juures parajasti laagris olid.
Et see kõik jälle uuesti teoks sai ja

suur töö ära tehti, tuleb tänutundega
meenutada Vaike Kõppot ja tänada
selleaegset külavanemat Peeter Kaske
ning kultuuriseltsi esimeest Kaie
Kensap-Kukke.

Keava suveaed ja kõlakoda

Keava suveaia uus kõlakoda avati 2005. aastal. 	 Foto: SEILY SÕGEL-RAIDKeava suveaed eelmise sajandi 30-ndatel. Vastuseta jääb küsimus, kas tegemist
on seltsi ”Keava Seltskondlik Ühing” 10. aastapäeva üritusega.

Foto: EFA.683.0.195575

Eidapere Kassi-Võllimäe
laululava

1993. aastal avatud Eidapere laululava leiab aktiivset kasutust. Foto: AARE HINDREMÄE

Aare Hindremäe (Järgneb)

Ohekatku Külaküünist Külakojani

Ohekatku Külakoda 2020.
Foto: AARE HINDREMÄE

10 Valla Vaatleja

Kehtna valla raamatu-
kogud on praeguses
eriolukorras olnud
avatud ja jäävad ava-
tuks ka edaspidi. Küll
alates 16. märtsist
eritingimustel ja vaid
kojulaenutusteks, selle
vajadust on mõistnud
nii töötajad kui ka
lugejad.

Olulisim on, et iga soovija on
saanud lugemist, sest lugejaid
on Kehtna valla raamatukogu-
des 31. märtsi seisuga 3561.
Arvestades, et 1. aprilli seisuga
on vallas 5492 elanikku, võtab
rohkem kui iga teine vallaelanik
raamatukogust raamatuid. See
teadmine teeb meile rõõmu ja
kohustab olema kättesaadavad
ka praegusel keerulisemal ajal.

Raamatukoguhoidja Tiina
Vaher kinnitas, et vaatamata
eriolukorrale käib raamatukogus
elu edasi. „Endiselt tellime
uusi raamatuid ja varustame
lugejaid igakülgse lugemisva-
raga. Lugejad on väga mõistvad
ja kontaktivaba laenutamine
toimib hästi,“ kinnitas ta.

Raamatukoguhoidja Mariina
Madisson lisas, et raamatuko-
guteenus on tagatud ka piiratud
tingimustel. „Oleme lugejate
soove arvestades paindlikud,
leidlikud ja ohutusnõudeid täites
soovime säilitada iseenda ja
raamatukogu kasutajate tervist,“
lausus ta. Nii toimitakse kõigis
valla raamatukogudes.

Koroonaviiruse levikuga soe-
tud piirangute ajal on leidnud
tee raamatukogudesse üle 20

uue lugeja, enim, seitse, Keht-
nas ja Järvakandis, vähemalt
üks uus lugeja on tulnud juurde
igasse valla raamatukogusse.

Suurimad laenajad on Kehtna
ja Valtu kandi lugejad, järg-
nevad Järvakandi, Eidapere,
Lelle, Keava ja Ingliste raama-

tukogude piirkonna lugejad.
Paljusid huvitab jätkuvalt just
uus kirjandus, teatakse küsida
vastilmunud raamatuid. Märtsis

lisandus kogudesse kokku üle
300 uue teaviku, neist suurem
osa on ilukirjandus.

Kokku on Kehtna valla raa
matukogudes üle 95 000 tea
viku, see teeb ühe vallaelaniku
kohta 17,3 lugemisvara. Enim
raamatuid on suuremates kogu
des Kehtnas ja Järvakandis,
järgnevad Valtu ja Eidapere
ning alla kümne tuhande teaviku
on Lelle, Ingliste ja Keava
kogudes.

Raamatukogudesse on tellitud
üle kümne ajalehe ja 35 ajakirja
kogusummas üle 8300 euro.
Praeguses olukorras neid küll
lugemissaalides lugeda ei saa,
on võimalik ainult kojulaenutus.
Perioodikat loetakse kõige roh-
kem Eidapere kandis, järgnevad
Valtu, Keava, Kehtna, Lelle,
Ingliste ja Järvakandi.

Raamatukogudes oleva kir-
jandusega saab tutvuda https://
raplamaa.webriks.ee/. Ka siin
oleme oma lugejate suhtes pi-
gem mõistvad. Üle kolmekümne
aasta raamatukogus töötanud
Rita Merekivi teab, et on nii
lugejaid, kes hoiavad end kursis
pidevalt ilmuva kirjandusega,
kui ka neid, kes soovivad, et raa-
matukogutöötaja neile midagi
head soovitaks. „Raamatu saab
iga lugeda sooviv inimene. Me
ei eelda, et kõik raamatusõbrad
saavad arvutile ja andmebaa-
sidele ligi või et kõik peaksid
oskama sealt endale meelepärast
kirjandust otsida,“ kinnitas ta.

Infopäringute arvu suure-
nemine näitab meile, et val-
larahvas mõistab eriolukorra
eripära aina paremini. Varem
tuldi kohapeale, aga nüüd uu-
ritakse raamatute kohta ette

pigem telefonitsi või e-kirjade
teel. Enim infopäringuid tegid
raamatukogule Kehtna lugejad,
järgnesid Valtu ja Järvakandi.
Väiksemate maakohtade lugejad
olid infopäringute suhtes veel
tagasihoidlikud.

Valtu raamatukoguhoidja
Signe Mürkhain sõnas, et sel-
gitamist ja seletamist, kuidas
RIKSWEBist raamatut leida,
kuidas toimub tellimine ja kät-
tesaamine, on praegu tavalisest
rohkem. „Isegi kui helistatakse
õhtusel ajal, juhendan seni, kuni
vaja. Saan ju aru, et kõigile
on see koroonaolukord uus ja
harjumatu,“ lausus Mürkhain.

Ka Tiina Vaher kinnitas, et
kuigi praegustes oludes on raa-
matu teekond lugejani ja tagasi
raamatukoguhoidja jaoks töö-
mahukam, on see kõigi tervise
hoidmise seisukohalt ainuõige.
„Palju rohkem on helistamist
ning individuaalset lähenemist
lugejale. Palju on meili teel jä-
relepärimistele vastamist. Pidev
selgitustöö käib nii suuliselt kui
ka kirjalikult,“ ütles ta.

Kuid praeguse eriolukorra
jätkudes on teretulnud saata oma
raamatusoov raamatukogusse
ette. Nii saame teile raamatud
valmis seada ning lepime kokku
kättesaamise aja ja koha. Selli-
selt käitudes hoiame praeguses
eriolukorras ennast ja hooli-
me ka raamatukogutöötajast.
Kuidas asjad maikuus edasi
liiguvad, see selgub jooksvalt.
Kui riigis avatakse koolid tööks
väikestes gruppides, saab tulla
ka raamatukogudesse väikestes
gruppides nii, et saame tagada
kahemeetrise vahe reeglit.

Silvi Lukjanov

Uurides statistikast Kehtna valla luge-
jate lugemiseelistusi perioodil 15.03-
15.04, nähtub, et olgu olukord eriline
või tavaline, kes lugeda armastab, see
loeb, ja seda, mida lugema on harjunud.
Laenutustest nähtub, et praegu loetakse
lihtsalt rohkem. Enamik lugejaid
eelistavad jätkuvalt ilukirjandust,
sealhulgas kriminaalromaane ja mä-
lestusi, põnevus- ja armastusromaane.
Lastekirjandusest loetakse seda, mida
õpetajad lugema suunavad.

Eidapere raamatukoguhoidja Anne
Idvand täpsustas, et tema lugejad
eelistavad eelkõige uusi teoseid, luge-
jate käes on ka peaaegu kõik viimase
raamatupakiga saabunud raamatud.
„Meie kandis on populaarsed ajaloo-
ja reisiraamatud, aga huvi jätkub ka
teiste teemade vastu. Eriti tahan välja
tuua V. Giljarovski raamatu „ Moskva
ja moskvalased”. Raamat räägib 19.
sajandi lõpu ja 20. sajandi alguse
moskvalaste elust. Kõige huvitavamad
peatükid on saunadest ja trahteritest,
pagaritest ja juuksuritest. Raamat on ka
teksti toetavalt illustreeritud,“ sõnas ta.

Lelle raamatukoguhoidja Mariina
Madisson nentis, et nende kandis

soovitakse rohkem kergemat ajaviitelu-
gemist, eriti populaarsed on põnevikud
ja kriminullid.

Kõikide raamatukogude peale pääse-
sid autorite pingeritta Jane Austen, Jaan
Kross, Susan Malley, Leelo Tungal,
Jean-Luc Bannalec, Tiina Tamman,
Jorn Lier Horst, Andrus Kivirähk, Artur
I. Erich, Eduard Vilde.

Mida teeb raamatukogu­
hoidja eriolukorras erilist?

Selline küsimus on võinud tekkida
paljudel, eriti olukorras, kus oleme
vähendanud kontakttunde lugejatele.
Kehtna valla raamatukogude töötajad
lausuvad kui ühest suust, et eriolukorra
viie nädala jooksul on olnud aega tege-
leda sisulise tööga ja nii on tööpäevad
olnud vaat et pikemadki.

Lelle raamatukoguhoidja Mariina
Madisson nentis, et sisuline töö on
kui kodus kappide ja panipaikade
korrastus, mille võtad ette, kui aega
on, ja siis teed kella vaatamata. „Nii
saab praeguses eriolukorras parandada,
kiletada teavikuid, vaadata kriitilise
pilguga üle kogud ja eemaldada mitte-

vajalikud raamatud,“ loetles ta. Need
on küllaltki ajamahukad tööd, mille
jaoks pidevalt lugejaid teenindades
tihtipeale vajalikul määral aega ei kipu
jääma.

Kehtna raamatukoguhoidja Tiina
Vaher lisas, et ka raamatu teekond luge-
jani ja tagasi on praegustes tingimustes
raamatukoguhoidja jaoks töömahukam.
„Muidu rääkisime lugejaga üle leti,
aga nüüd täpsustame raamatute kohta
telefonitsi või kirja teel ning see kõik
võtab rohkem aega. Ka raamatute
lugeja arvelt maha võtmine võtab
rohkem aega. Raamatute nii-öelda
karantiinis olek ja siis veel kord enne
riiulisse panemist üle kontrollimine,“
selgitas ta.

Keava välisteeninduspunktis teenin-
dava raamatukoguhoidja Evelin Saare
sõnutsi on ka palju rohkem päringutele
vastamisi. „Tihtilugu lugeja ei tea ise
ka, mis raamatut ta tahab, siis pean
olema loominguline ja selline raama-
tupaki kokkupanemine nõuab eeltööd
ning eelnevate laenutustega tutvumist,“
lausus ta.

Lisaks on rohkem ka juhendamist.
Valtu raamatukoguhoidja Signe Mürk-

hain õpetas telefoni teel nii ID-kaardiga
digiallkirjastama kui ka RIKSWEBi
kaudu teavikuid reserveerima ja on
seda teinud rohkem kui üks kord.

Kel kodus arvuti kasutamise võima-
lust pole, saab ametlikke teadaandeid
lugeda ja hädavajalikke toiminguid
teha raamatukogu avatud interneti-
punkti arvutites.

Samas püüab raamatukogu täita
iga lugeja raamatusoovi ka praegu-
ses eriolukorras ja selleks viiakse
teavikuid ka kodudesse. Üle antakse
need kontaktivabalt, jättes raamatud
postkasti või mõnda muusse varem
kokku lepitud kohta.

Aidata on tulnud ka koduõppel
lapsi. Ingliste raamatukoguhoidja Pille
Matt sõnas, et tema on lapsevanemate
palvel printinud õppematerjale/töölehti
erinevate teemade õppimiseks ja õpe-
tamiseks.

Nii võtab raamatukoguhoidja töö
praeguses eriolukorras omajagu aega.
Seda tehakse aga rõõmuga ja ollakse
tänulikud, et kogukonnas on mõistvad
lugejad.

Silvi Lukjanov

Iga teine valla elanik loeb raamatukogu raamatuid

Lugema meelitab jätkuvalt ilukirjandus
Eriolukorra aja
raamatute TOP

A. Ruben "Öönaine valguses ja
varjus"
M. Kalam “Minu Aasia”
U. Kullerkupp "Unistades õnnest"
V. Sten "Täna öösel sa sured"
T. Tamman, „Vana armastuskiri“
V. Sten „Vaga vesi“
N. Star "Õed - üks, kaks, kolm"
S. Presnal „Inimene on inimesele
hunt“
M. Levy „Kus sa oled?“
M. C. Beaton "Agatha Raisin ja
lusikatäis mürki"
M. Puzo „Ristiisa“
E. Veem „Leskede klubi“
K. Kahu “Minu Liibüa”
M. Jõepera "Minu Šotimaa"
V. Giljarovski „Moskva ja moskva-
lased”
K. Kuhn „Org”I
D. Owens „Kus laulavad langustid”
A. Pulver „Kuidas kultuuritegelased
lahkuvad”
E. Tõnisson "Eesti muinaslinnad"

Ka eriolukorras saab Kehtna raamatukogudest raamatuid võtta ja kui kohapeal tekib suhtlemisvajadus,
hoiavad lugeja Kersti Tehu ja raamatukoguhoidja Tiina Vaher selleks sobilikku distantsi. Foto: SILVI LUKJANOV

Eriolukord raamatukogudes
Eidapere Ingliste Järvakandi Keava Kehtna Lelle Valtu Kokku

Uued lugejad 1 1 7 2 7 1 3 22
Kokku lugejaid 483 267 972 216 668 378 577 3561
Külastusi 189 52 246 84 314 181 375 1441
Laenutusi 530 64 492 244 623 236 428 2617
Laenutusi
külastuse
kohta

2,8 1,2 2 2,9 1,98 1,3 1,1 1,8

Uued raamatud
märtsis

42 11 82 17 100 17 38 307

Neist
ilukirjandus

31 9 65 12 73 16 30 236

Kokku
raamatuid

11724 7476 22240 6422 22967 8283 16066 95178

Andmed seisuga 15.03-15.04.2020. RIKS andmebaas

ühe vallaelaniku kohta 17,3

11Valla VaatlejaSündmused ja teated

In memorian

TOOMAS MASSOV
7.05.1951 – 17.04.2020

Toomas sündis 7. mail 1951. aastal Põrsaku
külas, kooliteed alustas Keava algkoolis ja

alates 5. klassist tuli ta Valtu kooli, meie klassi.
Pärast Valtu kooli lõpetamist õppis ta Tallinna
Polütehnikumis ja TPI-s, hiljem Moskva
Kinematograafi a Instituudis.

Toomas Massov oli tuntud fi lmi mees. Ta
oli operaator paljudele män gu- ja dokumen-
taalfi lmidele. Menukad on "Karge meri",
"Ideaalmaastik", "Nipernaadi" ja paljud
teised linateosed. "Kodukotus" on fi lmilugu
meie kodumajandist.
 Toomas oli loomeinimene, ideederohke
vaistuga, lisaks hea huumorimeelega. Oli ju
tema see, kelle algatusel said nii mõnedki meie
klassi vahvad asjad teoks.
 Vaevalt, et meie klassikaaslased ja nende
lähedased oleksid omaalgatuslikus korras
saanud ristitud ja leeritatud, tänu Toomase
mõttesähvatusele sai see aga teoks.
 Toomase tahe oli teha kõike väga sügavuti ja
hästi, sageli enda nägemuse järgi. Kui me seda ei
teinud või ei suutnud teha, oli ta kriitiline ja julges
seda ka välja öelda. Kahjuks enam pole Toomast
tulemas meie järgmisele klassikokkutulekule,
kuid siis me läheme kõik koos tema juurde, tema
hauaplatsile.
Puhka rahus, Toomas!

Valtu kooli 1966. a lõpetajad

Katkes päeva hele pide,
mure, rõõmu habras side.
Jäid tehtud ja
tegemata tööd,
nii palju hellust
andnud pihud.
Kadus kodu hoidev hing,
sulgus nähtamatu ring...

Mälestame unustamatut
klassivenda, kellel alati
jätkus ideid ja energiat neid
ellu viia. Langetame pea

TOOMAS MASSOVI

ootamatu surma puhul.
Südamlik kaa stunne
kõikidele lähedastele.

Valtu kooli
1966. a lõpetajad

In memoriam

JAAN MURD
12.01.1939 – 19.03.2020

Jaan Murd sündis Järvamaal Ollepas. Pärast
kohaliku 7-klassilise kooli lõpetamist asus
ta õppima Türi keskkooli, mille eduka
lõpetamise järel jätkas õpinguid tolleaegses
Tallinna Pedagoogilises Instituudis. Seal
omandas Jaan matemaatikaõpetaja kutse.
1962. aasta suunamiskomisjon saatis ta
Rapla rajooni õpetajaks. Kuna Kehtna NPK
vajas just matemaatikaõpetajat, saabuski
noor sportlik mees Kehtnasse, mis jäigi tema

ainukeseks töö- ja elukohaks.
Kuni 1971. aastani õpetas Jaan rohkem

kui täiskohaga matemaatikat kahes koolis,
NPK-s ja Kehtna sovhoostehnikumis (vii-
mane asutati 1966. aastal). Aastast 1971
kuni aastani 2000 oli ta Kehtna tehnikumi
õppeosakonna juhataja, jätkates samal ajal
ka õpetajatööd.

1989. aastal omistati Jaanile teenelise
õpetaja aunimetus.

Jaan Murd oli mees, kes jäi meelde eeskätt
oma täpsuse, põhjalikkuse ja analüüsivõime-
ga. Sellega teenis ta ära nii õpilaste, kollee-
gide kui ka teiste temaga kokku puutunud
inimeste austuse ja lugupidamise. Ta võttis
aktiivselt osa ka vabariikliku matemaatika-
õpetajate ainekomisjoni tööst, olles seal uute
konstruktiivsete ideede eestvedajaks ja ka
oma koolis katsetajaks.

Jaan oli väärikas, tark ja nõudlik õpetaja,
kuid samas ka heatahtlik ja hea huumori-
soonega.

Jaan oli ka laia silmaringiga ja mitmekülg-
sete huvidega inimene. Ta huvitus spordist,
numismaatikast ja mälumängust. Kuna insti-
tuudi ajal kuulus ta selle võrkpallikoondisse,
jälgis ta võrkpalli käekäiku erilise huviga.
Kuni viimase ajani võttis ta osa ka valla
mälumängu turniirist.

Jaan oli hea ja toetav isa oma neljale
lapsele ning põnev ja naljakas vanaisa oma
kaheksale lapselapsele.

Tunneme kaasa tema abikaasale Enele ja
nende suurele perele.

Mälestame teenekat inimest.

Kehtna Kutsehariduskeskus
Kehtna Vanameeste Klubi

See aasta on eriline ja seoses
eriolukorraga on meil ka
variant B: juunikuu laager
14.-20. juuni võib vajadusel
toimuda 19.-26. juuli või 9.-15.
august.

Kutsume kõiki huvili-
si mõnusalt aega nautima
Raplamaale, Kõnnumaa loo-
dusesse, Keava raba õhustikku,
Tarsi talu maadele. Suvekool
toimub telklaagrina kolmes
vahetuses (erinevad tegevuspro-
grammid). Vajadusel saab telgi
ka pererahvalt. Ühes vahetuses
kuni 45 osalejat ja tegevusju-
hid-kasvatajad + laagrijuht ja
kokk.

Pakume koduse ja perekeskse
õhustikuga harivat suvepuhkust,
kus laps-noor tunneks end ko-
dusemalt kui suuremaarvulistes
laagrites. Arvame, et osalejate
vanusevahe ei sega, pigem
soodustab pärimuskultuuri
viljelemist. On ju läbi aegade
pärimustraditsioonid olnud
elavad ja edasiviivad just koos
elavates peredes-kogukondades,
kus liikmeid hällist kõrge eani.
Me väärtustame kogukonna- ja
peretraditsioone.

Laagrite programmist:
28. juuni - 5. juuli laager on

spetsialiseerunud lõimumisele
Brasiilia pärimuskultuuriga,
laager on sportliku kallaku-
ga capoeira võitlustantsu ja
muusika õppega vahelduvalt
muude laste tegevustega.
Laager on nii täiskasvanutele
kui ka lastele, osaliselt lastele
eraldi programmid. Laagrit
viivad läbi kultuuriselts Ginga

Brasil ja capoeira õpetajad,
lisaks on laagris ka meiepoolsed
lastega tegelevad kasvatajad-
tegevusjuhid. Ülejäänud kaks
laagrivahetust (14.-20. juuni ja
2.-8. august) on tavavahetused
sarnaselt varasemate laagrite-
ga, mida sisustavad erinevad
tegevusjuhid, nagu oleme seda
teinud juba 8 eelnevat aastat.
Pakume tegevusi vastavalt
vanuselistele iseärasustele eri-
nevates vanusegruppides.

Haaratud on pärimusmuusika
valdkond, etendamiskunstid,
tants, mängud ja loovliikumine,
käelised loovtegevused, seik-
luskasvatus ja meeskonnatöö,
looduses toimetulek - rännakud
ja orienteerumine. Juturingides
areneb jutuvestmisoskus, millel
põhineb suulise pärimuse edasi
kandumine.

Tegevusjuhtidena on meie
partnerid (täpsed tegijad 2020
selguvad hiljem, sõltub nii raha-
listest kui ka õpetajate ajalistest
võimalustest): Arno Kalbus
- trummide õpitoad; Margus
Kalam - kristallide ja aasia
kultuuri asjatundja; Eli Sukles
- meeskonnatöö ja mängujuht;
Markko Sunni - pärimus-
muusik ja pillimeister; Maili
Metssalu - pärimusmuusik,
etenduskunstide viljeleja; Rag-
nar Toompuu - pärimusmuusik
ja helilooja, impronäitleja; Jüri
Metssalu - eestlaste pärimusloo
ning lätete ja looduse seoste as-
jatundja; Iti-Jantra Metsamaa
- seikluskoolitaja ja meeskon-
nategevused; Ragne Veensalu
- näitleja ja kooliteatri õpetaja;
Moonika Tammel - taimetark
ja looduse energiad-lõhnad; Ly

Torn - infotehnoloog; Krista
Olesk - erinevad teatritegevu-
sed, käelised loovtegevused,
improvisatsioonid; Ene Laur
- väetaimede asjatundja ja loo-
dustoodete huviline; Laura
Olesk - tantsuõpetaja, laagrikas-
vataja ja noorsootöö spetsialist;
Rait Kütt – muinasaegade -
maiade kultuuri uurija; Toomas
Tõnisson - eestlaste pärimusloo
ja metsavendluse asjatundja,
puutöö; Alo Arro ja Arvo
Sailev - kultuuriseltsi Ginga
Brasil capoeira õpetajad; Ivar
Olesk - noorsootöö spetsialist,
erinevad tegevused; Kairi Bau-
mer - kokk ja rahvustoitude
asjatundja; Katrin Kirsipuu ja
Helle Kruus - kunstihuvilised
ja keraamikud, Mart Piiri-
mees - muusik ja teatrihuviline;
Illar Olesk - Tarsi peremees,
puutöömeister ja loodusemees,
Rapla Gümnaasiumi noored.
Võimalusel kaasame noorte-
tantsude õpetajaid. Loodame
kaasata veel Urmas Laansoo,
loodusemehe ja taimetarga.

Rahast:
Osavõtumaks 90 eurot sisal-

dab toitlustust a´ 60.- + korral-
duskulusid a` 30.-. Loodame, et
abivajajad saavad taas toetust
kohalikult omavalitsuselt. Soo-
vitame igal juhul teha avalduse
vallavalitsusele.

INFO: Krista Olesk - Tarsi
talu perenaine, tel 521 5990,
tarsi@hot.ee, kodulk: web.
zone.ee/tarsi

Osalemise soovi korral edasta
oma kontakt, et saame saata
hiljem vastava vahetuse info ja
programmi.

Meil on oma seltsimajas alati
mõnus ja kodune olla. Kodu-
lätte klubi on iga kuu peolaua
taga koos olnud. Oleme käinud
ekskursioonidel, külastanud
näitusi, mõisaid, koduaedu...

Aga nüüd on Eestimaal ko-
roona! “Ärge kunagi laske oma
selgroogu murda ja pea püsti!”
Nii kirjutas seltsimaja külaliste-
raamatusse noor näitleja Taavi
Tõnisson.

Pisut meie klubi tegemistest
eriolukorras. Üle 80-aastaseid
väärikas eas mehi-naisi õnnit-
leme sünnipäeval Vikerraadios.
Juubilaridele saadame tänukirja
postiga koju. Hällilapsi õn-
nitleme salmiga telefoni teel.
Loodan, et Sa ei solvu, kui
telefon heliseb.

Et vaim virge oleks, oleme
üht-teist ka juba eriolukorras
teinud. Naljapäeval, 1. aprillil
lugesime paljudele pensionäri-
dele telefoni kaudu naljandeid
ja rahvusvahelisel teatripäeval

näitlejate poolt meile kirjutatud
meeldivaid tervitustekste.

Lemmiklaulja Georg Otsa
100. sünniaastapäeva puhul toi-
mus meil telefonimäng. Osale-
jaid oli 18. Mängus oli vaja ette
loetud sõnade järgi ära tunda
laul ja autorid ning ka laulda.
Kõigile aitäh osalemast! Kiitus
teile, Lemmi, Malle, Elle, Meta,
Evi, Aili ja Valve! Teie saite
rohkem punkte. Võitjad selles
mängus olid aga Greta ja Ene.
Kui jälle kokku saame, siis
saate auhinnad.

Kui Sul on huvitavaid mõt-
teid, mida võiks teha, siis he-
lista mulle või teistele nõukogu
liikmetele. Kui Sul on ravimite
muretsemiseks või poes käimi-
seks abi vaja, siis helista valda.

Ikka elurõõmu! Metsas ja
õues lillekesed õitsemas, peagi
lõokesed lõõritamas. Olgem
mõnusad!

Tervitab Helgi

Kultuuri suvekool „Esivanemate jälgedes“
14.-20. juuni + 28. juuni – 5. juuli + 2.-8. august 2020, kokku 3 vahetust

Kiri Valtu pensionäride
klubi rahvale

 …kes igavikku läinud, seda ei huvita enam elavate sõnad…
 (A. H. Tammsaare)

EDA KIVI
2.04.1933 – 23.03.2020

Tunneme kaasa tütardele.

Endised kolleegid tehnikumi päevilt

Mälestame head kolleegi

 JAAN MURDI.

Kolleegid Kehtna
tehnikumi päevilt

12 Valla Vaatleja Sündmused ja teated

KUULUTUSED

Metsakeskus.ee

Ostame kasvavat metsa, põllumaad
ja metsakinnistuid hinnaga

kuni 10 000 eurot/ha.
Kinnistud võivad olla tehtud raietega

või asetseda piiranguvööndis.
Tel: 56 111 900

Kui Teie ei soovi oma andmete avaldamist
õnnitluste rubriigis, palume sellest kirjalikult
Kehtna Vallavalitsusele teada anda. Sellel juhul
jääb piirang alaliselt kehtima, kuni Teilt laekub
avaldamise nõusolek.

ÕNNITLEME

UUS VALLAKODANIK

MÄLESTAME

Miia Hint
Tormi Soans

97
Adolf Pundi

94
Saima Medell

93
Elfriide Jassik

92
Elfride Toomla

 Elsa-Eljola Michelson

91
Heljo Kaukver

90
Eha Pundi

85
Helju Lehtmets

 Ljudmilla Aleksandrova
 Milvi-Rosina Ehin

 Milvi Peterson
 Miina Pellä

80
Aili Põlma
Arvi Lepp

 Vladimir Zagnoiko
 Klara Nuija

75
Jaan Kask
Ivo Lehtla

70
Karla Tamm
Virve Ivask

Svetlana Saal
 Mare Kaljas
 Ilme Rhede

 Leida Madisson
 Lembit Parmann
 Rein Neumann

 Veera Raud
 Svetlana Vjalova-Pavlova

 Viktor Ivanov

65
Aavo Neljas

Helgi Tähiste
Arvi Sepp

Ants Tammet
Kalvi Juvanen

 Sirje Põdersalu
 Juhan Kannik
 Leili Vaindlo

60
Aleksander Darjin

Sudjai Duangsawai
Lea Tammine
Anu Preimann

Aleksander Solovjov
Viivi Kaal

Vallo Kersna
Peeter Põder

 Maimu Saulep
 Mai Kõva

vali aeg ja koht
sinu peolaua või ürituse toitlustuse korraldab:

Peolauad,
sünnipäevad,

banketid,
firma üritused,
tüdrukute- ja

poisteõhtud
 jõululauad,

matuselauad jne.

Eduard Otti
Vaike Kallaste
Mart Linnapä

Aare Viin
Jaan Murd
Eda Kivi

Helmuth Holm
Jaak Jakk

Alviine Konno
Toomas Massov

VALTU RAHVAGA TEATRISSE praegune info
Eriolukorra tõttu on jäänud ja jäävad ka suvel mitmed etendused
ära.

Kontsert-etenduse “Georg Ots 100” uus kuupäev on 12. mai,
see meile ei sobi. Täpsustatakse maikuus.

Etenduse “Isamaa pääsukesed” meile pakutud kuupäev on
17. september.

Endla, R.A.A.A.M-i ja Theatrumi etendused lükkuvad edasi
sügisesse.

Suvised kontserdid Käsmus ja Kiidjärvel ilmselt toimuvad,
samuti ka menulavastus Kolkjal.

Tallinna Linnateater maksab piletiraha tagasi, aga me ei saa
seda etendust vaadata lähemal ajal, jääme järjekorda. Helista
mulle, kui Sul oli pilet tellitud.

Teatritel pole erilisel ajal kerge. Kas meil on mõistlik teatrieten-
duste ühiskülastusi ikka korraldada? Mõtleme selle üle.

Helgi Sussi telefon 5394 1539

Müüa vaarikaistikuid „Deutschland” 40 senti tk
Keavas Põrsaku tee 12. Tel 5561 8571

Koristan Teie territooriumi risustavast vanarauast. Viin
ise ära. Hind kokkuleppel. Tulen kohale iga ilmaga.
Tel +372 5821 0714

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

VHS kassettide, diapositiivide, fotonegatiivide ja
fotode digitaliseerimine. Info tel 511 7345.

MÜÜA
PUITBRIKETTI

Min kogus 500 kg
 80 eurot,

1000 kg 150 eurot,
transport valla
piires tasuta.

Info tel 513 0838.

