

ANTSLA VALLA LEHT

Nr 3 (49) JUUNI 2014 • www.antsla.ee/vallaleht

Aeg kaob kiiresti

Tere armas vallarahvas. Varsti on jõuludest saamas jaanipäev ja aeg anda lühiülevaade, mis vallas toimumas on.

Antsla vallavalitsus on alustanud valla uue arengukava koostamist. Toimunud on kaks avalikku kokkusaamist ning palju vajalikke mõtteid ja ideid on juba paberile saanud. Töö käib hoolega edasi ja uus arengukava peab valmima sügiseks.

Alanud on selle aasta kõige suurema investeeringu objekt, Lusti lasteaia tee, st Raudtee tänava teetööd. Riigihanke võitis AS TREF, planeeritav kogumaksumus ca 120 tuhat eurot. Ehitatakse laiemaks kõnnitee, et seal saaks turvalisemalt kõndida ja lapsed jalgrattaga sõita; uuendatakse alates Posti tänavast sõidutee ja rajatakse lasteaia juurde parkla. Teetööd segavad praegu Lusti vahelist liiklemist, aga palun kõigilt kannatust, ilma esialgu teed lõhkumata seda korda teha ei saa. Probleemide korral palume nendest kiiresti vallavalitsusse teada anda, et saaksime operatiivselt reageerida.

Maanteeamet on koosta-

mas Antsla linna läbivate riigimaanteed renoveerimise projekti. Uuendamisele lähevad Kreutzwaldi, Jaani, Veski, Pärna tänavad ja Tsooru maantee. Nende teede äärde rajatakse ka kõnnitee ja jalgrattateed. Linna keskplatsile tuleb ringristmik. Praegu toimuvad aktiivsed töökoosolekud ja esimene avalik tutvustamine linna rahvale oli 29. mai. Ehitustöödega planeeritakse alustada 2018. aastal, aga see sõltub väga palju sellest, kuidas riigieelarves jagatakse teede ehitamiseks raha. Seega, veel mõned aastad kannatust praeguse teede olukorrast, aga aeg kaob kiiresti.

Mais läbis Antsla valda kaitseväge õppus „Kevadtorm“. Nagu päristorm tekitab ka see torm väiksemaid kahjustusi, aga loodan, et praegu saaks kõik juba korras ja taastatud. Sobival ajal anname teada Antsla Terviseraja talgupäevast, et ka seal tormi kahjustused lõplikult likvideerida. Sellega seoses ka suur palve – hoiame oma ja teiste tööd. Jätkuvalt on probleeme sellega, et terviserajal sõidetakse autodega. Sellega lõhustatakse pidevalt rajapinda. Kas

tõesti on vajalik kõik juurdepääsuteed tõkestada või piisab ikkagi ka inimlikust rääkimisest? Palun kõigil, kes terviserajal ja teistel vallaobjektidel ebaõiget tegevust märkavad, sellest vallavalitsusele kiiresti teada anda, võimalusel olukord jäädvustada (nt foto telefoniga). Meie vald on meie enda nägu!

Mai alguses toimusid järjekordsed „Teeme ära“ talgud. Seekord oli kogu vallas tegutsemine väga aktiivne. Täna kõiki, kes võtsid oma hooleks mingi vallaobjekti korda tegemise. Eriline tänu Lepistu pargi korrastajatele, kuhu Kaitseliidu algatusel paigaldati 1. juunil Vabadussõja mälestusmärk. Suur tänu ja jätkame valla korrastamist.

Suvi on kohe käes ja nagu laulusalm ütleb, siis „jaanipäevaks rinnuni on rohi“. Loodan, et linnas saavad niidetud ka need maa-alad, mis on aktiivsest kasutusest väljas.

Talgutega sai kokku kogutud palju vedelevat prahti, aga juba tekivad uued prügitoidid metsade ning parkide alla. Palun, viime taaskasutatavad asjad (taara, klaas, mööbel jm) jäätmejaama ja muu prügi paneme prügikasti. Tuletan meelde, et linna piirkonnas on igal

majal oma prügikast ja üldprügikastidesse kogutakse linna üldprügi (nt tänavate prahti). Praegu on kujunemas olukord, kus peale prügikastide tühendamist täitub mõni prügikast paari ööga.

Aktiivselt on terve aasta tegutsenud meie lauljad, tantsijad ja pillimängijad. Tänu sellele saame Tallinnasse üldlaulu- ja tantsupeole viia 10 kollektiivi, mis on valdadest Võrumaa suurim. Segakoor moodustati Antsla ja Osula koostöös, nii et siit tuleb veel 0,5 juurde. Väga hästi osaleti ka teistel valla ja maakonna üritustel, nt Vabariigi aastapäev, lasteaia, gümnaasiumi ja muusikakooli kontserdid, kevadpidu, maakonna laulu- ja tantsupidu jm. Suur tänu osalistele ja loomulikult juhendajatele.

Suvi on puhkamise aeg. Nautige päikest (möödukalts), ujuge ja tegelege spordiga (nt Jaanus Kala viievõistlus), vaadake, kui ilus on Antsla vald, Võrumaa ja kogu Eesti. Minge kaugemale telerist ja arvestust, minge loodusesse, olge sõprade ja sugulastega.

Hoidke ennast ja meie valda!

Ilusat suve!
MERIKE PRÄTZ,
vallavanem

foto: JANEK JOAB

Antsla vallavalitsus ja vallavolikogu soovivad head Võidupüha ning toredate algavat suve!

Meenutades Vabadussõjas langenuid

Eesti Vabadussõda (28.11.1918-3.01.1920) oli Eesti Vabariigi iseseisvuse kaitseks ja kindlustamiseks peetud sõda Nõukogude Venemaa ja Landeswehri vastu. Eesti meestele, kes hukkusid Vabadussõjas, ei ole midagi ette heita. Nende eesmärgiks oli võitlus vaba ja iseseisva riigi eest. Ja selles riigis elame me praegugi järjepidevuse alusel.

Eesti rahvas avaldas austust neile, kes aitasid kätte võita riikliku sõltumatus tehtipeale üsna lihtsate sammaste ja mälestusmärkidega. Need kujunesid meie vabaduse sümboliteks. Mati Straussi raamatu „Vabadussõja mälestusmärgid“ andmetel avati esimese iseseisvusperioodi ajal üle kogu maa 170 mälestusmärki. Nõukogude okupatsiooni ajal suurem osa vabadussambaid lõhuti, rikuti või peideti, kuid mälestus monumentidest püsis. Seda teed käis ka Antsla Vabadussõja mälestussammas. Niipea, kui olud võimaldasid, algas sammaste hoogne taastamine, kas endisel või mõningal määral muudetud ning täiendatud kujul. Aastaks 2002 oli taaspüstitamata veel vaid 30 (neist 7 kontrolljoone taga) esimesel iseseisvusperioodil püstitatud mälestusmärki. Lisaks neile on rajatud nüüd ka 11 täiesti uut sammast ning 23 tähist Vabadusriigi

Lepistu pargis mälestusmärgi avamine

kavaleride mälestuseks.

1929. aasta 26. mail avati suurejooneliselt Vabadussõjas langenutele marmorist mälestustahvel ka tolaeagse Tsooru (1939 Lepistu) valla vallamajas. Mälestustahvilil on kuus nime. Vabadussõjas langenute nimekirja on nad kantud järgmiselt:

Hukkunud lahingtegevuses:
MAASING, Paul *Vastse-Roosa v 17.07.1919 Panikoti küla (Ilmselt Pihkva kaitse)*
RUTNIK, Peeter *Lepistu v 28.04.1919*
SANDT, Jaan *Lepistu v 3.05.1919 Viitina mõisaj.*
SPRENK, Eduard *Lepistu v 20.04.1919*

Hukkunud sõjategevuse käigus:
MARKVARDT, Jaan *Lepistu v. 1919*
POOTS, Eduard *Lepistu v 1919 Mõniste mõisaj.*

Tänu Elmar ja Alfred Tuvikesele, kes mälestustahvli punavõimude eest peitsid vallamaja pöönin-gule, on tahvel säilinud. 1998. aastal, tolaeagse Tsooru rahvamaja juhataja Henn Ploomi eestvõtmisel, paigaldati mälestustahvel Tsooru raamatukokku. Kaitse-liidu Võrumaa maleva Antsla üksikkompanii ettepanekul hakkasime uurima, kuidas oleks võimalik see mälestusväärne ja nüüdseks ka omapärane ajaloo-ga tahvel tuua rohkem avalikkuse ette. Mõtteid oli mitmeid, kuni Kalle Nurk, hakates uurima Luhametsa küla ajalugu, leidis ajalehe „Elu“ (nr.56, 23. mai 1938, lk 3) artikli, kus kirjutatakse:

Lepistu algkooli juures olevasse Tsooru v. Vabadus-tammikusse istutati 22. mail tammed presidendi K. Pätsi ja ülemjuhataja kindral ltn.

J. Laidoneri nimele. Istutajaiks olid Lepistu algkooli õpilased suure rahvahulga osavõtul. Nimetatud tammik on rajatud vabadussõja-aegsele Roosiku lahinguväljale. Tammikusse on istutatud hulga puid, mida on õpilased ja ümbruskonna elanikud võtnud oma hool-dada. Samuti püstitatakse sinna võidumonoment. Vallal tuleks ainult koristada sellelt maa-alalt lagunenud hooned.

Artikli ajendil idanes idee panna kokku meie eivanemate soov ja tehtu. Kuna 1939. aasta haldus-reformi järgi kuulus ka Kõrgepalu piirkond Lepistu valla alla, siis on Lepistu park mälestusmärgile sobivaim koht. Ka sai tehtud ettepanek nimetada park ümber Lepistu Vabadus-pargiks. Sel aastal möödub mälestustahvli avamisest 85 aastat. Mitu aasta virelenu-d mõte taasavada tahvel suure avalikkusele sai teoks KL Antsla üksikkompanii ja Antsla valla, kelle omandis park on, koostöös 1. juunil 2014. Seega sai hüvitatud üks väike võlg meie riigi vabaduse eest võidelnute ees. Elagu Eesti Vabariik!

Palve kõigile, kes midagi teavad mälestustahvilil olevate meeste kohta ja nende sugulastest, võtke ühendust Kalle Nurga või Aivar Kroonmäega.

AIVAR KROONMÄE

Head Antsla vallas tegutsevad ettevõtjad, tootjad ja teenusepakkujad

Antsla vallavalitsus soovib edaspidi jõudumööda aidata oma haldusterritooriumil tegutsevaid ettevõtjaid. **Kavatsus on koostada ülevaade Antsla valla ettevõtjate, aga ka eraisikute poolt osutatavatest teenustest ja valmistavatest toodetest ning see ülevaade publitseerida nii paber-kandjal kui ka elektroonilises meedias.**

Meie vallas tegutseb väga erineva suuruse ja sihtturuga ettevõtteid. On neid, kelle kliendid ongi vaid kodukandi inimesed ja on neid, kelle klientideks on vaid piiritagused ettevõtted. Ja on neid, kes pakuvad oma tooteid ning teenuseid erinevatele sihtgruppidele.

Oleks hea, et kui info kõigi Antsla valla territooriumil tegutsevate ettevõtete kohta oleks selle vajajatel kergesti leitav. Kõige lihtsam oleks seda

koondada elektrooniliselt valla kodulehele ja/ või valla FB lehele. Kaalumisel on ka võimalus selle info avaldamine ettevõtetelt tutvustavas infovihikus.

Kui olete valmis toetama sellise infobaasi sündi, siis palun edastage meile järgmine info oma ettevõtte kohta: • Ettevõtte nimi • Ettevõtja/juhi nimi • Tooted, teenused, mida pakute • Kontaktid • Logo • Võimalusel mõni iseloomustav foto.

Saame laekuvat infot operatiivselt valla kodulehele sisestada. Paber-kandjal infovihikuga saab tegelema hakata siis, kui kogu eeldatav info on koos. Palun jagage infot!

Ostes ja tarbides kohapeal toodetavat või pakutatavat, saame kõik toetada oma kodukoha arengut!

KALEV JOAB,
arenguspetsialist

Muutub öörahu kestvuse aeg

Kolme aasta eest võttis riigikogu vastu korralduse, mis muudab alates tänava suvest senist öörahu korda.

Kui praegu algab öörahu kell 23 ja kestab kella 7-ni, siis alates 1. juulist 2014 a. kehtib tööpäeviti öörahu kella 22-6 ning reedeti ja laupäeviti kella 24-7.

Justiitsministeeriumi pressiesindaja Maria-Elisa Tuulik selgitas, et kuigi müra taset reguleerivas mää-ruses on kirjas päevane ajavahemik kella 7-23 ja öine kella 23-7, leiti seaduse väljatöötamisel, et uued

kellaajad on enam kooskõlas inimeste käitumisharjumustega.

Kui seni oli Eestis kaks päeva aastas, mil öörahu ei kehtinud – öö vastu 1. jaanuari ja jaanipäeva –, siis nüüd võib lärmakalt pidutseda ka 24. veebruaril. „Arvestades, et tegemist on Eesti Vabariigi jaoks oluliste pühadega, on proportsionaalne piirata pühasid mitte tähistavate inimeste õigust rahule nende inimeste kasuks, kes neid pühasid tähistavad,“ ütles Tuulik.

ANTSLA VALLAVALITSUS

Antsla valla 2014. a KULUD

Hea vallaelanik. Aprillis ilmunud valla lehes alustasime 2014. aasta eelarve tutvustamist. Jätkame kulu- de eelarvega.

Põhitegevuse kulud **2,74 miljonit** eurot jagunevad eelkõige tööjõu – ja majandamiskuludeks, mille alla kuuluvad administreerimiskulud, kinnistute ja hoonete kulud, sõidukite, infotehnoloogia ja ürituste kulud ning sotsiaalhoolekande kulud ja toetused.

Vastavalt riigiraamatu- pidamise eeskirjale jagatakse kulud tegevusvaldkondadeks.

Üldvalitsemise 334 tuhat eurot. Siia kuuluvad vallavolikogu, vallavalitsuse ja ühistevgevuse kulud, valla eelarvest moodustavad valitsemiskulud 11%.

- personalikulud (töötasu + maksud) 208 tuhat,
- majandamiskulud 96 tuhat,
- liikmemaksud ja sihtots- tarbelised eraldised 30 tuhat. Olulisemad raha saajad on Võrumaa Omavalitsuste Liit, Eesti Maaomavalitsuste Liit ja Võrumaa Partnerlus- kogu.

Valla majandus 271 tuhat eurot

- vallateede ja tänavate korrashoid 55 tuhat (lumetõrje, hõõveldamine),
- haljastus ja haljasalade korrashoid 55 tuhat,
- tänavavalgustustus ja korrashoid 35 tuhat,
- valla arendustegevus 34 tuhat,
- maakorralduslik tegevus 20 tuhat,

- kalmistute (3) korrashoid 18 tuhat,
- jäätmejaama kulud 17 tuhat,
- veevarustuse kulud 15 tuhat,
- vallakorterite korrashoid 13 tuhat,
- muu tegevus 8 tuhat (sh saun).

Vaba aeg ja kultuur 358 tuhat eurot

- kultuuri- ja rahvamajad 188 tuhat, sh personalikulu 110 tuhat, majanduskulud ja ürituste korraldamine 78 tuhat,
- muusikakooli kulud 76 tuhat, sh personalikulu 65 tuhat ning majanduskulu 11 tuhat. Ühe lapse ülalpidamine muusikakoolis maksab vallale 95 eurot kuus, lapsevanem maksab õppeperioodil 20 eurot õppemaksu.
- raamatukogude (4) ülalpidamine 69 tuhat, sh 41 tuhat personalikuludeks, 10 tuhat vallapoolne toetus raamatute soetamiseks ning 18 tuhat hoonete küte, elekter, ajalehtede ja ajakirjade tellimine,
- valla kultuuri- ja spordi- üritused 25 tuhat, siit maks- takse ka üldlaulu- ja tantsu- peo kulud.

Hariduse kulud 1,5 miljonit eurot, mis valla eel- arvest moodustavad kõige suurema osa 49%

- Lusti lasteaed 373 tuhat, sh personalikuludeks 267 tuhat ja majanduskuludeks 106 tuhat, sellest lastevane- matel laekub õppekuludeks 4 tuhat ja toetustamis- kuludeks 31 tuhat. Ühe lapse ülalpidamine lasteaias mak- sab 248 eurot kuus. Riigi- eelarvest toetust lasteada-

dele ette nähtud pole.

- Antsla Gümnaasium 967 tuhat, sh personalikulu 786 tuhat, sellest riigi toetus õpetajate palkadeks koos maksudega 492 tuhat. Kooli-hoone kulud 83 tuhat ning muud kooli tegevusega kaasnevad kulud 98 tuhat, sellest riigieelarve toetus täiendkoolituseks ja õppe- vahendite soetamiseks 24 tuhat. Ühe õpilase ülalpidamine koolis maksab 110 eurot kuus. Teiste KOVde laste eest laekub meile 83 eurot kuus, mis on vabariigi valitsuse poolt kehtestatud õppekoha tegevuskulu piir- määr.
- Koolitranspordiks kulub vallas 49 tuhat,
- teistele omavalitsustele maksame õppekoha tege- vuskulu meie valla õpilaste eest 76 tuhat,
- koolitoiduks 53 tuhat, millest riigieelarve toetus 34 tuhat.
- Sotsiaalhoolekanne 272 tuhat eurot**,
- toimetulekutoetus (riigi- eelarvest) 51 tuhat,
- puuetega laste hooldaja toetus ning vajaduspõhine peretoetus (riigieelarvest) 67 tuhat.
- vallaeelarvest maksta- vad toetus 30 tuhat eurot,
- puuetega inimestele makstavad sotsiaalabitoe- tused, üksikvanurite hoolde- kodukulud ja hoolde- kustõetajate personalikulud kokku 90 tuhat,
- valla sotsiaaltõetajate personalikulu 34 tuhat, mil- lest riigieelarvest majan- duskulude toetus 5 tuhat.

EVE SIKK,
pearaamatupidaja

Haridus- ja kultuurikomisjoni tööst

Antsla vallavolikogu hari- dus- ja kultuurikomisjoni koosseisu kujundamisel lähtusin eesmärgist, et oleks kaasatud erinevate vald- kondade esindajad, kes ise samal ajal oleks ka aktiivsed kas hariduse, huvihariduse või kultuuri valdkonnas. Komisjoni töösse on kaasa- tud ka Antsla noortevolli- kogu esindaja.

Selle lühikese aja jook- sul on komisjon koos käinud seitse korda ja koosolekud on tavaliselt kolm tundi pikad. Millega me tege- leme?

Neli koosolekut on kulu- nud tegevustoetuste läbivaatamisele ja arutelule, kellele ja millistele projektidele võiks toetust anda. Komis- joni ülesanne ei ole otsuseid teha, vaid meie teeme valla- valitsusele ettepaneku, mil- lises mahus võiks toe- tada. Toetatud projektidest on antud ülevaade ka va- resmates valla lehtedes.

Antsla vallas on tegevusi ja üritusi, mida on pikka aega läbi viidud või korraldatud (nt. Pärlini tegevus, valla rattatuur, külapäevad jne), kuid komisjon ootab ka uusi põnevaid ja uudseid vallas toimuvaid üritusi ja tege- vusi, mida võiks sellest fondist rahastada. Taotlusi läbi vaadates tekkis arva- mus, et tegevustoetuste taotlemisel ja määramisel aluseks olev vallavolikogu määrus ("Antsla valla eel- arvest mittetulundustege- vuseks toetuste taotlemise korra kehtestamine" nr 12, 20. aprill 2010) tuleks üle vaadata, ebakõlad kõrval- dada, muutes rahastamise alused selgemaks ja läbi- paistvamaks.

Vallavalitsus on palunud arutada komisjonis palju

kirgi kütnud Antsla linna mänguväljakutega seondu- vat. Viimasel, juuni alguses toimunud koosolekul, tegi komisjon vallavalitsusele ettepaneku, et Vesiroosi taha mänguväljakut hetkel edasi ei arendataks, sest selle kasutajate sihtgrupid ja intensiivsus tekitas palju küsimusi ja vaidlusi. Lisaks nõuab selle projekti ellu- viimine selliste kulutuste tegemist, mida ei saa rahas- tada toetusfondidest. Tegime vallavalitsusele ette- paneku pigem arendada, paigaldada väiksemaid at- raktioone (kiiged, pingid, ronimispuud) sellistesse kohtadesse, kus lapsed- noored juba praegu käivad või kus neid realselt ka kasutatakse (nt staadion). Antsla valla eelarvelisi va- hendeid (sh kaasates erine- vaid toetusfonde) võiks enam kasutada Lusti Lasteaia mänguväljakute arenda- miseks.

Tuliseks teemaks komis- jonis oli Antsla Gümnaa- siumi arengukava arutelu. Komisjoni liikmed tunnevad tõsist muret gümnaasiumi- osa säilimise pärast ning seetõttu arutati arengukava põhjalikult ning tehti mit- meid ettepanekuid. Güm- naasiumis toimus täiendav arutelu arengukava teemal. Mai lõpus toimunud voli- kogus arengukava kinnitati, kuid olen isiklikult seisukohal, et sellega tuleb sügi- sel kohe uuesti tegelema hakata. Lusti Lasteaia arengukava oli komisjoni liikme- tele mõistetav ja selgete prioriteetidega ning selle osas suuri vaidlusi ei tek- kinud.

Eelarve- ja majandus- komisjoni esimees andis haridus- ja kultuurikomis- joni esimees

lisaks muude küsimustega ka Antsla staadioni arenda- mise võimaluste kaardista- misega. Selleks kaasati hari- dus- ja kultuurikomisjoni töösse veel vallavalitsuse ja Antsla Gümnaasiumi töö- tajaid ning täiendavalt käisi- me koos veel kolmel korral. Hetkel oleme seisukohal, et kui on vähegi võimalik, siis renoveerime staadioni täies mahus toetusfondide kaas- abil. Kui see aga ei ole võimalik, siis komisjonil on olemas ka tagasihoidlikum renoveerimise plaan ning seda teostatakse siis juba valla eelarvest. Sügisel saame uuesti kokku ning loodame, et siis on ka võimalikud rahastamise võimalused selgemad ning saame staadioni aren- damisega edasi minna.

Täiendavaks teemaks on komisjonis olnud huvitege- vuse ja huvihariduse vald- kond, millega tegime algust, analüüsides Antsla valla eelarvest rahastatavate huvi- tegevuse ringide tööst osa- võttu. Loodame, et suvel hakkab tööle uus kultuuri ja noorsootöö spetsialist, kelle ülesandeks jääb ka selle valdkonna arendamine.

Seitsmele kuule tagasi vaadates võin öelda, et oleme palju tööd teinud, kuid väljastpoolt vaadates võib tunduda, et midagi ei ole juhtunud. Otsuste tege- mine ongi keeruline, tuleb arvesse võtta paljusid aspek- te ning lõpuks ka prog- noosida, mida tehtud otsus endaga kaasa võib tuua. Ma tänan kõiki, kes komisjoni töösse on panustanud, meid informeerinud ja aidanud.

KAIRE UIBOLEHT,
haridus- ja kultuurikomis- joni esimees

Koolitused ja personalitöö Antsla Gümnaasiumis

Personalitöö arendamise alla Antsla Gümnaasiumis kuu- lub organisatsioonile vaja- like töötajate ettevalmistamine, nende teadmiste ja oskuste arendamine ja kar- jääri juhtimine.

Personalitöö arendamine eeldab ka töö ja töökesk- konna arendamist, mis seis- neb selle sisu muutmises ning meeldiva ja loova töö tagamiseks. Personalitöö kooli- tus on töötajate plaanipärase ettevalmistamise ja arenda- mise süsteem, mille käigus täiendatakse töötajate tead- misi ja praktilisi oskusi. Antsla kooli täiendkoolituse eesmärgistatud kavanda- mine ja tulemuslikkuse analüüsimine on olulised tegevused. Meie oleme läh- tunud oma töös järgmistest põhimõtetest:

- Psühholoogia- või peda- googikaalased koolitused kõikidele pedagoogidele oma kooli tuua ja võimalusel kaasata kõiki kooli töötajaid
- Sagedased on motivat- sioonikoolitused, et hoida koostöömiv meeskonda, tõsta kooli mainet ning töötajate initsiatiivkust ja arengupotentsiaali
- Iga ainekomisjoni poolt viiakse läbi vähemalt üks näitund, et tutvustada oma õppeaine eripära ning lõi- minguid teiste õppeainetega
- Individuaalsed aineala- sed koolitused, mis on kor- raldatud enamasti ainelitute- de kaudu
- Oma töö kokkuvõttes an- nab õpetaja hinnangu kooli-

tuste mõjust nii enese- arengule kui ka hindab kasulikkust oma õpetajatöö seisukohalt

Selle aasta jaanuaris vii- sime õpetajate hulgas läbi küsitluse, et saada tagasi- sidet, kuidas ollakse rahul erinevate koolitusvõimalus- tega. Meie koolis korral- datud kursustest nimetati kõige enam uurimistöö ju- hendajate koolitust, mille viisid läbi Tartu Ülikooli lektorid ja mis oli mahukas ning vajalik, aga ka Kaido Pajumaa poolt läbi viidud motivatsioonikoolitus oli meelde jääv oma teistsuguse ja huvitavalt inimliku lähe- nemise poolest. Kõrgelt on hinnatud erinevad info- tehnoloogia-alased kooli- tused ning suhtlemis- ja meeskonnatöölalased kooli- tused. Vähetähtsad ei ole esmaabi, hädaolukorra lahendamise ja eneseabi koo- litused, aga ka igapäevatoos vajalikud teadmised ja osku- sed töötamiseks andekate ja õpiraskustega õpilastega.

Selleks, et ülevaadet saada teistest õppeainetest ja olla kursis kolleegide tööde- tegemistega, on meil tavaks saanud korra aastas nn. kursuste materjalide tutvus- tamise õhtupoelikud, mida võib nimetada ka metoo- dikakonverentsiks – 97% küsitlusele vastanutest pidas sellist enesetäiendamise vor- mi tõhusaks. Kolleegide näitundides osalemist pidas vajalikuks 78% meie kooli õpetajatest. Traditsiooniks on saanud nn. lõimingu-

alased tunnid, kus mitme erineva õppeaine õpetajad lahkavad ühte ja sama teema koos õpilastega oma õppeaine vaatevinklist läh- tudes. Sellised tunnid tekita- vad elevust nii õpilaste hul- gas, kui on teretulnud kolleegide arvates. Oma lõi- mingualaseid kogemusi on meie kooli õpetajad jaganud teistele iga-aastastel Võru maakonna sügisestel metoo- dikakonverentsidel. Aktiiv- seimad meie hulgas on osalenud ülevabariigilistel metoodika-alastel võistlus- tel ja neil on väga hästi läinud.

Mõistagi ei saa nime- tamata jätta individuaalset harivat tööd. Arvestades, et koolides on üleminek uuele õppekavale, on toonud see kaasa suurel hulgal täiend- koolitusi ja sellega kaasne- vaid muutusi. Meie õpetajad on intensiivselt osalenud Tallinna Ülikooli poolt pak- utud koolimeeskondade koolitustel, aga ka Tartu Ülikooli poolt pakutud koolitused on olnud hin- natud. Antsla koolis viidi läbi temaatiline riiklik järe- levalve täiendkoolituse kor- raldamise üle käesoleva aasta veebruaris ja Võru Maavalitsuse haridus- ja sotsiaalosalakonna peaspetsi- alistilt poolt antud hinnang osutus väga heaks, saime indu ja julgustust edasi toimetada ja personalitööd edasi arendada.

SIRJE PIHELGAS,
õppealajuhataja

Hüva nõu Võrumaa Arenguagentuurist!

Hea Antsla valla elanik, kas teadsid, et Sul on võimalik saada tasuta nõu? Kui vajad abi ettevõtte või MTÜ asutamisel, ettevõtlusvormi valikul, äriplaani või projektitaotluse koostamisel, rahastamisvõimaluste otsimisel, koostööpartnerite leidmisel jne, siis võid julgesti pöörduda Võrumaa Arenguagentuuri konsultantide poole. SA Võrumaa Arenguagentuur kuulub üleriigilisse maakondlike arenduskeskuste tugivõrgustikku.

Antsla vald on üks vähesed Võrumaal, kus ettevõtlusnõustaja käib ka vallas kohapeal. Tänu sellele võimalusele ning väga heale koostööle Töötukassa konsultandi Terje Kuusikuga on 2014. aasta esimesel poolel Antsla valla ettevõtlusega alustada soovivaid inimesi nõustatud 21 korral. Töötukassa rahastamise on saanud 1 äriplaani. Alates septemb- rist võtab ettevõtluskonsultant taas Antslas vastu iga kuu kolmandal kolmapäeval.

MTÜ-de poolelt on sel poolaastal Antsla vallast nõustamisel käinud 2 ühendust, kellest üks on esitanud kaks edukat projek- titaotlust Kodanikuühis- konna Sihtkapitalile ning viib hetkel ellu oma arenguhippe projekti. Kutsun kõiki kodanikeühendusi ning aktiivseid, südamega inimesi üles julgelt oma mõtetest rääkima, et koos- töös partnereid ning rahasta- misvõimalusi leida.

Kui tahad ennast kursis hoida maakonnas pakuta- vate võimalustega, siis tasub liituda Võrumaa Arengu- agentuuri infolistidega, sest lisaks nõustamisele tegeleb agentuur ka koolituste ja infopäevade korraldami- sega ning osaleb erinevates projektides. Nii MTÜ-de eestvedajatel kui ettevõtjatel on võimalus osaleda mentor- klubides, arendades seeläbi oma ühendust või ettevõtet ning luues uusi kontakte. Samuti korraldatakse ettevõtja- tele ühiseid külastusi nii sise- kui ka välismessidele.

Agentuur osaleb ka eri- nevates projektides. Koos- töös turismiettevõtjatega ilmus mõõdund kuul ajakiri Võrumaa mahe ja muhe, kus on kajastatud ka Antsla val- las turistidele pakutavad või- malused. Käimas on projekt Ettevõtlik Kool, mille raames korraldatakse sügisel koolitusi nii kooli- kui lasteaia õpetajatele. Ka Antsla valla haridusasutused on oodatud projektiga liituma.

Lepi meie konsultandiga nõustamise aeg kokku või teata oma aadress infolistiga liitumiseks:

Kodanikeühenduste kon- sultant Evelyn Tõniste, evelyn@vaa.ee, tel 525 1750

Ettevõtluskonsultant Ivi Martens, ivi@vaa.ee, tel 5349 7303

Ettevõtluskonsultant ja pro- jekti Ettevõtlik Kool kon- taktisik Terje Moisto, terje@vaa.ee, tel 5309 1180

EVELYN TÕNISTE

Võrumaa Naiste Tugikeskus osutab vägivaldaga kogunud naistele (vajadusel koos lastega) järgmisi teenuseid Võrus ja Põlvas:

- **Juhtumipõhine nõustamine koos tugiteenustega**
- **Õigusabi** (juriidiline nõustamine koos kliendi esindamisega kohtus)
- **Psühhoteraapia** täiskasvanud naistele
- **Psühholoogiline nõustamine** klientide lastele
- **Majutusteenus** (turvakoduteenus) klientidele vajadusel koos alaealiste lastega.

Võrumaa Naiste Tugikeskuse poole saab pöörduda ööpäevaringselt telefonil **5283 615** ja e-posti aadressil vorunaistetugi@gmail.com Koduleht www.vorunaistetugi.ee (täieneb lähiajal)
Teenused on klientidele tasuta, sõltumata nende elukohast.

REISIKIRJU

Imeline Itaalia

26.-30. maini viibisid kolm Antsla Gümnaasiumi õpetajat viimasel Comeniuse projektkohtumisel Itaalia väikelinnas Amelias.

Kaks aastat kestnud projekt hakkab lõpule jõudma ning kohtutigi selleks, et tehtu kokku võtta ning tulevikuplaane pidada. Kõik osalejad tõdesid, et projekt on olnud edukas, plaanitud tegevused on toimunud ning osalenud õpetajad ja õpilased palju uusi kogemusi saanud ning ühiste tegevuste kaudu nii mõndagi uut juurde õppinud. Õnnestumised innustavad ikka uutele tegudele. Nii ka seekord. Mitmed projektpartnerid sooviksid koostööd jätkata.

Iga projektkohtumise juurde on alati kuulunud lisaks tõisemate ülesannete

täitmisele tutvumine kohaliku elu-oluga. Meid vastuvõtnud kooli õpilased tegid meile ringkäigu koolimajas ja Amelia vanalinnas. Viimane oli tõeliselt põnev orienteerumismäng, kus paari tunni jooksul tutvusime tähtsaimate ehitistega, külastasime mitmeid väikesid poode ja kogusime giidide asjatundliku juhendamise all endale lõunasöögiks vajalikke toiduaineid, õppisime itaalia keelt ja saime esimese kogemuse Itaalia (meie pilgule arusaamatust) liiklusest. Ekskursioon lõppes *trattoria's*, kus me ostetust endale lõunaeine valmistasime ning jalgu puhkasime, et valmistada mägironimiseks Marmore kose juures, mis on üks kõrgemaid Itaalias.

Järgmise päeva veetsime Roomas, kõndides ühelt *piazza*'lt teisele, ühe ajaloolise ehitise juurest teiseni, ronides üles ja alla kümnetest trepiastmetest, kohates oma teel meeletuid rahvamasse, tänavakauplejaid ja tänavaesinejaid. Kõik oli nii põnev, et väsimust polnud aega märgata enne, kui retk läbi sai ning istusime Vatikanis Püha Peetruse väljakul asuva obeliski treppidel. Jalgadele ei antud armu ka kolmandal päeval, mil külastasime Orvieto linna. Jalutuskäigule linnas järgnes ronimine sügavasse kaevu, mis oli piiramiste ajal ainus linna veega varustaja. Kuna linn asub kõrgel platool, siis tuli veeni jõudmiseks üsna sügavale kaevata ning veevedamine toimus muulade abil. Tänapäeval võivad turistid seda ainulaadset ehitist näha, ronides 248 spiraalselt kulgevast astet alla ja siis samapalju üles tagasi.

Enne viimast ühist õhtusööki esinesid meile Amelia linnavalitsuse õuel lipulehitajad. Tegemist on Itaalia traditsioonilise etendusega, kus mehed näitavad oma osavust lippudega žongleerimises. Ebatavaliseks tegi antud etenduse kindlasti see, et viimaseks etteasteks toodi välja projektis osalenud riikide lipud. Väga sobiv punkt kaks aastat kestnud koostööle.

Punkti ei pandud aga kindlasti sõlmitud sõprusuhetele kolleegidega ja eakaaslastega üle Euroopa.

MERLE PAAT

Võrratu Hispaania

23.-25. aprillini toimus Comeniuse projekti kümne partnerkooli kohtumine Hispaanias Burgose linnas, kus osalesid kolm õpetajat ja kaks õpilast Antsla Gümnaasiumist.

Startisime varahommikul Tallinna lennujaamast. Seejärel Saksamaal ümberistumine, keskpäevaks olime Madridi lennujaamas. Edasine reis jätkus bussiga Burgose poole.

Maastik oli hoopis teistsugune kui meil. Mäetipud ulatusid pilvedesse ning kohati olid mäenõlvad kaetud valge lumekihiga. Tee peale jäid paljud väikesed külad. Näha võis viinamarjastandusi ning sügavaid orgusid ja vahepeal nägime bussiaknast isegi kaktusi.

Burgosesse jõudes läksime peredesse. Hispaanlased on väga lahked ning rõõmsameelsed. Tundus, nagu neil polekski probleeme, sest alati püsis nende näol naeratus. Hommikusöögile ei pööranud nad erilist tähelepanu ning söögiks olid saiakased, küpsised. Maitseisin ka Hispaania piima, mis ei olnud üldse nii hea kui Eesti oma. Lõuna- ja õhtusöök olid mitmekesised, tervislikud ja maitavad.

Koolis oli 1200 õpilast ning kooli territooriumil oli mitu hoonet ning suur võimla. Väga huvitav oli hispaania keele tund, kus saime panna proovile enda oskused ja teadmised. Koolis olid kõik seinad täis plakateid ning laste joonistusi. Erinevus Eesti kooliga on, et hindede antakse kuue palli süsteemis ning meie „4“ polegi nii hea hinne. Nemed võtavad kodust kaasa lõunaeine ning söövad seda enne lõunasööki. Sain maitsta kohalikku firmarooka, milleks olid kartulid võrtsikastme ja lihaga. Esimest korda söime kaheksajalg ja vähki – tõeliselt maitavad.

Esimesel õhtul saime osa karaokeõhtust. See oli väga tore ning taas ei suutnud me ära imestada hispaanlaste energiat ning julgust.

Järgmisel päeval külastasime Burgose katedraali ja Evolutsioonimuuseumi. Burgose katedraal oli väga võimas väljast ja seest. Kullatud, rohkelt kaunistatud ruumid erinevate piiblitegelaste ja maalingutega ning kuuls kuldne trepp tekitasid tunde, nagu oleksime viibinud eelmistes sajandites.

Evolutsioonimuuseum oli ka väga põnev. Vaadata oli palju. Kõige rohkem hämmastasid ehtsad skeletid ja evolutsiooni areng, muuseum oli modernne.

Järgmisel päeval sõitsime Salamancasse. See oli tõeliselt ilus linn. Hooned olid enamasti päikesekivist. Oliime justkui taas keskajas. Tundus uskumatuna näha nii võimast arhitektuuri. Linna kaunistas katedraal. Väga huvitav oli aed ning vaade linnale oli hingematvalt ilus – koht, kus tahaks elada.

Oligi käes Madridi sõidu aeg. Kallistused ja Hispaania sõbrad lehvitasid – nii algas sõit pealinna. Kolm tundi liinibussis mõõdu looduse ilu ja vikerkaare võimsust jälgides.

Viis lõbusat kohvritega Antsla väikelinna matkaselli leidsid suurlinnas kokkulepitud ööbimiskoha, et öösel alustada koduteed.

Aitäh, õpetaja Merle Paat! Comeniuse projekti kaudu on paljud 9. klassi õpilased saanud reisipisiku ja näinud erinevaid riike, kogenud sõprust ja avardanud silmaringi.

KRISTIN TRUMP
KRISTEL KALDA

foto: Janek Joab

Fotolaager Vilsandil

Anet Ploom korraldas 6.-10. klasside õpilastele Vilsandi fotolaagri, mis toimus 10. – 12. mail. Laagris osalesid loodusfotograafiast huvitatud noored.

Juhendajad laagris olid õpetajad Ülle Anier ja Janek Joab. Majutuse saime Saaremaa Ökoküla ruumides. Majutuse, vee ja ühise söömise organiseeris lapsevanem Tiina Ploom. Fotograafiaga seonduvad õppetunnid viis läbi loodusfotograaf Janek Joab. Bioloogiaalased õppetunnid korraldas Tartu Ülikooli keskkonnatehnoloogia magistrant Triin Anier, kes rääkis meile taimedest, samaldest, samblikest ja vetikatest.

Meie laagri eesmärgiks oli teha digiherbaarium (mis on aadressil) <http://lemill.net/content/browse?state=public&author=neiuploom> ja saada Vilsandi loodusest iseloomulikke fotosid (fotod) <http://wwwloodusloodus.blogspot.com/>. Õpilased tegid fotosid juhendajatelt saadud kindla ülesande järgi ja vastavalt oma nägemusele. Kuna keskkonnaministeerium on kuulutanud 2014. aasta Soome lahe ja Läänemere aastaks, siis on planeeritud osalemine ka fotokonkursil.

Vilsandi loodus on väga omapärane ja huvitav. Peamiseks puudeks olid saarel kadakas, mänd ja pöök. Saare mullakiht oli mõnes

kohas nii õhuke, et oli näha paekivi paljandeid. Vilsandil on nii kivi- kui ka liivaranda. Saarel elab ~ 40 metssiga, paar põtra, rebaseid ja palju huvitavaid selgrootuid ning põnevaid merelinde. Laidudel võib kohata peale arvukate merelindude ka hülgeid.

Kuigi Vilsandi saar on väikesaar, ei jõudnud me tervet saart läbi käia.

Suured tänud perekond Ploomile ja kõikidele sponsoritele, kes aitasid kaasa ürituse õnnestumisele ning juhendajatele, kes uskusid noore inimese algatusse ja tegutsesid ühise eesmärgi nimel.

Fotonäitust saab külastada Antsla Gümnaasiumis.

LIISA ANIER,
10. klass

Martin ja tema kutsumus

Tõstke käed, kes ei tunneks või ei teaks Martinit või tema ainulaadset hobi? Tõesti, teadaolevalt teist hoburakendite valmistajat Eestis polegi. Kunagi nii au sees olnud meistrid on tänaseks kadunud. Seda enam peame hoidma „enda oma“ ning aitama tal tootmisvõimalusi parandada.

Martin on oma kutsumusega tegelenud ligi 18 aastat. Esmalt teiste eest varjatult, sest nagu ta ise ütleb. „Kuis saat näidata, et tegelet vannu inemiste asjuga“. Täna on olukord teistsugune ning kavatsused tootmist laiendada reaalsed. Ehk juba õige pea on võimalus Vana-Antslast läbi sõites Martini tegemistest rohkem teada saada saada läbi vastava reklaamtahvli.

Üks huvitav seik veel. Kuldset läiget oma kätele pole ta saanud üheski vastavas ametikoolis, kõik on puhta oma isiklik higi, vaev ja pisarad. Kuna Martini vanaisa oli tegev samas valdkonnas, arvab

Martin, talle omase huumoriga, et tema puhul on tegemist pisikese geenirikkega.

Ja veel. Kui teiste samalaadsete asjade valmimisel nõuab meister ka tootmisjõoniste olemasolu, siis Martinile antakse ette vaid foto, mis kuskilt netivarustest leitud ning soov: „Sellist asja tahaks“. Nii tuleb tal eelnevalt ka ise joonised valmis teha. Õnneks on needki oskused Martinil nagu maast leitud. Sellest ka ettevõtte ärinimi A&M Tõllakuur, kus A tähendab autorit ja M meistrit. Lisaks täiesti uute vankrite valmistamisele tegeleb Martin vaata et veel rohkem vanade vankrite taastamisega.

Martini kätetööd saab imetleda Rakvere linnuses, Maanteemuuseumis, Jurmalas ja paaris kohas Soomes. Põhilised tellijad on Eesti turismitalud ja väikeettevõttjad.

Kolmapäeval, 28. mail külastasime koos Võrumaa Arenguagentuuri juhi Ivika

Nõgel'i ja Võru Maavalitsuse arenguosakonna juhi Britt Vahter'iga Vana-Antsla mõisatuuril ka Martini töökoda. Kuna kumbki neist polnud varem Vana-Antslas tehtavast kuulnud ega Martini töid näinud, olid nad väga meeldivalt üllatunud. Lubasid aidata kaasa Vana-Antslas valmiva laiemale tutvustamisele. On ju Martini kätetöö heaks reklaamiks maakonnale tevikuna.

KALEV JOAB,
arenguspetsialist

9. mail toimunud uute vallakodanike ja nende vanemate auks korraldatud vastuvõtule oli kutsutud 12 peret. Just nii palju oli Antsla vallas sündinud lapsi (7 tüdrukut ja 5 poissi) möödunud kuue jooksul. Järgmine vastuvõtt ehk nn lusikapidu toimub 7. novembril!

Antsla vald – hea koht elamiseks

Uskumatu, aga napilt paar kuud tagasi ostsin ma korteri Vana-Antsla alevikku. Minult on tihti uuritud, miks? Tõepoolest, valik polnud juhuslik, vaid põhjalikult kaalutud. Ma otsisin algselt korterit Tallinna lähedale, eelistatavalt kuhugi, kus on ka rongiliiklus. Kuid Vana-Antslat kinnisvaraportaalis nähes mõtlesin ümber. Ma arvan, et pigem valis Vana-Antsla hoopis minu.

Esiteks oli Vana-Antsla korteri ostuhind odavam, kui oleksin maksnud terve aasta üüri mõne Tallinna korteri eest. Teiseks, veidi süvenedes on siin väga palju positiivset. Värskendav on leida maapiirkonnas kortermaja, kus ka keskküte veel töötab. Millegipärast keskküte kadumisega tekib sellistes kohtades alati palju probleeme. Kui endises kolhoosikeskuses on toimiv keskküte, on ka ühiskondlikud lilled peenrad, ühistes koristusaktioonides osalevad inimesed ning muud taolised esmapilgul tähtsusetud, kuid lähemal vaatlusel olulised nähtused, mis tänapäeva maailmas aina olulisemaks muutuvad. Olen Ameerikas elanud eksklusiivseses poolkinnistes linnaosas (ehk olete kuulnud terminit *country club*), elanud kõrgete müüride varjus perfektselt hooldatud roheluse kessel, kus puudus igasugune “küünarnukitunne”. Teil on see siin olemas ja see on suur väärtus.

Antsla vald on väga ilus, samuti Vana-Antsla, ilus magav mõis ja park mängisid samuti oma rolli.

Transport. Antsla vald ei ole kuidagi üksik ega eraldatud – teed on head, bussid veel liiguvad. Asume Tartule

lähedal, kuid busside sõidugraafikud seda ei peegelda ning bussitransporti annaks väga lihtsalt paari väikese lisaga parandada, ühendades lähedalt mööduvaid liine Antslaga.

Antslas on ajalooliselt olnud vilgas rongiliiklus, mis hetkel kahjuks varjurusmas on, kuid tulevikus ehk taas elavneb. Valga raudteejaam tehti korda ning isegi väikest Piusa jaama läbib rongiliiklus. Kui Piusa on ühenduseks Tartu-Koidula liinil, võiks Antsla olla samas rollis Tartu-Valga liinil. “Porgandid” võiks tuua ka siia, Võrumaa südamesse!

Õnneks on Antslas alles veel rongijaama hoone, kuid see riivab veidike silma. Erinevalt Tartu ja Valga anonüümsetest suurtest jaamadest sobiks Antsla rongijaama kogukondlik kohvik, mille olemasolu paljud vallaelanikud kindlasti tervitaks. Jaamaesine väljak oleks esinduslikuks linnaväljakuks: siin on bussipeatus, turg, populaarseim pood Konsum ning suurepärased parkimisvõimalused. Mitte kusagilt mujalt Antslas ei käi nii palju inimesi läbi kui sellelt väljakult.

Enamik probleeme kapitalistlike riikide düsfunktsionaalsetes kogukondades tekitab alkoholipoodide hulk. Ehk on seetõttu Antslas nii palju poode, mis müüvad täpselt samasugust pakendatud toidukraami väikese erinevusega hinnas? Isegi Tallinna vanalinnas pole nii palju toidupoode kui väikeses Antslas. On asi tõesti ... õlles? Tore on muidugi see, et kodumaine kett Konsum on esindatud ning nende kliendikaardiga saab sood-

samalt ostelda. Kehvem on lugu aga turuga – kas tegemist on hästi varjatud saladusega, kust saaks muretseta värsket toidukraami kohalikul tootjal? Kusagil peab olema kesktee nagu teisteski postsovetlikes riikides, et kohalik aiavilja kasvataja saaks müüa oma toodangut kogukonnale ning vahetada saadud raha omakorda poes müüdava toodangu vastu.

Tuleb tunnistada, Tallinnas elamine ning Balti jaama ja Nõmme turul käimine on mind ehk veidi ära rikkunud – kord sain isegi müüjalt petta! Aga turul käimine on alati tore elamus, mida ei saa aga öelda Konsumis sisseostude sooritamise kohta. Jätkates toredate ostuvõimaluste üle arutlemisega ei saa mainimata jätta poodi Vana-Antslas Tallimajas, mille lahtiolekua aja saab tuvastada tekkinud autode rivi järgi. Sedalaadi pood on tähtis õige mitmel tasandil, kõige tähtsam küll tõenäoliselt on hinnatase.

Kas poleks tore, kui oleks oleks ka kogukonnale suunatud kohvik raudteejaamas, ning sellesse omamoodi taaskasutuskusesse suunduv regulaarne bussiliin? Muidugi on tore näha niivõrd palju erinevaid peeneid kohvikuid Võrumaal, aga need kõik on pigem suunatud turistidele ning kohalike inimeste vajadused on veidi erinevamad.

Minu väikesele perele on eluliselt tähtis gümnaasiumi olemasolu ning ma olen lõputult tänulik õpetaja Merle Paadile, kes minu poja kooliellu sisse elamise lihtsamaks muutis. Mõnele lastele sobib väiksem kooli hästi ning selle võimaluse hoidmine on kogukonnale

väga tähtis, julgustades ka teisi inimesi siiakanti kolima. Ka muusikakooli olemasolu, eriti veel nii ilusas hoones, on tähelepanuväärne.

Muudest huvitavatest tähelepanekutest Antsla vallas väärub veel mainimist hambaarsti kabinet Vana-Antslas ja pisike haigla koos kiirabiga Antslas. Ja väikeses majakeses asuv ilusalong! Mõrum tähelepanek on piirkonna sõltuvus töökohtade olemasolust või nende puudumisest.

Paljud neist asjadest ei allu meie kontrollile ega mõjule. Siiski, meie võimuses on olla avatud algustele, et kogukonna elu paremaks muuta. Antsla ei sure välja – seda on näha uute majade ehitamisest, olemasolevate majade remontimisest, oma kogukonnast ja ümbrusest hoolimisest. Edu ei tule üleöö, erinevalt uue tehase avamisest võtab see aega ja pühendumist.

E-Eesti on ka erinevate inkubaatorite edulugu. Need valitsuse poolt ellu kutsutud ja rahastatud algatused võiks olla kasulikud ka maapiirkonnas ja mitte ainult kõrgtehnoloogias – näeme samu põhimõtteid ja praktikaid ka loovaladel. Meil oleks vaja samalaadset mõtteviisi igal pool “väike-linliku Eesti” tasandil. Ei tohi kaotada olemasolevat inimkapitali ja potentsiaali Tallinnale.

Mul on naabrid, kes naasid Skandinaaviast, kuna nad alustavad pere loomisega. Samas paljud pakuvad kohvreid, et minna. See ongi 21. sajandi elu. Siin olid peavad tegutsema, et minna oleks raskem.

ROBBIE FIELDS, värske Vana-Antsla elanik

Tõlkis Marilyn Püss

Suveteater tuleb

2004. aasta suvel külastades üht vabaõhuetendust, mõtlesin – miks ei võiks minu kodukohas midagi sellist toimuda. Toona, kümme aastat tagasi, tundus see mõte täiesti ebareaalsena, sest puudus igasugune kogemus ning ettekujutus ühe näitemängu valmimisest ja lavale toomisest. See MEELETU mõte jäi mind saatma pikaks ajaks.

Sama aasta sügisel otsustasin liituda Antsla KSK-s tegutseva näiteringiga. Ma ei tea, kas olin niivõrd kehv näitleja või milles asi, aga mõne aja möödudes leidsin ennast juba näiteringi juhendaja ja lavastajana. Sealt saadud kogemus ning võimalus täiendada end professionaalide käe all Tallinnas ainult süvendas minus mõtet suveteatrist. Otsides suvelavastuseks sobivaid mängukohti, pidin seisma silmitsi erinevate takistustega, kuni päevani, kui saatuse tahtel jäi tühjaks minu esivanemate talu Urvastes, Lümatu külas. Edasine on kõik nagu „Suveöö Unenägu“, just seesama, mida käisin tol korral vaatamas, etendus, mis istutas mulle pähe mõtte suveteatrist.

Täna, kümme aastat hiljem, on minu unistus muutunud reaalsuseks ja sel suvel etendub viiel korral Urvastes, Villike teatritalus suvelavastus J. Tätte „MEELETU“, lavastaja Tamur Tohver, mängivad Polygoni Studio näitlejad ja kohalikud teatritarrastajad.

Idee ja teostus: Polygoni Studio, partnerid Urvaste Villike suveteater ja Polygon Teater.

Žanr: sügav, kuid rõõmus olustikuline komöödia
Eesmärk: meenutada inimesele osalust. Ühest küljest oleme õnnelikud ise olemise üle ning teisalt ei ole me lahus kõigest ümbritsevast. Me ei ole kõikvõimsad. Loodus on.

Sõnum: loodus on rahulik ja järjepidev, meie olemine muutumises ja tujukad. Kas poleks aeg õppida ja austada?

Lavastaja mõttestera, mida tahan ka teiega jagada, head lugejad:

Meie arvame, et oluline on tulla vaataja juurde. Sest lood sünnivad mitte teatrimajas, vaid ikka elus. Vaataja oma tuttavas keskkonnas, näidates seda uue nurga alt, äratades seal peituvad lood. Sel moel väärtustame paikkonda, oma kultuuri, kaasame alati kohalikku inimest (ärgitades ka teda oma kodu enam väärtustama). Tulles Urvastesse, tuleme just otse “Meeletu” loo Tallinnast, meele tute inimeste juurest, jutustades lugu eneseleidmisest. Vahel on olnud kurb, vaa dates Lõuna-Eesti metsaaluses külmkappe jms... Seda ju rändaja tooma ei hakka... Sama juhtub kõikjal, üle maailma, meile meeldib Veneetsia, soomlasele meie vanalinn jne. !!! Tamur Tohver.

Mulle meeldib unistada, unistada suurelt, sest mõnikord võivad unistused ka täituda.

Ootame teid kõiki meie suvelavastusele Villikel 7., 8., 14., 15. ja 16. augustil!

HELGER KAVANT

Jälgi reklaami!

POLYGONI STUDIO
URVASTE VILLIKE
SUVETEATER

Jaan Tätte
MEELETU
lõbusalt meelestu külastus

Ikka maale ja elama!

Aprillis osales Antsla vald messil „Maale elama“, mis tänavu toimus Tartus. Olime sel korral Urvaste vallaga ühes messiboksis, sest oleme ju tegelikkuses üsnagi paljus omavahel seotud. Nagu ütles meie hüüdlausegi „Urvaste ja Antsla ühel pulgal“.

Eelmise, Tallinnas toimunud messiga võrreldes oli huviliste arv mõnevõrra suurem. Inimesi, kes tegelikkuses sooviksid päriselt maale elama asuda, on

piisavalt. Tõsi, vähemalt lähiajal ei saa olema sellist olukorda, kus maale kolijaid 10–te kaupa tulema hakkab.

Huviliste soovid oma tulevase elukoha osas pole taevasse küündivad. Töökoht pole alati see kõige olulisem. Maale tulejad soovivad suuremat eraldatust ning võimalust ise omale vajalikku aiakraami kasvatada ning müügiiks.

Huvilistega vesteldes ning meie vallas asuvate vabade elamispindadega

kursis olles tuleb kahjuks nentida, et enam pole ruumi. Just nimelt, väga paljud endised talukohad, mis müüdüd, on maakorralduslikult tükeldatud sel moel, et talu juurde on jäänud pisike õueala ning parimal juhul maad ehk hektar-poolteist.

Messi raames saime kontaktid mitmetelt huvilistelt, kellega oleme suhelnud edasi ning püüame jõudu-mööda seda edaspidigi teha. Elukorraldust kardinaalselt muutuval otsusel ei tehta üleöö, seepärast tuleb huvilisi eluoluga Antsla val-

las pidevalt kursis hoida – teha Antsla neile tuttavaks ja omaseks ehk nagu nüüd moodsalt öeldakse: luua positiivset kuvandit.

Valla elanikel ootame abi: kui teate elamutest, mis pole müügis, kuid on tühjad ja seisavad looduse meelvaldas oodates kas paremaid aegu või on omanikud käega löönud mõeldes „Kes seda vana sara ikka tahab“, siis andke palun sellistest vallamajja teada. Sest lause: „Igähe jaoks on kuskil keegi“ kehtib ka elumajade puhul.

KALEV JOAB

24. mail toimunud Võrumaa memme-taadi pidu korraldati sel aastal Antsla laululaval.

Päev algas juba kella 9.00 ajal registreerimisega, millele järgnes seniorikollektiivide mitmetunnine proov. Kohal oli üle maakonna eakate taidluskollektiividest umbes 225 esinejat, kes mängisid kapellis, laulsid või tantsisid. Kava, mille panid kokku ja lavastasid Elin Lihten, Ere Kungla, Riina Kõõts, Kerli Hellamaa ja Merle Kons, paelkirjaks oli tabavalt pandud „Ka meil on aega veel“.

Enne kontserdi algust said memmed-taadid pisut puhata ja Kaitseliidu Võrumaa Antsla jalaväekompanii poolt pakutud toiduga keha kinnitada.

Kell 15.00 alanud kontserti alustasid Võrumaa memmed-taadid orkestri- ja muusika saatel rongkäiguga, mille lõppedes seati end pargipuude varju villu Antsla valla taidlejate kontserti kuulama-vaatama. Sujuvalt suunduski kava selle päeva peaesinejate – eakate – endi etteasteteni. Lauluhäältel lasti heliseda, kapellide pil-

foto: KAILI KALLE

lidel kõlada ja tantsuplatsil jagadel väikuda. Kava lõppedes said tänukirja ja tugeva väljateenitud aplausi osalisteks kõik kollektiivide juhendajad ja loomulikult ka kollektiivid ise.

Kõigil noortel on eakatele ikka väga palju õppida. Kuigi välikraadiklaasi näit ulatus sel päeval vist küll 30

kuumakraadini, ei olnud kuulda erilist kurtmist kuumuse üle. Ka kohal olnud meditsiinitöötaja oli sel päeval õnneks töötanud, sest kõik pidasid vastu. Korraldajatele tehti lihtsalt ettepanek tellida järgmisel korral lisaks kuivale ilmale ka paar kraadi jahedam temperatuur.

Kuniks meie maakonna memmedel-taadid jagub endil särtsu ja lusti kokku tulla ja pidu pidada, on lausa lust neile ka seda korraldada.

KAIRIT THEALANE,
Antsla KSK kunstiline juht

Antsla laululaps 2014

10. mail toimus Antsla Kultuuri- ja Spordikeskuses traditsiooniline Antsla valla solistide konkurs „Antsla laululaps 2014“.

Osalejaid oli sel aastal 46. Žürii koosseisu kuulusid Andres Määr Põlvast, Ivo Ruusamäe Rõugest ja Olesja Voronjuk Antsla Muusikakoolist.

Oma parimad lauljad olid konkursile toonud juhendajad Eda Hirson, Erma Kallasse, Cathlen Aidla ja Tiit Raud.

Žürii valis sel aastal parimateks:

2-4-aastastest lauljatest:

I-II koht Nora-Liisa Aidla

I-II koht Riona Raag

5-7-aastastest:

I koht Marleen Kerge

II koht Karl-Joosep Neve

III koht Meribel Paeglis

8-10-aastastest:

I koht Laura Liisu Neve

II-III koht Emil Saaroja

II-III koht Mattias-Oliver Oja

11-13-aastastest:

I koht Emma Emilie Saavel

II koht Lianna Pöder

III koht Liis Tõntsel

14-16-aastastest:

I koht Kadi Jõela

II koht Merili Hellamaa

17-19-aastastest:

I koht Elis Kannimäe

II koht Riho Hommik.

Publiku jaoks osutusid sel korral lemmikuteks Robin Haugas noorematest lauljatest ja Emil Saaroja vanemate lauljate seast.

Suur aitäh kõigile osalenud solistidele ja kohtumiseni järgmisel aastal!

KAIRIT THEALANE,
Antsla KSK kunstiline juht

foto: KAILI KALLE

Tantsurühm „Päivakese“ tegevused ja tänuavaldused

Sellel aastal osalesid Päivakese neidude ja preilite tantsurühmad Võrumaa piirkondlikul koolitantsu festivalil. Kahjuks finaali me ei pääsenud, aga me pole kurvad, vaid meie jaoks on oluline osavõtt.

Me täname südamest Krista Puijat, kes õmbles meie väga ilusad sini-mustvalged kleidid. Veel tahame tänada Riina Mürki, kes õmbles meile seelikud ja püksid.

Sellel aastal osales Päivakese 2. klassi tantsurühm tantsupeo ülevaatusel Võrus kaks korda. Lapsed olid väga tublid, aga kahjuks suure konkursi tõttu me tantsupeole ei pääsenud. Tahan väga tänada tublisi lapsi, lapsevanemaid ja 2. klassi klassijuhatajat Piia Mandlit, kes meid toetas nii jõu kui nõuga.

Sellel poolaastal on „Päivakese“ tantsurühmal esinemisi olnud küllaga, lapsed

on saanud lavakogemust ja julgust juurde.

Oleme esinenud AG vabariigi kontsert-aktusel, Boose seltsi korraldatud üritusel, Tsooru rahvamaja üritustel, Tsooru laadal, neidude ja naiste võistutantsimisel, emadepäeva aktusel, Võru maakonna tantsu ja laulupeol, Võrumaa memme ja taadi peol, Antsla piirkonna tantsu ja laulupeol ja tulemas on veel Ürvaste kihelkonna pidu kus Päivake oma esinemistega üles astub.

Meil on toimunud mitmeid laagreid Tsooru rahvamajas ja 2. klassi tantsupäev Kuldre koolis.

Tänan kõiki tantsurühm „Päivakese“ tantsijaid ja kõiki neid, kes meie tegemistele kaasa elavad.

Kaunist ja tantsulist suve teile.

Tantsurühma Päivakese juhendaja
JANIKA TÕNTSEL

foto: KALEV JOAB

4. juunil toimus Antsla laululaval 23. laulu- ja tantsupidu, mille korraldajateks olid Antsla Gümnaasiumi 8.a klassi õpilased Merili Hellamaa ja Silvia Ingver.

Esimest korda olid laulu- ja tantsupeo korraldajateks õpilased. Kuna iga põhikooli õpilane peab tegema vabal valikul ühe loovtöö, siis meie tahtsime oma võimed proovile panna igakevadise suurürituse korraldamises.

Tänavuse peo teemaks oli „Antsla FM“ – kogu tegevus toimus raadiojaamas. Saatejuhtideks olid

6. klassi õpilased Emma Emilie Saavel ja Brayen Hirv.

Üritusest võtsid osa Antsla Gümnaasiumi mudilas-, poiste- ja lastekoor, kes kõik on ka pääsenud Tallinna laulu- ja tantsupeole. Tantsulusti pakkusid tantsuselts Pärliline ja Päivakese rühmad. Vaatemängulise etteaste tegi tantsurühm Särts, kelle seas on mitmeid Antsla Gümnaasiumi vilistlasi.

Raadiosaate avalooks kõlas Antsla muusikakooli rivitrummaritelt hoogne marss ning kõrvu paitas Sirli ja Kerli Hellamaa omaloo-

minguline laul. „Antsla FM“ tutvustas kuulajatele tulevase staare väikeste laululaste näol, kelle juhendajaks on Cathlen Aidla. Hea koostöö on olnud Rõuge lastekooriga, kelle hääled kõlasid koos meie kooli neidudega. „Antsla FM“ kuulajaid ergutasid Heino Kalveti noored trummarid kaasa rokkima.

Nagu iganes eelnevalgi aastal oli loterii peaaahinaks jalgratas.

Peoelne nädal oli meil kui korraldajatel väga kiire. Organiseerimine nõudis suhtlemist ja kooskõlasta-

mist erinevate valdkondade esindajatega.

Täname loovtöö juhendajat Eda Hirsonit ja huvijuhti Liivia Rebast. Peo õnnestumisele aitasid kaasa kõik esinejad, juhendajad, Antsla KSK „Antsla FM-i“, helindas Oleg Aarna.

Loovtöö tegijatena väärtustame saadud kogemusi ning julgustame eakaaslasti nende ettevõtmistes.

SILVIA INGVER ja
MERILI HELLAMAA,
Antsla Gümnaasiumi
8.a klass

Antsla vallast osalevad:

Antsla Gümnaasiumi kandleansambel, *Kersti Kamberg*
Antsla Gümnaasiumi lastekoor, *Eda Hirson*
Antsla Gümnaasiumi mudilaskoor, *Tiit Raud*
Antsla Gümnaasiumi poistekoor, *Tiit Raud, Eda Hirson*
Antsla Muusikakooli puhkpilliorkester, *Ene Jõgi*
Antsla Muusikakooli rivitrummarite ansambel, *Ene Jõgi*

Noorte tantsurühm *SÄRTS, Ruth Kõivisto*
Päriline 4.-6.klassi segarühm, *Leili Väisa*
Päriline naisrühm, *Leili Väisa*
Päriline vanem võimlemisrühm, *Leili Väisa*
Antsla-Osula segakoor, *Tõnu Vaask, Eda Hirson*

Palju õnne kõigile ning ilusat pidu!

Antsla Vallavalitsus

AJA PUUDUTUS PUUDUTUSE AEG
XXVI LAULU- JA XIX TANTSUPIDU 4.-6. JUULI 2014 TALLINNAS

Meil on suur rõõm teatada, et Antsla vallast osaleb sellesuvisel laulu- ja tantsupeol rekordarv kollektiive. Samuti on suur osalevate piduliste arv – 190. Kindlasti soovivad esinejad näha

ja kuulda rohkearvulist pealtvaatajaskonda Antsla vallast, kes siis kohapeal olles omadele kaasa elavad, neid ergutavad ning meeolukat pidu ja melu naudivad.

KRAAVI KÜLAPÄEV 26. juulil

Pimevõrkpall kell 12.00

Võistkonnas 4 liiget. Eriti oodatud naaberkülad võistkonnad!

Eelregistreerimine tel. 504 5749 Jaanus

Õhtune programm kell 18.00

- Tantsuselts „Päriline“
- Krabi külateatri etendus „Huudi Roosi“
- Mitmeid auhindu võitnud lõõtsamees Toomas Ojasaar Põlvamaalt
- Contra luuletund

Lastele batuut ja huvitavad tegevused koos juhendajaga
Kohal kohvik Kindel koht

TOETAVAD:

SISEMINISTERIUM

KÜSK Kodanikuühiskonna

ühiskond

Antsla

vallavalitsus

REGIONAALARENGU TOETUSEKS

Info: Kaia Pruuli tel. 53909504 või prulla17@gmail.com

Külapäev on
TASUTA
(võimalus teha
annetust)

ANTSLA VALLA JAANITULI

21. juunil kell 20.00
Antsla laululaval

ansambliga
MOSQUITO

Jõukatsumised suurtele
ja väikestele

Avatud kohvik

Didu on fasufa

SUVEDE SOOJA TOOB PÄEV ... EES ON OOTUS VALGEST ÖÖST ...
JAANITULI BOOSE SUURJÄRVE ÄÄRES
23.JUUNI KELL 17.00

Võta kaasa söök-jook, sõbrad ja hea tuju!
Mängud ja võistlused suurtele ja lastele!
Veame kalgast, tõmbame köit, katsume rammu,
mängime võrkpalli ja palju muudki.
Võistlustele registreerimine algab kell 17.00
Lastejooks kell 17.45
Ümber järve jooks suurtele kell 18.00
(Ära maga maha!)

Kohapeal kehakinnituseks uhhaa ja
mulgipuder KöögiKätadelt!
Ehedaid pillilugusid meie küla tüdrukutelt!
Traditsiooniline tule toomine ja ühine
lõkke süütamine torupilli saatel!
Jaanipäeva tantsumuusika
ans. KONDOR

Õnneloos!
Veski Pubi pakub šašlõkki ja palju muudki!
Tule leia oma sõnajalaõis!
Boose Selts kutsub - pääse on priil!
Toetavad: Antsla vald, Ksound, Veski Pubi

Foto: Rain Aunapu (23.06.2013 Jaanituli Kobelas)

Metsatähe talus
PÜHAPÄEV | 20 JUULI
VÄRAVAD AVATAKSE 19:00

Sissepääs | 5€
Õpilane/Eakad | 3€

www.facebook.com/eurovisionrimmi

Eurovision-Rimmi 2014

NOORTE PLAYBACK SHOW
FIREWORK SHOW | AFTERPARTY

Toetavad: Antsla Kultuuri- ja Spordikeskus, Metsatähe talu, Eesti 4H, Võru Maavalitsus

Tervise Tugi OÜ
kutsub kõiki huvilisi
veresooni kontrolli

Kas Teil on kõrge vererõhk? Kas Teil on kõrge kolesteroolitase? Kas Teil on perekonnas esinenud südame-veresoonkonna haigusi?

KUI JAH, SIIS ON TEIL KÕRGENENUD RISK HAIGESTUDA JALA ARTERITE ATEROSKLEEROOSI.

Jala arterite ja vererõhu kontrollimine toimub teisipäeval, 1. juulil alates 10.00 Antsla vallamajas (F. R. Kreutzvaldi tn 1, Antsla) Vastuvõtule tuleb ette registreerida.

Registreerimine toimub tööpäevadel kell 9-12 tel 5698 5633.

Eriti on oodatud inimesed, kellel esineb sageli säärelihastes valu ja krabihooge. Protseuur maksab 7 eurot

Hooli endast ja tule kontrolli!

Sadolin **Pinotex** **HAMMERITE**

VÄRVID HEA HINNAGA!

Sellelgi remondi- ja renoveerimishooajal saab tänu Akzo Nobel Baltics AS ning Antsla Vallavalitsuse ja Antsla Tarbijate ühistu koostööle osta erinevaid värvitooteid SOODSAMA hinnaga. Kampania korras saavad Antsla valla kodanikud osta **SADOLIN; PINOTEX** ja **HAMMERITE** värvivärve ja puidukaitsvahendeid jaehinnast **20%-se allahindlusega**. Allahindlus kehtib ainult Antsla Vallavalitsuse poolt registreeritud avalduse ettenäitamisel, perioodil 15. mai kuni 30. september 2014.a.

Kontakt: Enn Vasar, enn@antsla.ee tel 7855 164, 5030 842
Täpsem info soodustoodete kohta **Kaupluses Ehitaja**.
Kontakt: Malle Riivik tel 7855 157.
ANTSLA VALLAVALITSUS

Pakume erinevaid kodu- ja aiahooldusteenuseid Võru- ja Valgemaal (trimmerdamine, võsalõik, puude lõikamine ja lõhkumine, muru niitmine, heki pügamine, värvimistööd, lammutamine, õue koristamine koos prügi äraveoga). Teostame ka kõikvõimalikke muid töid vastavalt koduomaniku vajadustele. Hinnad ja lisainfo numbril 5677 7052 või e-maili teel aiahooldus@gmail.com

ÕNNITLEMES EAKAMAID!

JUULI
90
Salme Eisenberg 80
Leida Kängsepp 75
Valentina Kreisling
Jüri Nikandrov
Vaike Timšuk
Linda Toomjõe 70
Tiiu Hannust
Halja Haljasorg

AUGUST
90
Taali Saaremets 85
Anni-Julie Deemant
Endla Tell 80
Aleksandra Kägo
Õie Lehtme 75
Helve Mürsepp
Tiiu Hollo
Elmo Meier
Viiu Pukk 70
Malle Merisalu
Eduard Malleus
Hilda Daniel
Evi Madissoo
Agu Raju
Hilja Daniel
Aadam Tamm
Linda Daniel
Enn Rood

KUHU MINNA, MIDA TEHA?

Kuupäevad võivad üritustel muutuda. Täpsem info www.antsla.kovtp.ee/kalender

JUUNI

18.06 kell 19:00 Antsla valla rattatuur
19.06 kell 12:00 Antsla Gümnaasiumi 9. klassi lõpupidu
20.06 kell 16:00 Antsla Gümnaasiumi 12. klassi lõpupidu
21.06 kell 20:00 Antsla valla jaanituli ansambliga Mosquito
23.06 kell 11:00 Urvaste kirikus lasteristimispüha, kell 17:00 Boose Suurjärve ääres jaanituli, kell 19:00 Võidupüha tähistamine Antsla kesklinnas, kell 20:00 puhkeõhtu Tsoorus ansambliga Lucyille
24.06 Urvaste kalmistupüha
29.06 Kraavi kalmistupüha

JUULI

4.-6.07 elektroonilise muusika festival Kõu Kikkaojal
9.07 kell 20:00 Urvaste kirikus Maria Listra ja kuninglik kvintet. Klaveril Margus Kappel
10.07 kell 22:00 Urvaste kirikus öökonsert C-JAM
12.07 kell 11:00 Jaanus Kala viievõistlus
13.07 Antsla kalmistupüha Urvaste kihelkonnapidu Sõmerpalu vallas
14.-19.07 Noortebändide laager Hauka Rock 2014
15.07 kell 19:00 Urvaste kirikus II Kriisade Orelifestival: orelikonsert „Piiri peal“
16.07 kell 19:00 Antsla valla rattatuur
19.07 kontsert Hauka Rock 2014
20.07 noorte playbackshow Eurovision-Rimmi 2014 Metsatähe talus
22.-25.07 Antsla EKB laste ja noorte linnalaager
26.07 kell 12:00 Kraavi külapäev, kell 20:00 Tsoorus südasuve simman

KIRIKUTEATED JA KALMISTUPÜHAD

Ometi jään ma ikka Sinu juurde; Sa oled haaranud kinni mu paremast käest. Oma nõuga juhata Sa mind ja võtad mind viimaks vastu ausse. Ps 73: 23-24

24. juuni Jaanipäev kell 10.00 Urvaste kirikus piht ja armulaud, kell 11.00 Urvaste kalmistupüha
29. juuni kell 14.00 Kraavi kalmistupüha
6. juuli kell 11.00 Urvaste kirikus armulauaga jumalateenistus.
13. juuli kell 11.00 Antsla kalmistupüha
27. juuli kell 11.00 Urvaste kirikus kuldleeripüha.
3. august kell 11.00 Urvaste II kalmistupüha, kell 14.00 Kaika kalmistupüha
5.-7. augustil Urvaste muinsuskaitseala laste ja täiskasvanutele. Suveleerikursus algab

22. juunil kell 12.00 Urvaste kirikus. Kooskõlmise kava koostame esimesel kokkusaamisel.

KONTSERDID Urvaste kirikus

15. juulil kell 19.00 II Kriisade Orelifestivali raames toimub Urvaste kirikus orelikonsert „Piiri peal“. Kontserdil esinevad: Dina Ikhina (orel, Venemaa), Denis Makhankov (orel, Venemaa), Denis Kasparovitch (orel, Eesti).
9. juulil kell 20.00 Urvaste kirikus Maria Listra ja kuninglik kvintet „Mind vii“. Klaveril Margus Kappel.
10. juulil kell 22.00 Urvaste kirikus C-JAM päikeseloojangukontsert.
26. juulil kell 20.00 Urvaste kirikus Alen Veziko "Sinu poole teel".

Noortebändide laager
Antsla Kultuuri- ja Spordikeskuses
Hauka 2014 Rock
14.-19. juuli

? Sind huvitab muusika
? Soovid arendada oma pillioskust
? Sind huvitab bändi tegemine
? Tahad osa saada huvitavast suvelaagrist

! Juhendajateks professionaalsed pillimehed
! Toimuvad individuaalsed pilliõpped
! Võimalus osaleda laagri bändides ja esineda
! Veeda suvi lähedate muusikasõpradega

Osalustasu 70,-
Kohtade arv piiratud!

Info ja registreerimine:
www.antslask.ee/haukarock
tel. 50 96 821

ROOSU TALUS
21.-23. AUGUST 2014

VÖRUMAA NOORTE SUVEPÄEVAD

OSALEMISEKS KÜSI INFOT OMA NOORTEKESKUSEST

Müüa 45 cm lõhutud küttepuid (metsakuiv kuusk). Rummi hind 25 €. Osutan veeteenust kaubabussiga. tel 5346 0703.

Müüa ehituslikku saematerjali, voodri-, põrand- ja terrassilauda. Vedu tasuta. Tel 528 2268

Siin oleks võinud olla Sinu kuulutus! Ja täiesti TASUTA!

Saada see juba järgmisesse vallalehte: kalev@antsla.ee