

Anti üle valla aasta tunnustused

Põlva Aukodanik, Aasta Tegu, Kultuuripreemiad, Aasta Tegija tiitlid

lk 1

Põlva uuest keskväljakust

Põlva keskväljaku ja linnaruumi arhitektuurikonkurss on lõppenud ja võitja valitud

lk 2


Millist õhku me hingame?

Ühisgümnaasiumi õpilased mõõtsid Põlva õhku

lk 7

PÕLVA
VALLAVOLIKOGU
JA VALLAVALITSUSE
INFOLEHT

Põlva Teataja


Nr 15(2) • 26. veebruar 2015

Vallavanema veerg

Anti üle Põlva valla aasta tunnustused

Põlva Kultuuri- ja Huvikeskuses toimus 21. veebruaril vallavanem Georg Pelisaare pidulik vastuvõtt, kuhu olid kutsutud oma tegevusega 2014. aastal Põlva valla arengut ja elu mõjutanud inimesed. Vastuvõtul tunnustati tublisid vallakodanikke, ettevõtteid ja ühendusi ning anti üle vallavalitsuse kultuuripreemiad ja vallavolikogu tunnustused Põlva Aukodanik ja Aasta Tegu.

Põlva Aukodaniku tunnustuse pälvis **Sirje Vill** – ajakirjanik, pedagoog, lavastaja, näitekirjanik, kultuuriloolane, Jakob Hurda pärandi kandja. Sirje Vill on kogu oma mitmekülgse tegevusega teinud palju Põlva kultuuriloo talletamisel ja rahvale tagasiandmisel.

Aasta Tegu 2014 on **Lutsu Teatri Seltsi vabaõhulavastus** „Rummu Jüri ehk tamasseri rauad“. MTÜ Lutsulased koostöös Lutsu Teatri Seltsiga tõid eelmisel suvel Põlva vallas Lutsu külas Prantso talu hoovis lavale vabaõhuetenduse „Rummu Jüri ehk tamasseri rauad“, kuhu kaasatud oli kogu külarahvas. Tegu on nimetatud ka eelmise aasta maakonna parimaks kodanikuühenduste projektiks.

Kultuuripremia laureaati spordi valdkonnas on **orienteerumisklubi Põlva Kobras**, kes pälvis selle suusaorienteerumise juunioride ja veteranide maailmameistrivõistluste ning Euroopa noorte meistrivõistluste professionaalse korraldamise eest väga keerulistes ilmastikuoludes. Kultuuripremia laureaateks kultuurivaldkonnas kuulutati **Andre Laike ja Riivo Jõgi** ning **E Studio**.

Aasta Tegija tunnustuse pälvisid vallavanemalt: TunMani käsipallimeeskond, laste-aed Lepatriinu, lõõtspillipidu Harmoonika, Olerex, Arcwood, Lõuna Pagarid, Põlva Soojus, Põlva Toidupanka, MTÜ Meie Studio, Margot Suur, Marilill Suvi, Liis Tintso, Kristi Raias ja Kristina Bianca Rantala, Kristin Pintson, Mart Kirotar, Heino Tartes, Signe Pruus, Nikolai Järveoja, Eda Heinaste, Reno Olle, Madli-Johanna Maidla, Johanna Treier, Hannes Käärik, Evo-Richard Lode, Merli Ilves, Ben-Ruuben Kaljuvee, Maire Pedras, Maidu ja Anneli Patrail, Pikukese mängutuba, Külli Volmer, Saima Salomon, Mirje Künnap, Aimi Jõesalu, Tiina Saago, Meelis Maidla, Siim Helmoja, Jaan Koort, Sirje Maria Lehestik,


Põlva Aukodanik Sirje Vill. Foto T. Nagel

Maris Lutsar, Marge Käis, Pear Post, Kalle Ojasoo, Ulvi Musting, Indrek Varik, ja Põlva Spordikooli noormeeste A-kl käsipallivõistkond: Robin Oberg, Henri Hiiend, Hendrik Varul, Karl Magnus Rebane, Randy Soosaar, Tarmo Salundi, Erki Kannik, Andree Laas, Klaus-Peeter Rüütli, Andry Aust, Ander Sõrnum, Raivo Rudissaar, Jürgen Adamson, Carl-Eric Uibo, Roland Soosaar ning treener Rein Suvi.

Tunnustatavad said meeneks Tšehhi kristallist künlajalad graveeringuga.

PT

Vallavanema kõne vastuvõtul 21. veebruaril

Eesti Vabariigi 97. aasta on olnud kõike muud kui kerge. Aasta tagasi elasime kaasa Maidani sündmustele, aga ei osanud veel aimatagi, millise pöörde sündmused Ukrainas saavad. Sõjategevus meie lähikonnas on mõjutanud kogu Euroopat, sealhulgas ka Põlvamaad.

Mitmed meie talunikud ja firmad, kes eelkõige piimatootmisega seotud, on sattunud tõsisesse raskustesse. See omakorda tähendab survet töökohtadele, kaudselt ka vallaelanike heaolule. Kuidas kriisist valutumalt väljuda, sõltub paljuski riigist, aga ka firmajuhtide taibukusest, manööverdamisoskusest ja omavahelisest koostööst.

Täna on mul põhjust Põlva valla ettevõtjaid kiita, sest Põlvas toota ja teenuseid pakkuda on kindlasti palju keerulisem kui suuremates linnades ja nende ümbruses. Eriti tahaksin esile tõsta firmasid, kes raskustest hoolimata on laiendanud oma haaret ja kavandavad veelgi uusi arenguid. Olgu siinkohal mainitud osatühi Arcwood, aktsiaselts Olerex, aktsiaselts Tere, Peri Põllumajanduslik osatühi, aga taolisi tublisid on teisi.

Põlva valla jaoks oli viimane aastaring suurte muutuste aeg. Linna ja valla ühinemine tõi kaasa vajaduse kümnete õigusaktide muutmiseks, millele kaasnesid pikad arutelud ja vaidlused vallavalitsuses ja volikogus. Eriti keeruline oli kokku panna esimest ühisvalla eelarvet, mille juures oli tahtmisi palju, reaalsed võimalused aga selgelt teadmata. Aasta hiljem võime öelda, et valitsuse poolt tehtud ja volikogu heakskiidetud eelarveprognoos oli vägagi realistlik ja eelarve täitus pea protsendilise täpsusega. Eelmisel aastal remontisime põhjalikumalt Põlva ujulahoone ja Taevaskoja raamatukogu, uue valgustuse ja tolmuvaba tänavakatte sai Rosma küla. Väiksemaid investeeringuid jagus veel Eostesse, Lutsu külla ja mujalegi. Siinkohal tänan kõiki vallavalitsuse töötajaid, kes muutuste perioodil panusta-

sid kella kaemata ja küsimata, mis ma selle eest saan. Täna ka volikogu liikmeid, kes varasemast põhjalikumalt kõikidesse teemadesse süvenesid ja oma arvamuse välja ütlesid.

Meie suurimaks probleemiks on elanike vähenemine ja lohutuseks pole see, et mujal väheneb ka ja ehk rohkemgi. Mullu sündis Põlva vallas 81 last ja meile saabus elama 55 kuni 6-aastast last, samas lahkus vallast aasta jooksul 44 last. Valla registrist kustutas end aasta jooksul kokku 318 inimest, aga meile saabus 239 uut elanikku. Siiski vähenes meie elanike arv aastaga 101 võrra ja 1. jaanuari seisuga oli meie registris 9908 inimest. Elanike vähenemine, eriti laste osas, tekitab rasked valikuid mitte ainult tulevikus vaid juba praegu.

Me kõik tahaksime, et meie lapsed käiksid meeldivas lasteaias ja koolis, kus oleksid suhteliselt väikesed klassid ja head õpetajad. Põlva on küll Eesti omavalitsuste võimekuse tabelis jätkuvalt kõrgel 11. kohal, aga paraku on tahtmistel piirid. Me ei saa ega ilmselt ka taha Eesti riigis teha Kreekat. Eestlastena oleme harjunud oma võlad tagasi maksma või neid hoopis vältima. Seetõttu olen arvamusel, et pea liiva alla peitmise asemel peaksime tegema otsuseid, mis ei toetu pilvedele vaid ikka reaalselt maapinnale, samas püüdes maksimaalselt säilitada kõike seda, mis Põlvast parima paiga teevad.

Et Põlva on põlvest põlve parim paik, selles olen ma jätkuvalt veendunud. Meil on lõõtsapealinn ja mitte ainult Eesti parimad lõõtsamängijad vaid ka lõõtsameistrid. Meil on fantastiliselt heade tulemustega ja tublide õpetajatega muusikakool, meie sportlased on erinevatel aladel saavutanud väga häid kohti nii Eestis kui ka rahvusvahelisel tasemel. Meil on kunstikool ja väga palju omanäolisi, heal tasemel spordi- ja huviklubisid, kollektiive. Kuigi vahel on ikka kuulda mõningaid virisemisi, olen


Georg Pelisaar
vallavanem

mina veendunud, et Põlvas ei saa ühelgi aktiivsel inimesel igav olla. Olgu siinkohal öeldud, et ka valla eelarvest pea viiendiku moodustavad just kultuuri, spordi ja vabaaja kulud. Võrreldes teiste omavalitsustega peaksime selle üle uhked olema, sest nii suurt protsenti kultuurile ja spordile eraldavad vähesed omavalitsused.

Nüüd ka pisut tulevikust. Kui eelmisel aastal pöörasime Põlvas peamist tähelepanu ühinemisejärgsete uute kavade ja projektide ettevalmistamisele, siis nüüd ootab ees nende realiseerimise aeg. Tänavu saab suuremaks investeringuks Põlvas Kesk ja Jaama tänava ning Orajõe tee rekonstrueerimine, mis finantseeritakse valla omavahenditest. Praegu projekteeritakse Põlva uut gümnaasiumihoonet ja loodetavasti alustab riik juba suve lõpul selle ehitamisega. Oleme esitamas projekti Põlvase energiatõhusa ehituse tootarenduskeskuse rajamiseks. See on projekt, mis teostumisel pakub loodetavasti täiendavaid ja ka noortele piisavalt atraktiivseid töökohti. Esiimesena Eestis valmis Põlvas keskväljaku rajamise arhitektuurne lahendus. Läbirääkimistel oleme ühele meelele jõudmas ka väljakualuste kinnistute omanikega, mis annab lootust, et ehk juhtub ime ja Põlva saabki Eesti riigi 100. sünnipäevaks hoopis korastatuna kesklinna väljaku ja Orajõeäärse virgestusala, millist unistust jagasin teiega siinsamas saalis 4 aastat tagasi.

Eesti 97. sünnipäeva eel tänan teid kõiki tehtu eest ja soovin kõigile head tervist, usku endasse ja oma riiki ja ikka julgust unistada, sest uskuge, mõnedel unistustel on omadus täituda.

Otsime noori vabatahtlikke

2016. aasta 14.-17. aprillil toimub Põlvas Euroopa Maapiirkondade Harta noortekohtumine, kuhu on oodata noori kümnest Euroopa riigist: Taanist, Prantsusmaast, Kreekast, Ungarist, Iirimaa, Itaaliast, Poolast, Portugalist, Slovakiast ja Inglismaalt.

Põlva Vallavalitsus otsib 18-26-aastasi noori vabatahtlikke, kes on valmis kaasa lööma selle suursündmuse ettevalmistamisel ja läbiviimisel. Omalt poolt pakume põnevaid ja tegemisterohkeid päevi rahvusvahelises seltskonnas.

Kui tunned, et see väljakutse on just sulle, siis ootame Sind 12. märtsil kell 16 kultuurikeskuse salongis.

Lisainfo: abivallavanem Janika Usin
5332 7079

Euroopa
Maapiirkondade Harta

Hepsteadt, Saksamaa
Lasseo, Austria
Bievre, Belgia
Troisvierges, Luxembourg
Lefkara, Kiproos
Tisno, Horvaatia
Naestved, Taani
Bienenida, Hispaania
Põlva, Eesti
Kannus, Soome
Desborough, Suurbritannia
Kolindras, Kreeka
Nagyecsk, Ungari
Cashel, Iirimaa
Bucine, Itaalia
Kandava, Läti
Zagoré, Leedu
Slivo Pale, Bulgaaria
Nadur, Malta
Esch, Holland
Strzyżów, Poola
Samuel, Portugal
Starý Poddvorov, Tšehhi
Ibanesti, Rumeenia
Cissé, Prantsusmaa
Ockelbo, Rootsi
Medzev, Slovakkia
Moravče, Sloveenia

PÕLVA

Koht Euroopas

Minu isiklikud fantaasiad Põlvast veebruaris 2015

Aastapäevakõne vallavanema vastuvõtul

Aasta tagasi aastapäevakõnet pidades olevat ma ehk liiga avameelne olnud ja liiga palju otse ütelnud. Mis siis ikka, keeran seekord veel vinti juurde. Ma ei kandideeri Riigikogu valimistel ja mul pole vaja kellelegi meeldida, sestap võin fantaseerida teemal, milline võiks Põlva olla 5 aasta pärast või halvemal juhul 10 aasta pärast või hoopis siis, kui me kõrgemaid latte ei sea.

Niisiis, Põlva 5 aasta pärast, aastal 2020. Vabandan nende ees, kelle südamelähedasi valdkondi siinkohal käsitleda ei jõua.

Viie aasta pärast on meil tihe koostöö naaberlinnade Tartu ja Võru. Kasutame nende tugevusi ja nemad meie omi. Ülikoolid, teadus, suurfirmit, lõbustused on Tartus, kutsekoolid Rāpinas ja Võrus, Põlvas on hea rohelise elukeskkond. Niimoodi me sobime siin Lõuna-Eestis üksteisega kokku. Elanikke on Eesti maapiirkondades väheks jäänud. Põlva on endiselt maakonna tõmbekeskus, alles on jäänud 2 valda: Põlva ja Rāpina, mis teevad omavahel head koostööd. Kui sellist lahendust ei tee haldusreform, siis tingib selle elu, konkurents. Vabandust, ümberkaudsed väikesed vallad, aga mida varem see juhtub seda parem. Täna, aastal 2015, me aga sinnapoole ei liigu. Vaid käputäis inimesi tahab sellest rääkida. Suured vallad ei taha uusi probleeme kaela ja väikeste valdade juhid ei liiguta ise, vaid ootavad käsku.

2020. aastal ei oma vald ettevõtteid, mis tulu ei too. Näiteks: soojuse hinda reguleerib riik läbi Konkurentsiamet. Miks peaks siis vald tegelema hoonete kütmisega, katlamajade ja trasside remontimisega? Kas me oleme sealt kunagi tulu saanud, et loobuda ei suuda? Las sellega tegeleb erasektor, nagu Tartus ja Võrus, efektiivsemalt ja valla heas koostöös.

Kas vald on parim omanik haiglate? Kas meie väikesed Põlva juhtidel kui haigla omanikel on teadmised, kuhu meditsiin areneb aastakümnete pärast? Või on parem teadmised suurte haiglate omanikel ja me leiame Põlvale selles suures pildis koostöös oma niši? Siis me ei ole (ainu)omanikud, aga tugev haigla on meil alles. Töökohtad on alles.

Täna, aastal 2015 võib pisut utreerides öelda, et meil on Põlva vallas mõned korras maanteed aga vaid üks korralik tänav: Selvehallist raudteeni ja seegi on riigi poolt tehtud. Ülejäänud tänavatel on hea valgustus, mis konarusi ja lompe ilusti esile toob. Viie aasta pärast on peamised tänavad korda tehtud nii au-

tojuhi, lapsekäru kui sadevee jaoks. Raha selleks tuleb osaliselt eelpoolraagitust, Põlva Soojuse ja haigla müügist.

Viie aasta pärast on Põlva keskvaljak maakonna keskpunkt. Viimastel aastakümnetel on Põlvaski toimunud sarnane ja palju kirjutud areng nagu Euroopa linnades, kus kaubandus ja äri liikus linna äärtesse ja keskus jäi tühjaks. Põlvas on aga kesklinna elu tagasi toodud. Keskvaljaku arhitektuurikonkursi realiseerimine tegi siia uue turu, tootarenduskeskuse, kaubanduse, uued korterid, kohvikud, mänguplatsid. Mäletate, 2015. aastal oli siin, linna südames, väga kole piirkond. Aga siis leppisid kõik seotud osapooled kenasti kokku ning keskvaljakust ja jõeäärsest sai maakonna keskpunkt. Või ei ole mõistlikud kokkulepped Põlvas võimalikud?

Põlvamaa tähendab rohelisemat elu. Põlva, Rāpina, Mooste ja teised tulevased partnerid tegid energiatõhusa ehituse ja looduslike kohalike ehitusmaterjalide tootarenduskeskuse, peamajaga Põlvas keskvaljaku ääres. See on tegevus terve Eesti jaoks ja kaugemale. Kui Põlvast sai valdkonna eestvedaja Eestis, siis arenesid edasi nii praegused tugevad kui ka uued vastava valdkonna firmad, loodi uusi töökohti, elanike tuli juurde. Keskvaljaku hooned on tehtud massiivsest puidust, maakonna puidufirmad on need teinud, eesotsas Arcwoodiga on nad selleks valmis. See on taas pilootprojekt kogu Eesti jaoks.

Riigikõnnak on mainekas kool ja ka „turismiobjekt“, mis on justkui näidiseks Eestis uute avalike hoonete ehitamisel ligi nullenergiahooneteks. Renoveeritud lasketiiru hoone on eeskujuks energiatõhusale renoveerimisele Eestis. Seal saavad toimuda võistlused nii, et Põlva ei pea häbeneema. Energiatõhususe teadmised jagavad ja müüvad teistele tootarenduskeskuse spetsialistid keskvaljaku hoones. Samuti on nad mentoriteks uutele ideedele, kasvõi okkaplaadi taolistele. Aastal 2015 oli okkaplaad ETV saate Ajajaht viie finalistiga, ainuke mitte-IT idee, puhas Põlva kandi toode. 2020. aastal müüakse Põlvamaa metsade männiokastest Maarja küla kaasabil tehtud akustilisi okkaplaate üle Euroopa. Õpilaskirjad – paljunege, teie olete uued okkamehed, osad teist jäävad äridena ellu ja arenevad ka Põlvast. Õpetajad – sünnitage õpilaskirjaid.

Koolivõrk. Jäägu vahepealne aeg täna puutumata, aga viie aasta pärast on Mammastes söögivahetunnis õpilaste kasvule vastav mööbel, tööõpetuseks pole vaja teise majja minna ja usundeid uurivad tõesti vaid need, kes sellest huvituvad. Metsakooli remondiillusioon ei realiseerunud, ka tulihin-


Kuldar Leis
vallavolikogu esimees

gelistele pooldajatele tegi riik arvutuskäigud selgeks ja otsused arusaadavaks. Praeguses gümnaasiumis ei ole enam kõige väiksemaid ega kõige vanemaid õppureid, aga peret on ikka piisavalt, sest Põlva on tõmbekeskus. Muusikakooli repertuaaris on üha rohkem uute heliloojate teoseid, neid aga on lihtsam omandada helikindlamates ruumides, seega on kool saanud tänapäevased ruumid ja mitte sunnitud vaid juba ise nõudes.

Kallid õpetajad – see kõik ei tule iseenesest, vaid muutuste tagajärjel ja need võivad puudutada igüht. Samas – kas me tõesti arvame, et aastakümneid kõnnime pimesi sama rada ja pilku kasvõi korra pole vaja üles tõsta. Parimaid töötajaid tahavad kõik kinni hoida või leiavad nad ise huvitava rakenduse, nõrgemad peavad aga püüdlema selle poole, et nad oleksid just nende parimate hulgas ega ei raiskaks aega maailmakorra kirumisele.

Sellised fantaasiad aastaks 2020 Põlvast ja veelkord vabandust nende ees kelle huvitavat valdkonda täna ei jõudnud käsitleda.

Kui me ei tee vajalikke jõuliselt arengusamme, mis siis 2020. aastaks saab? Elanikkond väheneb, nagu kogu Eestis, nagu kogu Euroopas. Täna Põlvast pole sellisel kujul vaja, elu muutub. Koolide kokkutõmbamine on juba unustatud, kinni tuleb panna üks lasteaed, lapsi pole. Elanikke on vähem ja IT on muutnud maailma. Näete, vana postimaja pole juba praegu enam vaja. Kaks suurt hoonet, üks Postimajast üle tänava ja teises asume praegu, liiguvad samuti tühjenemise teed, nagu postimajagi. Arvan, et seda lõiku te ei taha enam edasi lugeda.

Põlvast on potentsiaali, kui kasutame ääremaal asudes ära oma eelised saada Eestis üheks parimaks elukohaks, juba looduski on meile selleks eelduse andnud.

Suur aitäh kõigile, kes vabatahtlikult oma aega selle täideviimiseks panustavad, eks igaüks tunneb oma rolli ise ära. Jätkugu aktivistidel ikka tahet Põlvast edasi viia. Ettevõtjad, küllavanemad, kultuurivedurid, treenerid, õpetajad, vabatahtlikud ürituste tegijad, kõik tänased tunnustuse saajad – aitäh teile!

Hääd vabariigi aastapäeva!

Põlva sai keskvaljaku ideekavandi


Volikogu istungilt

Põlva Vallavolikogu istung toimus 19. veebruaril 2015, istungil osales 19 volikogu liiget.

Volikogu otsustas rahuldada Elektrilevi OÜ taotluse ja seada isiklik kasutusõigus Elektrilevi OÜ kasuks Põlva valla omandis olevale Peri-Peri suurfarmi teele (kinnistu registriosa nr 2477138, katastritunnus 61903:001:0198, pindala 1,48 ha, sihtotstarve 100% transpordimaa) maakaabelliini rajamiseks.

Kehtestati Fr. Tuglase tänav ja Kalda tänav vahelise järveäärse maa-ala detailplaneering. Planeeringuala hõlmab 131 076 m² suurusel Põlva järveäärset ala, mis piirneb Kesk tänava silla, Kalda tänava kuni kinnistuteni Keldrikaela tn 13 ja Kalda tn 10. Detailplaneeringu koostami-

se eesmärk on krundi piiride korrigeerimine ja vajadusel ehitusõiguse määramine supelranda teenindava hoone ehitamiseks, liikluskorralduse täpsustamine, haljastuse ja heakorralduse põhimõtete määramine, rannahoone asukoha täpsustamine, tehnovõrkude ja -rajatiste vajaduse määramine, palliplatside ja laste mänguväljakute ala laiendamine ja servituutide vajaduse määramine.

Moodustati Riigikogu liikmete valimiseks neli jaoskonnakomisjoni ja nimetati nende esimehed, liikmed ja asendusliikmed.

Valiti Põlva Aukodanik ja Põlva Aasta Tegu 2014.

Aukodaniku nimetus antakse füüsilisele isikule erilise austusavaldusena aastatepikkuse töö või tegevuse ja eeskju eest, mis on posi-

Põlva Kultuuri- ja Huvikeskuses 5. veebruaril toimunud energiatõhusa ehituse konverentsil kuulutati välja ka Eesti Arhitektide Liidu korraldatud Põlva keskvaljaku ja linnaruumi arhitektuurivõistluse võitjad. Võitjaks osutus töö „Puulinn“, kus väljaku rajamisel kasutatakse rohkesti looduslikku ehitusmaterjali – puitu.

Vallavanem Georg Pelisaar sõnas Põlva Teatajale: „Arhitektide liidu pakkumise keskvaljaku projekteerimiseks võeti vastu heal meelel, kuna see näeb ette võimaluse rajamiseks ka toetust saada. Tegelikult on ju selline plats linnasüdames juba olemas, aga senini on see olnud üsna hooletus seisus. See on aga ala, mis ei kuulu linnale. Koos arhitektidega linnasüdames platsile kohta otsides leiti aga, et sobivat paika ei leita. Mõned aastad tagasi omandas linn platsiaärse vana villavabriku kinnistu ja tekkis võimalus jõeäärset ala kaasaegsemaks planeerida. Nüüd oleks võimalik see sujuvalt integreerida ka tulevase keskvaljakuga. Valla soov on rajada mitte ainult platsi, vaid et keskvaljaku väljehitamisega tekiks linnasüdamesse uus sünergiline koht, kus on ettevõtlust, kohvikuid, kaubanduspinda ja miks mitte ka eluruumi. Nii oleks tuledes akende näol elu väljakul ka pimedatel ja pikkadel õhtutel. Konkursi võidutöö valimisel oli meie jaoks määrav võimalus, et keskvaljak hakkab toimima ka siis, kui kõik hoonestus pole veel plaanitud kujul valminud.“

Väljak ja ühendavad tänavad on kavas välja ehitada EV 100 programmi raames hiljemalt aastaks 2020. Läbirääkimised tulevase keskvaljaku aluste maade omanike käivad.

PT

PT

Põlva noorte kainenema tuleviku heaks

Põlva on üks kolmest Eesti omavalitsusest, kus viiakse Tervise Arengu Instituudi, Eesti Terviseke Linnade Võrgustiku ja Terve Eesti Sihtasutusega läbi pilootprogrammi, mille eesmärk on leida Eesti omavalitsuste jaoks sobiv ennetustöö mudel alaealiste alkoholarvitamise ja sellega seotud kahjude vähendamiseks. Lisaks Põlvale osalevad programmis Kuressaare linn ja Põltsamaa linn.

Tervise Arengu Instituudi poolt 2014. aasta lõpul läbi viidud uuringu järgi on alkohol Põlva üldhariduskoolide üheksandate ja üheistkümnendate klasside õpilaste hinnangul alaealistele kergesti kättesaadav.

Programmi uuringu raames tehti lisaks õpilaste küsitlusele ka testoste ja küsiti arvamust noorte alkoholi tarbimise ja alkoholi kahjude kohta ka 18–65-aastaselt. Testostude eesmärk oli välja selgitada, kui sageli müüakse 18–19-aastastele noortele alkohoolseid jooke vanust tõendavat dokumenti

küsimata. Testoste sooritati kuueistkümmes (16) Põlva linna alkoholi müügikohas ja alaealiselt küsiti dokumenti neist vaid kahes (2) müügikohas. Võrdluseks: Kuressaare küsiti dokumenti kümnes müügikohas 29st, Põltsamaal kolmes kohas kuuest.

Veel selgus uuringust, et peamiselt ostavad alla 18-aastastele noortele alkoholi nende täiskasvanud tuttavad, peamiselt täiskasvanud sõbrad või tuttavad ning vanemad õed või vennad. Mõtlemine peaks meid panema asjaolu, et 29% vastanutest saavad alkoholi kas ema või isa käest.

Uuringu tulemused näitavad, et enamik Põlva õpilastest peavad alaealiste alkoholarvitamist aktsepteeritavaks, kõige rohkem pere ringis tähtpäevi tähistades. Oluline osa alla 18-aastasteid on alkoholi ka ise ostnud. 61% 9. klassi ja 70% 11. klassi alaealistest on oma elu jooksul purjus olnud. Need on suured ja kohalad arvud, eriti tulevikku

vaadates. Statistika ütleb, et 14-aastaselt esimest korda purjus olnutest sattus 47% elu jooksul alkoholisõltuvusse. Peale 21-aastaseks saamist esimest korda purjus olnutest aga sattus hiljem sõltuvusse 9%.

Nendest numbritest nähtub, kui oluline on esimest alkoholarvitamist noore inimese elus võimalikult hilisemale ajale lükata. Sama oluline on muuta täiskasvanute käitumist noortele alkoholi kättesaadavaks tegemisel. Uuringu järgi on kolmveerand Põlva valla 18-65 aastastest elanikest kindlad selles, et täiskasvanud ei tohiks alaealistele alkoholi pakkuda või osta ning näeksid hea meelega, et alkoholi tarvitamise piiramiseks midagi ette võetakse.

Põlva vald on kohali-

ku alkoholipoliitika programmiga liitudes seadnud eesmärgiks jõuda Põlvas selleni, et siin täiskasvanud inimesed EI MÜÜ, EI OSTA EGA PAKU alaealistele alkoholi. Selleks on moodustatud kohaliku alkoholipoliitika töögrupp ning koostatud tegevuskava, mida asume rakendama juba märtsikuus. Koostöös Põlva politseijaoskonnaga seiratakse alkoholimüügi-kohti, kohtutakse koolides nii lapsevanemate, õpetajate kui noorte endiga, tutvustatakse uuringu tulemusi ning koostöö võimalusi.

Põlvale on oluline oma noorte tulevik ja seepärast oleme otsustanud sekkuda kohaliku omavalitsuse tasandil.

Janika Usin
abivallavanem


SOTSIAALMINISTEERIUM

Põlva valla III talimängud toimuvad 7. märtsil

Talimängud on pereüritus, mis annab võimaluse osaleda sportlikus tegevuses kõigil, kes igapäevaselt spordiga ei tegele. Sellel päeval saavad kokku erinevas vanuses inimesed erinevatest Põlva valla küladest, linna erinevatest piirkondadest ja aktiivsetest MTÜdest. Päeva lõpus tunnustatakse kõiki, kes oma võistkonnaga on välja tulnud ning selgitatakse sportlikum küla või MTÜ või organisatsioon.

Sarnaselt eelmisele aastale on mängude korraldamisel mõeldud kogu perele, rohkem kui varem on planeeritud tegevusi lastele. Spordialadest on kavas suusatamine, ujumine, koroon, male ja kabe, mis lähevad võistkondlikku arvestusse. Lisaks toimuvad mitmed individuaalvõistlused täiskasvanutele ja lastele, mida tutvustatakse kohapeal. Väikelastega tegeleb maskott Päikeseküsi.

Kui ilmastikuolud võimaldavad, siis saame suusatada Mammaste suusaradadel. Kui ei, siis toimuvad Põlva valla talimängud Põlva Spordikeskuses. Jälgi infot Põlva valla kodulehel www.polva.ee, kust leiate ka 2015. aasta talimängude juhendi.

Mammaste Tervisespordikeskusesse suusatama sõitmiseks on käiku pandud ka buss, mille väljumisajad leiad kodulehelt.

Moodusta oma võistkond ja tule osale Põlva valla III talimängudel! **Registreeri hiljemalt 4. märtsil eve.sokk@polva.ee.**

Kui tahate osa võtta kõigist spordialadest, siis minimaalne võistkonna koosseis on kümne liikmeline, kuus suusatajat – 3 naist, 3 meest; 1 maletaja, 1 kabetaja ja 2 koroon mängijat. Suusatajad saavad hiljem ka ujuda. Võistkondlikku arvestusse läheb 3 parema mehe ja 3 parema naise ujumistulemus.

Info: Eve Sokk
799 9489, 514 7682

III Põlva valla talimängud kogu perele

Laupäeval, 7. märtsil 2015

AVAMINE kell 9.45
Mammaste Tervisespordikeskuses

Suusatamine Mammaste Tervisespordikeskuses 10.00 – 12.00

Pärast suusavõistlust saab snowtubidega sõita tasuta kuni kella 13ni.

Koroona, male, kabe Põlva Spordikeskuses (Uus tn 3) 11.00 – 15.00

Ujumine Põlva Spordikeskuse ujulas 12.30 – 14.30

Külas Päikeseküsi Tegevused lastele

Lõunatoit 1 euro

Tegavust on igas vanuses lastele Põlva Spordikeskuses võimalis 12.30st

Spordikeskuses nõutud vahetrajalanõud!!! Avatud SAUN ja ujula

Osale oma võistkonnaga ja registreeri hiljemalt 4. märtsiks Eve.sokk@polva.ee
JUHEND ja võistluste ajakava Põlva valla kodulehel www.polva.ee

BUSS viib Mammaste Tervisespordikeskusesse ja toob tagasi. Graafik Põlva valla kodulehel www.polva.ee

Talimängude lõpetamine 16.00 Põlva Spordikeskuses

* 2014. aastal võitis talimängudest osa 280 inimest ja registreeritud oli 17 võistkonda.

Tippmuusikud tulevad õpetama Põlvamaa noori

Muusika-aasta 2015 raames korraldab Eesti rütmimuusika hariduse liidu mentorprogramm BändiLabor üle Eesti neli mentorlaagrit, nendest üks toimub Põlvas 16.-18. märtsil 2015.

Iga laager kestab 3 päeva ja sisaldab rohkelt proovitegemist (5 tundi päevas!), õpitubasid erinevatel bänditegemise teemadel, demo salvestamist ja lõppkontserti. Bändidele on abiks ja toeks BändiLabori mentorid, kes on suure kogemuse ja eri taustadega noored eesti tegevmuusikud. Projektis loovad kaasa ja oma kogemusi jagavad Erki Pärnoja (Ewert and The Two Dragons), Marti Tärn (Vägilased), Siim Usin (Liis Lemsalu bänd), Kristjan Kaasik (Ott Leplandi bänd), Kostja Tsõbulevski (Vaiko Eplik Eliit) ja Erko Niit (Kali Briis).

“Laagrite eesmärk on kolme päeva jooksul anda noortele muusikutele/bändidele ideid ja inspiratsiooni, mis motiveeriks neid vähemalt terve aasta. Laagrite põhiohk on demo salvestamisel ja kontserdiksi ette valmistamisel aga õpitubades saab kindlasti puudutatud ka muid bänditegemise teemasid. Need kolm päeva saavad olema täis head uut muusikat, huvitavaid inimesi ja palju põnevat tööd,” ütleb BändiLabori projektijuht Kristjan Kaasik.

Registreerimine Põlva laagrisse on avatud ja kestab kuni 6. märtsi südaööni. BändiLabori esimesse mentorlaagrisse registreerimiseks peab täitma ankeedi ([facebook.com/bandilabor](https://www.facebook.com/bandilabor); leitav ka Põlva valla kodulehelt), millele tuleb lisada demolugu. Seejärel valib žürii välja 4 kollektiivi, kes pääsevad osalema 16.-18. märtsil Põlvas toimuvasse mentorlaagrisse. Laagrisse pääsenud bändid selguvad 9.03.2015.

Laagrisse on oodatud registreerima kõik omaloomingut viljelevad kollektiivid, kelle koosseisu kuuluvad noored kuni 26 eluaastat.

Janika Usin
abivallavanem

BÄNDILABOR LAAGER

- 3 päeva intensiivseid bändiproove
- Professionaalsed nõuanded mentorilt
- Stuudiokvaliteediga demo salvestus
- Erinevad õpitoad
- Lõppkontsert

BändiLaboriLaager on kõigile osalejatele TASUTA!

Osalemiseks:

- * Saada oma bändi demosalvestus
- * Valmista ette 20 minutiline kava lõpukontserdiksi
- * Täida registreerimisleht

Rohkem infot ja registreerimine:
[facebook.com/bandilabor](https://www.facebook.com/bandilabor)

Laagrid toimuvad:

- Põlvas ➔ 16-18 märts
- Jõhvis ➔ 15-17 juuni
- Türi ➔ 24-26 august

Meid toetavad:

Uus töötaja


Alates 2. veebruarist 2015 töötab vallavalitsuse ehitus- ja planeeringuosakonnas arhitektina Mikko Pärds.

Varem on Mikko Pärds töötanud arhitektina maastikuarhitektuurbüroos Artes Terrae. Mikul on arhitektuuri ja linnaplaneerimise magistrikraad Eesti Kunstiakademiast.

Arhitekti peamiseks tööülesanneteks on valla ruumilise arengu ja planeerimise üldise visiooni kujundamine, väikevormide kujunduse ja värvilahenduste nõustamine (reklaam, prügikastid, pingid jms) ning vallaruumi sobitamine, üld- ja detailplaneeringute menetlemine.

Minu laps läheb sügisel kooli

Hea lapsevanem. Kui veel sügisel tundus kooliminek mägede taga olevat, siis nüüd mõtled sellele tihedamini, oled pisut põnevil või isegi ärevuses – kas mu laps ikka oskab kõike seda, mida vaja?

Kui laps käib lasteaia, siis toetab sind lapse õpetaja. Tema tunneb su last hästi ja oskab öelda, kas ta saab koolis hakkama. Aga ega siis kõik lapsed ei ole täipealt ühesugused. Isegi siis pole lihtne otsustada, kui su laps juba kolmeselt raamatuid luges. Või oskab ta juba peast sajani arvutada. Lisaks vaimsetele tegevustele on koolis heaks hakkamasaamiseks vaja toime tulla ka oma tunnetega ja teistega suhtlemisega. Lapsel tuleb osata oma olemist ja tegemisi korraldada ja hakkama saada ka uutest ja harjumatu olukordades. Või vastupidi – su laps on vaba suhtleja, kõigi sõber ja oskab isegi noorematele õdedele-vendadele süüa teha, aga lugemine ei tule ega tule. Mis siis nüüd saab?

Kui sa oled vestelnud rühma õpetaja ja logopeediga ning teile kõigile tundub, et laps võiks ehk veel ühe aasta lasteaia õppida, siis nüüd võiksid pöörduda Põlvamaa Rajaleidja keskusesse (<http://www.rajaleidja.ee/polvamaa/>) ja taotleda lapsele koolipikendust. Keskuses töötavad logopeed, eripedagoog, psühholoog ja sotsiaalpedagoog. Sellise tugeva meeskonnana on nad valmis sind lapse kooliküpsuse asjas nõustama ja on igati abiks valikute tegemisel. Alati ei ole koolipikendus vajalik, ehk on hoopis olulisem, et su laps saaks õppida talle sobivas klasses, kus laps saab just talle sobivat abi ja õpetust. Ka selle soovitus saab anda nõustamiskomisjon.

Kui su laps ei ole üldse lasteaia käinud ja sa vajad tema kooliküpsuse hindamisel abi, siis on samuti

Rajaleidja keskus just see õige koht, kuhu pöörduda. Selleks, et saada lapsele koolipikendust või soovitud sobivaks õppevormiks, peaksid sa helistama Rajaleidja keskuse üldtelefonile 5886 0709 või spetsialisti telefonile ja nõustamiseks aja kokku leppima. Taotluse nõustamiskomisjonile saame täita koos keskuses. Vajalikud on järgnevad dokumendid: lapse isikut tõendav dokument (selle puudumisel sünnitunnistus või -tõend); vanema isikut tõendava dokumendi koopia; koolieelses lasteasutuses käiva lapse individuaalse arengu jälgimise kaart; perearsti, eiarsti või muu spetsialisti hinnang; rehabilitatsiooniplaani olemasolul selle koopia.

Koolipikenduse saamiseks peaksid taotlus ja dokumendid Rajaleidja keskusesse olema vähemalt 1. augustil 2015. See on viimane aeg, aga praegu on just õige aeg tulla meile ja saada asi selgeks juba kevadeks, et suvel muretult puhata.

Kiirustama pead sa aga siis, kui tahad nõu noorema lapse koolisaatmise osas. Siin tee esmalt koostööd lasteaia õpetajatega, kes oskavad kooliküpsust hinnata. Kui laps lasteaia ei käi või sinu arvamus erineb õpetaja omast, siis on samuti maakondliku nõustamiskomisjoni pädevuses teha varem kooliminekumise soovitus. Juba enne 1. aprilli peaksid sa meie keskusesse ära käima ja taotluse esitama, sest enne 1. maid on vaja sul valla- või linnavalitsust teavitada sellest, et soovid oma lapse varem kooli panna.

Täiendav teave internetileheküljelt: <http://www.innove.ee/et/haridustugiteenused/noustamiskomisjonid>

Head kooliks ettevalmistumist!

Renita Metsalu
Põlvamaa Rajaleidja
keskuse eripedagoog


Foto V. Saksniit

Koolisport sobib kõikidele õpilastele


Foto: <http://polva.edu.ee/galerii/2015-01-26>

Tervise Arengu Instituudi möödunud sügisest uuringust segub, et Eesti lapsed ei ole kehaliselt piisavalt aktiivsed.

Põlva Põhikoolis on lood sootuks teised. Lapsed üldjuhul ootavad kehalise kasvatus tunde, aktiivseid vahetunde ja spordipäevi. Kool saab kokkuvõttes pakkuda oma õpilastele suurepärase sportlikku tegevust ja seda kogu koolipäeva vältel. Sportimist vabas õhus soodustab kooli suur territoorium spordi- ja mänguväljakutega ning kooli asukoht männimetsa veerel. Lisaks täismõõtmega võimla ja aula.

Kehalise kasvatus tunde efektiivsus nende ülesannete täitmisel sõltub paljudest teguritest. Väga oluline on kooli materiaalne baas, sealhulgas iga perekonna suhtumine sportimisse ja tervisesse. Siin vanemate vastuolu ei näe ja lapsed lähevad kehalise kasvatus tundi rõõmuga.

Kui sügisel mängiti õuealal aktiivselt sportmänge, siis nüüd on hoo sisse saanud suusatamine ja väiksematel kelgutamine. Hiljuti käis meie koolis Tartu noorte suusatreeneri Vahur Teppan, kaasas 50 paari suusavarustust. Ta viis läbi koos kehalise kasvatus õpetajatega suusa õppeprogrammi, mis sisaldas ka osavõtmänge. Koolipäeva suur vahetund toob võimlasse kokku lapsed, kes tunnevad rõõmu jooksmisest, pallimängust

ja varbseinal ronimisest. See on parim pingete maandamine vaimselt rasketele tundidele. Ka lauatenis võimaldab vahetundidel ja tunnivälisel ajal liikumist neile, kes ei soovi treeningriideid selga ajada.

Õeldakse, et inimene õpib igal pool ja igas hetkes. Nii on see. Sporditegevused on tihedalt lõimitud teiste õppeainetega ja meie õppursportlased on kaasõpilaste seas hinnatud.

Kooli talispordipäev andis võimaluse osaleda peale suusatamise ka võimlas sportlikes mängudes, samuti aulastantsuoskust arendades. Eduka tantsuõpetaja, Reno Olle endised vanemate klasside õpilased said taas meelde tuletada aastaid tagasi õpitut seltskonnatantsu. Reno tunde ilmestavad ka tema võistlustantsuga seotud reisikogemused välisriikidesse ja kõik muu, mis on seotud tantsukultuuri, eetika ja esteetikaga. Spordipäeva üheks eesmärgiks on kujundada sportlikke harjumusi ja tervislikke eluviise. Neid oskusi võimaldab lasteni viia kooli kaasaegne õpikeskus, kus peale rikkaliku raamatukogu saab õppefilme vaadata. Nii tutvuti spordipäeva raames filmidega, mis õpetas hindama sporti ja rikastas silmaringi.

Olema tänulikud Põlva Spordikoolile, kes võimaldas Tartu Spordimuseumi rändnäituse meie kooli tuua. Näitus kajastab Eestimaa spordikultuuri, mille kohta toimus vanematele õpilastele viktoriin. Parimateks vastajateks osutusid: Markel Veiko, Karl-Martin Zopp, Raino Marten, Ranar Pügi, Kristin Pintson, Grete Süvala, Elis Öunapuu ja Reena Oberg.


Jätkugu sportlikku tegevust ja liikumisrõõmu igasse koolipäeva.

Reet Külaots
Põlva Põhikooli huvijuht

Mammaste kooli lapsed käisid Soomes

Mammaste Lasteaed ja Kool osaleb 2014/2015 õppeaastal Comeniuse programmi koostööprojekti „Europe on a string“ (tõlkes Euroopa nõõri otsas). Projekti sisuks on kohalikud nukud ning nukuteater. Projekti eesmärkideks on kohalike nukude abil arendada laste kujutlusvõimet ja loovust, edendada IKT kasutamist ja võõrkeeleõpet ning harida lapsi erinevate maade, rahvaste, keelte ja kultuuride vallas. Mammaste Lasteaia ja Kooli partnerkoolid on pärit Euroopa erinevatest nurkadest: Belgiast, Suurbritanniast, Soomest, Prantsusmaalt, Hispaaniast, Tšehhist ja Türgist. Projekti raames tutvutakse üksteisega ja tutvustatakse ennast interneti vahendusel, meisterdatakse nukke ja nukuteatri tegemiseks vajalikke dekoratsioone, mõeldakse välja etendusi, tehakse pilte ja videoid, külastatakse erinevaid maid.

13.-18.01.2015 toimus külaskäik Soome partnerkooli. Külaskäigust võtsid osa õpilased Delia Kongo, Kristin Käo, Merit Lutsar, Asko Antso ja Kaido Kiljak ja õpetajad

Kristi Mäeots, Merlin Kirbits ja Taavi Ohakas). Reisi käigus tutvusime Sodankylä kooliga, mis jättis väga lihtsa ja koduse mulje. Koolis toimusid mitmed huvitavad töötoad, kus saime lumesaaniga sõita, šamaanitrumme kaunistada, saami tehnikas paelu punuda, suusatada, lõkkel vorste küpsetada ja erinevaid mängude mängida. Põnevat kogemust pakkus koos teiste rahvustega saunas käimine. Kui meie oleme harjunud kuuma sauna ning lumesuplemisega, siis paljude külaliste jaoks oli see esmakordne kogemus. See-

kordsel kohutamisel kinkis iga riik teistele riikidele oma nuku, mis tähendab, et iga riik sai oma seitsme kaasaõdetud nuku asemel endale seitse uut nukku. Kõige tõsisem töö oligi uute nukudega näidendi mõtlemine ja selle selgeks õppimine ning lavastamine. Lisaks külastasime reisi jooksul Virmalaste keskust, Põhjapolaarjoont, Jõuluvana küla, metsandus-


Meie poolt kingituseks viidud nukud

muuseumit PILKE ja Soome ajalugu kajastavat muuseumit nimega Arktikum.

Nagu varasemadki reisiid Belgiasse ja Tšehhi, oli ka reis Soome, unustamatuid hetki täis. Tore oli kohata vanu tuttavaid ning tutvuda uute inimestega. Kõik oli hästi korraldatud ning tegevused pakkusid palju siirast rõõmu. Maikuus ootab ees projekti neljas ja ühtlasi ka viimane reis Türgi.

Soome reisi muljete ja piltidega saab lähemalt tutvuda aadressil <http://mkcomenius.weebly.com/>. Reis sai teoks tänu Euroopa Elukestva Õppeprogrammile.

Kristi Mäeots,
Merlin Kirbits,
Taavi Ohakas

Merlin Kirbitsa fotod


Saami tehnikas paelte punimine

Sõbrad Roosi koolis

Koer on inimese parim sõber

Inimese ja looma vahelisele suhtele on ammu omistatud terapeutilist mõju: näiteks soovitati koeri inglise daamidele, kui ravimit haiguste vastu. On leitud, et loomadega suhtlemine vähendab stressi, ärevust ja üksindustunnet ja sisendab enesekindlust ning pakub emotsionaalset tuge. Igaüks, kel koer oma koonu pihku pistnud ja lõpmata kurvad silmad südamesse suunanud, teab: tõsi, mis tõsi.

Roosi Koolis on lapsi, kel suhtlemine raske ja aeganõudev, kel kaaslast raske leida ja omaks võtta. Aga kui mõni mõnus loom ... ehk siis?

Juhus tahtis, et kui meie otsisime teraapiakoera, otsis koeraterapeut lapsi. Ja nii kohtusimegi Marina ja tema koertega, kes käivad kord nädalas Roosi koolis ja on siis meie päralt.

Saksa lambakoer Gregorius, tiibeti spanjel Indra ja kuldne retriiver Dana. Nii erinevad koerad, keda ühendab hea süda. Ja loomulikult Marina, tema teadmised ja koolitus. Koerad on väarikad ja kuulekad.

Tundub lihtne, kuid erivajadustega laste, eriti autistlike laste jaoks on need suured ettevõtmised. See on tugev füüsiline ja psühholoogiline pingutus. See, et lapsed saavad olla koerte läheduses on võlunud neid ja muutnud nende igapäevaolekut rahulikumaks.

Sügis- ja kevadkuudel vurab aga Roosi kooli väikebuss Vastse-Kuustesse, et minna hobuste juurde. Aga see on hoopis teine lugu.

Janika, Greete ja Vairi

Sõbrapäeval olid Roosi koolis külas sõbrad – abivallavanem Janika Usin ja kaks tüdrukut Põlva Ühisgümnaasiumist. Külalistel olid kaasas kingitused sõpradele. Möödunud aastal tegid nad oma peredega jõuluüllatuse meie kooli ja lasteaia lastele.

Greete Käsi: "Sellest külastusest jäi hinge väga soe tunne ning sellepärast otsustasime Roosi koolile ja lasteaiale teha ka sõbrapäeval üllatuse. Vastuvõtt oli väga soe ja sõbralik. Algatusse rääkisime milline peab üks tõeline sõber olema ning milline tunne meid valdab, kui sa näed oma sõpra. Seejärel sõime laste poolt tehtud kooki. Kui kõigil oli kõht täis söödud hakkasime mängima tantsulisi ringmänge, mis oli väga vahva."


Meie uued sõbrad: koeraterapeut Marina ja Gregorius
Foto Ave Plakk

Vairi Visnapuu: „Meile tutvustati ka maja. Tore oli vaadata kui palju huvitavaid õpimeetodeid on erivajadustega lastele välja mõeldud. Kokkuvõttes oli meil väga tore päev ja loodame peatselt Roosi kooli ja lasteaiaiga veelgi midagi ühist ette võtta.“

Aino Aasma
Roosi kooli direktor

Teaduslahing 2015

26.-30. jaanuaril toimusid üle Eesti Teaduslahingu eelvoorud. Viie päeva jooksul kohtuti 15 maakonna ja Tallinna kolmeliikmeliste võistkondadega kokku 155 võistkonnaga ligi sajast koolist! 16 võistkonda igast maakonnast ja

Tallinnast edukaim pääsesid Teaduslahingu finaali, mis toimub 15. mail Tartus.

Põlva maakonna eelvoorst tagas oma tulemustega (90 punkti 100st) edasipääsu finaalaritusele Põlva ÜG võistkond Sipelgad, kuhu kuulusid 9.a klassi õpilased Triin Mirjam Tark, Helen Piir ja Reimo-Taavi Lõbu. Õpilasi juhendasid Krista Untera, Urve Lehestik, Jaak Kepp, Kaja Kilusk. Edu finaalis!

Allikas: PÜGi infoleht

Harid(t)uslisa aktiivseminaridelt

Rosmal asuva Johannese kooli ja lasteaia üks alusväärtustest on lastele antava hariduse kõrval täiskasvanute koolitus. Haridusasutuse eestvõttel on toimunud järjepidevalt koolitused õpetajatele ja lastevanematele. 2013. aastal loodi täiskasvanuhariduse edendamiseks kooli ja lasteaia juurde Rosma Koolituskeskus, mille eesmärk on pakkuda koolitusi ja käsitleda olulisi teemasid pedagoogidele ja lapsevanematele.

Käesoleval õppeaastast pakume aktiivseminaride vormis kaasamõtlemit päevakajalistel teemadel kõikidele huvilistele kogukonnast. Seminarid toimuvad kord kuus tööpäeva õhtul, võimaldades praktilistest tehnikatest küsimuste-vastusteni aktiivset

kaasatust. Käsitletavad teemad ulatuvad vaimust poliitikani.

Lektoritena on juba esinenud TÜ Ideelabori üks asutajatest Kalev Kaarna, arst, kinesioloog Viigi Viil ja riigikoguliige, tegevpoliitik Priit Sibul ja filosoofiaprofessor Mart Raukas.

24. märtsil ootab ees kohtumine koolitaja, mentori Aivar Halleriga teemal "Vähem konkurentsi ja rohkem koostööd" ning aprillis aitab ajaloolane, pedagoog David Vseviov Venemaad lahti mõtestada. Jälgige reklaami.

Projekti rahastab siseministeerium kohaliku omaalgatus programmi rahadest.

Rosma Koolituskeskus

rosma **haridusselts**
JOHANNESE KOOL JA LASTEAED ROSMAL

**Lasteaeda oodatakse
uusi lapsi**

Avaldusi oodatakse

e-mailile johannes@neti.ee

tel 799 4159

info www.rosma.edu.ee


JOHANNESE KOOL JA LASTEAED ROSMAL

AVAB OMA UKSED HUUVILISTELE

28. MÄRTSIL KELLA 10:00 - 12:00

ESIMESE KLASSI NÄIDISLUND

ALGAB KELL 10:00

Registreeri end telefonil: 7994159

või emailil johannes@neti.ee

www.rosma.edu.ee

rosma **haridusselts**
JOHANNESE KOOL JA LASTEAED ROSMAL

**Johannese kool
ootab I klassi
uusi lapsi**

Avaldusi oodatakse

e-mailile johannes@neti.ee

tel 799 4159

info www.rosma.edu.ee

Tunnustus noortele ettevõtjatele


14. veebruaril peeti Tallinnas 19. Eesti õpilasfirmade laata, kus osalesid 160 õpilasfirmat Eestist, Lätist, Gruusiast ja Türgist, sealhulgas ka Põlva Ühisgümnaasiumi õpilasfirmad.

Väga hästi läks ÕF „Sablette“ – saadi tiitel „Eesti innovaatilisem õpilasfirma 2015“. Nende ühekordseks kasutamiseks mõeldud seebitabletid on uudsed ja omanäolised, praktilised ja igapäevaelus kasutatavad ning kvaliteetsed.

Õpilasfirmat „Sablette“ tunnustati Põlva vallavanema vastuvõtul ka Põlva valla Aasta Tegija tiitliga. Jätkugu lennukaid ideid ka tulevikus!

Janika Usin
abivallavanem

Sõpruse uisupidu

15. veebruaril toimus juba talviseks traditsiooniks saanud MTÜ Sõpruse uisupidu. Tänu Põlva päästekomando tublidele meestele valmis selgi aastal korralik uisuväljak. Aitäh torele ja päikselisele peo eest kõikidele osavõtjatele, keda oli kohale tulnud pisut üle 200.

Neile, kes uisuväljakule parajasti ei mahtunud või uisutada ei soovinud, andis tegevust mängujuht Sander Mandel, kes oli ettevalmistanud lõbusaid õuemänge. Tegevust jagus kõigile peo lõpuni. Tuju hoidis üleval Janek Tennossaare mängitud muusika. Kui iluuisutajate jõud rauges, vallutasid uisuplatsi hokimängijad.


Jäl püsima jäämise algõdesid ja nõuandeid osavamatele uisutajatele jagas abivallavanem Janika Usin. Foto E. Haabma

MTÜ Sõprus küpsetas kohapeal pannkooke, nagu pühapäevahommikuti kombeks ning joogiks pakuti kuuma teed. Üritus toimus tänu Kohaliku Omaalgatuse Programmile ja Põlva vallavalitsusele. Täname oma tublisid abilisi ja kohtumiseni järgmistel üritustel!

MTÜ Sõprus
Piret, Eleri ja Jaanika

Keskraamatukogus

Põlva Keskraamatukogus:

- Põlva kunstniku **Väino Kõrtsi näitus „Portreed“** 28. jaanuarist 10. märtsini lugemissaalis. Tööd aastatest 1975-2014.
- Põlvalase **Jüri Variku loodusfotonäitus** „Kauneid paiku Põlvamaal“ 16. märtsist 9. maini lugemissaalis.
- Näitus **“Eesti kauneimad raamatud ja lasteraamatud 2014”** 18. veebruarist 14. märtsini näitusevitriinis.

Sporditulemusi

- 31. jaanuaril ja 1. veebruaril toimusid Värskas **Eesti meistri-võistlused suusaorienteerumises**. Lühirajal saavutas N14 klassis Kairiin Märtsen III ja N16 klassis Kelli Nurm II koha. Tavarajal saavutas N14 klassis Lorely Kõrvel III koha.
- **Nublust Nabiks I etapp vabamaadluses** toimus Kohtla-Järvel. Kuni 38kg kehakaalus saavutas Hanno Käärik I koha ja 73kg Rudolf Pragi III koha.
- 31. jaanuaril toimusid Viljandis **rahvusvahelised II laste karikavõistlused vabamaadluses**. Kuni 47kg kehakaalus saavutas Peeter Pragi II koha. Sama võistluse kolmandal etapil saavutas Peeter Pragi I koha.
- 31. jaanuar-01.veebruar toimusid Väike-Maarjas **VI Maalehe ja Koeru Maaspordikeskuse auhinnavõistlused vabamaadluses**. 35kg kehakaalus saavutas Karmo Mõtus I, 42kg Hanno Käärik I, 63kg Markus Kriiskütt III ja 76kg Ludvig Kindsigo III koha.
- 8. veebruaril toimusid **Põlva Spordikooli karikavõistlused käsipallis noormeestele 2004 ja hiljem sündinud**. Osalesid enamus Eesti selle vanusegrupi tugevamad võistkonnad. Põlva Spordikooli I võistkond saavutas I koha. Võistkonnas mängisid: Kevin Tühis, Kevin Pütt, Randel Matthias Lepp, Andero Viljus, Reno Ostra, Hendrik Kink, Andreas Paabut, Karl-Markus Kannel, Lex Trevor Parman, Tauri Vijar, Joonas Vassiljev. Treener Kalmer Musting.
- 14.veebruaril toimusid **Valga VII lahtised meistri-võistlused noortele kreeka-romaa maadluses**, kuni 38kg kehakaalus saavutas Karmo Mõtus III, kuni 42kg Hanno Käärik II ja kuni 100kg Hannes Käärik I koha.
- 21.veebruaril toimus Mammastes **ETV-Swedbanki noortesarja III etapp suusatamises, sprint vabatehnikas**. Meie suusatajad olid koduradadel väga edukad. N15 klassis saavutas Karoli Villako I koha. N18 klassis oli nelja esimese seas lausa kolm meie suusatajat: Johanna Treier saavutas I koha, Anette Kasemets II ja Marimal Tilk 4 koha. N20 klassis saavutas Jaanika Kopli III koha.
- 22.veebruaril toimusid Mammaste karikavõistlused suusatamises. T8 klassis saavutas Eliisa Villako I koha, T10 klassis Anete Pavlov III koha, P10 klassis Oliver Lätt III koha, P12 klassis aarel Tilk III koha, T16 klassis Karoli Villako I koha, P16 klassis Henri Loosaar III koha, T18 klassis Marimal Tilk I koha, Anette Kasemets II koha ja Johanna Treier III koha, N klassis Jaanika Kopli III koha.

Põlva Spordikool

Üritused Päevakeskuses

Kolmapäeval, 4. märtsil kell 12.00

Põlva Päevakeskuses liikmetele ja teistele huvilistele loeng „**Tervislik toitumine vanemaalistel**“

Lektoriks Põlva Maavalitsuse tervisedenduse peaspetsialist Irena Viitamees ja Põlva Haigla ülemarst Margit Rikka teemal:

TAI poolt tehtud uuringu

„Põlva vallas alkoholi kättesaadavuse kohta“ ja kohaliku alkoholi- poliitika pilootprojekti tutvustus.

6. märtsil kell 13

NAISTEPÄEVA KONTSERT

Esinevad:

Lasteaed Lepatriinu mudilased,

Külvi Paide laululapsed,

Põlva Seniorkoor,

Ene Ristee kantritantsijad.


Põlva Teataja

Põlva Vallavolikogu ja vallavalitsuse infoleht Ilmub 1 kord kuus
Toimetaja: Anneli Eesmaa, tel 516 0435, anneli.eesmaa@polva.ee

Trükk: AS Kroonpress

Tähistati Eesti Vabariigi sünnipäeva


Lutsu külas kogunes kõik see mees 24. veebruari hommikul külaplatsile. Lipu heiskasid külavanem Janno Rüütle ja vallavanem Georg Pelisaar, lauldi hünni. Seejärel suunduti ühisesse kohvilauda, kus perenaiste valmistatud hea ja parema kõrval maitsti ka oma küla mehe Ennu valmistatud torti.


Himmaste küla tähistas Eesti Vabariigi sünnipäeva piduliku koosviibimisega. Külavanem pidas traditsioonilise aastapäevakõne, milles vaadati tagasi aasta jooksul toimunule ja räägiti eesisevastest asjadest.

Külas oli Rosma kooli teatritrupp ja kohalviibijad said näha Prantsuse näitekirjanik Molieri kõmöödiat „Naeruväärsed eputised“. Õhtu lõpuosas tunnustati aktiivsemaid külaelanikke. Perenaised olid katnud ka kohvilaua maitsevate kringlitega. Himmaste küla võttis seekordsel üritusel eeskujuks Põlvamaa moto „Rohelisem elu“ ja paberkujul tunnuskirju ei andnud, tunnustatuid tänasime aplausiga.

Himmaste küla tänab ja tunnustab: Gitlin Kütt perega, Ene Mattus, Aigar Mattus, Juho Mattus, Kristo Mattus, Anely Hindrikson, Lilian Hindrikson, Marianne Leotoots, Gunnar Ojasaar, Krista Randla, Ene Lugamets, Kalev Lugamets, Merli Ermel, Erika Lill, Urmas Lill, Eda Undrits, Egne Piir, Markel Kurvits, Patric Kurvits, Kert Verev, Ave Kaaver, Maire Murumets, Garry Murumets, Aleksander Kutsar, Hannes Käärik, Himmaste Linetantsijad, Himmaste Korterühistud. Samuti täname Põlva Vallavalitsust!


Rosma kooli teatritrupp

Hõissa, meil olid vastlad!


Janika Usina fotod


Tore päev on vastlapäev - kogu pere lustipäev! Kes pühapäeval, 15.veebruaril Eoste külaplatsil olid, teavad millest räägin. Selle aasta talv on päris tujukas, näitab päikest jaokaua ja lund jagab samuti kitsilt. Aga võta näpust, meie külas oli sel päeval kõigi rõõmuks nii päikest kui ka sätendavat lund ohtralt. Soovijad said pärast „mäekatsumist“ nimed kirja panna ja pikima liu laskmine võis alata. Võistlejatel oli kelkude valikus kaubandusest ostetuid ja ise meisterdatuid. Pikim liug sõideti väga suure edumaaga kodus kokku klopsitud kelgul. Usun, et järgmisel aastal eelistatakse isade ja vanaisade kätetööna valmistatud sõiduvahendeid.

Väiksemad said valmistada vastlavurre ja osaleda vurritamise võistlusel. Tore on tõdeda, et lapsed oskavad esivanemate kombel vurre keerutada. Julgemad mehed ja naised näitasid oskuslikult, kuidas külma ilmaga lumest torne meisterdada. Reesõit oli sel aastal eriti moodne! Kes arvas siiani, et reel pehmel tekil istudes vaid läki-läkis ja lambakasukas mees koos sõbraliku hobusega saavad vastlasõitu teha, siis pidi pettuma. Meie ree ees oli külavanema Andu ATV, millega „perutati“ mitu meeldejäavat ringi jõeni ja tagasi. Mis vastlapäev see ilma kuumasuppi, tee ja suus sulavate kukliteta on! Kõik sõid ja kiitsid.

Aitäh, Andule, Üllele, Airisele, Evelinile, Annikale ning kõigile toredatele peredele, kes tulid kohale ja aitasid päeva piduseks muuta!

Ruth Raudsepp
MTÜ Eoste Valgesoo juhatuse liige

Himmaste küla pidas sõbrapäeval oma traditsioonilist vastlapidu. Lasti liugu, mõõdeti linade pikkust :), söödi hermesuppi ja maitsti vastlakukleid. Hea ilm oli kohale toonud ligi poolsada osalejat.


Korraldaja, MTÜ Himmaste kiidab osalejaid, toetajaid, liumäe ettevalmistajat ja loomulikult ilmataati.

Oli tore üritus!

Andres Vijar
külavanem


Mis on meie õhus?

Me saame valida, mida sööme või joomme, kuid õhku, mida hingame, valida ei saa. Milline on õhk Põlvas? Usume, et see on oluliselt puhtam kui suurtes linnades. Aga kui puhas?

2013/2014 õppeaastal osales Põlva Ühisgümnaasium GLOBE' i (The Global Learning and Observations to Benefit the Environment) projektis "Eesti õhusaaste mõõtmise ja uurimise".

GLOBE on ülemaailmne koolide keskkonna- ja teadus-hariduse programm. GLOBE programmiga liitunud koolidele on tagatud juurdepääs mahukatele keskkonnaharidust, uurimuslikku õpet ja uurimistööde tegemist toetavatele ressurssidele, võimalus osaleda Eesti ja rahvusvahelistes uurimisprojektides.

25 kooli õpilaste kaasamine õhusaaste uurimisse võimaldas teavet saada õhu kohta üle Eesti.

Gaasiliste saasteainete kontsentratsiooni mõõtmiseks õhus kasutati passiivseid difusioonkogujaid, mis olid paigutatud Põlvas Vabriku põik 4. Õpilaste ülesanne oli kogujad paigaldada ja ilma-vaatlusi läbi viia. Kogujatega vajalikud analüüsid viidi läbi Keskkonnanuuringute Keskuses.

Mõõdeti osooni (O₃), ammoniaagi (NH₃), vääveldioksiidi (SO₂) ja lämmastikdioksiidi (NO₂) sisaldust õhus. Lisaks gaasilistele ainetele mõõdeti ka tahma sisaldust õhus. Aasta jooksul oli 4 kahenädalast mõõtmisperioodi, mis toimusid mais, septembris, detsembris ja veebruaris. Antud saasteained põhjustavad erinevaid keskkonnaprobleeme, kuid nende liigne hulk õhus on ohtlik ka inimese tervisele, põhjustades hingamisteede haiguseid.

Mida me nende uuringutega teada saime? Olgu kohe öeldud, et mitte kusagil Eestis ei ületanud need saasteained piirnorme. Paikkonniti on aga erinevused küllaltki suured. Suuremad linnad eristuvad väiksematest asulatest, samas on ka aga üllatusi, mis panevad mõtlema.

Maailma Tervishoiuorganisatsiooni (WHO) andmetel põhjustab osoon Euroopas ligikaudu 21 000 enneaegset surma aastas. Atmosfääris tekib pinnalähedane osoon eelkõige süsinikmonoksiidi (vingugaas) või lenduvate orgaaniliste ühendite fotokeemilisel reageerimisel lämmastikdioksiididega. Osooni emiteerivad ka UV lambid, koopiamasinad, printerid, see tekib keemilisel ja tööstuslikes protsessides. Osoon on ka kasvuhoonegaas, mis põhjustab kliima soojenemist. Lisaks rikub osoon kummiti-

hendeid, kummist kütusevoolikuid. Osooni oli Põlva õhus kõige rohkem mais - 63 µg/m³, samal ajal Pärnu Vene Gümnaasium mõõtis 80 µg/m³, mis oli kõige suurem näit nelja perioodi kokkuvõttes. Kõige madalam osooni sisaldus õhus oli Vormsil ja Valgas veebruaris - 10 µg/m³.

Ammoniaagi sisaldus Põlva õhus oli kõige suurem septembris - 19 µg/m³, kõige kõrgem 4 perioodi kokkuvõttes oli samal ajal Häädemeestel - 22 µg/m³. Kõige madalam oli Tallinna Tehnikagümnaasiumis saadud 3,1 µg/m³. Ammoniaak moodustub orgaanilise aine lagunemisel. Peamine inimtekkeline allikas on põllumajandus - loomakasvatuse ja sõnnikuga väetamine, heitvee puhastusseadmed, seetõttu on selle gaasi sisaldus ka maapiirkondades suurem. Põlvas jäi mõõtmiskoht piirkonda, kus on heitveepuhastusjaam. NH₃ oksüdeerub õhus kiiresti lämmastikdioksiidideks. Ammoniaagi kahjulik mõju keskkonnale seisneb hapestumises, liikide mitmekesisuse vähenemises ja ökosüsteemi eutrofeerumises. Võib ka otseselt mõjutada põllumajanduses töötavate inimeste


Tahma mõõtmine

tulemuse sai Jõhvi Gümnaasium - 6,6 µg/m³ septembris. Kõrgenenud SO₂-e sisaldus õhus põhjustab hingamisteede ja veresoontehaigusi. Vääveldioksiid oksüdeerub atmosfääris ja reageerides veeauruga moodustab väävelhappe. Tagajärjeks on happelihmade teke, mulla ja veekogude hapestumine. Lisaks kahjustab happeliikumine ehitisi ja monumente, põhjustades nende lagunemist.

Lämmastikdioksiidi kõige suurem sisaldus Põlva õhus oli veebruaris - 6 µg/m³, samas Eestis NO₂ maksimum - 30 µg/m³ mõõdeti Tallinna Reaalkoolis mais, kõige väiksem - 1 µg/m³ Muhus samal perioodil. NO₂ on põlemisprotsesside kõrvalprodukt ja tekib õhulämmastiku kuumutamisel. Looduslikult moodustub välgulöövide tagajärjel. Pikaajalisem viibimine õhus, milles on kõrge NO₂ tase, halvendab kopsude tööd ja võib viia hingamisteede haiguseni. Riskigruppiks on lapsed, vanainimesed ja astmaatikud. Lämmastikdioksiid oksüdeerub atmosfääris lämmastikhappeks. Tagajärjed on samad, kui vääveldioksiidi puhul.

Tahm tekib mittetäielikul põlemisel, samas protsessis tekib ka valdav osa teisi õhku paisatavaid saasteaineid. Seetõttu on tahm heaks indikaatoriks kõikide põlemisel tekkivate saasteainete kohta. Kui me suudame tahma sisaldust vähendada, siis tähendab see automaatselt ka teiste saasteainete õhkupaiskamise vähendamist. Tahm koosneb 99% ulatuses grafiitest süsinikust ja see iseenesest ohtlik ei ole. Tervistkahjustava toimega on tahmas leiduvad orgaanilised põlemisjäätised, eriti polütsüklilised aroomaatsed süsivesinikud. Mõõtmised näitavad, et nende süsive-

sinike sisaldus õhus on väga tugevasti korrelatsioonis tahma sisaldusega. Grafiitne süsinik neelab rohkem valgust kui kõik teised ained ja seetõttu kahjustab tahm atmosfääri kiirgusrežiimi, õhu läbipaistvust ning nähtavust.

Väga huvitav oli jälgi- da tahma sisalduse muutust õhus. Eeldatavasti peaks see olema kütteperioodil kõige suurem. Mõõtsime koolimaja juures, kus on ümbruses palju puuküttega elamuid. Tahma maksimum kogus oli veebruari algul 825 ng/m³, samas veebruari keskel oli 46,5 ng/m³. Õhusaastet mõjutavad väga palju ka ilmastiku tingimused, temperatuur, õhuniiskus, õhurõhk, sademed, tuule suund. Kuidas saaste levib, sõltub atmosfääri kihistumisest.

Kolm meie kooli õpilast tegid mõõtmistulemuste põhjal uurimistööd. Paljud õpilased olid abiks mõõtmiste läbiviimisel, eriti 12.B loodusklass, loendades autosid, mis liikusid mõõtmiskohtade läheduses. Tublid olid Tarmo Koosapöög ja Silja Savi, kes tegelesid tahma mõõtmisega, mis oli kõige keerulisem. Nüüd, 2015. aasta veebruaris algavad uued tahma mõõtmised, sellel õppeaastal teisi gaase ei mõõdetata. 10. klassi õpilane Hene-Kreete Hoop mõõdab sellel aastal tahma sisaldust õhus ja teeb uurimistööd. Temal on võimalus võrrelda. Eelmise perioodi tulemused on projekti kodulehel: <http://www.globe.ee/ohusaaste/>

Mirjam Sarnit,
Põlva ÜG 12A õpilane

Inga Tiivoja,
GLOBE õpetaja Põlva ÜG-s


Difusioonkogujad

tervist.

Vääveldioksiid satub õhku nii looduslikest kui ka inimtekkelistest allikatest. Selle gaasi looduslikud tekitajad on eelkõige vulkaanid, samuti tekib SO₂ ka taimede lagunemisel ja metsatulekahjudes. Atmosfääris sisalduvast vääveldioksiidist umbes pool on looduslikku päritolu, kuid arenenud maades ületab kütuste põletamise tagajärjel tekkiv SO₂ tunduvalt looduslikku emissiooni. Kuna kivisüsi, põlevkivi, naftasaadused, looduslik gaas ja puit sisaldavad väävlit, eraldub nende põlemisel vääveldioksiid. Kuna Põlva katlamaja kasutab maagaasi, mille väävlit sisaldus on väiksem võrreldes teiste kütustega, siis on Põlvas SO₂-e sisaldus õhus väike, jäädes alla 0,7 µg/m³. Üllatas, et väikeses Kääpa asulas oli septembri algul, kui ei olnud veel kütteperioodi SO₂ hulk õhus 3,5 µg/m³. Kõige suurema mõõdetud

VÄRSKED PIIMATOOTED TERE AS TEHASEPOEST!

TEHASEPOEST LEIAD EEST:

- * LAIAS VALIKUS TERE TOOTEID PIIMAST KOHUKESENI
- * UUDISTOOTED ESIMESENA MÜÜGIS
- * IGA PÄEV VÄRSKED TOOTED
- * IGA NÄDAL SOODUSPAKKUMISED
- * ETTETELMISE VÕIMALUS
- * VALIK TOOTEID 5 KG PAKENDIS


TERE

OLEME AVATUD:

E-R 10:00-18:00
L 10:00-15:00
LÕUNA 13:30-14:00

Asume aadressil Jaama 20, Põlva


Lutsu Teatri Selts toob välja täispikateatrite etenduse "Presidendi Looz", mille esietendus on 12. märtsil kell 19 Põlva Kultuuri- ja Huvikeskuses.

Tegemist on vodevilliga. Piletid on saadaval vallavalitsuse kassas ja tund enne algust kohapeal.

Vabariigi ainukene vodevill, millest leiate vastused põletavatele küsimustele!

- * Miks pole Presidendi ja esimese Leedi suhted kõige paremad?
- * Võimu tahab haarata tähtis linnapea.
- * Enesetapp Põlva pargis. Kuidas on see seotud atentaadiga pealinnas?
- * President on välja kuulutanud rumalaid seadusi?
- * Rahvusteatri primadonna on hüsteerias.
- * Kes on tegelikult meie riigis niiditõmbaja?
- * Palavalt armastatud riigipead ähvardab oht.
- * Kas rahvas on loll?

Tulge vaatama Lutsu teatri vodevilli „Presidendi looz“ ja saategi vastuse kõigile küsimustele!


Ennitleme!

Las olla su elus
vaid rõõmsad värvid,
et säraks su silmad
kui heledad pärlid.
Et su helisev naer
ikka kaugele kajaks,
et sind vajaksid need,
keda sinagi vajad!

VEEBRUAR
90

Lehte-Alaine Pindmaa
Põlva linn
Anna Õiglane
Põlva linn

85
Alfred Lentsius
Põlva linn
Edgar Paap
Põlva linn
Leida Häelme
Põlva linn

80
Eduard Kalk
Põlva linn

75
Eha Ojarand
Tännassilma küla
Aino Kõrts
Põlva linn
Viive Vijand
Puuri küla
Ivi Birnbaum
Põlva linn
Jaano Plado
Põlva linn
Helgi Eli
Põlva linn

70
Vello Kurg
Põlva linn
Aado Kiudorv
Põlva linn

Märtsikuu juubilaridel,
kes ei soovi äramärkimist
ajalehes, palume sellest
teada anda hiljemalt
16. märtsiks
tel 799 9471.

PUURKAEVUMEISTRID
Puurkaevude ja -aukude projekteerimine, puurimine ning likvideerimine. Vee- ja kanalisatsioonitorustike, septicute ja süvaveepumpade paigaldus.
Lisainfo tel 52 69 604
www.puurkaevumeistrid.ee

Põlva vallas on seisuga
01.02.2015
9879 elanikku
mehi 4747
naisi 5132

Turvaliselt kodus, koolis, internetis

10. märts 2015, kell 12
Põlva Rajaleidja Keskuse seminarisaalis, Metsa 1, Põlva

12.00 Registreerimine, kohvipaus
12.30 Internetis toimuvad sütteod juhtumipõhiselt - Maarja Panak, veebipolitsei, Politsei- ja Piirivalve amet
13.30 Turvaline kodu vägi - Terje Paes, psühholoog/ koolitaja
14.30 Kohvipaus
14.45 Turvaline koolikeskkond/kooliküsimine - Katrin Satsi, Põlva Politsei piirkonnavanem
15.45 Rajaleidja tugi lapsevanemale, õpetajale - Rajaleidja õppe- ja karjäärinõustajad
16.15 Seminari lõpetamine

Ennregistreerimine kuni 5. märtsini meile turvalisus@polvamaa.ee või telefonidel 799 8933 ja 799 8919
Kohtade arv on piiratud. Osalemine TASUTA!

Korraldavad: Europe Direct'i teabekeskus - Põlvamaa ja Põlva Maavalitsus
Toetab Euroopa Liit

Sillamäe Huvi- ja Noortekeskus Ulei esitleb

Reis loomingu purjede all

SHNK Ulei kollektiivide kontsert
Põlva Kultuuri- ja Huvikeskus
13. märts, kell 15.00

Meid toetab:
SILLAMÄE LINNAVALITSUS

Vaba sissepääs

KOHVIK
PÄEVALILL

Põlva, Kesk tn. 5
(endine Kalevite kodu)

AVATUD:
T-R 7:30 – 17
L 7:30 – 14

Küpsetame kohapeal
pagari- ja kondiitritooteid,
pakume praade, suppe,
salateid, suupisteid,
maiustusi,
ettetellimisel teeme
kringleid, torte.
Võimalik osta toit kaasa,
rentida peoruumi
(maksimum 20 kohta) ning
tellida peolauda.

*Tule naudi hubast
olemist meie uues
kohvikus!*

**Vanaküla ja
Holvandi küla
üldkoosolek**

toimub reedel,
13. märtsil 2015
kell 17.30 külakeskuses

PÄEVAKAVA
1. Külavanema valimine
2. Küla arengukava
ülevaatamine ja piken-
damine;
3. 2015. aasta tegevus-
kava kinnitamine
4. Jooksvad küsimused

Osalema on oodatud
kõik külaelanikud!

LISAINFO:
külavanem
Leander Konkis
mob 505 0776

Põlva Kultuuri- ja Huvikeskuses


MÄRTSIS

P 01.03 kl 18 Kinos draama „UUS SÕBRANNA“. Pilet 2 €

E 02.03 kl 11 Viljandi Laste- ja Noorteteater Reky etendus „PÕIAL-LIISI“. Pilet 5 €

Piletite eelmüük Põlva Vallavalitsuse kassas (tel 799 9480) „Põial-Liisi“ on Hans Christian Anderseni muinasjutt 1 vaatuses. Muinasjutt on haprast ja armsast lilleneiust Põial-Liisist, kes läbi seikluste jõuab oma unistuste maale. Soovitav alates 3. eluaastast kuni 10. eluaastani.

T 03.03 kl 19 Stand-up etendus ANDRUS VAARIK „MÖTLEMINE ON SEKS“.

Pilet 15 €, sooduspilet 13€. Piletite eelmüük Piletilevis. 2015. aasta märts on märgilise tähendusega. Andrus Vaarik astub publiku ette ilma rollita, ta tuleb iseendana! Stand-up etendus MÖTLEMINE ON SEKS avab meid ümbritsevat maailma Andrus Vaariku pilgu, tunnete ja mõtete kaudu.

K 04.03 kl 19 Kinos dokumentaalfilm „KRISTUS ELAB SIBERIS“. Pilet 2 €

P 08.03 kl 13 Tantsuline etendus „TEEKOND“. Pilet 5 €
Kuigi kõik võib tunduda lootusetu ja kadunud, siis tea, et alati on väljapääs. Tuleb lihtsalt endasse uskuda! Tähtis pole sihtpunkt vaid teekond! Lavastaja ja idee autor – Indrek Varik
Tantsijad – Eleriin Aalde, Piret Nutt, Egert Aalde, Taisi Utsal, Mihkel Peterson, Katre Vares, Grete Lokko, Keterli Jõõgre, Pilleriin Masing, Maris Lutsar, Tiina Ilves, Dora Uibo, Heiko Süvaorg, Aveli Asber, Monica Sasi, Henri Tamm, Kaspar Kaasla, Arvi Anton, Erki Vellama, Siim Kängsepp.

P 08.03 kl 18 Kinos draama „SAINT LAURENT. STIIL – SEE OLEN MINA“. Pilet 2€

K 11.03 kl 19 Kinos viiest lühifilmist koosnev kassett „KONTAKT“. Pilet 2 €

N 12.03 kl 19 Lutsu Teatri etendus, yodevill „PRESIDENDI LOOŽ“.

Pilet 10€, sooduspilet 8 €. Piletid on saadaval vallavalitsuse kassas ja tund enne algust kohapeal.

R 13.03 kl 15 Sillamäe Huvi- ja Noortekeskuse „ULEI“ kollektiivide kontsert „REIS LOOMINGU PURJEDE ALL“. Tasuta

P 15.03 kl 18 Kinos kogupere animafilm „MUUMID RIVIERAL“. Pilet 2 €

E 16.03 kl 19 JAN UUSPÖLD monokomöödiat „BRÜSSELI KAPSAS“. Pilet 15€, sooduspilet 13 €.

Piletite eelmüük Põlva Vallavalitsuse kassas ja Piletilevis. Autor: Rein Pakk

Mäletate seda daami, kes eelmisel aastal küsis laval Jan Uuspõllu suu läbi, et „Miks mina?“ Täna tuleb ta lavale tagasi, aga seda küsimust tal enam pole, sest ta kohtas välismaa meest! Ja olete ehk tähele pannud, et välismaa meestel kaovad ka kõik küsimused nüüpe, kui nad kohtavad Eesti naist!? Küsimused tekivad neil hiljem...

„Brüsseli kapsas“ on Jan Uuspõllu uus pöörane monoseiklus, kus Eesti naine küsib: Kes ma olen? Vastus sellele küsimusele... olgu hoiatuseks igale välismaa mehele!

P 22.03 kl 17 Klubi KUUKIIR puhkeõhtu
N 26.03 kl 19 Projektiteater „Kell kümme“ etendus „ARMASTUS EI HÜÜA TULLES“.

Pilet 15€, sooduspilet 12€. Piletite eelmüük Põlva Vallavalitsuse kassas, Piletilevis ja Piletimaailmas.

John Patricku noortekomöödia kokkusaamisraskustest! Nalja pealt me kokku ei hoi ja otsekoheusega ei koonerda!

Soovitav ka vanadele ja lahedatele!
Lavastaja: Roman Baskin, kunstnik: Ann Lumiste

Mängivad: Priit Pius ja Linda Vaher

28.-29.03 Kagu-Eesti maateatrite päev

P 29.03 kl 18 Kinos koguperefilm „LABÜRINT“. Pilet 2€

Info tel 799 8230,
www.kultuurikeskus.ee

Eesti Kontsert
concert.ee

MUUSIKA EESTIMAALIK

Trio Contemp Ukraina

Vitali Kozitski bajaan
Tatjana Kozitskaja kobza
Natalja Geri kobza

2013. aastal asutatud nüüdisaegne ansambel Trio Contemp esitab Eesti nii ukraina rahvamuusika seadid kui ka ukraina tänapäeva heliloojate muusikat, samuti mõningaid seadid Raimond Valgre lauludest jpm.

K 11. märts kell 18 Põlva muusikakool
Pilet 7 / 5 eurot
1 tund enne algust kohapeal