

Türi Rahvaleht

LÜHIDALT

Ilmub Türi kihelkonna ajalooramatu VIII osa

Türi piirkonna ajalugu on palju uuritud ja kirjasõnas talletatud. Jätkuvalt on valdkondi ja teemasid, mis pakuvad põnevat uurimisainest, kuid on senini käsitlemata.

2. juulil kell 13.00 esitletakse Türi kultuurikeskuses raamatut „Kilde Türi kihelkonna ja linna arengust“. Tegemist on juba kaheksanda raamatuga samanimelisest sarjast.

Trükis on pühendatud Türi linna-õiguste andmise 95ndale aastapäevale. Koguteose peatoimetaja Kaarel Aluoja selgitusel koosneb väljaanne 16 artiklist, mis käsitlevad Türi piirkonna elu ja arengut alates mitme sajandi tagusest perioodist kuni kaasajani.

2. juulil toimuvatel esitlustel on huvilistel võimalus kuulata koguteose kaas autori Toomas Šadeiko lühiloengut sportimise võimaluste arendamisest Särevetes.

Esitluspäevale lisaks on raamatut võimalik soetada Järvamaa muuseumist, Türi kultuurikeskusest ja Türi muuseumist. Koguteose väljaandmist toetab kultuurkapitali Järvamaa ekspertgrupp, Türi vallavalitsus, ajakeskus Wittenstein/Järvamaa muuseum ja Järvamaa Muuseumi Sõprade Selts.

Ganvix on alustanud võidukalt

Maikuu alanud Eesti III liiga mängu on Türi jalgpalliklubi Ganvix alustanud vägagi edukalt. Klubi eestvedaja Vitali Ganseni sõnul on viimase nädalavahetuse seisuga toimunud liigas kuus kohtumist, millest Ganvix on noppinud ka kuus võitu. „Kui suudame põhimängijad vigastusteta hoida ja hea vorm püsib, loodame samamoodi jätkata. Oleme seadnud klubile ikkagi tänavuseks eesmärgiks kindlasti võidu poole rühkida,“ sõnas Gansen. Ta lisas, et hetkel ollakse III liiga ida regioonis kuue võidu ja 18 punktiga kindlad liidrid.

Oisukandi kogukond kutsub külla

14. augustil toimub teistkordselt Oisukandi Hoovipäev, kus Oisu ja selle lähikondade külade inimesed avavad oma hooivid ning pakuvad head ja paremat kõigile uudistajatele. Praegu alles hoovide registreerimine käib (tähtaeg 11. juuli), kuid eelmisel aastal osales tervelt 20 hoovi. Lisainfot uuri Facebookist „Oisukandi Hoovipäev 2021“

Jaaniühepäeval said peolised ära proovida Kärü simmaniplatsi uue tantsupõranda ja uued istepingid. Istepingid tehti 2019. aastal kaasavast eelarvest eraldatud raha eest, tantsupõrand 2020. aasta rahast. Tantsupõranda maksumus oli 13 320 eurot ja tööd teostas OÜ Katotec, kolmkümmend kolmemeetrist istepinki valmistas OÜ Viida talu, pinkide maksumus oli 3038 eurot. Pingid värvisid üle Türi õpilasmaleva Kärü malevased.

Simmaniplatsi lõplikust taassünnist on puudu veel vaid laululava/ katusealune, mis pidi valmis saama küll maikuuks, kuid koroonaviirusest tingitud majandusraskuste, ehitusmaterjalide hoogsa hinnatõusu ja tööjõupuuduse tõttu valmib see alles oktoobris - nii on varjialuse ehitaja lubanud.

TEKST: ELARI HIIS

FOTOD: HEILI BURMEISTER

Koguperefestival ootab osalema

Türi vald korraldab noortekeskuse eestvedamisel 24. juulil Türi üleeestilise perefestivali, mille eesmärgiks on pakkuda lisaks heale kultuuri- ja spordiprogrammidele ka põnevaid töötubasid ning loenguid nii lastele kui lastevanematele, atraktsioone nii suurtele kui väikelastele.

Kohapeal on ka avatud laadaala - lasteasjade turg „Eelista eestimaist“, taluturg OTT ehk otse tootjalt tarbijale, käsitöölaad ja taaskasutuslaad ning Järvamaa turismivõimalusi tutvustav ala.

Kevadpealinn Türi on roheline linn Kesk-Eestis, kuhu on hea kokku tulla. Tule kasvõi rongiga. Türi toimub palju põnevat aasta ringi, kuid soovime kesksevel kutsuda Türiaga tutvuma kogu Eestit. Festivali ala asub Türi linna lauluväljakul, rannapargis ja järve ääres. Tegevusi toimub nii maapinnal, õhus kui ka vees. Perefestival on ainulaadne festival, kuhu võib tulla kogu perega, sest tegevusi ja avastamisrõõmu jagub igas vanuses pereliikmele.

Perefestivalil on palju põnevaid: LASTELAVA (kuni 6aastased), RANNALAVA (7-... aastat), ATRAKTSIOONIDE ALA, TURG JA LAAT, ESINEJAD JA TÖÖTOAD.

LASTEALA pakub tegevusi, põnevaid töötubasid ja kultuuriprogrammi kuni kuueaastastele väikelastele.

Lastealal paikneb ka pealava, mille programm on suunatud just väikelastele. Kostüümides päevajuhid mängivad lastega ja juhatavad laval sisse põnevaid esinejaid, loengute ja töötubade läbivi-

jaid. Olemas on beebide mähkimistek ja emadele beebide toitmistek. Lastealal liiguvad ringi mitmed maskotid ja muud tuntud tegelased.

Lastealal astuvad üles Reigo Ahven *djembe* trummide töötoaga, klounid Piip ja Tuut, teadusteater Teeme Keemiat, toimuvad emade ja beebide võimlemine, lastejooga jpm.

Lasteala lähedusse jääb ka TÖÖTUBADE ALA, kus päeva raames toimub hulgaliselt põnevaid töötubasid nii lastele kui täiskasvanutele.

RANNALAVA on suunatud noortele ja ka täiskasvanutele. Rannalaval toimuvad mitmed põnevad etteasted ja esinemised. Rannalava teemaks on tervislikud eluviisid, roheline mõtlemine ja sport. Rannalaval toimuvad mitmed loengud, töötoad, *live*-treeningud ja võistlused, millest külastajad saavad osa võtta.

Perefestivalil on eraldi ATRAKTSIOONIDE ALA, kus on külastajal või-

malik lustida paljudel atraktsioonidel alates maismaa- ja veebatuutidest, mullipallides müramisest kuni ponisõidu, sup-laua, veevõrkpalli ja väikepaatideni välja. Tegutsemisrõõmu jagub kogu perele.

Perefestivali muudab omanäoliseks roheline mõtteviis, taaskasutus ja eestimaisuse eelistamine. Festivalialal toimub mitmekülgne laad, kus külastaja võib leida perele head ja paremat.

TAASKASUTUSLAAT on mõeldud mänguasjade, beebitarvikute, lastemööbli, lasteriie ja vms jagamiseks, müümiseks. Osalema on oodatud kõik soovijad-erasisikud.

KÄSITÖÖLAAT on mõeldud tutvustamiseks kõiki häid Kesk-Eesti käsitöötajaid. Tule osta ehetest kuni riie, kauni kunsti või linnomajakesteni välja. Ka kõik kodus n-õ sahtlisse tegijad on oodatud kauplemise ja oma käsitööd esitlema.

LASTEASJADE TURG EELISTA EES-

TIMAIST on suunatud Eestis toodetud kaupade, riie, mänguasjade ja muude väikelastele mõeldud asjadega kauplemiseks. Peamine, et need on toodetud Eestis.

TALUTURG OTT- EHK OTSE TOOTJALT TARBIJALE on suunatud külastajale, kes hindab kohalikku toodangut väiketootjalt, Eesti talunikelt, käsitööstelt, kodukokkadelt jt ettevõtlikelt inimestelt, kes on tulnud omatehtud, küpsetatud, väärindatud või otse põllult saadud toodet müüma.

Perefestivalil on mitmed toitlustajad, jäätisemüüjad, karnevalikauplejad jne, kuid tulla võib ka oma piknikkorviga.

Koju ei pea jätma ka oma lemmiklooma, kuid tuleb tagada teiste külastajate heaolu ja turvalisus.

Sisepääs maksab (alates 3. eluaastast) 5 eurot külastaja kohta. Perepilet: kaks täiskasvanut ja lapsed 20 eurot. Seega suurperedele on pilet ikka 20 eurot. Sisepääsu lunastamisel saab osaleja käepaela. Ilma käepaelata pole festivali alal lubatud viibida.

Sisepääsupiletiks on käepeal, mille ettenäitamisel on kõik atraktsioonid ja osalemine töötubades ning lasteala pealava ja rannalava programm hinna sees. Sinna kuuluvad kõik suurepärased etteasted, tuntud esinejad ja tegijad, töötubade läbiviijad, tegevused, atraktsioonid jpm.

Kohtumiseni koguperefestivalil 24. juulil kevadpealinnas Türi.

SULO SÄRKINEN

Türi noortekeskuse juhataja

TOIMETAJALT

Sünnipäevalaps saab kingiks sooja suvealguse

Kevad lõpetas ja suvi alustas seekord lausa rekordiliste soojakraadidega. Üle pika aja selline soojavõitu suvealgatus, mil ei peagi jaanipäeval kasukat selga ajama ega ennast ainult jaanitule ääres soojendama. Täiesti priilt sai ka vähema riietusega hakkama, kui just äiksevihma ega tormituult polnud. Mõnes Eestimaa paigas olivat neidki nähtud.

Agaga nagu ikka tuletasid paljud kohe meelde kodumaist filmiklassikat „Siin me oleme“ ja kui talvel õhati et külm on, siis nüüd, et palav on. Päriselt hea ja mõnus pole kunagi. Või kuidas teiega lood on? Nendel, kes pidid võidupühal Paides täies varustuses paraadil marssima, külm kohe kindlasti ei olnud.

Agaga jõuaks nüüd siis ka sünnipäevalapse, Türi linna juurde. Loodan siiralt, et 1. juulil algav lehekannet toob värsket ajalehte hiljemalt 2. juulil lõunaks kõigi türilaste postkastidesse. Siis oleks võimalus ka neil, kel linna sünnipäevaks konkreetne marsruut veel tegemata, viimase lehe kohvikutepäeva kaardil näpuga järge ajada ja vaadata, millisesse kohvikusse esimesena tormata ja mida saab ka veidi hiljem külastada.

See number, mida välja on hõigatud, tundub lausa müstilisena: 37 kodukohvikut avab 2. juulil ukсед. Kui siin juba paarkümmend on tundunud liiast ja ülejätkäiva numbrina, siis mis nüüd sellest enam rääkida. Piirangute aeg on kohvikud nagu pärmiseene vohama pannud, kõik tahaksid otseku peale põuaaega taevaluugid valla päästa ehk siis kohvikukused lahti teha ja kõike head paremat, mida pakutakse, ka kõigi teistega jagada. Igati tore ja kiiduväärne. Mis siis veel saama hakkab, kui viie aasta pärast linnal sada aastat täis saab.

Kõik need, kes pole saanud käia tutvumas Türi vallavalitsuse ja Türi raamatukogu uue asupaigaga, saavad ka seda kohvikutepäeval teha, siis on see kui kolm ühes külastust: kohvik, raamatukogu ja vallamaja ühekorraga.

Siis saab igaüks oma silmaga näha, kui palju see kunagine Türi linna esimene suurem ja uhkem koolimaja oma uutest ülesannetest muutunud on. Et kas leiata oma vana klassiruumi üles või mitte. Eelmisel nädal maja külastanud proual oli igatahes tükki tegemist, et seda oma kunagist klassiruumi leida. Ehk läheb teistel lihtsamalt.

Igatahes palju õnne sünnipäevaks, Türi linn!

TEET REIER

NÄDALA PILT

Tänavu möödus 1941. aasta juuniküüditamisest 80 aastat. Seda kurba sündmust meenutati mälestushetkedega Türi kesklinna kalmistul, Türi raudteejaamas, Kärü kirikus ja Kärü raudteejaamas.

FOTOD: MERLE RÜÜTEL, TEET REIER

Võidupüha mälestushetk Türi kesklinna kalmistul.

ARVAMUS

Kärpimine - olla või mitte olla?

Kärpimine on kindlasti üks selle suve märksõnu Eesti sise poliitikas. Kellele on see kahjurõõm, kellele peavalu - mida peab kärpima ja miks?

Kärpimine ja reitingud

Enne lähenevaid valimisi jälgitakse eriti tähelepanelikult erakondade reitingut. Erakondade reitingutes on näha trendi, kus üks juhtivaid koalitsioonierakondi, Reformierakond kaotab reitingutes ja opositsioonis olev EKRE jälle kogub populaarsust.

Üks peamistest põhjustest ongi riigieelarvele lähenemine. Eesti riigi eelarve on viimased aastad miinuses, eelarve tasakaalustamiseks võtame ette reservid ja suurendame laenuportfelli. Riigieelarve miinus tuleneb tulude väiksemast laekumisest, kui kulud eeldaksid. Koroono on oma jälje maksude laekumisse jätnud, majandus on langenud.

Kuid opositsioon süüdistab Reformi, kes seda kärpimise juttu järjekindlalt ajab, miks üldse kärpida, kui majandus on hakanud mühinal uuesti tõusma? Miks selline enesepiitsutamine. Endine riigikogu esimees ütles üsna süüdimatult, et Reformil on

mingi idee fix see kärpimine ja laenu mitte võtmine. Umbes nii ta ennast väljendas.

Tänaseks tundubki asi nii kaugele olevat jõudnud, et need, kes kärpida tahavad nagu ei laseks majandusel areneda ja lausa teeksid inimeste elu halvemaks.

Reformil on asi nii kaugele jõudnud, et kindlasti peastaabis arutatakse, kas mitte lõpetada see kärpimise jutt, et nii võib reiting veelgi kukkuda.

Laenu võtmine - olla või mitte olla?

Laenu võtmine on tore - saab kohe palju raha kätte ja saab sellega palju teha ja osta. Kuid laenu võtmine ei tee mitte kedagi karvavõrdki rikkamaks! Me lihtsalt võtame palju raha endale, kuid teeme seda tuleviku arvelt. Kui liita kokku raha, mida me omame näiteks ühe laenuperioodi (10 aasta) jooksul, siis kogusumma ilma laenu võtmata on suurem, kui siis kui võtsime laenu.

Konks on laenu tagasimakse intressides. Jah, üha rohkem kõlab hääli, et Eesti riik peaks võtma suure laenu, et suunata see majandusse, teha hästi palju asju korda, investeerima

teedesse, taristusse jne.

Laenukoormus on veel madal. Suure riikliku laenu võtmise eest on aga omakorda Eesti hoiatunud, et see tekitab üli suure tööjõu vajaduse, tohutu investeringud tehnikasse. Need, kes täna propageerivad suure laenu võtmist, ütlevad, et teeme palju asju korraga korda ja siis puhkame ja hakkame laenu tagasi maksma.

Teisalt hoiatatakse selle eest, et kui suured investeringud kõik korraga ära lõppevad, jäävad paljud töötuks, sest enam ei ole nii palju tööjõudu vaja. Samuti jääb kasutuseta tehnika, mis on soetatud just nende suurte investeringute tegemiseks.

Kärpimine - olla või mitte olla?

Riigi eelarvega on see lugu, et kui seda põhjalikumalt analüüsida, siis leiab seal hulga kohti, mida oleks vaja kärpida, isegi mitte ainult majanduse languse korral.

Kui valitsus annab ministritele suunise, et tuleb oma ministriumis teha kärped, siis jäetakse ministrile mänguruum, kust seda teha. Muidugi lepatakse eelnevalt kokku, mis kindlasti kärpimise alla ei lähe.

Vahel aga juhtub, et mõni

kärpimise kava, mis jõuab avalikkuse ette, tekitab ootamatult tagasilöögi.

Me ei tea näiteks, kui palju on ministriumidel vara, mida neil tegelikult vaja ei lähe, kui palju on igasuguseid riigiasutusi, mille tegevusest me midagi ei tea. Me ei tea, kuidas on komplekteeritud koosseisud ja millega nad tegelevad.

Kui palju on selliseid ametnikke, kes otseselt ei ajagi riigi asja (Repsi juhtum). Eelarvesse on ilmunud lausa mõttetud kuluread, mis on oma aja ära elanud või riigi ega inimste arengusse midagi ei anna. Kärpimine on ääretult ebapopulaarne, sest see võib kedagi tabada.

Maailm läheb juba seda teed, et kui riikidel on häda käes - näiteks väga kõrge laenukoormus, siis antakse abi, mis sageli lõpuks kustutatakse. Ja päästab meid ka galopeeriv raha trükkimine. Praegu tundub, et raha kogus ja kasvav majandus suudavad veel tasakaalus olla. Kuid kui see ikkagi käriseb ...

Ei tahaks nii negatiivse tooniga oma seekordset arvamust lugu lõpetada, sest lehe ilmumise ajal tähistab Türi linn 95. sünnipäeva. Palju õnne Türi linnale!

TÄHVE MILT

Päästeteenistus tunnustas Türi valla tublisid tegijaid aumärkidega

Siseminister Kristian Jaani ja päästeameti peadirektor Kuno Tammearu andsid Pärnu kontserdimajas üle päästeteenistuse aumärkidega tunnustati nii päästeameti töötajaid kui ka häid koostööpartnereid.

Kokku tunnustati 123 inimest, kelle hulgas oli päästeameti teenistujaid, kelle tööstaaž päästeteenistuses ulatub 40 aastani.

Üle anti 4 päästeteenistuse kuldristi, 19 päästeteenistuse hõberisti, 69 päästeteenistuse medalit, 9 päästeameti teenetemedalit kuldsete tammelehtedega, 21 päästeameti teenetemedalit hõbedaste tammelehtedega ning üks missioonimedal. Lisaks anti üle siseministriumit tänukirjad.

Päästeteenistuse medali sai Türi vabatahtliku tuletõrje ühingu vabatahtlik päästja Meelis Välimäe keerukatel

päästetöödel üles näidatud vaprust eest ja teenete eest päästealal.

Hõbedaste tammelehtedega teenetemedali sai Lääne päästekeskuse Türi päästekomando päästja Ilmar Tropp vähe-malt 10-aastase laitmatu ja silmapaistvalt hea teenistuse eest päästeametis.

Päästeteenistuse hõberisti sai Türi vallavanem Pipi-Liis Siemann (pildil) tunnustusena keerukate päästetööde juhtimise ja samuti silmapaistvate teenete eest päästealal.

Pipi-Liis Siemann on Türi vallavanemana olnud pikaajaline hea koostööpartner päästeametile, kelle jaoks on elanikkonna heaolu, turvalisus ja kriisijuhtimine prioriteetsed valdkonnad. Kriisijuhtimise teemade arendamisel on Türi

vallal eestvedav roll Järvamaal. Järvamaa turvalisuse nõukogu esimehena on Pipi-Liis väga initsiatiivikas.

Nt 2020. aastal otsustas ta panustada omavalitsuste koostöösse ja koolitamisega. Ta kutsus

kokku maakonna omavalitsuste kriisikomisjonide liikmed, turvalisuse nõukogu liikmed ja korraldas päästeameti kaasates kahepäevase seminari (elanikkonna kriisideks valmisolek, kriisikommunikatsioon, staabitöö koolitus).

Seminari tagasiside osapooltelt oli väga hea. COVID-19 olukord on näidanud selgelt vallavanema kriisijuhtimise võimekust, head koostöötaht ja meeskonna motiveerimisoskust.

Lääne päästekeskuse valmisoleku büroo hinnangul oli Türi vald väga hea koostööpartner kriisi ennetamisel ja lahendamisel, kes teeb elanikkonnakaitse tööd põhjalikult ja pühendunult.

Palju õnne kõigile!

Tunnustati parimaid sotsiaaltöötajaid

15. juunil tunnustati Tartu Vanemuise kontserdimajas 2021. a Eesti parimad sotsiaaltöötajaid, kelle seas olid ka Türi valla eestkostespetsialist Ingrid Hiis, Väätsa eakate kodu juht Tiia Mettus ja Kärü Südamekodu hooldustöötaja Kaja Sepp.

Eesti sotsiaaltöö assotsiatsioon kuulutas välja konkursi parimate sotsiaalvaldkonna tööta-

jate tunnustamiseks. 2021. aasta konkursile laekus 149 kandidaati 15 kategoorias.

Sotsiaalala töötajate ja valdkonda panustajate konkursi korraldas ESTA koostöös sotsiaalministeeriumi, Eesti asenduskodu töötajate liidu, Eesti tegevusjuhendajate liidu, Eesti erihoolekandeteenuste pakkujate liidu, Eesti sot-

siaalalaste nõukoja (ESTA liige) ja Eesti sotsiaaltöö üliõpilaste seltsiga.

Tunnustusüritusel võtsid sõna sotsiaalkaitseminister Signe Riisalo, töö- ja tervise minister Tanel Kiik ning Tartu abilinnapea Mihkel Lees. Toimus pidulik nominentide tunnustamine 15 kategoorias Ivo Linna ja Supernova meeleoluka programmi saatel.

Aasta noor sotsiaalvaldkonna uustulnuk 2021 kategoorias oli nomineeritud ka Türi valla eestkostespetsialist Ingrid Hiis.

Aasta hoolekandepäeva 2021 kategoorias oli parimatest parimate seas nomineeritud Väätsa eakate kodu juht Tiia Mettus.

Aasta hooldustöötaja 2021 kategoorias nomineeriti Kärü Südamekodu töötaja Kaja Sepp. TR

Türi spordihoone esimene tegevusaasta

On olnud huvitav ja kogemust pakkuv esimene tegevusaasta. Viiruse kiuste oleme saanud ikkagi oma teenuseid lahti hoida, kuigi väga suurte piirangutega.

Siin kohal kergitan mütsi kõikide klientide ees, kes reeglite kenasti kinni pidasid. Kõige rohkem on kahju sellest, et pool aastat sisuliselt polnud võimalik teha rühmatreeninguid ja seetõttu oli suur saal vähese kasutatavusega, vahepeal toimusid ainult kehalise kasvatususe tunnid. Siiski koostöös treeneritega leidsime võimalusi, kuidas andekad noorsportlased või koondise kandidaadid oma treeninguid läbi saaksid viia. Türi spordihoones pole võistlusi pidada saanud juba alates novembrikuust, kuid loodame, et uuel hooajal saame edasi minna normaalingimustes ja tuua kohalikele elanikele spordiüritused koju kätte.

Paar nädalat ringles tagasisideankeet, kus oli võimalik hinnata meie senist tegevust ja teha ettepanekuid edaspidiseks. Täname kõiki vastajaid ja ettepanekud andsid palju mõtlemisainet, mida edaspidi muuta. Alates jaanuarist on Türi spordihoone külastajate arv olnud 9916 korda ning tänu levendustele on number jõudsalt kasvamas.

Türi spordihoone on suvepuhkusele 5. juulist 1. augustini ning oleme selle perioodi suletud. Meie omalt poolt täname kõiki kliente, spordiklubisid ja koostööpartnereid selle hooaja eest ja ootame teid tagasi uuel hooajal. Kellel huvi saaliaegade vastu, võtke ühendust. Kindlasti on uue hooaja alguses ootamas sooduskampaania hooajakaartidele!

MARTIN KASCHAN

Türi spordiklubide liidu spordirajatiste haldusjuht

Osale fotojahis

Kutsume kõiki alla 18-aastaseid lapsi märkama ja jäädvustama oma kodukohas paiku, mis tuleks lapsesõbralikumaks muuta, sest on lastele ebamugavad või suisa ohtlikud. Samuti on oodatud head näited kohtadest, kus on lastega arvestatud ning kus lastel on hea ja huvitav olla.

Palume lastel oma tähelepanekud jäädvustada digifotodele ja saata fotod koos lühikese selgitusega e-posti aadressil lasteombudsman@oiguskantsler.ee. Fotosid ootame 10. septembrini 2021.

Õiguskantsleri kantselei kasutab saadetud fotosid sügise kohalike omavalitsuste volikogude valimiste eel avalikus teavitustöös, et juhtida kohalike otsustajate ja valimistel kandideerijate tähelepanu sellele, kui oluline on kohaliku elu korraldades kuulata ka laste ja noorte arvamust. Fotod ja neid selgitavad tekstid avaldame anonüümselt – see tähendab, et ühegi lapse nime ega kodukohta me saadetud piltide ja selgituste juures välja ei too.

Lisainfo Märka Last veebilehelt markalast.ee.

VÄÄTSA UUDISED

Väätsa rahvamaja ümberehitustööd edenevad silmnähtavalt. Rahvamaja juhataja Rait Pilipenko sõnul ollakse lammutustöödega juba ühelt poolt ja töö käib mitmel rindel korraga ning nüüd on see aeg, kus igapäevaselt silma jaoks miskit muutub. „Katused ehitatakse, fassaadile pannakse soojustust ja sees toimuvad erinevad pahteldustööd. Välja on valitud ka põrand ja seinte värvitoonid, seda nii rahvamajas kui ka noorteakeskuses ja raamatukogus,“ sõnas Pilipenko. FOTO: MERLE RÜÜTEL

Väätsa eakad kohtusid üle pika aja taas pidulauas

Juuni keskpaigas sai Väätsa mõisahoones kokku kohalik eakateselts Ristikhein. Võeti vastu uusi liikmeid, õnnitleti sünnipäevalapsi, tunnustati tublimaid. Loomulikult aeti pidulauas juttu ning ei puudunud ka asjakohane jalakeerutus. Kuidas seltsil on läinud ja millised on tulevikuplaanid, sellest annab väikeses usutluses ülevaate viimased neli aastat seltsi tegemisi vedanud Elle Kütt. TEET REIER

Väätsa eakate selts Ristikhein sai 15. juunil üle pika aja kokku. Millal oli teil viimane kohtumine ja milline tunne oli üle pika aja seltsiliikmetega peolaua taga kohtuda?

Ristikheina viimane kokkusaamine enne pikka koroonapausi oli 28. oktoobril möödunud aastal. Lootsime pidada maha veel enne aasta lõppu ühe sünnipäevapeo ja jõulupeoga panna aastale ilusa punkti, aga kahjuks nii ei läinud.

Eakad tervisevõimlejad said sügishooajal koos käia septembrist kuni 10. detsembrini, käsitööring sai paar korda koos käia.

Kangakudumisringi liikmetel vedas, kuna nende tegevus oli rohkem individuaalne, need tegutsesid selle aasta

märtsikuuni. Siis algas rahvamajas remont.

Pandeemia tõttu on olnud keeruline korraldada kohtumisi ja käia üritustel. Kuidas olete seltsi liikmetega sellisel pisut keerulisemal ajal hakkama saanud?

Meie eakad on aktiivsed ja positiivse eluhoiakuga. Kindlasti ootasid kõik, millal saame jälle kohtuda. Vabast suhtlemisest oma eakaaslastest sõpradega tundsin väga puudust.

Kahjuks ei saanud ka seekord kõik, kel vaim oli valmis, tulla meie üritusele. Tihti tuleb väga ootamatuid asju ette, mõnel annab tervis märku, et veel ei ole aeg. Oleme küll hingelt noored, aga aastad teevad oma töö.

Oli ehk ka neid, kes ei julgenud veel tulla suuremasse rahvahulka, koroonahirm ja pikk üksiolek avaldasid oma mõju. Meie selleaastasel esimesel peol oli liikmeid registreerunud 57, kohal oli 52.

Võtsite vastu ka uusi liikmeid. Palju on seltsil tänase liikmeid ja kui paljud said aega kokkusaamisele tulla?

Kui mind Ristikheina etteotsa valiti 2017. aasta sügisel, oli meil liikmeid 75, üritustel käis 45 ringis kohal. 4 aastaga on uusi liikmeid tulnud 41, isiklikel põhjustel seltsist lahkunud 6 inimest, 9 on läinud taevastele teedele rändama.

Liikmeskond on tublisti suurenenud, võtsime viimasel peol vastu oma 100. liikme. Neid, kes meil kõrge eaa või terviseprobleemide tõttu üritustel ei käi, on veidi üle 20.

Hea meel on, et rahvamaja saab remonditud, me ei mahuks mõisasaali hästi ära. **Olete igal suvel käinud seltsiga pikemal väljasõidul. Millised on plaanid tänava suveks?**

Meie seltsi rahvas on alati suvel reisida tahtnud, teeme nii ühe- kui kahepäevaseid ekskursioone. Viimased on olnud Lõuna-Eestisse, Helsingisse ja selle lähiumbrusse, Lätisse Latgale regiooni ja nüüd juulikuus sõidame Muhu- ja Saaremaale.

Oma ekskursioonidele oleme kutsunud kaasa eakaaslasi Kärust ja Kädvalt, kellega meil on valdade liitumisest saadik välja kujunenud hea sõprusuue.

Sügisel saab seltsil täis ümmargused poolsada tegutsemisaastat, millised on plaanid seda juubelit tähistada?

Ristikheinal on tõesti tulemas sügisel 50. juubel. Oleme juhatusega arutanud võimalust pidada pidu ära suve teises pooles, mine seda koroonat te.

Toimikond on igatahes koos ja valmis tegutsema.

KÄRU UUDISED

Käru esindus auhindadega: vasakult Elari Hiis, Rutt Vaarmari, Eva Seera ja Heili Burmeister.

Aasta küla konkursi lõppenu

Aasta küla karussell on selleks korra läbi saanud. Sel aastal esindas Järvamaad Käru alevik kui Järvamaa aasta küla 2020.

Konkurss oli Käru kogukonna jaoks huvitav ja väljakutseid pakkuv - tuli esitada kaks lühifilmi, fotoülevaade, nupukesi sotsiaalmeediasse Käru inimeste tegemistest; tutvustada Käru aasta küla hindamiskomisjonile. Saime kõige sellega kenasti hakkama! Lisaks oli aasta küla konkursi raames võimalus esitada oma küla/alevi puitehitis konkursile aasta puitehitis 2021. Leidsime, et meie hiljuti taastatud kirik vääraks sellist tunnustust.

18. juunil toimus vabaõhumuuseumi Kolu kõrtsis aasta külade suupäev, kus kuulutati välja aasta küla 2021 konkursi võitja ning jagati muid konkursiga seotud preemiaid. Konkurss oli tihe, kõik osalenud külad ja alevid olid erilised ja silmapaistvad oma tegevuses. Aasta külaks sai rahva ja hindamiskomisjoni hääle enamusega väike Harjumaa küla Viskla, mis on tuntud 100 kiikumiskohaga kügeplatsi poolest, aga ka väga tööka ja ühtehoidva kogukonna poolest. Käru kirik sai konkursil aasta puitehitis 2021 kõige paremini renoveeritud hoone preemia.

Aitäh, Aljona Suržikova ja Sergei Trofimov, Merle Rüütel, Teet Reier, talgupäeval osalejad, Käru Südamekodu elanikud, Väikesed Kärutajad, Ilme Sale, Anne Sillamaa, Liia Sizask, Eva Seera, Janelle Leenurm, Heili Burmeister, Elari Hiis, kohalikud ettevõtted Karu Mesi OÜ, Toosikannu OÜ, Traageldaja OÜ, Käru Muuseum ja kõik teised, kes ühel või teisel moel panustasid! Aitäh kõigile, kes andsid oma hääle Käru poolt!

Käru lastele jääb aasta küla konkursil osalemist meenutama hindamiskomisjoni kingitud õunapuu, mis ühiselt võidupüha hommikul pärast lipu heiskamist Käru simmaniplatsile istutati.

RUTT VAARMARI, Käru kogukonnakogu esindaja

Võidupüha ja jaanipäeva tähistamine Kärus

Võidupüha hommikul olid Käru simmaniplatsile kogunenud Türi valla volikogu esimees, vallavanem, kogukonnakogu esindaja, lipuheiskamise toimikond ja Käru kogukonna liikmed.

Kirikukell lõi kaheksa. Üle alevi kõlas Eesti hümn ja traditsiooniliselt tõusis Käru simmaniplatsi lipumasti rahvuslipp. Seejärel said sõna Türi vallavanem Pipi-Liis Siemann ja kogukonnakogu juht Rutt Vaarmari, kelle sõnavõtt juhatas sisse ka järgmise piduliku toimingu – õunapuu istutamise. Simmaniplatsilt suunduti ühiselt surnuaeda ja kirikusse, kus asetati pärjad Eesti eest võidelnud lahkunute auks.

Kell üksteist oli juba järgmine rivistus, sedakorda Käru põhikooli staadionil, kus algas traditsiooniline jaanisõudpäev.

Õhtune pidu simmaniplatsil algas kell 19. Kuna ilmaennustus lubas jätkuvalt päris sooja ilma, siis otsustasime esinemised tunni võrra edasi lükata. Hommikusest lipuheiskamisest täpselt kaksteist tundi hiljem liikus aga Käru tuttuule tantsuplatsile Käru naisrühm Naksakad Naised, kes kenade rahvariitidega ja tantsuga „Tulge kokku“ kohaletulnute pilgud tantsupõrandale naelutasid. Järgmisena oli tantsuplats Käru põhikooli tantsurühma Väikesed Kärutajad päralt. Esinemised lõpetas mõlema tantsurühma ühistants „Kaera-Jaan“, mille seade oli spetsiaalselt selle aasta jaanikuks teinud mõlema ringi juhendaja Eva Seera.

Pärast kontserdi lõppu alustasime spordipäeva autasustamisega, selgusid õnnelikud loosivõitjad (spordipäeval jagati välja 96 loosimärki, mis olid valmistatud just selle aasta jaanikuks). Suur tänu loosiuhindade eest: Potitomat, Karu Mesi, Toosikannu, Traageldaja, Piperon. Seejärel said erinevatel ettevõtmistel jõudu ja osavust proovida nii väikesed kui suured, valiti Jaanikat ja Jaani ning kella üheksa paiku oligi aeg süüdata jaanilõkke. Lõkke süütamiseks tõi presidendilt tule vallavanem Pipi-Liis Siemann, lõkke süütas jaanipäevale kohaselt ikka Jaan. Kui lõkke oli süttinud, astus lavale ansambel Elumees ja tõmbas rahva kohe esimeste lugudega tantsupõrandale.

Tuhat tänu kõigile, kes võidupüha ja jaaniku sel aastal Kärus nii vingeks aitasid teha: spordirahvale Anne Sillamaa eestvedamisega, toetajatele, malelastele pinkide värvimisega, Janekile, et ehitasid üles jaanilõkke, Kasparile ja vabatahtlikele abistamise ja lõkke turvamise eest, Evalle ja rahvatantsijatele, et esinemiskava kokku saite, ansambli Elumees hea peo eest, toitlustajale Avitella OÜ, et kogu kokkutulnud massi suutsid ära sööta-joota ja loomulikult igaühele teist, kes jaanisimmanil kohal olid - teid oli tõesti palju! Järgmise korra, kohtume Kärus!

REIN LIIVIK, Türi Kultuurikeskuse kultuurispetsialist Käru rahvamajas

HARIDUS

Türi I noortevolikogu alustas

10. juunil kell 13 algas uues Türi vallamajas Hariduse tn 3 Türi I noortevolikogu esimene koosolek. Sellega õnnistati sisse ka uus volikogusaal. Noortevolikogu olid tervitama tulnud Türi vallavolikogu esimees Andrus Eensoo, Türi vallavalitsusest Kaia Iva ning esimest koosolekut aitasid juhtida Türi vallavolikogu haridus- ja noorsookomisjoni esimees Aili Avi ja aseesimees Kati Nõlvak. Noored said ka valla meenetega kinkekotid.

Pärast tervitust said noored mänguliselt tuttavamaks. Noortele seletati volikogu töökorra ja kohustusi, samuti nende võimalusi. Esimehekandidaadid tegid enne valimist ka laval väikese liftikõne. Noortevolikogu esimeheks valiti salajasel hääletusel Kirke Perillus ja aseesimeheks Kadi Kõrts. Protokollijatena asuvad tegutsema Kairit Kolk, Kertu Haug ja Iti-Kärt Nursi.

Türi noortevolikogu valiti kaheks aastaks ning see alustab 12liikmelisena: Kertu Haug, Kirke-Maarja Kallavus, Kairit Kolk, Kadi Kõrts, Vallo Marten Lillipuu, Iti-Kärt Nursi, Kirke Perillus, Sandra Plakk, Birgit Rammo, Hendrik Seera, Egle Žukov ja Merili Zöbina.

AILI AVI, valimiskomisjoni juht

Laupa põhikooli tunnustati rohelise lipu märgisega

4. juunil, tähistamaks saabuvat ülemaailmset keskkonnapäeva, tunnustas rahvusvahelise Rohelise kooli programm Eesti tublisid keskkonnahoidlikke koole ja lasteaedu, kellele anti üle keskkonnamärgis Roheline Lipp. Sündmuse avas kõnega president Kersti Kaljulaid ja see toimus veebiülekanena Türi vallast Laupa põhikoolist, kes on üks 56 Eesti õppeasutusest, kes tänavu Rohelise lipu tunnustuse sai.

Rohelise kooli patrooni, president Kersti Kaljulaidi sõnul muutuvad loodus ja looduse kaitse ühiskonnas aina tähtsamaks: „Nii aktivistid kui ajakirjandus hoiavad aina enam valgusvihku keskkonnateemadel alates metsa majandamisest prügisorteerimise ja energiatootmise rohelisemaks muutmiseni. Meie noore põlvkonna jaoks on planeedi päästmine väga oluline ning Rohelise kooli programm kasvatab neile liitlasi ja kaasamõtlejaid. Selleks, et loodust kaitsta, tuleb seda kõigepealt tunda ja märgata – ning ka siin on Rohelisel koolil oluline mõju, et juba lasteaialapsed suudaksid näha lihtsalt rohelise muru asemel erinevaid taimi ja nende vahel toimetavaid putukaid.“

Sel aastal said keskkonnamärgise „Roheline lipp“ kokku 56 õppeasutust, neist esmakordselt 14 õppeasutust.

ANNELI PAAS, Laupa põhikooli õpetaja

Vallavanem tunnustas Türi valla tublimaid koolilõpetajaid

4. juunil kutsus Türi vallavanem Pipi-Liis Siemann 41 Türi valla koolide tublimat lõpetajat uenduskuuri läbinud vallamaja saali, et õpilasi tänada ja tunnustada.

Pidulikust üritusest paluti osa võtma tublid noored, kellel on suurepärased saavutused õppetöös ja spordis, kes on tulemuslikult esindanud kooli aineolümpiaadidel ja konkurssidel, kes on aktiivselt osalenud koolielus, kes on head toetavad kaaslased ja oma kooli väärtuste väarikad kandjad. Esindatud olid Türi ühiskool, Türi põhikool, Laupa põhikool, Retla-Kabala kool, Väätsa põhikool ja Türi muusikakool.

Aastaid kestnud ja traditsiooniks saanud vastuvõtul tänas vallavanem Pipi-Liis Siemann õpilasi tubli töö eest ning rõhutas, et koduvald hoiab meie tublidel noortel silma peal ka edaspidi. Kõikidele koolilõpetajatele head teed soovides andis vallavanem üle tänukaardid ja meened.

Vastuvõtu ametliku osa lõpetasid Stefan ja Frederik, kes andsid lühikese kontserdi. Vastuvõtul osalejad tegid vallavanemaga ühispidi ning maitsesid Türi põhikooli kokkade valmistatud suupisteid.

ANNE VILJAT, haridusspetsialist

Tegemised Türi põhikoolis ehk tibusid loetakse...

Vanarahvas teadis rääkida, et tibusid on vaja lugeda sügisel. Siis on selge, et tibusid ikka kõik terved ja alles. Aga võib ju lugeda ka mitu korda, kui seljataga on keeruline, aga samas huvitav ja väljakutseid pakkuv kooliaasta. Hoolimata kõigest, saavutasid meie õpetajad silmapaistvaid tulemusi õpilaste juhendamisel.

Paljud juhendamised toimusid küll virtuaalselt interneti vahendusel, kuid väljakutsed on meile huvitavad.

Nii vabariiklikul kui maakondlikul tasemel saavutasid meie õpilased suurepäraseid tulemusi: üleriigilises kirjandusmängus pääses kooli võistkond finaali ja saavutasid 6. koha. Võistkonda kuulusid Mari Roosme, Emili Teesalu ja Marianne Veeberg. Mälumängu pääsemiseks pidid õpilased läbi lugema 12 raamatut (u.3000 lehekülge). Õpilasi juhendasid Anneli Talviste ja Kristi Rikk.

Sel aastal laulsid ka poisid virtuaalselt. Eesti Meestelaulu Seltsi XII üleriigilise poiste-solistide võistulaulmise Järva (XXVII) maakonna eelvoorust osales 27 laulupoissi-noormeest, neist 11 meie koolist. Reeglite kohaselt ei toimunud avalikku kontserti, vaid toimus demo-voor. Solistide esitus salvestati ning saadeti žüriile, kelle otsuse põhjal said esimesed kolm kohta edasi Põhja-Eesti piirkonna vooru.

Vanusegrupis 7–9aastased kooliealised poisid (k.a): I koht - Karl Märten Aren, II koht - Henri Veeberg. Eripreeamia omaloomingulise laulu eest Robin Leonardo Hosman. Vanusegrupis 10–11aastased poisid (k.a): II koht - Martin Raudsepp, III koht - Kiur Pindmaa. Eripreeamia ilmeka esituse eest Revo Marten Ojand. Vanusegrupis 12aastased ja vanemad poisid kuni häälemurdeni: II koht - Mehis Kotsalainen. Vanusegrupis kuni 16aastased häälemurde läbi teinud noormehed: III koht - Aleksander Lavrinenko. Laululaste juhendajad on Tea Saar ja Tiiu Schüts.

Eesti teadushariduse liit koostöös Eesti masinatööstuse liiduga korraldas noortele üle-eestilise õpilasvõistluse „Tööstusplokk 2021: Mincecrafti eri“. Võistluse eesmärgiks oli tutvustada noortele Eesti

masinatööstust ja tehaseid läbi digitaalse loometegevuse. 7–10aastaste vanuserühmas osales 36 võistkonda. Romet Jõesma saavutas 7–10aastaste vanuserühmas suurepärase II koha. Rometi loodud virtuaalne ehitus on kohalik ettevõtte - Türi-Allikul asuv tehas Konesko.

Tartu linnaraamatukogu laste- ja noorteosakonna ning Eesti kirjanike liidu korraldatud omaluule võistluse „Noorte Luuleproom 2021“ tuli meie 4.b klassi õpilane Marta Suitsberg nooremas vanuseastmes III kohale.

Keskonnainvesteeringute keskus on aastast-aastasse toetanud Türi põhikooli projekti „Õpime õppekäikudel“. Projekti eesmärk oli läbi kõikide kooliastmete tutvustada õuesõppe ning koolivälise õppimise võimalusi, kasutades erinevate looduskoolide, õppekeskuste ja teaduskeskuste poolt pakutavaid õppeprogramme.

Projekti käigus toimuvate tegevuste kaudu oli eesmärk viia õpilasi loodusele lähemale, kasvatada noori keskkonda hoidvateks kodanikeks. Projekti käigus oli kooli kõikidel õpilastel võimalus osaleda õppekäikudel, mis olid kooskõlastatud klasside loodusainete õppekavaga. Hoolimata koroonast põhjustatud distantsõppest, said kõik õppekäigud sügisel tehtud.

Türi põhikooli lõpuaktustel jagus preemiaid ja diplomeid. FOTO: AILI AVI

Projekti juht on Evely Siimsoo, kes juhib edukalt ka rahvusvahelisi projekte. 2020./2021. õppeaasta eTwinningu rahvusvaheliste koostööprojektide konkursil pälvis koha esikümnes tema õpilasprojekt „IMAGINE ALL THE PEOPLE!“. Vaata projekti <https://twinspace.etwinning.net/114710>

Huvitavaid ettevõtmisi on olnud palju. Tallinnas Kullo lastegaleriis toimus vabariiklik õpilastööde näitus „Savisellid-9“, kus esindasid Järvamaad Türi põhikooli õpilased Oskar Villems, Grete Elina Ulp, Kirke Renke, Gregor Juhe, Hanna-Eliise Krispin ja Indre Karel Palmeos. Neid juhendas Anu Grents. Näitusele saadeti ühistöö „Mini Türi“, kus oli Türi rong koos kiriku, elumajade ja Murumooridega. Õpilasi premeeriti preemiareisiga, külastati Kullo lastegalerii näitust ja tutvuti ajaloolise Kuninga tn 6 hoonega. Kohtuti ka keraamik Georg Bogatkiniga meistri enda stuudios.

Eesti lastekirjanduse keskuses anti juunikuus 2021 üle Sten Roosi muinasjutuvõistluse auhinnad. Pika traditsiooniga võistlus toimus 29. korda ning sellest võtsid osa 11–15aastased lapsed üle kogu Eesti. Osalejaid oli 43 koolist, muinasjutte saadeti võistlusele 182. Türi põhikooli 6.a klassi õpilane Marta Roosme muinasjutt „Fööniks“ pälvis Eesti lastekirjanduse keskuse auhinna, juhendas õpetaja Anneli Talviste.

Meie kooli õpilased kirjutasid erinevatest tähenduserroritest, valitud palad saadeti VAT Teatri jutuvõistlusele „VAT, KUS ERROR!“. 50 töö seast valiti kolm võidutööd, mis kaasatakse uue noortelavastuse „Tähenduserrorid“ loomisse. Esile tõsteti veel neli põnevate näidetega töö autorit, kelle hulgas pälvis tunnustuse meie koolist Elise Zinovjev VIIb klassist.

Õppeaasta lõpus osalesid õpilased edukalt inimeseõpetuse olümpiaadil, kus 5. klasside arvestuses saavutas 1. koha Simmo Matsina ja 2. koha Keiti

Viilip, 6. klasside arvestuses 2. koha Marta Roosme, 7. klasside arvestuses 2. koha Elise Zinovjev ja 8. klasside arvestuses 3. koha Kristella Kärner. Õpilaste juhendaja oli õpetaja Aina Sootla. Maakondlikul käsitöö olümpiaadil tuli 3. kohale Egle Žukov, juhendaja õpetaja Maigi Martjak.

Suur tänu kõikidele meie tublidele õpetajatele, õpilastele ja juhendajatele. Märkimisväärseid saavutusi oli rohkemgi ja kõikide nende kohta on võimalik lugeda meie koduleheküljel ja Facebook'i lehel.

Kool on jaanuarist 2021 liitunud Liikuma Kutsuva Kooli programmiga ja uuest õppeaastast ühineb programmiga „Sport koolis“. Septembrikuu alguses toimuvad kooli olümpiamängud „Olümpia rõõmustab“ ja alustab toimetamist Digilõimi meeskond, et toetada ainetevahelist lõimingut digivahendeid kasutades ning koolidevaheliste lõimingupraktika jagamist.

Valmivad lõimingukavad. Kandideerisime tervise arengu instituudi ja Tallinna ülikooli Tulevikukooli vaimse tervise edendamise arenguprogrammi, kuhu meid ka vastu võeti. Kogu õppeaasta saame põhjalikku nõustamist ja koolitust kooli arengu kui ka vaimse tervise teemadel.

Südamerahuga võime minna suvepuhkusele. Õppeaasta on kokku võetud ja uued suunad ja sihid uueks õppeaastaks paigas. On, mida meenutada, on, mida igatseda. Ilusat suveaheaega kõikidele Türi põhikooli sõpradele!

Kohtume 1. septembril, mil Türi põhikool saab 10aastaseks. ÜLLE TAMMELA Türi põhikooli õppejuht MERIT PUNA Türi põhikooli huvijuht

REPLIIK

Südamerahuga võime minna suvepuhkusele. Õppeaasta on kokku võetud ja uued suunad ja sihid uueks õppeaastaks paigas. On, mida meenutada, on, mida igatseda.

Viilip, 6. klasside arvestuses 2. koha Marta Roosme, 7. klasside arvestuses 2. koha Elise Zinovjev ja 8. klasside arvestuses 3. koha Kristella Kärner. Õpilaste juhendaja oli õpetaja Aina Sootla. Maakondlikul käsitöö olümpiaadil tuli 3. kohale Egle Žukov, juhendaja õpetaja Maigi Martjak.

Suur tänu kõikidele meie tublidele õpetajatele, õpilastele ja juhendajatele. Märkimisväärseid saavutusi oli rohkemgi ja kõikide nende kohta on võimalik lugeda meie koduleheküljel ja Facebook'i lehel.

Kool on jaanuarist 2021 liitunud Liikuma Kutsuva Kooli programmiga ja uuest õppeaastast ühineb programmiga „Sport koolis“. Septembrikuu alguses toimuvad kooli olümpiamängud „Olümpia rõõmustab“ ja alustab toimetamist Digilõimi meeskond, et toetada ainetevahelist lõimingut digivahendeid kasutades ning koolidevaheliste lõimingupraktika jagamist.

Valmivad lõimingukavad. Kandideerisime tervise arengu instituudi ja Tallinna ülikooli Tulevikukooli vaimse tervise edendamise arenguprogrammi, kuhu meid ka vastu võeti. Kogu õppeaasta saame põhjalikku nõustamist ja koolitust kooli arengu kui ka vaimse tervise teemadel.

Südamerahuga võime minna suvepuhkusele. Õppeaasta on kokku võetud ja uued suunad ja sihid uueks õppeaastaks paigas. On, mida meenutada, on, mida igatseda. Ilusat suveaheaega kõikidele Türi põhikooli sõpradele!

Kohtume 1. septembril, mil Türi põhikool saab 10aastaseks. ÜLLE TAMMELA Türi põhikooli õppejuht MERIT PUNA Türi põhikooli huvijuht

Türi vallavalitsus kuulutab välja avaliku konkursi TÜRİ PÕHIKOOLI DIREKTORI vabaneva ametikoha täitmiseks

Kvalifikatsiooninõuded:

- magistriskraad või sellele vastav kvalifikatsioon;
- juhtimiskompetentsid, mida hinnatakse järgmistes valdkondades: organisatsiooni arengu juhtimine, õpikeskkonna kujundamine, personalijuhtimine, ressursside juhtimine ja enesejuhtimine;
- Töötasu: Direktori ametipalga alammäär kuus on 1800 (üks tuhat kaheksasada) eurot;
- Tööle asumise aeg: võimalusel 1. augustist 2021, tööleping sõlmitakse tähtajalt;

Kandideerijal esitada hiljemalt 5. juulil 2021 kella 9:00ks Türi Vallavalitsusele järgmised dokumendid:

- kandideerimisavaldus;
- elulookirjeldus;
- kvalifikatsiooninõuetele vastavust tõendavate dokumentide koopiad;
- muud kandidaadi poolt oluliseks peetavad dokumendid.

Dokumendid esitada Türi Vallavalitsusele kui ametiasutusele digiallkirjastatult e-postile vallavalitsus@tyri.ee.

PERSOON

Rein Noodla: elu täis kihutamist nii kahel, kolmel kui ka neljal rattal

6. juunil kaheksakümnendat tähtpäeva tähistanud Rein Noodla on paljudele tüürlastele ja järvamaalastele tuttav kui väsimatu jalgrattasõitja, motomees, aga ka meie ter- viseradade looja ning korras- hoidja.

TEET REIER

Vahetult enne ümmargust sünnipäeva otsustas Rein Noodla, et aitab küll töötegemisest, on õige aeg hakata pensionipõlve nautima. „See oli õige otsus, olen sellega väga rahul,“ tunnistab värske pensionär ise.

Õigel päeval käisid Reinu tema Türi-Alliku kodus õnnit- lemas Türi spordiklubide liidu ja Türi vallavalitsuse esindajad. Leppisime kokku, et kohtume veidi hiljem, selleks et rahulikult kübeke spordijuttu rääkida. Ja nõnda me jaanipäeva eel- sel nädalal kohtusimegi ning sead- sime ennast mõnusalt maja Türi-Paide tee poolsesse külge mugavasti päikesearju istuma.

Vana talumaja sättis Rein oma perele elamiseks sobivaks 1990ndate alguses. „Siis veel sellist liiklust nagu täna siin polnud. Palju vaiksem oli. Ja kui kunagi 1960ndate alul ratta- treeningutega alustasin, polnud veel teel alfaltigi, kruusatee oli. Kõvakatte sai tee alles siis, kui Vene kroonus olin,“ meenutab Rein.

Parajasti vurab suuremat suuremat sorti mürina saatel mööda Tapa poole suunduv liit- laste autokolonn.

Võhm tuli lapsena pulle karjatades

„Eks ma selle võhma omale lap- sepõlves Säreveres karjaskäi- misega kogusin. Ema oli seal noorkarjalaudas tööl ja suiti olid pullid minu hoole all. Suve lõpuks olid nad mul kõik taltsad ja sõnakuulelikud, kes sõna ei kuulanud, sellel jooksin seni kan- nul, kuni tal toss väljas ja põlvili maas,“ muheleb Rein.

„Sünnilt olen ma Paide poiss, isa jäi suurde sõtta, ema ja kasuisa kolisid kõigepealt Säveresse ja siis ehitasid omale Türi-Alliku maja. Kasuisa oli Sävere kooli juures ametis. Kui sealt ära tuli ja Türi-Alliku tööle asus, võeti meilt ametikorter käest, siis tuli elada mingi aeg Taikse suunal asunud kunagistes moonaka- majades. Nüüd pole neist enam märkigi, vaid kivihunnik põl- lul. Nagu Türi-Alliku maja valmis sai, kolisime kohe sinna.“

„Eks ma nende rattasõi- tudega alustasin ka suhteliselt hilja. Mul oli tavaline Riias teh- tud meestekas. Kui tööle läksin, siis kogusin raha ja otsin omale kolmekäigulise Turist jalgratta, see oli ikka juba tegija. Siis tulid ka esimesed sõidud ja võidud.“

„Alguses osalesin spordi- ühingu Kalev treeningutel, hiljem kutsuti mind maaspordiühin-

gusse jõud,“ meenutab Rein.

„Esimesteks suuremateks võistlusteks laenati mulle ratas Paide kutsekoolist, see oli selline täiesti eriline ratas, puust põi- dadega, ei tea kas sellist jalgrat- tamuseumiski on.“

„Vahepeal olin muidugi kolm ja pool aastat Nõukogude armees. Oleks pidanud olema kolm, aga kuna toona mehi nappis ja vahetust ei tulnud, hoiti meid lihtsalt kauem kinni. Seal sain korraliku ülevaate mehaanikast ja autoasjandusest, see tuli hili- sematel aastatel kasuks.“

Parim tulemus libises oma rumalusest käest

Rein arvab, et tema parimaks tulemuseks jalgrattasõidus oli neljas koht üksiksõidus üle- liidulistel maanoorte mängudel Suhhumis.

„Oleksin võinud vabalt selle sõidu võita. Lihtsalt omast lollu- sest andsin selle esikoha pöörde- punktis nii-öelda ära. Just vahetult enne pöördepunkti olin kätte saanud lätlaste esinumbri ja vist see lõi mõistuse veits sassi, magasin tagasipöörde liht- salt maha. Teekate oli märg ja toonaste rehvidega oleks äkk- pidurdus tähendanud vaid üht, kukkumist. Ja sinna pöördesse mu võidusekundid kadusidki, sõitsin ennast küll pildituks, aga lõpptulemuseks jäi neljas koht, eelmisest sõitjast lahutamas vaid paar sekundit. See oli üsna valus,“ tunnistab Rein. Ning lisab, et üksiksõit istus talle tunduvalt paremini kui grupisõit.

„Eks Eestit sai esindatud veel mitmetel võistlustel. Küll sõitja, aga ka meie naiskonna mehaani- kuna. Viimases rollis olin ka ühel Kirgiisias toimunud velotuuril. Samas toimusid ka ühed kohali- kud võistlused, võtsin neist osa ja võitsin. Seepeale olid läinud Vene föderatsiooni esindajad väga ärevusse, et mis see siis nüüd on, et mehaanik võidab koha- liku võistluse, et kui tugevad siis need ülejäänud Eesti võistkonna liikmed veel on. Võistluse, mille võitsin, auhinnaks olid muideks viigiipüksid.“

„Toona olidki auhindadeks näiteks fotoaparaadid, pardlid, mingi olmetehnika. Kõik vajali- kud asjad, aga tore oleks olnud vahelduseks ka mõni karikas saada,“ arvab Rein. Samas kulusid ka sellised auhinnad vahel marjaks ära.

Rein meenutab, et siin käi- sid külas ja võistlemas Poola ratturid ja pärast oli meie oma- del võimalus osaleda Poola velotuuril. „No me siis küsisime, et millega oleks võimalik Poolas nii-öelda äri teha. Fotokad, pard- lid ja selline kraam läheb alati kaubaks, öeldi. Läksime siis Poola. Tahtsin omale kangesti inglise päritolu sadulat saada. Meil neid mustal turul ikka liikus, aga väga kallid olid. Andsin siis

poolakatele oma fotoka, pardli ja miskit veel ja jäin vahetuskaupa ootama. Möödus tund, kaks ja ei midagi. Arvasin, et no nii, nüüd pole mul ei kraami ega sadulat. Aga lõpuks nad selle sadulaga siiski tulid, kust nad ta said, ei tea. Aga see väärt asi on mul alles siiani.“

Rein tõdeb, et tegelikult lõppes tema ratturikarjäär varem, kui oleks soovinud. „Toona oli reegel, et meeskonna keskmine vanus ei tohi ületada kahtekümnet viit aastat, kuna olin võistkonnas üks vanemaid, hakkas see lõpuks takistuseks saama. Nii pidingi loobuma, kuigi samas tundsin, et see õige rattasõidu tunnetus ja tase alles hakkisid tulema. Teha polnud midagi.“

Aga võistlushimulise mehe jaoks leidub alati sobivaid väl- jakutseid.

Jalgratturist sai üleöö motomees

„Toona oli motosport Türi- Alliku vägagi populaarne ja siinsed sõitjad jõudnud auhinnaliste kohtadele nii koduvabariigis kui ka suurel nõukogudemaal. Olin kunagi ühele külkkorvimehele poetanud, et võiksin ka proovida ja ühel hetkel oligi talle asendus- meest vaja. Ei olnud mingit proo- vimist, kohe võistlustele ja asjaga tuttavaks õnnestus mul saada hommikutel treeningsõitudel. Teise võistlussõidu viimastel rin- gidel ma põhimõtteliselt ainult istusin korvipõhjas, peopesadest oli nahk läinud ja jõud otsas.“

Hiljem järgnes pikaaja- line koostöö või siis õigemini sõitmine Heino Aavasalu- ga. Mitmed Eesti meistritiitlid ja parima tulemusena üleliidu- listelt võistlustelt kuues koht. Kui pärin Reinult, kuidas on läinud aastaid rattasadulas ja motokrossis vigastuste poolelt vaadates, tõdeb ta, et selles osas on tal kõvasti vedanud.

„Vaid hüppeliigese tõsisem trauma, mille peale arst öelnud, et ega sa, mees, enam kunagi kor- ralikult käia ei saa, aga millest Rein visalt treenides välja tuli. Ja suusaradade hooldamisel mootorsaani käivitamisel pea- aegu otsast tulnud põial, mille peale kohaliku tohtri öde ütles, et arst kohe tuleb ja võtab maha. Rein aga otsustas Tartusse sõita, kus põial järgmisel hom- mikul kenasti käe külge tagasi õmmeldi.“

Seljavalu vastu aitab suusatamine

„Ja kui mul selg vahel harva valu- tama juhtub, lähen ning suusatan. Tolli metsas klassikat. Klassika- kat on seljalihastele hea, kui seljalihased on tugevad, pole ka seljavalu,“ lisab ta.

Peale motokarjääri lõppu osales Rein veel aastaid

REPLIIK

Toona olidki auhindadeks näiteks foto- aparaadid, pardlid, mingi olmetehnika. Kõik vajalikud asjad, aga tore oleks olnud vahelduseks ka mõni karikas saada

motospordis. Tõsi, ise ta enam sõitma ei kippunud, vaid oli mehaanikuna töös vendade Ülo ja Are Metsa rallitiimis.

Kui jätta tippsport kõrvale, siis Reinu tegemistes peab kind- lasti ära märkima kohalike ter- vise- ja suusaradade arendamise ja hooldamise.

„Tolli metsa saime lõpuks kena ja korraliku ning mis kõige olulisem - valgustatud suusaraja. Paide Jõud andis minu käsutusse mootorsaani, sellega ma siis uhasin terve rajooni radasid sisse ajada ja korras hoida. Ega toona polnud mingit vastavat tehnikat. Kõik tuli omal välja mõelda ja valmis nokitseda. Rakistest, millega suusarada sisse ajada, sain ähmase pildi Soomest, ülejäänud oli kõik puhtalt enda katsetuse-eksituse meetodil toi- metamine.“

„Kui oli vaja näiteks suusa- klambreid, kuna neid poest saada polnud, hakkasin neid ise

valmistama. Mitmed kasutajad kiitsid, et paremad kui vabri- kutöö. Kui ühel mootorsaani sai Käomäel rajajamisel jaks otsa ja oli võimalus kahte kasutada, siis rakendasin kaks saani kor- raga tööse ja rajad said poole väiksema vaevaga kenasti sisse.“

Reinu rõõmustab, et tänasel päeval on koduvalla spordirajad ja rajatised kenasti hooldatud ja korras.

Sportimine on õnnestu- nud tänu toetavale perele

„Kuigi ma veel aastate eest osalesin rattakrossi seeriavõist- lustel, siis täna enam võistlema ei kipu. Mulle piisab sellistest 30–40 kilomeetri pikkustest tiirudest. Türi-Väätsa-Änari kaudu saab näiteks ühe sellise tiiru teha, kasutada kergliiklusteed ja veidike väiksemat liiklust. Ja võtan seda sõitmist ikkagi nii, et kui tuju ja tahmist on, siis teen.“

„Tänu tütardele õppisin vanast peast veel mäesuusatami- segi ära ja käisin Kõrgõzstanis rattamatkal. Matka korraldaja sõnul olin ma vanim osaleja, aga seda, et ma hakkama ei saaks, ta ei peljanud, eks ta oli natuke mu tausta ka uurinud.“

„Selle eest, et ma olen saanud kõiega tegeleda, pean kindlasti suure tänu ütleva oma abi- kaasale ja lastele. Nemad on mind alati toetanud.“

„Mäletan ühte talvist krossi, kui tsikkel käis kogu aeg läbi sulaveelompide, ümberringi olid aga veel suured hanged. Sõidu lõpuks olin ma täiesti läbikülmu- nud ega suutnud eriti liigutada. Tütar aitas mu siis riidest lahti ja talutas raja servas oleva väli- dušini. Alles seal sain ma sooja sisse.“

„Olen eluga igati rahul. Viimast sünnipäeva suure kärtsu ja mürtsuga ei tähistan- nud, käisime hoopis rabamat- kal, see on selline tore tra- ditsioon. Oli tegelikult plaanis minna aastakeseks Hispaania päikeset nautima, aga pandee- mia pööras selle mõtte pea peale. Võtan rahulikult, nau- din sooja suve, pensionipõlve ja vaatan mis tulevik toob.“

20. juuni lõpuaktus Türi kultuurikeskuses. FOTOD: GERMO AABLA, ERAKOGU

Türi ühiskümnaasiumis lõpetas X lend!

Oleme jõudnud oma toimetustega õppeaasta lõppu. Distantsopeega seotud ümberkorraldused on endaga kaasa toonud küll palju raskusi, kuid sellest hoolimata oleme suutnud säilitada oma positiivsuse ja rõõmsameelsuse.

Pärast kolmekuist distantsopet ilmusid õpilasesinduse eestvedamisel õpetajate tuppa kevadvärvides mattunud imelised meepurgid. Igal purgil inimese nimi ja sees rohkelt südantsoojendavaid sõnumeid. Kõikidele koolitöötajatele tõi selline positiivsuse tulv pisara silma. Meid on märganud! Aitäh teile, armsad! Soovime, et igas koolis oleksid teiesugused ägedad noored!

Üks kuu, mis võimaldas õpilastel koolis kontaktõppel olla, tõi endaga kaasa suurel hulgal mälestusi. Selle ajaga sai peetud aasta suurüritus Tänuõhtu, mälumängu finaali, TÜGlaste gümnaasiumi lõpetamine, õpilased osalesid suures riigikaitsealaagris, koju tagasi Saksamaale sai saadetud vahetusõpilane Nils, kunstisuuna õpilased kaitsesid oma lõputöid, õpetajad käisid õppereisil Osmussaarel, õpilased lõpureisidel nii Peipsi ääres kui Kihnus ning meie imelised abiturientid said tuule tiibadesse. Muljeid kui palju, kuid kahjuks jääb emotsioonide kirjeldamiseks ruumi alati natuke väheks.

Palju räägitakse sellest, kui oluline on olla tänulik. Oluline just sinu enda jaoks. Miks? Tänuikkus on tunne, mida eesti keele instituut defineerib kui heameele-, rahulolu-, tänada tahtmise tunnet. Heameele... rahulolu... Mõelda vaid, KUI PALJU sõltub meie enda oskusest olla tänulik.

Meie koolipere on väike, kuid meie hulgas on palju häid õppureid, edukaid sportlasi, kauni kunsti loojaid, aktiivseid noori ja vabatahtlikult käe külge ja õla alla panijaid. Kuigi paaril viimisel aastal ei ole me väga palju saanud koos olla, teame ja tunneme siiski üksteist ja oskame hinnata igaühe panust.

Meie õpilased ja õpetajad esitasid viie kategooria preemiatele kokku 26 kandidaati. Kogu koolipere häälte põhjal jäi sõelale igas kategooria suurimate häältearvuga õpilased, kelle hulgas tegi lõpliku valiku žürii. Pikk protsess, eks! Aga seda just selle pärast, et need, kes tänuõhtule kutse said, on tõesti SELLE AASTA kõige - kõigemad.

Meie olemine tänulikud teile, lapsevanemad, kes te olete toetanud oma lapsi, et nad said kasvada just sellisteks, kelle üle me koos rõõmustame.

Tänuõhtu on traditsioon, kus juba kümnendat aastat tunnustame neid, kes sel aastal on teistest rohkem silma paistnud. Suur aitäh Kai Ivale, tänu kellele saavad paljud andekad lapsed kõrgelt premeeritud. Häid sõpru ei leia just iga päev!

2021. aasta tänuõhtu laureaadi tiitlid pälvisid Kai-Melli Kapten (õppetöö), Markus Salum (spordipremia), Sten Aasaväli (aasta vabatahtlik), Elizabeth Kattai (kaunid kunstid), Karoliina Tombak (aktiivne õpilane). Kooli sõbra preemia anti üle vilistlaspreemia väljaandjale. Õpilasesindus otsustas välja anda ka parima koolitöötaja preemia, mille said Katrin Puusepp ja Averonika Beekmann.

Nominentidena märgiti ära Eliise Zeemann, Laura Leppik (õppetöö), Kai-Melli Kapten, Sten Aasaväli (aktiivne õpilane), Iris Noodla (kaunid kunstid), Artur Soo, Oskar Kontus, Meeri-Marita Paas (sport), Deisy Nursi, Kirke Perillus (vabatahtlik). Aitäh teile!

9. aprillil 2019 loodi Järvamaa kogukonnafondi sihtkapital Väikese Printsipendiumi maksmiseks. Stipendium määratakse Türi ühiskümnaasiumi õpilastele, kes on oma tegemistes silmapaistvalt järginud kooli väärtusi. Kandidaate stipendiumile saavad esitada Türi ühiskümnaasiumi õpilased ja õpetajad. Sihtkapitali asutaja on Türi ühiskümnaasium, kes soovib jäädvustada oma asutaja ning esimese direktori Ellu Rusi mälestust ja rõhutada väärtuspõhise hariduse olulisust. Tänu headele inimestele oleme kahel aastal saanud premeerida selle stipendiumiga nelja õpilast ja selgi aastal oli rõõm toetada kahe noore, Tuuli Oja ja Johannes Martin Saare edasisi plaane. Kooli kodulehel on viide SA Järvamaa Kogukonnafondi „Väikese Printsipi“ sihtkapitali kontole, mille abil saate teiegi õpilaste tänuväärtust tegevust ka edaspidi tunnustada. Oleme tänulikud!

Türi ühiskümnaasiumi traditsioonilise mälumängu viimane, kokkuvõtlik voor, tõi kaasa nii uusi teadmisi kui ka lusti ja naeru. Küsimusele: *Seda peeti keskklassi kodudes asendamatuks. Aastail 1850-1900 suurenes selle toodang 10 korda, saavutades mahuks 50 000 eksemplari aastas. Kirjutati, et "see on kodudes teinud lõpu vestlustele ja huville raamatute vastu". Londoni 1851. aasta maailmanäitusele olid 102 tootjat toonud 176 eksemplari. Mis see oli?*, ei osanud mitte üks võistkond vastata, kuid samas Soome bänd LORDI oli isegi õpetajatele tuttav. Turniiri üldkokkuvõttes saavutasid esimese koha 11.B klassi noored, põhikoosseisuga Markus Salum, Kai-Melli Kapten, Kevin Wirth ja Mia-Maria Männi või Kasper Koiduste. Teise (11.A) ja kolmanda (12.A) koha vahe oli vaid 0,5 punkti. Esikolmik sai auhinnaks valida raamatu, kõiki teisi ootas aga üks magus amps.

Magusatest ampsudest võis küll vaid und näha meie riigikaitsealaagri tiim, kes juuni algul alustas sõda vaenlase (näiteks Koeru, Eesti merekooli laagriliste) vastu. Noored sõdurid panid ennast proovile värskes õhus, tundmatu looduses ja õistes tingimustes. Kuuldavasti toimunud seal rohkelt kätekõverduste ja kõhulihaste treenimist, jooksu ja vähe magamist! Õine häire ajas telkidest välja kõik laagrilised, ning olenemata riietusest, pidid nad hakkama end üles rivistama. Revolvrile käsitlemine on kõigil nüüd selge ning pärast elusalt tagasijõudmist kinnitati riigikaitse valikkursuse läbijatele märk rinda. Aitäh, kapten Lipp, et pakute meie noortele sellist võimalust!

Vaatamata sellele, et tibusid loetakse sügisel, ajab kool ikka järjekindlalt oma rida ja teeb seda kevadel. TÜGlaste gümnaasiumis said 27. mail lõputunnistuse seitse „tibu“. Vaatamata ootamatult pikale pausile, saime siiski läbi viia viis tundi programmeerimisest kehalise kasvatuse ni ja kõik õpilased lõpetasid sel aastal kuldmedaliga. Ootame juba sügist, et vastu võtta uus lend!

Lendu tõusid ka meie kümnenda lennu abiturientid. Pisarate ja rõõmuhoigete saatel andis koolipere neile viimased kallistused ja õpetussõnad teele kaasa! Aktus Türi kultuurikeskuses toimus küll vist suve kõige kuumeal päeval, kuid loodetavasti nautisid meie lõpetajad iga laval veedetud hetke!

See oli üks vahva, loominguline, sportlik ja sõbralik lend, keda oleks hea meelega veel mõne aasta enda juures tahtnud hoida. Ja teate, andsime välja kaks HÖBEMEDALIT! Palju õnne Eliise Zeemann ja Laura Leppik!

TÜRI ÜHISKÜMNAASIUM

Tänuõhtu stipendiaadid, laureaadiid ja Kaia Iva.

11.B võidukas meeskond. Vasakult: Kasper Koiduste, Kevin Wirth, Markus Salum.

TÜG-i sõdurid riigikaitsealaagris.

Raamatukogu kutsub kohvikusse ja suvelugemisele

2021. aasta suvel oli see ajalooline hetk, mil Türi raamatukogus algas uus aja-järk.

25 pikka aastat Kohtu tänaval sai ümber ja 21. juulil avasime ukseid juba uues asukohas Hariduse 3. Meie endised ruumid, kuigi mugavad ja armsad, olid juba üsna ammu kitsaks jäänud. Ka oli suvel suuri raskusi ruumide õhutamise ja seevastu uued ruumid tervitavad meid avaruse ja valgusega. Lisaks raamatute laenutamisele on nüüdses asukohas meil piisavalt ruumi oma ürituste ja näituste korraldamiseks. Kaugtöö tegijatele ning õppijatele saame pakkuda omaette olemist ja jätkuvalt pakume ka arvutikasutamise ning ajalehtede lugemise võimalust jne.

Türi inimesed on raamatukogu avamist oodanud kannatlikult ja pikisilmi. Koroonapandemiast tingituna sulgesime ju ukseid lugejatele juba talvekuudel. Kontaktivaba laenutusega jätkasime ka kevadel, mil asusime tegema ettevalmistusi kolimiseks.

Raamatukogu uude majja kolimisel saime kõige enam tunda, kui palju häid inimesi on meie ümber. Peaaegu iga päev peatas mõni inimene raamatukoguhoidja tänaval kinni, et küsida murelikult, kuidas teil

läheb. Mõni lootusrikkam lootis saada teada juba ka kuupäeva, millal võiks uut raamatukogu külastada. Ja alati lisasid nad lõppu julgustavaid sõnu: kui abi on vaja, siis palun helistage - tulen kohe! Nii juhtuski, et tänu headele inimestele rõõmustavad meid täna Türi raamatukogu uus laste ja noortetoea mööbel. Heade abiliste toel jõudsime ära kolida mitu-mitusada kasti raamatuid, riieid ja muud mööblit. Ka mööbli kokkupanemisel saime toetuda oma headele koostööpartneritele.

Kuigi oleme oma abilisi sotsiaalmeedias juba tänanud, teeme seda rõõmsal meelel veelgi. Väga palju kiitust on pälvitud meie laste- ja noortekirjanduse toa mööbel, mille soetamisele panid öla alla paljud head inimesed Kaia Iva eestvõtmisel ja Türi vallavalitsus ning teostada aitas OÜ Vingeld eesotsas Ülari Männilaanega. Suur

tänu ka Luisa Männilaanale, kelle jooniste järgi lastetoea mööbel valmis.

Raamatukogu kolimine uutesse ruumidesse kujunes tõeliseks kogukondlikuks ettevõtmiseks, milles said osaleda kõik, kes vähegi soovi avaldasid. Väga tublid kolijad olid Türi Kodu elanikud ning meie pikaajalised koostööpartnerid ning sõbrad Türi päevakeskuses, samuti kaitseliidu Järva malev eesotsas Urmas Piigertiga. Asutustest sirutasid oma abikäe meile veel, Türi kultuurikeskus, Türi ühisgümnaasium, RaiderTrans OÜ, samuti Sulo Särkinen Türi noortekeskusest.

Lisaks oli väga vahvaid lugejaid, kes rõõmsal meelel meile appi tõttasid: Liis ja Enn Rusi, Kerli Salmu, Tiina Lippant, Silve Klukas, Jane Reiljan-Rajasaar, Urmas Jürjens ning Jaak Leiman. Kindlasti oli neid häid inimesi veelgi ja kasutangi nüüd

võimalust ja tänan kõiki-kõiki abilisi kogu südamest!

Kuid... nüüd, kus raamatukoguruumid on valmis, meie töö alles algab. Sest ainuüksi ilusatest ruumides ei piisa. Nüüd on vaja luua siia ka sisu. Ja sellega olemegi juba algust teinud. Koos raamatukogu avamisega avasime ka Jüri J. Dubovi fotonäituse „Siin me oleme“ vol 1. Hetki kirjanikega, mis jääb avatuks suve lõpuni.

Samuti ootame lapsi osalema suvelugemisel. Tavapäraselt lõpeb iga suvelugemine suure ja toredate suvelõpupeoga. Aga et sinna peole saada, siis selleks peab sisse astuma ükskõik, millisesse Türi valla raamatukokku ja tutvuma suvelugemise reeglitega.

2. juulil ootame kõiki vallaelanikke meie kirjanduskohvikusse, kuhu tulevad külla ka ajakirjanik, kirjanik ja tõlkija Jelena Skulskaja ning eesti luuletaja ning ajakirjanik Igor Kotjuh. Pakume nii maitsvaid suupisteid, koogikesi kui ka keelekastet. Kõik on lahkesti palutud osalema.

PS! Seoses puhkustega on mõningaid muudatusi ka valla maaraamatukogude lahtiolekuaegades, mistõttu jälgige kindlasti reklaami sotsiaalmeedias ja raamatukogu kodulehel.

ASTRID KARPENDER
Türi raamatukogu direktor

Türi sportlased on olnud edukad

Türi sportlased on olnud suve hakul väga edukad. Piirangute kiuste on nad treeninud ja nüüd saavad maitsta oma töö vilju.

Türi spordikooli vibulaskjad on olnud edukad juba pikemat aega, kuuludes maailma parimate hulka. Individuaalselt on Robin ja Lisell Jäätma oma tugevust näidanud pikalt ja nüüd panid nad proovile end ka segavõistkonnana Türgis Antalyas toimunud vibulaskmise Euroopa meistrivõistlustel. Esimest korda ajaloos jõudsid Eesti vibusportlased tiitlivõistlustel medalimatši ja võitsid Euroopa meistrivõistlustel hõbemedali. Jääme põnevusega ootama uusi võistlusi, et kaasa elada.

Türi jalgrattaneid sõitsid juuni alguses Eesti meistrivõistlustel maanteeõitu, kus eraldi sõidus võitis Hannah Kaljur kolmanda koha ja Karolin Suva oli neljas. Mõned päevad hiljem osalesid tüdrukud grupisõidus,

kus nad läbisid koos Bati riikide parimate sõitjatega 43,6 km pikkuse distantsi. N16 vanuseklassis saavutas Balti riikide arvestuses Hannah Kaljur kolmanda koha ja Karolin Surva oli viies. Sama võistluse käigus peeti eraldi arvestust ka Eesti meistrivõistlustele, kus Hannah Kaljurile riputati kaela hõbemedal ja Karolin Survale pronksmedal.

Rattaorienteerumise Eesti meistrivõistlused toimusid Lahemaal Käsmus, Vösul ja Ilumäel ja olid väga põnevad. M40 klassis võitis Priit Poopuu Eesti meistritiitli ja lisaks napsas omale ka hõbe- ja pronksmedali. Naisveteranide N50 klassis võitis oma esimese individuaalse Eesti meistrivõistluste medali Rita Ojala. Meesjuunioride M20 klassis võitis Artur Soo hõbemedali ning meesveteranide M60 klassis sai Paul Poopuu samuti hõbemedali ja pronksmedali.

Põlvemaal toimusid orienteerumise lühiraja ja teatejook-

sude Eesti meistrivõistlused. Taas tõestas oma kõrget taset viimaste aastate parim naisorienteeruja Evely Kaasiku, kes edestas teisi finišis enam kui nelja minutiga. See oli Evely Kaasikule kahekümne eelnevate võistluse Eesti meistrivõistlustel. Meesjuunioridest näitas head taset Raiko Marandi, kes võitis pronksmedali ja N60 klassis võitis kuldmedali Siiri Poopuu. Teatejooksudes näitasid head tulemust Sigrid Ruul, Helle Hallik ja Evely Kaasiku ning võitsid naiskonnaga hõbemedali.

Maadlejad panid end proovile Rakveres toimunud Eesti noorte meistrivõistlustel sumomaadluses. Meistritiitli võitis Kennet Künnapuu ja hõbemedali Mathias Maasikpalu. Pronksmedalid võitsid erinevates klassides Rasmus Peets, Mikko Martsepp, Karl Lehis ja Henri Must. Valgas toimunud Eesti meistrivõistlustel rannamaadluses võitis esimese koha Mikko Martsepp (-60kg) ja Henri Must saavutas kolmanda koha (-80kg). Üldarvestuses võitis

Järvamaa Matimeeste Maadlusklubi Eesti meistrivõistlustelt kolmanda koha.

Vahetult enne jaanipäeva olid Tartus Eesti noorte ja juunioride meistrivõistlustel võistlustules ujujad. Individuaalselt võitis Sandra Täna juunioride klassis 200m liblikujumises pronksmedali. Võistkondlikult riputati Mariette Villemsile ja Sandra Tännale kaela veel kolm hõbemedalit 4x100m, 4x200m ja 4x400m kombineeritud ujumises. Noorteklassis võitis 4x100m kombineeritud teateujumises pronksmedali Marleene Randmaa.

Ühe kuuga on meie sportlased näidanud suurepäraseid tulemusi ja terve suvi on veel ees, et neid parandada. 10.-11. juulil on Türi valla võistkond võistlustules Käärikul toimuvat Eestimaa omavalitsuste suvemängudel, kus võistkonda kuulub üle 100 sportlase.

LIISA GRITŠENKO
Türi spordiklubide liit

Spordipäev toob Kärü spordikogukonna alati kokku

Kärus on juba aastakümneid tavaks jaanilaupäeval erinevatel spordialadel mõõtu võtta. Sel aastal kogunes päeva avamise rivistuseks Kärü kooli spordiväljakule 50 eri vanuses spordisõpra. Päeva jooksul osavõtjaid lisandus.

Hümn lauldud, lipud esindajate poolt heisatud, algas kuum mõõduvõtt. Päeva peakohunikuks oli Anne Sillamaa, kohunik ja abilistena olid platsil

tosin aktiivset vabatahtlikku.

Päeva avaaldekst olid laste rattasõit ja jalgpalli penaltid. Järgnesid kergejõustikualad: jooksud, hüpped, heited, visked ja tõuked. Kergejõustikule järgnesid võrkpallimängud terviseraja palliplatsil.

Päeva jooksul autasustati jooksvalt kõiki lapsi ning õhtusel jaanipeol said rahva ees kätte oma medalid ja diplomid täiskasvanud sportlased. Kokku jagati

välja üle saja medali ja diplomi.

Spordipäev oli kuum, ent jahutuseks oli väljakul võimalus end kasta veega nii voolikust kui vahva muruniisutaja all. Jahutust pakkus ka Avitella puhvet. Hetkeks pakkus niisutust ka väike vihasabin, mis nurgaga üle väljaku liikus. Põgusaks vahepalaks need piisad aga jäid.

Päeval osalejad said meeneks Kärü jaaniku rinnamärgi, millel taga number, mis ühtlasi oli

loosipiletiliks õhtusele jaaniloosile. Auhinnad olid kokku seatud tänu kohalikele toetajatele: Kärü Mesi, Piperon, Potitomat, Traageldaja, Toosikannu.

Kärü traditsiooniline spordipäev toob lisaks igapäevastele kärulastele platsile alati ka suvekärulaste ja palju Kärüst pärit noori. Tore on kokku saada ja ühiselt mõõtu võtta, olgu see või kord aastast.

EVA SEERA

Kukerjillid
Tukega kirikutes 2021

P 04.07 RÄPINA KIRIK kell 16.00
E 05.07 TORMA KIRIK kell 20.00
T 06.07 KOSE KIRIK kell 20.00

K 07.07
TÜRI KIRIK
kell 20.00

N 08.07 PÖLTSAMAA KIRIK kell 20.00
R 09.07 NOAROOTSI KIRIK kell 20.00
L 10.07 RÕNGU KIRIK kell 16.00
P 11.07 VILJANDI PAULUSE KIRIK kell 16.00

Piletid
PILETILEVI
ja kohapeal enne kontserdi algust

VIRU FOLK

Noor olla, on kevadet
rinna sees kanda
ja kevadekohinat kuulda...

KABALA 55.
LAULU- JA
TANTSUPIDU
2021

L 31. juulil Kabala laululaval

*kell 17.30 rongkäik laululavale
*kontsert „Noorus on ilus aeg“
*kell 21 simman ansambliga TipMalts

Lisaks ansamblile, saab jalga keerutada mõnusa diskomuusika saatel

Põnevaid tegevusi lastele ja lapsemeelsetele- batuut, ponisõit, näo- ja hennamaalingud, zorb-pallid jne.

Toitlustavad Kabala Oma Kohvik ning Avitella, ei puudu suhkruvatt ja jäätis.

Peopääse 3€, kuni 12-aastased lapsed tasuta

TOETAJAD: Kabala Kultuuri ja Spordi Selts, Geroli Grupp OÜ

TSK
TÜRI SPORDIKOOL

TÜRI SPORDIKOOLI
SPORTLIK
SUVELAAGER

LASTELE VANUSES 7-12 AASTAT

23.-25. AUGUSTIL 2021
KELL 10-16.00

OSALUSTASU 20€

Päevakavas sportlikud tegevused ja mängud.
Osalejale lõunasöök.

Registreerimiseks saata kiri e-posti aadressile tyrispordiklubi@gmail.com, kus kirjas lapse nimi, sünniaeg, lapsevanema kontakttelefon ja e-posti aadress ning tasuta osalustasu (Türi Spordiklubide Liit, arveldusarve nr: EE711010702010224009).

Info: Türi Spordiklubide Liit 58201464 tyrispordiklubi@gmail.com, www.tskl.ee

17. juuni 2021 istungil Türi vallavolikogu:

- kinnitas revisjonikomisjoni kontrolli tulemused ja tunnistas Türi muuseumi tegevuse ja 2020. aasta eelarve täitmise nõuete-kohaseks ning heaks;
- kinnitas Türi valla konsolideerimisgrupi 2020. majandusaasta aruande;
- määras Türi vallavolikogu (Türi vallavolikogu II koosseis) liikmete arvuks 23 liiget ning otsustas moodustada 17. oktoobril 2021 toimuvaks Türi vallavolikogu valimiseks Türi valla haldus-territooriumil ühe valimisringkonna numbriga 1, mille piiriks on Türi valla haldusterritooriumi piir ning määras Türi vallas valimisringkonnas nr 1 mandaatide arvuks 23;
- moodustas Türi valla viieliikmelise valimiskomisjoni, valimiskomisjoni esimees on Türi vallasekretär ning Türi valla valimiskomisjoni liikmeteks nimetati Marje Pärn, Merike Lõhmus, Katrin Keevend ja Ülle Surva, asendusliikmeteks Ülle Sizask ja Anu Ärm;
- otsustas lõpetada ASI Kärü Hooldusravi Keskuse tegevuse ja kohustas Türi vallavalitsust kui täitevorganit korraldama äriühingu likvideerimist (likvideerimismenetlust) ning aktsiaseltsi äriregistrist kustutamist;
- otsustas seada otsustuskorras Türi vallale kuuluva teele Päikese tänava ja Väike-Pärnu tänava kinnisasjadele Eesti Vabariigi kasuks isikliku kasutusõiguse avalikes huvides elektroonilise side liinirajatiste (tehnovõrgu) ehitamiseks, ommamiseks, majandamiseks ja likvideerimiseks;
- otsustas võõrandada otsustuskorras naaberkinnisasjaga liitmiseks Roheline tänav 3 omanikule Türi vallas Türi linnas Rohelise tänava maaüksuse jagamise tulemusel moodustatava maaüksuse (ligikaudne suurus 160 m², müügihind 5 eurot ühe ruutmeetri eest);
- otsustas jagada Türi vallale kuuluva maaüksuse (Türi vald, Türi linn, Viljandi tänav 20 kinnisasi) kaheks maaüksuseks ja liita jagamise tulemusel moodustatava hoonestamata maaüksuse Türi vallale kuuluva naaberkinnisasjaga Viljandi tänav 20a ning võõrandada otsustuskorras Viljandi tänav 20 kinnisasi jagamise tulemusel moodustatav hoonestatud kinnisasi, mille ligikaudne suurus on 401,41 ruutmeetrit mittetulundusühingule Eesti Metsloomahing müügihinnaga 15,19 eurot ühe ruutmeetri eest;
- kiitis heaks Järva maakonna arengustrategia 2019 - 2035+ ning arengustrategiale lisatud arengustrategia tegevuskava aastateks 2019-2022 uue redaktsiooni;
- kinnitas Türi valla Särevere aleviku soojusmajanduse arengukava aastateks 2021-2031;
- võttis teadmiseks info volikogu alaliste komisjonide tööst.

TÜRI VALLAVALITSUS

Toitlustusprobleemid lahenedid koostöös

Aasta tagasi selgus, et Väätsa eakate kodusse ostetav toitlustus-teenus kallineb kaks korda. Kuigi teenuse kvaliteet oli hea, sundis nii järsk hinnatõus eakate kodu juhti Tiia Mettust otsima koostöövõimalusi üle tee asuva Väätsa põhikooliga.

Läbirääkimised kahe direktori vahel sujusid hästi, kuid probleemiks oli toidu transport. Selleks soetas vald akutoitega kärü, millele oli võimalik tellida toidu transpordiks sobiv hügieeniline kast.

Anneli Mand vaatas kooli kõõgimeeskonnaga töö korralduse üle ja palkas ka lisajõudu. Jaanuarist saavadki eakad süüa põhikooli kõõgis valmistatud toitu, mille kohta Tiia Mettusel on öelda ohtralt kiidusõnu.

Hooldekodu röömustab, et koostöö tulemusena saab eakatele mõistliku hinnaga pakkuda kodust ja kvaliteetset toitu ning loodab, et peagi saavad koolilapsed taas eakatele ka hingetoitu pakkuda. Laste esinemised ja külastused on eakate kodus väga oodatud.

KAIA IVA

Uus spetsialist

5. juulist 2021 asub Türi valla terviseedenduse spetsialistina tööle Eva Seera.

Eva kirjutas enda kohta nii: „Olen õppinud Tartu ülikoolis raamatukogunduse ja infokeskkondade erialal. Töötanud varasemalt Türi-Alliku raamatukogus ning seejärel üle kümne aastat toonase Kärü valla kultuuri-, spordi- ja külaelu korraldades. Kärü vallas oli ka terviseedendus üks minu töövaldkondadest. Viisteist aastat olen seotud olnud Kärü põhikooli elu korraldades ja lastele liikumistunde pakkudes. Lisaks juhendan nii lapsi kui täiskasvanuid rahvatantsurühmades ja võimlejaid Idla liikumisõpetust järgides.”

“Oma uues ametis pean väga oluliseks koostööd kogukondades ja valla erinevates võrgustikes. Terviseedenduse valdkond ei ole omaette ega eraldiseisev.”

“Oma töös lähtun terviseedenduslikust põhimõttest, tervis igas poliitikas, mille kohaselt on peaaegu kõikides poliitikavaldkondades tehtavatel otsustel otsesem või kaudsem mõju elanikkonna tervisele ja heaolule.”

Eva Seeraga saab ühendust e-posti aadressil eva.seera@tyri.ee ja tel 5884 8780.

TR

Laste ja perede heaolu on Türi vallas esikohal

Türi vallas on olnud alati suur tähelepanu laste ja noorte arengu toetamisel ja perede toimetulekul nii laste kasvatamisel kui muu igapäevase eluga hakkamasaamisel.

Oleme viimase aastaga muutnud selleks tehtava töö süsteemsemaks. Eelmise suve lõpus valmis laste ja perede heaolu profiili põhjal tegevuskava, millesse said kirja konkreetsed tegevused kitsaskohtade kõrvaldamiseks või nende negatiivse mõju vähenemiseks.

Tegevuskava kuni 2022. aastani koostasime ülevallalise võrgustiku koostöös, kaasasime ka koostööpartnerite spetsialiste. Järgmine tegevuskava kavandatakse 2022. a I poolaastal ning selle olulisemad ettevõtmised integreeritakse valla 2023. aasta arengukavasse.

Tegevuskava on kõigile valla töötajatele ja spetsialistidele tööjuhiseks, selle täitmist jälgib ja koordineerib võrgustiku juhtrühm, mis koguneb üldjuhul kord kvartalis.

Üks kord aastas koguneb võrgustiku täiskogu, et teha kokkuvõtted tegevuskava täitmisest. Sel aastal kogunesime pandeemia tõttu pisut hiljem ning tegime kokkuvõtted mai lõpus.

Laste ja perede heaolu profiilis on välja toodud viis eesmärki, siinkohal väike ülevaade tegevuskava täitmisest.

Eesmärk nr 1:

Lastele ja peredele on loodud ennetustegevuste ja varase märkamise toimiv süsteem.

Selle eesmärgi täitmiseks on pere- ja ennetustöökeskusest Perepesa kujunemas vanemahariduskeskus. Perepesas viiakse läbi perekooli, pakutakse PREP paarisuhtekoolitust ja toitumisnõustamisteenust, loodetavasti saavad hoo sisse tugigrupid.

Hästi on õnnestunud kuni 8-aastaste laste vanematele mõeldud vanemahariduse programmi „Imelised aastad“ uute rühmade töö, kus vaatamata pandeemiale õnnestus õppetöö edukalt läbida.

Üks rühmadest tegutses Kabalas ning on kokkulepe uue rühma avamiseks ka Kärus.

Väga hästi on vastu võetud Perepesas pakutav psühholoogiteenus, kus nõudluse kasvades suurendasime veebruarist teenuse mahtu, nii ei pea pere

pikalt ootama.

Kaardistasime lastega töötavate inimeste koolitusvajaduse, ülevallalisteks koolitusteks oleme saanud ka projektiga rahastuse, kuid pandeemia tõttu lükkus see augustisse.

Kevadel viisime kõigile valdas laste ja noortega töötavatele inimestele läbi veebikoolituse lähisuhte- ja seksuaalvägivalla märkamiseks ja õigege tegutsemiseks.

Kavandamisel ja projektitaotluse faasis on Kärü ja Retla-Kabala kooli ühiskoolitus, et anda tulevikus 6-klassilise kooli kogu meeskonnale head oskused hakkamasaamiseks keerukamate lastega.

Eesmärk nr 2:

Lastele on tagatud mitmekülgsed arengut toetavad tingimused.

Selle eesmärgi oluliseks osaks on noortele vabaajategevuste pakkumine. Türi valla head võimalused on ilmselt kõigile teada. Tegevusi pakutakse kõigis laste- ja kultuuriasutustes nii väiksemates keskustes kui ka linnas.

Loomemaja rajamisega, Väätsa rahvamaja renoveerimisega ning Türi linnas raamatukogu uute ruumidega paranevad need võimalused veelgi. Jälle töötab õpilasmalev ja tugevajavatele lastele oleme võimaldanud huvitavaid laagriskäike.

Selle alalõigu tegevus nägi ette perelahendusringi koordinaatori koolitamise ning meie lastekaitsetöötajad on saanud juba ka vastavat teenust peredele välja pakkuda. Vabariigi tasemel tõsteti meie arendustööd esile ja kutsuti nõustama ka teisi omavalitsusi.

Oleme meie asutustesse suutnud värvata mitu tugispetsialisti ja häid tugiisikuid, kuid ka praegu oleme eripedagoogi ja logopeedi otsinguil.

Olulise murekohana sai analüüsi kirja koolikohustuse mittetäitmine. Leppisime sügisel kokku koolikohustuse mittetäitmisest süsteemse jälgimise, kooli ja lastekaitse spetsialistide vahelise teavitamise ja ühise tegutsemise korra, et tagada kiire ja tõhus reageerimine.

Eesmärk nr 3:

Loodud on võimalused laste ja perede sotsiaalse kaitstuse tagamiseks ja probleemidega tegelemiseks.

Oleme muutnud vallavalitsuses töö korralduslikku poolt. Sellest aastast on vallavalitsuse ühe haridusspetsialisti tööülesanneteks põhiliselt hariduslike erivajadustega laste toetamine ja lastele tugiteenuse korraldamine. Neist osa tegevusi on uued, kuid mõned ülesanded olid seni lastekaitsetöötajate õlul, kelle töövaldkond oli liiga mahukas.

Kui 2019. aastal suunas Türi vald rehabilitatsiooniteenusele ühe lapse, 2020. aastal kümme last, siis sel aastal on riiklikult rahastatud teenusele suunatud juba 14 last ja noort.

Kui üldjuhul pakutakse rehabilitatsiooniteenust puudega lastele, siis omavalitsus saab riiklikele teenustele suunata ka teisi lapsi ja noori, kui neil on mingil perioodil vaja suuremat toetust või abi.

Üldjuhul pakutakse teenust Türi kohapeal, mis on kõige mugavam, kuid võimalikud on ka muud variandid.

Lühiajaline lapsehoiuteenus on rakendunud Perepesas, Kevade kooli plaanitud puudega laste lapsehoiuteenus ja laste turvakoduteenus ei ole veel teoks saanud ning vajab uut arutelu.

Röömu teeb hea koostöö Keila rehabilitatsioonikeskusega, kes on suutnud luua Türi toimiva ja asjatundliku meeskonna ning kavas on sügisest teenuseid veelgi laiendada.

Eesmärk nr 4:

Elukeskkond on turvaline ning laste ja perede heaolu toetav.

Selles alalõigus oli ette nähtud sotsiaalkindlustusandmeti (SKA) andmete põhjal proaktiivselt lastele teenuste pakkumine, kuid kahjuks peatas SKA info andmise omavalitsustele, kuna leiti puudused selle õiguslikes alustes.

Oleme nüüdseks sotsiaalministeeriumi loodud tööühmas vajalikud seadusemuudatused üle vaadanud ja loodame, et riigikogu jõuab ka menetlusega sügisel ühele poole. Edaspidi oleks siis vallale abivajavad lapsed paremini teada ning saame sobivaid teenuseid neile ka ise pakkuda.

Analüüsisime kaasava hariduse rakendamise võimalusi Türi valla koolides. Selle tulemusena esitasime Euroopa sotsiaalfondile rahastustaotluse õppe-ruumide kohandamiseks ning tegevusvahendite ja õppevara

soetamiseks.

Projekti kogumaht on ligi 80 tuhat eurot, loodame tööd tehtud saada selle aasta lõpuks.

Eelmisel aastal viisime läbi alkoholi testostlemise Türi valla kauplustes, tulemus ei olnud rõõmustav – sageli said noored alkoholi osta ilma, et nende vanust oleks kontrollitud.

Teavitasime asutuste juhte sellest. Testostlemist viime läbi ka edaspidi, loodame järjepidevusega olukorda parandada.

Eesmärk nr 5:

Laste ja perede heaolu tagamine toimub kvalifitseeritud spetsialistide poolt ja erinevate valdkondade koostöös.

Selle eesmärgi kõige olulisem iva on koostöös ja süsteemses võrgustikutöös. Samuti töö eesmärgipärasuses, mille kinnituseks on ka kõnealune tegevuskava ja selle täitmise seire.

Lastekaitse liiduga koostöös oleme planeeritud oktoobrisse järgmine sisuka koolituse „Koostöös lapse heaks“, seda toetab sotsiaalministeerium.

Oleme koos läbi vaadanud asutuste võimalused saada koolitusteks ja organisatsioonide arendamiseks lisarahastust ning sobivatel juhtudel teinud seda vallaülel. Hästi on vastu võetud haridustöötajate ühis-koollitused, loengud, tugiisikute kervisioon.

Esimest korda toimunud tunnustusüritus „Lapse hea toetaja“ on kindlasti ühe traditsiooni algus. Kui sageli kipume laste ja ka õpetajate-kasvatavate-perede tulemusi mõõtma heade hinnete, konkursivõitude vmt mõõdupuuga, siis selle konkursiga kutsusime märkama ja tunnustama neid, kes sedalaadi tähesärast võivad kõrvale jääda, kuid kes aitavad lapsel või noorel astuda neid samme, mis lapse enda jaoks on kuldmadalit väärt.

Laste ja perede heaoluprofil ja selle tegevuskava on oma esimese aasta tuleristsed edukalt läbinud ja süsteemsele tööle on hea vundament laotud. Aitäh kõigile laste ja noortega töötavatele inimestele, olete väga head tööd teinud!

Püüdleme selle poole, et iga Türi valla laps oleks toetatud vajaduse järgi parimal võimalikul moel.

KAIA IVA haridus-, kultuuri- ja sotsiaalsakonna juhataja

Ligi 800 last vajavad hooldusperet

Türi valla haridus-, kultuuri- ja sotsiaalosakonna juhataja Kaia Iva sõnul on Türi valla peredest eraldatud 15 last, kes ei saa oma bioloogiliste vanemate juures elada, vaid on asendushooldusel.

Neist 8 last elavad perekodus ja 7 asenduskodus. Lisaks toetab Türi vald kahte täisealist noort, kes on varem olnud asendushooldusel ja on nüüd siirdumas iseseisvasse ellu.

Eestis on ligi 800 last, kes ei saa kasvada oma sünniperes. Põhjuseid on erinevaid, näiteks vanemate ootamatud haigused, sõltuvusprobleemid ja muud elulised raskused.

Õnneks on meil palju hoolivaid peresid, kes on avanud sellisel juhul oma südame ja koduukse lastele. Ometi on asendushooldust vajavaid lapsi kordades rohkem.

Sünniperest lahkumine on lapse jaoks raske sündmus. Seetõttu on ääretult oluline otsida talle toetav, mõistev ja turvaline kodu. Vahel õnnestub leida lapsele uus elupaik lähedaste juures, ometi ei ole see alati võimalik.

Sel juhul saabki just hoolduspere pakkuda lapsele lühivi- või pikajaliselt kodusoojust ja armastust.

Uuri lisa, kui see teema sind puudutab ning soovid saada hoolduspereks või alles kaalud seda võimalust.

Võta tööpäevadel kl 10–17 ühendust sotsiaalkindlustusametiga telefonil 655 1666 või kirjuta asendushooldus@sotsiaalkindlustusamet.ee. Lisainfo saadaval ka veebilehel <https://tarkvanem.ee/>

TR

Kirna seltsimajal uus peremees

Türi vald võõrandas 16. juunil Kirna seltsimaja MTÜ Kirnale, kes oli viimased 2,5 aastat samal pinnal üürnikuna tegutsenud. Türi Rahvalehe küsimustele, mis ja kuidas seltsimajaga tulevikus toimuma hakkab ja kuidas saab võõrandamisest kasu kohalik kogukond, vastavad MTÜ Kirna esindajad Tuuli Org ja Reimo Lilienthal.

TEET REIER

Juba paar aastat on MTÜ Kirna rentinud Türi valla käest Kirna seltsimaja hoonet. Nüüd jätkate omanikuna?

2018. aasta lõpus võtsime seltsimaja haldamise üle MTÜ Kirna Kolmikult. Sõlmisime Türi valla ja selle üürilepingu. Tundus loomulik samm.

Kirna mõis on aastatega kujunenud kogukonna keskuseks, kus korraldatakse erinevaid sündmusi ja kontserte ning dubleerida polnud mõtet. Mõisas pakutav on kogukonna poolt hästi vastu võetud ning oleme alati avatud ettepanekutele erinevate sündmuste läbiviimiseks nii mõisas kui seltsimajas.

Mis muutub?

Soov on eeskätt maja mitmekülgsemalt tööle panna. Juba üürilepingut sõlmides oli mõte muuta seltsimaja lihtsast noorte peopidamise kohast väärikamaks, et oleks võimalik korraldada nii juubeleid, seminare kui koolitusi.

Pärast 2019. aastal MTÜ Kirna poolt tehtud põhjalikku sanitaarremonti ja interjööri uuenduskuuri toimuski seltsimajas loetud arv sündmusi, kuid oodatud aktiivset kasutust kahjuks siiski ei tulnud. Üheks määravaks põhjuseks osutus maja „tagasihoidlik“ olme, mis näiteks seminaride korraldusele piirid ette pani. Nimelt on hoones ainult üks tualett ja kui koolituse vaheajal kõik 30–40 inimest sooviks seda kasutada, siis peaks vaheaeg olema vähemalt tunni pikkune.

Ka juubeleid ja peiesid eelistab küllarahvas pidada nüüd pigem Kirna mõisakohviku ajaloolises interjööris, kus ka kohviku personalil on lihtsam otse mõisaköögist värsket toitu pakkuda. Lisaks on ilmnunud, et seltsimaja suurkaevu vesi on joogiks kõlbmatu, mis eeldab kogu joogivee kanistritega kohale toomist. Samuti täitub suuremate sündmuste puhul reovee kaev

väga kiiresti.

Mis oleks siis lahendus?

Huvilisi, kes tahaksid seltsimajas seminare ja koolitusi korraldada, on tegelikult üksjagu ja sellepärast usume, et kui hoonele lisada seni puuduolevat funktsionaalsust nagu näiteks puhastusjoogivesi ja kanalisatsiooniühendus, ajakohasem küttesüsteem, lisatualett ja võibolla ka pesemisvõimalus, siis laieneks maja funktsionaalsus märkimisväärselt. Samal ajal jääb ta alati ka kohaliku kogukonnale avatuks.

Maja üürnikuna ei oleks MTÜ Kirnal otstarbekas nii suuri investeeringuid teha. Türi vallal hoone omanikuna on aga arusaadavalt mitmeid pakilisemaid valukohti, kuhu valla vahendeid kulutada. Nii saigi tehtud vallale ettepanek hoone MTÜ Kirnale võõrandada.

Kuidas kujunes hoone hind?

Lasime hoone volitatud eksperdil ära hinnata, aga kinnisvarabüroo ei olnud Kirna seltsimajale võimalik väljastada vormikohast hindamisakti, kuna sarnase kasutusotstarbega (rahvamaja) varadega ei ole turul tehtud piisavalt müügitehinguid.

Seoses sellega pidi kinnisvarafirma võrdlema omavahel võrreldamatut ehk umbes samasuuruses elamut ja ühiskondlikku hoonet ning selle baasil koostama vaid eksperthinnangu, mis oma olemuselt oli tingimuslik - dokumentis välja toodud väärtus 34 000 € võiks hoone olla üksnes tingimusel, et see hoone oleks olnud kasutuses elamuna ja maa sihtotstarve elamumaa, aga seda ei ole.

Kinnisvarafirma asus seisukohale, et Kirna seltsimaja faktiliselt turuväärtust pole võimalik määrata. Seltsimaja ümberkujundamine elamispiinnaks aga eeldaks nii maa kui hoone

kasutusotstarbe muutmist kui ka põhjalikke ja kulukaid ümberehitusi hoone sees (hetkel on hoones kaks saali, köök ja tualett, kuid puuduvad näiteks pesemisvõimalused, joogivesi, magamistoad, jms).

Hoone täispotentsiaal kasutusele võtmiseks oleks aga vaja teha täiendavaid investeeringuid, nagu:

- välja ehitada liitumine vee- ja kanalisatsioonitrassiga
- õhksoojuspump vajab kaasajastamist
- majasisene veetorustik lekib mitmest kohast.

Vajalike investeeringute kulu kokku oleks orienteeruvalt 15 000 eurot.

Hoone võõrandati hinnaga 25 000 eurot ja liites sinna hoone kasutuselevõtuks vajaliku investeeringu, saame kokku 40 000 eurot, mis on oluliselt kallim kui hoone turuväärtus elamuna.

Vaatamata krõbedale hinnale olemasolevki optimistlikud ja lootusrikkad, et suudame targalt tegutsedes tehtud investeeringu kogukonna hüvanguks väärtust looma panna.

Kirna seltsimaja jääb seega ikka avalikku kasutusse?

Jah, kindlasti. MTÜ Kirna kavatsus on jätkata hoones kogukondlike teenuste pakkumist ja oma tegevusega aidata kaasa nii kohaliku kogukonna ühistevõtte jätkumisele kui ka Türi valla kui külastuskoha üle-eestilisele tutvustamisele (tulbifestiival, treeningud, töötoad, pidulikud sündmused jne). Samuti saame pikendada seltsimaja kasutuselevõttuga sündmuste korraldamise hooaega, kuna mõisahoones puudub küttesüsteem, mille väljaehitamine juba käib, aga võtab veel aega. Leiame, et Kirna keskuse puhul on tegemist ideaalse kohaga üle-eestiliste seminaride ja koos-

olekute pidamiseks, nagu Järva-maa turismi hüüdlausegi kõlab: „Saame keskel kokku!“.

Seltsimaja, mõisa peahoone ja mõisapark võiksid ideaalis töötada sünergias, mis tekib nende omavahelises optimaalses integratsioonis. Suuremad kontserdid hakkavad toimuma mõisa peahoone suures saalis, mille ukseid taasavatakse juulis peale 2 aastat kestnud katuse- ja laekonstruktsioonide põhjalikke restaureerimistöid. II korrusel on restaureeritud 2/3 originaalakendest ja uhketest kahepoolsetest siseustest ja restaureerimistööd jätkuvad ka praegu. Külaliste toitlustamise on võtnud enda kanda Kirna mõisakohvik, mille ruumid on läbinud põhjaliku uuenduskuuri nii köögis kui söögisaalis ning on laienenud ka mõisaparki õdusa õuekohviku näol. Seltsimaja hakkab võõrustama koolitusi, seminare ja töötubasid, pakkudes osalejatele lisaks elementaarsetele mugavustele ka piisavalt privaatsust ülejäänud mõisa külalisi arvestades. Samuti jääb alles võimalus tähistada seltsimajas isiklikke tähtpäevi koos Kirna mõisakohviku toitlustusega või korraldada muid küllarahva sündmusi.

See on siis nagu sammuke mõisa kui kompleksi taas-tamise poole?

Tihti peetakse ekslikult mõisaks ainult selle peahoone. Tegelikult on mõisad olnud alati suuremad üksused koosnedes arvukatest rajatistest. Näiteks Kirna mõisa majapidamisse kuulus 19. sajandil koguni 19 hoonet. Ka Kirna seltsimaja on ajalooliselt olnud mõisaga seotud, sest endine kauplusehoone, mis seltsimajaks ümber kujundati, oli ehitatud otse mõisa tallihoone varemetele. Seltsimaja pisikeses keldris on tänagi massiivsed pae-kivimüürid veel kenasti tuvastatavad.

Nii et õigem olekski kutsuda seda hoonet hoopis Kirna mõisatalliks?

See mõte on peast läbi käinud küll, kuid olgem ausad, sellel roosal majal ei ole hobusetalliga väliselt mitte midagi ühist. Pealegi on Kirna tallid koos kümnete hobustega teisel pool Pärnu jõge juba olemas ka. Las ta siis jääb ikka seltsimajaks, seminarimajaks või lihtsalt roosaks majaks, nii kuidas kellelgi suupärasem on.

TEAVE

Head seltside Ehaalgus ja Pihlapuu reisivõlvilised!
1. Hiiumaale 28.–29. juulil Margus Tabori etendusele registreerunud: osalustasu 150 eurot palun maksta 12. juulil kella 10–13 Türi vallamajas (I korrusel). Kui keegi soovib tasuta ülekandega, palun helistage.
2. On plaan minna 18. augustil reisile Piirisaarele, osalustasu 63 eurot, saate end kirja panna ja osalustasu maksta 12. juulil Türi vallamajas kella 10–13 (I korrusel).
3. Intsikurmu sõidame 17. juulil kell 12 Türi kesklinna bussipeatusest, oleme õigel ajal kohal!

Teave Eha Pehk 504 7330

Volikogu valimiste korraldamisest

Türi vallavolikogu võttis 17. juuni 2021 istungil vastu otsuse nr 29, millega määrast Türi vallavolikogu II koosseisu liikmete arvaks 23. Türi vallas moodustatakse volikogu valimiseks üks ringkond (nr 1) ning mandaatide arv ringkonnas on 23.

Türi vallavolikogu 17. juuni 2021 otsusega nr 30 kinnitati Türi valla valimiskomisjoni uus koosseis. Seadusest tulenevalt on Türi valla valimiskomisjoni esimeheks ametikoha järgi vallasekretär ehk komisjoni esimehe ülesandeid täidab Türi vallasekretär Lii Laanemets. Valimiskomisjoni kinnitati viieliikmelisena ning lisaks valimiskomisjoni esimehele kuuluvad komisjonid koosseisu Marje Pärn, Katrin Keevend, Merike Lõhmus ja Ülle Surva. Asendusliikmeteks kinnitati Ülle Sizask ja Anu Ärm.

Türi valla valimiskomisjon pidas esimese koosoleku 28. juunil 2021. Koosolekul valiti komisjoni esimeheks Marje Pärn. Samuti kinnitas valimiskomisjoni tegevuskoha ning valimiste korraldamiseks tööaja.

Valimiskomisjon tegutseb aadressil Hariduse tänav 3, Türi linn, Türi vald (Türi vallavalitsuse haldushoone) ning valimiskomisjoni tööajad on järgmised:

- 1) kohaliku omavalitsuse volikogu valimisteks kandidaatide registreerimiseks esitamise algusest kuni kandideerimisest loobumise viimase päevani, s.o 18. augustist 15. septembrini 2021 (15. september kaasa arvatud) tööpäevadel (v.a 7. ja 9. septembril 2021) järgmiselt: esmaspäeval, teisipäeval, kolmapäeval ja neljapäeval kell 9.00–13.00 ja 14.00–17.00 ning reedel kell 9.00–14.00;
- 2) 7. ja 9. septembril 2021 kell 9.00–13.00 ja 14.00–18.00;
- 3) 16. septembrist 2021 valimispäevani (17. oktoobrini 2021) igal esmaspäeval kell 9.00–12.00;
- 4) valimispäeval, 17. oktoobril 2021 kell 9.00–23.00;
- 5) 18. oktoobril 2021 kell 10.00–17.00.

Valla valimiskomisjon taastas 28. juuni 2021 koosolekul 1. juulist 2021 Raivo Matsina volitused Türi vallavolikogu liikmena ning lõpetas seetõttu asendusliikme Toomas Hirbaumi volitused.

LII LAANEMETS, Türi vallasekretär, Türi valla valimiskomisjoni esimees

TÜRI LINNA SÜNNIPÄEVA PERESPORDIPÄEV

4. JUULI 2021 KELL 11:00

TÜRI NOORTE KESKUS

TSK

VÕISTLUSED	TÖÖTOAD	MEELELAHUTUS
<ul style="list-style-type: none"> - LASTEJOOKSUD - ÜMBER JÄRVE JOOKS - SAAPAHEIDE - DISGOLF - TÄPSUSVISKED - JALGPALLIGA KÕKSIMINE - HÜPITSAGA HÜPPED - RANNAMAADLUS JNE 	<ul style="list-style-type: none"> KAARDID Meistersds omale meelepärane kaart. MEDALID Kujunda endale ja sõbrale ise medal. AUTOMODELISM Tule ja pane end proovile automodeliamis. 	<ul style="list-style-type: none"> BATUUT Suur batuut hippamiseks kõigile. TEGEVUSED VEES Sublaud, väikepaadid. SEIKLUSRADA Roni ja seikle patju jaksad.

E-POST: TYSISPORDIKLUBI@GMAIL.COM TEL: +372 58 201 464 WWW.TSKL.EE

Loosiauhindade võitjad teada

Kevadpealinna toimikond kutsus ka sel aastal inimesi üles postitama pilte teemadel: munadepühad, kevadmatk, lemmikraamat, minu aiatöö aprillis, otsi üles JÜRRI!, emadepäev, kirsioite päev, tulbiaeg ja jalgrattamatk „Tunne oma koduvalda“.

Ettevõtmine lõppes auhindade loosimisega, mille olid sponsoritena välja pannud Järva Puit OÜ - liivakast, kiigeraam, laste piknikulauad 500 euro väärtuses, Järva Tarbijate Ühistu/ Türi Ehituskeskus - Fiskars aiatööriistade komplekt väärtuses 120 euro väärtuses, Convi Food Sweets OÜ/ kauplus Õige Magus - kinkekort, Traageldaja OÜ/ Siksak veebipood - 100-eurone kinkekaart, Tonovan OÜ/Wile Alpaca Farmi tooted, Elise Aed - lilleampel, Türi aianduse ja mesinduse selts - lillelaada pääsmed (hoandja kirsioite projekti raames), Türi elamuspark - elamuspargi pääsmed, Türi muuseum - kinkekaardid, Türi vald - erinevad meened, Türi spordiklubide liit - kinkekaardid.

Loosimine toimus 21. juunil. Võitjad on: Kertu Tõnismäe - kingikott Türi vallalt, Jane Reiljan-Rajasaar - Türi kultuurikeskuse kinkekaart, Maigi Martjak - kingikott Türi elamuspargilt, Mia Kotkas - kingikott Türi elamuspargilt, Birgit Villems - Türi valla termos pudel, Villu Jüris

- Wile Alpaca Farmi tooted, Katri Meltsas - Saarakiri raamat, Liina Raudmets - Türi valla vihnavari, Anu Jüris - Siksak poe kinkekaart (Traageldaja OÜ), Merje Veeberg - Türi kultuurikeskuse kinkekaart, Janek Lavrinenko - kingikott Türi elamuspargilt, Anneli Talviste - Türi muuseumi kinkekaart, Maarius Kotsulim - Wile Alpaca Farmi tooted, Helen Järve - Türi muuseumi kinkekaart, Margaret Murd - Türi spordiklubide liidu kinkekaart, Ingrid Kaselaan - kinkekort Õige Magusa poest (Convi Food Sweets OÜ), Kätlin Koppel - Fiskars aiatööriistade komplekt JTÜ Türi Ehituskeskusest, Annaliisa Aren - lilleampel Elise Aialt, Raido Aren - kingikott Türi elamuspargilt. **Peaaühind:** Minni-Loreen Männilaan - liivakast, kiigeraam ja laste piknikulauad Järva Puit OÜ-It 500 euro väärtuses.

Palju õnne kõigile võitjatele!

Oma võidukingid saate kätte alates 28. juunist Türi kultuurikeskusest selle lahtiolekuaegadel. Vaata ka www.tyrikultuurikeskus.ee/turi-kultuurikeskus/

Aitäh kõigile, kes kaasa mängisite ja osalesite ja veelkord suur tänu sponsoritele!

ratienergia@gmail.com
Tel 518 3495 • www.rati.ee

Õhksoojuspumpade kalorifeeride ning kliimaseadmete survepesu ja desinfitseerimine

õhk-vesi soojuspumpad • õhk-soojuspumpad

PA MT

PAIDE MUUSIKA- JA TEATRIMAJA

HOOVI-TEATRIFEESTIVAL 2021

9.-11. juuli
PAIDE LINNA HOOVIDES

PA MT PAIDE MUUSIKA- JA TEATRIMAJA
HOOVI TEATER
EESTI RAHVAKULTUURI KESKUS

PAMTI MUUSIKA-ÕHTU

11. juuli kell 18.00
Paide raekojas

JOELREMMEL TRIO "Jazzkovsky"

PA MT PAIDE MUUSIKA- JA TEATRIMAJA
EESTI RAHVAKULTUURI KESKUS

Paide kino kava vaata: pamt.ee/kino
Suvel linastuvad teiste seas Eesti filmid nagu „Öölapsed“, „Kratt“ ja „Soo“.

PILETID JA BRONEERINGUD

Kassa tel 38 49137, 552 8180, kassa@pamt.ee. Suvel avatud tund enne tasulise ürituse algust. Osta pilet veebist: piletimaailm.com.

PAMT.EE

KUHU MINNA

KULTUUR

N 1.07 kell 21 KINOPUHVET Türi kultuurikeskuse sisehoovis- „Türi filmilindil“. Ajaloohöngulised filmid Türi linnast.

R 2.07 TÜRI AEDLINNAKOHVIKUTE päev. Kell 21 kultuurikeskuse juures Eesti ööelu legendi Arno K retro videodisko

R 2.07 kell 13 Raamatu „Türi - Kilde kihelkonna ja linna arengust VIII“ esitlus Türi kultuurikeskuses

L 3.07 kell 20 Suur sünnipäevapidu Türi lauluväljakul! Kontsert „Tagasi koju“ Esineb suur sünnipäevaorkester Ants Oidekivi juhendamisel ja Türit pärit solistid Mirjam Dede, Kaarel Orumägi, Heino Seljamaa, Eva-Britta Simson, Margus Jaanovitš, Andris Avamere ja teised. Pärast kontserti tantsuõhtu ansambliga Krunks More.

Tantsulised etteasted Türi tantsustuudio ja Kati spordiklubi rühmadelt. Avatud puhvetid ja müügipunktid. Sündmus on tasuta

T 6.07 kell 19 „Valgete ööde klassika“- Marcel Johannes Kits (tšello), Sten Heinoja (klaver) Türi kultuurikeskuses.

Piletid hinnaga 12/7€ saadaval Piletilevis ja Türi kultuurikeskuses.

P 11.07 Jalgpalli finaali vaatamine suurelt ekraanilt Türi kultuurikeskuse sisehoovis. Sissepääs alates kell 20

21.30 esineb trikipallur Eno Lints

21.45 Kati spordiklubi söütantsurühma Isabella etteaste

22.00 mängu algus. Poolajal auhindade loosimine. Söögi- ja joogipoolist pakub kohvik Kevad. Sissepääs 3€, alla 12-aastased lapsed tasuta, alla 16-aastased noored peavad olema lapsevanema järelevalve all.

L 31.07 Kabala 55. laulu- ja tantsupidu Kabala laululaval. Kell 17.30 rongkäik laululavale

Kell 18 kontsert „Noorus on ilus aeg“

Kell 21 simman ansambliga TipMalts, lisaks saab jalga keerutada erinevate diskorütmide saatel. Pilet 3€, kuni 12-aastased lapsed tasuta

L 7.08 Väätsa Kortermajade Festival, info 5555 2601, vaatsa.rahvmaja@tyri.ee

N 12.08–L 14.08 kell 19, P 15.08 kell 16 Eesti noorte muusikaliteater esitleb- „HIGH SCHOOL MUSICAL: ON STAGE!“ Türi kultuurikeskuses. Muusikaliversioon põhineb Peter Barsocchini kirjutatud Disney originaalfilmil. Piletid müügil Piletilevis ja Türi kultuurikeskuses ning tund enne etenduse algust kohapeal. Hinnainfo: 15€ täispilet, 12€ sooduspilet (kuni 12aastased (k.a) lapsed, pensionärid) Soodustuse saajatel palume etenduse päeval kaasa võtta soodustust tõendav dokument. Täpsem info Muusikaliteatri kodulehel <https://www.noortemuusikaliteater.ee/hsm>

R 13.08 kell 21 Kinopiknik Oisu rahvamaja juures- „Kratt“ EST 2020. Pilet eelmüügist 3,50€, samal päeval 5€.

L 14.08 Oisukandi Hoovipäev 2021

R 20.08 Taasiseseisvumispäevale pühendatud järvekonsert Türi tehisjärve kaldal

R 20.08 KÄRU JÄRVE PÄEV 2021 kell 11 spordiüritused, meelelahutus ja keemiateatri söu. Kell 20 päikeseloojangu kontsert. Esinevad Löötsavägilased ja Black Velvet. Öhtu finaali on võimas ilutulestik.

T 24.08–L 28.08 kell 19, P 29.08 kell 16 ENMT muusikal „HIGH SCHOOL MUSICAL: ON STAGE!“ Türi kultuurikeskuses.

L 28.08 Muinastulede öö kontsert Kabala rahvamaja juures. Kultuurikeskuse majade suviste lahtiolekute infot näeb Türi kultuurikeskuse kodulehelt <https://www.tyrikultuurikeskus.ee/>

NÄITUSED

2.07–27.08 Anna Daniela Rodgersi maalinäitus „Läbi lilled“. Türi kultuurikeskuse kunstigaleriis.

21.06–30.07 Salme ja Aivar Andre loodusfotode näitus Türi kultuurikeskuse klaas-saalis.

Türi muuseumis juulis ja augustis avatud näitus „Villavallatused“. Näitusel on Karin Pihliku vahvad villapead ja teised tegelased.

SPORDISÜNDMUSED

JUULI

1. juulil kell 19 toimub paaris maanteesõit 2021 Parasi Põikva teel. Info: Tauri Must 5198 5323.

1. juulil toimub kell 18 Pehme Sisustuse rannavolle etapp Väätsal. Info: Ilmar Möttus 507 9149.

4. juulil kell 11 toimub Türi linna sünnipäeva perespordipäev Türi tehisjärve ääres. Palju erinevaid spordialasid, batuut, hobused, tegevused vees ja töötoad. Võimalus elada kaasa rannamaadlusel osalevatele noortele. Info: Liisa Gritsenko 5820 1464.

4. juulil kell 16 toimub Väätsa jalgrattasõit. Rahulikus tempos 1–1,5 tundi Väätsa ümbruses. Info: Taavi Parts 5302 3400.

6. juulil kell 18 toimub suvine jalgrattasõit. Rahulikus tempos 1–1,5 tundi Türi ümbruses. Kogunemine on Türi spordihoone parklas. Info: Martin Kaschan 550 2206.

8. juulil toimub kell 18 Pehme Sisustuse rannavolle etapp Väätsal. Info: Ilmar Möttus 507 9149.

10.–11. juulil toimuvad Eestimaa omavalitsuste suvemängud Käärikul.

13. juulil kell 18 toimub suvine jalgrattasõit. Rahulikus tempos 1–1,5 tundi Türi ümbruses. Kogunemine on Türi spordihoone parklas. Info: Martin Kaschan 550 2206.

11. juulil kell 16 toimub Väätsa jalgrattasõit. Rahulikus tempos 1–1,5 tundi Väätsa ümbruses. Info: Taavi Parts: 530 23400.

14. juulil kell 18.45 toimub Järvamaa kettagolfi seeriavõistluse V etapp Väätsal. Info: Liisa Gritsenko 5820 1464.

15. juulil toimub kell 18 Pehme Sisustuse rannavolle etapp Väätsal. Info: Ilmar Möttus 507 9149.

18. juulil kell 16 toimub Väätsa jalgrattasõit. Rahulikus tempos 1–1,5 tundi Väätsa ümbruses. Info: Taavi Parts: 5302 3400.

20. juulil kell 18 toimub suvine jalgrattasõit. Rahulikus tempos 1–1,5 tundi Türi ümbruses. Kogunemine on Türi spordihoone parklas. Info: Martin Kaschan 550 2206.

20. juulil Järvamaa petangi seeriavõistluse IV etapp Türi Murumoori mänguväljaku kõrval. Info: Liisa Gritsenko 5820 1464.

22. juulil toimub kell 18 Pehme Sisustuse rannavolle etapp Väätsal. Info: Ilmar Möttus 507 9149.

25. juulil kell 16 toimub Väätsa jalgrattasõit. Rahulikus tempos 1–1,5 tundi Väätsa ümbruses. Info: Taavi Parts: 5302 3400.

25. juulil kell 11 toimub Kärü petangi seeriavõistluse III etapp Kärü staadionil. Info: Anne Sillamaa 5801 8974.

27. juulil kell 18 toimub suvine jalgrattasõit. Rahulikus tempos 1–1,5 tundi Türi ümbruses. Kogunemine on Türi spordihoone parklas. Info: Martin Kaschan 550 2206.

27. juulil kell 18 toimub Järvamaa petangi seeriavõistluse V etapp Väätsal. Info: Liisa Gritsenko 5820 1464.

28. juulil kell 18.45 toimub Järvamaa kettagolfi seeriavõistluse VI etapp Koerus. Info: Liisa Gritsenko 5820 1464.

29. juulil toimub kell 18 Pehme Sisustuse rannavolle etapp Väätsal. Info: Ilmar Möttus 507 9149.

Juulis toimub Kärü rannavõrkpall. Info: Anne Sillamaa 5801 8974.

AUGUST

1. august kell 16 toimub Väätsa jalgrattasõit. Rahulikus tempos 1–1,5 tundi Väätsa ümbruses. Info: Taavi Parts: 5302 3400.

3. august kell 18 toimub suvine jalgrattasõit. Rahulikus tempos 1–1,5 tundi Türi ümbruses. Kogunemine on Türi spordihoone parklas. Info: Martin Kaschan 550 2206.

4. augustil kell 18.30 toimub Järvamaa kettagolfi seeriavõistluse VII etapp Metsajõe. Info: Liisa Gritsenko 5820 1464.

5. juulil toimub kell 18 Pehme Sisustuse rannavolle etapp Väätsal. Info: Ilmar Möttus 507 9149.

8. august toimub kell 18.30 Järvamaa rattakrossi seeriavõistlus Järva-Jaanis. Info: Tauri Must 5198 5323.

MARI KALKUN

16. JUULI KELL 19.00

TÜRI KONN ROHEVESTIL

VILJANDI TN 60 KESTLEIKU ELUSTEELI FESTIVAL

EELMÜÜK 10€
KOHAPEAL 15€
KUNI 12 A NOORED TASUTA

PILET MÜÜGIL TÜRI KULTUURIKESKUSES
TYRIKONN@GMAIL.COM JA 53 957 115

RÄNDAJA

17. JUULI KELL 19.00

TÜRI KONN ROHEVESTIL

VILJANDI TN 60 KESTLEIKU ELUSTEELI FESTIVAL

EELMÜÜK 5€
KOHAPEAL 8€
KUNI 12 A NOORED TASUTA

PILET MÜÜGIL TÜRI KULTUURIKESKUSES
TYRIKONN@GMAIL.COM JA 53 957 115

VANA JA UUS

Türi linnavalitsuse hoone Türi Paide tänaval. Lisaks ametiruumidele töötas samas hoones ka rätsepmeister Oskar Brachman, kes valmistas meeste üleikondi. Kuna sellel tänaval tegutsesid mitmed pagaritöökojad, siis kutsuti seda piirkonda ka Kringlikülaks. FOTO RENE VILJATI KOGUST

Nõukogude perioodil kasutati hoonet kooli internaadina. Hiljem maja lammutati. Praeguseks on sellele kohale paigaldatud infotahvel. FOTO: RENE VILJAT

KUULUTUSED

Ale talu müüb nisu ja otra.
Koit Teder 515 3808

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

Tervise Kirjastus OÜ otsib telemarketingi konsultante. Töö sisuks on tervisealaste väljajannete tutvustamine aktiivsel kliendisuhtlusel telefoni teel. Töö sobib ka osalise tööajaga, kooli kõrvalt või pensionile lisa teenimiseks. Kontakt: Antonina Truškova (müügijuht) tel: 389 1335, e-mail: e-grupp@myygi-partner.ee

Metsakeskus.ee

Ostame kasvavat metsa, põllumaad ja metsakinnistuid hinnaga kuni 10 000 eurot/ha. Kinnistud võivad olla tehtud raietega või asetseda piiranguvööndis.
Tel: 56 111 900

TEATED

2. juulil on Türi linnas avatud 37 ühepäevast kohvikut. Kohvikutepäeva veldiku saab esimesest kohvikust, kuhu sisse astute. Kohvikute nimekiri on leitav ka Türi valla veebilehe avalehel.

Hooandja projekti „Türi kirsiõitese“ kingitused saavad hooandjad kätte Türi linna 95. sünnipäeval, 2. juulil, Türi kultuurikeskusest.

Türi 95
Türi Muuseum

TÜRI 95 Ajalooõhtud

28. juunil kell 18 "Linna loomise lugu"
vallamaja saalis (Hariduse 3), lektor Kaarel Aluoja

5. juulil kell 18
"Türi paberivabrik mälestustepeeglis"
Vabriku pst 12, Türi Kevade kooli hoovis (vihma korral Türi muuseumis). Lektor Rene Viljat

19. juulil kell 18 "Türi raudteejaam"
Türi Reisikeskuse välialal (vihma korral siseruumis). Lektor Valdo Praost. Üritused tasuta.

Juulis ja augustis
Näitus "Villavallatused" Türi muuseumis.
Karin Pihliku vahvad villapead ja teised tegelased.

Sisepääs vaba!

Tule kontserdile ja peole!

Avatud puhvetid ja müügi-punktid!

Laupäeval, 3. juulil kell 20
Türi lauluväljakul

Türi 95. sünnipäeva kontsert "Tagasi koju"

Esineb suur sünnipäevaorkester **Ants Oidekivi** juhatamisel ja Türi pärit solistid **Mirjam Dede, Kaarel Orumägi, Heino Seljamaa, Eva-Britta Simson, Andris Avamere** jt.
Tantsulised etteasted.
Õhtut juhib **Margus Jaanovits**.

UUED KODANIKUD

KRIS-REVON, ALBERT, RAGNAR, KERON, SÖREN, RALF, DEVON, CARLOS, KARL THIAGO, SEIDI, REBEKA, MIA, ENELI
Palju õnne!

Türi kaubamajas

1. – 17. juuli

Naiste kingad -25%
Kehtib ka soodushinnaga toodetele!

Kaubamaja avatud
E – R 9 – 19 L 9 – 16

KoldeTuli

www.koldetuli.ee

Kuivad kütteklotid võrgus (40L)	2,9 €/kott
<small>Minimum kogus 66 kotti / 191 €</small>	
Kuiv Lepp võrgus (40L)	3,5 €/kott
<small>Minimum kogus 66 kotti / 231 €</small>	
Kuiv Kask võrgus (35L)	3,9 €/kott
<small>Minimum kogus 66 kotti / 257 €</small>	
Puitbrikett KASK 10 kg / kandiline	1,66 €/pakk
<small>Minimum kogus 96 paki / 159 €</small>	
Küttepinnud märg	15 €/rm
<small>Minimum kogus 15 RM koorem / 225 €</small>	
Halupuu märg LEPP 30 & 45 cm	37 €/rm
<small>Minimum kogus 8 RM koorem 296 €</small>	
Kütteklotid (puisteruum) märg	15 € & kuiv 25 €
<small>Minimum kogus 10 RM koorem / märg 150 € & kuiv 250 €</small>	

Tel 516 0288 Türi

Käru Südamekodu

Otsime oma töökasse kollektiivi tublit ja empaatilist HOOLDAJAT.

Saada oma CV meiliaadressile heili@sudamekodud.ee või lisainformatsiooni saamiseks helista telefonil 517 2057 Heili Burmeister, juhataja

Läbi lilled

Anne Daniela Rodgers
Türi Kultuurikeskuse galeriis 02.07 - 27.08.2021

Türi Rahvaleht

Türi, Kohtu 2, 72213, Järvamaa

Tel: 513 3385
E-post: teet.reier@tyri.ee
www.tyri.ee/rahvaleht

Tegevtoimetaja:
Teet Reier
Korrektor: Kerli Rhede
Küljendaja: Teet Reier
Raamatupidaja:
Signe Tõotsu

Trükkija: AS Kroonpress
Levitaja: Omniva
Väljaandja:
Türi Aarengu Sihtasutus
www.tyri.ee/tasa

Türi Rahvaleht tuleb iga kuu alguses kõikidesse Türi valla postkastidesse tasuta.

Juhul kui leht pole Teie postkasti jõudnud, andke sellest teada toimetuse telefonil 513 3385.

Trükiarv on 5700 ja lugejaid u 11 000.

Kuulutuste ja reklaami vastuvõtt toimetuses või e-posti teel teet.reier@tyri.ee või uudised@tyri.ee

Toimetusel on õigus kirju ja teisi kaastöid nende selguse huvides toimetada ning lühendada.

OSTAN

IGASUGUSEID VANU FOTOSID JA KOOLILÖPU MÄRKE

TÜRI FOTOGRAAF
RENÉ VILJAT

Tel 525 8325
reneviljat@gmail.com

SPEQ AGRI

FEKAALIVEDU VÄLIKÄIMLATE RENT TRANSPORDITEENUS

tel. +372 452 2002
e-mail: agri@speq.ee
www.fekaaliabi.ee
www.speqagri.ee

Tartu mets

OSTAB: METSAKINNISTUID, PÕLLUMAAD, RAIEOIGUST, KAITSE ALL OLEVAD KINNISTUID

KÜSI PRAKUMIST VÕI KIRJUTA

555 77 007 | jarno@tartumets.ee

REKLAAM

AEDLINNA-KOHVIKUTE PÄEV, 2. juuli 2021

37 kohvikut ootavad sind!

1. Hommikukohvik (Koidula 23) kell 9-13
2. Kohvik Ilupank (Viljandi 11) kell 10-19
3. Türi vallamaja kohvik (Hariduse 3) kell 11-14
4. Kohvik „Perepesa Lastepesa“ (Tallinna 1a) kell 11-15
5. Turu kohvik Türi turuplatsil Viljandi 14 kell 11-16
6. Galeriikohvik „Linnuke peas“ (Koidula 11) kell 12-16
7. Kohvik „Herbilind“ (Koidula 11) kell 12-16
8. Orava kohvik (Türi Kultuurimaja park) kell 12-16
9. „K“ kohvik (Viljandi 9 ja Koidula tn.nurgal) kell 12-16
10. Manni Köök (Viljandi 1) kell 12-17
11. Süüria kohvik „Alaa“ (Viljandi 60) kell 12-17
12. Marvi kohvik (Viljandi 60) kell 12-17
13. Konna kohvi ja jututuba (Viljandi 60) kell 12-17
14. Kohvik Aloha (Tallinna 38) kell 12-17
15. Kohvik „Salaaed“ (Lembitu 22a) kell 12-18
16. Lastekohvik (Paide 31) kell 12-19
17. Kolme Õe kohvik (Aia 6) kell 12-19

18. Kohvik Noortemaagia (Tallinna 1a hoovil) kell 12-20
19. Türi Pritsumeeste Rändkohvik (Pritsumaja platsil) kell 12-20
20. SNIFF & jäätis (Tolli 62/ Türi Ühisgümnaasium) kell 12-20
21. Segasummasuvila (Pargi puiestee 7) kell 12-21
22. „Osta kaasa-hoov“ (Pärna 3) kell 12-21
23. Raamatukogu kirjanduskohvik (Hariduse 3) kell 13-16
24. Raamatukohvik (L. Koidula 34) kell 13-17
25. Toidupäeviku kohvik (Raua 22) kell 13-18 või kuni süüa jätkub.
26. Kogupere Mõisakohvik (Türi Lasteaia Lokuta maja, Tehnika 12) kell 13-18
27. Piparkoogimaja kohvik (Paide 5) kell 13-23 (hiljem afterparty).
28. Kirikukohvik (F.J.Wiedemanni 7) kell 14-18
29. Roosikohvik (Vabriku pst. pargis) kell 14-19
30. Kohvik Tinctura Amara (Kungla 39) kell 14-21
31. Puusepa Taluõue Kohvik (Kaare 39) kell 17-21
32. Türi Ujula kohvik (Tallinna 60, Türi ujula Rapla poolne külg) kell 17-22

33. Hea Hoo kohvik (Jaama 3) kell 11-17
34. Kohvik „Kella4klubi pesuköök“ (Tolli 62) kell 15-19
35. Läti Lipp - Grande Finale! (Küti 6) kell 16-21
36. Kuum UBA (Türi kesklinna pargis) kell 16-21.
37. Alempoisi kohvik (Vabriku pst 4) kell 17-22.

Kohvikuid külastades osaled loosimängus!

Sedeli templete kogumiseks saad kohvikutest.

Kõik külastajad, kes on kogunud kokku **10 templit**, saavad osaleda kohvikutepäeva loosimises. Auhinnad on välja pannud kõik kohvikud.

Loosimises osalemiseks vii kogutud templitega sedel **2. juulil kella 19-ks Türi Kultuuri-keskuses asuvasse Kevade kohvikusse**. Kirjuta sedelile kindlasti oma kontaktandmed. Loosimine toimub interneti vahendusel ja võitjatega võetakse otse ühendust.

KOLMESTAR

- metsa- ja põllumaa ost
- kasvava metsa ost-müük
- metsamaterjali transport
- metsa ülestöötamine
- võsaraie ja kokkuvedu
- kallurveod, kopateenus
- metsatehnika treilerveod
- küttepuid müük

Mäekalda tn 2, Türi linn, Türi vald, 72213 Järva maakond
kolmestar@kolmestar.ee • Tel 503 5585 • www.kolmestar.ee

ÜÜRILE ANDA TÜRIL NÜÜDISAEGNE KÕETAV LAOPIND
Alates 130 m² kuni 1500 m² koos laoriilite, elektritõstukite, kaamerate, signalisatsiooni jm vajaliku. Mugav ligipääs veokitele. Pakume kaupade hoiustamise laoteenust. Koos laopinnaga võimalus üürida ka kontoripinda.

OÜ Kolmestar • Tel 501 5328

TÜRI-ALLIKU KÜTTEKONTOR

MÜÜA LÕHUTUD KASE või LEPA
KÜTTEPUID! 25-60cm
MÜÜA PUITBRIKETTI.

Hinnad soodsad! Tarne kiire!

Tel. 51 66 305

AllikuGrupp

Kinnisvara müümine ja hindamine Järvamaal kiirelt ning professionaalselt!

Võta ühendust!

Lea Kerma
512 4236

lea.kerma@arcovara.ee

ARCOVARA