
 Nr 8 (98) Teisipäev, 18. august 2009 Hind 5 kr

20 aastat Balti ketist!

Kakskümmend aastat on äraunustamiseks paras aeg
või ehk pole nii palju vajagi. Just niipalju saab mööda
Balti ketist. Oma perega sai käidud, aga kes olid veel?
Kena oleks teada, keda ei olnud ja mispärast üks või
teine kaasa ei tulnud? Aeg oli ärev. Nõukogude võimu
ärakukkumist võis ju loota, aga midagi kindlat veel ei
olnud. Metsamajandi buss oli soovijatest täis ega roh-
kem poleks mahtunud. Teed olid täis autosid , eriti tihe
oli öine kojusõit Pulga Einoga roolis, kui selle ürituse
nii Eesti kui Läti poole liidrite kõned ära olid kuula-
tud. Ajad muutuvad ja praegu peab kõhedusega mõtle-
ma, et kas sai seekord ikka õigetele meestele plaksuta-
tud? Siis oli NLKP ja need teised. Need teised ajavad
nüüd igaüks oma joru ja pilluvad üksteise pihta pori.
Suure rahuldusega võtame teadmiseks, et lätlastel lä-
heb praegu kehvasti ja suurest üksmeelest pole Igna-
lina koha pealt paslik rääkida. Niisugused me oleme,
ju siis teisiti ei saa.

 Jaago Lensment

Mis jääb meelde napilt 14-aastasele ühest lähiajaloo
tippsündmusest? Esialgu ikka see, et saab kodulinna
rüpest hetkeks välja!

Mäletan, et Balti ketile eelnes pikk selgitustöö mee-
dias. Selgitati inimestele ürituse tähtsust ja selle mõ-
juvõimu kogu maailma silmis. Balti kett pidi näitama
üldsusele väiksuse jõudu, piiritut ühtekuuluvustunnet,
südikust võitluses vaba riigi eest, protesti 50 aasta eest
sõlmitud pakti suhtes jne.

Sellele kolme riigi rahvast ühendavale, võiks öelda
lausa härda alatooniga sündmusele toimus lõbus välja-
sõit kohaliku asutuse bussiga, millesse löödi sisse üks
kaootiline kamp, kes toimetati teadmata punkti kuskil
Mulgimaa karjamaade vahel. Minu mäletamist möö-
da oli meie õige koha leidmine üpris vaevaline. Peale
nn. oma koha leidmist seisime üpris nõutult hõredas
reas ja segunesime kohalikega. Tundub, et meid selles
piirkonnas väga palju ei olnud – keeruline oli nn ket-
ti ühendada, käed jäid lühikeseks. Mälus on pilt kui
ühest väga kaootilisest aga toredast üritusest. Sagimi-
ne ja segadus – ei saanud me õiget sotti algus- ega lõ-
puajast, kõik seisid suhteliselt nõutute nägudega üri-
tades talletada mälestustesse oma hetke.

Seal vist pidi ka skandeerima. Minu mälu järgi
skandeerisime meie: „Meie kätes on Eestimaa“. Hil-
jem ETV kaadritest on näha ka skandeeringut „Eesti-
maa on meie kätes“. Ega see organiseerimine väga lih-
ne olnud: kõik käis ragiseva krapi kaudu, kust kuulati
Eesti Raadio ülekannet.

Peale ketti siirdus kogu bussitäis ühiselt Läti pii-
ri äärde, kus oli kõnekoosolek ja tähistamine, millest
meenub ainult üüratu lõke. Kohal oli väga palju inime-
si, kelle tulek oli üksiti ka meie bussi „kinni parkinud“.
Alles sügavas pimeduses saime tulema.

Balti kett oli oma aja märk – kõik tahtsid teha ühiselt
midagi ja iga inimene oli asja eest rõõmuga väljas.

 Kadri Lensment

ILUS AEG OLI JA MIS SELLEST ON SAANUD

23. augustil 1989, Molotovi-Rib-
bentropi pakti sõlmimise 50. aas-
tapäeval toimus kolme Balti rii-
gi ühise protestiavaldusena rahu-
meelne demonstratsioon, kus ini-
mesed seisid üksteise kõrval Tal-
linnast Vilniuseni, moodustades

niinimetatud Balti keti. Soov üritu-
sel osaleda oli nii suur, et paljud inimesed jäid liiklusummikutesse ja ei
jõudnudki kohale. Õhtul kell 19.00 hakkas Eesti ja Läti piiril liikuma nii
Tallinna kui Vilniuse poole märgusõna „Vabadus“ ning kõlas kolmekeel-
ne, spetsiaalselt selleks ürituseks komponeeritud laul, mis mõjus kui kol-
me Balti rahva ühishümn: „Ärgake, Baltimaad!“. Kokku osales üritusel
umbes kaks miljonit inimest ning inimrivi kogupikkus oli ligikaudu 620
kilomeetrit. 26. augustil võttis Moskvas NLKP Keskkomitee vastu tera-
vatoonilise otsuse olukorrast Baltimaades, kus Balti kett tunnistati natsio-
nalistlikuks hüsteeriaks.

Balti kett oli 23. augustil 1989 nõukogude võimu mõjutamiseks ja va-
badustahte demonstreerimiseks Leedu Sąjūdise, Läti Tautas Fronte ja Ees-
ti Rahvarinde ja Balti Nõukogu algatatud massiüritus, mis kujutas endast
läbi kolme Balti riigi kulgevat katkematut inimketti. Balti keti toimumi-
se ajaks valiti Molotovi-Ribbentropi pakti sõlmimise 50. aastapäev, et de-
monstreerida oma hoiakut selle pakti suhtes.

Balti ketis osalenud inimeste hulka on hinnatud 2 miljonile. Balti kett
äratas maailmas suurt tähelepanu ning aitas kaasa Balti riikide iseseisvus-
taotluste teadvustamisele.

Kuuesajal kilomeetril ligi kaht miljonit käsikäes seisvat inimest ühenda-
nud aktsiooni on hiljem peetud Guinnessi rekordite raamatu vääriliseks.

 20 aastat tagasi, 23. augustil 1989, ulatasid enam kui miljon inimest
Lätis, Leedus ja Eestis üksteisele käed, moodustades 600 km pikkuse keti
algusega Toompea lossist Tallinnas, läbi Riia ja üle Daugava, kuni Gedi-
minase tornini Vilniuses, näitamaks nii kolme riigi vabaduspüüdlust. Bal-
ti ketti korraldasid kõigi kolme riigi rahvuslikud liikumised: Eesti Rahva-
rinne, Läti Rahvarinne ja Leedu Reformiliikumine Sajūdis.

Balti kett muutis oluliselt maailma ajalugu. See oli võimalik üksnes tä-
nu inimeste ühtekuuluvustundele ja usaldusele, mida tajus ühise eesmärgi
saavutamisel iga üksik inimene. Muljetavaldav vägivallatu protest ja soli-
daarsusakt, mis muutus rahuaegse kultuurielu etaloniks, tagades ligipääsu
infole, viies Molotov-Ribbentropi pakti salajaste lisaprotokollide ja nende
allkirjastamise tulemuste tunnustamiseni maailma ajaloos.

Balti kett suurendas Eesti, Läti ja Leedu rahvusliku enesemääratlemi-
se tungi ning edendas demokraatlikku liikumist Nõukogude Liidu terri-
tooriumil. Kolm Balti riiki taastasid oma iseseisvuse rahulikul teel, luues
pretsedendi, millele järgnesid ning loodetavasti järgnevad veel teisedki rii-
gid – inimlikkuse võidu totalitarismi üle.

Balti kett oli fenomen, mis näitas, et kolm väikest riiki – Balti riiki –
hoolimata rahvuste erinevusest, lõid kultuuridevahelise vaimse ühtsuse nii
riikide sees kui ka riikide vahel, ühise eesmärgi saavutamise nimel – üle-
tada Teise maailmasõja tagajärjed ning hävitada totalitaarne režiim.

Balti kett on ajalooline sümbol, mis elab inimkonna ühismälus, kujunda-
des arusaamist solidaarsusest, sõnavabaduse tähendusest ja väärtustest.

Fotod Balti ketist on Lembit Nõmme kogust. Kui lugejatel on veel pil-
te või filmikatkendeid Saarde rahva osavõtust Balti ketist, palun and-
ke teada.

SS

Nr 8 (98) teisipäev, 18. august 2009 2

Lp. Saarde valla ettevõtja! Võin valmistada teile
kodulehe.
maitjuhkamsoo@hot.ee Tel. 56 740 620

--

Fie Ahto Kruusamäe tel. 52 279 29, ahto@gmail.com

Pottsepatööd: ahjud, pliidid, kaminad, korstnad(kogemus üle 20. aasta)•	

üldehitustööd•	

transporditeenus•	

--

Vango Turismitalu: Õnne ja Jüri Vainukivi tel. 51 042 92 või 52 938 78 ,
vainukivi@hot.ee

peoruumid sünnipäevade ja pidude korraldamiseks•	

telkimisvõimalus•	

grillimis- ja sportimisvõimalus•	

suitsu-, soome, tünnisaun.•	

Loodushuvilistele Rae järve matkarada•	

meie koduleht: •	 www.vangopuhketalu.ee

Vardja talu: Kaja Paimets , Mati Ilves tel.5029570 vardjatalu@hot.ee

kanuu- ja jalgrattamatkad•	

Talumuuseum rehetares, kus on väljapanek vanadest•	 asjadest.

Teen pidulaudasid .•	

Valmistan kodust rukkileiba.•	

Meie koduleht:•	 www.zone.ee/vardjatalu .

Hardy Laigna ja Tiit Toompere ühisettevõtmine tel. 5069161

ATV matkad•	

Hea võimalus tutvuda Nigula Looduskaitsekeskusega , kooskõlastus olemas, •	
et sealseid metsateid läbida.

Koostööna info saadaval siit:•	 www.livoniamatkad.ee

--

Laszlo Vetravi OÜ , Laszlo Banyasz Tel. 50 34 601 ja 44 92 657

 (tööpäeviti kell 9.00 - 12.00)

Avatud: E,K,N,R 9.00 - 12.00 •	

Lemmikloomade haiguste ennetamine ja ravi•	

Põllumajandusloomade haiguste ennetamine ja ravi•	

Allergiliste seisundite põhjuste diagnostika ja ravi•	

Asume: Pärnu tänav 67•	

Vaike Talu: Merike ja Vambola Bakhoff tel. 56 628 445 bakhoffmerike@hot.ee

talus kasvatatakse hobuseid, maalambaid, piimakitsi•	

maitsta ja osta kitsepiimatooteid•	

näha ja osta erinevaid käsitöid•	

ratsutada•	

Meie koduleht:•	 vaiketalu

--

Raja talu miniloomaaed: Heli Pärnpuu, Andrus Teemant tel. 56 268 666

 info@miniloomad.ee

Koduloomade ja -lindude kääbustõud•	

Meie koduleht: •	 miniloomad

Fie Sirli Arumäe tel. 50 54 918 sirliarumae@hot.ee

 Läti-Eesti tõlked•	

 Saan oma tõlkeid•	 ka notari juures Pärnus kinnitada (ametlikud
dokumendid).

Kui on vaja ning aeg sobib, siis võin kaasa aidata ekskursioonidel Lätti või •	
Riiga. Tunnen Lätimaad ja Riia linna, sest olen seal 5 aastat kohapeal elanud.
Päris giid ma siiski ei ole, selleks ei ole mul asjakohast haridust. Küll aga saan
ma olla kaasas tõlgiks.

Kui saan abiks olla, aitan meelsasti!•	

OÜ V.I.P. Väikebussi transport Saarde vallas. Martin Lensment: tel 53 66 248

transport (küsida võib kõike.)•	

ostutellimuse teostamine (võid tellida ka telefoni teel, •	
toome kauba koju kätte) K.-Nõmmes teenuse hind 30 kr.

transport arsti juurde, apteeki, panka, supermarketisse •	
ostureisile või kultuuriüritustele (soovi korral aitame ka
piletid hankida).

Võid nautida sõitu üksi, kuid transport tuleb teile •	
soodsam, kui kutsute samade huvidega kaasa ka naabrid
või tuttavad.

Üks arvestuslik näide: K.-Nõmme- Pärnu-K.-Nõmme on •	
100 km x 5 kr./km =500 kr. Kui sõitjaid on 6, tuleb teenus
83 kr. inimene. (Kodu uksest linna ja raskete kottidega
koju tagasi).

Oleme Teie päralt 7 päeva nädalas , küsi julgelt!•	

Livonia Matkad, Aivar Vint tel. 56 691 318

Väikebussi transport Eestis ja Lätis. (Huvireisid, •	
ekskursioonid, ürituste külastamine, sugulaste
sünnipäevale või pulma).

vajadusel väikebussid koos haagisega (kolimised, •	
suurem pagas).

Kanuumatkad. (Kõik teavad, et suguvõsa kokkutulekud •	
lõppevad ülesöömisega! Sest perenaised on küll ise
dieedil aga teistele muudkui aga pakuks ikka kartulit
ja pekki! Nii võib nooremast ja keskealisest sugulasest
kiiresti võõrduda. Ajad on teised! Kui korraldad sugulaste
kogunemise juubeliks või muuks tähtpäevaks, mõtle ka
sellele, et kallis külaline liikuda saaks ja veel parem, kui
ta saaks teha midagi huvitavat!)

Majutus Livonia Matkamajas. Meie kandis on teadagi •	
suured majad, mis mahutavad ka 10 sugulast ja sõpra
magama. Aga kui on rohkem..? Kas majutate naabrite
juures? Kas kolite ise naabrite juurde? Saatke nad meie
juurde! Puhkate isegi korralikult välja ja ka külalised
saavad puhata. Pääsete ka linade/püüride pesust!

Vaata meie kodulehte •	 www.livoniamatkad.ee

Aasa puhkemaja, Vaiga Lill tel. 55 615 508

6+3 kohta•	

kööginurk, saun, wc•	

püstkoda, matkarada.•	

vaata meie kodulehte: •	 www.hot.ee/aasapuhkemaja

Nagu lubatud, avaldab Saarde Sõnumid andmebaasiga liitunud ette-
võtjate nimekirja. Nimekiri pole muidugi lõplik, Kilingi-Nõmme Päe-
vakeskus lisab soovi korral Teie ettevõtte sellesse nimekirja ning kord
aastas avaldab selle tasuta Saarde Sõnumid.
Ettevõtjad, kasutage võimalust endale tasuta reklaami teha!
SS

Saarde valla ettevõtjate andmebaas

 Nr 8 (98) teisipäev, 18. august 2009 3

12. augusti hommikul kallas
vihma kui oavarrest. Valge ve-
si ei heidutanud kedagi, kõik 38
reisilist, kes endale koha bro-
neerinud, olid läbinisti mär-
jad, aga bussis. Päevakesku-
seses tegutsevate seltside ja rin-
gide liikmed suundusid ühise-
le väljasõidule Lõuna –Eestis-
se, Pokumaale, mis asub Võ-
ru- ja Põlvamaa piiril Urvas-
te ja Kanepi vallas. Buss par-
gitud, suundusime läbi sa-
lapärase ürgmetsa Pokuko-
ja juurde. Metsa servas püü-
diski pilku omapärane palke-
hitis, kaks suurt pokut, mille
eriline laudkatus meenutab po-
kukuube. Pokukojas saime tut-
vuda Edgar Valteri loomingu-
ga, originaalillustratsioonide ja
õlimaalidega. Hoone ise pak-
kus üllatusi omapäraste trep-
pide, käikude ja sisekujundu-
sega. Lastele oli Pokukojas
suur raamatukirst, mängutuba,
teatrinurk ja ruum, kus ise po-
kusid meisterdada. Pokukojast

suundusime lähel asetsevale
lagendikule, kust said alguse
matkamängurada ja kaks tai-
mede õpperada. Matkamän-
gurada on inspireeritud Edgar
Valteri raamatust “Kuidas õp-
pida vaatama”. Raja äärde ol-
id peidetud väikesed puuma-
jakesed, kus sees Edgar Val-
teri illustratsioonidega tee-
juhised ja ülesanded. Metsast
pidime leidma kaelkirjaku,
kivist vaala, sipelgate kaarsil-
la jne . Väga huvitav oli. Poku-
maale planeeritud kolm tundi
möödus märkamatult.

Päeva teisel poolel tutvu-
sime Otepääga. Meid ootas
giid Kertu Tiisler, kelle juhti-
misel toimus neljatunnine ja-
lutuskäik mööda kohalikke
vaatamisväärsusi. Tundus, et
suurimaks väljakutseks mei-
le, „sileda maa elanikele” osu-
tusid Linnamäe tõusud ja lan-
gused. Kuid see ei olnud veel
kõik. Linnamäelt suundusime
Tehvandi spordikompleksi ja

suusahüppetorni. Imeline vaa-
de tornist, maaliline maastik
ja asfalteeritud peegelsiledad
suusarajad, …. Seda on raske
kirjeldada, seda tuleb lihtsalt
ise vaatama minna. Tehvandilt
suundusime Pühajärvele, kus
laevasõidul saime taas imetle-
da kuppelmaastikku ja tõdeda,
et looja on ühte paika koonda-
nud nii palju ilu. Tõsi on, et en-
ne maailma rändama minekut
tuleks ikka Nuustakul ära käia.
Meil sai nüüd Nuustakul käi-
dud, seal oli tõesti tajutav tei-
ne elurütm ja hingamine .Päeva
lõpuks tõmbasid mitmed reisili-
sed mäkketõusude tagajärjel ju-
ba püksirihma koomale.

Reisist võtsid osa kunsti-
käsitööringi liikmed, Marta-
de, kalameeste, giidide ja di-
abeedikute seltsi liikmed. Ai-
täh toredale reisiseltskonna-
le, keda ei kohutanud ei vihm
ega mäed, samuti bussijuht
Jaagule.

Heli Juhkamsoo

Ühel kuival ning päikeselisel au-
gustikuu hommikul suundus lin-
na päevakeskuse korraldatud eks-
kursioon endise Jäärja valla maile,
et sealt veel edasi sõita ning Mõi-
saküla ja Tihemetsa ümbrusegagi
tutvust uuendada.

Mida siis Jäärja mail näha oli?
Palju avarust, suuri põlde ja mitte
ühtegi inimest kusagil. Väga har-
va mõni elamu, aga ei paistnud
ühegi ümbruses söömas lehmi või
lambaid.

Ainult nukker tühjus.
Nõukogude koolis õppisime

ajaloos, et seitsesada aastat vaev-
les eesti talupoeg saksa mõisnike
orjuses. Seejärel tuli kodanlik pe-
riood, kus külades valitses jälle rõ-
humine ja ekspluataatorlikud suh-
ted. Alles nõukogude korra viljas-
tavates tingimustes puhkes elu kü-
lades õitsele. Nüüdseks on kadu-
nud nii mõisad, talud kui ka kolhoo-
sid. Endistest talukohtadest jäänud
suuri vanu puidki on üsna vähe al-
les ja kolhoosiaegu tuletasid meel-
de vanade lautade või tootmishoo-
nete varemed.

Kuulasime siis tühjal teel lage-
date väljade vahel seistes meie põh-
jaliku ja väga hea ettevalmistusega
giidi Reet Lensmendi (Jäärjas tun-
tud Asula Reedana) juttu sellest,
mis siinmail kunagi oli olnud.

Umbes 12 km kaugusel Ki-
lingi-Nõmmest, endise Saarde ta-
lu põllu keskel, arvatakse olevat
koht, kus asus kunagi kivist lute-
ri kirik, mis hävis 1560-ndatel aas-
tatel Liivi sõjas. 1613. aastal maini-
takse ürikutes, et kirik on vareme-
tes. Kirik oli siiski uuesti üles ehi-
tatud (küll puukirikuna) ja 1668.
a. on see olnud korras ja tegutsev
kirik, mis ilmselt teenindas ko-
gu kihelkonda. Seoses mõisamaa-
de riigistamisega alustati aga 1684.
a. uue kiriku ehitamisega praegu-
sesse kohta. Tol ajal ja hiljemgi oli
paikkond rahvarohke. Eks Jäärja
kandi head põllumaad andsid jõu-
kust ja jõudu elu arenemiseks. Jäär-
ja külas oli 1930. a. andmetel ela-
nud 1209 inimest. Vahetult peale II
maailmasõda loeti seal 109 majapi-
damist ja 649 elanikku. Praegune

elanike arv on 71 .
Kunagi olnud siin koguni kaks

kauplust ning meierei. Nüüd ei
ole ühtegi kauplust, ka autokaup-
lust mitte. Siin tegutses 6-klassili-
ne kool, mille vana hoone on nüüd-
seks kokku vajunud. Selles koolis
oli õpetajaks kirjanik Oskar Kunin-
ga isa. Oli rahvamaja, raamatuko-
gu, laulukoorid ning näitering, kus
tegelasteks Kaarel Ird ja Epp Kai-
du, kes ka siit pärit. Nüüd siin sel-
liseid asutusi enam ei ole.

Põldude, varemete ja vana aja
eduka elu mälestuste juurest sõit-
sime edasi, kuni jõudsime suur-
te põlispuudega palistatud alleed
mööda väga ilusa ja hästi korrasta-
tud Jäärja mõisakompleksi keskele.
Kui tänavusuvine projekt „Unusta-
tud mõisad“ võimaldas teha lähe-
mat tutvust paljude Eestimaa mõi-
sahoonete ja parkidega, siis Jäärja
mõis nende hulka ei kuulunud. Vaa-
tamata heale hooldusele ja korras-
hoiule on ta nüüd üks unustatuim
mõis. Kuigi metskond on siin olnud
juba alates 1920. aastast, siis nüüd,
kus Tallinna uuendusmeelsed juhid
kaotasid Eestimaalt palju metskon-
di (vaatamata sellele, et nii metsan-
dusala inimeste kui ka rahva poolt
astuti sellele sammule ägedalt vas-
tu), kaotati ka see metskond. Meie-
gi piirkonnast, kus metsaga on seo-
tud olnud paljude inimeste töö ja
elu, kogunes palju vastuallkirju,
aga sellest ei hoolitud nüüd nagu
varemgi, kui vastuallkirjadega ei
õnnestunud päästa Sakala keskust
lammutamisest. Ja nii seisabki kau-
nis ja korras hoonetekompleks tühja
ja elutuna ja ootab omale uut head
peremeest. Kust ta aga sellise leiab?
Ega ometi temagi saatus ole saada
varemeteks!

Mõisaaegadel on olnud siin
palju peremehi, kõik ikka saksla-
sed. Väga rikas Jäärja mõis ei ol-
nud, peahoonegi ju puidust.Aga
ometi olnud siin heal järjel aian-
dus, suured kasvuhooned, kus kas-
vasid viinamarjad ja melonid, mi-
da teistelegi turustati. Mõisaoma-
nikud rahva hulgas vihatud ei ole
olnud, ju siis nad ei teinud talupoe-
gadele väga liiga.

Ku i ol i me
ära käinud nõu-
kogude ajal ehi-
tatud hoones,
k us vahepeal
oli asunud kool
ja nüüd tegut-
seb päevakes-
kus, sõitsime ot-
sima öko-märgi-
ga mahepõllu-
majanduslikku
Sossemetsa ta-
lu. Mõisaprei-
lid olid omal ajal
nimetanud mõi-
sast järve äärde
viivat teed šos-
seeks, talurah-
vas tegi sellest
„sosse“ ja nii sai-
gi talu nimeks Sossemetsa. Talu
on raja-
nud peremehe vanavanemad 1920.
a. asundustaluna. Vahepeal olid
maad sovhoosi kasutuses. Asudes
puhta looduse keskel, on nüüd siin
loodud mahepõllumajandusliku te-
gevusega talu, kus on üks vähestest
tõulambakarjadest Pärnumaal. Siit
talust ostetud lammastele annab
Eesti Lambakasvatajate Selts tõu-
tunnistuse. Aastast 2005 on neil õi-
gus kasutada oma toodangul öko-
märki. Talu toodanguks on lamba-
nahad, lambaliha, mesi, kaltsuvai-
bad. Tänu saastamata keskkonnale
sobib Sossemetsa mesi ka allergili-
selt tundlikele inimestele. Erksavär-
vilised kaltsuvaibad valmivad pere-
naise esiemadelt päritud kangastel-
gedel. Talu õues oli meil vastas lah-
ke pere: kaks väikest tüdrukut oma
lahke ja rõõmsameelse emaga ning
suur karvane pruun koer. Üks too-
nekurg oli katusele lennanud ja ilus
kirju kana askeldas pingi all. Samas
rippusid värvilised vaibad ja olid
korvid mahedates värvides lõnga-
keradega, nagu seda saab ainult tai-
medega värvides. Peale nukrat mi-
neviku jälgedes käimist oli siin jäl-
le elu ja helgust. Tõeliselt kodune ja
armas eesti taluõu! Paistis, et siin
tehakse suurt maaparandus-kuiven-
dustööd. See pidi väga vajalik ole-
ma, sest lammaste tarvis puudusid

seni head karjamaad. Kui maaelu
lagunemine toimus kergelt ja käh-
ku, siis uue alustamine nõuab väga
palju vaeva ja energiat. Perenaise
mureks olid väga halvad teed. Teede
korrastamist ja parandamist on oo-
datud aastaid, aga seni on see vaid
lootuseks jäänud. Mobiilside on
halva levi tõttu ka vilets. Kui esma-
pilgul tundub elu keset puhast loo-
dust, vaikust ning rahu kadestamis-
väärsena, siis on raskusi ikka üsna
palju, mistõttu sellise eluviisi vali-
vad üsna vähesed. Linnas on ikka
kergem ja mugavam.

Lahkumisel tegi perenaine väi-
kese üllatuse, pannes külaliste va-
hel loosimiseks auhinnana välja
korvi taimedega värvitud lõngake-
radega.Nii lahkusime optimistlike-
na elluärkavast talumajapidamisest,
keelel ja meelel head soovid tubli-
dele noortele inimestele.

Mõisakülas oli jälle tunda, et
ilusamad ajad on möödas. Kunagi
sõitsid siin rongid, töötas linaket-
rusvabrik (hilisem linakombinaadi
tsehh), ehitati vaguneid, oli veduri-
depoo ja raudteetehased. Defitsiidi
ajastul oli tõmbekohaks kooperatii-
vi kaubamaja ja raudteepood oma
maitsva leivaga .

Mõisakülast läks kunagi kitsa-
rööpmeline raudtee Lätti ja oli vä-
ga tore väikestes armsates vaguni-
tes tasasel kiirusel läbi suvise maa

sõita Ruhja. Oli olemas raudteeliin
Tallinn-Viljandi-Mõisaküla. Sai ju
linngi oma alguse tänu Pärnu - Val-
ga kitsarööpmelise raudtee ehitami-
sele 1895. a.

Nüüd leidsime eest väga ilusa
ja huvitava muuseumi, kus kohali-
ke entusiastide abiga on huvitavalt
eksponeeritud linna minevik. Ruu-
mi jätkub ka oleviku kajastamise-
le. Muuseumi entusiastliku juhataja
seletused tegid kogu külastuse väga
meeldivaks ja huvitavaks. Muidugi
tekkis keskustelu teemal, kas meie-
gi oma linnas suudaksime muuseu-
mi rajamisega algust teha. Vist on
ainus tingimus leida selleks tulihin-
geline eestvedaja .

Reisi viimases sihtpunktis, Tihe-
metsas, tutvusime Värdi Soomanni
abiga väga võimsa, huvitava ja lii-
girikka mõisapargiga. Voltveti mõi-
sast ja mõisnikest jutustas sealne to-
re nooruke giid.

Reis sai väga huvitav, sest meil
olid kaasas väga head koduümb-
ruse tundjad –Tiina Kuum ja Reet
Lensment, kes igas paigas tead-
sid millelegi huvitavale tähelepa-
nu juhtida.

Tõepoolest, tuleks enne kui
minna Pariisi, käia ära Pärnumaal,
vähemalt Saarde vallas.

maie kiipus

Lõngakerade üleandmine võitjale Sossemetsa talus.

Koduvallaga tutvumas

Päevakeskuse seltskond
Lõuna-Eestis

Saardelased Pokumaal.

Nr 8 (98) teisipäev, 18. august 20094

425 aastat Sigaste küla esmamainimisest!

Tehtud, võib Sigaste rahvas julgelt öelda. Ega umbes 500 külalise võõrustamine lihtne po-
le. Ettevalmistused paistsid põhjalikud olevat, juba kilomeeter enne peoplatsi rakendusid
kiirusepiirangud: algul 70, siis 50, siis 30!

Isegi „Bühne” oli ehitatud ja kena ilm tellitud! Külapäeva avas külaseltsi esinaine ja
kõigi ettevõtmiste hing Tiiu Olde, kes andis ka pikema ülevaate Sigaste küla minevikust
ja olevikust. Tore oli riigilipu heiskamine Aidu Kallase poolt ja hümni laulmine. Peagi ee-
maldati kate keset platsi seisvalt kivilt, millele oli kinnitatud küla nimekivi. Kivi ja kogu
Sigaste küla õnnistamine oli igati hõlbus, sest Saarde koguduse õpetaja Arvet Ollino on
ise Sigastest pärit.

Järgnesid tervituskõned ja kingituste andmised vallavalitsuse, teiste külaseltside ja en-
diste külaelanike poolt. Kuna supp sai valmis ja pikk pidu veel ees, järgnes lõunasöök. Ku-
na kohale oli tulnud Kilingi-Nõmme Päästekomando mitme masinaga ja parajasti midagi
muud kustutada polnud, tegid päästjad ise mitu tuld üles ning õpetasid külarahvast, kui-
das tuld kustutada. Kultuuriprogrammis esinesid Patlased, Virve Köstri pereansambel ja
ansambel C-tuur. Suure kiituse osalisteks sai Kilingi-Nõmme kõhutantsijate esinemine.

Kella kümne paiku lasti isegi rakette taevasse, jõukas küla see Sigaste küla. Pidu ise
olevat kestnud kella kaheni. Niikaua, kui ise elad, elab su küla ka!

Väike teade: loterii peavõit jäi välja võtmata. Kellel on pilet numbriga 150820090099,
pöörduge Tiiu Olde (tel 5141015) poole, saate oma võidu kätte!
 Sigaste küla elanikud, olete tõesti tublid! Pikka iga Teie külale! SS

Sigaste külaseltsi esinaine Tiiu Olde pidu avamas.

Hümni laulmiseks polnud laululehte vaja.

Katte nimekivilt eemaldab vanim kohalolija Vilma Talts.

Tuleb ikka kõht täis süüa, pikk pidu veel ees.Sigaste 1584 - 2009.

Tiiu ei usu, et Kanaküla kanad nii suuri mune munevad.

 Nr 8 (98) teisipäev, 18. august 2009 5

Peale suvevaheaega ootavad pal-
jud koolijütsid kooli algust. Esimes-
se klassi minejate jaoks on algamas
uus ja tähtis eluetapp. Uus õppeaas-
ta toob kaasa rõõmu ja raskusi mitte
ainult lastele, vaid ka nende vanema-
tele. Kallid vanemad, kui uued vihi-
kud ja pliiatsid on ostetud, leidke ae-
ga oma lastega rääkimiseks ja tule-
tage neile meelde liikluse põhitõed.
 Kuigi 2009. aasta kuue kuuga
on lastega liiklusõnnetuste arv võr-
reldes eelmise aasta sama perioodi-
ga vähenenud ja vähenenud on ka
vigastada saanute arv, siis 92 liik-
lusõnnetust Eestis, kus hukkus 5
ja sai vigastada 97 kuni 15-aastast
last, on see endiselt suur arv. Märki-
misväärne on ka see, et pooled lap-
sed, kes said liiklusõnnetuses kan-
natada, ei jälginud jalakäijana ohu-
tu liiklemise nõudeid ning ülejää-
nud kannatanud tegid vigu, liigel-
des jalgratta, mopeedi või rolleri-
ga. Seega peab iga laps teadma, et
ükskõik kui kiire on kooli või bussi
peale jõudmisega, peab kas või het-
keks enne sõidutee ületamist peatu-
ma, veendumaks selles, et sõidukeid
ei tule. Sama põhitõde kehtib isegi
siis, kui fooris põlemas roheline tuli.
 Meeles peab pidama ka seda, et

kindlasti ei ole ülekäigurada koht,
kus sõbraga mängida või joosta. Au-
tojuht ei pruugi teele tormavat last
õigel ajal märgata. Meie liikluses on
ka kahjuks neid juhte, kes ei pea va-
jalikuks peatuda ülekäiguraja ja pu-
nase foori taga. Lapsed ei pruugi ta-
juda liiklussituatsioone samamoodi
kui täiskasvanud ning on väga olu-
line, et väikeste koolilaste vanema-
tel oleks võimalus koos lapsega käia
enne kooli algust läbi koolitee ja lei-
da kõige ohutum variant oma lapse-
le. Seejuures selgitage ja vaadelge
üheskoos liiklust. Uskuge, lapseva-
nemad: te olete eeskujuks oma las-
tele, nad võtavad omaks teie head
ja vead. Lubamatu on kiirustada
last käekõrval tirides vales kohas
üle sõidutee. Tee ületamisel põlegu
fooris ainult roheline tuli. Autojuhid,
ärge alustage sõitu enne, kui kõi-
gil autos olevatel sõitjatel on turva-
vöö nõuetekohaselt kinnitatud. Tur-
vavöö võib päästa elu, aga seda ai-
nult juhul, kui seda ka kasutatakse!
 Kui lapse liiklemisvahendiks on
buss, siis mitte mingil juhul ei to-
hi bussist väljudes tormata ei bus-
si eest ega tagant üle tee. Tuleb ära
oodata, kui buss on lahkunud pea-
tusest või minna tee ületamiseks

selleks ettenähtud kohta. Liiklus-
õnnetustes on jalgrattur ja jalakäi-
ja ikka ja jälle nõrgemaks osapoo-
leks – tähelepanelikkus ennekõike.
 Kuigi hetkel on õhtud ja hom-
mikud veel valged, pole kaugel
enam see aeg, kui lapsed koo-
li minnes ja sealt tulles peavad
liikuma pimedas. Veenduge sel-
les, et teil endal ja lastel on pime-
da saabudes olemas helkur ja seda
ka kasutatakse. Helkur ei ole häbi-
asi, see on odavaim elukindlustus.
 Koolide ja lasteaedade ümbru-
ses olgu autojuhid eriti tähelepaneli-
kud: valige sobiv sõidukiirus ja and-
ke alati teed ülekäiguraja juures üle-
tamisvõimalust ootavale jalakäijale.
Olge valmis ka selleks, et ikka lei-
dub neid, kes vales kohas või punase
tulega jooksuga teed ületavad. Kuigi
teil võib olla kiire jõudmisega koju,
kus ootab kallis poeg või tütar, ärge
muutuge liikluses kunagi lohakaks,
olge tähelepanelik ja seadusekuule-
kas. Laste elu ja tervist tuleb hoida,
nemad on meie tulevik!

Nurmely Mitrahovitš

Pärnu politseiosakonna
vanemkonstaabel

Kodukaunistamise liikumi-
se algatas 1936. a riigivanem
Konstantin Päts. Ja kuigi ajaloo
keerdkäikudes soikus see liiku-
mine aastakümneteks, sai ta uue
hoo sisse 1997. a, kui vabariigi
president Lennart Meri nime-
tas kodukaunistamise liikumi-
se rahvuslikuks programmiks
ja asus selle patrooniks. Sellest
alates on kodukaunistamist toe-
tanud ka järgmised Eesti pre-
sidendid. Peaminister on pari-
matele annetanud tänukirjad ja
mastivimplid.

 Iga omavalitsus valib välja
oma valla kaunimad koduaiad ja
ühiskondlikud hooned ning esi-
tab need hindamiseks maakon-
na komisjonile. Maakondlik hin-
damiskomisjon valib omakorda
välja parimaist parimad ja esitab
vabariiklikeks võitjateks.

Tänavu esitas Saarde vald
konkursile 7 objekti.

Eramute, ühismajade ja ühis-
kondlike hoonete grupp: Virve
Simsoni kodu Karja tn 7, Rii-
na ja Tarmo Teearu kodu Pärnu

tn 86 ning Aia tn 7 18-korteriga
maja, kõik Kilingi-Nõmmest.

Hooneterühmade grupp:
Kaire ja Reiko Pärna ning Tuu-
li Matsi ja Marko Rosenblati ko-
dud Kalita külas ning Milvi Lan-
geprooni, Ilme ja Endel Jaamre
kodud Tihemetsa alevikus.

Maa-asustuse grupp: Lodja
trahter Lodja külas.

Maavalitsuse korraldatud tä-
nuüritusele kutsuti Tihemetsa
tublid kodukaunistajad.

Kõik konkursil osalejad said
Saarde valla tänukirja silma-
paistva töö eest koduümbruse
heakorrastamisel ja kaunista-
misel. Et peaministri eelarve ei
kannatanud tänavu mastivimp-
lite kinkimist, jäi seegi meeldiv
ülesanne Saarde valla täita.

Lugupidamine ja tänu kõigi-
le, kel jätkub aega, silma ja sü-
dant kodu ja selle ümbruse eest
hoolitsemisel!

 EESI KOLLA

Kooliaasta alaku liikluses rahulikult „Kaunis Eesti kodu 2009“
konkurss

24. - 26. juulil 2009. a. toimusid Paikusel K. Kü-
laotsa Malekooli lahtised meistrivõistlused males.
Kuni 16- a. noorte turniiri võitis Timo Tamm ja
parim neiu oli Mary-Heleen Lillemäe. Kuni 10-a.
turniiril sai tubli 9. koha Oliver Kielas.

7. - 9. augustil 2009. a. toimusid Kilingi-Nõm-
me klubis Pärnumaa Maleklubi noorte lahtised
meistrivõistlused males. Osales 26 noort male-
tajat. Osalejaid oli Tallinnast, Tartust, Pärnust,

Paikuselt, Surjust, Uulust, Tootsist ja Kilingi-
Nõmmest. Kuni 16-a. noorte turniiril sai Ti-
mo Tamm 3. koha ja parim neiu oli Mary-Heleen
Lillemäe. Kuni 10-a. seas sai tubli 6. koha Madis
Markus Lind. Võistlust toetasid Eesti Kultuur-
kapital, Saarde Vallavalitsus, Pärnumaa MK ja
SK Vaablane.

Eiki Lehemets

Avasite maikuus tehnoülevaatuspunkti, kuidas teil läinud on?
Aina paremini ja paremini!
Klientidest puudus ei ole?
Eks alustaval ettevõttel on ikka algul raske, aga tekib üha rohkem uusi kliente.
Kuidas hindate Saarde valla autode üldist tehnilist korrasolekut?
Hinne 4, ca 16% on hetkel korduvülevaatusi.
Millise kategooria sõidukitele te ülevaatust teostate?
M1-kategooria sõiduauto,
N1-kategooria veoauto,
O1- kategooria haagis,
O2-kategooria haagis.
Millised on sagedasemad vead autode juures?
Kõige sagedasemad probleemid on heitgaasidega, teisena võiks ära märkida pidurid, lei-
dub ka muid vigasid, näiteks sõiduki välisilme (korrosioon).
Mis saab edasi, kui olete avastanud mõne ohtliku puuduse sõidukil?
Sellisel puhul on autoomanikul ühe kuu jooksul aega oma sõiduk töökorda sättida ning siis
tuleb uuesti meie juurde tulla. Me kontrollime, kas puudus on likvideeritud, ja kui on kor-
ras, siis vormistame ülevaatuse.
Kas on võimalik ka sõiduki tehnoseisundit lihtsalt kontrollida?
On küll, võimalikud on kõik testid (heitgaasid, pidurid, veermik, tulede reguleerimine).
Palju ülevaatus maksab?
Sõiduauto M1 kategooria - 500 krooni, veoauto N1 - 550 krooni, haagis - 150 krooni.
Pensionäridele ja invaliididele on soodustus auto puhul 100 krooni ja haagise puhul
50 krooni. SS

Mõned küsimused Lavi Autoteenindus OÜ
Tehnoülevaatuspunkti juhatajale Gen Arrole

Maleuudised

Kilingi-Nõmme triatlon
2. augustil toimusid Kilingi-Nõmmes põnevad spor-
divõistlused. Spordiklubi Saarde kuueaastane triat-
lonide korraldamise kogemus avaldas muljet Pär-
numaa Spordiliidule ja klubile Raudmees. Kilin-
gi-Nõmme triatloni raames toimusid ka Pärnumaa
meistrivõistlused ja klubi Raudmees kuues etapp.

Kahjuks polnud ilmaga vedanud. Võistluste ajal
sadama hakanud vihm ei soosinud võistlejaid ega
pealtvaatajaid, ammugi mitte korraldajaid. Kõige
tugevamate sajuhoogude ajale sattus just pisemate
laste võistlus. Kahe- kuni seitsmeaastased poisid ja
tüdrukud võistlesid lühikesel duatlonil.

Sajust hoolimata läks korraga starti 20 võistlejat,
neist kuus olid kilinginõmmelased. Arvestust peeti
vanuseklassiti. Selle distantsi üldvõit läks Pärnus-
se. Vaid kahe sekundiga pidi Hendrik Tali Kilingi-
Nõmmest tunnistama Jörgen-Matthias Talviku pa-
remust. Vaprad kohalikud olid veel Rando Teearu,
Hanna Tali, Grethe Karoline Kaljaste, Tõnis Hend-
rik Tallo ja Thomas Samuel Berg.

Pikemal duatlonil, kus toimus ka perevõistlus, oli
kokku 25 osalejat. Kuue osaleva pere hulgas oli ka
üks julge kohalik perekond - Berg. Perede arvestu-
ses tuli neile tubli V koht. Individuaalne esikoht sel-
lel võistlusmaal läks Lääne-Virumaale Laura Kal-
lasele. Individuaalselt osales sellel distantsil kilin-
ginõmmelastest kuus võistlejat: Luise Maria Tallo,
Brith Marii Treial, Gerhard Gustav Pikkor, Marleen
Parm, Roland Parm, Madis-Markkus Lind.

Korraldajad võtsid kuulda kohalike ettepane-
kut teha triatlon ka lühemal distantsil ja pakkusid
sel aastal esmakordselt poole lühema võistlusmaa.
Kahjuks polnud kohalike hulgas peale Greg Hallo-
pi ühtegi julget osalejat. Vaatamata korralduses juh-
tunud apsule, lõpetas võistlusmaa siiski 19 sportlast
26 alustanust. Võidu sellel distantsil viis Raplasse

Martin Tamm, kes möödunud aastal osales ka meie
mitmevõistlusel. Nagu siis, oli ka nüüd tema trum-
biks kiire jooks.

Kilingi-Nõmme triatloni põhidistantsil sumas
vette 37 võistlejat. Neist kaks osales võistkondlikul
triatlonil. Suur rõõm on tõdeda, et mõlemad võist-
konnad olid Saarde vallast: möödunud aastasele SK
Saardele lisandus võimlemisklubi Githa esindus.
Oma noortele võimlemistüdrukutele eeskujuks ol-
les alustas ujumisetappi klubi president Margit Sch-
midt. Jalgrattadistantsil toetas neid Arvi Tallo, tub-
li jooksuajaga finišeeris Anelle Avaste. See võiks
olla eeskujuks kõigile teistele Saarde valla spordi-
klubidele ja ettevõtetele…

Juba mitmendat aastat võimutsevad meie triat-
loni üldarvestuses esikohal meesveteranid. Väga
hea üldajaga saavutas sel aastal esikoha nii Kilin-
gi-Nõmme VII triatlonil kui Pärnumaa meistritiitli
Meelis Kukk (Pärnu). SK Saarde 2009 atleedi tiitli ja
rändkarika võitmiseks on triatloni võiduga 23 punk-
ti kogutud. Tuleb anda veel oma panus 29. augustil
toimuval Kilingi-Nõmme
VII mitmevõistlusel.

Teine koht läks M ve-
teranide arvestuses Jaak
Kannistele (Jõulu SK –
20 p) ja kolmas Timo
Tulnolale klubist Raud-
mees (18 p). Individuaal-
selt parim mees oli üld-
arvestuses teine – Mait
Kuusik Tartust. Saarde
valda esindas sel aastal
vaid kolm julget ja pari-
maks tuli üldarvestuses
viienda ning Pärnumaa
MV arvestuses II ko-
ha saavutanud Neeme

Teearu (SK Saarde). Raino Liblik esindas tänavu
klubi Aberg ja tema pälvis üldarvestuses 9. koha.
Kilingi-Nõmme triatloni meeste arvestuses aga kol-
mas koht ja 18 punkti loovad Rainole suured eeldu-
sed võita endale sel aastal SK Saarde atleedi tiitel.

SK Saarde esinduses olid ka distantsil väsima-
tu Arnold Schmidt (üld 18.) ja öiselt orienteerumis-
võistlustelt naasnud Kristjan Pahk (üld 26.). Tänu
neljale Läti Vabariigi esindajale on nüüdsest meie
võistlus ka rahvusvaheline. Parima lätlasena üle-
tas finišijoone üldarvestuses kümnendana Roberts
Krumins.

Väikestele viperustele vaatamata loodame lah-
kelt abivalmite saardelastega ka järgmistel aastatel
korraldada samalaadseid võistlusi. Suur tänu kõigi-
le abipakkujatele.

Kohtume 29. augustil Kilingi-Nõmme VII mit-
mevõistlusel. Triatloni tulemusi ja infot mitmevõist-
luse kohta leiab iga huviline SK Saarde kodulehelt
www.sksaarde.ee.

Toivo Tallo

Ilmast ja põllust

Nr 8 (98) teisipäev, 18. august 20096

 115

1940. a.
3. märtsil toimusid Liivamäel

suusavõistlused, poisid sõitsid
3000, 1500 ja 500 m, tüdrukud 500
m. 3000 meetris sai esikoha Ants
Nõmm ajaga 16,49 min. 1500 m või-
tis Evald Mitt ajaga 8,14.

4. ja 5. märtsil tembeldas proo-
vikoda Kilingi-Nõmmes kaale ja
mõõte.

6. märtsil tõi Kalita talupere-
mees Karl Pukk linna turule pii-
ma müügiks. Uudsus seisis selles,
et kogu piim oli villitud pudelites-
se (muidu müüdi lahtiselt plekknõu-
dest) ja pudelil seisis kiri „Esimese
valiku rõõsk piim”.

9.-10 märtsil toimusid Sindi –
Tori vahel Kaitseliidu kahepool-
sed taktikalised õppused. Saar-
de malevkonna II kompanii suu-
skurid sõitsid manöövritele 9.
märtsil kell 19.15 Kilingi-Nõmme
raudteejaamast.

Märtsis külastas maakonna
maanõukogu instruktor August
Murd Tali, Tali-Veelikse ja Ta-
li-Tuule maanoorte ringi koosole-
kuid, mida juhatasid õpetaja Krist-
jan Helvet ja esimehest maanoor
Jaan Kuningas.

Märtsis avati Punapargi uus sae-
veskihoone, mis hakkas tööle kahes
vahetuses ja lisaks senisele 32 tööli-
sele võeti juurde veel 18 inimest.

Kil ingi-Nõmmes ol i 1599
inimest.

10. märtsil pidas Saarde Ühis-
pank Põllumeeste Seltsi saalis aas-
takoosoleku 70 liikmele. Eelmise
aasta puhaskasu 6004,14 kr. Juha-
tusse kuulusid Peet Järvesoo, Jaan
Tammist, Villem Tamm. Juhata-
jaks Helmut Nirk ja raamatupida-
jaks Eduard Mutli.

10. märtsil esitasid Voltveti-
Kanaküla naiskodukaitse teatrihu-
vilised Allikukivi rahvamajas A.
Antsoni näidendi „Orduaja lõpp”.

11. märtsil astus Kilingi-Nõm-
me turuplatsi puhastaja kohalt taga-
si pr. Kurrut ja soovi asemele astu-
da avaldas Ann Pihelgas.

Märtsis külastas Kilingi-Nõm-
met Kaitseliidu Mõisaküla kompa-
nii oma eeskava ja pasunakooriga.
Esitati A. Ansoni 3 v. näidend „Pa-
run kolib ära”.

Märtsis külma tõttu 50 % Saa-
rde kaevudest kuivad.

Pärnu Päevaleht teatab, et Saa-
rde Ühispank sammub eduteed, ol-
les kasvanud suurimaks rahaasu-
tiseks maakonnas ja teiseks ko-
gu Eestis. Panka juhatas Peet Jär-
vesoo, nõukogus Jaan Pulk, Hugo
Kotkas, reviisor H. Peerandi. Liik-
meid üle 700. Panga asjaajajaks
Helmut Nirk.

Märtsis teatas Kilingi-Nõmme
linnavalitsus vastuseks majandus-
ministeeriumi järelpärimisele tur-
baga kütmisele ülemineku kohta,
et Kilingi-Nõmme ümbruses puu-
duvad turbamaad ja edaspidigi ka-
sutatakse kütteks puid.

15. märtsil annetati Naiskodu-
kaitse teenetemärgid Alide Jakob-
sonile Jäärjast, Alma Alule Kike-
perast, Ellen Kitsingule (Raiend),
Alma Raidile, Mare Toomperele
Saarde jaoskonnast, Heidi Rätse-
pale Tallil.

Märtsis toimus Viljandi ring-
konnakohtu väljasõiduistung Pär-
nu, kui tuli arutusele Eesti raud-
teeteenijate Pärnu – Tallinna kitsa-
rööpmelise raudtee tarvitajate ühi-
suse Kamali harukaupluse äriju-
hi Hendrik Piiroja süüdistus ühi-
suse raha 3477 kr 47 sendi kõrval-
damises. Puudujääk tekkis pikema
aja vältel ja selle karistuseks oli 8
kuud vangimaja.

Märtsis muutis Voltveti Ha-
ridusselts oma nime ja uueks ni-
meks sai Tihemetsa Haridusselts.
Esimeheks K. Koppel, sekretäriks
M. Jõudlane ja laekuriks H. Jõõks.
Seltsi juures tegutsesid muusika-,
näite- ja spordiringid. Selts tegut-
ses Allikukivi rahvamaja juures,
mida majandas selleks otstarbeks
loodud sihtasutus „Allikukivi Rah-
vamaja”. Maja kujutas endast endise
Kwellensteini kalevivabriku härras-
temaja, mida sooviti remondiga pa-
remaks muuta. Remondiks oli ku-
lutatud juba 15000 kr ja sihtasutu-
sele oli tekkinud 11000 kr suuru-
ne võlg, mille protsentide tasumi-
ne aina raskemaks kujunes. Loode-
ti ja sooviti, et rahvamaja mõne tei-
se asutusega liidetakse. Peeti plaa-
ni Rahvaülikooli asutada ja arvati,
et seda soodustaks asukoht raudtee

lähedal ja ligidal olevad Mõisaküla
ja Kilingi-Nõmme.

Kodutütarde Pärnumaa ring-
konna salgakoonduse juhtimise
võistluse võitis Kilingi-Nõmme I
kohaga – auhinnaks seljakott. II kl
Hoolsuspaela said Elsa Orav Kike-
perast, Hilja Kurm Ristikülast ja
Elfriide Kalda Kanaküla rühmast.

Kinnitati Laiksaare valla eelar-
ve 1940/41 a, mis oli 23852,10 kr.
Laiksaare-Mõisaküla noorsooseltsi
„Valgus” raamatukogu võeti avalik-
kude raamatukogude võrku.

Pärnumaa 45 maanoorterin-
gi 1939. a üldhariduslike ja maa-
tulunduslike töötulemuste hinda-
misel anti Metsapoole maanoorte-
ringile, mis kuulus Saarde konven-
ti, teine koht.

Kilingi-Nõmme arstina töötas
Juhan Reinaste (Pärnu tn 36), Saa-
rde jaoskonna arstina Artur Tava
(Pärnu tn 55), linna veterinaarars-
tina dr P. Randam.

27. märtsil määras linnavalitsus
naiskodukaitse Saarde jaoskonna-
le rahalise abina 275 kr, mille eest
osteti üle 20 nimetuse sanitaarva-
rustust, et kriisiolukorras abi anda.
Naiskodukaitse Saarde jaoskonna
esinaine Pauliine Tomberg ja kas-
sapidaja Marie Toompere.

Märtsis valimised linnavo-
likogudesse ja linnapea kohale
asub Helmuth Nirk, abiks Alfred
Veemees.

Kilingi-Nõmme Linnavolikogu
palve linna keskkool avada saab va-
bariigi valitsuselt ja haridusminis-
teeriumist eitava vastuse.

28. märtsil avaldati „Riigi Tea-
tajas” Kilingi-Nõmme linnavolini-
ke nimekiri, kuhu kuulusid: Imanta
Joonsaar, Kristjan Kallaste, Juhan
Lankots, Elmar Lankots, Villem
Lilleleht, Albert Oissaar, Heinrich
Paltmann, Voldemar Rosenberg,
Peet Ruul, Juhan (Johan) Tammist,
Jaan Tammist, Jaan Vabrit.

Aprillis asus tööle Tihemetsa
Haridusseltsi uus juhatus eesotsas
kooliõpetaja A. Vabarnaga. Maa-
noorte kohalikuks juhiks algkooli
juhataja E. Kreek.

1.-3. aprillil toimus Saarde Põl-
lumeeste Seltsi ruumides taluraa-
matupidamise kursus.

5. aprillil Kilingi-Nõmmes
põrsalaat.

5. aprillil suri Saarde malevkon-
na 3. kompanii Kikepera rühma 2.
jao pealik Arnold Talts.

Saarde Ühispanka juhatasid
Villem Tamm, Jaan Tammist, liik-
meid 650 ümber.

7. aprillil Kilingi-Nõmme Lin-
navolikogu viimasel koosolekul va-
liti linna revisjonikomisjoni Albert
Oissaar, Voldemar Rosenberg, El-
mar Lankots. Revisjonikomisjoni
liikmetele määrati iga koosoleku
pealt 2 kr päevaraha.

14. aprillil toimus Kilingi-Nõm-
me kohaliku naisseltsi kokkutule-
kul ümbruskonna organisatsiooni-
de ja omavalitsuste koosolek, tee-
maks keskkooli asutamine linna.
Valiti kolmeliikmeline asutamise
komitee: pr Joonsaar, H. Toompere
ja H Peerandi.

14. aprillil sooritasid Pesakotka

katsed: Vello Tamra, Juhan Peda-
ja, Mihkel Talts, Heinrich Kris-
tal, Ilmar Siiberg, Leo Kuusk, Leo
Toompere, Heinrich Tukk, Johan-
nes Kask, Arnold Ruukel, Lem-
bit Ruukel.

15. aprillil moodustati Saarde
põllumeeste konvent asukohaga Ki-
lingi-Nõmme, tegevuspiirkonnaga
Tali, Saarde, Orajõe ja Laiksaare.

19. aprillil peeti Kilingi-Nõm-
mes laata. Ilm ilus ja rahvast roh-
kelt. Põrsaid laadal vähe, aga nõud-
mine suur – maksti 9 - 15 kr tükist.
Lehmad 70 – 130 kr, hobused 200
– 400 kr. Laadal ka igasugu pudi-
padi müüjaid ja „plekijuute”, kel-
le kaubal hea minek, kuna karde-
ti plekknõude otsasaamist. Tööd
oli rohkesti ka munapunktis, kuhu
laadapäeval oli tulnud oma kauba-
ga üle 100 inimese.

Jääb pooleli
olev paukson

Aeg ruttab, märkamatult on su-
vi sügiseks saamas. Jaagupipäev
(25. VII) poolitab suveaja keva-
de- ja sügissuveks. Päevad hakka-
vad õhtupoolelt hiljukesi lühene-
ma, ööd muutuvad pimedaks. Esi-
vanemad ütlesid tabavalt: jaagupi-
päevast on raudnael heinas, kaste
maas, külm kivi vees ja tont põõ-
sas. Inimese elu-olu otsene sõltu-
vus loodusest sundis neid ümbru-
ses toimuvat märkama ja tollaste
arusaamade järgi sõnastama. Kaas-
aegselt kõlaks see nii: õige heinaaeg
on läinud, rohttaimede kasvuhoog
raugeb – kõrred puituvad. Ka hei-
na kuivamine ei edene; jahe, kas-
temärg aeg venib hilisõhtust kesk-
hommikuni. Elektriajastul ei tea-
ta, et kunagi reguleeriti vee- või
õhusoojust saunas, elamus või mu-
jal kas tules kuumutatud kividega

(näit. keris) või lihtsalt külma ki-
vi vette viskamisega jahutamiseks.
Sestap samastati sügisest jõe- ja jär-
vevee jahtumist, öeldes: külm ki-
vi vees… Ja tont põõsas – vaada-
ke hilisõhtul õues, aias, pargis rin-
gi: must pimedus vaatab vastu; silm
ei seleta enam esemete piirjooni na-
gu alles mõni nädal tagasi. Tõesti,
keegi must ja kole kükitab põõsas…
muidugi tont!

Lauritsapäev (10. VIII) sei-
sab juba ühe jalaga sügises – mõ-
nel aastal teeb esimese öökülmagi
ära. Saardes märgati – kui kärbsed
lauta või mujale ruumi sisse tüki-
vad hulgakesi, on lähemal ajal öö-
külm tulemas. Vaadati rändlinde:
kui kurg end äralennule sätib, kül-
va ruttu rukis maha. Ilmselt tuleb
varase külmaga sügis. Lindudel il-
maolude äratundmine sõltub nende

söögilauast, kui süüa vähe, liiguvad
mujale. Sügisränne on rohkem ins-
tinktidega seotud.

Pärtlipäeva (24. VIII) loetak-
se juba sügise alguspäevaks. Pärt-
lipäeva ümber oli maarahval kibe-
kiire rukkikülviga. Kes hilines, pi-
di kahekordse koguse seemet kül-
vama – varane sügiskülm, suured
sajud võisid noore orase kasvujõu-
du vähendada, idanemine hilines,
nõrk taimestik võis talvel lume all
sootuks hukkuda. Pääsukesi peeti
silmas: kui pärtlipäeval neid enam
näha ei olnud – lõunasse lennanud
– pidi varajane sügis tulema. Kui
aga sel ajal väljas palju ämblikuvõr-
ke näeb, tuleb sügis soe. Praeguste
vihmasadude vahelt ei kohta üht ega
teist; aeg-ajalt, ilusa õhtu eel, tiirle-
vad linnuparved hiliste poegadega
pesade ümber ja näivad laisakesi

lennuharjutustele sundivat.
Pärtlipäeva juurde näib kuu-

luvat vähemalt üks korralik raju-
ilm. Kui enne pärtlit on vihmane
aeg ära, siis pärastpoole võivat ra-
hulikult vilja koristada – tänapäe-
val see paika ei pea. Maaharimise
algusaegadest saadik oli meie klii-
mas suurim vaenlane liigniiskus.
Põllule pääses enamasti mai lõpus,
juunis. Sajandeid kestnud maapa-
randustööd koos muude põlluma-
janduslike ettevõtmistega annavad
nüüd võimaluse külvata juba april-
lis ja viljakoristamine algab ammu
enne pärtlipäeva. Tänavugi said vil-
jad koristusküpseks üsna varakult,
tänu soojadele ilmadele juulis ja au-
gusti algul. Suvinisu ja kaer pidid
veel aega võtma. Soojuse kogune-
mine põllukultuuride kasvuks on
olnud paljude aastate keskmisest

tasemest veidi kõrgem, tunduvalt
soojem oli augusti esimene pool.
Varane kartul saavutas täisvalmi-
duse; soojanõudluse rahuldaks ka
teistel sortidel, kui liigniiskus saa-
gitulemusi ei kimbutaks. Jõgeva
agrometeoroloogide vaatlused näi-
tavad, et tänavu õigeaegne kartuli-
põldude pritsimine on palju aidanud
– pealsed olid veel rohelised. Tä-
helepanek paluti edasi öelda – kar-
tulilehtede alumisel küljel märgata-
vad pruunid täpid pidid olema kuiv-
laiksuse tunnus, mitte algava lehe-
mädaniku märk.

Sügisudude ja tormide hooaeg
on tänavu alles ees, koristusperiood
kõige soodsam ei tule. Tänavuse
aasta omapäraks näib tulevat hea
taimekasv, aga saagi kättesaamine
on keerulisevõitu. Jõudu tööle!

svea randmaa

 Nr 8 (98) teisipäev, 18. august 2009 7

KÕU on parima hinna ja kvaliteedi
suhtega traadita internet Saarde vallas
IngrId Hakkaja
KÕU projektijuht

Viimasel ajal on tulnud turule
väga erinevaid traadita in-
terneti lahendusi, mille seas
on sageli raske õiget valikut
teha. Eesti Energia poolt pa-
kutav KÕU internet on mit-
mes mõttes parim lahendus.
Lisaks sellele on KÕU internetil
Saarde vallas parim levi.

KÕU on tänaseks laiema levialaga
kui 3. põlvkonna mobiilne internet.
Samuti ületab KÕU andmeside
maksimaalne allalaadimiskiirus
- 3 Mbit/s – GPRS-teenuse või-
malused. Kui sellele veel lisada
fikseeritud kuutasu, mis ei sõltu
alla- ja üleslaaditavast andme-
mahust, võib julgesti väita,
et KÕU internetiga pakutav tee-
nus ja selle eest küsitav hind
on väga hea suhtega.

KÕU interneti kasutamiseks
pa-kub Eesti Energia nii mobiil-
seid seadeid, mis võimaldavad

kasutada interneti teenust asu-
kohast sõltumata kui ka WiFi või-
mekusega koduseadmeid, mis
sobivad eelkõige paiksele klien-
dile, kelle kodu või kontor asub
maapiirkonnas. Mitte vähe
tähtis on ka KÕU seadmete ka-
sutamise lihtsus. Seade tuleb
ühendada arvutiga ja arvuti ongi
internetis töötamiseks valmis.

Eesti Energia tütarfirma Televõr-
gu AS on pidevalt investeeri-
nud KÕU teenuse kvaliteedi
parandamisse seoses klientide
arvu jõudsa kasvuga. Saarde
vald on üks neid omavalitsus-
üksusi, kus KÕU leviala on
peamiselt tasemel “väga hea”
või “hea” (vt. leviala kaarti).

Sel suvel pakub Eesti Energia
KÕU internetti ka suvitajatele
väga paindlikel tingimustel.
Esimesena Eestis pakub KÕU
kuni 270 päevast maksepuh-
kust, mis võimaldab soovi kor-
ral KÕU internetti kasutada
ainult suvise puhkuse ajal.

KÕU kohta saab lähemalt lugeda ka veebilehelt - www.kou.ee
KÕU infotelefon 715 0715, klahv 1

 väga hea levi hea levi keskmine levi

KÕU hinnad:
KÕU seadmete hinnad alates 1498,00 kroonist •
Võimalik osta seadmeid ka soodsa järelmaksuga •
(alates 74,79 krooni/kuu)
KÕUga liitumine on tasuta!•
KÕU kuumakse 298,00•

Liitumiseks:
helista numbril 715 0755 (E–R 8.00–16.30) ja KÕU seade •
tuuakse TASUTA kätte
soovides osta KÕU seadet järelmaksuga, tuleb liitumine vormistada •
Eesti Energia klienditeeninduses kohapeal

Jelena Fedotova, Swedbanki inves-
teerimisfondide fondijuht

Juba ligi kümme aastat tagasi sai sel-
geks, et olemasolev pensionisüsteem
ei võimalda pakkuda rahalist kindlus-
tatust tulevastele põlvedele. Seetõt-
tu viidi 2002. aastal läbi pensionire-
form, kus oma tuleviku kujundamine
anti inimeste kätte ning mille eesmär-
giks seati rahaliste vahendite tagami-
ne tulevastele pensionäridele. Vaata-
mata valitsuse otsusele peatada alates
1. juunist ajutiselt maksed II sambas-
se, pole aastaid tagasi seatud eesmärk
muutunud ning on endiselt selge, et
ainuüksi I samba pensionist ei jätku,
et vanaduspõlves ära elada.

Keerulistele aegadele vaatamata
ei tasuks meelt heita, vaid pigem nä-
ha praeguses hetkes võimalust - jätka-
tes sissemakseid II samba fondides-
se, saab täna sama raha eest oluliselt
rohkem fondiosakuid kui majanduse
kõrgperioodil. Finantsturgude tõusu
korral aga sõltub kogutav tootlus osa-
kute arvust ja nende keskmisest soe-
tamishinnast. Lisaks koguneb sisse-
maksete arvelt pensionikontole roh-
kem raha kui maksetest loobujatel.
See tähendab, et pikemas perspektii-
vis on praegune koguja oluliselt suu-
remas plussis.

Toome siia lihtsa näite: kui sis-
semakseid jätkav 12 000 kroonist
brutopalka teeniv inimene paigu-
tab aastatel 2009 – 2018 pensioni-
fondi 22 800 krooni ning riik li-
sab 48 000 krooni, saame me seega
kokku 70 800 krooni. Kui aga sama

inimene otsustaks maksed peatada,
siis koguneks II samba fondi kok-
ku 57 600 krooni. Tasub tähele pan-
na, et nende numbrite sisse pole ar-
vestatud fondi võimalikku tootlust ja
teisi tegureid.

1. jaanuaril alanevad pensioni-
fondide tasud.

Alates 1. jaanuarist 2010 muutub
pensionikogumine II samba fondi-
desse soodsamaks. Üldiselt on pen-
sionifondidel kolme liiki tasusid. Si-
senemistasu makstakse fondiosa-
kuid ostes, valitsemistasu iga-aas-
taselt fondijuhtimise eest ning väl-
jumistasu pensionipõlves raha väl-
ja võttes. Valitsemistasu on alates
2010. aastast seotud fondi suuruse-
ga – mida suurem fond, seda mada-
lamale peab valitsemistasu langeta-
ma. Näiteks tänase seisuga langeks
Eesti suurima Swedbank Pensioni-
fond K3 valitsemistasu 1,59% ligi
1,45%ni. Aastast 2011 kaob ka sise-
nemistasu, mis on pensionifondil K3
hetkel 1,5%. Kui K3 fondi maht jääks
tänasele tasemele, läheks 2010. aas-
ta alguses sissemakstud 100 krooni
pealt aasta jooksul tasudeks 1 kroo-
ni ja 45 senti.

On veel positiivseid suundi, mida
majanduslikult raskemad ajad meile
pakuvad. Nimelt neile, kes otsustavad
pensioni kogumisega jätkata, kom-
penseerib riik aastatel 2014-2017 sis-
semakseid 2% ulatuses enam kui nei-
le, kes ei jätka. See tähendab, et juhul,
kui majanduskasv ületab 5%, maksab
riik senise 4% asemel igakuiselt 6%
sissemakseid. Siinkohal on oluline

aspekt veel see, et 6%line sissemak-
se on tagatud ka neile, kes avaldavad
soovi pensionimaksete jätkamiseks,
olles ise töötu või saades miinimum-
palka. Teisisõnu: makstes täna pen-
sioni II sambasse ka null krooni või
vaid väikese summa, on 6%line sis-
semakse riigi poolt tagatud.

Pidades silmas omaalgset pen-
sionisüsteemiga liitumise eesmär-
ki – tagada endale vääriline pension
- on igal juhul oluline makseid jät-
kata. Pensioniks kogumine on pi-
kaajaline protsess, mis eeldab regu-
laarsust ning kannatlikkust. Samuti
mõistmist, et majandus on tsükliline
ning praegune olukord finantsturgu-
del saab ühel päeval ajalooks. Lisaks
peab arvestama asjaoluga, et rahvas-
tik vananeb ning kui juba tänagi on
pension sellises suurusjärgus, millega
on keeruline toime tulla, siis aastate
pärast on selle maksmine riigi jaoks
veelgi raskem ülesanne. Seega peab
tööealine inimene endale ka ise pen-
sioniraha koguma.

II samba fondide eelis peitub-
ki selles, et investeeritakse väikeste
summade kaupa ning pikaajaliselt.
Teadupärast kasvavad ka väikesed
summad pika perioodi jooksul pä-
ris jõudsasti.

Pensionikoguja peab maksete
jätkamiseks esitama avalduse, mida
saab teha kõigis Swedbanki kontori-
tes paberkujul (ajavahemikul 01.au-
gust 2009 kuni 30.november 2009) ja
Swedbanki internetipangas (ajavahe-
mikul 01.oktoober 2009 kuni 30.no-
vember 2009).

Kas jätkata raha kogumisega II sambasse? Teade
Saarde valla valimiskomisjon asub Nõmme tn. 22, Kilingi-Nõm-
me linn, Saarde vald (Saarde Vallavalitsus,I korrus).

19.08.2009.a. kell 12.00 – 14.00
 21.08.2009.a. kell 14.00 – 16.00

24.08.2009.a. kell 14.00 – 16.00
25.08.2009.a. kell 14.00 – 16.00
26.08.2009.a. kell 14.00 – 16.00
27.08.2009.a. kell 14.00 – 16.00
28.08.2009.a. kell 14.00 – 16.00

31.08.2009.a. kell 14.00 – 16.00
01.09.2009.a. kell 14.00 – 16.00
02.09.2009.a. kell 14.00 – 16.00
03.09.2009.a. kell 14.00 – 16.00
04.09.2009.a. kell 14.00 – 16.00
07.09.2009.a. kell 14.00 – 16.00
08.09.2009.a. kell 14.00 – 18.00

Saarde valla valimiskomisjoni tööaeg:

Eelmises lehes oli juttu Kanaküla vesiveskist, mis on palkehitus,
vooderdatud laastudega. Nagu Tiina Kuum teatas, olevat selli-
ne moodus omane ainult Saardele. Veel sain temalt teada, et üks
selline hoone (pildil) asub Allikukivi kõrtsi õues ning teine Kär-
su mõisas.

Kui mõni lugeja teab veel taolisi, palun andke teada. Ka palun
teateid veel püsti olevate rehielamute kohta Saarde vallas. Praegu-
seks tean, et üks on muidugi Vardja talu (lähen varsti selle uut ka-
tust vaatama), teine pidi kusagil Jäärjas asuma. Kindlasti on neid
veel, kui teate, palun helistage või kirjutage.

Toimetaja

Palun andke teada!

Nr 8 (98) teisipäev, 18. august 20098

Pottsepatööd
Pliidid, ahjud, kaminad

ehitus ja remont

Tel. 55 506 605 Hannes

e-mail kollo12@hot.ee

Ostame kasvava metsa raieõigust!
Tule ja küsi lähemalt – Stora Enso Pärnu metsakontorist
Niidu 17, Pärnu Tel 445 5490 Faks 445 5481
Ostujuht: Mando Kadarik tel 517 8910
www.metsatulu.ee

Teeme
metsakoos

Korstnapühkija Simson
(kutsetunnistus 038934)
aitab Teid selliste murede puhul:
küttekollete ehitamise nõustamine,
korstna ja küttekollete ülevaatuse aktid,
küttekollete puhastus ja
ummistuste likvideerimine.
Tel.511 4249 simson40@hot.ee

1. augustist on Abja-Paluoja Swedbank kontor avatud
E - R: 9.00 - 16.30. Lõuna: 12.30- 13 .00

Helmi Rosalie Näär		 93
Peet Kannus			 93
August Aruste			 90
Leeni Lehesalu			 87
Elga Põder				 87
Ella Randoja			 87
Leo Vainula				 86
Edgar Kohv				 85
Laine Pikand			 84
Leida Saar				 83
Leida Alunurm			 83
Leida Suvisild			 82
Maria Põld				 82
Linda Pikker				 81
Eduard Niklus			 81
Arno Joasoo			 81
Arno Räim				 81
Hans Arros				 80
Meinhardt Pääsuke		 80
Evi Rebane				 80
Aime-Irmgard Koovit		 75
Aino Luhakäär			 75
Helju Kurm				 75
Koidula Pedaja			 75
Sulev Tamsalu			 75
Kalju Grents			 75
Fello Kivimurru			 75
Laine Tamm				 70
Aita Stimmer			 70
Milvi Angerjas			 70
Viivi Juhanson			 70
Jüri Teearu				 70
Viktor Liukonen			 70
Ants Leemet				 70

ROMET KARTAU 		 19.07.2009

JAKOB-KRISTUR KIIS 	 26.07.2009

KAAREL KAHRO 		 31.07.2009

HENRIK KUHI 		 27.07.2009

ELLA PAHK
 20.02.1915 – 15.07.2009

JOHANNES TILGA
 19.09.1952 – 16.07.2009

ELMAR ALUNURM
 07.08.1937 – 27.07.2009

ALEKSANDER HAABNA
 04.05.1955 – 30.07.2009

PAUL ANTSO
 04.09.1941 – 06.08.2009

ALEKSANDER MASS
 05.07.1934 -07.08.2009

HANS ÕUNAPUU
 25.09.1931-07.08.2009

eve hanimägi
01.11.1937 - 13.08.2009

Kõik oma rahaasjad saate korda ajada pangabussis!

Tihemetsa > Kilingi-Nõmme
marsruudil sõidab pangabuss üle nädala esmaspäeviti

(31. august, 14. ja 28. september, 12. ja 26. oktoober,
9. ja 23. november, 7. ja 21. detsember)

Tihemetsa kaupluse juures kell 9.00–10.30
Kilingi-Nõmme klubi ees kell 11.30–14.30

Bussis saate:
• nõu pangateenuste kohta
• tellida ja kätte pangakaardi
• makseautomaadist oma kontole sularaha kanda ja välja võtta
• teha arvuti abil makseid
• sõlmida hoiuseid ja erinevaid lepinguid

Pangabussi sõiduplaan internetis: www.swedbank.ee
Küsige lisa 6 310 310

Raamatupidamisteenus
OÜ, AS, KÜ, MTÜ, FIE

www.fitek.ee
Küsi hinnapakkumist

5646 1100

Laupäeval, 22. 08. kell 6 - 9 Kiriku järve ääres
Kalapüügi võistlus

Info ja eelregistreerimine tel. 55905950 või riksel@hot.ee

Laupäeval, 29. 08. kell 9.30 Kilingi-Nõmme staadionil
VII Kilingi-Nõmme mitmevõistlus 2009

Pühapäeval, 30. 08. kell 12 Saarde kirikus
Kuldleeripüha

Neljapäeval, 03. 09. kell 19 klubis kino
„Jääaeg“

Pühapäeval, 13. 09. kell 9 Suveaias
Laat (korraldaja A. Värbu)

Neljapäeval, 17. 09. kell 19 klubis kino
Terminaator: Lunastus

Laupäeval, 22. 08. kell 12 Maszalaca kultuurimajas
Fotonäituse „Ajalugu, inimesed, sündmused, aastad“

avamine

05. - 06. 09. Lauri krossirajal
Eesti Meistrivõistluste VI etapp motokrossis

Pühapäeval, 23. 08. kell 10 Livonia
Jalgrattamatk

Start Suveaiast, matka pikkus 27 km,
 kaasa võileib ja joogipudel

Lugejatele!
Küllap olete tihti „rõõmuga“ leidnud ajalehest trükivigu.
Pikaajalistest kogemustest lähtudes tuleb nentida, et see
on paratamatu. Arvuti teeb küll lehe tegemise lihtsamaks,
kuid vigu tuleb rohkem. Tänu Virve Martojale on Saarde
Sõnumite eesti keel küll laitmatu, kuid tavaliselt tuleb viima-
sel hetkel midagi ümber teha või lisada ja siis pole enam
aega tema poole pöörduda. Kõik vead, mis leiate, lähevad
toimetaja kontosse. Toimetaja

