
VÄLJAANDJA KIHNU VALLAVALITSUS juuni 2012 nr. 5 (138)

TÄNA LEHES

Kih nu ki ri ku
uus kup pel
õn nis ta tak se
Saar te koo li-
de pä ri mus-
 kul tuu ri
päe va de
tra dit sioon
sai al gu se
Aru Mit ta
maa lid
rää gi vad
ar mas tu sest
me re vas tu
Miks lap se -
toe tus
mõ ni kord
vä he neb?
Ma ni ja
võõ rus tab
väi ke saa ri
Va baõ hu-
 muu seum
ko gub Kih nu
ma ja de
elu lu gu sid
Rat tu rid ki hu-
ta vad Kih nus

Fo
 to

d
:

K
u

ra
g

a
M

ar
i

Ja nii nad läk sid... Ke neth, Aliis, Jar mo,
Klaid, Lau ri, Kris tin, Me ri li, Rau no. Nii
oma sed ja tut ta vad, aga.... sa mas kor ra-

ga kui da gi nii täis kas va nud ja hoo pis teist-
moo di....

Veel mõ ni nä dal ta ga si olid nad kõik koo-
li poi si või -tüd ru ku staa tu ses, mõ ni kord
rõõm sad ja üle mee li kud, tei ne kord pa hu-
rad ja tors sis, aga ik ka oo ta sid nad tun ni
lõ pus va he tun di pääst vat koo li kel la ja iga
koo li päe va lõ pus lu ba ko ju min na. Jah, nad
oo ta sid ka se da vii mast päe va, mil pä ri selt
min na. See tu li ja nüüd nad või vad ki pä ri-
selt min na.... ja mi da gi on ko he muu tu nud.
Kor ra ga on kah ju min na, kah ju lah ti las ta.
Ko du sest, tur va li sest maail mast ära min na
on kurb, ise gi va lu lik, üt le vad nad ise.

Te ole te nii ilu sad, pi du li kud, to re dad ja
arm sad. Suu red ole te te ka. Te ole te....

Lau ri – sa oled si hi kin del, ene se tead lik,
uu dis hi mu lik. Si nu pea le võis ala ti loo ta,
sest sa te gid ala ti kõik ära, mis sul te ha
pa lu ti ja sa te gid se da häs ti. Sa üt led mõ-
ni kord jah ma ta valt ot se, aga sa võid se da
en da le ka lu ba da, sest os kad ar gu men tee ri-
da, arut le da ja oma ar va must põh jen da da.
Sa tead, mi da ta had.

Kris tin – sa oled särt sa kas ja mõ ni kord

tor ma kas, sel li ne elus ja ilus tüd ruk. Sa
oled laia sil ma rin gi ga ja pal ju lu ge nud. Mi-
na us ku sin aas ta ta ga si si nus se täie li kult
(me rää ki si me ju sel lest), et sa oma va he-
peal ka du nud õpi hi mu lõ puk las sis taas
üles leiad. Mui du gi sa te gid se da.

Jar mo – sa oled ab so luut selt ko hu se tund-
lik ja sul oli (peaae gu) ala ti kõik õpi tud. Kui
ei ol nud, siis tea ta sid sa sel lest val ju hääl-
selt ja mõ ni kord üt le sid sa mõt le ma tult väl-
ja as ju, mi da sa te ge li kult ei mõel nud. Kui
sa mi da gi te ha lu ba sid, sai lu ba dus täi de-
tud. Sa oled õig la ne ja au sa mee le ga.

Me ri li – sa oled ta ga si hoid lik ja mal be.
Mõ ni kord olid sa kaht lev ega näi da nud väl-
ja, mi da sa as ja dest mõt led ja ar vad, aga
to re oli su ar va must kuul da. Sa oled mu si-
kaal ne ja õrn.

Rau no – sa oled ot se ko he ne ja aus ja üt-
led kõik ot se väl ja. Lau sa eh ma ta valt tei ne-
kord. Sul le mõel des mee nub mul le, et kui
üle jää nud klass lu ges „Ka le vi po ja“ lü hen da-
tud va rian ti, siis si na se da raa ma tu ko gust
ei saa nud ja hak ka sid lu ge ma õi get, tun du-
valt ma hu ka mat ee post. Kui gi sa kurt sid,
et see on ras ke, ei võt nud sa mi nult se da
õhe mat va rian ti vas tu, vaid üt le sid, et kui
kord ju ba lu ge ma hak ka sid, loed ka lõ pu ni.
Me hi ne te gu. Loe edasi pöördel >>

juuni 2012 2

Toimetaja Anu Saare tel 514 5223
Kujundaja Pille Paalam
Väljaandja Kihnu Vallavalitsus
Trükikoda Hansaprint
Tiraazh 250

Kihnu Leht ootab teateid, kaastöid, fotosid, õn-
nitlusi ja kuulutusi e-posti aadressil kihnuleht@
gmail.com ja
info@kihnu.ee, samuti võib need tuua
Kihnu vallavalitsusse.

Toimetus

<<Algus pöördel

Aliis – sa oled sõb ra lik
ning ta had ka teis te te ki ta-
tud konfl ik tid ja aru saa ma-
tu sed ära si lu da. Sul le ei
meel di, kui ini me sed vaid-
le vad või riid le vad, sa tun-
ned teis te pä rast piin lik-
kust ja ta had, et ka tei sed
olek sid sõb ra li kud.

Tih ti kaht led sa en das,
kui gi sel leks ei ole min git
põh just. Sa meel did väi kes-
te le las te le, sest ne mad tun-
ne vad ju, et oled hea.

Ke neth – sa oled vaid lus-
hi mu li ne ja tea dis hi mu li-
ne, mõ ni kord ni na tark ja
mõ ni kord vaid le sid sa liht-
salt vaid le mi se pä rast. Aga
si nu si su ni jõud mi seks ta-
sus ära kuu la ta, mis sul öel-
da on ja sul on, mi da öel da.
Õn neks oli neid kor di pal-
ju, et lõp li kult tea da saa da,
et sul on tõ si ne si su.

Kas sa ise ka tead, kui vah-
va ja üdi ni sõb ra lik sa seal
eks kur sioo nil olid, kui neil
väi kes tel tüd ru ku tel end
vänt su ta da la sid. Ja siis kir-
ju ta sid sa sel le lõ pu kõ ne...

Klaid – si na ... si na jäid ki
täit sa si hi li kult vii ma seks,
sest elu või ma lik kust il ma
Klai di ta ma Kih nu koo lis et-
te ei ku ju ta. Olen kin del, et
tei sed ka ei ku ju ta.

Sa oled sü dam lik, aval,
aus, et tear va ma tu, pi dur-
da ma tu, ala ti te gut se mis-
val mis. Sa või sid ol la täies-
ti aru saa ma tu ja sa mal het-
kel võis si nust täie li kult aru
saa da. Sa või sid ini me si pa-
han da da, aga si nu pea le ei
saa nud mit te kui da gi pa ha-
ne ol la.

Ai nult si na või sid ke set
tun di täies ti oo ta ma tult kü-
si da: „Õpe ta ja, kas te ta hak-
si te en da le sel list meest na-
gu na gu Ju han Liiv?“

Ja ai nult si na või sid bio-
loo gia ek sa mi vas tu seks
kir ju ta da, et see diag ramm
on nii se ga ne, et ise gi Fred
Jüs si ei saaks aru. Ja kui das
me il ma sel le ta nüüd.....?

Ta haks tei le mi da gi häs ti
head soo vi da. Mi da gi sel-
list, mis ei ole tü hi pal jas sõ-
na kõlks. Mi da küll?

Ol gu teil os kust, tar kust,
aga ka ve da mist ja õn ne te-
ha just teie jaoks õi geid va-
li kuid, ol gu teil jul gust käia
just oma teed, sest see on-
gi ju õi ge tee. Säi li ta ge ja
kand ke en das kõik see hea
ja oma pä ra ne, mis teis on,
sest na gu Ke neth oma lõ pu-
kõ nes üt les, te ole te ju Kih-
nus kas va nud.

Teie õpe ta ja Anu

Lõ pu kõ ne au on an tud
ühek san di ke le. Mei le,
kes me lõ pe ta me ja lah-

ku me sel lest ko hast, ko hast,
mil le kõik nur gad on mei le
sel geks saa nud, iga mil li mee-
ter lä bi uu ri tud ja pä he kaar-
dis ta tud.

Va he peal on toi mu nud
meie arm sa ma ja ga muu tu-
si, muu tu sed on aset leid-
nud ka meis en dis. Mä le tan
oma esi mest, meie esi mest
koo li päe va, aken de ees olid
trel lid, sein te sees au gud. Ei
ol nud ta kin del ega tur va li-
ne.

Kui nüüd mõel da, kas mit-
te meie pol nud sa ma su gu-
sed? Kin ni sed, lu kus ta tud,
me ei ol nud veel maail ma le
ava tud, va ja si me tu ge ja abi,
vaa ta si me ümb rust lä bi trel-
li de.

Aga trel lid re bi ti aken de
eest ära, toi mu sid muu tu-
sed, meis ja sel les ko has…
mis mei le nii sel ge on… kus
me ole me veet nud poo le
oma noo ru saas ta test, mi da
me või me ni me ta da oma tei-
seks ko duks.

Tu leb ka mee les pi da da se-
da, et mit te ai nult see ma ja
ei an na mei le sel le ko du se
tun de, vaid ka ini me sed, kes
sel le ma ja asus ta vad. Me nä-
gi me oma kaas la si igal hom-
mi kul ja ma ar van, et ras ke
on il ma nen de ta üht hom mi-
kut enam lõ bu sa na, ko du se-
na nä ha.

Ol gu te kõik tä na tud, me
sõb rad, koo li kaas la sed, õpe-
ta jad, ko kad ja ko ris ta jad, et

te pü hen da si te iga päev ühe
väi ke se osa oma elust, et
meil te kiks see ko du ne, tur-
va li ne tun ne ja teist lah ti öel-
da on kurb, ise gi va lu lik.

Ai täh, meie õpe ta ja te le,
kes vor mi sid meie maail ma-
vaa te ja koht le sid meid häs-
ti, mui du gi oli ka meil lah kar-
va mu si, aga mit te mi da gi sel-
list, mis pa neks meie va he le
lõ pu tut vi ha ja kur just.

Me sei sa me suur te muu tus-
te lä vel. Igaüks meist, eran di-
tult, sei sab muu tus te lä vel.
Kus puu du vad muu tu sed,
seal puu dub prog ress ja kus
ei toi mu areng, seal toi mub
taan da reng.

Mõ nes mõt tes teeb mee le
pa haks, et meie ei saa nud
õp pi da uues koo li ma jas.

Mu sil me ees rul lub lah-
ti pilt, kus sih va ka te män di-
de va hel laiub ja kõr gub ke-
na hoo ne, mil le le kõik kihn-
la sed kui ka maes sa kad nä-
pu ga näi ta vad: „Näe, see on

Ühek san di ke lõ pu kõ ne

Meie ga saab
kõik kor da,
me ole me ju
Kih nus üles
kas va nud.

3 2012 juuni

see uus…“ Ja kui ma sei san
lä vel, siis näen ava rat fua-
jeed, val gust, mis sil ler dab
kõr gelt aat riu mi aken dest.
Kõik on värs ke, pu has ja lä-
bip roo vi ma ta.

Ma ta haks ae ga ta ga si ke ri-
da, al gu ses se ta ga si min na.
Ma ka des tan oma koo li kaas-
la si, noo ri koo li kaas la si, kes
võ ta vad sel le meie poolt ju-
ba lä bi tud tee kon na al les et-
te, kel le le võib-ol la an tak se
või ma lus uues koo li ma jas
õp pi da.

Ma ta han an da nei le nõu
ja neid ai da ta, et nad tei ne-
teist hoiak sid, ku na siis on
liht sam.

Meie, ühek sas klass, ole-
me rei si nud lä bi vi ha ja kur-
ju se, et sel lest aru saa da, et
me klas si kaas la sed on mei-
le täht sad ja sel le pä rast on
eri ti ras ke eda si min na oma
kaas las te ta, mi nu pas ta ka-
ven da de ta, aga eda si pea me
me mi ne ma ja meie ga saab
kõik kor da, me ole me ju Kih-
nus üles kas va nud.

Me read on aas ta te jook sul
suu re ne nud, meie vaa ted ja
ise loo mud kõi gil eri ne vad,
aga meie va he le on tul nud
ühek sa aas ta jä rel si de, kah-
juks on see si de nõrk, aga
seal ta on... ja sin na ta ka
jääb.

 Aga nüüd, tä na sel päe val,
lah ku me me oma tei sest ko-
dust ja aas ta te pä rast on me
sõb rad võib-ol la ju ba tei se le
poo le maail ma ko li nud, ka-
du nud, kät te saa ma tud.

Är ge kii rus ta ge sõb rad,
vars ti jää vad mei le ai nult pil-
did.

Nau di me se da päe va, jä ta-
me sel le meel de nii, et meel-
de tu le tu seks ei oleks pil te
va ja ja ai täh tei le, kes te gid
sel le õh tu meie jaoks nii ke-
naks ja meel de jää vaks.

Ke neth Le pa

8. juu lil ker kib ka te
uuen du se lä bi tei nud
Kih nu ki ri kult – ava tak-
se ning õn nis ta tak se
sis se ki ri ku uus tor ni kii-
ver ja rist.

Kih nu ki ri ku re mon ti eest
ve da nud Vil jo Ve ti ku sõ nul
on tööd läi nud plaa ni pä ra-
selt, ise gi üle oo tus te häs-
ti – ra ha li ne seis on hea
ning ehi tu se käi gus ül la tu-
si ega oo ta ma tu si et te po le
tul nud. „Kui kup pel ja torn
lah ti võe ti, sel gus, et teh ni-
li ne sei sund ei ol nud ki nii
hull ja ole me oma töö de ga
graa fi kus,“ lau sus Ve tik. 4.
juu liks on töö val mis ning
jääb oo data, mil re mon di lä-
bi tei nud torn 8. juu lil ava-
tak se ning sis se õn nis ta tak-
se. Mis moel pä rast tel lin gu-
te ära vii mist var jav ka te tor-
nilt ee mal da tak se, on veel
la hen da ma ta - igal ju hul
on plaan, et (sa la dus)ka te
jääks tor ni var ja ma ku ni
ava mi se ni.

Kuld ne ja vää ri kas
Tä he le pa nu väär ne on see,

et Kih nu ki rik saab kul la tud
tor ni kiiv ri. Ve tik üt les, et on
kuul nud ar va mu si, et see
on liig ne priis ka mi ne. Tõe-
poo lest, kul da mi ne on vär-
vi mi sest kal lim, kuid te ma
hin nan gul läh tu ti prak ti lis-
test kaa lut lu sest - meis ter
an nab kul la tud tor ni le 60-
aas ta se ga ran tii. „Vär vi tud
tor ni tu leks sel le aja jook-
sul pa ran da da, uues ti tel lin-
gud ren ti da ja ra ha ku lu ta-
da,“ põh jen das ta

Uus kul la tud tor ni rist val-
mis ta tak se Soo mes. “Soo-
me meist rid la hen da sid sel-
le häs ti ja te gid spet siaal se
de tai li, mil le kül ge uus rist
is tu ta tak se,“ rää kis Ve tik.

Li saks torn kiiv ri le ja ris ti-
le va he ta ti sis se pää sua ken
ja tor ni luu gid, sa mu ti saab
ki rik uue uk se, mi da Kih nu
me hed En no Tšet ši ni juh ti-
mi sel prae gu tee vad.

See kõik saab või ma li-
kuks tä nu lah ke te le an ne ta-
ja te le – ki ri ku tor ni ja ris ti
uuen da mi ne toi mub pea mi-

selt mand rilt Kih nu ta lu ost-
nud ini mes te ra ha eest. Ku-
na met ro po liit Ste fa nu se õn-
nis ta tud ar vel du sar vel on
ka vä lis kihn las te an ne ta tud
ning riik li kest prog ram mi-
dest saa dud ra ha, saa vad
ki ri ku ehi tus tööd jät ku da.

Es ma jär je kor ras on plaa-
ni võe tud ki ri ku vä ra va re-
mont, mi da eri ne vad spet-
sia lis tid on vaa ta mas ja hin-
da mas käi nud, et se da põh-
ja li kult ja häs ti te ha. „Me
läh tu me sel lest, et kui tee-
me, siis kor ra li kult,“ sõ nas
Ve tik. Et vä rav enam ei la-
gu neks ega va juks, pak kus
häid la hen du si väl ja staa-
žikas muin sus kait ses pet-
sia list ja res tau raa tor Rein
Raie.

Kõik tööd on muin sus-
kait se ga koos kõ las tu sed
ja plaan on säi li ta da nii pal-
ju, kui või ma lik on. „Aga ai-
nult ilu ra vi me ei tee ning
kui on va ja mi da gi väl ja va-
he ta da, siis va he ta me,“ rää-
kis Ve tik.

Ve tik üt les, et tal po le ol-
nud kor da gi tun net na gu
Tõ nis so nil „Ke va des“: „Kui
oleks tead nud, oleks ko-
dust ära läi nud.“ Kõi gi as-
jao sa lis te suh tu mi ne on ol-
nud po si tiiv ne ning an ne ta-
jad on ol nud lah ked. „Ki rik
on ik ka gi ko gu kon na jaoks
vä ga olu li ne ja üks olu li ne
telg ja si de eri ne va te põlv-
kon da de va hel,“ lau sus ta.

Anu Saa re

Kih nu ki rik saab uue kup li

Sõna ja laõis

puh keb....

Mõ nu sat jaa ni-

päe va ja -ööd

kõi gi le!
Kih nu Leht

juuni 2012 4

Kih nu koo li pe re pa ni
ma ha olu li se mär gi, al-
ga ta des tra dit sioo ni li-

se üri tu se, kus Ees ti saar te
folk loo ri hu vi li sed õpi la sed
saa vad või ma lu se õpi tud
lau le-tant se ja kä si tööos ku-
si üks tei se ga ja ga da, oma va-
hel tut ta vaks saa da ja ko ge-
mu si va he ta da.

Mai kuu lõ pus (18.- 20. mail)
toi mu sid Kih nu koo lis hoo le-
ga et te val mis ta tud saar te
koo li de pä ri mus kul tuu ri päe-
vad. Võõ rus ta ti kü la li si teis-
telt Ees ti saar telt, Virt sust ja
Kol ka muu si ka koo list, mis
asub aja loo li sel Lii vi maal Lä-
ti va ba rii gis.

Mõt te al ga ta jad ja pea kor-
ral da jad Hil ma ja Kül li või-
vad ra hul ol la – to re daid ja
õn nes tu nud te ge mi si jät kus
kol me le päe va le ning kii du-
sõ nu ja ra hu lo lu ja gus oma-
delt ja kü la lis telt. Val la va lit-
su se nõu nik En no Kaa re üt-
les oma hin nan gu and mi-
seks ühe, kuid vä ga tä hen-
dus rik ka sõ na: „Fan tas ti li-
ne.“

Vä ga ilu sas ti os kas öel da
ka Mu hu koo li tüd ruk Kaia:
„Ras ke oli ko dust ära tul la,
aga ras ke on ka siit min na.“

Kü la li sed lah ku sid Kih nust
hea de mul je te ga ja täi tus üri-
tu se eel ava li kult väl ja öel-
dud sa la soov – koo li de folk-
loo ri päe vad saa vad järg mi-
sel aas tal jät ku - tea te pul ga
võt tis üle Mu hu põ hi kool.

„Ma ei tea, kas mind võe-

tak se Mu hu saa re le vas tu
või saa de tak se ta ga si, aga
loo da me, et järg mi se aas ta
mai kuus saa me öel da: „Te-
re tu le mast Mu hus se!“,“ mat-
tus Mu hu õpe ta ja An ne Keer-
di lõ put se re moo nial öel dud
uu dis ap lau si ja hõi ge tes se.

Hil jem rää kis õpe ta ja An-
ne, et tal le kan ges ti meel dis,
kui das te ma õpi la sed üri tu-
se ränd lip pu vas tu võt tes tal-
le so sis ta sid: „Õpe ta ja, ärev
tun ne on.“

Muu si kaõ pe ta ja ja hu vi juht
An ne rää kis, et tal le meel dis

Kih nus ko he kõik – laul mi-
ne, tant si mi ne töö toad, ko-
gu Kih nu saar ja olus tik, kih-
nu kör did, to re dad ko kad
Tal vi ja Me ri ke ja nen de kee-
de tud söök. „Ko gu vas tu võtt
oli häs ti kü la lis lah ke ja siin-
ne kesk kond te ki tas hoo pis
teist moo di tun de - eks sel le-
pä rast üt les ka laps, et ras ke
on ära min na,“ mõ tisk les ta.
Olu li ne ja to re oli te ma mee-
lest ka see, et ta sai kor raks-
ki kih nu kul tuu ri sis se min-
na ja sel lest pi si ke se aim du-
se. „Sain tar ge maks ko gu sel-

lest rik ku sest, mis kih nu nai-
sel on,“ rää kis ta. See pä rast
os tis An ne kaa sa ka kih nu
kör di, kui gi li sas naer des, et
Mu hu saa rel ta se da küll sel-
ga pan na ei saa.

Kii tus vas tu võt ta!
Mu hu las tel olid toeks

mem med – tant su rühm Mu-
hu Ät ses, mil le liik med Kih-
nus ole mist mõ nu ga nau ti-
sid. „Kui öel dak se, et Mu hus
puh kab aeg, siis siin puh kab
aeg veel roh kem,“ kõr vu ta-
sid nad. Mu hus se gab aja

Päri mus päe va de tra dit sioon sai al gu se

Kih nu koo li pe re ter vi tas sa da mas kü la li si pil li män gu ga, na gu ik ka.

Ko du saa rel pa ne vad mu hu la sed har va oma kau nid rah va rii-
ded sel ga. Mu hu mem med la se vad Kih nus ajal pea tu da.

Fo
 to

d
:

E
vi

 L
e

p
a

5 2012 juuni

e

pea ta mist praa miae ga del
saart lä biv au to de voor. Kih-
nus aval dasid nais te le mul-
jet uued ja kau nid rah va ma-
ja ja muu seum ning kör te
kand vad nai sed. „Kui me Mu-
hus lä hek si me sii li ku ga poo-
di, ha ka tak se so sis ta ma, et
ku hu see jäl le lä heb, kind las-
ti ku hu gi esi ne ma,“ rää ki sid
mem med.

Saa re maal asu va Must ja-
la põ hi koo li õpe ta jad Hel je
Raa per ning Tiiu Lõh mus
kii da vad üri tu se kor ral dust.

„Müts ma ha Kih nu koo li ees
- su per saar ja su per kool.
Ko gu kol lek tiiv on te ge vu-
ses ja hoiab vä ga üh te ja tun-
dub, et kui mi da gi on va ja
ära te ha, siis te hak se ühi selt
ära,“ rää ki sid õpe ta jad Hel-
je ja Tiiu, li sa des, kui das tun-
tud tant suõ pe ta ja Ernst Id la
üt les tei si tun nus ta des ala ti:
„Kii tus vas tu võt ta!“

Roh kes ti kii du sõ nu lau su-
sid ka Prang li koo li ju ha ta ja
Tii na mai Kesk paik ja muu-
si kaõ pe ta ja Tii na Pii ri saar.

„Kõi ge to re dam oli, et meid
võe ti vas tu viiu li män gu ga –
see tõi lau sa pi sa ra sil ma.
Häm mas tav, et siin kõik män-
gi vad pil li, suu red ja väi ke-
sed,“ rää kis muu si kaõ pe ta-
ja. Tal le meel dis ka see, et
aeg oli ko gu aeg pla nee ri tud
ja te ge mi si jät kus. Ta lu bas,
et kin gi tu seks saa dud Kih nu
las te lau lu vi hi kust ha ka tak-
se ko he lau le õp pi ma. Ka pi-
si ke Prang li kool on val mis
tu le vi kus pä ri mus kul tuu ri-
päe vi kor ral da ma, aga siis,

kui ol lak se suu re ma te koo li-
de üri tus tel ära käi nud ja kor-
ral da mist õp pi nud. „Prang-
lil küll sel list oma kul tuu ri
ei ole, aga mi da väik se ma le
lap se le folk loo ri pi si kut süs-
ti da, se da pa re ma tu le mu se
see an nab,“ lei dis Tii na Pii ri-
saar.

Vä ge vad mul jed ja
emot sioo nid

Mi da siis folk loo ri päe va-
del teh ti? Esi me sel õh tul oli
rong käik sa da mast rah va ma-
ja juur de, kus pee ti ühist lõk-
keõh tut ja söö di iga le saa re-
le omast, rah vus lik ku toi tu.

Me nu kaks ku ju ne sid lau-
päe va sed töö toad. Pal ju ja-
la kee ru ta jaid ko gu nes Vee ra
ju hen da tud tant su tup pa ja
Ly re gi lau lu tup pa.

An ni ka ju hi tud kä si töö toas
olid tüd ru kud lau sa jär je kor-
ras, sest kõik taht sid pae la-
pu nu mist, eri ti sü da me ku ju-
li se pae la pu nu mist, õp pi da.
Vokk ja vil lak raas pak ku sid
sa mu ti hu vi.

Poi sid ko gu ne sid Soo met-
sa Mihk li üm ber, kes õpe-
tas mu ti ra ken da mist, võr gu-
sil ma ku du mist ja su pa kul li
põh ja ku du mist. Kui gi Mih-
kel ise nae ris, et ke da see tõ-
si ne töö ik ka hu vi tab, vär vi-
li sed lõn gad on ik ka pal ju la-
he da mad, olid mit med poi-
sid ja täis kas va nud õhi na ga
as ja juu res. Mihk li töö tu ba
ku ju nes va he peal in teg ree-
ri tud õp peks, Kih nu lap sed

Ivo proo vis jär gi, kui das vil lak raa si mi ne ja vo ki ga ket ra mi ne
käib.

Külli on ühtemoodi osav ürituse korraldamisel ja lamba püga-
misel

Tant su de õpi tu ba ku ju nes hoog saks ja lust li kuks. Omi tant se õpe ta sid kõik osa le jad.

juuni 2012 6

õpe ta sid teis te saar te las te-
le kih nu keel seid sõ nu, näi-
teks se da, kui das on kih nu
kee les män ni kä bi. Õi ge kih-
nu kee le õp pi mi ne toi mus
aga muu seu mis Sil vi ju hen-
da mi sel.

Vaat et kõi ge roh kem ele-
vust te ki ta sid hoo pis lam-
bad, ke da Ly ja Kül li pü ga-
sid. Lap sed ko gu ne sid lam-
ba niit mi se juur de ja iga su-
gu seid nal ja kaid ja to re daid
kü si mu si esi ta ti: „Kui das on
mustal lam bal valge poeg?
Kus ta isa on? Kas tal va lus
ei ole? Kas ta on prae gu juuk-
su ris või? Miks on mus tal
lam bal val ged kul mud?“

Saa ree lu ga har ju nud kü la-
li sed leid sid Kih nus mi da-
gi, mis nen de ko du saa rel ei
ole. Mu hu mem med näi teks
lu ba sid järg mi sel kor ral räs-
ti kuid kaa sa tuua. Mis moel
nad mür gi sed roo ma jad kin-
ni püüa vad ja Kih nu toi me-
ta vad, pol nud nad veel väl ja
mõel nud.

Vä ga pal jud leid sid, et Kih-
nus on ül la ta valt vä he ka da-
kaid. Ai nu ke se mand ri koo li-
na osa le nud Virt su põ hi koo-
li rah vas lei dis, et ise gi neil
on roh kem.

Kol ka rah vas vis kas mi tu

kor da nal ja, et ku na Lä tis üh-
te gi saart po le, on nad nüüd
vä ga õn ne li kud et saa rel saa-
vad ol la. Mu hu õpi la sed leid-
sid, et Kih nus on ilu sad ja
suu red kü lad. Kii de ti ilu sat
muu seu mi ja uut rah va ma-
ja, kir ju sid kör te. Saa re maa
ja Hiiu maa suur te lae va de-
ga har ju nud lap sed imes ta-
sid, kui väi ke laev mand ri
va het sõi dab ja mu ret se sid,
kas see ik ka kan nab neid üle
vee.

Prang li tüd ru ku Ma ri ar va-
tes on Kih nu nii ilus saar, et
te ma tu leks siia pä ri selt ela-
ma.

Es ma kord selt üld se saa rel
käi nud Vil jan di noor mees
Sten üt les, et te ma ku ju tas ki
elu saa rel just sel li se na et te,
sa mas imes tas ta, et Kih nus
on nii suu red ma jad.

Virt su poi sid üt le sid, et nei-
le meel di sid kan ges ti Kih-

nu tüd ru kud, kel le ga tant su-
toas ja õh tul peol tan ti sid.

Vürt si li sas ilu tu les tik, mis
len nu ta ti tae vas se val la 20.
sün ni päe va pu hul, aga mi da
suu re üri tu se tõt tu roh kem
rah vast nau ti da sai. Ilu tu les-
tik oli tõ si selt ilus ja või mas.
Mu hu maa rah vas nae ris, et
sel list tu le möl lu ei õn nes tu
neil kind las ti tu le val aas tal
jär gi te ha. Anu Saa re

Kol ka muu si ka kool an dis õits va te õu na puu de all pro fes sio naal se kont ser di.

Kir jad

� Kol ka muu si ka koo li kand lean samb li juht Dzint ra
Tau ni na kir ju tas tõl giks ol nud Oja se Evi le:

Veel kord soo vin tei le kõi gi le öel da suur- suur ai täh ilu-
sa vas tu võ tu eest! An nan eda si vä ga suu re ja eri li se ter-
vi tu se ja ai täh! Ilu sat su ve soo vi des, Dzint ra.

� Bai ba Su va ce Kol kast kir ju tas Evi le:
Nüüd on ju ba möö du nud tub li kaks nä da lat sel lest,

kui me kü las ta si me teie saart. Kõik näh tu ja lä bie la-
tu tun dus nii hin na li ne, et sel lest rää ki da ka meie ela-
ni ke le. Kir ju ta sin kõi ge suu re ma le ko ha li ku le aja le he-
le „Tal su Vès tis”. Saa dan ka tei le sel le ar tik li. Kind las ti
on seal eba täp su sed ja vead - loo dan, et te ei pa ne pa-
haks. Võib-ol la mi da gi ma õie ti ei kuul nud, või sain va-
les ti aru. Siis ki pee gel dab see meie tun deid. Ar mas, ter-
vi tus tei le!

Kõi ge pa re mat soo vi des, Bai ba Kol kast

� Saa re maalt tu li ki ri Hilmale:
Ter vi tus Saa re maalt Must ja last!
Vä ga to re dad ja meel de jää vad päe vad olid teie juu-

res Kih nus. Te ole te vä ga tub lid. Kii tus vas tu võt ta! Koh-
tu mi se ni järg mi sel aas tal Mu hus ja kau nist ning ko su ta-
vat su ve ko gu teie sõb ra li ku le ja ke na le koo li pe re le!

Must ja la “Sõ lu ki” lap sed ja õpe ta jad Hel je ning Tiiu

7 2012 juuni

Mai kuu lõ pus ava ti
Kih nu muu seu mis
Aru Mit ta maa li näi-

tus - pil ti des se oli küp ses
eas maa li mist alus ta nud ka-
lur pan nud oma ar mas tu se
me re vas tu.

Möö du nud aas ta jõu lu kuul
lah ku nud Mih kel Türk (Aru
Mit ta) võt tis pints li kät te vei-
di üle aas ta en ne oma sur-
ma, kuid sel le lü hi ke se aja
jook sul jõu dis ta maa li da 25
pil ti, mis muu seu mis ter ve
toa täie en da al la võ ta vad.

Mihk li lesk Ee vi rää kis, et
küp ses eas maa li ma ha ka-
nud mees te gi esi me se töö
oma tüt re le Mal ve le kin gi tu-
seks. See oli pal ju roh kem
kui liht salt maal – Mih kel la-
si se pal ta gu da ank ru ja maa-
lis pääs te rõn ga ku ju ti se sis-
se lae va ja me re „Ta ai na
muu tis ja te gi se da mi tu kor-
da üm ber, en ne kui ra hu le
jäi ja tüt re le kin kis,“ mee nu-
tas Ee vi. Pa ra ku hä vis isa kin-
gi tus Mal ve Jõ ge va maal asu-
nud ma ja põ len gus ja sel lest
jäi jär gi vaid an kur. Õn neks
pa lus Mih kel üle möö du nud
jõu lu de ajal oma esi me sest
tööst pil ti te ha, jäi ka ise pil-
di le ja see fo to on ka muu-
seu mis ava tud näi tu sel koos
kunst nik ku tut vus ta va teks-
ti ga. „Sel lest maa list on jää-
nud ke na mä les tus koos Mi-
ki ga,“ rää kis Ee vi.

Pä rast esi mest tööd hak-
kas Mih kel sa ge das ti maa li-
ma – kõi ge pealt tu lid pil did
lae va dest ja me rest, aga ka
kõi ki del järg mis tel pil ti del
on kil lu ke si Kih nust - me ri,
loo dus, lin nud, ka lad, Li na-
kü la jaa ni tu li, kih nu rah va-
rii des nai sed, oma ko du kas-
sid.

Loo mu lik an ne
Kuns tiõ pe ta jast Ee vi imes-

tas, et me hel pol nud ju min-
git kuns tia last ha ri dust, ta
liht salt is tus ko dus vai ba
peal ja joo nis tas mä lu jär gi.
„See oli loo mu lik an ne, mil-
le ta pa ni pil di pea le. Neil
ini mes tel siin on kõi gil lii ku-
mi ne sees – kes män gib pil-

li, kes tant sib,“ näi tas Ee vi
pil ti, mil lel ku ju ta tud Li na kü-
la ran na jaa ni päev. See sa ma
mee leo lu kas pilt meel dib
ka näi tu se koos ta ja le Noo di
Maie le kõi ge enam.

Ee vi le meel di vad lae va pi-
did. „Mõt len, et mi nu lem-
mik on see,“ osu tas ta ühe-
le neist. „Need lae vad on
tal ju võr de mi si üh te moo-
di, eri nev on tae vas, me ri ja
lai ned, aga need on ilu sas ti
väl ja tul nud,“ leiab Ee vi. Kui-
gi sel lest ot se selt jut tu ei ol-
nud, ar vab Ee vi, et ka me he-
le en da le meel di sid kõi ge
roh kem lae va pil did. „Me ri
oli te ma elu ja ar mas tus.“

Ee vi le meel dib ka üks üm-
mar gu ne me re tee ma li ne
maal, mil lel on ko dus kin del
koht ole mas. Nai ne re mon-
tis ühe toa me he sün ni päe-
vaks me re tee ma li seks, kuid
sel lest sai te ma en da tu ba.
„See pi si ke ne ja ar mas maa li-
ke ne so bib sin na,“ lei dis ta.

Kuns tiõ pe ta jast abi kaa salt
Mih kel ta va li selt nõu ei kü-
si nud, vaid joo nis tas nii, na-
gu ise tah tis ja tun dis. Ka
Ee vi ei pres si nud oma ar va-
must pea le – tal le me he maa-
lid meel di sid. „Mi na õpe tan
ik ka neid, kes õp pust võ ta-
vad,“ nae ris kuns tiõ pe ta ja.

Õn ne li kult ela tud elu
Ka Kih nu nai ne koos rah-

va riie te ga on häs ti väl ja tul-
nud, nai ne imes tab, kui das
ta os kas nii häs ti ja täp selt
rii deid ja must reid joo nis ta-

da. „Need nar mad siin rä ti-
kul on nii õr nad, na gu oleks-
ki pä ri selt. Sa mu ti on su ka-
must rid ja pär lid, na gu ole-
ma pea vad,“ kii tis ta.

Kui gi maail ma hak kas Mih-
kel hi li ses eas, oli Ee vi me-
he kunst ni kuan net va rem-
gi mär ga nud. Pints lit ta küll
pol nud va rem kät te võt nud,
aga nai ne oli näi nud, kui das
mees pliiat si ga pa be ri le nai-
se nä gu joo nis tas. Ka ko du-

aias meel dis tal le meis ter da-
da, näi teks te gi ta nai se le lil-
le kas tid, mil le ser va de le ja
kül ge de le põ le tas sis se liht-
sad must rid.

Kui poeg Kas par oli veel
mu di la ne ja Ee vi tal vel koo-
lis tööl, oli isa po ja ga ko dus
ja meis ter das lae va ma ke ti.
Um bes 30 aas tat ta ga si teh-
tud laev on häs ti säi li nud ja
se da saab sa mu ti muu seu-
mis nä ha. „Ta oli ise liht ne
ka lur, kuid ega tal min git me-
re ha ri dust pol nud, võib-ol la
ta mõt les, et poi sist saab me-
re mees,“ mõ tisk les Ee vi.

Ee vi on ela nud koos abi kaa-
sa ga õn ne lik ku elu. „Kah ju
on, et te da enam po le, aga
ma ar van, et võin oma elu ga
ra hul ol la. Kõi ke os kas ta te-
ha, end rii des se pan na, süüa
te ha. Merd ta ar mas tas ja
iga päev käis me rel,“ rää kis
Ee vi, kes tih ti me he ga kaa-
sas käis, paa dis päi kest võt-
tis või me hel abis oli.

Anu Saa re

Aru Mit ta maa lid rää gi vad
ar mas tu sest me re vas tu

Näi tu se au tor Aru Mit ta

� Mih kel Türk (Aru Mit ta) sün dis 19. ok toob ril 1942.
a. Kih nus Mõi sa kü las Aru ta lus Aru Man ni ja Jõn nu
kesk mi se po ja na.

Ko gu oma elu on ta töö ta nud ja ela nud Kih nus. Ju ba
noo re me he na oli tal suur unis tus en da le ma ja ehi ta da
ja 20-aas ta selt hak kas ta oma unis tu si täi de vii ma. Ma-
ja val mis 1964. aas tal.

Üle kõi ge ar mas tas Mih kel merd ja ka la püü ki me rel.
Va ba del het ke del meel dis tal le pil li, lõõt sa või akor dio-
ni, män gi da ja puu töö ga te ge le da, puust mi da gi väl ja ni-
ker da da, näi teks po ja le teh tud lae va.

Aas ta en ne sur ma hak kas Mih kel maa li ma. Esi me sed
maa lid hä vi sid tü tar Mal ve ma ja põ len gus veeb rua ris
2010.

Mih kel su ri 11. det semb ril 2011.a. me rel oma paa dis
ras ket tööd te hes, la mu täis mut te väl ja si ku ta des.

Fo
 to

:
K

u
ra

g
a

M
ar

i

juuni 2012 8

� Ivo Ala se le väl jas ta ti pro jek tee ri-
mi se tin gi mu sed ük si ke la mu abi hoo-
ne püs ti ta mi seks Li na kü la kü la Oga ka-
tast riük su se le;
� AS-le Kih nu rand väl jas ta ti ehi tus-
load sau na le, koh vi ku le ja in fo punk ti-
le Li na kü la kü la Hül ge ka tast riük su sel,
ehi tus load köök-söö gi saa li le ja ühek sa-
le käm pin gu ma ja ke se le Li na kü la kü la
Pähk li ka tast riük su sel, kir ja lik nõu so-
lek ka na li sat sioo ni ra ja ti se ra ja mi seks
Hül ge ja Pähk li ka tast riük sus te le ja kir-
ja lik nõu so lek vee va rus tus ra ja ti se ra ja-
mi seks Li na kü la kü la Hül ge, Pähk li ja
Ran na kao ka tast riük sus te le;
� Osaü hin gut Kih nu Puu koi toe ta ti
2300 eu ro ga et te võt te too mis hoo nes-
se pui du kui va ta mi seks va ja li ku teh no-
loo gia soe ta mi sel;
� Mää ra ti üks hool da ja;
� Kih nu Koo li Pä ri mus kul tuu ri Päe va-
de kor ral da mi se tar beks eral da ti val la
ee lar ve re serv fon dist 1300 eu rot;
� Kor ral da ti liht me net lu se ga han ge
„Ham ba ra vi tee nu se osu ta ja leid mi ne“;
� Kih nu val la le väl jas ta ti ehi tus lu ba
Val la kao puur kaev-pum ba ma ja ja ter-
vi se kes ku se va he li se vee to rus ti ku re-

konst ruee ri mi seks;
� Kih nu val la le väl jas ta ti ehi tus lu-
ba Sua ru sa da ma kai re konst ruee ri mi-
seks ja teh no süs tee mi de ra ja mi seks
Lem si kü la Sua ru sa da ma ja Tank la ka-
tast riük sus tel;
� SA Põh ja-Ees ti Re gio naal haig la le
an ti nen de al lu vu ses ole va Kih nu Era-
kor ra li se Abi Ük su se üle san ne te täit mi-
seks käe so le va aas ta lõ pu ni ka su tus se
Kih nu ter vi se kes ku ses asuv ruum;
� Tun nis ta ti nur ju nuks liht me net lu se-
ga han ge „Ham ba ra vi tee nu se osu ta ja
leid mi ne“;
� Kor ral da ti taas liht me net lu se ga
han ge „Ham ba ra vi tee nu se osu ta ja
leid mi ne“;
� Evald Lil le se le väl jas ta ti ka su tus lu-
ba Li na kü la kü la Kas ta ni ka tast riük su-
sel asu va saun-ai da ka su ta mi seks ma-
ju tus hoo ne na;
� Elion Et te võt ted AS-ile teh ti et te kir-
ju tus Kih nu val las Lem si kü las eba sea-
dus li kult ehi ta tud ka su tus loa ta ra ja ti-
se ka su ta mi se lõ pe ta mi seks;
� Sea ti sund val dus Elekt ri le vi OÜ ka-
suks Li na kü la kü la Sas si ka tast riük su-
se le elekt ri lii tu mi se hi ti se ra ja mi seks

ning väl jas ta ti Elekt ri le vi OÜ Lää ne
piir kon na le pro jek tee ri mi se tin gi mu-
sed;
� Jaa nus Kott´ile väl jas ta ti kir ja lik
nõu so lek puur kae vu ehi ta mi seks Sää-
re kü la Uus ta lu ka tast riük su se le;
� Jo han nes Leas´ele väl jas ta ti kir ja-
lik nõu so lek puur kae vu ehi ta mi seks
Lem si kü la Lää ne met sa ka tast riük su-
se le;
� Keel du ti ma ju tu set te võt te re gist-
ree ri mi sest;
� Kor ral da ti liht me net lu se ga han ge
„Li na kü la tee pin da mi ne“;
� Kin ni ta ti Kih nu Koo li hoo le ko-
gu koos seis: liik med Mih kel Leas, Er-
le Oad, El me Män ni, Ago Laos, Ül le
Püüa, Rai li Laos, An ne li Mart son ja
Kris tel Na za rov;
� Liht me net lu se ga han ke „Li na kü la
tee pin da mi ne“ edu kaks pak ku mu seks
tun nis ta ti OÜ Hiiu Teed pak ku mi ne;
� Elekt ri le vi OÜ-le väl jas ta ti ehi tus lu-
ba elekt ri lii tu mi se hi ti se ra ja mi seks Li-
na kü la kü la Sas si ka tast riük su se le;
� Muu de ti Kih nu Val la va lit su se
24.05.2012 kor ral du se ga nr 55 kin ni ta-
tud han ke do ku men te.

MAI-JUU NI VAL LA VA LIT SU SES

Pär nu maa las te lau lu peol
� Pär nu maa las te lau lu pi du pee ti kol man dat kor da (2008,
2010 ja 2012) Saar de val la kes ku ses Ki lin gi-Nõm mel. Peo kor-
ral dus juht, MTÜ Pär nu maa Rah va kul tuu ri Kesk selt si esin-
da ja Ka ti Põl dots mai nis, et see oli esi me ne kord, kui ilm alt
ve das ja lau lu las test kol man dik ko ju jäi.

“Õpe ta jad on häs ti ko ge nud, käi nud las te ga suur tel lau lu-
pi du del ja tea vad, mi da il ma vas tu kaa sa võt ta,” rää kis Põl-
dots. “Aga eri li se pai teen Kih nu koo li le, kes tu li täis koos sei-
sus, 19 õpi la se ja kol me õpe ta ja ga, kui gi hom mi kul oli tu gev
tuul, et kaht le sin, kas nad üle me re saa vad.”

Pär nu Pos ti mees

Tal lin nas Rae ko ja plat sil
�9. juu nil avas pea linn Tal linn Rae ko ja plat sil su vi lä bi kest-
va fes ti va li Ava La va, mis tut vus tab lin las te le ja tu ris ti de le
Ees ti eri pai ku. 9. ja 10. juu nil olid Lää ne-Ees ti päe vad.

Ko he pä rast abi lin na pea ter vi tust oli la va 30 mi nu tit Kih nu
las te pä ralt, kes laul sid, tant si sid ja män gi sid pil li.

Pä rast kont ser ti or ga ni see ri sid kor ral da jad las te le kü las-
käi gu Kad rior gu Miia Mil la Man da vil las se.

Fo
 to

:
H

ilm
a

K
e

rb
ak

9 2012 juuni

� Toi mus Kih nu val la 2012.
aas ta ee lar ve esi me se li sa-
ee lar ve I lu ge mi ne;
� An ti Maa-ame ti le vo li tus
aad res siand me te süs tee mi
in fo süs tee mis tea tud te ge-
vus te teos ta mi seks;
� Kin ni ta ti 4-liik me li ne re-
vis jo ni ko mis jon koos sei-
sus esi mees Jo han nes Leas,
asee si mees Too mas Pa ju-
la ja liik med Mih kel Leas ja
Mai re Ha vik.

16 - 19 aas ta va nus te le
las te le säi lib õi gus lap-
se toe tu se le üks nes õp-
pi mi se kor ral ja toe tust
maks tak se õp peaas ta
kau pa.

Pen sio nia me tid kont rol li-
vad iga uue õp peaas ta al gu-
ses õp pi mis tin gi mu se täit-
mist ha ri du sa me ti õp pu ri-
te re gist ri alu sel ja toe tu se
maks mis pe riood mää ra tak-
se an tud õp peaas ta lõ pu ni.
Tea ta vas ti kes tab õp peaas-
ta üle mi ne kuk las si des (-kur-
sus tel) 1. sep temb rist ku ni
järg mi se aas ta 31. au gus ti-
ni.

Kuid kui laps lõ pe tab põ-
hi koo li, güm naa siu mi või
kut seõp pea su tu se, lõ pe ta-
tak se pe re toe tus te maks mi-
ne koo li lõ pe ta mi se le järg-
ne vast kuust (val da valt on
see juu li kuu).

2012. aas tal on lap se toe tu-
se suu ru seks iga lap se koh-

ta 19,18 eu rot kuus, kui pe-
res on üks või kaks last. Kui
pe res on kolm või enam
last, siis kol man da ja iga
järg ne va lap se koh ta maks-
tak se lap se toe tust 57,54 eu-
rot kuus.

NB! Las te toe tu se suu ru-
se mää ra mi sel ei saa iga-
kord alu seks ol la las te sün-
ni pä ra ne järg ne vus – pe re
esi me ne, tei ne, kol mas jne
laps, vaid toe tu se suu ru se
iga lap se koh ta mää rab as-
jao lu, mi tu las te toe tu se le
õi gust oma vat last pa ra jas-
ti pe res on.

Sel gi ta me järg mi se näi te
va ral:

Pe res on 3 last, kaks esi-
mest last saa vad las te toe-
tust 19,18 eu rot kuus ja kol-
mas laps saab 57,54 eu rot
kuus.

Pe re esi me ne laps sai 16-
aas ta seks ja lõ pe tab juu ni-
kuus põ hi koo li. See tä hen-
dab, et ala tes juu li kuust on

pe res kaks lap se toe tu se le
õi gust oma vat last ehk ala-
tes juu li kuust saa vad pe re
üle jää nud lap sed (nii tei ne
kui ka kol mas laps) mõ le-
mad lap se toe tust 19,18 eu-
rot kuus.

Kui pe re va nim (16 -19 aas-
ta ne) laps, kes juu ni kuus
lõ pe tab koo li, jät kab õpin-
guid sa ma ka lend riaas ta sü-
gi sel uuel õp peaas tal, jät-
ka tak se tal le lap se toe tu se
maks mist ja tal on õi gus
ta ga siu la tu va le lap se toe tu-
se le ka juu li- ja au gus ti kuu
eest.

Sel lest tu le ne valt on taas-
ta tud olu kord, et ka juu li- ja
au gus ti kuus oli pe res kolm
lap se toe tu se le õi gust oma-
vat last ning pe re kol man da-
le lap se le maks tak se väl ja
va he ra ha 38,36 eu rot (57,54
– 19,18) juu li- ja au gus ti kuu
eest.

Sotsiaalkindlustusamet

Ula ta ge Kih nu
koo li le abi kä si

� Kih nu koo lil on tä na vu
üm mar gus te täht päe va de
aas ta.

Täi tub 235 aas tat koo li ha-
ri du se and mi sest Kih nus,
120 aas tat ta ga si ava ti Kih-
nus esi me ne kool ning prae-
gu ne koo li hoo ne sai 40-aas-
ta seks.

Kolm üm mar gust tär mi nit
lau sa!

Sel le pu hul tä his tab kool
tä na vust tar ku se päe va 1.
sep temb ril eri ti pi du li kult
koos vi list las te ja kü la lis te-
ga ning mit me te te ge vus te-
ga.

Pa lu me kõi ki del Kih nu ini-
mes tel, kel lel on koo lia jast
to re daid mä les tu si, lu gu sid,
nal ju, vim ka sid ja muud sel-
list, and ke nen dest tea da.

Mä les tus te ko gu mi se ga te-
ge le vad Kol de Kül li (5 346
4736), Noo di Maie (5 347
3867) ja Sa ra puu Sil vi (527
0078).

Või te oma mee nu tu sed kir-
ja pan na või he lis ta da ja rää-
ki da, kui das tei le roh kem so-
bib. Sa mu ti on oo da tud va-
nad fo tod – need saa te kind-
las ti ta ga si.

Sa mas oo ta me lah keid Kih-
nu ka lu reid, kes 1. sep temb-
riks ka la su pi jaoks ka la kin-
gik sid, ja nai si, kes olek sid
val mis oma ku lul lei ba või
saia küp se ta ma.

Lei va küp se ta jad ja ka la-
püüd jad, and ke oma abi soo-
vist tea da Anu le te le fo nil
514 5223.

Kihnu Leht

MAI
VAL LA VO LI KO GUS

16-aas tas te le ja va ne-
ma te le las te le, kes lõ pe-
ta vad tä na vu põ hi koo-
li, güm naa siu mi või kut-
seõp pea su tu se, lõ pe-
ta tak se pe re toe tus te
maks mi ne ala tes koo-
li lõ pe ta mi se le järg ne-
vast kuust.

Kui õpin guid jät ka tak se
sa mal ka lend riaas tal nii su-
gu ses õp pea su tu ses, kus
õp pi mi ne an nab õi gu se pe-
re toe tus te le, siis maks tak-
se su ve kuu del saa ma ta jää-
nud toe tus väl ja ta gant jä re-
le ning jät ka tak se iga kuist
maks mist ku ni õp pi mi se lõ-
pe ta mi se või 19-aas ta seks
saa mi se ni.

Igal lap sel on õi gus lap se-
toe tu se le ku ni 16-aas ta seks
saa mi se ni.

Toe tu se suu rus pe re esi-
me se le ja tei se le lap se le

2012. aas tal on 19,18 eu rot
kuus ning pe re kol man da le
ja iga le järg mi se le lap se le
57,54 eu rot kuus.

Lap sel, kes õpib põ hi koo-
lis, güm naa siu mis või põ-
hi ha ri du se baa sil kut seõp-
pea su tu ses või kes on põ hi-
ha ri du se ta ja õpib kut seõp-
pea su tu ses, on õi gus lap se-
toe tu se le ku ni 19-aas ta seks
saa mi se ni.

19-aas ta seks saa mi sel
maks tak se toe tust õp pe-
aas ta lõ pu ni.

Kui laps pä rast 16-aas ta-
seks saa mist ei õpi, siis ei
ole tal ka õi gust lap se toe tu-
se le.

Nii lõ pe ta tak se lap se toe-
tu se maks mi ne ala tes juu li-
kuust vä ga pal ju de le tä na-
vu põ hi koo li, güm naa siu mi
või kut seõp pea su tu se lõ pe-
ta nud 16-aas tas te le ja va ne-
ma te le las te le.

Kui õpin guid jät ka tak se
sa mal ka lend riaas tal õp pe-
a su tu ses, kus õp pi mi ne an-
nab õi gu se pe re toe tus te le.

Pä rast Ees ti ha ri du se in-
fo süs tee mist õpin gu te jät-
ka mi se koh ta and me te saa-
mist maks tak se su ve kuu-
del saa ma ta jää nud toe tus
väl ja ta gant jä re le ning jät-
 ka tak se iga kuist maks mist
ku ni õp pi mi se lõ pe ta mi se-
ni või lap se 19-aas ta seks
saa mi se ni.

Kui 16-aas ta ne laps asub
õp pi ma vä lis rii ki, siis pe-
re toe tu se saa mi seks peab
lap se Ees tis elav pe re kon-
na lii ge esi ta ma pen sio ni-
a me ti le vä lis rii gi vas ta va
õp pea su tu se tõen di, mil-
lest sel guks, et laps jät kab
õpin guid.

Sotsiaalkindlustusamet

Miks lap se toe tus mõ ni-
kord vä he neb?

Pere toe tus te maks mi ne 16-aas tas-
te le ja va ne ma te le õp pu ri te le

juuni 2012 10

Mani ja võõ rus-
tab väi ke saa ri

� 29. juu nist – 1. juu li ni toi-
mu vad jär je kord sed Saar te
folk loo ri päe vad, mis on suu-
na tud just Ees ti saar te ko gu-
kon da de le ja Ees ti saar te ko-
gu kon da de sõp ra de le ja fän-
ni de le.

Sel kor ral on võõ rus ta ja
Ma ni ja saar. Kok ku tu leb
Ees ti saar te ak tiiv, eri ti nai-
sed, ku na üritus on väl ja
kas va nud Ees ti saar te maa-
naiste kokkutulekutest.

Va ra se mad folk loo ri päe-
vad eri ne va tel Ees ti saar tel
on an dud üle vaa te saa re rah-
vas te riie tu sest, pul ma kom-
me test, kä si tööst, ka la ter-
vis lik ku sest ja sel le tar bi mi-
sest jne. Sel le aas ta folk loo-
ri päe va de tee ma on „Va nad
selts kon na tant sud – ehe pä-
ri mus ja ko gu kon na tra dit-
sioon”. Ka vas on an da uus
hin ga mi ne mõ ne le am mu
unus ta tud va na le tant su le,
loen gud, töö toad, mo ka laat
ja pal ju muud, mis kõik on
ta su ta.

Üri tus saab al gu se 29. juu-
nil 22, kui ava tak se tant su-
de õpi tu ba, mi da ju hen da-
vad Jär su mäe Rai na ja Ree-
na. Pil li del toe ta vad neid
Rai do Kop pel, Jaa nus Põl-
der ja Ola vi Kõr re.

Lau päe val on või ma lik kuu-
la ta ER Mi juh tiv tea dur Kris-
tel Rat tu se loen gut esi va-
ne ma te elus tii li sar na sus-
test ja eri ne vus test Ees ti väi-
ke saar tel. Folk lo rist Ing rid
Rüü tel rää gib ja näi tab tant-
si mi se ta va sid Kih nus. Ava-
tud on näi tus „Kih nu naes tõ
tä nä ve ta li nõ tüe sii-ning sial-
puõl merd”. Kes nä ha ning
kuul da ta hab, mis te ge li kult
toi mub, peab ise ko ha le tu-
le ma.

Aga sel leks, et üri tus kor-
da lä heks, peab ole ma häid
sõp ru ning toe ta jaid. Üri-
tust toe ta vad sel kor ral Ees-
ti Kul tuur ka pi tal, Ees ti Kul-
tuur ka pi ta li Pär nu maa Eks-
pertg rupp, Rah va kul tuu ri
Kes ku se kul tuu rip rog ramm
“Kih nu Kul tuu ri ruum 2011-
2014”, EAS-i Ko ha li ku Omaal-
ga tu se Prog ramm ja Tõs ta-
maa vald. Va na jü ri Ma ri ka

Kih nus al ga sid 14. juu-
nil vä li tööd, mil le käi-
gus do ku men tee ri tak-

se ta luar hi tek tuu ri ja ko gu-
tak se sel le ga seo tud pä ri-
must.

Kih nu saa rel on va rem hul-
ga li selt rah va pä ri must ko gu-
tud ja et nog raa fi li si vä li töid
teh tud, kuid siin ne ta luar hi-
tek tuur ja kü la kesk kond on
siia ni saa nud ka het sus väär-
selt vä he tä he le pa nu.

Vä li töid veab Ees ti va baõ-
hu muu seum koos töös Kih-
nu muu seu mi ja Kih nu val-
la va lit su se ga. Töö dest võ ta-
vad osa Ees ti kuns tia ka dee-
mia, Tal lin na üli koo li ja Tar-
tu üli koo li tu den gid ja tea-
du rid. Kih nul vii bi tak se 14. -
16. juu ni ni, 25. juu nist 5. juu-
li ni ja 2. – 10. au gus ti ni.

Töö de käi gus uu ri me Kih-
nu ehi tus pä ran di ku ju ne-
mist, aja lu gu ja tä na päe va
lä bi mit me oma va hel ti he-
dalt põi mu nud tee ma.

Pea mi ne hu vi lan geb ole-
ma so le va te ta lu koh ta de ja
hoo ne te al gus- ja elu loo le.
Hu vi tav oleks näi teks tea da
saa da, mil lal on siin sed ma-
jad ehi ta tud, kust on pä rit
ehi ta mi seks ku lu nud ma ter-
jal ning kui das ja kel le abi ga
see hoo neks on saa nud.

Sa mu ti se da, mil li seid vär-
ve on sein te ja ka tus te pu-
hul ee lis ta tud, mi da on ehi-
ta mi sel täht saks pee tud.
Meid hu vi tab aga ka see,
mis on juh tu nud tä na seks
ka du nud ma ja de ga.

Hoo ne te kõr val vaa ta me
tei se suu re ma tee ma na ta-
luõue sid ja ae du: kui das
need tä na päe val väl ja näe-
vad ja mil li seid tai mi kas-
va ta tak se. Ko gu me lu gu sid
sel le gi koh ta, mil li sed aiad
va rem väl ja nä gid.

Üht la si pa lu me kihn las te
abi aja loo li se fo to ma ter ja li
ko gu mi sel. Va nad fo tod ska-
nee ri tak se vä li töö de pe rioo-

dil kas ta lus ko ha peal või
paa ri päe va jook sul ning ori-
gi naa lid ta gas ta tak se nen-
de oma ni ke le.

Vä li töö de käi gus ko gu tud
ma ter ja li säi li ta tak se Kih nu
muu seu mis ja Ees ti va baõ-
hu muu seu mis.

Li sain fo saa mi seks võib
ühen dust võt ta vä li töö de
koor di naa to ri Ras mus Ka se-
ga te le fo nil 502 4265 või e-
pos ti teel ras mus@evm.ee.
Ras mus on Ees ti va baõ hu-
muu seu mi maa-ar hi tek tuu-
ri kes ku se tea dur.

Vä li tööd toi mu vad prog-
ram mi „Kih nu kul tuu ri ruum
2011-2014“ ning Kesk-Lää-
ne me re prog ram mi IN TER-
REG IV A pro jek ti de HELTH
ja FaB Bi ning Kih nu val la va-
lit su se toe tu sel.

Igal ma jal on oma hing ja
iga ehi tus ki vi või pal gi ta ga
võib pei tu da põ nev lu gu.

Ka di Ka ri ne,
Ees ti va baõ hu muu seu mi tea dur

Ees ti va baõ hu muu seum ko gub
Kih nu ma ja de (elu)lu gu sid

Kih nu Ins ti tuut an nab
tiä da, et mei te tu lõ va
aas ta kaa len der ond

val mis ning jua ni pää väst
ala tes suab se dä os ta Kih-
nu muu siu mist, Kih nu pu-
õest, Ma nõ ja sua rõ kes ku-
sõst ning Uiõ Kuns ti Muu-
siu mist Pär nus.

Sel le kor ra ond kaa len der
pü hen det Kih nu mies te elu-
le ning tüe le küll mua, küll
me re piäl. Li sa leh te piäl
ond kir jas kuul sa ma tõ kihn-
las tõ elu luud, tun tu tõ ul kas
kua vä hä tun nus tat ülemp-
rees ter Täl le Mit ta, Ma nõ ja
pua gi vaeht Rii da Ju ku, pua-
di meis ter Kal la se Mit ta, Va-
ba dus sõ ja sõ du rid Le pi ku
Jas ka, Sa ra bu Jass, Ti ka Jur-
ka ning Kar ja mua Juan.

Vär vi pil did te gi Ka sõ
Mark, aja luu li sõd vo tod
ond Kih nu muu siu mist, Es-
ti me re muu siu mist, ERM-
ist, era ko go dõst.

Et te pae lu abis ta sid mei ti
Noo di Maie, Pär nä Ve ro ni-
ka, Kol dõ Kül li ning Ti mu
En del.

Et te suu rõd tä nüd kõi ki-

lõ, kis si ins ti tuu di sets men-
dä kaa lend ri te ge mist toe ta-
sid!

Ka sõ Mark

Tu li väl lä “Mei te
mies te aas ta 2013”

11 2012 juuni

Juu nist au gus ti ni saab
tut vu da Pär nu maa tuu-
lee ner gee ti ka tee ma-
p la nee rin gu ja sel le kesk-
kon na mõ ju st ra tee gi li se
hin da mi se aruan de ga.

Pär nu maa va nem And res
Met so ja võt tis 5. juu nil vas-
tu ja suu nas ava li ku le väl ja-
pa ne ku le ko gu maa kon na
mais maa-ala hõl ma va tuu-
lee ner gee ti ka tee map la nee-
rin gu, mil le ees mär giks on
mää ra ta alad, ku hu saab Pär-
nu maa kon nas tuu li ku par ke
ra ja da.

Tee map la nee rin gut koos-
ta tak se üheaeg selt ja koos-
töös Saa re, Hiiu ja Lää ne
maa va lit sus te ga.

Ava li kuks väl ja pa ne kuks
esi ta tud pla nee rin gu la hen-
du ses on fi k see ri tud tuu lee-
ner gee ti ka ruu mi li se aren gu
põ hi mõt ted, elekt ri tuu li ku te
ra ja mi seks so bi li kud maa-
alad (aren dus piir kon nad),
elekt ri üle kan de lii ni de põ hi-
mõt te li sed asu ko had ja pla-
nee rin gu el lu vii mi se või ma-
lu sed, sh et te pa ne kud kom-
pen sat sioo ni-meh ha nis mi-
deks ko ha li ku le ko gu kon na-
le.

Maa kon nap la nee rin gu ga
on ka van da tud 12 elekt ri-
tuu li ku te aren dus piir kon da
maa kon na seits mes se val-

da: Aud rus se, Ha lin gas se,
Saar des se, Sau gas se, To ris-
se, Varb las se ja Vänd ras se.

Pär nu maal on tuu li ku par-
ki deks pla nee ri tud kok ku
4853 ha. Nen de asu koh ta-
de va li kul on läh tu tud eri ne-
va test kri tee riu mist, ela mu-
test on tuu li ku par gid pla nee-
ri tud 1 km ja suu re ma test
asu la test 2 km kau gu se le.
Tuu li ku te arv ja nen de paik-
ne mi ne konk reet ses tuu li ku-
par gis, või ma li kud mõ jud
ja lee ven dus meet med sel gu-
vad maa kon nap la nee rin gu-
le järg ne va, ehi ta mi se alu-
seks ole va, ko ha li ku oma va-
lit su se de tail- või üldp la nee-
rin gu ga. Maa kon na tee map-
la nee rin gu el lu vii mi se ga ei
kaas ne eel da ta valt rii gi pii riü-
lest mõ ju.

Tee map la nee rin gu ja sel-
le kesk kon na mõ ju st ra tee gi-
li se hin da mi se aruan de ava-
lik väl ja pa nek toi mub 14. juu-
nist ku ni 9. au gus ti ni 2012.
Sel lel aja va he mi kul töö päe-
va del ja tööa ja jook sul (v.a
Sau ga val la va lit su ses 9.-29.
juu li) saab pa ber kand jal pla-
nee rin gu ma ter ja li de ga tut-
vu da Pär nu maa va lit su ses
ja Pär nu maa kõi ki des val la-
ja lin na kes kus tes, sh Kih nu
val la va lit su ses.

Elekt roo ni li selt on pla nee-
rin gu ma ter ja lid kät te saa-

da vad Pär nu maa va lit su se
www.par nu.maa va lit sus.ee
ning Kih nu val la vee bi le hel
www.kih nu.ee. Ko gu ava li-
ku väl ja pa ne ku kes tel on
igaü hel õi gus esi ta da kir ja lik-
ke et te pa ne kuid ning vas tu-
väi teid Pär nu maa va lit su se
pos tiaad res si le Aka dee mia
tn 2, 80088, Pär nu või elekt-
ron pos ti ga aad res si le mv@
mv.par nu.ee. Sa mu ti saab
et te pa ne kuid ning vas tu väi-
teid esi ta da Kih nu val la va lit-
su se pos tiaad res sil Li na kü la
kü la, Kih nu vald, 88003 Pär-
nu maa või e-pos til in fo@kih-
nu.ee.

Tee map la nee rin gu ja sel le
kesk kon na mõ ju st ra tee gi li-
se hin da mi se aruan de ava lik
aru te lu toi mub 18. sep temb-
ril 2012 kell 14 Pär nu maa va-
lit su se 2. kor ru se saa lis.

Tee map la nee rin gu al ga ta ja
ja koos ta mi se kor ral da ja on
Pär nu maa va lit sus (kon tak ti-
si kud Tiiu Pärn, tel 4479761
ja Rai ne Vii tas, tel 4479762),
keh tes ta ja Pär nu maa va-
nem. Pla nee rin gu koos ta mi-
se kon sul tant ja kesk kon na-
mõ ju st ra tee gi li se hin da mi-
se lä bi vii ja on OÜ Hend rik-
son & Ko (Rae ko ja plats 8,
51004, Tar tu, hend rik son@
hend rik son.ee, tel 7409800).

Sigat sua ru
sadama detail-
planeeringu
ava lik aru te lu

� Si gat sua ru ka tast riük-
su se de tailp la nee rin gu
es kiis la hen du se ava lik
aru te lu on 22. juu nil kell
12.00 Kih nu rah va ma jas.

Pla nee ri ta va ala ko gu-
pin da la on 2,46 ha.

De tailp la nee rin gu ees-
mär giks on ole ma so le va
laut ri aren da mi ne väi ke-
sa da maks. Maaük sust ei
ja ga ta.

Maaük su sel ka van da tak-
se maa ka su tu se sih tots-
tar be muut mist toot mis-
maaks, mää ra tak se sa da-
ma ra ja tis te asu ko had,
hoo nes tu sa la(d) ja -ma-
hud ning olu li sed ar hi tek-
tuu ri li sed nõu ded, juur de-
pää su de ja teh no võr ku-
de va ja dus ning pai gu tus,
jää tee ma ha sõi du asu-
koht, kesk kon na- ja hea-
kor ra tin gi mu sed.

De tailp la nee rin gu es kiis-
la hen du se ga saab tut vu-
da Kih nu val la va lit su ses
igal töö päe val kell 8-16 ja
vee bi le hel www.kih nu.ee
rub rii gis Do ku men did -
De tailp la nee rin gud.

Et te pa ne kuid ja vas tu-
väi teid saab esi ta da Kih-
nu val la va lit su se le aad-
res sil Li na kü la kü la, Kih-
nu vald, 88003 Pär nu maa
või e-pos til in fo@kih nu.
ee.

Kihnu vallavalitsus

TEADE

� Koda kond sus- ja mig-
rat sioo ni bü roo amet ni-
kud sel aas tal siis ki Kih-
nu ei tu le, ku na ini me si,
kel lel oli va ja do ku men ti
va he ta da, re gist ree rus ai-
nult ühek sa.

Neil, kes ter vis li kel põh-
jus tel po le või me li sed
Pär nus se mi ne ma, ai tab
do ku men te vor mis ta da
sot siaa la met nik.

 Kihnu vallavalitsus

Tuu lee ner gee ti kast

Mai kes kel toi mu nud tei sel õppepäeval Räi me-
Wes t ja gus te ge vu si nii suur te le kui ka väi kes te-
le eri ne va tes töö tu ba des ja loen gu tel. Kü las ta-
jaid oli üle tu han de - nii Ees tist kui vä lis maalt.
Kõi ge kau gem kü la li ne oli Prant sus maalt.
Õppepäeva läbiviimist toetasid Liivi Lahe Ka-
landuskogu ja Euroopa Liidu Kalandusfond ning
Tõstamaa vald. Fo tod: Ül le Tamm

juuni 2012 12

1. juu lil ki hu ta vad rat tu-
rid es ma kord selt Kih nu
tee del, kui Kih nu jõuab
Pü ha Loo maaia Ve te ra ni-
de ve lo tuur.

Pär nu Spor di Mee le la hu tu-
se- ja Mee le hei te Klu bil Pü-
ha Loo maaed on pikk mi ne-
vik, mil le üheks la hu ta ma-
tuks osaks on vii ma sed 20
aas tat ol nud iga su vi ne kir ko-
ve ne sõit Kih nu saa re le.

Klu bi pea mi seks ees mär-
giks on rat tas por di aren da-
mi ne ja pro pa gee ri mi ne Pär-
nu maal ning noor tes por di
eden da mi ne, mis tõt tu toe ta-
tak se iga ti Pär nu Ka lev Spor-
di koo li jalg rat tao sa kon na te-

ge vust. See tõt tu kor ral dab
klu bi li saks mee le la hu tus-
li ku le üri tu se le aas tas nel-
ja rat ta võist lust Pär nu maal
– Pär nu Tä na va sõi tu, Pü ha
Loo maaia Rat ta ral lit, Ve te ra-
ni de ve lo tuu ri ja Jõu lu mäe
Rat ta ma ra to ni. Ena mik 50st
klu bi liik mest osa le vad ak-
tiiv selt eri ne va tel Ees tis toi-
mu va tel rat ta võist lus tel.

Sel le aas ta sün ni päe va hõn-
gu li ne, 15 kor da toi muv Pü-
ha Loo maaia Ve te ra ni de ve-
lo tuur leiab aset 29. juu nist
1. juu li ni. I etapp sõi de tak se
29. juu nil Jõu lu mäel, II etapp
30. juu nil Aud ru val las ja 1.
juu lil lõ pe ta tak se ve lo tuur
III eta pi ga Kih nus, mis tõt tu

on tuu ri ni meks Mua jõl ma I
Kih nu ve lo tuur.

Ve lo tuu ril on star ti oo da-
tud kõik rat tu rid ala tes 35
eluaas tat. Sel aas tal on star-
di joo ne le oo da ta li gi 70 rat-
tu rit, kel le hul gas ni me kad
ja va rem ka ve lo tuu ri võit-
nud Ser gi Oliv son, Too mas
Kir si puu, Ka lev Vist. Rat ta-
võist lus te mõt tes ek soo ti li-
ne asu koht Kih nu toob ko-
ha le ar vu ka pealt vaa ta jas-
kon na osa le ja te pe re kon da-
de näol.

Rat tu rid saa bu vad Kih nu
ju ba lau päe val, et pü ha päe-
va seks sõi duks põh ja li kult
val mis tu da. Start an tak se
rat tu ri te le kell 13.00 Ku ra-

se baa ri lä his tel ning suund
võe tak se sa da ma le (trass
kaar di na li sa tud). Sõi de tak-
se 8 x 4,9 km rin gi del, mil le-
le jääb 1 ki lo meet ri pik ku ne
kruu sa tee lõik, mis eral dab
kind las ti te rad sõ kal dest. Hu-
vi ta vaks ko haks pealt vaa ta-
ja te le ku ju neb kind las ti star-
di ja fi niš ala, kus asub ka va-
he fi niš. Va he fi niš võe tak se
iga ka he rin gi jä rel ning oo da-
ta on tu list heit lust li sa punk-
ti de eest. Võist lu se eel da tav
lõpp on kell 14.30. Se niks pa-
lu me kõi gilt mõist vat suh tu-
mist võist le ja tes se, et väl ti-
da õn ne tu si.

Pee ter St rik holm

Rat tu rid ki hu ta vad Kih nus

Koo li pe re kol me päe va ne eks kur sioon viis Nar va väl ja, kus
lin nu ses, on ül la tust, oli äre pei de tud Le nin. Nõu ko gu deag set
süm boo li kat võis seal kan dis pal ju ko ha ta.

Koht la-Nõm me kae van dus muu seu mi hoo vil mah tu si me kõik
ko pa sis se la he das ti ära. Fo tod: Ke neth

Klaid, mis sa sealt veest ot si sid? Mär jaks said ju!

Rak ve re lin nu ses te gi me lä bi öi se kum mi tu se ja hi ja kü las ta si-
me pii na kamb rit. Kum mi tus Pon tu il mu tas end ik ka ka.

13 2012 juuni

2
0
12

PILETIHINNAD: Festivali ala on piiratud, territooriumile sissepääs 2 €, kuni 18-aastased ja pensionärid 1 €.
Sama pääse kehtib kõigil päevadel! Kihnu riietega (kört, troi) pääs festivali alale 1€!!! TASUTA
pääsevad festivali alale mudilased ja PILLIGA PILLIMEHED!

Õhtused tantsupeod 4 €, kuni 18-aastased ja pensionärid 2 €, esinejad ja mudilased tasuta!

Reede, 6. juuli
kell 12 festivali avamine sadamas. Pillilaste
kontsert. Lõbusõidud merel, sukeldumine. Av-
atakse festivali territooriumi väravad, rahvusliku
käsitöö ja toidu laat, avatud muuseumi näitus,
söögikohad.

kell 14 seminar jõujaamas - Allveearheoloogia
kell 20 pidu. Tantsuks mängivad Tuulelõõtsuta-
jad ja Svjata Vatra

Laupäev, 7. juuli
kell 11 päeva avakõned
Avatakse näitused, meistrite õpitoad
(võrgukudumine, varrastel kudumine jms),
avatud vabaõhu kohvikud.

kell 11 - 15 Päästeamet pakub tegevusi:
Ennetuse infotelk – tule-ja veeohutusalane info,
materjalid, mängud, kütteseadmete korrashoid
Ohutusteemaline lasteala – Päästekoer Nublu,
ohutusülesanded ja –mängud lastele, õhupallid
 Tulekustutiharjutus – iga soovija saab õppida
tulekustuti kasutamist

kell 11.10 algavad kontsertesinemised

kell 11.15 folklooriansambel Kihnumua tervitus

kell 11.45 Kvinnfolki kontsert – külaviiuldajad
Ahvenamaalt

kell 12.15 laulukoor Poolkuu Kiviõlist

kell 13 Kihnu Jooksu start

kell 13.15 esineb K.O.O.R. Esitusele tulevad
Kihnu pulmalaulude koorilaulu seaded.

kell 14 kalurite võistlused

Kihnu Vallavalitsus

Korraldavad:

kell 16-19 hingetõmbeaeg ja ettevalmistused
õhtuseks peoks

kell 19 Kihnu tantsu õpituba

kell 19.45 Sassis sussid Saugast tervitavad
kolme tantsuga

kell 20 pidu. Esinevad ansamblid Manija
Poisid, Kihnu Poisid ja orkester Kentukid.
Toimub ansamblite võistlus parima Kihnu
bändi tiitlile. Kes on parim Kihnu meestelau-
lude laulja, kes on parim regilaulu tundja, aga
kes on kõige ehedam esitaja? Konkursil
saavad osaleda lisaks bändilauljatele kõik
Kihnu mehed!

Reedel ja laupäeval soovijatele saare ekskur-
sioonid!

Pühapäev, 8. juuli
kell 10 kirik – õnnistakse pidulikult sisse kiriku
uus tornikiiver ning rist, järgneb jumalateenis-
tus.

kell 12 surnuaiapüha

juuni 2012 14

REEDE, 29. juuni Kell 22 tantsude õpituba, kaasatoodud tantsude-mängude

õpetamine ja õppimine. Õhtut juhivad Järsumäe Raina ja

Reena, pillidel toetavad neid Raido Koppel, Jaanus Põlder

ja Olavi Kõrre. LAUPÄEV, 30. juuniKell 10 folklooripäevade avamine.

Kell 11 ERMi juhtivteadur Kristel Rattus räägib esivanemate

elustiili sarnasustest ja erinevustest Eesti väikesaartel.

Kell 12:15 folklorist Ingrid Rüütel räägib ja näitab videot

tantsimise tavadest Kihnus.
Kell 15-19 Manija saarekeskuses on avatud näitus „Kihnu

naestõ tänävetalinõ tüe sii- ning siälpuõl merd”,

saab vaadata filme ja avatud on kördiääre, sääre- ja

erinevate paelte tegemise õpitoad.

Tooma talus on avatud rahvariiete näitus.

Kell 21 eeskavad, osalevate saarte esindajate

etteasted. Kell 23 simman, tantsuks mängib ansambel

Manija Poisid.
PÜHAPÄEV, 1. juuliKell 12 folklooripäevade

lõpetamine.

TOETAJAD:

15 2012 juuni

� 23. juu ni Jaa ni tu li

� 25.-30. juu ni osa le mi-
ne Pärl sel ja Noor te laag-
ris

� 29. juu ni - 1. juu li osa-
le mi ne Eesti saar te folk-
loo ri päe va del Ma ni jas

� 10.-12. juu li osa le mi ne
Pär nu maa Bän di koo li de
Päe va del

� 14. juu li Lood na taid le-
ja te kont sert rahvama-
jas
esi ne mi ne Pär nus käm-
ping Kon se juu be liü ri tu-
sel
� 21.-22. juu li Pär nu maa
val da de Ran na män gud
Kih nus
� 25. juu li La he da val la
se ga koo ri kont sert rah-
vamajas
� 27.-29.juu li Kih nu-Ruh-
nu män gud Ruh nus

Rah va ma ja Rah va ma ja
te ge mi sed ja te ge mi sed ja
üri tu sedüri tu sed

Soo vid oman da da uut elu kut set oma-
ea lis te, elu ko ge nud ini mes te gru pis?
Siin on sul le abiks prog ramm KUT SE!

2012. aas tal on 180 õp pu rit, kes on 25
või va ne mad, oman da mas kut se ha ri dust
eral di õp pe rüh ma des seits mes kut seõp-
pea su tu ses üle Ees ti. Mit med õp pea-
su tu sed on val mis sa mu ti õp peg rup pe
ava ma just küp se ma le õp pi ja le. Se da
või ma lust saad ka su ta da, kui ha ri du se
oman da mi ne jäi aas ta te ta ha ning on
mi ne ta nud oma funkt sioo ni, kuid nüüd
oled mo ti vee ri tud leid ma uut ra ken dust
lä bi uue kva li fi kat sioo ni oman da mi se,
aga ei soo vi asu da ta vaõp pes se koos
noor te ga ning õp pi mi ne omaea lis te ini-
mes te ga ühes gru pis oleks mee le pä ra-
sem. Prog ram mi alu sel õp pi mi se le ei ole
eel du seks va ra sem sar na ne ha ri dus, töö-
ta mi ne an tud eria lal või töö tu se staa tus.
Olu li ne on vaid ta he õp pi mi seks.

Sa mas on en di selt prog ram mi KUT SE
raa mes või ma lik jät ka ta va rem alus ta tud
õpin guid.

Kui sa oled ku na gi kat kes ta nud õpin-
gud kut seõp pea su tu ses ning ta hak sid
need nüüd lõ pe ta da, siis on prog ramm
KUT SE just si nu le !

Kas ka si nu ga juh tus nii, et ma jan du-
sõit sen gu ajal tun dus töö ta mi ne mõist li-
kum kui õp pi mi ne ning prak ti kalt ta ga si

koo li sa enam ei jõud nud? Nüüd aga on
olu kord töö tu rul hoo pis tei ne. Äk ki ku-
luks lõ pu tun nis tus siis ki ära?

See prog ramm on suu na tud sul le, kui
oled õp pi nud kut se koo lis ja aja va he mi-
kus 01.01.2000-01.09.2010 sel le poo le li
jät nud. Kat kes ta mi se põh ju sed po le olu-
li sed.

Hu vi kor ral pöör du kut se koo li, kus soo-
vik sid oma õpin guid jät ka ta.

Kui asud õp pi ma prog ram mi KUT SE
alu sel, siis on sul või ma lik taot le da õp-
pi ja te le et te näh tud õp pe toe tust, sõi du-
soo dus tus ja koo li lõu na toe tust. Õpe on
TA SU TA!

Uu ri oma või ma lu si ko he! Koo li kon tak-
tand med leiad aad res silt www.hm.ee/
kut se

Li sain for mat sioo ni saad ka te le fo nil
735 0382 ja e-pos ti teel ai vi.vir ma@
hm.ee või jat ku kut se@hm.ee

Mit med kut seõp pea su tu sed on ava nud õp peg ru pid
täis kas va nu te le prog ram mi KUT SE raa mes.

Kih nu uu di sõd ko li vad
pü hä bä umi kus sõ

Iäd kihn la sõd sii- ning siäl puõl merd!
Kü sü si me üsä pae lu dõ kihn las tõ käest ning sae mõ

tiä dä, et umi kus tõ raa diu saa dõ tõ kõe gõ pa ram aeg
ond pü hä bä umik.

Vi ker raa diu ond mei te ede pa nõ ku ga nõu dus ning ee-
nä kuu esi me se pü hä bä, 1. juu li umi ku kel lä 8.15-st olõ-
mõ eet riss uut muõ di. Õh ta sõd uu di sõd jäe väd end-
se le aa lõ - rie de õh ta kel lä 17.05-st ning kor du sõ ga sü-
däüe se.

Iäd kuu la mist ning juu rõ mõt lõ mist!
Ka sõ Mark, toe mõ ta ja

EAKAID SÕIDUTAB PEOLE JA
KOJU KIHNU VALLA BUSS.

Buss sõidab reedel ja laupäeval -
reedel kell 11 sadamasse, kell 16 koju.

Kell 19 sadamasse, kell 01 koju.

Laupäeval kell 10 sadamasse, kell 16
koju. Kell 19 sadamasse, kell 01 koju!

Soovijatel palume märku anda Kuraga
Marile telefonil 513 4555!

TEA DE
Puit- ja ki vie hi tis te res tau raa to ri eria lal kut se koo li lõ pe ta nud
ehi ta ja ot sib su vist prak ti ka koh ta ehi tu sa bi li se na mõ nes ko-
ha li kus ta lus. Os kan ol la abiks ehi tus töö del vun da men dist
ka tu se ni, kuid ee lis tan töid, mis on seo tud va na de hoo ne te
kor ras ta mi se ga. Ta suks pii sab öö ma jast ja söö gist. Tööaeg
kok ku lep pel. Kõik pak ku mi sed te re tul nud.

Kon takt: Ras mus Kask, tel: 502 4265

1. juu li

Ju han Aas (Me re) 74
Kai do Fri do lin (Koi du) 50

3. juu li

Ar vo Valm (End la) 50
4. juu li

An na Vid rik (Pul li) 87
Kat rin Kum pan (Nii du) 65

7. juu li
Hei no Rääts 76

17. juu li

Lii sa Na za ro va (Pär na) 74
24. juu li

Eli sa bet Pa lu (Ran na met sa) 88
25. juu li

El la Saa re (Pal mi) 71
27. juu li

Tiia Kal ju la (Uus ma ja) 50
28. juu li

Li dia Pa lu (Ta ni li) 92

Juu li kuuJuu li kuu
sün ni päe va lap sed
sün ni päe va lap sed

Armas ta tud koo li pa pa El mar Rand ma!

Soo vi me 90. sün ni päe va pu hul
 tu ge vat ter vist ja erk sat meelt.

Kih nu koo li pe re ja kõik en di sed õpi la sed ja kol lee gid.

Lugu pee tud MTÜ Suur hall liik med!

MTÜ Suur hall üld koo so lek toi mub
ree del, 22. juu nil kell 12 Kih nu rah va ma jas.
PÄE VA KORD:

1. Kin ni ta me MTÜ Suur hall 2011. a.
ma jan du saas taa ruan de

2. Loo si me väl ja ko ha lo le va te liik me te
va hel 20 Saar te Lii ni dest saa dud
pääs te ves ti (loo si mi sel osa le vad ka
vo li tus te ga ko ha lo li jad.)

3. Rää gi me räi mek voo dist ja tu le vi ku
muu da dus test sel les val las ning uu test
aren gu test nak ke võr gu ja ah ve na püü gi
osas

4. Vaa ta me üle ühin gu ra ha li se poo le ja
pa ne me pai ka tööp laa ni.

5. Va li me oma esin da ja Lii vi La he
Ka lan dus ko gus se

6. Jooks vad kü si mu sed.
MTÜ Suur hall Ju ha tus

Leo Kös ter
29.03.1964 - 23.05.2012

Ma ria Mä tas
24.03.1923 – 05.06.2012

Lahkunud

Aa du Kai ri ja Hei ki per re sün di sid 27. mail
kak si ku test tüt red Ke ne-Ly ja He be-Ly Le ho la!

Sei di Na za ro va ja Tiit Kii ga jaa ni per re sün dis 13. juu nil
poeg Sten Mar ten Kii ga jaan !

Õnnit le me!

El mar Rand ma

90
Õn nit le me!

Kih nu val la va lit sus

