

TÄNA LEHES

Patriarh ütles kõigile kihnlastele tervitustoosti

Koolijuht räägib uue kooliaasta ootustest

Pilliõpe on paisunud pärimuskooliks

Suiaeg sai läbi

Tervisekeskuses käib hoogne ümberehitus

Parem Kihnu kandideerib ainsa valimisliiduna

Murepilved kalurite taevas

Veel kohanimedest

Kõik viiulifestivalile!

Patriarh nimetas Kihnu muusikasaareks

Fotod: Olev Minkelmaa

Konstantinoopoli patriarh Bartolomeus tunnustas kihnlasi esiisade traditsioonide ja tavade hoidmise eest ja andis oma õnnistuse vastloodud pärimuskoolile.

Patriarhiga kohtumas käinud kihnlased tõdesid, et kõrge vaimulik on lihtne ja rõõmsameelne inimene, kes oli ennast Kihnu eripäraga kurssi viinud ja selle vastu elavat huvi tundis.

Septembri alguses (9. septembril) Kihnus käinud patriarh Bartolomeus näitas hoolimist ja huvi Kihnu tavade ja igapäevaelu vastu

ja rääkis nii oma kõnes kui ka intervjuudes eelkõige sellest, mis talle kõige väärtuslikum tundus - Kihnu kultuuripärandist ja selle hoidmisest ning säilitamisest. Ta ütles, et ei oleks osanud arvata, et sellises lihtsas kogukonnas, kus inimesed teevad oma lihtsat igapäevatööd, võib olla selline pühendumine muusikale ja kunstile.

„Teie armastus muusika vastu näitab, et olete tsiviliseeritud ja kultuursed inimesed. Jumal kaitsku teid ja teie lapsi,“ ütles patriarh.

Visiitalgasjumalateenistusega Kihnu kirikus ning õigeuskirik sai uue liikme, kui ristiti 10-aastane Margarita.

„Meie kõigi soov on, et temast saaks kirikule ehe liige,“ ütles patriarh. Et Margarita oma ristimist hiljem mäletaks, kingiti talle mälestuseks Konstantinoopoli pärit rist, millel on taga patriarhi tempel

Kõrge kirikupea osalusel toimunud ristimistsereemonia oli eriline ka selle poolest, et laps kasteti üleni vanni.

järgneb pöördel >>

<< algus esilehel

Margarita ütles hiljem Kihnu Lehele, et ta otseselt küll ei kartnud, aga tundis ärevust, kuid samas ka rõõmu ning tema jaoks oli kogu protsess huvitav. Tüdruk rääkis, et elab küll Tallinnas, kuid käib Kihnus peretuttavate juures üpris tihti külas ja ka tema vend ja õde on Kihnus ristitud. Kuigi tüdruk on kõigest 10-aastane, ütles ta, et tema jaoks on oluline, et ristised nii pidulikud ja erilised olid.

Pärast Kihnu muuseumi külastust toimus patriarhi ja teda saatvate vaimulike külas-käik koolimajja, mis kujunes südamlikuks ja lustlikuks. Kirikuga võrreldes vabamas õhkkonnas toimunud koosolemisel oli patriarh Bartolomeus heatujuline ja tegi krutskeid.

Kuna teda võeti vastu lauluga, sisenes ta saali tantsusammul, astus kohe koolilaste juurde, rääkis juttu ja patustas neid. Hiljem, kui Uue-Matu Mare vastloodud pärimuskoolist ja pilliõppest rääkis, torkis ta sauaga väikest Manni, kui tüdruk ema kordisabast kartlikult kinni hoidis.

Kooli direktor Toomas Pajula ütles oma tervituskõnes, et kuna patriarh on pärit väikeselt Kreekale kuulvalt Imbrose saarelt, mõistab ta väikese saare omapära ja seda, kuidas inimesed tulevad toime raskuste, looduse ja igapäeveluga.

Patriarh ütles, et tal oli hea meel koolidirektori kõnet kuulates, et seal mainiti tema päritolu ja sellega seonduvat loodusearmastust. „Aga lisaks loodusele ma armastan lapsi ja olen väga õnnelik, et saan teiega olla ja näen, kui väga te armastate muusikat ja kui hästi te sellega hakkama saate,“ ütles

ta. Tema sõnul võiks Kihnut muusikasaareks kutsuda.

Patriarh Bartolomeus kinkis Kihnu kooli õnnistades Püha Andrease ikooni, et see kooliperet kaitseks. Samuti kinkis ta igale koolilapsele väikese ikooni. Sarnase ikooni said kõik, kes jumalateenistusel käisid.

Rahvamajas toimunud lõunasöögile olid oodatud kõik kihnlased ja laud oli kaetud 200le inimesele. Talvi ja Merikese valmistatud lõunaks pakuti liha-kartulit, suitsuahvenat, marineeritud kala, kihnu leiba ja saia. Volikogu esimees Paal Põlluste kinkis valla poolt patriarhile kihnu teki ja teda saatnud vaimulikele kihnu kindad.

Oma tervitustoostis ütles patriarh, et jumalikul liturgial „merel reisijate“ eest palvetades peetaksegi silmas eelkõige neid, kes sarnaselt kihnlastega teenivad igapäevast leiba raske ja ohtliku kalapüügitöö või mereme-

he ametiga. „Saare kaugus mandrist ja raskused, mis sealt tarbekaupade toomise ja riigipoolsete teenuste, nagu näiteks hambaravi ja kõrghariduse, kättesaadavusega kaasnevad, tekitavad eraldatuse tunde ning võivad mõjuda koguni masendavalt,“ näitas ta üles hoolimist võõrustajate vastu. Ta ütles, et ka metropoliit Stefanuse huvi ja hool on samuti

tuntav. „Enne, kui me üldse siia tulime, rääkis metropoliit nii palju Kihnust, mis näitab, et ta austab väga seda kohta,“ ütles ta.

Patriarh kirjutas külaliste raamatusse, et kihnlased oleks nagu taeva ja maa vahel ja sellises keskkonnas tunneb igäüks end jumalale lähemalolevat, viidates, et Kihnu on eraldatud koht mere sees.

Toimetus

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 kuulutusid e-posti aadressil kihnuleht@
gmail.com ja
info@kihnu.ee, samuti võib need tuua
Kihnu vallavalitsusse.

Patriarhi tervitustoost

Kihnu rahvamajas pakutud lõunasöögil ütles patriarh Bartolomeus tervitustoosti, mis mõeldud kõigile kihnlastele.

Ma tänan Jumalat võimaluse eest koos teiega siin olla, sest selline näost näkku kohutamine ja elu üle arutlemine tugevdab läbi oma vahetuse nii olemasolevaid vaimulikke ja isiklikke sidemeid kui ka pakub võimalusi uute loomiseks. Alustuseks tahaksin teile isalikult öelda, et palvetades jumalateenistustel, iseäranis jumalikul liturgial, „merel reisijate“ eest, peame silmas eelkõige neid, kes nii nagu teiegi, teenivad leiba raske ja ohtliku kalapüügitöö või üleüldiselt meremehe ametiga.

Samuti on liigutav see, et teie igapäevane elu sarnaneb paljuski pühade apostlite omaga. Rassides oma igapäevase toiduse nimel, on teil võimalus jälgendada paljuski neid Galilea kalamehi, kes nii nagu ka teie, võitlesid lainete ja raskete ilmastikuoludega ega saanud seejuures sugugi saagis kindlad olla. Sageli olete ka teie „terve öö vaeva näinud ega ole midagi saanud“, nõnda et te kannatus ja püsivus saavad võitluses oma eluvajaduste katmisel proovile pandud. Nõnda ka usk ja usaldus kõigeväelise Jumala suhtes, kellest sõltub, kas teie vaev vilja kannab ja kelle käes on ka teie elu, sest sageli on möllavad tormid merel sõitjate jaoks ohtlikud.

Peale selle tekitab saare kaugus mandrist ja raskused, mis sealt tarbekaupade toomise ning riigipoolsete teenuste, näiteks haiglaravi ja kõrg-

hariduse, kättesaadavusega kaasnevad, eraldatuse tunde ning võivad mõjuda koguni masendavalt.

Kuid just nimelt sellised raskused ja ohtlik töö on need, mis meid Jumalale lähemale toovad, hoides meid valvsatena ja palves Looja ning maailma Valitseja poole.

Lisaks selle suurendab see meie usaldust Jumal-Isa armastuse ja isaliku hoole suhtes teadmises, et „viletsus toob kannatlikkuse, kannatlikkus läbikatsutuse, läbikatsutus lootuse, aga lootus ei jäta häbisse“, sest kuidas „Tema, kes oma Poegagi ei säästnud, vaid loovutas tema meie kõikide eest, kuidas ta ei peaks siis koos Pojaga meile kõike muud kinkima?“ Ka meie Lunastaja ise kinnitab meile, kuidas ta hoolib meie juures kõige pisematestki asjadest, öeldes: „Teie juuksekarvadki on kõik ära loetud“.

Tõsiasi, et kogu teie saar pöördus aastakümnete eest õigeusk, on teile kindlaks tugipunktiks kirikus, mis on oma olemuselt Lunastaja Kristuse jumalinimlik ihu. Ja tema ise ei ole üksnes selle ülesehitaja, vaid ka selle pea.

Järelilikult, kui me hoolitseme selle eest, et me oleme pühade salasuste läbi ühendatud Jumala Poja ja Sõnaga, kes õigeusu õpetuse kohaselt on „Jumala vägi ja Jumala tarkus“, on meil igati põhjust olla kindlad ja tugevad lootuses, et me saame hakkama kõigega, mis meid ees ootab.

Mõlgutades mõtteid elu tagasilöökidest üle ja kasutades neid hoolaudadena vaimulikus kasvamises ja kõlbuse sepistamisel, kinnitame tegudes apostel Pauluse sõnu: „Ma suudan kõike Kristuse läbi, kes mind tugevaks teeb“, kogudes omale sellega „varandust taevasse, kus koi ega rooste neid ei riku ja kuhu vargad sisse ei murra ega varasta“.

On väga oluline, et selle saare eriti traditsiooniline kultuur on seotud kirikuga ja just nimelt õigeusu kirikuga, sest nõnda on jumalakartusel siin sügavad ja kindlad juured. Teie, selle saare tänaste elanike, juures on märgata hoolt teile jäetud pärandi hoidmisel ja kasvatamisel sedavõrd, et te olete nii oma esiisade väärilised kui ka kohaliku autonoomse õigeusu kiriku, mis teid alati hellalt hoidnud on, väärikad liikmed. Ma olen kindel, et kirik saab olema teie kõrval kõigil te elupäevil. Kristuse Suure ja püha Emakiriku esindajana kinnitan ma teile, et meie huvi teie saare väikese, kuid väljavalitud koguduse suhtes on täielik ja kustumatu.

Ma tõstan teiega kohtumise lõpetuseks klaasi, soovides tervist ja head põlve selle jumalast armastatud saare esindajatele ja elanikele, et Jumal oleks teile eluraskustes toeks, ja ennekõike edenemist vaimulikus võitluses. Et ta muudaks selle saare vaimulikuks oasiks ja majakaks, mis näitab teed praegustel segastel aegadel läbi teie omase õigeusu.

Enne saarelt lahkumist pidas patriarh hingepalvuse Kihnu kalmistul. Ta palvetas surnute eest, ühendades nii viisi mineviku olevikuga.

Enne ärasõitu ütles patriarh, et teda liigutab siinsete inimeste südamlilik külalislahkus ja ta lahkub Kihnust kõige paremate muljete ja mälestustega.

Patriarh ütles, et juba mandril olles võeti teda vastu lauluga ja valmistati nõnda saarel toimunu vastu. Ka ära sõites jäi patriarhi saatma laul: „Looja võta õnne anda, hoia Kihnu mereranda...“

Anu Saare

Konstantinoopoli patriarh Bartolomeus andis Eesti visiidi ajal Pärnus toimunud teenistusel Kihnu kiriku restaureerimist korraldanud ja kirikut majanduslikult toetanud Viljo Vetikule ja helilooja Arvo Pärtille arhondi tiitli.

Arhont Viljo Vetik ütles, et tänab kõiki, kes Kihnu kirikut taastada aitasid. „Suur aitäh kõigile, kes on kaasa loonud Kihnu kiriku remonttöödel ja annetanud oma sääste hoone kordategemiseks,“ ütles Eesti apostlik-õigeusu kirikuvalitsuse liige Vetik.

Kuigi arhontideks nimetati esialgu Bütsantsi ministreid või kantslereid, siis tänapäeval on arhondi tiitel pigem aunimetus.

Foto: erakogu

Uue kooliaasta ootustest

Kihnus algas tänavune kooliaasta üle aegade väiksema õpilaste arvuga ehk 36 õpilasega ja augustis ametisse kinnitatud koolidirektori **Toomas Pajulaga**. Koolijuht vastab Kihnu Lehe küsimustele.

Milliste ootustega algas Kihnu Koolis tänavune kooliaasta?

Eks ootused ole koolis erinevatel tasanditel erinevad. Küllap lasteaialapsed tahavad ruttu suureks saada ja rohkem mängida. Koolilaste enamus ootab ikka häid hindeid ja ohtralt sõbrasuhteid. Õpetajad ehk jälle õpimulisi lapsi.

Minu ootus oleks rahulik ja stabiilne õhkkond. Kool peaks olema kergelt konservatiivne süsteem, kus põhjapanevad muutused on tarvilikud vaid ilmselgete probleemide tekkimisel. Ja siis peab probleemist aru saama, enne kui seda põhjapanevalt lahendama hakata. Seega ei tahaks neid ootusi kõlavalt hüüda, vaid toimetada igal tasandi olemasoleva potentsiaaliga. Juba vanad roomlased ütlesid, et „kedagi ei saa kohustada rohkemaks, kui ta võimeline on“.

Mida uut kooliaasta toob?

Iga kooliaasta toob lapsele uusi põnevaid teadmisi. Tänapäevane kool on arengupõhise pedagoogilise võtmega. Õpilase vaimset kasvu hinnatakse tema maailmapildi laiendamise taustal. Kas ta saab aru ümbritsevast loodusest ja selle toimimise reeglite korrapärasest, kas ta suudab oma väljendusoskust mitmekesistada, kas ta mõistab kihnu kultuuri keskel olles ka teiste kultuuride võrdväärsust. See ongi see uus, mida kool iga õpilasega eraldi ikka ja ikka aastati uuesti avastama peab. Näitlikustades tähendab see igal aastal samasuguste matemaatikavihikute avamist ja täiskirjutamist, aga igal aastal täidavad neid

Kooliteed alustasid tänavu Mirjam Aav, Madis Umb ja Engel Laos, kelle esimeseks õpetajaks Külli Laos.

vihikuid järgmised õpilased ja see ongi see uus, mis koolil kunagi vananeda ei lase.

Kas Kihnu oludega ja koolieluga kursis oleva inimesena võtsid koolijuhi ameti vastu kerge südamega. Mis murelikuks teeb?

Eks neid pakkumisi on siin ju varemgi tehtud, aga ju siis polnud vaim veel valmis. Tõenäoliselt olin tänaseks otsuse langetamisel teadlik, mis mind ees ootab.

Murelikuks teeb vast õpilaste iga-aastane arvu vähenemine. Kolme aasta pärast on koolis vaid 30 õpilast. See tähendab, et vanemates klassides on siis vaid 10 õpilast. See aga hakkab pärssima kollektiivist tulenevat arengutõuet.

Teadaolevalt on väiksest kollektiivist tulevad lapsed nõrgema läbilöögivõimega, kuigi neil on tõenäoliselt tugevam teadmispõhine ettevalmistus iseseisvaks eluks.

Kihnu lapsed ei ole altd suure seltskonna ees esinema. Selles pole niikaua midagi halba, kuni potentsiaal kohustab suuremaid väljakutseid läbima. Sealt kihnu laps

edasi hästi minna ei taha. Ja sellest on kohati kahju, nähes laste korralikku vaimset võimekust. Paraku ja eelkõige on see väikese kooli tingimustest tulenev dilemma.

Olid siis ajalooõpetaja, kui uue koolihoone ehituse üle pikki arutelusid peeti. Mäletan, et olid seda meelt, et uut koolimaja pole Kihnu vaja ja laiendamaks vana, olemasolevat maja. Mis meelt oled praegu?

Jah, ega ma midagi põhjapanevat oma maailmapildis muutnud ei ole. Olemasolev kool tuleb ehituslikult korda teha, soovustada ja uuele küttesüsteemile viia. Vana katlamaja oleks sobilik tööruumide hooneks ehitada ja lasteaiaks oleks vajalik lähitulevikus moodulmajadest mänguväljak paigaldada.

Uue maja ehituse korral oleks tarvilik pangalaenu võtta ja see paneks valla arengule tulevikus aastateks piirid. Pealegi tuleks olemasolev hoone ikkagi renoveerida, kasutatagu teda siis mere-museumina või kasvõi ujulana. Ma olen üks neist, kes arvab, et inimene ei ole ilma

sündinud teiste toodetud raha kulutama, vaid peaks ise energiat maailma juurde tootma. Ja kui meie riigil vahendeid ei ole, ei pea neid ka teistelt kerjama.

Aga selge on ka see, et olemasoleva majaga tuleb aktiivselt tegeleda ja lähituleviku esimeseks parendavaks sammuks saab maaküttele üleminek. Vald on siin astunud juba omapoolse pika sammu.

Mida sooviksid õpilastele uueks kooliaastaks?

Oluline on olla tõsiseltvõetav. Kihnu lapsed seda tavaliselt ka on ja võrdlemisi varakult. Ka õpetaja suhtub sellisel juhul hoopis teisiti, kui näeb sädet lapse silmis. Laia maailma vastutustundlikult hoomav ja samas kodust lugupidav laps oleks minu arust hea algus. Sealt edasi annab juba päris hästi iseseisvat elu edasi ehitada. Pingutust pakkuv õppimine kuulub kahtlemata sellise maailma loomise juurde.

Kokkuvõttes meeldib mulle ja loodetavasti ka mind ümbritsejatele: vähem direktiive – rohkem tarkust.

Küsis Anu Saare

Pilliõpe on paisunud pärimuskooliks

Kui patriarh Bartolomeus Kihnu pärimuskoolile õnnistuse andis, ei saanud paljud aru, mis see täpselt tähendab. Akordionit, viulit ja löötsa on Kihnu lapsed õppinud ju hulk aega, aga nüüd on korraga muusikakool. SA Kihnu Kultuuriruum juhataja **Mare Mätas** teab täpsemalt.

Kooli loomine tähendab seda, et nüüdsest on koolil õppekava, mis on üleval kodulehel ja Eesti Hariduse Infosüsteemis (EHIS) ja õppekava läbimisel saadakse kooli lõpetamisel tunnistus, mis annab võimaluse õpingud jätkata.

On eesmärk luua suhted Pärnu muusikakooliga, et Kihnu lapsed saaksid seal edasi õppida ja võib-olla ühel päeval mõni kihnlane läheb ka kõrgkooli rahvamuusikat õppima.

Kuidas kooli nimi siis ikkagi on? Olen kuulnud kahte varianti: pärimuskool ja muusikakool.

Õige on Kihnu pärimuskool. Aga kuna esimesena registreerisime pärimusmuusika õppekavad, siis esimene samm on jätkata muusika õpetamist.

Kooli põhikirjas on laema eemärgina kirjas ka käsitööõpe, aga praegu õpitakse kunsti ja käsitööd laagrites vabaõppena.

Võimalik, et tulevikus saab õppida kihnu tantsu või viieme sisse merendusõppe - nii et arenguruumi on.

Mis ajast kool olemas on? Sellest õppeaastast.

Praegu on kohanemise aeg, jaanuaris saame uusi täpsustusi teha. Aga muutunud on ainult juriidiline keha ja sisuliselt midagi muud ei muutu, kui kooli lõpetajatel on võimalus anda kevadel eksamikomisjoni ees kontsert ja saada tunnistus.

Jaanuarist hakkavad tööle ka õppenõukogu ning hoolekogu - see on väga hea, sest

Fotod: Olev Mihkelmaa

paljudele probleemidele on vaja koos lahendusi leida.

Kuidas tunnistuse saamine käib?

Mänguoskusi hinnatakse komisjoni ees. Meil on ka õppekavas kaks taset ja kui esimene on läbitud, saab selle märgiks pillipaela.

Tunnistuse saab see, kes on kogu õppekava läbinud ja oskab mängida keerulisemaid ja minoorseid lugusid ning kindlasti kihnu tantsu-

lugusid ja mängida laulu saateks.

Nii et praegu 9. klassis õpivatest pilliõpilastest Eglest, Martinist ja Janelist saavad esimesed pärimuskooli tunnistusega lõpetajad?

Jah. Aga kui eelmsel aastal Kihnu kooli lõpetanud väga tubli pilliõpilane Angelika või mõni veel varasem lõpetaja tahab eksamikomisjoni ette astuda, võib ka tema

tunnistuse saada. Ja edaspidi hakkab lõpetajaid järjest tulema.

Kool on siis registreeritud SA Kihnu Kultuuriruumi all? Esialgu pidi ju tulema valla kool ehk siis Kihnu Kooli laiendus.

Seepärast kooli avamine veniski, et oli ebaselge, kuidas seda teha. Aga kuna mina olen rahastamise aktiivne eestvedaja olnud, projekte kirjutanud ja pille muretsenud, siis jäi kool sihtasutusse alla.

Teiseks põhjuseks on, et valla eelarve ei kannata kooli pidamist välja, sest Kihnus on ka muid prioriteete, mis puudutavad majandust. Minu tööks jääbki kooli rahastuse tagamine ja uute pillide ostmise.

Nüüd on tulemas viulifestival ja jälle on uusi pille vaja, sest paljud viuliõpilased on kasvanud ja vajavad suuremaid pille.

Kuidas on kooli rahastamise tulevik, kas seis on kindel?

Hea ei ole, aga kindel on, kool jätkab. Sel aastal jätkame haridusministeeriumist saadud raha toel, aga 1. jaanuarist muutub kogu süsteem.

Loodetavasti hakkame raha saama Kihnu kultuuri-programmist, haridusministeeriumist, vallast.

Üheks osaks jääb nn baasraha, mis tagab õpetajate palga ja teiseks osaks jäävad projektid, et muretseda pille ja korraldada laagreid.

Nii et oled praegu asjade käiguga rahul?

Jah, väga rahul, kõik on väga hästi ja eesmärk on, et pärimusmuusika õpe jätkuks.

Pealegi on see ainuke kool Eestis, mis on saanud patriarhi õnnistuse. Kõik on sellesse panustanud, isegi Jumal tahab aidata - nii et peab hästi minema.

Anu Saare

AUGUST
VALLAVALITSUSES

◆ Valdo Umb'ile väljastati projekteerimise tingimused üksikelamu püstitamiseks Lemsi külla Toomemäe katastriüksusele;
◆ Kuulutati välja riigihange „Kihnu Jõujaama-Sadama tee trasside rekonstrueerimine“;
◆ Kuulutati välja lihtmenetlusega hange „Kihnu Kooli radiaatorküte“;
◆ Vallale väljastati ehitusluba tervisekeskuse osaliseks rekonstrueerimiseks;
◆ Parimaks pakkujaks hankel „Kihnu Kooli radiaatorküte“ osutus OÜ Eesti Küte;
◆ Vallale väljastati kirjalik nõusolek tervisekeskuse kanalisatsiooni välissüsteemi muutmiseks (amortiseerunud kogumiskaevud asendatakse septiku ja imbväljakuga).

august, september
VALLAVOLIKOGUS

◆ Garanteeriti 30 000 euro suurune omaosalus hajaasustuse programmi 2013. aasta taotlusvoorus;
◆ Muudeti vallavara valitsemise korda (lisati elektroonilise enampakkumise kord, võimalik tutvuda elektroonilises Riigi Teatajas);
◆ Moodustati 20. oktoobril 2013 toimuvateks Kihnu Vallavolikogu valimisteks 9-liikmeline jaoskonnakomisjon;
◆ Vallavanem Ingvar Saarele maksti 3 kuupalga suurune preemia tulemusliku töö eest Kihnu valla juhtimises perioodil 2009-2013;
◆ 01.09 – 05.09 2013 Ahvenamaal European Small Islands Network aastakoosolekul välislahetuses viibinud vallavanemale lubati kompenseerida seminari osalustasu. Reisikulud kandis Eesti Saarte Kogu.

Suaieg sai läbi

Kihnasõd ond ikka aasta kaheks osaks jagan: SUIAEG akkab juripäe, 23. aprillil ning lõpõb mihkclipäe, 29. septembril.

Kõegõ olulisõmatõ tüede tegemise aaks oli sui, kui tehti välles põllutõid ning karjatati luõmu. TALVÕAAL tehti päimiselt njaputüed.

2013. aasta jäeb miele sellepäräst, et ette pitkäle ning üsä külmäle ning päikselisele talvõlõ tuli järge lühüke keväd ning siis ette pitk, jõlusa jõlmaga sui. Nüüd ond mihkclipäe seljätaga ning enämeste kõikõl suurmus suagist (tänave ond ette iä sua^{ek!}) põllalt ää korjatud ning naestõl aega jälle muusiumis üläljõstmõs käüä.

Saemõ esimest kord selle sügüse kogo mihkclipäe, 29. septembrikuu päävä. Et pääväl tugõv pühädemaik juurõs oli, siis arvati, et kududa üldse selle päävä tohegi. Aga sedä torõdamaks jutuamamisõks meitel läks - tahaks mõnda asja lehelugõtõga kua jagada.

Pühäbä toehtn õmmõlda ning iegeldä küll, aga mitte kududa egä muud tüed tehä. Üks naenõ riäkn, et tedä kägistet unõs selle iest, et piäss laupa õhtat mitte, et laupa õhta kudus – piäle selle tämä küll enam kedägi ei olõss tein ei laupa õhta egä pühädess.

Sui käüs muusiumis jälle paelu rahvast ning küsüti selgitust paeludõ Kihnu asjõ kohta. Üläljõstujad ond muusiumilõ abiks nagu nõukogo, kellega suab aruta ning kõegõ õigõma vastusõ vällä nuputa.

Kudas ond õigõ õmmõlda põllõ?

Põllõlõ tehässe alla palistus (umbõs 1 cm). Kõrt ond põllõst pitkem kõrdipaela + ühe peiläkondi jagu (so umbõs 3 cm). Egä põll tehässe tämä kandaja pitkusõ ning paksusõlõ vastavalt. Et põllõ küljed pitkemäks või ram-

Kõrt ning põll muusiumi põllõriide näitusõl.

bast tõlkma ei jäeks, siis lõegatassõ vaksa jagu ülalt põllõ serväst riiet natuksõ (umbõs 1 cm) lühemäks.

Põllõl ond kolm volti teene teisspuõl külges. Entsed kangad olid naa kjõtsad, et külge piält maha ei lõegatass, kui riie oli laia võitu, siis pandi isegid neljas pisike volt sisse. Nüüdsel aal ond rii-dekangad naa laiad, et kindlast piäb serväst ää lõikama. Põll piäb olõma naa lai, et kõrt ühe ripsu jagu mõlõma külje piält paestab. Liiga kjõtsa põllõ kohta üeldässe „kassikiel“ ning liiga laia kohta „küegipõll“ või „sitsikõrt“. Kõhuesise laius ond maitssõasi – mõnõlõ sünnüb paramini kjõtsam, mõnõlõ laiõm. Paramatõlõ põllõdõlõ pandi kõrdipaelaks siärepael, aga kui põll vanõmaks jäeb, siis ond põllõpael vahest mjõtmõst jatkust kogo siotud – ju pael kulub katki ning siis siotassõ siokõ jatk, mis käde juhtub.

Kas tasku tagumine külj piäb valgõ olõma?

Tasku tagumine külj tehti kodosõst ljõnasõst riidest, mis oli paksõm, tugõvam ning odavam. Kirjav sitsiriie oli ju paelu kallim. Värv ei olõss tegelikult tähtis.

Kas vardakotil toheb õmblus uõdripõhjõs olla?

Koti uõdõr õmmõldassõ

piäsegä kogo, muedu ond nagu obosõpiäkott, arvab üks naenõ. Kua titemütsel tulõb uõdõr piälmise riidegä kogo õmmõlda. Teene vaidlõb vasta, et uõdõrri piäb suama vällä tõmpta kui kotti või mütsü pesed ning kuevatad. Vardakoti suu piäb punasõst riidest kottil olõma sinine, tumõ.

Mihkclipäe ei tohe omalõ koo kedägid asja viiä, muedu tulad rotid majadõssõ.

Mihklinädälid (nädäl, kus mihkclipäe siss ond) nimetässe teesiti kua sapinädälik, siis ei tehä kuastastõga kedägid – lähtväd vihadas kui apõndad. Kuastas kasvab mihkclipäeväst edekohe viel vjõltsõ lõnga katki.

Ennemävädänpoesidmihkclipäevä üese äge ümber selle maja, kus tüdrik elän, et sie viel selle aasta mehele ei lähäks.

Kui mihklikuuss müristäb, siis tulõb soe sügüs ning tali.

1947. aasta mihkclipäe üese lüen äike Kihnu sadamavahe putkassõ sisse. Kura Vana (Peeter Loob), kissi nuõrõmast piäst postipuadi piäl tüetäs ning vanõmast piäst sadama üevaheks läks, põlõs sisse ää.

Aitima naestõlõ juttõ iest ning väledi vardu talvõaaks!

Noodi Maie

Ravitingimused Kihnus paranevad

Kihnu tervisekeskuses käib ümberehitus – kiirabi jaoks väljaehitavad ruumid loovad paremad tingimused ka Kihnu perearsti vastuvõtus.

Kihnu perearst Katrin Sihver rääkis, et ümberehituse käigus tuleb endisest väikesest protseduurihoovast ühis-kasutusse olev ruum kiirabi ja perearsti protseduuri jaoks.

“Ilus suur ruum tuleb, kus tingimused paranevad oluliselt ja lõppkokkuvõttes peaksid ruumid saama täielikult vastavusse tervishoiuteenuse osutamise seadusega,” rääkis perearst.

Ega vastuvõturuumil olnud ka senini midagi häda, kuid perearstikeskuse sise-mine lahendus oli puudulik, näiteks kandraamiga protseduuriruumi ei pääsenud.

Projektijuht Ivar Tenson selgitas, et ümberehitust rahastatakse Regionaalsete in-

vesteeringutoetuste programmist, mida vahendab EAS. Toetuse suurus on 26 026 eurot, ehitustööde planeeritud kogumaksumus on 33 600 eurot.

„Hoone olemasolev maht säilib, kuid sisemist ruumi-paigutust muudetakse selliselt, et tekib nõuetele vastav kiirabiruum, üldapteegi haruapteegi ruum, ootesaal, samuti luuakse kandraami liikumistee kiirabibrigaadile,” ütles projektijuht.

Ruumiplaneerigu muutumisega seoses paigutatakse osaliselt ümber radiaatorkütte-, ventilatsiooni-, vee-, kanalisatsiooni-, elektri- ja nõrkvoolusüsteemi (sh ATS) osad vajalikus mahus. Riigihanke tööde teostamiseks võitis Kihnu Majanduse OÜ.

Tensoni sõnul on tegu viimase etapiga tervisekeskuse kaasajastamisel, kus varasemalt on renoveeritud ülejäänud hoone osa, välja on ehitatud hambaravikabinet, maaküttesüsteem.

Initsiatiiv ümberehituseks on tulnud Kihnu vallavalitsuselt, kes juba 2008. aastal alustas hoone rekonstrueerimisega. Käesolevas etapis on protsessi, (k.a. projekteerimine) kaasatud ka Põhja-Eesti Regionaalhaigla, kes kiirabiteenuse osutajana on tervisekeskuses kiirabiruumide rentnik.

Plaanide järgi kestab septembri keskel alanud ümberehitus novembri lõpuni. Seniks pääseb perearsti vastuvõtule tervisekeskuse-poolsest küljest ja vastu võetakse patsiente suures puhke-toas.

Sihveri sõnul praegu eraldi protseduurituba pole ja seepärast peab arvestama, et töö võib mõnikord veidi aeglasmalt sujuda.

Katrin Sihver alustas sügisest õpinguid perearsti residentuuris, mis eeldab igapäevast õppetööd ja praktikat väljaspool oma praksist. Seepärast võtab arst nüüdsest Kihnus vastu kolmel päeval

nädalas: esmaspäeval, teisipäeval ja neljapäeval.

Ka kolmapäeval ja reedel ei jää patsiendid vastu võtmata, nendega tegeleb siis pereõde Luule Aav.

Perearsti vastuvõtupäevad võivad sõltuvalt õppetööst muutuda, infot saab vastuvõtule registreerudes (tel: 446 9922); kõik vastuvõtu kellajad jäävad samaks.

Sihveri sõnul võttis ta koolitee taas ette, sest ta on lõpetanud ülikooli üldarstina ja otsustas end täiendada ning omandada perearsti kutse.

“Kolm aastat õpinguid koosneb erinevatest tsükli-test ja pärast seda saan perearsti kutsetunnistuse,” selgitas doktor.

Ta ütles, et kuigi ta vastuvõturuumis iga päev kohal ei ole, ei jää ükski patsient vastu võtmata, samuti saavad kõik hädalised vajadusel telefonitsi nõu küsida helistades vastuvõtu telefonil.

Anu Saare

Hääletamise ajad 2013. aasta kohalike omavalitsuse valimistel

N	R	L	P	E	T	K	N	R	L	P	
10.	11.	12.	13.	14.	15.	16.	17.	18.	19.	20.10.2013	
EELHÄÄLETAMINE											VALIMISPÄEV
Maakonna keskkuses hääletamine 12.00 - 20.00				Jaoskonnas hääletamine 12.00 - 20.00			Hääletamist ei toimu				Jaoskonnas hääletamine 12.00 - 20.00
E-hääletamine valimised.ee 9.00 - - 18.00

Kirjalik taotlus kodus hääletamiseks esitatakse kas jaoskonnakomisjonile või vallavalitsusele. Kirjaliku taotluse esitamise aeg on kuni 14.00 valimispäeval.

Taotlus peab sisaldama **1)** valija nime, **2)** valija isikukoodi, **3)** valija aadressi, **4)** valija sidevahendi numbrit, **5)** kodus hääletamise põhjus.

Valimispäeval on taotlust võimalik esitada ka telefoni teel kell 9:00- 14:00, telefon 442 9721 või 522 9458.

Kohaliku omavalitsuse valimiste kandidaadid Kihnu vallavolikokku:

Valimisliit „Parem Kihnu“

- 101** Ingvar Saare
- 102** Paal Põlluste
- 103** Valdo Palu
- 104** Mare Mätas
- 105** Taivi Vesik
- 106** Ene Laine
- 107** Evald Lilles
- 108** Toomas Pajula
- 109** Maie Aav
- 110** Arvo Saare
- 111** Reena Laos
- 112** Marju Vesik
- 113** Õie Vesik
- 114** Daniel Tapp
- 115** Sven Sepp
- 116** Mikko Sutt
- 117** Evi Lepa
- 118** Kätlin Fransawi
- 119** Jaanus Jürivete

Reformierakond

- 120** Toomas Tapp

Parem Kihnu kandideerib ainsa valimisliiduna

Tänavustel valimistel osaleja näitab, kas soovib Kihnu jätkamist iseisva vallana.

Mis tundega valmistute valimisteks kummalises olukorras, kui kandideerite volikokku ainsa valimisliiduna ehk teisisõnu saate valimisvõidu igal juhul? Mingit valimisvõitlust ju ei toimu ning pingutama ei pea?

Me ei arva, et olukord on kummaline. Tegelikult on aeg-ajalt räägitud, et Kihnu on nii väike koht ja siin peakski olema üks nimekiri – kes saab rohkem hääli, saab ka volikogusse. Valimisliit Parem Kihnut registreerides panime avalikult Facebookis välja teate, et kes soovib kandideerida ühises liidus, andku sellest teada. Facebookis avaldatud info jõuab väga kiiresti inimesteni. Ühtegi ühineda soovijat nii siiski ei tulnud. Ka viimased neli aastat oli meie liidul viis kohta üheksast ehk enamus. Seekord on enamus lihtsalt suurem, pingutasime viimased neli aastat ja pingutame edasi, võimalusel rohkemgi kui järgmised neli aastat. Valimisvõit tähendab selget kohustuse kandmist valijate ees ja vastutust, mitte lullilöömist.

Mis võis Parem Kihnu hinnangul sellise erilise situatsiooni tingida?

Septembri algul külastatud Ahvenamaa saarestiku saarel Kõkaril on täpselt selline olukord, et 9- kohalisse volikogusse kandideerib tavaliselt ca 12-13 inimest, kõik ühes nimekirjas. Kõik kandi-

deerijad läbi aastate on ju teadlikud Kihnu muredest ja need on meil ühised. Erinevad on olnud ettepanekud, millises järjekorras neid muresid lahendada ja kuidas maksumaksja raha kasutada. Meie liidu otsuste tulemusel oleme täna sellises olukorras, kus on olemas ressursid, inimesed ja võimalused Kihnu valla arengukavas nimetatud plaane täita. Ma julgen hinnata, et teised valimisliidud, teades et on aetud ikkagi õiget kihnu asja, on leidnud, et võetud kurss on õige ja kuigi kõik arvamusel kokku ei lange, on põhjust pigem olla rahul.

Mis teie viimase nelja aasta tegemisest on õnnestunud ja mis tegemata jäi?

Olulisim edasimineku toimus kindlasti tervishoiuvaldkonnas – meil on toimiv kohalik kiirabisüsteem, meil on perearst, meil on töötav hambaarstikabinet. Kindlasti peame oluliseks teede pindamist. Need on tegemised, mis puudutavad kõiki kihnlasi. Lapsevanemad on kindlasti rõõmsad teise lasteaiarühma avamise üle ja laia hulga huviringide olemasolu üle. Alustasime Suaru sadama rekonstrueerimist. Nimekiri tehtud asjadest on päris pikk.

Mis on olulisemad plaanid ja ettevõtmised järgmiseks valitsemisperioodiks?

Seoses suurte arendusprojektide ettevalmistamisega said „pehmed valdkonnad“ vähem tähelepanu. Eriti oluline järgmiseks perioodiks on ettevõtluse edendamise toe-

tamine, milleks tuleb koostada konkreetne tegevuskava. Ettevõtlus loob töökohti. Selleks on vaja leida üles need, kes on valmis asju ette võtma, veidi ka riskeerima. See on võtmeküsimus, et inimesed tahaksid ja saaksid elada Kihnu saarel.

Kuidas soodustada Kihnus ettevõtlust ja uute töökohtade loomist ja seda, et noored pered tööpuuduse tõttu kodusaarelt ei lahkuks?

Lihtsat võluvitsa ei ole, on vaja spetsialistidega välja töötada konkreetne tegevuskava, milliseid meetmeid rakendada. Kas see toob edu, loob töökohti, saab järelda mingi perioodi järel ning valmis vastust ei ole Eestis, pole Kihnuski. Pelgalt maksumaksja kulul nn sotsiaalsete töökohtade loomine pikas perspektiivis jätkusuutlik pole ning seda ei ole kavas teha.

Eelmise korra valimislubadusest jäi meelde lubadus käima panna praami buss, et teha linnaskäik kihnlasele mugavamaks. Tsiteerin: „Esialgul paaril korral nädalas hakkab Pärnust Munalaidu käima väikebuss, mis ilma vahepeatusteta hakkab sõitma otse Munalaidu.“ Miks plaan ei teostunud?

Praamibuss praegu töötab! Alates 2013. aasta maist oleme koostöö Pärnu Maavalitusega jõudnud niikaugemale, et lõunastele praamireisidele, mida maakondlik bussivõrk ei teeninda, tuleb vastu eraldi tellitav taksobuss. Nii on täna sisuliselt igale praamile ja igalt praamilt võimalik kasutada bussiliini Munalaidu ja Pärnu vahel. See liin vajab täiustamist ja edasi arendamist, aga ta on olemas. Viimase paari kuu praktika on näidanud aga siiski küllaltki väikest liini kasutatavust. Vaatamata sellele on see liin meie arvates hädavajalik. Ilmselt uue praami tulekuga muutub ka bussiuhendus Munalaidu ja Pärnu vahel tihedamaks ja tekivad praami teenindavad liinid.

Miks kihnlane peaks sel aastal üldse valima tulema, tema hääl ei otsusta midagi?

Käesolevate valimistepõhiline küsimus ei ole, kes kui palju hääli saab, vaid küsimus on palju laiem. Täna on regionaalministri väljapakutud tõmbekeskuste mudeli järgi õhus reaalne võimalus, et Kihnu vald kui omavalitsusüksus kaob täielikult. Iga valija hääl on oluline ja otsustav, näitamaks kihnlaste taht jätkata iseisva vallana, ise otsustada. Kui aktiivsus on madal, siis seda võidakse tõlgendada nii, et kihnlased ei soovi otsustada, las näiteks Pärnu linnavolikogu otsustab ka kihnlaste eest.

Seega sel korral valima minnes näitab iga valija, kas ta tahab, et Kihnu vald oleks eraldiseisev vald või mitte. See on nende valimiste võtmeküsimus. Vale on ärgitada inimesi mitte valima minema, kui valimisliit ei meeldi või boikoteerida valimisi. Iga hääl on oluline näitamaks, et tahetakse Kihnu vallale jätkuvalt valla staatust!

Küsis Anu Saare

VIIULIFESTIVALI LÕPUÕHTULE SAAB RESERVEERIDA LAUA!

Tantsuõhtu toimub rahvamajas laupäeval, 5. oktoobril kell 20.

Kui soovite üritust nautida oma seltskonnaga, pakume võimalust reserveerida saalis 3-10 inimesele laud.

Seda saab teha kuni 4. oktoobrini ja reserveeritud laud tuleb lunastada hiljemalt kella 21ks.

Reserveerimine: Männi Jana tel 5341 2358, jana.ruubel@gmail.com

EAGLE VISIONi silmaarstid kontrollivad kihnlaste silmi 19. ja 20. oktoobril Kihnu koolimajas.

Sügispilved taeva laotuses ja murepilved kalurite taevas

Pealkiri on küll veidi masendav, aga kui jõuate artikli lõppu, siis peate tõdema, et selleks on ka omajagu põhjust.

Käes on kalendrisügis ja ka ilmad on juba sellele vastavad. Taeva laotuses sõnavad esimesed kureparved ja aeg on hakata tegelema juba järgmise aasta kalapüügi ettevalmistustöödega. Sellega seoses toimuski 24. septembril esimene selleteemaline koosolek Pärnus Rohelisel tänaval hoones, mida kalurid tunnevad Lõvikoope nime all. Seal oli koos siis võrdlemisi kirju seltskond üle terve Eesti.

Põhilised teemad, nagu tavaks viimastel aastatel, olid räimekvoot ja selle pisku jagamine suure hulga huviliste vahel ja esmakordselt oli tõsisemalt laual ka ahvena alammöödu tõstmine.

Räime osas õnneks hullemaks läinud ei ole, pigem tuleb näpuotsatäis kvooti juurde, aga tõsiseks teemaks kujunes selle jagamine nii, et kõik huvigrupid enam-vähem rahul oleksid. Läänemere avaosas saab sel aastal kvooti kõvasti juurde. Kahjuks ei laiene see automaatselt Liivi lahele, kus on tõus ainult 60 tonni, millele kõigi eelduste kohaselt lisandub ka jooksval aastal püüdmatat jäänud kvoodiosa.

Kuna Saaremaal jäi ka tänavune kvoot välja püüdmatat, siis saarlased oma kvoodiosa (7%) suurendada ei soovi ja lõviosa Liivi lahe räämest tuleb Pärnumaa kaluritel välja tuua. Kindlasti ei teki see neile probleemi, aga kuidas seda nii teha, et kõik soovijad ikka oma osa kätte saaks.

Põllumajandusministeerium ei soovi siin mingit survet avaldada, vaid pigem toimetaks nii, nagu kalurite enamus soovib. Kihnus ja Manijas on kalurite soov selge. Tänavu jääb meie regioonis

kasutusele veel nn. olümpiapüük ja kas eelmise aasta mudeli järgi ehk siis miinimumkvoodiga, sõltub juba ülejäänud Pärnumaa kalurite soovist. Sest kui ülejäänud Pärnumaa läheb üle kastipõhisele kvoodile, siis tuleb ka meile fikseeritud kvoot.

Tõsine teema on siis selle kvoodi õiglane jagamine. Ei hakka siin spekulierima, sest praegu ju veel teadmata, mida ülejäänud Pärnumaa soovib. Neil on olemas kalurite esindajate soov ehk siis kastipõhine kvoot, aga kas ka kalurite enamus seda soovib, selgub ehk juba lähiajal.

Kihnu ja Manija kakuaami-meeste soovi uurisin ma välja, käies ja helistades pooleteise päeva jooksul kõik kalurid läbi. Kes kuidas hääletas, jääb ainult minu teada, nagu lubatud, sest tahtsin teada kõigi kallutamata arvamust. Kolme kaluriga (2 Kihnust, 1 Manijast) ma ei saanud ühendust ja ülejäänute vahel jagunesid hääled nii, et 12 pooldas kastipõhist kvooti, 15 olümpiavarianti Kihnu ja Manija miinimumkvoodiga ja 2 olümpiapüüki ilma miinimumkvoodita ehk siis laias laastus jäi suhe 12/17 olümpia kasuks.

Ühe variandina käisime lauale, et kui mujal minnakse kastipõhisele, siis jagatakse kogu limiit kastide vahel ja sealt saadav ühe kasti kogus korrutatakse Kihnu ja Manija kastide arvuga.

Sellise mudeli järgi saaksime üle kaheksasajatonnise kvoodi, mis siis omavahel „kes ees see mees“ välja püütakse. Sellisel juhul on tagatud võrdsus saarte ja mandriosa kalurite vahel. Muidugi sobiks meile paremini, kui kõik jääksid olümpiapüüki teostama ja meil õnnestuks saada jälle sama protsendiga miinimumkvoot mis eelmisel aastal ehk siis hea õne korral on püügiimaht piiramatu, muidugi kvoodi ula-

tuses. Halva õnne puhul tagab see ikkagi selle, et päris ilma ei jää. Niipalju siis räämest praeguseks.

Juba aastaid kuuleme teadlaste soovi ahvena alammöödu tõsta. Kahjuks pean tõdema, et nii tugevat teadlaste ja ministeeriumi poolset survet kui praegu pole kunagi olnud.

Jutt käib küll ainult kahest sentimeetrist, aga kalurid teavad, mis need kaks sentimeetritki meile tähendavad. Oli ka variant, et tõsta seda kahe aasta jooksul ehk siis sentimeeter aastas, et tõus oleks valutum.

Põhilised teemad olid räimekvoot ja selle pisku jagamine ning esmakordselt oli tõsisemalt laual ka ahvena alammöödu tõstmine.

Selle teemaga eraldus kindlalt kaks leeri: teadlased ja ministeeriumiesindajad ning teisel pool barrikaadi kõik kalurid. Ei hakka siin erinevaid tsitaate välja tooma, küll aga pean tõdema, et teema küttis üles ikka omajagu kirgi ja töi välja teravaid ütlemisi, mõned ka läbi huumoriprisma, mis kutsus esile naerupahvakuid. Kas need on naerud läbi pisarate, selgub juba selle aasta lõpuks.

Teiseks variandiks oli püügivahendite vähendamine, seda nii ahvena kui ka kakuaamides osas. Siit mulle soovitus brigaadidele, kellel on mitu kasti ühe inimese peale, need kiiresti ühekaupe laiali jagada, sest ministeeriumi poolt kinnitati, et kellel üks kast arvel, nendelt vähemaks ei võeta.

Vähendamine puudutab neid, kellel mitu kasti. Siit ka minu soovitus kastid õnetuse vältimiseks laiali jagada. Muidugi on kastid tänapäeval võrdlemisi kallis kin-

nisvara ja neid niisama kellelegi nimele kirjutada tundub kuritegu enda vastu. Eks igaüks teeb oma otsused ise, sest ega vähendamine ju pole veel kindel, aga ettepanek on laual olemas. Minu kohus ei ole kellelegi ettekirjutusi teha, vaid olla võrdlemisi hästi informeeritud ja see info kaluriteni tuua.

Vähemalt ministeeriumi esindajad lubasid, et salaja seda ei tehta, kalurid aga väitsid, et kui kaste vähendada hakatakse siis paari päevaga pole enam ühelgi kaluril mitut kasti ja tulem on suur null.

Vot sellised lood siis praegu kalanduses. Ma ei saa aru, kas ministeeriumite töötajad ja teadlased peavad meie elu uniseks ja tööd liialt rutiinseteks, et pea iga aasta viivad meiega läbi šokiteraapia seansi.

Kuidas teha selgeks, et me ei vaja seda, kehtivad seadused ja trahvimäärad saavad meie ergutamise ideaalselt hakkama. Ja seda nii hästi, et paljud peavad paremaks veidigi rahulikumat töökoht leida, kas siis koduriigis või raja taga.

Tuletan kaluritele ka meelde, et aeg on tulevaks aastaks püügilubade avaldused täita. MTÜ Suurhall liikmed saavad blanketid minu käest ja soovi korral toimetan täidetud avaldused ka Kerese tänavale. Samas tuletan MTÜ liikmetele meelde ka, et aasta lõpp läheneb ja liikmemaksu maksmise tähtaeg koos sellega.

Võib-olla oli pealkiri ikka veidi liiga hirmutav, sest murepilved ju ikka veel alles silmapiiri kohal, aga nad pole ahvena osas olnud juba ammu nii tumedad ja nii stardivalmis. Teeme koos vallavanemaga kõik selleks, et need pilved hajutada ja see piskugi päike, mis meile võimaldatakse, ikka meid edasi soojendab.

Soometsa Mihkel

Suaru sadama arendamine

◆ 2012. a. esitas Kihnu Vallavalitsus taotluse Suaru sadama-ala arendamiseks EAS-i rahastatavasse Väikesaarte programmi, projekti käigus projekteeriti tankla kai, paadislipp, väikelaevade kai, lossimiskai ning kogu sadama-ala tehnotrassid.

Projekti eelarve oli 42 660 eurot. Valminud ehitusprojekti tulemusena planeeritakse kaasajastada kogu sadama-ala.

Euroopa Kalandusfond on toetanud projekte „Kihnu Suaru sadama rekonstrueerimise ja tehnosüsteemide rajamine“ I ja II etappi (maksumus vastavalt 136 238 ja 382 754), mille käigus rekonstrueeritakse Tankla kai ja Lossimiskai ning rajatakse paadislipp, väikelaevade kai, ujukaid, kaide teekatendid, valgustus.

Vastavad rahataotlused on kavandamisel.

I ja II etapi ehitustööd on alanud ja nende planeeritud lõpp on 2013. aasta sügisel.

Veel 2013. aastal loodame välja ehitada Sadama-Jõusadama tee alused tehnotrassid, mis on eelduseks AS Saarte Liinid sadama terminalihooone ning muude sadamat teenindavate hoonete rajamiseks (Tankla pood, Jõustruktuuride hoone). Vastav hange on välja kuulutatud.

2014. aastal planeerime valminud Tankla kaile kaasage automaattankla rajamist, mille tarvis on esmane rahastamisotsus tehtud.

Uue tankla valmimine loob võimaluse kütuse tankimise autode kõrval ka ujuv vahenditele.

Ivar Tenson,
projekti juht

Kohanimedest veelkord

Mihklipäeval Kihnu muuseumis peetud Kihnu Kielekoja avalikul koosolekul esines Sise-ministeeriumi juures toimitava kohanimenõukogu aseesimees, tuntud keeleteadlane **Peeter Päll**.

**Kasutasime võimalust uuri-
da, kuhu ja miks kadu-
sid nõukogude ajal pal-
jude Eestimaa külade ni-
med? Kihnu kaardilt kõr-
valdati teatavasti Mõisa-
küla ning Turuküla.**

Palju külasid liideti 1975-77. a asulareformi käigus, nende hulgas Kihnu Mõisaküla ja Turuküla. See oli osa n-ö perspektiivitute maa-asulate kaotamise kampaaniast. Tollal oli ka põhimõte, et püütakse vältida nimesid, mida Eestis oli palju, nt Mõisa- ja Metsakülasid.

Rohkem kui 7000 asulast Eestis jäi järele 3500. 1997. a alustati külanimede taastamist ja umbes 1200 küla on nüüdseks taas ametlikus nimekirjas. Siis küsiti kõigilt valdadelt, kas nad soovivad vanu nimesid taastada.

Külanimede taastamise või muutmise algatus peab tulema vallalt.

Selleks ei ole kunagi hilja, mõned vallad, nt Lihula, on selle juurde alles sellel aastal jõudnud.

Kuidas suhtub kohanimenõukogu saarerahva ettepanekusse taastada endised külanimed Mõisaküla, Turuküla ning edaspidi kirjutada Lempsi, Ljõnaküla, Siäreküla ning Ruõtsiküla kihnukeelsetena, samuti nimetada Kihnu sadam Suaru sadamaks ning Manija sadam Tjakulao sadamaks?

Kohanimenõukogu ei ole nende konkreetsete nimede kohta midagi otsustanud, sest valla algatusel veel pole, kuid põhimõtteliselt toetatakse kohanimede taastamist, sh sel kujul, nagu neid kohapeal tarvitatakse. Saan siia lisada isikliku seisuko-

ha, et kui mitmel pool Eestis, eriti Võru- ja Setomaal on kohanimede tagasi antud nende kohapealne häälduskuju, siis ei näe ühtegi põhjust, miks ei võiks Kihnus niisamuti olla.

Manijas elavad kihnlased on soovinud oma saarele kihnukeelset nime Manija. Mida sellest arvata?

Kuigi põhimõtteliselt on valla õigus ametlik nimi panna mis tahes kohale valla maa-alal (v.a asulale, mille lõpliku nime kinnitab regionaalminister), kasutavad vallad seda õigust harva ja seepärast on kohanimeseaduse sisse kirjutatud ka kohanimenõukogu õigus kinnitada ametlikud kohanimed, kui linn või vald ei ole seda teinud – seda eeskätt üleriigiliste loodusobjektide nimistu tarvis. 2008. a kinnitas kohanimenõukogu ametlikud nimed rohkem kui 1200 Eesti saarele.

Selles nimekirjas ongi Manija ja saar ametlik kohanimi. Niisamuti on kihnapäraseid ka lähimate pisisaarte nimed: Anõlaid, Asalaid, Iedikrava, Imutlaid, Kakrasiär, Küll-laid, Lie, Liede küng, Liesrava, Piälmised kared, Sagurava, Sangõ, Sjöll-laid, Tallukrava, Urgõ. Nüüd jääb vaid loota, et need nimed ka kaartidel juurduvad.

Mida see annab, kui kihnukeelsed viidad meie saarte maastikupilti ilmuvad?

Kohanimed on kohaliku identiteedi kõige silmatorkavam väljendus ja on seega suure sümboolse väärtusega. Omakeelsed nimed kas-

vatavad eneseteadvust ja annavad tunnistust paikkonna eripärast.

Ka väga pragmaatiliselt lähenedes saab kohaliku keelepruugi kohastele nimedele anda turuväärtuse, sest see mõjub turistilegi huvipakkuvalt.

Pange kirjakeelne eestlane Ruõtsikülä nime hääldama ja ta saab aru, et Kihnus leiab ta midagi põnevamat kui lihtsalt ühe Eesti nurgakese. Ruõtsikülä on mujalgi, aga Ruõtsikülä on vaid Kihnus.

Iga liigutus maksab. Kes kannab kulud, mis seotud kohanimede muutmisega?

Need kulud, mis on seotud nimede muutmise riiklikes andmebaasides (katas-
tris, aadressisüsteemis jm), kannab riik. Siltide väljavahetamise kulud kannab see asutus, kes need on algselt paigaldanud.

Valla dokumentatsiooni ilmselt tuleb uuendada ja midagi see ka maksab, kuid seda saab teha järk-järgult.

Ja kes on otsustaja: kas ajaloolised nimed taastatakse või jääb kõik nii, nagu vene võim 1977. aastal määras?

Nagu öeldud, asulanimed kinnitab regionaalminister kohanimenõukogu arvamuse alusel, kui on saanud valla vastava ettepaneku.

Ei saa küll mingit vekslit välja anda, kuid mulle tundub, et kohanimenõukogu ja ministri nõusoleku taha see algatus kindlasti ei takerdu.

Küsis Mark Soosaar

Miks viulifestivalil toidutegemist õpitakse?

Miks on toidutegemine seotud Kihnu viulifestivaliga?

Vastab SA Kihnu Kultuuriruum projektijuht **Jaana Ruubel**:

Viulifestival ei ole väga suur üritus ja eraldi toidu- peo tegemiseks ei ole meil veel jõudu.

Miks siis mitte ennast harida, saada uusi mõtteid ja õppida toite leivast, mida saaks tuleval suvel ka külalistele pakkuda.

Omatehtud leib on au sees igas Kihnu peres, ka külalised hindavad kõrgelt nii Kihnu saia kui leiba.

Kui suvisel ajal saarel ringi liikuda, leiab mitmeid talusid, kus ukse ees silt „LEIB / SAI“.

See on üks põhjus, miks sellel aastal sai valitud leiva- teemaline koolitus.

Kihnlasele ei ole vaja õpetada, kuidas head leiba teha, sest see traditsioon oma järjepidevuses on tugevaim Eestis, vaataks ja arutleks hoopis, kuidas veel saaks seda suurepäraselt toodet erinevates roogades kasutada,

milliseid suupisteid teha ja kuidas anda leivale lisaväärtust. Koolitust viib läbi **Indrek Kivisalu**.

Teame Indrek Kivisalu peamiselt selle järgi, et ta oli kaheksa aastat presidendi peakoka ametis.

Tema kohta kasutatakse väljendeid nagu „kaasasündinud ane“ ja „loomulik säde“. Kuid me teame teda ka hommikustest „Terevisiooni“ saadetest, kus ta paar aastat tegi igal hommikul kaamerate ees süüa.

Indrek Kivisalu peab oma hobiks kutsehariduse arendamist.

Ta on tegev nii uute kutsestandardite ja õppekavade väljatöötamisel nii noorte kui ka õpetajate õpetamisel ning koka kutseeksamite vastuvõtmisel.

Samuti peab ta loenguid Eesti Hotelli- ja Turismi Erakoolis, kus ta on väga hinnatud koolitaja.

Ettevõtmisi, kus ta on kaasa löönud, on väga palju, näiteks on ta osalenud setode kokaraamatu „Seto köök põlvest põlve“ koostamisel.

Küsis Kihnu Leht

Koolituse ajakava

kell 11:00 osalejad saavad sõna ehk aktiivne suhtlus- voor leiva valmistamisest, müümisest ja tarbijate emotsioonidest. Eesmärgiks on saada selgus, millises seisus ja millise kuvandiga on Kihnu leivatraditsioon nii Kihnus kui väljaspool.

kell 12:00 interaktiivne loeng ja arutelu teemal „Leib kui Eesti identiteet toidumaailmas?“

kell 13:00 uute leivakasutusideede arendamine

kell 14.30 paus, koolitavate lõunasupp

kell 15:00 uute ideede praktikas teostamine

kell 17:30 tulemuste hindamine ja tagasiside

kell 18:00 õhtusele peole müügiportsjonite valmistamine

kell 18:30 koolituse lõpp

Tutvume viulifestivali esinejatega

Viulifestivali avaõhtul toimub Kihnu muuseumis kell 20.00 hubane viulimuusika kontsert, kus esinevad Maarja Nuut, VEM ja külalised Mooste muusikakoolist. Tegemist on väga põnevate ja professionaalsete esinejatega. Kes nad on?

VEM on särtsakas eesti pärimusmuusikat viljelev trio, kes rõhub muusika tantsufunktsioonile.

Trio muusika seob endas vanad torupilli- ja viuliviisid, maitsekad kitarri saatepartiid, kaasakiskuvad viiuli *chop*-id ja regivärsid kompaktselt tervikuks, säilitades selle kõige juures nende instrumentidele omase

peene kammerliku kõla.

VEM on üles astunud Eesti mainekatel pärimusmuusika festivalidel ning esinenud ka Soomes, Rootsis ja Saksamaal.

Kõik trios mängivad muusikud on omandanud erialaseid teadmisi nii eesti kui ka rootsi muusikat õpetavates akadeemias. Kõik liikmed mängivad lisaks ansamblile VEM ka teistes muusikakollektiivides.

Maarja Nuut on Virumaalt pärit noor viuldaja ja laulja. Lai muusikaline silmaring ning huvi erinevate kultuuride vastu on viinud muusiku rändama mitmele poole maailma.

Mõned aastad tagasi Viljandi Kultuuriakadeemiasse pä-

rimusmuusikat õppima asudes võlusid teda vanade eesti külapillimeeste mängu kõla ja intensiivsus. Just nende lugude laadidest, rütmidest ja meeleoludest on Maarja leidnud selle kõige omase- ma ja lähedasema, mis on inspireerinud teda ka ise muusikat looma.

Oluliseks impulsiks Maarja mängule on tantsulisus, mis annab tema stiilile erilise rütmilisuse ning tundliku varieerimisoskuse.

Hetkel õpib Maarja Stockholm Kuningliku Muusikaakadeemia magistriõppes ning uurib eesti vanemat viulimuusikat ja tantsu. Ta tegutseb õpetajana ning on andnud kursusi nii Eestis kui ka välismaal.

Maarja mängib ansamblis

Knihv ning rahvusvahelises kollektiivis Ethno in Transit, neist viimasega on intensiivselt kontserte antud üle terve Euroopa aga ka Austraalias.

Mooste Rahvamuusikakooli Pilliklubis kohtuvad iganädalaselt täiskasvanud pillimänguhuvilised, kes on vajadusel valmis mängima nii tantsuks kui esinema ka kontsertkorras.

Peamiselt käiakse koos lihtsalt selleks, et ühiselt omandada päritud pillilugusid, laule ja tantse. Suur osa Kihnu saabuvatest Pilliklubi liikmetest alustasid pillimängu õppimist vaid aasta tagasi.

Ülevaate koostas
Kuraga Mari

Õnnitleme!

22.08.2013 sündis
Inger Lillesel ja Keit Nestoril
poeg Even Nestor

Oktoobrikuu sünnipäevalapsed

2. oktoober

Alla Xüigajaan (Umba) 80

7. oktoober

Heino Laine (Tõnismäe) 78

8. oktoober

Aime Xöster (Tõnni) 76

12. oktoober

Anna Xöster (Dihelga) 90

16. oktoober

Ella Leas (Lohu) 76

18. oktoober

Malle Kuldkepp (Turu) 74

19. oktoober

Mihail Nazarov (Võsu) 50

Mihkel Dalu (Metsa) 65

24. oktoober

Alla Alas (Oga) 82

Mihkel Vesik (Nõbraku) 80

26. oktoober

Heiju Xott (Malle) 71

Andres Pree (Eriku) 65

28. oktoober

Mihail Türk (Aava) 74

30. oktoober

Leili Sutt (Saarde) 81

31. oktoober

Lehti Vahkel (Kaja) 73

Ain Püim 55

Kihnu 3. Viulifestival

4.-5. oktoober

Reedel, 4. oktoobril

kell 20 FESTIVALI AVAMINE ja

VIIULIMUUSIKA KONTSERT MUSEUMIS

Esinevad Maarja Nuut, VEM ja külalised
Mooste muusikakoolist. Hiljem saavad kõik
soovijad koos mängida, toimub vabas
vormis Kihnu jämm.

Laupäeval, 5. oktoobril

kell 11 SEMINAR RAHVAMAJAS

Taive Särg "Pärimusmuusika: eri
unelmad, eri tegelikkused"

Maarja Nuut "Pärimusmuusika vs
minumuusika".

Seminarile järgneb arutelu.

kell 16 -19 viulimängu **ÕPITOAD**

MUSEUMIS

kell 20 õpitubades õpitud lugude

esitlus, esinevad külalised Saku
muusikakoolist, Indrek Kivisalu
Kihnu toidu koolituse "Kihnu
leib ja selle väärindamine"
suupistete tutvustus.

RAHVAMAJA FUAJEES

kell 21 TANTSUÕHTU RAHVAMAJAS

Kihnu Pillilaste tervitus.

Esineb ansambel

Lindpriid

ning nende vaheajal mängib
rahvamuusikute ansambel.

Avatud puhvet. Pilet 4 € / 2 €

Peolt saadav tulu läheb Kihnu pillilaste
toetuseks ja uute pillide ning tarvikute
ostmiseks.

Laudade reserveerimine ja
suupistekandikute tellimine
jana.ruubel@gmail.com, 5 341 2358

Laupäeval toimub Indrek Kivisalu juhendamisel
Kihnu toidu koolitus "Kihnu leib ja selle
väärindamine" lisainfo jana.ruubel@gmail.com, 5 341 2358

lisainfo:

www.kultuuriruum.ee

VIIULIFESTIVALI KORRALDAVAD:

VIIULIFESTIVALI TOETAJAD:

Kihnu Kultuuriprogramm,
Folkloorifestivalide programm

Kihnu
Vallavalitsus

Lahkunud

MARIA NIIT
10.09.1934-21.09.2013