

Loo kultuurikeskuse kvartett HELI-NELI Rootsisis rahvusvahelisel rahvakunsti festivalil

13.- 21. juulil esines HELI-NELI Ahto Nurga juhtimisel Läänemere ja Põhjamaade rahvakunsti festivalil Karlshamnis, esindades Eestit. Festival toimus 33. korda ja sellel osalesid tippkollektiivid ka mujalt Euroopast: Itaaliast, Prantsusmaalt, Belgiast, Saksamaalt, Austriast. Nende maade kuulsad orkestrid esitasid Karlshamni raekoja platsi hiigellaval fantastilisi öökonserte, meeletu rahvamass kaasa elamas.

Festivalil toimus ka 2-päevane Balti Laulu konkurss, kus astusid üles põhiliselt noored lauljad (Eestist ei olnud kahjuks kedagi). Päeval esinesid paljud kollektiivid soolokavade vanalinnas, kus toimusid ka käsitöömeistrite näitus-müügid, töötasid karussellid, sõitsid lasterongid ja toimusid muud meelelahutuslikud üritused. Päeval võtsime osa hiigelrongkäigust. Rongkäik on sel festivalil eriline, seal marsivad kõik festivalist osavõtjad läbi vanalinna keerukate tänavate, esitavad oma muusikat ja peatribüüni ees lühikese tippkava tohutule kuulajaskonnale ja linnavalitsusele. Kõike seda filmis Rootsi televisioon ja kajastasid ajalehed ning festivalireportaažid suurtel tänavakraanidel. Ajalehtedes olid meie esinemistest head arvustused ja pildid.

HELI-NELI andis 30 kraadise kuumusega ja rahvariies 12 täispikka soolokontserti. Kõik läks väga hästi ja suure eduga. Kui iga kontserdi ajal karjuti "Braavo, Estonia!" ja ägedad aplausid norisid lisapalu, siis tiivustas see küll musitseerima. HELI-NELI on Rootsimaal tuntud, meil on omad fännid ja rohkesti väliseestlasi tuleb meid alati tervitama ja kontserdilt kontserdile saatma. Igal kontserdil oli uus kava. Meil oli illustreerimiseks kaasas ka kolm Tallinna tantsupaari. Et kava oleks mitmekesisem, laulsime instrumentaalpalade vahele rohkesti häid eesti rahvalaule. Peale selle andsime kontserte ka paaris vanadekodus, (mis meie kodumaise hooldekoduga võrreldes on täielik luksus), mitmel pool külarahvale, kämpingus ja mitmes Lõuna-Rootsi linnas. Meil oli au esineda ühel põneval rahvuslikul üritusel – "Vikatipäeva" heinaniitmisel, kus nägime Rootsi rahvuslikke mänge talurahva esituses, mitmeid huvitavaid võistlusi, pakuti head ja paremat. Toimus kohtumine rootsi rahvakunstiansambliga, kus vastastikku õpetati ja õpiti rahvatantse ja rahvamuusikat, vaadati *brake* programmi ja tutvuti rootsimaise huvitegevusega. HELI-NELI tegi selleks reisiks valmis tudes palju tööd, palju proove. Meiega oldi väga rahul ja meid oodatakse järgmisel aastal jälle Rootsimaale. Sõidukulud kandis ise – ei olnud meil kahjuks sponsoreid. Kohapealsed sõidud ja toitlustamine toimus kutsuja kulul. Igal juhul on meie jaoks paljude riikide rahvakunsti nägemine sügavalt rikastav ja suur au on esindada meie väikest Eestit mujal maailmas, olla vastutav ning anda endast parim.

VIRVE LÄÄNE

XIII ÜLERIIGILINE RAHVAMUUSIKAPIDU PÕLVAS INTSIKURMUS

Kõik Eestimaa rahvamuusikud ootasid Vabariigi tähtsamat rahvamuusikapidu, mis toimus 28. – 29. juunil.

"On möödunud kaks aastat viimasest üleriigilisest rahvamuusikapeost. Taas tulid sajad rahvamuusikud igast Eestimaa nurgast Põlvasse kokku, et oma pidu pidada. Tänane XIII kokkusaamine on eriline, sest möödub 25 aastat esimesest üleriigilisest peost, mis peeti 24. – 25. juunil 1978 Ida – Virumaal Toilas ja millest võttis osa üle 500 pillimängija.

Teine pidu toimus 1980. a. Haapsalus ja kolmas 1982. a. Põlvas. Rahvamuusikapeod toimuvad Eestimaa erinevates paikades ja jälle jõuti Põlvasse. Peo traditsioonide juurde kuulub esimesel päeval rahvapillimängijate võistumängimine ja kollektiivide soolokontserdid. Teisel päeval toimub suur rahvamuusikakontsert, kus peale pillimängijate esinevad ka rahvatantsijad ning väliskollektiivid – seekord kandleansambel TEIKSMA Lätist, Karjala–Soome rahvalaulikud ja Joensuu linna kreeka rahvatantsuansambel PEGASOS ning kreeka rahvamuusikaansambel FEGARI Soomest.

Üleriigilised peod on mõjunud innustavalt rahvapillimängu harastajatele. Rõõmustab noorte üha kasvav huvi rahvamuusika vastu. Suur tänu rahvamuusikutele, kes on aidanud oma muusikat läbi aegade ehedana hoida.

Head mängulusti teile, tublid pillimängijad!

Edu ja indu teile, kollektiivide juhid!

Kergelt jalga teile, head rahvatantsijad!

Eesti Rahvatantsu ja Rahvamuusika Seltsi nimel tänan Põlva Maavalitsust, Põlva kultuuri- ja huvikeskust ning kõiki põlvalasi abi ja koostöö eest peo ettevalmistamisel ja läbiviimisel!..." – nii kirjutas peo üldjuht Ahto Nurk rahvamuusikapeo kavalehel.

Pidu algas juba eelmisel kevad-suvel, kui peo dirigendid panid paika repertuaari. Sügisest said kollektiivid noodid. Kuid kahjuks jäid nii mitmedki Peo eelteated ja kirjad lebama maakondade kultuuriosakondade lauasahklisse, mis on otsene takistamine Eesti rahvuskultuuri ühe ülitähtsa löigu teostumisel. Pidage mees armad sõbrad, et " ilma pillita ei tantsi ega laula mitte üks mats"! – ütleb vanarahva tarkus.

Kevadel, aprillis, toimusid üle-eestilised eelvoorud Tallinnas, Ida-Virumaal ja Tartus. Kuulati vabariigi rahvamuusikakollektiivide ning dirigendit tegid päevapikkuseid koondorkestri proove, et pidu hästi välja tuleks.

2002. a. oktoobris käis rahvamuusika juhatus Põlva kultuuriosakonnas peoplaane pidamas. Algasid kollektiivide registreerimised, aktiivsed harjutused proovides – õpiti repertuaari, konsulteeriti heliloojatega, toimusid rahvamuusikapäevad maakondades.

Kohe peale jaani, 25. juunil 2003, saabusid Joensuu kreekarahvatantsuansambel Pegasos Mervi Puolanne juhtimisel ja kreekarahvamuusikaansambel Fegari Sirje Piipponeni juhtimisel. Kvartett Heli-Neli Ahto Nurga juhtimisel võttis külalised sadamas vastu ja saatis edasi Pärnusse ning Kihnu saarele paaripäevasele ekskursioonile.

(Järg lk. 2.)

Loo laste PILLIÕPE alustab tööd 1. septembril

Saab õppida järgmisi erialapille:

VIIUL	õp. Virve Lääne
AKORDION, RAHVAPILLID	õp. Ahto Nurk
PLOKKFLÖÖT, FLÖÖT	õp. Aleksandra Vaher
KLASSIKALINE KITARR,	
KROMAATILINE KANNEL	õp. Ella Maidre
KONTRABASS	õp. August Sarrap
KLAVER	õp. Tiina Muddi
	õp. Aleksandra Vaher

Loo koolis õpetavad veel klaverit ja süntesaatorit õpetajad Leili ja Aare Värte.

Lisaks pillidele:

SOLFEDŽO, MUUSIKATEOORIA, RÜTMIKA	
JAMUUSIKA AJALUGU	õp. Virve Lääne
ORKESTER "LOOPILL"	Virve Lääne ja Ahto Nurk

Kõik pilliõpilased õpivad ka orkestris koosmängu, esinevad kontsertidel, osalevad rahvamuusika õppepäevadel Tallinnas. Erialaeksamid on II ja IV kvartali lõpus.

UUTE ÕPILASTE VASTUVÕTT Loo Kultuurikeskuse saalis (Saha 13) on 1. septembril kell 18.00. Tulla koos lapsevanemaga. Eelregistreerida tel. 055 632222, V. Lääne

Laps peab esitama ühe lemmiklaulu (1 salm), tehakse muusikalised katsed, toimub vestlus erialaõpetajaga.

On olemas viiul, akordion, kontrabass, klaver, rütmipillid, neid saab tunnis kasutada. Hea, kui peres on pill olemas. On võimalik osta kasutatud pille, konsulteerides õpetajaga.

Õppetöö toimub Laste Muusikakooli programmi alusel professionaalse suunitlusega või üldarendavalt vastavalt võimetele. Pillitunnid on loominguks ja väga sõbralikus õhkkonnas. Õpetajad on kõik erialalise kõrgharidusega ja tegutsevad professionaalid.

Vastavalt andekusele ja töökusele on õpilasel võimalik edaspidi õppida teistes Eesti muusikakoolides ja omandada professionaalse muusiku elukutse. Õppemaksust räägime kohapeal.

Kõik viiuli ja akordioniõpilased tulevad esimesse erialatundi 1. sept. kell 17.00 Loo Kultuurikeskusesse, teiste pillilastega võetakse telefoniühendus.

Lp. lapsevanemad! Kui Te soovite, et Teie laps areneks loovaks ja mitmekülgseks, õpiks üldhariduskoolis edukamalt, kujuneks heaks suhtlejaks ning hingelt-vaimult rikkaks isiksuseks – pange ta pilli õppima. Aastate pärast on näha ilus tulemus – tunnustatud interpreet või väga hea muusikaelu tundja.

Ilusat suve jätku! Ootame tublisid pillilapsi!

Tervitavad kõik pilliõpetajad.

P. S. JÄLGIGE MEIE PILLILASTELE MÕELDUD REKLAAMTEATEID LOO KAUBAMAJA, LOO KOOLI JA LOO KULTUURIKESKUSE TEADETETAHVLIIT.

JÕELÄHTME KIHELKONNAPÄEV toimub 16. augustil

Üritused rahvamaja õuel:

- Alates kella 12 on avatud käsitöönäitus rahvamaja fuajees;
- Lastele on 14.00 - 16.00 batuut, põnevad mängud;
- Kell 14.30 algab küladevaheline võrkpallivõistlus;
- Kell 15.00 "Tervise tund" saalis
- Kell 18.00 SIMMAN

Jõelähtme kiriku juures:

- Näitus "Harjumaa kirikud" kiriku võlvide peal
- Kell 13.00 "Harala elulood", pilet 25.- Kiikla lastekodu rajamiseks
- Kell 18.00 Tallinna Keelpillikvarteti kontsert XI Rapla kirikumuusika festivali raames. Mozart ja Debussy; pilet 30.-/15.-

■ Pühapäeval, 17. augustil kl. 11 kihelkonnapäeva jumalateenistus, laulab Loo Kammerkoor pärast seda piknik kirikaia. Kaasa võiks võtta ande ühisele lauale.

KAteater

Mats Traat "Harala elulood"

Kihelkonnapäeval, 16. august kell 13:00

Jõelähtme kirikus

Epitaafid valinud ja tervikuks seadnud Jaan Urvet Helitaustad - Elke Unt

Esitavad

Kristiina Ojuland (välisministeerium), Maret Maripuu (Tallinna Linnavolikogu), Taimi Saarma (Jõelähtme Vallavalitsus), Tõnu Oja (Eesti Draamateater), Arvi Mägi (Ugala), Jana Wolke, Allan Kress, Andres Liivak, Pirge Sildmaa (A.H. Tammsaare nim. Teater), Kristjan Kuntu, Ester Kuntu, Maret Oomer, Krista Urvet, Vladas Radvilavicius, Katrin Kirsipuu (KAteater)

Sügavalt mõtlema panev ja hinge minev käsitlus eestlaste ajaloost viimase saja aasta lõikes läbi inimeste elude.

Pilet 25 krooni

Piletitulud annetakse Kiikla lastekodu rajamiseks

Lastekodu

lastekodulapse ellu, andes talle SOUUI E&K-I ja mingisuguse (sageli korastamata) eluaseme, siis lastekodu MARIA tahaks oma kasvandikele "kaasavara" kaasa anda. Nooremad lapsed saavad käsitöökodus kohendada mööblitükke, õmmelda, kududa kaltsuvaipu, mille lastekodust lahkuvad lapsed kaasa saaksid. Samal ajal saab igaks: kui mina kord lahen, saan ka mina kaasa olu alustamiseks vajaliku. Ümardatud esemeid-tooteid müües, õpivad lapsed tundma raha väärtust. eks mille kõigile hundu müües, et saame liiga vähe ja ostes, et maksame liiga palju. Kuidas see kõik siis tegelikkuses välja näeb?

AVATUD VÄRAV on nüüd võinud avada uul kuupi lastekodu Lastekodule ostitakse ka 20 ha maad, millest 8 ha on park, ülejäänud kasvatatakse põllumajanduse arendamiseks, et lapsed maad madalast teaksid, kust tuleb kartul, maisikas, kurk, õun jne.

Lastekodu juurde kavatsatakse rajada ka oonahoidla, kus oonu ületatav peetakse nii oma vajadustele kui ka müüki saamiseks. Kõigil meist on kodus mööblitükke, rõivaid, tarbeesemeid, mida me ei vaja. Naluke värvi ja meisterdamist ning vanast kapist, toolist, lauast võib saada uue ja vahva tarbeeseme. Kui hetkel saadab riik

Kaunis valge mõisahooned, park, miniloomade kasvatus, mesila, puuvilja-juurviljaaed, mõisa abihoometes töötavad käsitöökojad, seminarikeskus- see on tulevane lastekodu MARIA kiikla mõisas, Mäetaguse vallas Ida-Virumaal.

MTÜ AVATUD VÄRAV on nüüd võinud avada uul kuupi lastekodu Lastekodule ostitakse ka 20 ha maad, millest 8 ha on park, ülejäänud kasvatatakse põllumajanduse arendamiseks, et lapsed maad madalast teaksid, kust tuleb kartul, maisikas, kurk, õun jne.

Lastekodu juurde kavatsatakse rajada ka oonahoidla, kus oonu ületatav peetakse nii oma vajadustele kui ka müüki saamiseks. Kõigil meist on kodus mööblitükke, rõivaid, tarbeesemeid, mida me ei vaja. Naluke värvi ja meisterdamist ning vanast kapist, toolist, lauast võib saada uue ja vahva tarbeeseme. Kui hetkel saadab riik

lastekodu juurde kavatsatakse rajada ka oonahoidla, kus oonu ületatav peetakse nii oma vajadustele kui ka müüki saamiseks. Kõigil meist on kodus mööblitükke, rõivaid, tarbeesemeid, mida me ei vaja. Naluke värvi ja meisterdamist ning vanast kapist, toolist, lauast võib saada uue ja vahva tarbeeseme. Kui hetkel saadab riik

lastekodu juurde kavatsatakse rajada ka oonahoidla, kus oonu ületatav peetakse nii oma vajadustele kui ka müüki saamiseks. Kõigil meist on kodus mööblitükke, rõivaid, tarbeesemeid, mida me ei vaja. Naluke värvi ja meisterdamist ning vanast kapist, toolist, lauast võib saada uue ja vahva tarbeeseme. Kui hetkel saadab riik

lastekodu juurde kavatsatakse rajada ka oonahoidla, kus oonu ületatav peetakse nii oma vajadustele kui ka müüki saamiseks. Kõigil meist on kodus mööblitükke, rõivaid, tarbeesemeid, mida me ei vaja. Naluke värvi ja meisterdamist ning vanast kapist, toolist, lauast võib saada uue ja vahva tarbeeseme. Kui hetkel saadab riik

Kuldsame eilevõldeid ja üksikisikuid, kelle jaoks on lähis tulevikus Eesti hess käekäik ja maapiirkondade arendamine ning laste õiguste ja toetuste kaitsmine, kaasa looma Eesti ühes kaunimas ja samal ajal kriitilisemas piirkonnas kerkiu Lastekodu Maria

Kontaktandmed:

Tallinn 11314, Türi 9, MTÜ AVATUD VÄRAV
tel. 656 18 72
e-mail: maria@sinisukk.ee
AIA 221015265253, Hansapank, Livalaia 8,
15040 Tallinn

Eakad sünnipäevalapsed juulis

- 96**
03.07 HILDA PIKARO, Nehatu küla
- 91**
10.07 LYDIA RAIG, Loo aelvik
- 89**
11.07 EINART REMMEL, Ruu küla
- 88**
16.07 REINALD MARTEN, Neeme küla
- 86**
06.07 EVGENIE REMMET, Loo aelvik
- 84**
29.07 AGNES JAKSEN, Ruu küla
- 83**
26.07 OLGA TEPLOVA, Loo aelvik
- 82**
27.07 EDGAR KUUSK, Kallavere küla
- 81**
17.07 HELMI JAKSEN, Ruu küla
- 81**
25.07 ÖIE -OPHELIA AUSLA, Loo aelvik
- 81**
23.07 VALVE-ELFRIDE KOTKAS, Kostivere aelvik
- 80**
08.07 ELZA ANTIPOVA, Jägala küla
- 75**
13.07 ALMA METSTAK, Kallavere küla
- 75**
05.07 LEO RIID, Iru küla
- 70**
05.07 IRINA JÜRGENS, Loo aelvik
- 70**
15.07 ENDEL SALUMETS, Kallavere küla
- 70**
18.07 TOIVO PENNE, Loo aelvik
- 70**
20.07 JEKATERINA FEDOTOVA, Jägala küla
- 70**
28.07 LUULE LAGREKÜL, Ruu küla
- 70**
29.07 JELISAVETA NEVVONEN, Kostivere aelvik
- 70**
16.07 PEETER KASE, Uusküla
- 70**
28.07 AINO KINK, Loo aelvik

ja augustis

- 91**
15.08 HELMI KÖÖNBERG, Maardu küla
- 90**
13.08 LEIDA VÜRST, Jägala küla
- 88**
02.08 HELMI MERISTE, Liivamäe küla
- 88**
21.08 OLGA ROŽOK, Jägala küla
- 88**
23.08 NATALJA MIHHAILOVA, Maardu küla
- 87**
11.08 ENDA RÄMMELD, Kostivere aelvik
- 84**
06.08 ÜLO SEPP, Jõelähtme küla
- 84**
15.08 SELMA NOGO, Loo aelvik
- 82**
07.08 LEIDA SIRKAS, Loo küla
- 82**
12.08 LAINE NÕMMIK, Vandjala küla
- 82**
21.08 ALBERT KINGSEPP, Jõelähtme küla
- 82**
23.08 PALMI LUUKEN, Koogi küla
- 82**
31.08 SALME TOMP, Koogi küla
- 82**
05.08 ALEKSANDER OLÖKAINEN, Iru küla
- 82**
19.08 LIDIA ODRAKS, Loo aelvik
- 82**
31.08 ASTRID TUNKEVITŠ, Koogi küla
- 82**
04.08 HELVI-ASTRID SEPP, Loo aelvik
- 82**
10.08 REIN VAHI, Rebala küla
- 82**
24.08 ÖIE VAHESALU, Loo aelvik
- 82**
31.08 ARVI LAMASO, Loo aelvik

Palju õnne!

Soovivad Jõelähtme vallavalitsus ja volikogu

Loo Ilu

*juuksur, maniküür,
pediküür, massaaž,
solaarium, depilatsioon,
kosmeetik*

Loo Spordihooned
Spordi tee 5, Loo
74201 Harjumaa
Telefon: 052 90 106

JÕELÄHTME VALLA LEHT

JÕELÄHTME VALLAVALITSUSE JA
VOLIKOGU AJALEHT

VÄLAANDJA
Jõelähtme vallavalitsus
tel. 6054 850 või 6054 887

TOIMETAJA Piia Ruber, tel. 056 650650
KAASTOID OOTAME HILJEMALT 5. KUUPÄEVAKS
VALLAMAJA VÕI MEILIAADRESSIL: piia@sirp.ee
Trükk AS Printall

Kauplus Jõelähtme vallas

otsib

müüjat

Helistada telefonil 056 406 500

JUUNIS JA JUULIS SURNUD JÕELÄHTME VALLA ELANIKUD

MARIA BURZAK 05.08.1988 – 06.06.2003
ANTS AARIK 24.11.1947 – 08.06.2003
ESTER PAJUNURM 18.03.1928 – 14.06.2003
NIINA SUIGOM 13.07.1915 – 15.06.2003

IVAN SIVAKOV 28.08.1933 – 01.07.2003
HARRI VAIN 16.03.1930 – 02.07.2003
JULIA ŠTRNFELD 04.04.1915 – 06.07.2003
HERBERT- VLADIMIR TEDRESALU
07.08.1930 – 23.07.2003
SULEV KÄGO 22.10.1939 – 24.07.2003