

MAARDU PANORAAM

Järgmine ajaleht 30. mai

Maardu Linnavalitsuse häälekandja

APRILL 2019

KEVADTALGUD MAARDUS

4. mail

kl 10.00

Võta kaasa head
tuju ja sõpru

Töövahendeid
ja sooja suppi (13.00)
saab kohapeal

Teeme ära!

Rahvamaja juures (Karjääri 4)

PUUDE ISTUTAMINE

5. mail

kl 10.00

Viljapuu puiestee
(Altmetsa poolt)

MAARDU

EESTI

Maardu Kultuuri- ja Infokeskuse üritused Mai 2019

29.04.2019 – 16.00 – Mittetulundusühingute koolitus algajatele /
Tasuta (VAK*)

04.05.2019 – 11.00 – MTÜ „Ona“ üritus „Roheline päev“/
Tasuline (RM*)

05.05.2019 – 18.00 – Kontsert „Rokalbum“ / Tasuta (VAK)

11.05 – 12.05.2019 – 12.00 – Maardu Kevadlaat (Kellamäe park)

17.05.2019 – 14.00 – Kontsert juubilaridele / Tasuta (VAK)

27.05.2019 – 18.00 – MTÜ „Emade linn“ koolitus „Igapäevane
meik: kiire, stiilne, kaasaegne!“ / Tasuta (VAK)

28. ja 30.05.2019 – 17.00 – Lasteaeda „Sipsik“ lõpupeod (VAK)

29.05.2019 – Lasteaeda „Rõõm“ lõpupidu (VAK)

*VAK – Maardu Vaba Aja Keskus (Keemikute 12b)

*RM – Maardu Rahvamaja (Karjääri 4)

www.mkik.ee

**NÄITUS PÜHA MUNA
2019**

erakollektsioonid
Tatjana Ikim, Olga Filatova

Organisaator: Narodnyi Teatr VEGA

—

**ВЫСТАВКА
«ПАСХАЛЬНОЕ ЯЙЦО
2019»**

Частные коллекции
Tatjana Ikim, Olga Filatova

Организатор: Народный театр
«VEGA»

Maardu Kevadlaat

11. - 12. MAI Kellamäe park

Laada algus: 10.00

Kontserdiprogrammi algus: 12.00

Linnalehe Maardu Panoraam väljaandja:
Maardu Linnavalitsus
Toimetuse aadress: Keemikute 12b, 74116 Maardu
Peatoimetaja: Elena Villmann
Fotosid ajalehes: Jelizaveta Baikova-Lapina, Jelena Katsuba

E-post: toimetaja@maardu.ee
Tel.: 519 74 358
Linnalehe e-versioon:
www.maardu.ee
Tiraaž: 8700 eks.

KAITSKEM OMA KODULINNA

Meie linna loodus oma ainulaadse maastiku, põliste puude ja põõsastikega, veekogude ja hoolitsetud muruplatsidega on kaunis ja mitmekesine. Ilmselgelt peaks selle hindamatu rikkuse säilitamine olema meie igaühe ülesanne, kuid loodusesse aupaklik suhtumine on tänapäeval kahjuks haruldane nähtus.

Aasta-aastalt on tarbijalik suhtumine loodusesse saanud meie linnas suureks murekohaks, mis panebki mind juhtima teie tähelepanu sellele olulisele teemale. Me ei hakka rääkima globaalses mastaabis, sest seda probleemi saab tekitada ja lahendada inimlikul olmekultuuri tasandil.

Käes on piknikute ja pikkade värskes õhus viibimiste hooaeg ning see on tõeline õnnistus, et elame loodusele nii lähedal. Aga kui elusaks ja puutumatuks jääb loodus pärast meie kontakti temaga? Kui paljud meist pärast sellist puhkust enda järel prügi ära koristavad? Kahjuks võib pärast puhkepäevi mõnele loodussaarekesele sattudes linnarahva hiljutistes väljasõidukohtades leida jäätmekogumeid. Mida kõike siin ei leidu: paber, suitsukonid, toidupakendid, klaasitükid, autorehvid, plastist söögiriistad ja pudelid. Kõik see rikub maastikku ja põhjustab loodusele korvamatut kahju.

Mingil põhjusel ei mõtle kõik inimesed, et järgmine kord oleks selles kohas endalgi ebameeldiv ja mõnikord ehk ka võimatu puhata. Sellist pilti võib märgata peaaegu igas meie linna looduslikus puhkepaigas. Eriti heidutab asjaolu, et see kõik toimub meie laste silme all.

Aga meie looduslikud veekogud – järv, tiigid, jõed? Nende seisukord jätab praegu väga palju soovida – ikka leidub seal klaasi ja plastikut, lisaks kõigele muule ka autopesust jäänud kaltse. Kõik see kahjustab veekogudes elavaid loomi ja linde. Muugas asuva tiigi lähedal elab kopraperekond. Mis elu neil on seal klaasi, plasti ja muu prahi vahel? Teisel pool tiiki pesitsevad luiged. Mis valik neile jääb pärast seda, kui seal on astunud «tsiviliseeritud» inimese jalg? Mõelge sellele – saastades või isegi hävitades loodust me hävitame ka selle elanikke. Head looduse peremehed, olgem loomade vajaduste suhtes tähelepanelikumad!

Rohelise Muuga piirkonna kogu perimeetri ulatuses on aktuaalne sanktsioneerimata prügilate tekkimise probleem – jäätmaad, teeservad ja tiigid kannatavad tänapäeva inimeste elutegevuse tõttu. Eriti «kuulus» on selle poolest Altmetsa – kommunaalteenuste töötajad puhas-

tavad seda regulaarselt, kuid prügi tekib salapärasel kombel sinna üha uuesti. Hoolimata sellest asjaolust, et paarisaja meetri kaugusel järgmisest prüghunnikust on linna jäätmekäitlusjaam, kuhu Maardu elanikud saavad prügi tasuta viia.

Mul on väga hea meel, et meie linnas on palju inimesi, kellele meid ümbritseva keskkonna puhtus ei seisne vaid sõnades, vaid on oluliseks väärtuseks. Sel aastal tulid Muuga aktiivsed inimesed nädalavahetustel koristama oma piirkonna prahti täis kohti. Ootamata üldist kevadist koristuspäeva, puhastasid nad vähehaaval jäätmaad stiihiliselt tekitatud prüghunnikutest. Suur tänu neile initsiaatiivi ja huvi ülesnäitamise eest! Samal ajal tuleb prügi siiski juurde, sest alati leidub mõni «ettevõtlik» linnaelanik, kes tühistab kõik korraarmastajate jõupingutused.

Teine kevad-suvehooaja probleem kaasneb tuleohutusega. Järelevalveta lõkkes võivad põhjustada suuri tragöödiad. Lõkke tegemise reeglid looduses on üsna lihtsad ja nende järgimine aitab vältida paljusid probleeme. Maardu linnas võib lõket teha ainult selleks ettenähtud kohtades. Neid kohti ei tohi kasutada prügi põletamiseks. Lõket tohib süüdata ainult nõrga tuulega, see on kuni 5,5 meetrit sekundis. Kindlasti peab veenduma, et lõkke vahetus läheduses ei elutse loomi ega linde, samuti on vaja puhastada lõkke ümber olev ala kuivadest oks-test või kergesti süttivast kulust. Palun ärge jätke lõkkesid järelevalveta ja piknikupaigast lahkudes veenduge, et tuli on kustunud.

Suur probleem ei ole mitte ainult järelevalveta lõkkes või hooletu suhtumine tuletegemisse. Tihtilugu on inimestel head kavatsused, kuid nad ei mõtle tagajärgede tõsidusele ega ulatusele, kui nad süütavad möödunud aasta kulu, mis on kogu Eestis täiesti keelatud! Palun olge valvsad! Tagajärgede ulatus võib olla masendav.

Lugupeetud maardulased! Ma kutsun teid üles kaitsma ja säilitama meie linna loodust. Suhtugem hoolitsevalt meid ümbritsevasse keskkonda. Kui igaüks võtab vastutuse Maardu roheliste nurkade puhtana hoidmise eest, viib prügi vastavasse konteinerisse ja vähemalt kord elus istutab puu, säilib Maardu looduse esialgne ilu, sest nagu tark

ütlus väidab «Puhas pole seal, kus koristatakse, vaid seal, kus prahti maha ei loobita.»

Mai esimesel laupäeval toimub paljudes Eesti linnades ja maakondades koristusaktsioon «Teeme ära». Muidugi ei jää ka meie linn kõrvale. Kutsun kõiki maardulasi osalema neil ulatuslikel koristustalgutel.

4. mail tuleme kokku, et puhastada linna äärealad prahist ja stiihiliselt tekitatud prüghunnikutest. Koguneme rahvamaja juures kell 10.00. Pärast talgurühmade loomist ja nende juhtidega tutvumist läheme koristamist vajavatele objektidele. Omalt poolt organiseerime kõik tööks vajaliku (labidad, rehad, kindad). Kaasa on vaja võtta hea tuju ning suur soov näha meie linna puhtana ja hoolitsetuna. Koos suudame teha palju rohkem!

Kell 13.00 kohtume uuesti rahvamaja juures, et pärast tööpäeva sooja supiga end turgutada ja kokkuvõtteid teha.

Kõiki neid, kellel jätkub jõudu ja soovi pühendada teinigi puhkepäev ühiskondlikuks tegevuseks, kutsun pühapäeval, 5. mail Muugale puid istutama. Sellel päeval istutame koos 50 eri sorti pihlakat. Tulge kindlasti Viljapuu puiesteele 5. mail kell 10.00, et veeta pühapäev värskes õhus ja istutada oma kätega puu, mis jääb kaunistama meie linna aastateks, puhastama õhku ja pakkuma kuumal päeval varju.

Meie linn on koht, kus elame me ise ja elavad meie lähedased, kus kasvavad meie lapsed. Et olla harmoonias enda ja ümbritseva maailmaga, tuleb hoolitseda mitte ainult oma mugavuse eest, sest Maardu ja sinne loodus vajavad meie kõigi hoolt. Igaüks meist võib anda oma jõukohase panuse meie armsa linna looduse säilitamisse. Usun siiralt, et koos me seda ka suudame!

Lugupidamisega
Maardu linnapea
Vladimir Arhipov

Mõne päeva pärast jõuab kätte üks tähtsamaid pidusid, mil me õnnitleme Emadepäeva puhul kõiki naisi, kellel on olnud rõõm saada Emaks. See on teenitud ära unetute öödega ja kõikehõlmava hoolega oma lapse eest, elupikkuse hoolitsusega.

Kallid naised!
Õnnitleme teid Emadepäeva puhul!
Olgu rõõm ja õnn teie pidevateks kaaslasteks,
täitugu teie silmad headuse valgusega
ja uhkusega oma laste üle!
Soovime teile ammendamatu tervist!
Olge kõige armastatumad, vajalikumad ja
hinnatumad!
Head pidupäeva teile!

Maardu linnavalitsus
Maardu linnavolikogu

VOLINIKE TÖÖLAUALT TEGELIKKUSEKS

AILAR LYRA

Maardu Linnavolikogu esimees

Maardu linnavolikogu kogunes oma korralisele istungile 26. märtsil. Kokku oli arutusel kaheksa küsimust.

TEGUSAD MAARDU NOORED

Maardu noortevolikogu esindaja Sofja Selvalkina andis volikogu istungil ülevaate nende tegemistest. 11. kuu jooksul korraldasid noored foorumeid ja avalikke diskussioone teemadel «Turvaline noorte keskkond», «Haridussüsteem», «Tervislik eluviis». Suurim neist oli foorum, mille teemaks oli «Noored 100-aastases Eestis». Osalejaid oli nii Maardust kui ka Ida-Virumaalt. Koostöös Pärnumaa noortekoguga arutati ühise noorte infosüsteemi loomise vajadust.

Noortevolikogu eestvedamisel tutvustati Maardu koolide üheksanda klasside õpilastele Maardu linnavolikogu ja – valitsuse tööd. Noored aitasid organiseerida rohkelt teisi linnas toimunud sündmusi: Maardu laadad, Maardu linna päev, õpilasmalev, lastekaitse päev, laste transportivahendite paraad, Valgus Kõnnib Maardus, jõulumuusikal. Abikäsi ulatati ka Maardu kollektiivide osalemisel Harjumaa laulu- ja tantsupeol «Koduteel». Möödunud aasta sügisel korraldasid noored ettevõtmise «Vanadele raamatutele uued lugejad». Annetustena kogutud raamatud leidsid noorte abil uued omanikud.

MUUDETI NOORTEVOLIKOGU VALIMISE TÄHTAEGA

Maardu linnavolikogu määrusega viidi noortevolikogu valimine aprillikuust üle oktoobrikuusse. Edaspidi kattub noortevolikogu tegutsemisaasta enam-vähem haridusasutuste õppeaastaga. Muudatus annab võimaluse osaleda aktiivsemalt ka lõpuklasside õpilastel Maardu linna noortevolikogu tegevuses. Varasemalt oli probleemiks see, et aprillikuus noortevolikogusse valitud viimaste klasside õpilased lahkusid septembrist õppima teistesse koolidesse väljaspool Maardut. Seega ei viibinud nad igapäevaselt enam kodulinna ning see raskendas oluliselt nende noorte osalemist noortevolikogu töös.

MAARDU LINNA 2018. a ÕIGUSKORRA ÜLEVAADE

Ida-Harju piirkonnagrupi piirkonnapolitseinik Ivo Roosimägi andis ülevaate Maardu linna 2018. aasta õiguskorra. Kuritegude arv on võrreldes 2017. aastaga langenud, kuid probleemideks on jätkuvalt liikluskuriteod, lähisuhtevägivald ja narkootikumide tarbimine.

Narkootikumide tarbimise ohjamiseks on loodud sotsiaalprogramm «Puhas tulevik». Esmakordselt narkootikumide tarvitamisega vahele jäänud noor saab astuda vanematega kooskõlastatult programmi, mis kestab pool aastat. Iga kuu annab noor proove kinnitamaks, et ta ei tarbi narkootikume. Kui ta on suutnud olla pool aastat mõnuainetest vaba, siis lõpetatakse tema suhtes menetlus. Programmi on võimalik liituda ainult üks kord.

Alaalistega seotud õigusrikkumiste arv on võrreldes 2017. aastaga vähenenud. Laste harimiseks ja kuritegevuse ennetamiseks on politsei teinud

koostööd haridusasutustega. Esimestele klassidele jagati liiklusaabitsaid. Neljandates klassides toimusid jalgrattaõngud. Kuuendates klassides viidi läbi «Kaitse end ja aita teisi» programmi raames loengud. Politseitöö sihtgrupikid olid ka lapsevanemad, kellele tutvustati internetiohte.

LÜHIDALT

Esimese lugemise läbis Maardu linna 2019. aasta I lisaeelarve. Alates 1. juulist 2019 kehtivad sõidusoodustused ainult Maardu-Tallinn avalikel bussiliinidel. Maardu linnavolikogu sotsiaal- ja tervishoiukomisjon esitas 2018. aasta tööaruande.

Seoses tõusnud kuludega kaubanduse korraldamisel avalikel üritustel kehtestati kauplemiseks uued müügipiletite hinnad. Müügipiletite tuludest kaetakse avaliku ürituse ettevalmistamise ja läbi viimise kulud ja haljasala taastamistööd.

EUROOPA PARLAMENDI VALIMINE 26. MAIL 2019

Pea meeles!

1. Üle-Eesti on 1 ringkond, mis tähendab, et valiku saab langetada kõikide kandidaatide seast.
2. Eesti valib Euroopa Parlamenti 7 saadikut.
3. Häälitada saavad Eesti kodanikud ja teiste Euroopa Liidu riikide kodanikud, kes on valimiste päevaks saanud 18-aastaseks. Igal inimesel on üks hääl!

Euroopa Parlamendi valimise ajad Eestis

16.–22. mai elektrooniline hääletamine kuni 22. mai kell 18.00.

Maardus on 3 valimisjaoskonda. Valimisjaoskondade hääletamisruumid asuvad: 1) valimisjaoskond nr 1 - Ringi tn 64 (Maardu Gümnaasium); 2) valimisjaoskond nr 2 - Keemikute tn 19 (Maardu Kunstide Kool); 3) valimisjaoskond nr 3 - Keemikute tn 12b (Maardu Vaba Aja Keskus).

Valija, kelle elukohtaandmed on kantud rahvastikuregistrisse Maardu linna täpsusega (ilma aadressita), saab hääletada valimisjaoskonnas nr 2.

KODULINN KAUNIMAKS 2019 IDEEKONKURSIL OSUTUS MAARDUS VÕITJAKS KAASAEGSE KORVPALLI VÄLJAKU RAJAMISE IDEE

JELENA KATSUBA
Avalike suhete juht

20. märtsil lõppes ideekonkursi «Kodulinn kaunimaks 2019» parima idee hääletamine, mis toimus elektrooniliselt läbi VOLIS keskkonna, emaili teel ja paber kandjal. Iga Maardu elanik sai anda oma hääle kahele ideele, mis tema arvates peavad olema teostatud selle ideekonkursi raames. Kõige rohkem maardulaste hääli sai kaasaegse korvpalli välisväljaku rajamise idee.

«Täna kõiki Maardu elanikke, kes ideid esitasid ja hääletamisel osalesid. Teie aktiivsus ja meiega jagatud mõtted andsid häid juhtnööre edasiseks tööks – nüüd teame kindlalt, millest Maardus puudust tuntakse ning mille kallal hakkame töötama», teatas Maardu linnapea Vladimir Arhipov. «Selle aasta hääletamisaktiivsus oli väga kõrge – parima idee väljaselgitamiseks anti kokku 837 häält, mis on võrreldes eelmise aastaga peaaegu kaks korda suurem number. Sel aastal ei ole arvestatud 80 paber kandjal sedelit, mis ei vastanud hääletamise tingimustele. Järgmisel aastal parimate ideede hääletamise protsessi korraldame veelgi selgemaks ja läbi paistvamaks», lisas linnapea.

Maardulaste hääled jagunesid järgmiselt:

1. Kaasaegne korvpalli välisväljak Maardu Gümnaasiumi juures – **461 häält**

Pilt on illustratiivne

2. Maardu Põhikooli spordiväljaku renoveerimine – **205 häält**

3. Lastenurk linnastaadioni juurde – **94 häält**

4. Avalikud lauatenise laud – **26 häält**

5. Laste mänguväljak puuetega/vähenenud võimalustega lastele ja väikelastele – **24 häält**

6. Stiilsed bussipeatused – **21 häält**

7. Infostendide paigaldamine linna tänavatele – **6 häält**

Ülekaalukalt võitis sel aastal Maardu Gümnaasiumi juurde kaasaegse korvpalli väljaku rajamise idee (idee autor on Artjom Filjok), mida linnavalitsus viib ellu selle aasta jooksul.

Teine suurt kogukonna poolehoidu saanud Maardu Põhikoolil spordiväljaku renoveerimise idee väärrib samuti realiseerimist ning seda viib linnavalitsus ellu mitmes etapis.

Jaanuaris 2019 kuulutas Maardu linnavalitsus välja ideekonkursi «Kodulinn kaunimaks», mille raames esitasid maardulased erinevad ideed linna paremaks muutmiseks. Linnaelanikud kaasatakse Maardus linnaelurve koostamisse juba kolmandat aastat järjest.

HOIATUS

KARIN LAURIMA
Swedbank AS

Aprillis hakkasid levima kahtlase sisuga SMS-id, mille saatjaks on näiliselt Swedbank ja mis sisaldavad veebilinki.

Kui lisatud lingile siseneda, suunatakse klient edasi Swedbanki internetipanga avalehega sarnasele lehele, kus palutakse sisestada internetipanga kasutajatunnus ning Smart ID paroolid.

Juhul, kui klient sisestab sisenemiseks vajaliku parooli, saavad ründe

korraldajad ligi tema internetipangale ning võivad teha sealt kaudu kliendi nimel toiminguid.

Kinnitame, et Swedbank ei ole neid SMS-e saatnud.

Pank ei edasta teavet sellisel viisil.

Palume klientidel sellistele sõnumitele mitte reageerida ning sõnumis olevale veebiaadressile mitte klõpsata ega seda oma veebibrauserisse kopeerida.

MAARDUS REMONDITAKSE 2019. KEVAD-SUVISEL HOOAJAL CA 29000 M2 TEED

JELENA PAVLOVA

Linna arengu- ja majandusosakonna juhataja

Mais algab Maardus asfalt- ja kruusa-teede remont Kallaveres ja Muuga linnaosades. Kokku korrastatakse juunis 23 teelõiku üldpindalaga 29 387 m².

«Nullilähedaste temperatuuridega talv on teekatendite seisukohalt kõige ebasoodsam, kuna pidev sulamis- ja külmumistsüklite vaheldumine põhjustab teekatte intensiivset lagunemist ja aukude tekkimist. Sel aastal plaanime ulatuslikku teede remonti, mille käigus asfalteerime 2 suurt teelõiku Kallaveres ja remondime korralikult 21 freespurukattega teed Muugal. Muuga teed pinnatakse kahekordselt, tänu millele muutuvad sõiduteed vastupidavamaks ja tolmuwabaks. Plaanime alustada ka lähiajal Vana-Narva maantee löökauku-

de remondiga»- sõnas Maardu linnapea Vladimir Arhipov.

«Tegeleme ka löökaukude likvideerimisega, mis on tekkinud muutlike ilmadega talve tulemusena. Esmajärjekorras täidetakse ühissõidukiliinidega ja suure liiklusega tänavate väga sügavad ja avariohtlikud löökaukud. Mahukamad asfalteerimise ja pindamise tööd algavad alles hiliskevadel, asfalditehaste käivitamisega. Teede remont algab plaani järgi mai kuus ning kestab juuni lõpuni», lisas ta.

Asfalteerimistööd Kallaveres toimuvad Kombinaadi / Fosforiidi ristmikust kuni Kiltri tee ristmikuni ning Ringi / Kütte ristmikust kuni Jõelähtme valla piirini. Teed freesitakse ja kaetakse uue asfalkattega, samuti tõstetakse ühisveevärgi ja kanalisatsiooni kaevud teetasapinnale. Asfalteerimise töid teostab Tee ja Tee OÜ.

Lisaks neile suuremahulistele freesi-

mis- ja asfalteerimistöödele korrastatakse soodsate ilmadega ka palju teisi kevadist hooldusremonti vajavaid tänavalõike Muugal.

Kahekordsele pindamisele lähevad Härghena tee, Ploomipuu puistee (paaritu), Ubalehe tee, Äiatari tee, Öisku tee, Kukeharja tee ja põik, Aasnurmi-põik, Tihashaena tee, Kassitatra tee (Hellerheinast –Viljapuu pst.), Pirnipuu põik, Hiireherne tee, Öunapuu pst jupp, Sõlmheina tee, Hellerheina põik (kolm lõiku), Võilille tee (kolm lõiku), Tuliheina tee, Lõikheina tee, Kitsekakra tee, Vesiheina tee, Kukemarija tee ja Kreegipuu pst (kuni maja nr 2). Teekattele veetake peale asfaldi freesipuru, mida seejärel pinnatakse graniitpuru ja bituumeni seguga. Pindamistöid teostab Muugal Tallinna Teede AS.

Teede löökaukude remondi ning asfalteerimise ja pindamise tööde kogumaksumuseks on ligi 300 000 eurot.

RUKKILILL HOONE REKONSTRUEERIMINE

JELENA KATSUBA

Avalike suhete juht

Algas lasteaia Rukkilill Nurga tänava hoone rekonstrueerimine, mille käigus soojustatakse fassaadi ja renoveeritakse kütte-, elektri- ja ventilatsiooni süsteeme.

Remonditööd kestavad hoones kuni augusti lõpuni. Alustatakse välistöödega, mis võimaldab lasteaia rühmadel töötada tavapärasel rütmil kuni 14. juunini 2019. Alates 17. juunist kuni juuni lõpuni ning augustis kolivad rühmad Kellamäe tänava hoonesse ning juulis lasteaed puhkab (valvelasteaia on l/a Sipsik).

Remonditööd kogumaksumusega 663 704 eurot teostab Taleon Grupp OÜ.

Täname lapsevanemaid mõistva suhtumise ja kannatlikkuse eest!

Muuga Jäätmejaamas võetakse vastu järgmisi jäätmeliike

- betoon, tellised, keraamikaplaadid
- lehtklaas
- puit (töötlemata)
- kasutatud autorehvid
- kõvaplast
- vana elektroonika (komplektne, mitte tükkidena)
- suurjäätmed (kasutuskõlbmatu mööbel)
- tekstiil (kasutatud korralikud riided, tekstiil)
- klaaspakendid (purgid, pudelid)
- vanaraud (metallid)
- papp, kartong (pakend)
- metall karbid (pakend)
- kilepakendid
- ohtlikud jäätmed (värvid, happed, lahustid, pestitsiidid, süstlad, nõelad, lambid, akud, mootoriõlid, ravimid)
- biolagunevad aia- ja haljastusjäätmed
- puuoksad

Maardusse registreeritud kodanikele on kõik jäätmeliigid tasuta vastuvõtmine.

Aadress: Kaldase tee 6
Operaator: Maardu Linnavarahooldus, tel. 6060800
Avatud: T, N, R 14.00 - 19.00 K, L 10.00 - 15.00
P, E - suletud

Tööinspektsioon

Lugeja küsimus juristile:

Töötan kaupluses, kus on igapäevaselt tarvis tõsta raskusi. Mul on pidevad seljavalud ja raskuste tõstmine teeb olukorra üha halvemaks. Arst on öelnud, et ma peaksin leidma töö, mis ei sisalda raskuste tõstmist. Tööandja palus mul seepeale kirjutada lahkumisavalduse, kuid kuna uut tööd ei ole silmapiiril, siis ma muretsen, kas töötaja kirjutatud lahkumisavaldus annab mulle õiguse taotleda Töötukassast töötuskindlustushüvitist. Minu küsimus on, kas pean ise kirjutama avalduse töölt lahkumiseks või lõpetab minu töölepingu tööandja?

Vastab Tööinspektsiooni nõustamisjurist Heli Ojavee:

Kui töötaja terviseseisund ei võimalda tööülesandeid täita, siis on töösuhte ülesütlemiseks kaks võimalust. Esimene võimalus on see, et töösuhte ütleb üles töötaja töölepingu seaduse (edaspidi TLS) § 91 lg 3 alusel. Teine võimalus on see, et töösuhte ütleb üles tööandja TLS § 88 lg 1 p 1 alusel. Mõlemad võimalused eeldavad kirjaliku arsti tõendi olemasolu, millelt nähtub, milline töö või millises töökeskkonnas töötamine on töötajale vastunäidustatud. Näiteks kui tõendil on kirjas, et vastunäidustatud töö raskuste tõstmise või tööpuidulmuses kekkonnas, siis tuleb tööandjale seda arvesse võtta.

TLS § 91 lg 3 kohaselt võib töötaja töölepingu erakorraliselt üles öelda töötaja isikust tuleneval põhjusel, eelkõige kui töötaja terviseseisund või perekondlikud kohustused ei võimalda tal kokkulepitud tööd teha. Tegemist peab olema erakorraliste põhjustega, mis ei võimalda töötajal enam töö tegemist kokkulepitud tingimustel jätkata. Näiteks kui töötaja igapäevaseks tööks on raskuste tõstmine, kuid arst raskuste tõstmise keelanud, siis see võib olla aluseks töösuhte erakorraliseks ülesütlemiseks.

JURIIDILINE ABI

seks. Veel võib erakorralise ülesütlemise põhjuseks TLS § 91 lg 3 alusel olla töötaja perekondlikud kohustused, nt kui lähedane haigestub ootamatult ja vajab hooldamist. Tegemist peab olema olukorraga, mis on ootamatu, mida töötaja ei saanud ette näha ning mis ei võimalda enam töösuhet jätkata.

Tööandjal on võimalik töösuhte töötajaga erakorraliselt üles öelda TLS § 88 lg 1 p 1 alusel (töövõime vähenemine terviseseisundi tõttu). Selleks peab eelnevalt olema täidetud nõue st töötaja on olnud vähemalt neli kuud haiguslehel või ülesütlemise aluseks on arsti tõend, mille kohaselt ei tohi töötaja enam samasugustel tingimustel töö tegemist jätkata. Kui tööandjal pole võimalik töötaja tööd kergendada või teist tööd pakkuda, ütleb tööandja töölepingu üles TLS § 88 lg 1 p 1 alusel.

Töötuskindlustushüvitise saamise õigus on töötajal siis, kui tal on töötuna arvelevõtmisele eelnenud kolme aasta jooksul vähemalt 12 kuud töötuskindlustusstaazi ning viimane töösuhte on lõppenud alusel, mis annab õiguse taotleda töötuskindlustushüvitist, nt TLS § 88 lg 1 alusel. Kui tööleping on üles öeldud töötaja poolt TLS § 91 lg 3 alusel, siis nimetatud ülesütlemine ei anna õigust taotleda töötuskindlustushüvitist.

Pöörame tähelepanu sellele, et ülesütlemisavaldus muutub kehtivaks selle kättesaamisega. See tähendab seda, et kui töötaja on teinud kirjaliku ülesütlemisavalduse TLS § 91 lg 3 alusel ning tööandja on selle kätte saanud, siis ei saa töötaja seda ilma tööandja nõusolekuta tagasi võtta ega paluda töösuhte lõpetamist teistsugustel alustel, sest töötaja avaldus on muutunud kehtivaks ning töösuhte lõpeb TLS § 91 lg 3 alusel.

Lugeja küsimus juristile:

Otsisin pikalt tööd ja leidsin lõpuks internetist hea pakkumise. Kohapeal selgus, et tegemist on Eestis tegutseva töövahendusbürooga, mis intervjuerib siin inimesi, aga tulevane tööandja on hoopis välismaine ettevõtte. Minu

käest küsiti 50 eurot, et nad edastaksid minu CV võimalikule sobivale tööandajale. Kas nii on õige?

Vastab Meeli Miidla-Vanatalu, Tööinspektsiooni peadirektori asetäitja ennetuse ja nõustamise alal:

Tööturuteenuste osutamise reegleid reguleerib Eestis tööturuteenuste ja –toetuste seadus (TTOS). Seaduse kohaselt on töövahendus töö ja töötaja kokkuviiamiseks vajaliku info vahendamine. Töö vahendamise eest ei tohi tööotsijalt raha küsida (TTOS § 391).

Sellist teenust võivad pakkuda ka eraettevõtted, kui nad on enne tegevuse alustamist esitanud majandustegevusteate majandustegevuse registrile <https://mtr.mkm.ee/>. Iga inimene saab ka ise registrist kontrollida, milliste tegevuste kohta on ettevõtte teate esitanud.

Töövahenduse eest tasu nõudmine tööotsijalt on keelatud. Järelevalvet selle nõude rikkumise üle teeb alates selle aasta 20. jaanuarist Tööinspektsioon. Inspektsioon võib kontrollida ettevõtte majandustegevusega seoses kahte asja:

1. kas ettevõtja on täitnud oma kohuse ja esitanud majandustegevusteate töövahenduse ja/või tööjõu rendiga tegelemise kohta ning

2. kas ettevõtja on küsinud töövahenduse eest tööotsijalt raha või renditööjõu vahenduse puhul renditöötajalt raha renditööle suunamise eest.

Tööinspektor võib seega nõuda tööd või renditööjõudu vahendavalt ettevõttelt teate esitamist majandustegevuse registrile. Kui inspektor tuvastab, et töövahenduse eest on inimestelt tasu nõutud, võib ta keelata töö või renditööjõu vahendamisega seotud majandustegevuse. Sellist keeldu saab rakendada kuni üheks aastaks.

Kui teie käest küsiti töövahenduse eest raha, on teil õigus see tagasi nõuda ning teavitada Tööinspektsiooni e-kirjaga aadressil vihje@ti.ee või infotelefonil 640 6000.

MAARDU GÜMNAASIUMI ÕPPEKORRALDUS ON UUENEMAS

Maardu Gümnaasium on tuntud kui keelekümbuskool ja keemia kallakuga kool

MAIU PLUMER

Maardu Gümnaasiumi direktor

Uueks õppeaastaks ja tulevikuks plaane tehes, soovime jätkata ja veelgi arendada keelekümblust, eesti ja inglise keele õpet läbi lõimitud aine- ja keeleõppe. Gümnaasiumiastmes laiendame õpilaste valikuid arendades keemia-bioloogia-tehnoloogia ehk reaalsuuna õppevõimalusi ning pakume ka praktilise suunitlusega valikuid nendele gümnaasistidele, keda huvitab rohkem sotsiaalala ja praktilised oskused erinevates valdkondades.

Nüüd täpsemalt keelekümbuse ja keelteõppe arenguplaanidest.

Keelekümbuse klassid töötavad Maardu Gümnaasiumis juba aastaid. Võin kinnitada, et gümnaasiumi jõudnud keelekümbuskoolilapsed saavad suurepäraselt gümnaasiumis 60% ulatuses eesti keeles õppimisega hakkama. Gümnaasiumis õpitakse juba praegu mittestatistionaarses osakonnas eestikeelse gümnaasiumi õppekava järgi ja lähiaastatel on kavas pakkuda eestikeelset gümnaasiumiharidust eesti keeles õppida soovijatele ka päevaõppes. Kindlasti jätkub ka eesti-vene õppekeele gümnaasiumiprogramm nendele õpilastele, kes eesti keeles veel kõike õppida ei suuda. Miks on vaja eesti keelt osata, igapäevaelus saaks ju ka ilma hakkama? Haridustee ei lõpe põhikooliga. Vaid põhihariduse ehk 9-klassilise haridusega tööd leida on pea võimatu. Seega tuleb kindlasti edasi omandada kas kutseharidust või õppida gümnaasiumis, soovi korral ülikoolides. Ainult vene keeles õppides ei ole võimalik saada ei kutse- ega keskharidust. Seega eesti keele oskus on kriitiliselt eduteguriks karjääri- ja eluteel.

2019.a septembris alustab kaks keelekümbuse 1. klassi, kokku 40 õpilasega Kellamäe 1 ruumides. Ka 5. keelekümbusklass jääb õppima veel kaheks aastaks Kellamäele. Plaanis on edaspidi jätkata nii, et kaks keelekümbuse paralleelklassi 1.-6. klassini töötavad Kellamäe majas. Mõned ainetunnid võivad toimuda ka Ringi 64 suures koolimajas.

Vene õppekeele põhikooli osadele klassidele saame pakkuda juba sellel õppeaastal lisaks tasuta eesti keele ringe, loodame ringitegevust veelgi laiendada. Uueks praktikaks saab uuel õppeaastal lõimitud aine- ja keeleõpe, kus erinevates ainetundides hakatakse kasutama nii vene-, eesti kui inglise keelt.

Praegu on käimas õpetajate konkursid, on lisandumas uusi õpetajaid, kellel on lisaks oma õppeainele ka eesti ja inglise keele oskus, et võõrkeelte õpe ei jääks vaid ainetundi. Samm –sammult omandavad õpilased lisaks erinevatele õppeainetele ka hea eesti- ja inglise keele oskuse.

Lõimitud aine- ja keeleõpe on kasutusel Tallinnas Pae Gümnaasiumis, Tallinna Humanitaargümnaasiumis ja Tallinna Tõnismäe Reaalkoolis ning veel paljudes teistes vene õppekeele koolides ja tulemused nimetatud koolide on head.

Gümnaasium alustab uuel õppeaastal laiema õppeainete valikuga, kahe õppesuunaga. Koolis on traditsiooniliselt populaarne keemia ja bioloogia. Reaalsuuna õppeainete valikusse lisanduvad kursused Tehnikaülikooli õppejõududelt, praegu on käimas valikainete õppekavade koostamine gümnaasiumi keemia ja bioloogia õpetajatega ja TalTech õppejõududega polümeeride ja tekstiilitehnoloogia ja geneetika laboritest. Alates sügisest on võimalik gümnaasistidel õppida osaliselt TalTech laborites ja õppejõudude juhendamisel ka koolis. Tehnikaülikooli Mektory õppekeskuse kaudu saavad Maardu gümnaasistid osaleda Noore Inseneri programmis, mis tutvustab poole aasta vältel kokku 12 tehnikalaborit, aitab kaasa elukutse valikule ja annab lisaks õppese ainepunkte. Mektory programmi töötoad ja infopäev on kavas Maardu Gümnaasiumis mai esimeses pooles.

Kavas on laiendada ka matemaatika valikainete, joonestamise, informaatika ja programmeerimise õppevõimalusi Maardu Gümnaasiumis.

Sotsiaal-praktilise õppesuuna valitud õpilastele on pakkuda praktilisi kursusi Majaka Teeninduskoolis ja Tallinna Ülikooli Õpilaskadeemia kursusi. Keeltehuvilistele saame pakkuda laiemat valikut võõrkeeleõppeks.

Maardu Gümnaasium arvestab õpilaste õppimist Tartu Ülikooli ja Taltech kursustel gümnaasiumiõppe osana.

Ootame Maardu Gümnaasiumi 10. klassidesse õppima noori Maardu Põhikoolist ja ka teistest koolidest. Eesti keelt ei tasu karta, valikainetes ja igapäevases suhtluses saab keeleoskust lihvida. Samuti on kavas õpilavahetusi, koostööd Euroopa koolidega, mis võimaldab samuti praktiseerida võõrkeelt.

Avaldusi 10. klassidesse ja 1. klassidesse võetakse vastu kooli kantseleis iga päev. 10. klassi õppima soovijatele toimub vestlus, et selgitada välja õpilase huvid ja soovid õppekava koostamiseks. Vestluse aegu saab kokku leppida kooli kantseleis.

Maardu Gümnaasiumi motoks on: «Kõigi ühtsus, igäühe unikaalsus». Pakume igale unikaalsele õppijale õppevõimalusi, sügisel korraldame erinevate rahvuste kultuurikuu ning hoiame koos kõrgel kooli mainet.

ÕPILASTE KOOLIVÄLINE TEGEVUS KUI ÕPPEPROTSESSI TÄHTIS KOMPONENT

IRINA LELKOVA
Klassivälise töö juhendaja

Koolielu on võrreldav vooluga – see on tormakas, hoogne ja mitmekesine. Koolis käies õpilased mitte ainult ei õpi, vaid ka suhtlevad, tutvuvad ja ilmutavad oma andeid. Maardu gümnaasiumis on selleks olemas kõik võimalused.

Pärast teadmispäeva, mis õppeaasta sisse juhatab, toimub pikk rida traditsioonilisi üritusi: esimese klassi õpilaseks ja gümnasistiks löömine, «Hüvasti, aabits», sõbrapäev, naerupäev, õpetajate päev ja omavalitsuspäev – see on ainult väike osa sellest, mis õppureid igal aastal koolis ootab. Tahaksin veel välja tuua ebatavaliselt ilusad, pidulikud ja põnevad uusaastapeod ning koolilõpuaktused, millel igal aastal on oma teema ja iseloom ning mida lapsed väga ootavad.

Eesti Vabariigi aastapäevale ja teistele riigipühadele pühendatud pidulikud aktused, meie paljurahvuselise riigi traditsioonide tutvustamine ja emakeelepäeva üritused on õppekavavälise tegevuste lahutamatu osa. Üritusi korraldavad ja viivad reeglina läbi õpilased ise.

Koolil on tugev õpilasmavalitsus. Igal aastal täieneb see aktiivsete lastega ja see ainult rõõmustab.

Maardu gümnaasiumis tegutseb suur hulk huviringe. Lastel on võimalus mitte ainult tegelda lemmikhuvialaga, vaid omandada ka kogemusi esinemisega riiklikul ja rahvusvahelisel tasandil. Esteetikakeskus Rado, kunstiring, teatri- ja tantsustuudio – kõik need huviringid ja koolivälise tege-

vuste liigid on meie gümnaasiumis aktiivsed juba aastaid.

Kooliaasta lõpul tegeleme töö tulemustega. Kevadkontsertide ja näituste korraldamine ning kooliteatrite Ptšjolti, Domisolki ja Kapelki etendused võimaldavad mitte ainult oma saavutusi teistega jagada, vaid ka saada unustamatuid kogemusi. Igal aastal kokkuvõtete tegemise ajal, gümnaasiumi direktori vastuvõtul parimatele õpilastele püüame ära märkida isegi

laste pisimad saavutused loovuses ja eneseteostuses.

Loodame säilitada traditsioone ka tulevikus, sest ega meie gümnaasiumi moto pole asjata «Kõigi ühtsus ja igaühe unikaalsus».

Meie ukseid on alati koostöök avatud!

Maardu Gümnaasiumi noored teadurid, kes esitlesid oma uurimistöid gümnaasiumi teaduskonverentsil, said kooli poolt preemiasõidu Tartusse 16. aprillil toimuvale vabariiklikule õpilaste teadusfestivalile.

Festivalil nähti, kui kõrgel tasemel on Eestis õpilastealus ning tuleval aastal pingutatakse selle nimel, et Maardu Gümnaasiumi õpilased samuti vabariiklikule festivalile oma töid tutvustama pääseksid.

Festivali külastanud loodusainete õpetajad said palju uusi ideid, kuidas õpilasi uuel õppeaastal veelgi paremini juhendada ja motiveerida.

KEVADEL KÕIK ÕUE ÕPPIMA!

TIINA KIHULANE

Määrdu Gümnaasiumi projektijuht

Käesoleva õppeaasta kevadveerand pakub õpilastele rohkelt võimalusi ennast arendada ja uusi teadmisi saada. Suur tähelepanu on õuesõppel.

6. mail toimub Teeme Ära! talgupäev. Maardu Gümnaasiumi õpilased ja õpetajad koristavad traditsiooniliselt kooli ümbrust nii Ringi kui Kellamäe hoone juures. Et pärast kevadist koolivaheaega saavad alguse õuevahetunnid, siis on seekordse talgupäeva üks kese ka õuevahetundideks tegevusalade loomine. Korda teeme ka jaanipäevaplatsi ja laste mänguväljaku. Spordihuvilised saavad tänu tublidele talgulistele hakata taas kasutama võrkpalliplatsi.

Mai ja juunis toimuvad kõikidele põhikooliklassidele õppekäigud loodushariduskeskustesse ja toidutootmisega seotud paikadesse. Neid toredaid õppekäike toetavad KIK ja PRIA. Õpilased lähevad külla Sai-

dafarmi ja Piimandusmuuseumisse, tutvutakse jaanalindude ja alpaka-de kasvatamisega, õpitakse lähemalt tundma taluloomi. Õpilased saavad paremini oma meeli tajuma õppida, teha katseid kivimite ja elektriga, omandada teadmisi vana aja inimeste elu-olust. Tutvutakse karjalaste kevadega, uuritakse kliimamuutusi ja loodust meie ümber. Kõiki paiku ei jõua ära nimetatagi.

Lisaks nendele toredatele õppekäikudele on 21.mail kooliperet ootamas tervisepäev. Õpilased omandavad esmaabivõtteid ning saavad teadmisi isiklikust hügieenist. Erilist tähelepanu pöörame käte hügieenile. Ettevõtmine saab teoks koostöös Tallinna Tervishoiu Kõrgkooliga.

Mai lõpp ja juuni algus on Maardu Gümnaasiumis tõeline õppevormide virr-varr. Niipalju koolis omandatu seostamist igapäevase eluga kui sel perioodil, ei ole terve õppeaasta jooksul olnudki. Õpilased käivad muuseumites, raamatukogudes, näitustel, osalevad töötubades, toimetavad

looduses jne jne. Igale klassile ja igale õpilasele jätkub huvitavaid tegevusi.

Ka sportimist ei ole unustatud. Koostöös Maardu Linnameeskonnaga toimuvad vahvad jalgpallisportidpäev 1.-2. klassidele ja 1.-3. klassi tüdrukute jalgpallifestival. 3.juunil lähme aga kogu kooliga metsa – nooremad õpilased osalevad vahvates liikumismängudes, II kooliaste püüab end proovile panna ellujäämisülesannetes ning 7.-8.klasside õpilased saavad kogemusi orienteerumises.

Tahame kevadist ilu jagada ka oma vanemate ja lähedastega. Kutsume oma kalleid imelistele kevadkontserditele. Eestikeelne kontsert toimub 14.05 kell 18 ja venekeelsele kontserdile ootame 16.05 kell 18. Kontserditel esinevad meie väikesed ja suured laululapsed, tantsijad ja sõnameistrid.

PÄASTEAMET

GRILLIMINE JA LÖKKE TEGEMINE

Lahtise tule kasutamisel tuleb olla äärmiselt ettevaatlik. Ka grillimine võib põhjustada kodus tulekahju, mistõttu on oluline järgida ohutusreegleid.

- Rõdu ja terrass on hoone osa. Ära grilli seal.
- Grill paiguta hoonest eemale tasasele pinnale.
- Lase grillil pärast kasutamist täielikult jahtuda. Kuum grill on tuleohtlik.

TULEOHUTUS ÕUES

LÖKKE TEGEMINE METSAS

- Metsas tohib lõket teha vaid selleks ette valmistatud ning tähistatud kohtades.
- Lõkke tegemisel tasub kindlasti eelistada kattega lõkkekohti, sest sooja ja kuival suvepäeval on tuli metsas väga kiire levima.
- Suure tuleohuga ajal on keelatud metsas lõkke tegemine, grillseadme kasutamine ja suitsetamine. Keeld kehtib ka RMK lõkkeplatsidel.

Tahkel kütusel töötav grilliseade grillisõega

- Sõega grilli kasuta hoonest vähemalt 2m kaugusel.

Tahkel kütusel töötav grilliseade küttepuudega

- Lahtise leegiga (puud) grilli kasuta hoonest vähemalt 5m kaugusel.

Küttegaasil töötav grilliseade

- Välitingimustes kasutamiseks mõeldud grilliseadet tuleb kasutada väljaspool siseruumi.
- Koha valikul juhindu kasutusjuhendist.

Lõkke läbimõõduga alla 1 m

- Puhasta lõkkekohta ümbrus vähemalt 0,5 m raadiuses.
- Piira kivide või pinnasevalliga.
- Tuule kiirus alla 5,4 m/s (nõrk tuul).
- Jälgi, et sädemed ei langeks hoonele.
- Ära jäta lõket järelevalveta.
- Lase täielikult ära põleda või kustuta veega.

kodutuleohutuks.ee

TULEOHUTUSALASTE KÜSIMUSTE korral helista päästeala infotelefonile 1524 • LEIA MEID: facebook.com/paasteamet • TULEKAHJU korral helista 112

MAARDU PANORAAM | 11

ESENIYA ANTROPOVA: «MINU JAOKS ON INIMESTES KÕIGE TÄHTSAM INIMLIKKUS»

Meie tänane kohtumine on loominguilise inimesega, kes on suutnud oma lapsepõlveaegsest harrastusest luua elutöö.

ESENIYA ANTROPOVA on teatri Lehvik ja Mõök (Vejer i Špaga) lavastaja ja looja, teatrifestivali «Minu teater – minu kapriis» asutaja ja kuraator.

Neli päeva järjest leidis Maardu peamistel lavadel aset mitu tundi vältav teatritegevus. Jutustage, millest kõik alguse sai ning kuidas ja millal tekkis teil armastus selle vaatamängulise kunstiliigi vastu?

Kõik algas lapsepõlves emast, kes viis mind sageli Peterburi, kus külastasime muuseumi ja vaatasime kõikvõimalikke etendusi. Meie Maardu keskkooli õpetajad andsid omal ajal samuti suure panuse, näiteks kunstiõpetaja Svetlana Atajants ja muusikaõpetaja Tatjana Kovš. Suur tänu ka klassijuhataja Ljubov Belovitskajale ja Ludmilla Boitšenko-le, kes vedas kooliteatrit, kus alustasin oma esimesi lavaproove.

Lapsena veetsin natuke aega teatris Junost Nina Popova juhtimisel ning mu esimene etteaste suurel laval oli seotud just selle teatri ja etendusega «Küürselg-sälg». Olin tollal 11-aastane. Hiljem hakkasin õppima Ludmilla Boitšenko käe all. Sõitsime oma teatrietendustega Minskisse ja Moskvasse – see oli väga huvitav aeg.

Kooliajal mõtisklesin palju oma tulevases elukutsest. Vanemates klassides tuli arusaam, et mind huvitavad erinevad kunstivaldkonnad – muusika, koreograafia ja sõna. Teater ühendab seda kõike, nii et pärast kooli lõpetamist astusin ma Leningradi oblasti kultuuri- ja kunstikolledžisse. Hakkasin õppima teatrilavastamist ja lõpetasin kui masšürituste lavastaja.

Õppimise ajal õnnestus mul sukelduda teatriellu – aasta töötamist poolprofessionaalses Peterburi teatris veenis mind lõplikult selles, et teater on see, mis mind kõige enam huvitab.

Kui te diplomiga Eestisse tagasi tulite, kuidas te end ametialaselt teostada saite?

Mulle pakuti koolis teatristuudio juhi kohta. Seal ma tutvusin Oleg Radtšenko ja Pavel Žitnikoviga – nende poistega, kellega hiljem alustasin teatrit Lehvik ja Mõök.

Fotol: Eseniya Antropova abikaasaga

Rääkige sellest teatrist: sünnist, näidendite lavastamisest, sellest, kuidas teater elab.

Teater sünnib oma esimese etendusega. Käesoleva aasta 12. oktoobril saab meie teater 22-aastaseks. Alustasime koos Olga Paroliga, kes omal ajal tegutses Tallinna Noorsooteatris. Me kuulutasime välja vastuvõtu, panime trupi kokku ja tegime valmis oma esimese etenduse «Unenäod armastusest».

Imeline nimi Lehvik ja Mõök ei tulnud kohe, vaid alles pärast etendust «Pariis, Pariis...». Seda näidendit hakkasime Olga ja lastega kirjutama ise – tegime koostööd. See räägib Gascogne'i provintsi Pariisi sõitva kolme tüdruku seiklustest. Töö käigus selle näidendiga tuli ka teatri nimi.

Etendust «Pariis, Pariis...» mängiti suurepäraselt ja loomulikult meeldis see publikule väga. See tõi meile võidu piirkondlikul teatrifestivalil. Suur teene selles on asendamatu kostüümikunstnikul Antonina Kuznetsoval, kes on juba aastaid meie lava ja kostüüme kujundanud.

Meil on ka õppeetendus, mille järgi on õppinud meie teatri peaaegu kõik põlvkonnad – see on üks meie varaseimaid lavastusi «Uni kasside maal». Selle etenduse najal kujuneb ja kasvab plastiliselt ja näitekunsti õppides üles meie teatri noorem koosseis.

Proovime ja katsetame erinevaid žanre ning kõik selle püüame liita üheks tervikuks, mida lastele meeldib mängida ja publikule vaadata. Meie teater on süntees – selles on muusikat, plastikat, tantsu, draamat ja sõna. Meie jaoks on oluline luua midagi eklektilist. Teatri

areng selles suunas algas «Ego-lirimaa» valmimisega, see on loodud hõbedase ajastu luule ja liri mütoloogia ainetel.

Praegu soovime teatri suunda muusikaliseks muuta – õpime muusikale lavale tooma. Ise olen selle keerulise žanri suur fänn ja mõistan, milline tase neil peaks olema.

On aeg rääkida noorteteatri näitlejatest, kes tulevad teie juurde suure tahte ja sooviga. Kas asi on teie superdemokraatias?

Võtan teatrisse kõik vastu ja valik toimub iseenesest. Kui lastel on huvitav, jäävad nad paigale. Arvan, et neid ahvatleb väga võimalus etendustes mängida, on ju huvitav end laval väljendada, olla sina ise.

Kas võib öelda, et teie lavastused mängivad mingil määral sotsiaalkasvatustlikku osa?

Ma ei järgi kasvatustlikku ega sotsiaalset eesmärki. Lapsi kasvatab ja arendab üksteisega suhtlemine ning me toome lavale seda, mis mind ja lapsi köidab.

Kuid kas mingil määral nad siiski arenevad nende lavastuste kaudu? Vaevalt et laval kogetu toimub paralleelselt nende endi elus.

Muidugi on olemas mõisted «hea» ja «kuri», kuid mõnikord ei taha lapsed, kes mängivad sügavaid teemasid keerulistes suhetes, mingil põhjusel neist elus kinni pidada. See teeb paratamatult kurvaks.

Minu jaoks on inimestes kõige tähtsam inimlikkus. Usun, et täiskasvanute peamine ülesanne on lastes inimlikkust kasvatada.

Teie silme all on kasvanud üles mitu põlvkonda lapsi. Kas arvate, et nende osalemine teatritegevuses ja

teie koostöö nendega – ebatavaline ja huvitav – avaldab mõju nende isikupärale ja potentsiaalile?

Laps, kes tuleb näidenditesse mängima, õpib, kuidas rääkida ja käituda. Kui tal on sisemisi pingeid, siis ajapikku esinemishirm laval publiku ees kaob.

Mida veel võib lava õpetada? Mõtlemata ja mõtisklema. Ma ei anna valmis valemeid ega malle, noored peavad alati iseseisvalt läbi elama ja tunnetama rolli ning selleks peab kaasama nii pea kui ka südame. Omandatakse võime siseneda olukorda, lavakujusse, olla paindlik – kõik see on vajalik, kõiki neid näitlejaoskusi saab meil omandada.

Kui palju võib laste- ja noorteteatri kogemus elus ära kuluda? Sest kõigi saatus pole ju jääda näitlejaks.

Ütlen nii: teatritööga praegu tegelevatel või sellega varem tegelenud lastel on näiteks lihtsam kui paljudel teistel presenteerida oma uurimistööd. Neil on lihtsam esineda, nad tunnevad end vabamalt. Seda oskust saab rakendada paljudes ametites.

Kas võib järeldada, et te annate teatritele suurema osa oma ajast. Aga teie oma lapsed – kui palju nad teie tähelepanu pälvivad? Kuidas suhted nendega laabuvad?

Kogu elu olen ma tegelenud oma lemmiktegevusega ja see rõõmustab mind väga. Aga kõigel elus on hind. Kui pühendada elu teatritele, saavad oma isiklikud lapsed vähem tähelepanu. Kui ema pühendab teistele lastele rohkem aega, tekib muidugi suhetes teatud raskusi. Olen rohkem lavastaja ja teatrijuht kui ema ning mu tütreid nägid lapsepõlves mind siis, kui ise teatris kaasa tegid.

Hoolimata kõigest neist raskustest on meil suurepärase pere. Suureks abiks on olnud mu abikaasa. Ta on mind mu «teatraalsusega» omaks võtnud ja väga toetav. Suur tänu talle!

Mu lapsed on samuti alati valmis mind aitama. Vanem tütar kasutas oma puhkusepäevi, et aidata mind hiljutisel festivalil, noorem mängis näidendis.

Rääkige veidi sellest, kuidas tekkis mõte Maardus festivali organiseerida?

Kunagi riskisime oma teatriga minna huvitavale kooli- ja noorteteatrite festivalile Narva, kuhu kogunes palju vene teatreid. Seal me kohtusime ja saime sõpradeks väga paljude teatrite ja nende juhtidega, imeliste ja huvitavate inimestega. Festivalil otsustas žürii, kelle näidend oli parem. Hindamise ebaõiglusel tekkisid vaidlused ja solvumised. Siis tuligi mõte teha enda juures festival,

kus kohti ei jagata. Selle asemel toimub suhtlemine publikuga, kes võib esitada küsimusi ja anda oma vaatajahinnangu.

Esimene festival «Minu teater – minu kapriis» toimus Maardus 2009. aastal. Pärast iga etendust läksid kõik näitlejad koos lavastajaga lavale ja suhtlesid vaatajatega. Idee on näidata publikule etendust ja seejärel veidi arutleda. Seda praktiseeritakse igal meie festivalil.

«Minu teater – minu kapriis» on tõeliselt kodune festival, kus tervitatakse soojust ja suhtlemist. Kõige tähtsam on, et siin on territoorium, kus pole vaja karta oma töö näitamist. Ja oleme rõõmsad, kui meil on laval debütantidest näitejuhid (mitteprofessionaalsed lavastajad proovivad oma esimest tööd).

Paljudes koolides tegelevad lastega mitteprofessionaalsed lavastajad. Nad ei pruugi reegleid teada, vahel nad «leiutavad jalgratast», kuid need inimesed investeerivad töösse oma hinge, seega ei tohi nende üle mingil moel kohut mõista. Ametialased teadmised on kasulikud, kuid omanäolisus on eriti oluline. Loomingulises töös on nii: kui oled professionaal ilma omapärase, pole sa krossigi väärt.

Milline selle aasta festival välja nägi?

Palju rahulikum kui tavaliselt, sest festivali ajastus polnud eriti õnnestunud – paralleelselt käis festival Tallinnas, seetõttu ei saanud paljud kollektiivid meile sõita. Samuti ei tulnud kollektiivid Valgevenest. Meie külalisteks olid teatrid Peterburist, Moskvast, Narvast ja üks Tallinnast. Selle aasta festival polnud väga suuremahuline, keskmiselt 300 osalejat, kuid oli suur hulk vaatajaid.

Hoida korda kolmesaja lapse ja nooruki hulgas – kas see Teid algul ei hirmutanud?

Ei, ei hirmutanud, kuid raskemad on need päevad, kui esinevad ealt vanemate näitlejate kollektiivid, ning need on peamiselt külalised Venemaalt ja Narvast. Neid peab majutama ja toitma ning lahendama palju organisatsioonilisi küsimusi.

Tegevus, millele olete oma elu pühendanud, on üles ehitatud emotsioonidele. Ehk jagate, kuidas stressiga toime tulla?

Tuletan meelde ja kasutan meie festivali motot: «Mine ja õpi rolli!» Retseptiks neile, kes pole teatriga seotud: «Mine ja tegutsse!» Kui sul on halb, kui sa ei tea ega mõista, kuidas edasi elada või mida teha, ära istu maha ega lasku depressiooni. Muidugi võib lubada endale paar päeva lõõgastumiseks, aga siis mine ja tegutsse! Usun, et rasketes olukordades see aitab.

Eseniya, aga kuidas te end loominguiliselt laete?

Loominguline laadimine on minu jaoks muusika, inimesed, teater. Kusjuures teatri all ma mõtlen ka kolleegide lavastusi.

Rääkige, millest te professionaalses plaanis unistate?

Unistan isiklikust väikesest saalist. Ma tõesti tahan, et meie teatril oleks oma maja lava, grimmitubade ja kostüümilaoga. Loomulikult on see suur unistus, kuid usun, et Maardu on väärt väikest linna noorteteatrit.

Teiega oli väga huvitav juttu puhuda. Täna teid intervjuu eest ja soovin, et saaksite jätkata oma lemmiktegevust, tundes iga päev oma pere toetust.

JALUTUSKÄIGUD MAARDUS

Järg. Algas eelnevates ajalehenumbrites.

HANS VINKMANI ÜLIKOOLID JA SALADUSED

Hans Vinkman viis end asjadega kiiresti kurssi ja hakkas otsima neile lahendusi. Alustuseks otsustas muuta moraalselt õhustikku. Esmajoones veenita töötajaid, et kuuplaani on kasulikum täita kui täitmata jätta. Kasvõi materiaalses mõttes. Ja tööpoolest, pärast mitut kuud järjest plaani täites töötajad veendusid, et nende isiklik ja pereelarve täitus märkimisväärsete preemiasummadega. Inimeste suhtumine oma töösse, töökohta hakkas muutuma. Loomulikult lahendas peainsener paralleelselt igapäevaselt reoveepuhastite küsimusi.

Kuid suurimaks saavutuseks Maardus tegutsemise esimesel perioodil peab Hans Vinkman allmaakaevanduste sulgemist - edaspidi kaevandati fosforiidimaaki avatud viisil.

Peagi kahanes õnnetusjuhtumite arv järsult. Aga töövõljakus tõusis. Kui umbes 200 töötajat töötasid allmaakaevandustes ja kaevandasid 200 tuhat tonni maaki aastas, siis uutest tingimustes väljastasid 120 töötajat kolm korda rohkem maaki. Töö oli juba peamiselt mehhaniseeritud.

Aga kust tehnika laekus? Muidugi Moskva andis. Peainsener sõitis sinna sageli komandeeringsusse. Seejuures ei olnud tarvis jõuliselt lävepakke kulutada, kinnitab ta; Moskva andis kergesti kõik, mida vaja - ekskavaatoreid, buldoosereid, raha...

Lähtuvalt Hans Vinkmani juhtumusest, ei olnud tema karjäär keemiatehases mingil juhul lilledega üle külvatud. Ajuti oli see

Tänu muuhulgas peainsenerile Hans Vinkmanile hakati väetiste tootmise toorainet kaevandama progressiivsemalt ja efektiivsemalt - avatud kaevandustes.

suisa okkiline. Kui kasvõi meenutada vastasseisu fosforiidimaagi rikastamise meetodi pärast. Mitmed spetsialistid surusid peale kivimi kuiva, elektrostaatilist eraldamist. Peainsener ja tema toetajad ei lükanud seda ettepanekut kohe tagasi. Mõtlesid, vaagisid - ja otsustasid selle siiski tagasi lükata. Jõuti järeldusele, et flotatsioon (maagi rikastamise meetod spetsiaalses basseinis) on tõhusam ja, mis kõige tähtsam, keskkonnale ohutu, erinevalt kuivmeetodist.

Kuid vastased ei loobunud, veelgi enam, hakkasid selle kangekaelse Vinkmani peale vimma kandma. Konflikti tõmmati ka vabariigi ministrite nõukogu (valitsuse) esimehe esimene ase-täitja ja rahvamajandusnõukogu juht Arnold Veimer.

Ja mingi aeg, kui Vinkman tööle jõuab (ja ta tuli tavaliselt seitsmeks hommikul), siseneb oma

kabinetti ja näeb, et seal ootab Veimer isiklikult. Peainsener selgitas talle rahulikult argumente, mis toetavad tema kavandatud meetodit maagi rikastamiseks. Veimer kuulas hoolikalt ära, ütles, et mõistab kõike, surus tal kätt ja lahkus. Selle tulemusena tunnustati Hans Vinkmani õigsust.

Siis võttis ette väävelhappetsehhi, nimelt saavutas ta seal kaasaegsemate elektrofiltrite paigaldamise. Seadis endale ka ülesandeks vähendada lämmastikhappe kasutamist. Et «rebasesaba» lõpuks kaoks.

Ja palju muud. Iga päev mingite probleemide, küsimuste lahendamine. Ja iga päev, rõhub Hans Ottovitš, - on õppimine. Juba lapsepõlves unistas ta õppimisest, ja siis - palun - läks unistus täide, rohkem ei saaks. Üldiselt õppis siiski selle sõna tavapärasest tähendusest - majandusteaduskonna õhtuses osa-

konnas. Siiski, kuidas tal õnnestus seda teha, ei saanudki ma aru, kui võtta arvesse peainseneri tavapärasest töökorraldust.

Nagu juba mainitud, tuli Vinkman tööle hommikul kell seitse. Reeglina läks tööpäev üle tööõhtuks või isegi töö-ööks. Telefon helises nii tööl kui ka kodus lakkaamatult. Aga kui helises, tähendas see reeglina, et jälle kusagil oli mingi probleem, mida ei saanud lahendada ilma peainsenerita. Ja milleks siis ettevõtte direktor? Hans Ottovitši sõnul määrati direktoreid peamiselt parteiliini mööda. Kokku vahetus tema tööperioodil Maardu keemiatehases neli direktorit.

Probleemid tekkisid neljandaga. Vinkman kinnitab, et keemiatööstust juhtides teadis ta keemiast vaid vee valemit, kuigi ausalt öeldes on mul seda raske uskuda. Ka suhetes teiste kolleegidega, heietab Vinkman, tekkisid pehmet öeldes konarused. Miks? Ta selgitab seda nii: olin väga nõudlik peainsener, püüdsin kõik alustatu lõpuni viia, ja kõigile see ei meeldinud. Ehkki tal oli ka toetajaid.

Kuid toetajad ei kirjutanud toetuskirju, kuid vastased kirjutasid eri ametiasutustele. Isegi NLKP KK-sse! Seda tegid Hans Ottovitši sõnul need, kes pidasid teda liiga karmiks juhiks. Teda süüdistati muidugi mitte ülemäärase ranguse, vaid mingite kuritarvituste ja teiste pattude eest. Ei olnud, väidab ta, mingeid kuritarvitusi, ja pistist ei võtnud, kõik mõtted ja tegevused olid tingitud ainult ettevõtte ja kollektiivi huvidest.

Hans Vinkman meenutab nüüdki endisi kolleege heade sõnadega. Võiks arvata, et keemiatehas on meeste ettevõtte, kuid Hans Ottovitšil on eriti soojad tunded naiskolleegide vastu. Kinnitab, et tema peainseneriks oleku ajal olid just naised parimad tootmisjuhid. Bituumenitsehhi

1953. aasta. Käimas on väävelhappetsehhi ehitamine.

Flotatsioonitsehhi ehitati tänu Hans Vinkmani visadusele. Foto on tehtud 1965. aastal.

juhataja Rimma Bubnova, superfosfaatide tootmiskompleksi juht Elisa Sinimäe, Sveta Vares keemialaborist - Hans Ottovitš loetleb neid õrnusega hääles. Veelgi enam, naisjuhid said majandusteaduskonna õhtuses osakonnas tema diplomitöö teemaks. Ja milline on töö autori peamine järelendus? Vinkmani tähelepanekute kohaselt tegutsesid naisjuhid sageli paindlikumalt, kuid samal ajal näitasid nad üles suuremat

sihikindlust kui meeskolleegid.

Kuidas tal õnnestus õppida õhtuti kõrgkoolis sellise töökorraldusega nagu Hans Ottovitš kirjeldas, on see mulle ikkagi mõistatus. Aga see pole veel kõik. Ta õppis ka Tartu Ülikooli psühholoogiateaduskonnas, et saada rohkem teada suhetest töökollektiivis.

*Autori ortograafia ja vahemärgistus muutmata.
Järge saate lugeda järgmises ajalehenumbris.*

KEVAD, ÕITSEMINE, ALLERGIA

Doktor NATALIA KURŽEVA nõuanded

Pärast pikki talvekuusid ootame me kõik kevadet. Ent selle saabumine ja suve lähenemine ei kutsu kaugeltki mitte kõigis esile rõõmu.

Meist paljud ei seosta kevadet mitte ainult soojade päevadega ja matkadega loodusesse, vaid ka ajaga, mil taimede õietolmu peale ilmuvad allergia tunnused – pollünoos (inglise keelest pollen – õietolm). Statistika väidab, et 20% maakera elanikkonnast võib kohata allergiat taimede õietolmule.

Haigestumise tase sõltub õietolmu kontsentratsioonist õhus, mis võib märkimisväärselt muutuda, sest taimedel on oma õitsemise tsükklilisus.

Eestis viiakse läbi taimede õietolmu õhus leidumise taseme jälgimist. Seda, kui suur on antud hetkel ühe või teise õietolmu liigi kontsentratsioon õhus erinevates Eesti linnades, võib vaadata saidilt <http://ohuseire.ee/pollen>

Tähtis on märkida, et need, kellel on puude, teravilja ja teiste taimede õietolmu suhtes allergia, peavad piirama ka osade toiduainete tarbimist. Allolevas tabelis on toodud ära toiduained, mis tuleb oma toitumisest välja arvata.

Allergia ilmnemine õitsemise korral: pisarate jooksmine, silmalaukude ja silmade punetamine, karedustunne kurgus, aevastamine, allergiline nohu, sügelemine kõrvades, nahalööve (alati on kasulik omada endaga kaasas allergiavastaseid vahendeid – antihistamiini preparaate, mida saab osta ilma retseptita igast Eesti apteegist).

Õietolmu kontsentratsiooni tipphetk õhus: hommikul 6.00 kuni 10.00 ja õhtul 18.00 kuni 22.00.

Ideaalsed tingimused jalutamiseks: tuulevaikne ilm peale vihma; peale jalutuskäiku tuleks pesta silmi ja nina.

Eluhoonetes: tehke sagedamini märjalt koristamist.

Olge terved!

Estmedica Tervisekeskus pakub Haigekassa lepingu alusel ambulatoorset eriarstiabi üldkirurgia erialal.

Vastuvõttud toimuvad Kallavere polikliinikus:

YURI ZOLOTAREV:

Paaris kuupäeval 14.00–18.00
Paaritutel kuupäeval 8.00–12.00

ALEKSANDR POPOV:

Paaris kuupäeval: 8.00–12.00
Paaritutel kuupäeval: 14.00–18.00

Saatekirjaga esmane visiititasu **5 €**

Estmedica Tervisekeskus võtab patsiente vastu nii perearsti saatekirjaga kui ka ilma. Kliiniku poole võib pöörduda kõikvõimalike ambulatoorsete kirurgiliste probleemide raviks ja diagnoosi saamiseks: healoomulised kasvavad, songad, erinevad liigesevalud, traumad, mädanike ravi, sissekasvanud küüs, operatsioonijärgne hooldus, haavade ravi, proktoloogia, fleboloogia (varikoos), jalalaba deformatsioonid, liigese blokaadid ehk hoormoonsüstid ja muud süstid jne.

Meie raviasutuses on mõistlikku pikkusega ravijärjekordad.

Konsultatsioonile registreerumiseks

tel. **6010194**

Õietolm	Toidud
<p>KASK</p> <p>LEPP</p> <p>JALAKAS</p> <p>SARAPUU</p> 	<p>õun, aprikoos, nektariin, virsik, pirn</p> <p>ploom, kirss, tomat, paprika, porgand</p> <p>kartul, seller, kiivi, basiilik, mandel, brasiilia pähkel, sarapuupähkel, kreeka pähkel, maapähkel</p> <p>koriander, till, anis, köömned, fenkol</p> <p>majoraan, pune, pipar (must, valge, roheline), estragon, tüümian, harilik leesputk</p>
<p>HEINTAIMED</p> 	<p>melon, apelsin, tomat, hernes, maapähkel</p>
<p>PUJU</p> 	<p>melon, seller, pastinaak, paprika</p> <p>ÜRDID JA VÜRTSID anis; basiilik; kummel; köömned; koriander; till; fenkol; harilik leesputk; majoraan; pune; petersell; pipar (must, valge, roheline); estragon; tüümian</p> <p>päevalille-seemned</p>

Jubilari tulid õnnitlema abilinnapea Anastassja Valužina ja sotsiaalosakonna juhataja Reet Aljas

Aprillis tähistas oma 95. sünnipäeva eakas ja säravsilme Maardu elanik NIINA IVANOVA. Südamest soovime armsale sünnipäevalapsele rõõmu, tugevat tervist ja palju jõudu. Las iga päev toob naeratuse Teie näole! Palju õnne, kallis Niina!

Aleksandra Viskova, külalistega

Maardu vanim elanik, säravsilme ja rõõmsameelne Aleksandra Tšizova tähistas oma 101. sünnipäeva. Eesti Vabariigiga samal aastal sündinud sünnipäevalapse siiras naeratus, huumorimeel ja asjalikkus tõestavad selgelt seda, et vanus on vaid number – elu saab olla nauditav igas vanuses. Me siiralt kummardame auväärse eaka proua ees ning südamest soovime talle tugevat tervist, jõudu ja toremaid hetki oma lähedastega! Palju õnne teile, kallis sünnipäevalaps!

Artikkel selle toreda, energilise naise elust oli avaldatud eelmisel aastal tema 100-ks juubeliks (lugege Maardu Panoraami aprilli 2018. a väljaannet).

Aleksandra Tšizova – elurõõmus, heasüdamlik, kõiki ja kõike armastav

Maardu linna juubilarid aprill 2019. Õnnitleme!

60a

Slivina Natalja
Marynich Vasyl
Vassilenko Tatjana
Smirnov Olga
Ruchkina Irina
Metsler Viktor
Pustovalova Niina
Ivanova Niina
Bobrikin Viktor
Strelkova Elena
Kudrina Marina
Ponomarev Alexandre
Viirmaa Urbo
Puusepp Õne
Markušin Aleksandr
Neroznikova Natalija
Gorbatenko Marina
Egorova Nadezda
Tsezaks Viktor
Šahhov Aleksandr

Pantelejev Konstantin
Gavrilchik Lyudmila
Hein Tiina
Kiin Marika
Tšernitsõna Ljudmilla
Divnich Liudmila
Savtšenko Irina
Slobodjanik Tatjana
Põhova Miroslava
Andrianov Vladimir
Laane Jelena

65a

Tanvel Voldemar
Jegorov Valeri
Ketrova Tatiana
Žuravskaja Irina
Anuchin Sergei
Markova Irina
Krasnjuk Tatjana
Utkin Juri
Sizov Aleksander

Sheyko Elena
Björn Irina
Zabello Tatjana
Sergejenkova Ljudmilla
Raag Marina
Strashnykh Oleksandr
Väljaste Vello
Danilova Galina
Tažiahmatova Sjaidja
Trojan Tatjana
Razumnaya Sazhida
Kotovich Valentina
Ševtšenko Konstantin

70a

Piir Urmas
Antoniv Anna
Tammes Galina
Korotkov Viktor
Alferova Liudmila
Allikas Anatoli
Dreimann Öie

Vjatohho Valentina
Borovkov Gennadi
Talvik Elfride
Liivak Lea
Maripuu Toivo
Katsalaptšenko Ljudmila
Minakova Veera
Žurba Viktor
Jelfimov Jevgeni
Zilinska Zinaida
Rusmanova Olga
Pogodina Tatjana
Lavruškina Kiira
Kruus Ira
Mettus Ljubov
Steklova Nadežda
Vasilieva Nina
Petrova Niina
Piasetska Yevdokiia
Nikitina Irina
Slepikovskaja Natalja

Tretjakova Aleksandra
75a

Sattarova Nailja
Suhhanova Kiira
Kerma Maie
Aaliste Ants

80a

Ilin Alexandr
Rumjantseva Alevtina
Martjutšenko Olga
Kozak Galina

85a

Vain Jüri
Dragomilov Nikolai

95a

Koorits Helmi
Viskova Aleksandra
Ivanova Niina

TERVE LAPS – TERVE TULEVIK

Fotol: Oleg Erlich

Kogu maailmas tegeldakse pedagoogilise tegevuse sisu muutmise protsessiga. Õpetaja pädevus teadmiste õpetamiseks on minevik - kõigeks selleks on olemas arvuti ja nüüd esitatakse õpetajale kõrgemaid nõudmisi. Üks neist on suhtlusmeetodite valdamine.

6.–7. aprillil toimus Maardu Põhikoolis õpetajatele ja vanematele seminar «Kooli- ja koolieelsete erivajadustega lastega töötamise praktiline kogemus», kus osales üle 150 Maardu, Tallinna ja Paldiski koolide ja lasteaedade õpetajat.

Kahepäevasel seminaril jagasid oma hindamatut teoreetilist ja praktilist kogemust õpetajatele ja lapsevanematele pedagoogikateaduste kandidaat dotsent Oleg Erlich, Peterburi Kraadiõppe pedagoogilise hariduse akadeemia (SPb APPO) perepedagoogika kateedri juhataja, ja psühholoogiakandidaat Natalja Tsygankova, SPb APPO perepedagoogika kateedri dotsent. Seminar korraldati Maardu Põhikooli direktori Vassili Muhini ja Vene Õpetajate Liidu Eestis esinase Ljudmila Poljakova algatusel.

Iga lapse vastuvõetamatus käitumises on sellise käitumise põhjused. Need võivad pärineda perest, võivad tekkida varases lapsepõlves, võivad tekkida või täpsemini ilmned vanuses, mil laps satub koolikeskkonda koos selle koormustega ja stressidega.

Hoolimata asjaolust, et tehnika on edasi arenenud, on lapse intellektuaalsed omadused halvenenud: ta on minetanud võime hallata suuri infohulki ja ei suuda seda vastu võtta rohkem kui 15–20 minutit. Halvenenud on tema emotsionaalsed omadused: varem ei

muutunud laps õiglase märkuse järel hüsteeriliseks, agressiivseks ega depressiivseks. Halvemas suunas on läinud ka tahtekomponent: tänapäeva lapse moraalsed, aga ka seesmiselt omandatud normid on hägusad või puuduvad hoopis.

Silma torkab asjaolu, et suureneb ka sotsiaalselt jõukate perede laste arv, kes vajavad erilist tähelepanu. Teisisõnu on nüüdisaja lapsel sotsialiseerumise iseärasused. See on levinud probleem kogu maailmas ja õpetaja ülesanne koostöös vanematega on panna laps käituma sotsiaalselt vastuvõetaval viisil, et ta saaks täielikult areneda, kuid samas tema huve ei kahjustataks ja tema enesehinnang ei kannataks.

Seminaril käigus pöörati suurt tähelepanu aktiivsuse- ja tähelepanuhäirega (ADHD) laste toetamisele. Rääkiti laste närvisüsteemi seisundi iseärasustest, mis on ebapiisava funktsionaalse küpsuse põhjuseks, negatiivsetest emotsionaalsetest stiimuliteks, mis provotseerivad laste sekundaarseid häireid, suurenenud liikumisaktiivsuse põhjus-

test. Rõhutati asjaolu, et õpetajate, spetsialistide ja vanemate vastastikusel koostöös loodud soodne keskkond aitab lapsel taastuda ja areneda.

Praktilised psühholoogilise treeningu juhtumid, mida kasutati seminari esimesel päeval, näitasid selgelt, milliseid suhtlusviise saab õpetaja õpilasega oma töös kasutada ja millistest tuleks loobuda.

«Perekasvatuse stiilid» oli keskne teema seminari teisel päeval, olles suunatud huvitatud vanematele.

Pärast lugu soojast ja usalduslikust suhtest oma pojaga soovitas Oleg Erlich vastata küsimusele: milline on vastutustundlik vanemlus ja kui õigesti kasvatatakse last peres uue psühholoogilise lähenemisi seisukohalt. Koos oma kolleegiga tutvustas ta publikule hindamatut teoreetilist teavet nüüdisaegse lapse kasvatamise kohta, pakkudes teatavaid praktilisi harjutusi.

Ta rääkis ka perepedagoogika kaatedrist, mis loodi 5 aastat tagasi SPb APPO juurde, kus õpetajatele antakse teadmisi lastega ja nüüdisaegse perega töötamise kohta. Kuid praktilist kogemust ei edastata akadeemias mitte ainult spetsialistidele – kord kuus on õppeasutuse loengusaal täis vanemaid, kes tulevad kuulama laste pedagoogika ja psühholoogia põhialuseid. Alguses oli vanemaid vähe, aga nüüd kuni 250 inimest. Nad võivad tulla akadeemiasse, kuulata loenguid, esitada küsimusi, rääkida spetsialistidega. Neile esinevad õpetajad ja psühholoogid, kutsutakse ka teisi spetsialiste, sealhulgas prokuratuuri esindajaid.

Iga vanema ülesanne igas riigis on kasvatada last nii, et tema elu kulgeks hästi ja enesekindlalt. Ja armastav vanem õpib kannatlikkust, otsib võimalusi endas aruka vanema kasvatamiseks.

HOIA END JA OMA RATAST

KAISA KAJO

Ida-Harju Politseijaoskond

Ilmad on muutunud kevadiseks ja jalgrattahooaeg on juba täies hoos. Seega on paras aeg meelde tuletada jalgrattaga ohutu liiklemise põhitõed. Kui jalgratast ei ole talve vältel kasutatud, tuleb see enne esimest revidist sõitu üle vaadata ja veenduda, et ratas on tehniliselt korras – rehvid täis, kõik osad töökorras ja vajalik varustus küljes. Liiklusseaduse kohaselt peab jalgrattal olema töökorras pidur ja signaalkell, ees valge ja taga punane helkur ning vähemalt ühe ratta mõlemal küljel kollane või valge helkur. Pimedal ajal peavad lisaks põlema ees valge ja taga punane tuli. Nii valgus kui pimedas võiks jalgrattur kanda helkurvesti, helkurjopet või muud erksavärvilist riietust, et ennast sõidukijuhtidele võimalikult nähtavaks teha.

Kõige ohutum on jalgrattaga liigelda kergliiklusteel. Kui see võimalus puudub, peab jalgrattur sõitma sõidutee parempoolse ääre lähedal. Lapsed peavad sõiduteel jalgrattaga sõitmiseks olema vähemalt 8-aastased. 10-aastaselt on lapsel võimalik saada jalgratturi juhiluba, mis annab õiguse juhtida jalgratast sõiduteel üksinda. Jalgratturi juhiluba nõutakse kuni 15-aastastelt jalgratturitelt. Vanusepiirang ja juhiloa nõue kehtib vaid sõiduteel sõitmisel. Need, kel jalgratturi juhiluba veel ei ole, võivad alati sõita kergliiklusteel, kõnniteel ja õuealal. Kõnniteel võib jalgrattaga sõita ka alla 13-aastane laps, samuti lapse kaks saatjat ning väikelast rattatoolis sõidutav jalgrattur. Nii kõnniteel kui ka kergliiklusteel peab jalgrattur alati arvestama ka seal liiklevate jalakäijatega ning jalakäijate läheduses sõitma jalakäija kiirusega. Sõiduteed ületades võib ülekäigurajal sõita, kuid seejuures peab meeles pidama, et sõidukijuhil ei ole kohustust ülekäigurajal sõitvale jalgratturile teed anda. Kui jalgrattur ilmub ülekäigurajale suure kiirusega, ei pruugi sõidukijuhil selleks enam võimalustki olla. Seega on alati ohutum jalgrattalt maha tulla ja sõidutee ületada jalakäijana, ratas käekõrval.

Jalgratturi varustuses on olulisim kiiver. Alla 16-aastastel on kohustus rattasõidu ajal kanda korralikult kinnitatud jalgrattakiivrit. Kiivri nõue kehtib ka jalgrattatoolis sõidutatava väikelapse suhtes. Kõikidele vanematele ratturitele on kiiver väga soovitatav, kuna rattasõidul võib ka kõige ettevaatlikuma sõidustiiliga ette tulla ootamatuid ohuolukordi ja kukkumisi. Lapsed ei oska sageli liikluses esinevaid ohtusid ette näha ja tahavad enda võimeid proovile panna või kaaslastele oma oskusi demonstreerida. Seetõttu on lastel kiivri kandmine ülioluline. Et kiiver kukkumise korral ka tegelikult pead kaitseks, peab see olema paras, terve, korralikult peas ja rihmadega kinnitatud. Võib sageli näha, et lastel on kiiver peas viltu või rihmad halvasti reguleeritud. Kui kiiver pole korralikult peas, ei ole kiivriga ka mugav olla ning laps ei taha seda kanda. Seetõttu peaksid lapsevanemad jälgima, et lastel oleks kiiver korralikult peas ja rihmad õige

pikkusega. Lisaks võiks kiiver olla võimalikult erksavärviline, et enda nähtavust teistele liiklejatele suurendada. Kiivri puhul peab meeles pidama ka seda, et kukkumisel saadud löögi tagajärjel võivad kiivrisse tekkida mikropraod, mis vähendavad kiivri kaitsevõimet ning kuigi väliselt ei paista kiivril midagi viga olevat, ei paku see järgmisel kukkumisel enam piisavat kaitset. Seetõttu peaks kukkumisel lööke saanud kiivri välja vahetama.

Jalgratturina tuleb hoolitseda ka selle eest, et jalgratast ära ei varastataks. Jalgratast avalikesse kohtadesse, näiteks kaupluste või elumajade ette jättes tuleb jalgratas kindlasti lukustada. Jalgrattalukke on eri hinna- ja turvalisuse tasemega. Luku võiks valida vastavalt sellele, kui turvalises kohas jalgratast hoidma hakatakse ja kui hinnaline on jalgratas. Ära ei tohi unustada ka kodust hoiukohta, kus võib samuti vajalik olla jalgratas lukustada. Kõige enam pannakse jalgrattavarguseid toime trepikodadest ja väga sageli on need jalgrattad olnud lukustamata. Ka kortermaja keldris tasub jalgratas lukustada. Keldris on vargal

aega rahulikult tegutseda märkamatuks, seetõttu tasub keldris kasutada raskemat ja turvalisemat lukku. Tihti võib näha majade ees lukustamata vedelemas laste jalgrattaid. Neidki varastatakse, mistõttu võiks ka kõikidele väikestele jalgratastele lukud muretseda ning lapsed neid kasutama õpetada. Lisaks sellele, et lukk aitab ratta vargust ära hoida, tõstab rattaluku kasutamine ka lapse teadlikkust vargusohust ja enda vara kaitsmisest. Ükski rattalukk ei taga siiski sajaprotsendilist kaitset varguse eest ning ka juhul, kui varguse toimepanija on kindlaks tehtud, ei pruugi omanik enam oma ratast tagasi saada. Seetõttu tasub hinnalisemad jalgrattad kindlustada. Oluline on teada oma jalgratta raaminumbrit, ilma selleta on varastatud jalgratta leidmine väga keeruline. Hea võimalus on oma jalgratas tasuta registreerida rahvusvahelises Bike-ID registris. See suurendab tõenäosust, et varastatud jalgratta omanik saab oma kaherentalise tagasi ka juhul, kui jalgratas on Eestist välja viidud.

Turvalist liiklemist!

Kutsume poisse ja tüdrukuid vanuses alates 7 kuni 16 a. tegelema jalgrattaspordiga

Trennid toimuvad aadressil: Ringi, 64, Maardu Gümnaasium

K.- 16.00-18.00 R.- 16.00-18.00 L.-11.00-14.00

Mail: aleksandr.kalevkool@gmail.com

Tel.: +372 554 35 74

Mail: victor.kalevkool@gmail.com

Tel.: +372 582 74 395

KUULATES OTSESEST ALLIKAST

«Uskuge, mida saate, ja pool teest on juba käidud».
Theodore Roosevelt

Lood inimestest, kes on saavutanud muljetavaldavaid tulemusi ühes või teises valdkonnas, köidavad ja häälestavad uskuma enda edukusse. Sellised inimesed teavad kindlalt, kuidas võita oma kõhklusi, millises suunas edasi liikuda ja mida võtta ette raskuste korral.

13 aprillil toimus juba traditsiooniliseks saanud ürituse «Kohtumine huvitavate inimestega» käigus tutvumise sportlastega, kes on ennast tuntuks teinud oma saavutustega Euroopa ja maailma meistrivõistlustel.

Sel korral olid Maardu elanikel külas Dmitri ja Deniss Kormilin (poks), Maksim Vorovski (kick-poks, muay-thai) ning Jelena Smirnova (allveeujumine). Neist igaüks jagas oma lugu sellest, kuidas ta spordi juurde jõudis, milliseid raskusi on oma raske karjääri jooksul ületanud; rääkis oma suurtest võitudest ja häbistavatest kaotustest ning loomulikult ka oma tulevikuplaanidest.

Enam kui kaks tundi, mis olid küllaga täis kaasahaaravaid lugusid sportlaste reaalsest elust, lendasid mööda märkamatu. Külalastajad ei tahtnud nimekaid külalisi

Foto mälestuseks koos nimekate sportlastega

minema lasta ning esitasid neile kümneid küsimusi, et saada otsestest allikatest vastuseid neid huvitavatele küsimustele. Tõstatati üles järgmised väga olulised teemad:

- Mis motiveerib saavutusteks;
- Kuidas mitte kaotada usku oma jõusse;
- Kuidas valida enda jaoks õige spordiala;
- Millised raamatud võivad aidata kaasa tugeva sportliku iseloomu kujunemisele;
- Kuidas aitab sport kaasa enda realiseerimisele elus;
- Kuidas treenida vastupidavust;
- Kuidas õieti toituda; jpm.

Külalised ei tulnud tühjade kätega. Vaa-tajate kõige huvitavamad küsimused mär-

giti ära temaatiliste sportlike kingitustega. Jelena Smirnova oli pannud valmis Maailma Karikavõistlustelt toodud ujumismüt-sid, Maksim Vorovski aga nimelised poksi-kindad. Kinnaste omanikuks sai Jaana Vill, kes andis suuri lootusi naiste poksis.

Külaliste juttude järgi olid nad kõik alustanud spordiga lapsepõlves töötades visalt mitte ainult professionaalsete oskuste väljatöötamise kallal, vaid ka oma iseloomu kallal, ilma milleta spordis edu ei saavuta.

Täname veelkord külalisi kingitud mul-jete eest ning soovime edaspidiseid sport-likke võite!

Meie poksija Vadim Kitshkerin (lkoht), aupjedestaali kõrval – võistluste peakohtunik

29.-31. märtsil toimusid Rakvere spordikompleksis koolilaste ja juunioride Eesti meistrivõistlused poksis, kus oma sportlike oskusi näitasid nii poisid kui ka tüdrukud. Kokku osales rohkem kui 100 sportlast. Meie klubi OlümpMaarduKalev esindas meistrivõistlustel 18 poksijat, kes tõid klubile 16 auhinnalist kohta (7 esimest, 7 teist ja 2 kolmandat).

Meistrivõistluste esimestele ehk võidu-kohtadele tulid meie klubist Pavel Volkov, Lavr Leinberg, Jana Vill, Jevgeni Nikitin, Alesja Beljanina, Vadim Kitshkerin ja Nikita Sudelainen.

Artur Vassiljev, Makar Vdovitschenko, Danil Buznev, Aleksandra Medvedeva, Mark Ahven, Edvin Dyshljuk, Albert Avilov tõid OlümpMaarduKaleville teised kohad.

Kolmanda koha väärilised on Nikita Kuzemin ja Maksim Odinokov.

Õnnitleme võitjaid!

JUBELITURNIIRI MAARDU CUP 2019 JÄRELDUSED

JEVGENI GOLOVATŠ
Spordinõunik

Meie linnas toimus neljakümnendat korda poksiturniir, millest võttis osa 124 poksijat 9 riigist.

Maardu poksijate esinemised rõõmustavad alati meie kaasaelajaid oma eredate momentidega ja loomulikult ootame me oma sportlaste võitu. Kuid sport on sport. Need, kellel sel korral ei õnnestunud võita, on motiveeritud järgmiseks turniiriks põhjalikumaks ettevalmistuseks.

Eesti meeskonna liidrid pakkusid konkurentsi poksijatele Valgevenest, Ukrainast, Armeenias, Lätist, Leedust, Venemaalt,

Soomest ja Saksamaalt. Välismaiste meeskondade koosseisu kuulusid riikide meistrid, auhindade võitjad ja Euroopa meistrivõistlustel osalejad. Paljud meie poksijad võitsid ringimeistreid lähematest ja kaugematest välisriikidest.

Elukutseline poksija Deniss Kormilin kohtus Valgevene sportlasega. Neljaraundilise duelli tulemuste põhjal otsustasid kohtunikud, et võitlus oli võrdne ja lõppes viigiga.

Turniiri avas ametlikult Maardu linna abilinnapea Anastassia Valužina. Ta soovis sportlastele kindlameelsust ja võite. Avamisel osalesid Venemaa ja Valgevene saatkondade esindajad.

BALTI TIIGRI KARIKA 2019 VÕITMINE

23.-24. märtsil toimus Riia Arena Riga spordihallis rahvusvaheline turniir taekwondos ITF Balti Tiigri Karikas 2019. Laste-noorte turniiril olid nii traditsioonilised taekwondo ITF komponendid nagu tul ja sparring kui ka üldised üldarengu- ja meelelahutuslikud osad: löögijõud (ühe löögi katse kää ja jalaga anduriga varustatud kotti pihta), löögenergia (punktisumma koti jalgedega löömisest

10 sekundi jooksul), gladiatorivõitlus (võitlused liikaval poodiumil spetsiaalse pehme relvaga) ja takistusrada batuudil klubide võistkondade kaupa.

Eesti Taekwondo Liitu esindasid viis klubi, millest üks on Katleri Shogen Club (treener Kazbulat Shogenov). Klubi võistkond (27 võistlejat vanuses 6-14) sai taas turniiri võitjaks, saades kokku 15 kuld-, 11 hõbe- ja 10 pronksmedalit. Klubi kollektsioon täienes veel ühe Balti Tiigri peakarikaga.

Tulemuste koondtabel (Katleri Shogen Club - Maardu):

- **Anastasia Boiko: 3 kuld, pronks ja tiitel Parim tüdrukute-kadettide seas**
- **Daniel Zinchenko: 2 kuld**
- **Aleksei Zadorin: kuld**
- **Egor Trutnev: hõbe**
- **Daaniel Hallop: 3 pronksi**
- **Dajana Babenko: 2 hõbedat, pronks**
- **Jelena Zadorina: pronks**

Õnnitleme sportlasi ja nende treenereid väärika esinemise puhul!

EUROOPA TAEKWONDO MEISTRIVÕISTLUSED 2019: KAKS PRONKSI MAARDUSSE

Katleri Shogeni klubi sportlased: Anastasia Boiko, Dajana Babenko, Jelena Zadorina ja Erik Lavrov Maardust, Aleksandra Andrejeva ja Nikolai Kudelja Tallinnast Taekwondo Eesti rahvusmeeskonnas osalesid 3.-8. aprillil toimunud Euroopa Taekwondo meistrivõistlustel kadettidele, juunioridele, täiskasvanutele ja veteranidele ITF versiooni kohaselt.

Meistrivõistlused toimusid Itaalia kuurortlinna Rimini areenil (RDS). Enam kui 800 osalejal 30 riigist oli au kaks korda kuulata Eesti hünni Eesti delegatsiooni esituses (neli treenerit, kohtunikud ja 21 sportlast). Eesti rahvusvõistkond, mida juhib Maardu Taekwondo klubi treener **Kazbulat Shogenov**, võitis Eestile 9 medalit, millest 2 on kõrgeima väärtusega, ja 7 pronksi! On meeldiv tõdeda, et Maardu treeneri hoolealused tõid suurima osa meie rahvusvõistkonna auhindadest: 1 kulla ja 2 pronksi.

Vastseks Euroopa meistriks sai Aleksandra Andrejeva, kes spordib Katleri Taekwondo / Katleri Shogeni Clubis (Tallinn). Ta võitis sparringus kulla 14-15-aastaste juunioride seas (kuni 40 kg).

Maardu sportlased tõid riigile kaks pronksmedalit: **Anastasia Boiko**, sparring 11-13-aastaste kadettide seas absoluutses kaa-

lukategoorias üle 55 kg ja **Erik Lavrov**, juunioride kategoorias (14-15-aastased, -45 kg).

Erik Lavrov suutis võita Inglismaa ja Ukraina sportlasi. Finaalipäsuks sai ta Venemaa sportlase, kes on oma kategoorias tipp. Temast jagu saada veel ei õnnestunud, kuid tulevase revanši eesmärk on seatud. Tul-osas (kompleksharjutused või põhitehnika) suutis Erik võita kõige raskemad konkurendid Ukrainast ja Venemaalt, kes üldjuhul on sellist tüüpi programmis Euroopa tippud. Kohtunike otsusega ei suutnud Erik aga võita tugevat Tšehhi sportlast. Tulemuseks vaid mitteamhinnaline IV koht.

Anastasia Boiko, kes võistles 11-13-aastaste kadettide hulgas üle 55 kg kaalujate seas sparringus, suutis võita kaks konkurenti Itaaliast ja Bulgaariast. Seega võitis Anastasia Euroopa meistrivõistlustel oma sportlaskarjääri teise pronksi. Finaalipäsuks kaotas Nastja minimaalselt tugevale rivaalile Venemaalt, kes sai selle aasta Euroopa meistriks.

Õnnitleme noori ja soovime neile sportlaskarjääri edasist edenemist!

Kahjuks ei suutnud seekord Dajana Babenko ja Jelena Zadorina jõuda medalini. Dajana Babenko kaotas oma esimese võistluse tugevale venelannale sparringukategoorias vaid ühe tehnilise tegevusega. Tal ei jätkunud piisavalt jõudu kohustuslikuks keerukaks arvestuslikuks löögiks, et seis muutuks tema kasuks, mis tegi selle lüüasaamise eriti nukraks. Teises heitluses ei suutnud Dajana end enam kokku võtta ja kaotas kreeklannale suurelt.

Jelenale oli see esimene meistrivõistlus; tal õnnestus osaleda kolmes heitluses tšehhitari, venelanna ja kreeklannaga. Kahjuks pole Jelenal õnnestunud seni võita.

Jelena ja Dajana on klubimeeskonnas alles algajad, kuid on väga töökad. See on alles algus nende raskel teel suures spordis, kõik võidud on alles ees.

Täname kõiki kaasaelajaid - neid, kes vaatasid võistlusi interneti kaudu, kes hoidsid noortele pöialt ja toetasid neid kogu meistrivõistluste ajal!

ALLVEESPORT

23.-24. märtsini peeti Itaalia linnas Lignano Sabbiadoro maailmakarika teine etapp lestadega kiirujumises. Võistlustel osales 650 sportlast, kellest 9 esindasid vääriliselt Maardu allveeujumise klubi.

Aleksandr Drozdov jäi tulemusega 15,02 sekundit kolmandaks 50 meetri sukeldumises. Püstitades lestadega 50 meetri distantsil uue Eesti rekordi 15,93 sekundit, võitis Aleksandr teise pronksmedali.

Autasustamispedestaali kolmandale astmele sai tõusta ka meie juunior **Anton Issatšenko**, kes saavutas tulemuse 17,10 sekundit lestadega 50 meetri distantsil.

Maardu klubi meeskond, kuhu kuulusid **Anna Denisova, Anastasia Radšenko, Valeria Tkatšuk ja Diana Ivtšenko**, saavutas tulemusega 3.15,64 juunioride seas 4x100 meetri teateujumises kolmanda koha.

Õnnitleme meie allveeujujaid ja nende treenereid Maksim Merkurit, Jelena Smirnovat ja Maria Zavjalovat järjekordse edu puhul!

30.-31. märtsil viidi Tartus läbi lestadega kiirujumisvõistlus «Mad Wave Challenge», milles osalesid ka Maardu allveeujumise klubi sportlased.

Jällegi rõõmustas tulemustega meie **Anton Issatšenko**. Ta võitis 50 meetri sukeldumises, 50 ja 100 meetri distantsi, kuid 50-meetrisel lestadega kroolidistantsil jäi teiseks. 2004. aastal ja varem sündinute vanuserühmas sai Anton võistluste tulemuste põhjal parimaks sportlaseks.

Neli hõbedast auhinda distantsidel 50 ja 100 meetrit, 50 meetri sukeldumises, ja 50 meetri lestadega kroolis võitis **Anna Denisova**.

Õnnitleme!

HARJUMAA MEISTRIVÕISTLUSED UJUMISES

13. aprillil toimusid Keila Tervisekeskuse ujulas iga-aastased Harjumaa meistrivõistlused ujumises, kus edukalt võistlesid Maardu klubi vanema rühma sportlased. Nende tulemused:

Vlada Gruzdeva: 100 meetrit selili - I koht; 100 meetri kroom - III koht, teatevõistlus - II koht.

Diana Afonina: 100 meetri kroom - II koht oma vanuserühmas ja II koht absoluutses vanuserühmas, 100 meetrit selili - I koht oma vanuserühmas ja III koht absoluutses vanuserühmas, teatevõistlus - II koht.

Karina Šmeljova: 100 meetrit rinnuli - II koht oma vanuserühmas ja III koht absoluutses vanuserühmas, teatevõistlus - II koht.

Danaja Zaharõtševa: 100 meetrit rinnuli - III koht

Maria Zorina: teatevõistlus - II koht.

Vadim Kobõtšev: 100 meetri kroom - I koht oma vanuserühmas ja II koht absoluutses vanuserühmas, 100 meetrit rinnuli - I koht oma vanuserühmas ja I koht absoluutses vanuserühmas, teatevõistlus - III koht.

Mihail Mihatšjov: 100 meetrit selili - II koht, 100 meetri kroom - III koht, teatevõistlus - III koht.

Oleg Kuharev: 100 meetrit selili - III koht, teatevõistlus - III koht.

Maksim Tšumakov: teatevõistlus - III koht.

Õnnitleme meie ujujaid ja nende treenereid – Andrei Arnot, Aljona Hatinat ja Tatjana Borodinat – heade tulemuste puhul!

SPORDIÜRITUSED - MAI 2019

04.05.	Eesti meistrivõistlused jalgpallis (U17 Eliitliiga) Maardu LM - Ida-Virumaa	19.00-21.00 linnastaadion kunstmuruväljak
05.05	Eesti meistrivõistlused jalgpallis (III liiga) FC Maardu Aliens - FC Järva-Jaani	17.00-19.00 linnastaadion kunstmuruväljak
11.05.	Eesti meistrivõistlused jalgpallis (II liiga) Maardu Linnameeskond II - Jõgeva SK Noorus-96	12.00-14.00 linnastaadion kunstmuruväljak
11-12.05.	Maardu rahvusvaheline iluvõimlemine «Maikellukesed»	09.00-20.00 Kallavere Keskkool
11.05.	Turniir «Urban jalgpalli Cup 2019»	14.00-18.00 Maardu Gümnaasium
11.05.	Eesti meistrivõistlused jalgpallis (U11) Maardu LM - JK Tallinna Kalev Sinine	14.00-15.00 linnastaadion kunstmuruväljak
12.05	Eesti meistrivõistlused jalgpallis (T U13) Maardu LM - Viimsi MRJK	11.00-12.00 linnastaadion kunstmuruväljak
12.05.	Eesti meistrivõistlused jalgpallis (U15 IV liiga) Maardu LM II - Tartu JK Tammeka II	12.00-14.00 linnastaadion kunstmuruväljak
12.05	Eesti meistrivõistlused jalgpallis (III liiga) FC Maardu Aliens - FC Sillamäe	17.00-19.00 linnastaadion kunstmuruväljak
18.05.	Eesti meistrivõistlused jalgpallis (U15 Esiliiga) Maardu LM I - JK Tallinna Kalev Valge	12.00-13.30 linnastaadion kunstmuruväljak
19.05.	Maardu Ujumisklubi Cup 2019	10.00-13.30 spordikeskus
19.05.	Eesti meistrivõistlused jalgpallis (Premium liiga) Maardu Linnameeskond - JK Tallinna Kalev	15.00-17.00 linnastaadion kunstmuruväljak
24.05.	Eesti meistrivõistlused jalgpallis (III liiga) FC Maardu Aliens - Koeru JK	19.00-21.00 linnastaadion kunstmuruväljak
25.05.	Kevadjooks ja tervisekäimine	09.00-16.00 linna metsapark
25.05.	Eesti meistrivõistlused jalgpallis (II liiga) Maardu Linnameeskond II - Kohtla-Järve JK Järve II	12.00-14.00 linnastaadion kunstmuruväljak
26.05.	Eesti meistrivõistlused jalgpallis (U17 Eliitliiga) Maardu LM - Tallinna FC Levadia	10.00-12.00 linnastaadion
26.05.	II etapp laste allveeujumises Eesti Karikavõistluste	10.00-14.00 spordikeskus
28.05.	Eesti meistrivõistlused jalgpallis (Premium liiga) Maardu Linnameeskond - Tartu JK Tammeka	19.00-21.00 linnastaadion

MAARDU KEVADJOOKS JA TERVISEKÄIMINE

25. mail 2019

Koht: Maardu linna metsapark (peaaltee Maxima XX kõrval, Keemikute 2)
 Registreerimine: internetis aadressil www.maardu.ee kuni 24.05.2019 kella 19.00-ni
 või kohapeal Maardu Rahvamajas (Karjääri 4) 13.-21.09.2019 kell 13.00-17.00

NB! Sügisjooksu päeval kohapeal jooksule registreerimist ei toimu
 Stardinumbrid 1 km, 3 km ja 5 km jooksudele väljastatakse stardipaigas

AJAKAVA:

1 km (tervisekäimine):
 emad lapsevanuritega
 9.55-10.05 - loteriiks numbrite väljastamine
 10.15 - start
 10.45 - loterii
100 m (jooks):
 poisid ja tüdrukud vanuses 3-6 a
 (registreerimist ei toimu)
 11.00 - start
 autasustamine finišis
1 km (jooks) vanusegrupid:
 P, T 7-8; 9-10 ja 11-12 a
 10.00-11.00 - jooksu stardinumbrite
 väljastamine
 11.30 - start
 13.00 - autasustamine
500 m:
 matk puuetega inimestele (registreerimist ei
 toimu)
 12.30 - start
 autasustamine finišis

3 km (jooks) vanusegrupid:
 P, T 13-15; N 45-54 ja 55 a ja vanemad
 M 60-69 ja 70 a ja vanemad
5 km (jooks) vanusegrupid:
 P, T 16-18, N 19-34; 35-44 a
 M 19-39; 40-49; 50-59 a
 11.00-13.00 - 3 ja 5 km jooksu
 stardinumbrite väljastamine
 13.30 - start
 14.30 - autasustamine
Tervisekäimine - 3 km, 5 km:
 12.00-13.00 - loteriiks numbrite väljastamine
 13.30 - start
 15.00 - loterii
Tervisejooks ja -käimine
500 m ja 3 km: koeraomanikud koos oma
 lemmikutega
 15.30-15.55 - loteriiks numbrite väljastamine
 16.00 - start
 16.45 - loterii

Nõudmised koeraomanikele ja lemmikloomadele: lubatud on ainult
 vaktsineeritud, kibiistatud ja suukorvistatud lemmikloomad, kes on rihma otsas.
 Samuti peab kaasas olema lemmikloomapass.

OSAVÖTT ON KÕIGILE TASUTA!

TÄIENDAV INFO
 tel: 5598 1611, 5576 264
 web: www.maardu.ee

Ilm muutub iga päevaga järjest soojemaks ja olukord jalgpalliväljakutel muutub tšempionaadi iga etapiga ühe «kuumemaks».

Maardu Linnameeskond kohtus kolmandat korda oma Kõrgema Liiga vastasena linna kodustaadionil. 20. aprilli mäng Viljandi Tuleviku vastu lõppes viigiga, mis lisas meie meeskonnale ühe punkti. Praegusel etapil omab klubi turniiritabelis seitsmendat kohta.

Juba **27. aprillil kell 16.00** ootab meie klubi taas külalisi – kohtumise Maardu Linnameeskond versus Narva Trans töötab tulla ere!

Praegu võitleb Maardu Linnameeskond II (duubelmeeskond) kindalt riigi meistrivõistluste teise liiga vastastega ning jagab turniiritabelis teist kohta Narva Trans II ja Tartu Velko II meeskondadega.

Ka meie väikemehed ei jää maha. Lõppenud turniiril «Loo Cup» saavutas meie 2009/10 aastatel sündinute meeskond Valeri Brölini juhtimisel teenitud 1 koha!

Õnnitleme lapsi ja treenerit!

Klubi Maardu Linnameeskond otsib igasuguseid kommunikatsioonivahendeid, et olla meie linna elanikele lähemal. Üsna varsti toimub Maardus laad «Kevadkarussell». Laadal osalejate seas võite näha ka meie meeskonna telki. Ärge minge mööda! Vaadake ilmtingimata sisse, suhelge lastega lähemalt, võistelge ühe mängijaga osavuses ja palli valdamises, saage auhind/kostitust/informatsiooni ning positiivne meeleolu!

Me kutsume teid oma linna staadioni tribüünidele!

Meile on tähtis iga kaasaelaja toetus!

#TEEMESDAKOOS!

**ARMAVIT
EHITUS** **KORTERITE REMONT**
Kogenud ehitaja teostab siseviimistlus-,
elektri- ja sanitaartechnika töid
kvaliteetselt ja soodsalt

www.armavit.ee Tel. 58382508

**MÜÜA ELAMUMAA KRUNT (1510 M2)
KOGRE TÄNAVAL**

Kõik liitumised olemas
Maardu järve rannast 500 m kaugusel

ROHKEM INFOT LINGILT: WWW.KV.EE/2833838
TEL.: 55588700

**MULD, LIIV, KILLUSTIK,
KRUUS, FREESASFALT +
TRANSPORT**

TEL: 539 537 88

**KEVADKONTSERT
MAARDU VABA AJA KESKUSES
17. MAI 2019 A. KELL 18.00**

ESINEVAD:
MAARDU KUNSTIDE KOOLI ÕPILASED
ja SÜMFONIETTORKESTER
DIRIGENT:
JURY SHLEIFMAN
SISSEPÄÄS TASUTA

CityOptika **KÕIK PRILLIRAAMID
või PRILLIKLAASID**

-30%

Prillitellijatele nägemise kontroll
IGA PÄEV JA TASUTA!
Püsiklientidele ja pensionäridele
LISASOODUSTUS!

Maardu linn, Keemikute 2, Maxima XX
E-R 10-19, L 10-16 **6371688**

SINU PUIDUPOOD!

**SAEMATERJAL
TERRASSILAUD
VOODRILAUD
ja muu...**

**NÜÜD
MAARDUS!
TULE LÄBI!**

KEVADISED ALLAHINDLUSED
Vana-Narva mnt 30 **511 68 78**

PSÜHHOLOOGI ABI

Psühholoogi tasuta nõustamise raames
toimub vastuvõtt rühma «Enesetunnetus»

Teema: «Lapse mõistmise kunst»

Rühm alustab tegevust aprillis

Tegevused toimuvad keskus «Hõbedane vanus»

Karjääri 7, keksus «Hõbedane vanus»
Telefon: 5886 5795 (kl 08.00-17.00)
Telefon registreerimiseks: 5886 5795 (kl 08.00-17.00)