


RÄPINA RAHVALEHT

RÄPINA VALLAVOLIKOGU JA VALLAVALITSUSE HÄÄLEKANDJA

Nr 125

august 2014

0,32 EUR


**Kooliaasta
Räpina Ühisgümnaasiumis
algab 1. septembril**

10.00 - II-XII klassi AKTUS
koolimaja ees
Klassijuhatajatund

12.00 - I klassi ja KULDKELLA AKTUS
aulas
(Räpina ÜG 27. lend - lõpetasid kooli 1975. a)
Palume oma tulekust teatada tel 796 1435
hiljemalt 29. augustiks.

TULE KINO TEGEMA!

Filmikultuuri teemapäev Räpina loomemajas 6. septembril 2014

Filmindus on tänapäeval mitte ainult Räpinas, vaid kogu Eestis tervikuna jäänud ainult suurlinnade pärusmaaks. Septembrikuu esimesel laupäeval Räpina loomemajas toimuv filmikultuuri teemapäeval tuletatakse meelde filminduse ja kino kui olulise kultuurivaldkonna olemasolu.

Tehnoloogiline areng meie ümber toimub üha kiirenevas tempos ning tänapäeva lastele ja noortele avaldab see suurt mõju – juba maast madalast puutuvad nad virtuaalmaailmaga kokku arvutite, mobiiltelefonide, videomängude jms kaudu. Tänapäeva noored on harjunud visuaalselt mõtlema ning seetõttu peaks neil olema suhteliselt lihtne, ent samas huvitav tutvuda oma tegemistes animafilmi ja kinoga ning haarata lennult endasse selle valdkonna saladusi ning arendada meediaalast kirjaoskust.

Filminduse teemapäeva Räpinas viivad läbi koostöös MTÜ Kinobussiga kaks endist suurte kogemustega Kinobussi töötajat, kes on tänaseks elama asunud Räpina valda.

Laupäeval, 6. septembril 2014 ongi Räpina loomemaja avatud kõikidele suurtele ja väikestele filmihuvilistele, kes soovivad osaleda animatsiooni- ja filmitöötubades, et tutvuda multika ja filmi tegemisega ning ise osaleda. Öhtu jätkub päeva jooksul valminud multikate ning filmide vaatamisega.

Animatsioonitöötoas tutvustatakse erinevaid animatsiooni liike. Multikat ise tegema asudes tuleb välja mõelda lühike lugu või episood, mille tarbeks joonistatakse või meisterdatakse tegelaskujud ning ruum või taust, kus tegevus toimub. Animeerima asudes liigutatakse tegelaskujusid kaaderhaaval ning tegevus salvestatakse animaprogrammis. Hiljem valmib liikuvatest piltidest koosnev multikajupp. Töötoa kestus on neli tundi.

Filmitöötoas on võimalus luua ise või koos sõpradega lühifilm. Koostatakse stsenaarium, filmitakse see üles ning monteeritakse kohapeal. Töötoa kestus on neli tundi.

Valminud anima- ja filmiklipid saab töötoas osaleja soovi korral enda mälupealga kaasa, kuid linatööd on hiljem vaadatavad ka Räpina loomemaja kodulehel.

Päevakava

12.45–13.00 Kogunemine Räpina loomemajas

13.00–17.00 Anima- ja filmitöötoad

18.00–18.15 Päeva kokkuvõte – töötubades valminu esitlemine

18.15–20.00 Ringvaade kohalikest kaadritest. Film

Filmitöötoas toimimist toetavad SA Räpina Kultuurkapital ja Eesti Kultuurkapitali Põlvamaa ekspertgrupp.

Sügisest 2014 alustavad Räpina loomemajas tööd anima- ja filmiring, kus on võimalus juba põhjalikumalt tutvuda anima- ja filmikunstiga ning luua ise oma teoseid. Täpsemat infot jälgi Räpina loomemaja kodulehelt ning Facebookist.

RÄPINA RAHVALEHE MÜÜGIKOHAD

Räpina Rahvalehte saab osta järgmistest kohtadest:

- Räpina Konsum
- Kauplus Leevaku
- Kauplus Linte
- Kauplus Ruusa
- Kauplus Võõpsu
- Räpina postkontor
- Põlvamaa Turismiinfokeskus

Räpina Rahvaleht ootab kaastöid iga kuu 10. kuupäevaks aadressil rahvaleht@rapina.ee

SÜGISSEL JÄLLE BUSSIGA UJUMA!

Maakonnaliini nr 25
Ruusa – Räpina – Värskvee keskus – Räpina – Ruusa sõiduplaanid (käigus 01.09.2014 kuni 31.05.2015, v.a riikliikud pühad):

TEISIPÄEV (reis nr 3)

Väljumine / saabumine	Peatuse nimi	Väljumine / saabumine
8.15	Ruusa	11.45
8.17	Võuküla	11.43
8.22	Leevaku	11.38
8.24	Toolamaa	11.36
8.30	Räpina	11.30
8.32	Halduskeskus	11.28
8.34	Liivamäe	11.26
8.35	Ristipalo	11.25
8.38	Võõpsu	11.22
9.00	Värskvee keskus	11.00

NEUJAPÄEV (reis nr 4)

Väljumine / saabumine	Peatuse nimi	Väljumine / saabumine
13.05	Ruusa	17.00
13.07	Võuküla	16.58
13.12	Leevaku	16.53
13.14	Toolamaa	16.51
13.20	Räpina	16.45
13.22	Halduskeskus	16.43
13.24	Liivamäe	16.41
13.25	Ristipalo	16.40
13.28	Võõpsu	16.37
13.50	Värskvee keskus	16.15

Liini teenindab AS Harjumaa Liinid.
Bussisõit on ujujate jaoks tasuta!

NB! Veekeskuse pilet tuleb ujujal endal lunastada, piletite hinnad kehtestab Värskvee keskus.

Vt veekeskuse hinnakirja <http://www.spavarska.ee/Veekeskus/Hinnad>.

Info, küsimused ja ettepanekud ujumislüli osas on oodatud Räpina Vallavalitsuse telefonil 799 9511.


KULTUURIKALENDER AUGUSTIS-SEPTEMBRIS

L, 23. VIII	14	Röpina valla külade päev! Sportlik perepäev kõigile!	<i>Leevakul</i>
K, 27. VIII	16-18	Röpina Muusikakooli uute õpilaste vastuvõtt	<i>Röpina Muusikakoolis</i>
N, 28. VIII	16-18	Röpina Muusikakooli uute õpilaste vastuvõtt	<i>Röpina Muusikakoolis</i>
R, 29. VIII	18	Linte lastepäev läheb Elistvere loomaparki! Osaluslastele 2 eurot, täiskasvanule 3 eurot. Kõik huvilised saavad end sõidule kirja panna Linte raamatukogus või telefonil 795 1418. NB! Kiirusta, sest kohtade arv on piiratud!	<i>Linte külakeskuses</i>
R, 29. VIII	18	Kirjandusõhtu „Nasta Pino 80“. Tasuta!	<i>Võõpsu raamatukogus</i>
R, 29. VIII	19	Marek Sadam ja Tõnu Laikre kontsertkavaga „Armastan maad“. Pilet 3 eurot. Saju korral toimub kontsert Ruusa kultuurimajas. Info tel 517 6288.	<i>Virosi järve ääres</i>
L, 30. VIII	14	Röpina paisjärve rannapäev. • kanuusõidud spetsialisti juhendamisel; • Nublu ja teised külalised; • võistlused ja mängud; • aktiivsematele meened. Tule ja veeda vahva nädalavahetus kogu perega! Korraldaja: MTÜ Röpina Avatud Noortekeskus	<i>Röpina jõepaisu ujulas</i>
L, 30. VIII	12	Vello Padriku raamatu „Arstiabi Röpinas läbi kolme sajandi. II osa“ esitus. (Kutsetega)	<i>Röpina haldushoones volikogu saalis (Kooli 1, II korrusel)</i>
P, 31. VIII	12	Röpina Rull 2014. Turvaravustus kohustuslik!	<i>Röpina keskväljakul</i>
E, 1. IX	10	2.–12. klassi aktus	<i>Röpina Ühisgümnaasiumis</i>
E, 1. IX	12	1. klassi aktus	<i>Röpina Ühisgümnaasiumis</i>
E, 1. IX	8.30	Õppeaasta avaaktus	<i>Ruusa Põhikoolis</i>
E, 1. IX	14	Õppeaasta avaaktus	<i>Röpina Muusikakoolis</i>
T, 2. IX		Tarkusepäeva tähistamine	<i>Röpina lasteaias Vikerkaar</i>
L, 6. IX	13	Filmikultuuri teemapäev. Animatsiooni- ja filmitöötoad. Ringvaade kohalikest kaadritest.	<i>Röpina loomemajas</i>
R, 12. IX	17	Spordiõhtu „Terves kehas terve vaim“ I–IX klassi õpilastele. Tasuta!	<i>Võõpsu raamatukogus</i>
E, 15. IX		Vanavanemate päev	<i>Röpina Lasteaias Vikerkaar</i>
K, 17. IX	18	Kepikõnni sügisüritus. Korraldaja: Röpina spordiklubi. Info tel 507 7325 (Aime Klaas).	<i>Start Röpina keskväljakul</i>
L, 20. IX	19	Pikalauapidu	<i>Linte külakeskuses</i>
R, 26. IX	17	Temaatiline õhtu „Keda kiita leiva eest“ I–IX klassile. Tasuta!	<i>Võõpsu raamatukogus</i>

NÄITUSED

Helve Eesmaa fotode näitus „Loodus südames“ Röpina Muusikakoolis.
Piret Randami maalinäitus „Minu eelmise aasta suvemälestused 2013 ja muudki!“ Röpina loomemajas 30. septembrini.
Röpina Koduloo- ja Aiandusmuuseumi näitused
Näitus „Adolf Vaigla 100“ Röpina Aianduskooli kasvuhoones.
Näitus „Kitä umma järvekeista, kallist kalarannakõista“ Võõpsu pitsikuuris. Näituse külastamine eelneval kokkuleppel. Lisainfo: Svetlana Hrabrova, 5198 0719.
Näitus „Röpina Aianduskool aastatel 1924–1984: näpud mullas, närvid korras!“ Röpina Koduloo- ja Aiandusmuuseumis ja Röpina haldushoone I korrusel.
Näitus „Röpina kultuurielu viimasel 100 aastal“ Röpina Aianduskooli vestibüülis.
Väljapanek „Raadama pillimeister Elmar Luhats“ Röpina raamatu-kogus 30. augustini.


SALVA ESTONIA
estleb:
MUUSIKA EESTIMAALT
emt
Eesti Kontsert
concert.ee

Hooaja avakontsert

Tallinna Kammerorkester
Klassikatähed
Marcel Johannes Kits tšello
Pipilota Neustus flööt
Dirigent Risto Joost

Rääts, Reinecke, Tšaikovski, Vivaldi, Sumera, Dvořák

R 19. september kell 19
Mooste Folgikoda

**RÖPINA SPORDIKOOL
VÕTAB VASTU UUSI ÕPILASI!**

Õpilaste vastuvõtt Röpina Spordikoolis toimub järgmistel huvialadel:

Korvpall Treener-õpetaja Ants Järv
Treener-õpetaja Jaanus Meitus

Kergejõustik Treener-õpetaja Karin Junson

Võrkpall Treener-õpetaja Heini Lumpre

Avaldusi võetakse vastu kuni 5. septembrini 2014. a.

Röpina Spordikoolis on õppimine tasuline – 6,39 eurot kuus.

Täpsem info
telefonil 5305 5141 või spordikool@rapina.ee.

Ants Järv,
Röpina Spordikooli direktor

**KARATEKLUBI
TOUSHI
ALUSTAB TAAS**

3. septembril Röpinas!

Ootame enda ridadesse uusi ja vanu huvilisi.
Võitleme püsti ja pikali, relvaga ja relvata.

Karate, jujutsu, mõõga ning pehme mõõga treeningud, MMA, enesekaitse.

Täiskasvanutele venitus ja süvalihaste treeningud, tai chi.

Tule ja proovi!

Kontakt:
Facebook: karateklubi Tousehi,
5556 8959,
karateklubi.tousehi@gmail.com.

MEIE HULGAST ON LAHKUNUD

Ei ole ühtki palvet,
mida peast ma teaksin päriselt. Ei ühtki lohutust.

S. Kareva

Urmas Šturmov
6.07.2014

Anna Tilkson
8.07.2014

Sinaida Arbma
13.07.2014

Erich Ojamets
19.07.2014

Linda Piigli
26.07.2014

ÕNNITLEME VANEMAI

Päikese valgust eneses kannan,
soojust teistele edasi annan.
Lilled ilust naeratus võta,
rõõmsalt elus edasi tõtta!

Artur Otter
2.07.2014

Rico Sarapik
3.07.2014

**JUKU-MANNI
KUNSTIRING ALUSTAB TAAS**

septembris lasteaias Vikerkaar

PLAANIS:

- savi voolimine ja keraamika;
- klaasi- ja tekstiilikunst;
- maalimine ning joonistamine;
- teadusprojektid;
- maailma avastamine;
- näitused.

Kunstiring on mõeldud lastele alates 4. eluaastast, oodatud on ka koolilapsed.

Kontakt: 5556 8959, kertriin@gmail.com,
Facebook: juku-manni kunstiring Röpinas.

SÜGISEST ALUSTAB

**TEISTMOODI
TANTSUTRENN
ja teistmoodi
tantsud !!!**

Oodatud on kõik tantsuhuvilised!

Tantsime relvade ja lehvikutega.

Alates septembrist toimuvad trennid laupäeviti 15.00–17.00 Röpina ÜG väikeses võimlas.

Kontakt: 5556 8959, karateklubi.tousehi@gmail.com,
Facebook: karateklubi Tousehi.

RÖPINA LAAT

7.09.2014 kell 09.00–16.00

Röpina Tuletõrje platsil.

**Müügil toidu- ja tööstuskaubad,
põllu- ja aiakaubad,
käsitöö ja vanavara.**

Tule kogu perega!