

TALLINNA AASTARÕNGAD
HÄÄLEKANDJA TOOMKOOI

KEVAD
2019

SELLES NUMBRIS

TALLINNA TOOMKOOI 700

- 6 Tervitused 700-aastasest Tallinna Toomkoolist
- 10 Eesti vanima kooli Tallinna Toomkooli ajaloo
- 18 Toomkooli hariduskonverents ja raamatuesitlus
- 20 Unistused
- 23 Toomkool saja aasta pärast
- 24 Õpilaste nägemus koolist saja aasta pärast
- 29 Toomkool 700
- 30 Eduard Ahrensi IV keelekonverents

KOOSTÖINE KOOL

- 32 Koolipere kooskasvamine
- 33 Ettelugemispäev
- 33 Jutuvestmine
- 34 Emakeelepäev
- 35 Läkitus

MEIE TEGEMISED KOOLIAASTAL 2018/2019

- 36 Rootsi kroonprintsess Victoria Eestis
- 37 Paavst Franciscus külastas Eestit
- 38 Õpetajate käsitöönäitus „Ise tehtud“
- 42 Aabitsapidu
- 43 Vähene uni
- 44 Loovtöö on loov töö
- 45 KiVa andis meile süsteemi
- 51 1.t kiidud kooliaasta parimatele tegemistele
- 52 1.p klassi õppeaasta tegemised
- 54 2.t klassi aasta
- 58 2.p päev kaitseväge staabi- ja sidepataljonis
- 59 3.t klassi õppeaasta toredamad hetked
- 63 3.p tegemised
- 65 4.p kooliaasta hetked
- 67 4.p ja 4.t kooliaasta märksõnad
- 68 5.t klassi mälestused ja mõtisklused

- 69 5.p toredamatest sündmustest selle aasta jooksul
- 70 6.p klassi meeldejäätavamad hetked
- 71 7.+ kooliaasta 2018/2019
- 72 8.+ klassi kooliaasta killud

ÕPILASTE JA ÕPETAJATE OMALOOMINGUT

- 74 Udupärlid
- 75 1.+ klassi kodumaastikud
- 76 Mohni saare tekkelugu
- 80 Raba ime

MEIE INIMESED

- 82 Üks hea õpetaja peab ikka palju lugema
- 84 Mul oli kindel tunne, et peaks ikka tulema
- 86 Tahtsin saada kirjanikuks
- 88 Killukeski õpetaja Lee elust
- 90 Muutes ennast muutub maailm
- 92 Lugemine on nii pagana huvitav
- 94 Vaimulik sai minust tänu Oktoobrirevolutsioonile
- 98 Kõige parem reegel on, et kedagi ei tohi kiusata
- 100 Koolis saab iga päev sõpradega koos olla

ÕPILASED MÕTISKLEVAD

- 102 Mida tahan elus korda saata ja kuidas selleni jõuda
- 102 Minu õnne valem
- 103 Miks on KiVa tund vajalik
- 103 KiVa – kiusamise vastu

ÕPETAJA TEEB

- 104 6.+ klassi kirjanduse tunni saavutused
- 106 Reeda RändRätid

MINU LAULUPIDU

MINU TANTSUPIDU

RISTSÕNA

MIDA TEHA SUVEL?

TALLINNA TOOMKOOL 700

TERVITUSED 700-AASTASEST TALLINNA TOOMKOOLIST

Egle Viilma

Tallinna Toomkooli direktor ja Toomkoguduse nõukogu liige

Eelmisel aastal tähistasime Eesti Vabariigi sajandat aastapäeva. Mitu aastat kestnud juubeliürituste raames kõneldi palju meie iseseisva riigi tekkeloost ning kõigest, mis mahub ühe sajandi sisse alates riigikaitsest või majanduspoliitikast ja lõpetades kultuuri- või hariduseluga. Ometi teame me, et hariduse andmine siin kaheksasaja-aastaselt Maarjamaal on tunduvalt kauem kestnud ning olulist rolli selles kannab Tallinna Toomkool.

Just sel aastal tähistab meie armas kool oma esmamainimise 700. aastapäeva. Seoses juubeliaastaga on toimunud mitmeid põnevaid ettevõtmisi ja kindlasti on nii mõndagi veel ka tuleval sügisel plaanis.

Ajalugu

Juba ilmselt XIII sajandil Tallinna toomkiriku juurde asutatud katedraalikool ehk Tallinna Toomkool tegutses väikeste pausidega järjepidevalt kuni 1939. aastani, mil see II maailmasõja alguse tõttu suleti.

Keskajal asutati toomkoolid ehk katedraalikoolid toomkirikute juurde samaaegselt toomkapiitlitega. Katoliku ajal anti toomkoolides algharidust linnakodanike lastele, samuti tulevastele vaimulikele ning teistele kiriklikele ja ilmalikele ametikandjatele.

Tallinnas mainitakse 1266. aastal esmakordselt toomskolastikut, kes pidi kirikuelu korraldamise kõrval juhatama toomkiriku juures töötavat kooli. Esimesed kirjalikud andmed Tallinna Toomkoolist on aastast 1319, kui Taani kuningas Erik VI Menved lubas toomkapiitlile koolipidamise ainuõiguse Tallinnas ja keelas teiste koolide asutamise. Liivi sõjani ning orduriigi hävinguni katoliiklikuna töötanud toomkooli ülesanne oli kindlustada järelkasv kohalikele

vaimulikele ja teiste kirikuametite pidajaile ning anda algharidus ka linnakodanike lastele. Õppekeel oli sel ajal ladina keel ning õpetati nn seitset vaba kunsti (septem artes liberales). Just seda päeva, 3. jaanuari 1319, saamegi oma kooli esmamainimise kuupäevaks pidada ja rääkida kooli seitsmesaja-aastasest ajaloost ja tegutsemisest.

Reformatsiooni järel sai Tallinna toomkoolist algteadmisi andev luterlik linnakool, kus õppisid Toompeal elavate sakslaste, rootslaste, soomlaste, aga ka eesti käsitöölise lasted. 1586. aastal soovitas piiskop C.M. Agricola saata ka andekaid talulapsi õppima toomkooli. Kool majandas ennast annetustest. 1684. aastal hävis Toompea tulekahjus ka tollane toomkooli hoone. Uus hoone valmis ja võeti kasutusele 1691. aastal. Kuni 18. sajandi keskpaigani pidasid toomkooli üleval toomkogudus, Eestimaa Rüütelkond ja riik ühiselt. 1765. aastal võttis Eestimaa Rüütelkond Tallinna toomkooli juhtimise ja ülalpidamise enda kätte ning 1768 muudeti kool rangelt seisuslikuks kinniseks õppeasutuseks, kus õppisid mõisaomanike ning riigi- ja linnateenistuses seisvate aadlike lapsed, mistõttu oli kool ka materiaalselt hästi kindlustatud. 1845 valmis uus koolihoone (Toom-Kooli 11). Eestimaa Rüütli- ja Toomkool suleti 1892. aastal venestamise surve all. Kool taasavati alles 1906. aastal. 1920. aastal likvideeriti Eestimaa Rüütelkond ning kooli varad läksid üle Eestimaa Üldkasulikule Ühingule ning kooli nimeks sai Tallinna Toomkool. 1925. aastal läks kooli juhtimine Saksa Kooliametile ning kool tegutses edasi eragümnaasiumina. Toomkool sai tegutseda veel kuni II maailmasõja alguseni ja baltisakslaste ümberasumiseni Saksamaale, misjärel Eestimaa vanima ja väärrikaima kooli tegevus 11. oktoobril 1939. aastal toimunud viimase aktusega lõpetati.

Kõigest sellest kõneleb meile ka Tallinna Toomkooli vilistlase Erik Thomsoni kirjutatud raamat „Tallinna Toomkooli ajalugu 1319–1939“, mis anti saksakeelsena välja Tallinna Toomkooli 650. aastapäevaks. Möödunud on veel viiskümmend aastat ja nüüd, 2019. aastal, kui tähistame sama kooli 700. aastapäeva, saame ühe maa ja rahva hariduselu kulgemisest lugeda oma emakeeles. Toomkooli ajalooraamatut on kõigil huvilistel võimalik jätkuvalt osta ka Toomkoolist.

Juubeliaasta sündmustest

Et juubeliaastat väärikalt pidada, on moodustatud vastav toimkond. Kooli soov on jagada oma rõõmu ka koolimaja seintest väljapoole, seepärast on mitmed sündmused mõeldud ka lihtsalt Eesti inimesele, kellele meie kooli tegemised korda lähevad. Juubeliaasta tähistamine sai alguse 7. jaanuaril Toomkirikus avaaktus-palvusel, kus kõnelesid Tallinna linnavolikogu esimees Mihhail Kõlvart, direktor Egle Viilma, EELK peapiiskop Urmas Viilma. Aktusel osales ka Taani kuningriigi suursaadik Eestis Kristina Miskowiak Beckvard.

Päevjätkus õpilastele suure mälumänguga ning ühise juubelitordi tegemise ja söömisega.

Järgmiseks suureks sündmuseks oli 14. veebruaril toimunud aastapäevale pühendatud hariduskonverents Eesti Teaduste Akadeemia saalis ning kontsert-vastuvõtt Õpetajate majas. Hariduskonverentsil arutati nii klassikalise kui ka moodsama hariduse üle ja leiti, et kõige aluseks on ligimest ja Jumalat austav ja armastav õpetaja ja õpilane. Tugevale vundamendile on võimalik ka head teadmismüüri laduda. Õhtusel vastuvõtul tänati kõiki lapsevanemaid, õpetajaid ja kooli sõpru, kes aitasid kaheksa aasta eest kooli taasavada ja toetavad meie tegemisi tänase päevani. Juubeliaasta tähistamise üheks eesmärgiks on meie õpilastele tutvustada kooli kuulsaid vilistlasi. Seepärast oli meil hea meel, et sellel aastal toimus vaimuliku ning eesti keele uurija ja keelekorraldaja Eduard Ahrensi keelekonverents just meie majas.

Erinevaid põnevaid sündmusi on veel kuhjaga olnud ja tulemas. Pärast pikka suvevaheaega jätkub meie juubeliaasta. Soovin südamest tänada Toomkooli õpetajaid, õpilasi ja lapsevanemaid, kes Toomkooli oma nõu ja jõuga on toetanud. Andku Jumal meile tarkust ja jõudu, et 2019. aastal 700. aastapäeva tähistav Tallinna Toomkool kehtaks veel üle mitme järgneva inimpõlve.

Toomkooli õpetajad ja näidendis „Unistused” osalenud 8.p klassi õpilased
veebruaris 2019
Foto: Urmas Roos

EESTI VANIMA KOOLI TALLINNA TOOMKOOLI AJALOOST

Heiki Haljasorg, Tallinna Toomkooli õppealajuhataja

Nam lignum habet spem. Si praecisum fuerit, rursum virescet, et rami eius non deficient. – Sest puulgi on lootus: kui ta maha raiutakse, siis ta võrsub taas ja tal pole võsudest puudu.

Iiob

Erik Thomson kirjutab oma Toomkooli ajalooaamatus, et pärast Tallinna Toomkooli sulgemist 1939. aastal ütles keegi: „Vanade kirikukoolide aeg on läbi” ning et kooli taastamine on võimatu. Ja ometi on suur ime juhtunud. Tallinna Toomkoolis on 2018. aastal rohkem õpilasi kui XIII–XIX sajandil. Kuidas see nii on juhtunud ja milline on Tallinna Toomkooli panus Eesti ajaloo- ja kultuurilukku? Tallinna Toomkooli ajaloo kohta eesti keeles kättesaadavatest raamatutest, artiklisarjadest ja tekstidest võiks olulisematena nimetada järgmisi: „Tallinna Toomkool – suurmeeste kasvulava” (1990), „Pikva” (1992), „Kodumaa teenistuses” (1994, 2011), „Mälestusi kadunud maailmast” (2004), „Revali ja Peterburi vahel” (2016), „Tallinna Toomkooli raamatukogu arengulugu ja koostis” (1999), „Tallinna Toomkooli väike tarkuseraamat” (2014), „Iseseisvuse taastanud Eestis luterliku üldhariduskooli loomine Tallinna Toomkooli näitel” (2018) ja „Tallinna Toomkooli ajalugu 1939–1939” (2019). Ka käesolevas artiklis on neid tekste kasutatud.

Tallinna Toomkooli alguslugu on seotud 1219. aastaga. Pärimuse järgi kukkus sellel aastal toimunud Lindanise lahingus taevast alla Dannebrog ehk Taani lipp. Pärast seda hakati ehitama Tallinna toomkirikut. Katedraalikirik oli piiskopikirik ning keskajal oli piiskopi abiks loodud toomkapiitel. 1266. aastast mainitakse toomskolastikut Tallinna toomkiriku juures, mis annab kaudse vihje, et kiriklikku haridust anti Tallinnas juba enne XIV sajandit.

Esimest korda mainitakse Tallinna toomkooli Taani kuninga Erik VI Menvedi poolt 3. jaanuaril 1319. Kuningas Erik VI Menved ütleb oma ladinakeelses ürikus, et „tavaõiguse kohaselt peavad kõigi

1.p klassi meisterdatud juubelitort

emakirikute juures olema skolaaridele mõeldud koolid” ja et toomkool peab olema ka „õnnistatud Neitsi Maarja katedraali [juures] Tallinnas, mille meie esivanemad on asutanud ja sissetulekuga varustanud”, ja lisab, et linnakodanikud „ei käiks muudes koolides kui nimetatud katedraali koolis, kui nad tahavad pääseda kümne hõbemarga suurusest trahvist”. Tollel ajal asus Tallinna toomkool aadressil Toom-Kooli tänav 4, kus tänapäeval on Lavakool.

Tallinna toomkoolile antud privileeg tekitas siiski Tallinna all-linnas vastuseisu, sest ka all-linna kloostrikool tahtis Tallinna linnakodanike lapsi õpetada. Niinimetatud koolitüli pidi lahendama Rooma paavst Martinus V isiklikult, kes kirjutas selle kohta mitu kirja. 1424. aastal andis ta Tallinna raele siiski järele ja kirjutas, et annab „apostellikust heatahtlikkusest määruse ja korralduse, et sarnast kooli võiks pidada mõne praostkonna kiriku juures, et „neid poisse oleks eelmainitud teadustes mugavam õpetada”. Sellele aitas kaasa Tallinna raehärrade poolt paavstile kirjutatu, et Tallinna toomkool on „nii kõrgel asuvas paigas”, et „karmi pakase tõttu” on mõned koolipoisid „hukka saanud” või kooliskäimisest „kõrvale hiilinud”.

Keskaja koolides oli õppekeeleks ladina keel ning õppeaineteks septem artes liberales (seitse vaba kunsti) ehk grammatika, dialektika, retoorika, aritmeetika, geomeetria, muusika ja astronoomia. Ja nii oli ka Tallinna toomkoolis.

Rootsi aeg Tallinnas algas Liivi sõja ajal ehk 1561. aastal. See tähendas lõplikku katoliikluse kadu ja luterluse võitu Põhja-Eestis, ka Tallinna ülalinnas, mis oli üks viimaseid katoliikluse kantse. Tallinna toomkool muutus nüüd luterlikuks. Aga see ei olnud Tallinna toomkoolile esialgu kerge aeg. Liivi sõda (1558–1583) ja Rootsi-Poola sõda (1600–1629) olid kaasa toonud suure vaesuse ning 1627. aasta ladinakeelses Tallinna katedraalkooli revisjoniaktis öeldakse, et toomkooli „koolimaja on vana, poollagunenud puithoone” ja et „eksamil on kohal vaid kolm õpilast” esimesest klassist, sest ülejäänud neli on haiged. Toomkooli „viimastes klassides karistatakse selle eest, kui (ladina keele asemel) räägitakse saksa keelt”. Koolis loetakse ladina- ja saksakeelseid palveid, loetakse lõike Piiblist, lauldakse vaimulikke laule. Õpetajad ja õpilased käivad regulaarselt kirikus ning võtavad vastu armulauda. Oluliseks

1.+ klassi juubelitort

peetakse, et koolipoisid tervitaksid „raeliikmeid, vaimulikke, õpetajaid, emandaid ja auväärseid neitseid“ ja et „õpilased hoiduksid kaardi- ja täringumängu eest“.

XVII sajandi keskpaigas Tallinna toomkooli olukord pisut paranes. Selles on suured teened 1638.–1657. aastal ametis olnud Eestimaa piiskopil Joachim Jheringil, kes kooli jõuliselt toetas. 1634–1641 oli Tallinna katedraalikoolis rektoriks Tallinna Toomkoguduse abiõpetaja Johann Haquinus Forselius, kelle kuulus poeg, Eesti rahvakooli isa Bengt Gottfried Forselius võis samuti õppida Tallinna toomkoolis.

1655. aastal kardab Tallinna sinod rootsi keele ja rootsi mõjude domineerimist, mistõttu kritiseeritakse vanade keelte osakaalu ning nõutakse saksa keele õpetaja ametissevõtmist, aga selle konflikti lõpptulemus ei ole teada.

Kui keskajal oli toomkooli peamine eesmärk uute liikmete leidmine vaimulikku seisusesse, siis Rootsi ajal oli toomkoolil juba tähtis roll õpilaste ettevalmistamisel järgmisteks haridusastmeteks. Rootsi ajal läksid tublimad Tallinna toomkooli õpilased pärast lõpetamist 1631. aastal rajatud Tallinna gümnaasiumi ja sealt paremad õpilased omakorda 1632. aastal rajatud Tartu ülikooli.

Kurb sündmus juhtus Tallinnas Toompeal 1684. aastal, kui seda laastas suur tulekahju. Peaaegu kõik hooned Toompeal langesid tulekahju ohvriks, sealhulgas toomkirik ja toomkool. Toomkooli hoone õnnestus taastada alles aastaks 1691.

Varsti puhkes põhjasõda (1700–1721) ja levisid katkud, mille mõju oli katastroofiline. Hilisem Tallinna toomkooli direktor Alexander Plate kirjutab 1710. aasta kohta: „Toomkool oli kaotanud kõik oma õpetajad ning lõpetas täielikult tegevuse“ ja „koolihoonesse majutati 300 Vene sõdurit“. Hilisem Tallinna toomkooli vilistlane Karl Ernst von Baer kirjutab oma mälestustes tsaariaja alguse kohta: „Küll aga polnud enam puudust kooliõpetust vajavatest lastest“ ja „Nende jaoks pandi kantorina ametisse üks endine Rootsi sõdur“.

Olukord paranes aga tunduvalt tänu Tallinna toomkoguduse ülemõpetaja Christoph Friedrich Mickwitzzi tegevusele.

XVIII sajandil ehk valgustussajandil õpiti Tallinna toomkoolis ajalugu, aritmeetikat, astronoomiat, ehituskunsti, füüsikat, genealoogiat, geograafiat, geomeetriat, heebrea keelt, inimeseõpetust, kreeka keelt, ladina keelt, loodusõpetust, loogikat, luulet, prantsuse keelt, retoorikat, saksa keelt ja usuõpetust. Kuigi Eestis kehtis Balti erikord, mis tähendas baltisakslaste autonoomiat, saksa keele ja luterliku usu säilimist, siis tuli 1750. aastal ametisse võtta ka vene keele lektor.

1765. aastal võttis Tallinna toomkooli ülalpidamise Tallinna toomkirikult üle Eestimaa rüütelkond, kes oli ka varem katedraalkooli aineliselt toetanud. Uute õppeainetena lisandusid antiik, filosoofia, inglise keel, itaalia keel, mütoloogia ja õigusteadus. Peagi aga loobuti mõnede õppeainete õpetamisest, kuid mitte sellepärast, et see oleks põhjustanud õpilaste ülekoormamist, vaid sellepärast, et raske oli leida tublisid õpetajaid. Uus olukord tähendas peagi ka kooli nime muutust, sest 1819. aastal sai Tallinna toomkool endale uueks nimeks Eestimaa Rüütli- ja Toomkool.

Tsaariajal oli Tallinna toomkoolil ka pansionaat. Vana pansionaat asus aadressil Kohtu tänav 10 ja uus pansionaat Rahukohtu tänav 3. Viimati nimetatud hoone on praegu Eesti peaministri residents ehk Stenbocki maja, mille kohta hilisem Tallinna toomkooli vilistlane Erik Thomson ütleb, et see oli „suurepärase merevaatega”. Aga kuna toomkooli poisid tegid pansionaadis pahandust, siis 1860. aastal otsustati pansionaadi tegevus lõpetada ja hoone maha müüa. Pansionaadiks olnud Stenbocki majas olevat olnud ka kummitusi, kelleks on hoone ehitustööliste vaimud ja üks oma onu poolt taga aetud tütarlapse vaim. Toomkooli vilistlane Erik Thomson nendest aga oma raamatus ei räägi.

1845. aastal sai Tallinna toomkool endale uue koolihoone aadressil Toom-Kooli 11, kus tänapäeval asub Balletikool. Hoonet pidas väga oluliseks ka Eesti teine president Lennart Meri, kelle initsiatiivil paigaldati hoonele mälestustahvel kirjaga, et selles hoones on kunagi tegutsenud Tallinna toomkool.

XIX sajandi Tallinna toomkooli kuulsamatest vilistlastest tasub esile tõsta admiral ja ümbermaailmareisi teinud Adam Johann

Margi plokk Toomkooli vilistlastega

Krusensterni, loodus- ja arstiteadlast Karl Ernst von Baeri ja nüüdisaegse eesti keele õigekirja loojat, kirikuõpetaja Eduard Ahrensit. Selle perioodi õpetajatest on huvitavamad Carl Sigismund Walther (tema tehtud maale võime näha mitmes Tallinna ja Põhja-Eesti kirikus) ja Philipp Spitta (Bachi Brandenburgi kontserdid on saanud tema soovil sellise nime).

1893. aastal Tallinna toomkooli tegevus katkes seoses Vene keiser Aleksander III tegevusega, kes soovis Eesti aladel levitada vene keelt, vene kultuuri ja vene usku. Tallinna toomkool lubati taas avada 1906. aastal. 1908. aastal valmis Tallinna toomkooli spordihoone. See asub aadressil Toompea 3, kus praegu tegutseb Eesti Kristlik Nelipühi Kirik.

Uus ajajärk Tallinna toomkooli elus saabus pärast Eesti iseseisvumist 1918. aastal. Eesti Vabadussõja ajal (1918–1920)

andsid mitmed Tallinna toomkooli õpilased oma panuse, kui võitlesid Balti rügemendis (Baltenregiment) Nõukogude Venemaa vastu. Üks Tallinna toomkooli vilistlane Werner Zoege von Manteuffel sai ka Vabadusristi, sest ta oli Vabadussõja ajal olnud vabatahtlik sõjaväearstina. 1920. aastal likvideeriti Eestimaa rüütelkond, mis tähendas Tallinna toomkooli jaoks uut olukorda ning ka nimemuutust. Kooli sai nimeks Domschule zu Reval.

Eesti ajal (1918–1940) oli Tallinna toomkooli õppekeeleks saksa keel. See sai võimalikuks tänu 1925. aastal riigikogu poolt vastu võetud kultuuriautonomiamiseadusele.

Tallinna toomkooli direktorid olid Eesti ajal 1918–1919 ja 1920–1930 Paul Blofeld, 1930–1933 Emil Musso, 1934–1939 Alexander Winkler ja 1939 Willibald Heldt. Selleaegsetest Tallinna toomkooli vilistlastest väärib esiletõstmist rahvusvaheliselt tuntud majandusteadlane Ragnar Nurkse, kes töötas mõnda aega Rahvasteliidus ning professorina New Yorgis asuvas Columbia ülikoolis. Temaile pühendas Tallinna toomkooli vilistlane Erik Thomson ka oma raamatu „Tallinna toomkooli ajalugu 1319–1939”. Tuntumatest vilistlastest tuleb sellest perioodist nimetada veel Paul Johanseni, kes uuris Eesti asustus- ja agraarajalugu.

Eesti ajal juhtus ka üks traagiline lugu. Nimelt tapsid kommunistid 1924. aasta kommunistide mässukatse ajal Tallinna toomkooli inspektori Eduard Grünwaldti ja tema autojuhi. Õnneks jäid aga imekombel ellu kaks Tallinna toomkooli poissi, kes olid võetud autosse, et nende jalavaeva vähendada.

1939. aastal toimus Molotov–Ribbentropi pakti sõlmimine, algas Teine maailmasõda, Eestisse loodi Nõukogude Liidu sõjaväebaasid ning baltisakslased asusid ümber Saksamaale. See oli ka põhjuseks, miks Tallinna toomkool samal aastal suleti. Ja siis saabus pikk paus.

Tallinna Toomkooli taasavamine sai võimalikuks tänu sellele, et lõppes nõukogude aeg ja Eesti taasiseseisvus, mis andis ka kirikukoolidele uue võimaluse. Tallinna Toomkooli taastamine aga võttis rohkem aega. Alles 2011. aastal allkirjastasid peapiiskop Andres Põder, Tallinna toomkoguduse õpetaja Urmas Viilma,

Vanalinna Hariduskolleegeiumi direktor Kersti Nigesen ning Miikaeli Ühenduse esindaja Ingrid Meister lepingu Tallinna Toomkooli taasavamiseks.

Dokumendi allkirjastamise juures viibis isiklikult Henning von Wistinghausen, kes oli seal Eestimaa rüütelkonna esindajana. Kool alustas tegevust 2011. aastal Püha Miikaeli Kooli juriidilises alluvuses ning tihedas koostöös Vanalinna Hariduskolleegeiumiga. 2012. aastal sai aga Tallinna Toomkool juba juriidiliselt iseseisvaks. Koolitusloa allkirjastas Jaak Aaviksoo, kes oli sellel ajal haridus- ja teadusminister. Taasavatud Tallinna Toomkooli esimeseks direktoriks sai Egle Viilma.

Kool tegutseb tänapäeval kahes Tallinna vanalinna majas. Algkooli maja asub Apteegi tänav 3 ja kool rendib seda Eesti Metodisti Kirikult ning põhikooli maja asub Rüütli tänav 4, mida kool rendib Tallinna Ülikoolilt. Tallinna Toomkooli kodulehel on ka praeguse kooli lähike tutvustus, mille siinkohal muutmata kujul ära toome: „Täna Tallinna vanalinnas kahes koolihoones tegutsevas Tallinna Toomkoolis on kristlik väärtuskasvatus (ladina- ja saksakeelsed mõtteteadused, usuõpetus, kaplan), sõbralikud inimsuhted, inglise keele süvaõpe emakeele meetodil 1. klassist huviringina (5 tundi nädalas), eraldi poiste ja tüdrukute väikese õpilaste arvuga klassid (kuni 16 õpilast igas klassis), saksa keel 3. klassist, prantsuse või vene keel 6. klassist ja erinevad huviringid (folkloor, prantsuse keel, vene keel, programmeerimine, koorilaul, matemaatika, kannel, rahvatants, viiul).“

Artikli lõpetuseks on sobilik tsiteerida peapiiskop Urmas Viilma poolt nimetatud kuldset reeglit ja missiooni, millest lähtuvad Tallinna Toomkooli õpilased ja õpetajad: „See on tahe õppida ja õpetada koolitarkusele lisaks armastama ka Jumalat ning ligimest kui iseennast“. See on olnud Tallinna Toomkooli panuseks Eesti ja Tallinna minevikus, olevikus kui ka tulevikus.

TOOMKOOLI HARIDUSKONVERENTS JA RAAMATUESITLUS Heiki Haljasorg

14. veebruaril toimus Tallinna Toomkooli 700. aastapäevale pühendatud hariduskonverents Eesti Teaduste Akadeemia saalis ning kontsert-vastuvõtt Õpetajate majas. Samal päeval esitlesime ka raamatut „Toomkooli ajalugu 1319–1939“. Hariduskonverentsi peakorraldaja oli lapsevanem Peep Mühls. Raamatuesitlust viisid läbi Heiki Haljasorg ja Olev Liivik. Hariduskonverentsi avasid Arho Tuhkru, Urmas Viilma ja Jüri Ratas Tallinna Toomkirikus ning Egle Viilma, Mart Kalm ja Peep Mühls Eesti Teaduste Akadeemias. Ettekanded pidasid Kalle Kasemaa, Jaak Aaviksoo ja Mati Heidmets. Moderaatorid olid Riivo Sinijärv ja Indrek Treufeldt. Paneeldiskusioonis osalesid Andres Adamson, Philippe Jourdan, Tiina Kala, Rein Veidemann, Rein Rebane, Randar Tasmuth, Henn Veskimägi, Kristi Vinter-Nemvalts, Lauri Hussar, Tõnis Lukas, Toomas Jürgestein, Mailis Reps ja Margit Sutrop. Haridusminister Mailis Repsi tänukirjad said Reet Klettenberg, Heiki Haljasorg, Egle Viilma ja EELK Piiskoplik Toomkogodus. Õhtusel kontsert-vastuvõtu üritusel Õpetajate majas kõlas

For
juubelikonv
Urmas

kaunis keskaja muusika ning mängiti pilte Tallinna Toomkooli ajaloost, kus näitlejatena osalesid praegused õpetajad, õpilased ja lapsevanemad. Tallinna Toomkooli B.p õpilased mängisid Tallinna Toomkooli vilistlasi Krusensterni, Ahrensit, Baeri ja Nurkset. Elustati ka Tallinna Toomkooli taastamise lugu, kus osalesid näitlejatena Kersti Nigesen, Andres Pöder, Urmas Viilma ja Egle Viilma.

tood
verentsist:
s Roos

UNISTUSED

Mai-Liis Mäeväli ja Egle Viilma

Nurkse (Patrick) klimberdab vaikselt klaverit. Teised kogunevad ümber tema.

Krusenstern (Aleksander): Oo, sa mängid nii hästi!

Ahrens (Erik): Mina küll ei oska sellest pillist nii imelisi helisid välja võluda.

Baer (Joosep): Jah, kuldsed kämblad!

Ahrens (parandab): Käed!

Nurkse: No jah, poisid, kas olete mõelnud, et praegu on meil siin Toomkoolis küll hea olla. Köht saab täis, katus pea kohal, tuba kah soe ja hea haridus veel pealekauba. Aga mida te veel elult ootate, millest julgete unistada, semud?

Ahrens: Sõbrad, oleks õigem öelda!

Krusenstern: Mina unistan sellest, kuidas avastada maailma, sõita purjelaevaga nii Brasiiliasse kui ka Indiasse, aga miks mitte ka Jaapanisse. Kohe kui Toomkooli lõpetan, pörutan Londonisse end täiendama, et oma unistused teoks teha.

Ahrens: Kas sa pead silmas, et tahad maailmaränduriks saada?

Krusenstern: Mitte ainult ränduriks. Sooviksin midagi enamat korda saata, et seda, mida leian ja avastan, jagada ka teiste kaasmaalastega. Eduard, kas tuled minuga kaasa?

Ahrens: Ei, ei, Toomkool annab nii head haridust, et lähen kindlasti Tartu ülikooli usuteaduskonda. Mina tahan kirikuõpetajaks saada.

Nurkse: Kirikuõpetajaks? Mina mõtlesin, et Sind huvitab keeleteadus. Ise kõneled ilusat eesti keelt ja pidevalt parandad ka teisi.

Ahrens: No mis ma teha saan, see peaks meie kõigi kohus olema, et eesti keel areneks suupärasemaks ja kõlaks kaunilt... kõlaks kaunilt. Mulle käib ilgelt närvidele, kuidas kõik räägivad „Jummala sanna“. Milleks? Kui saab öelda ilusas eesti keeles „Jumala sõna“.

Baer (katsub käeseljaga Ahrensi laupa): Kas Sinuga on ikka kõik korras? Ärritumine ei tee vererõhule head!

Ahrens: Mis sina sellest tead?

Baer: Olen siin vaikselt uurinud ja huvi tundnud Jumala loodu: nii inimeste kui ka looduse vastu. Tulen ehk Sinuga Tartu Ülikooli kaasa ja lähen arstiteaduskonda õppima. Kuigi ka Krusensterniga tuleb nõus olla, et võõraid maid

Foto: Urmas Roos

uurida ja studeerida oleks samamoodi põnev.

Ahrens (hõikab vahele): Õppida!

Baer: Tahan avastada midagi, mis on meie eest veel peidet'. Loodusel on veel nii palju saladusi. Avastada, millest on kogu inimkonnale kasu, mis muudaks senist maailmapilti. Mul on juba mõned ideed, millega tahan katsetada. Aga... jäägu see veel saladuseks.

Aga sina? Millest unistad sina?

Nurkse (ohkab klaveri taga): Oh, ma ei tea. Papa tahab, et ma kauneid kunste õpiks, klaverit mängiks. Ta on mulle juba Viini konservatooriumisse koha vaadanud. Ta on mul selline... kaunishing... Aga mind huvitavad hoopis arvud, majandus, ökonoomia...

Heiki (kargab kohalt püsti): Poisid, jälle te räägite selles matsikeeles. Kooli reeglid lubavad kõneleda vaid ladina keeles. Kartsa!!!

TOOMKOOL 100 AASTA PÄRAST

Õpilased (nüüd juba praeguses koolivormis)

Joosep (pöördub Eriku poole): Kas teate, kes ütles kunagi need sõnad: „Kes minevikku ei mäleta, elab tulevikuta.”

Erik: Ausalt öeldes ei tea.

Joosep: Ma ka mitte. Aga kuldsed sõnad, eks! Iga inimene peaks teadma, kus on ta juured. See annab talle identiteedi, näo ja tulevikunägemuse.

Aleksander: Just! Lisaks mineviku mäletamisele tuleks vaadata ka ette. Tuleb suurelt unistada, siis võib nii mõnigi unistus reaalsuseks saada.

Patrik: Milline on elu Toomkoolis saja aasta pärast, sellest unistavad ka meie tänased kooliõed ja -vennad.

TOOMKOOI SAJA AASTA PÄRAST

Saara Sein, 1.t

Siin on mälestused:

direktor, Marget, Reet ja Kristiina.

Siin käib õppetöö.
Vana sokuke õpetab,
kuidas olla pensionär.

Väljas on kehalise tund:
tehakse kätekõverdusi,
tõstetakse hantleid.

Kantseleis on
praegu disko.

Siin on
eelkooli klass.

gimnasil korrusel
aute õpilaste
kapid.

Allkorrusel on
mälestused 1.t klassist
ehk meist.

Söökla on maa all, kus akende
taga näeb vett ja kalu.

ÕPILASTE NÄGEMUS KOOLIST SAJA AASTA PÄRAST

ÜLDIST

Toomkoolil on siis teine nimi, aga vapp on sama. Kool on hoopis teistsugune – suurem. Toomkool on suur kool, mis on nutlik ja luks kool. Aga ilusam ei pea olema, sest Toomkool on juba praegu väga ilus.

Aastaks 2119 on Toomkoolist saanud gümnaasium. Õppimine toimub kahes majas. 1.–6. klass on ühes ja 7.–12. klass teises majas. Klassid on suuremad.

Toomkoolil on palju sõpruskooli ja selle eeskujul on avatud veel palju kristlikke kooli.

Tunnid algavad kell 9.15.

Toomkoolis oleks saja aasta pärast suurem sisehoov, pikemad tunnid ja pikemad vahetunnid.

Koolis pole enam koolivormi ega õppemaksu.

Kool oleks umbes samasugune nagu praegu, ainult rohkemate klasside ja erinevamate tundidega. On välja mõeldud mingi viis, kuidas lastele jääks kohe kõik asjad meelde.

Mariia Burova, 1.t

Ruumid ja füüsiline õpikeskkond

Saja aasta pärast on äkki uus koolimaja.

Toomkooli maja asub balletikoolis Toom-Kooli tänavas.

Toomkoolil on üks suur koolimaja, paremad õppetingimused ja parem varustus. Samuti võiks olla sisseehitatud bassein.

Toomkoolil on siis olemas võimla.

Kool on kindlasti suurem, kus on saal, raamatukogu ja purskkaev.

On loodud spetsiaalsed väga head saalid, kus saab muusika-instrumente harjutada.

Ma tahan, et koolimajal oleks klaaskuppel.

Kool võiks rattad alla saada, siis ei peaks õpilased liikuma, vaid maja saab vajalikku kohta veeretada.

Minu meelest oleks äge, kui saja aasta pärast saaks Toomkoolis iga õpilane kahe või kolme peale korteri ja koolis saaks ööbida.

Kõikjale saab sisse näpujälje abil.

Õhus hõljuvad toolid võiksid olla. Igal pool on televiisorid. Kooliklass asuks kosmoselaevas.

Lauad on muutunud arvutiteks ja istumiseks on tugitoolid.

Klassiruumis oleks pehme, mugav ja reguleeritav mööbel. Toole ja laudu saab kõrgemaks ja madalamaks teha. Garderoobis on robotid, mis hoiavad seda korras.

Koolis võiksid olla hõljuvad toolid ja hologrammid õpikute asemel.

Kool oleks virtuaalreaalsuses. Paned oma prillid pähe kodus ja siis oled koolis ja õppimine oleks nagu arvutimäng.

Loodusõpetuse õppimisel on virtuaalreaalsuse prillid ees ja saad kohe näiteks vihmametsas ringi jalutada.

Vihikuid ja õpikuid enam ei ole ja selle asemel on need kõik tahvelarvutis.

Tulevikus ei ole meie koolis tahvleid, pabereid, pliiatseid, vihikuid, vaid on ekraanid, arvutid, virtuaalreaalsuse prillid, tahvelarvutid.

Kui keegi puudub või jääb haigeks, siis ta saab hologrammis tunnis kohal olla ja asju kaasa teha.

Elektroonika on igal pool.

Meie kool näeb välja nagu printsessiloss. Kõigil oleksid oma isiklikud robotid. Garderoobist saaks tugitooliga pilvedesse sõita. Toolid teevad massaaži.

Õpetajate asemel annavad tundi robotid. Kõik lendavad oma ufodega ringi ja hoiavad seal oma asju. Õppimine toimub klassis diivanitel ja kirjutatakse tahvelarvutites, ka õpetaja klassitahvel on seinal puudetundlik. Toomkoolis on söögitädide asemel robotid, tahvli asemel nutitahvel, õpikute asemel tahvelarvutid, sisehoovi asemel bassein, teenrid teevad kõiki asju. Enam ei vaadata prožektoriga tahvlile, vaid ruumiliselt klassi keskele. Kogu õppetöö toimub digitaalselt. Hommikul toovad õpilasi kooli limusiinid. Koolis on tehnoloogilised lauad ja koolikotti ei pea enam kaasa võtma. Kui vajutame laual lillat nappu, ilmub õpetaja meie digiõpiku üles nurka ja saame talle oma küsimused esitada. Õpetaja ise asub teises ruumis oma arvuti taga, kus ta saab jälgida meie töö edenemist. Kehalise tund toimub maa all. Kui vajutame laual kehalise tunni nappu, siis viib lift meid alla kehalise ruumi. Meil on kapid, mis avanevad sõrmejälje tuvastamisel. Kapp võtab

Roosi Rikken, 1.+

vastu koti ning annab vastava õppeaine raamatu. Kapil on ka minu tunniplaan.

Klassis on lugemisnurgad. Kindlasti on ka arvutiklassid õpilastele vahetunnis kasutamiseks. Õues on igasuguseid spordiväljakuid.

VAIMNE ÕPIKESKKOND

Lubatud võiksid olla vaimse tervise toeloomad, et aidata erivajadustega õpilasi. (See võiks juba praegu olla.)

Toomkoolis liiguvad ringi loomad.

Toomkoolis võiks olla loomaklass, kus antakse õpilasele nädalaks lemmikloom, et ta õpiks erinevate loomadega ümber käima.

Mina tahan, et Toomkoolis oleks saja aasta pärast vähem kiusamist ja koolis on siis kaamerad.

Kuulad tunnis õpetajat ja kõik on sõbralikud.

INIMESED

Mina arvan, et õpetajad jäävad alles, sest robot ei suuda inimest asendada.

Hiinast ja teistest riikidest on lapsed meie juurde kooli tulnud. Ei ole kiusamist. Kõik elavad nii kaua, kui tahavad. Kõiki klasse on umbes viis, ühes klassis on kümme õpilast. Võib käia meigi ja küünelakiga ja kanda vaba riietust.

Poisid lubasid tulevikus ka kõik oma lapselapsed Toomkooli õppima panna.

Saja aasta pärast on Toomkooli õpilaste arv palju kasvanud (3000+).

ÕPITAVAD AINED JA TEGEVUSED

Vanematele klassidele tuleks lisaks autosõidutund.

Rohkem on loodusõpetust, kehalist kasvatust, kunsti ja tööõpetust. Toomkooli õpilased ehitavad tulevikus tundides rakette.

Talvel on uisutunnid ja mootorsaanidega kelgutamine. Muul ajal on valida kehalise ja ujumise vahel.

Koolis võiks ikka Kiva olla ja kõik klassid saaksid omavahel hästi läbi.

Lapsed loeksid ikka raamatuid ega oleks nutistunud.
 Kooliaasta lõpus oleksid ekskursioonid Euroopa riikidesse, mis oleksid lennureisid ja ööbimisega mugavates hotellides.
 Koolis on ka õuetunnid, kus lapsed saavad lindudele süüa anda, ja kui on soe, minnakse jäätist sööma.
 Vahetunnis saab minna sisehoovi palli mängima.
 Koolis õpitakse eesti, ladina, vene, kreeka ja inglise keelt. Palvus on igas vahetunnis.
 Meil on magamistunnid.

Miina Maria Link, 1.1

TOIT

Koolis on toiduautomaat, kust saab ükskõik mida tellida.
 Kui teed nipsu ja ütled „komm“, siis kukub kommikott sulle.
 Koolis oleks putka, kust saab komme.
 Koolisöökla oleksid ainult delikatessid.
 Saad ise süüa võtta.
 Igal korrusel on kohvimasin õpetajatele ja kakaomasin lastele.
 Saab süüa ükskõik mida.

TOOMKOOL 700

Tere, meil on rõõmus meel.
Oi, meil on ju saksa keel!
Olemas meil vihikud,
Meil on vahel pisikud.
Koolis käia on meil tore,
Otsustada palju pole.
Olemas meil õpetajad,
Lugupeetud lõpetajad.
7 tundi on meil koolis,
On meil ainult head soovid,
On heategu popp.

Miina Veges, 3.+

Täitsa väike on me kool.
On ta vanalinna pool.
On me õpilased täitsa targad,
Mitte mingid labased vargad.
Keeleõpe on meil hea.
On meil mõistust üle pea.
Oskame me saksa keelt.
Lisaks ka veel vene keelt.
700 täis sai meil.
On veel pikk rada käia teil.
Ohhoo... lõunaks on meil
jäätisekokteil.

Mari Ann, Ingrid, Mirjam (6.+)

Toomkoolis õpin ma.
On siin palju õppida.
O tempora o mores.
Makaronid vahel toored.
Koolitoidu kallal võiks nokkida.
Ometigi poleks sellest midagi
saavutada.
On ju igal koolil head ja vead.
Ladinakeelsed mõtteterad.
7 pluss aastat vaeva.
Oh see viib meid varsti taeva.
On see kõik varsti läbi.

Siis jääb see mälestus
ühhest erilisest koolist,
kus õpetaja ikka hoolis
ja koos sai üles kasvatud.
Ainult üks
vox clamantis in deserto.

8.+

700 Tallinna
mkool

Juubelilogo kujundas
Anna-Kaisa Vita

EDUARD AHRENSI IV KEELEKONVERENTS

Heiki Haljasorg

3. aprillil 2019 toimus Tallinna Toomkooli põhikoolimajas Eduard Ahrensi IV konverents pealkirjaga „Meil oma sõna kinnita“. Samal päeval, 3. aprillil, kuid 216 aastat varem Tallinnas sündinud Ahrens õppis aastail 1811–1819 Tallinna Toomkoolis. Sestap olid konverentsi toimumise päev ja koht omamoodi sümboolse tähendusega.

Muusikaline tervitus oli Eesti Teatri- ja Muusikaakadeemialt (Kaari Kattai – viiul ja Jelizaveta Kromskaja – klaver). Tervitused ütlesid Egle Viilma (Tallinna Toomkool), Sirli Zupping (Haridus- ja Teadusministeerium) ja Jüri Viikberg (Emakeele Selts). Ettekanded pidasid Heiki Haljasorg (“Eduard Ahrens ja Tallinna Toomkool XIX sajandil”), Mikk Metsmägi (“Kümme Eesti keelemeest”), Sanne Säär (“Eesti rahva- ja alternatiivmeditsiin, selleteemaliste vanasõnade tundmine kodukohas”), Sulev Valdmaa (“Eduard Ahrens – Kuusalu koguduse kroonikakirjutaja”, Kristiina Ross (“Eduard Ahrensi panusest eesti keele arengusse ehk mida iga haritud eestlane võiks sellest teada”), Aivar Põldvee (“Külakeelest ja kirikukeelest”) ja Rasmus Puur (“Laulupidu meie põhi- väärtuste hoidjana”).

Konverentsi korraldajad olid Tallinna Toomkool, Eesti Keele Instituut, Emakeele Selts, Laurentsiuse Selts ning Haridus- ja Teadusministeerium.

Konverentsi juhatas Tõnu Tender, organisatsioonidevahelist koostööd konverentsi ettevalmistamiseks koordineeris Heiki Haljasorg.

Mikk Metsmägi rõhutas oma

Foto: Vikipeedia

Eduard Ahrens 1803–1863

- Uue kirjaviisi looja
- Eesmärk oli kirikukeelt parandada
- *Grammatik der Ehstnischen Sprache, Revalschen Dialektes* (1. trükk 1843, 2. trükk 1853)
- Soome keele grammatikatest lähtev eesti keele kirjeldus
- Kirjaviisi ajaloo mooloogiasõnastik

Mikk Metsmägi ettekannet pidamas
Foto: Heiki Haljasorg

ettekandes Eduard Ahrensi puhul, et ta oli uue eesti kirjaviisi looja, kelle eesmärk oli kirikukeelt parandada. Tema sõnul lähtus Eduard Ahrensi grammatika soome keele grammatikatest. Kristiina Ross tõi oma ettekandes näiteid vanast ja uuest kirjaviisist ning ütles, et Ahrensi arvates võiks eesti keeles olla 12 käänet. Ahrensi panuseks oli ka see, et eesti keeles kirjutatakse pikk vokaal alati kahekordselt, nii et lühike vokaal kõlab alati lühidalt. Kristiina Ross arutles ka selle üle, kas kasutada Ahrensi puhul koloniaallingvistika mõistet või tuleks selle asemel mõni ilusam sõna välja mõelda.

1893. aastal kirjutas Villem Reiman Eduard Ahrensi tähtsustest nii: „Eesti kirjaviis ja Eesti keeleuurimine seisab Eduard Ahrensi õlade pääl. Nagu Iisraeli esimene kuningas Saul tervest rahvast pääjagu pikem oli, nõnda ulatab uue aja grammatikus Eduard Ahrens teistest keeleuurijatest üle.“ Eduard Ahrensi loodud kirjaviis on tänini kasutusel ja sellele tablile Tallinna Toomkooli vilistlasele ja Kuusalu kirikuõpetajale on eesti rahval küllaga põhjust tänulik olla.

KOOSTÖINE KOOL

KOOLIPERE KOOSKASVAMINE

Margareeta

Sel õppeaastal tegime algust kahe klassi süsteemse omavahelise koostööga. Sellise koostöö mõte on suuremaid ja väiksemaid Toomkooli õpilasi omavahel tuttavaks teha ning et pikemas perspektiivis kujuneks suuremast väikesele omamoodi tugisik või „suurem õde“.

1. klassi tüdrukud said omale suure sõbra 7.t klassist. Esimene ühine käik oli Pääsküla rappa, nii et igal väikesel tüdrukul oli suurem või isegi kaks suuremat paarilist, kes õppekäigu jooksul tal silma peal hoidis. Paari peale täitsid suur ja väike töölehte, mis sisaldas ülesandeid mõlemale, ja otsisid loodusest vikerkaarvärve.

Järgmine kord tegutsesime üheskoos enne jõule, tehes talilindudele rasvapalle. Selles teos löid kaasa ka 1. klassi poisid. Tore oli suurte-väikeste segarühmades rasvast, päevalilleseemnetest ja kaerahelvestest palle vormida. Sai me kaks väikest ämbritäit, mis talve jooksul järgemööda lindudele toiduks said. Kuna klassiakna taga käisid linnud harva ja olid pelglikud, said kõhutäite üle röömu tunda Toompeal elutsevad sulised.

Jälle kohtusid 1. klassi poisid-tüdrukud juba tuttavate 7. klassi tüdrukutega vilistlaspäeval vanalinnas mööda endiste aegade õpilastega seotud paiku orienteerudes, maiust valmistades ja süües ning viktoriinis teadmisi proovile pannes. Väikestel oli hea turvaline linnas liikuda ning suurtel oli võimalus olla vastutaja rollis. Päev oli elamuslik ja pakkus vahvaid emotsioone nii ühtedele kui ka teistele. Kogu aasta vältel oli tore näha, kuidas väikesed ja suured kohtudes suhtlesid. Esialgne kohmetus läks ajapikku üle ja rөөm kohtuda iku vastastikune.

Et koolipere oleks perem, on hea, kui vanuseastmete ja klasside omavaheline läbikäimine on tihedam ja tekivad isiklikud kontaktid. Neid on aga hea ja loomulik luua üheskoos tegutsedes.

ETTELUGEMISPÄEV

Margareeta

18. oktoobril tähistasime koolis ettelugemispäeva. Kuna 2018. aasta loomaks ja ühtlasi Eesti rahvusloomaks valiti hunt, siis pakkus ettelugemispäeva keskne korraldaja Eesti Lastekirjanduse Keskus ka ettelugemise teemana välja hundid ning oli valiku lihtsustamiseks kokku pannud ka nimekirja teemasse sobivate raamatutega.

Kõigis klassides selgitati välja ilmekaim lugeja, kes kokkulepitud ajal läks loosiga saadud klassi, et valitud tekst seal esitada. Loeti katkendeid Ilmar Tomuski südamlükust jõululoost „Hundi sõbrad“, Asa Lindi filosoofilistest „Liivahundi lugudest“, Jaak Kõdari „Kriimureinulistest lugudest“, aga ka teosest „Hunt“, mis ilmuski hundi rahvusloomaks valimise puhul. Muidugi oli tekstide hulgas muinasjutte, sest hallivatimees on sage tegelane ka muinasjuttudes.

JUTUVESTMINE

Reet Klettenberg

8. klass luges novembrikuus läbi jutukogumiku „Bretooni muinasjutud ja muistendid“ ning iga õpilane valis sealt ühe loo klassis jutustamiseks. Eelnevatel tundidel olime kuulanud erinevaid jutuvestjaid, analüüsinud nende esitusi ja arutanud, mis teeb jutuvestmise heaks, millele tähelepanu pöörata, mis on oluline.

Kui esimene jutuvestmiskogemus klassis oli käes, pakkusin õpilastele võimalust minna mõnda teise klassi lugusid jutustama. Idee oli ajendatud teadmised, kui oluline on noorematele õpilastele kohtuda „suurtega“ ja nendega suhelda. Sellest võimalusest haarasid kinni viis õpilast, kes õppisid jutustama jõulujutte. Aleksander, Jan ja Patrick käisid külas 2.t klassis. Marii ja Liisa kostitasid muinasjuttude ja piparkookidega 1.t klassi.

Tagasiside nii jutustajatelt, kuulajatelt kui ka õpetajatelt oli väga positiivne ning jutuvestmisest saab ehk kujundada veel ühe traditsiooni meie koolis.

EMAKEELEPÄEV Margareeta

1.-4. klass tähistas emakeelepäeva aktusega, kus klassid esitasid Edgar Valteri loomingust inspiratsiooni saanud etteasteid. 4. klassi tüdrukud rääkisid Valteri elust ja loomingust, poisid demonstreerisid natuke naljakaid pilte Edgar Valteri ja enda käsitluses. 3. klassi tüdrukud esitasid minilavastuse „Iika“, poisid lugesid ette katkendi Eno Raua „Naksitrallidest“ ning illustreerisid seda ise joonistatud naksitrallidega. 2. klassi tüdrukud kandsid ette katkendi Ellen Niidu „Suurest maalritööst“, mille taustaks olid taas Valteri joonistused. 1. klassi poisid-tüdrukud esitasid „Kassikese ja kakukese“ loo. Koos tegutsedes sündis tore aktus, kus harjutasime esinemisoskust ja saime tutvavamaks oma koolikaaslastega. Samuti esitlesime kooli almanahhi „Toomhelmed“ ning jagasime auhindu parimate õigekirjatööde ja kaunimate käekirjatööde eest. 5.-8. klassi emakeelepäevaks tehtud videoid saab vaadata [siin](#).

Foto: Tuuli Urb

LÄKITUS

Sel aastal kirjutame kolmandat kevadet läkitust. Läkitus kujutab endast kahe õpilase: ühe vanema klassi õpilase ja ühe 1. klassi õpilase koostöös valminud kirja järgmisel õppeaastal Toomkooli perega liituvale 1. klassi õpilasele. Läkitused on nimelised ning sisaldavad autorite enda koolimuljeid ning soove ja soovitusi uuele õpilasele. Selle eesmärk on ühest küljest anda uuele õpilasele teada,

et ta on kooliperre oodatud, ning teisest küljest panna väikesed ja suured õpilased koos tegutsema, et neid omavahel tuttavaks teha. Edaspidi võiks läkitust kirjutada 1. ja 9. klass. Kuni meil 9. klassi ei ole, on seda koos 1. klassi õpilastega teinud vaheldumisi taasavatud Toomkooli 1. ja 2. lend.

MEIE TEGEMISED KOOLIAASTAL 2018/2019

ROOTSI KROONPRINTSESS VICTORIA EESTIS Heiki Haljasorg

19. augustil 2018 käis Eestis visiidil viibiv Rootsi kroonprintsess Victoria koos president Kersti Kaljulaidiga Naissaarel, kus Eesti Evangeelse Luterliku Kiriku peapiiskop Urmas Viilma taaspühitses koos kirikuõpetajate Patrik Göranssoni ja Tiit Pädamiga Naissaare Püha Maarja kabeli. Kui kõrged külalised Naissaarele saabusid, kinkisid neile lilled Tallinna Toomkooli uus 1. klassi õpilane Ella ja Tallinna Toomkooli uus eelkooliõpilane Miikael. Pilt nendest allkirjaga „Princess Victoria also met local children during the trip” ilmus ka Suurbritannia väljaandes Daily Mail.

Foto: Janar Sutt

PAAVST FRANCISCUS KÜLASTAS EESTIT

Heiki Haljasorg

25. septembril 2018 külastas Eestit paavst Franciscus. Tähtsamad üritused sellel päeval olid tervitamine lennujaamas, kohtumine presidendi roosiaias, oikumeeniline noortekohtumine ja püha missa. Kõigil neljal üritusel osalesid ka Tallinna Toomkooliga seotud inimesed. Tallinna Kaarli kiriku ees tervitasid paavsti Tallinna Toomkooli õpilased Eesti ja Vatikani lippudega ning Tallinna Toomkooli õpilased laulsid ühendkooris paavsti tervituseks.

Paavsti kõnest Vabaduse väljaku missal jäi kõlama: "Ja viimasena, andkem enestest tunnistus kui pühast rahvast. Meid võib tabada kiusatus mõelda, et pühadus ei käi mitte kõikide kohta. Tegelikult oleme kõik kutsutud olema pühad, elama oma elu armastuses ja andma sellest oma igapäevaste toimingute kaudu tunnistust igas paigas, kus me hetkel viibime".

Paavst Franciscuse visiidi muljeid, sh Tallinna Toomkooli õpilastelt, saab kuulata Raadio 7 kodulehel.

Foto: Marget Kulo

ÕPETAJATE KÄSITÖÖNÄITUS „ISE TEHTUD“

MARGAREETA

Õpetajate päeva puhul pakkusime õpetajatele võimaluse Rüütli aulas näitusele eksponeerida ise tehtud asju. Võimalusest haaraskinni 17 tegijat. Näitus tuli mitmekesine ja pakkus toredate ülevaadet õpetajate hobidest. 2018. aasta näitusel 1.–5. oktoobrini osalesid: Anna-Kaisa vahva ja värskel kollaažiga oma Toomkooli kolleegidest – vaataja sai mõistatada, kes on kes, – ning varasemate töödega, et näidata oma kujunemist;

Tuuli lapiseeliku näol uue elu saanud rõivaesemetega, mõnusa heegeldatud pontšo, terve hulga kootud mütside, kinnaste ja muuga ja muidugi äärmiselt peente rahvarõivaesemetega;

Tiina Lättemäe filigraanse ja erilist näpuosavust vajava nägusa prossiga;

Marget Kulo näputöö

Marget Kulo näputöö

Tähti armsal Hiiumaal lõuendile püütud hetkede, uskumatult romantilise kirjakoti, toreda kruusi ja palju pühendumist nõudnud piibelehemustrilise Haapsalu salliga;

Tiina Siedermann sooja jõululillelise vesti ja sügiskampsuniga, kauni keraamika ja rõõmsa heegeldatud jänesepoisiga;

Kristiina kannatlikkust ja täpsust nõudvas lapitehnikas tekiga, mis on valminud koostöös tema emaga;

Lee unistuste ja igatsusega ning purgikese maitstva isetehtuga;

Kaisa fotokollaažiga oma pilatesestudio tarbeks ehitatud masinatest;

Marget kiiskavrebase heegeldatud kleidi, lummavalt peene tikitud rahvariidetasku, -tanu ja -mütsiga, lipuheiskamisel südant ja pead soojendava sinimustvalge mütsiga, oma imearmsa lapselapse kaisutust ootava heegeldatud baleriinhiire ja triibukassiga;

Reet peenikesest lõngast kootud Haapsalu pitsrättide ja jämedast tekstiilpaelast heegeldatud taburetikattega;

Viija Kutsari looming

Mai-Liis tütrele heegeldatud helesinise vahukleidiga, mis on iga väikese tüdrukutirtsu unistuste riideese, ning poja laulupeorätikuga;

Mari Loit tütrele õmmeldud vahva rahvariideseeliku ja kavalate klapi kinnastega;

Riina röömsa pastelse kevadootuse, fantastilise fantaasialinnukoti ja üliharuldasel vihmasel suvepäeval heegeldatud vaibaga;

Aet erakordselt päikeseküllasel suvel purki püütud hoidiste ja põllekesega;

Viija kahe salapäraseid koostisaineid miksiva mõnusa moosiga;

Mari Kalling eriliselt musikaalsete Muhumaa ploomidega, kes purki hüpatas moosiks said,

ning Egle peadpööritavaid kaugusi koondava fotokollaažiga kosutavast suvest.

Meie õpetajad pulbitsevad loomisrõõmust ning on osavad ja oskuslikud.

PIIBLILOOD RAEKOJA JA PÜHAVAIMU KIRIKU NÄITEL

Heiki Haljasorg

22. oktoobril 2018 toimus Tallinna Pühavaimu kirikus ja Tallinna raekojas Eesti Kirikute Nõukogu hariduskonverents teemal „Biblia pauperum ehk Piibilood kunstiajaloo Pühavaimu kiriku ja Raekoja näitel“. Tervitustega esinesid Philippe Jourdan, Andres Pöder ja Ivo Käsk. Avaettekande pidas Gustav Piir teemal „Mis on Biblia pauperum Pühavaimu kiriku näitel?“ Seejärel kõlas imeilus ja taevalik Giovanni Pierluigi da Palestrina (1525–1594) muusikaline teos „Missa Papae Marcelli“, mida esitas Voces Musicales ja dirigeeris Toomas Siitan.

Pärast kaunist muusikat toimus Heiki Haljasorgi juhtimisel vestlusring, milles osalesid Urve Läänemets ja Jaan Bärenson, ning räägiti piibililugude avastamisest Pühavaimu kiriku ja raekoja näitel.

Hariduskonverentsil esinesid ettekannetega Vallo Ehasalu („Vana Testamendi tähtsus Euroopa kultuuriloos“), Randar Tasmuth („Uue Testamendi tähtsus Euroopa kultuuriloos“), Robert Tšerenkov („Piibli ja palve tähtsus inimeste igapäevaelus“), Karmen Maikalu („Millistest Vana Testamendi ja Uue Testamendi kangelistest võime eeskuju võtta psühholoogi vaatenurgast?“) ja Veljo Kaptein („Kas kaunis kunst ja kaunis muusika viivad meid Jumalale lähemale?“).

Ürituse lõpus oli kaetud võluv suupistete laud Tallinna raekojas ning enne söömise algust loeti ka ladinakeelne söögipalve Benedic Domine. Eesti Kirikute Nõukogu hariduskonverentsi kajastasid Eesti Kirik, Raadio 7, Pereraadio ja Tallinna TV. Üritusel osales 170 inimest. Konverentsilt jäi kõlama, et kaunis muusika ja kaunis kunst võivad teha meid paremaks ning aidata meid isegi Jumalale lähemale. Kui me praegu näeme ainult „tuhmi kujutist“, nagu ütleb Püha Paulus, siis kunagi on meil võimalus näha Jumalat „palgest palgesse“. Seda tasub oodata. Taevalikku eelmaitsset on võimalik kogeda nii kaunis muusikas (nt Palestrina „Missa Papae Marcelli“) kui ka kaunis kunstis (nt Pühavaimu kiriku vääridel olevad maalid ja Tallinna raekojas olevad lünettmaalid).

AABITSAPIDU Margareeta

1. klass pidas 21. jaanuaril aabitsapidu, sest selleks ajaks oli aabits kaanest kaaneni läbi loetud ja kooliõuesikud soovisid nelja esimese koolikuu jooksul õpitud teadmisi ja oskusi üheskoos näidata. Kontserdiga tänasid lapsed oma õpetajaid ja vanemaid, kes olid neile kooliteel esimeste sammude tegemisel toeks.

Alustuseks lauldi folklooritunnis õpitud rahvalaulu „Sõmeralt Sõrmikule“ sisse kõigi õpilaste nimed. Näidati ka pillimängu oskusi: Zara kandis ette kauni viiulipala, Miina Maria ja Paul mängisid klaverit, Anni harfi.

Poisid olid pähe õppinud Ellen Niidu Krölliloo, tüdrukud esitasid lookesi Henno Käo „Tähestikulinnast“. Õpetaja Margeti ja õpetaja Kristiina juhendamisel olid lapsed palju tööd teinud tekstide harjutamisega, õpetaja Mari ja õpetaja Kaja aitasid selgeks õppida laulud „Küll on tähed“ ja „Tera sinule, laulu minule“, õpetaja Piret oli tüdrukutega ette valmistanud tantsu „Talvised liblikad“.

Lõpuks said 1. klassi lapsed oma päris esimese tunnistuse ja ise koostatud Toomkooli aabitsa (mida saab lehitseda [siin](#)) ning söödi tähtedega kaunistatud torti, mille oli valmistanud Anni ema Gerly. Oli tore pidu!

VÄHENE UNI

Anette Gloria Heinsar, 5.t

6. märtsil käis 4. ja 5. klassile korraliku ööune tähtsusest rääkimas unearst Tuuliki Hion Hea Une Keskusest.

Viimasel ajal on laste ja täiskasvanute jutust aru saada, et nad ei saa öösel välja magatud. See on suur probleem meile kõigile, sest magamisel on tähtis roll meie päevas ja tervises.

Kui inimene ei saa und täis ja magab umbes neli päeva järjest 4–5 tundi, siis võib see osutada suureks probleemiks tervisele. Õpilane peab saama öösel 9–11 tundi magada. Kui inimene ei saa öösel piisavalt magada, siis ei suuda ta päeval mõttega asja juures olla. Kui inimesed ei suuda mõttega asja juures olla, siis võivad nad teha valesid otsuseid, mida nad hiljem kahetsevad.

Vähene uni toob probleeme ka tervisele. Kui inimesed magavad vähe, võib tekkida palavik ja üleväsimus. Neil võib olla järgmisel päeval nõrk ja halb olla.

Lahendus oleks varem magama minemine. Kui tuleb ärgata kell 6, peab magama minema kell 21. Nii saaks magada 9 tundi, mis aitab välja puhata. Nii suudetakse teha päeval mõistlikke otsuseid ja kõik tundeid end paremini. Puhana ei tunneks me ennast nõrgana. Kokkuvõttes peaksid inimesed kauem magama, et nad ennast paremini tunda võiksid.

LOOVTÖÖ ON LOOV TÖÖ

Tuuli Urb, loovtöö hindamiskomisjoni liige

8. klass kirjutas poole aasta jooksul ja kaitses kevadel oma loovtöid. Töö nimigi ütleb, et see on avarate võimaluste maa. Tuli vaid lasta oma mõttel lennata. Ja mõte lendaski. Mõnikord liuglevalt, sujuvalt soodsates tuultes tõustes kui ka kivina kõrgustest alla sööstes, kui ideest pidi midagi käegakatsutavat sündima.

Galerii on rikkalik. Raamatud: nimeraamat klassi poiste nimede ajaloolisest taustast, taimetoidu kokaraamat, vene keele vestmik, illustreeritud mainasjuturaamat. Uurimused suhtlemisostkuste arendamisest, hommikuvõimlemise mõjust, erinevate toidukultuuride võrdlus. Töö võorkeelse materjaliga: mahukad ja aeganõudvad tõlketööd, ingliskeelne krimilugu. Oluliselt oli töid mõjutanud muusikaarmastus, mis aitas kaasa muusikavideo, klaveripala, laulupeo reklaami ja uue punklaulu sünnile. Silmailu pakkusid tikitud kleit, fotonäitus ja juubeliaasta koduleht.

Uue ja põneva loomine ja tegevust toetava teooria kirjutamine oli

Anett Kallikormi ja Mete Soopi taimetoiduhõrgutised

Liisa Siinmaa valmistatud rahvusliku tikandiga kleit
Liisa Maria Kulli seljas

suur osa protsessist. Mõnelgi juhul osutus tõeliseks prooviks hoopis töö kaitsmine. Kuidas veenda kuulajaid, et minu idee on originaalne? Kuidas hoida suure kuulajaskonna ees kõneldes oma hääl rahulik, vältida närvilist kõndi? Kõike ei annagi vältida, kui varasem kogemus puudub.

Mis jäi kaheksandike kaitsekõnedest enim kõlama? Kui ma vaid oleksin varem alustanud. Oma aega on vaja tõhusamalt planeerida. Loometöö oli põnev, huvitav, õpetlik, väljakutseid esitav.

Julget pealehakkamist ja lennukaid mõtteid tulevastele loovtööde kirjutajatele!

KIVA ANDIS MEILE SÜSTEEMI

Alates 2018/19. õppeaastast on Tallinna Toomkooli pere liitunud Kiva programmiga. Jagame kooliperega intervjuud, mis ilmus aprillikuises veebiajalohes KivaHääl. Intervjuuküsimustele vastasid Toomkooli Kiva-tiimi liikmed direktor Egle Viilma, klassiõpetaja Kaisa Marran ning inglise keele õpetaja ja klassijuhataja Mari Loit.

Olete üsna värske Kiva-kool – hakkasite Kiva rakendama käimasolevast õppeaastast. Kuidas esimene õppeaasta siiani teie hinnangul läinud on?

Toomkooli pere on Kiva programmi üle väga tänulik. Tänulik tuleb ka selle üle olla, et kõik osapooled: lapsed, pered ja õpetajad suhtuvad programmi positiivselt ja tunnevad, et sellest on kasu. See on justkui ühine keel, mida kõneleme nii kiusamisjuhtumi korral kui ka ennetustööd tehes. Isegi kui meie meeskonnas võib olla mõni lapsevanem või õpetaja, kes antud metoodikasse pisut leigemalt suhtub, siis enamus tunnistab, et Kiva on julgustanud õpilasi märkama ja aitama ning õpetajatelt abi paluma. Pärast esimesi Kiva-tunde võis mõnelgi õpilasel olla tunne, et meie koolis on päris palju kiusamist, sest miks muidu nendel teemadel nii palju räägitakse. Õige pea selgus aga tõde: me lihtsalt oskame nüüd paremini enda tundeid ja mõtteid sõnastada, märgata ja sekkuda. Nii lapse kui täiskasvanu tasandil.

Miks otsustasite ca aasta tagasi KiVa-ga liituda?

Tallinna Toomkool on väike kool, mille üheks väärtuseks on kindlasti see, et märkame ja aitame last kohe kui vaja. Samas on aastate jooksul olnud olukordi, kus tundsim, et vajame laste aitamiseks lisaks oma oskustele ja teadmistele tõhusamat „tööriista“. Õpetajate ja lapsevanemadena oleme enamasti pärit perioodist, mil valitses suhtumine, et igale halvale teole peab järgnema karistus. Toomkoolis oleme konflikte püüdnud lahendada teisiti, enamasti lastega vesteldes ja püüdes mõista, mis paneb õpilast kehvasti käituma. Õpetaja Mari, kellest sai hiljem ka meie KiVa-meeskonna liige, tuligi ühel hetkel välja ideega, et võiksim lähemalt tutvuda sellega, mida kujutab endast KiVa-programm ja kuidas see meie koolis võiks toimida.

Kuidas programmi rakendamiseks ettevalmistusaasta jooksul valmistusite?

Programmi edukaks käivitamiseks läbisime kõik eelnevad vajalikud sammud. Meil oli olemas õpilaste, õpetajate ja lastevanemate seas läbi viidud rahuloluküsitlus, mis näitas, et kuigi enamik peresid ja õpetajaid arvasid, et meie koolis kiusamist väga ei esine, oli ka neid, kes väitsid vastupidist. Esmalt tutvus KiVa-programmiga ning läbis koolituse koolijuht. Edasine teavitamine ja koolitamine käis juba paralleelselt, komplekteerisime oma kooli KiVa-meeskonna, teavitasime õpetajaid ja peresid. Olles juba ametlikult KiVa-kooliks saanud, viisime läbi koolitused lapsevanematele, õpetajatele ja teistele koolitöötajatele. Toomkoolile on oluline, et kui koolielus toimub muudatus või uuendus, oleks kõik osapooled sellest teadlikud ja kaasatud, vaid nii saame loota, et uuendus võetakse omaks.

Kuidas kolleegid ja lapsevanemad KiVa on vastu võtnud?

Tundus, et esialgu lootsid paljud KiVa rakendamisest n-ö imevitsa, mis kõik kohe korda teeb. Oli ka skeptikuid, kes uskusid, et õpetajad on oma pikkade kogemusaastate jooksul juba kõike proovinud ja ükski uus programm ei suuda meid aidata. Õppeaasta jooksul on tulnud teha nii tutvustus-, selgitus- kui ka veenmistööd. Ja sellest kõigest on kasu olnud. Meil on õpetajatele pakkuda toetavad

lahendustrid; lapsevanematega suheldes teame, millest alustada ja kuidas eesmärged seada; õpilastega oskame kiiremini olukordade teravust siluda ja paljud kiusamisolukorrad on tänu KiVa-tundidele ka kindlasti tekkimata jäänud.

Kuidas olete oma koolis korraldanud KiVa-tundide andmise?

KiVa-tundide läbiviimise oleme programmi rakendamise esimesel aastal jätnud klassijuhatajate otsustada. Õpetajate toas on meil seinal tabel, kuhu igaüks saab toimunud tunni üles märkida ning see motiveerib teisi oma KiVa-tunde regulaarselt läbi viima. Enne programmiga alustamist tegime kooli KiVa-tiimiga kaks koolitust eraldi kogu kooli meeskonnale ja klassijuhatajatele (kuhu võisid soovi korral tulla ka teised). Talvisel koolivaheajal tegime kogu õpetajaskonnaga vestlusringi, kus kõik oma senist KiVa-kogemust jagada said. See vestlusring oli väga hea, sest andis ülevaate, milles keegi tuge vajab, mida oma koolis veel KiVa abil teha saame ja kui palju see meid olukordade lahendamisel aidanud on. Tore on tõdeda, et koolis on üldiselt suurenenud laste soov rääkida probleemidest täiskasvanutele lootusega muredele lahendused saada. KiVa-tunde anname vahetevahel ka meie, Toomkooli KiVa-tiimi liikmed, kui klassijuhatajad seda meilt paluvad. Kool on väike ning õpilased võtavad n-ö külalisõpetaja sageli rõõmuga vastu. Ka aitame õpetajaid erinevate olukordade lahendamisel, anname vajadusel nõu ja oleme vestluste juures, mida klassijuhatajad lapsevanematega läbi viivad. Kõik need võtted aitavad ja innustavad edasi liikuma. Ometi on meil veel palju õppida ning seda soovimegi teha.

Kuidas on teie koolis korraldatud korrapidamine? Kas ja kuidas kasutate KiVa veste?

KiVa veste me seni väga sageli kasutanud ei ole, kuid plaanime seda veel käesoleval kevadel. Nimelt vajab korrahoidmist koolihoovi sisekord, milleks saame rakendada vanemate klasside õpilasi. Et kool on väike, paistab kollase vesti kandja kohe kõigile silma. Vesti kandmine on seni olnud KiVa-tiimi liikme privileeg tõsisematel teemadel arutamiseks klassis, kui miski on viltu läinud ja KiVa-tiim peab sekkuma. Kollane KiVa vest on seega meie koolis au sees!

Kas teil on juba ehk tulnud ka KiVa juhtumeid lahendada?

KiVa juhtumeid on olnud veidi igas kooliastmes. Alguses tuli õpilasi julgustada õpetajate ja KiVa-meeskonnaga sellistest olukordadest rääkima. Õpilased ei tahtnud, et neid peetaks „kitujateks“. Kõige rohkem oli kasu selgitusest, et kedagi ei hakata karistama. Paar kuud pärast KiVa-tundide algust hakati iga konflikti nimetama kiusamiseks. See muutus käibefraasiks, kus kõik asjad olid „KiVa“. Näüdseks on KiVa uudsus õnneks vähenenud ja õpilased kasutavad erinevate olukordade kirjeldamiseks sobivaid mõisteid. KiVa-meeskonna poole on murega pöördunud nii teised õpetajad, õpilased kui ka lapsevanemad. Vahel on mure olnud põhjendatud ja oleme saanud KiVa vestlusi alustada. Kõigi kiusamisjuhtumite puhul oleme näinud kiusamise vähenemist. Paar juhtumit oleme saanud rõõmuga lõpetada nähes, et kiusamine on lõppenud. Mõni juhtum on jätkuvalt töös, sest suhtumiste ja harjumuste muutmine võtab aega. Siiski on ka nendes olukordades ohvri olukord tunduvalt paranenud. See viimane ongi kõige tähtsam.

Kas näete juba praegu ka igapäevases koolielus koolikultuuri paranemist KiVa tulemusena?

Mõnes klassis on KiVa-tundide ülesanded pannud õpilasi üksteist uuel moel nägema. Nad oskavad näha enda ja teiste rolle ja neil on tekkinud julgus oma rolli muuta. Vahel on õpilased ise väga üllatunud, nähes kui palju kaaslased neid hindavad. Suurema osa klassidega on jõutud 6.–7. KiVa-tunnini. Nende tundide abil panevad õpilased rohkem tähele kiusamisolukordi ja on hakanud üksteist nende eest kaitsma. Kui kaasõpilased ei lase kiusajal tegutseda, siis see ongi kõige parem ja kiirem kiusamise lõpetamine. KiVa on andnud ka õpetajatele rohkem julgust probleemide korral abi paluda. Nad näevad, et kiusamisjuhtumite puhul ei ole nad üksi. See harjumus abi paluda läheb aga kiusamisest kaugemale. Ka meie ise paneme üksteist rohkem tähele, küsime, kuidas läheb, ja aitame, kui vaja on. Mõni õpetaja on seda alati teinud, aga näeme, et ka tagasihoidlikumad õpetajad räägivad rohkem oma muredest ja rõõmudest.

Mis tekitab rõõmu seoses KiVaga?

Kõige suurem rõõm on siis, kui näeme, kuidas pelglik õpilane muutub KiVa toel julgemaks. Rõõm on avastada, et klass on hakanud ohvrit ise toetama nii, et kiusamine kaob juba eos. Oleme näinud nii ühte kui ka teist.

Milliseid häid õppetunde ja soovitusi seoses KiVa-ga oskate teiste KiVa-koolidega jagada?

Algus on kõigile alati keeruline: õpetajad ei ta, kas, millal ja kuidas ankeete täita; klassijuhatajad ei leia aega KiVa-tundide tegemiseks; õpilased arvavad, et KiVa ei tööta ja seda ei ole vaja. Kolleegidele tasub rõhutada, et nad ei ole ükski. Kui õpetaja ei tunne ennast KiVa-tundidega kindlalt või ei leia nende jaoks aega, oleme aidanud KiVa-tunde anda. Kui mõni õpetaja kirjeldab pealt nähtud konflikti, oleme andnud kohe kätte KiVa ankeedi ja näidanud, kuidas seda täita. Mitmete konfliktide kirjapanekuga on välja koorunud kiusamisjuhtumid. Ja andke ka endale asu. Ka Teie õpite! Iga KiVa olukord on omamoodi, iga lahendus tuleb omal ajal. Küsige ka ise üksteiselt abi. Meeskond ju seda tähendabki, et vajadusel on teised aitamas! Meie oleme väga rõõmsad, et KiVa andis meile süsteemi, kuidas probleemseid olukordi lahendada. Lahendusteni jõudmine võtab küll vahel aega, aga me näeme, et lahendused tulevad, kui usume, loodame ja tegutsemel!

**KIUSAMISVABA
KOOL**

ENERGIA AVASTUSKESKUS

Mulle meeldis see, et meie juuksed tõusid püsti (staatilise energia katse) ja üksinda sai ringi vaadata ja arvamismängud ja seal oli üks suur puur (äikese püüdmise kaitsepuur). Mulle meeldis see väga

Ella Sop

NÄITUS „AJATUS“

Ajatuse näitusel oli palju rippuvaid palle, mille peal oli palju erinevaid mustreid. Ma käisin pärast tunde seal veel koos oma emaga vaatamas.

Roosi

AABITSAPIDU

Aabitsapeol esinesid 1.t ja 1.p klass näidendiga, laulsid ja mängisid pilli.

Leona

MATK PÄÄSKÜLARABAS

Matk oli väga tore, sest me pidime otsima erinevat värvi taimi. Me käisime matkamas koos 7.t klassiga.

Marleen

“Kunstiga kius

TEARIETENDUS „ÜKSI JA ESMERALDA“

Mulle meeldis Üksi vanaema, sest ta oli naljakas ja hull ja ta õpetas ja rahustas Üksit. Mulle meeldis ka Esmeralda. Ta oli ilus ja löbustas Üksit. Üksi isa oli väga kuri ja väga üksi. Vanaema tegi ta kuidagi sõbralikuks. Üksi oli selle üle rõõmus ja Üksi elas ilusasti koos isaga edasi.

Eva Rosalind

SIIMATELE TEGEMISTELE

gia
üks
a.
hie

BALLETT „ALICE IMEDEMAAL“

Alice oli vapustav ja hooliv tüdruk. Mulle meeldis, et see oli teater. Naljakas oli ka. Alice oli vahepeal hästi pisike ja vahepeal nagu hiiglane. Seal oli ka Ärtuemand, kes oli hästi kuri ja ilus.

Saara

amamise vastu”

FILMI MUUSEUM

Me tegime nukke ja vaatasime nukufilmi ja võisime teha oma filmi.

Mariia

KINOKÜLASTUS „EIA JÕULUD TONDIKAKUL“

Mulle meeldis see, et film rääkis loodusest ja Eia tegi kunsti. Eia joonistas pildid kalendripiltide järgi.

Miina Maria

BALLETITUND ESTONIAS

Mulle meeldib väga ballett ja meie käisime balletti vaatamas. Seal räägiti, kuidas ballett alguse sai.

Britt Marii

LIIKLUSLINNAK

Mulle meeldis liikluslinnak väga. Seal on väga tore käia ja võiks ka sünnipäevi pidada. Seal on autod ja nendega saab sõita ja saab õppida liiklusmärke.

Tuuni

1.P KLASSI ÕPPEAASTA TEGEMISED

Kristiina Hermann

Oleme poistega mitmetel toredatel ja õpetlikel õppekäikudel osalenud. Kõik on seotud olnud mõne käesoleva teemaga ka õppetundides.

Meeldejäävamad on olnud kunstitund Niguliste muuseumis, kus poisid mööda muuseumi lõvijahti pidasid. Sellise põneva jahiga õppisid nad vaatlema väga erinevat kunsti. Eesti Vabariigi sünnipäeva nädalal käisime Teatri- ja Muusikamuuseumis, kus poisid said väga hariva õppetunni oma kodumaast ja selle ajaloo ning ka sümbolitest ja nende tähendusest. Õppisime laulma hümnit ja selleks sobivalt käituma.

Väga puudutas meid emakeelenädala õppekäik Tammsaare muuseumi, kus saime tõeliselt ajas tagasi rännata, viibides tema korteris, vaadates esemeid ja saades osa nendest sündmustest, mis Tammsaaretki tema elu jooksul saatsid. Lisaks kuulasime

Üht-teist põnevad Tammsaare teosest „Poiss ja liblikas“.

Nukumuuseumi külastades õppisime tegema teatrit ja selle läbi kõiki matemaatikateemasid, nagu näiteks rahaga arvutamist, mõõtmist, geomeetriat laval ja nii mõndagi veel.

Ja midagi veel – meile meeldib väga papirullidest meisterdada. Nendega on valminud öökullid sügisesele puule, küünlad hingepäeval, võidukas kuusepuu, tort Toomkooli juubeliks ja lilled emadele.

2.T KLASSI AASTA

Mai-Liis Mäeväli

MIDA OLEN 2. KLASSIS ÕPPINUD?

Katariina Saskia: Lugemine on mul paremini välja tulnud. Mulle meeldib see, et ma oskan paremini lugeda.

Emma: Kehalises kasvatuses olen hakanud hindama sporti.

Ida Teresa: Ma olen õppinud, et ma ei kiusa. Tean, et erinevus on rikkus.

Joanna: Mina olen 2. klassis õppinud lugemist. Enne oskasin ka, aga nüüd oskan seda veel paremini. Ja nüüd loen juba palju suuremaid raamatuid. Nüüd on palju lõbusam lugeda, sest ma saan aru!

Marianne: Korratamise olen 2. klassi jooksul paremini selgeks saanud. Kunstiringis oleme sürrealismi õppinud.

Rosanna: Mina õppisin meisterdamist. Mulle meeldib meisterdamine väga, sest mul tuleb see hästi välja. Ma õppisin 2. klassis palju asju.

Mirtel: Mina olen õppinud rohkem inglise keelt, lugemist, KiVa, korratamist ja asesõnu.

Miia: Mina olen õppinud, mis on kiusamine ja kuidas seda lahendada. Solfedžos olen õppinud, kuidas saab mollist duuri või duurist molli.

Vanessa: Ma sain teada, kuidas asesõna kirjutada. Ma õppisin veel seda, kuidas lause sees on suur algustäht.

Laura: Ma oskasin 1. klassis inglise keelt hästi, aga 2. klassis ma oskan palju rohkem.

Eleanor: Ma olen õppinud kunstitunnis lõngast tibu tegema.

Anni R.: Ma olen õppinud korratama $2 \times 2 = 4$. Olen õppinud asesõna mina – ma.

Anni A.: Ma olen õppinud ilusat käekirja kasutama.

Mia Maria: Ma olen õppinud, et sõrmenukkidelt saab teada, mitu päeva on ühes kuus.

WIDA OLEME 2. KLASSIS KOOS TEINUD?

TOOMKOOLI VILISTLASTE PÄEV

19. oktoober

Käisime klassiga Kuusalus ja külastasime kalmistut. Sinna on maetud kuulus Toomkooli vilistlane Eduard Ahrens. Tema õppis Tallinna Toomkoolis aastatel 1811–1819. Teda peetakse eesti keele õigekirja loojaks. Meie oma klassiga korrastasime tema hauda. Mulle meeldis lehti riisuda, sest koos klassikaaslastega on lõbus.

Marianne

/.../ Kirikus me lugesime Meie Isa palvet ja laulsime „Mu süda, ärka üles“. Mulle meeldis haudasid riisuda, sest see oli vahva. Mulle meeldis Kuusalus, sest seal oli põnev.

Anni Alus

2.+ Kuusalus Eduard Ahrensi ausamba
juures

Foto: Mai-Liis Mäeväli

KATRI JOOKSMAS

27. november

Meil oli koolis kadripäev. Lapsed värvisid näod ja panid selga kadrile sobilikud riided. Harjutasime laule ja tantsu ja luuletusi, mida teistele esitasime. Kadripäev oli lõbus ja rõõmus päev.

Mia Maria

EIA JÕULUD TONDIKAKUL

18. detsember

„Eia jõulud Tondikakul“ kestis üks ja pool tundi. See oli natuke kurb ja natuke naljakas. Seda filmi näidati kinos Sõprus. Selle tegelased olid Eia, Eia isa, Eia ema, hästi halb mees, halva mehe poeg, vanaisa, politsei, Jete, kaksikud poisid, kaksikute isa ja ema ning väikevend. Meile meeldis, et see oli armas.

Marianne, Anni A., Joanna

KOOLI SÜNNIPÄEV

7. jaanuar

Meie kool sai 700,
see on 100 koolist kõige vanem.
Seal koolis väga palju lapsi,
kõik hüüavad ainult: „Appi!“
Seal koolis tehtud palju lotot,
kõik ütlevad: „Loto-poto.“
Seal juhtub ainult asju,
mis hirmutavad kasse.

Mia Maria, Mirtel, Katariina

EESTI LASTEKIRJANDUSE KESKUS

26. september, 26. november,
12. märts

Raamatuid on palju,
terve suur kalju.
Raamatuid on kassidest
ja suurtest tassidest.
Raamatud on huvitavad,
osad on kummitavad.
Raamatud on toredad
ja vahepeal koledad.
Raamatuid on hea lugeda.
Kui hirmus, siis peitu pugeda.

Rosanna, Eleanor

ALICE I MEDEMAAL

8. aprill

Käisime klassiga KUMUS balletietendust vaatamas. Etenduse nimi oli „Alice I medemaal“. Etendus oli ilus ja graatsiline. Seal oli kass, kes varastas jänku kinda. Meile meeldis Alice, sest ta tantsis väga hästi.

Seal oli ühel näitlejal sünnipäev.

Laura, Ida Teresa, Emma

Teatri alguses kaotas jänes oma kinda ära. Vaheajal hakkas ta oma kinnast otsima. Naerukass leidis selle ja ei andnud seda tagasi. Kõik karjusid, kui see jänes ajas kassi taga.

Mulle meeldis Ärtuemand, sest tal olid ilusad liigutused.

Anni Ristal

TEADUSTEATER

10. aprill

Oh! Teadus, teadus!
See oli väga äge.
Pauk oli kõva, nii kõva ta oli.
Seal näidati meile pilve.

Me nägime seal uut
ja saime teada uut.
Seal näidati meil H₂O.
Seal saime teada veel uut!

Vanessa, Miia

2.t vilistlaspäeval Kopli
kalmistupargis iidse tamme juures 55

2.P PÄEV KAITSEVÄE STAABI- JA SIDEPATALJONIS Gregor Krieger, 2.p

Alguses, kui me kaitsevärke jõudsime, siis näidati meile püsse. Pärast läksime püssidega laskma ja siis saime teada, et me saame püssidega joosta ja lasta ka. Pärast seda me läksime sõjamasinaid vaatama ja saime ka nende sisse ronida. Pärast seda me tahtsime süüa minna, aga pidime veel enne kaitseväre telefonide juurde minema, sest söögisaalis oli juba liiga palju inimesi. Lõpuks saime süüa minna. Söögiks pakuti hernesuppi ja kaneelisaiakest. Meie ekskursiooni õpetaja oli reamees Tammi. Tema näitas meile kaitseväre tuba ja rääkis, kui korras peavad olema nende voodid jaapid.

Kõik poisid said proovida kamufleerimise tegemist. Mina ei teinud, sest ma ei soovinud. Siis läksime ühte suurde telki, kus meile näidati žgutti. Selle eestikeelne nimetus on röhkside. Kõige lõpuks saime veel takistusradadel joosta.

Mulle meeldis see päev väga.

Garmin Kenderi joonistus

3.T KLASSI ÕPPEAASTA TOREDAMAD HETKED

SPORDIPÄEV

Meie spordipäev oli 13. septembril. See oli tore! Me tegime kõievedu ja võitsime. Kui see ei kõla toredana, siis ma ei tea, mis sinu jaoks kõlab. Me tegime sellist jooksu, kus pidi kahekesi koos takistusrajal jooksuma. Ja me pidime ka üksi takistusrajal jooksuma.

Tegime spordipäeval palju asju. Näiteks oli meil kõievedu, teatejooks, täpsusvise, rõngast läbi pugemine ja takistusjooks.

Mulle meeldis see väga, sest me võitsime poisse kõikides mängudes peale ühe. Eriti lahe oli see, et me võitsime kõieveos.

Mulle meeldis kõige rohkem spordipäev, sest siis oli väga lõbus ja lahe. Alguses tegime sooja. Iga laps meie klassist näitas ühe liigutuse ette. Siis me läksime kõieveole poiste vastu ja me võitsime 3:0. Edasi läksime takistusrajale, kus pidime terve klassiga läbima ühe raja ja see oli väga lõbus.

KLASSIÕHTU

Toimus klassiõhtu, olin elevel. Ma panin selga jaki, karvase särgi, teksapüksid. Tegime loosiga näidendeid. Mina koos Heleriga olin võõrasema. Maria oli Tuhkatriinu, oli kaks poissi ka. Helena tegi meile viktoriini. Pärast mängisime. Sõime palju ja mul oli väga tore. Meie klassiõhtu oli väga tore. See toimus novembri lõpus. Meie, 3.t klass, korraldasime selle. Meil oli disko, mis oli väga lõbus. Igaüks pidi mingi asja kaasa võtma ning siis me tegime oma grupiga lähinäidendit. Mängisime väga palju mängu. Ka ühte koostöömängu, kus kõik pidid ringis üksteisel käest kinni hoidma ja õhupalli lööma. Kõige kohutavam ja väsitavam asi oli koristamine, kuna kõik olid juba nii väsinud.

Novembris oli meil klassiõhtu. See oli meie korraldada. Meil oli disko, viktoriin, mängud ja söömine. Sööki sai ise tuua. Klassiõhtu oli tore, seal sai palju nalja. Klassiõhtu oli meil poistega koos. Tegime näidendit ja teised pidid arvama, mis näidend see on. Mulle meeldis klassiõhtu väga.

KAISUKATE PÄEV

Kaisukate päev on üks minu lemmikpäevi. Kaisukate päeval oli tore see, et kõik töid oma lemmikkaisuka. Ma tõin Päikeselume. Päikeselumi sai oma nime sellest, et ta nahk on kollane ja karv valge. Päikeselumi on jänes.

Kaisukate päeval tõime oma kaisukad kooli ja tutvustasime neid. Kõik kaisukad olid imearmsad. Õpetaja Tuuli tegi meist pilti. Mulle meeldis väga Miina kaisukas, sest ta oli väga vana ja armas.

UISUTAMINE

Meie klass käis veebruarist märtsini uisutamas. See oli väga naljakas ja lõbus. Me Heleriga hakkasime trikke õppima. Herta uisutas väga hästi. Me tegime üksteisele taksosid. Mina vedasin teisi ja teised vedasid mind. Iris Kitter tegi väga suure hoo. Veebruarist kuni märtsini käisime uisutamas. See oli väga tore. Herta õpetas mulle trikke ka.

Mulle meeldis väga uisutada, aga igatsesin veidi kehalist kasvatust.

Mul tuli uisutamine välja nii, et olin üks parematest. Ma aitasin vahepeal Gretet uisutamises, sest ta ei osanud veel nii hästi. Me käisime uisutamasa ja see oli väga tore. Õpetaja Tuuli näitas meile pilte ja need olid väga naljakad. Uisutasime veebruarist märtsini. Mõnikord olid poisid ka, aga esimestel kordadel olid seitsmendikud.

EMAKEELEPÄEV

Me tähistasime sellel päeval Edgar Valteri sünnipäeva. Seal esitati väga toredaid etendusi, küsimusi, luuletusi ja pilte. Meie klass tegi etenduse nimega „Iika“.

Me harjutasime kaua Edgar Valteri etenduseks. Meie, 3.t klass, esitasime seal „Iika“ etendust, 3.p näitas Naksitralle, 2.t näitas mingit maalriasia, 2.p esitas kõigile mõistatuse raamatute kohta, 1.t ja 1.p lugesid „Kassikest ja kakukest“. See kõik toimus väga toredasti. Mul oli hea roll „Iikas“. Mina olin nõid.

Me läksime emakeelepäeval Rüütli majja, et vaadata teiste etteasteid ja esitada ka enda oma. Me tegime näidendit „Iika“.

BALLETT „ALICE IMEDEMAAL“

Meie klass käis vaatamas balletti „Alice Imedemaal“. See toimus 5. aprillil. Seal saime mina ja Iiti esimesse ritta istuma. See oli väga lahe. Vahepausil tegid kass ja jänes meile nii, et kass varastas jänese kinda ära ja jänes otsis seda. Seal esinesid ka lapsed. Üks laps tegi väga palju iluvõimlemist ja see meeldis mulle. Alice oli seal etenduses väga ilus.

TEADUSTEATER

Mulle väga meeldis, kuidas seal tehti kaks väga suurt pauku. Üks oli väike pauk, kuid teine oli veel suurem. Seal esitati väga põnevaid küsimusi ja näidati trikke. Mulle väga meeldis, aga see suurem pauk ehmatas mu täitsa poolsurnuks.

Meil oli 10. aprillil külas teadusteater. Seal tehti pauku ja lähedaid keemiaasju. See oli väga huvitav ja ma sain väga palju uut teada. Keemik on lahe olla, sest siis saab teha trikke. Meid õpetasid kaks tüdrukut. Üks oli keemik ja teine materjaliteadlane. See oli üks mu elu paremaid päevi.

3.p vilistlaspäeval Kuusalus

3.P TEGEMISED

Heiki Haljasorg

PRANGLI SAAREST

Pärtel: Käisime Prangli saarel. Me olime seal kohvikus ja seiklesime mööda metsa ja õppisime puid.

Kristjan: Prangli saarel me mängisime igasuguseid lauamänge ja matkasime.

PAAVSTI VISIIDIST

Pärtel: Me õppisime paavsti visiidiks ühe loo ja laulsime paavstile.

Kristjan: Me jõudsime Kaarli kiriku ette ja siit tuli paavst. Me laulsime talle.

Marcel: Paavsti visiit oli lahe. Lahe oli, kuidas ta saabus, ja lahe oli, kuidas ta rääkis.

Ralf: Paavsti oli väga vinge näha.

LUCIA PÄEVAST

Pärtel: Me õppisime Lucia päevaks rootsikeelseid laule ja kõndisime, küünlad käes, Rootsi Mihkli kirikus ja pärast saime kingitusi.

Kristjan: Me sisenesime kirikusse ja saime süüa. Me laulsime Püha Lucia laule.

VASTLAPÄEVAST

Justus: Vastlapäeval sõime vastlakukleid, hernesuppi ja tegime rongkäigu koos Vanalinna Seltsiga.

Marcel: Läksime Raekoja platsile ja panime sinna kuusepuu. Seejärel sõime hernesuppi ja vastlakuklit.

KIVAST

Stepan: Kivas meeldis mulle hea tuju kingitus. Meeldis, kui sain palju sõbrapäevakaarte.

Marcel: See Kiva mäng on väga tore ja päris toredad jutud on ka Kivas.

RAADIO 7 MÄLUMÄNGUS 1. KOHT EESTIS

Justus: Ei olnud väga rasked küsimused ja oli üsna lõbus.

Martin: Mulle väga meeldis mälumäng. See oli päris raske ausalt. Saatejuht, ooperilaulja Helen Lokuta, oli tark.

Kristjan: Küsimused oli huvitavad ja huvipakkuvad.

Ralf: Mulle meeldis raadiomaja. Seal olid vinged asjad.

TOOMKOOLI JUUBEL

õp Heiki Haljasorg: Tallinna Toomkool on väike ime. Tore, et Taani kuningas Erik VI Menved selle dokumendi 1319. aastal allkirjastas, et Tallinna Toomkooli esmakordselt mainida. Tänu sellele on meie armas ja tore kool Eesti kõige vanem kool. Deo gratias!

EESTI VABARIIGI AASTAPÄEVAST

õp Heiki Haljasorg: Tore oli Tallinna toomkirikus laulda 1869. aasta eestlaste üldlaulupeo laule. Suur tänu meie muusikaõpetajatele. Õigel päeval oli ka tore osaleda Eesti Vabariigi lipu heiskamisel Pika Hermannii torni juures.

TAANI SAATKONNA KÜLASTUSEST

Marcel: Ootan Taani saatkonna külastamist sellel aastal, sest Taani hümn on tore.

4.P KOOLIAASTA HETKED

4.p klass ja õp Aet

Meie kool on tore ja poiste arvates aina toredamaks läheb. Neljanda klassi meelest on sel õppeaastal toimunud nii palju põnevaid, et kindlasti jäävad osad asjad mainimata.

Veel praegu on kõigil meeles eelmise aasta lõpp, kui käisime koos kahe klassiga lennusadamas ööbimas ja võtsime osa põnevast programmist. Kindlasti tuleb sama põnev meie selle aasta väljasõit Ida-Virumaale.

Meeldis kõik see, mis klassitunnist välja viis ja lasi lastel olla vabamas vormis ja saada teada uusi asju nii muuseumis, näitusel, teatris, kontserdil kui ka piknikul.

Eriti meeldis traditsiooniline jõululaat, kus iga laps ja vanem sai perega panustada ja ka laadamelust osa võtta. Sel aastal oli palju huvitavaid tegevusi: sai mängida ja meisterdada, loomulikult maiustada.

Millisele poisile ei meeldiks pauku teha? Meie teadusainete nädalal käis koolis teadusteater ja sealt tuli üks pauk teise järel ja ikka järgmine kõvem eelnevast. Pinge aina kasvas ja adrenaliin tõusis, käed jäid aina tugevamini kõrvadele, sest ei tea, mis järgmisena tuleb. Üllatusi jagus kõigile.

Muuseumipäev „Puust ja punaseks“ meeldis ka, sest siis külastasime ühe päeva jooksul kolme erinevat vanalinna muuseumi ja igal pool saime sellest just parema osa. Vanalinna kultuurielu on nii rikkalik, kõik hea ja kvaliteetne on nii lähedal, astu aga uksest välja ja juba oledki kohal.

Veel olid toredad klassihommikud, kus tegime põnevaid mängu ja valmistasime näiteks klassivendadele üllatusi, õppisime ka kaaslastele kiidusid kirjutama ja see tegi kohe kõigi tuju rõõmsaks. Poistele meeldis väga kunstitunnis animatsioone teha, selgus, et filmimine on filmi juures ainult üks väike osa, palju on käsitööd ja nuputamist.

Kokandustunnid olid toredad, sest õppisime nii mõnegi roa valmistamise selgeks ja loomulikult kõige maitsvam osa saabus

lõpus, kus igaüks sai proovida oma kätetööd. Meie Apteegi tänava söögisaalis valmisid mitmed ahvatlused: Caesari salat, jäätisekokteil, põnevad kolmnurkvõileivad, soolane tarretisetort, suši, kirju koera kook ja beseemagustoit, vahvlid...

Nii vahvad kokaõpilased teevad õpetajale suurt rõõmu.

Loomulikult oli tore, kui õpetaja kiitis, kirjalik korratamine selgeks sai, mõni tund ära jäi või lugemistunnis teed keedeti.

Neljanda klassi loovad poisid juba häтта ei jää ja nendega igav ei hakka!

4.p Pikakaril

4. klass
vilistlaspäeval

4.P JA 4.T KOOLIAASTA MÄRKSONAD

5.T KLASSI MÄLESTUSED JA MÖTISKLUSED

See aasta käisime Paljassaares loomade varjupaigas, kus saime mängida karvaste kasside ja hüperaktiivsete kutsikatega. Kasside ruumis hõngus ringi küll väike lehk, aga see ei seganud mind. Koerad möllasid õues ja loomulikult meie nendega. Kuna nad olid väikesed, ei teadnud nad midagi ega kuuletunud meile.

Liis

Mulle meeldis eriti see, kui me käisime klassiga vaatamas filmi „Eia jõulud Tondikakul“. Kõigi arvates oli see armas ja südamlik. Minu meelest hakkas keegi isegi nutma. Mulle väga meeldis see film. Ma arvan, et paljud inimesed ei pööranud tähelepanu filmi sisule, vaid loodusele, mis seal oli.

Marta

Spot of Tallinn ja etendus „Mäng“
Spotis käik oli väga tore ja lõbus. Me mängisime, tegime trikke ja õppisime neid ka juurde. Etendus „Mäng“ oli ka väga lahe ja nii tore oli vaadata, kuidas klassiõed esinevad. Sealt sai osta ka maitsvaid smuutisid, mille nimed olid pandud tegelaste järgi. Meile klassis on väga sõbralik õhkkond ja ma armastan oma klassiõdesid väga.

5.P TOREDAMATEST SÜNDMUSTEST SELLE AASTA JOOKSUL

Ralf – Meeldis disainipäev, sest tegime huvitavat projekti ja käisime linna peal prügikaste lugemas. See toimus tundide ajast ja sai ka palju nalja.

Rene – Meeldis ämblike näitus, kuna mulle meeldivad ämblikud ja sain nende kohta rohkem teada.

Karl – Meeldis loomade varjupaik, sest väikesed kutsud olid eriti armsad.

Villem – Meeldis Spot of Tallinn, sest seal sai sporti teha. Veel oli tore see, et kui ei tahtnud tõukerattaga sõita, oli ka teisi tegevusi.

Nikita – Meeldis Spot of Tallinn, sest seal oli tore trikke teha ja hüpata. Õppisin backflipi selgeks.

Emil – Meeldis disainipäev, sest siis olime õues ja lugesime suitsukonisid.

Oskar – Meeldis loomade varjupaik, sest siis sai armsate kutsikatega mängida.

Uku – Meeldis ERSO kontsert, sest seal oli ilus muusika ja mängis palju viiuleid.

Siim – Meeldis filmimuseum, sest seal sai teha ise tammfilmi ning riietuda erinevateks tegelasteks. Saime ise ka filmis mängida. Muuseumi ees oli ka suur mänguväljak.

Arto – Meeldis teadusteater, sest seal sai palju huvitavat teada ning tehti lähedaid katseid.

6.P KLASSI MEELDEJÄÄVAMAD HETKED

6.p klassil on olnud sellel aastal palju tegemisi. Eesti keeles oli meie klassil suur projekt. Nimelt pidime tegema muusikalise ilmateate. Me valmistusime selleks ühe nädala jooksul, mille järel me seda ka klassis esitasime. Paari päeva pärast tuli õpetaja Tiina Lättemäe lagedale ettepanekuga, et me võiksime oma muusikalised ilmateated esitada algklassidele, sest neil oli see loodusõpetuses parajasti teemaks. Neile meeldis see väga ja nad said uusi teadmisi ilma kohta. Paar nädalat hiljem ütles õpetaja Aljona, et me võiksime teha midagi vörkeelte nädala raames vene keeles, ja me pakkusime välja, et me võime seda muusikalist ilmateadet teha. Õpetaja Aljona abiga tõlkisime selle ära ja seejärel me ka esitasime selle tervele koolile.

22. veebruaril käisime koos oma klassi tüdrukutega Soomes Fazeri šokolaaditehast külastamas. Seal tehti meile ekskursioon ja lõpus pakuti meile igasuguseid maiuspalu, mida me ei tohtinud kaasa võtta. Seal õppisime, kuidas šokolaadi tehakse ja kuidas tervislikult toituda. Õppisime ka Fazeri tehase ja Karl Otto Fazeri pere ajaloo kohta. Pärast külastust saime süüa maitsvat lõunasööki ja osta suveniiripoest maiustusi ja Fazeri T-särke. Siis sõitsime me lõbutsema Flamingo veekeskusesse. Need, kellele ujumine ei meeldinud, käisid lihtsalt ostukeskuses või ootasid, millal me sadama poole minema hakkame. Ujulas oli väga tore, paljud sõitsid alla veetorudest või lõögastusid mullivannis.

6. klass
vilistlaspäeval
Käsmus

7.T KOOLIAASTA 2018/2019

Reet Klettenberg

7. klassi tüdrukute kooliaastas tekitas suurimat elevust isadepäeva kohvik Kröbe Kärbes. Ettevalmistavas faasis mõeldi välja kohviku kontseptsioon, jagati ülesanded ja vahetused. Isadele pakuti tacosid. See oli tore, sest saime ise süüa teha ja isade õnnelikke nägusid näha. Kuigi kohati valitses tellimuste võtmisel ja nende lauda toimetamisel täielik kaos, oli see üldiselt ikkagi äge. Saime kogemust teenindamises, dekoreerimises ja kokkamises. Esines Saara ja Bianca klaveriduo. Lisaks sellele oli tore esimene päev koolis, kui sai üle pika aja uuesti näha klassiõdesid.

Sügisel käisime Maarjamäel vaatamas näitust „Aasta siis oli 65”, kus sai avastada ajalugu ja häid vanu laule. Hiljem klassiõhtul kuulasime ja laulsime kaasa Freddie Mercury laule.

Piparkoogimaaniaal õppisime uut tehnikat piparkookide küpsetamiseks.

Tore oli koos 8. klassiga Kuutsemäel suusatamas käia.

8. klassi loovtööde kaitsmine oli huvitav, pärast jagasime ideid järgmise aasta projektidest ning arutlesime selle aasta tööde üle.

8.T KLASSI KOOLIAAST

Naturohked ööd ja piinad
Ja õpetaja Illaku iga
Kariloom tegutseb jälle
hüdroloomaga.

Palju tantsu, muusikat ja
Pingelised tööd ja kohus
ARMASTUSSSS!!! (pa
Hauda vajumine ja selle ko
Luuletamine ja päikseloo
nautimine koos laulmis
Iseenda leidmine ja are
Meeletud lugemisõht
siseringkonna nalja
See aasta on olnud väga
Füüsika, matemaatika
valmistumine.
Loovtööde kaitsmine

A KILLUD

Ja valud.
tsus.
e koos

a kohvi.
stused.
sisid)
ristamine.
jangute
sega.
nemine.
ud ja
d!

väsitav.
ksamiks

ne.

Saame kindlasti kõigega hakkama!

ÕPILASTE JA ÕPETAJATE OMALOOMINGUT

UDUPÄRLID

Tuuli Urb

Udu on varjanud taeva ja maa.
Õhus on sumedat soojust.
Vaikselt seistes kuulda võin ma,
kuis udu veepiisuks muutub.

Õunapuu – niiskusest mustjad oksad
veel kannavad kuldpruune lehti.
Tuul täna tulemata jäi,
hommik end hõbekrõllidega ehtis.

Täna ei panda nõõrile pesu,
seal ripuvad helmeste read.
Tilga kõrval ripub tilk.
End vaikselt vaatama sean.

Udupärlitest keede raskus
Ämblikuvõrgud vajutab looka.
Tasaseim tuulehoog tuua võib kaasa
helsesaju hääletu, kuid hoogsa.

Fotod: Tuuli Urb

1.T KLASSI KODUMAASTIKUD

Miina Maria: Minu kodu on Saaremaal. Mul on seal osa sõpru ja suur hoov, kus saan mängida.

Britt Marii: Rakveres elavad minu vanaema ja vanaisa. Ma käin neil suvel külas. Siis saan sugulaste ja vanaemaga mängida.

Mariia: Minu lemmikkoht on Tallinn. Siin on minu kodu, palju sõpru ja suur hoov. Mõnikord käime rannas ja ujume.

Zara: Kohtla-Järvel on mul palju sõpru. Seal on mu maakodu, kus käin tihti.

Ella Sophie: Leevakul meeldib mulle sellepärast, et kohtun seal oma sugulastega ja vahel me läheme Peipsi randa.

Sära Lee: Minu lemmikkoht on Pärnu, kus on mu parimad sõbrad, kellega käin rannas ja meres ujumas.

Leona: Pärnu, sest seal elab mu tädi, kellel on suur aed ja väike kassipoeg.

Roosi: Minu koht on Hiiumaa, kus elab mu vanaema. Seal on mõnus õues mängida. Hoovis on mul oma maja, kus saab iseги magada.

Tuuni: Sepamäel saan vahepeal kokku sõpradega. Seal ei ole aeda ja saab metsa mängima minna.

Marleen: Võduveres on meil suur hoov, koer, kanad, kukk, praegu on ka kolm kassipoega ja suur kass. Sugulastega on tore hoovis mängida.

Saara: Minu vanaisa ja vanaema kodu on Suure-Jaanis. Seal on koer Sofi, kellega saan mängida. Vanaemal on suur aed, kus kasvavad puuviljad ja juurviljad.

Anni: Minu koht on Rabav. Mulle meeldib seal väga mängida. Mul on suur hoov ja seal on väga tore.

MOHNI SAARE TEKKELOGU

Liisa Maria Kull, 8.+

Kunagi ammu aega tagasi elasid kaksteist venda oma vanematega Wynesti külas. Seda küla tuntakse praegu Viinistu nime all. Igal hommikul käisid vennad isaga kalal, et perele elatist hankida. Ühel kevadpäeval pärast kalapüüki läks Tõnis, vendadest noorim, oma tavapärasele jalutuskäigule. Läbi küla kõndides kuulis ta äkki külanaisi rääkimas, et üks näkk on küla lähedal kaldal end sisse seadnud. Tõnis läks nende käest uurima, kas keegi miskit ka ette on võtnud. Naised vastasid kohe: „Keegi pole julgenud näki lähedale minna. Kardavad, et näkk nemad vette meelitab“. Tõnis, kes oli kuulnud palju lugusid näkkide pahatahtlikkusest, läks kohe joostes koju ka oma vendi näki eest hoiatama.

Koju jõudes leidis ta oma vennad maja tagant kalu puhastamast. Ähkides ja puhkides rääkis ta neile, et küla läheduses üks näkk inimesi kaldalt vette meelitab. Kõik olid julged poisid ja otsustasid üheskoos näki kinni püüda. Jõudsid lõpuks ühisele otsusele, et Tõnis läheb järgmisel päeval näki olemasolus veenduma.

Järgmisel hommikul kalal käidud, jäid suuremad vennad koju kala puhastama ja saatsid Tõnise näki juurde. Enne teele saatmist ütlesid vennad veel Tõnisele: „Ära sa mingil juhul vette mine, muidu näkk uputab su ära!“ Tõnis võttis nõu kuulda ja kõndis vilistades läbi küla kaldani, kus oli näkk. Ta hakkas rahulikult mööda kallast kõndima ja kuulis järsku kedagi viisijuppi ümisemas.

Pööras pea hääle suunas ja nägigi, et imekaunis näkk istub kivil ja kammib oma juukseid. Poissi nähes hakkas näkk kohe imekaunil näälel laulma: „Kulla poiss, tule minu juurde! Lähme ujuma merre suurde. Võin laulda oma laulu sulle, teeks see palju rõõmu sulle.“

Tõnis astuski paar sammu näki poole. Tõnis oli tark poiss, ta mäletas selgelt, et vennad olid tal keelanud vette minna, seega jäi ta kaldale. Istus liiva peale maha ja jäigi näki laulu kuulama. Näkk laulis ja laulis. Tunnid möödusid ja lõpuks otsustas Tõnis, et hakkab kodu poole minema. Tõusis püsti ja hakkas juba astuma, kui näkk laulis: „Kulla poiss, tule homme jälle, teeks see palju rõõmu sulle. Sinuga siin kalda peal mul ei hakkaks igav eal.“

Lubas poiss ka homme tulla ja hakkaski kodu poole minema.

Järgmisel hommikul läksid kõik jälle kalale. Kalalt tagasi jõudes hakkasid suured vennad plaani hauduma ja saatsid Tõnise näki juurde. Tõnis kõndis mööda kallast, kuni kuulis näkki viisijuppi ümismemas. Poiss silmaski näkki ja hakkas tema poole sammuma. Näkk hakkas jälle laulma nagu eelneval päeval: „Kulla poiss, tule minu juurde! Lähme ujuma merre suurde. Võin laulda oma laulu sulle, teeks see palju rõõmu sulle.“

Tõnis astuski näki poole, kuid jäi poolel teel pidama ja istus maha. Tal oli vendade hoiatus ikka veel meeles. Tõnis kuulas näki laulu tundide kaupa ja lõpuks otsustas, et on aeg koju minna. Ta hakkas juba minema, kui näkk laulis: „Kulla poiss, tule homme jälle, teeks see palju rõõmu sulle. Sinuga siin kalda peal mul ei hakkaks igav eal.“

Tõnis lubas ka järgmisel päeval tulla ja läks koju.

Kui Tõnis koju jõudis, rääkisid vennad, kes olid terve päeva plaane haudunud, mis nemad vahepeal mõelnud olid, ja lubasid Tõnisega järgmine päev kaasa minna.

Järgmisel hommikul mindi jälle kõik koos kalale. Tagasi koju jõudes jätsid vennad oma isa kalu puhastama ja läksid kiirustades kodunt ära, hangud kaasas. Läksid kõik koos läbi küla ja jäid enne kallast kasvava metsatuka juures seisma. Tõnis läks üksinda mööda kallast edasi ja ülejäänud vennad jäid pöösaste varju luurele. Tõnis kõndis natukene aega mööda kallast ja kuulis siis näkki ümismemas.

Tema pilk leidis kohe näki ja ta hakkas vaikselt näki poole sammuma. Näkk hakkas laulma oma imekaunil häälel nagu eelnevatel päevadel: „Kulla poiss, tule minu juurde! Lähme ujuma merre suurde. Võin laulda oma laulu sulle, teeks see palju rõõmu sulle.“

Tõnis astuski näki poole ja jäi pidama alles päris vee piiril, vendade hoiatus veel ähmaselt meeles. Ta istus maha ja jäi näki laulu kuulama. Tõnis kuulas üha näki lummavat laulu, kui äkki kargasid põõsa tagant välja Tõnise vennad. Näkk ehmus ja hakkas kiiruga minema ujuma. Vennad võtsid oma hangud ja loopisid need näki pihta. Näkk, kelle keha läbistas mitu hangu, vajus kohe sinnasamasse pikali ja suri. Tõnis, kes oli ikka veel näki lummuses, hakkas lahinal nutma. Kõik vennad peale Tõnise läksid röömustades koju ja uhkustasid oma saavutusega. Nad said kiiresti oma vägiteo ja julgusega kuulsaks ja läksid rikastele tütarlastele mehele. Ainult Tõnis jäi üksikuks

ja kandis suurest kurbuses alatasa näki mälestuseks talle kivisid peale.

Aeg läks ja näkist tekkis saar, millel oli Tõnise pandud kivide tõttu kivine maastik ja millel kasvasid hangudest puudeks sirgunud uhked tammed ja pärnad. Kuna saarel kasvas puid rohkesti, pandi sellele nimeks Ekholm, mis tähendab rootsi keeles Tammesaart. Legend räägib, et hiljem kolisid saarele Ojamaa kloostri mungad. Nii sai saar nimeks Monasaar ehk saksa keeles Mungasaar. Nemad aga otsustasid hakata mereröövlikeks ja eksitada karile möödasõitvaid laevu. Rahvas otsustas mereröövlik saarelt minema ajada ja pani Monasaare metsa põlema. Uhkest tamme- ja pärnametsast jäi alles vaid suur Mohni pärn, mis kasvab saarel veel praegugi. Peale seda nimetati saar Mohni saareks ja nii kutsutakse seda tänapäevani.

RABA IME

Elise Britta Aidla, 7.t

Mööda rabaäärt liikus loojangupäike. Kuulda oli vaid sipelgate siblimist palkteel ja ühe vana elegantse männi okste õõtsumist kerges tuules. Tõõ vana määnd ei olnud üks neist harlikest rabapuudest.

Vana männi tüve ääres turbakihi peal elas tilluke perekond. See kaunis perekond oli Sambese perekond. Hallikasbeeži värvi olendid olid kaetud põdrasamblaga ja tukkusid peenikese männi ääres seenekübarate varjus. Sambed olid harjunud aastast aastasse tukkuma, siiani oli see neil sajandite vältel ka õnnestunud. Kuid ühel päeval tegid Sambed silmad imestusest lahti. Vanaisa Sambe silmad läksid punni, kui ta uuris kollast kandilist kaussi lähenemas. Kuna pere jalad olid tugevalt niiskesse turbasse kinnitunud, polnud neil midagi teha, vaid loota, et keegi neile halba ei soovi. See oli päikese käes sillerdav mudane kopp, mis kaevas õhtuni suure hooga. Aina kaevas, kaevas ja kaevas.

Järgmiseks hommikuks oli alles vaid üks väikese õrna samblakattega äpu Sambe, kes oli alles väga noor. Tilluke Sambe vaatas kurvvalt ringi. Kadunud olid seenekübarad, röövikud palkteel, roheline

samblakiht ning turbahunniku asemel oli hoopis üks hiiglaslik auk. Midagi polnud enam teha, Sambe tõmbas oma jalakesed aeglaselt kleepuvast mudaveest välja. Hetkega haaras jahe rabatuul Sambe kaissu ja nad asusidki teele otsima uut elukohta Sambepõnnile. Peale Sambe reisis tuulega veel palju tegelasi. Seal võis kohata männiokast, kuusekäbi, astelpajumarju, putukavastseid ja teisi. Tuul ja Sambe rändasid nädala, rändasid kaks. Palju toredaid kohti tuli ette, aga ükski koht ei paistnud sellise pehme turbaalaga nagu Sambe vana kodukant. Mõne aja pärast oli Sambe jäänud korraks okste vahele, et silmata kaunist metsikut männimetsa vallatu soo ääres. „Jah, see ongi see, mida otsinud olen,“ lausus Sambe, ajas oma peenikesed jalakesed männijuurte vahele mudasse ja jäi vaikselt tukkuma.

Meie võime ainult loota, et turbakaevandajatel läheb selle metsiku Eesti looduse nurga leidmisega veidike rohkem aega ja turvas ei ole meie soodes ja rabades ohus, vaid kasvab edasi, kallistades Sambe perekonna jalgu.

MEIE INIMESED

ÜKS HEA ÕPETAJA PEAB IKKA PALJU LUGEMA
Elise Britta Aidla

Põhikooliklasside matemaatika- ja füüsikaõpetaja Tiina Siedermann liitus Tallinna Toomkooli perega sellel õppeaastal. Esmamuljel on tegu tavalise põhikooliõpetajaga, aga kui rohkem uurida, on tegemist tubli naisega, kes armastab krimiraamatuid ja omab palju hobisid ning seda kõike oma ajamahuka töökoha kõrvalt.

Kui kaua olete Te töötanud õpetajana?
Sellest ajast saadik, kui ma lõpetasin ülikooli. Olen töötanud õpetajana juba kolmkümmend kaks aastat.

Kelle käest Te esimest korda kuulsite meie kooli kohta?
Tuleb öelda, et ega ma ei olnudki kuulnud nii väga selle kooli kohta, aga kui ma otsustasin vahetada töökohta, siis ma lugesin kuulutust, kus oli tööpakkumine, ja siis ma alles hakkasin uurima, mis kool see selline on, kus ta asub ja töökohale esitatud tingimusi.

Kuidas Te suhtute meie koolikeskkonda ja oma kaasõpetajatesse?
Mulle meeldib see keskkond, kõik selgub ju tavaliselt võrdluses ja kui ma võrdlen oma endiste töökohtadega, siis siin on kõige positiivsem õhkkond. Ma saan oma kaasõpetajatega väga hästi läbi. Toredad kolleegid on väga sõbralikud ja abivalmid, nii et selles suhtes olen ma väga rahul.

Millised on Teie hobid ja lemmiktegevused?
Mul on palju hobisid, kahjuks ei jõua kõigega tegeleda nii palju, kui tahaks. Üks eluaegne hobi on mul olnud koorilaulu harrastamine. Lisaks teen päris palju käsitööd. Kui liikumisest rääkida, siis kõige rohkem meeldib mulle ujumine.

Kas õpetajaamet oli Teie unistuste amet?

Ei olnud tegelikult unistuste amet, see oli asjade kokkulangemine, osaliselt juhus ja natukene ka vist minu hirm, kui otse välja öelda. Ma tahtsin ikkagi minna muusikat õppima, aga kuna ma ei osanud ühtegi pilli mängida, siis kartsin, et mind ei võeta vastu. Sellepärast ma muutsin oma otsust.

Olete te lugenud viimasel ajal mõnda huvitavat raamatut?

Loen pidevalt, kui aega on. Nii kui vaba aeg tekib ja muidugi ka tuju. Ei ole niisugust kindlat žanrit, mida ma peaks lugema, aga kõige huvitavamad on muidugi krimkad. Kiidan väga Aleksandra Marinina sarju, uurija Anastassia Kamenskajast. Need olen ma kõik läbi lugenud ja hiljuti lugesin ühe teose ka vene keeles.

Nimetage kõige tähtsam oskus õpetamises.

Kõige olulisem on vist inimestega läbisaamine, nii õpetajate kui ka õpilastega. Kui ollakse üksteise suhtes vastumeelsed, siis ei tule ka koostööst midagi välja. Üksteise mõistmine ja järjepidevus – kui ikka nõuad mingit asja, siis nõuadki.

MUL OLI KINDEL TUNNE, ET PEAKS IKKA TULEMA

Karl Otto Burghardti (7.p), Jette Marie Mäggi ja Mia Vatski (7.t) usutus õpetaja Tiina Lättemäega, kes liitus Toomkooli perega käesoleval õppeaastal ning annab inimeseõpetuse, eesti keele ja kirjanduse tunde.

Miks valisite just selle kooli, kuhu õpetama tulla?

Sellega on selline lugu, et meie olime õpetaja Kaisaga varem tuttavad. Ühel päeval saime me juhuslikult kokku ja Kaisa rääkis tohutu vaimustusega mulle, et ta läks Toomkooli õpetama ja seal on nii lahe ja tule ka. Sellel hetkel ei olnud mul veel mingit plaani. Ma olin oma väikese pojaga kodus ja mul ei olnud mingit plaani kuhugi tööle minna. Siis ma hakkasin mõtlema, aga tõepoolest, miks mitte, see oleks ju tore. Aasta pärast tegelikult vaatasingi, kas on mõnda töökuulutust Toomkooli kohta, ja oligi. Siis oli mul kindel tunne, et peaks ikka tulema.

Kas olite midagi meie kooli kohta varem kuulnud?

Tegelikult väga ei olnud, nii palju, kui uudistes midagi olin märganud.

Mis on Teie esimesed muljed selle kooli kohta?

See kool on hästi tore ja väike kool ning samuti väga inimlik, paindlik

ja vastutulelik. Mulle hästi meeldis, et see on selline pisike ja klassid on väikesed, kus on vähe õpilasi. Ja mulle meeldis, et kool tähistab traditsioone ja tähtpäevi ja et meil toimuvad palvused kirikus. Need on erilised, sest suurtes koolides ei ole selliseid traditsioone. Lisaks jäi mulle selline mõnus tunne, et see on armas ja tore kool.

On see esimene kool, kus õpetate?

Ei ole. Ma olen õpetanud Väike-Õismäe gümnaasiumis, mis on praegu ühinenud teise Õismäe kooliga, ja varem suuremas koolis.

Kas Teil on ka lemmikklass ja kui on, siis milline?

Õpetajal ei saa olla lemmikklassi ja -õpilasi, aga mul on G.P-ga olnud kõige rohkem tunde, seega arvan, et neid ma tunnen kõige paremini.

Mis on Teie hobid?

Mu hobid on lugemine ja trennis käin ma ka.

Kas Te Jumalasse usute?

Ikka, ma pole küll koguduse liige, aga usun ikka Jumalasse.

Mis aine Teile lapsepõlves üldse ei meeldinud?

Mulle ei meeldinud keemia, kuna see tundus raske ja mul oli tihti probleeme sellega.

Mis aine aga meeldis?

Eesti keel, kirjandus, muusika ja inimeseõpetus.

Mis eriala olete õppinud?

Mina õppisin Tartu ülikoolis eesti keelt ja kirjandust ning teatriteadust. Magistrikraadi tegin Tallinna ülikoolis keeleteimetaja erialal.

Kas Te mujal ka töötate peale kooli?

Ma olen vabakutseline ja teen keeleteimetaja tööd.

TAHTSIN SAADA KIRJANIKUKS

Karel Mati Kaunissaare ja Mattias Aurelius Pedaku (7.p) intervjuu
õpetaja Kristiina Hermanniga

Kas te teate kõigi oma õpilaste nimesid peast?

Jah, tean nüüdseks kõikide oma õpilaste nimesid peast.

Mis juhtis teid siia kooli õpetama?

Tegelikult lihtsalt juhuslik tööpakkumine, kuid kohe kui vestlusel ära käisin, teadsin, et tahaksin just siia kooli tööle tulla. Väljakutsed ning uued ja huvitavad kogemused on mind alati köitnud ning poisteklassi õpetamine on juba piisav väljakutse küll.

Kas õpilased käituvad hästi?

Käitumist on igasugust nagu koolilastel ikka, kuid pigem head kui halba.

Kas te tahaksite koolis midagi muuta?

Praegu ei oska ma seda küll öelda, pigem on vaja harjuda veel olemasolevaga.

Mida teie arvate koolivormist?

Päris oma isiklikku arvamust ma siinkohal kajastama ei hakka, kuid kindlasti on koolivormi kõige suurem eelis ühtsuse tunne ja mõju. Kui kooli kodukorras on kirjas, et koolivormi kandmine on kohustuslik, siis tuleb sellest kinni pidada, nagu ka siis, kui tulevikus mõnel ametikohal töötades kindlat ametiriietust nõutakse.

Mis tunde te annate?

1.p klassis õpetan eesti keelt, matemaatikat, loodusõpetust, kunsti ja tööõpetust. 6.t klassis õpetan eesti keelt ja kirjandust.

Mis tundi teile meeldib kõige rohkem anda?

Ikka eesti keelt ja kirjandust, kuid ka loodusõpetust.

Kas te olete alati tahtnud olla õpetaja või on ka mõni muu amet meelepärane olnud?

Tahtsin kunagi saada väga näitlejaks ja plaanisin isegi Viljandi Kultuuriakadeemiasse õppima asuda, kuid ma siiski ei ole oma loomult väga esineja. Küll aga huvitab mind jätkuvalt väga näitekirjandus, olen juhendanud näiteringi ja valmistanud õpilasi ette etluskonkurssideks. Ja veel tahtsin saada alati kirjanikuks.

Mis koolis te käisite?

Põhihariduse omandasin Kaagjärve mõisakoolis, mis asub Valgamaal Karula vallas. Peale seda õppisin kahes koolis korraga: Valga Kaugõppegümnaasiumis ja Valgamaa Kutseõppekeskuses – ühes omandasin keskkooli ja teises sotsiaaltöö eriala. Siis läks aastaid mööda ja asusin õppima Tallinna ülikooli.

Kes oli teile eeskujuks, et te õpetajaks saite?

Õpetajaks sain siiski oma enda soovi tõttu, eeskuju mul siis ei olnud. Küll aga õpetajana töötamise käigus ja magistritööd kirjutades leidsin enda eeskuju Johannes Käisi näol, kes on minu arvates eesti hariduse ajaloos just õpetamise metoodikale palju kasulikke ja tähenduslikke juhtnööre edastanud. Ma usun, et tema on minu eeskuju alati õpetajana töötades.

KILLUKESI ÕPETAJA LEE ELUST

Birgitta-Simi Viilma, 7.t

Kui kaua te Toomkoolis õpetanud olete?
Toomkoolis alustasin sellest sügisest.

Kas teile meeldib siin? Miks?

See on olnud tõeline väljakutse. On väga ilusaid hetki ja neid on palju, on hetki, mis panevad rohkem mõtlema elu üle. Ma ei saaks öelda, et ei oleks olnud probleeme või situatsioone, mida tahaks, et ei oleks. Aga meeldivaid hetki on palju olnud ja eriti seoses õpilastega. Õpilaste tunnustamine on alati õpetajale üks suurim kingitus. Aga olen ka kogunud, et selles koolis toimub väga palju eraldi sündmusi õpetajatele, nii koolist väljaspool kui ka koolis ja see on viimaste aastate tava ja see on väga armas. Siin koolis on see traditsioon eriti südamelähedane.

Üks asi, mida võiks parandada siin koolis?

Kindlasti tahaks aineklassi. Tahaks, et õpetajal, eriti loodusainete õpetajal, aga ka keeleõpetajatel ja teistelgi, kes seda vajavad, oleks oma klass. Aineklassis on aineõpetajal siiski palju kergem tunde läbi viia.

Kus koolis te varem õpetasite?

Ma olen töötanud mitmetes koolides. Alustasin õpetajateed Valgamaa Patküla põhikoolis, aga vahepeal olen olnud Saku Gümnaasiumis, Helme Sanatoorses Internaatkoolis, Tartu Herbert Masingu koolis. Ja eriti meeldis mulle tegelikult pool aastat pikka praktikat Tartu Tamme Gümnaasiumis.

Kas teile maitseb siinne koolitoit?

See on küsimus, mida olen esitanud kõigile oma klassi õpilastele. Mind on kasvatatud nii, et tühi kõht on parim kokk. Ma püüan alati tänulik olla iga toidu eest, aga pikkade aastate jooksul on tekkinud kindlad harjumused ja ikka teatud toidueelistused. Ma

püüan siinsest toidust valida seda osa, mis mulle meeldib. Mõnikord olen soovinud, et oleks mõned lihavaba päevad või et oleks toit, mis on Eesti toorainest, aga lihavaba. Vahel mõtlen minagi, et kui koolil oleks oma köök, siis oleks toidul teine lõhn ja maitse. Mul ei ole kunagi sellepärast jäänud söömata, et toit oleks vastumeelne olnud. Aga on olnud küll uusi maitseid ja nüansse, millega ma ei ole harjunud.

Kus koolis te lapsepõlves käisite?

Minu lapsepõlv möödus Valgamaal ja ma alustasin Patküla Põhikoolis, edasi liikusin Tõrva Keskkooli, nüüdsesse Gümnaasiumisse.

Mis oli teie lemmikõppeaine koolis?

Mul tõesti ei olnud lemmikõppeainet, ma tean, et oli tunde, kus ma ei pidanud pingutama, näiteks matemaatika, vene keel, kunst, kehaline, laulmine. Need olid ained, kus ma tundsin ennast hästi vabalt, ma ei tundnud mingit erilist pinget. Aga oli huvitav.

Kas teadsite juba noorena, et tahate õpetajaks saada, või olid teil muud unistused?

Kindlasti ei unistanud ma õpetajaks saamisest. Ma tean, et minu noorem õde unistas sellest, tema mängis kogu aeg lapsena õpetajat ja kooli. Ja minu vanem õde on eluaeg olnud õpetaja. Mina tahtsin aga nii väiksest peale, kui ma ise mäletan, kogu aeg inimesi terveks teha. Küll ma tahtsin vanaisa haigevoodist jalgadele ja et vanaemal valusid ei oleks. Tahtsin kõiki tervendada ja eks ma ikka unistasin arstiks saamisest. Minu isa eriala ongi velsker. Ma olen õppinud maatohtriks, tänapäeval neid enam ei õpetata, kahjuks see elukutse kadus ära. Küll nad töötavad õdedena, eriti kiirabis ja raskemates intensiiviosakondades. Kohati ma täitsin oma unistuse, teiselt poolt jätsin täitmata. Aga minu õelaps õpib arstiks, tema täidab siis minu unistuse.

Kas teil on hobisid väljaspool kooli ja kui on, siis millega tegelete?

Jah, mulle meeldib lastega olla. Aga tegelikult meeldib mulle

metsas käia, jalutada. Mulle meeldib mägedes suusatamas käia. Mulle meeldib kunst, joonistamine, olen ikka laulmas käinud. Mulle meeldib aktiivne tegevus, meeldib ujumine, suusatamine, jooksmine, matkamine, ka tennist püüan vahel mängida. Hobidega tegelen, kui on võimalus, aga mõnikord on kuid, kus tahaks hoopis lugeda ja muusikat kuulata ja lihtsalt mõtiskleda. Ma ei saa öelda, et ma tegeleks kogu aeg aktiivselt spordiga või et iga nädala teen pikki matku, pigem vastavalt olukorrale. Aga ma armastan looduses käia jalutamas, istumas, kuulamas, vaatamas, mõtisklemas. Seda ma teen küll iga nädal.

MUUTES ENNAST MUUTUB MAAILM

Psühholoog Mari Heina liitus Toomkooli perega 2019. aasta veebruaris. Teda usutles Victoria Lass 7.t klassist.

Kui kaua olete Te psühholoog olnud?
Olen psühholoogina töötanud 26 aastat.

Kui kaua peab ülikoolis psühholoogiat
õppima?

Ülikoolis tuleb psühholoogiks õppida viis aastat. Et aga praktilist tööd teha, tuleks lisaks õppida erinevaid teraapiaid veel viis kuni seitse aastat.

Kas Te olete enne meie kooli tulemist ka mõnes muus koolis
psühholoog olnud?

Psühholoogina ja õpetajana olen varem töötanud Ääsmäe koolis ja Saue Gümnaasiumis.

Kas Teile meeldib meie koolis?

Kuigi olen siin veel väga vähe töötanud, meeldib Toomkoolis mulle väga – töötajad on sõbralikud ja vastutulelikud, õpilased viisakad, abivalmid ja avatud.

Kui Te ei oleks ametilt psühholoog, kes Te siis oleksite?

Väiksenä tahtsin saada nõõbipoe müüjaks, aga arvan siiski, et oleksin juuksur.

Kas psühholoogi amet on raske?

Kindlasti on psühholoogi töö mõnikord pingeline ja väsitav, aga samas ka väga huvitav.

Kas Te olite enne psühholoogiks saamist mõnes teises ametis?

Jah, enne ülikooli astumist töötasin aasta kangruna ja aasta pakendajana. Ülikooli lõpuaastal olin Tartu Perenõuandlas psühholoog-vastuvõtja ja kui lapsed väikesed olid, siis Tallinna Ülikoolis nooremteadur.

Millest tuli mõte õppida psühholoogiat?

Keskoolis oli meil õppeaine psühholoogia kord nädalas neile, kes soovisid. Mulle vist hakkas meeldima. Ülikooli astudes vaatasin, et psühholoogia erialal olid sisseastumisel mulle hästi sobivad eksamid: matemaatika, eesti keel, ajalugu ja bioloogia.

Mis on psühholoogi ameti juures kõige raskem?

Kas just kõige raskem, aga keeruline on vahel selgitada ja teha inimestele mõistetavaks, kui oluline on muuta oma harjumusi ja käitumismustreid, et tekkinud probleem lahendada. Inimene tahaks meeleldi muuta ikka teisi ja maailma enda ümber.

Milliseid iseloomuomadusi on vaja, et olla hea psühholoog?

Psühholoogil peaks olema empaatiavõime, sallivus, hoolivus, hea pingetaluvus, kuulamisoskus, iseseisvus, hea suhtlemis- ja eneseväljendusoskus, eetilised loovus, usaldusväärsus, kohusetundlikkus ja kindlasti veel mitmeid omadusi, mis töös kasuks tulevad.

LUGEMINE ON NII PÄGANA HUVITAV

Mikk Metsmägi ja Oskar Altrov (7.p)

Alates käesolevast õppeaastast annab 8. klassile ühiskonnaõpetuse tunde Riivo Sinijärv. Uurisime, kuidas talle uus roll istub.

Miks hakkasite õpetajaks?

Sest see meeldib mulle. Pealegi on see ühiskonna tuleviku jaoks väga oluline amet ja minu jaoks lisaks huvitav, eelkõige just õpilastega suhtlemise pärast. Võib-olla ainus töö, mis sellest veel huvitavam tundub, on teadlase oma.

Mis koolis Te käisite?

Käisin Tallinnas Pelgulinna Keskkoolis. Minu ajal oli kaks kooliastet, algkool 7 aastat ja keskkool 4 aastat.

Mis oli koolis Teie lemmiktund? Miks?

Mul oli mitmeid õppeaineid, mis mulle meeldisid. Eelkõige keemia, mida läksin ülikooli edasi õppima, aga ka matemaatika, kirjandus ja vöörkeeled.

Mis on Teie kooliaja parim mälestus?

Ainult head mälestused ongi. Algkooli lõpupoolest on meeles maastikumängud kiiruse peale orienteerumise, salakirjade, lõkke süütamise ja muu sellisega. Keskkooli ajast oli väga huvitav kooli almanahhi koostamine ja selle jaoks kirjutamine.

Kas olete pidanud ka muid ameteid? Milliseid?

On olnud mitmeid ameteid. Olin teadlane, tegelesin massispektromeetriaga, hiljem optilise spektromeetriaga, uurisin bioloogiliste molekulide keemilisi reaktsioone. Kui Eesti vabaks sai, olin ettevõtja ja asutasin oma firma. Mind valiti Riigikogusse ja seal juhtisin väliskomisjoni. Peagi saatis vabariigi valitsus mu Londonisse Eesti suursaadikuks ja pärast järgmisi Riigikogu valimisi kutsus peaminister mu välisministriks. Olen hiljem ka

eurominister ja siseminister olud. Pärast poliitikast lahkumist läksin jälle ettevõtlusesse, juhtisin ühte väga suurt firmat ja praegu väiksemaid.

Mis on Teie hovid?

Lugemine, jalutamine ja muusika kuulamine. Lugemine on nii pagana huvitav. Nii paljudelt tarkadelt inimestelt saab õppida, kes on elanud ja mitmed elavad ka praegu. Loen umbes raamatu-kaks nädalas. Kui aju puhata tahan, loen kriminulle.

Miks hakkasite Tallinna Toomkoolis õpetajaks?

Tehti ettepanek ja mulle see sobis. Toomkool on nii südamelähedane oma kristliku, see tähendab euroopaliku sisu pärast. Praegusel ajal on see suur väärtus, et niisugune kool olemas on. Nii mõnelgi pool mujal on inimesed unustanud, et euroopalikud väärtused ongi kristlikud väärtused.

Mis olid Teie esmamuljed Toomkoolist?

Kolleegid õpetajad on toredad ja eriti vahvad on õpilased.

Kuidas Teile meie koolis meeldib?

Meie koolis mulle kohe väga meeldib. Ma olen õpetanud nii mõneski koolis ja ülikoolis, aga nii vanas ja auväärses koolis veel mitte.

VAIMULIK SAI MINUST TÄNU OKTOOBRIREVOLUTSIOONILE

Egle Viilma usutus vaimulik Joel Siimuga

Tutvusta ennast lühidalt (kus oled kasvanud ja koolis käinud, millised huvialad Sul lapsepõlves olid jne).

Olen vähemalt neljandat põlve keilakas ja õppinud Keila Algkoolis ning Keila I Keskkoolis. Umbes veerandi oma elust olen elanud Keila kiriku kõrval. Mäletan, kuidas väikese poisina meeldis mulle pühapäevahommikuti kirikukellasid kuulata ning aiaväraval kõõludes püüdsin ära arvata koraale, mida kirikus oreil mängiti. Ega mu pere väga kiriklik ei olnud – sellised tavalised jõulukirikulised – kuigi ristitud olid nad kõik ja mõned leeriski käinud.

Mingisugusel ajal hakkas mind tõmbama geoloogia. Keila koolis oli geoloogiaring, millest koos pinginaabriga osa võtsime. Käisime ka noorgeoloogide kokkutulekutel. Leidsin mõne aja eest üles diplomid, mis tunnistavad, et olen olnud Eesti NSV parim noorgeoloog 1987. ja 1989. a. Geoloogiaga ma enam aktiivselt ei tegele, kuigi kapis on mul kena kastitais mineraale, kivimeid ja fossiile ning kivi ei ole minu jaoks „lihtsalt kivi“, vaid ikka lubjakivi või gneiss või diktüoneemaargilliit või midagi muud.

Mulle meeldis ja meeldib tänaseni lugeda. Mäletan, kuidas mulle sattus kätte Gleb Golubevi põnevusromaan „Vaarao needus“. See äratas huvi Muinas-Egiptuse vastu. Hiljem oli mul põnev seda raamatut endamisi analüüsida, kuidas autor on kasutanud ja ümber töötanud Howard Carteri tegelikke avastusi Kuningate orus asuvas Tutankhamoni hauakambris. Praegu püüan olla kursis kõige uuemate uudistega selles valdkonnas, Facebookis olen hakanud jälgima paari rahvusvaheliselt tunnustatud egiptoloogi (näiteks Zahi Hawass, Kara Cooney). Pean üheks oma elu kõrghetkeks vaieldamatult seda, kui 2010. a õnnestus külastada Giza platood ning käia Suure Püramiidi käikudes.

Kuidas sai Sinust kirikuõpetaja? Kui pikalt õppisid ja mis oli kõige keerukam ning kõige huvitavam õppeaine ülikoolis?

Naljaga pooleks olen öelnud, et vaimulik sai minust tänu

Oktoobrirevolutsioonile. S.t nõukogude võim ei suutnud tagada mulle lasteaiakohta ning minuga tegeles iga päev minu vanavanaema. Kui ta vana memmena pimedaks hakkas jääma, õppisin 5-6-aastasena lugema gooti kirja ning me mängisime koos kirikut, lugesime ja laulsime koos. See võis olla alles duett – üks vanast väetike, teine noorest nõdruke, üks 82, teine 6, laulmas „Au, kiitus olgu igavest“. Ilmselt sellest on kõik alguse saanud. Järgnes ristimine, leer, ja kuidagi märkamatuult Usuteaduse Instituuti astumine. 1993. a novembris määras toonane peapiiskop Kuno Pajula mind Keila koguduse praktikandiks ning 1. jaanuaril 1994 pidasin esimese jutluse, olin siis 18-aastane. UI-s õppisin neli aastat. Mäletan, tol ajal oli õppekorralduses mingi segadus, mistõttu ringlesid jutud, et senise viie aasta asemel õpitakse edaspidi neli aastat. Mina ja tänane Rannamõisa koguduse õpetaja Aare Kimmel olime ainsad, kes suutsid sellele tempole vastu pidada, kõik eksamid ära teha ja nelja aastaga lõpetada. Kui ma ei eksi, tuli ühel nädalal teha viie päevaga seitse eksamit...

Võib-olla kõige keerukam õppeaine või valdkond oli hingehoid. Lisaks meie oma õppejõududele lugesid hingehoidu mitmed külalisõppejõud ja oli tunda, et meie äsjaavanenud ühiskond (taasiseseisvumine oli olnud alles mõne aasta eest) ja sellest keskkonnast pärinevad vaimulikuhakatised ei olnud veel valmis uudsete meetoditega ümber käima. Keeruline oli ka liturgika, mida õpetas algul Jaan Kiivit, seejärel Gustav Piir. Sain eksamid kuidagi kolme peale tehtud. Imestan teinekord selle üle, et liturgika on praegu saanud minu erialaks ning koostan koos rahvusvaheliselt tunnustatud eksegeetide ja Uue Testamendi teadlastega Usuteaduse Instituudist ja Tartu Ülikoolist meie vaimulike jaoks jutlusetekstide kommentaarisarja, mille jaoks kirjutan vastava pühapäeva liturgiasse puutuvaid selgitusi ja soovitusi.

Väga põnev oli õppida uuesti lugema – kreeka ja heebrea keelt. Kuidas esialgu arusaamatud konksud ja täpid omandavad kõigepealt hääle, seejärel moodustuvad neist arusaadavad sõnad, lõpuks hakkad mõistma lauseid.

Kontakt UI-ga on säilinud tänaseni ja enda täiendamise

huvides õppisin seal veel teist korda, 2014–2016. Lõpetasin magistrikraadiga cum laude, magistritöö teemaks olid Lutheri missakorrad (taas liturgika ja liturgiaalugu, milles omal ajal peaaegu läbi kukkusin).

Mis Sulle sinu töös kõige enam meeldib?

Olles nüüd üle poole aasta olnud Toomkoguduse abiõpetaja ametis, meeldib mulle see, et saan teha seda, mida olen õppinud – s.t pidada jumalateenistusi, palvusi ja talitusi, korraldada leerikursusi jne. Mul on hea meel selle üle, et Toomkoguduses on nii palju erinevaid abilisi, kellele saan loota.

Räägi pisut oma perest (abikaasa, laps, koer... keegi veel?).

Minu pere on selline tavaline eesti pere. Abikaasa Merle on samuti vaimulik, EELK Paldiski Nikolai koguduse õpetaja, tütar Eva-Maria on kolme ja poole aastane ja kasvab hoolega. Samuti on meil koer Rex, peaaegu kümneaastane karvane krants. Jõulude eel on oodata veel ühe poisi või tüdrukuga sündi. Kes tuleb, veel ei tea, kuigi Eva-Maria soovib väikest õde. Siis saab ta narivoodi ning tema kui vanem õde magab üleval ning väike õde magab all.

Oled nüüd juba terve kooliaasta kokku puutunud Toomkooli perega. Kuidas oled kohanenud, mis meeldib?

Jah, ega minus kooliõpetaja soont ei ole. Olen küll Keila Gümnaasiumis kolmel aastal õpetanud valikainena piiblit, kuid see kinnitas lõplikult minu veendumust, et kooliõpetajaks ma ei sobi.

Kuid Toomkool on teistsugune – siin saan teha ennekõike vaimulikutööd, pidada palvusi koolimajades või kirikus. Teinekord ka õpetajate või õpilaste muresid ja rõõme jagada. Hindan väga kooli väiksust ja ühtehoidvat meelt. Ja hindan seda, kuidas olen kohe algusest peale Toomkooli tegemistesse kaasa haaratud, nagu oleksin juba mitmeid aastaid koolipere liige olnud.

Kuna see aasta on juubelilaulupeo aasta, siis kas Sul on mõni vahva mälestus mõnest laulupeost (lauljana või kuulajana)?

Pean tunnustama, et laulupeole olen jõudnud vaid üksainus kord. Aastat ma ei mäleta, kuid olin tookord Keila koguduse väliskülaliste saatja. Meenub see, et oli väga vihmane suvi ning Maarjamäe memoriaali eest mööda jalutades ujusid pardid kõnniteel olnud suurtes loikudes.

Hea soov kooliperele suveks.

Carpe diem. Tunne rõõmu parajasti kätte jõudnud suvepäevast ning ära muretse selle pärast, mis alles nädala, kuu või aasta pärast toimuma hakkab.

Kaplan Joel Siim abikaasa Merlega
Foto: Urmas Roos

KÕIGE PAREM REEGEL ON, ET KEDAGI EI TOHI KIUSATA

Norman Karits ja Henry Tammo (7.p)

Küsisime 1. klassi tüdrukutelt Mariia Burovalt ja Sära Lee Rastilt, kuidas neil esimene kooliaasta läinud on.

Millised on teie esmamuljed Toomkoolist?

Sära Lee: Mulle meeldib Toomkoolis väga.

Mariia: Mulle meeldivad siin kõige rohkem tunnid.

Kas teil on siin koolis sõpru ja mida te sõpradega vahetunnis teete?

Mariia: Minu parim sõber on Eva ja me mängime vahetunni ajal kasse.

Sära Lee: Mul on siin koolis väga palju sõpru ja me mängime vahetunnis „Musta notsut“.

Kuidas teile meeldivad õpetajad ja õpetamine?

Mariia: Minu lemmikõpetaja on Marget Kulo, kuna ta õpetab kõige paremini ja kooli õpetamisviis mulle ka meeldib.

Sära Lee: Minu lemmikõpetaja on Kaisa Kiva-politseist.

Milline on teie lemmiktund?

Mariia: Folkloor.

Sära Lee: Kunstiõpetus.

Missugused on teie suhted teiste õpilastega?

Mõlemad: Mul on teiste õpilastega head suhted.

Kuidas teile meeldib koolitoit ja mis on teie lemmiksöök koolis?

Sära Lee: Mulle meeldib koolitoit väga ja minu lemmiksöök on kartul.

Mariia: Mulle meeldib koolitoit ja minu lemmiksöök on kalasupp.

Millised on olnud kõige huvitavamad teemad, mida te olete koolis sellel aastal õppinud?

Sära Lee: Mulle on olnud kõige huvitavam teema kooli reeglid. Kõige parem reegel on, et kedagi ei tohi kiusata.

Foto: Laura Oks

Mariia: Minule on olnud kõige huvitavam teema silmad.

Mis on teie hobid?

Sära Lee: Ma mängin viiulit.

Mariia: Ma käin balletti tantsimas.

Kas te tahaksite juba vaheajale minna või veel koolis käia?

Sära Lee: mulle meeldib vaheaeg, aga tahaks koolis ikka edasi käia.

Mariia: Ma tahaksin koolis käia ja veel huvitavaid asju juurde õppida.

KOOLIS SAAB IGA PÄEV SÕPRADEGA KOOS OLLA

Saara Kaptein, 7.t

Johannes Kaptein ja Ingmar René Sabsay on Tallinna Toomkooli 1.p klassi õpilased. Kummalgi käivad ka õed-vennad Toomkooli vanemates klassides. Uurisin, kuidas on need väikesed poisid koolieluga harjunud.

Kuidas olete koolieluga harjunud?

Johannes: Olen juba täiesti harjunud. Lasteaeda eriti enam ei mäletagi.

Ingmar: Mina olen ka harjunud. Lasteaeda mäletan küll, aga kool meeldib kõvasti rohkem, sest lasteaiaas kästi magada, isegi silmi ei tohtinud lahti teha...

Mis on teie lemmiktund?

Johannes ja Ingmar nagu ühest suust: Kehaline, sest seal ei pea õppima, vaid saab mängida.

Mida olete selle esimese aasta jooksul juba õppinud?

Johannes: Kirjätähti. Kindlasti ka suhtlemisoskust.

Ingmar: Uisutamist, kuna talve lõpu poole käisime kehalise asemel uisutamas. Mulle väga meeldis see.

Kas olete endale sõpru ka leidnud?

Johannes: Jaa, ikka, palju sõpru!

Ingmar: Mina samuti, peaaegu kõik klassist on sõbrad.

Millega tegelete vahetunnis?

Johannes: Me mängime rõõmsat pulli, aga ainult siis, kui õpetaja ära on... See on selline mäng, kus keegi on rõõmus pull, teised jooksevad ringi ja see pull ajab neid taga. Sellega on ka väikseid äpardusi juhtunud, kuna jooksmiseks pole tegelikult väga palju ruumi. Nii oleme üksteisele otsa jooksnud ja kukkunud, aga see on päris naljakas.

Ingmar: Palli mängime ka vahest, aga mina enamasti joonistan või mängin legodega.

Kui pikad on teie koolipäevad ja millega te pärast kooli tegelete?

Johannes: Tunnid lõpevad meil kella ühe paiku, oleneb päevast. Aga peale tunde lähen ujumistrenni.

Ingmar: Mina samuti. Käime tegelikult samas trennis sama treeneri juures, lihtsalt erinevatel aegadel.

Mis on seni teie lemmik klassiüritus või käik?

Johannes: Mulle väga meeldis aabitsapidu. Aga Edgar Valteri näitus oli ka päris huvitav.

Ingmar: Aabitsapidu on minulgi üks lemmikutest, pidime esitama laulu ja etenduse vanematele ning kooki sai ka.

Kuidas teile kokkuvõtlikult muidu koolis meeldib?

Johannes: Üldiselt meeldib, aga mõned asjad pole nii huvitavad, mida õppima peab. Juhtub ka nii, et mõni õhtu lihtsalt ei jaksa või ei ole tuju õppida, aga peab, sest kodutööde tegemine on kohustuslik. Muidu on koolis väga tore. Pealegi saab klassiga igal pool käia, muuseumites, teatris jne.

Ingmar: Mulle ka päris meeldib, aga hommikul on raske tõusta. Hea ja tore on see, et koolis saab iga päev sõpradega koos olla.

ÕPILASED MÕTISKLEVAD

MIDA TAHAN ELUS KORDA SAATA JA KUIDAS SELLENI
JÕUDA

Birgitta-Simi Viilma, 7.t

Ma ei tea veel täpselt, mida ma oma elus saavutada tahaksin, aga ühte asja ma tean. Ma tahan inimesi õnnelikuks teha. Neid inimesi ei pea olema palju ja ma ei pea neid isegi tundma, aga ma tahaks teha kedagi õnnelikuks nii, nagu mõned inimesed mind õnnelikuks teevad. See annab mulle üpris palju valikuid. Ma võiksin hakata näitlejaks või kirjutada muusikat või raamatuid. Või ma võin olla lihtsalt lahke loomaiaatöötaja, kes loomadega suheldes teisi löbustab. Ma ei soovi olla kuulus, aga ma ei tahaks olla unustatud. Ma tahan jätta jälje maailma, sest võib-olla tulevikus on kusagil minusugune noor, kes teab, kes ma olen, ja see inspireerib teda nii, nagu minu iidolid inspireerivad mind. Ma sooviksin muuta maailma positiivsemaks, sest ma ise ei ole just kõige positiivsem inimene ja äkki ma saan kelleski tekitada tunde „Hei, kõik läheb paremaks!“.

MINU ÕNNE VALEM

Tobias Turk, 8.p

ÕNN =

+ Palju positiivseid tundeid. Positiivsed tunded on näiteks armastus, hooliv perekond, sõbrad, suured saavutused ja vabadus. Kõik need asjaolud teevad minu ja paljud teised õnnelikuks.

+ Vähe negatiivseid tundeid. Ma ei vaja oma ellu negatiivseid tundeid, mis teeks mu enesetunde halvaks – nii vaimset kui ka füüsiliselt.

+ Saan puhata tööst. Puhkamine aitab mul lõõgastuda ja hiljem edasi minna, et saada paremaid tulemusi. Samuti käib selle juurde rahulik lähenemine ülesannete tegemisel.

+ Mõnikord üksi olemine. See on puhkamine jällegi sõpradest ja perest, mida vajan samuti. Sõidan siis näiteks Saaremaale vanaema juurde ja saan olla vabalt ning mõnuleda.

+ Rahulolu oma elu ja perega. Olen rahul, et elan mitmekesisest ja turvalisest elu võrreldes paljude teiste lastega üle maailma. Samuti olen ülimalt rahul oma perega, kuna nad hoolivad minust väga ja ma armastan neid selle pärast. Olen seetõttu ülimalt õnnelik.

MIKS ON KIVA TUND VAJALIK

Anni Alus, 2.t

KiVa tähendab kiusamisvaba kooli. Meie oleme oma koolis kiusamise vastu ega liitu kiusajatega. KiVa on mulle õpetanud palju asju. Näiteks et kiusata ei tohi, me ei erguta kiusajat ja me aitame seda, keda kiusatakse. Meie klassis on kõik sõbralikud ega kiusa üksteist. KiVa-tunnid on vajalikud, et kiusamist ära tunda ja osata kiusamise korral õigesti käituda. Mulle meeldib, et meil on KiVa-tunnid ja KiVa-kool, siis on vähem kiusamist. Ma tunnen ennast KiVa-koolis turvaliselt.

KIVA - KIUSAMISE VASTU

Anni Ristal, 2.t

KiVa on kiusamisvastane programm. Ma olen õppinud, et kiusata ei tohi, ja veel olen õppinud, et kui kiusamist näed, siis astu vahele või kui kiusaja ähvardab, siis kutsu täiskasvanu appi. Kui sind kiusatakse, siis ütle, et ära tee nii, aga kui ta sind ei kuula, siis räägi täiskasvanule ära. Meie klassis ei ole kiusamist, aga väiksed tülid on ikka. Mina oma õega ka tülitzen, aga me lepime alati ära. Mulle meeldib KiVa, sest kui sind kiusatakse, siis tead, et täiskasvanu on alati lähedal.

KiVa õpetaja vest

ÕPETAJA TEEB

Õ.T KLASSI KIRJANDUSE TUNNI SAAVUTUSED Kristiina Hermann

Läbides kirjanduse tunnis erinevaid teemasid lisaks raamatute ja kirjanduspalade lugemisele valmis nii mõndagi toredat ja märkimisväärset.

Jõuluaja hakul õppisime kirjeldama erinevaid esemeid, nähtusi ja muidugi ka lugemispalasid. Näiteks oli ülesanne, kus võimalikult täpselt pidi kirjeldama enda pinalit ja valmistatud jõulupostkaarti. Lõpuks valmis jõulupostkaartidest imekaunis komplekt, mille said lisaks tüdrukutele jõuludeks kingituseks ka kõik kooli töötajad. Tean, et mõned postkaardid valmisid Anna-Kaisa Vita kunstitunnis. Reisikirjandust õppides valmisid vahvad ja tõeliselt huvitavad

reisivoldikud kas juba käidud või väljamõeldud kohtadest, samuti mõnest unistuse kohast.

Suure kohvisöbrana reisiksin meelsasti näiteks Starbucks'i riiki ja nii hea on ju teada, millise valitsemiskorraga peab seal arvestama.

Kõige suurem väljakutse tüdrukute jaoks oli teemamapi koostamine. Koostamise võimalusi oli erinevaid, ka elektrooniliselt. Mitmed lähtusid

enda huvialast, millega tegeletakse, ning need teemamapid olid kõik väga sisukad, eneseteadlikud ja põnevate ettekannetega. Kindlasti on need juba tugevaks alusmaterjaliks tulevase loovtöö koostamisel.

Siinkohal on minu kindel soovitus kõikidele loovtööde koostajatele, et kõige parem valik on see, mis juba mõnda aega päriselt huvi on pakkunud ja millega ehk ise juba tegeletud ollakse. Toredaid teemamappe valmis ka kuulsatest ja huvitavatest inimestest. Enamus tüdrukutest sai sellega üllatavalt hästi hakkama.

Siiski tahaks veel ära mainida selle, kuidas me eesti keele tunnis käändeid läbi joonistamise, omadussõnu kasutama klassikaaslast ainult ilusate sõnadega iseloomustades õppisime ja Toomkooli käitumisetikette koostasime.

REEDA RÄNDRÄTID

3.-28. september 2018 Kohila raamatukogus

Kuraator: Marget Kulo

Rätid ja sallid rändavad. Kõigepealt leiavad nad tee mustrist lõnga sisse, valmimise järgus rändavad nad mööda linna, maad ja ilma ringi koos kudujaga. Mõni rätt on sündinud või käinud Ungaris, teine Lätis või Soomes, mõni Saaremaal, teine Pranglil, mõni isegi Haapsalu pitsipäeval piiskopilinnuses kontserdil. Sõitnud on nad auto, bussi, rongi ja laevaga. Kui kudumid valmis on saanud, rändavad nad kudujalt omanikule ja siis jälle omanikuga mööda maailma. Rändavad ka mustrid ja motiivid ühelt esemelt teisele ning lõngad siit ja sealt kudujani. Kududes lähevad mõtted rändama. Kudumine rahustab meeli, aitab keskenduda ja nõuab püsivust. Kui on inspireerivaid värve ja lõngasid ning mis peamine – inspireerivaid inimesi, kellele kududa, siis on kudumine vaid kättevõtmise asi. Eestlaste küsimus „Kuidas käsi käib?“ käiski algselt just selle kohta, kuidas näputöö edeneb. Kudumine on mõnus ajaviide ja tore võimalus röömustada sõpru ilusa ja sooja tarbeheitega. Teiste kudujate looming annab

Foto: Kai Tiislär

Foto: Kai Tiislär

üha uusi ideid ja innustab proovima uusi mustreid, kutsub rändama uutele radadele. Rätikolmnurgad aga tõstavad tiivad ja rändavad rõõmsal meelel mööda ilma.

Foto: Kai Tiislär

MINU LAULUPIDU

HEIKI HALJASORG

Minu esimene mälestus laulupeost on aastast 1982, kui ma olin 5-aastane ja nägin Russalka vastas laulupeorongkäiku.

Teine mälestus on 1985. aastast. Mina olin just lõpetanud 1. klassi, kui käisin Tallinnas laulupeol 1985. aastal. Ööbimiskoht oli Kopli ühes koolimajas. Tore oli sõita trammiga. Aga kui laulupidu hakkas, siis sõitsin kogemata bussijaama, mitte Russalka juurde trammiga, mistõttu mul jäi laulmata NSV Liidu hümn ja Eesti NSV hümn. Tagantjärele on tore meenutada, et ma neid laule lauluväljakul ei laulnud, vaid hoopis Gustav Ernesaksa „Mu isamaa on minu arm“ ära laulsin.

Ka oktoobrilaps ma ei olnud. Mu väikevend ka ei olnud. Põhjenduseks ütlesin, et väikevend ei ole oktoobrilaps, kuna vanaisa oli Siberis. Isa ütles kodus, et seda poleks vaja olnud öelda. Kõige suurem elamus väikese 8-aastase poisina oli näha lauluväljakul Gustav Ernesaksa. Tahtsin isegi temalt autogrammi küsida, aga ei julgenud.

Mäletan veel, et sõitsin laulupeol ajal Tallinna lähel laevaga, aga mul oli lühike särk ja mul hakkas väga külm. Lisaks mäletan, et oma raha andsin geograafiaõpetaja kätte, kes kirjutas sissetulnud ja väljaläinud summad oma märkmikusse.

EGLA VIILMA

Olen laulupeol käinud nii kaua kui mäletan, see tähendab, et raske on kordi kokku lugeda. Enamasti olen olnud publiku seas, kaasa laulnud ja ohanud-õhanud, kui ilus see kõik on. Eriliselt on meeles aga 2004. aasta laulupidu. Segased lood olid, kas rongkäik toimub või mitte. Kui hommikul sadas vihma, teatati, et ametlik rongkäik jääb ära, kes aga soovib niisama lusti pärast kõndida kesklinnast laulukaare alla, need olid oodatud. Tegelikult kujunes olukord hoopis vastupidiseks, rongkäigulisi oli väga palju ja kui vihmahood olid

üle jäänud, ühinesid ka puhkpillimängijad. Laulukaare all seista ja laulda on hoopis midagi muud kui pingil istuda, ja sellest saavad aru need, kes samamoodi on laulnud. 2004. aastal laulis kogu mu pere laulukaare all: mina, Urmas ja Birgitta-Simi, kes tol hetkel mu kõhus oli:)

MAI-LIIS MÄEVÄLI

2009. aasta laulupeo eel oli mu poeg just 2-aastaseks saanud. Tema väledaid jalgu teades olin üpris mures pidustustele ja suurtele rahvamassidele mõeldes. Kujutasin ette mitmeid musti stsenaariume. Tegin talle siis nimemärgi, et vähemalt seegi abiks oleks, kui ta peaks teadmata suunas jalga laskma. Kaks päeva enne laulupidu juhtus temaga aga õnnetus – jalg jäi ratta kodara vahele ja tagajärjeks luumurd. Laulupeol istus ta uhkelt kipsjalaga oma vankris (millest oli küll juba välja kasvanud), märk rinnas.

AET HINTSOV

Minu jaoks on laulupeosuvi lihtsalt natuke olulisem suvi kui mõni teine...

Mu mõlemad vanemad on terve elu koorilauljad olnud ja elu lauluperekonnas ongi nii seltsielu, sõprade kokkusaamise koht kui ka aeg iseendale ja heale muusikale.

Küll tatsasin juba viiesena koos vanematega rongkäigus ja olin kaasas pikkadel bussisõitudel peopaika ja tagasi.

Koolilapsena osalesin ise juba nii lauljana kui ka tantsijana ja ennast tuli jagada laulu- ja tantsuproovide vahel.

Mäletan vihmamürgasid rahvariideid ja maavillaseid sukkasid lõõmava päikese all, läbikäidud nahkpastlate porikorpa ja päikeset põlenud nägu, kuid eelkõige mäletan, et laulupeole minek ja seal olemine oli midagi, mida tahad veel ja veel, sellest ei saa küll, seda lihtsalt peab kogema ja ammutama järgmiseks neljaks aastaks, et laulukarikas taas täita.

Mäletan tunnet laulukaare all, et siin on minu inimesed: sõbrad, kellega koos on hea, pere ja veel palju tuttavaid, sest laulupeole tulid kõik. Eriti tore oli laulupeolt koju sõitmine, kus kogu tagasitee lauldi kogu repertuaar uuesti läbi.

Laulupeorongkäik 2009, XXI üldlaulupidu.

Kaja Post Voces Musicalese ridades

Loomulikult tundsi hingest kurbust ja peomelu ei tahtnud raugeda, kuid teadsime, et see tuleb taas. Suure tänutundega oma koorijuhtidele tagasi mõeldes olen uhke...

... sest laulupeosuvi on lihtsalt natuke olulisem suvi kui mõni teine.

KAISA MARRAN

Mina olen nooremana korduvalt erinevate kooride koosseisus laulupidudel käinud ja ülikooli ajal ka tantsupidudel tantsija ning assistent olnud.

Minu laulupeokogemused suurest ülevast tundest ja koos tegemise rõõmusest ning ühisest võimsast lauluhäälest on mind Eesti ja rahvuse külge aidanud siduda. Ometi on minu jaoks ilmselt juba olulisemakski kujunenud tunne, kuidas mu lapsed laulupeosse suhtuvad. Üks kolmest, kes ise lauljana laulupeol osalenud on, suhtub sellesse ka aatelse tunde ja peab oluliseks publikuna kohal käia. Tajun, et teisele kahele, kel isiklik kaare all laulmise kogemus veel puudub, tuleb isamaaarmastust muudegi võimalike ürituste ja sündmustega sisendada.

Pea laulupidusid oma hingest olulisteks tähisteks eestluse hoidmisel ning usun, et laulul on võim, laulus on vägi ja üheskoos lauldes suudamegi kõike.

Imelist suvise laulupeo kogemust kõigile!

RIINA LÕHMUS

Olin lapsena väga lauluhimuline ja laulsin esimesest klassist alates kooris. Kõigepealt mudilaskooris. Sellest ajast on jäänud mulle mälasse kaks laulu: „Mulla mina maidu karjas käisin” ja üks viisilt lõbus, aga sisult kurb kaanon „Mu kukk on surund, mu kukk on ...”, millega me alati häält lahti laulsime. Kui hakkasin nüüd uurima, miks me mudilaskooriga laulupeol ei käinud (aasta oli siis 1980 ja toimus XIX üldlaulupidu), tuli välja, et sel ajal mudilased veel üldlaulupeol ei osalenudki. Mudilaskoorid võeti üldlaulupeole alles 1994. aastal.

Alates 4. klassist laulsin lastekooris ja kohe esimeses proovis hakkasime õppima Lüdiği „Koitu“, laulupidude avalaulu. Meie kooli lastekoori dirigendiks oli juba eakas ja teeneline koorijuht Helga Kariis, keda kutsutakse ka Haapsalu laulumemmeks. Muide, selle laulumemme üks järeltulijatest õpib meie Toomkoolis:) Lastekooride repertuaari kuulus ka laul Leninist – laulsime „Suur Lenin, sa oled üllas...“

Kuid lastekooriga ma laulupeole ei jõudnudki! Seda sellepärast, et õppisin ka viiulit ja kõik laulvad viiuldajad suunati laulupeole viiulit mängima. Lauljaid oli ju palju, aga viiuldajaid vähe:)

Oma esimesest peost 1985. aastal mäletan sekeldusi esinemisriietega. Nimelt oli vabariiklikul viiuldajate ansambliil valge esinemisvorm. Läksime selles valges vormis ka seljankasuppi sööma. Lauad olid paigutatud muruplatsile ning teadagi on söömas alati palju rahvast ja sehkendamist. Ühtäkki tegi söögilaud jõnksaka ja suur ports oranži suppi maandus minu valgel seelikul. Tol ajal võeti suveks soe vesi ära ja koolimajas, kus ööbisime, polnud loomulikult korralikke pesemisvõimalusi. Nii püüdsingi oma rasvase plekiga seelikut külma vee ja tavalise seebiga puhtaks saada. Natuke puhtamaks see läks ka, aga paraku pidin siiski esinema laigulise seelikuga.

Mäletan, et ööbisime Lasnamäel asuvas koolis. Väikesest Haapsalust pärit lapsena oli Lasnamäe paras labürint, hea oli, et ma sinna ära ei eksinud. Millegipärast andis meie õpetaja meile nii palju vabadust, et me ei liikunud lauluväljaku ja koolimaja vahel kogu oma ansambliga, vaid ilma õpetajata.

Lauljana jõudsin laulupeole alles 1994. Lapsepõlve laulupeod olid ajal, kus meil ei olnud oma Eesti riiki, kuid see 1994. aastal peetud XXII üldlaulupidu oli esimene pidu, mis peeti taasisesisvunud Eestis. Osalesin peol Haapsalu Jaani koguduse kooriga ja peo kavas oli mitmeid vaimulikke laule, mida vahepeal laulda ei tohtinud. Eriti on mees Urmas Sisaski „Eesti missa“ ja laulupeo lõpetanud Tõnis Mäe „Koit“. Ma ei mäleta enam, millised tunded mind valdasid, aga

usun, et see oli väga ülev pidu. Eestlased laulsid taas vabas riigis! Tänavu loodan jällegi laulukaare all laulda. Proovid ja ettelaulmised käivad. Kava on ilus ja hingestatud, peo pealkiri „Minu arm“ paljutähenduslik ja südamlik. Usun, et tuleb suurepärane ja hea emotsiooniga pidu:)

MARI KALLING

Kõige esimesena tuleb mulle meelde seoses laulupeoga 2007. aasta, mil toimus X noorte laulu- ja tantsupidu „Ilmapuu“. Olin toona keskkooli viimases klassis ja meie kooli muusikaõpetaja pani selle kauni ürituse tarvis kokku segakoori. Minagi hakkasin seal käima. See oli ka aeg, mil mõtisklesin väga pikalt oma erialavaliku üle. Mäletan, et olin sel teemal ka oma muusikakooli klaveriõpetajaga vestelnud. Tema soovitas mul mingil hetkel dirigeerimise eriala peale mõelda. See mõte jäi mulle kuklasse, ent valikus oli ka teisi elukutseid. Igatahes sellest läks natuke aega mööda, kui peagi toimus laulupeo segakooride eelproov ja ettelaulmine. Mäletan, et üheks nooreks dirigendiks, kes seal proove läbi viis ja vägesid

juhatas, oli Veronika Portsmuth. Tema veenva ja reipa käe all hakkas kõlama laul „Ma tahan olla öö”. Mäletan, et ma mõtlesin, kui vinge kogemus see ühe dirigendi jaoks võiks olla – voolida oma kätega seda muusikat, läbi vahetu energia lauljate ja dirigendi vahel. See mõte jäi igatahes kummitama.

Rääkimata sellest kogemusest, mis valdas mind kui lauljat. Terve see kooriseltskond hingas ja musitseeris ühiselt. Vägev!

Kui muidugi päris pidu kätte jõudis, oli see tunne mitmekordistunud. No igatahes juhtuski nii, et läksin sügisel dirigeerimist õppima ja esimest korda viisin koori laulupeole 2014. aasta üldlaulupeol. Meie koori seltskonnas oli päris mitmeid, kes polnud mitte kunagi laulupeol lauljana osalenud. Tore oli mõelda, et sain ka ise kaasa aidata kellegi uue ja võimsa kogemuse saamisele.

Muusika on ilus ja seda kogeda veelgi ilusam!

KAJA POST

Laulupidu on kogunemine ja koosolemine. Väikeses plaanis saavad kokku pered, sõbrad, koorid, on koos, laulavad, hingavad ühes meeleolus. Suures plaanis saab kokku kogu kultuurne osa eesti rahvast, kes ise luues, kes kuulajatena kohal olles, kes teleri taga kaasa elamas. See võimas koosolemise tunne tõstab igapäevaargisusest kõrgemale ja hoiab meid rahvana koos kohe päris hulga aega! Ja see on võimas!

Laulupidudel olen elu jooksul osalenud päris palju, vahepeal olid ka aastad, kus olin lauluväljakul kuulajana, edasi kodus väikese lapsega teleri ees, kuid enamasti ikka kusagil laulukaare ümber ja all ringi toimetanud ja viimastel laulupidudel on olnud au olla seal koos meie kooli erinevate kooridega. Muljeid on igasuguseid – lõõskavat päikest, vihma, lõdisemist, pikki toidusabasid, lisaks laulmise ülevusele on ka kõik need olme probleemid olnud osa laulupidudest!

Kurioossena tundub tagantjärele aasta 1980, mil toimusid Moskva olümpiamängud. Laulsin sel aastal segakooris Noorus ja see kollektiiv oli osaline Moskvas toimivas kultuuriprogrammis. Elasime seal üle kuu aja, kõik oli väga rahvarohke ja suurejooneline. Palusime luba tulla kolmeks päevaks Tallinna laulupeole. Seda meile ei antud.

2014. a üldlaulupidu Toomkooli kooriga

Sõitsime omal riisikol ikkagi koju ja laulupidu Tallinnas sai peetud. Moskvas ei märgatudki, et olime vahepeal ära olnud... Väike meenutus ka aastast 2014, mil meie Toomkooli koor osales laulupeol esimest korda. Oli XXVI üldlaulupidu „Aja puudutus. Puudutuse aeg”. Tegime Vabaduse väljakul enne rongkäiku kogunedes ohtralt pilte, ka mina oma väikese kaameraga. Laulupeo avakontsert oli pikk, õhtu jõudes otsustasin pisut mere ääres hinge tõmmata. Kodus ma oma fotoaparaati enam üles ei leidnud, olin ta unustanud mere äärde... Järgmisel päeval oli mudilaskooride rivistus enne meie lavaleminekut. Kes on käinud, see teab, millised massid on koos ja kuidas seal olemine on. Järsku astub minu juurde üks naine ja ulatab mulle minu fotoaparaadi. Ta oli selle eelmisel õhtul leidnud, vaadanud viimaseid pilte. Kuna ma ise pildistasin, siis mind seal peal olla ei saanud, küll aga äratuntavalt meie kooli kirjade-logode-lipuga lapsed, seega võttis ta vaevaks selles tohutus melus üles otsida Tallinna Toomkooli koori ning leidis ka õige omaniku üles. Teate, see tegu puudutas kohe sügavalt suure Aja Puudutuse sees. Imelist üheshingamist!

MINU TANTSUPIDU

MARGET KULO TANTSUPEOKILLUD

Kõige-kõige...

... kuumem (Peol koos Kiilitaridega)

See oli üks väga kuumade ilmadega tantsupeoaasta. Kraadiklaasi näit püsis +30 kraadi lähistel ja päike siras tõusuhetkest loojanguni ilma ühegi varjupakkuva pilvetupsuta suvetaevas. Kõige kuumem hetk saabus rongkäigu ajaks. Päikesekuumusale lisandus asfaldikuumus, mis kiirgas läbi kingataldade ja paksude sukkade kütet kehasse. Paksud rahvarõivaseelikud, rätid ja tanud pidasid selle kuumuse kenasti kehas kinni. Emotsioonid olid sellegi poolest ülimalt ülevad. Kõige rohkem mäletan kergendust, kui Lasnamäe kanali veerel autoparklas kõik riided ja jalatsid seljast viskasin ning jahutavas tuulehoos särjihõlmu lehvitasin. Lõpuks panin jalga plätud ja selga õhukese kleidi ning rattasin laulupeole.

... külmem (Peol koos Kristiinega)

See oli üks väga külm talv, mis ootamatult Eestimaa vallutas. Kraadiklaasi näit püsis -30 kraadi lähistel. Kuid talvised tantsupeod ei jää toimumata. Rahvarõivad teatavasti sobivad kandmiseks iga ilmaga ja rahvatantsijad on üks ütleмата karastatud rahvas. Seekord oli pidu Viljandis. Vastavalt külmale vedasime selga, jalga ja pähe kõikvõimalikud rahvuslikud vammused, vildid ja rätid. Pärast esimest tantsu hakkas tantsuringi sisse kerkima rõivakuhil. Ja iga numbri lõpus kuhil muudkui kasvas. Tantsides hakkas nii palav, justkui oleksid istunud leilisaunas. Kõige vahvamad olid aga tantsijad ise. Kõigist tõusis taeva poole auru, põskedel oli punaõunad ja kõik näokarvad ning juuksed olid valges härmariüüs. Kui me pärast pidu taas koju jõudsim, siis need, kes polnud meiega kaasas, arvasid, et me oleme ikka peast päris segi. Heas mõttes.

... viltusem (Peol koos Leigaritega)

Tartus toimus Eesti–Soome ühine tantsupidu. Peopaigaks oli Tartu

lauluväljak. Tantsuplatsil tantsisid muud rühmad autoritantsse. Seekordses kavas aga võrreldi folkloorseid tantsse autoritantsudega ja seetõttu tantsisid Leigarid oma repertuaari samaaegselt tantsuväljaku nõlvadel. Tantsuväljaku nõlvad olid kaldu. Vähemalt 45 kraadi. See oli väga huvitav kogemus: hoida ringi ümarana, tantsida paarilisega pööreldes polkat, jälgida murumättaid ja auke ning seda kõike tugevasti kaldu oleval tantsuplatsil. Selline pidu oli väga emotsionaalne ja nõudis füüsilist osavust.

... kuivem (Peol Kristiine kooli lasterühmaga)

Maa oli kuiv, nii kuiv, et isegi prooviväljaku kunstmuru hakkas „närtsima“. Lapsed tegid muudkui proove, sest kontserdi ettevalmistus vajab pikki proovipäevi. Kaasatoodud veepudelid said kähku tühjaks. Lõpuks leidsid rühmajuhid staadioni lähedalt tuletõrjekraavi. Sealt ammutasime siis pudelitega vett ja

valasime staadionil lastele pähe. Algul olid lapsed hämmingus, et õpetaja valab nad märjaks. Siis aga mõistsid, et märg särk leevendab kuumust, ja lustisid mõnuga.

Marget ja Tuuli enda valmistatud rahvariietes

... märjem (Peol liigijuhil assistendina)

Sadas, sadas ja sadas. Iga päev. Proove tegime ikka. Kummikud ja kiled olid meie kõige suuremad sõbrad. Tantsujuoniste lehed ligunesid sodiks. Muru muutus iga päevaga üha suuremaks mudaauguks. Esimese kontserdi tegime ära. Järgmisel hommikul oli aga Kalevi staadion nagu

suur mudameri. Töömehed torkisid muru odadega, et vesi maa sisse valguks. Peatselt hakkas uuesti sadama ja raske südamega jäeti kontsert ära. Pärastpoole visati nalja, et kuna üldjuhi nimi oli Järvela, siis tekkiski staadionile järv.

... tolmusem (Peol koos Keila kooli tantsurühmaga)

See oli minu esimene tantsupidu. Tol ajal oli meie proovistaadion praeguse ministeeriumihoone taga kahe Ameerika vahel. See oli hästi sisse mängitud jalgpalliväljak. Hästi sisse mängitud tähendas seda, et seal ei kasvanud mitte ühtki murututti. (Sel ajal kunstmuru veel ei tuntud.) Proov algas ja tehti esimene tantsusamm. Sellest hetkest peale ei näinud meie liigijuht mitte midagi. Kuna ammu ei olnud vihma sadanud, siis kogu muld oli muutunud peeneks tolmuks. Ja tolm lendas mõnusasti iga sammuga meie peade kohale. Lõunaks toodi platsile kastmisauto, mis proovis tolmu märjaks kasta. Tolmule lisaks tekkis ka natuke muda. Kuna oli palav, siis proovisid kõik tantsijad auto vihmapiilvest läbi joosta. Vesi oli külm ja jahutav. Osa tolmust sai maha ka. Aga märja ihu peale jäi uus tolm korralikult kinni. Aga ega see meil tantsuisu ära võtnud. Koju jõudsime kõik hallidena, vaid silmavalged välkusid. Järgmiseks hommikuks olid emmed riided puhtaks pesnud ja siledaks triikinud. Tantsulapsed vannis tolmu- ja mudakihi maha küürinud. Tore pidu oli.

...loomasem (Peol koos Kiilitaridega)

Selle peo proovid toimusid Hipodroomi staadionil. Meie ümber kappasid hobused ja tegid oma treeningut. Meie siis seal keskel. Algul oli muru päris kõrge ja seetõttu ei olnud näha, et staadionil oli veel elanikke. Kuulame

Foto: Erakogu

siis üheskoos oma liigijuhti ja järsku hakkas meie lähedalt kostma naiste kilkeid. Selgus, et hiired olid tulnud piiluma, mis nende kodude kohal toimub. Kui muru oli maha tallatud, siis nägime, et meie tantsuväljak oli auguline nagu juust. Hiireurgusid jagus igale poole. Tantsu ajal istusid hiired ehmunult pesas, kuid kui tegime vaheaja, siis kõigepealt ilmusid uudishimulikud ninad ja silmad ümbrust piiluma, siis hiireperekonnad oma toimetusi tegema.

... emotsionaalsem (Kõik peod, kus „Tuljakut“ ja „Põhjamaad“ tantsinud olen)

„Tuljaku“ lõputõste ja „Põhjamaa“ lõpukummardus ei ole kordagi läinud nii, et ma nutta ei löristaks. Päris piinlik kohe.

TUULI URB

Minu esimesed mälestused seoses laulu- ja tantsupeoga jäävad varasesse lapsepõlveaega. See tore pidu on ikka aset leidnud juuli alguses, kus on ka kõige kiirem heinaaeg. Nii mäletan seda mina – lõuna paiku tuldi heinakaarelt koju, suurde kaussi segati hapupiima ja kama ning televiisorist sai vaadata ülekannet.

Minu esimene päris tantsupidu oli aastal 2009 ja kandis nime „Ühestingamine“. Tantsupeole jõudmine oli töömahukas protsess ja ka eelproovid nõudsid pingutust. Juba enne ametliku prooviaja algust kutsus tantsuõpetaja Triin naised oma õuele väljaku jooniseid harjutama. Mina ise ei saanud osaleda ja nii markeeris minu kohta tantsuõpetaja mees Tõnu. Veel tänaseni viskame nalja ja Tõnu aasib, et minu keha on ka täna kohale tulnud. Mäletan, kuidas terve staadionitais tantsijaid harjutas lainete tukslemist. Tõus kükist poolkükki, pilk suunatud maha ja iga lainega pisut kõrgemale, kuni üheksas laine kätemerena publiku poole liikus. Ja seda oli vaja harjutada tundide viisi.

Kuidas ma tantsupeo etendusele jõudsin? Seisin päikselisel päeval Tartu maantee ääres bussipeatuses, seljas kihelkonna rahvariided,

pead ehtimas kõrge tanu, ja ootasin meie rühma bussi, mis pidi mu tee äärest peale võtma. Enne, kui buss saabus, peatus mitmeid autosid ja mulle pakuti lahkelt küüti peole.

Veel on sellest peost eredalt meeles rongkäik. Seda emotsiooni ei oska kirjeldada. Kogu see tee tundus tore ja jalutuskäiguna suvesoojuses. Lauluväljakule jõudnuna oli lõpuks võimalik istuda. Jalad olid omandanud ümara vormi ja selgus, et pisut lühikesevõitu kingad olid lahti hõõrunud naha suurte varvaste otstest. Ainus võimalus oli jalad kiiresti kingadesse tagasi toppida ja vapra näoga edasi tõtata.

Foto: Erakogu

Pärast esimest pidu on tulnud veel teinegi üldtantsupidu, koolinoorte tantsupidu, kus astusin üles õpetajate rühmaga ja 2. naiste tantsupidu Jõgeval. Tantsija ei karda imelist Eestimaa ilma. Eelmisel peol algasid proovid lausvihmas ja napilt 10 soojakraadiga, kuid pidu ise toimus 30-kraadises kuumuses. Ka Jõgeval kostitas ilmataat terve prooviperioodi vihma, külma ja tuulega, kuid

peopäeval keeras veekraanid kinni, laskis päikesel paista ja vikerkaarel üle tantsuväljaku kaarduda.

Tantsupidu on kui täppisteadus. Iga liikumine on välja mõõdetud ja arvestatud. Tark tantsija teab, kuhu ta läheb ja mis on tema liikumise mõte ja hing. Üks näide täpsusest. Väljakul on ühisproov. Tantsuplatsi ühest servast teise kulgevad tantsijate read. Korraga kuuleme selja tagant: „Siin on kellegi sõlg. Omanikku vist küll ei suuda leida.“ Siis pöördub üks meie rühma tantsijaist ja ütleb: „Aitäh! See on minu oma. Kaotasin selle eilses ühisproovis.“

Nüüd ootan sellesuvist tantsupidu. Olen peole jõudmise nimel palju tööd teinud ja endast kõik andnud. Edasine on kohtunike kättes. Mais selgub tõde. Kas saan taas astuda tantsijana murule või tuleb seekord pidu kõrvalt vaadata. Esimene tantsupidu ja sellele eelnenud tantsuaasta panid minus tantsupisiku kasvama. Täna võin uhkusega öelda, et olen rahvatantsija.

Foto: Erakogu

RISTSÕNA

Ristsõna on koostanud 5.t.

1. Mürgine taim, mille mari meenutab mustikat ja kasvab ühe kaupa.
2. Millal on kõige pikem vaheaeg?
3. Mis aastaaeg tuleb pärast külma?
4. Toomkooli vilistlane, maadeavastaja.
5. Programm teise sõnaga.
6. Ruum, kus õpilased õpivad.
7. Õpi õpi ..., siis saad kooki moosiga.
8. Issi ja
9. Roosakas mari, mis kasvab okkalise põõsa peal.
10. Kes otsis multikas „Puhh“ oma saba kogu aeg?
11. Vene multika tegelased Potsataja ja krokodill ...
12. Asjad, mida ei saa kokku lugeda.
13. Millega sa sööd, räägid ja musutad?
14. Maakera on ümmargune, mitte
15. Ma lähen McDonaldsisse(mida tegema?)
16. Kollane puuvili.

MIDA TEGHA SUVEL?

Vahvaid ideid igaks päevaks

JUUNI

7 Mine kohe pärast lõpuaktust poodi ja osta Limpa jäätist. (8.t)

8 Üks päev puhka ja maga koolist korralikult välja. (5.p) Aita tigu üle tee! (7.t)

9 Pane rõdule rohelisi taimi kasvama. Ära unusta neid pidevalt kasta! (7.t)

Külva midagi, mida on mõnus kasvatada ja juulis-augustis süüa. (8.t)

10 Võta kooliasjad kätte, tõsta need kappi ja pane kapp lukku. (8.p)

11 Helista 11. juunil õp Kajale ja soovi talle sünnipäeva puhul õnne. (8.t)

12 Aita emal porgandeid ja kurke kasvatada. (1.t Ella Sophie)

- 13 Paki kott ja hakka ühes kindlas suunas minema! (7.t)
- 14 Mine loomade varjupaika vabatahtlikuna appi. (8.t)
- 15 Käi mere ääres jooksmas. (5.p Maru) Lülita telefon välja. (8.t)
- 16 Algab Suure-Jaani muusikafestival, mis kestab 23. juunini. Mine festivalile. (8.t)
- 17 Mine metsa jalutama. (1.t Leona)
- 18 Mine kinno. (5.p)
- 19 Külasta üht Eesti saart. (8.t)
- 20 Mahu tulevikumuusika festival „Juu jääb“ 20.–23. juunini Tee värsket salatit. (8.t)
- 21 Tee ise jäätist või kokteili. (1.t Tuuni)
- 22 Valmistu jaanipäevaks ja tantsi vihmatantsu. (8.t) Mine metsa, korja lilli ja punu endale pärg. (7.t)
- 23 Päikesetõusukontsert Hüpasaare rabas kell 3. Otsi jaanilaupäeva öösel sõnajalaõit. (8.t)
- 24 Mine varahommikul päikesetõusu vaatama. (1.t Britt Marii)
- 25 Üllata oma peret ja tee hommikusöögiks pannkooke. Sööge neid ühiselt värskete maasikatega. (8.t)

- 26 Roni heinapallide otsas! (7.t)
 27 Söö kirsse. (5.p Ralf)
 28 Seto Folk „Päri musi” 28. ja 29. juunil
 Lama murul ja vaata tähti. (8.t)
 29 Meisterda hernehirmutis. (8.t)
 30 Korja lilli ja metsmaasikaid. (1.t Anni)

JUULI

- 1 Ärka 1. juulil kell 7 ning lihtsalt istu ja loe raamatut. Et täiuslikku elamust saada, survesta oma looma sinu süles olema. (7.t Katarina)
 2 Saa ilusasti pruuniks teiseks juuliks. (7.p Carl-Robert)
 3 Laula üks tore laul ja valmistu laulupeoks. (8.t)
 4 Tantsupidu „Minu arm”
 Mine kuhugi parki piknikule. (8.t)
 5 Tantsupidu „Minu arm”
 Kingi sõbrale kolm õhupalli! (7.t)
 6 Laulupidu „Minu arm”
 Toeta Tallinna Toomkooli koori laulupeol. (8.t)
 7 Laulupidu „Minu arm”
 Söö metsmaasikaid ja mustikaid. (1.t Marleen) Käi õues ja kuula linnuhääli. (1.t Sära Lee)
 8 Küpseta midagi, mida sa varem küpsetanud pole. (7.t)
 9 Mine Tuhkana randa ujuma ja osta külapoest jäätist ning mine tee lehmadele pai. (7.t)
 10 Pane telk üles ja maga sõpradega telgis. (1.t Ella Sophie)
 11 Helista sõbrale ja küsi, kuidas tal läheb. (8.t)
 12 Kihnu mere pidu, Tallinna merepäevad 12.–14. juulini
 Mine Valgeranda või mujale mere äärde ja mediteeri. Mõtle, mille eest oled tänulik ja kuidas saaksid midagi head teha. (7.t Fatima)

13 Meisterda tuulelohe ja mine tuulisel päeval seda põllule lennutama. (8.t)

14 Võta ratas ja väike toidupakk, ujukad ja käterätik kaasa ja sõida Rapla rongiga Männikule karjääri ujuma. (8.t)

15 Osta või koo endale talveks uued kindad. (7.t)

16 Käi metsas ja vaata linde. Vaata, kuidas loomad el läheb, ja saa nendega tuttavaks. (1.t Anni)

17 Mine koos perega rattamatkale. Üks väga tore koht, kuhu minna piknikku pidama, on Alatskivi kandis Kalevipoja süngi juures. Kindlasti käi Kuningvere järves suplemas. Ära unusta ka Alatskivi lossi külastada. (7.t Jette)

18 Hiiu Folk 18.-21. juulini

Unista. Ole õnnelik ja tee nalja. (1.t Anni)

19 Ostrova festival 19. ja 20. juulil

Tee sõbrale lilledega pats. (8.t)

20 Söö üks mahlane burks. (8.p Aleksander)

21 Mine 21. juulil avatud talude päevale. (1.t Saara)

- 22 Korralda klassikokkutulek. (7.t) Torka veepudeli korki augud, täida pudel veega ja rünnakule! (8.t)
- 23 Mine päikeseloojangut vaatama. (1.t Saara)
- 24 Mängi sõpradega lauamänge. Pane ekraanid kinni. (8.p Tobias)
- 25 Viljandi pärimusmuusika festival 25.-28. juulini
Filmi endale mälestusi. (8.t)
- 26 Mine parima sõbraga öösel rappa laukasse ujuma. (8.t)
- 27 Käi esivanemate jälgedes. (8.t)
- 28 Tee midagi head oma perele või sõpradele. (7.p) Päästa rannast millimallikaid. (8.t)
- 29 Tee üks lugemispäev. (1.t Miina Maria)
- 30 Kohtu sõpradega linnas. (5.p)
- 31 Kutsu sõbrad maale külla. (8.t)

AUGUST

- 1 Seitsmes klass, alustage loovtööga! (8.p Jan)
- 2 Käi boolingut mängimas. (5.p Rene)
- 3 Seto Kuningriigi päev
Sõida SUP-lauaga päikeseloojangul. (8.t)
- 4 Korja seeni. (8.p Karl)
- 5 Tinista parmupilli. (8.t)
- 6 Mine Saaremaale. Seal on väga lähedaid tegevusi. Minu lemmik on Viikingite park. Seal saab hästi palju ronida. Ja seal on palju loomi, keda saad paitada. (7.t Fatima)
- 7 Kola natuke pööningul ja tunne vanade kopitavate asjade hõngu. (8.t)
- 8 Roni Munamäe otsa. (8.p Joosep) Veereta üks muna Munamäelt alla. (8.t)
- 9 Viru Folk 9.-11. augustini
Osta sõbrale jäätis! (7.t)
- 10 Veeda terve päev vee seltsis. (8.p Tobias) Õpi lutsu viskama. Kaeva sõber rannas liiva alla. (8.t)
- 11 Tee midagi, mida sa varem teinud pole. (5.p Ralf)
- 12 Osta kümme jäätist ja söö kõik korraga ära. (8.t)
- 13 Ütle oma emale, et armastad teda! (7.t)

- 14 Mine sauna ja võta sõbrad kaasa. (8.t)
15 Pea 15. augustil kooli sünnipäeva. (8.t)
16 Ökofestival 16.-18. augustini
Tee midagi loodussõbralikku. (8.t)
17 Mine kellegagi jalutama ja kui sul on koer, siis võta ka tema kaasa. (7.p)
18 Mine metsa ja kallista puid. (1.t Britt Marii)
19 Aita oma vanemaid ja/või vanavanemaid aia- või tubaste töödega. (8.t)
20 Korralda teepidu. (8.t)
21 Võta termosega kaasa soe tee ja mine koeraga Marimetsa rappa! (7.t)
22 Korja metsast prügi. (8.p)
23 RuhnūRahu festival 23.-25. augustini
Maga magamiskotis batuudil. (8.t)
24 Tee perele ettepanek sõita paariks päevaks praamiga Vormsi loodust nautima. (8.t)
25 Jookse päeva peale kokku sada ringi ümber maja. (8.p Joosep)

26 Ole terve öö üleval. (8.t)

27 Meisterda endale koolitarbed. (8.t)

28 Festival „Tallinna tornid“ 28.-31. augustini

Kallista ema. (8.t)

29 Tee hubases kodus koos sõprade või perega filmisarjamaraton!
(7.t Elise Britta)

30 Loe raamatut, mille saad ühe päevaga läbi. (8.t)

31 Tee oma perele hommikusöök. (7.p)

Numbri koostaja, kujundaja ja toimetaja:

Reet Klettenberg

Juubeliaasta logo: Anna-Kaisa Vita

Taustapilt: Pixabay

700 Tallinna
mkool