

AASTARONGAD

Kevad 2022

Selles numbris

Maasikate ootuses	3
Apteegi aed	4
Sokid Ukrainale	5
Meie kooliaasta	6
Noppeid loovtöödest	26
Autahvel	28
Mis tunne on olla ema?	29
Mõtteid isadusest	30
Kooskasvamine lastelastega	33
Kooliaasta kroonika	34

Maasikate ootuses

Ühe lõbusa laulu sõnad ütlevad:

*„Käes on suvi ja las me õitseme,
see on juunikuu vägi ja võim.
Korra aastast vaid maasikaid
maitseme,
sellest ammutab jõudu me hõim.“*

Kohe-kohe ongi väljateenitud koolivaheaeg käes ja loodetavasti tuleb suvi just nii soe, et saame palju magusaid maasikaid süüa ning teha just kõike seda, mis puhkuse mõnusaks teeb.

Igaüks oskab meist oma kokkuvõtte teha ja enesele hinde panna, kuidas ta lõppeva kooliaastaga rahule jäi. Paljud meist pidid kurja viiruse tõttu aeg-ajalt kodus õppima, mõnele see sobis, teistele aga mitte. Oli hetki, kus koolist puudusid peaaegu pooled õpilased või õpetajad. Hoolimata sellest suutsime tead-misi anda ja vastu vastu võtta nii maksimaalselt kui võimalik.

Oma jälje, kui mitte igapäevaellu, siis meie südamesse, on jätnud ka sõda Ukrainas. Mure ja kurbus, mis sellega kaasneb, on teiselt poolt avanud ka meie südamed, et aidata abivajajaid. Igaüks meist saab vaikselt palves olla, et meie õpilased ja õpetajad, emad ja isad ei peaks sellise koledusega kokku

puutuma, mis meist vaid tuhande kilomeetri kaugusel aset leiab.

Samas ei tohi me unustada või pisendada kõike kaunist, mis meie ümber igapäevaselt on. Oleme saanud taas ühisüritusi korraldada, saanud avada koolimaja ukSED lastevanematele, käinud õppekäikudel, pidanud ühiseid kontsert-palvusi. Ühesingamist on olnud väga vaja ja taolised toimetamised on seda võimaldanud.

Hea koolipere! Tahan tänada kõiki neid lapsevanemaid, kes kooli igapäevaselt toetavad, kes soovivad kooliga koostööd teha ja usaldavad õpetajaid nende professionaalsuses. Tänan iga vahvat kooliõpilast, kellest meil on ainult rõõmu olnud. Tänan kõiki koolitöötajaid ja õpetajaid, kes nii imeliselt üksteist hoiavad.

Soovin sulle head koolilehe sirvimist. Kindlasti on sel aastal veelgi rohkem põnevat juhtunud, kui selle aasta lehte mahtus, aga jäägu siis need lood siin seda õppeaastat meenutama.

Ilusat suve!

direktor Egle Viilma

Apteegi aed

Jaauaril pakkus koolijuht Egle Apteegi maja õpetajate koosolekul välja idee osaleda Tallinna linna õppeaedade taotlusvoorus. Haarasime ideest kinni, arutasime asja nii- ja naapidi ning otsustasime võimalusest kinni haarata. Apteegi maja esine plats on nii sügisei pärast lehtede langemist kui ka kevadeti pärast lumeminekut ja enne roheluse tärkamist pakunud üsna trööstitut porist vaatepilti. Aga et lapike maad võib olla ka võimalus rajada peenraid, kasvatada lilli, ürte ja köögivilju, panime kokku plaani, mis klass mida kasvatab.

Pärast taotluse esitamist tuli küll pikalt otsust oodata, kuid asusime siiski optimistlikult vahendeid hankima, seemneid külvama ja taimi klassiruumides ette kasvatama. Aprilli alguses tuli ka

positiivne vastus, niisiis tellisime kiiresti ka peenra- ja lillekastid ning muud projekti kirja pandud tarvikud.

19. aprillil panid 4. klassi poisid peenrakastid kokku, 2. klassi tüdrukud aga täitsid need mullaga.

20. aprillil ootasid Apteegi majja saabujaid koolivärvides võõras- emad ja kannikesed, mis olid istutatud koolimaja peatreppi kaunistavatesse lillekastidesse ja potti.

Järk-järgult on taimehakatised klassidest õuepeenrasse istutatud ja lisa külvatud. Tore on näha, kuidas õpilased peenrdel taimi uurimas käivad.

2022. aastal kasvatame lillherneid, peiulilli, kuumaasikaid, tomateid, vürtsipart, salatit, piparmünti, tilli, rukkililli ja astreid, Ukrainale mõeldes ka päevalilli. Lisaks on aias ilmavaatluse jaoks välit- ermomeeter ja sademetemõõtja. Liigirohkuse suurendamiseks on kasepuu otsas pesakast ja peenarde vahel putukahotell. Kastmiseks kogume vihmavett, aias tekkivad taimejäägid kogume kompostikasti, et järgmiseks hooajaks koguda viljakat kasvu- mulda. Aias on pingid ja lauad, et sobiva ilmaga õues õppida ja koosolekuid pidada.

Õisi ja vilju meie õppeaiale!

õp Marget ja õp Reet

Sokid Ukrainale

Kui 24. veebruaril ärkasime teist-sugusesse maailma, olime esialgu šokis, aga üsna pea sai selgeks, et parem on tegutseda ja aidata nii, kuidas oskame. Käsitööharrastajatest õpetajad said vaheajal koolitusele kogunedes innustust õpetaja Margetist, kellel oli mõte kududa sokke Eestisse sõja eest pakku tulnud ukrainlastele. Leppisime kokku kooskudumise ajad, hankisime lõngad ja vardad ning kohtusime neljal märtsikuu pärastlõunal, et koos vardaid klõbistada ja sel moel oma head soovid ja südamesoojus ukrainlastele käegakatsutavaks

muuta. Valmis sai 35 paari ilusaid sooje ja pehmeid sokke. Kudusid õpetajad Marget, Tuuli, Kadri, Aet, Tähti, Anna-Kaisa, Tiina S., Kristin, Kaie, Riina ja Reet. Kaasa löid ka mõned pereliikmed: õpetaja Kaie tütar, õpetaja Riina ema ja õpetaja Kadri ema.

Valminud sokipaarid panime esmalt välja Apteegi maja trepiga-galeriis. 13. aprillil andsime esimese, õpetaja Margeti kootud sokipaari, millest kõik alguse sai, Toomkirikus Ukraina toetuseks joonistamise palvusel üle Ukraina kultuurikeskuse esindajale. Terve kotitäie aga toimetasime Ukraina kultuurikeskusesse 19. aprillil. Loodame, et meie õpetajate soojus rõõmustab meie ukraina ligimeste hinge.

õp Marget ja õp Reet

Meie kooliaasta

1.t fotomeenus

Lapsed ja vanemad septembris
perepäeval Teele juures

Foto: Liina Laas

Ühistunnid poisteklassiga

Esmaabikoolitus

Foto: Mari-Liis Kuus

Lastekirjanik ja kunstnik Kerttu Sillastega Eesti Lastekirjanduse
Keskuses

Foto: Liis Sein

1.p mälestused

Mis jääb meelde esimesest kooliaastast?

Meelde jääb esimene koolipäev. Kohtusime esimest korda kõigi poistega. Saime kooli minna ja toomkirikus käia. Saime all sööklas pulgakooke ja pärast kupongiga jäätise kingituseks. Meil oli väga tore, kuigi esimene päev tekitas ka ärevust. Siiski jättis kogu päev hea tunde!

Meelde jäävad kehalise tunnid õpetaja Lauriga, sest seal sai jalkat mängida. Ükskord pani Sebastian oma kehalise asjad tossude sisse, sest tal polnud kotti. Soojade ilmadega toimusid tunnid õues, aga

vahepeal olime koolisaalis. Mõlemal pool oli tore tunde teha. Talvel käisime uisutamas. Me oleme juba osavad!

Meelde jäävad raamatutunnid. Ükskord tegime näidendeid „Triinu ja Taavi lugude“ järgi. Johann mängis laua all kassapidajat ja see oli väga lõbus!

Meelde jäävad kooritunnid. Need laulud meeldisid väga. Meelde jäävad folklooritunnid, sest seal sai alati mängida.

Meelde jäävad teatrikülastused. „Tagurpidi“ oli väga naljakas (Eesti Noorsooteatris 1. aprillil). „Jääpüük“ oli lahe ja natuke hirmus (Eesti Noorsooteatris 22. detsembril). Ja Piparkoogimaania külastus (17. detsembril), sest seal olid maitsvad muuseumiteosed. Mmmm...

Meelde jäävad loodusõpetuse tegevuskeskused. Need on nii lahedad! Katsed on lahedad ja meile meeldib ise mõelda ning järele proovida. Tüdrukutega on tore koos õppida!
Meelde jääb see, kuidas me koos 5. klassi tüdrukutega Eesti Vabaõhu-

muuseumis käisime. See meeldis kõigile väga. Seal näidati, kuidas saab sibulakoorte, kaselehtede ja samblaga mune värvida. Need munad olid lahedad! Muuseumi õpetaja rääkis, mida vanasti Suurel Neljapäeval tehti. Ta jutustas, et sellel päeval koristati tube. Tegime seal ka väikese näidendi, kus perenaine kraamis maja ja siis tuli naabritüdruk ja palus soola, aga perenaine hoopis viskas talle kaltsu peale ning hüüdis: „Kärbse kott!“ Tuli välja, et sellel päeval ei tohtinud külla minna ega ka midagi laenuks anda, sest muidu annad laenu terve aasta.

Tegelikult jääb esimesest kooliaastast meelde veelgi rohkem! Oleme tänulikud, et meil on nii äge klass ja meil on tore koos olla!

2.t kooliaasta

Kui ma läksin 2. klassi, ei osanud ma oodata, et meil tuleb nii palju seiklusi. Me käisime Rakett69 teadusstudios, kus ma õppisin, et tuleb teha vigu, et neist saaks õppida.

Me oleme käinud 4.t klassiga mitmes kohas ja see on tore!

Ma olen nendest seiklustest õppinud palju, näiteks sain teada, et mõnedel kimonotel on kolm täppi. Ma ootan juba uusi käike ja kogemusi.

Marii

Sellel õppeaastal olen õppinud korrutamist, jagamist ning tuhande piires arvutamist, loodusõpetuses aga palju taimetarkusi. Eesti keeles oleme teinud lugemistunde, mis on väga toredad. Tööõpetuses oleme teinud väga ägedaid asju, näiteks jänku ja võtmehoidja. Me külvasime paprikat ja ma ootan, millal need välja tulevad.

Silke

Mulle meeldis, kuidas me Rakett69 teadusstudios käisime. Seal saime igasuguseid asju proovida ja oli palju mõtlemist. Tegime näiteks õhukahuri ja purjeauto. Õppisin seal, et õhk koosneb erinevatest gaasidest, mitte ainult hapnikust.

Samuti meeldis mulle Kunstihoone, sest saime seal väga palju kujutlusvõimet kasutada.

Mulle meeldis väga Rakvere jõulumaal, kus käisime õuduste majas, nuusutasime piparkoogilõhna ja vaatasime väikest etendust.

Teadusnädalal käisid meile veekatseid näitamas 5. klassi õpilased. Sain ise proovida mündi peale veetilgutamist, mille tagajärjel tekkis mündi peale kuppel.

Ada Love

Me käime tihti õppekäikudel ja see on tore. Lisaks käime hästi palju õues. Spordipäeval me läksime 4.t klassiga Pikakarile, kus sõime, jalutasime ja mängisime. Igatahes on see kool minu arvates parim.

Cara Charlotte

2.p mõtted kooliaastast

Kooliaasta jooksul on olnud palju toremaid ettevõtmisi. Neist ereda- maid meenutavad poisid just nii. Mulle meeldis sellel aastal kõige rohkem spordipäev ja pärast seda Pikakari ranna külastamine. Mulle meeldis, et sõitsime linnast välja ja oli tore sõpradega koos olla.

Olime Nigulistes. Mulle meeldis loomi otsida. Käisime martsipani maalimas. Mulle meeldis loomi kujundada, meeldis värvida. Mõnus oli pärast martsipani süüa.

Käisime Rakveres teatris. Vaatasime „Lepatriinude jõule“. Oli tore kommi saada. Etendus meeldis

mulle väga. Bussisõit oli nii äge, sai istuda sõbra kõrvale.

Kunstihoone külastus oli mu lemmik. See on 2. klassi parim mälestus, sest mulle meeldib kunst väga. Toredad olid erinevad ainenädalad. Meeldisid 5.t katsed veega. Liikumisnädalal, kus sai igas tunnis rohkem liikuda. Oli liikuv matemaatika ning lõbus iga eesti keele tunni alguses võimelda. Mulle meeldis, kui käisime päästekomandos. Seal oli üks gaasimask, mis tegi häält nagu katkine klaver. Veel oli seal huvitavaid vorme, mida sai selga panna, ja ägedad autod. Juhendaja Ivo rääkis, kuidas tuletõrje liigub. Mulle meeldis tomateid kasvata- da.

3.t piitsutas korrutustabelit

Oleme kolmandas klassis palju põnevat õppinud ja uusi inimesi enda kõrvale avastanud, käinud nii mõneski kohas väljaspool kooli.

Kolmandas klassis tuleb korrutustabel ikka väga selgeks saada, seda oleme sel aastal harjutanud nii mängides kui lauldes, hüpeldes ja tantsides. Eriti meeldib tüdrukutele seda mängida nii, et tahvlil tuleb õigeid vastuseid piitsuga tabada. Kes on kiirem, see on võtja.

Emakeeletundides oleme õppimas kevadnäidendit ja harjutame hoolega rolle.

Meil on juba seljataga suurepärase jõulu-aeg Toomkirikus, kus Jõuluevangeeliumi saime esitada lausa kahel korral.

Samuti on õpilased laulnud koos

kooriga Eesti vabariigi aastapäeva aktusel ja saanud sellega ka ERR-i otseülekande raames paljudesse kodudesse.

Tüdrukutele meeldis väga klassihommik koos poistega. Mängisime klassikalisi mänge ja tegime natuke nuputamist, söime maitsvaid vanemate kaasapandud küpsetisi ja õppisime üksteist paremini tundma. Koos mängides ja lõbutsehes läheb aega kiiresti.

Koos klassiga oli tore kelgutada ja matkata. Imelised õueseiklused on taasavastamist väärt. Üheskoos tegime pika rännaku ja ühtlasi õppisime seeni ja taimi. Tegime koos matkajuhiga lõkkel süüa ja pannkoogid maitseid imeliselt. Tühi kõht on kõige parem kokk!

Meil on veel natuke minna ja siis on kõik tüdrukud kümneaastased. Hurraa!

3.p vaheldusrikas kooliaasta

Sellel õppeaastal räsib meid kõiki koroonaga. Pea kõik lapsed ja ka õpetaja said endale „läbipõdemispassi“. Nii mõnedki õppekäigud jäid käimata ja lähedad tegevused tegemata, kuna pea terve klass oli kodus isolatsioonis. Sellest hoolimata jätkus meie päevadesse palju nalja ja rõõmu ka koosoldud ajast. Kõige rohkem meeldis poistele selle õppeaasta esimene õppekäik loodusesse – matk Aegviidus koos tüdrukute klassiga, kus saime matkajuhi juhendamisel ise lõkke jaoks materjali koguda, tuld süüdata ja lõkkesuppi keeta ning magustoiduks lõkke peal pannkooke küpsetada.

Kõige suurem ja olulisem sündmus jõulude eel oli meil Jõuluevangeeliumi esitamine. See õnnestus meil suurepäraselt, sest meil on kahe klassi peale kokku fantastilised näitlejahakatised. Jõulude ajal korraldasime ka

vahva klassihommiku-kontserdi, kus igaüks sai oma pillimängu-, laulu- ning etlemisoskusi näidata. Kasutasime hoolega õuesõppe võimalust – nii sügisel, talvel kui ka kevadel. Käisime kelgutamas, uisutamas, lumesõda mängimas ja niisama väljas hullamas. Jaanuaris tähistasime Toomkooli sünnipäeva. Seekord me torti ei teinud, vaid kaunistasime õpetaja küpsetatud muffineid vahukoore ja värviliste suhkrukaunistustega. Kevadel tegime tüdrukutega koos klassiõhtu, kus saime lihavõttemune koksida ja põnevaid mängude mängida. Poistele meeldis muidugi kõige rohkem see, et väga palju head sööki oli. Lisaks pidasime hoolega nii enda klassi kui tüdrukute klassi sünnipäevi, kus sai laulda ja palju-palju kommi süüa.

Käisime õppekäigul Päästekomandos, mis oli eriti põnev, sest sai katsuda kõikvõimalikku

päästevarustust, vaadata ringi päästeautos ja isegi päästjate palganumber välja uuritud.

Meie klassi poistel on sel aastal väga suur huvi *beatboxi* vastu. Seda jätkus nii vahetundidesse kui vahel tundidessegi. Kutsusime endale külla muusikaõpetaja ja muusiku Fred Rõigase, kes tegi meile meeldejäáva koolituse ja õpetas ägedaid rütme looma.

Veel oli meil põnev taimekasvatuseprojekt – kuumaasikate kasvatamine. Küll need kasvasid

visalt! Lõpuks saime oma taimekribalad kooliaeda maha istutada ning nüüd on huvitav käia nende arengut vaatamas. Kõige suuremad marakratid olid kõige usinamad istutajad, sest see tundus nende sõnul nii rahustav tegevus.

Tänu Ekke emale saime käia uudistamas ka Eesti Filmiarhiivis toimuvat. Sealt jäi kõige rohkem meelde see, et enne oli hoone

vangla, ja konge oli väga põnev uudistada. Lisaks muidugi fakt, et majas kummitab keegi ohvitser Nikolai, kes olla seal infarkti tõttu oma õnnetu otsa leidnud. Põnevaks osutusid ka ohtlike ainete kapp ja riiulite kaupa vanu filmikassette.

Meil oli väga tore kooliaasta, aga nüüd ootame juba pikisilmi suvist koolivaheaega!

4.t tegus kooliaasta

Neljas klass oli taas väga põnev. Lisaks õppimisele koolis õppisime palju ka koolimajast väljas. Üheskoos ronisime lugedes teletorni tippu ja käisime küünlajahil, joonistasime Ukraina heaks ja tegime oma klassile vapi, millel kujutasime meile kõige olulisemaid väärtusi: sõprust, koostööd ja üksteise hoidmist.

„Röövliitütar Ronja“

Käisime klassiga vaatamas etendust „Röövliitütar Ronja“. Mulle meeldis see eriti just sellepärast, et olin raamatut lugenud. Igatahes oli see vapustav etendus.

Mariia Burova

Kõige rohkem meeldisid mulle etenduses need osad, kus mängiti nukkudega ja kui tulid draamatilise osad.

Roosi Rikken

Kooli sünnipäev

Mulle meeldis väga kooli sünnipäeva pidamine. Meie kool sai 703 aastaseks. Sel päeval ei olnud tavalised tunnid, vaid

hoopiski väga toredad lõbustused. Tegime küpsisetorti. Tort ei tulnud kõige ilusam välja, aga meil on väga lõbus. Pärast tegime veel viktoriini ja me saime palju punkte.

Zara Durrani

Rakett 69 teadusstudio

Meie toredad neljandikud ja teise klassi lapsed käisid Rakett 69 studios. Sellel päeval oli väga heitlik ilm: sadas vihma ja lörtsi, oli külm ja tuuline. Varahommikune trammisõit ei olnud pikk, kuid oli väsitav, sest tramm oli tööleminejatest tulvil.

Anni Saar

Meid juhendas seal ühe hooaja finalist, nii et see oli väga huvitav.

Saara Sein

Tegime õhukahuri, tuule abil sõitva auto ja õhupalliraketi. Kuigi me ei võitnud, oli ikkagi väga tore.

Marleen Tint

Meile öeldi: „Tehke palju vigu, sest siis õpid.“

Simona Niinemägi

4.p kooliaasta mälestused

Meil on klassis Kristian, oli õpetaja Kristiina ja nüüd on õpetaja Kristin.

Panime taimed kasvama - seda kirjutasid kõik poisid ning üks õpilane kirjutas, et nad aitasid ka ehitada peenrakaste, kuhu taimed istutada.

Mängisime vahetunnis kulli ja käisime õues.

Meil olid ägedad klassiõhtud.

Kui talv oli, siis me läksime klassiga uisutama.

Käisime muuseumis, kus saime väga head toitu.

Üks õpilane jagab meeldejäädavat seika: Kui me tulime kehalisest tagasi, siis läksin ma vetsu ja siis hakkas tuletõrjealarm tööle. Minu süda lihtsalt jäi seisma mõneks sekundiks. Ma jooksin vetsust välja oma klassiruumi ilma käsi pesemata.

Minu süda lihtsalt jäi seisma mõneks sekundiks. Ma jooksin vetsust välja oma klassiruumi ilma käsi pesemata.

5.t kooliaasta

See õppeaasta algas meil juba eelmise lõpus. Meie eelmine klassijuhataja Mai-Liis kutsus meie uue klassijuhataja Mari meiega tutvuma klassi väljasõidule Mirteli suvilasse ja 4. klassi piknikule. Tänu sellele oli hea turvaline tulla põhikooli. Klassijuhatajat juba veidi teadsime, klassiruumi olime saanud proovida, kui põhikool oli eelmisel aastal karantiinis ja meie õppisime suurte majas.

Alguses kartsimine, et kõik on uus, aga tegelikult teadsime varasemalt suuremat osa õpetajatest. Tuttavaks pidime saama vaid matemaatikaõpetaja Tiina, inglise keele õpetaja Terje ja puutöö õpetaja Kaupoga. Ja muidugi sellega, et oma klassijuhataja ei olegi enam suurema osa ajast meiega. Pidime hakkama ise vaatama, et klass jääks korda või omavahel saaksid tülid lahendatud. Õnneks on meil hästi tore klass ja toetavad tüdrukud.

Vaatamata koroonale saime veidikene ka majast välja. Õpetaja Mai-Liis viis meid Schnelli tiigi äärde loodust uurima, õpetaja Kadriga käisime Fotografiskas, adventiajal käisime õpetaja Riinaga Niguliste muuseumis ja klassi jõuluüritus oli koos poistega Chocolalas, kus saime ise teha pulgakomme. See oli magus!

Enne jõule tegime veel koos poistega klassiõhtu. Mängisime, sõime, võistlesime ja kokkuvõttes veetsime mõnusasti aega.

Meie ja poisteklassi suur ülesanne oli ka läbi viia Eesti Vabariigi aastapäeva aktus. Paar nädalat enne seda jäid nii õpetaja Mari kui ka õpetaja Ahti koroonasse. Kuidas siis aktuseks valmistuda? Meie klassijuhatajad said paar päeva enne aktust terveks, esmaspäeval anti rollid, teisipäeval harjutasime ja kolmapäeval oligi üritus. Viimasel hetkel veel jagasime rolle ümber. Uskumatu, aga meie korraldatud aktus tuli päris hästi välja!

Lihavõtete puhul vaatasime üle õpetaja Mai-Liisi 1. klassi poisid, kui käisime koos Vabaõhumuuseumis lihavõtete teemalises tunnis. Me saime kiita, sest teadsime lihavõtete kohta väga palju. Selle eest peame tänama oma usuõpetuse õpetajaid!

6. klassi kooliaasta

Septembri alguses sõitsime klassiga kahepäevasele ekskursioonile Saaremaale. Praamis sai palju hot dogi söödud. Ööbisime Kihelkonna koolimajas, kus oli tihe rebimine voodikohtade pärast. Pimedas imetlesime tähistaevast, hiilisime koolimaja ümbruses ringi ja kollitasime Justust, kes üksinda öhtuseid uudiseid vaatas. Eemal asus üks lava, millele me ka ronisime, et üksteist natuke „hirmutada“.

Hommikul nägi õpetaja Tiina päris palju vaeva, et meid voodist üles saada. Sel päeval käisime paljudes kirikutes, sh Reomäe, Püha ja Pöide. Ronisime Sõrve tuletorni otsa, kust avanes üks imelisemaid vaateid, mida võib näha. Käisime ka õpetaja Tiina väikses salajases kohas Sõrve sääre tipus, milleks oli saunamaja, kus on ainult vähesed käinud.

Ilmaga vedas ja igal juhul oli see üks meelde jääv üritus. Heleri tegi reisist põneva vlogi.

15. septembril sõitsime rongiga Tartusse, et tähistada AHHA keskusel Pärtli sünnipäeva. Hr Haljasorg tegi väikese ajalootunni ja rääkis huvitavaid fakte Tartu vaatamisväärsuste kohta. Käisime ka planetaariumis ja vaatasime kosmosenäitusel ringi. Maavärinatuba oli üks külastatuid. Pärtli sünnipäevatoriti sõime Ahhaa kohvikus, samuti laulsime talle sünnipäevalaulu ja soovisime õnne. Pärast söömist oli aeg minna Tartu ülikooli, kus käisime ülikooli pööningul koos giidiga, kes rääkis kartseri ajaloo. Seejärel läksime McDonaldsisse lõunatama ja oli vaba aeg. Heleri jäädvustas säravaimad hetked oma vlogis.

5. novembril organiseerisid poisid klassiõhtu. Lisaks erinevatele mängudele, muusikalistele

etteastetele ja muidugi söögile-joogile toimus juba traditsiooniks kujunenud üle kooli peitus.

10. detsember: Jõulumüsteerium Kolga mõisas algas tunniajase bussisõiduga. Väga lahe oli sõita läbi lumise metsa. Mõisas tervitas meid giid, kes viis meid peamajja, kus oli päris pime, mis tegi seal viibimise eriti huvitavaks. Õnneks olid meil pimedada peletamiseks kaasas taskulambid. Peahoones räägiti meile kummituslugusid, eriti meelde jäävad olid lood Henrietest, kes oli punapäine naiskummitus. Kõrvalhoones oli näitus vana aja mänguasjadest ja sisustusest. Seejärel suundusime peahoone teisele korrusele, kus pakuti jõulusööki ja -jooki. Laulsime veel paar jõululaulu ja siis sõitsime tagasi Tallinnasse. Aprillis joonistasime Ukraina sõja vastu ja rahu poolt. Alguses oli palvus. Seal oli ka paar last Ukrainast, kes ütlesid palvuse ka nende keeles. Mulle meeldis väga ukrainakeelne luuletus, isegi kui sellest aru ei saanud. See oli väga tore, sest saime teistele head teha. Mina joonistasin Eesti ja Ukraina lipu ja keskele südame. Pärtel ja Stepan joonistasid koos suure pildi, millel oli ühel pool Eesti lipp ja teisel pool Ukraina lipp, keskel oli suur süda ja all olid inimesed, kes hoidsid käest kinni. Meeleolu oli väga heatahtlik, kõik jagasid üksteisega pliiatseid ja mõtteid, mida joonistada. Meile anti looduslik paber, mis on super. Joonistasin päikeseloojangu. Mul oli seal tore ja oli hea seltskond. Mulle meeldis, et selline üritus toimus, kuna see kindlasti aitas kõigil aru saada, kui hull asi tegelikult on. Mulle meeldis see, kuna kõik mõtlesid samal ajal Ukrainale.

Peagi on õppeaasta lõpp, aga meil on plaanis veel klassiõhtu, mille organiseerivad tüdrukud, 3-päevane klassiekskursiooni Ruhnu saarele, Rakett69 teadusstuudiote külastus ning aasta lõpu õppekäik Botaanikaaeda.

7.t kooliaasta

24.09.2021

Meie klass alustas aastat mõnusa õppereisiga Palamusele. Külastame Kostivere karstiala ja Palamuse muuseumi. Nägime kohti, kus oli filmitud film „Kevade“. Pikk bussisõit väsitab kõiki natuke ära, aga see ei häirinud reisi lõbu. Tervele klassile see väljasõit väga meeldis ja oli tore olla klassiga koos väljaspool kooli.

19.11.2022

Novembris käis meie klass Noorsooteatris vaatamas etendust „Noored hinged“. Kuigi see etendus oli mõeldud natuke vanematele inimestele, meeldis see

tõsiselt tervele meie klassile. Etendus oli väga sügavamõtteline ning omapärane, mis kindlasti tegi vaatamise palju huvitavamaks. Reede hilisõhtul oli niisama ka mõnus terve klassiga kokku saada ja teatrit vaatama minna. Kokkuvõtteks kõigile meeldis ja etendus oli kindlasti vaatamist väärt.

22.12.2021

Enne jõuluvaheajale minekut käis meil külas noor moedisainer. Ta rääkis meile oma disainitehnikast ja sellest, et on käinud oma disaini paljudes kohtades tutvustamas. Ta suutis rääkida väga huvitavalt, mis tegi ka kuulamise lihtsamaks. Saime palju uusi teadmisi stiili ja moe kohta.

22.02.2022

Veebruaris käis meie klass kinos vaatamas filmi „Soo“. Kaasa tulid ka 7. klassi poisid. Ma arvan, et paljud said palju parema ülevaate sellest, kuidas vanal ajal elati ja käituti. Film oli enamusele huvitav ja meeldis, aga parim osa oli ilmselt see, et sai tundidest ära.

21.03.2022

Esmaspäeva hommikul tuli meile koolitaja Malle Rajangu rääkima rahatarkuse teemal. Ta õpetas meile, kuidas koostada eelarvet ning kuidas on kõige targem oma raha investeerida. Kõik kindlasti õppisid sellest loengust midagi.

25.03.2022

Sama nädala reedel käisime vaatamas 8. klassi loovtöid. Enamasti oli huvitav, aga vahepeal kippus natukene igavaks, aga see käib ilmselt asja juurde. Kõik said endale mõningaid ideid ja mõtteid, mida järgmisel aastal oma loovtöös kasutada.

7.p kooliaasta

7.p käis Palamusel Oskar Lutsu raamatu „Kevade“ tegelaste radadel ja sai teada, milline oli tollane koolielu. Teel põikasime Kostivere karstialale ja nägime, milline ta on, kui jõgi voolab maa all.

Jõulude eel käisime Suurgildi hoones ja tutvusime keskaegsete jõulupidustustega Tallinnas.

Kui kinno jõudis uus Eesti mängufilm „Soo“, siis vaatasime seda koos 7.t klassiga. Filmist

õhkus soo salapära ja kõigele ei olnudki selgitust. Seiklusfilmi lõpp oli peategelastele õnnelik – kõik läksid kooli õppima.

Järgmine film „Belfast“ põhines tõsielulistel sündmustel ja jälgis poisi elu keerulisel ajal 1960ndate Põhja-Iirimaaal.

Käisime ERSO sümfoonilisel lõunal ja kuulasime Johannes Brahmsi muusikat ja pärast laulsid poisid kooli kevadkontserdil. Meil oli tore muusikapäev.

Ees ootavad loodusretk Norra-Oostriku allikatele ja Padise seikluspargi külastus.

8. klassi koolilood

Ühel päeval nägi meie kaastundlik klassivend õues õnnetut potis olevat sammaltaime. Õues oli tema meelest taime jaoks liialt külm. Järgmisel vahetunnil tormas kõnealune klassivend õue taime päästma. Taimele sai nimeks Peeter. Klassivend asus Peetrit kastma ja tema eest hoolitsema. Klass hellitas Peetrit vee asemel Pepsiga ning taim sai ilmselt diabeedi ning suri selle kätte. Järgnes väärikas matus, kus taim leidis oma lõpu akna taga. Kõnealune klassivend tõi naabritele, kelle taim Peeter tegelikult oli, uue taime asemele.

Sellest õppeaastast jäid meelde kolm sündmust: kehalise tunnis lume sees jalgpallimäng, klassivenna õnnetu kukkumine läbi ukseklaasi ning klassivendadega kummidest katapuldi ehitamine. Lisaks klassivenda libisemine jääl, mille käigus ta murdis jala. Meile tuli ka uus klassivend Aston.

Tüdrukute klassis toimus kooliaasta alguses väike kollektiivi muutus. Nimelt otsustas Marta vahetada kooli ning meiega liitus Sandra.

Kooliaasta alguses külastasime Karjääriskust ja KIVI ronimis-keskust.

Isadepäeva puhul käisime isadega matkamas.

Jõulude eel valmistasime piparkooke Piparkoogimaania näitusel. Märtsis joonistasime Ukraina laste jaoks Tallinna Toomkirikus.

Tervishoiumuuseumis värskendasime oma esmaabiteadmisi.

Meelejääv oli ka loovtööde kaitsmine ning see, kui koolis läks elekter ära.

Ära tuleb märkida ka koroonat.

9.p klassi kokkuvõte Toomkooli aastatest

Meie üheksa aastat toomkooliga hakkavad lõpule jõudma. Selle aja jooksul on juhtunud palju: nii head, lõbusat ja rõõmustavat kui ka halba. Koos klassikaaslastega oleme läbi elanud ohtralt emotsioonirikkaid sündmusi.

Toomkooli õppima asudes oli kooli taasavamisest möödunud kaks aastat. Meie oleme Tallinna Toomkooli 3. lend. Mäletan hästi, kui me Apteegi majja oma esimesse klassiruumi sisse astusime – kõik oli nii suur, jalad rippusid tooli äärelt alla, vaevu nägi üle laua.

Esimesed neli klassi olid puhas lust ja lillepidu. Õppida oli vähe, sõpradega sai mängitud – nagu lasteaed väikese õppelisandiga. Alates 5. klassist hakkas aga pihta varane teismeiga ja koolis hakkas igav. Selsamal hetkel tuli poistele pähe, et võiks kooli enda jaoks huvitavaks teha. Algklassi paipoistest said huligaanid. Lolluste hulk hakkas tohutult kasvama nii individuaalsel kui ka kollektiivsel tasandil. Nii juhtus, et 5. klassi kõige suurem vandalismiakt, mille üle on meil kõigil siiani piinlik, toimus just meie toonases kodu- ja praeguses muusikaklassis. Nimesid nimetamata, aga oletame, et tegu oli Tiidu ja Peetriga: klassi parimad sportlased otsustasid välja selgitada, kumb neist ikkagi tugevam on. Käesurumise võistlus seinäärusel laual tundus olevat sobiv idee. Selles jäi peale Tiit. Peeter oli samas kõva näitleja ja mängis pärast kaotust, et lööb suurest vihasest augu seinale. Mäng läks täpselt sinnamaale, et mängust oli asi kaugel, sest tõepoolest – auk sinna seinale tuli.

Kõik poisid kogunesid imestunud ümber augu ja hakkasid üksteise järel ka seinale peal jõudu katsuma. Kooliaasta lõpuks olid kogu klassi

seinad auklikud, suvelkäisime kõik koos klassiruumi remontimas. Ei soovita teistel järele proovida.

6. klassis lisandus ridamisi uusi aineid ja uusi aineõpetajaid. Meie osalt loobusime esemete füüsilisest lõhkumisest, aga kahjuks päädis see kaasõpilaste ja õpetajate mentaalse lõhkumisega. Ikka hirmus lõbus tundus teiste kulul nalja teha. Nüüd, tagantjärele, on raske uskuda, et need vennad on samad poisid, kes praegu 9. klassi lõpetavad.

7. ja 8. klassis hakkasid poisid siiski juba veidi suuremaks saama. Aga ka tol ajal võis koputamata meie klassi sisenemine võrduda enesetapuga. Nimelt oli see aeg, mil mängisime klassis palju pallimänge, ainult et paraku kõige muu kui palliga. Olid selleks siis jalanõud, pinalid, pudelid, karbid või teinekord isegi lauad ja toolid – kõik, mida vähegi jaksas tõsta, see ka lendas. Sportlaste asi.

Mis puutub aga viisakusse ja käitumisse, siis enamik poistest hakkas end ikkagi kokku võtma, hinded paranesid, märkused vähenesid.

9. klass – tõesti ei suuda uskuda, et enamik neist poistest on samad, kellega ma koos 1. klassi astusin. Kui saaksin, siis alustaksin kooliteed uuesti algusest ... või siiski mitte.

Arvan, et me kõik oleme elu uueks etapiks valmis. Kõik on selle üheksa aastaga omamoodi muutunud,

muidugi paremuse poole. Kuid kui nüüd hästi järele mõelda, siis oleme ikka needsamad väikesed krutskeid täis põngerjad, kes 2013. aasta 1. septembril Apteegi koolimaja uksest sisse marssisid.

Robert Paulus, 9.p

9.t tavalised erilised hetked kooliajast

Meie klass on alati olnud ühteoidev, eriti viimastel aastatel. Mäletan eriti üht seika enne kontrolltööd, kui tahtsime seda tööd koos teha ja et terve klassi tüdrukud üksteise kõrval istuks. Muidugi oli hirm, et õpetaja paneb meid lahku istuma, kuna vabu laudu ju oli. Niisiis tekkis meil plaan eemaldada kõik ebavajalikud lauad. Töstsime paar lauda aknalauale, paar kappi ja osa viisime klassist välja. Üleliigsed toolid viisime samuti minema. Rulood olid akende ette tõmmatud ja kapiuksed püsisid kinni. Kõik sujus plaanipäraselt ja meie olime kavala plaani üle uhked. See ei pruugi olla just kõige erakordsem mälestus, kuid minu arust kindlasti üks kooliaja naljakamaid ja toredamaid.

Veel on mulle meelde jäänud klassireis Rootsi. Eriti just laevasõit. Midagi nii erilist seal ei toimunudki, kuid mulle meeldis eriti see, kuidas me ühtse klassina asju tegime ja laeval isegi lavale tantsima läksime. Minu meelest jäävad meelde hetked, mis ei pruugi isegi nii olulised olla, vaid just need, kus me teeme asju üheskoos. Näiteks mulle väga meeldis üks vahejuhtum, kui õpetaja unustas tundi tulla, ja me

saime kõik koos lihtsalt rääkida ja olla. Taas kord – ei midagi erilist, aga on kuidagi hästi meelde jäänud.

Me oleme väga tänulikud oma klassijuhatajale õpetaja Lidiale, kellela me praegu siin ei oleks. Aitäh, et oled alati soovinud meile kõige paremat ja andnud endast kõik, et me rahul oleksime.

Aitäh klassivendadele, kes on kõik need aastad nii lõbusaks teinud. Ikka on tore kuulda, kui mõni kell või tool katki läheb ja jälle pahan-dus majas on.

Aitäh kõikidele meie armsatele õpetajatele, kes meid need aastad julgustanud on.

Aitäh meie armsale tüdrukute-klassile, kes on olnud parim klass, mida eales soovida võiks. Need mälestused jäävad kindlasti eluks ajaks südamesse.

Aitäh, toomkool!

Liisa Ehandi, 9T

Noppeid loovtöödest

Minu loovtöö teemaks oli investeerimine kulda ja hõbedasse. Valisin just selle teema, kuna ma olen investeerimisega juba tükk aega tegelenud ning mind on algusest peale huvitanud ka investeerimine kulda ja hõbedasse. Kui tuli valida loovtöö teema, otsustasin süvendatult uurida just seda valdkonda. Uurimistöö oli mulle väga kauslik, kuna omandasin palju uusi teadmise ning see oli väga silmiavav. Investeerimine on minu jaoks ääretult põnev.

Marius, 8.p

Mina tegin oma loovtöök savist teeserviisi. Valisin selle teema, sest olen keraamikaga tegelenud juba kaheksa aastat. Ma polnud varem nii mahukat projekti ette võtnud, aga mõtlesin, et loovtöök sobiks see päris hästi. Töö käigus esines mõningaid raskusi, näiteks vahepeal läks põletusahi katki ja mõnikord ei allunud glasuurid ning savi mu tahtele. Siiski sai lõpuks valmis teekann koos kaanega, suhkrutoos ning kaheksa tassi

ja alustaldrikut. Ka töö kirjalik osa tõi kaasa mõned raskused, sest varem kasutasin ma tööd tehes ainult kõnekeelseid väljendeid, mis ei olnud tekstis kasutamiseks sobilikud, seega pidin kirjutades hoolikalt sõnastust jälgima.

Liis, 8.t

Liisi savist teeserviis

Minu loovtöö teema oli “Paljassaare puud ja põõsad. Herbariumi koostamine.” Teema valimisel oli abiks õpetaja Lee, sest ma ei osanud ise väga midagi välja mõelda. Alguses polnud mul erilist ettekujutust, mida tähendab ühe päris herbariumi koostamine, mis vastaks kõigile teadusliku väärtusega herbariumi nõuetele, ning alles töö käigus asusin seda maailma avastama. Lisaks praktilisele osale tegin ma ka lühikese uurimistöö, kus kirjutasin Paljassaare poolsaarest ning herbariumide ajaloost ja nende kasutusest. See andis igatahes minu jaoks tööle palju juurde, sest erinevatest kasutusala-

Liis Lapsanit ja Hele-Riin Raun

lugedes hakkasin mõistma sellise lehekogu väärtust.

Ma nautisin nii oma lehtedega tegelemist kui ka uurimist iga päevaga aina rohkem, seega kui oli aeg esitlemiseks, siis oli teema mulle südame külge kasvanud. Ma arvan, et see ongi loovtöö puhul kõige tähtsam – valida midagi, mis ei tüüta sellega tegeledes ära.

Mariuse, Liisi ja Hele-Riini tööd hinnati maksimaalse punktisumma ehk 100 punktiga.

Autahvel

Sofia Troitskaja - parim noor instrumentalist 2022, A-kategooria I koht

Miina Maria Link - konkurss „Lustlik klaver“ II koht;
Sportlight Challenge 2021 Hip Hop Solo, lapsed, VI-VII koht;
Jõgeva Dancestar Hip Hop Solo, lapsed II koht.

Tallinna Toomkooli võistkond koosseisus **Hans Voldemar Puri**, 7.p klass (õp Lidia Uuselu), **Johannes Selirand**, 7.p klass (õp Lidia Uuselu), **Mona Elisabeth Vaske**, 7.t klass (õp Tiina Siedermann) saavutasid 14. mail toimunud matemaatikavõistluse Nuputa vabariiklikus finaalis 2. koha.

Hans Voldemar Puri sai Känguru matemaatikavõistlusel 7.-8. klasside arvestuses 15. koha.

Simona Liisa Martin saavutas oma vanuseklassis III koha Eesti meistrivõistlustel judos ning II koha Audentese judovõistlustel.

Anna Altrov pälvis tüdrukutest hooaja parima purjetaja tiitli.

Säde Vaher sai III koha Leedu

Klaipeda Open TaekWondoo võistlusel;

I koha Eesti meistrivõistlustel kadettide vanuseklassis;

I koha Läti Marupe Open Taekwondoo võistlustel oma vanuseklassis.

Hanna Ehandi I koht kooli emakeelenädala 100 sõna võistlusel;

Eva-Brita Toodo II-III koht kooli emakeelenädala 100 sõna võistlusel;

Mia Johanna Peev II-III koht kooli Emakeele nädala 100 sõna võistlusel.

Mona Elisabeth Vaske saavutas I koha Eesti meistrivõistlustel rulluisutamises oma vanuseklassis.

Mis tunne on olla ema?

Seda tunnet ei ole just lihtne sõnastada, seda võimast tunnet peab tundma kogu südamega, hingega, mõtetega... Sel hetkel, kui kohtuvad esimest korda ema ja lapse silmad, saavad kokku ema ja lapse käed, muutub justkui kogu maailm, kus südamed sulavad üheks ja teineteisest sõltuvaks. Emaks saades ei ole miski enam endine, kõik järgnevad päevad on kaetud nii paljude erinevate tunnete ja emotsioonidega, armastus saab uue ja palju sügavama tähenduse. Ema armastus oma lapse vastu on kõige tugevam tingimusteta armastus.

Erilisemate hetkede peale mõeldes meenub, kui laps hakkab koolis käima ja paar nädalat enne seda tunnen ma oma südames suurt ärevust. Kuidas ta seal hakkama saab? Kas kõik läheb ikka hästi? Kas ta leiab sõpru? Ja siis ühel hommikul triigin ma poja särki, sest käes on koolilõpupäev ja pisarad voolavad särgile, kus nad triikides veel häälega märku annavad. Need üheksa aastat on justkui kuhugi kadunud ja südant valdavad korraka nii kurbus kui ka uhkus.

Loomulikult ei läinud sellel teel alati kõik hästi ja üldse on emade suurim küsimus, kuidas kasvatada lapsest tubli ja armas inimene. Sellele küsimusele ei ole õiget vastust. Ka emaks olemist õpitakse koos lapse kasvamisega. Vaja on vaid armastust, kannatlikkust, eeskuju ja rahu. Kannatlikkust ehk kõige rohkem selleks, et ei väsiks õpetamast lapsele, kuidas saaks paremini, kui ta mõnel perioodil ei suuda „sobivalt“ olla. Aga eeskuju küll selleks, kuidas olla mõistvam ja sallivam ümbritseva elu ja inimeste suhtes.

Mida tunneb aga ema nende kriiside keskel, mis viimastel aastatel maailma on raputanud? Iga päev mõtlen sellele, kuidas kaitsta oma lapsi haiguste ja sõjakoleeduste eest. Sellistel hetkedel on kõige suuremaks sooviks vaid see, et mu lapsed oleksid terved ja õnnelikud.

Lõpetuseks tahan öelda, et täna gem oma lapsi, tänu kellele oleme emad ja kes täidavad meie igat päeva nende imeliste tunnetega ja emaks olemise erilisusega.

Kristiina Hermann, viie lapse ema

Mõtteid isadusest

Kui ma olin väikene poiss, siis mulle meeldisid lood. Nüüd, kui ma olen suuremaks kasvanud ja on juba isegi halle juukseid, meeldivad lood mulle endiselt. Loodan, et lood meeldivad teilegi. Täna räägin ma mõned lood oma lastest, oma isast ja oma vanaisast, mis aitavad seda teemat avada.

Esimene lugu

Kui minu poeg oli just sündinud ja tütar oli 2-aastane, siis ma nägin sünnitushaigla perepalatis oma arvutis Tallinna Toomkooli kuulutust, et otsitakse õpetajat. Aga ma mõtlesin, et ma ei ole väikseid õpilasi õpetanud ega julge kandideerida. Ja ma ei teinudki seda. Aga lootust ei maksa kaotada. Sügisel 2012 olin ma juba Eesti vanima ja väärrikaima kooli Tallinna Toomkooli õpetaja. Ülikoolis olid kõik minu üliõpilased tüdrukud ja Toomkoolis kõik õpilased poisid.

Teine lugu

Kui minu tütar oli kuulnud, et Lääne-Euroopa ülikoolides on tavaks lugeda 100 lehekülge päevas, siis ta otsustas lugeda ühe päevaga “Pinocchio” (192 lehekülge) läbi kõva häälega. Ja

ta sai sellega hakkama. Alustas hommikul kell 9 ja lõpetas kell 16 pärast lõunat.

Kolmas lugu

Kui minu poeg vaatas ühte väga kulunud raamatut, mida issi oli palju lugenud, siis otsustas temagi selle 1. klassis läbi lugeda. Selleks oli Aristotelese “Nikomachose eetika”, mida issi oli lugenud alles ülikoolis. Issil küll ei olnud 1000 eurot anda, aga uue pakkumise ehk ühetunnise telefonija pikendamisega oli issi nõus. Ja poeg lugeski teose läbi, iseasi, kui palju ta aru sai.

Neljas lugu

Ühel suvel valvasime Naissaare kirikut, aga seal ei olnud internetilevi ja minu pojalt oli pisut igav. Mina lugesin Prantsuse presidendi Charles de Gaulle'i elulugu ja minu poeg luges “Piiblilugude” raamatut. Aga siis ta soovis veel midagi muud teha. Ta soovis Naissaare kiriku orelit mängida. Ma olin omal ajal pisut klaverit õppinud ning õpetasin talle selgeks kolm rida ühest XVII sajandi Inglise kirikulaulust “Kristus ülestõusnud”. Paar päeva hiljem tuli kirikusse 15-20 turisti

ja küsisid, kas keegi mängib siin orelit, ja vaatasid mulle otsa. Vastasin, et mina orelit mängida ei oska. Minu väike poeg vaatas turiste ja mõtles, et nad on tulnud kaugelt ja neile peab keegi orelit mängima ning mängiski selle vana Inglise kirikulaulu kolm rida, mida ta oli õppinud paar päeva varem.

vabariigi merepiiri. Ta laskis väga täpselt püssi ning teda taheti saata Lvivi spordiroodu. Aga minu isale meeldisid viinamarjad ja meri ja ta ei tahtnud sinna minna. Ja ei pidanudki. Mõned aastad tagasi minu isa ja minu ema plaanisid veel vanas põlves Türgit külastada, mida isa oli mere ääres kunagi kaugelt vaadanud, aga kahjuks suri

Viies lugu

Minu enda isa oli väga tubli ja töökas. Kui ta 1962. aastal pidi minema Nõukogude sõjaväkke, oli ta Krimmi poolsaarel piirivalvur ning valvas NSV Liidu ja Türgi

minu isa enne ära, kui ta jõudis seda näha. Mõned asjad jäävadki kättesaamatuks ja silmapiiri taha.

Kuues lugu

Minu vanaisa sündis 1912 ehk 100 aastat enne minu poja sündi.

Minu väikese vanaisa isa oli mõisavalitseja ning tema lapsepõlv oli nagu muinasjutus. Kui vanaisa oli väike, siis ükskord ta läks oma isa juurde ja ütles, et sina jäta suitsetamine maha ja mina jätan valetamise maha. Väikese vanaisa isa oli suur suitsumees ning väike vanaisa oli talle paberosse meisterdanud, aga nad jõudsid kokkuleppele. Natukese aja pärast läks väike vanaisa oma isa juurde ja ütles, et hakka jälle suitsetama, sest ma tahaksin natukene valetada. Aga vanavanaisa ütles, et mis on kokku lepitud, seda tuleb pidada. Ja vanavanaisa pidas oma lubadust elu lõpuni, aga poisikese valega oli nagu ta oli ehk ikka tuli ette.

Seitsmes lugu

Minu vanavanaisal oli ilus ja uhke roheline kaleviga kaetud kirjutuslaud. Kord juhtus, et väike vanaisa lõhkus kogemata sellel seisnud tindipoti ära. Kui küsiti, kuidas tindipott läks katki, ütles väike vanaisa, et külm lõi lõhki. Kuigi oli jaanipäev.

Kaheksas lugu

Minu väike vanaisa õppis vanal Eesti ajal Tallinna Reaalkoolis. Koolipõlves elas ta nii Toompeal kui ka Tallinna katoliku kiriku vastas. Reaalkoolis oli sellel ajal

üks ajalooõpetaja, kelle nimi oli õpetaja Martinson. Poisid teadsid, et õpetajale meeldisid pilved, ja nii õnnestus mitmed tunnid rääkida mitte ajaloost, vaid pilvedest. Minustki on saanud ajalooõpetaja, aga pilvedest me minu ajalootundides ei räägi, vaid ikka ajaloost ja vahel ka mõnest muust asjast.

Lõpetuseks

Lood õpetavad meid elama ja on põnevad. Rääkige oma isa emaga, vanaisade ja vanaemadega ning lindistage nende lugusid, enne kui lähevad kaotsi väga väärtuslikud lood!

Heiki Haljasorg, Tallinna Toomkooli õppealajuhataja ja kahe lapse isa

Kooskasvamine lastelastega

Vanaemana olen veetnud palju loomis- ja kinkimisrõõmu täis tunde lastelastele beebikampsuneid, beebipükse, tudutikke ja sokke kududes, armsaid pehmed mänguloomi ja pitsivahuseid kleite heegeldades.

Olen olnud ka mures, kui mõni mu lastelastest on olnud haige või hädas.

Vanaemaks olemine tähendab uudishimulikku maailma avastamist koos pisikeste vahvate inimestega, mänguväljakutel ringitatsamist, pisike käsi peos, seebimullide puhumist, sagedast raamatupoodide lasteosakonna

külastamist, uute inimesehakatiiste iseloomude tundmaõppimist ja kujundamist. Vanaemaks olemine tähendab lastelastega mängutoidu valmistamist ja selle söömist, ehtekarpide sisu sorteerimist koos pisikeste tüdrukutega, lauamängude mängimist ja muuseumide külastamist teadmis-himulise poisiga.

Esmajoones ja ennekõike on vanaemadus tänulikkus hindamatult armsate olevuste eest, keda südames kanda ja kellega koos kasvada.

Marget Kulo, toomkooli õpetaja ja kuue lapse vanaema

Kooliaasta kroonika

Õpetajate päeval, 5. oktoobril pälvis aasta õpetaja tiitli Heiki Haljasorg. Toetavaks kolleegiks valiti assistent Vilja Kutsar. Lemmikõpetajana tõstis 1.-4. klassi esile Lauri Koogase ning 5.-9. klass Lee Raide.

13. aprillil joonistasid 4., 6. ja 8. klassi õpilased Toomkirikus Ukraina toetuseks.

Tallinna Toomkooli direktor Egle Viilma pälvis Tallinna teenetemärgi ajaloolise, 700 aasta vanuse Tallinna Toomkooli eestvedamise, kultuuripärandi hoidmise ja edendamise eest.

Kooliaasta jooksul toimusid erinevad ainenädalad: oktoobris ettelugemisnädal, novembris nuputamisenädal ja isade nädal, jaanuaris liikumisenädal, veebruaris võõrtkeeltenädal, märtsis emakeelenädal, aprillis teadusnädal ja mais lugemisnädal. 3. klass esitas jõuluevangeeliumi, 9. klass korraldas õpetajate päeva, 8. klass kaitses loovtöid ja helistas põhikooli lõpetajatele lõpukella.

Oli tore ja sisukas kooliaasta.

Kosutavat suvepuhkust soovivad koolilehe koostajad: 7. klass ja klassijuhatajad Terje Rinne ja Tiina Siedermann.

