

AASTA- RÕNGAD

**Tallinna Toomkooli häälekandja
kevadel 2023**

Selles numbris

Kodus tagasi	3
Mari Loit aasta õpetaja tiitlist	5
Lemmikõpetaja Urmas Kaldoja	5
Lemmikõpetaja Anna-Kaisa Vita	7
1.t klassi mõtted	9
1.p kooliaasta	10
2.t kooliaasta	12
2.p tegus aasta	14
3.t kooliaasta	17
3.p kooliaasta	18
4.t kooliaasta	20
4.p kooliaasta	24
5.t boolingu- ja spaapäev	26
5.p kooliaasta	27
6. klassi aasta piltides	29
7.t ja 7.p meenutusi kooliaastast	32
7.p ja 7.t sündmuste kroonika	33
8.t kooliaasta	35
8.p kooliaasta	37
9.t klassi tegemised	38
9.p kooliaasta	39
Kevadiselt värsked loovtööd	40
Autahvel 2022/23	42
Karl Ernst von Baeri mälestusi Tallinna Toomkoolist	44
Mõni huvitav seik Toomkooli vilistlase Adam Johann Krusensterni elust	47

Kodus tagasi

Oled Sa suur või väike, õpilane, õpetaja või lapsevanem, vahet pole - igaüks meist teab, milline on kodutunne, mis teeb kodu eriliseks ning miks sinna ikka argipäeva õhtuks igatsetakse tagasi minna.

Kaksteist aastat tagasi, 2011. aasta jaanuaris kanti ametlikult registrisse Tallinna Toomkooli Sihtasustus, mille põhikirjas oli unistuse ja palvena kirjas üks oluline eesmärk: Toomkooli arendamine ja vajalike ruumidega kindlustamine, vajadusel ja võimalusel ajaloolise Tallinna Toomkooli hoone (Toom-Kooli 11) koolihoonena kasutusele võtmine.

Kulus pisut enam kui kümme aastat läbirääkimisi erinevate ministrite ja ametnikega, mis viisid meie unistuse täitumiseni. Selle õppeaasta alguses kolisid meie 5.-9. klassi õpilased tagasi oma ajaloolisesse koolihoonesse. Selle kalendriaasta alguses sai Riigi Kinnisvaraga ka vastav pikaajaline hoonestusõigusleping sõlmitud. See tähendab, et Tallinna Toomkool on oma kodus tagasi ja vähemalt järgmised kolmkümmend aastat on meile antud aeg ennast Toompea majas püsivalt sisse seada ja kooli edasi arendada. Nii võimegi tänutundega ümiseda tuttavat laulu: "Kodu lõhn on eriline, kodu värv ja maik. Kodu on nii imeline, tavaline paik. Kodus mõni väike asi korruga on suur. Kodu oleme me ise, väikene ja suur. Kodu see on rohkem veel, kui sõna selgeks teeb. Kodu see on headus, mis meid paremateks teeb ..."

Selleks, et kodu saaks päris korda, peame veel palju pingutama. Peame raha koguma, remontima, remontima, remontima. Aga oleme tänulikud, et meie uus vana koolimaja on just nii heas seisus, et igapäevaselt seal ennast juba päris hästi tunda.

Kodutunde juurde käivad ka kodused tegemised. Nii on siiralt hea meel, et pärast paariaastast pausi saime ühiselt ellu äratada meie advendilaada traditsiooni. Lõpmata tore oli näha õpilasi ja lapsevanemaid, õpetajaid ja külalisi askeldamas ja söömas kohvikus, esinemas ja kuulamas aulas, müümas ja ostmas müügileiti ääres. Taas tegutsemisest saadi nii palju indu, et kohe võeti plaani ka kevadine perepäev.

Toomkool on aastatega tõestanud oma väga kõrget koorilaulu taset. Veel enne kui päris kindlalt saame kinnitada suvisel laulupeol osalemist, meenutame hea sõnaga, kuidas meie lastekoor kodumaa sünnipäeval taas Toomkirikus üles astus ja oma lauluga telejumalateenistust kaunistas. Vabariigi president hr Alar Karis tänas pärast teenistust laululinde ja nende õpetajaid Kaja Posti ning Piret Kulda ja soovis jätkuvat laululusti.

Loetelu saaks väga pikk, mida põnevat sel õppeaastal meie õpilased ja õpetajad teinud on. Seepärast soovin teile head lugemist, sest just neist tegemistest pajatab meie koolileht ka sel aastal.

Ja lõpetuseks. Head Toomkooli õpilased, õpetajad, pered! Kallistage oma pereliikmeid! Hoidke enda ja oma lähedaste tervist! Osake olla tänulikud väikeste asjade eest! Aga ka rahu eest, mis meie kodudes ja riigis on. Ning palvetage vaikselt üksi või valjuhäälselt koos Ukraina eest! Et ka sealsed inimesed saaks peagi tunda rahu oma südames, oma kodus, oma riigis.

direktor Egle Viilma

Lastekoor vabariigi aastapäeva telejumalateenistusel

Mari Loit aasta õpetaja tiitlist

Mis tunne on olla aasta õpetaja?

Uskumatu, sest ma poleks kunagi arvan, et ma aasta õpetajaks saan. Eks me kõik näeme oma vigu ning sellepärast olin positiivselt üllatunud. Pani mõtlema, et seda õpetaja tööd teen vist päris hästi. Need asjad, mis tundusid mitte nii head olevat, on tegelikult paremini, kui arvan. Ja neid asju, mida teen hästi ja ise ei pane tähele, olen hakanud ka endas leidma.

Kas teie suhtumine õpilastesse aitab kaasa tiitli omandamisel?

Minu jaoks on tähtis see, et see aitab õpilasi koolis hakkama saada, iseendaga hakkama saada, õppeainetega hakkama saada. Kui suhtumine seda teeb, siis on see parem kui mingi tiitel.

Kas te arvate, et kontrolltöö läbirääkimine õpilastega aitab hinnete kaasa?

Kindlasti, sest kontrolltöö eesmärk pole hinnet saada. Kontrolltöö ajal, enne ja pärast üle vaadates õpitakse kõige rohkem. Sest just enne töid ja järeltöid õpitakse kõige rohkem ning selle ajal võib motivatsioon ja huvi kaduda.

Kas te arvate, et teie tundides õpitakse rohkem kui ainult teie ainet?

Jah, ma loodan nii.

Lemmikõpetaja Urmas Kaldoja

Intervjueerisime selle aasta lemmikõpetajat Urmas Kaldoja, kes on vaatamata lühikesele ajale meie koolis kiiresti populaarsust kogunud.

Mis on teie edu saladus?

Ma arvan, et uudsus, kuid kindlasti annab palju juurde see, et ma olen kehalise kasvatuses õpetaja. Kehaline kasvatus teeb mind kordades populaarsemaks.

2022. aasta õpetajate päeval said tunnustuse lemmikõpetaja Urmas Kaldoja, aasta õpetaja Mari Loit, lemmikõpetaja Anna-Kaisa Vita ja toetav kolleeg Urmas Aug.

Kas olite üllatunud, kui teid lemmikõpetaja tiitliga pärjati?

Loomulikult, ma olin täielikus šokiseisundis. Ma ei osanud üldse seda kõike oodata.

Nii et kõnet teil valmis polnud?

Oi ei, kindlasti mitte, ma isegi ei mõelnud selle peale, et selline tiitel saada.

Kas teil on mõningaid näpunäiteid, mida jagada lemmikõpetajaks pürgivatele õpetajatele?

Luaa hea suhe oma õpilastega. Kuulata, mida neil öelda on, aga samas hoida distsipliini.

Mis on teie lemmikspordiala?

Mulle väga meeldib jooksmine ja jalgpall. Samas võin ka nimetada sulgpalli lemmikspordialaks, kuna oskan seda väga hästi.

Kes on teie lemmiksportlane?

Neid on palju, aga ma arvan, et minu lemmiksportlane on siiski Ayrton Senna, kes oli Vormel 1 sõitja. Ta on kahjuks juba surnud autoõnnetuse tõttu, aga olen siiski suur fänn.

Mis on teie lemmikspordibränd?

Muidu ütlesin, et Nike, aga see kõlaks igavalt, siis pigem Asics.

Kas te elate pigem kaasa talispordile või rohkem suvistele spordialadele?

Suvistele, kuna olin kunagi kõva murdmaasuusataja ja tänu sellele saingi talispordiisu täis. Nüüd meeldib mulle rohkem ujuda kui suusatada.

Intervjueerinud Adele ja Herta (7.t)

Lemmikõpetaja Anna-Kaisa Vita

Kuidas reageerisite, kui te saite teada, et Te olete võitnud lemmikõpetaja auhinna?

Olin rõõmus.

Kas Teid on varem ka lemmikõpetajaks valitud?

Ei, see oli esimene kord. Ma olen varem võitnud kõige stiilsema õpetaja auhinna.

Mitu aastat olete Te meie koolis õpetanud?

Praegu käib seitsmes aasta.

Milline näeks välja Teie lemmikpäev? Kas saaksite seda meiega jagada?

Minu lemmikpäeval saan ma magada vähemalt kella kümneni. Hommikusöögiks on külluslikud pannkoogid. Päike paistab ja tundub, et on suurepärase ilm veelauatamiseks. Võtan sõbrad kaasa ja sõidan rattaga Männikule, teeme seal vähemalt kaks söitu. Üllataval kombel ei pea ma selle eest maksma. Ülejäänud päeva saan veeta lihtsalt pere seltsis.

Kes on Teie lemmikkunstnik?

Mul ei ole ühte lemmikkunstnikku, kuid eelistan pigem kaasaegset kunsti. Mõned näited, mis meenuvad, on Banksy, Marko Mäetamm, Wiiralt, Peeter Allik. Eelistan kunsti, mis pakub mõtteainet.

Mis võib olla kõige kallim kunstiteos, mida olete näinud? Kelle looming see oli?

Üks kallimaid kunstiteoseid on näiteks Bernt Notke "Surmatants" Nigulistes, kuna see on hindamatu. Päris palju kõrgelt hinnatud kunstiteoseid on ka Tate Moderni galeriis Londonis, näiteks Jackson Pollocki või Claude Monet' teosed.

Millist nõu annaks õpetaja Anna-Kaisa 14-aastasele Anna-Kaisale?

Kui nüüd aus olla, siis ma enam ei mäleta, milline ma 14-aastasena olin. Ma olen rahul sellega, kuhu elu mind on suunanud, seega ei soovitaks midagi muuta. Ainus ehk, et võiks kitarriharjutamise ja lumelauatamisega varem alustada. Mida vanem oled, seda keerulisem on uusi oskuseid õppida.

Milline oleks Teie lemmikelukoht väljaspool Eestit? Miks just see maa?

Itaalia, kuigi mulle ei meeldi üldse sealne bürokraatia. Seal on postipaki saatmine keerulisem protsess kui meil ID-kaardi taotlemine. Digiriigist pole seal haisugi, aga see on väga kunstilembene ja hea toidukultuuriga maa.

Kas võiksite jagada oma lemmiktoidu retsepti?

Minu lemmiktoit on pitsa, aga põhja ma ise teha ei oska. Minu lemmikpitsakatteks on *capricciosa*. Katteks läheb vaja tomatipastat, šampinjone, juustu, artišokke, *crudo* sinki ja oliive.

Usutlenud Justus Janke (7.p)

1.t klassi mõtted

Meie esimene aasta koos on sujunud töökalt ja lõbusalt. Tüdrukud on väga südamlikud ning nendega koos tegutseda on lausa lust. Lastega vesteldes selgus, et lemmiktundideks on kunsti- ja tööõpetus. Maalimine ja samal ajal muusika kuulamine pidi laste arvates olema väga rahustav. Eriti tekitab elevust see, et õpetaja valib mõneks tunniks lastest “uue õpetaja”, kes saab klassikaaslastele midagi vahvat õpetada. Õnneks ei jäänud eesti keele ja matemaatika tund kunstitunnist kaugemale maha. Kõige kirglikumaid emotsioone tekitab kirjatähtede õppimine ja raamatute lugemine. Laste enda sõnul võtab kirjatähtedega kirjutamine küll kauem aega, aga sellest pole midagi, sest tähekujud ise on nõnda ilusad ja kohati naljakad. Kunsti ja eesti keele tunnis omandatud oskused saab kohe proovile panna sõpradele kaarte tehes. Nimelt on klassi seina peal heade soovide ümbrikud, kuhu nad saavad klassikaaslastele jätta ilusaid kirjakesi. Ümbrikud teeme kokkulepitud ajal klassiga kõik koos lahti, enne sisse piiluda ei tohi. Kõige eredamalt on lastel meeles külastus Martsipanimuuseumisse, kus sai erinevat sorti martsipane proovida ning seejärel ka ise ühe artsipanist kujukese voolida.

Positiivseid emotsioone jätkub lastel veelgi ja suvevaheaega ei oota keegi, sest siis ei saa ju kooli tulla.

Võime öelda, et meie esimene õppeaasta Tallinna Toomkoolis on läinud väga kiirelt, alles ju oli 1.september, mil kõik oli uus ja hirmutav. Nüüd on meie ümber tuttavad õpetajad ning head sõbrad ja klassikaaslased.

1.p kooliaasta

Hugo: Katariina muuseum oli väga tore, aga natuke hirmus ka! Mulle meeldisid unenäokivi ja savist süda.

Theodor: Me sõitsime 3.t-ga Aegviitu ja läksime metsa.

Kaaren: Näitusel "Lapse asi" ehitasime torne, vaatasime multikat ja joonistasime tahvlile.

Marten: Kino on tore. Käisime kooliga. See oli väga tore. Mulle väga meeldis.

...TÄHTSAD PESAKASSTE
PANEMINE

KÄISIME PESAKASSTE PANEMAS,
IGA ÜKS PANI ÜHE, RONISIME ÜHE PUU
OTSAS JA KIVI ME SEAL OLIME TEGIME
PILTE.

Handwritten signature

2.t kooliaasta

Meie klassis toimub alati midagi põnevat! Me käisime Kadrioru pargis matkamas ja piknikku pidamas, Nõmme lumepargis mäesuusatamist proovimas, teatris, muuseumis, Tartu rahu aastapäeva tähistamas, raamatukogus, kohvikus, Palmse mõisas ja Anija mõisas. Käisime ka balletitundi vaatamas. Meil on enda kirik ka - Toomkirik. Seal toimub iga kuu mõni üritus.

Mulle meeldib, et meil on väga toredad õpetajad. Tundidest on mu lemmik matemaatika. Me teeme kunstis ja tööõpetuses palju ägedaid asju. Näiteks tööõpetuse tunnis meeldis mulle vaibakese punumine ja kunstis täppide maal. Ükskord, kui õpetaja Tähti puudus, siis õpetaja Kadri luges meile eesti keele tunnis raamatut ette ja meie joonistasime selle loo järgi pildi. Tunnis on kõige parem siis, kui on vaikus, ja meie vaikuse märk on jänku.

Meil on väga tore ja lõbus klass. Mulle meeldib, et meie klassi lapsed on sõbralikud ja lahked. Meie klass oskab väga hästi arvestada teistega. Me võtame kõiki mängu. Kui keegi haiget saab, siis tulevad kõik ja lohutavad. Kui kellelgi on abi vaja,

siis me lähme appi. Me ei kiusa ega käitu teistega halvasti.

Mulle meeldib, kuidas poisid ja tüdrukud koos mängivad. Kui kellelgi on sünnipäev, siis me tõstame teda nii mitu korda, kui mitmeseks ta saab. Väga tore on see, et me käime ka peale kooli üksteise sünnipäevadel.

Klassikaaslased on sõbrad ja nendega on vahva mängida.

Meie klassi tüdrukud on hästi sportlikud. Spordipäeval mõtlesin, et see spordipäev on väga lahe. Meile meeldib, kui saab vahetundidel õues mängida. Meile meeldib seal kõlkuda, sest õues on alati lõbus. Sügisel käisime klassiga Kadriorus ja Anija mõisas matkamas. Talvel käisime mäesuusatamise tunnis. Seal näidati, kuidas kukkuda ja püsti tõusta ning mäesuuskadega sõita. Tore on ka kehalises uisutamises käia.

Sel kooliaastal sain ma väga palju nalja. Samas on see aasta olnud väga tore ja õpetlik.

See on väga tore, et me oleme teinud nii palju lahedaid asju ja käinud ekskursioonidel.

2.t klassi õpilaste juttudest kokku kirjutanud õp Tähti

2.p tegus aasta

Sellel aastal õppisime palju, kuid oli ka mahti koolimajast välja laia maailma uurima minna.

13. oktoobril käisime koos 2.t klassiga Anija mõisapargi saladuste rajal. Me sõitsime rongiga Raasikule ja seal tuli meile vastu kohalik koolibuss. Anija mõisapark oli väga suur. Mõisa ümber oli suur hoolitsetud ilupark. Me matkasime läbi pargimetsa. Seal olid naljakad suured linnupesad, kus kasvasid imelikud seemned. Matka lõpus oli meil piknik. Meile pakuti sooja teed ja värsket karaskit meega. Saime veel kiikuda ja kulli mängida. See oli päikeseline sügispäev.

Otsustasime minna marti jooksma. Harjutasime laule ja tantsu päris palju. Me tegime toredad ja naljakad mardimaskid, panime ka naljakalt riidesse.

Mardipäeval läksimegi marti jooksma. Me kartsime natukene, sest esinesime 6. klassile, aga meil läks päris hästi. Saime kommi! Astusime sisse ka EELK Konsistooriumisse, kus ootas väga rõõmus ja lahke pererahvas. Nad olid nii õnnelikud, et neile külla tulime. Saime jälle kommi! See oli lõbus!

Novembri lõpus jätsime hüvasti armsa klassivenna Oliveriga. Sellega leppimine on olnud meile kõigile raske. Jää hüvasti, armas Oliver!

19. detsembril sõitsime rongiga Nõmmele teatrisse. Enne etendust söime Sõõrikukohvikus kõhud sõõrikutest punni. „Nukukese jõuluöö“ rääkis ühest nukust, kellel oli süda, ja teised nukud narrisid teda. See lugu õpetas, et ära narri teisi. Teatrisaalis oli mõnus istuda, sest toolid olid pehmed ja etendus oli tore.

Eesti sünnipäeva tähistasime sel korral väga eriliselt. Kogunesime Toompeal ja pidasime mälestushetke Eesti Teaduste Akadeemia hoovil. Piduliku jumalateenistuse järel kogunesime Toomkooli aulasse simmanile.

Me tantsisime koos 8. klassi neidude ja noormeestega. See oli päris tore pidu!

21. veebruaril uurisime Eesti Meremuuseumis Peetri koget. Me ei teadnud, kes on Peeter, kelle järgi koget kutsuma hakati, ja tunnis saime teada, et Peeter oli kopajuht, kes kaevetööde käigus selle koge avastas. Peetri koge on vanaaegne laev ja arvatavasti on see ehitatud 700 aastat tagasi. Kogel oli näha see auk, mille kopamees kogemata kopaga tegi. Muuseumitund oli põnev ja õpetas tugevat laevaköit

keerutama, kaaluma, mõõtma. Me nägime, millised olid asjad vanasti, ja saime teada, kuidas kaupmehed kauplesid kauba üle. Paksu Margareeta tornist avanes avar vaatepilt Tallinnale.

10. märtsil saime lõpuks ometi ka Nõmme Lumeparki mäesuusatundi minna. Oli mõnus talvine ilm, päike paistis ja õhk oli mõnusalt karge. Suusasaapad olid jalas väga rasked. Õppisime seal palju uusi asju. Algajad õppisid ära „pitsa“ võtte, mis on oluline hoo pidurdamiseks. Edasijõudnud harjutasid suurel määral „draakonit“. Igal juhul soovime uuel aastal jälle suusatundi minna.

21. märtsil osalesime oma klassiga Aegviidu RMK Külustuskeskuses hundiretkel. Me saime teada, et hunte on raske loendada, sest nad käivad üksteise jälgedes, ja nad söövad liha koos karvadega, et hoida oma kõhtu korras. Uudiseks oli, et põdral ei ole ülemisi lõikehambaid. Vaatlesime ka linde. Toas nägime erinevate loomade luid ja nahku. Muuseumipoest ostsime mänguasju. Lõpuks saime õues lõkkel vahukomme grillida. See oli mõnus päev!

2.p poisid ja õp Mai-Liis

Tartu rahu 103

Käisime klassiga Kadriorus neljapäeval, 2. veebruaril Tartu rahu 103. aastapäeval. Inimesed kogunesid Jaan Poska kuju juures. Kaitsevääri orkester mängis Eesti hümnit. Mari-Liis Sulg pani Poska kujule salli kaela, et Poskal oleks soojem koju minna. Sõdurid panid pidulikult Jaan Poskale pärja. Mina arvan, et see on väga pidulik üritus, sest seal olid minister ja terve paraad. Minu arvates oli see huvitav, et mina olen palju kordi Jaan Poskale pärja pannud. Alguses kuskil kolme inimesega. Tuli välja, et väga väikesest üritusest sai alguse suur paraad.

Georgi Korjagin

Söö terviseks!

Käisime klassiga 7. veebruaril muuseumitunnis „Söö terviseks!“. Meile räägiti, kuidas tervislikult toituda. Tutvusime toidupüramiidiga. Mulle maitseb kartul, mis asub toidupüramiidi esimesel korrusel. Mulle meeldis mängida mängu ja nuusutada erinevaid lõhnu.

Andreas Kuus

3.t kooliaasta

Oi jah, see kooliaasta! Meie õpetaja viis meid igasugustele ekskursioonidele, näiteks Botaanikaaeda, teatrisse, kinno. On alles tore õpetaja! Minu lemmikud olid kõik! Kinno läksime terve Apteegi majaga! Hästi tore oli! Paljudes kohtades käisime 1.p klassiga. Ja õpetaja Tuulil sünnib varsti väike väänik! On ju tore kooliaasta?

Ada Love Leetmaa

Kolmandas klassis oleme teinud palju asju. Me saime endale uued väikesed sõbrad. Käisime Botaanikaaias ja erinevates muuseumides. Käisime ka rongiga Aegviidus. Mardipäeval jooksime suurematele marti. Jõulude ajal tegime jõuluevangeeliumi, käisime Börsi käigus kuuske ehtimas ja Piparkoogimaania. Suurte majas käisime vooluringi tunnis ja tegime vooluringi. Keeltest tuli meile juurde saksa keel. Minu arust on meie kooliaasta olnud tore!

Ellen Valge

Meie klass teeb toredaid asju. Me käime muuseumides, teatris ja balletti vaatamas. Talvel käime me kehalises uisutamas. Käisime ka Botaanikaaias. Seal oli väga lahe. See teebki Tallinna Toomkoolist kõige parema kooli.

Kaari Liivamägi

3.p kooliaasta

3.p klassile meeldisid kõige rohkem järgmised päevad:

1. kooli spordipäev,
2. Noorsooteatri etenduse "Eveline ja Mina" vaatamine,
3. sügisene matk Aegviitu,
4. klassi filmihommik "Harry Potter" seltsis,
5. õpetajale üllatuskingi valmistamine Kumus savitundides,
6. evangeeliumi etendus,
7. kehalise kasvatuse tunnid uue õpetajaga.

ÕPPEPÄEV JA
MATK AEGVIIDUS

LAVAL ON EVELINE
JA MINA

MATKAL

4.t kooliaasta

Neljandas klassis käisime kaks korda matkal: esimene kord Metsanurme-Üksnurme loodusõpperajal. Teine kord Muraste looduskoolis. Mõlemad matkad olid imetoredad. Üks tore sündmus oli ka meie Puust ja Punaseks koolipäev. Sellel päeval käisime Nuku teatris, Lastekirjanduse keskuses, Maiasmokas söömas ja Tarbekunsti- ja Disainimuuseumis.

(Liisa Maria)

Õpetajad oskavad õpetada nii, et oleks huvitav. Nad on viisakad ja ma ei tea, kuidas ma ilma nendeta õpiksin. Mulle meeldib, et vahelduseks oli kehalise kasvatuse asemel uisutamine ja ujumine. Muidugi olen õnnelik, et suurem osa inimestest hoiavad kinni kooli reeglitest ja aitavad hoida maja korras.

(Heidi)

Minule meeldib meie klassi laste sünnipäevade tähistamine, kui tõstame neid tooliga õhku. Tore on ka siis, kui meil inglise keele tund on koos oma poisteklassiga, sest siis saab palju nalja. Kool on tore!

(Dominica)

Vabariigi aastapäeval korraldati koolis simman, kus olid paljudel imeilusad rahvariided. Seal me tantsisime ja lõpus sai eesti rahvuslikku toitu.

Mulle jäi meelde minu sünnipäev, mille tähistamist alustasin juba koolis.

Ma tõi kaks suurt ja maitsvat torti: poisid ja tüdrukud soovisid mulle palju õnne ja kallistasid.

Meil on eriliselt tore õpetaja, kes lubas paar korda vahetunnis minna Raekoja platsile mängima.

(Simona)

Mulle meeldis sellel aastal, et käisime mitu korda matkamas. Näiteks käisime Muraste looduskeskuses, kus käisime laternatega metsas ja meile räägiti lugusid ning õppisime rohkem. Väga toredad olid kokkamise tunnid. Me tegime sušit, kirjut koera, mohitot, kiluvõileibu, salatit jms. Mulle meeldis väga ise süüa teha!

(Rita)

Minu meelest oli kõik, kus me käisime, ja kõik, mis me tegime, väga tore. Sõbrapäeval oli väga tore lahkete ja toredate soovidega kaarte saada. Naistepäeval saime lilli. Eriti lahe oli siis, kui käisime Mustpeade majas Big Bang ürituse raames muusika tegemise töötoas. Tore oli see, kui käisime klassiga Raekoja platsil kulli ja "Heeringat" mängimas.

(Ann-Marii)

Koos poisteklassiga käisime Energia Avastuskeskuses vaatamas planetaariumfilmi „Tähetolm ja Päikese pere“ Enne jõule on meil igal aastal käsitöötoad ja sel aastal oli meil niimoodi, et me pidime üksteisele kingituse tegema.

Uuel veerandil tegime kunstitunnis animatsiooniprojekti KiVa-teemaga. Me tegime sellise video, kus üks tegelane lükati vette ja tema sõber tuli ning aitas ta välja. Veel tegime kunstitunnis koomikseid, et kõik saaks meie klassis neid lugeda ja joonistusi vaadata.

Omaloomingukonkursiks mõtlesime klassiga balletitunnis ilusa tantsu, mis võitis meile lauamängu.

Emakeelepäevaks tegime jutud Eestist, need olid väga toredasti kirjutatud. Isade nädalal tulid isad kooli tunde andma, meie klassist oli kolm.

(Merii)

Sügisel käisime toredal matkal Aegviidu lähedal. Käisime seal, kus linnud laulsid, ja seal, kus oli imeline loodus. Me tegime lõkkel toitu ja mängisime mängu. Pärast hakkas sadama padukat. Oli tore!

(Sofia)

Me läksime klassiga matkale Muraste looduskooli. Sõitsime bussiga pool tundi ja seal oli väga palju inimesi. Lõpuks saime välja ja kohtusime oma giidiga. Ta näitas meile väga imelikku puud. Pärast seda näitas ta meile indiaanlaste hurtsiku laadset püstkoda. Pärast käisime metsas jalutamas, kus käisime üle õnne silla.

(Sophia)

Ma olen ülimalt tänulik, et mul on just selline kool ja klass. Olen kuulnud endavanuseid rääkimas kõiksugustest jubedatest asjadest ning sündmustest nende koolis. Olen tänulik, et saan, süda rahul, mõelda, et minu koolis ei juhtuks seda kunagi.

Kohe aasta alguses tulid meie klassi kaks imelist tüdrukut. Nad on kaks kiiret õppijat, kes on nüüdseks juba varsti kõigi parimad sõbrad.

Nüüd aga kõige tähtsama asja juurde. Põhjus, miks mul on üldse millestki kirjutada - meie õpetajad, meie Tallinna Toomkooli kaitseinglid. Kuna olen neljandas klassis, siis ei saa minu õpetajad mind enam järgmisel aastal õpetada. Sellest pole midagi, sest minu õpetajad ja minu klassijuhataja...

Nad kõik on minu südame põhja jätnud märgi, mis ei kulu sealt enam kunagi ära. Mõelda vaid, et nad tegid seda kõike veel õpetusi jagades.

Ei tea, kas mina olen hell või on nemad lihtsalt PARIMAD ÕPETAJAD maailmas.

Ja kõige selle pärast ma Toomkooli armastangi.

(Nora)

Me oleme kokkamise tunde teinud. Kahjuks ei olnud neid eriti palju. Kõik toidud olid aga väga maitsvad.

Meil oli ka jõululaat, kus saime osta erinevaid asju, näiteks küünlaid, Tallinna Toomkooli kalendreid ja kuuenda klassi tüdrukute tehtud vahvleid.

Meil on ka väga põnevaid sünnipäevi olnud, näiteks batuudikeskuses, hobutalus ja kinos.

(Mai)

Selle maja õpetajad on mulle väga tähtsad, kuna nemad teevad oma parimat, et õppimist toredaks teha. Nad teevad erinevaid mängu, näiteks kaardimänge matemaatikas ja muid lõbusaid tegevusi.

Minu klassiõed ja klassivennad on mulle väga tähtsad, kuna on aidanud mind läbi 1.-4. klassi. Nende abiga olen saanud targemaks ja vahel, kui ma millestki aru ei saa, saan klassiõdedelt või -vendadelt abi küsida. Nad on ka emotsionaalsed abilised, näiteks kui tunnen end halvasti, siis klassiõde või -vend tuleb ja teeb mu tuju rõõmsaks. Ta võib öelda midagi lahket, aga võib ka nalja teha.

Vahel öeldakse, et väikesed koolid on halvad, aga Toomkoolist olen õppinud, et väikeses klassis saab õpetaja sinuga rohkem tegeleda, kuna õpetaja saab sind eraldi õpetada.

(Marii)

4.p kooliaasta

See kooliaasta on olnud väga tore, kuna oleme saanud esimest aastat pärast koroonat käia koolis kohal iga päev. Aasta on olnud väga tegevusrohke ja mälestusterikas. Käisime koos tüdrukuteklassiga kohe septembri alguses Metsanurme matkarajal, mis kujunes väga toredaks matkaks, tegime ise lõket ja lõkketoitu ja küpsetasime metsas pannkooke. Saime palju uusi teadmisi metsas söögitegemise ja looduse kohta üldse. Sel aastal toimusid meil ka ujumistunnid, saime eluks väga vajaliku ujumisoskuse ning läbisime ujumiseksami kõik edukalt. Tore oli trenni teha! Tüdrukutega sai sel aastal päris palju vahvaid asju koos tehtud. Käisime teatris vaatamas etendust „Ennemuistsed jutud Reinuvader rebasest“ ja osalesime muuseumide õppeprogrammis „Puust ja punaseks“, kus saime meisterdada varjunukke. Tavapäraselt tähistasime koos tüdrukutega ka sünnipäevi ja toimus meie esimene poisteklassi klassiõhtu, mille programmi ja söögid said poisid ise kokku panna, ja seda üritust meenutati veel pikalt pärast toimumist. Isadepäeval tegi Miikaeli isa Heiki meile väikese hariva ajaloolise rännaku Toompeal ja Liisa isa kutsus meid külla Ülemiste veepuhastusjaama, kus oli huvitav vaadata, kuidas puhastatakse Ülemiste järve vett, mis meile koju tarbeveeks jõuab. Mardipäeval käisime Apteegi koolimaja lastega ühiselt Toompea koolimajas marti jooksmas. Esimest korda saime Apteegi majja jõuludeks ka päris oma kuusepuu, mille kaunistasime lõngast omatehtud ehetega. Veel pidasime maha ühe toreda jõuluhommiku koos tüdrukutega, esimest korda nelja aasta jooksul saime teha ise üksteisele loosikingitusi, mis tekitas palju elevust. Kuna eelmisel aastal käivitasime uhke aiaprojekti oma koolimaja aias, siis käisime Apteegi maja õpilastega koos kinos vaatamas filmi „Kooliaed“, kus saime teada, kuidas Hollandi koolilapsed kasvatavad õppeaias erinevaid taimi. Saime palju inspiratsiooni järgnevateks aastateks aia rajamiseks. Veebruaris tegime vahva õppekäigu Muraste Looduskooli, kus saime palju teadmisi metsa kohta, tegime pimedas metsas laternatega mõnusa hubase matka ja nautisime lõkketoitu. Osalesime edukalt õpetaja Anna-Kaisa juhendamisel tehtud animatsioonidega omaloomingukonkursil ja esinesime emakeele aktusel oma

mõtisklustega „Miks eesti keel on tähtis“. Tundidest meeldisid meile sel aastal kõige rohkem kokandustunnid ja kehalise tunnid, kus sai käia uisutamas. Kokanduses tegime tortiljasid, rummipalle, tikuvõileibu ja *guacamole*t, mida nautisime *nachodega*. Alati pakkusime omavalmistatud toite ka õpetajatele ja tüdrukuteklassile. Tüdrukutele tegime koguni naistepäevaks südamekujulised tikuvõileivad. Nii kahju, kui see ka pole, on see meie viimane ühine aasta Apteegi majas. Kõik need neli aastat on olnud väga toredad ja huvitavad ning jääme igatsema oma armast Apteegi maja ja oma esimest õpetajat Kadrit.

See oli väga äge kooliaasta. Mulle väga meeldis see. (Jaak)

See oli hea kooliaasta, minu viimane aasta siin Apteegi majas. Õppisime sellel kooliaastal palju. Minu lemmikmatk oli Muraste Looduskoolis, kus saime laternatega metsas käia. (Henno)

Mulle jäi meelde see, kuidas me matkasime ja kuidas me Ülemiste veepuhastusjaamas käisime. (Toomas)

Käisime Noorsooteatris etendust vaatamas, tegime hästi palju retki ümber Tallinna ja mujal Eestis. Meile anti palju ägedaid ülesandeid. Mulle meeldis väga Ülemiste veepuhastusjaam. (Ekke)

Mulle meeldisid matkad, ekskursioonid ja lihtsalt tavalised koolipäevad. See maja toob tervele meie klassile rõõmu. Olen olnud väga rahul selle nelja aastaga siin majas. (Miikael)

See aasta on viimane kooliaasta Apteegi koolimajas ja ka viimane koos õpetaja Kadriga. Mulle on jäänud meelde jõulud, sünnipäevad, paljud tähtpäevad, kokandustunnid ja matkad. Kogu see kooliaasta on olnud lahe ja mälestusrikas. (Luukas)

See aasta on olnud huvitav, sest oleme palju kasvanud. Neljas kooliaasta on olnud tore, oleme õppinud palju uusi asju, näiteks süüa tegema, ja oleme tugevdanud oma füüsilist vormi. On olnud palju kodutöid, kuid saame hakkama. Suuremas plaanis on 4. klass väga tore, õpetajad on ka väga lahedad. (Jakob)

Minule meeldis väga matkamas käia ja metsas süüa teha. Samuti jõuluklassihommik ja seal kingitusi saada. Mulle meeldis ka esimeses kokandustunnis tortiljasid teha ja esimene ujumistund, kus oli lõbus trenni teha. (Oskar)

5.t boolingu- ja spaapäev

Tere, head lugejad !

Meie räägime teile oma selle kooliaasta ühest sündmusest. See sündmus oli meie jaoks väga oluline, sest see pidi olema meie klassiõe Mariia lahkumispidu, kes pidi juba märtsis Soome elama minema. Kahjuks oli just Mariia see, kes puudus sellel päeval. Kuid meid ei peatanud see, ikkagi tegime selle päeva eriliseks ja mõtlesime terve aeg Mariiale. Aga nüüd räägime, mida tegime.

Oli neljapäeva lõuna, kus me pidime pärast koolisööki minema spaasse. Panime ennast valmis ja hakkasime kõndima. Meile kõigile jäi see jalutuskäik meelde, sest meie klassijuhataja õpetaja Lee Raide kõndis ikka väga kiiresti. Me isegi sörkisime tal järel, aga see oli väga lõbus.

Jõudsime Kalev spaasse. Saime käepaelad ja suundusime riietusruumi. Meie kõigi suur soov oli lasta torudest alla. Torud olid kinni! Need avati alles kell kaks, aga meie tulime juba selleks ajaks ära. Niisiis ujusime basseinides ja mängisime isegi vees kulli.

Olime mõnusalt vees supelnud ja suundusime boolinguusse Kuulsaali. Mängisime kahes võistkonnas, kahel rajal. Mäng oli väga pingeline ja meeleolukas. Bowling meeldis meie klassikaaslastele väga. Saime palju naerda ja olla enda sõpradega väljaspool kooli kõik koos.

Pärast sõime pitsarestoranis pitsat ja rääkisime päevast, mis jäi seljataha. Loodame, et kui Mariia meile Eestisse külla tuleb, saame seda üritust korrata.

5.p kooliaasta

Kui 5. klassi poisid sügisel kooli tulid, oli uus koolimaja neid juba ootamas!

5. klassi poiste jaoks oli selle õppeaasta sügisel kõik-kõik uus septembrikuus. Uus koolimaja, uued aineõpetajad ja majakaaslased, uus klassijuhataja. Ainukesed, kes olid püsivad, olid oma klassivennad.

5. poisid on sõpruskond, kes iga päev koolis kokku saab ning tarkusi ammutab. Koos võetakse igasuguseid tegevusi ette, tagantjärele tarkusena mõnikord mõeldes, et mõni ettevõtmine oleks võinud ka olemata olla. Üheskoos on poisid korraldanud klassiõhtuid, käinud matkamas, pidanud koos kõrvitsapidu, mänginud *airsofti*, boolingut, roninud ronimisseinal ning klassihommikul slaavikeelset filmi vaadanud.

Sel õppeaastal on poisid koos palju jõudnud. Pauli sõnul on sel õppeaastal olnud kõige toredamad erinevad seiklused ja naljakad juhtumised. Ka klassiõhtud ja sünnipäevad. Põnev on olnud uus õpetaja ja uus koolimaja. Pauli arvates on õpetajad väga toredad. Juhanilegi meeldis sel õppeaastal see, et tema arvates said poisid kõige parema õpetaja, sest nende uus õpetaja on väga tore.

Nagu Paulile, on ka Janile ja Juhanile klassiõhtud meeldinud. Juhanile meeldisid klassiõhtul kõige rohkem just peituse mängimine ning teised tegevused.

Juhanile, Hendrikule ja Erikule on meelde jäänud ka jõulune klassihommik, mil me koos bulgaariakeelset "Üksinda kodus" filmi vaatasime. See oli naljakas. Erikule meeldis väga ka kevadisel klassiõhtul maadelda.

Ingmari jaoks on koos

veedetud ajast kõige parem aeg olnud Juhani juures maal toimunud jõulupidu. Seal sai sauna kütta, saunas käia ja õues joosta. Kõige vahvam oli veel Ingmari jaoks see, et ta sai koos Johannese ja Kristianiga Juhani juurde ööseks jääda.

Rasmusele, Janile ja Hugole meeldis väga ka Kaarli sünnipäev Ronimisminsteeriumis. Seal olid kivid, ronimisseinad, pinksilaud ja mängud, sai süüa, juua ja kooki kah. Tehti ka võistlusi, näiteks pidi ronima üles tippu ja ühe asja sealt kätte saama.

Ainuke asi, mis Rasmuse meele mõruks tegi, oli see, et Kaarli koer sõi tema muffini ära. Sünnipäeval sõid nad palju vahukoort, terve Johannese suu oli seda täis. Kuigi Hugo oli natuke haige, oli Kaarli sünnipäev tõesti üks lõbus üritus.

Kaarli ja Ramoni meeltesse on enim talletunud üks köis, mis sügisel Toompea mäelt leiti. See rippus ühe puu otsas ning pakkus põnevust. Sellega oli tore kiikuda. Ühel päeval aga võeti köis maha – õpetajad olid rõõmsad ja lapsed kurvad. Ramoni sõnul pakkus köis nostalgiat. Johannesele meeldib kõige rohkem see, et tal on nii head klassivennad. Talle on meeldinud kogu klassiga sünnipäevi tähistada ja peale kooli koos õues olla. Kuna klassivennad ongi lihtsalt maailma parimad, meeldis Johannesele ka sügisel uuesti kooli tulla, et koos 5. klassi alustada.

5. klass saab peagi läbi, aga poiste ühised ettevõtmised, sünnipäeva-
peod ning lõbusad seiklused jätkuvad.

6. klassi aasta piltides

Veel enne eelmise õppeaasta lõppu veetsid poisid päeva Palmises koos 1. ja 3. klassiga.

Tüdrukud külastasid 5. klassi lõpus Ahhaa keskust ja Tartu mänguväljakuid.

Ühiselt käidi Käsmus ja sooviti Emilile enne Saksamaale minekut head teed. Juba siis olid kaasas ka Anelle ja Angeliis.

Tüdrukud
õppisid
novembris
paremini oma
keha mõistma.

Advendilaadal maitseid
meie tehtud vahvlid
magusalt!

Jõule tähistasime
peredega lauamänge
mängides.

Kurvalt jätsime hüvasti
meie rõõmsa, naljaka ja
hästi kalli Rosannaga.

Õpetaja Ahti ja poisid
tutvusid Eesti ajalooga
Tallinna Raekojas.

Talverõõmud! Käisime suusatamas.

Stiilinädal oli tore vaheldus.

7.t ja 7.p meenutusi kooliaastast

Sügisel käisime Palamusel. Kõigepealt vaatasime muuseumis ringi ning hiljem mängisime „Kevade“ filmist ühe lõigu läbi. Sügisel käisime ka Tallinna Tehnikaülikoolis, kus meile näidati roboteid, isesõitvaid autosid (mille kallal ikka veel töötatakse) ja 3D-printerit. Meil oli ka klassiõhtu ja isadega kehalise tund, kus mängisime koos mängu.

Sügise lõpus oli meil narkoloeng, kus meile räägiti erinevatest narkootikumidest, miks need nii kahjulikud on ja mis need inimesega teevad. Meil oli ka investeerimisloeng, kus meile räägiti investeerimisest ning kuidas raha targalt kasutada.

Enne jõuluvaheaega käisime muusikaõpetajaga teatris balletti vaatamas ning mõned käisid advendilaadal asju müümas. Veebruaris käisime klassiga kinos filmi vaatamas, pärast tehti kinos ka ekskursioon.

Hanna Mirell Mägi

Kooliaasta alguses oli meil spordipäev. Sellest ma ausalt öelda midagi ei mäletagi, aga me läksime pärast seda sõpradega oma kaloreid taastama ning käisime Mäkis ja Burgerkingis. Oli soe ja toit oli hea.

11. novembril oli meil klassiõhtu. Saime just hiljuti olnud *Halloween*ist inspiratsiooni ja tegime kostüümipeo. Mina ja Paula tahtsime panna samad kostüümid ning riietasime ennast Rooma keisriteks (hr Haljasorg oli meie üle loodetavasti uhke). Olime ka väikest viisi õhtujuhid, tutvustasime mängu ja asju. Osad panid ennast veel samamoodi riidesse, näiteks Adele ja Marta olid *Men in Black* ja kõikidel teistel olid ka väga lahedad riided. Hr Haljasorg oli võlur ja õpetaja Tiina oli selga pannud oma flamenkoriided.

Helena Kull

7.p ja 7.t sündmuste kroonika

13.-15. mai 2022 - Ruhnu saare külastus

8. juuni 2022 - Rakett 69 teadusstudios

22. september 2022 - loeng meelemürkidest ning TalTechi Mehaanika ja Tööstustehnika Instituudi külastus

27. september 2022 - investeerimisloeng

11. oktoober 2022 - õppekäik Palamusele

11. november 2022 - klassiõhtu

14. aprill 2023 - klassiõhtu

9. mai 2023 - õppekäik Sagadi looduskoolis ja Kolga mõisapargis puude istutamine

7. juuni 2023 - Piirisaarel

15. juuni 2023 - Taani saatkonna õues Taani lipupäeval laulmas Taani ja Eesti hümnid

7.p ja 7.t Palamuse apteegi juures 11. oktoobril 2022

Foto: Heiki Haljasorg

7.p ja 7.p Ruhnu kirikute juures 14. mai 2022
Foto: Heiki Haljasorg

7.p ja 7.t Palamuse koolimajas 11. oktoobril 2022
Foto: Heiki Haljasorg

8.t kooliaasta

Meie klass alustas seda kooliaastat 15.septembril õppekäiguga TalTechi robotika- ja mehaanikainstituuti. Käisime seal koos poisteklassiga ning saime kõik uusi ja põnevaid teadmisi. Kuigi jäime kõik selle külastusega rahule, meeldis meile ka see, et saime paarist koolitunnist ära.

Juba paar päeva hiljem, 23. septembril läksime Eesti Noorsooteatrisse vaatama näidendit „Apelsinitüdruk“. Olime sama sisuga raamatut möödunud aastal lugenud ja nüüd saime näha, kuidas raamatus kirja pandut laval kujutatakse. Hiljem pidime

kirjanduse tunnis kirjutama selle kohta arvustuse, millest enamus oli positiivne, sest näidend oli huvitav ja meeldis meile kõigile väga.

10. novembril läksime Kumusse vaatama kaasaegset rokkballetti „Rock-a-Rella“, mille aluseks oli Tuhkatriinu muinasjutt. Ausalt öeldes see väga kellelegi ei meeldinud, sest see oli meie arvates natuke lapsik ja oleksime hea meelega hoopis niisama Kumus ringi vaadanud.

Detsembrikuus toimus koolis jõululaat, kus vastutasime koos poisteklassiga noortekohviku eest. Korraldajaid polnud palju, aga need, kes kohale tulid, töid endaga kaasa ülimaltsvaid küpsetisi, millest enamus päeva jooksul ära osteti, sest külastajaid oli palju. Tegime ajakava, kes millal müüb, kes millal nõusid peseb ja kes mööda maja ringi joostes teistele midagi müüa üritab. Kohvik oli väga hubane, saime väga palju naerda ning see oli kõigile väga mõnus kogemus.

7. detsembril oli algselt plaan minna Piparkoogimaania töötuppa, aga tüdrukutega arvasime, et oleks toredam, kui läheks hoopis meie klassijuhataja õpetaja Tiina koju piparkooke küpsetama. See plaan

sobis õnneks õpetajale väga hästi. Otsime kõik vajalikud asjad ja läksime otse koolist õpetaja Tiina juurde, kes pakkus meile köhutäiteks glögi ja friikartuleid.

Suurema osa ajast küpsetasime, aga õnneks jätkus aega ka lihtsalt jutuajamiseks. Küpsetamine tuli välja ja piparkoogid maitsesid nii enne kui ka pärast glasuurimist imeliselt. Tavalisest kolmapäevast sai edukas küpsetusõhtu meie õpetaja juures ja kindlasti tahaks seda ka järgmisel aastal korrata.

Lõpetasime oma poolaasta õppekäiguga Eesti tarbekunsti- ja disainimuseumisse näitusele pealkirjaga „Teine võimalus“. Seal räägiti meile taaskasutusest ja pidime gruppides teemat arutama. Pärast muuseumikülastust suundusime kooli, kus meil toimus väike klassihommik. Jagasime kingipakke, sõime, jõime, kuulasime jõulumuusikat ja tantsisime. Kõigil oli mõnus olla ja kõik tundsid sellest rõõmu. Meie kõigi arust oli see väga hea lõpp esimesele poolaastale.

Teisel poolaastal pole me nii palju jõudnud veel teha, ilmselt sellepärast, et pidime tegelema loovtöödega. Kuigi loovtöö kirjutamine ja valmistamine oli üpriski ajamahukas, said kõik sellega väga hästi hakkama. 21.-23. märtsil oli meil loovtööde kaitsmine, mis oli küll stressirohke, aga tuli õnneks kõigil kenasti välja. Kuigi kogu loovtöö protsess oli väga jube, oleme kogemuse võrra rikkamad ning õnnelikud, et selle edukalt tehtud saime.

8.p kooliaasta

Septembris vaatasime Noorsooteatris etendust "Apelsintüdruk" ja tutvusime TalTechi Mehaanika ja Tööstustehnika Instituudis sellega, kuidas kasutatakse tänapäeva tööstuses robotikat ja millise tööstusdisainiga hiilgavad üliõpilased. Vaatasime kinos uut eesti filmi "Kalev", mis meeldis kõigile. Kumus jalutasime teamLabi kujundatud lilleaias ja hõljusime Jaapani kunstist inspireeritud merelainetes. Estonias vaatasime uut balletilavastust "Korsaar". Enne jõule vormisime Pipakoogimaania töötoas arhitektuurist inspireeritud piparkooke ja vaatasime kunstnike temaatilist piparkooginäitust. Loovtöö kirjutamine ja praktilise osa meisterdamine ja/või tegemine oli pingeline aeg, mis päädis suurepärase esitluste ning kiidusõnadega.

Aprillis kuulame liri Vabariigi suursaadiku loengut ning VHK keelpilliorkestri kontserti ja mais lähme taas Noorsooteatrisse vaatama etendust "Kõik ägedad asjad" - meie meeldib teater. Maikuu külastame kaevandusmuuseumi Kohtla-Nõmmel ja plaanis on äge süstamatk Jägala jõel.

9.t klassi tegemised

Meie klassi jaoks on õppeaasta kõige olulisem märksõna lõpetamine. Kasutasime viimaseid võimalusi põhikoolimälestusi luua. Ühendasime jõud poisteklassiga ja käisime kogu lennuga päris palju erinevatel õppekäikudel.

Kooliaasta päris alguses tähistasime kassijuhataja sünnipäeva ühise restoranikülastusega. Korraldasime õpetajate päevaga seotud tegevusi ja saime ka ise õpetajaametit proovida. See pole üldse nii lihtne. Korraldasime poistega ühise klassiõhtu. Novembris toimus isadega koos ühine keraamikatund. Külastasime teamLabi näitust Kumus. Toimus ühine retk Kaevandusmuuseumi. Joulude eel lasi klassijuhataja meid oma koju piparkooke küpsetama. Külastasime tulevikuplaane tehes ka Püha Johannese Kooli, Vanalinna Hariduskolleeiumi ja 21. Kooli. Käisime lumelauatamas Nõmme Lumepargis. Mai ema Birgit tutvustas meile rohkem ja vähem käidud radu Riigikogus. Rakendasime oma loodusteaduste alaseid teadmisi Rakett 69 studios. Käisime paljude-paljudel-paljudel katsetel ja vestlustel.

9.p kooliaasta

Möödud aasta oli klassi jaoks väga oluline, sealjuures mitmekesine ja palju huvitavat pakkuv.

Õppeaasta alguses panime paika eesmärgid ja koostasime klassivälise tegevuste plaani. Peaasi loomulikult oli õppetöö, millele pühendasime rohkesti aega. Kõik meie õpilased mõistavad hea hariduse olulisust kaasaegses maailmas ja enda ülesannet selle omandamisel.

Siiski leidsime aega ka kultuuri- ja teadusvallaga tutvumiseks.

Sügisel külastasime teaduskeskust AHHA Tartus.

Oktoobris tähistasime õpetajate päeva, asendades muuhulgas õpetajaid ja näidates üles austust ning lugupidamist nende suhtes. Oli tore päev, pidulik ja liigutav.

Kaks korda jõudsime tutvuda kaasaegse Eesti filmikunsti näidetega, vaadatud said "Kalev" ja "Apteeker Melchior".

Novembris oli meil külas Lääne Prefektuuri osakonnajuhataja Pärnust. Ta rääkis väga huvitavalt politseitööst, sealhulgas narkodiilerite tabamisest. Kuulati suure huviga, võib olla sai keegi ka tõuke elukutse valikuks.

Karjäärinõustamine, nagu ette nähtud, toimus esimesel poolaastal.

Detsembris käisime koos tütarlaste klassiga Ida-Virumaal. Rohkem jäid meelde külaskäigud kaevandusmuuseumi ja Kuremäe kloostri, aga ka juga. Oli tore päev.

Enne jõule toimus ühine klassiõhtu tütarlastega.

Teadusstudios Rakett 69 saime katseid teha. Need jäävad kauaks meelde.

Suhteliselt väike Teatri- ja muusikamuuseum pakkus palju huvitavat sellest vallast.

Iseseisvuspäeva eel külastasime Riigikogu ruume.

Märtsis toimus külaskäik Vene Teatrisse, nägime seal kullissidetagust maailma, kuulsime rohkem ka venekeelse elanikkonna kultuurielust.

Veel on kavas ekskursioon Haapsallu, kus loodame näha palju huvitavat.

Loomulikult osalesime mitmetel koolikatsetel ja -vestlustel.

Loodame, et iga õpilane pääseb oma unistuste gümnaasiumi.

Kevadiselt värsked loovtööd

Kevadine pööripäev märkis meie koolis 8. klassi loovtööde esitlemise algust. Loovtöid olid kaheksandikud teinud alates sügisest, mõni usinam oli põhitöö ära teinud juba suvevaheajal. Tööde valik oli kirev ja esitlemisel paistis hästi, et kõik olid valinud just sellise teema, mis neid piisavalt kõnetas ja neile tõeliselt huvi pakkus.

Valmis oli tehtud erinevaid asju, millest osa oli nii suur, et seda sai kuulajaskond näha vaid fotodel. Pärtel osales suitsusauna ehitusel ja tutvustas saunakombeid. Teodor renoveeris tuba, Märt ja Mattias ehtasid pingi. Seejuures asub Märdi pink koduõues ja paikneb ümber tammepuu, arvestades ka puu kasvuvajadusega. Hans aga pani kokku lausa elektrilise tandemjalgratta. Sander tegi kuldnoka pesakasti ning loodetavasti kolivad sinna Sandri koduõuel peagi sisse ka elanikud.

Ehitamisega tegeles ka Mark, kes uuris, kuidas teha seinad tõhusalt helikindlaks, ning Pauli töö tulemusena valmis koduleht, mis tutvustab minibullterjerit.

Mia kogus oma vanaema lapse- ja noorpõlvelugusid ning pani neist kokku väikese raamatu. Kristopher koostas SOS-kokaraamatu, mis sisaldab lihtsasti ja kiiresti valmistatavate toitude retsepte. Töö esitluseks oli ta valmistanud küpsiseid. Lisaks Kristopheri küpsistele sai hindamiskomisjon maitsta ka Simona taimset lõhesaia ja Mona-Marie valmistatud kolme sorti *kimchit*. Nimelt koostas Simona taimsete toitude kokaraamatu ja Mona-Marie uuris *kimchi* kasulikkust ja selle valmistamise viise. Sæde töö tegeles ravimtaimede kasutamisega igapäevaelus.

Mona esitles enda konstrueeritud ja õmmeldud kaunist ja isikupärast suvekleiti, mis oli taaskasutuse vaimus tehtud kahest vanast triiksärgist. Joonas pühendas kuulajad konserveerimise saladustesse ning näitas, kuidas 14. sajandist pärit nutsakust saab muuseumivitriini sobiv nahkjالات. Sædele oli valmis saanud terve sarja imelisi kunstitöid, mille alginspiratsioon oli ammutatud pilvi vaadeldes.

Loodi ka muusika vallas: Hanna ja Eva-Brita löid viuliseade Yann Tierseni palale "Comptine d'Un Autre Été". Oliver aga disainis korvpallijalatsi, kasutades lisaks tavapärasele joonistamisele ka 3D-disainimise tarkvara.

Uuriti ka erinevaid teoreetilisi teemasid: Annat huvitas, missugune on noorsportlaste vaimne ettevalmistus; Kristofer tundis huvi noorte liikumisharjumuste vastu; Kerttu-Lisett kaardistas nutisõltuvust; Kirke-Riin võimalusi, kuidas lahendada perfektsionismist tulenevaid probleeme; Aurelia aga seda, missugused on võimalused teha jumalateenistused kättesaadavaks ka kuulmislangusega inimestele. Irise töö tõstatab küsimuse, kas evolutsioon võiks viia üliinimliku ühiskonna tekkeni. Roosi uuris, mis tegi kuulsaks Vincent van Goghi. Benjamin võttis oma töö jaoks ette 30-päevase perioodi ja viskas iga päev 100 vabaviset. Nagu autori analüüs näitaks, läks visete tabavusprotsent aja jooksul paremaks. Johannes aga tegi oma töö praktilise osa käigus palju samme ning sai ise proovida, kuidas käib kalmistute kaardistamine spetsiaalse tehnika abil. Tema töö tutvustab kalmistuhooldust ning pakub lühisissevaate ka Eesti kalmistukultuuri.

Loovtöö tegijad jäid oma töödega ise rahule ja tööde tutvustamisel esineti veenvalt ja julgelt. Suurem väljakutse kui töö ise paistis olevat selle korrektne vormimine arvutis ning kasutatud allikate vormistamine ja viitamine tekstis, nii et paraja kogemuse ja õppetunni pakkus seegi. Loovust, loomisrõõmu ja uurimisindu ka edaspidiseks!

Hans Voldemari elektriline
tandemjalgratas

Autahvel 2022/23

Hans Voldemar Puri saavutas 8. koha Tallinna piirkonna matemaatikaolümpiaadil ja kutsuti vabariiklikku vooru, mis toimub 25. mail Tartus. Nuputa võistlusel said 8. koha Heleri Sassian, Helena Kull ja Iiris Liira (7.t).

Toomas Teras saavutas kuuenda klassi õpilasena 7. klasside matemaatikaolümpiaadi Tallinna voorus 30. koha.

Matasõbrad 4-5-6 ehk 4.-6. klasside matemaatika Tallinna olümpiaadil saavutas Toomas Teras 3.-5. koha ja Luukas Teras 6.-7. koha.

Nuputa võistluse Tallinna Toomkooli võistkonnas 5.-6.klassi arvestuses osalesid 5.t klassist Tuuni Jaaniste ja Saara Sein, 6.p klassist Toomas Teras ja 6.t klassist Anelle Nõlvak. 5.-6. klasside arvestuses võttis võistlusest osa 26 Tallinna kooli. Tallinna Toomkooli võistkond saavutas 8. koha.

Känguru võistlusmängus saavutas 8.p Hans Voldemar Puri kadettide vanuserühmas 10. koha ja 6.p Toomas Teras benjamini vanuserühmas 16. koha.

Ühiskonnaõpetuse olümpiaadil sai Toomas Teras Tallinnas 13. koha. Kokku osales Tallinnas 137 õpilast II kooliastmest.

Hele-Riin Raun (8.t) saavutas ajaloo Tallinna piirkonnavoorus 2022. aastal 6. koha ning Lauri Vaide (8.p) 10. koha.

Jakob Janke 4.p klassist saavutas konkursil "Parim noor instrumentalist 2023" saksofonistide Tallinna regiooni voorus II koha.

Viiuliduo Sofia Troitskaja (4.t) ja Zara Durrani (5.t) (õp Tereza Šmerling-Heinsaar, klaverisaatja Lois Freire Caneda) jõudsid konkursil "Tallinna talent 2023" esimese kümne sekka.

Lõppkontsert toimub 21. mail

Helena Kulli (7.t) klaverialased saavutused:

konkursil "Eesti kõla XI" 2. koht, konkursi "Parim noor instrumentalist 2023" Tallinna eelvoorus 2. koht ja üleriigilises voorus 1. koht ning eripreemia J. S. Bachi teose esitamise eest.

8.t klassi õpilane Mia Johanna Peev esines 9. aprillil viiulimänguga Londonis Royal Albert Hallis.

5. novembril toimusid Eesti meistri- võistlused 10 tantsus 2022, kus Hugo Tressum (7.p) tuli hõbemedalile. 12.

märtsil sai Hugo Eesti meistrivõistlustel 10 tantsus pronksmedali.

Tallinna Toomkooli õpilane Pärtel Orusalu (6.p) saavutas juulis 2022 purjetamise maailmameistrivõistlustel Türgis oma klassis (Emeraldis) teise koha.

Teadaolevalt on ta esimene eestlane, kes on Optimist klassis maailmameistrivõistlustel poodiumile pääsenud.

30. oktoobrist 1. novembrini kogunes üle 620 Optimist klassi eri maade noorpurjetaja Itaaliasse Garda järvele, kus toimus kümnnendat korda regatt Halloween Cup. Teadaolevalt esimest korda selle võistluse ajaloos õnnestus kolmel eestlasel, sh Anna Altrovil võidelda end viimase päeva finaali ehk kuldfliiti (eelneva kahe päeva võistluste tulemusel sai sinna 125 purjetajat), ja Anna saavutas parima eestlasena 95. koha.

Anni Saar (5.t) saavutas TV 10 Olümpiastarti maakonna võistlustel teivashüppes II koha.

Ramon Mägi (5.p) osales 29. oktoobril Eesti noorte 2022. aasta kiirmale meistrivõistlustel (U12) ning sai 4. koha (3. kohale tulnud olid samad punktid, kuid *buchholzid* olid paremad).

Karl Ernst von Baeri mälestusi Tallinna Toomkoolist

Karl Ernst von Baer õppis Tallinna Toomkoolis 1807–1810. Meditsiinidoktor, teedrajav loodusteadlane embrüoloogia, anatoomia, füsioloogia jm valdkonnas, anatoomia- ja zooloogiaprofessor Königsbergi ülikoolis Preisimaal, uurimisreisija, Peterburi Teaduste Akadeemia liige zooloogia, anatoomia ja füsioloogia alal, Peterburi Meditsiinikirurgia Akadeemia korraline professor, salanõunik, ekstsellents.

Kui ma peaksin kirjeldama kooli vaimu, siis tagantjärele ei oska ma öelda muud, kui et vähemasti vanemates klassides oli see suurepärase. Nooremates klassides tuli muidugi ette vallatusi ja küllap tehti pahandustki. Laiskust ja saamatust võis seal samuti rohkem märgata, aga vaim polnud sugugi kehvem. (lk 69)

Mis võluvits innustas meid õppima? Arvatavasti mõjutasid meid suurepäraseid õpetajad, kelle teadmisi, iseloomu ja hoolikat tööd me hindasime kõrgelt. Mulle näib, et juba poisikestena saime aimu õpetajate kohusetundest, pooleldi täiskasvanutena kujunes see aimdus täieks teadmiseks. Õpetaja ja kaasõpilaste tunnustus oli palju tähtsam kui veel alles üsna määramatus kauges eesootav tulevik. (lk 70)

Minu esimesel kooliaastal visati koolist välja kaks vanema klassi poissi, kes polnud saanud korralikku kodust kasvatust. Hiljem ei kuulnud ma vahetundides enam ühtegi vandesõna vms. (lk 72)

Meie vähesed vahendid olid ette nähtud toidurahaks. Lõuna- ja õhtusöögid polnud sugugi rikkalikud, end täiesti toitvad; söögid olid üsna lihtsad. Hommikusöögiks anti ainult paljast timpsaia. (...) Seejuures

öeldi meile, et igaüks võib saia kõrvale oma kulul piima tellida. (...) Kui mõni poiss (pean silmas nooremaid õpilasi) kulutas osa taskurahast maiustustele, näiteks puuviljadele, siis pidi ta mõne päeva või nädala jooksul piirduvama kuiva leivaga, mis andis talle piisavalt aega mõelda vajadusele kokku hoida. (lk 76-77)

Hea kooli ülesanne näibki seisnevat ennekõike kriitikavõime arendamises. Iga õppeaine puhul tuleks lähtuda selle alustest ja osutada, mismoodi on järgnevad teadmised kujunenud. Heas koolis ei räägita lihtsalt, et Maa on ümmargune ning liigub kosmoses vabalt ringi, vaid selle kohta tuuakse ka tõendus. (lk 91)

Ütlen veel vaid seda, et lahkusin koolist pärast kolmeaastast õpiaega suvel 1810 tänuliku südamega, et alustada meditsiinistuudiumi Tartu ülikoolis. Koos kaasõpilastega käisin ka leeris. (lk 107)

Karl Ernst von Baer. (2015) Teateid härra salanõuniku dr. Karl Ernst von Baeri elu ja kirjatööde kohta edastatud tema enda poolt. Tartu: Ilmamaa.

katkendid valinud Heiki Haljasorg

Toomkooli õpilased koridoris söögilaua taga

Õpilased koos maakaardiga

Toomkooli poisid puutöö tunnis

Mõni huvitav seik Toomkooli vilistlase Adam Johann Krusensterni elust

Adam Johann von Krusenstern õppis Tallinna Toomkoolis 1781–1785. Ta juhatas purjereetke ümber maailma (1803–1806). Ta oli Peterburi merekadetikorpuse direktor (1827–1842), kindraladmiral (1841).

Inglise mereväe teenistusajal külastas Krusenstern New Yorki ja Philadelphiat. Oma hilisemates mälestustes meenutab von Krusenstern oma tutvust tollases Ameerika pealinnas Philadelphias USA esimese presidendi George Washingtoniga, kelle sooviks oli rajada Ameerika merevägi. George Washington arutas meeeldi seda küsimust Inglise mereväe ohvitseriga, kes ise aga polnudki inglane ja oli läbi teinud kaks sõda ning kelle arvamus oli väga teretulnud. (lk 14)

Tallinnas viibides ei lasknud Krusenstern end masendusse langeda, vaid õpetas koguni mõninga aja geograafiat Tallinna Toomkoolis. (lk 17)

Allikas: Oja, Tiiu (2006). Admiral Adam Johann von Krusensterni ja tema perekonna lugu. Kiltsi: VR Kirjastus.

katkendid valinud Heiki Haljasorg

2023. aasta lehe on koostanud Heiki Haljasorg ja Tiina Kallas ning 7. klassi õpilased.

Toimetanud ja kujundanud Reet Klettenberg.

Aitäh kaastöölisele!