

Selle lühikese aja jooksul, mis ma olen Aianduskoolis töötanud, on mul ikka tuju heaks teinud meie nooremad õpilased, kes ütlevad mulle rõõmsal meelel "Tere!" On see siis hommikul, lõuna ajal või õhtul, ikka on hea tunne :-)

Selle peale olen ma mõtelnud, et kui õpilased on rõõmsameelsed, siis järelikult on neil koolis hea ja huvitav. Kui õpilasel on koolis hea ja huvitav, siis järelikult on õpetajad-töötajad loonud kooli mõnusa ja toetava keskkonna ning õpetajad õpetavad nii, et õpilasel on huvitav ja ta kohe ise tahabki õppida.

Olgu meil kõigil siin koolis jätkuvalt tore ja huvitav!

KALLE TOOM, aianduskooli direktor

ÜKS SÜGISENE EMOTSIION...

Neljas päev Räpina Aianduskooli teisel kursusel.

Nädal on olnud täis ülitihedat õpet. Eile alustasime kell 8.00 ja lõpetasime Jaan Kivistiku eraaias kell 20.00. Oleksime veelgi jätkanud, aga ka õpetaja väsis ja ilm läheb pimedaks. Mida ma tahan öelda - need neli päeva täis ülihuvitavaid tunde ja ülitoremaid kursusekaaslasti on võimaldanud rohkem ja paremat puhkust, kui suvine ametlik puhkus.

Täna vitspunutiste tunnis, kuulates mõnusat muusikat ja vaadates tegevuses kursusekaaslasti, tundsin, et olen tõesti **ÕIGES KOHAS!**

Homme ootab ees puukoolimajandus õpetaja Sirje Toodinguga ja dendroloogia õpetaja Vaasaga - korjame 50 puu lehti herbaariumi tarbeks. Olen õnnelik -milline imeline päev on ees ootamas, jätkuks imelisele nädalale! Aitäh teile kallid kaasteelised sel imelisel teel, aitäh kursusekaaslastele ja õpetajatele!

KAI LAANEMAA postitus FB aianduskooli grupis 18. septembril

VIIMASE KUU TEGEMISED ja TOIMETAMISED:

- 3. sept - Läti ja Peterburi ajakirjanikud RAKis
 - 4. sept - välkjalgpallivõistlus
 - 6. sept - saabuvad 8 floristika praktikanti ja 2 õpetajat Saksamaalt Erfurdist Ernst Benary Koolist
 - 10.sept - Scheteligi õppepäev RAKis
 - 16. sept - välkjalgpallivõistlus
 - 17. sept - seenepäev (töötoad, film, seenenäitus)
 - 17.-19. sept - RAKi traditsiooniline sügisnäitus, sh jahitrofeede näitus
 - 18. sept - aianduskooli külastab Eesti Turismifirmade Liidu delegatsioon
 - 18. sept - õpilasesinduse koosolek
 - 19. sept - Põlvamaa noorte lilleseadajate konkurs Moostes. RAKi floristika eriala õpilased on kohtunikud ning töötoa läbiviijad.
 - 23. sept - algab personaliarenduse projekt (PAP)
 - 26. sept - õpetajad tähistavad oma päeva väljasõiduga Vastseliina linnusesse
 - 26. sept - saksa praktikandid lahkuvad
 - 1. okt - rahvusvaheline muusikapäev - H. Elleri nim Muusikakooli õpilaste kontsert RAKis
 - 1. okt - Põlvamaa koolinoorte meistrivõistlused teatejooksus
 - 2.-4. okt - Euroskills 2014 Prantsusmaal Lille'is. Eesti floriste esindanud RAKi värsked vilistlased **Moonika Tohvri ja Merlin Vaher** naasevad 7. kohaga. Õnnitleme!
 - 3.-5. okt - Balti spartakiaad Vilniuses. RAK saab II koha. Õnnitleme osalejaid!
 - 3. okt - valla tunnustusüritus õpetajatele. Kutseõpetaja **Sirje Tooding** pälvib tunnustuse pikaajalise tubli töö eest. Õnnitleme!
 - 8. okt - Tallinna koolijuhid RAKis
 - 9. okt - maastikuehituse päev. RAKi parimad maastikuehitajad— **Kristjan Freirik ja Maiold Mänd**. ÕNNITLEME!
 - 9. okt - sügisjooks Räpina tänavatel
 - 10. okt - karjäärpäev Võru maakonna õpilastele Väimelas
 - 10. okt - Liivimaa kutseõppeasutuste ühine õpetajate päeva tähistamine Moostes
 - 14. okt - preemiareis RAK 90 juubeli korraldusse panustanud õpilastele
- LÄHITULEVIKUS:
- 16. okt - rebaste päev ja disko
 - 29. okt - kõrvitsalaternate õhtu (sh T. Niibergeri loeng "Põnevad kõrvitsad")

TÄNA LEHES:

- Aasta õpetaja 2014
- EuroSkills 2014
- Balti spartakiaad 2014
- Maastikuehituse päev
- Sügisnäitus
- Imeloom TomTato
- Seentele pühendatud päev
- Põlvamaa noored lilleseadjad Moostes
- Uuadsed suvelilled, maitsetaimed ja konteinerid koolis

- Õpetajad pürgivad rüütlikeks
- Ansipiga ühest klassist mees
- Müüri laduv modell
- Muhi mustriid aiakujunduses
- Politseiga võidu
- Putuktoiduline kursus
- RAKile on kombeks kaks ministrit korraga
- Haljastajad reisil Scheteligiga
- ... ja veel üht, teist ja kolmandat...

Aasta Õpetaja 2014

Räpina Aianduskoolis valitakse Aasta Õpetaja ja Aasta Noor Õpetaja õpilaste ja töötajate salajasel hääletamisel õppeaasta lõpus. Ehkki hääletagemiskomisjon tegi oma töö ära juba juunis, otsustati tulemuste avalikustamisega oodata sügiseni, õpetajate päevani.

AASTA ÕPETAJA 2014 - MARKO LAANES

Marko Laanes on Räpina Aianduskooli maastikuehituse eriala õpetaja.

Õpilaste tagasisidest: ratsionaalne, õiglane, konkreetse sõnaga, abivalmis, julgustav, tasakaalukas, väga rahulik, kannatlik, diskreetne, vastutulelik, professionaalne, hea huumorimeelega, positiivne. Sümpatiseerib tema otsekoheuses, tundides pole kunagi niisama passimist ning teeb õpetatava materjali puust ja punaselt selgeks.

Mehelikult vähese jutuga, võtab vabal ajal oma tööriistad ja kohendab kooli territooriumil midagi siit, midagi seal. Või võtab hoopis õpilased ja rajab nurga taha tiigi. Või võtab mõlemad - õpilased ja tööriistad - ning läheb kogu komplektiga kuskile võistlema. Või ei võta ei seda ega teist, võtab hoopis suusad, ratta või jalad ja teeb nagu muuseas kaasa mõne maratoni. Mis sest ikka rääkida...

AASTA NOOR ÕPETAJA 2014 - TAIRI ALBERT

Tairi Albert on Räpina Aianduskooli köögiviljanduse, taimekaitse ja mahevijaluse õpetaja.

Õpilaste hinnangul on tegemist tõelise "liikuva entsüklopeediaga", kes ometi suudab oma ainet kõitvalt, arusaadavas ja lihtsas keeles edastada. Tema tundides saab alati midagi praktilist katsetada. Lõbusa jutuga, põhjalik, huvitav, asjalik, kannatlik...

Kolleegide hindavad tema sõbralikkust, abivalmidust, kohusetunnet ja töölust.

Läbi ja lõhki "mahe"-inimene, kes oma mahedal moel võitleb edukalt nii taimekahjurite, hariduslike erivajaduste kui mõnikord ka jäärapäiste kolleegidega. Nende võitluskogemuste põhjal üllitas koos kahe kaasteelisega 2014 raamatu "Kodune mahepõllundus", külvas kogu Eestimaa üle tomatitega ning kõige tipuks esitles tänavu ka taime, mille alumine ots kasvatab kartulimugulaid ja ülemine tomateid...

Õnnitleme,
Tairi ja Marko!
Õnnitleme, Sirje!

Sirje Toodingul täitus 30. tööaasta õpetajana

Putuktoiduline kursus ehk KESKKONNAKAITSE 1. kursuse MULJED SEENEPÄEVADEST

16.september:

Erinevalt teistest meie metsas seeni korjamas ei käinud, kuid seenenäitust aitasime üles panna küll. Üks kirjutas seenenimesid üles, mida lugupeetud seeneteadlane ütles. Teised said seeni paigutada näituselaua samblasse. Enne pidime muidugi kõik seened kottidest ja korvidest laiali laotama lauale või kastikesse. Vanad ja katkised seened viskasime ära.

Näitust üles pannes õppisime tundma oluliselt rohkem seeni kui seni neid teadsime.

17.september:

LOENG Urmas Tartesega: Seenepildid olid vahavad ja põnevad! Ei osanud arvatagi, et seentel nii palju igasuguseid putukaid leidub! Hirmutavalt saime teada, et me sööme need endale päris suures koguses aastas sisse. SEENETOIDUD: Seenid ei tohi pesta, kui sa just ei kupata neid hiljemalt. Selleks, et sodi pealt saada, on olemas seenenoal teises otsas harjake, millega saab pühkida.

C-vitamiin kaob seenest nii või naa ära, ükskõik, mis sa sellega teed.

Seene sees on B-, D-, C- ja H-vitamiinid.

Valminud seenepüreesupp ja puraviku risotto maitseid väga hästi.

Imeloom TomTato

Sügisnäituse üheks üllatajaks oli kindlasti TomTato. Kellega tegu ja kust selline imeloom pärit on? Selgitab köögiviljanduse õpetaja **TAIRI ALBERT**.

Taim oli ostetud selle aasta maikuu Inglismaalt.

TomTato - sellise nime on oma "lapsukesele" pannud aretajad inglise taime- ja seemnekasvatustehase Thompson & Morgan. Nimi on kombinatsioon ingliskeelsetest sõnadest *tomato* ja *potatoe* (kartul) ning just niisuguse taimega ongi tegemist—ülal tomat, all kartul...

Nii tomat kui kartul kuuluvad maavitsaliste (*Solanacea*) sugukonda ja seetõttu on neid võimalik omavahel väärastada. TomTato saamiseks kasvatatakse algul nii tomateid kui kartulit eraldi. Mõnenädalane kartulivõrse lõigatakse ära ning lõikekohale poogitakse samamoodi äralõigatud tomativõrse. Edasi hoitakse materjali nädal aega kõrge õhuniiskusega ruumis. Taimed kasvavad kokku ning uus tegelane—TomTato—on sündinud.

"Oluline on, et tomati- ja kartulivars oleksid täpisealt ühejämmed", on öelnud Paul Hansford, Thompson & Morgan'i juhataja.

Sügisnäitus 2014

Aianduskooli traditsiooniline sügisnäitus toimus 17.-19. septembril.

Tänavuse näituse "peategelasteks" olid seened ja keskkonnakaitse eriala õpetaja Arvi Lepiski väljapanek jahitrofeedest, kuid põnevaid üllatusi pakkus ka Sirje Toodingu klassiruum - õunad, astelpajud, viinamarjad...

SÜGISNÄITUS ARVUDES

Metsaretk - seenejaht: osalejaid 42
Seenenäitus - 136 liiki, määramisel abistas mükoloog Irma Zettur EMÜ-st

Registreerunud **külastajaid** sügisnäitusel:

17. septembril - 59
18. septembril - 70
19 septembril - 29

Arvi Lepiski hinnangul külastas jahitrofeede näitust **ca 300 inimest**, tõenäoliselt käis sama hulk (registreerimata) läbi ka sügisnäituselt tervikuna.

Töötoad:

Seenetoitude valmistamine Loomememajas - juhendajaks Helen Ranamäe (OÜ Ruug) - 18 osalejat

Seentega värvimine - 12 osalejat, sh praktikandid Saksamaalt Erfurdist

mulla happesuse määramine - 10 osalejat

loodusfotograaf ja bioloog **URMAS TARTESE loeng** seenete erinevatest eluvormidest, seenete rollist ökosüsteemis, seenete seostest teiste organismidega - osalejaid üle 80

Ülal: Floristide lillemustrid. Maastikuehitajate seenete alla on pesa teinud tekstiilkute seened.

Paremal:

Arvi Lepisk räägib külastajatele sabadest, sarvest, küüntest ja kihvadest ning oma naha turuleviimisest...

(Murelikult): Kas keegi teab, kuidas Aapo Ilvesel läheb?

Paremal all:

Sirje Toodingu õunad ja mais.

Ulvi Mustmaa fotod

Seentele pühendatud päev

Kolmapäeval, 17 septembril külastas Parksepa Keskkooli 11a klass Räpina Aianduskooli. Tegemist oli õppepäevaga, mis oli pühendatud seentele.

Räpinasse jõudes saime võimaluse tutvuda koolimaja ning selle ümbrusega. Külastasime jahitrofeede väljapanekut ning seenenäitust. Seenenäituse asukoht, kasvuhuone, on muljetavaldav oma tehnoloogia poolest. Lisaks saime võimaluse tutvuda kooli ümber asuvate parkidega, mille haljastus pakkus silmailu kõigile.

Pärast lühikest ringkäiku kuulasime auditooriumis loodusfotograafi-bioloogi Urmas Tartese loengut seenete teemal, mida rikastasid suurepärased pildid erinevatest seentest.

Loengu järel said õpilased võimaluse osaleda meelepärases töötoas. Neid oli kokku kolm: mulla pH määramine, seenetoidud: teooria ja praktika, seentega värvimine.

Mulla pH määramise töötoas said poisid teada oma kodu mulla pH ning aimu sellest, millise struktuuriga mullas on taimedel hea kasvada.

Seentetoitude töötoas tehti ülevaade milliste toitude sisse seeni lisatakse, milline on seenete toiteväärtus. Pärast teoreetilist osa saadi ise näha kuidas valmistatakse püreesuppi seentest ning risottot.

Seente värvimise töötoas prooviti erinevate seentega lõnga värvida, omapärane tulemus tuli vereva vöödikuga, samas tindikuga ei saanud üldse sinist lõnga.

Päev oli väga sisutihe ja kasulik. Seentealased teadmised ei jookse ealeski mööda külge maha ja on kasuks igapäevale.

HEDVIG ANDREJEV, Parksepa Keskkooli 11A klassi õpilane

EuroSkills 2014

- Iga kahe aasta tagant toimuv EuroSkills on noortele üks tähtsaimaid kutseoskuste testimise ja näitamise kohti.
- Tänavused Euroopa noorte kutsevõistlused EuroSkills 2014 toimusid Prantsusmaal Lille's (2.-4.10.14).
- Võistlustel osales 450 õpilast 25 riigist ning mõõtu võeti 41 alal. Eesti võttis osa 10 alal.
- Kokku võistles 450 noort, võistlusi käis vaatamas 90 000 külastajat.
- Eesti parim tulemus oli kuldmedal veebidisainis (Silver Mähar).
- Meisterlikkuse medal antakse võistlejatele, kes saavad vähemalt 500 punkti ja sellega tunnustatakse nende suurepäraseid kutseoskusi.
- Seni on Eesti koondis EuroSkillsist osa võtnud kolmel korral ja koju on toodud 20 erinevat medalit.
- Noorte treeninguid ja osavõttu rahvusvahelistel võistlustel korraldab Sihtasutus Innove.

- Eesti floriste ja floristikat esindasid aianduskooli värsked vilistased **Merilin Vaher ja Moonika Tohvri**.
- Moonika ja Merilin saavutasid oma võistluses 7. koha.
- Kolme päeva jooksul tuli teha 6 tööd, milleks olid kimp, seade plastvahus, seade ilma plastvahuta, potililleseade, lavaseade ja ehe. Hinnati ka tööde ja kauba väljapanekut „poes” .

Merilin Vaher ja Moonika Tohvri EuroSkillsil võistlemas. Paremal meie tüdrukute võistlustöö "Ehe". Indrek Kaeli fotod.

EESTI ÕPILASTE TULEMUSED:

- veebidisainer Silver Mähar (1. koht + meisterlikkuse medal),
- trükkal Gristel Jaanus (5. koht),
- plaatija Taimo Avloi (6. koht + meisterlikkuse medal),
- ehitusviimistleja Elsa Pärna (5. koht + meisterlikkuse medal),
- graafiline disainer Martin Siilak (9. koht),
- kokk Merit Martin (8. koht + meisterlikkuse medal),
- restoraniteenindaja Diana Tšistjakova (5. koht + meisterlikkuse medal),
- mehhatroonikud Roland Roman Puiesti ja Johan Arus (13. koht),
- floristid Moonika Tohvri ja Merlin Vaher (7. koht)
- IT-meeskond Tiina Ollema, Tauri Toel ja Tanel Peep (8. koht).
- Meeskondlikult said veebidisainer ja graafiline disainer 3. koha ning kokk ja teenindaja 6. koha.

28 Floristry
500 Scale Marks
EuroSkills 2014

Name	Member	Result	Award
Haberschrick, Birgit / Karg, Fabienne	Austria	537	GOLD
North, Therese / Persson, Elin	Sweden	530	SILVER
Berdar, Bernadett / Kunfalvi, Melinda	Hungary	517	BRONZE
Kaukonen, Taru / Mattila, Anna-Maria	Finland	512	Medallion for Excellence
Cardouat, Elodie / Ruetsch, Aurélie	France	507	Medallion for Excellence
Reiners, Verena / Vanderstappen, Jolien	Belgium	502	Medallion for Excellence
Tohvri, Moonika / Vaher, Merlin	Estonia	493	
Cooper, Louisa / Rowlinson, Zoe	United Kingdom	493	
Jerica, Zuzek / Simona, Romih	Slovenia	487	
Barcova, Jana / Mariassy, Evelyn	Slovakia	422	

Järgmine Euroskillsi
võistlus
toimub Rootsis,
2016.
Kes siis
meie floristidest
võistleb???

Balti spartakiaad 2014

Tänavu toimus Balti spartakiaad Vilniuses. Nagu traditsiooniks on saanud, oli Rāpina ka oma esindusega väljas. Start oli 3.oktoobri hommikul kell 7. Meie olime kõige kaugemalt ja sõit kestis ikka päris kaua - kohale jõudsimel õhtul kell 5. Anti kätte toavõtmed. Tuppa sisenedes polnud vaatepilt just eriti meeldiv - ühikas, kus elasime, oli nõukogudeaegne nii seest kui väljast, Rāpina tingimustest tulnutele ikka üksjagu üllatav-ehmatav :)

Kohe esimesel õhtul toimus poiste ja tüdrukute korvpall. Meie kooli tüdrukud mängisid tublisti, esimes mängus võideti Vilniust ühe punktiga. Teine mäng - Bulduriga - nii hästi ei läinud, kaotati. Aga tublid olid tüdrukud - Polina, Valeria, Elizaveta - ikkagi.

Poistel seevastu oli raske ja pingeline mäng, vastased leedulased olid meie poistest peajagu üle... Pole ka imestada, Leedu on ju tuntud korvpallimaad! Sellegipoolest olid poisid - Markkus-Janek, Kris ja Martin - samuti väga tublid. :)

Laupäev algas avamisega. Igast koolist pidi üks esindaja oma emakeeles tutvustama oma kooli ja ütlema tänusõnad.

Edasi läks programm kergejõustikuga: pendelteatejooks, millele järgnesid kuulitõuge, hoota kaugushüpe ja veel üks teatejooks. Eriti emotsionaalseks kiskusidki teatejooksud, kus omavaheline võitlus jooksurajal kujunes tihedaks rebimiseks.

Teistest üle oli kergejõustikus Bulduri kool. Teise koha saime meie, kolmanda Vilnius ja neljandaks jäid poolakad.

Peale kergejõustikku viidi meid bussiga ilusasse kohta sööma. Tekkis tunne, nagu oleks sattunud kusagile pulma... Toitlustamine kogu spartakiaadi ajal toimuski seal, umbes 3 km kaugusel asuvas erahotellis.

Programm jätkus võrkpalliga. Alustasid tüdrukud. Kuna Läti ja meie olime ainukesena tüdrukute võrkpalli võistkonnad välja pannud, siis mängiti ainult ühe mängu. Vähe küll, aga asi seegi. Ei pidanud kuigi palju pingutama, 2 koht oli ju kindlustatud :).

Kui tüdrukud lõpetasid, algas poiste võrkpall. Tüdrukud poiste mängu ei näinud, sest samal ajal oli ekskursioon Vilniuse linnas. Mängust ja emotsioonidest kuulsime hiljem poiste endi käest: poiste mäng Bulduriga olla kujunenud väga võrdseks mehiste meeste mänguks. Paraku õnnestus Bulduril mõlemad geimid võita, mõlemad veel ühesuguse seisuga—25:22. See-eest Vilniusest oldi selles mängus kindlalt üle.

Laupäeva õhtul toimus autasustamine, kus jagati medaleid, karikaid ja diplomeid. Kõik said kaela mitu medalit suurte pingutuste eest. :) Me olime neid medaleid väärt.

Rāpina tublid esindajad jõudsid tagasi pühapäeva hommikul.

MARGIT VASSER, 2fg

Huvijuht SVETLANA TUND:

Üldkokkuvõttes saavutas Rāpina II koha, esimeseks tulid – see on juba peaaegu nagu traditsioon - lõunanaabrid lätlased. Läti süsteemis on ka kehalise kasvatuse tunde palju rohkem kui meil.

Vastuvõtt Vilniuses oli äärmiselt soe ja südamlük - vaatamata nende oluliselt kehvematele olmetingimustele.

Omalt poolt tahaksin erilist tunnustada **Heini Lumpret**, kelle südant ja hinge oli tunda nii õpilaste ettevalmistuses kui neile kaasaelamisel. Kõige sportlikuma tütarlapsena tõstaksin

esile **Polina Jakovlevat** ning noormeestest **Erik Rüttilt**. Kuid kuna tegemist oli siiski võistkondlike aladega, siis ei saa ka teiste osatähtsust alahinnata. Tublid olid kõik!

Isiklikus plaanis oli väga vahva üllatus, kui Läti õpetajad tulid ja ütlesid: "Oi, me nägime Teid eelmisel nädalal televiisoris!" - Tõepoolest, Rāpina valla ja tema partnerite projekti "Green Heritage" raames viibisime 23.-24. septembril Lätis ja andsime koos Olvi Mustmaaga Läti TV-le intervjuu...

Rāpina Ainaduskool(ESTIJA)

Kõik fotod sellel lehel pärinevad võistluste korraldajalt. Ülal hetk avamisest, vasakul Margit Vasser avatseremoonial Rāpina aianduskooli tutvustamas ning all Kris Kāo jooksurajal.

Rāpina Aianduskooli esindasid Balti spartakiaadil **Markkus-Janek Mitri** (2mp), **Ekaterina Shvaiger** (2mp), **Polina Jakovleva** (2mp), **Elizaveta Lakhtina** ehk **Lisa** :) (2mp), **Valeria Badanina** (2mp), **Markus Ootsing** (2mp), **Kris Kāos** (2mp), **Erik Rüttil** (3mp) **Liis Ojaloo** (3mg), **Heleen Luuka** (2mg), **Margit Vasser** (2fg), **Martin Vaerand** (1mp), **Gunnar Kallari**, **Timo Laanelind** ja **Sten Ea** (4mp).

Tänavused osalejad:

- Bulduru Dārzkopības Vidusskola (Läti)
- Zespól szkół CKR im Stanisława Staszica w Sejnach (Poola)
- Vilnaus T.V.ir Z.U. mokykla (Leedu)
- Rāpina Aianduskool (Eesti)

Üldkokkuvõtteks saavutati Bulduri järel II koht. ÖNNITLEME!

Kehalise kasvatuse õpetaja-treener HEINI LUMPRE:

Balti spartakiaadi - Rāpinaga sarnaste kutsekoollide mõeldud võt spordi vallas - ajalugu algab aastast 1965. Algatajaks olid lätlased ehk Bulduri kool, osalejateks olid tookord lisaks Buldurile Rāpina ja kaks Leedu kooli—üks Vilniusest, teine Kaunasest. Järgmine Balti spartakiaad kannab seega uhket järjekorranumbrit—50. RAK pidas kümme aastat pausi, peamiselt majanduslikel põhjustel. Kui 2012 aastal käidi Poolas, võeti kohustus üle pika aja korraldada spartakiaad Rāpinas. Nii olimegi mullu võõrustaja rollis, tänavu toimusid võistlused Leedus, korraldajaks Vilniuse Tehnoloogia- ja Ärikool. Järgmise, 50-nda spartakiaadi korraldab, nagu 50 aastat tagasi, Bulduri.

Muhu mustrid aiakujunduses

11. oktoobril külastasime 3. kursuse maastikuehitajatega Muhu saare kodusid, millest enamus on pärvinud Eesti Vabariigi presidendi tunnustuse "Kaunis kodu". Veel täpsemalt - viimase 3 aasta jooksul on saarele läinud 6 presidendi auhinda...

Päev algas kell 4.59 ja lõppes 23.59. Aianduskooli vilistlane ja tunnustatud sisearhitekt Sulev Vahtra aitas aedu valida, nendesse pääsu korraldada ja päevakava sättida. Kool toetas kingitustega, mida aiaomanikele tänutäheks viisime.

Aiad olid uhkes sügiskuues, ilm päikseline ja vastuvõtjatel silmad märjad, et nii kaugelt maalt - Räpinast - tuntakse huvi selle vastu, mida nemad oma oma saare peal ette võtavad ja pühaks peavad.

Nägime nii ehedaid taluaedasid, nagu aiaarhitekt Port pea 80 aastat tagasi soovitas, kui ka kaasaegset kunstnike aeda ja levinud võtmes kaunist kodusid.

On väga soe tunne teada, et õpihulmised raatsivad ka oma vaba laupäeva aiakujundusele pühendada.

Tänuga RETI RANDOJA-MUTS, kutseõpetaja

Ülal vasakul Seitsme tuule aed. Jüri-Jaani talustuudiot tunnustati "Kaunis Eesti Kodu" EV Presidendi laureaadi tiitliga 2013. aastal. "Seitsme tuule aed" on alati avali ootel inimesi, kellele on kunst, loodus ja hea vein südamelähedased.

Ülal paremal Portselaniaed. Portselaniaed on elustiiliettevõtte, mis on sündinud Portselaniaia emanda hobidest. Portselanimaal + aiakujundus = Portselaniaed. Elu täis lilli, lemmikloomi, kodumelu ja portselani.

Fotod: Reti Randoja-Muts

Vasakul tänusõnad portselaniaia emandale.

Foto Inguna Epner, 3mk3

Simmu talu (Kaunis Kodu 2012).

Otsa talu (Kaunis Kodu 2003).

Peetri talu (turismitalu). *Fotod: Reti Randoja-Muts*

Maastikuehituse päev

Teist sügist järjest toimus RAKis maastikuehituse päev, mille üks eesmärk on anda võistluskogemust (pingetaluvust ja aja sisse mahtumist on vaja ka lõpuksamil) ning teine - selgitada välja eriala parimad noored, kes omakorda läheksid kooli esindama kutsevõistlusele "Noor Meister".

Võistlejatel tuli tänavu rinda pista eelkõige niru ilmaga - vihma tibus kogu võistlusaja. Ehk seetõttu jäi ka õhtune võistlusrada osalejate poolest napiks? Seda enam tuleb tunnustada neid 5 võistkonda, kel vastupidavust jagus...

"Mittevõistlejad" ladusid Aivar Parksepa juhendamisel kivimustreid.

TULEMUSED:

Maastikuehituse põhivõistlus, rajamisülesanne:

I koht **Maiold Mänd, Kristjan Freirik** 142, 5 punkti (*fotol ülal*)

II koht **Argo Ainjärv, Erik Rüütel** 120, 5 punkti

III koht **Mihkel Kajanus, Tanno Krumm** (Luua MK) 98 punkti

Maastikuehituslik võistlusrada:

I koht **Kadri Kõomägi, Erik Rüütel** 73 punkti

II koht **Stella Sildveer, Meriliis Kull** 62,5 punkti

III-IV koht **Sandra Sälli, Tanno Krumm** (Luua MK) 57 punkti

III-IV koht **Mari Liis Ojala, Veronika Vdovina** (Luua MK) 57 punkti

**ÕNNITLEME
VÕITJAJD!**

Põlvamaa noored lilleseadjad Moostes

Juba 3. aastat osalesid aianduskooli floristika eriala õpilased Põlvamaa noorte lilleseadajate konkursil tööde hindajatena ning töötoa läbiviijatena.

19. septembril toimus Mooste kultuurimajas Põlvamaa noorte lilleseadajate võistlus. Teemaks oli „Lillede pillerkaar.“ Osalejaid oli Ahjalt, Kanepist ja Moostest ning võisteldi kahes vanuseklassis - 1.-4. klass ja 5.-8. klass. Gümnaasiumiosast kahjuks osalejaid ei olnud.

Margit, Sandra, Viktori: Üllatav oli see et osalejate hulgas oli ka poisse. Hindamine oli väga raske ja keeruline. Kõik tööd olid põnevad ja omamoodi, see tegi asja üsna keeruliseks. Auhindu anti välja erinevates kategooriates. Valisime ka Räpina Aianduskooli eripreemiad.

Meile see üritus väga meeldis. Saime noorte lilleseadajate käest palju ideid ja mõtteid, mida tulevikus endagi töödes kasutada. Üllatav oli see, et kõik olid erinevad ja põnevad tööd. Imestasime, kui ilusad tööd tulid köögiviljade sisse tehes. Poleks uskunudki, et arbuusi sisse on võimalik nii vahva lilleseade teha!

Jääme lootma, et mõnigi nendest noortest asub tulevikus Räpina Aianduskooli floristika erialale õppima!

Žürii - Margit Vasser (2fg), Sandra Kuusmaa (2fp) ja Viktori Oidingu (2fp) -on esialgu veel rõõmsate nägudega. Hindamise ajal olid tüdrukute ilmed hoopis tõsisemad ja töötoa läbiviimisel asjalikumad :). U. Mustmaa fotod.

Töö "Sügisene sinilill", autoriks Viluste PK 1. klassi õpilane Aleksander Maask; Žüriiliikmete lemmiktöö, tasside-taldrikute abil rajatud kompositsiooni autoriks on 4. klassi õpilane Aulike Apalev Moostest.

Õpetajad pürgivad rüütliteks

Reede, 26. oktoobri pärastlõunal toimus õpetajate päeva tähistamiseks väljasõit Vastseliina linnusesse. Ka mina osalesin ja sain väga positiivse elamuse.

Retke alustasime sissejuhatava looga väikeses katoliku kabelis, kus sai ka hingeküünla süüdata. Järgnes lossiemandaga (giidiga) jalutuskäik piiskopilinnuse varemetesse. Seisatasime paigas, kus toimus Püha Risti ime, kohas, kus ka tänapäeval käivad palverändurid. Igatahes meie patud said selleks korraks lunastatud.

Võimalus oli ronida linnusetorni, imetleda kaunist ja korrastatud ümbrust, proovida ette kujutada elu ligi 600 aastat tagasi ... Kujutusvõimele aitas kaasa lossiemanda üliemotsionaalne jutt legendidest ja loomulikult meie kaugest ajaloost.

Vanas restaureeritud kõrtsihoones asub muuseum. Arvan, et ainult giidi abil saab ülevaate elust-olust linnuses. Räägiti riietusest, söömis- ja joomisharjumustest, usust ja haiguste ravist keskajal. Peavalust olevat aidanud lahti saada giljotiin :) Elevust tekitas Heini riietamine raskesse keskaegse sõjamehe rõngasrüüsesse. Meie nägime teda hetkeks peaaegu rüütlina :)

Nauditav oli nn keskaegne õhtusöök teemakohases söögisaalis. Isegi lauakombed loeti meile ette ja käed pesti roosiveega puhtaks. Toit maitses suurepäraselt.

Kellel tantsukintsus kihelus, sai kesaegset tantsu õppida ja tantsida. Kes soovis, sai endale vahalehtedest küünlaid keerata ja õpetuse, kuidas küünlaga kurja eemal hoida. Maiasmokad, keda oli kõige rohkem, said ise valmistada martsipani. Olin küll vaatleja, aga nüüd tean, kuidas suupärast maiust valmistada, kuigi..... poest on hoopis lihtsam osta :)

Tore ja meeleolukas üritus! Aitäh korraldaja Svetlanale ja loomulikult heale seltskonnale!

KÜLLI NÕMMISTU, raamatukoguhoidja

Kehalise kasvatuse õpetaja Heini Lumpre on seest ja väljast täis rüütellikust... Foto: U. Roht

Uudsed suvelilled, maitsetaimed ja konteinerid meie koolis

Läbi kevade, suve ja sügise oleme olnud tunnistajaks ühele toredale protsessile. Nimelt alates märtsikuust on kool teinud koostööd Schetelig AS-ga.

Schetelig AS on üks Eestisse aiandustarvikute ja noortaimede maaletoojatest. Aianduskoolile eraldati igast uuest Euroopast vahendatud taimetaksonist (suvelilled ja maitsetaimed) neli näidiseksplari noortaimena.

Märtsis alustasid nii aednikud, õpetajad kui õpilased nende taimede ümberistutamise. Aprillis ja mais hooldati poti- ja amplitaimi reeglipäraselt. Juuni alguses istutati potitaimed õue konteineritesse (kasvuhoone servas), kaarepeenraste (kollektsoonias) ja värvilistes ümbristes amplitaimed tõsteti praktikamaja räästa alla.

Selline tavapärasest erinev lisategevus tekitas paljude õpetajate ja aednike jaoks uue võimaluse end proovile panna kooli keerukas meeskonnatöös. Olgu öeldud, et kool oli samal ajal valmistumas ka juubeliks ja eksamiteks. Aiakujunduse tundides valmisid peenraplaanid, erinevate taimede kasvatamise tundide käigus hooldati potitaimi ja istutati neid kasvukohale. Taimede hoolduses olid hõivatud ka kooli aednikud.

Taimede arenemisprotsess läbi vegetatsiooniperioodi oli huvitav. Kuna oli tegemist küllalt raske aastaga taimede jaoks (juunis väga külm, juulis ebaharilikult kuum, augustis korraka suur hulk

vihma) siis sai jälgida ka taimede vastupidavust.

Kogu üritus peälldis septembris Scheteligi firma kliendipäevaga. Sadakond Eestis taimede edasikasvatajat ja -müüjat vaatlesid pärast aulas toimunud taimede teoreetilist tutvustust uudseid suvelilli ja maitsetaimi kooli haljasaladel.

Kliendipäeval osalenud õpilased ja õpetajad said teadlikumaks, mis toimub taimekasvatuse valdkonnas väljaspool kooli. Ja vastupidi, firmadele oli kindlasti põnev uudistada uuenenud aianduskooli.

JAANA VAINO, kutseõpetaja

Scheteligi koolitusreis haljastajatele

Septembri keskele oli meie kahel õpetajal Reti- Randoja Mutsul ja Jaana Vainol ning õppemajandi direktoril Tõnis Sooperel hea võimalus uudistada koos Eesti linnade haljastusametnikega Läti linnade haljastust.

Avalik ruum Lätis on muljetavaldavalt viimistletud lilledega. Vaatlesime Jurmala ja Jelgava linnade tänavate ja parkide konteinerhaljastust. Tutvusime firma Atech kvaliteetsete konteineritega, mis on läbinud pika tootearenduse. Arendustöö käigus on täiustatud taimede arenguks mõeldud kastmis- ja väetamissüsteeme, muudetud anuma materjali ilmastikukindlamaks ning panustatud vandaalikindlatesse kinnitussüsteemidesse (garantii on 10 aastat). Muide, ka meie koolis sellel aastal kasutusele võetud ampelkonteinerid laternapostide küljes ja nn. konteineritornid parkla juures on selle firma toodang.

Jurmalas olid konteinerid 18 aastat kasutusel ja siiani heas korras. Huvitav oli saada detailset infot selle kohta, milliseid konkreetseid taimi, mitu tükki, millise tehnoloogiaga on mõistlik sinna istutada ja millise rütmiga hooldada. Näiteks Tartu Linnas kastetakse tavalisi väikseid ampleid Raekoja platsil kaks korda päevas, Jurmalas spetsiaalseid konteinereid postide küljes 4 päeva tagant.

Lätis välja töötatud detailsem skeem avaliku linnaruumi haljastamiseks ja hooldamiseks võimaldaks Eesti haljastajaid edasi liikuda ilma „jalgratast leiutamata“.

JAANA VAINO, kutseõpetaja

Floristide "igapäevased üllatused" koolirahvale:

- 1) sügisevärvilistest lehtedest lill,
- 2) sügisesed lilleseaded,
- 3) saalikaunistus

U.Mustmaa fotod

Siit nurgast ja sealt nurgast...

RAKile ON KOMBEEKS KAKS MINISTRIT KORRAGA...

12. september: põllumajandusminister **Ivari Padar** ja Läti põllumajandusminister **Janis Duklavs** külastasid lisaks keeruliste teemade lahkamisele - Venemaa poolt Euroopa Liidu toidukaupadele kehtestatud sisseveokeelu mõjud ja koostöö seakatku tõrjumisel - ka Rärpina Aianduskooli.

Toimetusel õnnestus tuvastada mitu päeva aianduskooli-esisest jalgrattaparklat ehtinud "pulmarüüs" sõiduki omanik. Selleks osutus maastikuehituse eriala õpilane **Triinu Org**, kes oli "dekoratsiooni sõidukile" valmistanud täiesti ausalt taimeseade tunnis.

Tore, et meil on nii loovad õpilased :)!

POLITSEIGA VÕIDU

9. oktoobril toimus Rärpina traditsiooniline sügisene spordiüritus, tänavajooks. Osales 15 võistkonda alates 4. klasside õpilastest. Aianduskooli liigitus täiskasvanute vanuseklassi, kus konkurente oli vaid üks, kuid see-eest auväärne: politseinikud. Ja siis pole ka piinlik tunnistada, et politseile kaotati 10 meetriga...

RAKi esindasid tüdrukud Kristin Rassadkin (1mp), Margit Vasser (2fg), Öne Maasik (1mp), Silvia Urbla (1mp) ja poisid Markus Ootsing (2mp), Erik Rüütel (3mp), Kris Käos (2mp), Sten Ea (4mp).

* * * *

1. oktoobril toimusid Põlvamaa koolinoorte meistrivõistlused teatejooksus. RAKi esindus (kõrvaloleval pildil): Erik Rüütel (3mp), Heini Lumpre, Polina Jakovleva (2mp), Ekaterina Guseva (1ip), Markus Ootsing (2mp).

KESKKONNAMAJAS LOODUSFOTODE NÄITUSEL

Ühel ilusal septembrikuu päeval otsustasime koos kursuseõe Elisega minna Rärpina Keskkonnamajja loodusfotode näitusele. Mina olin seal varemgi käinud, aga Elisele oli keskkonnamaja uus kogemus ja juba selle nägemine pani ta ahhetama.

Oma näituse-ootuses lootsin näha saali seintel ja keset saali rippumas palju pilte. Selle asemel nägin välisuksest sisse minnes koridori seintel üksikuid pilte. Mõtlesin, et ei, nii vähe ei saa pilte olla, kusagil peab neid veel olema. Uurisime Elisega veidi ringi ja leidsime pimedat koridori, mis viis pimedasse saali... Tuld me põlema ei pannud ja oligi hea - saalis oli kolm pilti rakkudest (erinevates värvides) ja pimedas tundusid need olevat 3D-s. Need 3 pilti said mu lemmikuteks ja neid ma oleks võinud vaatama jäädagi. Ma arvan, et ainuüksi need pildid on väärt sellel näitusel käimist!

EVELYN KAPP, 2kg

Jutuksolevadid fotosid saab näha ka internetiaadressil http://novaator.ee/ET/idee/galerii_eeesti_parimad_teadusfotod_2013/

1. oktoobril toimunud teatejooksutiim. Foto: Kris Käos (2mp)

29. okt

Ole valmis!

KÖRVITSALATERNATE ÖHTU taas tulekul!
Oodatud on kõik abikäed laternate valmistamisel alates 27. oktoobrist (esmaspäev).

Tänavu ka kõige vahvama kõrvitsalaterna konkurs!

Jälgi reklaami!

Erik Rüütel - Ansipiga ühest klassist mees

Foto: Erik Rütli erakogu

Käesoleval õppeaastal täienesid 3mp read ühe hakkaja noormehe võrra. Kui hakkaja siis? Allpool loetelu tema senistest tegemistest:

- võistluse **Noor Meister 2014 võitja** maastikuehituses;
- sügisel 2013 RAKis toimunud maastikuehitajate võistluse võitja;
- Külalisvõistlejana osalenud "Soome Noorel Meistril" Taitaja 2014;
- **Tartu Maratoni** 4 korda läbi suusatanud, parim tulemus 700 kandis - *Ansipiga ühes klassis, ütleb noormees ise muigega;*
- Tugeva spordi- ja suusapoisina on kaasa löönud metsameeste talimängudel Horvaatias ja Soomes ning võistelnud ka Lätis;
- Kirgliku **rahvatantsijana** osalenud viimase 10 aasta jooksul kõikidel üld- ja koolinoorte tantsupidudel;
- Luua Metsanduskooli **õpilasesinduse esimees** ja **kahel korral Luua MK Aasta Õpilaseks** pärjatu...

Mis pagana pärast Sa siis Luua Räpina vastu vahetasid?

Luua oli esimene valik eelkõige logistilises mõttes. Olen pärit Rakvere lähedalt ja sealt Räpinasse on ikkagi 200 km... Ega mul Luua kohta midagi halba öelda pole, kuid mulle tundub, et niimoodi - kooli vahetades - saan erialases mõttes veel tugevama põhja. Praegu tundub igatahes, et tegin õigesti. Mulle meeldib siin ja aianduse pool on siin ikka vägev. Ehituse osa kohta ei oska praegu veel hinnagut anda, neid tunde pole veel olnud.

Kuidas Sa üldse maastikuehituse erialale sattusid?

Mu emal on haljastusettevõtte ja vanaema on ka kogu aeg midagi kasvatanud - tomateid, lilli - nii et valik on üsna loogiline, olen nende tegemistega lapsest saadik kursis. Ema küll soovitas metsandust õppima minna, aga maastikuehitus on minu jaoks loovam ja põnevam.

ERIK RÜÜTEL:

"Maastikuehitus on minu jaoks loov ja põnev eriala. Olen valmis trennima ja pühendumal!"

Kohe pärast 9. klassi teadsid, et "loov ja põnev"?

Ei :). Pärast põhikooli läksin ikka esialgu traditsioonilist rida mööda, Rakvere Reaalgümnaasiumisse. Poole aasta pärast sain aru, et see pole minu jaoks - tunnis istud ja õpid, kodus istud ja õpid... Tahtsin ennast ikka liigutada ka! Tulin gümnaasiumist ära, töötasin pool aastat Mõõdaku spordibaasis, ja sel ajal langetasingi otsuse kutsekooli kasuks.

Kuidas ja kellena nii noor inimene tööd leiab?

Olin Mõõdakul juba põhikooli ajal abiks käinud. Ametinimetuseks oli klienditeenindaja, aga see tähendas, et teha tuli kõike, mis parasjagu vaja: puid tassida, suuski hooldada... Suvel töötasin lisaks veel mõnel ehitusobjektil.

Sul paistab võistlejahing olema - päris uhked võistlused ja tiitlid juba taskus...

Jah, tegelikult mulle meeldib võistlemine küll. Nii spordis kui erialal. Noore Meistri tiitliga koos anti lootust, et saan osaleda ülemaailmsel noorte kutsevõistlustel WorldSkills 2015, mis toimub Brasiilias. Ma ei tea, kas see nüüd seoses kooli vahetusega võimalik on, aga mina oleksin valmis trennima ja pühendumal!

ULVI MUSTMAA, arenguosakonna juhataja

Brigitta Liivak - müüriladuv modell?

Sinu kohta räägitakse, et Sa küll puudud koolist küllalt sageli, kuid suudad ennast kenasti "ree peal" hoida, lepid ise õpetajatega ette-taha kokku... Oled põhikoolist tulnud õppuri kohta üsna vastutustundlik ja iseseisev?

Ju ma siis olen :) Ja ega ma nüüd nii väga palju ka ei puudu - vähemalt ma ise arvan nii.

Aga kui puudud, siis miks?

Ma teen vähesel määral modellitööd, aga tõesti vähesel määral. Ma ei tea, kas see nüüd on nii oluline, et sellest kirjutada...

Kuidas modellitöö peale satutakse?

Saatsin ühele agentuurile oma pildid ja kirja ja sain vastuseks, et nad on koostööst huvitatud. Siis tegime lepingu ja...

Milleks see leping Sind kohustab?

Juukseid ei tohi suvalisel ajal suvalist värvi värvida, kõik peab töödandjaga kokku leppima; peab olema hoolitsetud, nahk ja küüned peavad korras olema - kunstküüned ja ripsmed ning muu taoline võltsilu jääb ära... Kaks korda nädalas on kohustus agentuuriga ühendust võtta, neil on seal siis mingid pakkumised ja siis ise otsustad, et kas saad või ei.

Tööpakkumised on Eestisse või piiri taha?

Nii ja naa. Ise valid.

Milliseid valikuid Sina teinud oled ja kus nüüd kõik need, kelle huvi on üles köetud, Sind-modelli näha saaksid?

Mina olen peamiselt Eestis ja Eestisse teinud, paar korda kaugemal ka. Viimaseks tööks oli ajakirja "Mood" oktoobrinumber.

Meeldib Sulle see modellinduse-värk?

Jälle nii ja naa. See on ju suhteliselt lühike aeg, mil modellitööd teha saab, ja ma ei tea veel, kui palju ma sellesse panustama

peaksin või ei peaks.

Aga aianduskool ja õpitav eriala - meeldivad? (Brigitta õpib maastikuehituse 2. kursusel)

Aianduskoolis esimesel kursusel meeldis väga. Praegu tundub, et Räpina on minu jaoks liiga väike, ma vajan enda ümber midagi suuremat ja rohkemat... Aga eriala meeldib endiselt! Kohe väga! Mulle jubedalt meeldib haljastus ja rohelisus, aga siiani pole mul minu elustiili juures ükski taim vastu pidanud -eelmisel aastal kuivas ühikas isegi kummipuu ära! Mu kaugem unistus on

a r h i t e k t u u r i (ja linnaplaneerimist) õppima minna. Arvan, et praegune eriala on hea hüppelaud selles suunas. Ja ma armastan jubedalt reisida, erinevate inimestega tutvuda, näha erinevaid kultuure, näha maailma erinevates piirkondades loodust ja ma kohe üldse ei talu rutiini. Huvitaval kombel on kõik asjad, mida ma siamaani soovinud/tahtnud olen, on täide läinud. Olen tähele pannud, et kui tõesti midagi tahta, siis seda ka lõpuks saab, peab lihtsalt teadma, mida tahad.

Tanel Veenre foto ajakirja Mood oktoobrinumbrist

KUNSTIRING

teisipäeviti kell 16.00
ruumis 136 a
SÜGISES ON VÄRVE!

Kunstnik Anne

Teisipäeviti
kell 20.00 ruumis 334
PSÜHHOLOOGIARING

Juhendab Toivo Niiberg

T. Niibergi loeng

**VÄRVIDE MÕJUST INIMESELE
(RUUMIS JA RIETUSES)**

28. oktoobril kell 20 ruumis 334

**SÕDA UKRAINAS—
HOIATUS EESTILE ?**

Loeng-vestlust veab eest

IGOR TARO

16. oktoobril kell 14 ja kell 16.30

**DOKFILMI KLUBI
RÄPINA AIANDUSKOOLIS**

alustab tegevust.

MIS?

See on osa rahvusvahelisest noorteliikumisest, mis proovib läbi huvitavate dokfilmide luua õiglasemat, keskkonnasõbralikumat ja teadlikumat maailma.

MIKS? KES?

Noored, kes korra kuus kogunevad, et vaadata dokumentaalfilme ning seeläbi laiendada enda ja oma KAASLASTE silmaringi.

TEEMAD? Globaalsed probeelmid

http://issuu.com/vaatajamuuda/docs/dfk_kataloog_web

Jälgi reklaami FB-s ja stendidel!

KIK kutsub pildistama mõisa- ja lossiparke!

KIK on viimasel viiel aastal toetanud enam kui saja mõisa- ja lossipargi korrastamist. **Kuni 3. novembrini** kutsume neid ilusaid looduskeskkondi fotodele jäädvustama. Parima pildi autorit ootab koos kaaslasega ees nädalavahetus Olustvere mõisas.

Pikem tutvustus on leitav KIKi kodulehel:

<http://www.kik.ee/et/uudised/kik-kutsub-pildistama-moisa-ja-lossiparke>

SELTSKONNATANTSU

tunnid algavad 13. oktoobrist. Kohtume taas esmaspäeviti kell 19:30-21:00 RAK-i aulas.

Peatse kohtumiseni!

Maiold

Õpilasesindus kutsub:

Teeviida boksi kujunduse

KONKURSS

pilkupüüdev
aianduskool!

 teeviit2014

Rahaline auhind!

Võitja nimi boksi seinal..

Kujunduse täislahendus teeviidal kõigile vaatamiseks...

Osaleda saab nii ükski kui ka grupis.

Kõikide õpetajate ja õpilaste ideed on oodatud!

Osalemiseks registreeri end e-mailil

vivian.lepa@aianduskool.ee

Konkurssi tingimused,
edasine info ja
boksi plaan saavad pärast registreermist meilile

Registreerimine 14.oktoobrini!

Räpina Aianduskooli koolitused 2014.a. sügisel

30. okt. -10.dets.	Tegevuste juhendaja koolitus looduspõhisuse printsiibil 80h(RKT)	tasuta
22.okt. - 03.dets.	Väikeaia kujundamine* (Viljandis) + 20h	100€
22. okt.	Tavatud kingipakkimised + (Tartus) 4h	25€
22.okt.- 13.nov.	Maitsetaimekultuuride kasvatamise ja säilitamise tehnoloogiad (20h Tallinnas ja 20h Räpinas) 40h (RKT)	tasuta
23.okt.	Tavatud kingipakkimised + (Räpinas) 4h, algus kl 16	20€
23.okt.	Kalmu kujundamise võimalused (Rakveres)*+ 8h	55€
23.okt. - 05.dets.	Köögilijade tootmistehnoloogiad ja turundamise alused* 100h(RKT)	tasuta
24.okt.	Viinapuude sügisõikikus ja viinamarjavein 8h	35€
27.okt.	Kliendikeskne ja positiivne suhtlemis- ja teeninduskultuur (Põlvas) 48h (RKT)	tasuta
31.okt - 28.nov.	Uued tehnikad lilleseades* 24h	120€
03.-14.nov.	Raietöölise väljaõppe koolitus 80h	650€
04.nov. - 12.dets.	Erialane eesti keel võõrkeelena teenindajale 60h	250€
06.nov.	Kalmu kujundamise võimalused (Viljandis)*+ 8h	55€
11.-12.nov.	Taimekaitse I osa (nõustajatele ja konsulentidele)Tartus 17h	110€
14.-15. nov.	Vitspunumine (Põltsamaal)*+ 14h	50€
24.-25.nov.	Taimekaitse aluskoolitus turustajale + 12h	80€
28.-29.nov.	Vitspunumine*+14h	40€
03.-05.nov.	Taimekaitse aluskoolitus professionaalsele taimekaitsevahendite kasutajale** 33h (PRIA)	tasuta
24. nov.	Uued suunad ja tehnikad lilleseades (Jõhvis, vene k.) 40h (RKT)	tasuta
30. nov	Nõelviliditud maal (Vastse-Kuustes) 2h	8€
02.-04.dets.	Taimekaitse II osa (nõustajatele ja konsulentidele)Tartus 27h	199€

Tasulised: * Võimalik osaleda ka töötukassa koolituskaardiga; + Koolitust on võimalik tellida ettevõttesse või nn. kogukonda;

Tasuta: RKT koolitusi toetavad EL ja Eesti riik ning need on sihtgruppi kuulavatele osalejatele tasuta

**PRIA koolitus, mida toetavad EL ja Eesti riik ning mis on õppegrupi täitumisel osalejale tasuta. Sihtgrupp: põllumajandustoodete tootmise, toidu tootmise ja töötlemise või metsa majandamisega tegelevad füüsilised või eraõiguslikud juriidilised isikud ja tema töötajad.

Tartus toimuvad kursused toimuvad Tartu Kutsehariduskeskuses.

Vajalik eelregistreerimine.

Täpsem info ja registreerimine: www.aianduskool.ee/taienuskoolitus või tel.:79 61 549 või 53 461 209

MINU raamatukogu RAKi raamatukogus

Raamatukogu fond on taas täienenud uute raamatutega. Tulles vastu lugejate soovile, ostsime raamatukokku hetkel kõik müügis olevad MINU-sarja raamatud (nt. „Minu Las Vegas“, „Minu Amazonas“ jne.). Tule tee oma valik ja laenuta endale meelepärane raamat! Pimedad sügisõhtud hea reisiraamatu seltsis ehk polegi enam nii pimedad...

Lisaks on lai valik uusi käsitööalaseid raamatuid.

Aiandushuvilistele on hetkel uut „Botaanika aednikele“ ja „Aed rõdul“.

Palju kõneainet pakunud Valdur Mikita raamat „Lingvistiline mets“ on samuti meil olemas. Sea sammud raamatukokku ja tee oma lugemisvalik!

KÜLLI NÕMMISTU, raamatukoguhoidja

FOTO: Just nii suur on „Minu“-sarja valik RAKi raamatukogus!

OKTOOBRIS on mõned aiandusalased **RAAMATUD** väga soodsalt müügis - 3 € tk. Näiteks:

● **Lilled anumas ja amplis** (Konteinerhaljastuse põhitõed, Reti Randoja-Muts) ● **Hosta** ● **liris** Käsitööhuvilistele: ● Taasleitud vilt

Pakkumised leiad aadressilt

http://www.raamat24.ee/oktoober/?utm_source=ektrack&utm_campaign=CP-081014-997500

Lehenumbril ilmumisele aitavad kaasa 1kg kursus, Margit Vasser (2fg), Sandra Kuusmaa (2fp), Viktoria Oidingu (2fp), Erik Rüütel (3mp), Evelyn Kapp (2kg), Elis Sepp (2kg), Leegi Pöder (3mg), Brigitta Liivak (2mp), Inguna Epner (3mk3), Hedvig Andrejev (Parksepa KK), Arvi Lepisk, Tairi Albert, Indrek Kaeli, Sirje Tooding, Külli Nõmmistu, Reti Randoja-Muts, Priit Trahv, Jaana Vaino, Urmas Roht, Svetlana Tund, Kalle Toom, Örne Rämmann, Toivo Niiberg, Eda Gross, Irmen Nagelmaa, Ulvi Mustmaa, Virge Mastik. Aitäh kõigile! **Ja anna ikka**

uudistest teada!