

RÄPINA
AIANDUSKOOOL
looduslähedasem elu

Aeg & Vaim

TEMPUS & SPIRITUS

www.aianduskool.ee/koolileht

21.09.2015

Head uut kooliaastat

Uue kooliaasta algus on mõneti nagu uue aasta algus 1. jaanuaril, uusaastapäeval. Ainult selle vahega, et 1. jaanuariks ei valmistuta nii põhjalikult ja pidulikult kui 1. septembriks ning lumi ei ole maas.

Kui ma tahan, et mul tuleks tegus ja meeldiv päev, siis püüan kohe hommikul end ületada – see võib seisneda lihtsalt varakult tõusmises ja enne õpetajaid kooli jõudmises. Siis on mul kogu päevaks teadmine, et ma suudan.

Mõneti sarnane on ka teie olukord, nii värsked kui ka juba kogenud aianduskooli õpilased, teiegi olete end ületamas. Kuid hoopis seoses õppima asumisega. Ajaline mastaap on muidugi teine – õpingud ei kesta vaid hommikul ning kool võib olla kodunt vaadates teises Eesti otsas.

Teine on ka eneseületuse mõju – kui varane ärkamine annab hea tunde ainult algavaks päevaks, siis ameti õppimine annab hea ja kindla tunde paljudeks aastateks.

Miks inimene aeg-ajalt valib ebamugavused lihtsa elu asemel?

Ikka selleks, et areneda, selleks, et tulevikus oleks kergem.

Kooli õppima asudes te ületate ennast, väljute oma mugavustsoonist ning loote tugeva aluse tegusaks eluks!

Head uut kooliaastat kõigile!

Kalle Toom, direktor

Foto: V.Truija

Uued rubriigid

Koolitöö on juba täies hoos ja ajaleht suvepuhkuselt tagasi. **Aeg & Vaim** on kord kuus ilmuv Räpina Aianduskooli ajaleht. Kajastamist leiavad kooli uudised juba toimunud kui ka eesootavate sündmuste kohta.

Sellest sügisest on ajalehes uus rubriik „**Meie aiad**“. Eesmärk on teha lugusid meie kooli töötajate tavalistest kodu- või suvilaadadest. Idee autor on ajalehe küljendaja, õpetaja Valdur Truija. Tema suvekodust alustamegi. Küsimusi esitab ja loo paneb kokku meie vilistlane ja uus õpetaja Liisi Kont.

Meie aiad

Haridustehnoloogi minutid

Teine uus rubriik on „**Haridustehnoloogi minutid**“, mida paneb kirja kutseõpetaja Katrin Uurman. Esimeses loos saate ülevaate, kuhu kaob aeg ja kas meil on aega veel.

Kolmas uuendus on **ristsõna**, mida koostab kaugõpilane Helen Truija. Teemaks on seekord püsililled.

Üleskutse kõigile õpilastele ja kooli töötajatele – anna Sinagi oma panus kooli ajalehe tegemistesse. Kui Sind pole ajalehes, siis pole Sind olemas. ☺

Külli Nõmmistu, toimetaja

Mis tehtud ...

- 01. sept. Õppeaasta avaaktus
- 11. sept. Mittekõetava kasvuhoone avamine
- 17. sept. Selteret OÜ Lillekasvatavate infoseminar
- 17.-18. sept. Näitus „Sügis kooliaias“

... mis teoksil

- 24. sept. Jalgpalliturniir
- 01. okt. Maastikuehitajate päev
- 02. okt. Õpetajate päev koolis
- 03. okt. Kangakudujate infopäev
- 07. okt. Sügisteatejooks Räpina tänavatel
- 08. okt. Rebaste päev ja disko
- 15. okt. Kursustevaheline mälumäng

TÄNASES LEHES: Kas meil on aega veel? Uue kasvuhoone avapidu! Aed Lüübnitsas! Filmivõtted kasvuhoones! Sõidust Pranglile ja fotokonkurss! Noored emad! Uudiseid floristikapõllult! Püszikurägastik! ... ja palju muud huvitavat!!!

Lubage tutvustada - Räpina Aianduskooli mitteköetav kasvuhoone!

Mul on siiralt hea meel teatada, et Räpina Aianduskooli õppetari- tu on saanud uue liikme - mitteköetava kasvuhoone. Plaanid uue kasvuhoone rajamiseks olid küpsenud pikemat aega. 2012 aastal koostatud õppemajandi arenguvisionis 2013-2017 sai planeeritud, et eelpool nimetatud aastate jooksul võiks rajada 150-200 m² mitteköetav kilekattega kasvuhoone. Õnneks läkski nii nagu plaanitud ja veelgi paremini, kuna rajatud sai hoopis 240m² kasvuhoone ja polükarbonaatkattega. Suurema osa ehituse ja projekteerimishan- ke läbiviimiseks saime toetust ERF fondist, meetme "Kutseõppeasutuste õppekeskkonna kaasajastamine" raames, summas 59223 EUR. Tõsi ta on, et ka koolil tuli kanda rahalisi kohustusi hoone valmistamiseks ja seda summas 36839 EUR. See on suur summa, kuid kindlasti võib öelda, et tegemist on hästi kuluta- tud rahaga, kuna valminud hoone on suure tähtsusega aednike koolitamisel.

Kasvuhoone on valmistatud Prantsusmaal suures CMF kontsernis.

Kasvuhoone tarninud ettevõtte sõnul on CMF grupi poolt valmistatud hooneid Eestis palju, kuid sellist nagu nüüd Räpinasse sai varem ehitatud/paigaldatud pole. Mis on siis see, mis muudab selle kasvuhoone pisut erilise- maks. Nimelt sellist nn sibulakujulist kasvu- hoonet ei ole tehtud polükarbonaatkattega ja automaatse külgtuulutusega. Kasvuhoonel on lisaks külgtuulutuse- le veel ka kasvuhoone otstes asuvad manuaal- selt avatavad õhutus- luugid, mis koos töötades peaksid tagama hästi ventileeritud sise- kliima. Lisaks hoonele sai meie õppetari- stusse uue asjana kasvu-

Pidulik „lindi“lõikus

Ehitusjärgus

hoones olev automaatne kastmispoom, mis hõlbustab taimede hooldamist. Kastmispoom on varustatud väetisedosaatoriga, mis võimaldab siis koheselt kastmisvee hulka lisada ka väetise.

Mitteköetav kasvuhoone on vajalik, et õpeta- da hooajakasvuhoone tootmisprotsessi ning vabastada köetava kasvuhoone pinda soojalembeliste ja temperatuuri kõikumiste tundlikele taimedele. Ehitatavas kasvuhoo- nes on planeeritud viia läbi köögivilja ja puu- koolimajanduse prakti- list õpet, hoistada vegetatsiooniperioodi ajal köögivilja- ja deko- ratiivtaimi, potistada puuvilja ja marjapõ- said.

Võtkem omaks ja hoidkem siis meie uut „pereliiget“ kenasti.

Tõnis Soopere, õppemajandi juhataja

Fotod: K.Nurk, V.Truija

Eesti tuleviku heaks

Euroopa Liit
Ühtekuuluvusfond

Avamispidu

Kuniks veel ilusaid ilmu- tulge vaatama floristipõldu!

Järjekordne floristipõld näitab oma saaki. Saaki mitte harjumuspäraselt kartulikastide või kapsakoormatega mõõdetuna, vaid saaki lõikelilledena. Pikad voogavad read moodustuvad külluslike punaste ja roheliste rippuvate õisikutega rebasheinadest, kõrgetest kirkast roosat ja oranži värvi õitega pruudisõlgedest, ühele poole kaarduvatest violetse hirsli müürist, sõbralikult tervitavatest õhulistest aedtilidest. Ei puudu ka oder ja kaer oma toreduses.

Maarja Haas ja Mari Merileid Metsnik

Kokku kasvab põllul ligikaudu 30 taksonit erinevaid taimi.

Sellelt põllult võib iga floristiks püüdleja vabalt ilma igasuguste süümepiinateta lõikuda lilli temale vajalikus koguses.

Floristiõpingud kulgevad rõõmsamalt ja kiiremalt kui on võimalik korjata kimpudeks ja seadeteks materjali kooli lähedalt.

Jaana Vaino, kutseõpetaja

Õpetajad väljasõidul

18. juunil tegid õpetajad väljasõidu Eesti Maaülikooli Polli Aiandusuuringute Keskusesse, Seedri ja Pruuli puukooli. Eesmärk oli tutvuda aiandusalaste teadusuuringute viimaste uuendustega ning vaadata, kuidas kulgeb elu kahes puukoolis, millest üks, Seedri puukool on aianduskooli oluline praktikapartner.

Eesti Maaülikooli Polli Aiandusuuringute Keskuse juures avati kompetentsikeskus, selle jaoks valminud vana maja ümberehitust ja uuendust me kaemas käisimegi. Olles jalga pannud kile-sussid juhata meesterahvas valges kitlis ja kaitseprillides meid laboratooriumite keerukasse maailma. Kõik oli piinlikult puhas ja steriilne, ühe aparadi taga nägime töötamas kahte meest, kes parasjagu üritasid punase sõstra seemnetest kasulikkude õli kätte saada ehk ekstraheerisid. Meile selgitati, et nii punase sõstra kui ka astelpaju seemneid jääb näiteks mahlatööstustes palju üle, see on praht, mis läheb ära viskamisele, kuid tegelikult on see peidetud varandus, sest kui seemnetest õli kätte saada on võimalik seda kasutada nii toiduainetööstuses kui ka kosmeetikas ning seeläbi tooteid väärindada. Paljud ruumid ei ole veel leidnud endale kasutajad, mitmed aparadid ootavad alles sissetöötamist ja avastamist, kuid võimalused uuringute läbiviimiseks on parimad Baltimaades. Sealne aparatuurikogu loob algajatel tootjatel head võimalused tulla oma toodanguga turule, ise liigseid kulutusi tegemata.

Pruuli puukooli omanik Riho Pruuli rääkimas oma istikutest

Puukoolides tegime kiired jalutuskäigud istikute vahel ning näiteks Seedri puukoolis tutvusime populaarsust koguvate sammasõunapuudega ning Pruuli puukoolis saime lisaks ilu- ja viljapuude kasvatusele tutvuda ka jõulukuuse kasvatuse osakonnaga.

Pisike vihmasabin ei seganud päeva nautimast, meeleolukas bussisõit hoidis kõigil tuju üleval ning õhtul Rāpinasse jõudes olid kõik mõne teadmise võrra rikkamad!

Liisi Kont, kutseõpetaja

Foto: S.Tooding

Meie aiad

Õpetaja Valdur Truija suvekodu

Augusti viimasel nädalal külastasime perekond Truija suvekodu. Vihma oli vaikselt tibutama hakanud kui veidi enne keskpäeva auto nende maja ette parkisime.

Uurisin kohe, kuidas neist suvekodu omanikud said. „Kui 2008 aastal kolmas laps (Adeele) sündis, siis tundsin, et lastel on vaja kohta, kus joosta. Nii hakkasimegi kinnisvara portaalidest otsima meile sobivat kohta.”

Räpinast 10 km kaugusel paiknevas Lüübnitsas leiti endale meelepärane paik küla keskel, Lämmijärv koduhoovist paistmas ning naabrivalve 24/7 töötamas.

Esimene mälestus oma uuest suvekodust on väga võssa kasvanud aed, mida kutsuti inspekteerima aianduskooli õpetaja Jaan Kivistik. „Tema käis külas ja määras ära, et ega me midagi tähtsat maha ei võta.” Nii sai pererahvas teada, millised ploomi- ja õunapuud neil aias kasvavad. Sellest hetkest sai alguse Valduri ja Jaan Kivistiku tõsisem aiandusalane koostöö, sest nelja aastaga, mis Valdur selleks ajaks aianduskoolis töötanud oli, jõudis ta nakatuda viinamarjakasvatamise pisikuga. Kui omast käest on võtta mees, kes ongi Eestis viinamarja kasvatusel aluse pannud, siis pole ime, et Valdur võimalust kasutas. Enamik viinapuid on kasvama hakanud Jaani käest saadud pistokstest. Ja kui oksad kilekotis hästi kasvama ei taha minna, siis võib ka kevadel lihtsalt peenrasse pista.

Valdur ja tema abikaasa Helen on suured katsetajad. Kui naabrite aias leiti kasvamas aprikoosipuu, siis pani Valdur oma pookimis- oskused proovile ja tõi nii selle eksootilise taime endagi aeda. Ja need kannavad ka vilja! Tõsi küll, sel aastal esimest korda.

Aias jalutades viitab Valdur ühele vanale õunapuule, millest ta perepuu kujundas ja viis sorti külge pookis. Silma jääb ka mitmeid marjakultuure: astelpaju, must aroonia, kuldsõstar, karusmarjad, söödav kuslapuu, toompihlakas, mustikad, vähetuntud maasikvaarikas, lääne vaarikas ning harilikud vaarikadki. Viimaste vahel jalutades osutas Valdur lagedale alale murus ja ütles, et siin on tähtis koht! "Siin kasvas Heleni poogitud õunapuud, mille ma muruniidukiga maha niitsin," ütles Valdur muia- tes, tragikoomilist hetke meenutades. Helen on aianduskooli õpilane ning puuviljanduse tunnis poogitud õunapuule see õnnetu saatus osaks saigi.

Tõsisemaks kahjutekitajaks peavad nad linde. Marjapõõsad, samuti viinapuud tuleb kõik võrkudega kinni katta, kui oma tarbeks saaki tahad saada. Helenil on õnnestunud isegi oma rododendroni istikuid naabrite aiast ära toomas käia, sest läikiv ümbriskile oli lindudes nii suure huvi äratanud, et nad

Valdur, Helen ja Adeele, taustal viinapuud ja aprikoosipuu

koos taimedega lendu tõusid. Talviti on lumelt leitud nii rebaste, jäneste kui ja kitse jälgi, kuid suuremat kahju pole nende poolt siiani tekitatud.

Tööjaotus on neil peres väga selge, Valdur tegeleb puudega, Helen lilledega ning köögivilja kasvab ise. 😊

Mõnusaimaks paigaks aias nimetavad nad lehtlat ja selle esist ala, kus paikneb grill, mida tihti kasutatakse nii pere kui ka sõpradega koos olles.

Viinapuu istikud

Aprikoosid

Vaade õuele

Tulevikku vaadates ootab Valdur, et lehtla viinapuudest nii tihedalt täis kasvaks, et katus peal oleks. Kivimüüri ladumine, mille ääres mitmeid sorte viinapuid kasvab, vajab samuti lõpetamist. "Aga Helen unistab oma kasvuhoonest, sest praegune on minu viinapuude poolt hõivatud", ütles Valdur naerdes abikaasa poole viibates.

Päriks elama sinna majja nad veel ei kipu. "Enne vist siia ei tule, kui pensionil oleme," ütlesid nad ühest suust.

Hoolimata vihmast lahkusime Truijade juurest rõõmsal meelel. Nende suvekodu on tore paik, kus vanematel toimetustest puudu ei tule ja lastelgi on seal ruumi joosta, põõsa küljest marju noppida ja aias ringi hüppavaid konni püüda. Just seda viimast Adeele ja Pärtel meie äramineku ajal tegidki. ☺

Liisi Kont, kutseõpetaja

Fotod: V.Truija, J. Kivistik

Kiviktaimla

Pesamuna Pärtel lilleampli all

Poolleolev kivimüür viinapuude kaitseks

Tervitused!

Suvi on läbi saamas ja Eestimaa koolides hakkab taas tihedalt õppimine, sealhulgas ka minule väga armsaks saanud Räpina Aianduskoolis. Algavaks õppeaastaks soovin kõikidele aianduskooli õpilastele, õpetajatele ja teistele töötajatele rõõmu ja valgust igasse päeva. Tükike õnne ja naeratusi igas päevas aitab päeva vastu pidada.

Soovin, et peenarde peal iga lilleõis puhkeks õide ja tooks naeratusse näole sellele inimesele, kes vaatab taime. Esmakursustele: „Te olete astunud aianduskooli, et oma teadmisi uuendada ja täiendada, et hiljem elus teistele jagada oma tarkusi. Igast seemest, mis te mulda külvate, sirgub kaunis ja uhke taim. Õppige hoolsasti, avaldage oma arvamusi kooliürituste kohta õpilasesinduses ja õppetundides küsige julgelt, kui teil midagi jäi arusaamatuks.“

Nautige kooliaega, külastage raamatukogu ja lugege raamatuid, osalege aktiivselt õpilasesinduses ja käige usinalt huviringides, aga ärge õppimist unustage.“

Elis Sepp, keskkonnakaitse eriala vilistlane

Kuidas käib telesaate filmimine?

8. septembril võis tähelepanelikum silm märgata aianduskooli kasvuhuone ümber ühte kaamerameest ringi liikumas. Siia oli ta sattunud tänu meie kooli õpilasele Ingrid Sembach-Höbemägi'le, kes juhib neljapäeva õhtuti **Kanal 11** jooksvat saadet „**Aedniku aabits**“. Juuli lõpus oli eetris saade, kus maastikuehituse õpetaja Aivar Parksepp rääkis erinevate peenraariste rajamise võimalustest. Ka täna pidi Aivar kaamera ette astuma ning rääkima pakutee ja täringukividest tee rajamise võimalustest.

Kell 12 käib maastikuehituse hallis kaamera paika sättimine ja võtteks valmistumine. Kevadel õpipoisi õppe ruumes rajatud näidisaias sulisev pusrkkaev kästakse välja lütada, et taustaks liialt müra ei kostuks. „Ma ei taha teie kuklaid näha,“ teatab kaameramees väga nõudval toonil filmitavate poole vaadates. Lisaks Aivar Parksepale ja Ingrid Sembach-Höbemägi peab kaamerasilma ees on parimad oskusi näitama Räpina Aianduskooli vilistlane ja praegune ajutine õpetaja Mairold Mänd.

Ingrid seisab paika ja osutab käega enda kõrvale: „Tule sina, Aivar, siia!“ „Sina teed seda, mida Aivar ütleb,“ jätkab Ingrid Mairoldi poole pöördudes.

Ja lähebki lahti! Ingrid küsib ja Aivar vastab ning Mairold toimetab. Millised õpetussõnad linti sai võetud on igal ühel võimalus ise saatest järgi vaadata.

Suurem osa võttest saadakse kätte kohe esimese korraga. Vahepeal seistakse teise koha peale, võetakse kätte kivid ja järgneb uus võtte. „Aeglaselt, aeglaselt, keera seda kivi,“ manitseb Ingrid

Sirje Tooding ja Ingrid Sembach-Höbemägi

Aivarit, kes kaamera ees kive peab demonstreerima. Kaameramees käseb Mairoldil ette manada töötegemise näo ning alustatakse viimase lõigu filmimist.

Kui pärin Aivaril ja Ingridilt, et kuidas see võtte nii ladusalt läks, teatab Aivar, et ta on ju õpetaja! Ta peabki suutma ladusalt rääkida ja lisaks oli see temale juba teine saade. Ingrid on aga kriitlisem ja lisab, et ikka kipub Aivar kaamerasse vaatama ja vahepeal jookseb kinni, kuid mõlemad on optimistlikud, sest tulevikus on plaanis ka kolmanda osa filmimine.

Uurides Ingridilt, et kuidas tal tekivad ideed saate jaoks, siis ütleb ta, et elust enesest. Mõnikord koolis võetakse teema, mille kohta tal tekib huvi rohkem teada saada. Samuti on inimesed aktiivsed kirjutajad ning ka nii jõuavad põnevad ideed temani ja lõpuks läbi „**Aedniku aabitsa**“ meieni.

Samal päeval pidi kaamera ees esinema ka õpetaja Sirje Tooding, kes näitas, kuidas aiamalla lõimist ja happest määrata. Kuigi alguses tekitas filmimisse pause ere päike, siis väike vihm ja lõpuks traktori põrisemine, saadi võtte ikkagi tehtud ja neidki õpetussõnu on kõigil võimalik juba ise **Kanal 11** kuulata.

Kui võtted Aivar Parksepa ja Sirje Toodinguga tehtud jäi Ingridile silma õpetaja Katrin Uurman ning siis tekkis spontaanselt mõtte teha veel üks võtte ka pistikute tegemisest. Täpsemalt tegi õpetaja Uurman pistikuid suvelilledest, mida on võimalik ületalve toatingimustes kasvatada ja siis järgmisel kevadel jälle aeda istutada.

Just nii ühe saate tegemine käibki!

Liisi Kont, kutseõpetaja

Foto: K.Nurk

ERR aianduskoolis

Kolmapäeval, 9. septembril peale lõunat saabus meie kasvuhuonesse ERR võttegrupp. Eesmärgiks oli teha filmiklipp 3. oktoobril toimuva **Aasta Õpetaja** gala tarbeks, millest tuleb otseülekanne televisioonis. Põhjus meie kooli taimeprojekt „1000 sõpra“, mis on saanud suure tähelepanu osaliseks.

Intervjuuks oli kohale tulnud Aivi Parijõgi oma meeskonnaga. ERR võttegrupp koosnes viiest inimesest. Meie poolt olid vastas direktor Kalle Toom ja arendusjuht Kaia Nurk fotoaparaatidega ning projektiga lähedalt seotud õpetajad Katrin Uurman, Tairi Albert, Anu Käär ja Liisi Kont.

Alustuseks paluti Liisil demonstreerida köögiviljanduseboks, kuidas ikkagi maitsetaimede pistikuid lõigata, neid mulda panna ning pajookstest valmistatud juurutuslahusega kasta. Lõpuks asetati taimed minikasvuhoonesse, milleks oli taaskasutust leidnud tordikarp.

Liisi toimetab täiesti professionaalselt, ilma kaamerahirmuta. Jäi selline mulje, et tema töö ongi esinemine. Kindluse mõttes filmiti kohe mitu korda, et parim lõik välja valida.

Nüüd otsustati tausta vahetada ning õpetaja Tairi suunati toallilleboksi, kus ta kaamera ees näitas, kuidas teha taimede biotõrjet. Tundub, et ka Tairil vahet pole, kas seista klassi või kaamera ees.

Elevus tekkis ruumi vahetult enne intervjuusid. Lohutuseks teistele,

Katrin Uurman valmistub intervjuuks

et ka õpetajad pabistavad enne esinemist.☺ Alustas Tairi, kes rääkis taimeprojektist ja selle lõimumisest teiste õppeainetega. Samuti meeskonnatöö olulisusest ja vastutusest ning lõppproduktist kui ka taimeteraapiast.

Anu rääkis sellest, miks projekti taimedeks valiti just sidrunmeliss ja paraguai suhkruleht ning säreilmsete õpilaste tagasisidest.

Vahepeal tuletas Aivi meelde, et osalised räägiksid nii nagu räägiksid sõbraga, kaameramehed tuli selleks hetkeks unustada.

Kui Liisile mikrofoni kinnitati, kirjeldas tema projekti käigus tehtud toiminguid, sealhulgas õppevideote valmistamist. Lõpetuseks väitis, et pole siiani tüdinud taimeteest.

Enne kui Katrin sõna sai, palusime meie end televiisoris tervitada ka. Aivi ütles, et tervitage nii palju kui tahate, küll me välja lõikame.☺ Katrin küsis enne filmimist veel üle, mitu korda ta rääkida võib. Taas anti vabad käed, kuigi mitte keegi teist korda rääkima ei pidanud, sest oma ala profid teavad, mida räägivad juba esimesel korral.

Katrin rääkis projektis osalejatest, konkurssidest, tagasisidest ja saadud emotsioonidest.

Nüüd jääb ainult oodata ja vaadata, milline lühifilm kokku monteeritakse.

Küllil Nõmmistu, raamatukoguhoidja

Foto: K.Nurk

Haridustehnoloogi minutid

Meil on aega veel...

Vahel vaatame taevasse, kas meil on aega veel

Kui ei ole, siis seda millegi arvelt laename

Meil on aega veel, meil on aega veel

Kõigil on aega veel

Asjad võtavad aega alati enne kui nad realiseeruvad.

Meil on aega tegelt nagu vanasti, lihtsalt elu on keerukam...

Nii laulis kolm aastat tagasi Põhja-Tallinna Jaanus.

Meil on kõigil, olenemata ametist või ühiskondlikust staatusest, tegutsemiseks ikka vaid 24 tundi ööpäevas ja 7 päeva nädalas. Iga päev toob kaasa uusi tegemisi ja ülesandeid, millega hakkama saamiseks on piiratud aeg. Tavaliselt tundub, et kindla ülesande lahendamise võtab teatud aja, kuid tihti hindame seda valesti. Arvame, et kodutööd ja ülesanded saavad tehtud üsnagi kiiresti. Ülesandega pihta hakates kipub aga aeg kuhugi kaduma ja tunnid lendavad linnutiivil. Korrage märkame, et koitma on hakanud uus päev, kuid viimane küsimus on ikka veel vastuseta või lahenduskäik kirja panemata.

Kui palju tegelikult ikkagi aega kodutööde ja ülesannete tegemisele kulub? Selle väljaselgitamiseks saab kasutada ajahaldurit **Toggl Time Tracker** (<https://www.toggl.com>).

Toggl on nii arvutis kasutatav veebipõhine keskkond kui ka nutiseadmesse (Android) installeeritav rakendus ehk äpp (<https://play.google.com/store/apps/details?id=com.toggl.timer&hl=en>).

Joonis 1. Toggl avaaken arvutibrauseris.

Olenemata sellest, kas ajahaldurit kasutatakse arvutis või nutiseadmes, tuleb esmalt luua oma konto. Toggl'i konto saab aktiveerida ka Google'i kontot kasutades.

Konto loomiseks vali nupp "SIGN UP", hilisemal sisselogimisel aga "Log in" (vt. Joonis 1).

Konto olemasolu kinnitab vastavasisuline kiri, mis sulle postkasti saadetakse.

Nutirakenduse korral tuleb toggl oma vahendisse installeerida. Konto loomine toimub sarnaselt veebikeskkonnaga.

Ajahalduri kasutamiseks vajuta pärast sisselogimist nuppu "START" (vt Joonis 2). Seejärel avaneb aken (vt Joonis 3), kuhu saad sisestada vajaliku info tehtava töö kohta. Kui töö lõpetad või peatad, vajuta nuppu "STOP" ja toggl registreerib aja, mis sul kulub. Toggl'iga saad aega mõõta ka siis, kui sama ülesannet teed mitmel päeval. Siis tuleb valida enne alustamist töö, mida soovid jätkata.

Joonis 2. Toggle aken nutiseadmes pärast sisselogimist.

Joonis 3. Toggle aken nutiseadmes pärast aja mõõtmise alustamist.

Tehes sama ülesannet mitmel päeval, arvestab toggl kokku ka lõpliku aja, mis kogu töö tegemiseks kulub.

Teades, kui palju kulub aega erinevate kodutööde ja ülesannete tegemiseks, oskad ennast paremini juhtida, oma aega ja tegevusi planeerida.

Haridustehnoloogi minutid pani kirja **Katrin Uurman**

Foto: Kaia Nurk

PS! Selle artikli kirjutamiseks kulub 2 tundi ja 3 minutit. Aja määramisele aitas kaasa toggl.

Augustiseminar

Ei uskunud oma silmi, kui augustikuu viimasel päeval nägin meie kooli rõõmsate nägudega töötajaid, kes voorisid Mooste mõisa folgikotta. Kui kosutav hommikukohv ja ülimaltsvad ampsud olid oma kindla koha leidnud, kogunes II korruse saali pisut alla 100 õpetaja ja teenistuja. Sellist rekordiarvu ei osanud ka kõige optimistlikum ennustaja ette arvata. Võibolla oli päevakava see, mille sisu meelitas kohale peaaegu kogu koolipere, ehk taheti tutvuda suurepärase mõisakompleksiga, võib-olla sooviti saada kosutust ja kultuurikosti kohalikeilt taitlejatelt.

Et koolitus ikka maksimaalset elamust pakuks, siis oli kavas mitu ülihuvitavat, harivat ning kindlalt silmaringi laiendavat ekskursiooni mõisakompleksiga tutvumiseks. Ausalt öelda oli ka siinkirjutajale mõisa külastus esmakordne, seepärast ka ülivõrdes hinnang. Kes mäletab tagantjärei, mitu viinapitsi oli viinaköögi suures ruumis asuva lühtri küljes, igatahes oli see suurepärase vaatepilt?

Pidin järjekordselt tõdema, et kuigi olen koolis töötanud alates 2011 aastast, avastasin aina uusi kolleege, keda kohtasin esmakordselt. Üritasin maksimaalselt uusi nägusid meelde jätta ja piltidel jäädvustada.

Avasõnad projektijuht Kaialt, kes oli üks peasüüdlane, et koolipere enne pingsat uut õppeaastat kokku sai. Seejärel sai sõnajärje kooli direktor Kalle Toom, kes peale tervitust asus kohe kõige meeldivama toimingu – tunnustamise juurde. Aasta noorõpetajaks kuulutati **Marek Jakobi**. Aasta õpetajaks sai **Indrek Kaeli**, kes tuli tunnuskirja vastu võtma koos oma lemmiku Juliussega. Kui kõlas aplaus, tervitas ka Julius valju haukumisega oma head ja lahket peremeest.

Kogu seminar jätkus olulise infojagamisega:

Töö sektsioonides

Aasta õpetaja Indrek Kaeli

uutest õpilastest, probleemidest seoses õpilaste vastuvõetuga, õppetöö korraldamisega. Põhjalikult käsitleti pedagoogilist kontseptsiooni ja uut kooli arengukava. Jano Narvik keskendus tuleohutuse ja töökeskkonna teemadele, tuletades kooliperlele meelde, kuidas käituda tuleohu korral ja millised on ohutud evakuatsiooni võimalused.

Edasi jätkus töö sektsioonides ja tehti aktiivselt ning edukalt rühmatööd. Ettekanded said põhjalikud, esitati uusi häid ideid, kuidas koolieliu ja tegevust arendada. Tõdeti, et arenguruumi jagub, tihe konkurents teiste kutsekoolidega on vaja jõudu ja visadust ning motivatsiooni, et arengus mitte maha jääda. Oluline on meeskonnatöö, ühes rütmis edasilikumine ja kõigi tõhus panus, vaatamata tagasilöökidele ja raskustele. Kõik uued, nutikad ideed on teretunud, kogu koolipere saab sõna sekka öelda.

Seminari lõpus said kõik lõõgastuda, tantsu vihtuda. Selgus, et naeratava näoga imeväikse lõõtspilliga Kadi Mooste on edukalt lõpetamas muusikaringi III klassi. Päeva kokkuvõtteid tehti pidulikult. Õhtusöök oli maitsev ja igaüks sai sõna tervituseks. Koju mindi reipana ja puhununa, pea täis uusi mõtteid, uusi teadmisi.

Seminar andis tugeva impulsi ja kindla teadmise, et oleme õigel kursil, kogu koolipere on positiivselt meelestatud, et edukalt alustada uut õppeaastat. Andkem siis kõik koos endast parim, et kevadel taas ellu saata uued, haritud ja motiveeritud spetsialistid.

Uno Minka, kutseõpetaja

Kadi Mooste pilliklubiga

Uue töötaja ankeet

Minu nimi on *Liisi Kont*

Tähtkujult olen *tõupuhas kaljukits*

Minu amet on *puuviljanduse õpetaja*

Minu esimene positiivne emotsioon Rápina Aianduskoolis oli siis, kui ma 2013 aasta maikuu käis in avatud uste päeval, et kooliga tutvuda ja ühines in pargiekskursiooniga, mille eestvedajaks oli meie endine pargiaednik Helve Eesmaa. Tema positiivsus ja rõõmsameelsus köitis mind ja nüüd paar aastat hiljem saan aru, miks aianduskool ta silmad säráma on pannud!

Kui ma ei töötaks aianduskoolis, siis oleks kõik teistmoodi...

Oma minevikust võin rääkida niipalju, et olin noorena pigem pessimistliku ellusuhtumisega, kuid viimastel aastatel olen leidnud, et positiivset elu on palju lihtsam elada!

Minu lemmikseriaal/ film on „Pilvede all“ muidugi!

Minu öökapiraamat on hetkel Jere Brophy „Kuidas õpilasi motiveerida“ ☺

Olles 16-aastane, teadsin, et minust saab sotsiaaltöötaja või psühholoog.

Kõige sümpaatsem poliitik minu arvates on meie välisminister Marina Kaljurand.

Ma ei saaks suvel hakkama ilma päikeseta.

Kui mul oleks 100 000 €, siis ma koostaks nimekirja asjadest, mida saaks ja võiks selle rahaga teha.

Minu eesmärgiks Rápina Aianduskoolis on areneda aianduskoolile vääriliseks õpetajaks ja panna õpilaste silmad säráma!

*Need silmad, see nina ja väikesed sõrmed
ja nahk, mis on maailma hellusest õrnem,
see hää, mis teeb säravaks ilma halli,
see pisike kullake – kallimast kallim*

Tore on tõdeda, et meie kooli naispere hoolitseb Eesti iibe ja Rápina aianduskooli õpilaspere järelkasvu eest.

Õnnitleme noori emasid!

Tekstiilitöö juhtõpetaja Lüüli Kiik pisipojaga. Pojakese nimi on Laurits. Sündis 11. mail. On nüüdseks neljakuune ja osav enda kõhuli keeramises, igasugu kättesattuvate asjade maitsmises ning jutuvestmises (kahjuks emmele teadmata keeles). Kõigile uutele tuttavatele naeratab väga südantsulatavalt.

Projektijuht Airi Rütli (Lokk) pisitütrega. Karola Rütli sündis 30. juunil. Särasilme pisipiiga kasvab jõudsalt vanemate rõõmuks.

Tere armas sõber!

Pole Sulle ammu kirjutanud, aga nüüd saadan ülevaate oma viimastest reisist, mis toimus **Loode-Eestisse** ja **Prangli saarele**. Loe ja kindlasti katsu ise ka sealkandis ära käia!

Augustikuu keskel oli just paras aeg kolleegidega aeg maha võtta ja teha üks reis. Vara-vara hommikul startis meie täislastis buss Tartusse, kus ühines meiega ungarlannast reisisaatja Gabriela, kes palus end Gabiks kutsuda. Ja ega me viperusteta saanud. Kohe keset Tartu linna, Kroonuaia tänaval oli üks linnaliini buss nii õnnetult tee ära blokeeritud, et ei saanud üle ega ümber. Proovisime siis mööda kõrvaltänavat manööverdada, aga sattusime tupikusse. Õnneks bussijuht suutis meid sealt välja tuua ja teenis aplausi.☺

Teekond jätkus ning mõne tunni pärast olime ilusas aedlinnas Türil, kus meid ringhäälingumuuseumis juba oodati. Tore giid tegi tagasiwaate nii raadio kui televisiooni ajalukku. Edevamad kolleegid said proovida, kuidas on kaamera ees istuda ja uudiseid lugeda.

Diktorid Tairi ja Merike

Edasi liikusime juba Luhtre turismitalu poole, kus terendas võimalus süüa saada. Algatuseks aga kutsus armas perenaine (pika seeliku ja pitsilise põllega) meid ringkäigule talumaadele. Küll seal oli palju uudistamist: pruudisviit eraldi asuvas palkmajakeses, tenniseväljak, mõnus saun, tornisviit ja aidas asuv muuseum, kus väljas vanad ning põneva ajaloo esemed. Käsitööpoest oli võimalik meeneid kaasa osta, isegi selle talu margid olid saadaval. Edasi juhatastigi meid katusealusesse, kus olid lauad kaetud. Vanaagsete trinatega toodi maitsev supp, mis kadus kiirelt kõhtu. Magustoiduks saime imehead kringlit ning kohvi. Siis oli meil aeg pererahva-ga huvasti jätta ja edasi vurada.

Keilas ootas meid järgmine giid Ülle. Tema juhatas meid Padise kloostri-isse, kus me ronisime päris järsust trepist torni. Õnneks avanes tornist võrratu vaade, mis kompenseeris ronimisvaeva. Isegi Rummu karjäär paistis sealt! Kiirpilk ümbrusele ja juba me

liikusime Paldiskisse. Amandus Adamsoni ateljeemuuseumis saime ülevaate tuntud Eesti kunstniku ja skulptori elust ja tööst nii meil kui mujal. Väga armas majake ja isegi kahju oli sealt peale pooltundi edasi minna.

Pakri poolsaar ootas meid oma suurte tuulikute (kokku lugesin neid ca 25!), pankranniku (mida kõik hoolega pildistasid) ja tuletorniga (kuhu sugugi mitte kõik ei roninud - mina käisin ja sealt oli võrratu vaade merele, elektrituulikutele ja meist mahajäänud seltskonnale, kes näisid seal all inimsipelgatena). Lisaks saime ka trepist alla rannikule minna, seal kivide otsa ronida, pilte klõpsutada ja merevaadet nautida. Peale seda jätsime huvasti Pakrīga ja Paldiskis giidiga.

Edasi viis meie teekond Laulasmaale, kus oli seekordne ööbimine. Peale maitsvat õhtusööki avanes võimalus veekeskuse mõnusid nautida. Hiljem suundus osa seltskonda mereranda, et Priidu pilli järgi tantsida ja laulda ning imetleda päikeseloojangut.

Järgmise päeva hommik algas varakult. Peale maitsvat kõhutäit korjasime oma kodinad kokku ja edasi viis meid tee läbi varahommikuse Tallinna Viimsi lähedale, kust laev **Wrangö** Prangli saarele suundus. Ahjah, enne Tallinna tegime minipeatuse ka Türisalu pangal, et järjekordset võimsat merevaadet nautida.

Pranglile jõudsime peale mõnusat rahulikku laevasõitu. Sadamas ootas kaks veoautot, kuhu pidime kogu seltskonna ära mahutama. Meie autole tuli superarmas giid Liina, kes tõelise saareentusiastina tutvustas vaatamisväärsusi. Huvitav oli Pranglisaarte muuseum, kus soovijad said katsuda imepehmet hülgenahka, tutvuda Prangli sõnavara ja viimase saarebase topisega. Uudistamist oli nii tehnikahuvilisele kui käsitöölisele. Edasi viidi meid renoveeritava saare kiriku juurde, mida ümbritses kalmistu. Kiriku olevat lasknud kunagi ehitada tormist pääsenud mees tänutäheks.

Pärast seda sõitsime läbi männimetsa kohta, kuhu oli püstitatud mälestusmärk uppunud aurikule **Eestirand**. Sinna on maetud laevaõnnetuses hukkunud noored mehed, keda taheti viia Venemaale. Õnneks paljud suudeti ka päästa ja nad said jääda kodumaale.

Punast kivi, mida saarlased ise peavad titekiviks, näidati meile vaid autokastist. Kivilt alla laskujat pidi lähiajal titesaamisega õnnistama.☺ Siis jõudsime kohani, kus oli maapöüest väljuva maagaasi kraan. Täiesti toimiv, tikutõmbest lahvatas leek ja selle ärapuhumisega ei saanud meie seltskonnast keegi hakkama. Kohalik autojuht puhus leegi ära esimese korraga.☺ Väga galantne autojuht oli, kes autokastist allaminekul ulatas kõigile naistele härrasmehelikult abikäe.☺

Sööma viidi meid saarel asuvasse ainukesse restorani, kus tekkis pisuke segadus - osa meie reisiseltskonnast, kes teise autoga hiljem kohale tulid, oleks peaaegu söögist ilma jäänud. Hiljem selgus, et oleksime pidanud saama ka kohvi ning kooki... Õnneks oli saarel sel päeval avatud kohvikute päev ja võimalus mitmes huvitavas kohas kohvi ning kooki nautida.

Pakri poolsaarel

Iseisvalt saart avastada saime piisavalt. Kes tahtis, võis isegi sadamaküünis etenduvat suvelavastust vaatama minna. Huvilised said käia ujumas, meeneid ostmas, rannas jalutamas. Nägin elus esimest korda millimallikaid ning aitasin isegi kaldaleuhutud isendeid tagasi mere. Kui kogunesime tagasisõiduks

Prangli travel

sadamasse, oli sinna randunud ristluslaev **Ristna**, kuhu huvilistel avanes võimalus uudistama minna ja seda kasutati usinalt.

Tagasisõit mandrile algas sadamas sadade millimallikate etenduse imetlemisega ja sujus taas rahuli-

Kastis

kult. Tallinnas lahkus meist armas reisisaataja ja terve tagasitee võisid soovijad kasutada bussis avatud mikrofone. Külli tegi tagasi-vaate kümnest reisist, mis ta aianduskooli töötajatele korraldatud on. See reis oli kümnes -juubelihõnguline! Toivo luges ette tagumise bussirea ühistööna valminud luuletuse, Andi rääkis anekdooti... Märkamatult jõudsimegi tagasi Tartusse, kus reisiseltskond järjest laiali pudenema hakkas.

Kõik jäävad pikisilmi ootama uut reisi uuel aastal. Mina tänan Küllit reisi korraldamise eest ja kogu toredat reisiseltskonda vahvateks reisikaaslasteks olemise eest!

Ja Sinule armas sõber loodan ka järgmisel aastal uue reisikirjelduse saata.

Sinu kauaaegne sõber Ille

Ille Rämmer, pargiaednik

Fotod: K. Toom, K. Nõmmistu, E. Peterson

Fotokonkurss

Peale **Loode-Eesti ja Prangli saare** ekskursiooni korraldati osalejatele fotokonkurss. Konkursile laekus pilte 22 töötajalt, kokku 97 fotot. Parima foto valimine toimus hääletamise teel. Kõige enam hääli kogus **Sirje Toodingu foto – „Turist“**.

Fotokonkursi I koht: „Turist“ fotol toimub III koha pildi jäädvustamine

Teisele kohale võrdsete hääletega jäid Esta Ruus „Arvatavasti sobib“ ja Kadi Koosapöeg „Pagulased“.

Kolmanda koha pälvisid Anneli Hirmo „Kuulutus“, Toomas Oja „Taaskasutus“ ja Koidula Rauk „On kõigil meil üks tänav, pink ja puu“.

Fotokonkursi III koht: „Taaskasutus“

Tere kogu koolipere!

Olen siiralt rõõmus, et taas leidis tõesust tõsiasia - **MEIE KOOLIS ÕPIVAD JÄTKUVALT PARIMAD AEDNIKUD**. Lisaks aia-armastusele on meie õpilastes peidus ilumeelt, meeskonnatöö oskust, planeerimist ning seatud sihtide saavutamist. Minu au ja kiitus kuuluvad seekord Triin' ule, Piia-Ann' ile, Eliisabet' ile, Jelizaveta' le, Ragne' le, Laura' le, Nele' le, Jan' ile, Gert' ile ja Aivo' le! 3ap poolt loodud kauni kujundusega sai tutvuda kooli sügisnäitusel.

NB! kaunid sibulavanikud `Jõgeva 3` sordist punusid 1. aasta aednikud, kes on kindlasti sama tublid kui nende eelkäijad!

Meile kõigile kaunist sügisega soovides: uhke ja õnnelik õpetaja **Tairi Albert**

Foto: V. Truija

Räpina loomemaja ootab aianduskooli õpilasi ja töötajaid

Kes soovib enne otsustamist veel pisut meie loometegevusest aimu saada, on oodatud **Loomemaja avatud uste öhtule 28. septembril kell 19:00**. Umbes 2 - 2,5 tunni jooksul on osalejatele avatud kunstituba, keraamika, käsitöö ja toiduvalmistamise kursus. Avatud uste öhtul osalemine maksab 2 eurot, mille eest saab külastada kõiki nelja töötuba.

Kõik loomemajas toimuvad huviringid on juba uue hoo sisse saanud ja toimetamist on majas küllaga. Septembri keskpaigast alates on kõigile valla kunstiringid, keraamika töötoad, klaasisulatuse ja klaasvitraaži töötoad, käsitööringid ja kangastelgedel kudumine. Huviringidest osa saama on oodatud nii vanad tuttavad osalejad kui ka need, kes alles esimest korda soovivad loometööga kätt proovida. Kõik ise-tehtu saab endale koju kaasa.

Karpide valmistamine

Täiskasvanute kunstiohtute vältel läbitakse värvi, valguse ja vormiga seotud teemasid, mida õpitakse tundma erinevaid kunstitehnikaid katsetades. Tunnid toimuvad üle nädala teisipäeviti kell 18:00 – 20:00. Kunstiohtuid juhendab kogunud õpetaja **Jane Raud**.

Keraamika huvilised saavad tundides saviesemete loomisel kasutada oma fantaasiat ning lähtuda isiklikust vajadusest. Igaüks võib valmistada esemeid, mida parasjagu kodus majapidamises arvab

tarvis minevat või hoopis midagi toredat kellelegi kinkimiseks. Ringi juhendaja keraamik **Helemall Maask** on tuntust kogunud juba päris laialdaselt. Keraamikaringid toimuvad üle nädala laupäeviti kell 11:00 ja esmapäeviti kell 16:00.

Klaasisulatuse ja klaasvitraaži töötoad toimuvad kaks korda kuus neljapäevaõhtuti klaasikunstnik **Irina Bobkova** juhendamisel. Ühel korral kuus valmistatakse esemeid Tiffany tehnikas (töötoa kestus umbes neli tundi) ning teisel klaasisulatus- ehk *fusing*-tehnikas (töötoa kestus umbes kolm tundi). Esimene Tiffany tehnikas vitraaži tegemise kursus toimub juba 24. Septembril kell 18:00.

Käsitööringid toimuvad teistest sagedamini, lausa 2 korda nädalas. Esmapäeviti ja kolmapäeviti saab iga huviline juhendaja **Karin Otsuse** käe all oma soovist lähtuvalt õppida kudumist, õmblemist, heegeldamist ja muidki käsitöövaldkondi.

Kangastelgedel kudumine on nagu varemgi jooksvalt avatud kõikidele soovijatele. Lõimede ülesvedamist ja kangakoja tegemisi juhendab **Eva Sala**. Telgedel saab kududa kaltsu- või lõngavaipa, suurrätti või seelikuriit.

Jooksvalt lisandub loomemaja huviringide nimekirja veel palju teisi hooajalisi töötubasid, tulemas on erinevaid **toidukoolitusi** jne. Kursuste kohta saab täpsemat infot:

www.facebook.com/rapinaloomemaja.

Huviringidesse saab ennast juba praegu registreerida.

Küsi lisainfot!

Mai Vares, Räpina loomemaja programmijuht

Välispraktika võimalused 2016. aasta kevadel

Välispraktikale kandideerimiseks tuleb esitada avaldus projektijuhile koos motivatsioonikirja (inglise- või saksa keelne) ja CV-ga.

Täpsemat infot kandideerimise kohta saab alates oktoobrist kooli kodulehelt või projektijuhi käest.

Janely Org, projektijuht, kabinet 335, telefon 54 004 090, email: janely.org@aianduskool.ee

Riik	Praktika periood	Eriala	Praktika kohtade arv
Soome, Mikkeli	28 päeva	aiandus	2
Soome, Lepaa	28 päeva	maastikuehitus	2
Holland	28 päeva	maastikuehitus ja floristid	3
Norra	21 päeva	maastikuehitus ja aiandus	2
Prantsusmaa	28 päeva	maastikuehitus ja aiandus	3
Saksamaa, Paderborn	28 päeva	maastikuehitus	2
Saksamaa, Erfurt	21 päeva	maastikuehitus ja aiandus	4
Inglismaa	21 päeva	maastikuehitus	2
Austria	28 päeva	maastikuehitus ja aiandus	2
Sloveenia	21 päeva	maastikuehitus ja aiandus	2
Läti	28 päeva	floristid	4

Vigala Sass lahkus

Aleksander Heintalu (31.05.1941-19.08.2015) alias Vigala Sass õppis aastatel 1963-1968 meie koolis aiandust. Tol ajal kandis ta nime Aleksander Rassadkin. Soovis, et teda Sassiks kutsuksime. Olin Sassi koolivend ja ühe semestri õpetajagi.

Pärast sisseastumiseksameid rääkis Sass, et oli mõni aeg varem üht eksamiolukorda täpselt ette näinud. Kummalisi seiku endast rääkis ta meile koolipölvtes teisigi. Sportlaslik ja isemõtlev nooruk julgus oma arvamusi välja öelda. Sellest ja temale omasest lihvimata sõnakasutusest sügenes arusaamatusi koolis ja parteikaaslaste seas. Pärast kooli edukat lõpetamist töötas ta Vigala maakutsekoolis pargiaednikuna, õppides samal ajal Eesti Põllumajanduse Akadeemias agronoomiat. Lastekodudes ja koolides teistega koos kasvades said Sassiile katsumuseks esimesed üksinda elatud tööaastad. Tekkinud tervisehäädadest aitas üle tema tugev tahe ja kunstiharrastus. Sass leidis oma koha elus ja suutis aidata paljusid oma sõna ja nõuannetega. Arvatavasti abivajajate eest Saaremaale pagenuna jätkus tema tegevus taimedega sealgi. Sass rajas Männisalu taksoniterohke dendraariumi, uuris taliodra sorte ja vähetuntud ravimtaimede (kuldjuur, hübriidne anzuur, kahekojaline rodioola, muguljumikas) agrotehnikat. Selles avaldus tema teadlaseloomus.

Sass läks ära 19. augustil. Temast jäid viis last. Mineja soovi kohaselt korraldasid maausulisest mõttekaaslastest Sassi kodupõllul põletusmatuse. Enne minekut olevat lahkuja soovinud kõigile päikest. Nii oli tal alati kombeks.

Jaan Kivistik, kutseõpetaja

Vigala Sassi (Aleksander Heintalu) sulest ilmunud raamatud:

Kuldmamma!: eepos

Appi, "vampiirid"

Estide (tšuuudide) hingestatud Ilm

Väeraamat : "Warraku raamat"

Vägi Târâ riitusest! ...

Taevakehade mõju tervisele

Taimeravi põhitõed

Minu arengutee

Minu ravi raamat. 1-3 osa

Sassi raviraamat

Muguljumika agrotehnika Eestis

Päikese poole

Sass ei öelnud tere ega head aega.

Ta soovis alati päikest.

(Teet Teder, Õhtuleht 22.08.2015)

Väikesed seemned on pudenend mulda.

Kes tõi need siia? Ehk lindude töö.

Külvajaid see eest ei tänama tulda.

Tasuks neil sihvkad, nii palju kui sööd.

Seemneke vett imes mullast ja paisus.

Idanes. Lehepaar laiali löi.

Kasvas ja tugevnes päikese kaisus.

Kui sadas vihma, siis ahnelt ta jõi.

Kerge on kitkuda pisikest taime,

kõiki ei saa jätta kasvama neid.

Sobivas kohas vaid aias jääb alles

taevane kingitus, looduse leid.

Valitud taim sirgub, tuge ta vajab.

Kõrgust saab meetreid: kolm, neli või viis.

Päikese poole teed taevasse rajab,

kollane õisik seal avaneb siis.

Õitest saab vaagen, sel ridades sihvkad,

varsti on jällegi linnud seal tööil.

Päevalill pakub: „Kes külvata ihkab?“

Palgaks on seemned, nii palju kui sööd.“

Jaan Kivistik, 09.09.2015

Magusad viljad

Hoolitsetud puu kannab palju magusaid vilju
Algab taas uus õppeaasta noortele
Sügisel olgu leht pruuni-rohelist värvi või kirju
Ilmastikunähtused voolivad puu mälestuste pildi puukoorele

Sulab lumi ja sulab su pahameel
Päikese käes pääsevad lahti õnnehormoonid
Uued lootused ja tähesära on su poole teel
Suvine mustriiline loodus annab su tujule positiivse tooni

Elis Sepp, vilistlane 2015

Õnnitleme!
Aasta õpetaja — Indrek Kaeli

Sügisene armastuslugu

Loodustunnet igasugust-
metsarõõmu, võsaviha,
vaikust, rahu, linnukisa.

Ja kõige keskel olen mina...
Vajudes põlvini samblasse,
seenepang ühes käes,
teises lõputu igatsus.

See otsa enne ei saa
kui kord end unustan,
puude vahel
juured sirutan,
varbad pehmesse mulda matan.

Nii metsalgi otsa ei ole,
jääb embama meid
Kõiksuse kadudes,
annab tagasi kaotatud poole
ja lapib lehtedega lõhutud teid.

Eliisabet Ojar, 3ap

Õnnitleme!

Aasta kutseõppeasutuse õpetaja — Tairi Albert

MAASTIKUEHITAJATE PÄEV

1. oktoober 2015, kell 8.00-18.00

Räpina Aianduskool kutsub osalema
Maastikuehitajate
päeval meie aias ja
koolimajas!

Õnnitleme!
Aasta noorõpetaja — Marek Jakobi

Neljapäeval, **24.sept.** staadionil

JALGPALLITURNIIR

algusega 16.30

Osaleda on lubanud ka õpetajate/töötajate võistkond.

Püsikurägistik

Täherägistiku kõrval on antud püsikute nimede esimene pool,
teine pool tuleb rägistikust üles otsida. Järelejäänud tähtedest
saame lahenduseks **ühe püsiku nime** (27 tähte).

Lahendussõnu ootame septembri lõpuni aadressil
helen.truija@aianduskool.ee.

Õigesti vastajate vahel loositakse auhind!

K	U	R	E	R	E	H	A	M	S	A	D	K	
E	Ä	A	L	A	G	K	M	E	K	E	R	O	
L	A	O	S	V	N	I	A	E	A	U	K	Õ	R
L	L	I	K	E	R	G	N	S	H	L	I	N	T
U	E	J	I	U	H	I	I	E	L	N	G	S	
K	I	O	V	N	N	N	A	O	R	I	N	A	L
A	P	I	A	S	G	T	H	N	L	A	S	E	
S	K	O	B	A	R	P	E	A	E	I	K	L	H
I	V	Õ	H	U	M	Õ	Õ	K	S	N	I	T	
K	I	L	P	K	O	N	N	A	L	I	L	L	L
I	H	O	R	S	I	Õ	P	S	B	S	E	L	

VÄRD-
HOPPE
KARPAADI
VILTUNE
SININE
VEREV
HARILIK
KOLLANE
KEVADINE
PRANTSUSE
HAMBULINE
SIBERI
AHTALEHINE
LÖHNAV
RAND-
ARENDSI

Aeg & Vaim
TEMPUS & SPIRITUS

Suured tänud kõigile, kes lehenumbri
ilmumisele kaasa aitasid.

Ajaleht ootab kaastöid

kulli.nommistu@aianduskool.ee

Väljaandja Räpina Aianduskool, Pargi tn 32, Räpina 64505

Toimetaja Külli Nõmmistu Küljendaja Valdur Truija

Septembrikuu nali

Õppimisega pole mõtet kiirustada, sest tarkus tuleb tasapisi

Klassikursust jäävad kordama need, kes tahavad õppematerjaliga
põhjalikumalt tutvuda

Jüri Paet