

November
2011

Nr. 2
(23)

Olevik

ÜLENURME KOOLI LEHT

245 AASTAT HARIDUSELU MATSI TALUST ÜLENURME GÜMNAASIUMINI

21. oktoobril tähistati Ülenurme Gümnaasiumis valla hariduse 245. aastapäeva. Toimusid aktused õpilastele ja endistele õpetajatele ning külalistele. Viidi üheskoos lilli nii Reola kooli kui ka Matsi talu mälestuskivide juurde.

Hariduse arengu lühikroonika

- Lõuna-Eesti on Eestimaa maahariduse häll – üle 300 aasta vana.
- 1766 – andis Liivimaa kindralkuberner George von Braun korralduse alustada igas mõisas maalaste õpetamisega
- 1766 – mardipäeval alustas 20 õpilast õpinguid Matsi talus, kuhu kool jäi tegutsema 73 aastaks; õpetati lugemist, piiblit, rehkendamist, hiljem ka kirjutamist, alates 1885. aastast ka vene keelt
- 1839 – ehitati uus koolimaja Reolasse, õpilasi 25
- 1927 – sügisel alustati Reolas samale kohale uue koolimaja ehitust, avati 3. ja 4. klass ning võeti juurde teine õpetaja
- 1928 – avati 5. klass
- 1929 – avati 6-klassiline Reola Algkool, sellele järgnevad Reola Mittetäielik Keskkool, Reola 7-kl Kool ja Reola 8-kl Kool
- 1984 – tööd alustas Ülenurme Keskkool, valminud koolimajas oli ruumi 350 õpilasele, ehituse initsiaatoriks Ülenurme õppekatsemajandi direktor Kalju Roosve, kooli direktor Tarmo Kerstna

- 1989 – septembris avati Ülenurme Muusikakool
- 1994 – keskkoolist sai Ülenurme Gümnaasium, kus õppis üle 600 õpilase, algklassid viidi Tõrvandi koolimajja
- 1990 – valmis staadion
- 1992 – valmis võimlakompleks-sportihooned
- 2010 – lõppes ehituse ja renoveerimise I etapp, valmisid raamatukogu, söökla, tööõpetuse klassid, muusikakooli uued ruumid, seal hulgas kammersaal
- 2011 – Ülenurme Gümnaasium kuulub UNESCO koolide rahvusvahelisse võrgustikku
- Ülenurme maadel on haridust ja traditsioone alati väärtustatud

Praegu on Ülenurme Gümnaasium vabariigis ja maakonnas tunnustatud gümnaasium, kus tooni annavad muusika- ja spordikallak. Kolme paralleeliga gümnaasiumiastmes on võimalik õppida humanitaar-, reaal- ja loodus-sportiklassides. Õpilaste arv on 653. Loobutud on klassipäevikutest ja üle mindud internetipõhisele e-koolile.

Ülenurme õpilased on edukalt esinenud maakonna- ja vabariiklikel olümpiaadidel ja võistlustel. Kasvanud on rahvusvaheline koostöö. Kuulumine Pierre de Coubertini koolide rahvusvahelisse võrgustikku on võimaldanud kooli õpilastel osaleda ülemaailmsel sportifoorumitel Austrias, Tšehhis, Slovakkias, Hiinas. Europarlamendi töös Strasbourgis on osalenud 120 õpi-

Mis sünnipäev see oleks ilma tordita! Juubelitordi lõikas lahti vallavolikogu esimees Heiki Sarapuu. Foto: Maire Henno

last. Toimunud on mitmeid laulukooride välisreise. Üle 20 aasta kestab koostöö Soome Joroineni valla koolidega.

OLEV SALUVEER,
Ülenurme Gümnaasiumi direktor

2011/2012. ÕPPEAASTA KÕIGE NOOREMAD

1.a klass – klassijuhataja Monika Meitern

1.b klass – klassijuhataja Malle Kont

1.c klass – klassijuhataja Krista Prušinskaja

Õpilased esireast: Mathias, Kasperk, Märten, Kirke, Kasper

Õpilased esireast: Ketlin, Lisette, Kirke, Tauri, Marcus

Õpilased esireast: Cätriin, Kadriann, Karl, Daniel, Anete, Helena Foto: Jaan Aitaja

PREEMIAREIS BRÜSSELISSE

Rahareformiteemalisel õpilasvõistlusel saavutas põhikooli osas vabariigis I koha Ülenurme Gümnaasiumi 8.a klassi õpilane Kätlin Peetsalu, kes kirjutas uurimistöö „Erinevad rahad eestimaa-lase pihus 1918–2011“ (juhendajad õpetajad Milvi Tisler ja Omar Saksing).

Rahareformiteemalise õpilasvõistluse võitjate preemiareis toimus 18.–20. oktoobril k.a. Kavas oli kohtumine Euroopa Parlamendi liikme hr Indrek Tarandiga ja lühike ekskursioon istungitesaalis, kohtumine Euroopa Komisjoni transpordivolniku hr Siim Kallasega ja teemapargi Mini-Euroopa külastamine ning linnaekskursioon Brüsselis. Toimus ka lühike kohtumine Eesti esinduses Euroopa Liidu juures, kus esinduse tööd tutvustas Eesti esinduse pressiesindaja Helen Ennok.

Kohtumisel hr Tarandiga jäi kõlama pessimistlik suhtumine euroala tulevikku ja väljavaadetes, seevastu hr Kallase jutt oli optimistlik ja tulevikku vaatav. Külastasime ka vastavatud Parla-mentaariumi, mis on mõeldud erinevate Euroopa Liidu riikide tutvustamiseks. Seal saab tutvuda EL-i ajaloo. Kasutada on võimalik iPod-i baasil loodud audio-videogiidi, kes räägib ka eesti keeles. Viimasel päeval toimus Brüsseli muude huviväärsete kohtade tutvustus, näiteks nägime Brüsseli sümbolit *Pissiv poiss (Manneken Pis)*. Kahjuks ei õnnestunud igale poole aja puudusel minna. Oli tore ja huvitav reis.

OMAR SAKSING

Kätlin Peetsalu ja Milvi Tisler Brüsselit avastamas

Foto: Omar Saksing

UUS SUUR ÜLENURME GÜMNAASIUMI RAAMATUKOGU

tänab Ülenurme Vallavalitsust ja Ülenurme Gümnaasiumi direktorit. Palju tänu headele inimestele, kes aitasid kolimisel, eriti õpilastele 6. ja 11. klassidest. Suur tänu raamatute kinkijatele!

Raamatukogu on raamatu kodu

Raamatukogu on raamatu kodu – seal ta on rahul, kui tolmu ei kogu, kui teda loetakse rõõmuga taas, voodisse võetakse vahel ehk kaasa... Raamat tee lahti ja lehitse lehti – tead, et nad puudest ja mõtetest tehti? Tähed ja numbrid ja punktid ja komad, kunagi olid nad teab kelle omad! Keegi neid sõnu ja tarkusi kogus – nüüd nad on hoiul siin raamatukogus! Raamat löö lahti, kui veidi saad mahti – terve suur maailm on sinu ees lahti!

(Leelo Tungal)
Foto: Ave Vigel

OMA SILM ON KUNINGAS

11. oktoobril toimus Ülenurme Gümnaasiumi 9. klassidel väljasõit Eesti Vabariigi pealinna Tallinnasse. Kaasas olid ka klassijuhatajad Evelyn Kostabi ja Karin Peda, ajalooõpetaja Milvi Tisler ning õppealajuhataja Maili Mesipuu.

Tallinna jõudes oli meie esimeseks peatuskohaks riigikogu hoone. Enne sisenemist tuli kõigil läbida turvakontroll: metalliotsija värv. Seejärel suundusime riigikogu saali ning saime põgusalt jälgida istungit. Õiguskantsler Indrek Teder oli just oma kõne lõpetanud ning asunud vastama riigikogu liikmete küsimustele. Saime kuulata kolme küsimust-vastust ning liikusime edasi. Saime näha veel riigikogu hoonete maketti ja kuulata riigikogu töö tutvustust ning infot hoonete ajaloo ja arhitektuuri kohta.

Järgmine peatuskoht oli Patarei vangla. Nägime vangla ruume, kuulsime seiku vanglaelust.

Viimane peatuspaik oli Kristiine keskuses asuv 5D kino. Vaatasime filmi „Lennuta mind kuule“, mis rääkis sellest, kuidas tulnukad lendasid inimeste abiga Kuu pinnale. Film oli küll lühike, aga eriefekte oli piisavalt: kord tuli tossu, kord särastas miski jalgu, tuulest ja tooli liikumisest rääkimata.

Koju jõudsime enne kaheksat õhtul rõõmsate, kuid ka veidi väsinutena.

HENRI MAALMANN,
9.a klass

ÕPPERIS KURGJALE

Reedel, 9. septembril asusid 10. klassid teele Kurgjale Carl Robert Jakobsoni talumuuseumi. Kes oli seal esimest, kes teist korda.

Carl Robert Jakobsoni talumuuseumis tehti meile väikene õppetund: saime teadmisi Eesti esimese teadliku põllumehe, poliitiku, rahvalgustaja ning eestlaste rahvusliku liikumise ühe armastatuima juhi elust ja tegevusest. Me saime teada nii tema talu, pere kui ka loomingu kohta.

Muuseumi teeb eriliseks seal karjakasvatuse ja põlluharimisega tegutsev talu. Silmarõõmu pakuvad eesti maatõugu lehmad, lambad, hobune, kuked-kanad ja kalkunid. Kogu töö tehakse masinateta – nii, nagu vanasti ikka asjad käisid.

Kuna muuseumis ning teistes kõrvalhoonetes tatsamine tegi kõhu tühjaks, siis läksime ühte Türi söögikohta keha kinnitama. Meile pakuti sooja suppi koos saiakesega. Kes rutemini söönud sai, see jõudis veel tutvuda ümbruskonnaga ning jalutada ümber tiigi.

Järgmisena suundusimegi Türi kirikusse, kus kirikuõpetaja tutvustas meile kiriku arhitektuuri ja ajalugu. Saime teada aknavittraži minevikust, varastatud maalidest ning paljudest muudest põnevatest faktidest.

Kõige lõpuks külastasime kunstnik Resa Tiitsmaa nukutuba. Ateljee asub tema enda kodus, seega oli äärmiselt hubane ning omapärane seal olla. Tema valmistatud nukud on kõik väga erilised, neil kõigil on rääkida oma lugu ning kahte samasugust nukku tema loomingust ei leia.

JONNA SILD, 10.b klass

ÕPETAJATE PÄEVA VALU JA VÕLU

7. oktoobril vahetasid taas õpetajad ja õpilased mõneks tunniks oma rollid. Selle tulemusena oli esimestel pisut pidulikum ja teistel vastupidi – töökam päev. Kuidas tundus noortele „õpetajatele“ selline rollimuutus? Arvamust avaldavad 12.b klassi õpilased, kes „õpetasid“ meie kooli vanemaid klasse, ja 11ndikud, kes jagasid teadmisi pisematele. Arvamusi on väga erinevaid.

Ma ei mõista inimest, kes tuli välja mõttega tähistada sellisel õpetajate päeva. Enda vendadele ja õele oskan ma küll moraali lugeda, aga klassiruumis, mis on võõraid täis, on raske selle ülesandega toime tulla.

Mina loodan, et seda päeva korraldatakse ka tulevikus.

Mina ei taha mitte kunagi õpetajaks saada, sest ma ei suuda ennast kehtestada sellise rahva ees.

Päev ise valmistab mulle pettumust, sest meie klass polnud suuteline korraldama õpetajatele väikest aktust, mis neile rõõmu pakuks.

Õpetajaks olemine on raske: kogu aeg peab klassis korda looma. Õpetajal on ka kuni 8-tunniseid päevi, pärast mida peab veel hakkama töid parandama.

Mulle meeldis. Natuke lühikeseks jäi see päev, oleks võinud kauem kesta.

Õpetasin neile jäägiga jagamist, alguses nad ei saanud aru, aga kui võtsin abiks kommid, said kõik aru.

Õpetaja oli päris lahe olla tegelikult. Kui keegi vastu haukus, siis tegin kõvemat häält ja lapsed hakkasid töötama.

Sain teada, mis tunne on olla õpetaja ja mis on selles ametis hea ja halb. Õpetaja oleks tore olla, kui õpilased oleksid tublid ja käituskid hästi. Paraku see nii ei ole ja seepärast ma ei suudakski olla õpetaja.

Sain teada, et õpetajaks olemine ei olegi nii raske, kui nad ise seda väidavad. Tuleb ennast lihtsalt kehtestada ja reeglid paika panna. Jäin endaga rahule ja ootan juba järgmist õpetajate päeva.

Kui mina olin eesti keele õpetaja rollis, oli mul väga tore, sest väiksed lugesid nii ilusti ja armsasti. Aga kui pidime hakkama seletama sõnade tähendust, siis hakkas küll suu vahutama, sest üks ei kuulunud, teine ei saanud aru, kolmas tegeles millegi muuga jne. Mina arvan, et õpetaja ametis on rohkem võlu kui valu!

Oli ka üks piinlik hetk, kus õpilane küsis muusika kohta ja ma ei mäletanud algklassi materjali. Oli igati meeldiv kogemus olla õpetaja. Kui on hea klass, siis ei olegi eriti valu ja õpetaja peab olema ka piisavalt karm.

Õpetajate päeva planeerides tundus kõik väga lihtne. Kuid reedel klassiruumi poole kõndides võttis juba värisema küll. Kas ma ikka saan hakkama, kas olen piisavalt ette valmistanud ning kas õpilased ikka austavad mind. Hea oli tunda, mida tunneb õpetaja klassi ees seistes. Päev oli tore ja meelde jääv.

Võin öelda, et õpetaja töö on nii vaimselt kui füüsiliselt väga kurnav, kui südamega asja juures olla. Ma usun, et õpetajaks saadakse armastusest töö vastu, mitte palgatšeki pärast.

Õpetaja peab kindlasti olema natuke aukartust äratav, vaigse häälega ei jõua tunnis eriti kaugetele.

Õpetajaks olemine on üldiselt raske, sest peab klassis kogu aeg korda looma ja õpilased ennast kuulama panema.

Õpetajaks olemise juures on ka häid külgi: suheldes kogu aeg lastega, saab kogemusi oma laste kasvatamiseks.

Kõik oli tore, aga üle ühe päeva õpetaja ei oleks. Alati on klassis keegi, kes töötab sulle vastu ja päevast päeva õpilast korrale kutsuda ma ei viitsiks.

Võlu algab alles pärast seda, kui õpilased on õpetatud ja eksamid tehtud. Rohkem ma õpetama koolis küll ei hakka, sest tänapäeval astuvad kõik üksteisest üle ja arvavad endast kõige paremini.

GPS-MÄNG ÜLENURMEL

5. oktoobril toimus Ülenurme Gümnaasiumi loodushuvilistele õpilastele GPS-mäng. Mängu korraldasid ja rahastasid KIK ja Peipsi Koostöö Keskus, läbiviijaks oli seiklusfirma 360° mängujuht Maili.

Mäng viidi läbi Ülenurme alevikus ja selle ümbruses. Seiklusfirma oli õpetaja poolt edastatud andmete alusel ette valmistanud konkreetse marsruudi just meie jaoks. Õpilastest moodustati 4-5-liikmelised meeskonnad, kes pidid läbima kindlad punktid GPS-seadme abiga. Eestikeelse juhisega GPS näitab noolega, kuhu minna ja kui palju maad on otsitava punktini. Kui võistkond jõudis ette antud koordinaatidega kohta, tuli tal vastata küsimusele. Vastuste järgi täitus ristsõna. Vastavalt vastusele, kas õige või vale, kuvati võistkonnale GPSi järgmine punkt. Võitis see võistkond, kes jõudis esimesena läbida kõik punktid. Võitjameeskonnale oli seiklusfirma poolt ka auhind.

Aitäh kõigile, kes kooliellu vaheldust töid ja õpilaste silmad särama sättisid!

MAIA UIBO,
geograafiaõpetaja

KASSINURME VIIKINGIKÜLA

Ühel kevadisel varahommikul leidsin oma meilide hulgast kirja, kus kutsuti noori üles osalema Tartumaa noortekogu pro-

jektikonkursil „Noortelt noortele“. Tulemas oli majandusõpetuse tund ja ma otsustasin seda õpilastele tutvustada, endal pöues väike lootus – ehk keegi „võtab vedu“. Minu arvates oli tegemist ühe väga hea võimalusega oma kätt proovida.

Möödus umbes nädal, kui minu poole pöördus 11.b klassi õpilane Tiit Kroon ja küsis, kas ma oleksin nõus olema tema täiskasvanud esindaja. Minu hämmingut nähes ta muigas ja rääkis oma soovist osaleda projektikonkursil. Konkurs nägi ette vähemalt ühe täiskasvanu osaluse. Ta soovis viia gümnaasiuminoored Kassnurmele tutvuma viikingite eluga. Nii sai meie koostöö alguse.

Projekti eesmärgiks oli meeskonnatöö ja ausa võitluse reeglite täitmise abil tutvustada 11. –12. saj viikingiaega Eestis ning toetada kooliprogrammis käsitletavaid teemasid Eesti muinasajast ja varakeskaegsest Euroopast. Projekt viidi läbi Kassnurme muinaslinnuses 23.septembril. Osales 81 õpilast ja 7 õpetajat. Vabas õhus toimus loeng viikingiaegsest elust ja võistumängud viikingi moodi. Loengu käigus toodi ohtralt paralleele tänapäevaeluga, rõhutati meeskonnatöö, aususe ja sallivuse olulisust oma eesmärkide saavutamisel nii tänapäeval kui ka viikingiajal.

Võistumängudeks jaotati õpilased kaheks võistkonnaks. Võistkonnad pidid leidma liidri, koostama lahinguplaani ja võitlema pehmikrelvadega kuni võiduni. Lahingud toimusid otsekontaktidena väljal ja vallutada tuli ka kindlus.

Noormeeste arvamused:

- Iseenesest oli asjalik üritus, aga „viikingi“ tegevus käis kohati närvidele. Meeskonnatöö õppimise koha pealt oli väga hea üritus.
- Mina ei jäänud üritusega rahule, sest mind absoluutselt ei huvita mingi mõõklemine, mida me enamuse ajast tegime. Maru külm oli ka, samas sain teada viikingitest väga palju.
- Väga huvitav oli, olin kunagi väga huvitatud sellisest tegevusest – seega oli väga tore.
- Tore, arukas, informeeriv, meelthulav – kõike seda esiteks tänu asjalikule „viikingile“, kes oma tööd tõsiselt võttis, ja teiseks sissemelamisele sündmusesse (imiteerides sõda).

Tütarlaste arvamused:

- Kui nüüd üldiselt öelda, siis alguses ma mõtlesin küll, et kolm tundi on igav, aga lõpu poole olin juba päris aktiivne ja aeg lendas kui linnulennul. Üldiselt väga tegevusrohke ja meeltmööda üritus.
- Tore on mõelda, et on selliseid inimesi nagu need kaks meest, kes üritust läbi viisid. Neid huvitab väga viikingite ajastu ja nad samastavad end nii palju kui võimalik viikingitega.

MAIA UIBO,
geograafiaõpetaja

ÕPPEKÄIGUD BIOLOOGIA LISAKURSUSTE RAAMES

Ma olen alati soovinud õpilastele sellist bioloogia lisakursust, kus ma saan enam õuesõpet rakendada ja õppekäike erinevatesse asutustesse organiseerida. Sel õppeaastal saigi see teoks. Minu organiseerida ja juhendada on inimese ja tervise lisakursus, looduspraktika ja rakendusbioloogia lisakursus. Minu nägemuses moodustavad need kolm kursust komplekskursuse, mis algab 10.klassis ja saab läbitud gümnaasiumi lõpuks.

Esimeses kursuses (inimene ja tervis) rõhun rohkem loodusteadusliku uurimismeetodi kasutamisele tervise teemadel ja kellegi kogemuse põhjal uurimistöö tegemisele. Looduspraktika koosneb KIK-i poolt pakutavatest õppeprogrammidest ja rakendusbioloogiakursuses tutvustan õpilastele eelkõige erinevaid ameteid (erinevad õppekäigud) seoses rakendusbioloogia ja bioloogiaga.

Kui mõistlik minu lisakursuste ülesehitus on? Oskan seda öelda alles selle kursuse lõppedes. Hetkel tundub, et õpilastele selline tööjaotus ja -koormus sobib. Teadmisi hindan kursuse lõppedes ja veel terve gümnaasiumiaastme vältel. Mina isiklikult arvan, et tähtis on märgata, teada ja tunda meid ümbritsevat. Mis kasu on fotosünteesiprotsessi teadmisesest, kui ei tunne ümbritsevaid taimi ja loomi!

MARINA KAMENSKAJA,
bioloogiaõpetaja

Järgnevalt väljavõtted õpilaste arvamustest

Meie kõige esimene ja kõige rohkem elevust tekitav õppekäik toimus biomeedikumi. Juba see "laiba lahkamine" tundus nii põnev olevat. Kuna ma ei osanud midagi oodata, siis kujutlesin vaimusilmsilms ette, kuidas meie juhendaja seal külma ning elutut laipa terava noaga lahti lõikab ning kuidas verd pritsib igasse kaarde. Selleks "laibahaisuks" ma ka juba valmistasin end ette.

Kui olime lahanguaali ukse taga, oli ärevus ikka väga suur. Kohe näeme ju laipa! Aga ei midagi hullu siiski – ruum oli väga puhas ning lõhnas formaliini järgi. Formaliin on aine, kus hoitakse laipu enne lahkamist – sellisel juhul ei levi haigused.

"Meie" laip oli juba 2 aastat olnud surnud ning kasutatud kui õppematerjali. Seetõttu olid tal juba kõik siseorganid lahti lõigatud. Ka tema nahk oli eemaldatud – seda seetõttu, et saaks õpilastele paremini lihaseid näidata.

Kuna väljas sadas vihma ning kõik oli hall, tunduski kogu see laibateema seal väga... filmilik ning mõjus kuidagi eriti hästi. Kaks tundi möödus kui linnulennul. Kõige lõpuks tutvustas meie juhendaja meile veel preparaate, mis olid teises ruumis. Ka neid oli väga huvitav vaadata.

Ei saa väita, et loengud nakkushaigustest või viljastamisest kunstlikul teel oleksid vähem huvitavamad. Kõik loengud on huvitavad ning rikastavad minu maailmapilti. Sest lõppkokkuvõttes ongi igasugused elulised asjad ning õppekäigud need, mis meid tegelikult harivad.

Sellel aastal oleme käinud päris palju looduspraktikaga klassist väljas. Meie klassile see väga meeldib, sest klassist väljas õppimas käia on lahe! Selline õppimine motiveerib palju rohkem ja paremini jääb meelde ka.

Esimene koht, kus me käisime, oli Tartu Pere Leib. Seal nägime, kuidas valmistatakse saia ja leiba, kuidas jõuab see poeletile ja kuidas tootmine toimub. Seal tekkis suur nälg, sest olime otse koolist tulnud ja kõhud olid tühjad. Lõpuks saime ikkagi degusteerida erinevaid saia- ja leivatoteid ja kõht saigi täis. Samuti „pommitati“ meid pidevalt erinevate küsimustega, kuid me olime ennast hästi ette valmistanud ja suutsime peaaegu alati õige vastuse öelda.

Sellised õppereisid pakuvad vaheldust klassis toimuvale tunnil. Minu arvates teeb see tunni huvitavamaks ja õpilastel on ka põnevam. Samuti peab tänama meie bioloogiaõpetajat, kes viitsib meie jaoks selliseid õppekäike korraldada. Selle eest talle suur tänu!

Sel aastal oli igal õpilasel võimalik omale valida lisaainena looduspraktika. Aine raames käime erinevates kohtades õppimas eluslooduse kõikvõimalikke kooslusi ja riike.

Esimesena toimus meil loeng vee-elustiku kohta. Nägime pilte erinevatest loomadest ja õppisime neid tundma. Pärast seda käisime ka ise Ülenurme tiigi ääres erinevaid veekooslusi uurimas. Nägime, kui palju erinevaid liike veeloomi võib ühes veekogus elada. Pidime neid ise püüdma ja määrama.

Meie teine väljasõit oli juba natuke kaugemal – Meenikunno rabasse. Me lahkusime koolist hommikul ja veetsime päeva rabas. Meile räägiti taimedest, loomadest, mullast ja kõigest, mis selle metsa- ja rabakooslusega kaasneb. Kõigepealt õppisime tundma loodust enda ümber. Pidime leidma omale ühe sõbra – puu ja seejärel ka talle nime panema. Kõike seda tegime silmad kinni ja seejärel pidime ta ka lahtiste silmadega üles leidma. Õppisime tundma ka mulla koostist ja pidime ära tundma erinevaid palumetsataimi. Õppisime määrama puu kõrgust ja laiust. Pärast vajalikku infotundi läbisime matkaraja. Teel olles räägiti meile erinevate taimede ja liikide kohta, kes rabas elavad. Ka seal asuva rabajärve kohta saime üht-teist huvitavat teada. Samuti pidime ise leidma mitmeid rabataimi ja hiljem need herbariseerima. Pidime taimed ka ise ära tundma. Käik sinna oli väga õpetlik ja huvitav. Omapead rabas jalutades ei pööra sageli erinevatele liikidele tähelepanugi. Kuid minnes koos õpetajaga saime infot ka erinevate liikide kohta.

Meie kolmas õppereis toimus zooloogiamuuseumisse. Seekordseteks õppeteemadeks olid imetajad ja närilised. Selle käigus õppisime määrama erinevat liiki hiiri ja hiirelisi. Nägime ka ise palju huvitavaid liike. Pidime ise kirjeldama erinevaid närilisi ja imetajaid ning ka nende kohta näiteid tooma. Samuti jäi muuseumis silma väga palju muid loomi ja putukaid peale nende. Tähelepanu püüdsid väga paljud kaslased ja erinevat liiki putukad ning kalad.

Mulle on väga meeldinud kõik need väljasõidud ja õppereisid. Kindlasti tahaksin veel igal pool sellistel üritustel käia. Sellised õppereisid tulevad väga kasuks, eriti kui oled loodusest ja bioloogiast huvitatud. Kõigi nende programmide ja reisi käigus olen saanud väga palju targemaks ja tundma õppinud nii erinevaid taimi kui ka loomi erinevates kooslustes. Omapead käies ei oska sa-

geli tähelepanu pööratagi erinevatele loomadele, veel vähem taimedele. Kindlasti on kõikidest nendest reisidest mulle ka edaspidi väga palju kasu.

Rakendusbioloogia on huvitav ala, mille raames on meile selgitatud paljusid protsesse meie ümber, mida me niisama ehk tähelegi ei paneks. Kuid ometi, nad on meie ümber olemas ja veel enam, nad on paljud seotud ... bioloogiaga!

Esimene õppekäik oli meil Tartu Veevärki, kus asutuse direktor selgitas meile lühidalt, kuidas vesi puhtaks saab. Tartu Veevärki jookseb kokku terve Tartu ja ka lähiumbruse vesi, kus see puhastatakse erinevate protsessidega nii mehaaniliselt kui bioloogiliselt teel. Samuti saime teada, miks ei ole soovitatav sattuda aerotankidesse ja kust tuleb vahel hingemattev hais. Kuid see probleem saab lahenduse kohe, kui valmivad metaanitankid.

Selle aasta alguses, kui meie ainekavasse lisandus rakendusbioloogia lisakursus, hakkasime käima harivatel ja samas ka väga huvitavatel väljasõitudel. Peale õppekäikude on meie koolil olnud võimalus võrrelda rakendusbioloogia valdkonnas töötavaid või oma ala vaieldamatuid tipp-tegijaid, kes tulevad meile lahkelt seletatama oma tööga seotud iseärasusi ja põhitõdesid.

Toimus loeng rohkem tüdrukuid huvitaval teemal, nimelt kunstlikust viljastamisest, mida tehakse Tartus dr Sõritsa eestvedamisel Elite kliinikus. Meid manitseti säilitama tervislikke eluviise, kuna naise rasedustimise võivad takistada nii mõnedki muud tegurid peale suitsetamise ja joomise. Öeldi ka, et rasedumisprobleemide põhjuseks ei ole alati naine, vaid suure tõenäosusega hoopis oma tervisest mitte hooliv mees. Saime ka teada, et Eestis sünnib iga aasta umbes 350 last kunstliku viljastamise teel, esimene Eestis aga juba 1995.a.

Kõige viimane käik leidis aset Tehnoloogia Instituuti, kus meile räägiti meie praegusest õpitavast teemast – geenitehnoloogiast. Paberil tundub see palju lihtsam, aga kui meile seletati lahti erinevaid protsesseid, kasutatavate ainete hulka (juba restriktaase on üle 3500 erinevat!), tundus, et asi läks ainult segasemaks. Saime ka teada, et DNA-d on võimalik sünteesida ka keemiliselt, kuid see on kallis ja väga töömahukas, seetõttu tellib TÜ Tehnoloogia Instituut seda teistelt firmadelt. Lühidalt seletasid mehed ka seda, millega nad ise tegelevad, ja tundub, et nad on oma tegevusega jõudnud juba nii mõndagi saavutada – mõlemad on Tartu Ülikooli doktorandid.

Üldiselt võiks korraldada veelgi käike, minul ei oleks midagi selle vastu.

Loodan, et meie põnevad õppekäigud jätkuvad sama hooga, kuna ise asju ligidalt nähes ja võimaluse korral proovides õpib inimene kõige paremini. Tsiteeriksin vana rahvatarkust: „Oma silm on kuningas“.

NOORED KOTKAD

Kui oled poiss vanuses 8–18, siis see on sulle! Kindlasti oled kuulnud midagi organisatsioonist Noored Kotkad, kindlasti on sul sõpru, kes seal käivad ja organisatsiooni tegevuses kaasa loövad.

Noored Kotkad on Kaitseliidu juures tegutsev vabatahtlik noorte organisatsioon. Organisatsiooni eesmärk on noortes kasvatada isamaalisust ja muid eluks vajalikke tarkusi, samuti valmistatakse noori ette kaitsevääteenistuseks. Organisatsioonis on 2300 liiget.

Ülenurme vallas tegutseb Noorte Kotkaste Turnaado rühm. Rühm tegutseb aastast 1999 ja liikmeid on hetkel 27.

Kui sulle pakub meie tegevus huvi, siis ootame sind 10. novembril kell 18.30 Ülenurme Gümnaasiumisse, kus toimub tutvustus organisatsiooni kohta. Võid kaasa võtta ka lapsevanema.

MIKK OTSAR

Noorkotkaste ja kodutütarde suvelaager 2011

Foto: Mikk Otsar

TÄNUÜRITUS LAULUPEOLISTELE

Septembris toimusid kõigile Tartu maakonna laulu- ja tantsupeolistele tänuüritused, mis toimusid Tartus Toomemäel neljas erinevas paigas: TÜ ajaloomuuseumis, Toomkiriku varemetes, vanas anatoomikumis ja Tähetornis. Loosi tahtel võisid õpilased sattuda ühte neist neljast paigast.

Mina sattusin Tartu tähetorni, mis on äsja renoveeritud ja minu poolt veel avastamata paik. Meid viidi kohe treppidest üles planetaariumisse, kus vaatasime etendust. Näitlejateks olid tähed, planeedid ja kuu ning tähtedest moodustatud tähtkujud ja linnutee. Meile näidati kuu, päikese ja planeetide liikumist taevas. Näidati ka lõuna-taevast, mida meie tavaliselt ei näe, aga minu üllatuseks osutus põhjataevas palju põnevamaks – nii et tähtede jälgimiseks elame vist väga heas paigas!

Pärast etendust said kõik õpilased endale taevakaardid, mille üle nad väga rõõmustasid ja lubasid need kodus seinale panna! Õpilased, kes käisid ajaloomuuseumis, said endale meisterdada ise liivakella.

Suur tänu Tartu maavalitsusele, kes otsustas tänada kõiki sellesuvisel peol käinud õpilasi. Usun, et need õppekäigud jäävad õpilastele meelde.

MARIT RAUK,
õppekäigul osaleja

Mina sain minna vanasse anatoomikumini. Seal oli väga äge. Nägime igasuguseid huvitavaid asju, näiteks inimese silmamunasid, kasvajaid ja siseorganeid. Veel oli seal nahatükke, kuhu peale oli vanasti lastud tätoveerida igasuguseid kujundeid ja pilte.

LIISBET,
õppekäigul osaleja

Mina käisin ajaloomuuseumis. See oli põnev. Ülakorruusel toimus keemiateater. Saime põnevaid teadmisi ja mina olin lausa kaks korda assistent.

CAROL,
õppekäigul osaleja

REBASTE RISTIMINE

Pisut külmetavad, aga vaprad rebased

Foto: Mikk Otsar

ÜG 10ndike mitte enam nii värsked meenu- tused rebaste ristimisest

Arvamust avaldasid Mikk Otsar, Eliisabet Serg, Laura Kaljusaar, Gert Teesaar ja Tauri Helimets.

1. Mis meeldis enam retsi juures? Mis üldse ei meeldinud?

- Kõik meeldis retsi juures.
- Meeldis lõpus takistusrada. Ei meeldinud mõned toidud, aga kannatas ära.
- Meeldis uute kogemuste saamine. Ei meeldinud süüa neid ilgelt rõvedaid kokku segatud kõrte.
- Meeldis see, et terve päev oli hästi sisustatud ja organiseeritud. Mis ei meeldinud... praegu ei oskagi öelda.. Võib-olla need jubedad asjad, mida nad meile süüa andsid.
- Mul oli väga aktiivne retsiija. Söögid olid ka põnevad, kuigi vahel tekkis tahtmine oksendada, aga selle elasin üle.

2 Kuidas rahule jäid?

- Jäin rahule, sest sibul oli hea!
- Natuke rohkem *actionit* oleks võinud olla.
- Jäin rahule, palju nalja sai.

Jäin väga rahule.

3. Mis te arvate sellest traditsioonist? Kas seda on mõtet jätkata?

Kui mina sain retsi, siis peavad teised ka saama! HEA traditsioon! Uued gümnaasiumi õpilased PEAB ära ristima!

Oleks kindlalt mõtet edasi jätkata, kuna siis saavad ka järgmised 10ndikud kogeda sama, mis oleme meie kogenud.

See on huvitav traditsioon, kindlasti on mõtet seda jätkata.

See traditsioon teeb elu palju põnevaks. Mina näiteks ootasin seda väga ja ootan ka järgmist aastat, kui saan ise retsida.

4. Kas on juba ideid järgneva retsiks?

Oooooo jaaaa (kaval nägu)!
On, aga neid tuleb veel täiendada.
Ei ole kahjuks.
Hetkel ei ole veel.

JONNA SILD, OLIVER JÕESAAR,
10.b klass

MÖTTEKILDE EELMISEST HOOAJAST

Palun vaikust! Alustame prooviga! Palun vaikust! Alustame etendusega! Kui palju kordi on neid sõnapaare Tõrvandi algklasside maja teatritoas aastate jooksul korratud? Seda ei mäleta kindlasti mitte keegi. Alustati aga lastega teatritööd selles majas 1995. aastal. Nüüd oli käes 3. juuni hommikupoolik ja aasta 2011. Äsja on lõppenud selle kooliaasta viimase päeva viimane teatrietendus „Ilus suvepäev“. Väikesed näitlejad Karol-Lota, Kaisa, Sten ja Kadi õpetaja Sirle Kikerpilli 1. b klassist ja Rando õpetaja Eve Kaljula 1. c-st ruttasid koos nende koolikaaslastest pealtvaatajatega kiiresti teatritoast väljapääsude poole. Ikka õuele, ikka sooja päikese alla! Suvevaheajale!

Istusin keset näitelava pingile. Ümberringi valitses vaikus. Vaikisin ka ise. Kerisin mõttes tagasi selle hooaja lavastusi. Äkitselt sõnatas mulle pähe naljakas lause: „Üksmeeles jõuame palju, kadedusega ei küüneotsa jagugi!“ Mida see nüüd tähendas?

Olen lastele kirjutanud näitemänge headusest ja kurjusest, tõsisemaid ja naljakamaid... Aga kadedusest? Eks see nähtus ole ka seal kusagil olemas. Enda puhul olen küll täheldanud, et mul selline soon puudub. Aastad lähevad, aga ikka ja jälle leian ma end rõõmustamas teiste inimeste rõõmude üle. Aga nojah! See selleks!

Mulle meeldib rohkem see esimene pool lausest – üksmeeles jõuame palju! Nii nagu mujalgi koolides on ka meie majas aeg-ajalt leidunud vapraid klassijuhatajaid, kes oma põhitöö – koolitarkuste õpetamise kõrvalt on leidnud aega oma klassiga nii mõnigi vahva näidend selgeks saada. Samuti on lastele näitekunstiostuste tutvustamisel palju aastaid abiks olnud väsimatu Aime Kahk.

Ise alustasin algklasside majas aastal 1995. Siis sai klassijuhatajate toetusel moodustatud mitme klassi näitekunstiühvillistest lastest neljateistkümmeliikmeline kooliteatri rühm. Praktilise tegevuse tulemusena, eelkõige koostöös klassijuhatajatega kujunes aga välja hoopis uus, töökindlam süsteem. Klassides, kus olid teatritõhused lapsed, sai läbi väikese sõela sõelumise abil moodustatud näiteringid. Nende arv iga aastaga kasvas ja nii oli 2010/2011. hooajal mul juhendada üheksa näiteringi. Laste toetusel hakkasin juba varasematel aastatel kirjutama ka näitemänge, vastavalt nende suutlikkuse astmele.

Just tänu üksmeelsele toetusele eesotsas meie gümnaasiumi direktori Olev Saluveeriga, algklasside maja õppealajuhataja Merje Aavikuga, klassijuhatajate, lauluõpetajate Britt Laatsi ja Margit Pajuga, teiste õpetajatega on võimalik nii paljuga toime tulla. Minu suurimad tänud ja lugupidamine kuulub neile emadele-isadele, kes alati kindlustasid oma teatrilaste kohaloleku õigel ajal ja õiges kohas etenduste andmiseks.

Aga ei oleks see tänu täiuslik, kui ma ei teeks sügavat kumardust kõige tublimatele teatritegijatele, kõigile nendele poistele-tüdrukutele, kelle südames põleb teatrituli. Tänu nende hoolikusele, püüdlikkusele, kannatlikkusele, abivalmidusele on kõik meie lasteteatri näiteringide etendused teoks saanud.

No näete nüüd! Jäingi ise oma mälestustetulva kose alla! Eks kõik need möödunud 16 hooaega vajavad eraldi raamatut. Nüüd aga vaatame neid uuslavastusi, millest ühest juba oli jutt. Mida siis ja kes mängis?

1. „Murrumetsa jõulud“ – see jõulunäidend nägi eelmisel hooajal esimesena rambivalgust. Mängisid seda õpetaja Lairi Jürna 4.c klassi poisid-tüdrukud kaheksandast näiteringist.

2. „Saladuslik Meralda“ – jõululugu lastele, mängisid õpetaja Malle Kondi 4.a klassi näitlejad seitsmendast näiteringist.

3. „Millal ükskord ometigi...?“ – muinasjutuline kevadenäidend, mängisid õpetaja Karin Pärli 3.a klassi poisid-tüdrukud neljandast näiteringist.

J. Aitaja näidendis "Millal ükskord ometigi...?" metsavaim Pupi Pahurake (An Priks).

4. „Kanged mehed Ruusaagult“ – lugu vapratest poistest, mängisid õpetaja Ivi Tumanski 2.a klassi lapsed esimesest näiteringist.

5. „On ikka nuhtlus küll!“ – naljakas lugu ühes vaatuses, mängisid näidendit õpetaja Monika Meiterni 3.c klassi lapsed kuendast näiteringist.

6. „Tassike maitsvat teed“ – muinaslugu kurjast kuningannast, mängisid lugu õpetaja Annika Küli 3.b klassi näitlejad viiendast näiteringist.

7. „Kui ma oleksin“ – kauni muusikaga näidend, mängisid näidendit õpetaja Eve Kaljula 2.c klassi lapsed kolmandast näiteringist.

J. Aitaja näidendis "Kanged mehed Ruusaagult" vasakult indiaanlased Punane Karu (Jasper Luik), Roheline Sisalik (Oskar Puis) ja Mõirgav Lövi (Martin Rosenthal).

8. „Ilus suvepäev“ – lastenäidend ühes vaatuses, sellest loost oli juttu juba eespool. Lapsed olid teisest näiteringist.

J. Aitaja näidendis "Ilus suvepäev" külapoisid Artur (Sten Reiter) ja Andrus (Rando Kleimann).

9. „Ootamatu külaline“ – kaasaegne näidend ühes vaatuses, mängisid õpetaja Kristel Hokkoni 5.a klassi poisid-tüdrukud üheksandast näiteringist.

Viimast lugu kavatsetakse mängida ka meie gümnaasiumi suures majas, sest poisid-tüdrukud on kõik edukalt jõudnud edasi 6.a klassi ja nende uus klassijuhataja on õpetaja Helen Altin. Toimuvad täiendproovid, kuna üks osatäitja siirdus teise kooli õppima.

On alanud uus kooliaasta, teatrilastel uus hooaeg – 2011/2012. Uued lood, uued etendused!

JAAN AITAJA

**Ülenurme koolilehe
toimetas
Piret Rannast.**