
Juuni 2016

 Haanja Kool

NR 36

I N F O L E H T

Kallid üheksandikud!

Tuhat tähte teid ootamas ees

ja süda loob ärevalt sees.

Silmapiiril on laotus, mis helendab ees

ja kutsub teid kaasa sel teelé

Mairo Hannust

Kalle Himma

Jan Ihats

Carlos Anti Koemets

Lauri Koiksaar

Keity Kuus

Kätlin Luisk

Ivo Lukk

Leo Artur Skott

Karl-Gustav Sok

Katre Toots

Klassijuhataja Triinu Grossmann

Haanja Kooli infoleht nr 36 Toimetajad: Triinu Grossmann, Kersti Leit

Kevad varsti lªbi juba,

suvi kohe ukse taga.

Linnulaulu k»ikjal kuuled,

aina soojemad on tuuled.

Ojad vaikselt vulisevad,

veedki nendes sulisevad.

Ere pªike paistab silma,

kªes on r»»msad kevadilmad.

Sirlen Vodi, 6. kl

J»ulud ammu lªbi on.

Kevad kªes ning krooksub konn.

Kooliaasta peagi lªbi,

pole vaja tunda hªbi:

valemid on hªsti peas,

vihikutes tªhed reas.

Tººd meil k»ik on »nnestunud,

»petajaid kallistatud,

selle eest, et saanud me

targemaks taas oleme.

Kªrg Valner, 6. kl

Varsti enam koolis kªima ei pea.

Kalendris on vaid m»ned kooli-

pªevad reas.

Vªljas pole veel vªga soe,

aga see ¿ldse ei loe.

K»ige tªhtsam on ju see,

et l»ppenud on koolitee.

Merli Mari Utsal, 6. kl

Olete oodatud Haanja rahvamajja

17. juunil kell 15.00

Haanja Kooli 71. lennu lõpuaktusele!

* Avaldan kiitust vªga hea tulemuse

eest rahvusvahelisel matemaatika-

v»istlusel òKªnguruó 17.03.2016

Kertu Vaherile ja Kert Lestbergile.

Avaldan kiitust hea tulemuse eest

samal võistlusel Märt Viidule, Kleer

Vodile, Ketli Saksale, Richard

Opparile, Merli Mari Utsalile, Kärg

Valnerile, Sanel Ģteinile, Karl-

Gustav Vaabale ja Miina Aleksand-

ra Pihole. Tänu õpetajatele Anne

Heierile, Kerli Perendile, Malle

Truijale, Ülle Mõimele ja Triinu

Grossmannile.

* Avaldan kiitust hea tulemuse eest

keskkonnaameti veeteemalisel vee-

biviktoriinil 29.03.2016 võistkonna-

le, kuhu kuulusid Katre Toots, Keity

Kuus, Kätlin Luisk, Ivo Lukk, Mairo

Hannust ja Carlos Anti Koemets.

Tänu õpetaja Evi Lestbergile.

* Avaldan kiitust Merli Mari

Utsalile väga hea tulemuse eest

ETVðSwedbank V etapil Haanjas

25.03.2016. Tªnu »petaja Kadri

Partsile.

* Avaldan kiitust Miina Aleksandra

Pihole väga hea tulemuse eest Kar-

jalaske -lihavõtte orienteerumise

võistlusel Pärlijõel 10.04.2016. Tänu

õpetaja Kadri Partsile.

* Avaldan kiitust Miina Aleksandra

Pihole väga hea tulemuse eest XXV

Peko Kevad orienteerumise võistlu-

sel Ootsipalus 16.04.2016. Tänu õpe-

taja Kadri Partsile.

* Avaldan kiitust Kirke Lee Vodile

väga hea tulemuse eest (I koht) Ar-

tur Adsonile pühendatud murdeluu-

le lugemise võistlusel Sännas 21.

aprillil 2016. Tänu õpetaja Kersti

Leidile.

* Avaldan kiitust tulemusliku esine-

mise eest üleriigilisel algklasside

matemaatikavõistlusel Matetalgud

2016 Richard Opparile, Adeele

Valbule, Elo Sarikule, Märt Viidule,

Hugo Rüütlile. Tänu õpetajatele An-

ne Heierile, Kerli Perendile.

* Avaldan kiitust vªga heade tule-

muste eest Võrumaa MV murdmaa-

jooksus Kubijal 27.04.2016. a järg-

mistele õpilastele: Kristjan Sokale,

Janete Talole, Eva -Lotta Kuusile,

Kertu -Liis Ihatsile, Miina Aleksand-

ra Pihole, Karolin Jõgevale, Karl -

Gustav Sokale, Katre Tootsile ja

Mairo Hannustile. Tänu õpetaja

Kadri Partsile.

* Avaldan kiitust vªga hea tulemu-

se eest Rene Retkel Haanja -Misso

30.04.2016. a (I koht) jªrgmistele

õpilastele: Kalle Himmale, Mairo

Hannustile, Karl -Gustav Sokale.

Tänu õpetaja Kadri Partsile.

* Avaldan kiitust Kristjan Sokale

väga hea tulemuse eest Vaskna

järve jooksul (I koht) 22.04.2016. a

ja Tamula järve jooksul (II koht)

05.05.2016. a. Tªnu »petaja Kadri

Partsile.

Vastavalt õppenõukogu otsuse-

le avaldan kiitust väga hea õp-

pimise eest 2015/2016. õppeaas-

ta III trimestril järgmistele

õpilastele:

1. Emily Saks 1. kl

2. Kristina Lestberg 1. kl

3. Hugo R¿¿tli 1. kl

4. ínn»l»im Vodi 1. kl

5. Mªrt Viidu 1. kl

6. Andrika -Anete Sok 1. kl

7. Elo Sarik 2. kl

8. Kleer Vodi 2. kl

9. Kertu Vaher 2. kl

10. Ketli Saks 3. kl

11. Richard Oppar 3. kl

12. Mattias Antsov 5. kl

13. Sanel Ģtein 5. kl

14. Kªrg Valner 6. kl

Vastavalt õppenõukogu otsuse-

le avaldan kiitust hea õppimise

eest 2015/2016. õppeaasta III

trimestril järgmistele õpilaste-

le:

1. Kusti Jªrg 1. kl

2. Raimondo J»geva 1. kl

3. Kai Liis Kiviselg 2. kl

4. Katriine M»ttus 2. kl

5. Keili Liis Koobakene 2.kl

6. Liisa Urb 2. kl

7. Marten Laane 3. kl

8. Adeele Valb 3. kl

9. Kert Lestberg 3. kl

10. Jack Koemets 4. kl

11. Lisett Samm 4. kl

12.Karl Markus Hannust 5.kl

13. Kertu ðLiis Ihats 5. kl

14. Eva-Lotta Kuus 5. kl

15. Aveli Valb 5. kl

16. Sirlen Vodi 6. kl

17. Marge Kons 7. kl

18. Miina Aleksandra Piho 8. kl

19. Leo Artur Skott 9. kl

Direktor kiidab:

Haanja Kooli infoleht nr 36 Toimetajad: Triinu Grossmann, Kersti Leit

Vastavalt õppenõukogu otsuse-

le avaldan kiitust väga hea õp-

pimise eest 2015/2016. õppeaas-

tal järgmistele õpilastele:

Andrika -Anete Sok 1. kl

Hugo Rüütli 1. kl

Märt Viidu 1. kl

Raimondo Jõgeva 1. kl

Õnnõlõim Vodi 1. kl

Emily Saks 1. kl

Kristina Lestberg 1. kl

Kai Liis Kiviselg 2. kl

Katriine Mõttus 2. kl

Keili Liis Koobakene 2. kl

Kleer Vodi 2. kl

Liisa Urb 2. kl

Elo Sarik 2. kl

Kertu Vaher 2. kl

Ketli Saks 3. kl

Richard Oppar 3. kl

Mattias Antsov 5. kl

Sanel Ģtein 5. kl

Kärg Valner 6. kl

Miina Aleksandra Piho 8. kl

Vastavalt õppenõukogu otsuse-

le avaldan kiitust hea õppimi-

se eest 2015/2016. õppeaastal

järgmistele õpilastele:

Andri Linder 1. kl

Kusti Järg 1. kl

Sädeli Säde 1. kl

Marten Laane 3. kl

Adeele Valb 3. kl

Kert Lestberg 3. kl

Lisett Samm 4. kl

Jack Koemets 4. kl

Heleen Hansberg 5. kl

Karl Markus Hannust 5. kl

Kertu ðLiis Ihats 5. kl

Eva-Lotta Kuus 5. kl

Kristjan Lüüs 5. kl

Aveli Valb 5. kl

Sirlen Vodi 6. kl

Marge Kons 7. kl

Karl -Gustav Vaab 7. kl

Leo Artur Skott 9. kl

Keity Kuus 9. kl

Karl -Gustav Sok 9. kl

Urmas Veeroja,

Haanja Kooli direktor

Kunstinäitused ja ainenädal ăVenemaaò

Haanja Kooli infoleht nr 36 Toimetajad: Triinu Grossmann, Kersti Leit

Näitused koolis

Septðnov ăMetsa taga, mere taga, unistuste sinilindéò

Nov ăMardimaskò

Detsðjaan ăVesi voolab, aeg voolabò

Dets ðmªrts Tegevusnªitus ăPunane ja valgeò

neli punavalget advendiõuna ja punakirju kräss

Ajamustrid ð vanad mustrid puidul

Kevade mustrid ð kõrsehted ja punased kaunistused, raagus

puude muster

Apr ăTulevikumaastikò

Mai - juuni nªitus ăMetsò koolimajas ja Munamªe tornis

Mai ð juuni kunstinªdalal ăVenemaaò valminud tººde nªitus

ăSirelite aegò

Tänud õpilastele näitustel osalemise eest!

Jaanuaris toimus ainenªdal ăVenemaa 500 - 1920ò .

Tutvusime Venemaa aja - ja kultuurilooga, vaatasime filme,

lugesime muinasjutte.

Elu mõisas.

Kunstiajalugu: Vana - Vene arhitektuur, barokk, klassitsism,

Art Deco, ikoonikunst.

Valmisid erinevates tehnikates kunstitööd.

Vene rahvustoitude ajalugu. Küpsetasime pliine ja ainenä-

dal lõppes rahvustoitude söömisega pidulikus lõunalauas.

Tänud õpilastele, õpetajatele, käsitööõpetaja Kerstile

ja kooli töötajatele abi eest!

Tänud õpilastele valminud kunstitööde eest!

Algklasside õpilased käisid mais õppereisil Peipsi ääres.

Muljeid õppereisist:

Kolkja vanausuliste muuseumis

Seal räägiti meile vanast vene keelest, tee joomisest keedu-

suhkruga. Pärast reisi maitsesime ise ka koolis keedusuhk-

rut ja jõime teed. Keedusuhkur maitses nagu poest ostetud

lehmakomm. Liisa

Näidati, kuidas rätikut pähe panna. Seda ei tohi sõlme sidu-

da, tuleb kinnitada haaknõelaga. Keili Liis

Räägiti tee joomisest: kui juua enam ei soovi, tuleb tass

alustassile tagurpidi panna. Katriine

Majas oli puhas pool ja must pool. Külalised kasutasid pu-

hast poolt. Pererahvas selle poole peal ei elanud. Nägime

klaasist asju, lauanõusid. Keili Liis

Seal oli palju vanu asju: rehad, vikatid, kelgud, reed, kala-

p¿¿givahendidé Henri

Majas olid väga lühikesed voodid ja nendes magati peaaegu

istudes.

Varnja palvela

Palvelas olid värvilised ikoonid. Kleer

Seal pidi tüdrukutel ja õpetajatel rätik peas olema. Üks tädi

laulis meile vanast raamatust. Laul kajas ruumis. Ta näitas

meile ka raamatut, selles olid vanad märgid, et õigesti laul-

da. Keili Liis

Saime teada, et ikoone ei joonistata, neid kirjutatakse.

Alatskivi lossis

Saime kleite ja kübaraid proovida. Kai Liis

Loss oli valget värvi, seest väga ilus. Vaatasime ka lossi ae-

da, seal olid roosipõõsad. Liisa

Vanasti elas selles lossis 5 -liikmeline pere. Seal oli palju

pilte. Kleer

Loss tundus üüratu suur ja kui palju tube! Tahaks seal ela-

da. Marten

Peipsi järve ääres

Vesi oli väga soe, korjasime järvekarpe ja kive. Viskasime

kive vette. Tegime rannas liivasse mängujärve. Liisa

Käisime Peipsi ääres hommikul ja lõuna ajal. Hommikul

oli liiv külmem, turnisime kividel. Kallaste pank on värvi-

line liivakivipaljand. Nägime pääsukesi. Proovisin ka üle

järve vaadata. Lõuna ajal oli liiv soe, proovisin kividega

lutsu visata, ei tulnud välja. Kleer

Järv oli hommikul hele ja lõuna ajal tumedam, sinisem.

Lapsed korjasid teokarpe. Kai Liis

Rannas oli mõnus olla, tuul puhus, pilliroog oli kõrge. Mar-

ten

 íp Malle Truija

Muljeid õppereisist

Haanja Kool on Eesti Mõisakoolide Ühenduse liige. Tea-

tavasti asuvad Haanja Kooli Ruusmäe õppehoone laste-

aia- ja kooli õpperuumid Rogosi mõisas. Tänu mõisakoo-

lile on teoks saanud rida põnevaid ja koolile ning paik-

konnale olulisi projekte (Corelli Music heategevuskont-

sert, Unustatud Mõisad külastusmäng jt). Kui mõisakoo-

lidele tehti ettepanek koostada õppeprogramm, mida

saaks teistele koolidele välja pakkuda, haarasime sellest

kinni. Nüüdseks oleme saanud oma õppeprogrammile

ăAardejahile Rogosi m»isasseò heakskiidu ning oleme

valmis külaliskoole vastu võtma. Enne programmi kin-

nitamist toimusid testimised, mis tähendas seda, et mõi-

sakoolid käisid üksteisel külas. Rogosi mõis võõrustas 2

päeva jooksul Tallinna külje alt tulnud Vääna mõisakoo-

li õpilasi ja õpetajaid. Meie omakorda käisime Puurmani

mõisakoolis.

Õppepäev Puurmani mõisakoolis

Aeg: 15. märts

Osalejad: 24 Haanja Kooli Ruusmäe majaga seotud õpi-

last koos nelja õpetajaga.

Õppepäeva sisu: Puurmani mõisa ajalugu, Eesti Vaba-

dussõda, Julius Kuperjanov ja tema tähtsus mõisa aja-

loos, Elistvere loomapark.

Ringkäik hiljuti restaureeritud Puurmani mõisas oli

muljetavaldav. Siseruumid olid kujundatud selliselt,

nagu need olid mõisa ajal. Säilinud olid suursugused

ahjud ja kaminad. Direktori kabinet paiknes hoopiski

erilises kohas. Selle uksed sarnanesid seinaga. Kinni

tõmmatult ei saanud arugi, et tagapool on ruum. Teine

üllatus oli krahvi varakambri uks. See oli nii võimas, et

vaja läks mitme mehe rammu, enne kui uks lahti jõuti

tõmmata.

Ringkäigule järgnes ajalootund Eesti Vabadussõjast.

Vaatasime selleteemalisi vanu filme. Nähtu põhjal tehti

viktoriin, kus teadmistega hiilgas Karl -Gustav Sok.

Elistvere loomapargis pakkus meile meeldejääva eten-

duse karu, kes imeosavalt õlalt toigast loopis. Isegi giid

polnud midagi sellist varem näinud.

Meie õppepäev oli üllatusterohke ja põnev.

Õpetaja Anne Heier

Väärika ajalooga mõisakoolid

A trip to Moscow - reis Moskvasse

Haanja Kooli infoleht nr 32 Toimetajad: Triinu Grossmann, Kersti Leit

At the end of April we went on a trip to Moscow. We went

there by train. When we arrived in Moscow we saw beautiful

skyscrapers, buildings and very modern houses. I was

impressed by the Olympic buildings. They are very modern.

The Russians are really generous. They are not afraid of

other people`s opinions. They build what they want.

There is a big Moscow State University with a beautiful park

in front of it. I couldn`t stop taking pictures of it. The

observation platform on

Spa r ro w Hi l l s i s

fantastic. There is a

beautiful view of the city.

We saw wonderful

churches and cathedrals.

We visited the Cathedral

of Christ the Saviour

which is so huge. There

are very nice paintings

on the walls.

The other amazing place

was a graveyard with monuments. I usually have a strange

feeling being there but I felt very well this time. Famous

Russsian people are buried there and it was interesting to

listen about them.

We went to the real circus named after the well -known clown

and actor Juri Nikulin. The building is very ordinary outside

but inside........ I just didn`t have any words. In foyer there

were many gift stores, animals who we could pat and even to

take pictures with them including a tiger. The perfomance

was great and enjoyable. I enjoyed the smart animals who

were trained perfectly. I liked the acrobats who were strong,

fantastic and brave. They had beautiful shiny costumes. It

was so dangerous to watch them when they did incredible

tricks. The coolest part of the show was elephants. They

circled, danced and even smiled. It was so cute!!!

We also visited the heart of Moscow which is called Red

Square. It was full of people. Everybody tried to take selfie

and pictures. We went to Kreml too. First we just walked

watching Kremlin Wall. Then we went to the Armoury

Chamber (relvapalat). It is a treasure house with all kind of

treasures. There are the tsar`s treasuries, coronation

dresses, jewel crowns, weapons and even carriages which

have thousands of jewels on them. Everything looked really

great and fancy. I was impressed. Again I couldn`t say a

wordéé

Then we went to the supermarket called Gum. It is big and

expensive but very beautiful. We had free time and thanks to

that I could be a shopping guide now.

One evening we went to Museum of Cosmonautics. We had

so much fun there. Now I know who the first living creatures

entered space and I know who Juri Gagarin is. I think that

visiting this museum was educational. After that we just

took it easy and enjoyed Moscow. I love Moscow now. Why

did we have to come back? :)

Kärg Valner, 6. kl

Aprilli lõpus toimus reis Moskvasse. Ärasõit polnud õnneks

eriti vara. Piiri ületasime Luhamaal, kus läks natuke aega.

Varsti olimegi Pihkvas ning enne, kui arugi saime, olimegi

rongi peal. Rong oli üsna vanaaegne, aga oligi mõnus, sest

oli rohkem aega üksteisega suhelda. Rongis me ka ööbisi-

me.

Hommikul olime Moskva äärelinnas, kus olid nii suured

kortermajad, et ühte oleks terve Võru linn elama mahtu-

nud. Siiski võttis natuke aega, enne kui linna sisse jõudsi-

me. Sõitsime mitu korda mööda hoonest, kus olid toimunud

olümpiamängud. Tegelikult olime teel surnuaeda, kus rää-

giti mitmetest surnud kuulsustest, kes sinna maetud olid.

Peale seda läksime hotelli, mis oli tõsiselt äge ja uhke. Ho-

tell oli väga suur ja luksuslik. Toad olid kenad. Oli ka väik-

seid minipoode.

Käisime ka korraks Pu-

nase väljaku juures, aga

lähemalt vaatasime se-

da alles teisel päeval.

Superäge oli, eriti relva-

palat. Seal näidati mit-

meid kroone, tõldu,

kroonimiskleite, troone,

aga ka sõjariietust. Vaa-

tasime ka suurt Tsaar-

kella ja Tsaar -kahurit. Meelde jªi lause: ăKui Tsaar-

kahurist pole kunagi lastud, pole ka Tsaar -kell kunagi löö-

nud.ò

Veel käisime ühes suures valges kirikus, kus pilti teha ei

lubatud. Aga mind hämmastasid need üliväga ilusad maa-

lid, mis laes olid ja kuldsed kaunistused. Kõik oli tõeliselt

ilus.

Käisime ka tsirkuses, kus nägime akrobaate, kes tegid iga-

suguseid imelisi trikke, kloune ja ahve, suurt valget madu,

alligaatorit, trikke tegevaid puudleid ja erinevaid kasse.

Kõige rohkem jäi siiski meelde elevantide etteaste ning

nende trikid. Ma arvan, et ma ei unusta seda kunagi. Nägi-

me ka kuju kuulsast klounist ja näitlejast Juri Nikulinist.

Jõudsime tagasi hotelli päris õhtul, aga öine Moskva oli ka

kohutavalt ilus. Põlesid erinevad tuled ja purskkaevude

ümbrus oli samuti valgustatud.

Järgmisel päeval käisime kosmosemuuseumis, kus nägime

kujusid koertest Belkast ja Strelkast, kes olid esimesed

elusolendid, kes kosmosest elusana tagasi jõudsid. Nägime

ka kosmoselaevu, mis olid päriselt kosmoses käinud ja mil-

lel olid ka põlemisjäljed. Peale selle nägime veel igasugu-

seid põnevaid asju. Samuti räägiti meile inimesest, kes

esimesena hakkas kosmoselaevade peale mõtlema.

Oli ka mõnusalt palju vaba aega, nii et saime ka ise Mosk-

va tänavatega tutvuda ja ringi jalutada.

Veel külastasime Suurt Teatrit, mis peaks olema maailma

suurim, ja nägime pealt ka ühte balletiproovi. Lavakujun-

dus oli super. Räägiti veel teatri minevikust ja arhitektist,

kes aitas teatrit taastada, säilitades hoone akustika.

Tagasisõit Moskvast Pihkvasse toimus uhkes rongis, kus

olid mugavad istmed, telekas, seif ja pistik, kuhu sai telefo-

ni laadima panna: see oli pildistamisest juba tühi. Pihkvas

käisime veel korraks poes ja ma avastasin üllatusega, et

vene kommid on superhead ja neid ostsid ka paljud reisi-

kaaslased. Kokkuvõtteks tahan veel öelda, et jään ootama

järgmist reisi ja loodan, et see tuleb sama äge.

Sirlen Vodi, 6. kl

Tähekiire külaskäik

Haanja Kooli infoleht nr 36 Toimetajad: Triinu Grossmann, Kersti Leit

15. aprillil kªis meie koolis kirjanik ja rªnnumees Marko

Kaldur, kellel oli kaasas lumivalge samojeedi koer Tähe-

kiir.

Kohtumine toimus eesti keele klassis. Tähekiir oli unine

ja lamas kogu aeg, ilmselt oli tal kuum, sest tal on ju väga

paks kasukas. Marko Kaldur rääkis Tähekiirest palju hu-

vitavat. Näiteks seda, et koer oli hiljuti sipelgapessa istu-

nud ja alles nüüd, mitu päeva hiljem, olid sipelgad läbi

tema paksu kasuka nahani jõudnud ning koer pidi end

kogu aeg sügama. Saime teada, et samojeedi koerte karv

hakkab kuupaistel helendama. Ka Tähekiirt oli keegi

kunagi kummituseks pidanud. Veel saime teada, et Tähe-

kiirele maitsevad väga õunad. Kord oli peremees poodi

läinud, enne seda aga keelanud Tähekiirel õunavaagnalt

õunu võtta. Kui ta tagasi jõudis, nägi ta, et Tähekiir sööb

õuna. Õunavaagnal oli aga Tähekiire mängupall. Koer oli

lihtsalt vahetust teinud, arvates, et nii ei saa ta pahanda-

da.

Nendest põnevatest lugudest on Marko Kaldur ka raama-

tu kirjutanud. Selle pealkiri on ăValge Tªhekiire seiklu-

sedò.

Pärast kirjaniku juttu võisid kõik Tähekiirt paitada. See

viskas end pikali ja mõnules. Saime veel teada, et koera

seljal oli laik, kus karvad olid nagu ära kulunud. See oli

saba jaoks mõeldud koht: samojeedi koerte saba on rõngas

ning suur osa rõngast asetseb seljal, saba jaoks mõeldud

kohal.

Kohtumine Tähekiirega oli üks toredamaid sündmusi

meie koolis. Saime teada palju huvitavat. Mälestuseks

kinkis Marko Kaldur kõigile Tähekiire foto, kus oli ka te-

ma autogramm, käpajälg.

Aveli Valb, 5. kl

10. mail kªisid algklassid Peipsi-ªªrseid k¿lasid ja vaata-

misväärsusi avastamas. Ringkäiku alustasime Kallaste

pangalt, kust suundusime edasi Alatskivi lossi. Seal said

lapsed rohkem teada mõisnike elust -olust. Järgmisena

külastasime Kolkja vanausuliste muuseumi ja Varnja pal-

velat, kus kohalikud inimesed tutvustasid meile sealse

piirkonna kombeid ja traditsioone. Vahepeal sai tehtud

veel värskendav peatus Peipsi kaldal. Allpool jagavad mõ-

ned õpilased enim meelde jäänud hetki.

Sädeli: Mulle meeldis, et käisime kirikus. Mulle meeldis

vanausuliste muuseum.

Õnnõlõim: Mulle meeldis kõige rohkem Peipsi järve äärest

teokarpe korjata. Mulle ei meeldinud bussis olla, sest seal

oli liiga palav, aga samas meeldis mulle bussiaknast välja

vaadata.

Lisett: Mulle jäi meelde bussisõit, sest seal oli palav ja

paljud higistasid. Mulle meeldis Peipsi ääres, seal oli ilus

ja ma leidsin sealt sinise teokarbi. Kõige rohkem meeldis

mulle Alatskivi lossis ringi käia ning mõned said ka vana-

aegseid ballikleite proovida. Veel meeldis mulle Varnja

palvelas. Seal oli väga ilus ja palju pilte Jeesuse emast

Maarjast ja Jeesusest. Seal oli väga huvitav. Mulle meel-

dis see reis väga-väga.

Hugo: Mulle meeldisid kõik kohad, kus käisime.

Andrika -Anete: Mulle meeldis, et me käisime Alatskivi

lossis. Mulle ei meeldinud, et bussis oli nii palav. Meeldis

Peipsi järv.

Jack: Mulle meeldis sellel õppereisil Alatskivi loss. See

loss oli väga suur ja seal olid väga pehmed toolid. Mulle

meeldis ka Peipsi ääres käia, seal sai kivide peal turnida.

Märt: Kallaste pangal oli palju karpe.

Reis Peipsi äärde

4. mail toimus Vªllamªel 10. Haan-

ja legendi päev, mille teemaks oli

mets.

Ajakava

10.00 Pªeva alustamine ja tºº r¿h-

mades.

Puuskulptuur ð puusliku raiumine.

Kunstitööd ð joonistamine pastelli-

dega.

Pakutrükk ð kõik päeval osalejad

said soovi korral kujundada temaa-

tilise särgi, rätiku vm.

Osalejate muljeid:

Ilm oli ilus ja kevadine. Seal oli pal-

ju taimi, linde, puid ja rohelist met-

sa. Mulle meeldib väga pilt, mille

valmis sain. S»ime ăpuuò pealt, see

oli huvitav, ja jõime vaarikavartest

teed. Päeva lõpus tunnustati kõiki.

Kai -Liis

Saime palki koorida. Pärast tegime

suu, silmad, nina. Mina tegin enda-

le ka ühe puust mehe. Rasmus

Hakkasime hommikul üsna vara

minema. Ma joonistasin vana õuna-

puud. Seal olid ilusad ülased. Kas-

kedel olid näod, nagu tahaksid nad

rääkida. Päeval oli väga palav. Ku-

na oli soe, hakkasid õlipastellid su-

lama. Käisime allikal joomas, siis

sõime putru, mis oli väga maitsev.

Kleer

Minu pildil on ülased ja kuused.

Hommikul oli jahe, kuid lõuna ajal

väga soe, võtsime päikest ja joonis-

tasime. Oja vulises, kõik tegid mi-

dagi: trükki, puutööd, värvisid pil-

te. Söök oli põnev: pudrus mustikad

ja astelpaju marjad. Katriine

Mina joonistasin kaski ja tumerohe-

list kuuske. Vahepeal hakkas

kuum, puhkasin varjus. Mets oli

roheline ja linnud laulsid. Poisid

tegid puutööd, meie teeme puutööd

järgmisel aastal. Liisa

Võililli ei olnud, aga ülaseid me nä-

gime. Metsa all oli palju naate. Joo-

nistasime metsast pilte. Sõime

puust taldriku pealt ja lusikaks oli

ka puutükk. Keili Liis

Tänan kõiki õpilasi ja juhendajaid,

kes joonistasid, tegid puutööd ja

pakutrükki.

Tänan samuti õpilasi ja juhenda-

jaid, kellel toimusid Vällamäel ai-

netunnid.

Tänan Haani Miihhi Nõvvukua

liikmeid ja kooli õpetajaid ning töö-

tajaid abi eest päeva korraldamisel

ja läbiviimisel.

Õp Malle Truija

10. Haanja legendi pªev

Vällamäel

Koolilapsed lasteaias

Haanja Kooli infoleht nr 36 Toimetajad: Triinu Grossmann, Kersti Leit

Me kogeme lasteaias, et koolilapsed

hoolivad väikestest, on abivalmid ja

sõbralikud.

Selle õppeaastaga saab läbi laste-

aiaaeg KIRILEEL, MARTIL,

TÄHELIL, JOHANN TALISEL ja

JUHANIL. Nad kõik on toredad ja

tublid ning ootavad väga kooliaega.

Üleminek lasteaiast kooli saab neil

olema kerge, sest nad tunnevad

oma tulevast õpetajat, klassiruumi

ja väga paljusid tulevasi koolikaas-

lasi.

Õpetajate päeval õpetas Miina mei-

le naljakat òTam-tamò laulu, koos

Karolini ja Janeliga tegime tutvu-

misringi ja otsisime ăKes aiasò.

Mänguväljakul lustisid lastega

Mairo ja Ivo.

Võru keele nädalal kõnelesid mudi-

lastega murdekeeles Eva -Lotta,

Aveli ja Janete. Aveli oli koostanud

töölehe, mille abil võrukeelsed sõ-

nad paremini selgeks said. Iga laps

sai kingituseks ühe V klassi õpilase

joonistuse. See tegi suurt rõõmu.

Ühel päeval tuli lasteaeda jälle Mii-

na ja rääkis meile muinasjutu sel-

lest, kuidas loomad endale sabad

said. Oli imetlusväärne, kuidas Mii-

na muutus kehakeelt ja miimikat

kasutades hetkega jutuvestjast koe-

raks, kassiks ja kõigiks teisteks

loomadeks. Meil oli väga huvitav.

Emadepäeva peo eeskava aitasid

rikastada meie vilistlased. Andrika

tantsis ja laulis, Mattias mängis

tģellot ja Miina koos oma s»braga

klaverit. Hip -hop tantsurühm lõi

kontserdile ägeda meeleolu.

Henri joonistustest oli lasteaias

üleval traktorite näitus. Ühel päe-

val kõhutasid piltide juures lasteaia

poisid ja tüdrukud ning õppisid

Henri tööde järgi traktorit joonista-

ma.

Tutipäeval mängisid kooli kõige

suuremad poisid -tüdrukud lasteaia-

lastega peitust. Oli väga põnev ja

keegi ei saanud märjaks. Üks ette-

heide on: oleks tahtnud kauem

mängida.

Andrika käib lasteaias nukkudega

mängimas ja on seltsiks meie vä-

hestele tüdrukutele, kuna poisid

pole alati nõus selles mängus osale-

ma.

Ruusmäel elavad kooli - ja lasteaia-

lapsed ühist elu. Neil on paljud te-

gevused koos, nad võtavad ühiselt

vastu külalisi ja peavad koos pidu-

sid.

Täname koolilapsi ja nende juhen-

dajaid.

Ülle Isak

Üsna õppeaasta alguses, septembri-

kuus, saime teada, et Eesti Väitlusselts

kutsub 8. -12. klassi õpilasi Lõuna -

Eestist Noorte Argumenteerimiskooli.

Esimene koolitus pidi olema 4. oktoob-

ril Tartus.

Kuna meie klassis oli asjast huvitatud

õpilasi, saime 3 -liikmelise grupi kokku

ning sõitsimegi 4. oktoobril Tartusse.

Need kolm huvilist olid Janeli Kõva,

Miina Aleksandra Piho ja Jörgen Joo-

nas Simson.

Meile õpetati argumenteerimist ning

tutvustati väitlemise reegleid. Jäime

rahule, muljed olid igati positiivsed.

Juba novembris saime ka ise turniiril

START väidelda.

Eesti keele ja ajaloo nädalal viisime

Haanja koolis läbi väitluskoolituse ja

näidisväitluse, kus jagasime oma tead-

misi kaasõpilastele ja õpetajatele.

Märtsis saime kutse osaleda Vabariigi

Presidendi vªitlusturniiril ăAnname

s»na tulevikuleò. V»tsime osa 24. april-

lil Nõo Põhikoolis toimunud turniirist,

kus vªitlesime teemal ăMillised on s»-

navabaduse piirid? ò Oli tore. Maikuus

saime kutse turniiri lõpetamisele, mis

toimub 10. juunil presidendi lossi roo-

siaias.

Tegevus argumenteerimiskoolis oli ka-

sulik ja huvitav. Saime uusi teadmisi ja

oskusi ning kõigil on soov ka edaspidi

väitlusega tegelda.

 Miina Aleksandra Piho, 8. kl

Huvitav õppeaasta Noorte Argumenteerimiskoolis

