

Juht tänab

Suur aitäh Merle Rekayale 7.-8. klasside emakeeleolümpiaadi maakondliku vooru korraldamise eest. Aitäh olümpiaadil osalejatele ja nende juhendajatele meie kooli esindamise eest!

Eve Paamees,
eesti keele osakonna
juhataja

Teated

Rõuge õppe- ja suusalaager

8. klasside õpilaste Rõuge õppe- ja suusalaagri koosolek lastevanematele toimub 25. jaanuril kell 18.00 KG aulast!

Inge Jalakas,
spordiosakonna juhataja

Alates 23. jaanuarist aarobika tunnid KG õpilastele teisipäeviti kell 18.00 KG võimlemisklassis ja neljapäeviti kell 18.00 KG aulast.

NB! 25. jaanuaril tundi ei toimu! NB! Treeneriks Maarja Tammai.

Inge Jalakas,
spordiosakonna juhataja

Õpilaste sünnipäevad

Tõnis Alt 11E	17.01.
Sigrid Palts 3B	18.01.
Karin Mets 12B	20.01.
Holger Kilumets 8B	20.01.
Katrin Leepere 12C	20.01.
Tuuli Tõnsau 12B	20.01.
Helery Homutov 10A	21.01.
Sigrid Sünd 8B	21.01.
Mihkel Kadarik 11E	22.01.
Karl Sepp 8A	22.01.
Anita Hansen 10A	23.01.
Karmo Salong 5B	23.01.
Sten-Geir Kuning 3B	23.01.

Töötajate sünnipäevad

Evi Tšernobrovkina	17.01*
Pia Maidsaar	18.01
Inga Engso	22.01

Lk. 2 Fashion Show 2007
juba 15. märtsil KG-s.
Jälgige reklaami!

Lk. 3 Armsad abiturientid!
Lõpukirjandini on jäänud vaid 86 päeva...

Lk. 5 Füsioterapeudi amet
koolis on vajalik ja tänuväärne!

Linnalaagris oli huvitav!

Tallinna Tehnikaülikooli, TTÜ Kuressaare Kolledži ja meie kooli ühise ettevõtmisena sai 3.-5. jaanuarini teoks esimene tehnikahuviliste laager Saaremaal. Osavõtjateks olid põhikooli õpilased KG-st, Kuressaare Vanalinna koolist ja Kaali põhikoolist.

Laager algas TTÜ professori Vello Kuke esitlusega, milles ta tutvustas arvutipõhist füüsika harjutuste programmi. Laagrilised said proovida ülesannete lahendamist ning saavad ka edaspidi testijatena „Harjutusväljakut“ kasutada ja oma teadmisi täiendada. Laagri esimese päeva põhiosa sisustasid TTÜ üliõpilased, kelle eestvedamisel kavandati ja ehitati valmis iseliikurid – masinad, mis pidid suutma liikuda inimese abita. Laagrilised olid jaotatud võistkondadesse ning päeva lõpul toimus iseliikurite võistlus. Võitjate iseliikur suutis parimal katsel sõita 27 meetrit. Võistluse läbiviijad hindasid meeskonnatööd ja leidsid, et kõik osalised on ära teeninud TTÜ t-särgi.

Teine päev algas sportlikult: KG ujulas sai ujuda ning võimlas õpetajate Heimar Siiraku ja Heiko Kulli juhendamisel ronida kaljuseinal ja mängida saalihokit. TTÜ Kuressaare Kolledži õppejõud Eve Holsmer juhendas toitlustamise töö-

Robotiehituslaboris. Foto: Kaia Eelmaa

tuba: teemaks oli „Isetehtud lumelõuna“. Maitsev lõunasöök kõigile laagrilistele sai kenasti valmis. Lisaks saadi teadmisi nii toiduvalmistamise kui laua katmise kohta. Päeva viimane osa kulus arvutiklassis oma ajaveebi e. blogi tegemiseks.

Viimane päev algas jällegi sportlikult: kaljuronimise ja saalihokiga. Sellele järgnes Securitase turvameeste esitlus tänapäevastest turvaseadmetest. Lõunasöögi järel orienteeruti TTÜ Kuressaare Kolledžisse – kus ootas ees osaliste poolt hiljem laagri kõige huvitavamaks osaks kujunenud robotite ehitamine. Kolledži õppejõud Hans Kipper ja magistrandid olid

õpilastele abiks robotite ehitamisel ja seekord sündisidki juba mootoriga liikuvad masinad.

Laagrilised olid tublid ja huvilised ning kolledži juhataja Anne Keerber oli kõigile auhindu üle andes kindel, et mõne aasta pärast saavad laagrilistest ka TTÜ üliõpilased.

Korraldajate arupidamisel otsustati, et järgmine tehnikalaager Kuressaares toimub sügisel kevadvaheajal ning tulevikus saavad ehk toimuma ka suvised üleeestilised või ka rahvusvahelised laagrid.

Maidu Varik,
õppealajuhataja

Eve Paomees toimetajaveerus

Kuigi vana-aastaõhtul või uue alguses seatakse endale saabuvaks aastaks mitesuguseid eesmärgi, ei ole mina veel endale midagi lubanud. Ei teagi, kuidas nii juhtuda sai, sest üldjuhul olen oma tegemisi alati pikalt ette planeerinud. Nüüd, 14 päeva hiljem (14. 01) selle üle mõeldes tundub, et tahaks jätkata nii mõnegi traditsiooniga, ent samas leida midagi uut ja väljakutsuvat.

Kas olete kuulnud, et meie kooli noortel õpetajatel on juba paariaastane traditsioon – Noorte Õpetajate Istumised. Aeg-ajalt tunnevad kõik inimesed, et pole jõudu edasi minna. Nii ka meie. Siis võtamegi end kokku ja saame end mõnes hubases kohvikus mõnusalt sisse ning räägime. Jagame oma muresid ja rõõme ning teeme ühiseid plaane, kuidas elu KG-s veelgi mõnusamaks muuta. On ju tuntud tõsiasi, et nooruses peitub jõud:) Nagu 11. klassid väga hästi mäletavad, oli Gustav Suitski gümnaasiumiõpilase hakkamist täis ja soovis Eesti heaks üht-teist ära teha. Seda üritame meiegi, tõsi, gümnaasiumieast küll ammu väljas. Tahame muutuda paremaks, et selle kaudu ka kooli paremaks muuta. On ju kool oma töötajate ja õpilaste nägu.

Samas kutsun vanemaid kolleegide meele koosviibimisega ühinema, sest on ju teada-tuntud tõde, kes minevikku ei mäleta...

Mis võiks aga olla see uus ja huvitav uuel aastal? Sellele küsimusele vastan arvata-vasti pärast minu jaoks väga olulisi tähtpäevi, mis müstilisel moel kõik 14. kuupäevaga seotud: **14. veebruaril** on sõbrapäev – sõpradeta ma siin koolis ennast nii hästi ei tunneks; **14. märtsil** on emakeelepäev – emakeele-ta ma siin koolis ei töötaks; **14. aprillil** on küpsuskirjandi kirjutamise aeg – sel aastal kirjutavad seda ka 35 õpilast minu 12c klassist, kellela ma ei oleks see, kes olen.

Looge teiegi endale ise tähtpäevad, millest rõõmu tunda, lugege raamatuid ja tehke sporti – teate küll, ter- ves kehas terve vaim!

School Fashion Show 2007

Selle ürituse on ellu kutsunud ja püüdnud elujõulise hoida terve hulk tegusaid Saaremaa noori inimesi. Saaremaa koolinoorte kunstijamoeloomekonkurss "Koolimood" toimub sedakorda neljandat korda ja on leidnud iga aastaga järjest uusi huvilisi. Ettevõtmise eesmärgiks on noorte loovuse arendamine erinevate kunstiväljendusvormide kaudu, uute ja värske ideede ning oskuste ja võimete proovilepanek. Selleks, et peaüritus 07. aprillil '07 Kuressaare Spordihoo- nes? (selgituseks – koht alles väljaselgitamisel) saaks võimalikult hea, tuleb eelnevalt koolide eelvoorudes välja valida parimad kollektioonid, mis pääsevad peaüritusel lavale.

Kuressaare Gümnaasiumi eelvoor ehk KG's Fashion Show 2007 toimub seekord 15.märtsil 2007.a. kooli aulas. Võistluse juhend on järgmine.

1. Osalejad

Osalemine toimub kolmes erinevas vanusegrupis: 4.-6. klassid, 7.-9. klassid, 10.-12. klassid. Konkursi arvestus on klassidevaheline, siiski ei tähenda see seda, et ei ole lubatud grupe kokku panna ka mitme klassi peale. Kui konkursi võidab näiteks mitme klassi peale kokkupandud grupp, siis saavad esikohapunktid kõik selles grupis osalenud klassid. Gruppi kuuluvate õpilaste arv ei ole väga rangelt piiratud, kuid soovitavalt mitte üle kuue (silmas on peetud idee autoreid, teostajaid, modelle ja muid abilisi, kes viibiksid lavatagustes ruumides).

2. Nõuded

Esitatavad tööd peavad olema autori(te) omalooming, kollektioonis võib kasutada tööstusliku toodangu elemente (sukad, sokid, jms aksessuaarid), kuid lahenduses peab terviklikuna määrav

olema disaineri originaalkavand ja looming. Peab olema nähtav loomingu pandud töö. Vähemalt 60% peab olema ise teostatud, mitte õmblejate poolt valmistatud (vastasel juhul kaotab konkurs mõtte!)

Kollektsioon peab sisaldama minimaalselt kolm ja maksimaalselt seitse erinevat terviklikku tööd, mida demonstreeritakse ühtse kollektioonina. Kollektiooni eri mudeleid peab ühendama ühtne idee.

Iga kollektiooni autori(te)l on õigus valida ise oma tööde esitlemiseks modellid, samuti võib disainer ise üles astuda modellina.

Materjalina võib kasutada kõike, mis on autori valikul vastavuses teemaga.

Õmbluskvaliteedi osas ülikõrgeid nõudmisi ei seata, küll aga peavad mudelid olema esteetiliselt korrektsed ja viimistletud. Eelmiste aastate kogemus on näidanud, et mõnigi hea idee on jäänud tunnustamata põhjusel, et tööde kvaliteet ja viimistlus on olnud lohakas ja lõpetamata.

Konkursil esitav kollektioon peab olema seotud ühtseks tervikuks sobiva muusika, valguse ning varem ettevalmistatud liikumisega.

Kollektsiooni esitlus ei tohi ületada mitte mingil tingimusel ettenähtud aega, milleks on kaks kuni kolm minutit! (See on lavaruumis juba väga pikk aeg, kuid vaataja seisukohalt täpselt sobiv, et mitte ära tüdineda!)

Muusika peab olema CD formaadis. Proovi ja eten- duse eduka toimimise jaoks peavad kõik helikandjad olema varustatud kollektiooni nimega ja märkega, kellele tagastada.

Ürituse raames toimub näitus konkursil osalevate tööde (kollektioonide) moe- joonistest. Ootame vaba käe- ga tehtud kostüümikavandeid. Hinnatakse joonistuse oskust, kvaliteeti ja originaalsust. Kohale tuua paigaldataval alusel (A1 formaadis,

et oleks võimalik näitust pa- remini paigaldada). Kindlas- ti märkida kollektiooni ja autori(te) nimed. Parimaid töid auhinnatakse.

3. Konkursi teemad

Võistkond peab konkureerima etteantud teemade hulgast vähemalt ühel, kuid on võimalik võistelda ka kõigil etteantud teemadel: **Eesti mustirmix, Kübermaailm ehk tehnikaajastu on käes..., Fantaasia.**

Konsultatsioonitunde saate oma tööõpetuse ja kunsti- õpetajatelt.

4. Hindamine

Žürii koosneb seitsmest liikmest. Hinnatakse eelkõige ideid, loovust, stiilitunnetust, originaalseid lahendusi, materjalide kasutust ja sobi- vust, värvitunnetust ning kogu kollektiooni terviklikku teostust ja esitlust (lavalist liikumist, muusika valikut, kogu laval nähtava terviklikkust).

Valitakse välja auhinnali- sed kohad kõigis vanuseast- metes, Grand Prix ning eri- preemiaid (näiteks parim mees-/naismodell, parim moejoonis, parim lavaline liikumine, parim soeng/akses- suaar jmt).

5. Registreerimine

Esinejad peavad olema end eelregistreerinud hilje- malt neljapäevaks, 01. märtsiks '07 huvijuhijuuress (ruum 239).

Registreerimisel tuleb ära märkida:

- 1) autori(te) klass;
- 2) autori(te) nimi (nimed), vanus ja kontaktandmed (muidu ei ole teiega võimalik vajadusel ühendust võtta);
- 3) kollektiooni nimi ja teema, milles võistlete;
- 4) nimekiri modellidest jt shows kaasategijatest.

Igatahes - põnevaid ideid ja julget pealehakkamist!

Renate Pihl,
juhiabi-projektijuht

Mida võiks teha 86 päeva enne lõpukirjandit?

Igatahes mitte arvama, et enam ei jõua midagi teha, läheb, nagu läheb!

14.aprill ei ole enam mägede taga ja mõistlik oleks selleks olulisimaks riigieksamiks hästi valmistuda. Selleks mõned meeldetuletused ja näpunäited meie kooli vanimatele õpilastele:)

Eesti keele riigieksamiga kontrollitakse, kuidas gümnaasiumilõpetaja suudab loovalt ja kriitiliselt mõelda (arutleda); oskab end kirjalikult väljendada; on omandanud eesti kirjakeele; oskab teadvustada eesti keele süsteemi ja eripära – nii väidetakse eksamijuhendis ja nii see ka on. Päris kõva pähel koolilõpetajale. Tegelikult on nimetus küpuskirjand sellele eksamile päris õige sünonüüm, sest eksam haarab enam, kui eesti keele ja kirjanduse tundides õpitakse, kirjand suudab peegeldada koolilõpetaja maailmatunnetust, küpsust ja vaimsust, arusaamist elust ja respektitunnest ja loomulikult ka oskust enda mõtteid ja seisukohti paberil teistele arusaadavalt ja huvitavalt väljendada.

On viimane aeg valida, millises valdkonnas kavatsete kirjandi kirjutada.

Eksamiteemad tellib eksamikeskus gümnaasiumide õpetajatelt ning kõrgkoolide õppejõududelt ning riigieksami ettevalmistav komisjon koostab laekunud teemadest kaks 10teemalist komplekti, ühe põhi- ja teise lisaeksamiks.

Teemad valitakse kümnest rubriigist (eesti ja eestlased; eetika, moraal, religioon; haridus; inimene ja inimsuhted; inimene ja ühiskond; keskkond; kultuur; meedia; rahvusvahelised suhted; sport, vaba aeg) lähitudes, seejuures ei pea kõik rubriigid olema igal õppeaastal tingimata esindatud.

Et kirjutada mitmekül-

Armsad lõpetajad, kooli võimlas ootavad teid juba küpuskirjandiks valmis seatud lauad ja toolid:-) Foto: Gert Lutter

set tööd, peab lõpetajal olema valitud rubriigis erinevaid teadmisi, ta võiks olla kursis kirjanike, teadlaste, kriitikute seisukohtadega, teadma probleeme ning oskama neile lahendusi pakuda, kasutades nii enda kui tuntud tegijate arvamusi. Arutlus on huvitavam, kui kirjutaja suudab tuua nii poolt kui vastu argumente ja nii arutledes jõuda probleemi võimaliku lahenduseni.

Kõrgeima koefitsendiga – 9 hinnatakse kirjandis just sisu, mille alla mahubki töö teemakohasus, teema avatus; probleemi(de) esitamine ja analüüs; põhjendamis- ja järeldamisoskus, oskus kasutada teadmisi ning esitada teemakohaseid näiteid; samuti teksti üldistusjõud. Siit järgmine nõuanne.

Lugege palju just teie valitud rubriiki käsitlevat kirjandust – nii ilukirjandust kui populaarteaduslikku; nii raamatuid, ajakirju kui ajalehti.

Selleks, et eksamipäeval kirjutada head tööd, peab olema mälus materjali, mille hulgast valida. Seepärast lugege hoolega ja mitte liiga ühetaolisi raamatuid, vaid püüdke leida just erinevaid seisukohti. Maailm ei ole ju vaid must ja ainult valge,

vaid kogunisti kirju ja selleks, et üht teemat põhjalikult ja huvitavalt lahata, on väga tähtis, et tunnete seda teemat lähemalt ja laiemat. Kui olete palju lugenud, saate eksamipäeval rahulikult valida parimad näited ja nende toel enda seisukohi kujundada; kui olete vähe lugenud, ei ole teil valikut, peate püüdma olemasolevaga hakkama saada, kui te ei ole aga üldse lugenud või ei mäleta loetust midagi, (loodan, et meie koolis selliseid õpilasi ei ole) peate toetuma vaid enda elukogemusele ja sageli (mitte alati) kipub töö sel juhul liialt ühekülgseks jääma.

Korrake üle eesti keele õigekirjareeglid, ärge õppige neid pähe, vaid osake neid tekstis kasutada.

Oluliselt teisel kohal kirjandi hindamisel on õigekeel. Kirjutajalt oodatakse veavaba sujuvat ja ladusat teksti, kus ei esine sõna- ja mõttekordusi. Jälgige enda keeikasutust ja ärge mõelge proovitööd kirjutades, et praegu veel kirjutatut üle ei kontrolli, aega on:) Parandage enda tööd hoolsalt, vaid nii avastate enda nõrgad kohad. Kui õpetajalt töö kätte saate, siis analüüsige enda vigu ja püüdke neid järg-

mises töös vältida. Hindega 5- suurepärase hinnatakse need tööd, kus pea neljal leheküljel on vaid 2! viga. Ja hoiduge lausetest stiilis:

Tõepoolest tahan täna siin kirjandit kirjutades kokkuvõtvalt öelda, et mõtlemine oma peaga ei ole kerge, vaid on kerge ja raske ja mina püüan selle kirjandiga öelda, et ei Raskolnikov ega ka teised kirjandustegelased ei ole elus õiget teed kergesti leidnud aga ka raskelt mitte ja kõik ei olegi leidnud, aga kõigest sellest ei jõua ma sellel neljal leheküljel kirjutada ja tahaksin siinhohal lõpetada ja öelda veelkord, et kõik ei ole kuld, mis hiilgab... :)

Sel kirjutajal tuleb tugevasti vaeva näha nii sõnasuse, mõtteselguse, stiili kui interpunktsiooniga.

Tutvuge läbi aegade kuulsate inimeste ütlustega ja õppige ka mõni hea tsitaat pähe.

Tegijate mõtteid tasub kasutada juhul, kui need toetavad teie probleemikäsitlemist, annavad arutlusele kaalukust juurde, kui te põhjendate, miks ühe või teise arvamuse teie töös on. Niisama tsitaate töösse loopida ei ole mõtet, see punkte juurde ei too. Edukalt võib kasutada ka muinasjutte, luuletusi, vanasõnu ja kõnekään-

Mida võiks teha 86 päeva enne lõpukirjandit?

de, kui need töösse sobivad. Mõni hea ütlus võib kirjandi sissejuhatusel või lõppsõnale värvi juurde anda.

Leidke huvitavaid vestluskaaslast ja arutlege koos loetu üle.

Maailmas juhtub igal päeval midagi põnevat. Kõige huvitavam on viibida heas seltskonnas ja loetu üle vaielda. See oleks nagu suuline kirjand, samas arvamus- te paljusus võimaldab ses keerulises mõtetelabürindis enda seisukohtade tugevust

või nõrkust testida ja siis sobiva teema juures kirjandis kasutada.

Käige ringi avatud silmadega, mõtisklege maailma üle ja kuulake iseend ja kaaslasti - nii ennast ja ümbritsevat tundma õppides jõuate parima tulemuseni!

Parimat tulemust soovides pühapäeval kirjandini jäänud päevi lugenud

Marit Tarkin,
eesti keele ja kirjanduse
õpetaja

Morituri te salutant...

Jõulud on läbi, uus aasta on vastu võetud, kolmekuninga päeval sai kuusk ka välja visatud... Seega võib suure rõõmu ja kätevärinaga ootama hakata järgmist olulist rahvakalendri tähtpäeva - küpsuskirjandi päeva. Kokku on sinnani täpselt nii palju päevi, et kahe kae sõrmede peal kokku lugeda veel ei saa (kui tegu pole just mõne inimesega, kelle kohta öeldakse „eriline“ ...), kuid iga virk gümnaasist tõmbab kindlasti kalendrisse iga päev ristikesi, et mitte olulist päeva maha magada.

On selle päevade lugemisega kuidas on, aga kindel on see, et pääsu kirjandi kirjutamisest pole. Muidugi VÕIB kirjandi kirjutamata jätta, kui on soov veel üks aastake KG uutes ja ilusates klassiruumides veeta, aga parem tehke pilte ja vaadake neid siis hiljem kodus, kui tekib tuju tagasi koolis olla. Igatähes, see artiklihakatis paluti mul kirjutada eesmärgiga, et anda kõigile abiturientidele pisikesi soovitusi kirjandi kirjutamise kohta. Ja kindlasti ma ka paar tükki annan, kuid kindlasti peab neid võtma lihtsalt soovitusena, mis ei kandideeri ülima tõe tiitlile ja ei anna teile, kallid kirjandikirjutajad, sisetunnet valgustust ning teie yin'i ja yang'i need arvatavasti ka ei tasakaalusta.

Mida siis? Tegu on lihtsalt kirjandiga, tavalise kirjandiga, mida eristab teistest kirjanduse tunnis valmis vorbitud kirjanditest üksnes see, et seda päris kindlasti ei paranda ei Merle ega Eve ega ükski teine teile tuntud pedagoog. Jah, seletuseks võiks pakkuda ka seda, et lõpukirjand määrab paljuski ka teie tulevase õpinguid, kuid tegelikult see kõikidel puhkudel nii ei ole. Kui teil on soov edasi tudeerida mõnes Eesti ülikoolis, siis on palju erialasid, kus lõpukirjand määrab väga vähe

või üldse mitte. Kuid sellele ei tasuks kirjutamise ajal mõelda, et: „Oh issand, nüüd ma ei oska midagi kirjutada, ma saan 20 punkti ja minu elu on otsas!“. Selline närveldamine võib väga kiiresti halvata selle vähese mõtlemisvõime, mis kirjutamise hetkeks veel säilinud on. Pigem kasutage seda sisemist närveldamist selleks, et kirjutada hea kirjand, mitte selleks, et mõelda võimalikele tulemus-

Kõikse keerulisem on kirjutamise juures see, et on kohustuslikuks muudetud teema valimine. Võimalus, et taoline tegevus juhtme kokku jooksub, on äärmiselt suur, eriti veel siis, kui kõik teemad tunduvad ühtemoodi kasutuskõlbmatud. Kuid kui vähegi on võimalust, siis ei tasuks valida teemat, mis tundub lihtsaim, sest on suur tõenäosus, et sama teema leiavad lihtsa olevat veel 3000 kir-

Veel tasuks mainida seda, et kui teil pole ülekaalukalt hobuse geen, siis pooleteistliitriise joogipudeliga ei ole absoluutselt mitte midagi teha. Ja praetud kana-koibi ei maksa ka näksimiseks kaasa võtta, kuna mingil imelikul põhjusel näib see kaaskirjutajaid häirivat ja kui pastakaid peab vedama kahe kilekotiga, siis annab see märku sellest, et teil on kirjutusvahendeid ilmselgelt liiga palju.

Mihkel Miller kirjutas eesti keele riigeksami 100 punktile, hetkel aga õpib ta Tartu Ülikoolis riigiteadust. Foto: Gert Lutter

tele. 6 tundi on üüratult pikk aeg. Kõvemad mehed suudavad selle ajaga peaaegu kolm korda maratonidistanti läbi joosta ja kirjandi kirjutamiseks on see ka üpriski optimaalne ajahulk. Otse loomulikult on neid, kes kulutavad ära kogu aja ja on neid, kes saavad valmis esimese 2 tunniga. Aga selle pärast ei tasu päris kindlasti veel kiirustama hakata, kui 3 tundi on möödunud ja pooled kirjutajatest on juba jalga lasknud. Muidugi, kui on möödunud 5 tundi ja 30 minutit ning valmis on alles mustand, siis tasuks ehk veidi tempot üles kruvida...

andikirjutajat üle terve meie pisikesse riigi. Pigem on mõttekas võtta teema, mis annab võimaluse rakendada veidi omanäolisust, mis parandajatele ehk silma jääb. Ikka on parem erineda hallist massist, kui käia juba sisetallatud rada. Muidugi ei tasuks kogu kirjandit üles ehitada lõöklausetele ä la „Igale eestlasele soe tuba – kommarid ahju“ või „Tahame valgeid jõule – neegrind välja!“. See on kindlasti omanäoline, kuid... Tasub tunnetada seda piiri omanäolisuse ja äärmuslikkuse vahel.

Nonii, sellega vist oleks kõik see oluline öeldud, mis puudutab sisulist poolt ja on oluline.

Kõiki olulisi ja vähemolulisi nüansse oleks vaevalt jõudnud siin kirjeldada ja tea, kas oskakski, kuid ehk mingit kasu sellest kõigest ikka on. Kuid muus osas sooviksin ma kõikidele abiturientidele selleks põnevaks päevaks kainet mõistust ja huvitavaid ideid ning otse loomulikult ka inimlikke teemasid, millel kirjutada. Edu ja jõudu!

P.S. Pealkirja ei tasu võtta üks-ühele, tegu on pigem oma kogemusele toetaval meeolude kujutamisel enne kirjandit ;)

Mihkel Miller,
KG 27. lennu vilistlane

Kunstikonkurs "Ruumiline taies" kutsub 30. jaanuaril looma isikupärast ilmapuud!

Osa võtma on oodatud 3-liikmelised võistkonnad 4.-12. klassini. Võistkonnad on jaotatud kolme vanuserühma: 4.- 6. kl. 7.- 9. kl. 10.- 12. kl.

Tööd valmivad vahetundide ajal ja pärast tunde kella 16.00-ks. Keskmise suuruse soovitatavalt 1-1,5 meetrit. Vabalt valitud materjali võtavad õpilased ise kaasa.

Mis on ilmapuu?

Ilmapuu on iidne ja ülemaailmse levikuga mütooloogiline kujund. Ilmapuu teisenditena võib kohata elupuud, hea ja kurja tundmise puud, ilmasammast.

Ilmapuu on olnud käibel kõikides vanades kõrgkultuurides, samuti loodusrahvaste muinasusundites. Esindatud on see erinevate puuliikidega, põhja rahvaste juures enamasti kuusk. Meie

konkursil võib ilmapuu olla hoopis eriline fantaasiaküllane kujutis, kus on kasutatud tulesid, muusikat ja mistahes muid tehnilisi ja dekoratiivseid võtteid.

Ilmapuu kasvab maailma keskel. Juurte all ja vahel paikneb esivanemate asuala, tema võras asuvad taevased jumalad ja olevused, tüvepidi kulgeb inimeste elutee. Okas- tega seostuvad tähed ja viljad

Ilmapuu on ka Eesti kultuuris sügava tähendusega. Ilmapuu ühendab taeva maa ja allilma, samas õhu, vee, maa ja tule. Ilmapuu kehastab sellist maailmamudelit, kus valitseb tasakaal.

Aktiivset osavõttu ja huvitavaid mõtteid soovides

Elle Jurkatam,
kunstiõpetaja.

Meie õpetaja on kogu aeg õnnelik ja sellepärast meeldibki mulle tema tunnis olla

Kuressaare Gümnaasiumis töötab 2006. aasta septembrist füsioterapeut Kersti Pöder. Miks üldse ühes koolis peaks töötama sellise eriala inime- ne, sellele vastavad nii KG õpilased, kehalise kasvatu- se õpetaja, kooli direktor ja loomulikult füsiote- rapeut ise

Kuressaare Gümnaasium kehalise kasvatu- se õpe- taja Tiina Käen on aastaid töötanud eri programmi nõudvate õpilastega oma meetodi abil:

Mõte võtta tööle füsiote- rapeut sündis paljude aastate töö tulemusena. Aasta-aastalt on järjest rohkem õpilasi, kes on vabastatud osaliselt kehalisest kasvatus- est ja nendele tuleb leida jõukohane kehaline koormus tunnis. On ju mitmeid võimalusi, nt. tõsta kõrgushüp- pe latti, kui teised hüppavad või riisuda liivakasti, mõõ- ta tulemusi, lühidalt – olla õpetaja abitööline. Või siis kirjutada spordist referaate. Mis on sellest lapse tervise- le kasu – suurt midagi. Mina olen seisukohal, et iga haigusega on võimalik teha kehalisi harjutusi, mis organi- mi tugevdavad. Kolm aastat kasutasin sellist meetodit, et lasin õpilasel uurida oma

haigust. Selle kohta koostas õpilane minu abil ja soovitusel väikese uurimustöö, kus kirjeldas haigust, uuris alternatiivravi võimalusi (toitumissoovitused, külmravi, massaaž jne.) ning koostas harjutusvara piltidena (pilatese võimlemine, jooga, rühiharjutused jne.). Kui tuli tund, kus õpilane ei saanud osaleda, tegeles ta oma harjutusvaraga. Leian, et see on oluline teadmine, mille õpilane koolist kaasa saab – osata oma haigusega elus toime tulla ning tunda ennast täisväärtusliku inimesena. Selle meetodi juures aga olid omad puudused. Tegeledes terve klassiga, oli vaja samal ajal parandada ja juhendada ka individuaalselt harjutusi sooritavaid õpilasi, kes omakorda sooritasid erinevaid harjutusi, kuna nende diagnoosid olid erinevad. Mõnes klassis on aga selliste diagnoosidega õpilased, kes vajavad väga täpset harjutuste sooritamise jälgimist.

Kui õppisin Tallinna Pedagoogikaülikooli juures erikehakultuuri, siis ka sealt jäi kõlama kehalise kasvatu- se õpetajate mure kehalisest kasvatus- est vabastatud õpilaste suhtes. Mõnedes koolides on see lahendatud nii, et õpilased on kehalise kasvatu- se tunnist vabastatud

ja peavad käima ravivõimlemises peale tunde. Mina leidsin, et pole vaja last „karistada“ pikema õppepäeva- ga. Ideaalne oleks, et õpilane saaks piisava koormuse kätte spetsialisti õpetuse all oma kehalise kasvatu- se tunni ajal.

Kersti Pöder: „Seda tundi võiks nimetada kehalise kasvatu- se tugiõppeks.“

Miks tekkis vajadus võtta kooli tööle füsioterapeut?

Laste ja noorukite füü- siline aktiivsus ja kehaline võimekus on viimastel aas-

tatel tunduvalt vähenenud. Kasvanud on väikeste keha- liste eripäradega laste arv, kellele teatud kehalised har- jutused on vastunäidusta- tud. Paljud noorukid kae- bavad mingi tervisehäire, eriti seljavalude üle. Tulene- valt eelnenust tekib vajadus erivajadustega õpilaste õp- petöö korraldust täpsemalt määratleda. Selleks on ala- nud õppeaastast kaasatud Kuressaare Gümnaasiumi töösse füsioterapeut. Minu töö eesmärgiks on kõigi las- te ja noorukite kehalises kas- vatuses osalemine vastavalt

Füsioterapeut Kersti Pöder. Foto: Gert Lutter

Meie õpetaja on kogu aeg õnnelik ja sellepärast meeldibki mulle tema tunnis olla

individuaalsele kehalisele võimekusele ja võimalusele ennast arendada. Erivajadustega õpilaste puhul pole määravaks mitte normatiivide täitmine, vaid tahe ennast kehaliselt arendada ning aktiivsus ja osavõtt kehalisest kasvatuses. Samuti on minu eesmärgiks vähendada miinimumini kehalisest kasvatuses vabastatud õpilaste arvu ja pakkuda neile alternatiivina väiksemat kehalist võimekust vajavaid tegevusi või teoreetiliste ülesannetega tegelemist.

Millist konkreetset abi füsioterapeut õpilastele osutab, milliste probleemidega Teie poole tuleb pöörduda?

Seda tundi võiks nimetada kehalise kasvatuses tugiõppeks. Ehk siis see tund on mõeldud neile õpilastele, kes ei saa omandada mingil tervislikul põhjusel kehalise kasvatuses põhiprogrammi. Füsioterapeudi juurde suunatakse õpilasi arsti poolt erinevate tervisprobleemide puhul. Näiteks rühihäired, luu- ja liigestehaigused, allergiad, jm.

Millist abi õpilane saab?

Laps õpib toime tulema oma haigusega – räägime erinevatest võimalustest, kuidas õpilane saab ennast ise aidata. Samuti leiame just talle sobiva koormusega sportimise- ja liikumiseviise, kuidas enda enesetunnet parandada ja oma haigust leevendada. Koolis on tal võimalus saada ka massaaži, kui arst on selleks ettekirjutused teinud. Õpilasele on

vaja kätte juhatada suund, millised on tema võimed ja kuidas ta saab ennast arendada. Oluline on muuta õpilane järjekindlamaks ning ärgitada teda mitte alla andma, et oskaks röömu tunda ka väikestest saavutustest.

Kas õpilane peab ise füsioterapeudi poole pöörduma või käib see kuidagi teisiti?

Füsioterapeudi poolt kehalise kasvatuses tunnis juhendatavad õpilased määratakse direktori käskkirja alusel iga õppeperioodi esimese nädala jooksul. Käskkirja koostamise aluseks on spordiosakonna juhataja esildis, mis koostatakse arstitöendi alusel ainult nende õpilaste kohta, kes on arsti poolt määratud erigruppi või osaliselt vabastatud kehalise kasvatuses tundidest. Juhendatavate õpilaste nimekirja koostatakse aineõpetaja ja füsioterapeudiga ning sellest teavitatakse ka klassijuhatajat. Erigruppi suunatud õpilane on kohustatud pidama individuaalset päevikut füsioterapeudi juures läbitud tundide kohta. Õpilaste hindamisel juhindub füsioterapeut koolis kehtivast hindamisjuhendist ning koondhinne pannakse õpilasele koostöös kehalise kasvatuses õpetajaga.

Ilma direktori käskkirjata võib kehalise kasvatuses õpetaja saata õpilase füsioterapeudi juurde juhul, kui õpilane on vabastatud kehalise kasvatuses tunnist lühiajalise tervisehäire tõttu.

11c klassi õpilane Laura-

Liisa Perova uuris koolikaaslaste arvamusi

Kõik õpilased ei ole füüsiliselt ühesuguste võimete-ga. Noored, kes ei saa oma tervisehäidete tõttu kehalises kasvatuses põhigruppi, tugevdavad oma keha ja vaimu füsioterapeut Kersti Pöderi tähelepaneliku pilgu all.

Esimene tund oli ärevust tekitav. Tekkis võimalus end võimekana tunda, kõik ootused ja lootused on selles osas mitmekordselt ületatud. Kristi 8.b klassist: „Minu meelest on kehalise tundi nüüd väga positiivne, varem pidin kogu aeg tunnis seisema, nüüd aga saan midagi kaasa ka teha.“ Liisi 12.c klassist: „Füsioterapeut tegeleb väikese grupi õpilastega individuaalse programmi järgi.“ Ükski õpilane ei jää märkamatuks ja vajadusel lähenetakse personaalselt.

Tunnis on vapustav auru, mis paneb naeratama terveks päevaks. See tund täidab meid kõiki rõõmuga! Karina 7.a klassist: „Meie õpetaja on kogu aeg õnnelik ja sellepärast meeldibki mulle tema tunnis olla.“

Kerstin 11.f klassist: „Mulle väga meeldis kepikõndi teha, see oli tore, sest samal ajal sai kaaskõndijate fantaseerimist kuulata. Kepikõnnile järgnesid venitused. Kõige selle käigus õppisime oma keha tundma ja seda õigesti kasutama.“ Maarja 11.c klassist: „Sain palju teadmissi keha ja lihaste kohta.“ See pooltunnike õues mõjub alati väga lõõgastavalt ja rahustavalt.

Teise veerandi alguses oleme rõhku pannud rühi- ja tutvunud massaaži erinevate liikidega ja mõned põhitööedki selgeks saanud. Vapustav tunne, mis tuleb füsioterapeudi tunnist kaasa pole endiselt kuhugi kadunud, see aina suureneb, lihtsalt on hea, kui saab ennast liigutada. Kõik õpilased, kes on füsioterapeudi tunnis osalenud, leiavad, et see on toonust ja reipust andev.

Koolijuht Toomas Takkis, kui kaua läks aega, et sai selgeks füsioterapeudi töökohta vajalikkus koolis ja millist kasu koolile sellest tõusta võib?

Füsioterapeudi ametikoha tekitamine koolis on hea näide sellest, kuidas iga kooli töötaja võib oluliselt oma kooli õpilaste elu mõjutada. Õpetaja Tiina Käen'i järjekindlus, selle ametikoha loomise ajamisel ja vajalikkuse põhjendamisel, on see põhjus, miks sellel sügisel füsioterapeudi tööle võtsime. Hea tervis on iga inimese heaolu seisukohalt eriliselt oluline ja määrav. Kahju on, et me varem ei taibanud sellise ettevalmistusega spetsialisti tööle võtta. Õnneks oli meil ka majanduslikult võimalik inimene palgale võtta ja vajalikud töötingimused luua ning töövahendid soetada. Mitmete teiste kenade asjade kõrval, mis 2006 aastal koolis on juhtunud, on füsioterapeut Kersti Põdra „sisenemine Kuressaare Gümnaasiumi ruumi“ üks õnnestunumaid!

Inge Jalakas,
spordiosakonna juhataja

Meie KG

Kuressaare Gümnaasiumi nädalaleht

Peatoimetaja Marit Tarkin (Marit.Tarkin@oesel.edu.ee) Küljendaja/kujundaja Gert Lutter (gL@oesel.edu.ee)
Korrektuur eesti keele osakond

Avaldamiseks mõeldud materjalid tuleb saata iga nädala reede õhtuks. Hiljem saabunud materjalid avaldatakse järgmise nädala lehes. Materjalid tuleb saata toimetaja või küljendaja e-posti aadressile.

Kuressaare Gümnaasium
kodulehekülj: <http://www.oesel.edu.ee>
e-post: kool@oesel.edu.ee

Ajalehte toetavad:
Tesman AS

Saaremaa Kaubamaja