

**RÄPINA
AIANDUSKOO**
nutikas loodustlähedane elu

Aeg & Vaim

TEMPUS & SPIRITUS

www.aianduskool.ee/koolileht

Nr 2 (123)

24.4.2023

Alar Karis külastas aianduskooli

3. märtsil külastas Põlvamaa visiidi raames Räpina Aianduskooli Eesti Vabariigi President Alar Karis.

Visiit algas koolitunni külastusega. President juhutati maastikuehitaja eriala

õpilaste taimeseade valikainetundi, kus õpilased olid ametis lilleseadete valmistamisega. Kuna tegemist oli sessioonõppe õpilastega, siis arutati ka täiskasvanute kutsehariduse teemal.

Räpina Aianduskoolis on täiskasvanud õppijaid ligi kolmveerand, aga seni kuni nad noorte õppekohti ära ei võta, on kõik hästi.

jätukub lk 2

Tere tulemast aianduskooli!

President ja tema eelkäijad raamatukogus

Ühispiit aianduskooli töötajate ja õpilasega

TÄNASES LEHES: Inspiatsioonipäev Hollandi floristiga! Õpilased Orientiiril! Sünnipäevapidu Kinos! Jazzilik lounge lossis! Saa tuttavaks uute töötajatega! Aednike päev tulekul! President koolis! Tutvume Canvaga! ... ja palju muud huvitavat!!!

Jutuks tuli ka õppurite varasem haridustee ning president palus tõsta käe neil õppuritel, kes on juba eelnevalt kõrghariduse omandanud. Kätemeri oli muljetavaldav.

Edasi suunduti taimekaitse tundi, kus käsitleti teemat, kuidas õigesti riietuda taimekaitse töödel vajalikesse isikukaitsevahenditesse. President tundis huvi, mis on suurem viga, mis taimekaitsetes tehakse. Õpetaja väitel ei kasutata sageli üldse kaitseriietust, ilma ennast kaitsmata võime aga rikkuda oma tervist. President soovis kõikidele aednikele jõudu ja tugevat tervist.

Järgmisena seati sammud tehnoloogia klassi, kus tõenäoliselt asub kõige innovaatilisem ja ainulaadsem kasvuhoone simulaator Eestis. Erasmus+ projekti käigus planeeritakse välja töötada virtuaalkasvuhoone programm, mida tutvustati uhkusega ka presidendile. Arvutiprogrammi toel saab harjutada taimede kasvatamist katmikalal erinevates simuleeritud ilmastikutingimustes – kui palju on vaja kasvuhoonet kütta, kuidas muuta ventilatsiooni ja kuidas taimed sellele reageerivad. Kõik see on oluline, et tomatid ja kurgid suures kasvuhoones viljuks. Kogu taimekasvatuse suund on kontrollitud kasvukeskkonna poole.

Kooli raamatukokku oli kogunenud päris palju rahvast, et kuulata ja vestelda presidendiga. Räägiti õppekorraldusest üldiselt ja muust eluolust. Ühtlasi tõdes president, et tingimused kutsehariduses on väga head.

Raamatukogus on meie kooli integratsioonirühma Ukrainast pärit õpilase Oksana Sorokina pastellmaalide näitusmüük. Maalide müügist saadav tulu suunatakse Kiievi Botaanikaiaia küttekulude katmiseks. President leidis samuti meelepärase maali, toetades ostuga Ukrainat.

Presidendi külaskäiku jääb meenutama raamatukogus tehtud ühispilt. Loodame, et visiit Räpina Aianduskooli ei jää meie presidendile viimaseks.

Varasemalt on aianduskooli külastanud riigipead Toomas Hendrik Ilves ja Kersti Kaljulaid.

Külli Nõmmistu, ajalehe toimetaja

Fotod: V. Truija, R. Pajula

Kõrgharidusega õppurite kätemeri

Muljetavaldav mudelkasvuhoone

Oksana Sorokina maalide näitusmüük

Inspiratsioonipäev Eesti Rahva Muuseumis

21. märtsil toimus Tartus Eesti Rahva Muuseumis (ERM) inspiratsioonipäev Õite Aeg, mis oli suunatud Eesti floristidele. Päeva raames tegi demoesinimese Hollandi florist Hans Zijlstra, kes kasutas oma töödes lihtsaid võtteid ja materjale lilleseade huvitavamaks muutmiseks ning andis ideid, kuidas karkasse ehitada. Üheks tema lemmikmaterjaliks tundus olevat paber ja paberi töötlemine erinevatel viisidel. Ta kasutas oma töödes väga palju Eesti loodusest korjatud ja ajatatud oksid, millest oli väga vaimustuses, sest oma kodumaal Hollandis ei ole tal võimalust sedasi lihtsalt metsa minna oksid korjama.

Lisaks toimusid päeva jooksul mitmed paneeldiskussioonid, kus arutati Eesti floristika arengu üle. Pikalt oli juttu rohepöörde võimalikkusest meie erialal – kas ja kui palju oleks võimalik vähendada plastmassi kasutamist. See on teema, mis vajaks rohkem tähelepanu.

Arutati ka lillede kasvatamise võimalustest Eestis. Nurmiko esindaja tõi välja, et neil on viidud kevadiste tulpidede kasvatamine Soome, sest seal on võimalik odavamalt toota. Lööra talu tutvustas oma talu ajalugu ja nentis, et rooside kasvatamine Eestis ei ole mõistlik, küll aga jätkavad nad suviste üheaastaste lõikelilled tootmisega. Tuntumad lilled nende tootmises on lõvilõuad ja lillhernesed. Hea võimalus on

Hollandi floristi Hans Zijlstra demo esitlus

oma toodangut Soome eksportida. Lilli saaks Eestis kasvatada aastaringsest, aga hind ei oleks meile taskukohane võrreldes soojemas kliimas kasvatatavaga. Eks siis tulebki mõelda, kumb jalajälg on suurem – kas tuua lilli kaugelt või kulutada meeletud summad kütte peale. Teises jutupaneelis räägiti lillede müügist ja muutustest trendides.

Päeva lõpuosas paluti lavale ka lilleseadet õpetavate koolide esindajad. Meie

õpetajad Pille Peterson ja Leili Alaoja-Rein tutvustasid õppimisvõimalusi Räpina Aianduskoolis.

Samal ajal toimus rahvusvaheline lilleseade võistlus Dare to Bloom, mille käigus kasutati Ecuadori lillekasvataja Naranjo toodetud stabiliseeritud roose.

Viimased olidki võistluse tähed, mida tuli kasutada kodus ettevalmistatud karkasside dekoreerimiseks. Võistluse teemaks oli tiivad. Iga võistleja mõtles kodus välja ja valmistas ette tiibasid meenutava karkassi. Kohapeal said võistlejad loosiga valiku Narajno Lulu stabiliseeritud roose.

<https://sites.google.com/naranjoroses.com/naranjo-roses/>

Võistlusel osales mitu meie kooli vilistlast ja õpilast. Esikoha saavutas meie vilistlane Olga Sternbeck ja kolmandale kohale tuli sessioonõppe esimese kursuse õpilane Deivi Sarapson. Järgnesid meie kooli vilistlased Anna Koltsa, Hanna Grete Toiger, Ailen Soondra ja Jaana Oras.

Võistluse kohta näeb rohkem infot: <https://thursd.com/articles/create-your-wings-to-fly-and-dare-to-bloom>

Pille Peterson,
floristika eriala juhtõpetaja

Fotod: M. Ainsalu

I koht

Olga oma modelli ja tiibadega

III koht

Deivi oma modelli ja tiibadega

Valentinipäeva ball – jazzilik lounge

Sõbrapäeval, 14. veebruaril toimus Rápina Aianduskoolis valentinipäeva ball. Alguses aastalõpu ballina toimu- ma pidanud pidu lükati korraldusmees- konna haigestumise tõttu uude aastas- se. Valentinipäeva ball nõudis küll veidi temaatika ümberkorraldamist, kuid sellega tuldi kenasti toime – pidu ei jäänud sugugi alla aastavahetuseks planeeritule.

Peo stiil oli *jazzilik lounge* 1920. aasta- test. Kuigi ajastukohane riietus oli va- batahtlik, oli suurem osa pidulisi riietu- nud nii, nagu oleksid nad pärit saja aasta tagusest ajast. Või riietuti lihtsalt väga pidulikult. Ajastu tunnet võimen- das uhkesse mõisasaali loodud salongi- lik interjäär suurejooneliste lilleseade- te ning stiilipuhta muusikaga.

Külalisi hakkas kogunema juba tükk aega enne peo algust, kuid saali ukсед ei avanenud enne õiget aega, et efekti mitte rikkuda. Uste avades me piduliste reageeringut ise ei näinud, kuid üks oli selge – kogu kaunistamisele kulu- nud aeg ja vaev oli seda väärt.

Väga tore sõbrapäeva üllatuse tegid

meile Maarja Küla õpilased. Poisid olid endile lipsud ette sidunud ja tüdrukud kaunimad peoseelikud välja otsinud ning meile külla sõitnud.

Kogu peo vältel oli avatud Kermo, Hediti ja Arturi kokteilibaar, kus pakuti kenade lillenimedega erksavärvilisi jooke. Ajastumängude toas sai Juta ja Jorgeniga mängida Jengat, kabet, doo- minot ning pokkerit. Kokteilibaar ja ajastumängud olid saali kõrvalruumis, kuid polnud hetkegi, kus see oleks tühi olnud – niivõrd populaarsed olid need tegevused.

Kui soovijad olid klaasid näppu saanud ja ÕE tüdrukute valmistatud suupiste- laualt taldrikutele head ja paremat võtnud, võis pidu alata.

Õhtujuht, õpetaja Tiina Länkur, andis ülevaate eelolevast peost ning juhatas sisse floristide uhke moeshow, kus asjaosalised said esitleda omaloodut. Läbi ballisaali kõndisid järgemööda kümnekond modelli, kes kandsid ah- hetamapanevaid maske ja kostüüme. Show lavale seadja ja kujundaja oli Jarko.

Loomulikult ei saanud peolt puududa ka kõige olulisem osa – elav muusika. Algselt planeeritud esineja, Liina Lina- lakk koos muusikasaatjaga, ütles sõna otseses mõttes viimasel hetkel laulja haigestumise tõttu ära ning kusagilt pidi välja võluma uued esinejad. For- tuuna oli meie poolel, sest peosaali maandusid Eesti tippmuusikud Raivo Tafenau ja Ain Agan. Maagiliselt ilmu- des võlusid džassigurud pillidest veelgi maagilisemaid helisid välja. Tantsuplats saali ees täitus kiiresti tantsupaaridega ja tundus, et see imeline duo sai meie kõigi poolt väga sooja vastuvõtu osali- seks. Raivo ja Ain pakkusid meile väike- se ülevaate džassmuusika klassikast nii jutus, kui ka muusikas, mõnusast tant- surõõmust rääkimata.

Muusika nautimise vahepalaks olid nutikad keskkonnakaitsjad Jade ja Ma- ria Eliisa koostanud valentinipäeva teemalise mälumängu. Neid abistas tehniliselt õpetaja Valdur. Ajude ragis- tamises võidutses võistkond „Tulbid“, kuhu kuulusid Jarko, Alice-Iris, Jaanika, Liis, Riko, Kaisa ja Karin. Võiduraama- tuid jagus ka õpetajate laudkonda.

Daamid lauas

Mannekeen punases

Parimate väljakuulutamine

Härra Riko mängupõrgus

Raamatutega oli meid varustanud ehk meie pidu toetanud kirjastus Petrone Print.

Õhtu lõpetuseks loositi välja võitjad ja jagati auhindu. Parimad kostüümid olid Nikolail ja Alice-Irisel. Nikolai kostüüm oli väga ajastutruu ja *gatsbilik* ning Alice-Iris oli oma kostüümi õmblemisel lähtunud hoopis balli- ja mõisastiilist. Mängudetoa võitjate auhindadeks olid lisaks raamatutele ning kommidetele ka

Kolja ja mesi

viis kupongi erinevateks tegevusteks koos õpilasesinduse liikmetega. Need tekitasid kõige enam elevust, sest kokku said väga huvitavad inimesed ja tegevused – näiteks tunniajase personaaltreeningu Martiniga või hommi-kuujumine koos Jutaga.

Auhindade üleandmine pani õhtule punkti ning DJ Nikko tantsupalade saatel sõõdi viimased apelsinilõigud, rüü- bati viimased kokteilisõõmud, tantsiti

ringtantse, jenkat ning tuljakutki.

Suur aitäh kõigile, kellela pidu poleks ilmavalgust näinud – Sillapää lossihärra Toivo, valguse- ja helimeister Mati ja dj Nikko, toimekas õpilasesinduse sõprus- kond koos Maarikaga ning vabatahtli- kud. Järgmise peoni!

Maria Eliisa Metsis, KK21-52-K
Annika Filippova, KK21-52-K

Fotod: A. Filippova

Tantsupoognad džässiviiside saatel

Sünnipäevadisko

Jürikuu 12. päeval oli Maarja Küla sün- nipäev. Maarja Küla on meie aiandus- koolile väga oluline, sest seal õpivad meie kooli abiaednikud.

Maarja Küla arendusjuhi Huko Laanoja sõnul on nad tavaliselt oma sünnipäeva tähistanud mõnusa diskoõhtuga Põlva ööklubis Kino. Saime meiegi kutse sün- nipäevadiskole, mis sedapuhku toimus Maarja Küla 22. sünnipäeva auks.

Sel ajal olid meie kooli õpilased enamu- ses välispraktikal erinevates ettevõtte- tes, Rāpinas viibisid vaid maastikuehi- tajad. Seetõttu oli meie seltskond, kes sünnipäevale sõitis suhteliselt pisike. Olime vaid viiekesi, aga see ei seganud meie peotuju. Rõõmsalt asusime oma väikse rohelise aianduskooli bussiga 12. aprilli õhtul Põlva poole tee.

Põlvasse jõudes oli ööklubi juurde jõudnud juba päris palju rahvast, park- las olid seismas bussid Võrust, Tartust ja mitmetest teistestki kohtadest ning loomulikult Maarja Külast. Töötas tulla vägev pidu.

Ööklubisse sisenedes tabas meid häm- ming, pidulisi oli uskumatult palju, saali

jõudmine oli paras katsumus.

Pidulised olid väga rõõmsas tujus, kohe kui kuulutati sünnipäevadisko avatuks, kogunesid kõik platsile tantsima. DJ puldis olid Maarja Küla omad noored ning lood, mis DJ-d olid oma listi pan- nud, olid väga eriomelised – õhtu jook- sul kuulsime tantsulugusid Kukerpilli- dest Metallicani. Lugude valik oli väga mitmekesine ja lemmikuid jagus kõigi- le.

Pärast kahetunnist tantsimist algas õnnitluste ja sünnipäevatervituste aeg. Õnnitlejate rivi oli väga pikk, kõik kau- gemalt tulnud tahtsid oma ilusaid soo- ve sünnipäevalapsele edasi öelda. Pär- rast pikka järjekorras ootamist saime ka meie tervitused Rāpinast ja parimad soovid Maarja Külale edasi anda.

Pidu kulges väga rahulikus ja rõõmsas meeleolus, kedagi ei seganud naaber, kes kogemata tantsuhoos võis riivata. Kannatust jagus kõigil ka pikas baarijär- jekorras seismiseks, et endale meeldiv sünnipäevajook tellida. Huko sõnul oli sünnipäevadiskol ligi 200 külalist, sellist hulka pidulisi ei ole varem olnud. Eel- nevatel kordadest erinevalt oli sel

aastal ka DJ valik. Varasemalt on muu- sikategemisega olnud hõivatud profes- sionaalne DJ, sel korral olid oma küla noored, mis ka väga hästi toimis.

Õhtu möödus kiiresti, peagi tuli kodu- teele asuda, sest järgmisel päeval oli taas koolipäev.

PALJU ÕNNE, MAARJA KÜLA!

Maarika Loodus, õpilasnõustaja

Tagasiteel koju – peatus Põlva keskväljakul

Haridus- ja infomess Orientiir

Räpina Aianduskooli esindus osales 17. märtsil Narvas haridus- ja infomessil Orientiir. Meie kooli olid tutvustamas esimese ja teise kursuse maastikuehituse eriala tüdrukud Varvara, Polina ja Karina, kes on meile tulnud õppima Ida-Virumaalt.

Päeva alustasime aianduskooli tutvustava boksi ülesseadmisega. Juba selle tegevuse käigus jagus uudistajaid, kes meie kooli vastu huvi tundsid. Kui mess ametlikult avati ja erinevate koolide õpilased koos õpetajate või vanematega messile tulid, läks meil päris kiireks. Väga palju esitati küsimusi erialade ja kooli kohta ning uuriti kuidas õppida, kui eesti keelt ei oska. Keeleküsimuses olid meie tüdrukud väga head eeskujud, kuidas on venekeelsena võimalik Räpinas õppida. Kõigepealt peab integratsiooni rühmas oma keeleoskusi täiendama ja seejärel saab meeldival erialal järgmisel õppeaastal jätkata. Kõik kolm tüdrukut on ise selle tee läbinud ning räägivad hästi eesti keelt.

Kuna tüdrukud valdavad vene keelt, siis olid selgitused küsimustele väga põhjalikud ning täis motiveerivaid argumente – keeleõpe, ilus keskkond, hea ühiselamu, sõbralikud koolikaaslased, mitmekülgne huvitegevus, tasuta hommiku- ja lõunasöök. Sellise põhjaliku selgituse ja hea eeskuju tulemusel kinnitasid mitmed lapsevanemad ja õpetajadki, et peaksid tulema Räpinasse õppima, et saada selgeks eesti keel

Varvara, Karina, Polina ja Maarika messiküllastajate ootel

ning seejärel omandada lisaks ka mõni kasulik eriala. Mõned noored lubasid üheskoos tulla Räpinasse õppima – tüdrukud floristikis ja noormehed maastikuehitajaks. Samas oli ka aiandushuvilisi, kellele esmased kogemused aiandusvaldkonnas juba saadud – suvilas koos vanaemaga peenramaal toimetades.

Kinnitamaks, et meie koolis on aastaringsetelt väga palju töid ja tegemisi, võtsime kaasa oma aia õunamahla ning kasti rohelist sibulat. Lisaks kaunistas meie lauda juba märtsikuu keskel rukkililledest tehtud lilleseade. Kõik need detailid said väga palju tähelepanu ja kiidusõnu! Päeva lõpuks olid õnnelikele

küllastajatele jagatud kaasa võetud viis liitrit mahla ja kastitais rohelist sibulat, otsa lõppesid ka kõik aianduskooli helkurid ja pastakad. Ka infovoldikud võeti koju kaasa, et täpsemalt uurida erialade ja aianduskooli kohta.

Meie Räpina Aianduskooli väike ja tubli tiim oli ainus esindus Lõuna-Eestist. Aitäh Polinalle, Karinalle ja Varvarale – olite väga tublid ja entusiastlikud meie kooli esindamisel. Aitäh õpetaja Valdurile, kes meid turvaliselt kohale viis ja kogu päeva jooksul meie tegevusi jäädvustas.

Maarika Loodus, õpilasnõustaja

Foto: V.Truija

Kujunduste loomine Canva abil ([canva.com](https://www.canva.com))

Loo oma pilt Canva's

- 1 Vali Joonista vasakpoolsest tööriista paneelilt
- 2 Vali sobilik tööriist, määra joone värv, jämedus ning läbipaistvus
- 3 Lohista valitud tööriista lõuendil ning joonista oma pilt
- 4 Kui oled tulemusega rahul, kliki

Katrin Uurman, 2023

Loo Canva's enda animatsioon

- 1 Vali lõuendil animeeritav element
- 2 Vali Lisa animatsioon
- 3 Lohista lõuendil elementi
- 4 Redigeeri liikumise stiili ja kiirust
- 5 Kui oled tulemusega rahul kliki

Algne Sujuv Tasane

✓ Valmis

Katrin Uurman, 2023

Uue töötaja ankeet

Minu nimi on **Epp Säga**.

Minu amet on siin koolis puuviljanduse õpetaja.

Kirjelda end kolme sõnaga. *Emotsionaalne, julge, aiahoolik.*

Miks sa otsustasid aianduskooli tööle tulla? *Kutsuti, kuna lõpetasin paar aastat tagasi siin aiandus eriala ja minu eelmisel töökohal tähtajaline leping lõppes. Mõtlesin, et miks mitte proovida ka õpetaja ametit.*

Milliseid inimesi sa imetled? *Ei oskagi vastata sellele, ma ei imetle teisi inimesi, imetlen rohkem kauneid aedu.*

Mis oli viimastine raputav kultuurikogemus? *Raputavat kogemust ei mee-*

nu, aga viimane kontsertkülastus oli Valga Kultuurikeskuses Roma rahvuspäeva kontsert mustlastantsude ja lauludega.

Milliste hobidega tegeled? *Hommikused metsajalutused, aiandus (Jugari Aed), mustlastants, koorilaul, käsitööst kudumine ja makramee, reisimine ja lugemine.*

Kas sina oskad endale aega võtta? *Nii ja naa. Kui teen otsuse, et nüüd on vaja aeg nn maha võtta, siis ka teen seda ja leian aega iseendaga olemiseks.*

Milliste pseudoprobleemidega tegeletakse meil liiga palju? *Ei ole minu teema. ☺*

Mis teeb halva tuju kohe heaks? *Abikaasa kallistus.*

Minu nimi on **Keio Kaarlõp**.

Minu amet on aiandustehnoloogia õpetaja.

Kirjelda end kolme sõnaga. *Uuendusmeelne, rahulik, lahendustele orienteeritud.*

Miks sa otsustasid aianduskooli tööle tulla? *Tulin aianduskooli algselt praktilise täiendkoolituste osakonda. Kui*

TaMi Automatics tegi mudelkasvuhoone kohta esitlust, otsustasin kandideerida aiandustehnoloogia õpetaja positsioonile. Olen ka varasemalt olnud kutseõppeasutuses õpetaja ning tean, et see töö on väljakutseid ja eneseteostust pakkuv – see on töö kus sul ei haka kunagi igav.

Milliseid inimesi sa imetled? *Ma imetlen inimesi, kes suudavad teisi inspireerida ja ka neid, kes püüavad igale probleemile leida lahendust.*

Mis oli viimastine raputav kultuurikogemus? *Viimastine raputav kultuurikogemus oli Trad.Attack!i kontsert Tartus ERM-is. See oli niivõrd raputav kogemus, et lausa maja sillatalad õõtsusid.*

Milliste hobidega tegeled? *Püüan võimalikult palju olla aktiivne, seega kuni 4x nädalas tennis. Ühtlasi meeldib*

mulle hirmsasti matkata ning looduses süüa teha, kuigi viimasel ajal on selle jaoks paraku vähe aega olnud. Ja nagu aianduskooli töötajale kohane, katsetan taimede kasvatamist – selle hobi korjasin ma üles ilmselt ametiga.

Kas sina oskad endale aega võtta? *Minu jaoks endale aja võtmine ongi peamiselt tennis käimine, mis hoiab vaimu värskena ja mõtte selgena.*

Milliste pseudoprobleemidega tegeletakse meil liiga palju? *Olen täheldanud, et tihti ei proovita leida probleemidele lahendusi, vaid uusi probleeme. Seetõttu kulub palju auru arutamisele ja probleemi uute aspektide leidmisele, samas kui seda aega saaks paremini kasutada lahenduste leidmiseks ja katsetamiseks.*

Mis teeb halva tuju kohe heaks? *Rõõmsad ja tahet täis inimesed.*

Minu nimi on **Kaie Mei**.

Minu amet on Räpina Aianduskoolis praktikakorraldaja.

Kirjeldan end kolme sõnaga: *heatahtlik ja detailitundlik, võimalik et ka hedonistlik. Tasapisi olen hakanud mõistma, et eriti magusa tunde saavutab elus õigete mõtete ja tegude abiga.*

Miks sa otsustasid aianduskooli tööle tulla? *Olen aastaid koolis töötanud ja armastan kooli arendavat keskkonda. Äsja linnast maale kolinuna tundus just aianduskooliga enda sidumine hea plaan. Pidavat ju inimene just siis kõige õnnelikum olema, kui oma aia rajab!*

Milliseid inimesi sa imetled? *Tagasihoidlikke töörüürajaid ja vaimukaid, elurõõmsaid isiksusi.*

Mis oli viimastine raputav kultuurikogemus? *Viuldaja Hans Christian Aviku musitseerimine. Nii meeliülendav on teadmine, et minu kunagisest väikesest (üldsegi mitte asjakohase toiduõpetuse) õpilasest on sirgunud suurepärase interpret, kelle lavaolekust õhkub armastust ja pühendumust. Tema looming on külmavärinatena mõjus! Märkasid, et kogen midagi sarnast ka aianduskooli aladel.*

Milliste hobidega tegeled? *Armastan kunsti, head toitu ja lõbusat arukat seltskonda. Püüan selle nimel iseennast ja kodu külalislahkes vormis hoida, maailma vastu uudishimu ja avatust säilitada.*

Kas sina oskad endale aega võtta? *Oskan, paras annus mugavust ja (Fred*

Jüssi soovitatud) molutamist kulub kõigile marjaks ära!

Milliste pseudoprobleemidega tegeletakse meil liiga palju? *Milligi-kellegi vihkamise ja halvava võrdlemisega.*

Mis teeb halva tuju kohe heaks? *Koerale olulisele jalutuskäigule minek, isegi kui ilm on vilets ja väsimus suur. Ikka tasub kordades ära!*

Haljasalade uuendamine

Kevad on lõpuks maad võtnud ja uus elutegevus saab hoo sisse. Elu on tsükiline ja täis muutusi. Miski tärkab, miski on kadumas, et teha ruumi uuele elule. Meie kooli territooriumil asuvad eri aegadel rajatud haljasalad on loomulikult samas tsükli. Alanud kevadel jätkuvad sügisel ettevõetud kooli ees oleva ja ühiselamute vahelise haljastuse korrastamine. Haljasalade komisjoni liikmed on andnud hinnangu sealsetele taksonitele – mis on oluline säilitada, ka säilib. Uus haljastuslahendus lähtub olemasolevast. Lisaks muutub pisut ka kollektsioonae. Sagedaste haigestumiste tõttu, mis on ikka monokultuuri-

des probleemiks, asenduvad leeklilled ja kurerehade alad liiva- ja kruusaaia teema aladega. Külvaja kuju, kes on saanud nüüdseks ka selgituse oma siinsele olemasolule ehk legendi, vajab samuti sobivamat asukohta. Variandid on hetkel kaalumisel. Haljasalade komisjon teeb vastava otsuse lähiajal. Tegevustega soovitakse valmistuda kooli juubeliks, et meie kooli ümbrus, mis küll ei saa nagu Tallinna linngi kunagi valmis, oleks siiski värskel ilmel oma armsaid vilistlasi ja häid külalisi tervitamas.

Tiina Länkur,
haljasalade komisjoni esinaine

Räpina Aianduskooli aednike päev

24. mail 2023 toimub Räpina Aianduskoolis aednike päev. Eeskätt on võistlus mõeldud meie kooli aianduse eriala õpilastele, kuid edastame info võistluse kohta ka teistesse koolidesse, kus õpetatakse aianduse eriala, et sealtki saaks

soovi korral tulla osalejaid.

Aianduse eriala õpilased saavad kätt proovida erinevate ülesannete kallal ning näidata oma teadmisi ja oskusi õpitu osas. Erinevaid võistlusalasid on kokku kümme.

Peale lõunat tuleb meile külla Merili Toom Maaelu Teadmiskeskusest

Aiandusfoorum 2023

8. märtsil peeti Polli Aiandusuuringute Keskuses konverentsi „Aiandusfoorum 2023“. Konverentsil anti ülevaade, millises seisus on aiandus täna ja millised on tuleviku väljavaated. Räägiti ka aiandussektori võimalustest uuel programiperioodil ning tutvustati Maaelu Edendamise Sihtasutuse meetmeid. TÜ Taluturu käivitamisest ja ühistegevusest andis ülevaate Merle Vall ning Metsaühistu kogemusloost rääkis Priit Põllumäe. Külli Krimberg Coop Eestis Keskühistust rääkis, kuidas jõuavad Eesti aiasaadused poelettidele ning mainis ka ära, et suur puudus on pikast kurgist. Kalle Reitel pajatas suurima köögiviljakasvatava Sagro kogemusloost ning Veiko Pak andis ülevaate Kadarbiku talu tegemistest läbi kolme kümnendi.

Huvilistele tehti ringkäik ka Polli Aiandusuuringute Keskuse laboris, kus igapäevaselt tehakse erinevaid analüüse põllu- ja aiasaadustest.

Ettekannetega saate tutvuda Eesti Põllumajandus-Kaubanduskoja kodulehel.

<https://epkk.ee/8-03-2023-epkk-konverents-aiandusfoorum-2023/>

Sigrid Kirotar, aianduse juhtõpetaja

(METK), kes räägib vahekultuuridest koduaias. Loengust võtavad osa aianduse eriala õpilased ning oodatud on ka kõik teised, kellele see teema huvi pakub.

Päev lõpeb aednike võistlusel osalenu- te autasustamisega.

Sigrid Kirotar, aianduse juhtõpetaja

Mis tehtud ...

17.2	Eest Vabariigi aastapäeva aktus
17.2	Keskkonnakaitse ja maastikuehituse eriala lõpuaktus
3.3	EV president Alar Karise visiit
9.3	Mälumäng
13.–17.3	Emakeelenädal
14.3	Kohtumine ajakirjanik Arved Breidaksiga
16.3	Mälumängu V voor
17.3	Osalemine Narva messil Orientiir

... mis teoksil

16.4–2.6	Taaskasutusturg
25 ja 27.4	Avatud uste päevad
17.–18.5	Maastikuehitajate kutsevõistlus Noor Meister
	Floristide kutsevõistlus Noor Meister
19.–20.5	Floristi lõpukursuste pärgade näitus
24.5	Aednike päev. Kutsevõistlused
5.–10.6	Loodusfestival „Elu aed“
15.6	Keskkonnakaitse päev
30.6	Lõpuaktus

Aeg & Vaim
TEMPUS & SPIRITUS

Suur tänu kõigile, kes lehenumbri ilmumisele kaasa aitasid.

Ajaleht ootab kaastöid kulli.nommistu@aianduskool.ee

Väljaandja Räpina Aianduskool, Aianduse 6, Räpina 64505

Toimetaja Külli Nõmmistu. Küljendaja Valdur Truija

Aprillikuu nali

Emu uhkustab sõbranna ees: „Mu poeg valdab kuut keelt!“
„Ta on sul mingi polüglott või?“
„Ei, kitarrist ...“