

Sass Henno: Asjad, millest täiskasvanud rääkida ei julge

Kirjanik Sass Henno pidas meie koolis 11. novembril loengu "Asjad, millest täiskasvanud rääkida ei julge", mis rääkis sallivusest, lähisuhtevägivallast, Sassi teooriatest, miks inimesed üldse vägivallatsevad ja paljust muust.

Loengu alguses tutvustab Sass ennast kirjaniku, räpipundi 5Miinust endise liikme ning ühiskonnas aktiivse liikmena. "Suvel ei teinud ma mitte midagi, ravisin depressiooni ning purjetasin," kirjeldab Sass oma elu. "Alustasin võitlust korgijoogiga, kuid see pole kuskile jõudnud," tunnistab Henno, kes on korgijoogi-vägistajate tegevuse peatamise omale südameasjaks võtnud.

Kuna Sass on ise kasvanud üles keerulise suhtemustriga peres, teab ka tema, mida tähendab lähisuhtevägivald. Nüüdseks on ta teinud omad järeldused, kuidas on tema lapsepõlv mõjutanud tema hilisemaid otsuseid elus. Sass ei usu, et on olemas pahasid lapsi: "Pole olemas pahasid lapsi, on lapsed, kes otsivad tingimusteta armastust". Oma loengus toob Sass tabavalt välja ka lähisuhtevägivalla kõige suurema dilemma: see sama käsi, mis inimest toidab ja armastab, on see sama käsi, mis hiljem talle haiget teeb ning teda peksab. "Vägivald kannab tihti armastuse maski," väidab Henno.

27. november 2017 oli Sass Henno esimene kaine päev ning tänaseni pole ta teinud enam ühtegi suitsu, joonud tilkagi alkoholi ega tarbinud muid meelemürke. Terve elu alkoholiga kokku puutunud Henno arvab, et alkoholisõltuvus tekib ebakindlusest, mida meie kodudes pole osatud ravida: „Sünnib vajadus tuju tõsta muude abivahenditega.“. Otsuse karsklaseks hakata võttis Sass vastu poja pärast, kellele tahab olla eeskujuks.

Sass julgustas auditooriumi vägivallatsete vastu hakkama ning abi otsima. Samuti tuletas Sass kuulajatele pidevalt meelde, et ka enda käitumismustreid tuleb silmas pidada. Nimelt on paljud vägivallatsetad nartsissistid ega suuda panna end teiste olukorda. Samas ei pea olema ilmingimata nartsissist, et tahtmatult või enesele mitte teadlikult teistele haiget teha: "Need asjad, mis on sulle elus kõige rohkem haiget teinud, on asjad, mida sa võid alateadlikult ka teistele teha."

Loengut rahastas Erasmuse sallivusteemaline projekt ja seda said kuulata G 1. Klasside õpilased, õpilasesinduse liikmed ning Erasmuse projektides osalevad õpilased.

Aitäh Sass Hennole väga vajaliku ning põneva loengu eest!

Mirjam Holtsmann

KOOLI SÜNNIPÄEVAKÕNE

20.11.2019

Head koolikaaslased, austatud õpetajad, külalised! Kooli sünnipäeval on tavaks, et lisaks kooli direktorile peab sünnipäevakõne ka õpilasesinduse president. Kuna meie tegus president Mirell Karuks aitab praegu Tallinnas korraldada vabariiklikku noortekonverentsi, siis olen teie ees hoopis mina.

Nagu Mihkel ennist ütles, on meie kool vana ja väärikas. Samal ajal on ta ka noor ja uus. Me toetume vanadele traditsioonidele ja loome uusi. Meil on kindel koht ajaloos ja siiski otsime oma tänapäevast nägu. Palusin oma klassikaaslastel jagada mõtteid, milline on nende arvates unistuste kool, sest unistuste poole peame ju püüdlema.

Unistuste koolis:

- **võiks heade õpitulemuste eest kool õpilasele stipendiumi anda**
- **kodus õppida ei anta**, kuigi ma mõistan, milleks kodutöid on vaja, aga kui sul on päevas 5 kontrolltööd, siis veel muid kodutöid ja esitlusi teha, siis ühel hetkel lihtsalt ei jõua enam ja sellest tulenevalt on ka õpilastel stress
- **lühikesed koolipäevad**, nt tunnid algavad kell 9 ja lõppevad 13—15
- **rohkem kehalist ja füüsilikat neile, kes asjast huvitatud**
- **hinnete asemel A või MA**, seda eriti loominguliste ainete ja kehalise puhul, sest võib juhtuda, et õpilane, kes on tohutult tubli matemaatikas nt joonistada või laulda ei oska
- **õpilased ja õpetajad austavad üksteist**
- **tunnid on huvitavad ja meelde jäävad ning on rohkem huvitavaid loenguid**
- **õpetajad hindavad õpilase aktiivsust ja tema võimeid tunnis**
- **koolis on rahulik ja hubane keskkond**, mis meil juba peaaegu on... Vahepeal tunduvad 10ndad klassid käitumiselt rohkem nagu 10-aastased, aga eks meiegi olime kord 10-ndikud

- **klassid on ühtehoidvad**, et kellegi kallal ei noritaks ega kedagi kiusataks, seepärast, et ta on pisut teistsugune
- **kool ei tohiks olla koht, kuhu keegi tuleb vastumeelselt**
- **väiksemad klassid, et õpetajad jõuaksid igale õpilasele tähelepanu pöörata**, näiteks nagu on võõrkeeltes ja ka 10. klassi matemaatikas ja eesti keeles
- **oma koduklassid**
- **õpilased ei peaks istuma formaalses õppes koolipingis, vaid saaksid ennast mugavamalt tunda madratsitel. Hea, kui vahetunni ajal saaks tukkuda või lausa magada madratsitel**
- **MINU ISIKLIK LEMMIK: koolis võiks olla rohkem tegevusi, mis ühendaks noori, praegu ühendab meid WiFi ühendus**
- **JA KIRSS TORDIL: minu unistuste kool võiks kesta 3 tundi aastas. Esimene tund oleks aktus, teine tund oleks õppimine ja kolmas tund jälle aktus. Ning siis saaks kool läbi. Ülejäänud aeg oleks vaheaeg.**

Võin kindlalt väita, et unistuste kool on teostatav, mõistuse piires. Kuid selle teostumist pole mõtet loota, kui õpilased ise sellesse ei panusta. Ideed tulevad enamjaolt ju siiski õpilastelt. Ka koolielu on võimalik teha huvitavamaks, aga jällegi peavad õpilased olema valmis õpetajaid ja juhtkonda siin aitama. Samuti annab reegleid parandada, kui oled ise piisavalt julge. Esita oma ideed õpilasesindusele ja meie aitame need koos kooliga ellu viia.

KÕIK ALGAB ESIMESEST SAMMUST, nii et peab olema julge ja katsetama. Unistuste poole liikudes pole vaja karta eksida.

LÕPETUSEKS SOOVIN OMALT POOLT PÄRNU ÜHISGÜMNAASIUMILE PALJU EDUKAID AASTAID!

Aitäh!

Britt Rondo

LEHEST

Kauaoodatud detsember on lõpuks käes! Rahulik ja helge adventiaeg toob meid aina lähemale vaheajale ning jõulude ja aastavahetuseni. Ka meie toimetus on mõelnud uusaastasoo vile ja -lubadusele. Sooviksime neid ka teiega jagada:

- Lubame uuel aastal koostada veelgi sisukamaid artikleid ning tuua teieni ka rohkem uudiseid.
- Soovime, et meie lugejaskond laieneks ning et meie leht jõuaks kõigi Pärnu Ühisgümnaasiumi õpilaste, õpetajate ning vilistlasteni! :)
- Soovime, et saadaksite meile rohkem omaloomingut, mida saaksime Haamri kaudu ka teistega jagada. Omaloomingut saate saata meie meiliaadressile: haamer.yhis@gmail.com
- Lubame, et areneme iga lehe numbriga ning anname endast alati parima, et tuua teieni kõige sisukamad uudised

Loodame, et meie lugejate detsember möödub lähedaste keskel ning lumiselt.

Loodame, et kõik teie uusaastalubadused ja -soovid lähevad täide.

Ilusat ja rahulikku jõuluaega!

Mirjam Holtsmann

Toimetus:

Peatoimetaja: Mirjam Holtsmann

Reporterid: Fred Kikas, Katariina Peetson, Robin Roosmaa, Kendra Rosen, Cätlin Sutt, Kristina Schleicher, Lisanna Vanamõisa, Britt Rondo, Sonda Udu

Korrektorid: Ethel Saarnak, Angelika Kurm, Gerlyn Haasma

Arvamustoimetus: Liisi Küünarpuu, Kairi Mõttus, Tairi Mõttus, Rose Marietta Reber

Meelelahutus: Andra Tammekand, Liisa Kalista Sapas

Kujundus: Martin Belan, Rebeka Leppsoo ; juhendajad: Kersti Jürgenson (sisu), Marika Ristmäe (kujundus)

KOOLIELU

Vabatahtlikutena Sügisulul

Selleaastase lauluvõistluse Sügisulg eelvoorud algasid 1. novembril. Kuna üritus toimub meie koolis, siis on igal aastal võimalik õpilastel vabatahtlikutena abiliseks minna. See on kasulik nii korraldusmeeskonnale kui ka hea kogemus vabatahtlikele endile.

Kuigi paljud ei pruugi isegi teada, siis on igal sügisel meie enda koolis võimalik aktiivsust üles näidata vabatahtlikuna Sügisulu toimkonnas. Kuna eelvoorud toimuvad kokku kolm päeva, siis saavad õpilased ise valida, millal nad tahavad abiliseks minna, aidata saab kas või iga päev. Õpilased saavad täita endale meelepärased ülesanded: saab olla kas teadustaja või esinejatele meenete jagaja rollis. Et kõik kontserdi kuulajad ei ole ühiskümnaasiumi õpilased, peab keegi nad ka fuajeest saali juhatama. Lisaks saab ametis olla žürii ja juhendajate heaolu eest vastutajatena. Neile peab lihtsalt kohvi keetma, vajadusel poes käima, jälgima suupistete valikut ja hoolitsema selle eest, et nii tee- kui ka kohvitassid oleksid puhtad. Kõige vastutusrikkama töö tegijad on saali ukse juures: laulu ajal saali ega saalist välja rahvast lasta ei tohi ning kontserdi lõppedes peab saali tühjaks tegema viie minutiga.

Tänavu oli Sügisulu toimkonnas meie koolist kolme päeva

jooksul abiliseks õpilasi nii G 1., G 2. kui ka G 3. klassidest, lisaks mõned vilistlased. Teadustaja oli Kaur Rasmus Tammelaan, fuajees aitas Mariin Mikker, saaliukse juures olid valves Sireta Jürgens, Pärtel Andres Sooniste, Eerik Hannus, Jaanika Rohtla, Adele Sillat, Mariin Mikker, Julia Laidvee, Berit Penu ja Maria Ilp. Juhendajate ja žüriiga seonduva eest vastutasid Cätlin Sutt, Kendra Rosen, Merili Eenlaid, Mariin Mikker, Adeele Sillat, Eerik Hannus ja Johanna Roos.

Kui mitmed õpilased olid üritusel ainult abilistena, oli ka neid, kes ise lauluvõistlusest osa võtsid. Edukalt esines konkursil Kristel Novek ja 217 lauljast pääsesid finaalsoorut Maria-Eliisabet Avamere ja Adeele Sillat.

Kõik vabatahtlikud on vajalikud ülesandest hoolimata. Selline töö on kasulik ka endale: tulevikus saab selle ära märkida CV-s, sest stipendiumi- või töödandjaid huvitab aina enam, kas inimene teeb midagi ka peale põhikohustuste. Et üritust korraldatakse meie oma koolis, siis ei tohiks sellist võimalust kasutamata jätta. Nagu ikka, saab ka tulevikus endast märku anda muusikaõpetaja Kadri Keskküla juures.

Cätlin Sutt, Kendra Rosen

G 2. klassid said osaleda keeletehnoloogia töötoas

1. novembril toimusid meie koolis haridus- ja teaduministeeriumi rahastatud ja TÜ õppejõu Heili Orava korraldatud keeletehnoloogia töötoad G2. klassidele. Pärast töötuba avaldasid G 2.d õpilased selle kohta oma arvamust.

Töötoas puudutati eesti keele kasutamise võimalusi erinevates arvutiprogrammides. Õppejäud ärakis, millega keeletehnoloogia üldse tegeleb: keelilise info säilitamise ja automaatse otsimisega (loomuliku keele tekste sisaldavatest andmebaasidest); arvutiga loomulikus keeles suhtluse arendamisega (ekspertsüsteemid, andmebaasid); kõnetuvastuse ja -sünteesiga; masintõlke ning tehisintellekti arendamisega. Üks põnev dialoogileht asub nt aadressil <http://www.dialoogid.ee/hambahaldjas/>. Sellest saab küsida nõu hamba-, igemeravi jms kohta.

Õpilased tõid esile, et nad said teada rohkem (eesti) keele kasutuse kohta seda, et tõlkimiseks pole olemas vaid Google Translate (nt ka Microsoft Bingi aadressil <http://www.bing.com/translator>, Tildet aadressil <https://translate.tilde.com/et> või Tartu Ülikooli tõlkeprogrammi aadressil <http://neurotolge.ee/>) ning et tehisintellekt on juba nii tark, et oskab küsimuse põhjal päris hästi korrektselt vastata (kuigi küsimus peaks olema lihtne). Paljude arvates oli vajalik ka see kõnetuvastusleht, kus arvuti muudab eestikeelse kõne tekstiks ja tõlgib selle

inglise keelde (<https://live.neurotolge.ee/>) või vastupidi, loeb sulle eestikeelset teksti häälega ette (<https://www.eki.ee/heli/>). Kel raskusi käänamisega, saab kasutada <http://www.filosoft.ee/> lehte.

Õpilaste arvates läheb neil keeletehnoloogia töötoas saadud teadmisi vaja igapäevases suhtlemises või siis seal, kus hakatakse tulevikus tegelema eestikeelse arvutitehnoloogia arendamisega.

Õpilased pidid andma ka tagasisidet, kas eestikeelset keeletehnoloogiat on üldse vaja. Sellele vastati nagu ühest suust: muidugi on vaja, aga põhjendused olid erinevad. Näiteks Enriko Pajula ütles nii: "Inimeste igapäevaelu ja õppimine on tänapäeva ühiskonnas väga tihedalt internetiga seotud," kuid Mihkel Törnpu ja Karoliina Malm põhjendasid töötoa vajalikkust nii: "Me elame digiajastus ja toimub pidev kõige digitaliseerimine. Seda rõhutas ka õppejõud Heili Orav, et tänapäeval konkurentsivõimelist keelt peab tingimata saama kasutada digitaalselt."

Mina isiklikult usun, et selliseid töötube on kindlasti õpilastele vaja, sest iga töötuba õpetab midagi ja see konkreetne töötuba õpetas noortele, et eesti keel on tähtis ja väga vajalik.

Britt Rondo

Meedia- ja arhitektuuriõpilased taas Tallinnas

30. oktoobril käisid meedia- ja arhitektuuriõpilased õppekäigul Tallinnas. Küllastati Balti filmi, meedia, kunstide ja kommunikatsiooni instituuti ning läbiti haridussessioon Eesti Kunstiakadeemia galeriis ning Kalamajas.

Balti filmi, meedia, kunstide ja kommunikatsiooni instituut oli meediaõpilaste tähtsaim sihtkoht. Seal ootas meid ees hubane õhkkond ja äärmiselt soe vastuvõtt. Kõigepealt tutvustas giid ennast ja rääkis lühidalt BFM-is õpitavatest erialadest ning siis suundusime tema juhendamisel ringkäigule. Käisime näiteks heli- ja videoaparatuuri ruumis, kus koolis kasutatavat tehnikat ning seda, kuidas üliõpilased tehnikat laenutada saavad, tutvustas Tõnu Talpsep. Saime näha ka kohta, kus salvestatakse BFM-i tudengite endi tehtavat meelelahutuslikku saadet "Refleks", mille eesmärgiks on tuua aktuaalsed teemad vaatajateni läbi noorte inimeste perspektiivi, ja filmistuudiot. Samuti rääkis meid vastu võtnud Rainer Haljas erinevatest üliõpilastele korraldatavatest üritustest, üldiselt tudengielust ja õppeprotsessist ega jätnud mainimata ka sellega kaasnevaid raskusi, lausudes sealjuures: "Me teame, et oleme siin selleks, et õppida ja selleks, et vigu teha ja see on täiesti okei." Kahetunnine BFM-i külustus hõlmas ka põhjalikumalt erialade esitlust ning saime Balti filmi, meedia, kunstide ja kommunikatsiooni instituudi projektjuhilt Ele Arderilt ühtlasi võimaluse ise täiendavaid küsimusi küsida.

Päeva teine pool möödus taas Laura Arum-Läätse juhendamisel Tallinna Fotokuu haridussessioonil. Küllastasime nii Eesti Kunstiakadeemia juubeli auks korraldatud grupinäitust „Enesehoole“ (Kunstnikud Andre Joosep Arming, Hanna-Liisa Lavonen, Carol Piibur, Mari-Liis Sõrg) kui ka Kalamaja muuseumi näitust „Kuhu ühtegi päikesekiirt ei paista“, mille läbisime fotoorienteerumismängu stiilis.

Kristin Partsi väitluseteemaline töötuba

13. novembril oli kolmel õpilasarühmal võimalik osaleda meie vilistlase Kristin Partsi korraldatud töötoas. Töötuba kestis 90 minutit ja selle käigus meenusime juba õpitud suhtlusmudelit, kuid veidi teisest aspektist, nimelt sellest, kui soovime teisele oma seisukohti selgeks teha. See on täiesti tavaline, et suhtluses läheb vahel mingi oluline detail kaotsi, sest meil kõigil on erinev mõtteviis. Me tõlgendame asju endale erinevalt. Sõnum ei tohi olla liiga keeruline ega liiga lihtsustatud. Kristin Parts tõi näitena 'punase auto', kus mina võin mõelda ralliauto peale, kuid mõni teine mõtleb päästeameti auto peale. Teine aspekt on kuulaja valmisolek: on väga erinev, kas kuulaja mõtleb kaasa ja ta tähelepanu on kõnelejal või on ta emotsionaalses seisundis ja kuulamise asemel sisuliselt infot „tunde järgi“ tõlgendab või teeb ta vaid näo, et kuulab, aga tegelikult on mõtetega mujal. Viimasel juhul pole võimalustki, et argumenteeritud info temani jõuaks.

Lisaks tegi Kristin Parts meiega läbi ka praktilise harjutuse „Alligaator“, kus pidime ühe loo tegelaste hulgast valima kõige moraalsema ja kõige amoraalsema tegelase. Harjutus jätkus gruppides ja selgus, et kõigi tehtud pingeridades olid tegelased erinevas asetus.

„Enesehoole“ eesmärk oli kunstniku perspektiivist lähtuvalt lahti mõtestada mitmeid enesehoole avaldamise viise erinevate inimeste puhul. Sealjuures pidime ka igaüks individuaalselt mõtlema selle üle, mida enesehoole meie jaoks tähendab. Kalamaja muuseumi näituse fookus oli suunatud Hans Soosaare 1920.–1940. aastatel tehtud mustvalgetele fotodele, mis kujutavad elu toonastes Kalamaja ja Põhja-Tallinna keldrikorterites. Et Soosaar oli enda piltide juurde lisanud täpsed piirkonnad, sai iga grupp kindlad aadressid, mis tuli üles leida ja siis tutvuda foto juures oleva tekstiga. Kirjeldus sisaldas infot just selles kohas eelmisel sajandil elanud inimese / inimeste eluolu kohta (selle info oli samuti jäädvustanud Soosaar). Pärast 30 minuti möödumist tutvustasime grupiti üksteisele fotosid ja nende taustalugusid, mida täiendas Laura Arum-Läätse.

Tallinnas käidi koos arhitektuuriõpilastega ja õpetajate Kersti Jürgensoni ning Marika Ristmäega.

Kendra Rosen ja Katariina Peetson

Töötoa teises pooles õppisime oma väiteid toetama näite, selgituse ja järeldusega. Argumentide teema oli „Kaitsevägi vabatahtlikuks“ ja pidime tooma nii pool- kui vastuargumenti. Oma argumentide toetamine tuleb meile kindlasti kasuks, kui kirjutame lõpukirjandit.

Töötuba oli kõigile vajalik, sest minu arust teiste inimeste ees arutlemine ja oma arvamuse avaldamine ning põhjendamine annab kõigile esinemisjulguse ja enesekindlust oma arvamuse avaldamiseks. Paljude G 3.d õpilaste meelest oleks võinud töötuba pikem olla, kuna õpilased oleks soovinud päriselt ka väitlema hakata.

G 3.d on väga tänulik Kristin Partsi selle kogemuse eest. *Katariina Peetson*

Kui mägi ei tule Muhamedi juurde, tuleb Muhamed mäe juurde....ehk kunsti ja arhitektuuri tuleb minna avastama kohapeale

Osalenud õpilased olid väga tublid ja läbisid arhitektuurimuuseumis haridusprogrammi aktiivselt rühmatööd tehes (teema kuulub kursusesse "Arhitektuur kui elukeskkond") ning uurida 2 väga huvitavat arhitektuuriteemalist näitust Rottermanni soolalaos.

Veel saime näha üht kaasaegse kunsti näitust EKAs, ajalooliste fotode näitust Kalamaja piirkonna tänavatel ning EKA 105. aastapäevale pühendatud kunstinäitust otse pidupäeva tegemiste keskel.

EKA fotograafia eriala ruumis andis ajaloolise tausta tänaval fotojahil avastatud piltidele meie endine õpetaja ja programmijuht Laura Arum.

Meie vahetusõpilastel oli suureks toeks ja abiks Getter Karge.

Marika Ristmäe

Mulle meeldis see, et saime näha palju moodsaid ja erilise kujundusega ehitisi Rottermanni kvartalis. Lisaks sain teada ka EKA-s põnevaid fakte Kalamaja rajooni kohta.

Andreas Kütt

Kõige rohkem meeldis EKA-s viimane ülesanne, kus räägiti lugusid 1920-ndate mõndade inimeste eludest. Ei oleks arvanud, et mõned inimesed elasid sellistes tingimustes, kuid oli väga huvitav kuulata.

Andri Kiviselg

Meile väga meeldis muuseumi ülesanne. Tore oli ka avastada EKA-d. See õppekäik sidus ajalugu, kunsti (arhitektuuri) ja matemaatikat.

Sophia Volkova

Kõige enam jäi meile silma arhitektuurimuuseumi keldrikorruse näitus, mida sai tunnetada kõikide oma meeltega. Arhitektuurile läheneti seal väga huvitava ja uudse nurga alt. Huvitavaks osutus ka Rottermanni kvartal oma omanäoliste hoonete poolest.

Mõistsime, et kunst ei ole ainult pilt lõuendil, vaid võib olla ka soolahunnik maas.

Sandra Väliste, Sireta Jürgens

Loeng „Founder Stories“

29. oktoobril kell 13.25 toimus koostöös Forwardspace'iga loeng "Founder Stories" ettevõtluse õpilastele. Esinesid Tõnu Kallast ja Markus Kaljuste.

Tõnu Kallast on pärit Pärnust ja ta on õppinud metallitööd. Ta asutas firma Rabaconda OÜ, mis tegeleb mootorratta osade tootmise ja müümisega. Markus Kaljuste on pärit Tallinnast. Ta hakkas ise elektrirattaid tegema, asutas firma Choppelectric OÜ, mis valmistab elektrijalgrattaid. Teda motiveerivad *podcast*'ide kuulamine ja raamatute lugemine.

Loeng andis õpilastele aimu ettevõtja elust ning omadustest, mis peab ettevõtjaks olemiseks olema. Järgnevalt esitan mõned õpilaste mõtted.

Õpilaste arvamusi on võimalik lugeda järgmisel lk-l.

Gerlyn Haasma

Ettevõtja omadused - tahtejõud, enesedistsipliin, järjepidevus.

Väga pikki plaane ei ole mõtet teha tuleviku osas. Tuleb teha seda, mis meeldib ja teeb õnnelikuks.

Greta Pinka

Ideid on mõttetu ootama jääda, tuleb kohe tegutseda.

Ettevõtja omadused:

Enesedistsipliin - sead paika plaanid, järgid neid

Tahtejõud

Laura Belova

Eesmärgini jõudmine ei pruugi olla kerge. Kui esimene katse ei õnnestu, siis ei tähenda, et see on võimatu. Ettevõtja peab olema sihikindel ja kohusetundlik. Ettevõtja töötab iga päev.

Kätli Kuusik

Noorte ideid võetakse paremini vastu. Ole julge, distsipliin, koolis ei pea alati viied olema.

Hele-Riin Ojaveer

Vilistlased. Mis neist saanud on?

Tänapäeval läheb ülikoolide ja seal pakutavate erialade valimine üha raskemaks. Paraku tuleb igal abiturientidel valida kas kõrgkooli, täiskohaga töö või vaba aasta vahel. Et oma edaspidise elukäigu üle otsustamist veidikene lihtsustada, küsitlesime viit meie kooli vilistlast, kes meenutasid nii enda gümnaasiumiaega kui andsid ka tulevikuplaanide tegemise osas nõu.

Mirjam Holtsmann, Britt Rondo, Kendra Rosen

Karoliine Aus

1. Millal lõpetasid Ühisgümnaasiumi?

2017

2. Kuhu ja mida edasi õppima läksid?

Viljandi kultuuriakadeemiasse kultuurikorraldust, aga jätsin pooleli.

3. Kui vaatad tagasi oma gümnaasiumiaastatele, mis positiivsed hetked sulle esimesena meelde tulevad?

Esimesena meenuvad aegad Erasmus+ projektid, mida Liis Raal-Virks hoogsalt eest veab. Siiani on projektilähetustel osalemise pisik sees ning võimaluse korral käin nii reisimas kui end harimas.

4. Millest Sa oleksid tahtnud rohkem teada saada enne ülikooli minekut?

Võibolla seda, et on täiesti okei sinna mitte minna ja õppida ise täpselt seda, mida hing ihkab. Ülikooli võib minna pärast vaheaastat või mitut ning miks mitte ka leida hoopis muu alternatiiv õppimiseks.

5. Milline on Sinu senine ülikoolikogemus olnud?

Päevast päeva käis peas küsimus "miks ma siin olen?". Ent kursakaaslased olid toredad ning mul on hea meel, et nendega tutvusin.

6. Kas kuulud ka ülikoolis kuskile korporatsiooni?

Ei kuulu.

7. Kas Sa olid gümnaasiumis või ka juba varem aktiivne noor?

Põhikoolis 7. klassis astusin õpilasesindusse ja Pärnu linna noortekogusse, sealt kogu see aktivisti elu alguse sai.

8. Kas soovivad tulevasele tudengile pigem ühikas elamist või oma korteri soetamist?

Korter kindlasti.

9. Mida soovivad praeguste abiturientidele enne ülikooli kandideerimist?

Ärge minge ülikooli paberi pärast või sunniviisiliselt, vaid siis kui päriselt ise tahate!

Hanna Elisabeth Tearu

1. Millal lõpetasid Ühisgümnaasiumi?

Ma lõpetasin Pärnu Ühisgümnaasiumi 2017. aastal.

2. Kuhu ja mida edasi õppima läksid?

Edasi läksin õppima Tallinna Ülikooli pedagoogikat.

3. Kui vaatad tagasi oma gümnaasiumiaastatele, mis positiivsed hetked sulle esimesena meelde tulevad?

Kui vaadata tagasi gümnaasiumiaastatele, siis esimesed positiivsed hetked, mis meelde tulevad, on igasugused üritused, mis meil toimusid, tuues näiteks Püüne. Tundidest rääkides ma igatsen täiega Inga Drobeti kehalise tunde.

4. Millest Sa oleksid tahtnud rohkem teada saada enne ülikooli minekut?

Ma arvan, et enne ülikooli minemist ei saagi midagi väga teada. Sa pead ülikooli kohale minema, et teada saada kõik need asjad, mis on vajalikud.

5. Milline on Sinu senine ülikoolikogemus olnud?

Minu senine ülikoolikogemus on olnud nii ja naa. On olnud nii langust kui ka tõusu.

6. Kas kuulud ka ülikoolis kuskile korporatsiooni?

Ei kuulu.

7. Kas Sa olid gümnaasiumis või ka juba varem aktiivne noor?

Ma ütleks, et aktiivne noor ma pole kunagi väga olnud.

8. Kas soovivad tulevasele tudengile pigem ühikas elamist või oma korteri soetamist?

Pigem oma korter. Mina olen selline inimene, kes tahaks oma kodu, kuhu õhtul minna. Ma ei suudaks mingi võõraga tuba jagada.

9. Mida soovivad praegustele abiturientidele enne ülikooli kandideerimist?

Praegustele abiturientidele soovitaksin seda, et ole julge proovima seda, mida Sa tegelikult südamest teha tahad.

Annabel Ruusmaa

1. Millal lõpetasid Ühisgümnaasiumi?

2016. aastal

2. Kuhu ja mida edasi õppima läksid?

Läksin edasi õppima Tallinna Ülikooli. Peaerialaks on Lähis-Ida uuringud ning kõrvalerialaks valisin digihumanitaaria.

3. Kui vaatad tagasi oma gümnaasiumiaastatele, mis positiivsed hetked sulle esimesena meelde tulevad?

Meil oli üsnagi kokkuhoidev klass ja kõik said omavahel hästi läbi. Ühisgümnaasiumi õpetajad olid väga mõistvad ja vastutulelikud.

4. Millest Sa oleksid tahtnud rohkem teada saada enne ülikooli minekut?

Hetkel ei meenu, et mul oleks olnud midagi, millest oleksin soovinud rohkem teada. 12. klassi alguseks olin juba kindlalt otsustanud, mida ma tahan edasi õppima minna ning sellel erialal olid omad kindlad nõudmised ja nendest lähtuvalt teadsin, milliseid ettevalmistusi ma tegema pean.

5. Milline on Sinu senine ülikoolikogemus olnud?

Üks tähtaeg ajab teist taga ning ei jõua isegi hinge tõmmata. Kõige hullem on muidugi sessiaeg, siis võib magamisest ja korralikust söömisest ainult unistada. Ülikool on õpetanud

väga head pingetaluvust, eriti mulle, kes armastab asju kõige viimasele minutile jätta. Vaatamata sellele, on ülikooli aeg olnud üks parimaid, sest seal sa kohtad väga erinevaid ja lähedaid inimesi, kes muudavad selle kogemuse väga lõbusaks ja huvitavaks.

6. Kas kuulud ka ülikoolis kuskile korporatsiooni?

Alguses oli plaan küll astuda korpi, kuid siis sain aru, et kooli ja töö kõrvalt ma lihtsalt ei oleks jaksanud ka sellega tegeleda.

7. Kas Sa olid gümnaasiumis või ka juba varem aktiivne noor?

Ma ei ole kunagi olnud just väga aktiivne noor.

8. Kas soovivad tulevasele tudengile pigem ühikas elamist või oma korteri soetamist?

Oleneb linnast. Tartu ja Tallinna korterite hinnad on kuuldavasti erinevad (Tartu on taskukohasem). Tallinna seisukohast rääkides on korterite üürimine ikka üsnagi kallis. Ise ma otsustasin ühiselamu kasuks, kuna asus täpselt kesklinnas ja kooli lähedal ning tudengile taskukohane.

9. Mida soovivad praegustele abiturientidele enne ülikooli kandideerimist?

Otseselt ma ei oskagi midagi soovitada. Kui abiturient on endale kindla eriala välja valinud, mida ta tahab õppida, siis ta teab juba ise, mida ta selleks tegema peab. Näiteks minule tingis kindla sissesaamise see, et ma tegin enne kandideerimist põhjalikku eeltööd.

Jete-Mari Külmhallik**1. Millal lõpetasid Ühisgümnaasiumi?**

Lõpetasin aastal 2018.

2. Kuhu ja mida edasi õppima läksid?

Läksin edasi õppima Inglismaale, eriala nimi on *Early Childhood Studies*.

3. Kui vaatad tagasi oma gümnaasiumiaastatele, mis positiivsed hetked Sulle esimesena meelde tulevad?

Kindlasti tutipidu ja kooliolümpiaad.

4. Millest Sa oleksid tahtnud rohkem teada saada enne ülikooli minekut?

No ega sellest välismaal õppimisest eriti palju ei räägitud, aga samas ma ei tunne ka, et sellepärast midagi kehvemini läinud oleks. Tuleb ise lihtsalt olla huvitatud asjast ja tänapäeval kõik vajalik informatsioon internetist ka leitav ilusti.

5. Milline on Sinu senine ülikoolikogemus olnud?

Senine kogemus ülikoolis on olnud igati positiivne. Hästi palju toetust

kooli poolt ja super õppejõud.

6. Kas kuulud ka ülikoolis kuskile korporatsiooni?

Ei tea, kas seda just korporatsiooniks nimetatakse, aga mängin ülikooli tüdrukute võrkpallitiimis.

7. Kas Sa olid gümnaasiumis või ka juba varem aktiivne noor?

Gümnaasiumis eriti aktiivsust vist küll üles ei näidanud, need ajad jäid rohkem alg- ja põhikooli. Gümnaasiumis lasin rohkem teistel toimetada ja organiseerida.

8. Kas soovivad tulevasele tudengile pigem ühikas elamist või oma korteri soetamist?

Inglismaal on tohutult kallis see elamine, nii et praegu olen ühikas, aga mul on toas oma köök ja WC/vannituba, mida kellegagi jagama ei pea, nii et ei saa kurta millegi üle.

9. Mida soovivad praegustele abiturientidele enne ülikooli kandideerimist?

Uurige juba varakult, mis valikuid teil on, mitte isegi ainult ülikoole, aga ka kutsekaid, ametikoole jne. Kõigile lihtsalt ei pruugi sobida ülikool, aga see ei tohiks takistada ka edasiõppimiseplaan, kui soov seda teha on.

Meie ülikoolis on väga palju huviringe ja korporatsioone. Praegu kuulun huviringi, mis tegeleb koerte kasvatamise ja treeningutega, kuna omale praegu koera pole võimalik võtta, siis see on mulle väga hea võimalus. Kuulun veel roheliste rühmitusse, mis suunab inimeste tähelepanu vähem tarbima ja endast väiksemat ökoloogilist jalajälge maha jätma.

7. Kas Sa olid gümnaasiumis või ka juba varem aktiivne noor?

Gümnaasiumi ajal olin ka natuke aktiivne: käisin kooris ja kuulusin ka õpilasesindusse.

8. Kas soovivad tulevasele tudengile pigem ühikas elamist või oma korteri soetamist?

Suur murekoht Ühendkuningriikidesse kolimisega oli see, et ühikas elada ei tahtnud ja oma korterit oli väga raske saada ning üürikorteri hinnad on siin väga kallid. Lõpuks leidsin endale sobiva korteri, mis on kooli lähedal ja kuu lõpus jääb paar naela ka pangakaardile.

9. Mida soovivad praegustele abiturientidele enne ülikooli kandideerimist?

Soovin praegustele abiturientidele, et naudiks te seda viimast aastat nii palju kui võimalik, ja elus ei peagi kõiki aineid oskama. See, et käid igat matemaatika tööd järele tegemas, ei tähenda veel seda, et ülikooli ei saa (iseasi, kui kaua seal püsivad), aga soovin veel häid eksamitulemusi ja käige võimalikult palju pidudel, muidu te seda aastat üle ei ela.

Ken Kivitar**1. Millal lõpetasid Ühisgümnaasiumi?**

2019

2. Kuhu ja mida edasi õppima läksid?

Läksin Suurbritanniasse High Wycombe'i linna Buckinghamshire New Universitysse õppima kriminoloogiat.

3. Kui vaatad tagasi oma gümnaasiumiaastatele, mis positiivsed hetked Sulle esimesena meelde tulevad?

Esimesed kõige positiivsemad hetked gümnaasiumiajast, mis meelde tulevad, on muidugi rebaste ristimine ja eredalt on mees ka minu lemmiktunnid inglise keel ja ajalugu, nendes tundides võiks praegu ka käia.

4. Millest Sa oleksid tahtnud rohkem teada saada enne ülikooli minekut?

Oleks tahtnud rohkem teada seda, kuidas mu ema aega leidis, et pesu pesta, süüa teha, koristada ja veel tööl käia. Ajaplaneerimine on väga tähtis oskus.

5. Milline on Sinu senine ülikoolikogemus olnud?

Siiamaani on ülikooli osa olnud minule lihtne, kodust väljakolimine ja uues riigis hakkama saamine on olnud hoopis keerulisem, eeldasin pigem vastupidist.

6. Kas kuulud ka ülikoolis kuskile korporatsiooni?

1. novembri keelepäev Pärnu muuseumis

Käisin 1. novembril Pärnu muuseumis keelepäeval. Põ nevimaks teemaks oli minu jaoks "Kuidas Lätis eesti keelt õpetatakse?". Reti Könninge, kes töötab Läti ülikoolis eesti keele õpetajana, rääkis, miks üldse Lätis eesti keelt tahetakse õppida. Eesti keelt õpitakse juurte, kultuuri ja lihtsalt keele ilu pärast. Paljud inimesed soovivad ka Eesti tööle/ edasi õppima tulla. Ta tõi välja ka huvitava fakti, et väliseesti noortele korraldatakse suvel keelelaagreid, et säilitada nende keelehuvi.

Eesti keelt õpetatakse 30 välisülikoolis. Erinevatesse välismaa ülikoolidesse lähetatakse eesti keele lektoreid (näiteks Prantsusmaale, Suurbritanniasse ja isegi Hiinasse).

Üritusel oli ka põnev see, et sain ise paneeldiskussioonis osaleda. Vahtasime õpetajate ja õpilastega mõtteid käibelaenudest tänapäeval. Enamik õpetajaid olid arvamusel, et peaksime kasutama rohkem ilusaid omasõnu ja vähem laenatud sõnu.

Kelly-Ly Tomingas

Koorilaager

Selleaastane koorilaager toimus 5.–6. oktoobril Tahkurannas.

5. oktoobri hommikul sõitis segakoor Tahkuranda, et seal läbi viia iga-aastane koorilaager. Ees ootas kolm pikka proovi, mille jooksul tutvuti repertuaariga. Öhtune programm hõlmas viktoriini, playbacki ja lisaks pidid uued kooriliikmed omalt poolt andma rebaste vande. Nagu ka

varasemalt, külastasid ka sellel aastal laagrit mõningad vilistlased. Koos nendega veedeti samuti mängides aega.

Teisel päeval toimus peamiselt kokku laulmine. Pärast laulmist toimus koristamine. Kui asjad olid kokku pakitud oli aeg bussi suunduda. Koorilaager on tore traditsioon, mis ühendab koori. Kui varem ei teadnud, kes laulab su kõrval, siis laagri lõpuks viid sa näo ja nime kokku. Loodetavasti jätkub traditsioon veel mitmeid-mitmeid aastaid.

Katariina Peetson, Kendra Rosen

Kuidas koolilehte lood valmivad?

Lehte, mida täna käes hoiad, nutiseadmest loed või hoopis arvutist uurid, asutakse kokku panema kuu aega varem. Kell 14.10 iga kuu esimesel esmaspäeval koguneb Pärnu ühisgümnaasiumi ajalehetoimetus kolmandale korrusele eesti keele klassi.

Ajalehetoimetusse kuuluvad meie kooli meediakursuse õpilased ja õpetaja Kersti Jürgenson, kujunduse osas abistab õpetaja Marika Ristmäe, lehe prindib sekretär Piret Poolak ja kodulehele paneb üles IT-spetsialist Raivo Annusver.

Enne uue lehe kirjutama asumist arutatakse, mis sai tehtud hästi ning kas midagi saab järgmisel korral paremini teha. Seejärel jagab ajalehetoimetus õpetajale mõtteid, millest võiks uues numbris kirjutada, ning siis vaadatakse üle, milline teema on oluline ja millist teemat ei ole ei taha keegi kajastada.

Samas aga ei sea meie meedia õpetaja meie lugudele piiranguid. Ta ütleb alati, et meie pakuksime välja teemasid, millest kirjutada, et meile see protsess ja kirjutamine huvitav oleks. Õpetaja peamine eesmärk on see, et meie koolileht oleks võimalikult palju meediaõpilaste nägu.

Lõpuks määratakse aeg, millal tekstid peavad olema jõudnud korrektorite kätte, kes vaatavad tekstide õigekirja ja vajadusel toimetavad ning saadavad edasi juhendajale, kes tekstid veelkord üle käib.

Kirjutamine võib alata!

Kirjutamispäevadel analüüsitakse esmaspäevases tunnis meediaeetika ja kirjutamisega seotud teemasid, kodus tuleb pidada kirjutamispäevikut, sest pärast artiklite ärasaatmist on vaja kirjutada eneseanalüüs.

Vahepeal võivad tekkida olukorrad, et mõeldud teemast ei sünnigi sellist lugu, nagu reporter oli lootnud. Kui tekib selline probleem, siis on ajalehetoimetus alati nõu ja jõuga abiks. Koos lahendatakse tekkinud olukord.

Lood hakkavad valmima kuu keskel. Kui lood pole määratud ajaks jõudnud korrektorite kätte, läheb lehe kujundajatel väga kiireks. Võib juhtuda, et lugu ei jõuagi lehte, sest määratud ajast pole kinni peetud ja kujundajad ei saa üle enda varju hüpata. Lihtsalt ei jõua.

Kui leht on peale pikka kuud valmis saanud, siis avaldatakse esimene koopia, mida saab ajalehetoimetus vaadata ja vaadusel saab kujundaja pisivigu muuta.

Kui leht on saanud rohelise tule siis ajalehetoimetuse jaoks tähendab see seda, et kuu järgmine esmaspäev juba ootab ja on aeg hakata mõtlema uue loo peale.

Lehes ilmub lugusid ka õpilastelt, enneküike on need arvustused ja omalooming.

Kristina Schleicher ja Lisanna Vanamõisa

UK days 2019

Hiljuti toimunud UK Days 2019 tõi Eestisse seitse erinevat Ülikooli Inglismaalt koos nende esindajatega, kes tutvustasid enda asutusi ning nende sisseastumise kriteeriumeid lähemalt. Ülikoolid, kes osalesid üritusel olid järgmised: Bucks New University, Coventry University, De Montfort University, Solent University, University of Essex, University of Gloucestershire ja University of Worcester. Toome välja peamised kolm ülikooli, kes said üritusel kõige rohkem tähelepanu.

Bucks New University

Üks populaarsemaid ülikoole üritusel oli Bucks New University, kelle laud oli kolme tunni jooksul kogu aeg ülerahvastatud. Neil on hästi väljakujunenud erialad nagu õendus, lennundus, sport, kunst ja disain. See jaguneb kolmeks ülikoolilinnaks ning kõik asuvad Londoni lähedal.

Coventry University

Coventry ülikool oli teine kõige populaarsem ülikool üritusel. See on moodne ülikool, millel on uhked traditsioonid ning kus põhiliselt keskendutakse rakendusüritustele. Nende õpilased saavad kasutada kaasaegseid seadmeid ja rajatisi kõigil akadeemilistel erialadel, sealhulgas tervise-, disaini- ja insenerilaborites, etenduskuunside stuudiotest ja arvutikeskustes.

Essex University

Kolmas kõige populaarseim ülikool oli Essex, kuid kuna seda käsitleti eelmises lehes, jääb see siin vahele, kuid neljandaks rahva lemmikuks sai Solent University. See on laiahaardeline ülikool, mis pakub programme viiest akadeemilisest koolist, sealhulgas kunstide, disaini ja moe koolist; Äri, õigus ja kommunikatsioon; Meediakunst ja tehnoloogia; Sport, tervise- ja sotsiaalteadused ning merendus- ja tehnikakool.

Kui õpilasel on vähegi huvi minna Inglismaale või teisse riiki õppima, siis sellega on võimeline aitama Dream Foundation, kes ka oli ürituse korraldaja. Kandideerimise tähtaeg välismaa ülikoolidesse on 15. jaanuar, mille tõttu on ka viimane hetk ennast kirja panna konsultatsiooni, kus aidatakse õpilasi isiklikuma lähenemisega.

Rose Marietta Reber

ARVAMUS

Reeglid on rikkumiseks?

Kas vaatate hommikul peeglist oma väljavalitud riidetust ja mõtlete, kas see on haridusasutusele kohane? Mina isiklikult sellega väga oma pead ei vaeva, sest tahaksin mõelda, et mul on vabadus kanda riideid, mis minule endale meeldivad. Mis on kohati isekas ja vale, sest kooli tultes nõustute automaatselt ka seal kehtivate reeglitega. Hiljuti lugesin kooli kodukorda, et näha, mida ma täpsemalt kanda ei tohi. Avastasin endalegi imestuseks, et seal ei ole kirjas, mida on kohane kanda ja mida mitte. Kodukorras oli välja toodud, et õpilane on kohustatud kandma vahetusjalanõusid ja et aktusel peab olema soliidset riides. Küsimusele, mis on välistatud õpilase garderoobist kooli tultes, ma vastust ei leidnud.

Siinkohal ei mõista ma, millise seaduse alusel seda õpilastele öeldakse. Kas on olemas mingisugune vabariiklik seadustik, mis kehtib kõikidele Eesti koolidele, millest mina midagi ei tea? Olen kuulnud, kuidas õpilased saavad noomida oma koolile mittevastava riiduse pärast ja ka Pärnu Ühisgümnaasiumisse astudes kuulevad õpilased korduvalt, et kooli ei tohi tulla katkiste teksade ja dressipluusidega.

Praegu koolis ringi vaadates ei pea kaua otsima enne, kui silmad kedagi, kes "riietumisreegeleid" rikub. Kas see tähendab Pärnu Ühisgümnaasiumi õpilaste anarhiat ja ükskõiksust neile seatud reeglite ees või on katkised teksad tänapäeva kultuuris nii tavalised, et keegi ei näe neis enam midagi ebahariliku?

Minu soov ei ole õhutada vihakõnet, vaid mind pani imestama see, kuidas olen kuulnud söögi alla ja peale seda, kuidas meie koolis ei ole teksad ega dressipluusid lubatud, aga samal ajal ei ole kooli kodukorras sellest ühegi sõna. Olen kuulnud ka oma peaaegu kolme aasta jooksul siin koolis korduvalt sellist lauset et: "Koolis peaks riides käima, nagu sa kunagi tööl käid", mis on üks krüptilisemiad lauseid, mida kuulnud olen. Tahaks siin kohe selle õrna lumehelbekese lause öelda: „Kas te arvate, et kõik õpilased lähevad tulevikus kontorisse tööle?“.

Mul ei ole midagi asjalike reeglite vastu, aga tunnen, et igal inimesel peaks olema vabadus käia riides, nagu tema hing ihkab, aga pead ikka endale aru ka andma, millises keskkonnas parasjagu viibid. Minust on peale seda arvamusalaldust väga silmakirjalik seda öelda, aga kõike peaks olema mõistuse piires.

Sondra Udu

Nõgesed

Tüdruk armastas lilli. Kogu tema pisike õu oli täis lilli, mille eest ta päevast päeva hoolitses. Kogu tema õu oli täis lillelõhna. Tüdruk ei lubanud kedagi oma lillede lähedusesse. Ei lubanud kellelgi oma lilli kasta ega noppida. Kui tüdruk vanemaks sai, tuli tema ellu inimene, kes täitis ta pea mõtetega, mis pani tüdruku lilled unustama. Tüdruk lasi endale iga päev lilli noppida, ta lasi endale lilledest pärja punuda. Tuli päev, mil tüdruk jäi üksi. Alles siis märkas ta, mida ta teinud oli. Tal polnud alles enam ühtegi lille. Terve ta õu oli täis nõgeseid.

Armastuskirjade võlu

Igaühes meist peitub killuke romantikat. Kas kõik ka sellepärast armastuskirju on kirjutatud, kahtlen. Palju tänapäeval üldse kirjutatakse, kuna suhtluskeel on läinud märgiliseks, isegi ikooniliseks? Piisab sotsiaalmeedia vahendusel väike süda või õhusuudlus lendu lasta ja tunne on edasi antud, lihtsalt, ilustamata.

Kuidas kirjutati kirju sajandeid tagasi või isegi viiskümmend aastat tagasi armastuskirju? Poeetid, väejuhid, kunstnikud on oma muusadele, kallimatele sõnu ritta seadnud sajandeid. John C. Kirkland on kirjutand raamatu "Suurmeeste armastuskirjad", millest on tänapäeva romantikutel võimalik inspiratsiooni saada. Eriti sellest, kuidas suurkujud kirja pöördumisega alustavad, väljendavad rõõmu, igatsust, armuvalu või ootust ja kuidas nad kirja lõpetavad.

Internetiajastul kirjutatakse väga vähe paber kandjal kirju, kõik on kolinud internetti, kus on isegi häälsõnumi saatmise võimalus.

Leidsin umbes nädal aega tagasi oma vanavanaisa kirjad, kus ta oli kirjutatud vanavanaemale, olles sama vana kui mina praegu. Väike väljavõte kirjast, kus vanavanaisa palub kirja teel n-õ vanavanaema kätt tema vanematelt:

„...Algul saime tuttavaks, mis kohtumiste järgi muutus

puhtaks ja truusüdamlikuks armastuseks, mis meie mõlema südameis niipalju ühist leidis, et köitis meid, kui jäädavalt ühte, sest oleme ju mõlemad noored, miks ei või siis me üksteist armastada. Mina, kes teda väga armastan, mõtlesin tema enda nõusolekul, talle kindlaks ja truuks jääda.

Aga nüüd palun teid kui selle tütarlapse vanemad, kuidas vaatate ja otsustate selle armastuse ja jäädava truuduse üle, mida seda teie tütre vastu olen töötanud, kas lubate oma jaa sõna või olete milleski vasta. ..."

Kiri on kirjutatud 25. jaanuaril 1938. aastal ja seal antakse lisaks põhjalik ülevaade oma perekonnast ja tulevase elukoha plaanidest. Selline lugemine, mida tänapäeval kohe kindlasti ei kohta.

Kas minul oleks julgust niimoodi kirjutada? Ei. Isegi ei viitsiks, sest tänapäeval pole enam sellist pikka vahemaad ja suhtlemisel takistusi, sest tehnika toob meid kasvõi iga minut ja sekund kalli inimesega kokku hääles, pildis või kirjas. Näiliselt ollakse tihedamini seotud kui kunagi varem, kuid ometi ollakse vahel üksi.

Kaasaja näiteks võiks tuua ühe piltsõnumi, mis võtab tunded kellegi vastu kokku lühidalt järgmiselt:

Tänapäeval on seega asi konkreetne ja lühike ning pildiga illustreeritud. Sajanditagused kirjad olid pikad kirjeldused ja arutelud.

Fred Kikas

ARVUSTUS

“Iiveldus”, Jean-Paul Sartre

Teose pealkiri on “Iiveldus”, sest loo peategelane Antoine on kaotanud oma elu mõtte ja iga kord, kui ta selle peale pingsamalt mõtlema hakkab, kaasneb sellega tohutu iiveldustunne. Antoine otsustab päevikut kirjutama hakata, sest ta tunneb, et ta peas ei ole kõik korras. Ta soovib jäädvustada kõiki oma mõtteid ja tundeid, et jõuda selgusele, ega ta ometi hakkagi hulluks minema.

Teose pealkiri on väga seotud raamatu sisuga, sest raamatu põhiteema ongi just Antoine'i võitlus küsimusega, miks tal selline iiveldus üldse on. Ainuke asi, mis teeb Antoine enesetunde paremaks, on jazz'ilugu “Mõned sellised päevad”. See lugu annab talle lootust, et äkki ükskord tuleb see päev, kus ta on rõõmus ja oma eluga rahul. See annab teksti mõistmisele väga kaasa, sest sealt on aru saada, kui ahastuses ja kurb too mees tegelikult on.

Romaani põhiteema on Antoine'i eneseotsimine: ta üritab suurest ja väga ekslikust elulabüründist oma tee välja leida. Romaani põhikonflikt on peategelase Antoine'i enda mõtete ja tunnete vahel. Kuidas tal on nii raske elada ja ta püüab endale ka sisendada, et ta ei taha enam elada, aga tema päeviku sissekannete õphjal on näha seda natukene tuhmi, kuid siiski veel põlevat elutuld. Teisejärgulisem konflikt on Anny ja Antoine'i vahel. See ei ole otseselt küll konflikt, kuid on siiski millegi pöördepunkt. Anny oli Antoine'i esimene armastus, ja nagu öeldakse, vana arm ei roosteta. Kui Anny saatis Antoine'ile kirja, et too tuleb talle külla, siis Antoine'is tärgatas

väike lootus, et Anny oskab teda nii-öelda ära parandada. See stseen on minu arust ka kõige olulisem, sest tollel hetkel sai Antoine vist aru, et teda ei muuda enam miski ja et me kõik oleme sündinud maailma, et lihtsalt olla. Kõik oleneb endast ja sellest, mida otsustad endale kingitud elust võtta. Annyga kohtudes sai Antoine aru, et kõik ei ole vanaviisi ja armusädet, mis kunagi oli nii ere, seal enam ei ole.

Teoses on veel üks oluline meestegelane, keda Antoine kutsus iseõppinud meheks ja kelle tegelik nimi on Ogier. Ogieri eesmärgiks on lugeda läbi kõik raamatukogu raamatud tähestiku järjekorras. See peaks tal aega võtma umbes kaksteist aastat. Ogieril on täitmatu soov teada kõike, mida teada annab. Selle soovi all aga peituvad pedofiilsed kalduvused. Ogier visatakse raamatukogust välja, sest teda nähakse väikest poissi nilbelt katsumas. Sellega puruneb Ogieri unistus, mille peale on ta juba aastaid oma elust raisanud. Ogieri soov kõike teada saab tema krüptoniidiks. Tema vajadus kõike teada ja tunda viib ta tegudeni, mis ei ole moraalselt õiged.

Romaani põhiküsimus on siiski see, kuidas leida elu mõte. Miks inimene, kel on pealtnäha kõik, ei suuda endale selgeks teha, miks teda siia maailma vaja on. Antoine rüüstab iseend oma kinnismõtetega, mis tema elu ka lõpetavad. See on kurb ja mõtlema panev lugu mehest, kellel on kõik, aga samas ka mitte midagi. See on paradoks, millest ta kunagi läbi ei murra.

Sondra Udu

Kas suunamudijaks olemine on päris töö?

Eesti telemaastikul on alates selle aasta 21. oktoobrist igal esmaspäeval telekanalis Kanal2 uus *reality*-sari “Suunamudijate meistriklass”. Seal kolm saatejuhti Juhani Särglep, Hanna Martinson ja Victoria Villig, kes valisid *castingul* endale võistkonnad, mis hakkasid omavahel võistleva Eesti parima suunamudija tiitli nimel. Osalevad nii mehed kui ka naised, eri vanuses ja erineva kogemusega. Igas saates antakse suunamudijatele ülesanded, mis on seotud sotsiaalmeediaga. Kohe esimeses saates tuli välja see, et nad ei oska omavahel koostööd teha. Saates räägiti ka sellest, et suunamudijaks olemiseks pole vaja kõrget haridust ega varasemat töökogemust.

Suunamudijad tegelevad peamiselt oma elustiili

jagamisega ja heade piltide saamisega, et koguda klikke. Saates propageeritakse lihtsat eluviisi, kuidas teenida kergelt oma sissetulekut. Meie arvates võib uus sari kujundada noortele vale ettekujutuse, et nad ei pea õppima ega omama töökogemust, vaid saavad teenida sissetuleku lihtsalt enda elustiili jagamisega. See tundub küll väga ahvatlev ja riskideta valik, kuid kui kõik noored hakkaksid suunamudijateks, siis ei jää enam tavatöötajaid ja tekiks suurem tööjõupuudus. Kindlasti peab olema ka suunamudijaid, kuid loodame, et tulevikus on meil veel peale nende ka muid ameteid, mis köidavad noori. Seniks edu ja klikke suunamudijatele.

Kairi Mõttus ja Tairi Mõttus

Kurt Vonnegut „Tapamaja, korpus viis ehk Laste risticõda (sunnitud tants surmaga)” tõlkinud Valda Raud

Selles teoses on üksteisega põimunud sõja- ja ulmekirjandus. Peategelaseks on Billy Pilgrim, kes on läbi elanud Teise maailmasõja, täpsemalt on kirjeldatud Dresdeni pommitamist ja teisi sõjasündmusi. Samuti on ta ajarändur ja usub, et kui inimene sureb, siis tegelikult ta ei sure lõplikult, sest ta on millalgi mingisuguses hetkes ikka veel elus. Seda õppis ta tralfamadoorlastelt, kes viisid Billy oma planeedile Tralfamadorele elama. Lugu jutustatakse kõrvalseisja vaatepunktist ja selleks on teose autor Kurt Vonnegut, kes ka ise elas läbi Teise maailmasõja ning see tuleb tekstis välja („/.../ Mina olin ka seal.”).

Raamat on üles ehitatud nii, et hüpatakse ajateljel, st kord on Billy 12-aastane poisiklutt, kes on perega Suurt Kanjonit avastamas, ning järgmisel hetkel võib ta olla vaimuhaiglas, kuhu ta läks pärast sõda vabatahtlikult ja kus ta tänu oma palatikaaslastele hakkas lugema Kilgore Trouti mitte kuigi tuntud ulmekirjandust. Pealkirja järgi otsustades võib tunduda lugejale, et peasündmus, millest Billy kogu aeg ära rändab, on sõda. Teose pealkirja üks osa on aadress, mis defineerib peategelase minevikku. Sellel asukohal on Billy elule suurim mõju ning ta jääb elu lõpuni seda mäletama. See viitab sellele, et ükskõik milliseid õnnelikke juhtumeid elus ette tuleb, siis mäletatakse ikka seda ja lähtutakse ikka sellest, mis jättis inimese ellu kõige suurema augu. „Laste risticõda” viitab sellele, et sõtta lähetati toona peamiselt umbes 15–21-aastaseid noormehi, sellepärast et vanemad sõdurid olid juba hukkunud. Sulgudes olev väljend viitab sellele, et noormeestel ei jäänud midagi muud üle, kui astuda keerulisse võitlusesse oma riigi heaks ja enda ellujäämise nimel.

Romaani põhitegelane on Billy Pilgrim, kes väärtustab head ja mugavat elu. Sellepärast abiellus ta rikka tütarlapsena, kelle isa edukas ettevõtte sai ta ka tööd. Kuna ta on ajarändur, siis ta väärtustab seda, et inimesed ei sure lõplikult mitte kunagi, sest nad elavad mingisuguses hetkes ikka edasi. Oma privileegi tõttu seda nii näha ei soovinud ta midagi muuta, sest kõik, mis juhtub, peabki juhtuma. Seega võib öelda, et Billy uskus saatusesse. Saatuse tahtel võtsid just tema tralfamadoorlased kaasa ja kui Billy küsis, miks just tema, siis vastati, et ei tohiks küsida, miks üldse midagi on, vaid tuleb leppida, et nii lihtsalt on. Tralfamadoorlased on olendid, kes elavad planeedi Maa suhtes väga kaugel universumis. Nemad väärtustavad hoopis teisi asju võrreldes maalastega. Näiteks pole nende meelest olemas ajatelge, vaid aeg lihtsalt on kõik korraga. Samuti võrreldes maalastega loevad nad raamatuid mitte järjest, vaid kogu teksti korraga.

nuta ta teps.” Tänu sellele saame aru, et Billy sarnaneb jõululaulu Kristusega. Kuigi Billy nägi ja koges asju, mis oleks pidanud teda nutma ajama, siis seda ta ei teinud nagu ka Jeesus. Teine juhtumõte on vana meelrahupalve „Issand, anna mulle meeiekindlust leppida asjadega, mida ma muuta ei saa, julgust muuta asju, mida ma muuta saan, ja tarkust nende vahel alati vahet teha.” Selles lauses väljendatakse, et Billy leppis sellega, et saatust ei saanud muuta, ja et tal oli julgust muuta oma mõtteviisi aja kulgemisest ning piisavalt tarkust, et mõista nende vahet.

Konflikt esineb Billy ja ülejäänud tegelaste mõtteviiside vahel. Näiteks, kui Billy on umbes keskealine, siis leiab ta, et keegi ei mõista tema ideed tralfamadoorlastest ja nende uskumustest. Isegi tema tütar peab Billyt hullunud vanameheks, mille põhjus on sõjajärgne trauma ning suur rolli on mänginud ka nende kohutavate ulmeromaanide lugemine.

See teos pani mind mõtlema mitmele asjale. Esiteks, teost läbiv mõte on, et inimene ei sure lõplikult, kui tema aeg on tulnud. Elatakse edasi, aga lihtsalt teises ajas. Samuti võib võtta seda metafooriselt: inimesed elavad edasi lähedaste mälestustes, südames. Näiteks Billy võttis seda iseenesest mõistetavalt, et kunagi ta küll sureb, aga tal on iga hetk võimalus olla tagasi oma lapsepõlves või elada jälle läbi oma pulmaöö. Teiseks, sõjas olnud inimesed on väga tugeva iseloomuga. Nad on näinud ja kuulnud kõige julmemaid asju, seega ei pruugi pärast sõda miski olla hirmutav. See tähendab, et inimene ei ole enam emotsionaalselt adekvaatne, sest kui ollakse sõjaolukorras, siis pole aega nutta ja halada, sest kogu aeg peab tegutsema ning tihti esinevad õõvastavad nähtused muutuvad justkui tavaliseks. Nii ei näinud Billy enam vajadust olla surma tõttu kurb, sest seda juhtus pidevalt ja sellega pidi leppima. Autor kasutab sellises olukorras väljendit „Eks ta ole.” Kolmandaks, teos pani mind mõtlema asjaolule, et Billy jääbki igavesti oma elu läbi elama. Kas see tähendab, et ta on surematu? Kas see tähendab, et ta ongi lõksus ega pääse sellest lõputust tsüklist enam kunagi välja, isegi, kui ta seda väga tahab? See peab tähendama, et ta ei saa iialgi rahu ja et tema hing imetakse nii tühjaks, et sellest ei jää enam midagi alles, mis on minu arvates liiga melanholne.

Tavaliselt mulle ajaloolised või ulmekirjanduslikud tekstid pigem ei meeldi, kuid see oli põnev kooslus, mis ühendas omavahel tõestisündinud sündmused ja mängulise fantaasia. Tekst pani mõtlema nii mõnegi filosoofilise teema üle ja näitas, et on võimalik mõelda positiivselt, kui olukord ei ole just kõige ilusam. Äkki on ka meie seas ajarändureid, kes elavad igavesti ajas rännates ning kelle on samad põhimõtted mis Billylgi.

Kontsert „Cyrano“

15. novembril külastasin Pärnu Kontserdimajas toimunud Pärnu Linnaorkestri kontserti, mis kandis pealkirja „Cyrano“. Kontsert algas kell 19.00. Toimunud kontserdil olid solistideks Maria Listra (sopran), Oliver Kuusik (tenor) ja Andreas Väljamäe (bariton). Kontserti dirigeeris Risto Joost.

Kontsert toimus kahes pooles. Esimese poole avapalana kõlas helilooja Jean-Philippe Rameau (1683—1764) avamäng ooperballetile „Le temple de la Glorie“ („Kuulsuse tempel“). Teose muusika kõlas pidulikult, võimsalt, ülistavalt. Teost kuulates võis nautida väga ilusaid keelpillide esitatud, lausa sillerdavaid meloodiaid. Teose vaheosas soleerisid ka orkestri vaskpillide rühma metsasarvede ja trompetite mängijad. Neid kuulates kerkisid silme ette selged kujutluspildid jahile kutsuvatest jahisarvedest (metsasarvede esituses), millele järgnesid lahingusse viivate fanfaaride signaalid (esitasid trompetid). Muusikat kuulates jõudsin märgata ka seda, et trompetirühma mängijad ei kasutanud teose ettekandel kaasaegseid instrumente, vaid barokktrompetteid, mis sarnanevad välimuselt fanfaaridega.

Kontserdi teise teosena kanti ette Eesti helilooja Eino Tambergi (1930—2010) ooper „Cyrano de Bergerac“ op 45 (1974). Kavalehelt võis selle teose kohta lugeda, et seda teost peetakse üheks õnnestunumaks ja kauneima muusikaga ooperiks, mis Eestis 20. sajandil loodi. Selle ooperi libreto autor on Jaan Kross (1920—2007). Kontserdil toimus selle teose kontsertettekand. Ooperi peategelaste osi laulsid Roxanne – sopran Maria Listra, Christian – tenor Oliver Kuusik ja ooperi nimikangelase Cyrano osa esitas bariton Andreas Väljamäe. Mulle väga meeldis nende solistide valik selle teose ettekandel. Solistide hääled kõlasid nooruslikult ja värskena. Samas jagan ka omapoolseid kiidusõnu orkestrile, mis saatis soliste väga tähelepanelikult, ei mänginud lauljatest üle, nii, et kuulajail oli võimalik aru saada igast esitatud sõnast. Veel meeldis mulle teose esituse juures ka stseenide lavastuslik teostus. Solistid ei istunud lihtsalt oma toolidel, vaid etendasid oma lauldavat stseeni, nagu seda ooperi ettekannetel tehakse. Näiteks saab siinkohal tuua stseeni, kus Roxanne laulis oma osa kontserdisaali külgrõdult ja samal ajal Christian ja Cyrano esitasid enda osa samas rõdu all. Lisaks eeltoodule jäi mulle ka silma, et helilooja oli oma teoses kasutanud ühes aarias saateansamblina harfi ja klavessiini koosmängu. Minu jaoks oli see uudne, aga aariate järel, mitte sümfooniate osade vahel. Seekordsel kontserdil panin tähele, et peale sümfoonia esimese osa lõppu hakati plaksutama, kuigi dirigent oli juba tõstnud käed ja orkester oli valmis alustama uue osaga. Ma ei tea küll, miks, aga tundsin, et minul on toimunu pärast piinlik ja häbi. Õnneks järgnevate osade vahel enam ei plaksutatud. See-eest lõpuaplaus oli kaua kestev ja soe.

Toimunud kontsert tervikuna minu jaoks oli väga huvitav ja emotsiooniderohke, ülimalt nauditav nii publiku kui ka esitajatele endile.

Fotode autor C. Isand

Oliver Kuusik

Liisi Kүүнарpuu

Maria Listra ja Andreas Väljamäe

Maria Listra

Risto Joost

Hea suhtlemise alus

Vaatasime meedia tunnis TedX-i videot Evy Poumpourase loengust „Sõnad, sinu kõige võimsam relv”, mis pani mõtlema tänapäeva inimeste omavaheliste suhtlusviiside kohta. Evy Poumpouras on suurepärase esinejana välja toonud suhtlemise kõige tähtsamad punktid (suhtlemine, kuulamine, vaikus, erilisus, perspektiiv, ignorantsus, enesekindlus ja lugupidamine).

Olen tähele pannud, et enamik inimesi ei ole oma suhtluses teise inimesega täie hingega vestluse juures. Võetakse kätte telefon, ei tunta huvi vestluse sisu vastu, segatakse vahele ega osata kuulata oma vestluskaaslast, mis näitab, kui halb inimene vesteldes teise inimesega tegelikult on. Üheks ohuteguriks on ka see, millest räägitakse ning kuidas seda esitatakse, sest me räägime ilma, et me tegelikult mõtleks, millest me räägime.

Arvan, et tuleks alustada algusest ja teha endale selgeks, mis suhtlemine üldse on. Suhtlemine on inimestevaheline teabevahetuse protsess, mille käigus toimub vastastikune tajumine ja üksteise tundmaõppimine ning sotsiaalsete suhete jalule seadmine. Sügavamale minnes võime mõelda, mida suhtlemine endaga kaasa toob. Näiteks on suhtlemine see, mis aitab sul endast pilti luua ning viia sind just sinna, kuhu sa jõuda tahad. Nii on võimalik ka inimestega manipuleerida, öeldes neile seda, mida nad just sel hetkel kuulda tahavad. Suhtlemise teevad tervikuks sõnad ning laused, millel on tähendus ja mõju ning sisu, mis teisi ka mõjutavad.

Suhtlusest sügavamale liikudes tuleb mõelda kuulamisele, sest enamiku osa ajast inimesed tegelikult ei kuula. Nad kuulevad, aga mõte jääb nendele kättesaamatuks. Kuulates ei mõtle me sageli sellele, mida kõneleja ütleb, sellele, mida me vestluskaaslasele vastame ning millal on meie kord vastata. Õige käitumine oleks inimest kuulata hingega. Tuleks ette mõelda, millise tunde nad meis tekitavad ja kuidas saaksime panna inimese ennast hästi ja vajalikuna tundma.

Kuulamisega kaasneb ka vaikus. Selleks tuleb olla kannatlik, tuleb kuulata rohkem ja rääkida vähem, sest

tegelikult on vestluses juhtival kohal see, kes vaikib. Nii on võimalik õppida inimese kohta rohkem. See on suur oskus, sest selleks tuleb osata vaikusel olla ja tuleb osata seda nautida.

Vestluses on tähtsal kohal ka erilisus. Inimene tuleb panna end erilisena tundma, tuleb teha nii, et vestluskaaslane tunneks end sel sinuga vestlusetel kõige tähtsamana. Hoiduda tuleks telefonist ja ringi vaatamisest. Keskenduda tuleb ainult teisele inimesele.

Suhtluses on oluline ka perspektiiv ehk vaatenurk, see, kuidas ja millisel viisil me inimesi vaatame ning kuidas näeme maailma. Alati tuleb tunda oma auditooriumit, et teada millest ja kuidas rääkida. Lisaks tuleb jääda igas olukorras neutraalseks, mitte hinnata inimest tema välimuse järgi. Perspektiivi puudumise üks tahke on ignorantsus, mis võib tuua kaasa endaga konflikte.

Vestluse sujumiseks on vajalik eneseteadvus ja enesekindlus. Eneseteadvus aitab mõista, kuidas tunnevad end teised sinuga suheldes. Eneseteadvuse juures aitab edasi enesekindlus. Tähtis on jätta endast enesekindel mulje, sest see kuidas sa ennast näitad, loob teistes arusaama, milline sa oled. Enesekindel käitumine avab elus uusi uksi.

Evy Poumpouras rääkis veel ka lugupidamisest, just sellest, kuidas tema ühes olukorras lugupidamise saavutas ja kuidas ta õppis, et alati ei ole vaja kõigi lugupidamist, kõige tähtsam on, et inimene peaks lugu endast, ning valiks, kes peaks temast lugu pidama, ülejäänud ei ole tähtis.

Enda jaoks tuleb läbi mõelda, mis on just enda suhtlusest teistega puudu ja kuidas seda osa enda juures arendama peaks. Nende nõuannete põhjal, mis andis Evy Poumpouras, on võimalik arendada endast suurepärase suhtleja ning tänu sellele oskusele on elus võimalik jõuda väga kaugemale.

Gerlyn Haasma

Vladimir Nabokov „Lolita” Tõlkinud Hans Luik

Raamat „Lolita” kirjeldab väga detailselt pedofiili Humbert Humberti tundeid ja mõttemaailma. Romaani sisu räägib Humberti armastusest lapseohtu tüdrukute vastu, keda ta kutsub nümfettideks. Tema armastus Dolores Haze’i vastu tekkis, kuna tal oli igatusus lapsepõlvarmastuse Annabeli järele, kes noorena ootamatult surnud oli.

Teose põhiteema oli Humberti ühepoolne armastus Dolores Haze’i vastu, kes oli teose algul noor 12-aastane tütarlaps. Humberti arvates käitus Dolly justkui väike nümfett ning mees nägi igas tema liigutuses midagi erutavat. Kui Dolly ema ja Humberti abikaasa Charlotte suri, võttis Humbert tüdruku ning mängis talle head ja armastavat kasuisa. Humbert kasutas Dollyt seksuaalsel eesmärgil ära (andis talle taskuraha ja tegi kingitusi) ning ka ähvardas teda (ta ütles: „Sa hakkad elama, minu Lolita hakkab elama kolmekümne üheksa teise tobukese seltsis ja magama nende kasimata magamistoas jõledate nõiamooride järelvalve all.”). Selle tulemusel elas Dolly hirmu all ning kasvas seda kõike sisemiselt läbi elades üles.

Raamatu konflikt on Dolorese ja Humberti vaheline suhe. Suhte tõttu hakkasid Dolly hinded koolis muutuma ja muutus ka tema käitumine, mida õpetajad pahaks panid. Näiteks kurdeti, et Dolly ütleb preili Redcockile häbematusi ja räägib preili Cormorantiga lubamatult ülbel toonil. Dollyl puudus oskus enda tundeid sõnades väljendada, mille oli põhjustanud Humberti kuritegelik käitumine tüdruku suhtes.

Oluliseks hetkeks oli romaanis see, kui pärast aastaid said Humbert ja Lolita taas kokku, peale seda, kui Lolita oli mehe juurest ära jooksnud. 17-aastaselt oli Lo lapseootel ja tal olid kodus majanduslikud raskused, selleks küsis ta kirja teel kasuisalt raha. Kohtumisel sai Humbert teada, et Dollyl oli uus mees ning ta ei tundud tema suhtes kadedust ega viha. Ta pakkus Dollyle, et too tuleks temaga, sest ta suudab pakkuda talle parima elu, Dolly keeldus. Suhtlusest näis, nagu Dolly oleks Humbertile vähekene andestanud, kuid

võib-olla oli see hirm, mis tema sees võitu sai ja pani ta kasuisaga lahkelt suhtlema. Peale selle kohtumise mõistis Humbert lõpuks oma viga ja tema hinge hakkas piinama see, mida ta Lolitaga oli teinud. Ta kirjutab: „Mul on veel teisiigi alateadvusesse tõrjutud mälestusi, mis sealt esile kerkides mind kehatute monstrumitena painavad.”. Sellest lausest võib lugeda, millist piina ta tundis. See tegi talle haiget ja ta üritas seda unustada.

Lolita ja Humbert muutusid mõlemad raamatu jooksul. Lolita oli alguses noor ja arg, kes ei julgenud ega osanud oma tundeid sõnadesse panna ega ei osanud või ei julgenud kellelegi ka selles rääkida, mis toimus tema ja kasuisa vahel. Raamatu lõpus muutus ta julgemaks, põgenes ning hiljem, kui Humbertiga taas kohtus, keeldus temaga kaasa minemast. Dollyst sai noor tugev naine. Humbert muutus veelgi halvemaks. Ta küll teadis alati, et tal on eriline kiindumus noorte tüdrukute vastu ja lõpuks ta tundis isegi selles süüdi ja käis psühhiaatri juures, kuid siiski tappis ta Cue’ - mehe, kes Lolital põgeneda oli aidanud, sest Humbert tundis, et Lolita oli tema oma, ning arvas, et selline tegu võib aidata tal oma tunnetest üle olla. Ta üritas muutuda paremaks, kuid samas ta polnud valmis surema oma tegude pärast, vaid arvas, et ta peaks hoopis vangis olema.

Minule jättis raamat pisut vastiku mulje, kuna ma ei kannatanud, kuidas Humbert Lolitat kirjeldas, see oli õõvastav. Samas oli see väga hea raamat, sest lugeda oli isegi siis huvitav, kui sama asja pikalt kirjeldati. Raamatut soovitaksin väga lugeda inimestel, kes tunnevad huvi pedofiili mõttemaailma vastu ning soovivad saada kogemust ka ebameeldival teemal raamatu lugemisest.

Gerlyn Haasma

Aeg

Lehed langevad,
kuid taas okste
küljes muigavad.

Lumi sulab,
kuid taas sooja
aseme maas
leiavad.

Päike loojub,
kuid uut päeva
omas emotsioonis
alustab.

Aeg aga läheb ja
läheb.

Mis edasi?

Tunnil on
tähendus.

Kas teame,
milline?

Minutil on
eesmärk.

Kas selle peale
mõtlemise?

Sekundil on nimi.

Kas seda tähele
paneme?

Inimesel...

on aeg.

Kas seda
raiskame?

Jäljed, mida
mööda käia,

on ette kirjutatud.

See, kellega seda
käime

on me tekiks pikal
rajal.

Miks seda rada
käime?

Teab vaid aeg.

Aeg, mis elus
allikaks.

Desiree

OMALOOMING

Olen ju püüdnud

Ma annan käe udu sisse kus midagi ei näe
Ma teen kõik mis vaja ja annan kogu oma väe.

Lihtsalt püüa. Vaata mind! Ma ütlen püüa!

Lootusetu on puhastada seda tormi, mis tasa tahab sind süüa.

Miks tõmbad eemale niidi, mis juhatab mind sinuni?

Ei, sa vist ei soovigi leida õiget teed minuni.

Päikese paiste avab mu silmad, kõik on nii selge.

Avaldas mulle ka sinu, musta tegeliku palge.

Sa suudad, sa suudad, kui vaid prooviksid tõsta meelt,

Pilguga mu silmis sa ei leia ühist keelt.

Mine kui soovid, miks ehitad sa müüri,

Järjest raskem on mul pöörata, sinu poole tüüri.

Kõik olen andnud, kõik olen teinud...

Sa isegi ei püüdnud ja nüüd oledki läinud.

Desiree

Rocky road

The last memory I have of that night was falling. Falling down a pit of darkness that seemed endless. How and where from? I wasn't sure. Was there even a ground beneath me? It sure didn't feel like it. My breath was hitched and my heart was beating out of my chest. I didn't feel alive even if my heart was beating. Then again, maybe it was my head? A pounding headache sounded about right, but, hypothetically speaking, what if I was dead? No one knows what the afterlife feels like. This could've been it.

Unfortunately, it wasn't. It was even more scarring than I could've imagined. Have you ever felt like you're in the arms of an angel? Like light just rescued you from the dark? But that light was a lie. Not even a white lie. A lie that made me forget my name. When I finally stopped falling, my eyes were met with pure light. What felt like heaven at first was replaced by a monitor next to me beeping. I was alive.... But I couldn't move. My arms and legs felt like they were strapped to the bed. My head felt too heavy to lift. I tried to speak, cry out for help, but the sensation of a rock in my throat stopped me. I couldn't talk. I couldn't scream. I was a prisoner in my own body. Completely paralyzed. It felt worse than hell.

With all of my might, I tried moving any possible area of my body. No use. No point. Nothing happened. I stayed in the same position as I did before.

I could hear people rushing around the room. I was surrounded by breathing beings like me, but I have never felt so alone. I try turning my head towards them, just to remember what it felt like to be around people. Why do I keep trying? There's no use. No point. Nothing's going to happen. But how could I still see them? My eyes! My god, I could move my eyes! I could blink! 'Please, I'm alive. Notice me!' I pleaded with my eyes. If they could only speak, I'd get ahold of them. Yet, it turned out I didn't need to. Finally a woman turned towards me, crouched down to meet my gaze. Was she going to tell me where I was and why? Would I finally find out what happened to me. Was I going to get the explanation I deserved?

The seconds that passed felt like hours. More agonizing than that dark endless pit. I could feel my heart beating rapidly again, I knew for sure that I was alive, but how?

"You don't think we know you're awake?" She smirked pushing herself away from the bed and leaving my side. I could hear her rushing everyone else out of the room and closing the door with a loud bang. What now?

Järjejutt III

Kas oled tähele pannud, kuidas kevadine külm ning sillerdav vihm annab igal kevadel alguse millelegi uuele ning heale? Olen seda iseenesestmõistetavat teadmist endas vist kandnud terve elu. Kui aga kalli inimese külmad pisarad niisutavad su põski, siis on sellel hävitav ja hingepiinu tekitav mõju.

Inimene harjub ka kõigega. Kui alguses vaatasin oma oleku peale suure ahastusega ning läbi „mitte-midagi-hullemat-olla-ei-saa“ vaatenurga, siis järgnenud päevade jooksul üritasin õnnetust võtta läbi naljaprisma. „Mida iganes tähendab see vegetatiivne olek,“ mõtlesin, „sama hästi võiks juba otsaette lüüa sildi „Aiakurk““. Iseenesest ei tundu selline muhelemine just esteetiliselt õige ega võib-olla mitte vähesemalgi määral humoorikas, kuid inimene teeb mitte hulluks minemise nimel kõike. Kindlasti oleks aktiivsel ja elust sada protsenti võtval indiviidil saanud olla suurem masendus, kui mul tol hetkel oli. Samas, ise tahtsin ju puhkust. Nõme võrdlus, muidugi, kuid vahepeal on tore ka jalad seinale visata (oleks neid vaid siis liigutada saanud).

Nagu ma ütlesin, peaaegu polnud nagu häda midagi. Enamasti. Nii umbes nädala jagu. Haigla viis minu eest hoolitseda oli sama rutiinne kui mu igapäevaelugi: kell 08.00 *wakey-wakey* vetsukoti tühjendamisega. Vahemärkusena tasub öelda, et kuulsin arsti ja arstiõde arutamas, et võib-olla oleksid paremad ja efektiivsemad väljaheidete kogujad hoopis mähkmed. Jube piinlik, kui kolmekümnendate lõppu käiv naine peab titelappe kandma, seega aitäh neile selle esimese variandi eelistamise eest. Kohe peale WC-pausi oli aeg füüsiliseks teraapiaks. Mind keerati ja pöörati eri külgedele, mul liigutati käsi ja jalgu. Lamatised on reaalsed, paganama valusad, ma ei soovita neid kellelegi saada. Kusjuures kui arvad, et pärast seda piirdus alandus veel ainult kolme toidukorda asendava söötmistorust saadud maitsva toitainetesupi manustamisega vereringesse, siis ei. Päevast päeva pidi vaene hooldusarst mind iga tunni tagant kantseldamas käima. Kahju kohe. Ikka jälle üks ja seesama, surnud ring. Arvan, et õppisin selle armsa tädikese, jumal õnnistagu teda, käsi paremini tundma kui enda abikaasa omi.

Poiss ja tüdruk

Poiss ja tüdruk kõndisid iga päev kooli erinevat rada pidi, kuni ühel päeval mõtles poiss, et võiks muuta oma jalutusteed. Järgmisel päeval, kui poiss oma uut teed pidi kooli jalutas, märkas ta veetlevat neidu. Nii hakkas poiss kõndima sama rada terve aasta ja nägi iga päev sama tüdrukut. Poiss märkas, et iga päevaga muutus tüdruk aina ilusamaks ja ehtis end rohkem. Siis hakkas poiss mõtlema,

Mis iganes põhjusel otsustati ka 24. jaanuaril, et mind peab üle päeva asemel iga päev õhtuti pesema hakkama. Tuli jällegi arstiõde oma sahisevate siniste sussidega ja jällegi mööda polükarambiidiga kaetud põrandat ja j-ä-l-l-e-g-i tundsin ta väsinud ohet oma kuklal, kui ta mu tühja kesta ratastooli vinnas. Appikarjatused nagu „täiesti alandav“, „täiesti haige“, „ma ei taha“ ning „ma ei ole ju nii must“ käisid muidugi iga vannipäeva juurde. Kas ka koerad ja kassid mõtlevad nii, kui omanik neid vannitua poole tirib? On küll piinlik, kui sinust kaks korda vanem naine (sain sellest aru tema vanaemalike käte ja hella hääle järgi) sind riidest lahti peab võtma ning su selga svammiga pesema. Kuid mida ma ikka virisen. Esiteks oli see maksimaalne *action*, mida neil oli mulle haiglas oli lubatud pakkuda, teiseks hoolitsesid nad mu eest nii hästi, kui inimlikult võimalik.

Mis puutub Tomi ja Erikusse, siis umbes nädal aega jutti käisid nad mind vaatamas. Täpselt kell 17.30 tulid ning külastusaja lõpul kell 19.00 läksid. Muidugi olid nende visiidid nii lohutus kui ka südanlõhestav kogemus. Kuulsin pea iga päev Tomi nutta tihkumist palatinurga tugitoolis, samal ajal kui Erik mu käe peal mänguautoga kihutas, ise rääkides, mis hind ta koolis sai või mida uut täna õppinud oli. Kui alguses ei pannud ma pärast nädala möödumist pahaks, et nad ei tulnud, siis nii umbes kolme-nelja päeva pärast hakkasin muretsema ja sain isegi vihaseks. Mul oli lihtsalt nii igav. Isegi kui arstiõde minuga rääkis, ja seda juhtus harva, siis ütles ta mulle üldjuhul, mis piirkonda järgmisena liigutab või mis protsetuuri minuga ette võtab. Palun, mul oli kava juba peas. Vastuse külastamispuudulikkuse müsteeriumile sain aga alles umbes nädal hiljem, kui koridorist oli jälle kuulda väikeste talvebotikute jooksumeloodiat. Laps ei suutnud suurest tahtest saladust välja paisata isegi pakse riideid seljast võtta, kui juba tormas ta mu voodi juurde ning lausus: „Emme, emme, issi tõi täna ühe toreda tädi koju!“

Andra Tammekand

et tüdruk ehtis ennast ja kõndis sedasama teed sellepärast, et talle meeldis poiss. Poiss hakkas ka enda välimuse eest rohkem hoolitsema. Mida rohkem päevi mööda läks, seda rohkem hakkas tüdruk märkama, et poiss oli iga päevaga aina ilusam ja viisakam. Siis hakkas tüdruk mõtlema, et poiss muutis enda välimust ja käis seda sama rada pidi tema pärast. Lõpuks võttis poiss julguse kokku ja kutsus tüdruku välja ja tüdruk vastas poisile jah.

Uko Rahu, Annabel Pihlakas 1.d

SPORT

Täna kirjutan teile natukene jalgpallist. Ma arvan, et enamik selle lehe lugejatest teab, mis jalgpall õigupoolest on. Fakt on see, et seda mängitakse kahes 11-liikmelises võistkonnas üksteise vastu ning igal väljakul on 2 väravat. See on jalgpalli põhitõde, kui seda juba tead, on see pool võitu. Ma ei hakka teile rääkima, mis seal teha võib ja mida mitte, vaid toon teile mõned huvitavad faktid kirjutan natukene Eesti jalgpallist.

1. Esimene jalgpallimängu teleülekanne ei olnud mõni suur kohtumine Inglismaa koondise ja Saksamaa vahel või tähtis matš kohalikus vutiliigas, vaid Arsenal kohtus... Arsenaliga! Nii veider kui see ka pole, siis BBC kandis üle treeningkohtumise Arsenali esindustiimi ja nende reservide vahel 1937. aastal.
2. Bolton Wanderersi ründaja Wilberforce Montgomery sai peapõrutuse, kui teda visati sõpruskohtumises Wigani vastu pirukaga.
3. Ka kohtunik on end väljakult suutnud ära saata: nimelt näitas Andoveri rajooni pühapäevaliigas vilemees Martin Sylvester endale punast kaarti, kui ta lõi mängu ajal üht pallurit.
4. 11 meetri karistuslöögi ehk penaltipunkt võeti kasutusel 1890. aastal majanduslikel põhjustel. Varasemalt oli kasutatud penaltipunkti asemel joont ning selle mahajoonistamine oli kulukam kui täpikese tegemine.
5. Sheffield Unitedis pallinud Keith Gillespie ja Swansea ridadesse kuulunud Walter Boyd on ainsad mehed, kes on väljakult ära saadetud enne mängu algust, hoides endi nimel maailmarekordit kui kõige kiiremini eemaldatud mängijad. Mõlemad tulid väljakule ja löid avavile eel vastast, mis ei jäänud kohtunikule märkamata, ning punane kaart tähendas ülivarakut duši alla minekut.

Kui nüüd kirjutada Eesti jalgpallist, siis pole see seis meil nii nutune midagi, kui räägitakse: on palju noori tulevikulootusi ning ka näiteks selle valdkonna vana kala Ragnar Klavan, kes hoiab Eesti lippu kõrgel. Kindlasti pean ka rõhutama, et jalgpall pole ainult meeste ala, vaid seda mängivad ka paljud naised. Just selleks palusin **ma meie kooli G 2.d õpilast Kelly-Ly Toomingat**, kes on väga talendikas noor Pärnu JK Vapruse naiskonna mängija, et ta vastaks mõnele küsimusele. Huvitav fakt on veel see, et Pärnu Vapruse naiskond alistas Nõmme-Kalju 9:0 skooriga ning tõusti nõmmevõistkonna asemel järgmiseks hooajaks esiliigasse.

Kuidas sattusid sellisele alale nagu jalgpall?

Käisin kunagi sõpradega niisama ajaviiteks jalgpalli mängimas, sõber lausa käskis trenni minna. Mõeldud, tehtud! Peale esimest trenni selline jalkapisik küljes, et pole suutnud mängimist lõpetada.

Kui vanalt alustasid?

11-aastaselt ehk mängin seitsmendat aastat

Milline oli su esimene klubi ja kas jätkad tänaseni seal?

Alustasin Läänemaa JK-s, jätkasin Taebla SK-s. Peale põhikooli soovisin teise linna kooli minna ja tuli ka klubi vahetada, selleks sai Pärnu JK Vaprus. Aga eks Läänemaa klubidel käin ikka turniiridel abiks.

Kirjelda üht ägedat seika / meeldejäädavat mälestust jalgpallist.

Käisime sõpradega jalkat mängimas, olin ilma kinnasteta väravas ja sõrm läks tagurpidi. Mängisin tükk aega edasi ja ei saanud midagi aru, mingi hetk märkasin, et sõrm on paistes ja peaks EMOSse minema. Sain käe kipsi, aga väljakult ma eemal ei suutnud püsida. Paar päeva enne seda, kui oleksin kipsist lahti saanud, läksin turniirile, kus sain palliga uue paugu vastu kätt. Mängisin taaskord rahulikult edasi, hiljem sain teada, et luu läks uuesti katki ja ei saanudki kipsist lahti. Arvan, et see näitab mu tahteju udu.

Kes on su suurim iidol?

Ütlen ausalt, et enam otseselt iidolit ei ole. Pole aega teiste eludele keskenduda ja üldiselt tarbin vähe meediat.

Kui saaksid, kas muudaksid midagi tänapäeva jalgpallis?

Ei muudaks, sest siis poleks see jalgpall.

Mida soovitaksid noortele jalgpalluritele?

Ärge jätke trenne vahele, iga trenn on oluline.

Mida arvad Eesti jalgpallist?

Arenguruumi on, aga noortekoondiseid vaadates arvan, et varsti tuleb ka pealekasv, mis olukorda parandab.

Mis on sind motiveerinud?

Üldiselt teised inimesed, kes toetavad, motiveerivad ja häid sõnu ütlevad. Motivatsiooniga mul tegelikult probleemi ei ole, sest teen kõike kire ja eesmärgiga.

Milline oleks sinu jaoks selline saavutus, et peale seda oleksid endaga täiesti rahul ning võiksid igal hetkel pensionile minna?

Olen endaga ka praegu rahul, vale on mõelda, "peale selle saavutamist olen ma õnnelik/ endaga rahul". Nii ei saavuta kunagi õnnelikuks ega endaga rahulolemist. Täieliku finantsvabaduse saavutamine on mul küll suur eesmärk, kuid niisama passima ikka ei jääks, pean kogu aeg tegutsema!

Robin Roosmaa

HOROSKOOP

Jäär 21. märts–20 aprill:

Aasta lõpp on peagi käes ja Jääd on kõikideks tulevasteks pidustuseks rohkemgi kui valmis. Neil on tuba kaunistatud, piparkoogitainas tehtud ja jõulusoovid ammu välja mõeldud. Aastavahetuseks on teda kutsutud mitmetele üritustele ja seetõttu võib ta ka veidi pinges olla, sest ei taha ühelegi ettevõtmisele minemata jätta. Tegelikult ei ole tarvis muretseda, sest ta jõuab niikuinii igale poole.

Sõnn 21. aprill–20. mai:

Sõnnid ei ole sel aastal jõuludeks midagi erilist plaaninud. Nemad kavatsesid maamärkidele omaselt ikka traditsioonide juurde jääda ja perega koos olla. Ka aastavahetus töötab tulla tavapärase. Pole tarvis karta ebameeldivaid situatsioone ja äkilisi plaanide muutusi.

Kaksikud 21. mai–21. juuni:

Ehkki jõulud on Kaksikute jaoks alati olnud üks aasta oodatuid sündmusi, siis tänavu on nad stressis ja väsinud. Asi pole selles, et päkapikud neile sussi sisse midagi ei tooks, vaid nad lihtsalt ei jõua mitmel rindel toimetamise tõttu asju õigeks ajaks valmis ja mõtted sellest, et jõuluõhtul on vaja külalistele erinevaid roogi valmistada ja kingitused muretseda, ajab neid tusaseks.

Vähk 22. juuni–22. juuli:

Vähk ei ole kunagi jõulude tulekust suurt numbrit teinud. Nad ei pea oluliseks kingituste tegemist ega mingiks perioodiks jõulukuuse ehtimist. Kuna neil on selja taga äärmiselt sündmusterohked ja vägagi edukad 12 kuud, siis kavatsesid nad aastavahetusest viimast võtta ja suurte pidustustega tähistada.

Lõvi 23. juuli–22. august:

Lõvi on jõulua ajal toimekas. Nii jõuluistung kui ka aastavahetuse pidu toimuvad loomulikult tema juures. Mõni Lõvi on vastu võtnud ka väljakutse olla õhtujuhiks mõnel firmaüritusel või jõluballil. Teda ümbritsevad inimesed imestavad, et kuidas ta seda kõike jõuab, aga kuna oma kontrolliva iseloomu tõttu on tal ostunimekirjad ja kutsed juba pool aastat enne valmis, siis jõuab ta absoluutselt kõike.

Neitsi 23. august–22. september:

Neitsil on igal aastal kindel ringkond, kellega ta nii jõuludel kui ka aastavahetusel maha istub, hapukapsast ja verivorsti sööb, kingitusi üle annab ja uusaastalubadusi kirja paneb. Kingid on tal kodus juba nädal enne valmis pakitud, sest asjadega viimasele minutile jäämine ei ole Neitsitele omane. Pigem muretsesid nad sellepärast, et mis luuletust nad jõuluvanale loevad.

Kaalud 23. september–23. oktoober:

Kaalud ei suuda ka sellel aastal otsustada, kellega nad enda aastavahetuse veedavad. Neil on laual mitu pakkumist, aga ilmselt otsustavad nad alles viimasel minutil. Õnneks on Kaalude sõbrad sellega harjunud ja kuna jõuluaeg on rahuaeg, siis jäävad vaidlused olemata.

Skorpion 24. oktoober–22. november:

Müstilistele Skorpionitele meeldib üksinda olla. Suure tõenäosusega istuvad nad jõululaupäeval paar tundi perega koos ja kaovad siis piparkookide ja glögi oma tuppa. Tähed näitavad aga seda, et aastavahetusel nad nii endasse tõmbunud ei ole ja võtavad 2020. aasta vastu suure seltskonna keskel.

Ambur 23. november–21. detsember:

Detsembris on Amburitel palju tegemist ning seetõttu läheb neil ka jõulukinkide ostmisega kiireks. See ei oleks nii suur probleem, kui Amburitel ei oleks niivõrd lai tutvusringkond. Nad on seltskonnahinged ja tahavad kingitusi teha kõigile! Olenemata viimasel minutil kaubanduskeskustes mööda poode jooksmisest, jäävad nad ikkagi särasilmseks ja optimistlikuks.

Kaljukits 22. detsember–20. jaanuar:

Kaljukitsel on viimase aasta sündmustest villand saanud ja ta tahaks detsembrikuuste pidustuste korraldamise eest lihtsalt kuskile peitu pugada. Paraku on ta kõik oma lähedased juba enda juurde kutsunud ja peab puhkuseplaanid edasi lükkama.

Veevalaja 21. jaanuar–18. veebruar:

Veevalajad on ennast aasta lõpuks ületöötamise tõttu ära kurnanud. Mõned neist on ennast ka jõululaupäevaks ja aastavahetuseks graafiku järgi tööle pannud. Nende lähedased ei ole loomulikult üllatunud, kuid nagu ka eelnevatel aastatel, siis ka seekord loodavad nad, et kas siis nende Veevalajast sõber, laps või vanem võtab uuel aastal rohkem puhkust ja aega iseendale.

Kalad 19. veebruar–20. märts:

Kuigi Kalasid on 2019. aasta jooksul väsimus kimbutanud, siis on neid terve selle aja vältel saatnud erakordne õnn. Kõik nende eesmärgid on saavutatud ja paljud asjad on läinud üle ootuste edukalt. Ka jõululaupäev ja aastavahetus möödub neil plaanitult ja 2020. aastasse saavad nad minna energilise ja rõõmsana.