

HUGO TREFFNERI GÜMNAASIUM

MIILANG

AASTAST 1925

JUUNI 2013

Sumedaid
suveõhtuid!

Pingelangus

Ma ikka veel ei usu, et ongi suvi. Tõepoolest, see maikuu tundus nii lõputult venivat. Ehkki tunde oli oluliselt vähem ja pidevalt sai end päiksega lohutatud - varsti, varsti...! See oli vabaduse tunne ja tõeline rõõm, kui neljapäeval pärast viimast arvestust võis koolimajast välja astuda, õigemini joosta. Viimati mäletan sellist tunnet pärast kuuenda klassi tasemetööd. Pärast seda järgnes lõpmatu pikk vaheaeg. Mäletate neid lapsepõlve suvesid, mil kolm suvekuud tundusid ilmatuma pikad ja põnevad? Sügist hakkasime augusti viimastel päevadel peaaegu ootama. Aga mis siis juhtus, et mida suuremaks me saime, seda lühemad need suved tundusid?

Olen avastanud, et aega elus tunnetame seda pikemalt, mida rohkem kogeme uut. Kui olime väiksemad, oli kõik meile erakordne ja huvitav, nüüd aga, mil me oleme juba palju näinud, on eluaja pikendamine aina keerulisem. Sellegipoolest usun, et reisides, matkamas käies, raamatuid lugedes, etendusi ja filme vaadates ning uusi tutvusi luues suudame eeloleva suve venitada niisama pikaks nagu lapsepõlves. Loodan, et sügisel tagasi tulles oleme puhunud, rõõmsad jagama uutest seiklustest ja ei söö enam ühe talongiga mitu korda. Vaadake kinos „Suurt Gatsbyt“, külastage Tartu popkooride laulupidu ja lugegem Kalev Kesküla „Elu sumedusest“.

„Ja ärge unustage petangi,“ nõnda soovib Kesküla, „mängige, nagu teevad seda igavesed prantsuse vanamehed Saint-Tropez' promenaadil.“

PEATOIMETAJA

ELIISA ÜLEVAIN

Tänavu jäime lõpuni teiseks

MARI-LIIS KULLAMAA

Igal kevadel alates 2000. aastast on toimunud Eesti Koolimeedia konkurss, nii ka tänavu. Sellega seoses kogunes suurem osa Miilangu toimetusest osutusärevuses 16. mail Ahhaa keskusesse konkursi lõpetamisele. Miilangut saatis edu: parim küljendus I-II koht; parim uudis II koht, loo autor Kai

Karin Sikk (II.e); parim olemuslugu II koht, loo autor Laura Porovart (II.e) ja kõige tipuks paremuselt teine koolileht Eestis! Pärast auhindade jagamist oli toimetusel võimalik tutvuda Ahhaa keskuse põnevate ekspositsioonidega. Lemmikuteks osutusid vabalangemine, Shanghai maja ja päris ehtsad kollased tibud.

FOTO: MARI-LIIS KULLAMAA

Tubli toimetus: viimati tuli Miilang võitjaks 2007. aastal.

JUHENDAJA

Age Salo

PEATOIMETAJA

Eliisa Ülevain

VEEBIMIILANG

Kevin Kõo

KÜLJENDUS

Kadi Laaneots,

Kai Karin Sikk

FOTOD

Mari-Liis Kullamaa,

Kaarel Kree

TOIMETUS

Laura Porovart, Iida Elise Murumets, Maria Roberta Org, Kai Karin Sikk, Oto Tuul, Andrea Uiibo, Annemari Sepp, Kadri Org, Kaisa-Liina Näär

Kas õpetaja Matto läheb Oktoberfestile?

IIDA ELISE MURUMETS

2013. aasta vilistlas-kogu õpetajapreemia anti saksa keele õpetaja Mall Mattole. Uurisime, mida ta plaanib preemiaga teha

Tunnustus tuli õpetajale suure üllatusena. Õpetaja Matto alguses kohe ei teadnudki,

mida preemiaga peale hakata, aga kavatseb ta seda kasutada enese-täiendamise eesmärgil ja minna reisile. Esimene mõte oli kohe saksa-keelsete riikide suunas, kuid need on justkui igatpidi läbi käidud. Aga mis oleks teised variandid? Eks ikka need riigid, kus ta pole siiani käinud ja mis oleks kui seitsme maa ja mere

taga ehk siis lihtsamalt Portugal, Itaalia, Kreeka või Malta. Õpetaja Matto pole kunagi olnud rannas puhkavat sorti inimene. Oma reisi kavatseb õpetaja ise planeerida, sest nii ei pea tormama läbi muuseumite, vaid saab olla wie Sie wollen ja võimalikult vähe magada. Omaaegselt Oktoberfesti külästusest pole

siiani miskit ununenud ning seekord võib rahuga selle vahele jätta.

Tähtsad mehed külastasid Treffnerit

OTO TUUL

Saatkonna esindajatega, kes tulid Tartusse õppe-

Indiast, Ghanast, Saudi-Araabiast, Uus-Meremaalt ja Katarist. Kohtumisel osalesid ligi 20 meie kooli õpilast ja õpetaja Aare Ristikivi.

RCDSi õppeprogrammi kuuluv õppevisiit kestab kolm nädalat. Selle käigus külastatakse valitud piirkonna riike, sealseid tähtsamaid asutusi ja kohtutakse kohalike elanikega.

kutega. Visiit valmistab kõrgete auastmetega sõjaväelasi ette astumaks juhtpositsioonidele oma kodumaa kaitsestruktuurides ja annab neile võimaluse näha maailma avarama pilguga. Kooli poolt pakuti külalistele kahe-käigulist lõunat, mille käigus vestlesid meie õpilased ja külalised väga erinevatest teemadest alates koolitoidust

20. mail kell 13 võis kooli sööklasse kõndimas näha ülikondades eri rahvusest härrasid. Tegemist oli Royal College of Defence Studies ohvitseridega ja Briti

visiidile. Seltskond oli tõepoolest mitmekesine: oli kapteneid, kolonele ja brigaadikindralid Malaisiast, Iraagist, Bahreinist, Pakistanist,

Seekord olid valitud riikideks Venemaa, Eesti ja Poola. Eesmärgiks on tutvuda erinevate maailma regioonide inimeste eluolu, turvalisus- ja majandusküsimustega ning ühiskondlike hoi-

ja hobidest lõpetades hariduse ja poliitikaga. Eesti visiit kestis nädala ja selle käigus käidi Tallinnas, kohtuti ministritega; Tartus külastati veel Tartu Ülikooli ja Balti Kaitsekolledžit.

Minu Peterburi

LAURA POROVART

Seitsmeteistkümnenda mai varahommikul viis buss II.C klassi idapiiri taha - Peterburi. Järgneva üheteistkümnepildi kaudu antakse põhilised teadmised, millega Peterburi minekul arvestada.

1. Usalda, aga hotelli minnes võta voodipesu ja madrats ise kaasa. Muidugi on pildil üks tuba Peter Pauli kindluses asuvas vangikongist.

3. Ilm. Kuigi kodust lahkudes võib olla soojapügalaid lausa kolmekümne ringis, ei tähenda see, et Peterburi minnes soojade riiete kaasa võtmine ülearu jaburus oleks.

2. Põhjamaade Veneetsia. Meeletud ummikud ja suletud tänavad peaksid veetranspordile tohutud eelised andma.

4. Rahvamass. Miljonite linn ja miljonite turistide linn. Kaotad valvsuse ning võid kohe jääda Peeter I hobuse kapjade alla.

5. Kurjade poemüüjate linn. Pildil eksponaat zooloogiamuseumist.

6. **Kõik pole kuld, mis hiilgab!** Või... oodake üks hetk - on ikka küll. Orava sabakarvakeste abil kullatud ornamendid, kirikukuplid ja jämedad sambad - luksus ei lõppe!

8. **Sammas, samba, sammast!** Et mis te arvate, kui teeks väikese tunnika?

10. **Kontrastid.** Kui kesklinn meenutab pigem Lääne-Euroopa esimesi kõrgtsiviliseeritud linnu, siis äärelinn tuletab meelde - oleme Idas.

7. **Õnn.** Kui oled Peeter I, võidki olla proportsioonist väljas - neiu käivad ikka Su käevangus.

9. **Kirkute linn.** Ja mitte lihtsalt kirikute, vaid külluslikult kaunistatud pühapaleede linn!

11. **Kodu.** Kojupöördumine on kurb, isegi kui päike hiilgab uhkemalt kui Ermitaaži saalid.

Hoides treffneriste hullumast

OTO TUUL

Kas oled stressis ja üleväsinud? Kas arvestuste nädalal on olnud nii palju unetuid öid, et oled muutunud bipolaarseks? Siis tasuks ehk jalutada auditooriumipoolsest nurgatagusest trepist üles kolmandale korrusele ja astuda Triin Ulsti, meie kooli psühholoogi kabinetti.

See kabinet on väike, privaatne ja hubane, seal seisab üks mugav nahkne diivan ning sinna võite igal hetkel koolipäeva jooksul sisse astuda, küsida nõu või midagi südameilt ära rääkida. Seal kabinetis võtab teid vastu Triin Ulst, kes on alates 2012. aasta sügisest meie kooli psühholoog. Kevadisel ajal abi või toetust vajavaid õpilasi ikka leidub, kuid tuleb ka ette päevi, kus keegi kabinetti ei astu, sõnab psühholoog kokkuvõtvalt.

Kasvas üles väikelinnas

Esimesed kolm eluaastat elas Triin Lähtel, seejärel kuni põhikooli lõpuni Põlvamaal Põlgaste külas ja gümnaasiumi tuleri Tartusse. Tema isa oli insener ja ema kooliõpetaja, esimine mulje ema ametist oligi aga vastakal kombel lubadus endale mitte kunagi kooli tööle minna. Siiski nägi ta ka töö positiivset poolt ja lastega meeldib talle töötada. Ise peab ta enast tagantjärele pigem aktiivseks lapseks, peres kasvas ta koos noorema vennaga, kelle elu ta paljuski korraldas. Sa-

muti oli ta küllaltki isepäine, mida näitab seik sellest, kuidas ta kolmeaastasena läks öösärgi väel üksinda läbi asula ema töö juurde kooli. Ema murele külma ilma pärast oli vastus valmis: „ei ole külm, mul

on kummikud jalas!“. „See on parool meie peres siamaani.“ Samuti on Triinul mees tema soosing vanaemal: „Mul on maailma kõige parem vanaema, sest ta lubas mul päris noaga liivakooki lõiga-

ta!“ Põhikoolis oli neil väga ühteoidev klass ja klassikaaslastega sai ta hästi läbi, kaasa aitab ka see, et viiendas klassis sattus neile klassijuhatajaks tema ema, keda Triinu kaudu klassikollektiivi mõtete ja soovidega kursis hoiti.

Õnneliku juhu- se läbi Treffnerisse

See, kuidas Triin Treffnerisse jõudis, on tema enda sõnul „nagu palju muugi minu elus - õnnelik juhus“. Nimelt oli tal üks klassiõde, kelle isa oli käinud messil ja saanud reklaamlehe sellisest koolist nagu Hugo Treffneri Gümnaasium. See klassiõde rääkis tulevatest sisseastumiskatsetest ja tegi ettepaneku proovida. Kuna Triinul oli niikui-nii soov Tartusse tulla ja tuli välja, et ka ta vanaisa oli siin koolis käinud, siis oligi otsus langetatud. Katsed õnnestusid: vestlusega saadi humanitaarharusse sisse. Elama asus Triin Tartusse vanaisa juurde, eluga tuli nüüd iseseisvalt hakkama saada, kuna tihti oli pigem vanaisa see, kes abi vajab. Ometi sujus kõik hästi ja võis keskenduda õppetööle.

Õnnelik töökohta üle: Psühholoog tahab treffneriste aidata.

Lemmikõpetajaks kujunes see, kellega kõige rohkem kokkupuudet oli: klassijuhataja Toomas Jürgenstein. Suhted klassikaaslastega olid head, kuigi klass oli siin kolm korda suurem kui väikses põhikoolis ja veidi introvertsemale inimesele oli see alguses harjumatu. Kui korraldati väljasõit Triinu juurde maale, muutus klass lähedasemaks.

Tee psühholoogiani

Huvi psühholoogia vastu tekkis läbi koolis toimuvate psühholoogia tundide, kus tekkis tunne, et seda ma tahaksin teha ja see võiks mulle sobida. „Mulle tundus, et hirmus tore on töötada inimestega, aga selleks, et nendega töötada, tuleks teada, mis nendega toimub ja psühholoogia võiks olla just see, kust seda teada saada,“ selgitab ta. Psühholoogiat aitas Triin õppima Tartu Ülikooli. Ülikoolis kulgesid õpingud hästi, sest juba Treffneris tuli palju iseisvalt õppida, mis oli hea ettevalmistus ülikooliks. Esialgu oli aga raske ainete valmisega, sest õppekava tuli ise kokku panna. Nii sündiski enamik valikutest juhuslikult – mis teised valisid, mis kohustuslik jne. Isiklikud huvid kujunesid bakalaureuseõppe lõpuks. Tudengina oli Triin alguses korralik, kuid lõpupoole sai selgemaks, et on ka lihtsam viis: „Alguses ma olin päris korralik, aga siis kui läbi kogemuste jõudis kohale, et saabki hakkama nii, kui terve semestri vältel elad nii, nagu sulle meeldib ja siis võtad ennast se-

mestri lõpuks kokku ja teed eksamid ära. Ja et see töötab. Siis jäi küllge halb harjumus asju viimasele minutile jätta, üks mu halvemaid harjumusi siamaani.“

Ruttakas kõnnak: Triin ulst tuleb hommikuti rõõmuga tööle.

Õnneks leidis Triin tasakaalu tudengielu ja produktiivsuse vahel: Kursusel tekkis selline sõprade seltskond, kellega me ikka õppisime ja pidutsesime koos, see oligi hästi huvitav, et me võisimegi planeerida, et kõigepealt istume koos ja õpime, teeme mingid asjad ära, mis on vaja, ja pärast läks see üle peoks. „Aga asjad said ka teh-

tud, selles suhtes sattusin heasse seltskonda.“

Siiski kooli tööle

Meelisteemaks psühholoogias on Triinule lap-

ta tegi oma praktikat väga tegusa koolipsühholoogi Ly Ergi juures, kellega oli väga huvitav koos olla, planeeritud 40 tunni asemelt tegi Triin koos kursusekaaslastega üle 100 praktikatunni. Kuna Ly Erg oli just Emajõe koolist lahkumas, sai Triin poole kohaga töö endale, kus ta töötas kuni Treffnerisse tulekuni. Treffneri töopakumist psühholoogile nägi ta psühholoogide listis ja talle tuli meelde klassijuhataja kunagine küsimus, et kas ta on peale ülikooli meile tööle tulemas. „Kuna treffneris oli hea õppida, siis on siin ilmselt hea ka töötada,“ arvas ta ja võttis pakkumise vastu. Töökohta siin võiks ta pidada oma ideaalseks töökohaks küll, täiuslikkusest puudu on vaid väikesed lapsed, kellega Triinule töötada meeldib.

Üks päev korraga

Treffneris on Triin rahul, seega ei olegi suuri plaane tulevikuks, talle meeldib elada päev korraga ja nautida seda, mis on hästi. Aga selleks, et areng toimuks, tahaks ta juurde õppida, huvi on pakkunud talle näiteks erinevad loovtegevused. Suuremaks eesmärgiks elus on Triinule saada võimalikult palju teada, seda mitte niivõrd faktilises tähenduses, vaid kogemustena, minna ise asjade ja nähtuste sisse. „Kui kuidagi ei saa, siis kuidagi ikka saab. Tähtis on olla liikumises,“ sõnastab Triin oma elutarkuse.

sed Oma magistriritöö kirjutades ta laste mõistete arengust, näiteks suhtemõisted (üleval, all, peal, ees, taga), mis peaksid kujunema lasteaias lõpuks. Esimene töökoht oli veel magistriõpingute ajal Tartu Emajõe koolis, kus ta töötas samuti koolipsühholoogina. Sinna sattus ta praktikatundide kaudu ülikoolis, kus

Riietus tapab ehk kas minna ebasündsalt kooli või küpseda?

KAISA-LIINA NÄÄR

Suvi on kätte jõudnud ning läbi on saanud viimased pingutused kooliaasta lõpetamiseks. Päikeselistel päevadel oli mõnes klassis nii soe, et seal ei jõudnud 75 minutit ära istudagi. Selliste suveilmadega tahavad kõik õpilased panna selga lühemad ja õhemad riided. Aga kust läheb piir lubatu ja ebasündsalt vahel? Seda uurisin ma õpilaste ja õpetajate käest.

Vene keele õpetaja Olga Titova meelest peaks neidude riietus olema mitteläbipaistev. Dekoltee võiks olla kaetud ning õlad samuti – kasvõi booleroga. Lühikese alaosa kleit peaks olema selline, et sukapaal (mõndadel sukapükstel on kaunistatud riba sääre ülaosas) ei paistaks. Kui on aga soov väga lühikesi pükse kanda, ei peaks nende all olema väga palava ilmaga sukapükse.

Ajalooõpetaja Aare Ristikivi väitis, et tema ei pööra õpilaste riietusele erilist tähelepanu, kui see pole liiga üle piiri. Poisid võivad tema meelest kanda lühikesi pükse, aga ilma särgita kooli tulemist ta heaks ei kiida. Samuti ei tohiks tüdrukud kanda nabapluuse ja arvestusele, meeldiks talle, kui inimesed tulevad veidi pidulikumatel riietes.

Huvijuht Uve Saar rääkis sellest, kuidas asjad etiketikooselt olema peaksid. Neidude puhul kehtib nõue, et seelik peab kõik katma, samuti õlad peaksid olema

kaetud. Poiste riietuse kohta pealt on asi veelgi rangem. Nimelt ei vabandavat poistel mitte miski lühikeste pükste kandmist – need peavad olema alati pikad! Siiski on lubatud mõningad alternatiivid – üle põlve ulatuvad lühemad püksid (väga palava ilma korral, kuid siiski mitte ametiruumides), lina- ja heledad püksid, milles samuti nii palav ei hakka.

Kaks 10.b klassi õpilast väitsid, et tüdrukutel ei tohiks kleit olla avara dekolteega, see peaks ulatuma põlveni ja õlad peaksid olema kaetud. Miniseelik võiks olla vähemalt poolde põlve. Lühikeste pükste all sukkade kandmist ei pidanud ka nemad

vajalikuks. Poistel võiks aga nende arvates olla lubatud küksid*. Kleitide kohta väitsid nad veel nii: „Kleit peaks olema selline, et naissoost isikule otsa vaadates ei saaks öelda, milline pesu tal seljas on.“

Lausa viis 10.e klassi õpilast arvasid, et väga kuumal päeval ei peaks neidudel õlad kaetud olema, Marilyn Monroe stiilis kleidid oleks nende meelest sobivad, kui kummardades ja kükitades ei jää kõike näha, ja paksude sukkaadega võib endale lubada lühemat seelikut. Samuti avaldasid nad naiste riietumise põhireegli: „Kui paljastad rohkem alaosa, siis kata ülaosa, ja kui paljastad rohkem ülaosa, kata

alaosa.“ Ka nende meelest võiks poistel olla lubatud kanda lühikesi pükse. 10.c klassi õpilane Triin Roodja arvas, et seelik peaks naisterahval ulatuma põlveni ning lühikesed püksid ei peaks olema lubatud. Samuti arvas ta, et dressipükse ja koldate tekstidega T-särke ei tohiks koolis kanda. Lõpetuseks väitis ta järgmist: „Parem oleks, kui õpilased ei kannaks Ukraina kvaliteetseid dressipükse koolis“

Peale arvamuste kogusin ma ka infot õhutamatu klassides. Ülemist piirmäära ma siiski seadustest ei leidnud. Treffneri kooli kõige kuumemad tulemused on aga sellised:

Kuupäev	Kellaeg	Ruumi nr	Algtemp.	Lõpptemp.
23.mai	11.15 - 12.30	202	25,1°	27°
23.mai	13.00 - 13.35	105	25,1°	26,8°
24.mai	13.00 - 14.15	309	25,8°	28°
24.mai	11.15 - 12.45	141	25,1°	25,9°
28.mai	13.00 - 14.15	309	27,8°	30°

Miilangu sõnalooime: *küksid

Kes, kes on minu talongi eest söönud?

KAI KARIN SIKK

Ühel kolmapäeval läksin pärast kehalise tunni teise pika vahetunni lõpus sööma ja mis?! Toit oli otsas! Päris nälga ma ei jäänud, mulle anti eelmisest päevast järele jäänud toitu, kuid vihane olin ma ikkagi. Kuidas selline asi üldse sai juhtuda?

Hiljem klassikaaslastele sellest rääkides selgus, et nii mõnedki meie koolis käivad sama talongiga mõlemal vahetunnil söömas. Esialgu olin segaduses. Ma ei saanud aru, kuidas inimesed saavad nii varastada teiste toitu. Söökla on toiduportsjoneid sama palju, kui paljud on toitlustuse eest

maksnud. Nii et kui keegi otsustab 2 korda sama talongiga söömas käia, siis sööb ta kellegi teise toidu ära. Uurisin õpilastelt, kas nad on sellest probleemist teadlikud. Üllatuseks olid paljud sellest kuulnud ning mitmedki omal nahal tunda saanud. Mitu õpilast oskaks rääkida, et ka nemad on mõnikord magustoidust ilma jäänud või hoopis mingit muud toitu saanud, mis on eelmisest päevast järele jäänud.

Kuidas sellest probleemist vabaneda: kas karmistada talongide

kontrolli või rõhuda pahalaste südame-tunnistusele? Küsisin õpilastelt, kuidas seda probleemi lahendada, ning sain erinevaid vastuseid. Birgit Kuslap arvas, et talongide andmist tuleks paremini kontrollida ning Laura Porovart (11.e) pakkus välja, et kunstiringis osalejad võiksid teha samal teemal

tehtud. Maali Ojasalu (10.c) avaldas arvamust, et õpilased võiksid saada endale ise toitu tõsta, sest suurema isuga poisid ei pruugi poistetoidustki kõhtu täis saada, kui samal ajal mõni tüdruk jätab pool portsjonit iga kord järele. Siis saaks igauks ise tõsta endale nii palju, kui ta ära jaksab süüa ning samuti ei jääks kellelgi kõht tühjaks.

Et järgmisel õppeaastal sama probleem ei jätkuks, tuleb probleemi kindlasti rääkida. Seda enam, et neid, kes käivad ebaausalt mitu korda päevas söömas, on väga palju ning täpselt nii palju jäävad teised õpilased toidust ilma. Usun ja loodan, et treffneristid võtavad muret kuulda, mõtlevad kaasa ning sügisel tagasi tulles saame kõik ausalt söönuks.

„Päris nälga ma ei jäänud, mulle anti eelmisest päevast järele jäänud toitu.“

plakateid. Kuna mõlemal vahetunnil käiakse massiliselt söömas, sest ega muidu toit nii otsa ei saaks, siis võib olla probleem hoopis selles, et koolis on portsjonite jaotus halvasti

FOTO: POSTIMEES/SCANPIX

Eilne toit: Poistetoidu asemel saavad viimased juba eilset taimetoidu suppi.

Paralleeluniversumid

ANNEMARI SEPP

Aнна Liisa Saavaste või lihtsalt Anna on pärit Viljandist. Oma kodulinna iseloomustab ta kui vaikset linna, kus õnneks või kahjuks midagi eriti ei toimu. Sellest hoolimata külastab ta Viljandit tihti, sest iga kord sinna minnes tekib tal „see“ tunne, mida pole võimalik seletada. On ju Anna esimesed mälestused, pättustükid ning ka esimene armumine toimunud just selles linnas. Viljandi on Anna jaoks nagu „Bullerby laste“ mudellinnake, selline astridlindgrenlik väikelinn. Lapsena oli Annagi vaikne nagu Viljandi. Seda eelkõige seetõttu, et ta ema võttis ta tihti kaasa oma tundidesse või ekskursioonidele, kus tüdrukul tuli end viisakalt ülal pidada. Seega õppis Anna end lõbustama, mõeldes oma peas välja igasuguseid lugusid. Tema lapsepõlv oli suuresti üks segu saksa turistidest, tuttavate maamõisast Roelas ning muidugi raamatutest. Lageda meeldis väiksele Annale tohutult ja seetõttu on tal ka tekkinud eriline suhe Viljandi raamatukoguga, kus ta võis vee-

On laupäev ja me istume Anna Liisaga Ülikooli Kohviku terrassil. Me oleme just jõudnud maha istuda, kui Anna Liisa hüppab oma toolilt püsti, haarab kaamera ning jookseb teise terrassi otsa vaadet jäädvustama. Järgmisel hetkel on ta juba jälle minu vastas istumas ning paneb sidrunilõike mu klaasi. Just selline on Anna Liisa: kord kaadreid jahtiv kunstnikuhing ja samas ka hooliv sõbranna. Kuid selleks, et teada saada, kuidas ta selleni jõudnud on, peame me minema täiesti algusesse.

ta tunde. Veel meeldis tüdrukule päästa loomi. Näiteks päästis ta Roela maamõisa juures ühe kassipoja uppumisest ning Viljandis oli tal kodus varesepöeg.

Uued huvid

Vanemaks saades hakkas aga Anna lugemus kahetsusväärset kombel kahanema. Seda eelkõige seetõttu, et neiu astus kunstikooli ning alustas ka kitarrilõpinguid. Tähtsale kohale aga jäid nii loodus kui ka sõbrad. Looduses meeldis neiu pidevalt käia. Kuna tema kodu asus suure, mõneti metsistunud oru serval, siis oli tal lihtne käia iga päev orus ringi uitamas ja ronimas. Ei saa mainimata jätta Lossimägesid, kus ta samuti aega veetis. Viljandis oli lihtne olla looduslembeline. Sõpradega koos olles oli Anna meelistegevuseks jalutades maailma asjade üle arutamine, sest Viljandi tekitas idüllilise tunde ning oli jalutamiseks ideaalne paik.

Suureks saamise aeg

Kui tuli aeg valida keskkool, kuhu edasi minna, siis jooksid mitmed juhused kokku. Seeläbi jõudis Anna Tartusse.

Uude kohta kolimine õpetas eelkõige seadma eesmärgi ning usaldama oma võimet neid täita. Nimelt usub neiu nüüd, et on küll mugav ja turvaline kelleltki teiselt ettekirjutusi saada, kuid lõpuks peab inimese ikkagi ise oma huvid kaardistama ja leidma motivatsiooni nende järgimiseks. Tütarlaps toob välja ühe oma lemmikrežissööri Stanley Kubricku tsitaadi: „Ma arvan, et koolide suurim viga on laste õppimise sundimine ja seejuures hirmu kasutamine peamise motivaatorina. Hirm läbi kukkuda, teistest maha jääda jne. Seevastu ärgitab just huvi lapsi õppima plahvatusliku jõuga.“

Smenast peegli + Zenit

Kui lasta Annal valida üks hobi, mis paneb ta silmad särama, siis oleks see fotograafia.

Kaameratega on neiu eriline suhe. Kokku on tal 3 filmikaamerat, peegelkaamera ning tavaline digikaamera. Tema lemmik on aga Smena esimese põlv-

FOTO ANNA LIISA SAAVASTE

Elurõõmus: Anna naudib elamist.

konna kaamera. Anna leiab, et filmikaameratel on oma digitaalsete kolleegide ees mitmeid eeliseid. Just sellepärast, et need ei kutsu klõpsima lõpmatult palju läbimõtlematuid kaadreid - proovimiseks on limiteeritud arv kordi ning enne pildi nägemist pead sa vahel lausa nädalaid ootama. Eriline on ka see, et fotol on sedasi hoopis suurem väärtus. Aastakümneid tagasi omasid fotod suuremat väärtust seetõttu, et neid tehti harvem, nende tegemi-

idüllilisest Viljandist

ne maksis rohkem ning seetõttu kaaluti hoolikalt mida, keda ja milal pildistada. Seega oli viimaks kätte saadud paberfoto väga kõrgelt hinnatud. Muidugi on tänapäeval kaamerate-ga oma loovust võimalik laiahaardelisemalt rakendada, kuid kuna proovimisi on lugematu arv kordi, siis kaha-neb ühe kaadri väärtus iga korraga. Annale meeldib mõte just sel-lest ühest väärtuslikust fotost, mille komponeerimisele on pühendatud aega. Samuti jääb filmi-le pildistades alati ruu-mi üllatusteks.

Tulevikku sammudes

Üldiselt on Anna en-dale eluks seadnud 3 eesmärki: rääkida la-dusalt prantsuse keelt, osata mängida klaveril Rachmaninoffi ja õppi-da rulaga sõitma. Trik-ke pole vaja, aga rulal püsida ja ümber nurga keerata oleks tore. Ta natuke oskab juba seda viimast. Ka perekond ja lapsed pole Anna jaoks miski, mida karjäärile ohverdada. Lapsi ta-haks ta täpselt nii palju, et need saaksid koos ilma probleemideta in-diaanlasi mängida. Kui aga rääkida lähitulevi-kust, siis ühe võimaliku variandina kaalub Anna tegutsemist filmi ja teatri alal, sest nende meediumite läbi saab tuua inimestele rõõ-mu ja lahutada nende meelt, inspireerida ja informeerida, seades mõnikord ka hoiata-vaid näiteid. Eelkõige

tahab Anna teha kunsti, mis annaks lootust, jul-gustaks inimesi astuma vastu elu tragöödiatele ning mis veelgi hullem - mittemidagiütleva-le argipäevale. Kuidas

seda põhjendaks. Sa-muti puudub eestlaste seas enese üle naermise kultuur, mis on näiteks väga tugevalt juurdu-nud brittide rahvuslik-ku identiteeti. Vähem

kaunis eksisteerida, siis oleks see piisav, et Anna maailmaparandamis-vajadust rahuldada.

Otsimas parimat viisi

Viimaks räägib Anna sellest, kuidas ta teki-tab enda jaoks paral-leeluniversiume, mis on tihti palju põnevamad, hoomatavamad ning ka huvitavamad kui pä-riselu. Selleks, et mitte pidada seda omadust imelikuks, leiab ta, et see arendab ta loovust. Sel hetkel sõidab all tä-naval mööda motikas ning Anna pilk kaob kaugusesse. Ta sooviks omada mootorratast, et olla sel erilisel moel va-hetus suhtes eluga. Kui motikaga juhtub õn-netus, siis ei ole sul ees kaitsvaid õhupatju, oled vaid sina ja elu. Anna just selline ongi: pide-valt otsimas parimat viisi elamiseks, sellist, kus oleks nii tema kui ka teised õnnelikud.

FOTO ANNA LIISA SAAVASTE

seda teha? Anna arvab, et võtmesõnadeks on huumor ning enese üle naermine. Eesti noo-re kunsti temaatika on Anna arvates sage-li sünge ning šokeer-iv, ilma sõnumita, mis

paeluv pole neiu jaoks ka arhitektuur, sest ta usub, et ruum, kus me elame, mõjutab meid rohkem kui me arva-me. Kui ta suudaks luua ruumi, kus inimestel on mugav ning esteetiliselt

FOTO ANNABEL JÖELEHT

Sõprus: Anna ja Linda on olnud klassikaaslased juba 3 aastat.

MIILANG KÜSIB:

1. Nimeta midagi, millela suvel hakkama ei saa
2. Parim jäätis
3. Parim ujumiskoht
4. Suveraamat

EGERT VINOGRADOV, II.d

1. Külम jook
2. Premia eriti rammus vanillijäätis
3. Pühajärv
4. M. Kivastik „Vietnami retsept“

SANDRA AUDOVA, IO.d

1. Vesi
2. Eriti rammus koorejää-tis punase sõstraga
3. Nõuni rand
4. „Suhtesahver“

AARE RISTIKIVI

1. Hea raamat
2. Mingi pruuni paberiga karamellijäätis
3. Paralepa rand Haapsalus
4. Kohustuslik kirjandus

ANNEMARI SEPP 12.b

1. Lennukid
2. Raks
3. Vabaduseks meri, mälestusteks ja sõpradega Verevi, pärast sauna maakodu tiik ning lõõgastuseks vann
4. Midagi kergelt ja samas pikka, et ruttu läbi ei saaks.

PIRET SINIMÄE,
Tartu Tamme Gümnaasium

1. Muidu ütleks kindlasti päikseprillid, aga praegust ilma vaadates pakuks hoopis vihmavarju.
2. Ben&Jerry's Caramel Chew Chew. Kahest ampsust piisab, et jätsiisu täis saada.
3. Pangodi
4. Plaanis on läbi lugeda „Kadestada pole midagi. Inimeste elu Põhja-Koreas“

OLGER JAANISTE, II.c

1. Pärnu tripp
2. Mesikäpp
3. Rahinge (seal lihtsalt mõnus suviti seltskonnaga rannajalkat ja võrku mängida, ujuda saab ka täitsa edukalt)
4. Ausalt öeldes suvel palju aega lugemiseks ei jää, nii et suveraamat võiks olla iga raamat, millega sääski lõmastada saab. Eelistatavalt siis üsna lühike, et normaalselt rulli saaks keerata.