

KAS TEADSID, ET ...

Eesti on nagu üks suur looduse teemapark: 18% pindalast katavad rahvusparkid ja kaitsealad; 7% sood ja rabad, kus matkata ja ülipuhtas vees ujuda; ligi 50% metsad.

Ontika pankrannik on Rootsist Ölandi saarelt algava ja Venemaal Ladoga järve kandis lõppeva üle 1100 km pikkuse kuulsa Balti klindi kõige kõrgem osa. Sakast Toila laheni ligi 23 km ulatuses kulgev pankrannik on klindi kõige pikem katkematu osa.

Lõuna-Eestist on pärit maailma vanim, tänaseni kasvatatav ja aretatav rukkisort: külmakindel, pikakõrreline ja hea saagikusega Sangaste, mis võitis 1889. a Pariisi maailmanäitusel *Grand Prix*'i.

Esimest korda ajaloos saad Eestis einestada maailma 1000 parima hulka kuuluvates restoranides: Alexander Pädastes ning Horisont, Tchaikovsky ja Noa Peakoka Saal Tallinnas.

Meresaari on meil tervelt 2222, millele lisandub 133 saart siseveekogudes.

Kõpu tuletorn Hiiumaal on Põhja-Euroopa vanim, kuuludes maailma kolme vanima tegutseva majaka hulka.

Laulu- ja tantsupeo traditsioon ning Võrumaa suitsusaunakombestik kanti 2003. aastal UNESCO, vaimse pärandi nimekirja.

Maailma ainus veetalune vangla asub Paldiski lähedal Rummus, kus on maailmakuulus bänd Rammstein oma muusikavideo filminud.

Euroopa suurim saunamaraton toimub veebruaris Otepääl.

Eestis on leiutatud-arendatud meelelahutuslik spordiala – kiiking.

Põhja-Euroopa kõige kõrgem väliterrass kõrgusel 175 m, kust ilusa ilmaga näeb ka Helsingit, asub Tallinnas 314 m kõrguses teletornis.

Ott Tänakust sai esimene meessportlane üle 28 aasta, kes valiti Eesti aasta parimaks mitteleolümpiaala esindajana.

Triinu Fross, Carmelia Mägi, Jaan Viirmann, Kirke Tammiste, Rael Pikkal, Keijo-Johann Norden, Terje Aruoja, Eve Rohtla

Toimetusel on õigus teha sisulist korrektuuri ja muutusi. Illustreerivad pildid pärit internetist.

Toimetus soovib ilusat aastapäeva kõigile!

VOH 2.0

Hind 50 senti

Kehra kooli hääl!

nr 10 veebruar 2018

Kallis teekaaslane!

Lennart Meri ütles kord: "Olukord on s***, aga see on meie tuleviku väetis." See 1990. aastate algust iseloomustav, tabav tsitaat räägib meie rahva võimest tulla halbadest olukordadest välja võitjatena, ka indiviidina.

Meie rahvastiku olukord pole nii roosiline, kui mõni meist arvata oskab. Kahanev iive ja suurenev suremus ning vananev ühiskond on eesti rahva järgmise 100 aasta kõige kuumemad teemad. Kuid täna tahaksin rääkida endale lubatud abitusest.

Statistikaamet on kinnitanud, et iga viies Eesti elanik elab suhtelises vaesuses. See number kahaneb iga aastaga, kuid suureneb inimeste arv, kes ei püüagi olukorda parandada. Peamiselt on nad juba vaesuses olnud inimesed, mitte sinna langenud. Võitjad on need, kes sellest barjäärist läbi murravad. Eestis on mitmeid finantsiliselt raskes olukorras olnud perest pärit tippjuhte, kes juhivad hetkel korporatsioone. Nad on oma päritolu nimetanud isegi eeliseks, sest ütlevad, et suudavad teha rohkem kättesaadavate materjalidega. Meie haridusmaastik annab enese harimiseks ideaalse võimaluse. Kõigil on võimalus saada võrdset hea haridus.

Mulle isiklikult oleks piinlik, kui peaksin kellegi teise palga ja töö kulul elama. On palju toetuste saajaid, kes seda hädasti vajavad ning kes sellega edasi pürgivad. Kuid ärritav on näha stagneerunud mugavustsoonis inimesi, kes oma koolipõlveaegsete, teadlike otsustega valivad tee, mis ei ole positiivselt huvitav ja tulevikku vaatav. Valitakse elu, kus peab mõtlema, kuidas homme üle elada. Iga päev on meil võimalik väikeste sammudega oma elu ise paremaks ja iseseisvamaks teha. Keeruline pole tegutseda, aga raske on mugavustsooni tugevast barjäärist väljuda. Paljudel meist seisab ees otsustusprotsess, mil teeme juba esimese suure sammu enda tuleviku suunas. Neid valikuid ei tohi teha kergekäeliselt, kergekäelisus on juba üks suur abituse ja laiskuse tunnus. Olge uhked selle üle, mida teete, siiralt uhked, mitte hetkeliselt uhked pikas perspektiivis endale käru keeramise üle. Võtke vastutus, leidke enda huviala ja tehke tööd, siis tuleb armastus ja meelerahu enda vastu.

Hoidkem ja arendagem oma tegudega seda Eestimaad, mis on teile armas. Palju õnne meile!

Keijo-Johann Norden, 9.a
Õpilasesinduse asepresident

Sada aastat
Eesti Vabariiki

24. veebruaril ...

Eesti Vabariigi 100. sünnipäeva hommikul toimub Toompeal Kuberneris aias pidulik **riigilipu heiskamise** tseremoonia. Lipp heisatakse hümmi saatel kell 7.33. Tule laulma!

Paraadiks rivistuvad üksused Vabaduse väljakul kell 10.15. Paraadi võtab vastu Vabariigi President Kersti Kaljulaid, **paraadi** juhatab kaitseväge juhataja kindral Riho Terras. Mine kohale või vaata ülekanne ETV vahendusel.

Hoia silm peal veebilehel www.ev100.ee ning ole kursis toimuvaga.

Kirke Tammiste, 7.a

MIKS ELAN EESTIS?

Eestlased on põlisrahvas, kes on siia paesele Läänemere rannikule pärast jääaega elama asunud. Ja jää-
nudki. 2011. aasta Statistikaameti andmete alusel elab Eestis püsivalt 192 rahvuse esindajaid. Suuremad
rahvusgrupid on eestlased, venelased, ukrainlased, valgevenelased ja soomlased. Uurisimegi oma õpilas-
telt, kelle kodune keel ei ole ainult eesti keel, mis neile siinses põhjamaa karges-karmis kliimas meeldib.

Tere!

Ma elan Eestimaal juba kümme aastat. Aga ma olen venelane. Minu vere sees on päris palju riike: Vene, Eesti, Läti ja mõned
veel.

Eestimaal on väike riik, aga ilus ja põnev. Eesti keelt on hea rääkida, see on mõnus keelele. Siin on vanalinn, kus on turg. Seal
müüvad igasuguseid asju. Mulle meeldib ka Peipsi järv.

Dima Korobljov 3. a

See on minu maa, minu armas maa. Siin on head inimesed ja ilus loodus. Siin on mugav elada.

Polina Põlajeva 6. c

Ma tahan elada Eestis, sest siin on väga ilus loodus. Siin on ilusad linnad. Head inimesed. Mul on siin palju sõpru ja sugulasi.
Eesti asub Läänemere rannikul ja kuulub Euroopa Liitu. Siin on värske õhk, palju metsa ja head hariduse saamise võimalused.

Valerija Kovjatins 9. c

Ma tahan Eestis elada, sest siin on ilus loodus, talvel on palju lund ja suvel soe. Siin on mu sõbrad – nad on olulised, sest kui
neid ei oleks, siis oleksin üksinda. Siin on vähe joodikuid-narkomaane, pole terroriste. Eestis on tore elada.

Daanel Dederer 7. c

Ma tahan Eestis elada, sest siin on hea palk ja „hea palk“. Hea palk on raha saamine tööl, päris hea keskmine palk. Aga „hea
palk“ tähendab häid hindu koolis. Kui sa oskad ja tahad, siis lihtsalt saad selle.

Daniel Gordiyevych 7. c

Mulle meeldib Eestis, sest siin ei pommitata maju ega pole tornaadosid ja tsunamisid. Ja veel meeldib mulle lumi, mida on nii
palju, nagu oleks vahukoor katnud me maa. Siin on ilus loodus ja palju loomi.

Richard Danilov 3. a

Meie Eestimaal on tore maa. Ema kodumaa on Venemaa, isa kodumaa on teine maa. Käin seepärast palju rändamas. Kõik maad
on ilusad, aga Eestimaal on kõigest parem.

Yana Liysa Rebotunova 3. a

Mulle meeldib siin elada, sest siin pole sõdu ja siin on ilus loodus. Teistel maadel on küll ilus, aga Eestis on talv ja sügis ja veel
suvi, kevad. See maa on väike, aga meile sellest piisab. Siin on vanalinn, toredad inimesed ja meil käivad ka külalised. Isegi
teised maalased võivad olla eestlased, sellest pole midagi hullu, et nad teisest maast tulevad. Eestis on tore!

Simona Pung 3. a

Õpilaste mõtteid kogusid Ramila Lantsev, Maire Normak ja Terje Aruoja

SAAME TUTTAVAKS

➔ *Jätkub intervjuu peakokaga.*

Kas sa tööd koju ka võtad – teed kodus ise süüa?

Ikka juhtub. Aga kodus on sellised lihtsad asjad- makaronid hakklihaga. Kiiresti valmis. Suvel,
grilli hooajal meeldib õues mässata.

Me kumbki pole põline kehrakas. Millised on Kehra kui kodupaiga plussid?

Ilus loodus ja piisavalt kaugel, aga samas lähedal Tallinnale. Mõnus rahvas, väike kogukond, et
kokku hoida.

Meil on hetkel aktuaalseks teemaks koolivorm. Mida sina kui lapsevanem sellest arvad?

Mina olen kahe käega selle poolt. Kui mina käisin koolis, oli meil koolivorm ja see oli üks osa distsipliinist, me hoidsime seda.
Meil oli meesklassijuhataja, võib-olla see ka luges. Särgikraed ja varrukaotsad pidid puhtad olema, esmaspäeva hommikul vaadati
üle. See distsiplineeriks lapsi ja läbi nende ka lapsevanemaid tähelepanu pöörama
oma lastele.

Me kõik oleme koolis õpetajad. Kes peaks olema hea õpetaja?

Eeskujule elukoige. Ma isegi tunnen siin, et kooli tööle tulles pean end tänapäevilis
kontrollima. Mitte et ma muidu laaberdaks. (naer) Kõik me oleme eeskujuks, ole sa
siis direktor, õpetaja, koristaja.

Kohe on Eestil suur sünnipäev. Mida sa sooviksid sellel puhul Eestile ja meile?

Kainet mõtlemist. Selles mõttes, et erinevate reglementide ja määrustega, mis vastu
võetud, jääksime iseendaks. Eriti toitlustuses. Kontrollid peavad käima, aga samas
tunnen, et igal pool mõõdetakse ühe puuga. Oled sa Tallinnast või Kapa-Kohilas.
Võiks olla inimlikumat lähenemist. Lasnamäe elanikul ongi viis prügikasti prügi sor-
teerimiseks, aga taluhoovi peal piiskas ühes kastist. Selline näide tuli meelde. Ei saa kõiki ja kõike ühe puuga võtta. Inimesed ja
keskkond ongi erinevad.

Triinu Fross, Carmelia Mägi ja Terje Aruoja

LOOMINGUHETK

Ausambaräpp

täna siia kokku tulnud mälestamiseks seda et pea sada aastat tagasi algas meil sõda aeg on mööda läind ja palju pole meeles meenutame seda siis koos eesti keeles: vabadussõda – tuttav tunne pole see kui peab kaitsma oma maad läbi tule ja vee kui vabaduse nimel valmis ohverdama ennast kui armasam on see maa ka omaenda vennast juba kirja pandud tarkuselt kergitan loori: siia punased maha jätsid kogu oma voori põgenesid, taganesid, meie rünnak algas väed kokku kogusime igas me salgas just selle lahinguga toimus sõjas pööre võitlesime, jälgisime pingsalt juhtnööre sundisime vaenlase riigist välja elasime üle selle õuduse ja nälja nüüd on aeg tänada neid, kes siit juba läind kes kõike seda kogesid, kes on kõike seda näind, ilma teieta poleks me hetkel siin ja võib-olla üldse poleks jätkund meie liin vabadus see on meil sügavas hinges see on loomulik nagu veri vereringes annan teile au, nagu Priske sammad siin vabaduse andsite, seda edasi ma viin

Reesi Kuslap

Eile nägin ma Eestimaad

Eile nägin ma Eestimaad pikad porised pimedad hommikud liiklus liiga laamendav ja lõplik autoavariisid arvatavasti palju

Eile nägin ma Eestimaad väike ja vaikne vabariik koolid on kaunid ja kohalikud uhked ja uued ehitised vanasid aga vähe

Eile nägin ma Eestimaad imelik kuid ilus ilm metsas mõnus matkal käia

Aleksandr Klements, 9.b

See kõik olen mina!

Armsake kullake kaunike punapeakene tedremunake pisipõnnike lapsuke päikseke pestud naerike tõine käekene pisike eideke põrsapallike lambavillake klimbisööjake mesikakuke saunahingeke kaenlaalune hellake konnapojake teokene hingeke armsake

Muš Nadii
2006

SAAME TUTTAVAKS

Seekordne intervjuueeritav on igas mõttes multitalent – Peep Kask töötab mitmel kohal, ta tegeleb haldusteenust pakkuva firmaga ja kokkab koolisööklas. Tema maitvad hõrgutised ei jäta külmaks ühtki Kehra Gümnaasiumi õpilast ega õpetajat. Hea meelega mängib ta korvpalli ja jälgib pingsalt käsipalliülekandeid. Esitasime talle mõned küsimused ja uurisime, et kuidas ta kõike jõuab ning mida huvitavat siin tähele on pannud.

Kelleks sa lapsena saada tahtsid?

Tahtsin saada põllumehiks, kes kasvatab loomi. Mingil ajal, põhikoolis, tekkis huvi söögitegemise vastu.

Mis ametid sa elu jooksul pidanud oled?

Ma alustasin poemütjana, siis vahepeal olin nagu vist enamus mehi ehitaja. Sellest midagi välja ei tulnud. Siis olin kelner, sealt juba sujuvalt köögi pool – kokk. Ja siis läks huvitavaks – olin puidufirmas. Tegin kõike, mida vaja. Sõitsin tõstukiga, olin hõõvelpingi- ja järkamisoperaator. Tegelikult olin tootmisemeister, see tähendaski seda, et pidin kõike tegema. Siis kortermajade haldur ... ahjaa, vahepeal olin Tallinna vanglas vangivalvur. Siis tulid Kehrasse tööle tagasi, tegelesin kortermajadega. Sealt läksin sujuvalt üle Velkosse veesakonda. Vaatasin, et kõigil ikka kraanist puhas vesi tuleb. Ja see vesi, mis Kehra puhastusjaamast jõkke voolab, oleks ka piisavalt puhas. Paar aastat juhatasin Velkot. Käisin vahepeal metalli väänamas. Ja siis tulin koolisööklasse.

Oled koolis juba paar kuud töötanud. Räägi oma muljetest.

Saaks rohkem süüa teha, oleks palju lõbusam. Paraku peab tegema ka paberimajandust, oleks seda vähem, oleks lihtsam. Seda ei määra kool ega vald, see tuleb ülevamalt poolt. Aga keegi peab seda ka tegema. Tahaks rohkem köögis olla. Vahepeal aga peab tegelema natukene absurdsetena tunduvate asjadega, pead tegema linnukese, et kõik on korras. Võiks olla rohkem inimlikkust.

Millised on Sinu pilgu läbi Kehra õpilase toitumisharjumused?

Väga erinevad. Üldmulje on ikkagi hea, positiivne. Enamus lapsi sööb kõike ja korralikult. Kahju on vaadata eriti väikeste seas seda, et ei olda harjutud ise toitu tõstma. Võetakse endale liiga palju ja siis taldriku portsust üle poole läheb prügikasti. Aga õnneks on seda suuremate seas vähem. Eks väiksemad tulevad tühja kõhuga sööma ja siis hindavadki oma võimeid üle. Ise lähed samamoodi poodi ja siis ostad külmkapi mõttetut panna täis. Eks see ole sama efekt nagu väikestel lastel.

Kas on midagi, mida peaks koolitoidus või laste toitumisharjumustes muutma?

Esimese hooga ei oska midagi öelda. Võib-olla teatud õpilased võiksid rahulikumalt süüa, ei pea kugistama. See ei anna midagi, kui ahmid viie minutiga kõik sisse ja siis on paha olla. Seda ei ole õnneks palju.

Millised on koolikoka igapäevased rõõmud ja mured?

Ikka teeb rõõmsaks see, kui taldrikud on tühjaks söödud, lapsed rõõmsad ja kiidavad. Muresid nagu ei olegi. Eks ikka tuleb vahel kriitikat, seda ei saa võtta murena. Tulebki arvamusi kuulata. Mure on võib-olla see, et selle lühikese aja jooksul, mis ma siin olen olnud, tellisin hapukoort, tuli aga hapukapsas. Selliseid asju on juhtunud ja selleks peab valmis olema. Siis tuleb midagi ringi mõelda. Kui näiteks lihaga peab nii juhtuma, siis Kehra Konsumist seda nii palju võtta ei ole. Loodetavasti selliseid asju tihti ei juhtu.

Kas sul on siin juba välja kujunenud lemmiktoit, mida meelsasti valmistad?

Veel ei ole, aga ma loodan, et selleks saab hernesupp, mida me vastlapäeval teeme. See on minu enda lemmik.

Kust sa ammutad inspiratsiooni retseptide jaoks?

Retsepte ette antud pole, ainult hind on ette antud, mille raamidesse pean mahtuma. Eks ma vaatan, mis siin on enne olnud ja küsin, mis on lastele hästi peale läinud. Vaatan ka teiste koolide menüüsid, tuleb endal üht-teist pähe. Nii need mõtted tulevad.

Mis oli sinu lemmiktoit lapsena?

Ma olen selline kõigesööja. Mulgipuder, ma arvan. Aga lapsena oli banaan selline toit, mida ma suu sisse ei võtnud.

Kes teeb paremini süüa, kas mehed või naised?

Ma ei arvagi niimoodi. Ma arvan, et vahet pole, kas ta on mees või naine, peasi, et ta teeb seda tööd rahulikult, ei mõtle muu saja asja peale. Siis tuleb söök maitsev. Nagu naisedki köögis ütlevad, süüa tuleb teha armastusega.

Mu kodu on Eesti, teist pole mul vaja, me oleme mõlemad muutunud ajas. Lisaks heale on elu ka halvaga katsund, kuid mida siis teha? Tuleb pidada vastu.

Jõudu annavad lumuvad rabad ja iidsetes hiites hinge ravivad puud, voolab võluvesi pühas allikas nii tasa, väike maa, kuid ta elujõud on suur.

Ehk küll tundmatu laiale ilmale, mulle Eesti on tuttav ja omane. Kestab kaua veel läbi aja Eesti laulude kodune kaja.

Sirje Jõe

VAHEAJAL

Taliolümpiamängud

Varsti algavad järjekordsed taliolümpiamängud, mis toimuvad seekord juba 23. korda ning leiavad aset 9.-25. veebruaril Lõuna-Korea linnas Pyeongchangis. Eestlastest on võistlustules 22 sportlast kuult erinevalt alalt.

Olümpiamängudel on erinevaid-huvitavaid spordialasid, mida kindlasti tasuks jälgida. Eestlasi võistleb kõige rohkem murdmaa- ja laskesuusatamises, millest viimane on väga vaatamänguline ning seal jätkub alati põnevust viimase lasketiiruni. Kunagi ei tea ette, kelle silm ja sihik on võistluspäeval kõige täpsem ja kelle närvid otsustavatel hetkedel alt veavad. Laskesuusatamine on see ala, kus võib võitjaks tulla mõni suurüllataja, kuid tõenäoliselt tekib eriti suur rebimine siiski kahe perekonna vahel: vendade Bøde ja Martin Fourcade'i vahel. See aasta jääb võistlustest kõrvale läbi aegade parim taliolümpiamängude sportlane, kaheksakordne olümpiavõitja, laskesuusakuningas Ole Einar Bjørndalen.

Kuigi põlvevigastuse tõttu jääb olümpiamängudelt kõrvale meie suur medalilootus Kelly Sildaru, on vigursuusatamine ja lumelauasõit siiski väga vaatamängulised võistlusladad, mille silm peal hoida. Need on ühed noorimatest olümpiavõistluslastest, mille areng on iga aastaga märgatav ja konkurents suur. Võimsaid trikke, keerutusi ja saltosid on vinge vaadata ning küll tekivad jälgides ka oma lemmikvõistlejad, kellele põialt hoida. Kellele aga meeldivad akrobaatika ja graatsilised liigutused, siis on iluuisutamise täpselt neile mõeldud. Iluuisutamine pakub silmailu, kus aga üks vale liigutus või kukkumine võib hea koha võimaluse maksta.

Ilusat jälgimist ja kaasa elamist!

Aktiivne koolivaheaeg

Anija valla spordihoones on võimalus laenutada uiske, et Kehra liuväljal lõbusalt aega veeta. Laenutuse hind on 2 eurot (2 tundi).

Pane selga sobivad riided ning mine metsarajale lund nautima (võimalik ka suusatada).

Hoia pilk peal tegemistel - <https://anijavallasport.ee/>

Head lugemist!

Eelmisel aastal ilmus 14aastase Eesti koolitüdruku Eliis Grigori raamat „Teibitud suu. Tüdruk, kes lõpetas söömise“. Päeviku vormis, lihtsa sõnastusega, ausalt kirjutatud raamat räägib anoreksiast. Statistika kohaselt on söömishäired kõige suurema suremusega psühhiaatriliste haiguste grupp, mille kätte haigestujate arv aina kasvab.

Raamatut lugedes saab teada, kuidas anoreksiast ravitakse ja kui pikk-keeruline see protsess vaimsel on, kirjeldab, mis mõtteid ja tundeid tüdruk ravimise ajal tundis ning kuidas teistega läbi sai. Teos on elukõige mõeldud noortele, sest anoreksiasse haigestutakse tavaliselt noores eas.

Autor on kirjutanud nii: „Mulle on tähtis, et sa seda raamatut loeksid, sest lootan, et see aitab sinul varakult ära tunda söömishäiretega seotud salakavalate haiguste tundemärke ja julgustab sind arsti poole pöörduma varem, kui mina seda tegin. Samuti lootan, et terved inimesed saavad selle raamatu abiga aru, mis toimub toitumishäirete käes vaevlejate sees ja millist võitlust me oma haigusega iga päev peame.“

Ma arvan, et raamatut võiks kindlasti lugeda, sest probleem on tõsine ja sellest teosest saab haigusest parema arusaama. Sobib lugemiseks ka nende vanematele.

Rael Pikk, 7.a

Jaan Viirmann, 9.b

MEELELAHUTUS

Seekordne ristsõna on pühendatud meie riigi 100. sünnipäevale ja paras pätkel pureda. Head nuputamist!

PAREMALE:

2. aasta loom 2018 (*Lynx lynx*)

3. aasta sportlane 2017 (eesn.+ perekonnanimi)

7. Põhja-Eestis asuv rahvuspark, Euroopa üks tähtsamaid metsakaitsealasid

9. Eesti iseseisvuse manifesti esimene avalik ettelugemine (23. veebr. õhtul) toimus teatris ...

10. Narvas asuva üle 700 aasta vanuse linnuse nimi

11. Ta on seitsmendat aastat järjest maailmas enim esitatud elav helilooja (eesn.+ perekonnanimi).

14. maailmas kõige kauem (75 a.) vees olnud allveelaeva nimi

ALLA:

1. endine koolmeister, kes võttis laiemalt kasutusele mõiste eestlased (eesn. esitähed+ perekonnanimi)

4. asjatundjad väidavad, et see kirjanik on kõige paremini tabanud eestluse olemust, kui eestluse alustekst (kirjaniku perekonnanimi)

5. Selles linnas on kõige rohkem spaahotelle (1200 voodikohta u 14 000 elaniku kohta).

6. UNESCO maailmapärandi nimekirja kuulub silmapaistvalt hästi säilinud keskaegse Põhja-Euroopa kaubanduslinna iseloomulike tunnustega Tallinna ...

8. Linn, kus on siiani säilinud Stalini-aegne arhitektuur

12. ... staadionil kasvab keset platsi tammepuu

13. Baltimaade suurim kunstimuuseum

15. Eesti teatri *grand old lady* (eesn.+ perekonnanimi)

Koostas Terje Aruoja

Õiged vastused juba järgmises numbris!

