
MAI 2015 / nr. 7

TARTU TERVISHOIU
KÕRGKOOLI AJAKIRI

Lapsehoidjate
kutseõpe
TULEB SÜGISEST TAAS

Zinaida Läänelaidile
on toeks meeskond
ja ooper

Filmisoovitusi
SUVEKS

Tervist! on Tartu Tervishoiu Kõrgkooli veebiajakiri.
Asukoht veebis:
www.nooruse.ee/tervist!. ISSN 2346-5816
Postiaadress: Nooruse 5, Tartu 50411

Vastutav väljaandja: Jaanika Niinepuu,
jaanikaniinepuu@nooruse.ee, 737 0260
Toimetus: Diana Jesin, Karina Auli, Jonna Sild, Laura
Jaakson, Kati Kõiv, Mari Sepp, Silvia Teras
Kujundus: Kaisa Reimand
Makett ja küljendus: Kaisa Reimand, Artur Kuus
Kolleegium: Ele Hansen, Janika Pael, Ermo Kruuse,
Kalmer Marimaa, Liisi Org, Eliise Ott, Anne Vahtramäe,
Merle Varik
Järgmine veebiajakiri ilmub 2015. aasta
septembris
Esimese külje foto: Kadri Audova

TOIMETUSELT

„Lõpuks ometi on õhus suvehõngu,“ õh-
kavad inimesed meie ümber. Tõepoolest: pärast
vintsutavat sügis-talve rõõmustavad nii inimesed
kui loodus. Ümbritsevate õite värvikus ja lõhn
on suisa meeliülendav päikese sooja paituse taus-
tal ning ka linnulaul on hommikutundidel täies-
ti pöörane.

Õppeaasta hakkab lõppema − ees oota-
vad kiired lõpetamist vajavad tööd, kõrgkooli aren-
gukava kinnitamine uueks perioodiks, lõputööde
kaitsmised, lõpuaktused ja mõnus suvepuhkus. Ku-
sagilt on kõrvu jäänud ütlemine: inimesed oota-
vad kogu nädala reedet, kogu aasta suve ning
kogu elu õnne… Olgu nende kahe esime-
sega, kuidas on (ehk nii ongi!), ent usun,
et killuke õnne on meiega igas päevas.

Kuidas leida tasakaalu ja se-
da killukest õnnetunnet, kui on kii-
re, muutuste rohke, problemaatili-
ne ning läbipõlemine kummitamas?
Võib olla oleks vaja kellegagi rää-
kida? Kohe täitsa ausalt, olles mi-
na ise, midagi ilustamata ning hä-
bi tundmata. Kellegagi, kes ei anna
hinnangut, ning teades, et räägitu
ei levi ega moondu. Õnnelikud on
need, kellel on olemas tõeline sõber

või kaaslane. Lausa rõõm, kui selline võimalus on
oma töökeskkonnas. Aga kui ei ole kedagi sellist?
No siis tuleb rääkida kõige targemaga – iseendaga!
Tuleb suvi ja puhkus ning seega on aega ja võima-
lust olla sõprade ja iseendaga. Rääkida tunnetest,
rõõmudest, hirmudest, ootustest, läbikukkumise
valust, kogemustest, ootustest ning tunda ennast
õnnelikuna selles muutuvas keskkonnas.

Pärnu Juhtimiskonverentsil kõlas mõte,
et kui varasemalt tavatseti öelda, et ajend muutu-
seks tuleb esmalt sügavalt inimesest endast, siis

nüüd on esikohal muutustega kohanemine.
Ehk siis kiire kohanemine vastavalt vä-

liskeskkonna muutustega tagab nii
edukuse kui ka rahulolu ning pers-

pektiivide tajumise. Seetõttu on-
gi tark leppida muutustega, mi-
da muuta ei saa, muuta seda,
mida muuta saab, ning tai-
bata nende vahel vahet teha.

Oh, lõpuks ometi on
õhus suvehõngu…!

Merle Varik,
arendusprorektor

Foto: Kadri Audova

Digiajastu mõjutab ka meie
kõrgkoolis õppimist ja
õpetamist.................................4

Vastuvõtt 2015/2016.
õppeaastaks............................6

Sügisest tuleb taas
lapsehoidjate kutseõpe.......... 7

Nutikalt hoolivaks..................8

Iga roll on tähtis......................9

Lühiuudised...........................10

Füsioterapeutide kevad-
seminaril keskenduti
jõutreeningutele.................... 11

Osalemine perekooli loengutes:
kas õpitud abitus või teadlik
valik?...................................... 13

ENNE intensiivseminar 15

Tudeng uurib: tunniplaan....16

Salapärase maailma
juhtimisel pakub tuge
meeskond ja ooper................18

Mõtisklus lugudest................21

Kuidas tartlased Belgias
käisid ehk osalemine Hasselti
ülikoolis Cultural Awarness
nädalal...................................23

Leonardo da Vinci projekt
viis kutseõppurid
esmakordselt piiri taha........26

Rahvusvaheline koostöö
organisatsioonides ja
võrgustikes on täies hoos.....28

Vähihaiged Eestis vajaksid
enam meeskondlikku tervis-
hoiutöötajate tähelepanu....29

Libisemine ja komistamine
töökeskkonnas...................... 31

Tartu Tamme Gümnaasiumi
õppetöös kasutatavad
aktiivõppemeetodid.............. 33

Filmisoovitusi suveks...........36

Aju salvestab uusi sõnu
pildina....................................38

“Väljaõppega tüütus” ehk 10
viisi, kuidas meditsiinitöötajad
lähedastele suvepuhkusel
närvidele võivad käia..........39

Ikkagi inimene: Lilian
Kokk ja Kaido Liiv..................40

Üliõpilasesinduse
koosseis uuenes.....................42

Lühiuudised...........................43

Retrospektiiv.........................44

Futuspektiiv...........................45

Taroskoop..............................46

Täienduskoolitused............... 47

SISUKORD
MAI 2015 / nr. 7

TERVIST! / MAI 2015 / nr 7 AKTUAALNE 4

Anne Rosenberg, haridustehnoloog

Oleme jõudnud infoajastu etappi, mida nimetatak-
se ka digiajastuks. Seda metafoori kasutatakse üha
enam, sest suur osa infost edastatakse, esitletakse ja
talletatakse arvutite abil numbrilisel ehk digitaalsel
kujul, näiteks arvutifailidena (Tuleviku Õpetaja koo-
litusprogrammi sõnastik).

Info- ja kommunikatsioonitehnoloogia (IKT)
mõiste kõrval on hakatud kasutama digitaalsete va-
hendite (digivahendite) ja tehnoloogia (tehnoloogiliste
vahendite) mõisteid. Tuleb märkida, et nende mõis-
tete all ei mõelda ainult riistvara. Oluline roll on eri-
nevatel keskkondadel, veebipõhistel töövahenditel ja
mobiili- ning tahvelarvutite rakendustel (äppidel).

Mis on muutunud?

Digiajastu on tinginud plahvatusliku informatsiooni
ja teadmiste hulga, milles peab nii õppija kui ka õpe-
taja toime tulema. Õppimine ja õpetamine on muutu-
nud keeruliseks. Uue teabe saamiseks ei pea viibima
enam raamatukogus, võimalik on kasutada meediu-
me: pilti, heli, videot, suhtlemist tehnoloogia vahen-
dusel. Kui on selge õppimise ja õpetamise eesmärk,
on ka digivahendite kasutamine eesmärgipärane ja
edukas. Digitaalsete vahendite kasutamine on kind-
lasti haridusinnovatsioon, mida on Eestis ka suhte-
liselt palju uuritud (Toots & Idanurm, 2009; Ugur jt,
2008). Tehnoloogia kasutamisega saab toetada nii õp-

pimist kui ka õpetamist, tegeleda sellega põhjaliku-
malt. See tähendab ka, et õpetaja ei ole kahjuks või
õnneks enam ainuke teadmiste edastaja.

Praegused õppijad on sündinud digiajastusse, nad
mõtlevad ja õpivad teisti. Neid iseloomustab kiirus,
mitme asjaga tegeldakse korraga (multitasking). Nad
kasutavad arvutit igapäevaselt mitmeid tunde. Õpe-
tajatele on arvutikasutamine õppetöös olnud suhte-
liselt vabatahtlik. Samas on nad arvamusel, et nende
pädevused selles vallas jäävad õppijate omast maha.
Kas see tegelikult aga nii ka on? Millega tänane õp-
pija arvutis olles tegeleb?

Digimaailmas on tohutus hulgas informatsiooni ja
teadmisi. Sellest vajaliku leidmine ja kasutamine on
õppeprotsessi igapäevane osas. Kuid digiajastu või-
malustega saab õppeprotsessi juhtida ja organiseerida,
teha erinevates õppivates kogukondades koostööd, la-
hendada ülesandeid, reflekteerida enesearengut, uue
informatsiooni põhjal arendada dialooge. Nende või-
maluste kasutamine eeldab teatud digipädevusi nii
õpetajatel kui ka õppijatele. Kindlasti ei saa väita, et
õppijate digipädevused on suuremad kui õpetajatel.
Tihti mängitakse nutiseadmes või arvutis mänge, su-
heldakse sotsiaalvõrgustikes või veedetakse muudest
kitsastest huvidest lähtuvalt niisama nende taga aega.

Arvutite kasutamise võimalus on Eesti koolides
olnud juba üle paarikümne aasta. Viimastel aastatel
on lisandunud nutiseadmete kasutamise võimalu-
sed. Nendele loodud rakendused on õppetööd rikas-
tamisel heaks võimaluseks. Koolidele nutivahendite
soetamine ei ole aga eriti mõttekas, kuna need muu-

tuvad väga kiiresti. Oma seadmete kasutamise või-
malus loengus motiveerib õppijat ja annab võimalu-
se aktiivselt osaleda õppeprotsessis. Ja nii ei pea alati
loenguks broneerima arvutiklassi.

Kõrgkooli õppijate valmisolek nutiseadmete
kasutamiseks

Et teada saada, milline on Tartu Tervishoiu Kõrgkoo-
li õppijate valmisolek digiajastu õppimise suhtes, vii-
di 2014/15. õppeaasta veebruaris kõikide esimese ja
teise kursuse õppijate hulgas läbi uuring.

Selles osales 211 õppijat, mis teeb 33,8% kõikidest
esimese ja teise kursuse õppijate arvust. Vastajatel oli
195 sülearvutit, 174 nutitelefoni ja 42 tahvelarvutit.
Ainult ühel õppijal ei olnud ühtki nimetatud riistva-
ra. Uuringu eesmärgiks oli saada teada, kas tudengid
kannavad neid seadmeid ka iga päev koolis kaasas.

Digiajastu mõjutab ka meie
kõrgkoolis õppimist ja õpetamist

Praegused õppijad on
sündinud digiajastusse,
nad mõtlevad ja õpivad
teisti. Neid iseloomus-

tab kiirus, mitme asjaga
tegeletakse korraga.

TERVIST! / MAI 2015 / nr 7 AKTUAALNE 5

34 vastajat seda iga päev ei tee, samas 83%-l vasta-
nutest on kasutamise võimalus igapäevaselt olemas.

Ligi 80% vastajatest kasutavad nutitelefone ka muu-
del eesmärkidel kui ainult helistamine ja SMS-sõnu-
mite saatmine. Milleks siis veel kasutatakse? E-kirjade
lugemiseks ja saatmiseks, sotsiaalmeedias suhtlemi-
seks, ajaviiteks (muusika, filmid, pildistamine), info
otsimiseks, sõnaraamatute kasutamiseks, pangatee-
nuste kasutamiseks, busside sõidugraafikute vaata-
miseks, märkmete tegemiseks, wifi jagamiseks sü-
learvutisse, Skype suhtluseks, piltide töötlemiseks,
õppeinfosüsteemi, siseveebi ja Moodle’i kasutami-
seks, õppimiseks ja ka erinevate äppide kasutami-
seks. Peaaegu samadel eesmärkidel kasutatakse ka
tahvelarvuteid, kuigi neid on õppijatel oluliselt vähem.

Muuhulgas uuriti, kas õppijatel on olnud kogemu-
si, kus õppejõud on suunanud õppijat
oma nutiseadet õppe eesmärgil kasu-
tama. 95 vastajal oli selline kogemus
Tartu Tervishoiu Kõrgkoolis õppides.
Eelkõige osaletakse oma nutiseadme-
ga õppeprotsessis info otsimise, loen-
gu ajal e-õppe keskkonna Moodle’i
kasutamise, tekstifailide ja esitluste
loomise eesmärgil. Üksikud vastajad
oskasid tuua järgmisi näiteid: hääle-
tamine nutiseadmega (Mentimeter),
toitumisprogrammi ja selle rakendu-
se Nutridata kasutamine, osalemine
veebtahvlil (Padlet) ja mõistekaardi
loomine (Mindomo).

Vaatamata sellele, et vähesed os-
kasid välja tuua põnevaid ja õppimist
toetavaid võimalusi, olid siiski 86,7%
vastajatest nõus kasutama oma nuti-
seadet õppetöös (loengus) eesmärgi-
päraselt. Õppijatel oli võimalus seda
küsimust kommenteerida ja esitada
oma ettepanekuid:

• �soovitati kasutada harivaid rakendusi, mis aitaks
õppematerjalidel kinnistuda;

• �sooviti ÕISi ja Moodle’i nutirakendus;
• �slaidide, plakatite, materjalid pildistamine hilise-

maks õppimiseks;
• �soovitati erinevate äppide loomist, nt anatoomias

inimkeha õppimiseks;
• �leiti, et igas aines võiks midagi vahvat (mõnda ra-

kendust vms) kasutada.

Loomulikult tunti muret ka tervise päras, et ik-
ka rüht ja silmad ei saaks ülekoormatud. Eesmärk ei
ole ju arvutikasutuse ja nutivahendite kasutamise aja
suurendamine, vaid nende eesmärgipärane kasuta-
mine, digivahendite võimaluste kasutamine. Ka õp-
pimine peab olema huvitav ja kaasaaegne.�

Kasutatud allikad:

Toots, A., Idnurm, T. (2009). Re-
volutsioon, mida ei toimunud, ehk
e-õppe arengu senised tulemid.
Riigikogu Toimetised 19, 2009.
Loetud aadressil: http://
www.riigikogu.ee/rito/index.
php?id=13762&op=archive2
(29.04.2015)
Tuleviku Õpetaja koolitusprog-
ramm. Tuleviku Õpetaja koolitus-
programmi sõnaraamat. Loetud
aadressil: http://www.tulevikuope-
taja.ee/sonaraamat/ (29.04.2015)

PÕNEVAID NÄITEID DIGIAJASTU TÖÖVAHENDITEST ÕPPIJALE JA ÕPPEJÕULE:
Emaze – põnev võimalus PowerPoint`i asemelNearpod –õppejõu ettekandes oma nutiseadmega reaalajas osalemine
Mindomo – õppematerjalist mõistekaardi ja esitluse loomine ehk kaks ühes
Mentimeter – hääletamine ja küsimustele vastamine

Nii haridustehnoloog Anne
Rosenberg (vasakul) kui ka õppe-
jõud Siret Läänelaid kasutavad oma
loengutes palju digivahendeid.

Foto: Aet Kaare-Põiklik

http://www.riigikogu.ee/rito/index.php?id=13762&op=archive2
http://www.riigikogu.ee/rito/index.php?id=13762&op=archive2
http://www.riigikogu.ee/rito/index.php?id=13762&op=archive2
http://www.tulevikuopetaja.ee/sonaraamat/
http://www.tulevikuopetaja.ee/sonaraamat/
https://www.emaze.com/
http://www.nearpod.com/home.php
https://www.mindomo.com/
https://www.mentimeter.com/

TERVIST! / MAI 2015 / nr 7 6AKTUAALNE

Ele Hansen, õppekorralduse koordinaator

Uusi õppureid ootame kandideerima
alates 29. juunist kuni 19. juulini. Oma
avalduse saate esitada elektrooniliselt
infosüsteemis www.sais.ee, kuid või-
malik on tulla ka kõrgkooli kohale
tööpäeviti kell 10–14.

Vastuvõetute nimekirjad avalda-
takse infosüsteemis SAIS 3. augustil.

Vastuvõtt rakenduskõrghariduse
toimub järgmisel õppekavadel:

1. Õe põhiõpe – nominaalne õppeaeg
kolm ja pool aastat, 156 õppekohta.

2. Õdede erialane koolitus (intensii-
võendus) – nominaalne õppeaeg neli
ja pool aastat, 30 õppekohta (15 Tar-
tus ja 15 Tallinnas, õppetöö algus
01.09.2015).

3. Õe põhikoolitus lühendatud õp-
peajaga (õe tasemeõpe, õpe toimub
Tartus) – nominaalne õppeaeg kaks
aastat, 30 õppekohta.

4. Ämmaemand – nominaalne õppe-
aeg neli ja pool aastat, 26 õppekohta.

5. Bioanalüütik – nominaalne õppeaeg
kolm ja pool aastat, 26 õppekohta.

6. Füsioterapeut – nominaalne õppe-
aeg kolm aastat, 32 õppekohta.

7. Tervisekaitse spetsialist – nominaal-
ne õppeaeg kolm aastat, 16 õppekoh-
ta.

8. Radioloogiatehnik – nominaalne
õppeaeg kolm ja pool aastat, 22 õp-
pekohta.

Vastuvõtt neljanda taseme
kutseõppe esmaõppesse toimub
järgmistel õppekavadel:

1. Hooldustöötaja – nominaalne õppe-
aeg kaks aastat, 22 õppekohta.

2. Erakorralise meditsiini tehnik - no-
minaalne õppeaeg üks aasta, 24 õp-
pekohta.

3. Lapsehoidja – nominaalne õppeaeg
üks aasta, 20 õppekohta.

Vastuvõtt
2015/2016.
õppeaastaks

Foto: Kadri Audova

Sissepääs Tartu
Tervishoiu Kõrg-
kooli asub punase
südamekujulise
märgi all.

www.sais.ee
http://www.nooruse.ee/est/sisseastumine/oppekavad/rakenduskorgharidus/ode/
http://www.nooruse.ee/est/sisseastumine/oppekavad/rakenduskorgharidus/eriode/
http://www.nooruse.ee/est/sisseastumine/oppekavad/rakenduskorgharidus/eriode/
http://www.nooruse.ee/est/sisseastumine/oppekavad/rakenduskorgharidus/ode/
http://www.nooruse.ee/est/sisseastumine/oppekavad/rakenduskorgharidus/ode/
http://www.nooruse.ee/est/sisseastumine/oppekavad/rakenduskorgharidus/ammaemand/
http://www.nooruse.ee/est/sisseastumine/oppekavad/rakenduskorgharidus/bioanaluutik/
http://www.nooruse.ee/est/sisseastumine/oppekavad/rakenduskorgharidus/fusioterapeut/
http://www.nooruse.ee/est/sisseastumine/oppekavad/rakenduskorgharidus/tervisekaitse-spetsialist/
http://www.nooruse.ee/est/sisseastumine/oppekavad/rakenduskorgharidus/radioloogiatehni/
http://www.nooruse.ee/est/sisseastumine/oppekavad/kutseope/hooldustootaja/
http://www.nooruse.ee/est/sisseastumine/oppekavad/kutseope/erakorralise-meditsiini-tehnik/
http://www.nooruse.ee/est/sisseastumine/oppekavad/kutseope/lapsehoidja/

TERVIST! / MAI 2015 / nr 7 AKTUAALNE 7

Jaanika Niinepuu, kommunikatsioonijuht

Sügisest hakkab Tartu Tervishoiu Kõrgkool taas and-
ma kutseõpet lapsehoidja erialal.

Tartu abilinnapea Tiia Teppan nentis, et Tartu lin-
nas on munitsipaallastehoidudes selle õppeaasta lõ-
puks kohad juba 308 lapsele, mistõttu on lapsehoidjate
kutseõpe Tartus täiesti omal kohal. „Teisalt soovime
lähiaastatel Tartus piloteerida ka munitsipaallaste-
aedades ühe õpetaja süsteemi: rühmas tegutseb üks
õpetaja ja kaks assistenti,“ viitas ta, et assistentideks
olekski siis oodatud vastava ettevalmistusega, teiste
hulgas ka kutseharidusega lapsehoidjad.

Kutseõppe läbinud lapsehoidjaid vajavad samuti
ka Tartu linnas tegutsevad eralasteaiad ja - hoiud, sõ-
nas Teppan ja lisas, et erialase hariduse saanud hoid-
jad on kõige olulisemaks usalduse tekitajateks lapse-
vanemate hulgas.

Tartu Tervishoiu Kõrgkooli kutseõppekavade juht
Tiina Uusma selgitas, et lapsehoidja erialal õppides
kujunevad teadmised, oskused ja hoiakud, mis aita-
vad last igapäevastes tegevustes tema isikupärast läh-
tuvalt toetada ja arendada. Ta lisas, et muuhulgas on
üheaastase tasuta kutseõpinguperioodi jooksul tee-
maks lapse arengu kõrval ka hügieen, terviseeden-
duse põhimõtted ning esmaabi.

 „Lapsehoidjaks õppima on oodatud kõik, kel-
lel jaksu ja kannatust mudilastega toimetamiseks
ning huvi teada saada, kuidas seda targalt teha,“ sõ-
nas Uusma. Lapsehoidjate kutseõpet on Tartus antud

ka varem, vahepeal õppekava tervishoiukõrgkoolis
aga suleti. „Võrreldes varasema õppekavaga pööra-
me nüüd suuremat tähelepanu erilise ja erivajadu-
sega lapse hoidmisele ja arendamisele, et lapsehoid-
ja oleks oma töös tõesti valmis arvestama hoolealuse
individuaalsusega,“ märkis Uusma.

Tiia Teppan viitas, et õppekava läbimine loob head
eeldused õpingute jätkamiseks mõnel teisel pedagoo-
gika valdkonna õppekaval, näiteks saab edasi õppida
alushariduse pedagoogiks.

Tartu Tervishoiu Kõrgkoolis algab dokumentide
vastuvõtt lapsehoidja eriala 20 õppekohale 29. juunil.

Sügisest tuleb taas
lapsehoidjate kutseõpe

Foto: Kadri Audova

TERVIST! / MAI 2015 / nr 7 AKTUAALNE 8

Virge Jassov, Anne Tagel,
hooldustöötaja õppekava II kursuse õpilased

5. märtsil toimus Tartus Dorpati Konverentsikesku-
ses hooldustöötajate konverents, mille korraldas Ees-
ti Õdede Liit. Meie, Virge ja Anne, rääkisime sellest,
miks me tulime õppima hooldajaks ja mida huvitavat
oleme õppinud Tartu Tervishoiu Kõrgkoolis.

Kõige suuremaks stiimuliks õppima asumisel oli
meie mõlema soov tunda end vajalikuna ka järgne-
vatel aastatel. Meil on täiskasvanud lapsed, kes ei
vaja enam meie abi. Me oleme lõpetanud kõrgkooli:
üks rahanduse ja krediidi, teine elektriinseneri eri-
ala. Meilt on imestusega päritud, miks just hoolda-
jaks? Vastaksin tuntud koolitaja, Peep Vainu, sõnade-
ga: „Inimene peaks tegema seda tööd, mida ta soovib,
armastab ja kõige paremini oskab ja mis talle rahul-
dust pakub.“ Meil on olemas elukogemus, aga napib
meditsiinialaseid algteadmisi.

Me ei taha olla „inimesed tänavalt“, kes lähevad
ennast hooldajaks pakkuma. Me tahame olla töötu-
rul konkurentsivõimelised, sest meie vananevas ühis-
konnas on hooldustöötajaid alati vaja.

Me anname endale aru, et hooldamine on raske
töö, kuid kui tihti Sa mõtled kõigele heale, mida Sa

teed? Me läksimegi õppima, et muuta oma töö füü-
siliselt ja vaimselt kergemaks, et õppida oma õpeta-
jatelt tööks vajalikke ning asjalikke nippe. Ja me ei
ole oma valikut kahetsenud!

Õppimine põhitöö kõrvalt pole kerge, aga täies-
ti võimalik, kui Sa õpid oma aega planeerima, õpid
õppima. See tähendab, et me seame endale kindlad
reaalsed eesmärgid ja kavandame oma iseseisva õp-
pimise nii, et kirjalikud tööd oleksid tähtajaks esita-
tud ja eksamiteks õpitud. Meie õppimist soodustab
ja lihtsustab suuresti e-õppe võimalus mõnedes aine-
tes. See on suur aja kokkuhoid, võimaldades õppimi-
sele pühenduda just meile sobival ajal.

Tõelise, imelise üllatuse valmistas meile õppejõud
Maire Aruots. Ta korraldas meile arvestusel mälu-
mängu „Kuldvillak“. See oli tõeliselt põnev! Kadus
hirm hinde pärast, nautisime põnevat mängu ja üht-
lasi kontrolliti meie teadmisi. Me ei oleks kunagi us-
kunud, et saame osaleda „Kuldvillakus“.

Saime veel teada, et Maxilla ei ole mitte hambara-
vikliinik, vaid ülalõualuu. Veendusime, et ökonoomi-
kal ja ergonoomikal on palju ühist. Selgus, et inime-
se elukaar on niisama värviline kui vikerkaar. Lisaks
teadmised anatoomiast, ravimitest, hooldusest, hai-
gustest, psühholoogiast.

Meie soovitus kõigile, kes hoolivad: tulge õppige
nutikalt hoolivaks hooldustöötajaks Tartu Tervis-
hoiu Kõrgkoolis. Siin on hoolivad, pädevad, sõbrali-
kud õppejõud, kaasaegne õppehoone ja tänapäevased
õppevahendid. Saad õppida nutikalt hoolivaks, kui
Sa oled positiivse ellusuhtumisega, hooliv, empaati-
line, heatahtlik, sõbralik, abivalmis, kohusetundlik,
vastutusvõimeline...�

Nutikalt hoolivaks

HOOLDUSTÖÖTAJATE KONVERENTS
5. märtsil korraldas Eesti Õdede Liit Tartus Dorpati Konverentsikeskuses hooldustöötajate konverentsi, kus esinesid ettekannetega:Veikko Täär, näitleja-koolitaja, „Hea suhtlemistava – meeskonna toimimise võti?“ Anneli Kannus, Tartu Tervishoiu Kõrgkooli rektor, „Iga roll on võrdselt tähtis“

Virge Jassov, Anne Tagel, Tartu Tervishoiu Kõrgkooli õpilased, „Nutikalt hoolivaks“ Madeann Alamets, SA Jõgeva haigla põetaja, „Hool-dustöötaja meeskonna liikmena“ Margit Seppik, Sihtasutus Pärnu Haigla õendusjuht, „Õendusjuhi vaade hooldustöötaja rollile meeskonnas“ Airin Treiman-Kiveste, SA Tartu Ülikooli Kliinikumi õde, „Hooldustöötaja tervisemeeskonnas õe pilgu läbi“ Regina Palatu, Eesti Õdede Liidu neuroloogia õdede seltsingu juht ja Eesti Õdede Liidu erialaseltsingute koja koordinaator, „Erialaseltsingute roll Eesti Õdede Liidus“
allikas: Eesti Õdede Liit

TERVIST! / MAI 2015 / nr 7 AKTUAALNE 9

Anneli Kannus, rektor

25 aastat tagasi väideti, et haig-
las kõige tähtsam isik on sanitar. Nõukogudeaegsest
sanitarist sai taasiseseisvunud Eestis põetaja, Euroo-
paga koostööd tehes hooldusõde ja täna euroopali-
kult hooldustöötaja. Varem tuli töötaja tänavalt tööle
võtta, täna on kõigil võimalus vastavat ametit õppi-
da. Aga kas ameti tähtsus on jäänud? Viimane aas-
takümme räägime sellest, et haiglas kõige tähtsam
on patsient. Kas üldse on oluline, et keegi on kellest-
ki tähtsam? Ilma patsiendita ei ole tervishoiutööta-
jat, ilma koristajata ei saa teha ühtki operatsiooni jne
− ehk on hoopis kõik rollid tähtsad?

Patsient võib sattuda haiglasse plaanitult või oo-
tamatult. Kindlasti on siin erinevusi, kuid arvesta-
da tuleb eelkõige sellega, et patsiendi roll pole meist
kellelegi loomuomane ega kerge. Kui meie igapäevas-
te rollide juurde lisanduvad ootamatus, valud, mure
oma tervise pärast, siis suureneb stress mitmekord-
selt. Me kõik teame, et stress mõjutab meie meeleolu
ning kindlasti raskendab ka paranemist. Seega pole
oluline ainult ravi, vaid see, kuidas inimene ennast
võõras keskkonnas tunneb.

Hooldustöötaja on tänases haiglasüsteemis ini-
mene, kes näeb, kuuleb, teab, on kohal. Hooldustöö-
taja saab märgata inimest patsiendi rollis. Kui häs-
ti patsienti ravitakse sõltub ehk tõesti eelkõige arstist
ja õest. Kui hästi inimene taastub, sõltub teistest pro-
fessioonidest meie haiglasüsteemis ning paljuski ini-
mesest endast. Kui hästi inimene ennast aga selles

võõras, stressirohkes keskkonnas tunneb, sõltub vä-
ga palju hooldustöötajast.

Oma väite tõestuseks jagan teiega mõnd patsien-

dikogemust. Patsient, kes peale operatsiooni tegeles
ebamugavustunde ja valudega, ei märganud ümbrit-
sevat olulisel määral. Töötaja aga märkas patsienti:
patsient oli pikk, aga tekk lühike. Pika teki leidmine
tegi patsiendi elu koheselt mugavamaks. Hooldus-
töötaja, kes märkab õhtul kustutada tule, mis paistab
koridorist haigele näkku, leida rõõmsavärvilise pid-
žaama kortsunu asemele, viib mõtted mujale kasvõi
ilmast rääkides, annab õele teada, kuidas patsient end
tegelikult tunneb, lohutab patsienti rohkem kui üks-
ki valuvaigisti valu ära võtab.

Miks hooldustöötajaks peab
õppima? On ju paljudel inimestel olemas empaatiavõi-
me, paljud hooldamisoskused laste kasvatamise kau-
du omandatud ning töö juures õppimistki loetakse
tänapäeval tavaliseks. Tunnistusega hooldustöötajaks
ei pea pürgima üldse mitte paberi pärast, vaid eelkõi-
ge selleks, et iseennast säästma õppida. Läbi õpitu on
võimalik mõnda asja teha väiksema vaevaga, kiiremi-
ni, efektiivsemalt, vigu vältides ning ennast hoides.
Säästa ei tule end vaid füüsiliselt ehk ainult õigetest,
ergonoomilistest võtetest ei piisa. Ennast tuleb osata
hoida ka psühholoogiliselt.

Patsient näeb arsti harva, õde
pisut enam, samas näeb ta hooldustöötajat igapäeva-
selt enda kõrval toimetamas ning seegi on üks olu-
line põhjus, miks just hooldustöötaja saab patsiendi
jaoks palju anda. Tervishoiusüsteem töötab hästi vaid
meeskonnatöös ning seega on iga liige selles oluline.

Iga roll on tähtis

Foto: Kadri Audova.

Mõeldes kõrgkooli töötajatele, üliõpilastele ja
linnakodanikele, korraldab 4. juunil kell 9-18
Tartu Tervishoiu Kõrgkool koostöös SA Tartu
Ülikooli Kliinikumiga rinnavähi ennetuspäe-
va. Rinnavähi varajase avastamisega on või-
malik oluliselt ravitulemusi parandada, tõsta
elukvaliteeti ja vähendada fataalseid tagajärgi.

Kl 9-14 peatub mammograafiabuss Noo-
ruse 5 parklas, kl 9-11 toimuvad uuringud
eelregistreerinutele ning kl 11-14 eelregist-
reerijatele (tel 731 9411) ja vaba järjekorra
alusel. Mammograafiabussi uuringutele oo-
datakse inimesi alates 30. eluaastast (kaasa
ID-kaart). Uuringus saavad tasuta osaleda
need, kes kuuluvad vähi sõeluuringute 2015.
aasta valimisse (sünniaastad: 1953, 1954, 1955,
1957, 1959, 1961, 1963, 1965) või omavad saa-
tekirja. Samuti saab osaleda uuringus omafi-
nantseeringuga (28€, arveldamine sularahas).

Igal täistunnil (kell 10-16) räägivad õp-
pejõud Erika Tallo ja üliõpilased vestlusrin-
gides rinnanäärme skriiningust ja rindade
enesevaatlusest (soovi korral praktilise õp-
pe võimalus).

Kell 16-18 on võimalus alla 30-aastastel
naistel osaleda rinnanäärme ultraheliuurin-
gul.

Rinnavähi
ennetus-
päev

Kõrgkool korraldas esimese rahvusvahelise nädala eelmi-
sel aastal, kui oli teemaks see, kuidas teha end nähta-
vaks. Pildil töötuba kõrgkooli laboris.

TERVIST! / MAI 2015 / nr 7 AKTUAALNE 10

RAHVUSVAHELINE NÄDAL: (VÄLIS)TUDENGITE JUHENDAMINE
Kõrgkool korraldab 7.-11. septembril rahvusvahelise nädala, mille keskseks teemaks on tudengite juhen-damine multikultuurses keskkonnas.Rahvusvaheliselt nädalalt saab ülevaate Tartu Ter-vishoiu Kõrgkooli praktikakorraldusest, dokumentat-sioonist ja praktikakogemuse tagasisidestamisest. Samuti räägitakse kultuurilistest erinevustest. Ka kõikidel väliskolleegidel palutakse anda ülevaade oma organisatsiooni praktika korraldamisest ja praktikate juhendamisest, seda just välistudengite praktikaid silmas pidades.

Rahvusvahelise nädala eesmärgiks ongi oma kogemuse jagamine ja rahvusvaheliste sidemete tu-gevdamine praktika korraldamise valdkonnas.

Foto: Jaanika Niinepuu

https://www.facebook.com/events/1591830411076275/
https://www.facebook.com/events/1591830411076275/
https://www.haigekassa.ee/et/inimesele/haiguste-ennetamine/vahi-soeluuringud-naistele-0
https://fs22.formsite.com/TTKK/form2/index.html
https://fs22.formsite.com/TTKK/form2/index.html
http://www.nooruse.ee/internationalweek
http://www.nooruse.ee/internationalweek

TERVIST! / MAI 2015 / nr 7 AKTUAALNE 11

Jaanika Niinepuu, kommunikatsioonijuht

Eesti Füsioteraapia Üliõpilaste Seltsi (EFÜS) kuulu-
vad füsioteraapia üliõpilased ja vilistlased, koon-
dades kolleege nii Tartu Ülikoolist kui ka Tervis-
hoiu Kõrgkoolist.

Selle aasta märtsikuus oli seltsil üle 200 liikme,
sealjuures olid juhatuse liikmeteks: Eda Vallimäe
(kõrgkooli vilistlane), Enelin Kiisla (TÜ füsioteraa-
pia tudeng), Indrek Jakobsoo (Tartu Tervishoiu Kõrg-
kooli füsioteraapia II aasta tudeng), Richard Jalakas
(Tartu Tervishoiu Kõrgkooli füsioteraapia II aasta tu-
deng) ja Taavi Metsma (kõrgkooli vilistlane).

Aprillikuus korraldas selts kõrgkoolis seminari,
mille teemaks „Jõutreening füsioteraapias“. Uurisi-
megi Richard Jalakalt ja Indrek Jakobsoolt nii semi-
nari kui ka nende õpingute kohta.

Kuidas sattusite Tartu Tervishoiu Kõrgkooli õp-
pima, millised on muljed õpingutest ning millises
valdkonnad paeluvad teid füsioteraapias?

Indrek: Kui ma 2008. aastal Tartu Ülikooli baka-
laureuseõppesse astusin, olid minu jaoks kaalukau-
sil keskkonnatehnoloogia ning füsioteraapia. Olek-
sin mõlemale erialale õppima pääsenud, kuid toona
otsustasin esimese valiku kasuks. Mõned aastad on
möödunud ning olen ringiga füsioteraapia juures ta-
gasi. Seega minu valik Tartu Tervishoiu Kõrgkooli ka-
suks on lihtne – 2013. aastal kehtima hakanud kõrg-
haridusreformiga avanes mul võimalus rakendusliku
kõrghariduse õppekaval tasuta õppida.

Öeldakse ikka, et esmamulje on väga tähtis. Minule
isiklikult tekitas esimene õppeaasta, eelkõige esime-
ne semester, tervishoiukõrgkoolis tugeva ja positiivse
mulje. Enne õppima asumist olin ka mina kuulnud
legende, et kõrgkool pole ikka päris see, mis ülikool,
õppekvaliteet jätab soovida ning tudengiteks on ini-
mesed, kes mujale ehk ei kõlvanud. Sellised väited
lükkan oma kogemuste põhjal kindlasti ümber. Fü-
sioteraapia õppekava esimesel aastal on vägagi kva-
liteetne ning õppimise suhtes kellelegi armu ei an-
ta. Näiteks sellised õppeained nagu anatoomia ning
kinesioloogia sundisid pingutama ning panid hil-
jem saadud teadmiste üle rõõmustama. Õppimine ei
peagi olema lihtne, teadmiste nimel peab mõnikord
kõvasti vaeva nägema. Mulle meeldib ennast vahe-
tevahel proovile panna, mis osutuski esimesel õppe-
aastal võimalikuks.

Füsioteraapia juures paeluvad mind enam spordi-
ning rehabilitatsioonivaldkond.

Richard: Kui nüüd täiesti aus olla, siis Tartu Ter-
vishoiu Kõrgkooli sattusin mina puhtjuhuslikult.
Olen eluaeg Tallinnas elanud ning õppisin ka enne
Tartusse tulekut ühe aasta Tallinna Ülikoolis, kuid
seal mulle ei sobinud ja seega otsisin uusi võimalusi.
Kõhutunne - see võimas meel, mida selle kõrgkoo-
li legendaarsed anatoomia õppejõud (tervitused nei-
le!) küll meelte alla ei liigita - ütles mulle, et tuleb elus
teha midagi uut ja ägedat ning seega kandideerisin-
gi Tartu Tervishoiu Kõrgkooli füsioteraapia eriala-
le. Ma muidugi mäletan väga hästi, et esialgsete tu-
lemuste järgi ma sisse ei saanud ning seega olin juba

Füsioterapeutide kevadseminaril
keskenduti jõutreeningutele

Foto: Jaanika Niinepuu

TERVIST! / MAI 2015 / nr 7 AKTUAALNE 12

käega löönud, kuid kuskil kolm nädalat enne kooli
algust tuli see rõõmustav teade, nii et elu on täis po-
sitiivseid üllatusi! Miks füsioteraapia? Olen 3-aas-
tasest saadik erinevates trennides käinud ning siia-
ni püüan 5-6 korda nädalas ikka trennisaali jõuda.
Seetõttu on ette tulnud ka palju erinevaid vigastu-
si ning taastusravi ei olnud mulle enne füsioteraapia
õpingutega alustamist võõras, mille tõttu oli see üs-
na loogiline valik, muidugi on ka mu ema mul alati
käskinud meditsiini õppima minna.

Tervishoiu Kõrgkoolis õppides meeldivad mul-
le eelkõige inimesed: ägedad ja hea huumorisoone-
ga õppejõud, kes loengutes annavad edasi kogemusi
ka enda praktikast ja arenduses töötavad inimesed,
kelle ruumis on alati kommi või küpsiseid (tervitu-
sed neile ka!).

Põhilised valdkonnad, mis mind füsioteraapia õp-
pes paeluvad, on anatoomia ja füsioloogia, tugi-lii-
kumisaparaadi füsioteraapia ja sisehaiguste füsiote-
raapia. Kõrgkooli lõpetades loodan, et saan töötada
spordifüsioteraapia või lastefüsioteraapia valdkonnas.

Eelmisel sügisel aitasite organiseerida rahvusvahe-
list füsioteraapiaalast ENPHE konverentsi, kuidas te
sinna sattusite ja kui palju teadsite varasemalt EN-
PHE organisatsioonist?

Indrek: Meie õppekavajuht saatis listi teate, mis
sisaldaski esmast infot ning pakkumist ENPHE kor-
raldamisel abistada. Kuna olin just mobiiltelefonist
e-kirju lugemas, jõudsin 9 minutiga Anna-Liisale vas-
tata, et paneksin ennast suurima heameelega kirja.
Ma ei ole küll päris kindel, kas sellest kiirest vastusest
kasu oli, sest Anna-Liisa käis seda võimalust millal-
gi septembris pärast üht meie loengut uuesti tutvus-
tamas. Kuna ma ise tol hetkel enam loengus ei viibi-
nud, olid Richard ja Lauri (toimetus: kolmas kõrgkooli
füsioteraapia eriala üliõpilane, kes konverentsil osa-
les) need, kes minu nime kolmandana esitasid. Selle
vastu ei olnud mul loomulikult ka tagantjärele mit-
te midagi, olen aktiivsetele kursavendadele tänulik.

ENPHE-st olin kuulnud minimaalselt, olime seda
ühe õppeaine raames käsitlenud. Loomulikult tegin
enne seminari pisut uurimistööd ning vaatasin, mis
infot internetis antud organisatsiooni kohta leidub.

Richard: Jah, lihtsalt haarasime võimalusest kinni,
kui nii võib öelda. Ka mina olin ENPHE-st kuulnud
ühes õppeaines, mis toimus esimesel aastal.

Millest see tuleb, et meie kõrgkooli tudengid ja vi-
listlased on EFÜS niivõrd aktiivsed? Millega EFÜS
tegeleb?

Richard: Selle küsimuse esimesele poolele on raske
vastata. Ma ise usun, et asi on inimestes – nende loo-
muses ja tahtes erialaselt areneda, mistõttu siis otsi-
takse erinevaid võimalusi, kuidas seda eesmärki täita.

Indrek: Seltsi liikmena avaneb tudengil võimalus
saada värskeimat informatsiooni koolitustest ning eri-
nevatest füsioteraapiaga seotud uudistest, seltsi liik-
med saavad kasutada mitmete firmade sooduspak-
kumisi, on võimalik osaleda seltsiga seotud üritustel
(kaks korda aastas toimuvad seminarid ongi kuju-
nenud peamiseks tõmbenumbriks). Mina isiklikult
arvan, et EFÜS-i kuulumine tekitab tudengite seas
ühtekuuluvustunnet. Mujalt maailmast on arvukalt
näiteid tugevatest erialaorganisatsioonidest, seega
võiks nii EFÜS-il kui ka EFL-il (Eesti Füsioterapeu-
tide Liit) veel arenguruumi olla.

Oma kogemuse põhjal võin öelda, et Tartu Ülikoo-
li ja Tartu Tervishoiu Kõrgkooli füsioteraapia eriala
tudengite vahelised suhted on nii seltsis kui ka mu-
jal sõbralikud ning koostöövalmis. Loomulikult võib
öelda, et kahe kooli vahel eksisteerib teatud rivaliteet,
kuid minu silmis tuleb see vaid kasuks, kuna kon-
kurents viib enamasti progressini. Teatud võrdlus-
moment peabki eksisteerima ning ühest füsioteraa-
piat õpetavast koolist Eestis jääks ilmselgelt väheks.

Kevadseminari pealkiri oli “Jõutreening füsioteraa-
pias” – millest selline teemavalik?

Indrek: Selline teemavalik sai alguse ühest vestlu-

sest vanema kursuse tudengiga (Hanno Tikkerbär).
Kuna seltsi seminaridel ei ole varem jõutreeningut
spetsiifiliselt käsitletud, oli ka minul taoline mõtte-
alge kuskil peas olemas. Väärib mainimist, et mulle
isiklikult on jõutreening nii erialaselt kui ka indivi-
duaalselt väga südamelähedane.

Seejärel saigi idee seltsi juhatusele välja käidud,
üheskoos otsustasime selle teiste variantide seast välja
valida. Pärast seda algas teema arendamine, sobiliku
ülesehituse paikapanemine ning esinejate leidmine.

Richard: Ma omalt poolt lisaksin, et jõutreenin-
gut tehakse väga erinevatel eesmärkidel, olgu selleks
siis soov mingisugusest traumast paraneda, psüühi-
lisi pingeid maandada või lihtsalt ilus välja näha. Iga-
tahes on lihasjõud meie liigutuslike tegevuste aluseks
ja seega väga oluline kehaline võime, nimelt ilma pii-
sava lihasjõuta ei saaks me kõndida, joosta, hüpata
ega ka tireleid ette ja taha sooritada. Lisaks siis selgus
2009.−2010. aastal Eesti Statistikaameti poolt läbivii-
dud ajakasutuse uuringust, et keskmiselt kasutavad
ööpäevas eestlased kokku 27 minutit füüsiliste har-
jutuste sooritamiseks ja ka igapäevaelus me näeme, et
spordiklubides ja rahvaspordiüritustel käimine muu-
tub eestlaste seas aasta-aastalt aina populaarsemaks.
Nii kasvab ka vigastuste saamise tõenäosus ja seega
on traumade ennetamistöö ülioluline ning jõutree-
ningutel on selles osas väga oluline roll.

Indrek: Sellele seminarile esinejate leidmine ei
olnud problemaatiline, kuna eriala spetsialistid olid
hea meelega nõus oma kogemusi jagama. Siinkohal
kasutaksingi võimalust seltsi juhatuse nimel veelkord
kõiki esinejaid tänada! Loodetavasti jäid ka osalejad
seminari sisulise poolega rahule.

Kevadseminaril osales seekord 96 inimest, lisaks
veel esinejad ning juhatuse liikmed. Osalejate arv on
seminari ajaloo üks suurimaid. Lisaks esinejatele soo-
viksin juhatuse nimel tänu avaldada Tartu Ülikoo-
li kehakultuuriteaduskonnale ning Tartu Tervishoiu
Kõrgkoolile, tänu kelle toetusele osutus seminari kor-
raldamine sellises formaadis võimalikuks.�

Meie idee leidis kinni-
tust! Juba perekoolis
kohtunud pered jäid
suhtlema väljaspool
loenguid ja toimisid

edasi sotsiaalse tugi-
võrgustikuna.

Marge Mahla, õppejõud

Raseduseks ja sünnituseks ettevalmistumisel ehk pe-
rekoolil, nagu seda täna nimetame, on austusväär-
ne minevik ning seda on oluliseks peetud hoolimata
riigikorrast, kliimavöötmest või rahvusest. Ajalooli-
selt mängis emaks kasvamises olulist rolli noorema-
te õdede-vendade hoidmine ja ema abistamine. Enne
1930. aastaid toimus enamus sünnitusi kodus. Sünni-
tust peeti noore naise elus normaalseks sündmuseks
ning peamisteks juhendajateks olid emad, vanaemad
või õed. Spetsiaalset ettevalmistust lapse sünniks ei
olnud, oluline teadmine anti edasi põlvest põlve.

Perekoolide areng Eestis ja muljal

Seoses tervishoiusüsteemi arenguga ning sünnituse
liikumisega haiglasse, muutus naiste suhtumine sün-
nitusse. Haiglas ei olnud sünnitajale enam kättesaadav
piiramatu tugi sõpradelt ja pereliikmetelt. Nad olid
sageli üksi ja ümbritsetud meditsiinipersonali poolt.
Veelgi enam, haigla sünnitus oligi muutunud medit-
siiniliseks sündmuseks, mille puhul vajati sagedast
sekkumist, sest naisel puudus töötav toetussüsteem.

Hinnates ja väärtustades naise sisemist väge ning
pidades oluliseks ettevalmistust nii raseduseks kui

sünnituseks, loodi 1960.ndatel aastatel Ameerika
Ühendriikides nn perekoolide süsteem.

Eestisse jõudis vajadus ja teadmine 1980.-1990.nda-
tel aastatel, mil ärksamad ämmaemandad osalesid vä-
liskoolitustel ja uut teadmist praktikasse rakendades
tõdesid, et ettevalmistatud naine tuleb sünnitusega
paremini toime ning kogeb sünnitust positiivsema-
na. Julgelt võib öelda, et alates 2000. aastast olid suu-
remas osas haiglatest olemas inimesed, kes noortele
peredele sünnituseks ettevalmistust pakkusid. Areng
jätkus, 2009. aastal loodi Eesti Haigekassa toel pere-
koolide õpetamismetoodika, et tagada võimalikult
ühtlane ettevalmistuse tase kõikides Eesti haiglates.

Lähtudes nimetusest „Ettevalmistus sünnituseks“,
sisaldasid esimesed programmid peamiselt loenguid
sünnitusest, selle kulust, valuvaigistite kasutamisest
ja toimetulekust. Täna teame, et ettevalmistust ning
eelkõige toetust vajab noor pere juba raseduse algu-
sest kuni sünnituse ja sünnitusjärgse ajani. Just see
teadmine pani aluse sisukamale perekooli program-
mi loomisele.

Rasedus on noorele perele kohanemise aeg, mis-
tõttu ollakse enam avatud igasugusele uuele teadmi-
sele ning vajalikele muutustele.

Täna on perekooli programmidel laiahaardeline
eesmärk mõjutada perede tervisekäitumist, toetada
rasedusega kohanemisel, suurendada naiste ja nen-

de partnerite enesekindlust sünnitusega toimetule-
kul ning luua soodsad tingimused lapsevanema rol-
liga kohanemiseks. Perekool aitab perelisa ootavatel
vanematel mõista oma sotsiaalseid, emotsionaalseid,
psühholoogilisi ja füüsilisi vajadusi.

Perekool ka kõrgkoolis

Noorte perede osalemine perekoolides on muutu-
nud traditsiooniks, põhjuseid võib olla mitu. Meele-
tus infotulvas ei olegi võimalik eristada olulist eba-
olulisest ja spetsialistid on siin kindlasti abiks. Samas
on inimene sotsiaalse olemusega ning uute teadmis-

Osalemine perekooli
loengutes: kas õpitud abitus
või teadlik valik?

TERVIST! / MAI 2015 / nr 7 AKTUAALNE 13

te omandamine koos samas olukorras olevate kaas-
lastega on tõhusam. Veelgi efektiivsem on uute tead-
miste omandamine, kui sama grupp käib koos ning
läbib kõik teemad ühiselt.

Tuginedes teadmisele, et õppimine on sotsiaalne
tegevus ja perekool on kombinatsioon õppimisest ja
suhtlemisest, loodi ka Tartu Tervishoiu Kõrgkoolis
lapseootele peredele suunatud loengute moodul. Ter-
vikmoodul koosneb 11 teemast ning teenus kogukon-
nale raames jookseb programm juba kolmandat aastat
nii sügis- kui kevadsemestril. Läbivii-
jateks on õppejõudude juhendamisel
ämmaemanda õppekava üliõpilased.
Teades, et uue teadmise omandamine
on efektiivsem, kui see on vastavuses
õppija ootustega, korraldasime osale-
jate seas tagasiside küsitluse.

Mõned sõnad tulemustest. Tüü-
piline kõrgkooli perekoolis osaleja
on vanuses 20-34 aastat ning tal on
kõrgharidus või on see omandami-
sel. Perekoolis osalemise argumen-
dina nimetati kvaliteetse ja usaldus-
väärse info saamist, tasuta osalemise
võimalust ja vajadust võrrelda nais-
tekliinikus pakutava ettevalmistuse-
ga. Käsitletud teemade valik vastas
osalejate ootustele ning saadud uusi
teadmisi hinnati olulisteks. Osalejad
ootasid, et kasutatakse rohkesti illust-
reerivat materjali, sh filme ja kaasavat
ning praktilist õpet. Selles osas ootu-
sed suures plaanis ka täitusid.

Tagasisides tunnustati uut lähe-
nemist ja moodulipõhist õpet, tuues
välja grupina toimimise ja üksteiselt
õppimise võimaluse. Tsiteerin ühe isa
vastust: „Juba kolmandal kohtumisel
olime kui vanad tuttavad. Julgesti ja-

gasime loengu ajal oma kogemusi, veidi ka hirme. Ta-
gantjärele võin öelda, et saime endale uued peresõb-
rad, sest lapsed sündisid mõnenädalase vahega ja nii
hea oli üksteisele toeks olla.“

Meie idee leidis kinnitust! Lähtudes vastajate taga-
sisidest, soodustab igasugust õppimist hea õpikesk-
konna loomine ja ühine eesmärk. Juba perekoolis
kohtunud pered jäid suhtlema väljaspool loenguid
ja toimisid edasi sotsiaalse tugivõrgustikuna. Meie
saime sellesse panustada!

Tänan kõiki perekooli loengutes osalejaid nii si-
sulise panuse kui tagasiside eest. Lõpetuseks soovin
tunnustada kõiki ämmaemanda õppekava õppejõu-
de ja üliõpilasi, kes on loengute läbiviimises osalenud.
Loodan, et erialaainetesse integreeritud loengute lä-
biviimine annab hea ettevalmistuse ja kindluse juba
tööle asudes perekooli läbiviimisega jätkata.

Meie kõrgkooli perekooli loengud jätkuvad juba
sügissemestril!�

TERVIST! / MAI 2015 / nr 7 AKTUAALNE 14

Kõrgkooli perekooli viivad läbi
ämmaemanda õppekava üliõpi-
lased õppejõudude juhendamisel.
Pildil ämmemanda õppekava
tudengid Merit Luik (vasakul) ja
Evelin Limberg.

Foto: Jaanika Niinepuu

TERVIST! / MAI 2015 / nr 7 AKTUAALNE 15

Janika Pael, õppejõud

Kõrgkool oli 12.-18. aprillil ENNE võrgustiku inten-
siivseminari korraldajaks. ENNE on lühend sõnadest
European Network of Nursing in Higher Education.
Tegemist on võrgustikuga, mis ühendab õendus-
alast haridust andvaid kõrgkoole. Seekordse inten-
siivprogrammi teemaks oli „Intercultural Compe-
tences in Nursing“.

Intensiivprogrammis osales 55 üliõpilast ja 12 õp-
pejõudu 13 Euroopa riigist. Tartu Tervishoiu Kõrg-
koolist osalesid õe õppekava III kursuse üliõpilased
Carolin Kull ja Kristi Toit. Intensiivprogrammi koor-
dinaatoriks oli Janika Pael ning õppejõud Piret Simm
ja Margit Lenk-Adusoo osalesid kaastuutoritena.

Igale juhtumile õendusplaan

Osalenud üliõpilased jagati seitsmesse rühma, iga

rühm sai töötamiseks ühe õendusalase probleem-
juhtumi kirjelduse. Läbides probleemipõhise õppe
(problem based learning, PBL) etappe, tuli leida nelja
päeva jooksul probleemistikule parim võimalik la-
hendus. Iga rühma juures töötas kaks õppejõud-tuu-
torit. Probleemjuhtumite üle arutledes tulid rühmas
välja inimeste ning kultuuride ja riikidevahelised eri-
nevused. Lõplik lahendus koorus juhendatud arute-
lu tulemusena ning iga rühm koostas oma juhtumi-
le õendusplaani.

Eesti õendusega tutvumiseks külastasid program-
mis osalejad Tartu Ülikooli Kliinikumi erinevaid osa-
kondi ning uurisid siinsetelt õdedelt nende tegevuse
ning töökultuuri ja -põhimõtete kohta.

Tihe programm

Lisaks probleemipõhisele õppele sai kahel esimesel
õhtul osa esitlustest, kus üliõpilased tutvustasid mee-
leolukalt oma riiki ja kõrgkooli. Programmi raames

külastati Ahhaa teaduskeskust ja osaleti töötoas, kus
räägiti õhu koostisse kuuluvatest gaasidest. Lisaks
käidi Tartu linna tutvustaval ekskursioonil ja män-
giti bowling’ut.

Osalenud üliõpilaste sõnul oli programm inten-
siivne, nagu nimigi (IP = intensive program) seda
oodata lubab. Päevad olid tihedalt täidetud problee-
mipõhise õppe metoodikast lähtuvate struktureeri-
tud arutelude ja postersessioonidega, õhtud kultuu-
riprogrammiga.

Aitäh kõigile osalenutele partnerkõrgkoolidest
ning abistajatele SA TÜ Kliinikumist.�

ENNE intensiivseminar

Osalenud üliõpilaste
sõnul oli programm

intensiivne, nagu nimigi
seda oodata lubab.

Fotod: Janika Pael

TERVIST! / MAI 2015 / nr 7 AKTUAALNE 16

Laura Jaakson,
bioanalüütiku õppekava III kursuse tudeng

Sel aastal on erinevate õppekavade tudengi-
te poolt kuulda olnud omajagu nurinat tun-
niplaani üle. Tudengite küsimustele vastas õp-
peprorektor Inge Paju.

Enne suvepuhkusele minekut oleks tore tee-
ma üles võtta ja selgeks rääkida, teada saada,
kas õpilaste muresid on kuuldud ja mida te-
hakse asjade parandamiseks, kui midagi üld-
se parandada on.

Inge Paju: Tunniplaani tegemist on alati või-
malik parandada, täiustada ja õppimiskeskse-
maks muuta. Tunniplaani koostamise protsess
on olnud arutlusel nii pedagoogilise nõukogu
kui ka õppeosakonna töökoosolekutel. Juht-
konna kohtumistel rühmavanematega on eri-
nevad tunniplaani puudutavad konkreetsed
probleemid olnud korduvalt arutlusel.

Suurimaks probleemiks tudengite hulgas
näivad olevat tunniplaanis haigutavad augud,
paljudel kordadel tuleb välja, et ka õppejõu-
dudel on samal ajal vaba. Mõnikord on tun-
niplaan tudengite jaoks lihtsalt hajus, näiteks
on nädalas mitu päeva, kus on ainult üks loeng
või praktika. Mõned tudengid leiavad, et saaks
läbi ka kompaktsemalt, näiteks tõstes sellised
tunnid kokku, kuna sageli on ka õppejõud sa-
mal ajal vabad.

Inge Paju: Tunniplaani koostamise protsess
saab alguse kõrgkooli nõukogus, kus kinni-
tatakse järgmise aasta akadeemiline kalender.
Õppekavajuhid koostavad selle alusel õppe-

Tudeng uurib: tunniplaan

Foto: Jaak Nilson

TERVIST! / MAI 2015 / nr 7 AKTUAALNE 17

töögraafikud. Need dokumendid on aluseks järgmi-
se õppeaasta teooria- ja praktikaõpingute toimumise-
le. Õppejõudude ja õppekava juhi koostöö tulemusel
koostavad õppejõud ainekavad, mis on sisendiks tun-
niplaani koostamisele. Tunniplaani koostamisel tuleb
arvestada väga paljude osapooltega: näiteks õppejõu-
dudel, kes on seotud oma põhitöökohaga, on piiratud
võimalus igal ajal õppeprotsessis osaleda

Alustasime järgmise õppeaasta tunniplaani te-
gemist maikuus ning planeerisime I semestri tun-
niplaani valmimist juuli lõpuks, et jätta varuaega
vigade kontrollimiseks. Uuest õppeaastast jälgivad
õppenõustajad ja õppeprorektori assistent regulaar-
selt tunniplaani, et vältida „auke“ ning muid ebakõla-
sid. Samuti kontrollivad nad, et kõik vastava semest-
ri õppeained oleks tunniplaanis.

Auditoorne õppetöö on üks osa õppetööst. Õp-
pekava täitmiseks ja õpiväljundite saavutamiseks on
õppijatel ette nähtud iseseisvalt töötada ning „au-
ke“ tunniplaanis on võimalik iseseisvaks töötami-
seks ära kasutada.

Märgatud on ka joont, kus semester algab üsna
hõreda tunniplaaniga, kuid semestri lõpus on väga
palju asju korraga koos, nii teste, eksameid kui ka
lihtsalt tunde.

Kas kõrgkool on sellist probleemi märganud või
on sellisel hajususel ja pausitamisel oma põhjus? Mi-
da plaanitakse järgmisel aastal selle murega teha?

Inge Paju: Õppetöö intensiivsuse suurenemine se-
mestri lõpus on ka mõnes mõttes paratamatus, sest
paljud õppeained on omavahel seotud ja lõpevad sa-
mal ajal. Et sellele küsimusele saada tõenduspõhist
vastust, oleme planeerinud kaardistada iseseisvate
tööde, eksamite ja arvestuste toimumise semestris
nädalate ja nädalapäevade lõikes. Täiskoormusega
õppes on üliõpilasel semestri õppeainete maht mää-
ratletud ning üldjuhul on see 30 EAP-d.

Kõik tunniplaani optimeerimisega seotud head
ettepanekud on oodatud ning alati võib õppekava
nõustaja, õppekvaliteedi spetsialisti juurde oma mu-

rega pöörduda või siis saata e-kiri. Oma ettepane-
kuid tunniplaani osas võib edastada ka oma rühma-
vanema kaudu Facebooki rühmavanemate listi, kus
on võimalik probleemidele leida kiiresti lahendus.

Paljudel mõlgub ka küsimus: kas järgmisel õppe-
aastal tehakse samuti ootamatuid ja suuri muudatu-
si tunniplaanis vähese või üldse puuduva etteteata-
misega?

Inge Paju: Muudatusi tunniplaani võib tulla, õp-
pejõud võib haigestuda või lõpetada töölepingu, min-
na kõrgkooli esindama kõrgkoolile olulistes küsimus-
tes partnerite juurde vms. Tunniplaani muudatustest
teavitatakse õppijaid ÕIS-i kaudu.

Probleemseks osutub see just töötavale tudeng-
konnale, kes ei saa ootamatuid muudatusi oma graa-
fikusse sättida. Sellised muudatused segavad ka pi-
semaid asju, nagu arstil käimised või muud tähtsad
kohtumised.

Inge Paju: Me mõistame töötavate tudengite mu-
ret, aga tunniplaan moodustub ainete loogikast ja
integratsioonist ning õppejõudude võimalustest õp-
petööd läbi viia.

Õppetöö on planeeritud täiskoormusega õppes es-
maspäevast reedeni ja üliõpilane peab seda arvestama.

Miks jooksevad läbi ka sellised vead, kus mõni õp-
peaine jääb algul üldse tunniplaani panemata?

Inge Paju: Püüame niisuguseid vigu vältida, kuid
mõnikord on see tingitud välisõppejõu töögraafikust
ja mõnikord ka inimlikust eksitusest.

Kas asi on kasutatavas programmis?
Inge Paju: ÕIS-is võivad tulla ka teinekord ettenä-

gematud olukorrad, seetõttu on oluline tunniplaani
järjekindel seire, millega järgmisel õppeaastal süste-
maatiliselt tegeleme.

Mõnede õppekavade tudengid leiavad, et on eba-
meeldiv käia loengutes laboriruumides, mis ei ole
loengute jaoks just parimad kohad, kuna on erine-
vaid segavaid faktoreid (näiteks ühes laboriruumis
on ekraani ees ventilatsioonitorud, teises on laudade
asend ekraani suhtes selline, et märkmeid tehes tu-

leb ekraanile vaadata selja taha).
Inge Paju: Tunniplaani seire püüab taolisi olukor-

di vältida.
Viimasena sooviksin küsida, kas Teie arvates oleks

need mured kiiremini lahendatavad, kui juhtkon-
na ja tudengkonna vahel toimuks tihedam ja ava-
tum suhtlus?

Inge Paju: Juhtkonnal ja üliõpilastel on toimunud
regulaarsed koosolekud üliõpilasesinduse ja rühma-
vanematega ning igal üliõpilasel on olnud võimalus
osaleda nendel koosolekutel ning esitada omapool-
seid parendusettepanekuid. �

Jaanika Niinepuu, kommunikatsioonijuht

Mida ei näe, ega kuule, on salapärane – selliselt kõlab
kõrgkooli radioloogiatehniku õppekava tunnuslau-
se. Aga kui on näha ja kuulda, kas siis salapära kaob?

Tõepoolest, radioloogiatehnikute töös on palju
sellist, mida inimene enda kõigi, viie meelega taju-
da väga hästi ei saa: kui näiteks röntgen viga saanud
jalast pilti teeb, on patsiendil väga raske kirjeldada,
millised röntgenikiired välja näevad, mis heli nad
teevad, mis tunde nende katsumine tekitab, kuidas
nad maitsevad või lõhnavad. Küll teab radioloogia-
tehnik täpselt, mis pealtnäha salapärases maailmas
tegelikult toimub.

Zinaida Läänelaid on radioloogiatehniku õppe-
kava juhtinud 12 aastat. Tosinajagu aastaid on kõrg-
koolist igal aastal lahkunud ka uus lend valdkonna
spetsialiste.

Nägemine: selge siht

Läänelaid tunnistab, et on oma tööd alati rõõmuga
teinud. „Kõige olulisem põhjus on ehk see, et kui ma
kandideerisin sellele kohale, tegin arengukava, kus
kirjas, kuhu välja võiks jõuda,“ selgitab ta. „Siiamaa-
ni ei ole keegi mind selle realiseerimisel takistanud –

ju see arengukava on läinud asutuse üldiste eesmär-
kidega kokku, mind on toetatud.“

Õppekavajuht on tänulik ka oma innukale mees-
konnale, kellega koos töö tegemine ongi tema sõnul
üks suur rõõm. „Ma arvan, et need inimesed, kelle-
le see kõik on mõeldud, ehk siis tudengid, on ka ra-
hul,“ viitab ta ja lisab , et kaugeimaks sihiks on ra-
dioloogiaalane doktoriõpe kõrgkoolis.

Suuremaid probleemkohti sihini jõudmisel on

praegu doktorikraadiga õppejõudude puudumine.
Kuigi igal aastal lõpetab paarkümmend valdkonna
spetsialisti, teevad nad lõpetamise järel esmalt prak-
tilist tööd ja loovad perekonna. Eestis ega Balti rii-
kides erialast magistriõpet pole, ent mitmed lõpe-
tajad on saanud magistrikraadi mõnel teisel erialal.
„See on väga hea, aga siit edasi on väga raske min-
na,“ märgib Läänelaid.

Kõige paremaks valikuks kraadiõpingutel on te-
ma sõnul Ühendkuningriigid, ent sealne suur kon-
kurss võib mõjuda ehmatavalt. Läänelaid viitab aga,
et särasilmseid õppejõude, kes võiksid erialaseid õpin-
guid jätkata, leidub, ning Iirimaale Dublinisse võiks
keegi neist kindlasti lähiajal õppima ka minna. „See
võtab natukene aega. Kui me võrdleme, kui kaua on
Eestis õpetatud õdesid ja alles hiljaaegu oli uudis, et
esimene õde kaitses doktorikraadi – meil nii kaua ei
lähe kindlasti,“ on ta veendunud, et juba uuel aas-
tal alustab mõni Tartu Tervishoiu Kõrgkoolis lõpe-
tanud radioloogiatehnik mõnes Euroopa kõrgkoolis
kraadiõpinguid.

Üheskoos juba korda saadetud suuri tegusid on
näha ka Läänelaidi tööruumis, numbriga 302. As-
jalikkusest pakatava kabineti riiulitel on rahvusva-
helistumise olulisust kinnitavad Eesti ja Euroopa
Liidu lipud, mitmed tänukirjad, konverentside post-

TERVIST! / MAI 2015 / nr 7 PERSOON 18

Asjalikkusest pakatava ka-
bineti riiulitel on rahvusva-
helistumise olulisust kinni-
tavad Eesti ja Euroopa Liidu

lipud, mitmed tänukirjad,
konverentside postrid

ja kiirgusohu kleepsuga
papptoru.”

Salapärase maailma
juhtimisel pakub tuge
meeskond ja ooper

rid ja kiirgusohu kleepsuga papptoru. Viimane on
märgiline meenutus radioloogiatehnikute mullusest
suursündmusest: avati kaasaegse sisustusega (mam-
mograaf, röntgen, ultraheli, nukleaarmeditsiiniklass)
eelkliinilise praktika ruumid ja esitleti esimest eesti-
keelset nukleaarmeditsiini õpikut „Nukleaarmedit-
siin ja PET/KT: tehnoloogia ja meetodid“.

Maitsmine: heast ampsust edukalt edasi

Avaldatud raamat anti välja Euroopa Liidu projekti
RADEK toel ning on valdkonna tudengitele ning ka
juba töötavatele praktikutele üks põhiõpikuid.

Ka kapil olevad lipud on seal olnud projekti RA-
DEK algusaegadest. Projekt sündis Zinaida Läänelai-
di initsiatiivist ning Piret Vahtramäe (Pärnu Haig-
la diagnostikateenistuse juht) toetusel juba aastal
2006, kuid erinevate asjaolude tõttu esitati eeltaot-
lus SA Archimedesele alles 2009. aastal. Projekt lõp-
pes 2013. aastal.

Tänu RADEKile on kõrgkoolis koolitatud radio-
loogiatehnik-spetsialiste kolmes valdkonnas: ultra-
heli diagnostika, kiiritusravi ja nukleaarmeditsiin.
Samuti on projekti toel saanud erialast täiendus-
koolitust valdkonna õppejõud.

Kompimine: õnn ja uuringud

Läänelaid peab kutseala arengut, rahvusvaheli-
si suhteid ja uuringuid äärmiselt tähtsaks. Tartu
Tervishoiu Kõrgkool kuulub radioloogiatehnikuid
koolitavate Euroopa õppeasutuste võrgustik-
ku (EFRS/HENRE), Eesti Radioloogiatehnikute
Ühing kuulub radioloogiatehnikute kutseühin-
gute Euroopa föderatsiooni (EFRS). Seetõttu po-
le õppekaval puudust rahvusvahelistest koostöö-
partneritest ja piiritagustest professionaalsetest
koolitajatest.

Uuringute tegemisteks on Läänelaidi sõnul
kõrgkoolis kõik tingimused loodud ja esimesed

uurimistööd valmimisel. Põhilisteks uurimisteema-
deks on kiirgusdooside mõõtmine ja hindamine ning
patsiendiohutus. Samuti on valmimisel uurimistöö,
mis käsitleb üliõpilaste ja töötavate radioloogiatehni-
kute arusaama professionaalsusest. „Meie kui kõrg-
kool peame vastutama eelkõige õpetamise ja tingi-
muste eest, et üliõpilastel oleks hea õppida,“ lisab ta.

Läänelaid nendib, et see, mis motiveerib tänapäe-
val üliõpilasi õppima, on samuti üks äärmiselt huvi-
tav uurimisteema. Ta meenutab, et sügaval nõukogu-
de ajal, mil tema koolis käis, oli küll rõõmus õppida,
kuigi siis ei olnud rõõm teema omaette. „Võib-olla
viimasel ajal tehtud uuringud, kust selgub, et eest-
lane ei ole õnnelik, on meid lihtsalt rohkem pannud
õnnest rääkima,“ mõtiskleb ta ja lisab, et kahtlemata

peab inimene ka õp-

pimisprotsessis olema õnnelik, ent motivatsioon õp-
pimiseks peaks tulema ikkagi inimesest endast. Ke-
dagi ei saa panna õppima, saab luua tingimused, et
noor õppida tahaks.

Kuulmine: Sõrve loodushäältest ooperini

Zinaida Läänelaid on pärit Tallinnast, Tartusse jäi
ta pärast ülikooliõpinguid. Ta nendib, et on nii kaua
pealinnast ära olnud, et see ei ole enam see linn, kust
tema ära tuli. Pensionipõlve plaanib ta tulevikus aga
kindlasti veeta Sõrve poolsaarel oma suvekodus.

Kõige olulisemaks saavutuseks, veelgi tähtsamaks
kui tööl võidetut, peab ta seda, et tal on kokkuhoidev
väike perekond ning ettevõtlikud ja toetavad lapsed.
Läänelaidil on kaks poega ja üks nn „adopteeritud“
laps: õepoeg, kes ülikooliõpingute ajal, bakalaure-
useastmest doktorikraadini, elas tema juures.

Ja kuigi Läänelaid on enamasti viimane, kes kella
üheksa ajal õhtul, enne õppehoone valve alla mine-
kut majast välja tormab, väidab ta, et pere jaoks leiab
ta aega alati. Eriti just lapselapse viiulikontserdi, teise
lapselapse jalgpallimängu või tantsupeo vaatamiseks.
Parim aeg perega koosolemiseks on suvi, ikka Sõrves.

Zinaida Läänelaid räägib, et suvel kihab Saare-
maa kultuurist: toimuvad festivalid, liiguvad näitu-
sed ja saab käia teatris. Eriti aga võlub teda meri ja
vaikus: „Mäletan, et kui alguses Saaremaal olin, siis
kõik need loomade hääled, kured ja öökullid, reba-
sed ja kitsed, olid kuidagi võõristavad. Nüüd lähed
ja istud, kuulad neid ja mõtled: kui tore! See on ab-
soluutse vaikuse ja rahu koht.“

Kuigi töö on intensiivne, on seal muud asjad olu-
lisemad ning töömõtted seal, vähemalt teadlikult, ei
mõlgu.

Oma suureks abiliseks lisaks meeskonnale, pere-
le ja Sõrve lummusele nimetab ta aga ooperit: „Ma
kuulan autos kuuetunnistel sõitudel Saaremaale oo-
perit ja käin seda ka muul ajal igal võimalusel vaata-
mas, selle jaoks ma leian tõesti aega.“

TERVIST! / MAI 2015 / nr 7 PERSOON 19

CV�ZINAIDA LÄÄNELAID
21.12.1951

On lõpetanud Tallinna Pedagoogikaülikooli kahel korral, õendusala õpetaja ja ametikooli õpetaja erialadel. Samuti õppinud Tartu Riilikus Ülikoolis pediaatriks ja Tartu Meditsiinikoolis õeks. 2003. aastast töötab Tartu Tervishoiu Kõrgkoolis lektor-õppekavajuhina, varasemalt olnud ka täien-duskoolituste koordinaator, vanemõpetaja ja asedi-rektor. On töötanud Tartu Lastehaiglas pediaatrina. Zinaida Läänelaid on Tartu Tervishoiu Kõrgkooli esindaja radioloogiatehnikute õppekava ja eriala ühenduses EFRS/HENRE.
Lahutatud, kahe poja ema.

http://radek.nooruse.ee/?q=et
http://www.efrs.eu/

TERVIST! / MAI 2015 / nr 7 PERSOON 20

Kõige vapustavam ooperielamus on olnud Viini
ooperis, kus „Jevgeni Oneginis“ laulis Saaremaa poiss
Ain Anger. „Ma mõtlen, et kui ta saab Boris Godu-
novi laulma Metropolitan Operasse, siis ma kohe ei
tea, kuidas sinna saada,“ naerab ta unistavalt.

Haistmine: on tunda muutusi

Unistada on palju, aga juba praegu on õhus tunda
muutusi. Õppekava juhiga rääkides kõlab mitmel kor-
ral sõna „interdistsiplinaarne“ ja mõte, et õppekavad
võiks rohkem omavahel põimitud olla. 21. augustist
hakkab Läänelaid lisaks radioloogiatehnikutele juh-
tima ka bioanalüütiku õppekava. Ta tunnistab, et see
saab olema väljakutse. Esmalt plaanib ta välja selgi-
tada, mis on bioanalüütiku õppekavale tähtis ja olu-
line, rääkida eriala esindajatega, et uue olukorraga
harjuda ja selles paremini orienteeruda.

Milline on aga radioloogiatehnikute õpe viie
aasta pärast? Loodetavasti on siis kõrgkoolis käi-
mas radioloogiatehnikute magistriõpe. Avatud
on kompetentsikeskus, kuhu ka radioloogia-
tehnikud on interdistsiplinaarselt kaasatud
patsiendi ja kiirgusohutuse teemadel.

Ta tõdeb, et patsiendiohutus on juba
praegu kõige tähtsam teema radioloogia-
tehniku õppekava lõpetajate jaoks, kui nad
tööle lähevad. Ta viitab, et radioloogia-
tehnikute õpet on nii kaua juba läbi vii-
dud, et lõpetanud radioloogiatehnikud
tunnetavad juba päris hästi, kes nad on
ja mis kutse see on. „Niisuguse asja üle
olen ma tööalaselt väga-väga õnnelik
– see näitab kutseala rolliteadlikkuse
tõusu,“ tõdeb ta.�

Foto: Kadri Audova.

TERVIST! / MAI 2015 / nr 7 ARVAMUS 21

Liina Animägi, õppejõud

Kui ma väike laps olin, armastasin väga kuulata va-
nade inimeste jutte: kasvatajate omavahelisi klatši-
jutte lasteaias ja vanemate sugulaste mälestusi sellest
ajast, kui nad noored olid; inimestest, keda ma ei ol-
nud kunagi näinud; majadest, kuhu nende elud neid
viinud olid. Need tundusid nii põnevad ja tähtsad.
Nii ma istusingi kuskil nende lähedal ja mängisin,
ise hoolega kuulates.

Nüüd, kus ma ise olen vanem, olen ma pidanud ise
hakkama lugusid rääkima. Kõige enam oma lapsele,
kes tahab teada minu lapsepõlvest ja paljudest nendest
asjadest maailmas, mis tema jaoks on veel tundma-
tud ja uued. Üsna sageli on magamamineku eel tul-
nud omamoodi tüütu ja samas nii soe palve: „Emme,
räägi oma lapsepõlvest!“ Vahel on jutud rasked tule-
ma, silmad ja suu on und täis ja mõtted kuskil täna-
se päeva tegemistes. Aga kui jutu algus saab tehtud,
siis on endalgi hea rännata lapsepõlvemaale ja pan-
na mälestusi sõnadesse. Ning tänase päeva rahutud ja
keerulised mõtted saavad minna homsesse hommi-
kusse, mina uinun koos lapsepõlvemälestustega. Ma
usun, et mu lapse mõte läheb ja rändab samamoo-
di helgetesse ja huvitavatesse aegadesse ja kohtadesse
ning uni tuleb siis paremini.

Täiskasvanute maailmas on lugude jutustamise ja
kuulamisega pisut keerulisemad lood. Oma tööd te-
hes ma väga sageli ei mõtle teadlikult sellele, et lisaks
mõne huvitava loo. Enamasti tundub, et tähtsaid as-

ju on vaja öelda väga palju korraga ja siis on loo jutus-
tamine omamoodi aja raiskamine või vahel hoopiski
lapsikuna tunduv tegevus. Ent on hetki, mil ma saan
rääkida asjadest, mida ongi kõige õigem lahti mõtes-
tada läbi erinevate lugude. On need siis inimeste või
suuremate sündmuste lood. Ning neid jutustades tun-
dub mulle, et kuulajatel on lugude abil kergem kee-
rulist teooriat mõista või endale meelde jätta. Kohati
tundub mulle, et mida pentsikum lugu, seda paremini
jääb meelde lugu ja selle kaudu mõni põhimõte, mida
edasi anda tahan. Küllap me oleme vaatamata välisele
täiskasvanu staatusele ikkagi seesmiselt pisut lapsed,
ning see on omamoodi tore. Vahel, jah, juhtub seda-
gi, et meelde jääb vaid lugu ja suurt mõtet loo taga ei
nähta või mõisteta.

Mis võiks lugude rääkimises olla sellist, mis ini-
mesi ligi meelitab ja köidab? Ilmselt erinevate inimes-
te jaoks on lugudel väga erinevad meelitajad. Ma olen
elus kohanud inimesi, kellele meeldib väga mängida
sõnadega ja kes on kõige õnnelikumad, kui neil õn-
nestub sõnadesse valada väikesi detaile ja detailide abil
edasi anda olulist ja suurt lugu. Nende jaoks on sõnad
kui mänguasjad ja tähtsad töövahendid, mis inspiree-
rivad jutustama. Ma imetlen selliseid inimesi ja olen
natuke kade nende oskuste ja huvi üle mängida sõ-
nadega kauneid mänge. Mulle tundub, et minule jää-
vad kõige paremini meelde emotsioonid nendest lu-
gudest. Seega, mulle tundub, et minu lugude lihaks
on küll sõnad ja mõtted, ent selgrooks on emotsioon,
mida ma kuulajas tahan esile kutsuda.

Lugu saab olla omamoodi saladus, mille jagamine
teeb jutustajat ja kuulajat lähedasemaks, usaldavama-
teks ja kallimateks. Minu lapsepõlves oli lugude rääki-
mine õhtusöögilaua taga ilmselt turvalisust ja heaolu
pakkuv kogemus. Kõik on hästi, kui keegi pole viha-
ne ja räägitakse lugusid. Või siis samast lapsepõlvest
teismelise sugulase õhtused õuduslood, mis enne ma-
gama jäämist räägitud ja kuulatud said.

Veel üks mõte võiks peituda nendes teadmistes,
mida me lugude abil jagame. Sageli on need niisugu-
sed vaated või arusaamised asjadest, mida ajalehest,
uudistest või raamatust kuidagi kätte ei saa. Kas siis
väikesed detailid või seosed asjade vahel, mis muidu
nähtamatuks jäävad. Ka need on mõnikord väga põ-

Mõtisklus lugudest

Veel üks mõte võiks pei-
tuda nendes teadmistes,

mida me lugude abil
jagame. Sageli on need
niisugused vaated või

arusaamised asjadest,
mida ajalehest, uudis-
test või raamatust kui-

dagi kätte ei saa.

nevad, justkui väikesed saladused või suured sala-
maailmad, mida lugude abil avastada saab. Selliseid
jutte rääkivate ja mõistvate inimeste mõttemaailmu
olen ma samuti imetlenud.

Seda väikest lugu saaks pikemaks venitada, kuid
siis oleks seda hoopis raskem lugeda. Pigem on jut-
tude võlu nende rääkimises ja kuulamises näost näk-
ku ja ühes ruumis viibides. Olgu need siis muinasju-
tud või tõsielulood, võtkem aega nende kuulamiseks
ja rääkimiseks ja nautimiseks. �

Mulle tundub, et minu
lugude lihaks on küll
sõnad ja mõtted, ent
selgrooks on emot-

sioon,mida ma kuulajas
tahan esile kutsuda.

TERVIST! / MAI 2015 / nr 7 ARVAMUS 22

Foto: Jaanika Niinepuu

TERVIST! / MAI 2015 / nr 7 VÄLISPILK 23

Kuidas tartlased Belgias käisid
ehk osalemine Hasselti ülikoolis
Cultural Awarness nädalal
Reis Belgiasse saab alguse pühapäeva,
22. veebruari sügavas öös – juba enne kella kolme
on lennujaama auto ukse ees ja reis Tallinna poo-
le võib alata. Nagu ikka, kulgeb lennureis hüpetega
– kiiresti-kiiresti tuhandete kilomeetrite kaugusele
ja siis aeg seisab kuni järgmise lennu alguseni. Järg-
misel hetkel kaovad vahemaad olematuks. Juba ole-
megi Brüsselis, kuid seda linna ei vaata ja ei näe, sest
lennujaama sügavustes on rongijaam, kust kohe-ko-
he ka rong Hasseltisse stardib. Ja nii lihtne see ongi.
Pooleteise tunni pärast oleme kohal ja tänu õppejõu
tööst tulenevale heale eeltööle on suund hotelli suu-
nas teada ning vahemaa lühike. Hetk hiljem jõude-
hetk igal oma toas ja kohe ka voodis: eelpool kirjel-
datud lõigu sisu kestis ajaahelat jälgides üle 12 tunni,
öö oli niikuinii vahele jäänud. Niisiis kulub pisut und
marjaks ära, et õhtusel esimesel kohtumisel silmad
veidigi lahti püsiks.

Kui kella seitsmeks hotelli vestibüüli jõuame,
on siin juba hulganisti rahvast – kõik tervitavad, kal-
listavad, nimetavad üksteist eesnime pidi ja vaid ük-
sikud inimesed seisavad veidi kohmetult eemal, nii
meiegi. Siis aga astub meie juurde sümpaatse ja sõb-
raliku olekuga naine, kes end tutvustab: „Hi! I’m Hil-
de. I suppose, you are from Estonia.“ No nii tore on
kohata kedagi, keda natukenegi tead – küll elektroo-
niliselt, aga siiski tuttav. Nüüd käivitub tutvustamise,

tutvumise, küsimise-vastamise ring ja varsti on es-
mane ülevaade tehtud. Saame teada, et kohal on terve
rida õdede ja ämmaemandate koolitusega kokkupuu-
tuvaid inimesi: kaks väga sümpaatset naisterahvast
Norrast, kaks Suurbritanniast, Londonist. Siis üks
mees ja naine Portugalist, ja siis kaks pikka-sihvakat
noorepoolset meesterahvast Hispaaniast – mõlemad
ämmaemandad, siis kaks naist Belgia prantsuskeel-
sest piirkonnast ja kuuleme, et Saksamaalt jõutakse
kohale hiljem... Tegelikult jõuavad sakslased alles vii-
maseks päevaks. Nüüd saame ülevaate, millise üri-
tusega oleme end sidunud. Kuuleme sedagi, et selli-

ne rahvusvahelise teadlikkuse moodul on aktiivsena
toiminud juba 20 aastat. Meie saime partneriks see-
tõttu, et Rootsi ja Hollandi partnerid olid sel aastal
loobunud. Keegi olla soovitanud leida uus või asen-
duspartner Baltikumist ja eriti soovitati Eestit. Hm,
mis seal salata, hea soovitus!

Grupp koos, viivad võõrustajad meid õhtu-
söögile, mis toimub ühes vahvas talupoja-stiilis va-
nas majas linnast veidi väljas. Kaks pikka lauda on
toitu ja jutuvada täis ja suhtlemine muutub järjest
intensiivsemaks. Siit ja sealt kostab sarnaseid lau-
selõike: “Aga kuidas teil...?“ ja „Aga meil...“ või „ In
my country...“. Õhtu venib pikale, kuid seda hirmugi
pole, et me magama jääksime. Uurime üle laua istu-
vate hispaanlaste käest nende koolituse kohta, äm-
maemandaks olemise ja kultuuritavade kohta. Põ-
nev on. Kuni ükskord hotelli ja magama saame, on
juba hiline õhtu käes.

Uus päev algab koolis sissejuhatava seminariga.
Hilde (üks võõrustajatest) selgitab parajasti oma kol-
manda kursuse õdede ja ämmaemanda õppekava üli-
õpilastele Euroopa Liidu riikide tervishoiu süsteeme
ja üldist tervishoiustatistikat, kui auditooriumisse
astume. Nüüd algab meie osa. Iga külaline tutvus-
tab oma riiki, kõrgkooli, õppekavasid, tervishoiu-
süsteemi üldiselt. Igal ettekandjal on aega 20 minutit
ja enamusel esinejatest läheb tsipake rohkem. Aga ei

Kui kella seitsmeks hotelli
vestibüüli jõuame, on siin
juba hulganisti rahvast –

kõik tervitavad, kallistavad,
nimetavad üksteist eesnime
pidi ja vaid üksikud inime-
sed seisavad veidi kohme-

tult eemal, nii meiegi.

Anne Vahtramäe, Marge Mahla, õppejõud

midagi hullu. Teeme oma ettekande, vastame küsi-
mustele ja istume taas oma kohtadele. Ikka veel hoo-
mamata päris täpselt, kus me oleme ja miks.

Ehkki koduseks eeltööks saatsid korraldajad ma-
terjale ja ohtralt ettevalmistatud küsimusi, millele
vastata, jäi ikka ebaselgeks, kuidas saavad nn uurita-
vad valdkonnad olla nii seinast seina, alustades haig-
lainfektsiooni ennetamisest ja kehtivatest reeglitest,
haavahoolduse TIME managementist, eutanaasiast
ja eetikast kuni sünnitusasendite, tromboosi enne-
tamise, rinnaga toitmise ja patsiendiõpetuseni. Mõ-
ni nii detailne, mõni väga üldine.

Alles tasapisi hakkab meile kõik selguma.
Kursus on mõeldud neile kolmanda kursuse üliõpi-
lastele, kes ei ole õppetöö käigus käinud välisprakti-
kal ja pole seega teiste kultuuridega kokku puutunud,
teisisõnu pole saavutanud rahvusvahelistumise päde-
vust. Meie oleme siin selleks, et nad enne lõpetamist
ikka mingisuguse rahvusvahelise kogemuse saaksid.

Päeva teisel poolel on iga
maa esindajad eraldi ruu-
mis ja vastame meie juu-
rest läbi käivate üliõpilas-
te küsimustele. Nüüd siis
selgub tõde: meile etteval-
mistamiseks saadetud küsi-
mused olid üliõpilaste poolt
koostatud. Vastates iga gru-
pi küsimustele, oleme abiks
kindlate teemade käsitle-
misel. Üliõpilased kogu-
sid kokku erinevate riiki-
de poolt ettevalmistatud vastused ning koostasid
infost lähtuvalt kursuse lõpuks postri. Vot nii. Siit
siis ka see teemade paljusus.

Kui aga päevatöö läbi, on üliõpilased valmistanud
meile vahva belgia toitude laada. Suures sööklas on
lauad seinte äärde tõstetud, neile laotatud igasugu-
sed sealsele kandile omased toidud ja meie ning tei-

sed üliõpilased võime ringi käies neid nautida. Siit
saime selgust, millised on kuulsad belgia vahvlid –
potsakad ja pehmed – ning mis asi on spekulase –
pruuni suhkruga valmistatud küpsised.

Saime teada, et tegelikult on friikartulid Belgiast
pärit ja et prantslased sel-
le idee lihtsalt „ära varas-
tasid“. Ja et palju süüakse
püreesuppe, eriti tomatist
valmistatud. Mis friikartu-
litesse puutub, siis see jutt
võib tõesti tõsi olla, sest neid
pakutakse kõikjal ja pea iga
toidu kõrvale, väga suures
koguses. Ja need on muide
päris maitsvad.

Kohtume ka nende üli-
õpilastega, kes planeerivad

tulla Eestisse õppepraktikat sooritama. Mitmed neist
ütlevad, et nad polnud kindlad seni, kuni meie oma
ettekande olime ära teinud. Nii et meie presentat-
sioon täitis oma eesmärki!

Järgmise päeva hommik on veel täis rühmi
ja küsimusi. Meie jaoks on aga päev eriline. See on

kodus riigipüha. Vastavalt vabariigi aastapäeva mee-
leoludele püüame oma riietusse rahvuslikku detaili
sobitada. Kaasa võtame karbitäie vabariigi pralinee-
sid. Alguses mõtlesime neid kolleegidega jagada, aga
nüüd otsustame hoopis üliõpilaste kasuks. See annab
hea võimaluse meie riigist rääkida, lipu värvide tä-
hendust selgitada ja neilegi head Eesti Vabariigi aas-
tapäeva soovida. Ja see töötab hästi. Pealegi – väärib
meenutamist, et Belgia on šokolaadi maa, kuid ai-
nult tõelised asjatundjad oskavad hinnata meie Ka-
levi toodangut, mõistagi!

Õhtul vii-
vad üliõpilased
meid aga linna
– nad on ette
valmistanud
väikese linna-
tuuri, teinud
ettevalmistusi
giidiks olemi-
seks ja lõpeta-
me päeva ühise
õhtusöögiga südalinnas. Üliõpilased on vabad ja va-
hetud. Neidki ei häiri see, et nad inglise keeles kõige
tugevamad pole. Kõik jutud saavad aetud ja erinevad
teemad käsitletud. Nalja saab palju ja meil kujuneb
parem pilt sealsest üliõpilaseks olemisest. Tore on.

Kolmas täispäev: paneel. Üliõpilasi on Has-
selti kultuurikeskuse väikeses saalis kindlalt üle 300
ja saali ees pikal laual seisavad erinevate riikide lipud.
Jälle peame tõdema – meie lipp ei ole mitte üksnes
ilus, vaid ka praktiline. Kohe leiad selle üles. Väike
segadus tekibki Saksamaa ja Belgia lippudega – neil
samad värvid aga triipude suund erinev.

Iga partnerriigi üks esindajatest võtab koha sis-
se laua taga ja läheb lahti arutelu – paneeli juht teeb
väikese sissejuhatuse, püstitab probleemi ja siis saab
kogu auditoorium teha oma „nõustun/ei nõustu“ va-
liku, tõstes eelnevalt jagatud kas rohelise või punase

TERVIST! / MAI 2015 / nr 7 VÄLISPILK 24

Kohtume ka nende üli-
õpilastega, kes planee-
rivad tulla Eestisse õp-
pepraktikat sooritama.
Mitmed neist ütlevad, et

nad polnud kindlad seni,
kuni meie oma ettekande

olime ära teinud.

Fotod: erakogu

TERVIST! / MAI 2015 / nr 7 VÄLISPILK 25

paberilipiku. Edasi käib mikrofon saalis ja laua taga
istujate seas − kommentaarid, kodumaal kehtivate
seisukohtades jagamine, erinevad arusaamad ja põh-
jendused. Sõna saavad kõik, kes soovivad. Samas toi-
mub see kõik väga rahulikult, soliidselt ja igaühe eri-
arvamusi aktsepteerides.

Seejärel söök koolis, lõunaks mõeldud
sandwich’id, pärast mida kulub linnas üks tore ja-
lutuskäik kenasti ära, suundume kooli juurest süda-
linna. Parasjagu jääb meile veel aega ühe muuseumi
külastamiseks ja poodidest suveniiride otsimiseks,
kui juba tulebki end valmis seada, et pidulikule õh-
tusöögile minna. See toimub ühe kooli õppejõu ko-
dus, kes ise töötab veel ka psühhiaatriahaiglas juhti-
val positsioonil. Tema ja ta naine võõrustavad meid
imearmsas vanast talust renoveeritud kodus, kus meid
ootab viiekäiguline väga maitsev õhtusöök, mõnus
seltskond ja lahe olemine. See on tõeline lõõgastus
pärast tihedaid päevi.

Viimasel päeval kohtumine Loeweni ülikoo-
li (kuhu alla kuulub ka Hasseltis paiknev õdedele ja
ämmaemandatel kõrgharidust andev kool) arendus-
juhtidega ja toimub seminar teemal: kuidas tagada,
et õdede ja ämmaemandate haridus oleks ikka vas-
tavuses EQFi 6. tasemega. Pikk ja suur laud nende
administratiivhoone nõupidamiste saalis on ümbrit-

setud mugavate toolidega ja meil tuleb taas selgita-
da seda, kuidas me tagame oma riigis, et antava ha-
riduse tase vastaks kõrghariduse nõuetele, milliseid
uurimisteemasid käsitleme, kuidas toimub lõputöö
tegemine ja kaitsmine. Sünnib mitmeid ideid koos-
tööks, samas on hommik pingeline ja väsitav. Nii et
kui pärast lõunasööki end hotelli ja sealt edasi raud-
teejaama liigutame, tundub see täpselt õige asjana.
Oli põnev ja väljakutseid pakkuv, aga nüüd tahaks
koju. Ja koju me jõuame. Ehkki jälle hüpetega: Brüs-
sel-Frankfurt-Tallinn ja lõpuks lennujaama bussiga
Tartusse, aga kell kolm öösel oleme oma voodis ja see
on hiiglama mõnus.

Kuskil kuklas aga kumisevad lahkudes meile öel-
dud sõnad: “Olete kindlasti ka järgmiseks aastaks kut-
sutud. Tore on teiega koostööd teha.“ Meiegi tahaks
olla kutsutud, kui aus olla. Uni tuleb hea.�

TERVIST! / MAI 2015 / nr 7 VÄLISPILK 26

2013. aasta lõpus käisid kõrgkooli hooldustöötaja
õppekava õpilased esmakordselt tegemas praktikat
välismaal. Oma kogemusi jagas kõrgkooli vilistlane
Madeann Alamets – temagi sooritas praktika Sak-
samaal Jenas.

Madeann, millised olid ootused ja lootused välis-
praktikale?

Oodata ei osanud alguses midagi. Lennuhirm oli
mittelennanutel vist kõige suurem, lennukogemus oli
meist kahel. Samuti oli üheks suurimaks hirmuks see,
kuidas Jenasse, meie sihtpunkti kohale jõuda: läksi-
me neljakesi ja vastu tuldi alles lõpp-punktis. Seigelda
tuli Frankfurdi lennujaamas, leida üles rongi välju-
mise perroon, jälgida saksakeelset teksti tabloodel ja
kuulata valjuhääldis antavat infot. Muidugi toimusid
enne välispraktikale minekut ka läbirääkimised pe-
rede ja lähikondsetega. Ilma nende nõusolekuta po-
leks praktikale minek toimuda saanudki. Eks üheks
hirmufaktoriks oli ka keeleoskus, see oli alguses ik-
ka väga konarlik. Igapäevaselt saksakeelses keskkon-
nas olles ja televisioonist saksakeelseid kanaleid vaa-
dates kadus ka see hirm varsti.

Milliseks hindad Saksamaal saadud kogemust?
Saksamaal oldud praktika ajal omandatud tead-

mised ja kogemused on kasuks tulnud ka põhitööko-
hal töötades. Eelkõige tooks välja suhtumise ja suht-
lemise hoolealustega, hästi korraldatud oli tööjaotus.
Üllatuseks oligi see, et suheldi naeratus näol − seda
Eestis väga ei kohta.

Mitte nii rõõmsad üllatused olid töös kasutata-
vate vahenditega seotud. Nimelt puudusid seal mei-
le nii omased paberrätikud tubades ja üldkasutatava-
tes ruumides, kummikinnaste vähene kasutus, käte
desvahendit võis leida dušširuumis asuvast siibripe-
su ruumist. Üllatuseks oli ka see, et töötatakse ka-
heksatunniste vahetustega ja öösiti on tööl 24 elaniku
kohta (hooldekodudes on neil elanikud) üks töötaja.
Päevasel ajal on tööl 4-6 töötajat vahetuses, sealhul-

Leonardo
da Vinci
projekt viis
kutseõppurid
esmakordselt
piiri taha
Danel Jantra, rahvusvaheliste suhete spetsialist

TERVIST! / MAI 2015 / nr 7 VÄLISPILK 27

gas ka praktikandid. Üllatuseks oli ka tööta-
jate ülim kannatlikkus ja abivalmidus meiega
suhtlemisel, ei osanud ju keegi meist ladusalt
saksa keeles rääkida. Kasutati kehakeelt, kä-
si, vestmikku ja Googlè i tõlget.

Kui hästi on Saksamaal arenenud hooldus-
töötaja kutseala?

Niipalju kui mina aru sain, omandavad
seal õed samad oskused mis hooldajad ehk
siis pesevad, söödavad, vahetavad mähk-
meid, jagavad sööki, koristavad ja tegelevad
päevaste ringitegevustega (lauamängud, lu-
gemine jne). Otseselt hooldajate ja õe töös
mingit vahet pole. Rohtude jagamine on õe
töö. Kuna praktika oli hooldekodus, siis ei os-
ka ma anda hinnangut haigla töökorralduste
kohta. Eestiga võrreldes on Saksamaal hoo-
lealustega tegelemiseks rohkem aega, keegi
ei kiirusta, keegi ei sõima, naeratatakse ja te-
hakse nalja. Kõik on hoolitsetud ja õhus po-
le tunda ebameeldivaid lõhnu. Ehk on Ees-
tis selle koha pealt veel arenemisruumi ja
mõtlemisainet.

Kuidas toetas projektis osalemine saksa kee-
le õpet?

Väga suureks abiks oli saksa keele õpe,
mis toimus enne praktikale minekut. Ise õp-
pisin ja kasutasin saksa keelt enne praktikale
minekut keskkooli ajal, pea 19 aastat tagasi.
Paljud sõnad tulid meelde ja ka saksakeelsest

jutust arusaamine paranes. Tagasi tulles ja
oma töö juurde naastes oli alguses raske su-
helda vene keelt rääkiva patsiendiga, kuna
mõtetes olid sõnad saksakeelsed. Nüüd, kui
möödunud on üle aasta, võin öelda, et läheks
igaljuhul tagasi ja ei kardaks suhtlemist sak-
sa keeles. Keeleoskus nii ruttu ei kao. Täna-
päeval on võimalik vaadata televiisorist sak-
sakeelseid kanaleid ja olla kursis toimuvaga.
Koos saksa keele õppimisega saab end kurs-
si viia ka kohaliku kultuuri ja kommetega.

Mida Sa soovitaks neile, kes kaaluvad vä-
lispraktikal osalemist?

Soovitan võimalusel kindlasti minna vä-
lispraktikale, see annab kogemuse võõras
keskkonnas hakkama saamiseks nii keeleli-
selt kui ka kommete ja kultuuriga. Samuti on
võimalus näha, kuidas toimub töö mujal ehk
siis Eestist väljaspool. Kindlasti saab saadud
kogemusi ka oma töös kasutada.

Oluline on keeleõpe enne praktikale mi-
nekut. Ei teeks paha, kui küsida juba välis-
praktikal käinutelt infot. Eriti kui minek on
samasse kohta.

 Jenast lahkudes oli kurbus hinges, kuna
see linn asub väga ilusas kohas: mägede va-
hel orus ja mäejalamitel. Kogu see ilu jättis
kustumatu mulje. Mina võin küll öelda, et
süda jäi väikese servaga sinna kaugele ma-
ha! �

TERVIST! / MAI 2015 / nr 7 MEIL JA MUJAL 28

Eliise Ott, arendusspetsialist

Tartu Tervishoiu Kõrgkool jagab oma
teadmuskompetensi nii Eesti-siseselt
kui ka rahvusvaheliselt: kõrgkool on
viie rahvusvahelise organisatsiooni
ning viie rahvusvahelise ja ühe riigi-
sisese võrgustiku täieõiguslik liige.

The European Federation of
Nurse Educators (FINE)
Ühenduse eesmärk on edendada ja tagada õen-
dushariduse kvaliteet ja professionaalsus. Õe õp-
pekava ja eriala arendavas ühenduses võrreldak-
se õppekavasid, programme ja õppemetoodikat
ning võrreldakse ja arutletakse haridusstruktuu-
ride ja õpetajakoolituse teemadel, et ühtlustada
ja parendada õppekavasid ja -programme. Lisaks
on sihiks edendada rahvusvahelist koostööd ning
teavitada ja mõjutada organisatsioone hariduse
ja tervishoiu teemadel nii riiklikul kui ka rahvus-
vahelisel tasandil.

The European Federation of
Radiographer Societies (EFRS)
EFRSi roll on esindada, edendada ja arendada ra-
diograafia eriala Euroopas ja on otseselt või kaud-
selt seotud kõikide meditsiinirakenduste, nukle-
aarmeditsiini ja kiiritusraviga selle kõige laiemas
tähenduses. Organisatsiooni kuulub kokku üle
100 000 radioloogiatehniku ja 8000 radioloogia
eriala üliõpilase kogu Euroopast.

European Network of
Physiotherapy in Higher
Education (ENPHE)
ENPHE eesmärk on koondada instituudid ja füsio-
teraapia õpet pakkuvad haridusasutused Euroo-
pas ja tugevdada nendevahelist koostööd.

European association for
Professionals in Biomedical
Science (EPBS)
See mittetulunduslik organisatsioon loodi 1999.
aasta mais Hollandis ning on võtnud kohustuse
edendada kogu Euroopa biomeditsiini teadlaste
seas häid tavasid ja eetikat. Eesmärk on biomedit-
siini teaduses luua võimalikult kõrged standardid,
arendada eetilisi ja professionaalseid väärtusi,
toetada koolitustegevust ja haridust biomedit-
siini valdkonnas, et parandada tervishoiutee-
nuste osutamise kvaliteeti ning toetada erialast
arengut, arendada erialaseid pädevusi ja teadust
koostöös liikmesriikidega.

European Association of
Institutions in Higher Education
(EURASHE)
Assotsiatsiooni üks eesmärkidest on luua Eu-
roopa riikides tihedad sidemed teiste sarnaste
eesmärkide poole pürgivate organisatsioonide-
ga ning teha koostööd kõrghariduse valdkonnas.
Selleks korraldatakse mitmeid konverentse, töö-
tubasid, teemaatilisi koosolekuid ja seminare, mis
on pühendatud erinevatele kõrgharidust puudu-
tavatele teemadele.

The Nordman Network
Võrgustikus alustas 1995. aastal koostööd kuus
Põhjamaad, praegu kuulub sinna üheksa part-
nerit Põhjamaadest ja Baltiriikidest. Eesmärk on
suurendada üliõpilaste liikuvust õppetöö edenda-
miseks. Tänaseks on läbi viidud üheksa kursust,
kus on kokku osalenud 261 inimest, kusjuures
seitse neist on olnud intensiivkursused nii õpe-
tajatele kui ka õpilastele ning kaks neist üksnes
õpetajatele mõeldud seminarid.

The International Federation of
Environmental Health (IFEH)
Eesmärk on levitada keskkonnatervisealaseid
teadmisi ja edendada koostööd riikide vahel, kus
keskkonnatervise probleemid on piiriülesed. Li-
saks vahetakse omavahel informatsiooni ja koge-
musi ning korraldatakse koosolekuid, et arutleda
olulistel keskkonnatervise teemadel ning edenda-
da keskkonnatervise kontrollimehhanisme.

The European Network of Nursing
in Higher Education (ENNE)
Võrgustikku kuuluvad erinevad õenduse eriala
õpetavad haridusasutused. Erinevate tegevus-
te kaudu käsitletakse probleemipõhist õpet, ba-
kalaureuseastme õendusabi haridust ning inter-
distsiplinaarset ja multikultuurset lähenemist
õenduse hariduses. Koostöö keskmes on aktiiv-
ne ideede, teadmiste ja oskuste vahetamine, uu-
te programmide arendamine ja levitamine, mil-
le tulemuseks on haridusalane innovatsioon ja
teadusuuringud.

Medico Network
Koostööd alustati 2011. aastal. Ees-
märk on suurendada koostööd ja taga-
da kvaliteet bakalaureuseastme õendus-
hariduses Põhjamaade ja Balti piirkonnas.
Ravimi- ja patsiendiohutus on ülemaailmselt üks
keerulisemaid teemasid õdede hariduses, mis
mõjutab otseselt õe elukutset ja patsiendiohu-
tust ning just nende väljakutsetega püüabki võr-
gustik tegeleda.

BIOnord Network
Tegemist on võrgustikuga, mis asutati 1993. aas-
tal. Võrgustiku eesmärk on edendada biomeditsii-
nialast haridust, koostööd, pädevusi ning tagada
kvaliteet õpilastele ja õpetajatele suunatud tege-
vuste kaudu rahvusvahelisel tasandil.

Tervist edendavate töökohtade
võrgustik (TET)
Eesti tervist edendavate töökohtade võrgustik
loodi 2005. aastal ja see koondab erinevate asu-
tuste, ettevõtete ja organisatsioonide spetsialis-
te heade kogemuste jagamiseks. Võrgustik toe-
tab organisatsioone töökeskkonna arendamisel
ja töötajate terviseteadlikkuse tõstmisel. Eesmär-
giks on ennetada kutsehaiguste, tööohutuse ja
tööst põhjustatud haiguste esinemist töökohal.

Rahvusvaheline koostöö organisatsioonides
ja võrgustikes on täies hoos

TERVIST! / MAI 2015 / nr 7 MEIL JA MUJAL 29

Reio Vilipuu,
Tartu Tervishoiu Kõrgkooli vilistlane, ortoosi- ja
tursekeskus Bauerfeind
Merit Rohi,
Tartu Tervishoiu Kõrgkooli vilistlane, ortoosi- ja
tursekeskus Bauerfeind

Eesti Vähiregistri andmebaasist selgub, et 2011. aastal
oli pahaloomuliste kasvajate esmahaigestumusi 8007,
enim vanuses 70-74 eluaastat. Meeste ja naiste osas
oli esmahaigestumisi peaaegu võrdselt, naistel 3914
ja meestel 4093. Paikmete järgi oli esikohal meestel
eesnäärmevähk 1148 ja naistel rinnavähk 726 juhuga.

Elanikkonna vananemise tõttu on juhtude arv kas-
vava tendentsiga, ent ühiskonna teadvustamisega ja
skriiningu programmi abil avastatakse enamus juh-
tudest varajases staadiumis. Eestis on olemas Euroo-
pa tasemel ravi ja diagnostikavõimalused, aga näiteks
liiga paljud rinnavähijuhtumid (umbes 25%) avasta-
takse juba levinud staadiumis, ja seetõttu on ka Ees-
ti vähipatsientide ennustatav eluiga Euroopa kesk-
misest madalam. Et elulemuse statistikat parandada,
peavad suurema panuse andma Eestis tervishoiu eest
vastutavad isikud, terviseedendajad ja loomulikult ka
patsiendid ise. Eesti ühiskonnas on jäänud liiga suur
vastutus arstidele, sest suures plaanis tegelevad ainult
arstid Eestis vähi ennetuse, teadvustustöö ja ka ravi-
ga. Kas on see nii?

Oleme aastaid töötanud ja spetsialiseerunud enam
kahele paikmele: eesnäärmevähk ning rinnavähk.
Enamikke rinnavähi diagnoosi saanud naistest ope-
reeritakse. Selleks võib olla mastektoomia ehk rinna
täielik eemaldus, rinda säästev sektori lõikus, lüm-
fisõlmede eemaldamine või rinda taastav operat-
sioontsioon. Kõik need kirurgilise sekkumise viisid
võivad oluliselt mõjutada inimese suutlikkust teha
igapäevaseid toimetusi. Operatsiooni või kiirituse
järgselt tekkinud valulikkus, jäikus ja turse võivad
põhjustada käe nõrkust ja liikumispiiratust. Seetõt-
tu on oluline teha harjutusi, et taastada ja säilitada
käe normaalne liikuvus ja jõudlus. Harjutuste tege-
mine koos süvahingamisega intensiivistab ka lümfi-
süsteemi tööd ning võib aidata turset vähendada ja
kontrolli all hoida.

Palju saab ise ära teha

Kui lümfisõlmed on rinnavähi tõttu eemaldatud või
on patsienti kiiritatud, siis erineva kirjanduse jär-
gi tekib keskmiselt 30%-l patsientidest käsivarres ja
sama poole õlapiirkonna, abaluude ja rindkere osas
lümfostaas esimese 12 kuu jooksul. Kõikide ülejää-
nud juhtude korral pole turse mittetekkimise garan-
tiid ehk see tõenäosus jääb kuni elu lõpuni.

Eesnäärmevähiga rakendatakse täna Eestis enim
radikaalset prostatektoomiat ehk eesnäärme täie-
likku eemaldamist. Lõikuse järgselt vajavad mehed

tõhusat ja pikaajalist vaagnapõhjalihaste treeningut
uriinipidamise saavutamiseks. Kui on tehtud säästev
lõikus, siis tegelikkuses on erektsiooni saavutamine
võimalik, kuid siin on vajalik nõustamine ja taas-
tusravi. Lümfisõlmede eemaldamise tõttu ja kiiri-
tuse järgselt on samuti probleemiks hilisemad alajä-
semete lümfitursed ning tursete tekkimise risk jääb
samuti kuni elu lõpuni.

On väga palju, mida iga naine ja mees saab ise ära
teha enda aitamiseks ja oluline on sellejuures pidevalt
ennast jälgida. Kõik patsiendid peaks käima füsio-
ja lümfiterapeudi vastuvõtul enne lõikust ja kindlas-
ti pärast lõikust, samuti keemia- ja kiiritusravi ajal.

Oluline harjutuskava

Õige käsitluse järgi peaks enne rinnavähilõikust
mõõtma õlaliigese liikuvusnurgad ning pigistusjõud,

Vähihaiged Eestis vajaksid enam
meeskondlikku tervishoiutöötajate
tähelepanu

Kõik patsiendid peaks
käima füsio- ja lümfi-
terapeudi vastuvõtul

enne lõikust ja kindlas-
ti pärast lõikust, samuti
keemia- ja kiiritusravi

ajal.

Kõndimine aitab vältida liigse
kehakaalu tekkimist või seda
alandada ja tõstab aeroobset
võimekust. Kõndimas võiks
käia 4-5 korda nädalas kokku
kuni 300 minutit.
Foto: Dustin Scarpitti / Stocksnap

TERVIST! / MAI 2015 / nr 7 MEIL JA MUJAL 30

samuti selgeks õppima ka harjutuskava õlaliigese liiku-
vuse ja jõu parandamiseks peale lõikust. Harjutustega
on hea alustada enne lõikust. Mõõtma peaks ülajäse-
mete ümbermõõdud Truncated Cone meetodil, et olek-
sid algandmed, millega võrrelda lõikusjärgselt erinevusi
ja varakult avastada tekkiv lümfiturse. Uute uuringute
järgi peaks alustama enne lõikust ka spetsiaalsete side-
koe manipulatsioonidega rinna ja kaenlaaluse piirkon-
nas ning täpselt sama tegema ka kindla aja möödumi-
sel pärast lõikust. Sellega on saavutatud oluliselt kiirem
taastumine ning väiksem patsientide arv, kellel hiljem
lümfiturse tekib.

Eesnäärmevähi puhul näitavad teadustööd, et parim
taastumine saavutatakse siis, kui samuti enne lõikust
õpitakse selgeks ja alustatakse 4 nädalat enne lõikust
vaagnapõhjalihaste treeninguga.

Kuna ülekaal suurendab oluliselt lümfiturse tekke-
riski ja kuna keemiaravi põhjustab südamepuudulik-
kust, siis on mõlema puhul oluline aeroobne treening.
Näiteks kõndimine aitab vältida liigse kehakaalu tek-
kimist või seda alandada ja tõstab aeroobset võime-
kust. Kõndimas võiks käia 4-5 korda nädalas kokku
kuni 300 minutit. Uuringud on tõestanud, et selline
tegevus vähendab ka vähi taastekke riski ca 40% rin-
navähi ja soolevähi puhul.

Kui me arvestame 5 aasta elulemust ja vähiravi jär-
jest paremat tulemuslikkust, on meil väga palju „kroo-
nilisi haigeid“, kes vajavad elu lõpuni „ravi“: taastusra-
vi, õendusabi, koduõendust, iseseisva õe vastuvõtte jne.
Normaalne on et ka hospiitsides ja palliatiivravi osana
rakendatakse taastusravi. On ka iseseisva õe vastuvõtud,
kus näiteks tupesisese kiiritusravi patsientidele õpeta-
takse tupe ekspanderi kasutamist, et armistumise tõttu
tupeseinad ei sidekoestuks ega aheneks ning säiliks pat-
siendi seksuaalsus. Näiteid on palju teenuste ja spetsia-
liseerumiste kohta, mida Eestis ei ole, kuid mille peale
võiks õpingute ajal hakata mõtlema ja end ise suunama.

Uskuge mind, vähipatsiendid on ise väga motiveeri-
tud ja ülitänulikud.

Jõudu õpingutes ja praktikatel.�

TERVIST! / MAI 2015 / nr 7 MEIL JA MUJAL 31

Diana Jesin,
tervisekaitse spetsialisti õppekava III kursuse tudeng

Liikumine ruumides tundub tihtipeale turvalise te-
gevusena, kuid libiseda, komistada ja kukkuda võib
meist igaüks, olenemata vanusest, soost või ametist.

Tööinspektsiooni andmetel on libisemine või ko-
mistamine pea iga neljanda tööõnnetuse põhjuseks.
2013. aastal registreeriti Eestis 4180 tööõnnetust, mil-

lest 722 olid põhjustatud samal tasapinnal libisemi-
sest või komistamisest. Tihtipeale võetakse kukku-
mist naljana, kuid tegelikkuses võib see endaga kaasa
tuua raske tervisekahjustuse.

Libisemine

Peamiseks libisemise põhjuseks on märg põrand. Põ-
rand võib märjaks saada mõne vedeliku ümberaja-
misel, põrandaid pestes, kondenseerunud vee sat-

tumisel põrandale ja ka tänu väljast sisse toodud
lumele või porile.

Õnnetuse ärahoidmiseks on tähtis põrand kohe-
selt kuivaks teha. Põrandaid pestes tuleks järgida, et
põrand ei jääks pärast pesu väga märg ning igaks-
juhuks välja panna kollased hoiatavad sildid „Ette-
vaatust , libe põrand“. Tänapäeva puhastusvahendid
võimaldavad põrandaid puhtana hoida ka ilma märg-
pesuta. Selleks on oluline leida töökeskkonda sobivad
töövahendid ning põrandapesijat juhendada. Tööva-

Libisemine ja
komistamine

töökeskkonnas

Fotod: Diana Jesin

TERVIST! / MAI 2015 / nr 7 MEIL JA MUJAL 32

hendite ja jalanõude valimise puhul on oluline
silmas pidada põrandakatte karedust.

Komistamine

Kõige sagedaseks komistamise põhjuseks on oo-
tamatud takistused liikumisteedel ja halb tööko-
ha korrashoid. Samuti on komistamise põhjuseks
ebatasasused põrandas,
näiteks põranda vajunud
või kulunud osad, vaibad
ja põranda katted.

Selleks, et komista-
mist vältida, tuleks töö-
keskkonnas hoida korda
ja juhtmed nõuetekohaselt
kinnitada. Põranda vaju-
nud või kulunud osad tu-
leb ära märgistada ning
esimesel võimalusel korda
teha. Vaibad ning põran-
dakatted korralikult kin-
nitada.

Trepid

Trepist liigub inimene
mitte ainult horisontaal-
selt, vaid ka vertikaalselt,
ning sellisel juhul on tasa-
kaalu kaotamise oht palju
suurem. Peamisteks tre-
pidel komistamise ja kukkumise põhjusteks on
märg pind, valede mõõtmetega astmed ning sel-
jas olevad riided. Tihti juhtub, et trepist liikudes
astutakse seeliku, kleidi- või mantliäärele ning
kaotatakse tasakaal.

Komistamiste ja kukumiste vältimiseks peak-
sid inimesed olema tähelepanelikud ning trepid
tuleks õigesti ehitada ja märgistada. Trepiastmed

peavad olema ühekõrgused ning soovitatavalt ka
ühelaiused, soovitatav kõrgus on kuni 17 cm ja
laius vähemalt 27 cm. Madalamad või kõrge-
mad astmed tuleks märgistada, samuti tu-
leb märgistada trepi esimene ja viimane
aste. Trepi loomulikuks osaks on käsi-
puu, millest saab kinni haarata, kui lii-
kudes tasakaal kaob, samuti on mõni-

kord käsipuul ka
piirde ülesanne.

K o m i s t a -
mist, libisemist
ja kukkumist
aitavad väl-
tida ka õi-
ge valgustus
ja jalanõud.
Soovitatav
valgustus si-
seruumides
on : korido-
ris 100 lux ,
bürooruu-
mides 500
lux ja trep-
pidel 150 lux.
Ohtlikute koh-
tade valgus-
tust on soovitav
suurendada, et
püüda seal liikle-
ja tähelepanu. Val-

gustust paigaldades tuleks tähelepanu
pöörata, et tasapindade erinevused olek-
sid liikumisteedel hästi näha. Oluline on
valida ka sobivad jalanõud – soovitatavad on
libisemisvastase tallaga jalanõud. Inimeste ju-
hendamine, teadlikkuse tõstmine ning kaasa-
mine töökeskkonna korraldamisse aitavad väl-
tida õnnetusi. �

TERVIST! / MAI 2015 / nr 7 MEIL JA MUJAL 33

Ele Hansen,
õppekorralduse koordinaator

Tartu Tamme Gümnaasiumi 11. m ehk meditsiinik-
lassi õpilane Stella Tiit uuris, milliseid aktiivõppe-
meetodeid kasutatakse koolis õppetöö läbiviimisel
ning millised õppemeetodid toetavad õppija hin-
nangul tema edasijõudmist õppeprotsessis. Töö tee-
ma on aktuaalne, sest 21. sajandi õppija on muutu-
nud: ta kasutab igapäevaselt palju digivahendeid ning
erinev info on lihtsalt kättesaadav. Igapäevaselt saa-
me meedia vahendusel lugeda õhinapõhisest õppest
ja sellest, kuidas muuta õppimist ja õppemeetodeid
õppija jaoks atraktiivsemaks.

Mis on aktiivõpe?

Aktiivõppel on erinevaid definitsioone. Kõikides neis
aga tuuakse välja, et aktiivõppes loob õpetaja kesk-
konna, kus õppijad osalevad aktiivselt õppeprotses-
sis, mis aitab õppijatel õpitavat mõtestada ja seostada
omandatud teadmisi tegelikkusega. Õpetaja on kui
õppijate teekaaslane teadmise saamise teel, kes pa-

kub vajadusel abi, suunab ja juhendab, kuid loob ka
situatsiooni, kus õppijad on sunnitud rääkima, kuu-
lama, kaasa mõtlema ja kirjutama.

 „Aktiivõpe on kogemuse kaudu õppimine. Õpe-
taja korraldab õppimise nii, et õpilane saab kogeda
õigel ajal, õiges kohas, õigel määral seda, mis aitab
targemaks saada.“ (Piret Jamnes)

„Klassikalise õppe korral on õpilane nagu passiiv-
ne anum, kuhu kallatakse tarkust, mida arvatakse va-
ja olevat. Õppeprotsess on reeglina üksluine ja tuim.
Aktiivõppe puhul ärgitatakse õppijat ise mõtlema ja
otsima, endale olulisi pidepunkte ja vaatenurki leid-
ma. Õpilane uurib ja katsetab ise, avastab ise, ka hin-
dab oma saavutusi ise.“ (Ülo Vihma)

Produktiivne võimalus õppimiseks

Sokrates uskus juba rohkem kui 2400 aastat tagasi,
et on olemas efektiivsemaid ja produktiivsemaid õp-
pemeetodeid kui loeng. Ta uskus, et igas tema õpila-
ses peitus ja tihti jäi kasutamata teadmiste ja arusaa-
miste pagas. Aidates õpilasel uurida tema aimdumusi
ja uskumusi, võttes samal ajal vastu inimmõtete pii-

ranguid, uskus Sokrates, et õpilased saavad paranda-
da oma mõtlemisoskust ja lõpuks liikuda lähemale
veel ratsionaalsema mõtlemise poole ning ideid liht-
samini toetada loogikaga. Tänapäeval kutsutakse se-
da sokraatiliseks meetodiks: küsimuste ja vastuste va-
ral toimuv õppeviis.

Tartu Tamme
Gümnaasiumi
õppetöös kasutatavad
aktiivõppemeetodid*

Klassikalise õppe korral
on õpilane nagu passiivne

anum, kuhu kallatakse tar-
kust, mida arvatakse vaja

olevat.

* - artikkel põhineb autori juhendatud ja Tamme Güm-
naasiumis läbi viidud uurimistööl

TERVIST! / MAI 2015 / nr 7 MEIL JA MUJAL 34

Kedagi pole võimalik n-ö targaks teha, kui õppija
ise selleks mingeid jõupingutusi ei tee ning protses-
sis ei osale. Õpilaste aktiveerimisele õppeprotsessis
on pedagoogikas ikka ja jälle tähelepanu pööratud.

Suur huvi

Üldine huvi aktiivõppe vastu on tunduvalt suurene-
nud, uuendustega on kaasa läinud palju koole ning
õpetajaid. Samuti kasutatakse aktiivõpet koos õpios-
kuste omandamisega, et õppija saaks teadlikumaks
nii endast kui ka protsessist, milles ta osaleb. Täna-
päeva pedagoogika arvestab tunduvalt rohkem kui
varem õpipsühholoogiat, kaasaegne õppeprotsess tu-
gineb põhjalikumale teoreetilisele alusele (õpi- ja mo-
tivatsiooniteooriad, erinevad õpistiilid), see omakor-
da toetab aktiivõppe põhimõtteid.

Oluliselt on muutunud ka kooli funktsioon: info-
tulvas pole enam võimalik koolis kõike käsitleda ega
„selgeks õpetada”. Kool saab anda vaid kõige olulise-
ma, baasteadmised, edaspidi tuleb õppijal endal osa-
ta infotulvas orienteeruda. Seega on kõige olulisem,
et õppija suudaks iseseisvalt mõtelda, eristaks olulist
ja väärtuslikku infot ebaolulisest.

Aktiivõppe kasutamine toetab info hankimise,
töötlemis-, talletamis- ja edastamisoskuste kujune-
mist, samuti suutlikkust uut infot luua. Eesti peda-
googikateadlastest on õppeprotsessi uuendamist ning
õppija aktiviseerimist käsitlenud ning oma seisukoh-
ti ja lahendusi nendes küsimustes pakkunud paljud
õpetlased, nt Johannes Käis, Inge Unt, Airi Liimets,
Paul Kees, Tiiu Kuurme. Seega võib öelda, et kõne-
alune temaatika ning taotlused on Eesti hariduses ju-
ba tuttavad – uued on vaid „tehnilised lahendused”.

Tulemustest

Tamme Gümnaasiumi 75 õpilase seas läbi viidud uu-
ringust selgub, et loetletud meetoditest enim kasuta-
takse esitlust (n=70) ehk siis õpetaja esitab õppeainet Joonis 1. Millised meetodid õpilaste hinnangul toetavad õppimist

TERVIST! / MAI 2015 / nr 7 MEIL JA MUJAL 35

ja õpilased kuulavad teda. Järgneb rühmatöö (n=68),
mida kasutatakse peaaegu sama sageli kui esitlust, li-
saks on peaaegu kõigil vastajatel kogemus õppimise-
ga läbi videote või filmide (n=67) vaatamise.

Ainult 8 vastajal oli kogemus audioloengute kuu-
lamisega õppimise eesmärgil. Õuesõpet oli rakenda-
tud 16 vastaja puhul ning e-õppemeetodeid on kasu-
tanud õppetöös 17 õpilast.

Tamme Gümnaasiumi õpilased hindavad kõrgelt
praktikumide ja praktilise töö kasutamist õppetöös.
Samamoodi hinnatakse kõrgelt arutelusid ainetun-
dides ning aktiivset loengut, kus on toimub klassis
õpetaja ja õpilase vahel dialoog.

Vastajatele esitati küsimus, et milliseid aktiivõp-
pemeetodeid võiks rohkem kasutada õppetöö läbivii-
misel. Selgus, et enim hindavad õpilased praktikume
ja arutelusid õppetöös (vt Joonis 1).

Vastaja soovitused: „Praktiliselt kõike võiks roh-
kem olla, Eesti haridussüsteem toetab vaid “kuiva”
õppimist, 6-9 h koolis istumist, stressi ja tuupimist.
Selle asemel võiks tuua õppetöösse just loominguli-
semaid meetodeid sh looduses õppimine, väljasõi-
dud, pikemad ja kandvamad arutelud antud teema-
del. Võiks olla mängulisem, mitte niivõrd reeglites
ja ajakavades kinni.“

Nimetati heaks meetodiks filmide ja videote vaa-
tamist õppetöö eesmärgil. Mitu vastajat tõi välja, et
film peab haakuma teemaga, mitte olema ainetun-
ni aja täitmiseks.

Küsimusele, et nimeta, milliseid meetodeid ei to-
hiks kasutada õppetöö läbiviimisel, sai enim nime-
tatud plakatite tegemine. Õpilased nimetasid plaka-
tite ja esitluste tegemist igavaks ning sisutühjaks, mis
ei toeta õppetööd. Ka audioloengute kuulamist ei pi-
danud õpilased heaks õppemeetodiks, toodi välja, et
ainult kuulates tähelepanu hajub ning ei teki seosed,

kui ei ole juures kas selgitusi või pilti.
Toodi välja, et halb praktika on, kui õpilased õpe-

tavad teisi õpilasi, kuna siis ei saa olla kindel, et kas
see info on õige. Soovitati, et kindlasti peab sellisel
juhul õpeaja kommenteerima ja aitama esitlejat.

Õpilase arvamus: „Ei peaks laskma õpilastel ise
uusi teemasid klassile õpetada ilma, et õpetaja teemat
kommenteeriks ja õpilaste poolt õpetamises tehtud
vigu parandaks. Ühe õpilase segaduse tõttu võib ter-
ve klass sellisel juhul teemat valesti mõista.“

Kolmandaks paluti õpilastel tuua hea näide toi-
munud õppetööst, kus on kasutatud õppemeetodeid
ja mis neil on meelde jäänud.

Enim toodi välja looduspraktikume. Positiivse näi-
tena toodi mitmeid kordi välja seenelaagrit. Medit-
siinisuunda ja sellel suunal toimuvaid õppekäike ja
praktilisi tegevusi nimetati heaks näiteks, toodi välja
just praktilisi väljundeid nagu DNA uurimine ning
haiglate külastused. Õpilased kiitsid Tartu Tervis-
hoiu Kõrgkoolis toimuvaid praktikume ja seminare,
kuna need on õpetlikud ning saab ise tegevused läbi
teha ning osaleda aktiivselt aruteludes.

Hea näitena toodi välja kirjanduse ja eesti keele
tundides teostest ka filmide tegemist.

Uuringu kokkuvõtteks tuleb öelda, et Tamme
Gümnaasiumi õpilased tahavad enim kasutada õp-
petöös praktilisi meetodeid ning ise olla aktiivsed
osalejad õppetöös. Soovitakse, et toimuksid praktili-
sed tegevused ning oleks võimalik ise katsetada, osa-
leda ning kogeda.

Vastajad on toonud välja, et isegi siis kui õpitav
on arusaamatu ehk isegi tüütu, aitab praktiline lä-
bitegemine teemat selgeks saada, isegi siis kui teema
on raske või ei paku huvi. Väga hästi kirjeldab seda
ühe vastaja kirjutatud lõik: „Füüsikas tegime domi-
no efekti. Peale 5-tunnist nutmist olime täiest selgeks
saanud, mis asi on domino efekt ja rohkem ei soovi-
nud me sellest enam midagi kuulda.“

Vastustest saame järeldada, et gümnasistid soo-
vivad olla loengutes aktiivsed osalejad, eriti kõrgelt
hinnatakse just arutelusid ning koos arutlemist ning
seoste loomist.

Tamme gümnaasiumi õpilased ei taha teha pla-
kateid ega ka mõistekaarte, nende tegemist peetakse
pigem ajaraiskamiseks. Juhul, kui kasutada nimeta-
tud meetodit, peaks õpetaja enne õpilastele selgita-
ma, miks ta on sellise meetodi valinud ning selgita-
ma õpilastele, mis on selle valiku tagamaad.

Audioloengute kogemust ei olnud väga paljudel
vastajatel, kuid siiski leidsid mitmed vastajad, et kui-
gi neil puudub kogemus, nad siiski ei tahaks, et kaus-
tatakse audioloenguid, kuna tähelepanu ainult ühte
meelt (kuulmismeelt) kasutades hajub.

Kuna väga headeks meetoditeks peeti loodussuu-
nal ja meditsiinisuunal toimuvaid väli- ja vaatlusprak-
tikume, siis kindlasti tuleks nendega jätkata.

Mitmel korral mainiti ka hea praktikana ise min-
gil etteantud teemal video tegemist ja lavastamist, siis
tuleks integreerida sellist praktikat ka teistesse õppe-
ainetesse.�

Õpilased kiitsid Tartu
Tervishoiu Kõrgkoolis

toimuvaid praktikume ja
seminare, kuna need on
õpetlikud ning saab ise

tegevused läbi teha ning
osaleda aktiivselt

aruteludes.

TERVIST! / MAI 2015 / nr 7 MEIL JA MUJAL 36

Film põhineb neuroloog Oliver Sacksi oma
kogemuste põhjal kirjutatud raamatul ning
kandideeris aasta viie parima seas Oscari-
le, Robert De Niro aga parima meesnäitle-
ja tiitlile.

Hingeliigutav ja mõtlemapanev teos, mis
on täpselt piisavas koguses naljakas ja kurb.
• Leonard Lowe: We’ve got to tell everybody.

We’ve got to remind them. We’ve got to re-
mind them how good it is.

	 Dr. Sayer: How good what is, Leonard?
	 Leonard Lowe: Read the newspaper. What

does it say? All bad. It’s all bad. People have
forgotten what life is all about. They’ve for-
gotten what it is to be alive. They need to be
reminded. They need to be reminded of what
they have and what they can lose. What I feel
is the joy of life, the gift of life, the freedom of
life, the wonderment of life!

• Dr Malcolm Sayer: What we do know is
that, as the chemical window closed, an-
other awakening took place; that the hu-
man spirit is more powerful than any drug
- and THAT is what needs to be nourished:
with work, play, friendship, family. THESE
are the things that matter. This is what we’d
forgotten - the simplest things.

1. „Ärkamised“ („Awakenings“ 1990)

1960.ndate teisel poolel, mil patsiendid ela-
sid mitmekesi (kui mitte mitmekümneke-
si) samas palatis ning meditsiinitöötajad
suitsetasid puhkeruumides, alustas neuro-
loog Sayer (Robin Williams) tööd patsien-
tidega, kes olid olnud juba aastaid koomas
ja teiste arstide poolt lootusetuteks kuu-
lutatud. Sayer aga ei heitnud meelt ning
üritas leiutada üha uusi ja lihtsamaid va-
hendeid, millega saavutada kontakti oma
patsientidega. Tema esimeseks patsiendiks
oli Leonard Lowe (Robert De Niro), kes oli
koomataolises unes viibinud ligi 40 aastat.
Tänu dr. Sayeri jonnakusele mitte alla an-
da, alustas ta katsetamisi Parkinsoni tõve
arstimiseks leiutatud ravimiga L-dopaga,
mis tõi ka hämmastavaid tulemusi - lap-
sepõlvest saati haigevoodis viibinud Lowe
ärkas uuele elule.

Filmisoovitusi suveks

Dr. Sayer (Robin Williams) ja Leonard
Lowe (Robert De Niro),

2. “Fed Up” (2014)

“Fed Up” on dokumentaal, milles
ei kajastata küll uusi ahhetama
panevaid fakte, kuid on see-eest
olulise sõnumiga. Olgu peale, et
uuritud on peamiselt ameerik-
laste ülekaalulisuse hirmuärata-
vat tõusu ja toidutööstust, saavad
n-ö “raputavat efekti” tunda ka
mitte-ameeriklased.

Teravaks ja suurimaks sõ-
numiks on suhkur. Ka näiteks
suhkru kogus, mida toiduaine-
tööstused lisavad oma toodetele.
Kui arvate, et suhkrut lisatakse
ainult mahlajookidele ja maius-
tustele, siis olete eksiteel − puu-
tumata ei jää ketšup, köögivilja-
konservid ja muud n-ö soolased
toidud.

Filmis viidatakse veel selle-

le, kuidas reklaamiti mõniküm-
mend aastat tagasi tubakatooteid
− umbes sama efekt toimub ka
nüüdisajal, mil populariseeritak-
se kiirtoitu ning karastusjooke.
Põhiprobleem pole inimeste tah-
tejõu puuduses vaid tõsiasjast, et
ollakse suhkrust lihtsalt sõltuvu-
ses, mis pole ka niivõrd imestus-
väärne: 80% koolidest on teinud
lepingu Coca-Cola või Pepsiga
ning üleüldse on igasugune hal-
vakvaliteediline toit odavam ja
lihtsam. Linateoses näidatud sta-
tistika osutab ligikaudu 600 000
tootele, millest 80%-l on suhk-
rut juurde lisatud ning mida ini-
mesed supermarketitest ja esma-
tarbekaupade poodidest ostavad.

2014. aastal kirjutas Maaleht:
Muide, kas mäletate, et Soome
kehtestas 2011. aastal magusa-

„Congress says pizza is a vegetable.“,

Jonna Sild, õe õppekava I kursuse tudeng

http://maaleht.delfi.ee/news/maaleht/uudised/suhkur-on-peidetud-sinna-kust-seda-ei-oska-otsidagi-jogurtitopsis-on-paevane-kogus?id=70235251
http://www.imdb.com/title/tt0099077/?ref_=ttqt_qt_tt

http://www.imdb.com/title/tt2381335/reviews?ref_=tt_urv

https://www.youtube.com/watch?v=JAz-prw_W2A
https://www.youtube.com/watch?v=aCUbvOwwfWM

TERVIST! / MAI 2015 / nr 7 MEIL JA MUJAL 37

maksu kommidele, šokolaadidele, jäätistele, karas-
tusjookidele ja mõnele tootele veel. Maksu suurus oli
75 senti kilo kohta. Magusa tarbimine väheneski mõ-
neks ajaks paari protsendi võrra, kuid kaotas hiljem
siiski oma mõju tarbimisele, ning mis veel - lisaks al-
koholile hakkasid soomlased Eestist ka hulgaliselt ka-
rastusjooke tooma.

Usun, et peale filmi lõppu analüüsivad kõik oma
toitumist – kes rohkemal, kes vähemal määral.

3. �„Lendas üle käopesa“
(„One Flew Over the Cuckoo’s Nest“ 1975)

Randle P. McMurphy, keda kehastab Jack Nichol-
son, on pisikurjategija, kes saadetakse vaimuhaiglas-
se. Viimane on aga igasugustest töötegemistest viilija
ning loodab, et hullu teesklemise tagajärjel saab süü-
tu „taastusravi“ vaimuhaiglas olema pigem lõbusaks
puhkuseks. Küll aga ei osanud McMurphy näha et-
te õde Ratchedi n-ö diktatuuri, kelle antud käsklusi
hoolega jälgitakse. McMurphyle aga taoline ükslui-
sus ei meeldi ning ta hakkab haiglaelu rutiini ümber
korraldama, kaasates endaga ka neid, kes on muidu
vagurad ning noh... arutud.

„Lendas üle käopesa“ on Ken Kesey samanimeli-
sel menuromaanil põhinev ning üks hinnatuimaid
Ameerika filme läbi aegade, mis võitis 1976. aastal
viis Oscarit (parim film, režii, stsenaarium, mees-
ja naispeaosa). Kirjanik Kesey suunas kriitikanoo-
le sellele, kuidas inimesed, kes mingitel põhjustel ei
suuda leppida ühiskonna poolt seatud reeglitega või
leiavad, et need on vastuvõetamatud, märgistatakse
ametivõimude poolt vaimselt haigeteks. Põhjus on
lihtne − see on käepärane ja mugav viis seletamaks
seda, miks need inimesed ei suuda kohaneda harju-
muspärase ühiskonnaga. Lisaks sellele peaks see aita-
ma ära hoida järgnevaid analoogseid juhtumeid. Seda
oli hästi kajastatud ka filmis, kus seal olevad patsien-
tid ei olnud sügavalt haiged, vaid nad lihtsalt ei sobi-

nud (mingi kummastava mõõdupuu järgi) ühiskonda.
McMurphy: Jesus, I mean, you guys do nothing but

complain about how you can’t stand it in this place
here and you don’t have the guts just to walk out?
What do you think you are, for Chrissake, crazy or
somethin’? Well you’re not! You’re not! You’re no
crazier than the average a**hole out walkin’ around
on the streets and that’s it.

See on film, mis suudab ajada naerma, nutma, vi-
hast vappuma ning mitmetel teemadel debateerima
(nt kas õde Ratched oli „kurjuse kehastus”; kas Mc-
Murphy oli hull; ühiskonna soovist kõike märgistada).

„Ärkamised” foto: https://lamula.pe/media/up-
loads/1f5e027d-61c3-4371-8db1-cecc225053bb.jpg
„Fed up” foto: http://drhyman.com/wp-content/up-
loads/2014/05/wpid-fed-up-trailer-header.jpg
„Lendas üle käopesa” foto: http://www.welovemoviesmore-
thanyou.com/wp-content/uploads/2014/12/One-Flew-Over-
the-Cuckoo%E2%80%99s-Nest-40th-anniversary-.jpg

http://www.imdb.com/title/tt0073486/?ref_=ttfc_fc_tt

https://www.youtube.com/watch?v=NWZXL_anruA

TERVIST! / MAI 2015 / nr 7 MEIL JA MUJAL 38

Kui vaadata sõna, näeb aju seda nagu pilti, mitte kui
tähtede kombinatsiooni, mida oleks vaja sõna mõist-
miseks töödelda. Sellise avastuseni jõuti Georgetowni
ülikooli meditsiinikeskuses. Uuring avaldati ajakirjas
Journal of Neuroscience, kus selgitati, et aju õpib sõ-
nu kiiresti, kuna neuronid püüavad leida vastust täie-
likule sõnale, mitte selle osadele ehk tähtedele eraldi.

Georgetowni ülikooli meditsiinikeskuse vanemtea-
dur ja uuringu juht, Maximilian Riesenhuber (PhD)
ütles, et neuronid reageerivad sõnadele holistiliselt.
Uuring näitab, et üks inimese väike ajuosa on hääles-
tatud, et ära tunda terveid sõnu: neuronid selles piir-
konnas mäletavad, kuidas kogu sõna välja näeb, ka-
sutades selleks nii-öelda visuaalset sõnastikku. See
väike piirkond ajus, mida nimetatakse visuaalse sõna
kujutamise piirkonnaks, paikneb vasakpoolses aju-
koores, otse parempoolse ajukoore vastas, mis jätab
inimeste nägusid meelde.

Uuringu käigus paluti 25-l täiskasvanud osalejal

õppida pähe 150 väljamõeldud sõna. Funktsionaal-
se magnetresonantstomograafiaga (fMRI) uuriti aju
plastilisuse seost õppimisega nii enne kui ka pärast
treeningut.

Uurijad leidsid fMRI tehnikat kasutades, et vi-
suaalse sõna kujutamise piirkond muutus, kui osale-
jad väljamõeldud sõnu õppisid: enne treeningut rea-
geerisid neuronid väljamõeldud sõnadele kui ilma
tähenduseta sõnadele, aga pärast treeningut reagee-
risid neuronid õpitud sõnadele juskui need oleksid
reaalsed sõnad. Laurie Glezer (PhD), uuringu põ-
hiautor sõnas, et see uuring on esimene omalaadne
näitamaks aju plastilisust selle kaudu, kuidas neuro-
nid muudavad oma reaktsiooni õpitud sõnade suhtes.

Riesenhuber ütles, et uurimistulemused ei aita
üksnes mõista, kuidas aju töötleb sõnu, vaid annab
ka aimu sellest, kuidas aidata lugemispuudega inime-
si. Ta lisas, et inimestele, kes ei suuda õppida sõnu
neid foneetiliselt hääldades (mis on tavaline meetod

lugema õppimiseks) võiks olla hea strateegia õppida
kogu sõna visuaalse objektina.

Pärast meeskonna esimest uurimust avaldati 2009.
aastal visuaalne sõnastik Neuron. Seejärel pöördusid
uurijad inimeste poole, kellel olid lugemisraskused,
õpetajad aitasid neil õppida sõnu visuaalsete objek-
tidena ning sellest oli Riesenhuberi sõnul palju abi.

Riesenhuberi kinnitusel ei huvita visuaalse sõna
kujutamise piirkonda, kuidas sõna kõlab, vaid kui-
das tähtede kombinatsioon sõnana välja näeb. Ta li-
sab, et asjaolu, et selline õppimine toimub ainult ühes
väga väikeses aju osas, on hea näide aju selektiivsest
plastilisusest.

Kasutatud allikas: www.sciencedaily.com/rele-
ases/2015/03/150324183623.htm

Tõlkis Eliise Ott, arendusspetsialist

Aju salvestab
uusi sõnu pildina

Illustratsioon Artur Tuur Kuus

http://www.sciencedaily.com/releases/2015/03/150324183623.htm
http://www.sciencedaily.com/releases/2015/03/150324183623.htm

TERVIST! / MAI 2015 / nr 7 MEIL JA MUJAL 39

“Väljaõppega tüütus” ehk 10 viisi, kuidas
meditsiinitöötajad lähedastele suvepuhkusel

närvidele võivad käia
Karina Auli, õe õppekava I kursuse tudeng

Ehk olete kuulnud juuksurist sõbrannat mainimas, kuidas ta poesabas
jälle jubedalt katkiseid juukseotsi märkas ning vaevu end tagasi hoi-
dis, et mitte minna ja võõrale naisterahvale kuumakäärilõikust soovi-
tada? Või olete näinud tuletõrjujana töötavat meest grillfestivalil, kes
juba esimeste süte süütamisel nina ja pea võimalikku ohtu tajudes õi-
gesse suunda pööravad ning võib-olla ka käe välja sirutavad, kui ulatu-
ses juhtub olema tulekustuti? Ka õed omavad teadmisi. Siin on 10 tar-
kusesõna, mida su tuttav või pereliikmest õde kindlasti ütlemata ei jäta,
eriti kui samal ajal juhtub olema ka suvi ning puhkus...

1. “Ära lisa šašlõkile seda ketšupit, seal on nii palju suhkrut, tule, ma
annan isetehtud letšot!”

2. “Ei jää kauaks päikese kätte, Mari, valge nahk on palju tervisli-
kum!”

3. “Täna on vesi vaid 17 kraadi, saate krambid kui kaua vees passite!”
4. “Ma saan su parfümeeriast niigi astma, palun ära kasuta vähemalt

pihustatavaid päikesekaitsevahendeid!”
5. “...ja pealegi on see liiga madala faktoriga, sa kõrbed ju sedaviisi

ära.”
6. “Kuhu sa ilma mütsita lähed, päikesepiste tahad saada või!?”
7. “See sääsetõrje on puhas mürk, määri nahka sidruneukalüpti õliga

või kanna katvamaid riideid!”
8. “See festival on nii ülerahvastatud, pigem väldin haiguste üles kor-

jamist ning jään koju.”
9. “Kas sa võiksid diabeedi vältimisele pisut kaasa aidata ning söök-

sid jäätist ühe korra päevas asemel mitte rohkem kui 2 korda nä-
dalas!?»

10. “Kahelt poolt ei tee autoaknaid lahti, tuul tõmbab, saate külmetu-
se!”

“KUHU SA ILMA

MÜTSITA LÄHED,

PÄIKESEPISTE

TAHAD SAADA VÕI!?”

Illustratsioon Artur Tuur Kuus

TERVIST! / MAI 2015 / nr 7 IKKAGI INIMENE 40

Nimi: Lilian Kokk
Tähtkuju: veevalaja

3 asja, milleta kodust ei välju: Telefon, sest kui auto
peaks tee peale jääma, saab alati abi kutsuda. Rahakott, sest
pangakaart ja isikut tõendav dokument peavad alati kaasas
olema. Koduvõtmed, sest muidu ei saa ma lihtsalt enam uksest
sisse.

Minu kodu jagavad minuga: elukaaslane Taavi ja üleni
valge kass nimega Kass.

Toit, mis teeb südame soojaks: kunagi ei ütle ära ise val-
mistatud sushist korraliku portsu wasabiga.

Muusika meeltele: hommik muusikaga algab autos ja alati
SkyPlusiga, kodus mängib Spotify, sest sealt saab meeleolule
vastava playlisti valida. Ühesõnaga kuulan kõike seinast seina,
kindlat eelistust ei ole.

Senise elu suurim saavutus: päris oma kodu soetamine.

Päev on korda läinud, kui päike paistab ja päeva saab
õhtusse veeretada hea raamatu seltsis.

5 asja, mida te minust veel ei tea:

1. Minu suurimaks kireks on mikroobid ja mikrobioloogia.

2. Olen kasvatanud madagaskari prussakaid.

3. Lemmikhobiks on kudumine ja kõik käsitööga seonduv.

4. �Ma olen suur Johnny Deppi austaja ning ükski tema film ei
jää mul ka kinos vaatamata.

5. �Ma oskan valmistada maailma parimat laimi-toorjuustu
kooki.

Nimi: Kaido Liiv
Tähtkuju: kalad

3 asja, milleta kodust ei välju: Riided
- mulle ei meeldi tänaval väga aadamaü-
likonnas ringi liikuda, tuul tõmbab. Tele-
fon - alati võib tulla tuju kellelegi kuulsale
inimesel üks kõne teha. Rahakott – iga kell
võib tulla tuju lubada endale midagi head
või ilusat.

Minu kodu jagavad minuga:
ema ja õde.

Toit, mis teeb südame soojaks:
ema tehtud šnitsel.

Muusika meeltele: sõltub
kuidas meelestatud olen. Vaata-
sin kõik oleneb tujust. Kuulan
klassikast popini ja folgist
rockini.

Unistuste reisisihtko-
had: kindlat kohta ei ole.
Korra tahaks maailmale
ringi peale teha küll.

Senise elu suurim
saavutus:suurimaks vast
võib lugeda Tartu Tervishoiu
Kõrgkooli lõpetamist.

Päev on korda läinud, kui
kõik on läinud nii, nagu olen
plaaninud!

Miski, mis võiks maailmas olemata
olla: vaesus!

3 asja, mida te minust veel ei
tea:
1. Olen suur tugitoolisportlane.
2. �Olen olnud aastaid tulihingeline Tartu

jalgpalli fänn.
3. Mul on vastunäidustus sibulale.

Liliani ja Kaido 3 nõuannet: kuidas eeter kodus alati ära kulub!1. Kui oled riided kogemata männi- või
kuusevaiguga kokku määrinud, saab neid

puhtaks eetritupsuga puhastades.2. Kui tunned, et sind hakkab kimbutama nohu,

tõmba ninna sõõmutäis eetriauru. Nii peaksid
suurema nohurünnaku eemale hoidma.3. Kui oled üks nendest õnnelikest, keda kim-

butavad alatasa ohatised, siis juba õrna
kihelust tundes tupsuta sügelevat kohta

eetriga. See peaks kollet kuivatama
ning kui jõuad õigel ajal jaole, jääb seekord ohatis tekki-mata.

TERVIST! / MAI 2015 / nr 7 IKKAGI INIMENE 41

TERVIST! / MAI 2015 / nr 7 ÜLIÕPILASESINDUS 42

Ada Leif,
õe õppekava I kursus

Soovisin saada üliõpilasesinduse
põhiliikmeks, sest nii saan pare-
ma kogemuse tudengiks olemi-
sest. Üliõpilasesindus on vajalik
selleks, et tudengitele võimalda-
da lisaüritusi ja -kogemusi, mis
ei ole rangelt seotud õppetööga
ning seeläbi suurendada ühtsus-
tunnet ning pakkuda meeldiva-
mat koolikeskkonda ning -ko-
gemust.

Olen olnud 2014. aasta sügi-
sest toetajaliige, aitasin korral-
dada kõrgkooli sõbrapäevapidu,
samuti olen aidanud läbi viia ve-
regrupi määramise õpitubasid ja
korraldanud avatud uste päevi.

Vabal ajal olen osalenud va-
batahtlikuna Tartu Lastekait-
sepäeval (tegin lastele tasuta
näomaalinguid), Viljandi pä-
rismuusikafestivalil ning Tartu
Hansapäevadel.

Üliõpilasesinduse koosseis uuenes

Kersti Suur,
õe õppekava I
kursus

Soovin hoida üli-
õpilasesinduse ak-
tiivsena, sest mit-
med põhiliikmed
lõpetasid või lõ-
petavad järgmisel
aastal. Tahan pa-
nustada kõrgkoo-
liellu rohkemaga
kui lihtsalt õppe-
tööst osavõtuga.
Olen positiivse el-
lusuhtumisega,
aktiivne, korrekt-
ne ja hea huumo-
rimeelega, mis tu-
leb kasuks igale
ettevõtmisele. Oma
innovaatilise mee-
lega loodan palju
vahvaid tegemisi
läbi viia.

Liisa Kriit,
õe õppekava III kursus

Leian, et kõrgkooli üliõpilasesindusel on suur roll
kõrgkoolielu paremaks ja mõnusamaks muutmi-
sel. Soovin kaasa lüüa erinevate ürituste korralda-
misel ja ühtlasi abistada ning esindada kõrgkoo-
li üliõpilasi.

Olen üsna rahvusvahelise taustaga. 17aastasena
elasin Lõuna-Aafrika Vabariigis, naasedes astusin
sisse Tartu Ülikooli semiootika ja kultuuriteooria
õppekavale, kuid minu õpingud jäid poolikuks,
kuna suundusin elama Armeeniasse, kus tegelesin
põhiliselt kohaliku kogukonna noortega. Õpetasin
inglise keelt, kirjutasin rahvusvahelisi projekte ning
aitasin kohalike ürituste korraldamisel. Minu tu-
gevamaks küljeks ongi ilmselt erinevad kultuurid
ja kõik nendega seonduv. Lisaks rahvusvahelisele
panusele olen tegelenud ka kohaliku elu edendami-
sega. Gümnaasiumis olin aktiivne õpilasesinduse
liige, abistasin UNICEFi raskustes olevatele lastele
raha kogumisega. Olen ka kõrgkoolielus aktiivselt
kaasa löönud: aitasin rebasenädala, valentinipäeva
peo ja mitmete muude ürituste korraldamisel. Olen
esindanud kõrgkooli ka messil ja testinud mitmel
korral ka inimeste tervisenäitajaid.

Maikuus toimunud üliõpilasesinduse valimise tulemustena kuulub sinna nüüdsest viis põhiliiget. Kes nad on?

Liisi Muoni,
õe õppekava III kursus

Kandideerisin Tartu Ter-
vishoiu Kõrgkooli Üliõpi-
lasesinduse põhiliikmeks,
kuna olen huvitatud kõrg-
koolielu paremaks muut-
misest. Olin põhiliige ka
eelmisel aastal ning sain
palju uusi kogemusi seoses
üliõpilasesinduse tööüles-
annete täitmisega. Samuti
tahaksin saada veelgi osa-
vamaks erinevate ürituste
korraldamisel ja inimeste-
ga suhtlemisel.

Olen korraldanud ava-
tud uste päevi ning esin-
danud kõrgkooli erinevatel
tervisenäitajate testimistel
(nt Teadlaste Öö Festivalil).
Kooli kõrvalt töötan poole
kohaga Tartu Ülikooli Klii-
nikumis ning poole koha-
ga SA Elva Haiglas abiõena.

Martina Vool,
õe õppekava II
kursus

Soovin muuta kõrg-
kooli õppetöövälist
aega tudengitele hu-
vitavamaks läbi eri-
nevate ürituste ning
projektide. Eelmisel
aastal üliõpilasesin-
duses olles sain juur-
de palju kogemusi
ning uusi oskusi.

Õppetöövälisel
ajal olen varem kor-
raldanud kõrgkoo-
li lõpuaktust, Tead-
laste Öö tegevusi,
rebaste retsi, sõbra-
päeva pidu, Erasmu-
se infopäeva ja palju
muud. Samuti kuu-
lun kõrgkooli nõu-
kokku. Lisaks õppi-
misele töötan.

TERVIST! / MAI 2015 / nr 7 RETROSPEKTIIV 43

Laura Jaakson,
bioanalüütiku õppekava III kursus

8.-9. mail leidis aset koguperemess ILU, mis on Lõuna-Eesti suu-
rim ilu-ja terviseteemaline üritus. Tervisetemaatika tõttu oli ka
meie kõrgkool esindatud oma boksiga, kus mõõdeti huviliste ter-
visenäitajaid ning vastati nii kõrgkooli kui tervisega seotud kü-
simustele. Kõrgkooli olid esindamas nii hetkel aktiivsed tuden-
gid, vilistlane kui ka turundusspetsialist Ruth Pihle.

Mõõdeti hemoglobiini, kolesterooli ning veresuhkru taset,
lisaks vererõhku ja pulsisagedust. Külastajatel avanes ka või-
malus kasutada kaalu, mis mõõtis lisaks veel näiteks keha vee-,
lihaste ja rasvaprotsenti ja andis hinnangu keha koostisele. To-
re oli tõdeda, et inimesed on huvitatud oma tervisest ning olid
nõus isegi kuni 30-40 minutit järjekorras seisma, et mõõta erine-
vaid tervisenäitajaid. Huvi oli suur ka ilusate punaste kõrgkooli
pastakate vastu, mis päeva lõpuks olid kõik laualt otsa saanud.

Ilumess

Esmaabi
Kati Kõiv, õe õppekava II kursus

4. märtsi õhtul sain kõne õppejõud
Taimi Taimalult, kes otsis vabataht-
likku abistama 6.-8. märtsil toimunud
FirmaSpordi Talispartakiaadi esma
abipunkti. Olles eelnevalt registreeru-
nud ka esmaabi valikainesse, olin il-
ma pikemat mõtlemata nõus aitama.
Taimi andis kiire ülevaate, mis üldse
toimub ja kuhu mind täpsemalt vaja
on. Selgus, et toimumas on korvpalli-
võistlus, kuhu oli vaja kedagi, kes oleks
valmis andma esmaabi.

Laupäeva hommikul (7. märts)
Otepääle Tehvandi Spordikeskuses-
se jõudes sain kätte esmaabipaki ning
edasi sõidutati juba võistluse toimu-
mispaika – Kääriku spordikesku-
sesse. Nagu spordis ikka, esines ka
mitmeid traumasid. Põneva korvpal-
lilahingu käigus tulid mitmed mängi-
jad viga saanud sõrmede ja marraskil
põlvedega kiiret abi otsima, et män-
gu jätkata. Põhiliselt kuluski ainult
teipi ning ühekordseid jää-pakke, õn-
neks suuri kukkumisi ning vigastusi
ei esinenud. Kokkuvõttes oli päev üs-
na huvitav ning sain jällegi kogemuse
võrra rikkamaks, kuidas kiirelt pöid-
laid-sõrmi teipida. Ilmselt olen nüüd
ka kossufänn, kuna mängud olid pin-
get pakkuvad ning tekkisid omad lem-
mikud, kellele kaasa elada.

TERVIST! / MAI 2015 / nr 7 RETROSPEKTIIV 44

Kõrgkooli esindajad osalesid
tänavu ka Tartu Kevadpäevadel,
muuhulgas käisid turundus
vspetsialist Ruth Pihle ja
haldusdirektor Ermo Kruuse
raekoja platsis küpsetamas
pannkooke (ülemisel pild-
il) ning kõrgkooli maskotid
Positiivsed Pisikud koos tuden-
gitega kevadpäevade Avatuudil
(vasakul).

6. ja 7. märtsil toimus Tallinnas kutseharidusmess Noor
Meister, kus Tartu Tervishoiu Kõrgkooli esindajad korral-
dasid tervise töötuba, kus sai põneva tegevuse kõrval asja-
kohast nõu nii toitumise kui ka esmaabi teemadel. Samuti
astusid kutsevõistlusel võistlustulle meie hooldustöötajad.

6. mai lõuna ajal oli kõrgkooli ümbrus
täis seebimulle - rahvusvahelise mulli-

tamise päeva puhul kogunesid tööta-
jad, tudengid ja täienduskoolitustel

osalejad kümneks minutiks õppehoone
rõdule, et üheskoos puhuda tuulega

võidu mulle.
Foto: Jaanika Niinepuu

45TERVIST! / MAI 2015 / nr 7 FUTUSPEKTIIV

19. juuni kl 14 Kõrgkooli suvine lõpuaktus füsioterapeudi,
õe, bioanalüütiku, tervisekaitse spetsialisti ja erakorralise
meditsiini tehniku õppekavade 133 lõpetajatele. Aktus toimub
videosilla vahendusel üheaegselt ruumides 007 ja 011,
ülekanne maja südames kohvikualal ja ruumis 020.

1. september kõrgkooli õppeaasta avaaktus.

7.-11. septembril rahvusvaheline nädal, kus teemaks
(välis)üliõpilaste juhendamine.

20.-25. september Teadlaste Öö Festival kõrgkoolis ja
linnaruumis.

25. septembril ilmub järgmine veebiajakiri Tervist!

21. oktoober avatud uste päev.

19. novembril tähistame kõrgkooli 204. aastapäeva, ilmub
kõrgkooli veebiajakiri Tervist!

VEEBIAJAKIRI
TERVIST! OOTAB
KAASTÖID
Veebiajakiri ootab kirjutisi kõrgkooli
personalilt ja tudengitelt, samuti
vilistlastelt,koostööpartneritelt ja
teistelt huvilistelt. Samuti on oodatud
ettepanekud lugude teemade osas.
Huvi korral võtta ühendust meilitsi:
jaanikaniinepuu@nooruse.ee.

Jääme teie kirjatöömõtteid ootama!
Järgmine ajakirjanumber ilmub
25. septembril.

Foto: Lauri Veerde

KÕRGKOOLIS PEAGI TULEVAD SÜNDMUSED

TERVIST! / MAI 2015 / nr 7 FUTUSPEKTIIV 46

Jäär
(21.märts – 20. aprill)
Sellel aastal on Sinus väga
palju energiat, suvi jätkub
energeetilisel lainel. Tunned, et
sa oled pidurdamatu ja edukas
kõigis oma ettevõtmistes. Kuna
oled tormanud aasta algusest
saadik, siis tuleks kindlasti su-
vel aeg maha võtta ja puhata,
hoidu ületöötamisest ning selle-
ga kaasnevast läbipõlemisest.

Sõnn
(21. aprill – 21.mai)
Ära karda unistada suurelt.
Sellest tuleb Sinu suvi! Tõenäo-
liselt tuleb see üks romantilise-
maid suvesid Sinu elus. Kuid
suurepärase suve nimel tuleb
ka natuke vaeva näha. Vana-
rahvas ütleb, et kaks kanget
kivi head jahu ei jahvata. Sinu
proovikiviks sellel suvel saab
olema kompromisside leidmise
kunsti õppimine. See ei saa
olema kerge, kuid Sa suudad
olla kannatlik, mõistev ja em-
paatiline.

Kaksikud
(22.mai – 21. juuni)
Suvel muutuvad romantilised
suhted prioriteetseks. Võimalik,
et leiad oma hingekaaslase
või jõuab Sinu suhe partneriga
uuele tasandile. Ära unusta
suhtlemist sõprade ja lähedas-
tega, sest tasakaalu hoidmine
sõprade ja kallima vahel võib
olla sinu jaoks proovikivi, mil-
lega Sul suvel tuleb tegeleda.
Suve lõpus ootavad Sind muu-
datused tööl, mistõttu puhka
suvel, et olla sügisel valmis
kiireks ja produktiivseks ajaks.

Vähk
(22. juuni – 23. juuli)
Sellel suvel õpetab elu Sulle
taaskord eneseteadlikku
suhtlemist, mis seisneb oma
sõnade hoolikas valimises.
Tead vanasõna, et rääkimi-
ne hõbe ja vaikimine kuld,
mõnikord on kergem enne
öelda ja siis mõelda. Kuid püüa
hoolikalt valida oma sõnu, sest
mõnikord võib Sinu möire teha
rohkem kahju, kui seda arvata
oskad. Sinu suve proovikiviks
saab oma uhkuse allasurumi-
ne ning maailmaga taas rahu
tegemine.

Lõvi
(24. juuli – 23. august)
Suvi tuleb põnev, on aeg mil
suhted õitsevad, võimalused
eneseteostuseks laienevad
ja oodata on uusi ja huvita-
vaid pakkumisi nii era-, kui ka
tööelus.

Neitsi
(23. august –
22. september)
Suvi toob Sulle õnne ja
küllust. Tavaliselt oled Sa
ratsionaalse maailma-
pildiga inimene, kuid
sellel suvel tunned,
et vahel võib niisama
unistustes hõljuda
ning 1+1 ei pea
tingimata olema 2.
See võib tunduda
Sulle võõrastav, kuid
õppides seda uut
tunned nautima, võid
leida end erinevate
põnevate seikluste
keskelt. Jäta endale
aega üksi olemiseks ja
mõtisklemiseks.

Kaalud
(24. september –
23. oktoober)
Sind vaevab suve alguses
küsimus, kas olla sõltuv või
sõltumatu? Otsid oma tõelist
„mina“. Ära mine selle otsi-
misega liiale, Sa ei pea selle
leidmiseks minema Itaaliasse
pastat sööma ega Indiasse vai-
kust õppima − leiad ennast, kui
leiad aega endaga üksi olla ja
ennast kuulata. Ära torma ühelt
seltskondlikult ürituselt teisele,
vaid vahel võta ka aeg maha ja
lihtsalt vaata.

Skorpion
(24. oktoober –
22. november)
Suvi tuleb
metsik ja
tuline.

Sina oled oodatud seltskonda
ning Sa särad nagu kalliskivi.
Sinu särav tähelend kestab
kuni augustini. Oht on, et võid
muutuda ninakaks ning Sul
tuleb õppida, et keegi ei ole
täiuslik ega veatu. Isegi mitte
Sina.

Ambur
(23. november –
21.detsember)
Amburit ootab suvel ees
palju imetlust ja lugupidamist.
Selle imetluse keskel on kerge
uhkeks muutuda, kuid ole siiski
tänulik ning lahke ümbritseva-
te inimeste

suhtes. Tööelus on suvi suu-
repärane aeg ning Sinu oskusi
märgatakse ning võimalik on
edutamine. Ükskõik mis vallas
Sa tegutsed, igal pool saadab
Sind suvel edu. Pea meeles,
et sinu edu aluseks on lahke ja
tänulik olemine!

Kaljukits
(22. detsember –
19. jaanuar)
Sa sipled kogu kevade nagu
puuris lõvi, murdes endale
teed, olemata ise päris kindel,
kuhu see tee viima peaks. Istu
maha ja mõtle, kuhu ja miks
Sa tahad minna ning sea en-
dale kindlad eesmärgid. Liigne

isekus võib kaasa tuua
mõningaid konflikte

ja äkkvihas võid
käituda im-

pulsiivselt,
halvi-

mal
ju-

hul ust paugutades lahkuda.
Elu on teatud mõttes küll näite-
mäng, kuid talitse oma egoismi
ja emotsioone, siis laabub kõik.
Juulis võta aeg maha ja puhka,
kogu energiat, siis suudad
sügisel jätkata sama innukalt.

Veevalaja
(20. jaanuar –
18. veebruar)
Suvel on oodata sündmusi,
kus sa pead valima hea ja
kurja vahel. Valik ei ole sinu
jaoks kerge, kuid kindlasti
leiad Sa endast jõudu valida
hea. Ära püüa alati leida
kõigele loogilist seletust, õpi
usaldama oma intuitsiooni.
Suve lõpp on hea aeg millegi
uuega alustamiseks, näiteks
uue tööga, õpingutega vms.
Kogu suveperioodi oled raha
suhtes hajameelne, seega ära
tee enne sügist mitte ühtegi
suuremat tehingut.

Kalad
(19. veebruar – 20.märts)
Kalasid ootab ees romantiline
suvi. Sumedad suveõhtud ja
pikad jalutuskäigud. Kuna hing
rõkkab, siis võid oma tundeid
väljendada loomepuhangu-
na, milles Sa oled ääretult
produktiivne ja inspirat-
sioon saab lausa päeva-
dega uut hoogu juurde.
See kõik teeb Sinu suve
väga huvitavaks ja annab
uusi kogemusi, mida Sul
on vaja tuleviku tarvis.

Foto: freedigitalphotos.net / sattva

47FUTUSPEKTIIVTERVIST! / MAI 2015 / nr 7

Esmaabi koolitused
29.05.2015
Korraldame esmaabi väljaõppe ja
täiendõppe koolitusi ning lisaks ka
elustamiskoolitusi! Igas ettevõttes
peab olema inimene, kes on läbi-
nud 16-tunnise esmaabi väljaõppe
kursuse. Kursusi on võimalik tellida
gruppidele, erinevatele asutuste-
le ja firmadele. Järgmised esmaabi
koolitused: Esmaabi (8-tundi)

Taktiilne massaaž
25.-26.05.2015
Kutsume Teid taktiilse massaa-
ži koolitusele. Tegemist on Root-
sis väljatöötatud massaaživormiga,
mis koosneb kergetest, pidevatest
puudutustest. See massaaživorm

erineb klassikalisest sellepoolest,
et siin ei muljuta lihaseid vaid sti-
muleeritakse naha pindmisi retsep-
toreid pehmete regulaarsete liigu-
tuste kaudu. Taktiilne massaaž vä-
hendab valu ning lõõgastab vaim-
selt ja füüsiliselt. Rohkem infot ja
registreerimine kodulehelt.

Lihasenergeetilised tehnikad
(Muscle energy techniques –
PIR and PFS)
28.-29.05.2015
Praktilisel koolitusel räägitakse li-
has-energeetilistest tehnikatest,
mis on laialdaselt kasutusel füsio-
terapeutide, osteopaatide ja mas-
saažiterapeutide seas eesmärgi-
ga pikendada lühenenud või spas-
tilisi lihaseid, tugevdada füsioloogi-

liselt nõrku lihaseid või lihasgruppe
ja palju muud. Rohkem infot ja re-
gistreerimine kodulehelt.

HACCP-põhise enesekontrol-
liplaani koostamine, juurutami-
ne ja alalhoidmine
12.06.2015
Koolitusel antakse teadmisi
HACCP põhise enesekontrolliplaa-
ni koostamiseks, töös hoidmiseks
ja tõhususe hindamiseks ohutu toi-
du käitlemise tagamiseks. Toimiv
ettevõttepõhine enesekontrollisüs-
teem aitab ennetada ja kõrvaldada
ohtusid, mille tulemusel võivad tek-
kida tarbijatel tervisehäired. Roh-
kem infot ja registreerimine kodu-
lehelt.

Kognitiiv-käitumisteraapia teh-
nikate kasutamine õendusabis
15.-16.06.2015
Koolituse eesmärk on anda üle-
vaade kognitiiv-käitumisteraapia
(KKT) põhimõtetest ja tehnikatest.
Koolituse läbinu teab, kuidas eri-
nevate juhtumite kaudu tutvusta-
da KKT tehnikate kasutamist õen-
dusabis. Koolitusel praktiseeritak-
se KKT tehnikaid ja motiveeriva in-
tervjuu läbiviimist. Rohkem infot ja
registreerimine kodulehelt.

Toiduhügieeni koolitus
15.09.2015
Koolituse eesmärk on töötajate
teadlikkuse tõstmine toiduhügiee-
ni olemusest ja eesmärkidest. Toi-
duhügieeni koolitus on toidukäitle-
jatele ette nähtud Toiduseadusega

KUTSUME TEID TÄIENDUSKOOLITUSTELE!
Kevadel on hea õppida, mistõttu Tartu Tervishoiu Kõrgkooli kutsub Teid osale-
ma täienduskoolitustel! Lisainfot koolituste kohta leiad kodulehelt
www.nooruse.ee/koolitused.

Tartu Tervishoiu Kõrgkoolis tegutsevad mitmekülgsed koolitajad ning just see-
tõttu saame pakkuda Teile väga palju erinevaid täienduskoolitusi. Vastavalt
inimese või asutuse soovidele ja vajadustele saame kokku panna just Teie
jaoks sobiva koolituse.

http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/353/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/321
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/368
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/329
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/329
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/333/
www.nooruse.ee/koolitused.

48FUTUSPEKTIIVTERVIST! / MAI 2015 / nr 7

ning Euroopa Parlamendi ja Nõu-
kogu määrusega nr. 852/2004.
Koolitus on mõeldud toidukäitle-
jatele ning toidukäitlemisettevõ-
tete töötajatele (kokad, kokaabid,
muu köögipersonal, ettekandjad,
jms). Rohkem infot ja registreerimi-
ne kodulehelt.

Vägivallata suhtlemine
16.09.2015
Koolituse läbinud inimene oskab
eristada tundeid mõtetest, neid
väljendada ja lahendada seesmi-
si konflikte. Omab valmisolekut ka-
sutada vägivallata suhtlemise teh-
nikaid. Koolitusel jõuame läbi ene-
seanalüüsi vägivallata suhtlemise-

ni, mis avaldub harmoonilistes lähi-
suhtes, tõhusas koostöös ning si-
semise rahu leidmises! Rohkem in-
fot ja registreerimine kodulehelt.

Diabeet ja sellega toimetulek
20.-21.10.2015
Diabeet on levinumaid haigusi
maailmas, sealh
ulgas ka Eestis. Diabeet on üks
kõige kallimatest ja kurnavamatest
kroonilistest haigustest käesoleval
ajal ja elustiili muutmisega on või-
malik peatada või vähendada olu-
liselt tüsistuste süvenemist II tüü-
pi diabeediga patsientidel. Rohkem
infot ja registreerimine kodulehelt.

Geriaatriline patsient
21.10.2015
Koolitusel tutvume geriaatrilise pat-
siendiga töötamise põhimõtete, ee-
tika, geriaatriliste sündroomide ja
patsiendi funktsionaalse seisundi
hindamise võimalustega! Rohkem
infot ja registreerimine kodulehelt.

Efektiivne meeskonnatöö
28.10.2015
Inimestel, kes koos töötavad, oma-
vad tihti ka ühiseid eesmärke, mis-
tõttu on väga oluline meeskonnas
hästi hakkama saada. Koolituse-
le on oodatud kõik inimesed, kes
tahaksid rohkem teadmisi saada
meeskonnatööst, selle eelistest ja

puudustest ja endast kui meeskon-
naliikmest. Rohkem infot ja regist-
reerimine kodulehelt.

Praktiline stressijuhtimine
18.11.2015
Koolituse eesmärk on õpetada
osalejatele erinevaid praktilisi mee-
todeid pingete ja stressiga toimetu-
lekuks. Rohkem infot ja registreeri-
mine kodulehelt.

KOHTUMISENI TARTU TERVISHOIU
KÕRGKOOLI TÄIENDUSKOOLITUSTEL!

http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/328
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/339/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/356/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/335/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/331/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/341/

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack

