
MAI 2016 / nr. 11

TARTU TERVISHOIU
KÕRGKOOLI AJAKIRI

Sügisel alustab
MASSÖÖRI KUTSEÕPE!

Käsi pesta VÕI
mitte pesta?

ANNELI KANNUS —
16 aastat juhina

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: Silvia Teras, Jonna Sild, Kristel Laiuste, Anni
Ojala, Roman Paluste, Tairi Kollo, Hedo Mägi, Grete Madi,
Gethel Laiuste, Piret Mängel
Kujundus: Artur Kuus, Kaisa Reimand
Makett ja küljendus: Artur Kuus
Kolleegium: Ele Hansen, Janika Pael, Ermo Kruuse,
Kalmer Marimaa, Liisi Org, Eliise Ott, Anne Vahtramäe,
Merle Varik
Järgmine veebiajakiri ilmub 30. septembril 2016.

TOIMETUSELT

Aeg-ajalt on meil väga kiire. Enamus kõrg-
koolis töötavaid ja õppivaid inimesi räägivad sel-
lestki, et neil pole oma elus olnud mitte kuna-
gi igav. VIVIC koolitaja Kaspar Kruup kinnitas
viimati kõrgkooli töötajaid koolitades, et tal po-
le siiani olnud koolitatavaid, kellest nii paljud voos
töötavad. Seega, kallid kaasmaalased, lubage en-
ne suurt suve meile kõigile meenutada milles seis-
nevad Tartu Tervishoiu Kõrgkooli tugevused:

1.	 optimaalse suurusega, kaasaegne, jätkusuutlik edukas
organisatsioon;

2.	 EL nõuetest ja tööandjate vajadusest lähtuv paindlikkus
õppe arendamisel ja korraldamisel;

3.	 kõrge konkurss õppekohtadele, mis võimaldab rahuldada
pidevalt kasvavat tööjõuvajadust tervishoiu valdkonnas,
kus nõudlus kõrgelt kvalifitseeritud spetsialistide järele
kasvab seoses tervishoiusüsteemi ümberstruktureerimise-
ga ja elanikkonna vananemisest tingitud tervishoiuteenus-
te nõudluse tõusuga kõikjal Euroopas;

4.	 õenduse ja ämmaemanduse kui strateegilise valdkonna
katmine koostöös Tallinna Tervishoiu Kõrgkooliga, sh
õdede erialakoolituse õppekava väljatöötamine ja jätku-
suutlikkuse tagamine Tartu Tervishoiu Kõrgkooli eestve-
damisel;

5.	 kompetents bioanalüütikute, radioloogiatehnikute ja tervi-
sekaitse spetsialisti õppekavadel õppe pakkumiseks Eestis
ainukese kõrgkoolina, sh eduka projekti, radioloogiateh-
nikute erialase koolituse (RADEK) tulemuse jätkusuutlik-
kuse kindlustamiseks on tänaseks jõutud rahvusvahelise
ühisõppekava väljatöötamiseni magistriõppe tasemel;

6.	 madal õppijate väljalangevus õpingute kestel (keskmiselt
10%), mis on Euroopa sama valdkonna kõrgkoolide ning
ka Eesti keskmisega võrreldes väga hea tulemus;

7.	 lõpetajate kõrge erialane tööhõive, sh füsioterapeudi ning
tervisekaitse spetsialisti õppekava lõpetajatest ettevõtjate
arvu kasv viimastel aastatel;

8.	 õppetöö kvaliteet on tagatud pädevate ja motiveeritud õp-
pejõududega;

9.	 õppejõudude arv ja pädevus, kõrgkooli optimaalne suurus

ja paindlikkus võimaldavad planeerida õppejõudude töö-
aega erinevate kõrgkooli huvidega kooskõlas olevate tege-
vuste elluviimiseks;

10.	 kümne aastaga on loodud suurepärane õppe- ja arendus-
tegevusega seotud rakendusuuringute süsteem;

11.	 kõrgkool on tunnustatud partner kogukonna tervisekäi-
tumise mõjutajana, kusjuures tervisedenduslikud tegevu-
sed on sidustatud õppetegevusega;

12.	 organisatsioonikultuuri areng, mis on taganud personali
ametikohtadele konkursi ja seeläbi järelkasvu ning toeta-
nud personali edasiõppimist doktoriõppes;

13.	 kõikidel õppekavadel toimib eesmärgistatud rahvusvahe-
line koostöö, kuulumine valdkondade Euroopa võrgusti-
kesse ning võrgustikus juhtivatel ametikohtadel tegutse-
mine; kõrgkool on tunnustatud partner rahvusvahelistes
arendusprojektides;

14.	 arendatud tervilik linnak teooriaõppe ruumide, eelkliini-
lise praktikaruumide ja ühiselamuga, et luua üliõpilastele
ja personalile parimad võimalused õppe- ja teadustegevu-
seks ning kõrgkooli terviklikuks arenguks.

Tasakaalustuseks panen siia kirja ka mõ-
ned mõtted, mille võtsin kaasa selleaastaselt Pärnu
Juhtimiskonverentsilt:

1.	 Vigu tohib alati teha, aga need peavad olema originaalsed.
Kui vead hakkavad korduma, siis see näitab lollust ehk
seda et Sa pole oma vigadest õppinud.

2.	 Kui hirm maha võtta, siis hakkavad asjad muutuma. Hirm
halvab. Hirm on aga Sinu mõtlemise tulemus ehk muuda
lihtsalt mõtlemist.

3.	 Innovatsioon on flirtimine ebaõnnestumisega. Ebaõnnes-
tumisest õppimine on väärtuslikum kui kogu elu õnnestu-
mine.

Julgust mõelda, julgust öelda, julgust olla.
Suurepärast ja tegusat suve Sulle tervishoiu sõber,

Anneli Kannus, rektor

http://www.nooruse.ee/tervist!
mailto:jaanikaniinepuu%40nooruse.ee?subject=

Kõrgkooli uueks rektoriks
saab Ulla Preeden...................4

Kõrgkooli tuleb
massööri kutseõpe..................5

Õppepraktika ABC...................6

Lühiuudised............................. 7

Käsi pesta või mitte pesta? –
Selles on küsimus!...................8

10 aastat õdede
erialakoolitust......................10

PRÕM avab kõrgkoolis
õpipoisiõppe ja toetab
praktika sooritamist............ 11

Tudengid hindavad
sõbralikku õpikeskkonda....12

Koolitus annab ülevaate
õigest turvavarustuse
kasutamisest......................... 15

EBreast: rinnavähi
varajase avastamise koolitus-
projekt – Miks? Kellele?
Millest? Millal?......................16

Ainars Bajinskis: tudengid
peaksid olema julgemad......18

ANNELI KANNUS — naine
nagu orkester........................19

Õppides, töötades ja
puhates...................................24

Soome eakad saavad
järjest enam
perehooldusteenust..............25

Õpirände rikastav
kogemus Saksamaal............ 27

Unistama peab suurelt.........28

Filmisoovitus.........................29

Non est via in medicina
sine lingua latina*................30

Raha eest saab õnne osta.....32

Ikkagi inimene:
Ele Hansen.............................. 33

Uus üliõpilasesinduse
koosseis..................................34

Retrospektiiv......................... 35
Futuspektiiv...........................36
Taroskoop 37
Koolituskalender..................38

SISUKORD
mai 2016 / nr. 11

TERVIST! / MAI 2016 / nr 11 4AKTUAALNE

Jaanika Niinepuu, kommunikatsioonijuht

Tartu Tervishoiu Kõrgkoolile rektori valimiseks kogu-
nes 10. mail valimiskogu, kes otsustas teha haridus- ja
teadusministrile ettepaneku sõlmida tööleping Ulla
Preedeniga.

Ulla Preeden on lõpetanud Tartu Ülikooli, kus
kaitses 2009. aastal ka doktorikraadi. Tema peamised
uurimisvaldkonnad on geofüüsika ja mineraloogia.
Alates 2011. aastast on Ulla Preeden Põlva maava-
nem. Varasematel aastatel töötas ta Tartu Ülikoolis
geoloogia osakonnas.

„Rakenduskõrgkoolid on peamiselt küll orien-
teeritud nii riiklikele kui ka regionaalsetele tööturu
vajadustele, kuid rahvusvahelistumise kasvav tähtsus
on otseselt vastavuses globaliseeruva majanduse
ootustega ja tööandjate sooviga võtta tööle rahvusva-
helise kogemusega töötajaid,“ selgitas Ulla Preeden,
et lähiaastateks seatud prioriteetidest ja väljakutse-
test üks olulisemaid saab olema kõrgkooli suurem
rahvusvahelistumine, välispartneritega tehtavate
uurimistööde mahu suurendamine ja õppejõudude
ning üliõpilaste välisvahetused. „Oluline on ka õppe-
kavades tegevuste integreerimine ning magistriõppe
avamine valdkondades, mida õpetatakse Eestis ainult

Tartu Tervishoiu Kõrgkoolis.“
Kõrgkooli 2015. aastal uuen-

datud arengukavas on sõnastatud
kõrgkooli visioon: olla tunnus-
tatud partner terviseteadliku ja
õnneliku teadmusühiskonna
arendamisel. Preedeni arvates
on vastutus ühiskonna mõju-
dest ja mõjutamisest tervishoiu
valdkonnas väga vastutustund-
lik eesmärk. „Mitte ükski Eesti
kõrgkoolidest ei tohiks seada
vähemat oma sihiks kui kogu
ühiskonda ning kogukonda kaa-
sav haridus,“ lisas ta.

Rektorit valis seitsmeliikmeline
valimiskogu, kuhu kuulusid kaks
Haridus- ja Teadusministeeriu-
mi esindajat, kaks Tartu Tervishoiu
Kõrgkooli nõunike kogu esindajat, kaks
nõukogu esindajat, kellest üks oli üliõpi-
lane, ning haiglate esindaja. Rektori uus
ametiaeg algab 1. juulil ja kestab viis aastat.

Haridus- ja Teadusministeerium kuulutas
rektorikonkursi välja märtsis. Kandidaate rektori
ametikohale oli viis.

Kõrgkooli uueks
rektoriks saab
Ulla Preeden

Foto: erakogu

https://www.nooruse.ee/files/1614/3946/3031/Tartu_Tervis_arengukava2015_2020_30.06.pdf

TERVIST! / MAI 2016 / nr 11 5

Aleksandra Josiptšuk, õppejõud

2016/17. õppeaastal alustab Tartu Tervishoiu Kõrg-
koolis kaheaastane tasuline massööri kutseõpe.

Massööri töö on kliendi masseerimine tema füü-
silise ja vaimse suutlikkuse taastamise, tervisehäirete
ennetamise, organismi üldise vastupanuvõime tugev-
damise ja hea enesetunde saavutamise eesmärgil. Mas-
söör nõustab ja juhendab klienti terviseedenduslikel
teemadel ning tõsisemate terviseprobleemide korral
soovitab pöörduda vastava tervishoiuspetsialisti poole.

Õppe pikkus on kaks aastat ning õppe maht on 120
EKAP-d(Eesti Kutsehariduse Arvestuspunkti). Audi-
toorne õppetöö toimub kolmepäevaste tsüklitena (E-K,
K-R) kaks korda kuus. Õppekava koosneb massaaži
aluste, massaaži, karjääri planeerimise ja ettevõtluse
ning valikõpingute moodulitest ning õppepraktika
moodulist, mis moodustab kogu õppe mahust pea
30%. Õppeteenustasu kogu õppel on 3880 eurot (õp-
peaasta kohta 1940). Soodne hind ning kõrgkooli
aastakümnete pikkune kogemus tervishoiu valdkonna
töötajate koolitamisel on kaks kindlat argumenti,
miks peaks just Tartu Tervishoiu Kõrgkooli massaaži
õppima tulema.

Avatava kutseõppe eesmärk on koolitada pädevaid
spetsialiste, kes mõistavad ning käsitlevad massaaži
kui üht ravimeetodit, teadvustades selle positiivseid
mõjusid kui ka võimalikke vastunäidustusi. Õpingute
praktilist poolt toetab läbivalt tugev teoreetiline baas,
mis põhineb teaduskirjandusel.

Kõrgkooli tuleb
massööri kutseõpe

AKTUAALNE

Foto: Kadri Audova

TERVIST! / MAI 2016 / nr 11 AKTUAALNE 6

Anni Ojala, radioloogiatehniku õppekava I kursuse
tudeng

Kuna enamikul esimese aasta üliõpilastest ja kindlasti
ka mõnel vanema aasta tudengil võib enne praktikale
suundumist päris mitu küsimust tekkida, proovisime
murekoorma kergendamiseks neist keerulisematele
vastused leida. Üldinfo sisaldub aga täies ulatuses
kooli Siseveebi dokumentides, millede loetelu on
samuti allpool väljatoodud.
• Praktikale suunamisel jälgitakse õppekava eesmär-

kide saavutamiseks, et kõik üliõpilased saaksid
kogemuse võimalikult paljudes erinevates prakti-
kabaasides. Samuti lähtutakse Töölepingu seadusest
(§ 21) ja praktikabaaside võimalustest.

• Kui üliõpilastel on põhjendatud soov omavahel
sihtkohtade vahetamiseks, on see õppekavajuhi
otsusel võimalik.

• Kui praktikal tekib probleeme, tuleks sellest kohe-
selt teavitada koolipoolset juhendajat. Iga juhtum
lahendatakse individuaalselt.

• Kuna 2016/17. õppeaastast saavad üliõpilased taot-
leda sõidu- ja majutustoetust, on koolipoolne ma-
jutuskoht pakutav vaid erandjuhtudel – näiteks kui
üliõpilane saab praktikat sooritada vaid kohas, kus
tal ei ole võimalik ööbida ega ka sõidu- ja majutus-
toetust taotleda.

• Miks ei maksta sõidu- ja majutustoetust Tartu ega
Tallinna praktikantidele? Tegemist on koolivälise
otsusega, mille üheks eesmärgiks on suunata tu-
dengeid praktikale ka väljaspool suuremaid linnu.

• Sõidu- ja majutustoetuselt arvestatavat maksuvaba
tulu saavad maha arvata need tudengid, kel puu-
dub maksustatav sissetulek – töölkäivate tudengite
maksuvaba tulu arvestatakse juba nende põhipalga
maksmisel. Tasaarveldust on vajadusel võimalik
teha aasta alguses koos tuludeklaratsiooniga.

• Sõidu- ja majutustoetuse maksimaalne ööpäeva
määr on 26 eurot. Toetuse saamiseks ei ole vaja
esitada kuludokumente, vaid aluseks võetakse kilo-
metraaž. Tudeng saab ise otsustada, kas rendib ko-
hapeal majutust või sõidab igapäevaselt edasi-tagasi.

• Õppepraktika sooritamise eest palka ei maksta.

Infoallikas: õppekorralduse koordinaator Ele Han-
sen

Õppepraktika ABC

Õppepraktika
KASULIKUD DOKUMENDID SISEVEEBIS:

• �Õppepraktika sõidu– ja majutustoetuse taotlemise ja maks-mise kord• �Õppepraktika kord• �Õppekorraldus- eeskiri
• �Õppekava (õppe- praktika väljundid) ABC

TERVIST! / MAI 2016 / nr 11 AKTUAALNE 7

205 head tegu:
tervisevõimlemine
neuroloogilise
kahjustusega inimestele
Tartu Tervishoiu Kõrgkooli õppejõud Ivi Vaher koos füsiote-
rapeudi õppekava teise kursuse üliõpilastega ootab 2016/17.
õppeaastal neuroloogilise kahjustusega täisealisi inimesi osa
võtma tervisevõimlemise rühmatreeningutest. Alustavas tervi-
sevõimlemise rühmas saab osaleda kuni 14 inimest iganädalas-
tes üldarendavates rühmatreeningutes, lisaks toimub paralleel-
selt ka kliendi individuaalne liigutusfunktsiooni hindamine ja
erialane nõustamine. Osalemiseks on vajalik registreerumine.

Tervisevõimlemine on üks 205-st heast teost (link: www.
nooruse.ee/205), mis kõrgkoolipere koos heade sõpradega tä-
navusel juubeliaastal plaanib teha. Tervisevõimlemise mõte sai
alguse kõrgkooli õe õppekava tudengi Roman Paluste soovist
toetada puudega inimesi erinevate teenuste saamisel.

Lühiuudised
Suvine vastuvõtt
Vastuvõtt Tartu Tervishoiu Kõrgkooli al-
gab 27. juunil, viimane dokumentide edas-
tamise kuupäev on 10. juuli.

Õppima saab tulla õe, ämmaemanda,
radioloogiatehniku, bioanalüütiku, tervi-
sekaitse spetsialisti ja füsioterapeudi raken-
duskõrghariduse õppekavadele ning mas-
sööri (tasuline), hooldustöötaja, lapsehoidja
ja erakorralise meditsiini tehniku kutse-
õppekavadele.

Lisaks toimub samal perioodil vastuvõtt
kõigile neljale eriõekoolituse õppekavale:
intensiivõendus, kliiniline õendus, vaim-
se tervise õendus ja terviseõendus.

Lõpuaktus toimub
22. juunil
Kõrgkooli lõpuaktus 150-le rakenduskõrgharidu-
se ja kutseõppe lõpetajale toimub 22. juunil kl 12
õppehoones (Nooruse 5). Lõputunnistuse saavad
tervisekaitse spetsialisti, bioanalüütiku, füsiotera-
peudi, ämmaemanda, õe, eriõe, lapsehoidja, era-
korralise meditsiini tehniku ja hooldustöötaja õp-
pekava lõpetajad.

http://www.nooruse.ee/est/koolitused-ja-teenused/teenuse/tervisevoimlemine-neuroloogiliste-haigustega-inimestele/
www.nooruse.ee/vastuvott

Siret Läänelaid, Piret Simm-Pärle, õppejõud

Haiguste kontrolli- ja ennetuskeskuse (Centers for
Disease Control and Prevention) andmetel on käte
pesemine kõige lihtsam ja efektiivsem tegevus, välti-
maks nakkushaigustesse haigestumist. Näiteks selgub
Curtis ja Cairncross (2003) uurimistööst, et seebiga
käte pesemine vähendab kõhulahtisuse riski ligikaudu
40% ning sellega on võimalik päästa miljon elu aastas.

Võimalus ennetada haigusi

Enamus inimesi teab, et kätepesu on oluline haiguste
ennetamise seisukohalt, samas tihti teadmised ei
peegeldu nende käitumises. Borchgrevink jt (2013)
jälgisid 3739 inimese kätepesemist avalikus tualett
ruumis. Nende uurimistöö tulemustest selgus, et
naised pesevad käsi rohkem, pikemalt ja kasutavad
sagedamini seepi kui mehed. Samas ainult 5,3% kõigist
uuritavatest pesid käsi 15 sekundit või rohkem, mis
on oluline soovitus vältimaks nakkushaiguste levikut
mustade kätega.

Tousmani (2007) artiklist selgub, et kätepesu harju-
mus saadakse lapsepõlves ja seda tuleb hakata õpetama
lastele võimalikul varakult, näiteks algkoolis. Nende
uurimistöö tulemustest selgub, et pärast kätepesu
õpetust pesid lapsed käsi sagedamini ja pikemalt ning
nendes klassides esines 34% vähem puudumisi koo-
list, võrreldes klassidega, kellele kätepesu ei õpetatud.
Sellest tulenevalt on oluline hakata kätepesu lastele
võimalikult varakult õpetama.

Kätepesu selgeks juba algklassis

Näiteks käivad meie kõrgkooli I kursuse üliõpilased
õppeaine “Tervisedenduslik projekt” raames lasteae-
dades kätepesemist õpetamas. Lisaks sellele õpetatakse
kätepesu ka koolides. Sellel kevadel õpetavad Tartu
koolide II klassi õpilastele kätepesu II kursuse äm-
maemandad ning loodetavasti jätkavad seda õpetust
sügisel kolmanda kursuse õe üliõpilased. Kokku on
plaanis sellel aastal õpetada ligikaudu 900le Tartu
koolide II klassi õpilasele õigesti käsi pesema.

Oluline on käe kõik pinnad hoolikalt 15-20 sekundi
jooksul vee ja seebiga puhtaks pesta! Loodame, et õige
käte pesemine saab õpilastele harjumuseks ning tänu
sellele väheneb haigestumine nakkushaigustesse ja me
kõik oleme tervemad.

Kasutatud kirjandus:

Borchgrevink, C, P., Cha, J., Kim, S. (2013). Hand
Washing Practices in a College Town Environment.
Journal of Environmental Health, 75 (8), 18-24

Curtis, V., & Cairncross, S. (2003). Effects of washing
hands with soap on diarrhoea risk in the community:
A systematic review. The Lancet Infectious Diseases,
3(5), 275–281

Tousman, S., Arnold, D., Helland, W., Roth, R., Hes-
helman, N., Castaneda, O., Fischer, E., O’Neil, K.,
Bileto, S. (2007). Evaluation of a hand washing
program for 2nd-graders. The Journal of School
Nursing, 23(6), 342-348

TERVIST! / MAI 2016 / nr 11 AKTUAALNE 8

Käsi pesta või mitte
pesta? – Selles
on küsimus!

Kokku on plaanis sellel
aastal õpetada ligikau-
du 900le Tartu koolide II
klassi õpilasele õigesti

käsi pesema.

TERVIST! / MAI 2016 / nr 11 AKTUAALNE 9AKTUAALNE

Foto: Ruth Pihle

TERVIST! / MAI 2016 / nr 11 AKTUAALNE 10

Kersti Viitkar, õe ja ämmaemanda õppekavade juht
Pille Tammpere, õppejõud

6. aprillil toimus kõrgkoolis konverents „10 aastat
eriõe koolitust“, et tähistada õdede erialakoolituse
õppekava 10. sünnipäeva. Konverentsil osales 104
õde erinevatest tervishoiuasutustest.

Õdede erialakoolituse vajalikkusest hakati rääkima
2002. aastal, mil Eesti Õdede Ühingu eestvedamisel
koostati kaks strateegilist dokumenti: „Õendusala
arengukava 2002-2015“ ja „Õendusalase koolituse
arengukava 2002-2015“. Arengukavade kohaselt oli
alates 2005. aastast Eestis senise kuueteistkümne eriala
asemel neli õendusala eriala (kliiniline õendus, inten-
siivõendus, terviseõendus ja vaimse tervise õendus).
Nimetatud dokumentidele tuginedes käivitas kõrgkool
2004. aastal ESF kaasfinantseeritava projekti „Õdede
erialakoolituse arendamine“, mille raames valminud
õppekaval alustasid 2006. aastal esimesed 114 õde.

Eriõdedele suurem vastutus

Konverentsil vaadati erialakoolituse minevikku ja
arutleti tuleviku üle. Kersti Viitkar ja Kristi Puusepp
andsid ülevaate erialakoolituse lõpetajate statistikast
ning õppimisvõimalustest tervishoiukõrgkoolides. 10
aasta jooksul on lõpetanud 467 eriõde, nendest 314 on
lõpetanud Tartu Tervishoiu Kõrgkooli. Enamik meie
kõrgkooli lõpetajatest on läbinud kas intensiivõenduse,

kliinilise õenduse või vaimse tervise õenduse eriala,
terviseõenduse erialal on siiani olnud võimalik õppida
vaid projekti raames. Tehti ülevaade kahest küsitlusest,
mille eesmärgiks oli selgitada välja eriõdede raken-
damine tervishoius (Tammpere 2016) ning tervis-
hoiuasutuste vajadus (Viitkar 2015). Erialakoolituse
läbimise järgselt on kõige rohkem muutunud lõpeta-
nute kutse- või eriala arendamisega seotud tegevused
ning osalemine koolituste läbiviimisel. Õendusjuhid
näevad lisaks koolitus- ja arendustegevusele eriõdede
suuremat vastutust ka õe iseseisvatel vastuvõttudel
ning patsientide õpetamisel.

Eesti Õdede Liidu (EÕL) esindaja Regina Palatu
tõi konverentsil osalejateni EÕL-i nägemuse eriõen-
duse arengu olulistest suundadest ning selle tagamise
võimalused. Tiina Tõemets Sotsiaalministeeriumist
kirjeldas eriõe tulevikuperspektiivi ning esmatasandi
väljakutseid. Signe Juhkam jagas hea praktika koge-
must eriõdede rakendamisel infektsioonikontrolli
eriõdedena Ida-Tallinna Keskhaiglast ning Mailis
Lood kirjeldas vaimse tervise eriõe tegevustest SA
Tartu Ülikooli Kliinikumi psühhiaatriakliinikus.

Jätkuv vajadus koostööks

Konverentsil osalejatelt said väga kiitva tagasiside
intervjuu vormis konverentsi moderaator Reet Urbani
läbiviidud ettekanded. Pille Tammpere kirjeldas oma
kogemuse näitel intensiivõenduse eriala lõpetanu

võimalusi ja väljakutseid tööturul ning on heaks näi-
teks, milliseid võimalusi õpe pakub. Maire Raidvere
ja Jaana Trolla arutlesid eriõdede rakendamise üle
üldhaigla õendusjuhtide vaatenurgast, pakkudes sel
teemal põnevat kaasamõtlemist. Konverentsi lõpetas
paneeldiskussioon, kus ühiselt tõdeti riigi, tervis-
hoiu- ja õppeastutuste jätkuva koostöövajaduse üle
eriõenduse arendamisel Eestis.

Eriõe tööd ja eriõdede rakendamise võimalusi
kajastati ka videoklippide kaudu. Kliinilise õenduse
vilistlane Agnes Anton kirjeldas oma igapäevast tööd
iseseisva teenuse osutajana. Diana Ingerainen arutles
terviseõe rakendamise võimalustest ja vajadustest
esmatasandi tervishoius. Veronika Reinhard rääkis in-
tensiivõenduse erialaõppe läbinud õdede rakendamise
võimalustest intensiivravis ja erakorralises meditsiinis
ning tegi ettepanekuid eriõe õppe arendamiseks.

Ettekannetele järgnenud paneeldiskussioonist jäid
märksõnadena kõlama: eriõdede legaliseerimise vaja-
dus, eriõdede pädevuste kirjeldamine, koostöö kooli
ja tööandjate vahel.

Erialakoolituse õppekaval on selle algusest saadik
õpetanud Veronika Reinhard, Andras Laugamets, Jani-
ka Pael, Siret Läänelaid, Anne Vahtramäe, Eve-Merike
Sooväli, Tatjana Oolo, Kaja Solom ja Pille Tammpere,
kes pälvisid ka kõrgkooli tänukirja.

2016. aasta sügisest avab kõrgkool õppe kõigil nel-
jal erialal, sh on võimalik õppida ka terviseõenduse
erialal.

10 aastat õdede
erialakoolitust

https://www.youtube.com/watch?v=X-yGbvCWuBA
https://www.youtube.com/watch?v=D994nJ5Oe48
https://www.youtube.com/watch?v=y7FdvKQsQZs
http://www.nooruse.ee/est/sisseastumine/vastuvotutingimused/

TERVIST! / MAI 2016 / nr 11 AKTUAALNE 11

Ele Hansen, õppekorralduse koordinaator

Aastatel 2015-2018 laiendatakse oluliselt praktika-
võimalusi Eestis. Haridus- ja teadusministri käsk-
kirjad „Praktikasüsteemi arendamine kutse- ja kõrg-
hariduses sh õpetajakoolituse koolituspraktika“ ja
„Kutsehariduse maine tõstmine, töökohapõhise õppe
laiendamine“ (PRÕM) toetuse andmise tingimused
sätestavad tegevuse eesmärgid ja üldise raamistiku.
Tegevusi rahastatakse Euroopa Sotsiaalfondist. Lü-
hend PRÕM tähendab sisuliselt praktikasüsteemi
arendamist kutse- ja kõrghariduses ning kutseha-
riduse maine tõstmist ja õpipoisiõppe laiendamist.
Tegevuste elluviija on SA Innove, partneriks on kõik
kutseõppeasutused ja kõrgkoolid, kes omavad õppe
läbiviimise õigust.

Sõidu- ja majutustoetus

Tartu Tervishoiu Kõrgkoolis on PRÕM tegevuste raa-
mes võimalik tudengitel uudse võimalusena taotleda
sõidu-ja majutustoetust, mis on mõeldud üliõpilastele
ja õpilastele, kes sooritavad oma praktika elukohast ja
õppeasutusest erinevas maakonnas. Tartu Tervishoiu
Kõrgkooli õppurite praktika sõidu- ja majutustoetuste
korra leiavad tudengid siseveebist.

Praktika sõidu-ja majutustoetust võimaldatakse õp-
petöö perioodil 15-40 praktikapäeva eest õppeaastas.

Praktika sõidu- ja majutustoetust saab üliõpilane/
õpilane, kelle:
• praktika sooritamise koht asub väljaspool Tallinnat

ja Tartut;
• praktika sooritamine toimub väljaspool õppeasutuse

asukoha maakonda;
• praktika sooritamine toimub väljaspool õppuri rah-

vastikuregistri järgset elukoha maakonda.
Oluline on arvestada, et kõrgkool peab toetuselt

kinni tulumaksu 20%.

Sügisest õpipoisiõpe

Lisaks õppepraktikatoetustele võtab kõrgkool ka
õppima õpipoisid lapsehoidja ja tegevusjuhendaja
õppekavadele. Lapsehoidja õppekava avatakse koos-
töös Tartu linnavalituse haridusosakonnaga ning
õppima tulevad õpipoisid kuueteistkümnest lasteaiast.
Tegevusjuhendaja õpet alustatakse koostöös MTÜ
Iseseisev Elu, SA Maarja Küla, MTÜ Tartu Maarja
Tugikeskus, SA Vaimse Tervise Hooldekeskus, MTÜ
Lõuna-Eesti Erihooldusteenuste Keskus ja AS Hoo-
lekandeteenustega.

Töökohapõhine õpe ehk õpipoisiõpe on kutseõppe
tasemeõppe vorm, kus ettevõttes või asutuses toimuva
õppe osakaal on tavapärasest oluliselt suurem ja moo-
dustab vähemalt 2/3 õppe mahust. Õpipoisiõpe toi-
mub kutseõppeasutuse, õpilase ja tööandja koostöös.

Õpipoisiõpe toimub kutseõppe õppekava alusel.

Õpilane täidab töökohas ettevõttepoolseid tööülesan-
deid, mis vastavad õppekava nõuetele, lisaks toimub
õppetöö õppeasutuses. Õpipoisiõpe on tasemeõpe
ning see lõpeb reeglina kutseeksamiga, kutseeksami
võimaluse puudumisel koolieksamiga.

Õpipoiss on ettevõttes juba töölepinguga töötaja.
Õpipoisile makstakse palka, mis ei tohi olla väiksem
miinimumpalgast. Õpipoisiõppes õpitakse eelkõige
läbi praktika. Võrreldes tavaõppega on eeliseks, et
õpipoiss saab kohe ka töötasu ja tal tekib hinnatud
töökogemus. Pealegi on võimalus pärast õppeperioodi
lõppu jääda tööle. Õppijale laienevad kõik tavapära-
sed kutseõppe tasemeõppe õpilase õigused. Ta saab
õpilaspileti, võib taotleda õppetoetusi ja sõidukulu
hüvitamist.

Õpipoisiõppe läbiviimiseks on vajalik sõlmida kol-
mepoolne praktikaleping, mis on õiguslik alus õppija,
kooli ja ettevõtte vahelistes suhetes. Praktikalepingus
lepitakse kokku poolte kohustused ja õigused, sh prak-
tika täpsem korraldus, koolis toimuva õppetöö ning
praktikakohas toimuva õppetöö ajaline korraldus jms.

Õppekohad luuakse õppeasutustesse vastavalt töö-
andjate tegelikele vajadustele ja valmisolekule uute
või olemasolevate töötajate kvalifikatsiooni tõstmi-
seks. Õppetöö korraldamisel rakendatakse erinevaid
mudeleid lähtuvalt valdkonna ja õppe eripärast, töö-
andja vajadustest, õpperühma suurusest ja teistest
tingimustest.

PRÕM avab kõrgkoolis
õpipoisiõppe ja toetab praktika
sooritamist

TERVIST! / MAI 2016 / nr 11 AKTUAALNE 12

Ele Hansen, õppekorralduse koordinaator

Eelmise aasta lõpus, detsembrikuus viidi kõrgkooli
tudengite seas läbi küsitlus „Rahulolu õppetöö kor-
ralduse ja õpikeskkonnaga“. Taoline küsitlus viidi läbi
juba üheksandat korda. Kutse uuringus osalemiseks
saadeti õppeinfosüsteemi kaudu kõigile kõrgkooli
1156 õppurile.

Vastajaid oli kokku 275 ehk 24%. Vastajate seas oli
kõige enam neid, kes õppisid I kursusel (vt Tabel 1).
Õppekavadest oli kõige enam vastajaid õe õppekavalt
(vt Tabel 2), ent arvestades õppurite arvu õppekaval,
oli protsentuaalselt kõige rohkem vastajaid radioloo-
giatehniku (37% kõikidest radioloogiatehniku õppe-
kava üliõpilastest) ning bioanalüütiku (32% kõikidest
bioanalüütiku õppekava üliõpilastest) õppekaval.

Vastajatel paluti hinnata rahulolu õppetöö korral-
duse ja õpikeskkonnaga viiepalliskaalal (vt Tabel 3),
kus viis märgib suurimat rahulolu ja üks suurimat
rahulolematust.

Mis on kõrgkoolis hästi?

Vastajatel paluti ka kirjutada, mis on nende arvates
kõrgkoolis hästi. Suurem osa vastajatest hindas kõr-
gelt sõbralikku õhkkonda ning kaasaegseid ruume ja
vahendeid. Näiteks:
• Inimesed on väga tolerantsed ja abivalmid. Kool

ise on alati väga puhas ning sisustus on väga hea.

Meeldivad kott-toolid, kus üliõpilane saab ennast
koolipäeva jooksul vabalt tunda. Ka koolisisesed
ning koolivälised sündmused on hästi kajastatud.

• Hoone on kaasaegne, vahel vaja siiski õhutada prak-
tikumide ruume! Õppekava ja õppejõud on head,
ma arvan. Ma pean ütlema, et mõned õppejõud on
niiväga vahvad, targad ja inspireerivad, et väljaspool
kooli olen kiitnud meie õppejõude!

• Kaasaegne õpikeskkond, valdavalt õppejõudude ja
kooli juhtkonna poolne vastutulelikkus.

Samuti kiideti praktikavõimalusi ning võimalust
kõrgkoolis iseseisvalt harjutada:

• Hea on see, et tudengid saavad võimalikult palju ise
praktiliselt koolis läbi teha, et praktika sooritamine
oleks edukam. Õppejõud on vastutulelikud ning
toetavad väga palju. Õppenõustajatelt saab palju abi
erinevate küsimuste korral.

• Võimalus vabalt laborites iseseisvat tööd teha. La-
borandid on väga abivalmid ja valmis ka õpetama
ja nõuandeid jagama.

• Tartu Tervishoiu Kõrgkoolis on hea õppida. Oma
eriala kohta võin öelda, et info ja saadavad teadmi-
sed on kaasaegsed ja õppekava on kokku pandud
väga praktiliselt.

• Pidevalt arenev ja paranev kõrgkool. Üliõpilaste
tagasisidet küsitakse ja võetakse kuulda. Teooria ja
praktika õppeainetes on tasakaalus.

Mis vajaks kiiresti muutmist?

Kiiresti muutmist vajavad tudengite hinnangul tun-
niplaan ning toitlustusteenuse pakkumine:
• Tunniplaani koostamisel võiks mõelda selle pea-

le, et võimalikult vähe tekitada üheseminarilisi
päevi. Selle asemel, et teha nt kolm päeva järjest
üheseminarilisi päevi, võiks seminarid kokku ühe
päeva peale tõsta, et selle arvelt võita vabu päe-
vi. See on selline mõttekoht, aga ma mõistan,
et tunniplaani tegemine ja kokkuklapitamine on
väga suur ja mahukas töö ning kõigi meele järele
ei olegi võimalik olla.

Õppejõud on
vastutulelikud ning

toetavad väga palju.
Õppenõustajatelt saab

palju abi erinevate
küsimuste korral.

Tudengid hindavad
sõbralikku õpikeskkonda

TERVIST! / MAI 2016 / nr 11 AKTUAALNE 13

• Tunniplaanides on mõni päev täiesti ülekoorma-
tud ja mõni päev tühi, samuti on tunnid õhtustel
aegadel. Tean, et kõigiga pole võimalik arvestada,
aga võimalusel võiks sellele mõelda. Lisaks sellele
tahaks mainida, et õppuritelt nõutakse täis täpsust
kuupäevadest kinni pidamisel ja üldiselt oma töös,
kuid õppejõududelt võib tagasisidet töö kohta nii
kaua oodata. Lisaks sellele on minul esinenud mo-
mente, kus tund kaob tunniplaanist ära ja sellest
ei teatata või teatatakse vahetult enne.

• Söökla ja seal pakutav söök. Suhteliselt häiriv on
see, et vahel paneb sööki ja arveldab rahaga üks
ja sama isik ning tal pole ka kindaid käes. Samuti
võiks kontrollida kuupäevasid: sain vana, käärima
läinud kohukese eelmise kuupäevaga, porgandisalat
oli vana. Arvan ka, et puuviljade hinnad on natuke
liiga kõrged.

Parendustegevused uuel õppeaastal

Vastavalt tagasisidele leppis kõrgkooli pedagoogili-
ne nõukogu kokku, et uuest õppeaastast tegeletakse
tunniplaani parendustegevustega. Kuna suurimad
etteheited olid liigpikkade päevade kohta, ebaühtla-
se jaotuse kohta nädala lõikes ning „aukude“ kohta
tunniplaanis, siis lepiti kokku, et uuest õppeaastast on
kontakttunni pikkuseks 90 minutit. Mõningal erand-
juhul võib praktikumi pikkuseks olla järjest 135 mi-
nutit. Uuendus aitab vähendada „auke“ tunniplaanis,
kuid kindlasti ei tähenda see seda, et tulevikus neid
üldse ei ole. Ikka on, kuid vähem. Uuendus muudab
tunniplaani ühtlasemaks.

Tunniplaani koostame ette terveks semestriks ja
valmis on see augusti viimaseks nädalaks. Tunniplaan
ei ole raiutud kivisse, st et ei ole võimalik koostada
pooleks aastaks tunniplaani, mis kordagi ei muutu.
Muutused toimuvad vajadusel ning kõrgkooli prio-
riteediks on igast muudatusest tudengitele ja õppe-
jõududele teada anda.

Foto: Kadri Audova

TERVIST! / MAI 2016 / nr 11 14AKTUAALNE

Tundide ajad uuel õppeaastal:
08.30 – 10.00
10.15 – 11.45
12.15 – 13.45
14.15 – 15.45
16.00 – 17.30
17.45 – 19.15

Tabel 1. Vastajate arvud kursuseti.

Kursus Vastajad %
1 125 45,5
2 70 25,5
3 43 15,6
4 34 12,4
5 3 1
Kokku 275 100

Tabel 2. Vastajate arvud õppekavati.

Õppekava Vastajad %
Õde 113 41,1
ÕEK 7 2,5
Tasemeõpe 9 3,3
Ämmaemand 27 9,8
Füsioterapeut 27 9,8
Tervisekaitse spetsialist 11 4
Bioanalüütik 25 9,1
Radioloogiatehnik 30 10,9
Kutseõpe 26 9,5
Kokku 275 100

Tabel 3. Rahulolu näitajatega aastatel 2010 – 2015.

Vastajate arv 447 524 344 405 412 275
Rahulolu õppetöö korralduse ja õpikeskkonnaga 2010 2011 2012 2013 2014 2015

Info kättesaadavus õppekava õppeainete kohta 4 4,2 3,75 3,25 4,11 3,8
Valikainete valiku sobivus 3,19 3,1 2,75 3,15 3,1 3,2
Õppekoormuse jaotus nädalapäevade vahel 3,19 3,17 3,74 2,87 2,8 2,9
Info kättesaadavus muudatuste kohta õppetöös 3,28 3,35 3,08 3,25 3,5 3,4
Õpitulemuste teadasaamise korraldus 3,56 3,35 3,5 3,76 3,9 3,9
Õppekorralduse alane teenindus 3,88 4,26 4,3 3,67 3,8 3,8
Õppenõustamine 3,87 3,6 3,5 4,05 4 4
Loengumaterjalide kättesaadavus 4,36 3,98 3,84 3,98 4,1 4,3
Kooli üldkasutavate ruumide olukord 3,47 4,45 4,31 4,46 4,5 4,5
Auditooriumite olukord 3,45 4,25 4,35 4,44 4,5 4,6
Labori/praktiliste ruumide sisustuse kaasaegsus 4,12 4,15 4,15 4,36 4,5 4,6
Raamatukogus olemasolevad teavikud 4,05 4,25 4,02 4,3 4,2 4,2
Raamatukogu teenindus 4,58 4,61 4,64 4,77 4,8 4,8
Paljundusvõimalused 4,05 3,4 2,52 3,39 3,5 3,5
Arvutiklassid 4,23 4,12 4,45 4,47 4,5 4,5
Toitlustusteenus 1,5 0,8 3,25 2,97 2,9 3,2
ÜE tegevuse tulemuslikkus 3,61 3,78 3,78 3,17 3,7 3,6
Üliõpilaste ettepanekute menetlemine kooli poolt 3,56 3,74 4,06 3,37 3,4 3,4
Üldine õhkkond koolis 4,06 4,25 3,94 3,96 4,1 4,1
Rahvusvahelise koostöö tulemuslikkus 4,1 4,21 4,02 3,89 4,1 3,9
Võimalus teha kooli ruumides iseseisvat tööd 3,75 4,56 4 4,09 4 3,9
Riiklik õppetoetuse süsteem 3,89 3,86 3,9 3,52
Õppetoetuste määramise korraldus koolis 3,97 4,2 4,43 3,37
Erialaste teoreetiliste teadmiste saamine 4,35 4,41 4,14 4,05 4,2 4,1
Praktiliste oskuste saamine 4,3 4,4 4,19 4,07 4,1 4,1
Oskus rakendada teoreetilisi teadmisi praktikas 4,24 4,32 3,99 3,07 4 4
Erialase võõrkeeleoskuse saamine 3,05 3,08 3,02 3,01 3,1 3,5
Iseseisva tööoskuse saamine 4,23 4,25 4,01 3,68 3,1 4,1
Info ja kommunikatsioonitehnolooga vahendite saamine 3,99 4,21 4,05 3,82 4 3,9
ÕIS 4,3 4 4,3
Siseveeb 4,02 4,4 3,9
Ainekavad 3,66 4,2 3,7

5 palli skaala, kus 5 on olen väga rahul ja 1 on, et üldse ei ole rahul.

rahulolu

Tabel 3. Rahulolu näitajatega aastatel 2010 – 2015.

Ketlin Sangla, Elen Pabo, Tartu Tervishoiu Kõrgkooli
tervisekaitse spetsialisti eriala vilistlased

Kuna meid seob ühine huvi autos kasutatavate laste
turvaseadmete vastu, kasvas kursuse- ja lõputöödest
välja idee viia korrektne turvavarustuse kasutamine
sihtgrupini ehk lastevanemateni. Nüüdseks oleme
andnud Tartu Tervishoiu Kõrgkoolis lastevanema-
tele kaks tasuta loengut. Tunni sisuks on elav arute-
lu abistava ettekande saatel ning palju näidismater-
jale, alustades turvatoolidega ja lõpetades turvavöö
pikendusega. Koolitusel saab soovi korral iga osaleja
proovida erinevate turvahällide ja -toolide kinnita-
mist autoistmele ning nuku asetamist turvaseadmes-
se. Sealhulgas selgitame, miks ei tohi külmal perioo-
dil asetada last seadmesse paksude talveriietega ning
mida tuleks sellisel juhul kasutada. Lisaks räägime
turvavahendite aegumistähtajast, korrektsest paigal-
dusest ning paljust muust. Tänu koolitusele Tervis-
hoiu Kõrgkoolis võttis meiega ühendust Lääne pre-
fektuur ning meil oli au käia oma teadmisi edastamas
ka sealsele vahvale politseimeeskonnale.

Siiani oleme saanud koolitusel osalejate
käest positiivset tagasisidet, mis annab in-
du jätkata samas vaimus ning ennast antud
teemal pidevalt täiendada. Kõige enam pa-
neb lapsevanemaid imestama see, et tur-
vavarustusel on nn „säilivustähtaeg“, mida
saab määrata mitmel lihtsal viisil – seda me
ka koolitusel abivahendite abil selgitame. Sa-
muti arutame, mida jälgida, et turvaseadme
paigaldamine autosse toimuks korrektselt ja
lihtsalt ning kuidas sellesse laps asetada. Alus-
tame vastsündinud beebist ning koolituse lõ-
pus jõuame ka suure lapse transportimiseni.

Lisaks koolitustele saab meie tegemisi jälgi-
da Eleni loodud blogis: http://turvatool.blogspot.
com.ee/. Ideed ja ettepanekud on oodatud e-mai-
lile laste.turvavarustus@gmail.com.

Kui Sul tekkis huvi saada osa meie koolitusest,
siis oled lahkesti oodatud 3. juunil või 3. oktoobril
algusega kell 18.30 Tartu Tervishoiu Kõrgkooli. Va-
jalik eelnev registreerimine! Koolitusele on oodatud
nii lapsevanemad, lapseootel naised, tulevased isad
kui ka lihtsalt huvilised.

Koolitus annab
ülevaate õigest
turvavarustuse
kasutamisest

TERVIST! / MAI 2016 / nr 11 AKTUAALNE 15

Foto: erakogu

http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/

TERVIST! / MAI 2016 / nr 11 AKTUAALNE 16

EBreast: rinnavähi varajase
avastamise koolitusprojekt –
Miks? Kellele? Millest? Millal?

Tiina Kukkes, õppejõud

Veebruari alguses toimus kõrgkoolis Erasmus+ stra-
teegilise koostöö projekti „Education and training in

early detection of breast cancer for health care pro-
fessionals“ esimene töökoosolek. Projekti juhib Tar-
tu Tervishoiu Kõrgkool, projekti partneriteks on ra-
dioloogiatehnikuid koolitavad rakenduskõrgkoolid
Soomest, Norrast, Portugalist ja Šveitsist, samuti Ou-

lu Ülikooli haigla ja kiirguskeskus Soomest. Projekti
eesmärgiks on tervishoiuspetsialistide pädevuse suu-
rendamine rinnavähi varajase avastamise valdkonnas.

Miks niisugune arendusprojekt ellu kutsuti? Kuna
tegu on rahvusvahelise projektiga, siis on selle ajen-

Foto: Jaanika Niinepuu

TERVIST! / MAI 2016 / nr 11 AKTUAALNE 17

diks rinnavähi varajase avastamise kitsaskohad mitte
ainuüksi Eestis, vaid Euroopas laiemalt. Põhiproblee-
mideks on ebavõrdsus teenuse kättesaadavuse osas,
ebapiisavus spetsialistide teadmistes ja oskustes ning
teenuse ebaühtlane tase riigiti. Näiteks on Põhjamaad
tuntud rinnavähi sõeluuringute pikaajalise traditsioo-
ni ja kõrge osalemistaseme poolest, aga erinevate tee-
nuste omavaheline koordineeritus võiks olla parem.
Samuti on Põhjamaades probleemiks erinevate usu-
liste ja kultuuriliste tõekspidamistega naised, kelle
osalemine sõeluuringus on raskendatud või sootuks
keelatud. Probleemiks on sõeluuringutega tegeleva-
te spetsialistide ebaühtlane teadmiste/oskuste tase
riigiti ja riigisiseseltki. Näiteks viiakse sõeluuringud
läbi vaid teatud Šveitsis kantonites, aga mitte kõigis.
Sageli ei olda isegi teadlikud sellest, et uuringute lä-
biviimiseks on olemas vastavad rahvusvahelised ju-

hendid või teatakse juhendite olemasolust, aga ei ka-
sutata neid. Tervishoiuteenused on oma olemuselt
interprofessionaalsed, st nad põhinevad eri spetsia-
listide koostööl ja ebapiisav teadlikkus sellest, mille-
ga tegelevad erinevad spetsialistid rinnavähi varaja-
sel avastamisel, on veel üheks kitsaskohaks teenuse
tõhustamise teel.

Kellele on koolitus mõeldud? Ülalmainitud kitsas-
kohtade leevendamiseks töötatakse projekti raames
välja kolm e-õppe moodulit õenduse, bioanalüütika ja
radiograafia valdkonna üliõpilastele ja spetsialistidele.
Sel eemärgil koostatakse teemakohased kirjandusüle-
vaated ja viiakse partnerriikides läbi rakendusuuring,
et täpsustada kitsaskohad, mis esinevad mammograa-
filiste uuringute läbiviimisel ja spetsialistide koolitu-
ses seoses rinnavähi varajase avastamisega.

Millest koolitusel räägitakse? Esimene koolitus-

moodul käsitleb rinnavähi varajast avastamist ja diag-
nostilist protseduuri ning on mõeldud õe, radioloo-
giatehniku ja bioanalüütiku õppekava üliõpilastele ja
spetsialistidele. Õppematerjali koostamisel ja õppe-
töö läbiviimisel lähtutakse interprofessionaalse õppe
põhimõtetest. Teine moodul on mõeldud radioloo-
giatehnikutele ja vastava valdkonna üliõpilastele, see
käsitleb rinnavähi sõeluuringu, kuvamise ja kvalitee-
di tagamise teemasid. Kolmas moodul on mõeldud
radioloogiatehniku ja bioanalüütiku õppekava üli-
õpilastele ja spetsialistidele ning käsitleb uuemaid ja
täiendavaid rinnavähi uurimise meetodeid.

Millal? Projekt lõpeb augustis 2018, septembriks on
nimetatud koolitusmoodulid koostatud, partnerriiki-
des testitud ja kasutamiseks valmis, nii kõrgkooli üli-
õpilastele kui ka töötavatele tervishoiuspetsialistidele.

Anni Ojala, radioloogiatehniku õppekava I kursuse
tudeng
Jaanika Niinepuu, kommunikatsioonijuht

Kõrgkooli radioloogiatehniku õppekava tudengitel on
olnud võimalus kiirgusbioloogiaalast õpet saada Läti
Ülikooli õppejõult Ainars Bajinskiselt. Ühelt poolt
on kiirgusbioloogia ja ka kiirguskaitse Euroopas väga
aktuaalsed teemad. Teisalt on Läti õppejõud kõrg-
koolis tihe külaline seetõttu, et radioloogiatehnikud
valmistuvad teiste Balti riikidega koostöös avama
magistriõppe ühisõppekava.

Ainars Bajinskis, kuidas Te võrdleksite Eesti ja
Läti tudengeid?

Tudengid on ikka ühesugused, eriti Baltimaades:
meil on sarnased mured ja võimalused. Kindlasti
erinevad Balti riikide tudengid Lõuna- ja Lääne-Eu-
roopa üliõpilastest, kuna nad on harjunud olema
teistsugustes tingimustes. Meie tudengid on tagasi-
hoidlikud, eriti just alguses. Nad pole kindlad, kas
küsimuste esitamine on lubatud – nad kõhklevad enda
võõrkeeleoskuses ja seetõttu jätavadki küsimused
küsimata. Ma arvan, et see on Balti riikide tudengite
suurim probleem.

Milliseid kohti plaanite seekord lisaks Tartu
Tervishoiu Kõrgkoolile külastada?

Ma olen siin käinud mitmeid kordi ja seetõttu

ka juba paljudes kohtades
käinud. Seekord külasta-
sin Loodusmuuseumi, mis
äsja taasavati. Mulle Tartu
kui tudengilinn meeldib
väga. Sarnaselt Uppsalaga
on see vana, aga hea at-
mosfääriga linn, mistõttu
mulle meeldib siin käia.

Kas vastab tõele, et
kui tudengid Teie aine
eksamil põruvad, tuleb
neil järeleksami soorita-
miseks sõita Riiga?

(Naerab.) Seni ei ole
keegi veel pidanud tule-
ma, aga mullu ma ütle-
sin küll, et see nii võiks
olla. Tegelikult on mu
loengute alguses avas-
laidil kirjas mu Skypè i
aadress, seega saab jä-
releksami sooritada ka
Skypè i vahendusel.
Äga tänavu olid tu-
dengite esitlused veel
paremad kui mullu,
seega…

Ainars Bajinskis: tudengid
peaksid olema julgemad

TERVIST! / MAI 2016 / nr 11 AKTUAALNE 18

Original conversation in English
AINARS BAJINSKIS: STUDENTS SHOULD NOT BE SO SHY
Students of radiography curricula have gained knowledge from Ainars Bajinskis from University of Latvia on the field of radiation biology. He did his PhD with this topic in Sweden and he points out that radiation biology has very much to do with radiation therapy, but another thing is radiation protection which is a big issue in the whole Europe. In addition, Bajinskis is regularly seen in Tartu Health Care College as Baltic States are most probably going to start a joint master’s program in radiography next year.

When you compare students here in Estonia and there in Latvia, what would you say about them?
I think students are similar in all the countries, especially in Baltic countries. We have similar problems, same advantages — you can notice that Baltic countries are different from South and Western Europe, because they are used to living in totally different conditions for a long time. Our students are a little bit shy most of the time, especially in the beginning. They are not sure if they can ask something — maybe my language is not that good, maybe it is better to be silent instead of just asking the questions. I think that is the biggest problem with our students in Baltics.Are there any places besides Health Care College you are going to visit this time in Tartu?

I have visited most of the places. But this time I discovered the museum of natural science, because it has been reopened and I haven`t seen it before. Otherwise I love Tartu, because it is a student city. I have visited Uppsala in Sweden many times and I have a rather similar feeling – all the student cities are rather old, but there is a nice feeling if you walk around. That`s why I like to come here.Is it true that if you fail the exam you have to go to Riga for re-examination?(Laughing). It has never happened. But last year I told the students that it is going to be the case. But if you looked my presentation then at the end there was my Skype address… So we can arrange the exam in Skype. But presentations of students this year were also good, some of them even better than last year, so…

TERVIST! / MAI 2016 / nr 11 PERSOON 19

ANNELI KANNUS —
naine nagu orkester
Silvia Teras, õe õppekava III kursuse tudeng

Anneli Kannus on naine, kes lisaks kõrgkooli juh-
timisele kasvatab kahte last, osaleb poliitikas, käib
trennis, armastab õudusfilme ja teeb veel palju muud.
Nakkava naeruga naine on Tartu Tervishoiu Kõrg-
kooli juhtinud juba pea 16 aastat. Käesoleval kevadel
on see etapp aga lõppemas.

Kuidas tee rektori ametini viis?

1991. aastal, toonases Tartu Meditsiinikoolis põe-
tustoimingute õpetajaks olnud Kannus oli omal ajal
kolmas õe haridusega õppejõud meditsiinikoolis.
Olles üks vähestest õdedest, avanes talle võimalus käia
välismaal mitmetel täienduskoolitustel ja see omakor-
da võimaldas nähtu põhjal palju uuendusi sisse viia.
„Ma sain õpetada selliseid asju, mida kunagi varem
ei olnud Tartu Meditsiinikoolis õpetatud: õenduspe-
dagoogika, surija õendus jpm.“

Kätt proovinud nii ametiühingu esinaisena kui õp-
pekava juhtivõppejõuna, tundus, et kõik on juba läbi
proovitud. Seega võttis üheksa aastat õpetajaametit
pidanud naine vastu otsuse, et on aeg lapsega koju
jääda. “Kui mu tütar kevadel sündis, siis ütlesin, et
tagasi tulen ainult direktorina, sest muidu läheb mul

siin liiga igavaks,” naerab ta nüüd. Selsamal kevadel,
vaid kuu aega pärast tütre sündi, kuulutati välja kon-
kurss direktori kohale.

Juuniks oli selge, et viiest kandidaadist osutus
valituks just Kannus. „Esimese hooga ma olin täiesti
plindris!“ hakkab naine valju häälega naerma. „Aga
samal hetkel, kui mina sain teada, et olen valitud
direktoriks, jäi minu ema töötuks. See oli minu jaoks
suurepärane!” Nii läkski, et 2000. aastal võttis An-
neli Kannus laboriarsti taustaga Heinar Tedremaalt
direktori ameti üle, olles vaid paarikuuse lapse ema.

„Eks see oli küll hullumeelne ja esimesed paar
aastat olid keerulised, aga mitte sugugi võimatud,“

 2000. aastal võttis
Anneli Kannus

laboriarsti taustaga
Heinar Tedremaalt

direktori ameti üle, olles
vaid paarikuuse lapse

ema.

Foto: Kadri Audova

TERVIST! / MAI 2016 / nr 11 PERSOON 20

lisab naine positiivsel toonil. „Ma ütlen alati tudengi-
tele, kellel on töö ja väikese lapse kõrvalt raske, et ma
tean täpselt, kui kurnav see on, aga see ei ole sugugi
võimatu!”

Mõtetest tegudeni ja rohkemgi veel

Esimesed viis aastat direktori ametis pühendus Kan-
nus kutsekoolist kõrgkooli loomisele: „See eeldab
paljude muudatuste elluviimist, et vastata nõutud
kriteeriumitele.“ Naisele endale tähendas see ka
magistriõppesse astumist. Töö kõrvalt õppimine ei
olnud talle aga uus, sest 1991. aastal velskri hariduse-
ga õpetajaks tulles hakkas ta kohe õppima Tallinna
Pedagoogika Ülikoolis, et omandada kõrgharidus.
“Kujunenud on nii, et ma olen praktiliselt kogu aeg
töötamise kõrvalt ka õppinud,” räägib naine.

2005. aastal said kõik õppekavad akrediteerin-
gu rakenduskõrghariduse tasemele ja õppeasutuse
nimetuseks sai Tartu Tervishoiu Kõrgkool. Esialgu
täitis Kannus rektori kohusetäitja rolli. 2006. aastal
toimusid esimesed rektori valimised. Sellest ajast on
ta rektoriks valitud kahel korral ja tiitlit kandnud pea
10 aastat.

Mis on siin hoidnud?

„Mind on siin hoidnud võimalus kogu aeg midagi
uut teha, millegagi nullist alustada. Teha seda, mida
varem ei ole tehtud. Ma olen selline inimene, kes tahab
piltlikult öeldes seemne mulda panna,” räägib naine.

Uue maja lugu

„2005. aastast alates hakkasime avama uusi õppeka-
vasid, seega võtma vastu rohkem tudengeid. Mõne
aastaga kasvas õpilaste arv 300st 1200ni,” selgitab
naine, miks eelmine õppehoone liiga väikseks jäi ja
lisab: „Eelmine maja oli rendipind, ega vastanud enam
meie tingimustele.”

Värske kõrgkoolina hakati otsima võimalusi päris
oma maja ehitamiseks. “See tähendab projektide kir-
jutamist, lubade taotlemist, erikooskõlastusi, tihedat
suhtlust linnavalitsusega jpm. Detailplaneeringust
kuni riskihindamiseni,” loetleb rektor üles samme,
mis viisid oma hoone ehitamiseni. „Oli suur arutelu,
kas õppehoone ühiselamuga kokku ehitamine on
üldse hea mõte. See ei ole Eestis väga tavaline,” räägib
naine, kuidas jõuti selleni, et täna võivad tudengid
isegi sussides raamatukokku minna.

Millised on olnud kõrgkooliga seotud
unistused?

„Algsed unistused olid väga väikesed. Oluline on just
see, et nad on kasvanud kogu aeg minuga koos. Spet-
siifilised unistused tekivadki arengu ja ajaga,” räägib
naine. „Kui ma alustasin, oli meil õpetajate toas põ-
randal ämbrid, sest lagi lasi läbi ja meil ei olnud prak-
tilisi õppeklasse,” kirjeldab ta toonaseid tingimusi.
„Minu kaks esimest ülesannet olidki tegeleda katuse
parandamisega ja ühiselamu 4. korruse remondiga,
kuhu me lõime praktilised õppeklassid,” räägib ta.

„Meie unistused on liikunud täpselt nii nagu meie
arengukavad. Esimeses arengukavas oli eesmärk saa-
da kõrgkooliks, teises oli ehitada oma maja ja praegu-

ses arengukavas on eesmärk jõuda edasi magistriõppe
avamiseni.”

Ühiselamust

Nooruse 5 ühiselamus käib järjepidev remonditöö.
Mida paljud tudengid aga ei tea, on see, et omal ajal
elas seal ka praegune rektor. “ Enne kui ma 50 saan,
võiks ikka minu ühika toa ka ära remontida,” arvab
rektor ja lisab: „Oleme siin nalja teinud, et tuleks
kuidagi ära ka märkida, et see oli esimese rektori
ühikatuba.“

„Kooli ajal ronisime me sõpradega aegajalt ühika
katusele päikest võtma. Tollel ajal ei teatud päikese
kahjulikkusest veel midagi,“ naerab naine. „See oli
aastal 1988, kui seal katusel olles ma mõtlesin, et see
vaade, mis sealt avaneb, on nii ilus, et vähemalt kellelgi
võiks olla võimalus seda nautimas käia.”

Pea kolm aastat tagasi loodi rektori eestvedamisel
ühiselamu 10. korrusele personali puhkeruum koos
jõusaali ja muude võimalustega. „Mul on selle üle sii-
ralt nii hea meel! See on see koht, kus õppejõud saavad
kärast, pingest ja avatud ruumist eemale.“

Nooruse 5 ühiselamus
käib järjepidev

remonditöö. Mida
paljud tudengid aga ei
tea, on see, et omal ajal
elas seal ka praegune

rektor.

Õendusjuhid võiks
rohkem õppehoonesse

sattuda ja arutleda
nii tudengite kui

õppejõududega selle
üle, kuidas me saaks
aidata ja mõjutada

seda, mis toimub täna
tervishoiuasutustes.

TERVIST! / MAI 2016 / nr 11 PERSOON 21

Mis lahutab Tartu Tervishoiu Kõrgkooli
ideaalsest kõrgkoolist?

„See, et tudengid viibiksid siin majas rohkem, et
nad õpiksid raamatukogus või üksteiselt. Ja oleksid
üliõpilaste ja õppejõudude vahelised akadeemilised
diskussioonid ja arutelud väljaspool seminare, näiteks
kohviku järjekorras. Ma lihtsalt soovin, et rohkemad
üliõpilased julgeksid, tahaksid ja oleksid valmis õp-
pejõududega argumenteerima ka väljaspool õppe-
tunde. See oleks samm paremate ja praktilisemate
lõputöödeni.“

„Soovin ka, et toimiks pidev suhtlus praktika-
baaside juhendajate ja kõrgkooli vahel. Õendusjuhid
võiks rohkem õppehoonesse sattuda ja arutleda nii
tudengite kui õppejõududega selle üle, kuidas me
saaks aidata ja mõjutada seda, mis toimub täna tervis-
hoiuasutustes. Samamoodi vilistlased — et nad käiks
ja motiveeriks tudengeid ning räägiks õppejõudude-
le, mis oli nende õppes head ja millest tööle asudes
puudust tunti. Kui meil oma maja ei olnud, ei saanud
sellest unistadagi, aga nüüd on see võimalus olemas.
Ma usun, et inimesed on ühe jalaga selleks valmis,“
räägib kõrgkooli praegune rektor.

Õnnelikuks olemise väljakutse muretsemise
ühiskonnas

Suurimaks väljakutseks ametiaja jooksul peab rektor
möödunud aastal uut arengukava paika pannes kõrg-
kooli visiooni sõnastamist. „Mul tekkis juba oluliselt
varem selline veendumus, et eestlased jube palju mu-
retsevad igasuguste asjade pärast. Me kasutame sõna
„muretsemine“ täiesti tavalises kontekstis. Isegi lapsi
me muretseme endale! Ma leidsin, et massiga kaasa
minemise asemel me peaks sellest surnud ringist välja
murdma. Sellest tulenevalt tekkiski selline mõte, et
kas me ei saaks oma visiooni siduda sellise olemusega
nagu õnnelik olemine.“

Mõte tekitas esialgu palju vastuseisu. Akadeemi-

lise teadusasutuse ja õnnelikkusest rääkimise vahel
ei nähtud seost. Ka kõrgkooli nõunike kogu oli idee
suhtes pessimistlik. „Väga raske on muuta inimeste
mõttemaailma, kui pikka aega on akadeemilises
keskkonnas kujunenud mingi kindel hoiak, siis on
aeganõudev neid vanu tõekspidamisi muutma hakata.
Raske, aga võimalik!“ räägib naine.

Pärast mõtte settimist ja ideede jagamist jõuti aga
õnnelikkuse idee sidumiseni terviseteadliku ühis-
konnaga. „Me saame ühiskonnas toimuvaid muutusi
panna õppekavadesse ja vastavalt selle pakkuda uusi
võimalusi tööturul. Mida rohkem inimene saab juur-
de õppida, seda õnnelikum ta on. Me oleme paljudes
asjades teerajajateks olnud, võiksime ka selles vald-
konnas olla eeskujuks,” räägib Kannus seni suurimast
väljakutses kõrgkooli juhtimisel.

Nii ongi kõrgkooli visiooniks olla tunnustatud
partner terviseteadliku ja õnneliku teadmusühiskon-
na arendamisel. „Kui see sai eelmine aasta haridus- ja
teadusministri allkirjaga kinnitatud, siis ma tundsin
tõsiselt, et nüüd on minu töö lõplikult tehtud. Et val-
mis ei ole ainult vorm, ainult maja, vaid me oleme ka
sisus jõudnud järgmisele tasandile. Me oleme suutnud
kokku leppida, et õnnelikkus võiks olla ka osa meie
teadlikust tegevusest.“

Mida pidada suurimaks saavutuseks?

„Kõige suuremaks saavutuseks pean kindlasti seda, et
vaatamata väga suurele tööle olen suutnud tasakaalus
hoida oma isiklikku ja tööelu,“ räägib naine, kellel on
eduka karjääri kõrvalt ka 26aastane poeg, 16aastane
tütar ja peagi täitumas 27 aastat abielu. „Ma arvan,
et kui ma olen selle aja jooksul kõige kõrvalt suut-
nud käia kutsekoolis, Tallinnas kõrgkoolis, kaitsta
magistrikraadi ja kõik need asjad omavahel toimima
panna ja ühildada, siis on see kindlasti kõige suurem
saavutus üldse. Sest tihti on oht, et kui ühes asjas oled
väga hea, siis teine asi hakkab logisema.“

Kuidas kõige sellega toime tulla?

„Ma usun, et ma olen kohutavalt hea ajaplaneerija ja
selles osas olen ma ka väga otsustuskindel, kui ma
ütlen, et sel nädalal ma töölt asju koju kaasa ei võta,
siis ma ei võtagi. Kui ma tassiksin tööd koju ja kodu-
seid muresid töö juurde, siis ma ei saaks asju tehtud.
Siinkohal kehtib vanasõna „tee tööd töö ajal, aja juttu
jutu ajal“.“

Mis on rektori suurim nõrkus?

„Ma ei ole väga hea selles, et keegi teeks minu eest
asjad ära. Ma olen aja jooksul arendanud endas seda
delegeerimisvõimet. Delegeerimise osas ma arvan,
et ma olen kodus parem kui tööl,“ naerab Anneli
Kannus. „Tööl on ikka nii, et kui ma näen, et midagi
ei jookse või ei liigu, siis ma panen ise käed külge.“

Mida Anneli Kannus on rektorina enda kohta
õppinud?

„Olen kindlasti selle aja jooksul õppinud kannatlik-
kust. Ma teen asju üldiselt väga kiiresti ja mulle on
öeldud, et minuga on raske sammu pidada,“ räägib
ta lisades, et teiste järele ootamine on tema jaoks suur

Kui sa ise ei ole valmis
riigi arengus kaasa

aitama, siis ei ole õigust
sul ka kritiseerida,

et see riik sinu heaks
midagi ei tee.

Iga-aastane selfie-orienteerumine esmakursuslastega, rektori kabinet.

TERVIST! / MAI 2016 / nr 11 PERSOON 22

väljakutse. „Teine järeldus, milleni ma olen endaga
dialoogi pidades jõudnud, on see, et ma ei ole selline
rahulik teadlase ja nokitseja tüüp — see ei ole mulle
loomupärane,“ räägib naine, kes lükkas pärast mõne
aine läbimist doktoriõppe määramata ajaks edasi.
„Olen viimase viie aasta jooksul aru saanud, et see ei
sobi minu natuuriga kokku. Ma ei välista, et seda ühel
päeval teen, aga täna ei ole ma veel suutnud enda jaoks
ära põhjendada, miks mul seda vaja oleks.“

Poliitikast

Poliitikasse ajendas naist enda sõnul minema võima-
lus luua uusi tutvusi, mis on kõrgkooli juhtimiseks va-
jalikud ja kasulikud: „See teadmiste pagas, mis tuleb
poliitikas olevate inimestega lävides kaasa, on selline,
mida ei saa kusagilt mujalt. Ma sain kui võrdväärne
võrdväärsega arutada maailma asju inimestega, kellele
ma alt üles vaatasin. See on andnud mulle võimaluse
saada infot allikatest, kuhu ma muidu ligi poleks
pääsenud ja ka omalt poolt viia infot kõrgkoolist
väljapoole.“

Mis on edasine plaan poliitkarjääris?

Kuigi Anneli Kannuse esimene eesmärk oli iseenda
silmaringi avardamine, siis teatud perioodidel on ta
ka rohkem mõelnud poliitilise karjääri tegemisele ja
räägib: „Mul ei ole mingeid selgeid ambitsioone po-
liitikas kaasa lüüa, aga samas olen ma sügavalt seda
meelt, et kui sa ise ei ole valmis riigi arengus kaasa
aitama, siis ei ole õigust sul ka kritiseerida, et see riik
sinu heaks midagi ei tee.“

2002. aastal valiti Anneli Kannus ka Tartu linnavo-
likogusse, mis andis tema enda sõnul pildi, kui palju
ja mida saaks kõrgkool linnaga koostöös ära teha.

„Poliitikas ma olen põhiliselt tegelenud tervishoiu
valdkonna arendamisega. Kõrgkool on oluline lüli
selles, mis täna tegelikult tervishoius toimub,“ tõdeb
ta. „Tartu linnavolikogus ma tegelesin palju hariduse

küsimustega, aga samas oli minu
jaoks oluline teema ka jalgratta-
teede rajamine Tartus.“ Naine
lisab, et ülikoolilinnana võik-
sime luua tudengitele paremad
võimalused jalgratastega ringi
liikumiseks.

Olulised põhimõtted elus

„Juba põhikooli ajal õppisin ära
selle, et kui sa midagi väga tahad
ja kui sul on eesmärk, mille poole
püüelda, siis oled võimeline seda
ka saavutama. Sedasama põhi-
mõtet toetas ka minu vanaisa,
kes vingumise peale alati ütles,
et ainult üks asi on elus võimatu
ja see on viigipükste peast jalga
tõmbamine, kõik muud asjad on
võimalikud. See on pannud mi-
nus selle seemne idanema, et kõik
mida ma tahan, on saavutatav,“
räägib ta.

„Teiseks ma siiralt usun, et kõik, mida me oma
elus teeme, tuleb meile ringiga tagasi — peaksime
kohtlema teisi nii nagu me ise tahaksime, et meid
koheldakse. Ma arvan ka, et me peaks elama oma elu
läbipaistvalt ja ausalt. Nii, et meil ei oleks piltlikult öel-
des luukeresid kapis, mille avalikuks tulemist kartma
peaks. Selge on see, et inimesed õpivad ainult läbi enda
lolluste ja neid oleme me kõik teinud. Küsimus on
pigem selles, kas me oskame neid lollusi põhjendada
ja kas oleme valmis iga etappi oma elust avalikustama.

Veel üks asi, mida ma väärtustan, on selline tõsine
isiklik eeskuju. Ma ei nõustu selle suhtumisega, et käi-
ge minu sõnade, mitte minu tegude järgi. Tegelikult
on ikka nii, et kui sa juhina räägid ühte ja teed teist,
siis ei järgi sind mitte keegi ja sul ei ole võimalik teha
võimatuid asju,“ iseloomustab naine oma põhiväär-

tusi, mis teda juba lapsepõlvest saatnud on.

Kes on eeskujuks?

Kõrgkooli rektorile on aastaid eeskujuks olnud elu-
rõõmust pakatav lasteraamatu tegelane Pollyanna:
„See raamat räägib tüdrukust, kellele jõuluvana toob
nuku asemel kargud. Selle peale õpetab isa tüdru-
kule, et oluline on rõõmustada selle üle, et tal neid
karke vaja ei lähe, mitte kurvastada selle pärast, et ta
seda nukku ei saanud. Ma tean, kui raske on sellises
situatsioonis rõõmu leida, kui jääd ilma millestki, mi-
da oled kaua igatsenud, aga siis ma mõtlen alati selle
lasteraamatu peale ja leian sellest lohutust.“

„Üldiselt on minu ellu õigetel hetkedel sattunud
rida õigeid inimesi, kes on oma mõtete või isikliku
eeskujuga andnud tõuke mingiteks saavutusteks —

Foto: Anneli Kannus

Rektori inauguratsioon
2006. aastal.

TERVIST! / MAI 2016 / nr 11 PERSOON 23

motiveerinud mind just siis, kui seda olen vajanud,”
räägib naine, kuidas inspireerivad inimesed teda on
mõjutanud.

Edasistest plaanidest

„Aasta aega tagasi tundsin, et ma olen valmis siit ära
minema. 16 aastat on piisavalt pikk aeg.

Võiks tulla järgmine inimene, kes tegeleks roh-
kem magistriõppe avamisega, uurimistöödega ja
siis kompetentsikeskuse avamisega,“ kirjeldab
naine, kuidas tuli otsus amet maha panna.

Tiheda graafiku tõttu ei ole praegune rektor
leidnud aega, et edasiste plaanide üle mõtisk-
leda ja hetkel on tööalane tulevik veel lahtine.
„Ideaalis ma võtaksin ja puhkaksin kõige-
pealt suvel ja siis hakkaks edasi vaatama,“
räägib rektor, et plaanib teenitud puhkust.
Samas tunnistab naine, et arvestades tema
iseloomu, leiab ta tõenäoliselt õige kiiresti
juba uue koha, kuhu investeerida ja panus-
tada. Otsust mõjutab ka põhikooli lõpetava
tütre valik: „Kui tema otsustab, et ta läheb
gümnaasiumisse Tallinna Reaalkooli, siis ma
hakkan võib-olla hoopis Tallinna töökuulu-
tusi vaatama.“

Ootused uuele rektorile

„Ma ootan seda, et see inimene tahaks enamus
neid asju ellu viia, mis me arengukavas kirjas on.
Et ta oleks innustav ja motiveeriv meie meeskonna
jaoks. Tänaseks oleme jõudnud sinnamaale, kus meie
arvamust küsitakse ja arvestatakse ja nii mõnedki
meie õppejõud on oma valdkondade eksperdid, kelle
nõuandeid ja soovitusi hinnatakse kõrgelt. Ma lihtsalt
soovin, et see ära ei kaoks. Soovin, et see uus inimene
tahaks kaasa rääkida ja osaleda tervishoiupoliitika
kujundamises. Ja ta peaks kindlasti olema valmis
panustama magistriõppe avamisse meie kõrgkoolis.“

Foto: Anneli Kannus

http://www.nooruse.ee/files/1614/3946/3031/Tartu_Tervis_arengukava2015_2020_30.06.pdf

TERVIST! / MAI 2016 / nr 11 ARVAMUS 24

Kalmer Marimaa, õppejõud

Mida lähemale suvele, seda enam kipume mõtlema
puhkusele. Ja täiesti õigustatult – pikal sügis-talv-ke-
vadperioodil tühjenenud akud tuleb täis laadida sel-
leks, et sügisel värske hooga uuesti õpingute ja tööde
juurde tagasi pöörduda. Aga ma ei räägi üksnes su-
vest. On neid, kes teevad ka suvel tööd, kuid püüavad
siis mõnel muul aastaajal natuke puhata. Kuidas pu-
hata nii, et puhkus lörri ei läheks?

Mäletan üht nahka läinud jõulupuhkust. Jaanua-
ris ootas ees üks oluline arvestus, mille sooritama pi-
din, ja ettevalmistus selleks oli üsna ajamahukas. Sa-
mas tundsin, et pean puhkama töödest ja õpingutest.
Mõistus aga ütles, et kui ma nüüd kohe-kiiresti töö-
le ei hakka, jään ajapuudusesse. Nii püüdsin ühilda-
da puhkamist ja õppimist, kuid tulutult. Tagajärjeks
oli stress – olin välja puhkamata ja ka oma õpingutes
polnud ma niipalju jõudnud, kui oleksin soovinud.
Mida ma valesti tegin? Ilmselt seda, et püüdsin kor-
raga teha mõlemat – puhata ja õppida – ja seetõttu ei
õnnestunud kumbki. Jah, ainekursuse sain arvesta-
tud, aga seda hingelise väsimuse hinnaga. Kui olek-
sin otsustanud, et täna ma ei mõtle õpingutele ja puh-
kan, ning mõnel teisel päeval, et nüüd ma õpin, oleks
tulemus olnud ilmselt palju enam rahuldust pakku-
vam. Kaht jänest korraga püüda ei saa, kui me po-
le just need, kes puhkavad õppides ja töötades. Usun
siiski, et ka kõige nauditavama töö või õppeperioodi
puhul tuleb kätte aeg, mil tunneme vajadust teha mi-
dagi muud. Näiteks puhata ja tegeleda hobidega, vee-
ta rohkem aega koos pere ja sõpradega, minna välja
värske õhu kätte, teha sporti või muud, mida naudi-

me ning mis aitab meil tööst ja õpingutest puhata.
„Aga õppida on ju nii palju!“ ütleb tudeng. „Su-

vel valmistun juba sügiseks,“ ütleb õppejõud. Jah, va-
hel on paratamatu, et peame näpistama aega puhku-
se arvelt selleks, et kõik vajalik saaks tehtud. Ometi
on mu arvates oluline määrata enda jaoks need päe-
vad või nädalad, mille oleme otsustanud pühendada
vaid puhkusele. Ja seda ilma igasuguse südametun-
nistuspiinata. Lükates kõrvale mõistuse argumen-
did ja jälgides pigem oma sisemist indikaatorit – kui
see näitab, et aeg on laadida akusid, siis nii on. Juuti-
delt on pärit lugu sellest, kuidas Jumal loob maailma
kuue päevaga ja seitsmendal puhkab. Sellest tulenes
käsk pidada hingamispäeva, mil on keelatud igasugu-
ne töö. Seda tähistavad senini paljud juudid ja krist-
lased. Jättes siinkohal kõrvale usulise käsu aspekti ja
üldse usulise tausta – iga inimene vajab teatud päe-
vi (või tunde) nädalas, millal ta lülitab end välja tööst
või õpingutest ning võtab aega, et puhata sellest kõi-
gest. Puhanuna suudad rohkem.

Mis aitaks muuta tööd/õpingud ja puhkuse täis-
väärtuslikuks, lisaks sellele, et leida nende vahel tasa-
kaal? Kindlasti on oluline pühendumine. Ole kohal ja
naudi (või vähemalt kasuta) hetke. Kui õpid, siis õpi.
Kui töötad, siis tööta. Kui puhkad, siis puhka. Püüa
rohkem keskenduda sellele, mida parasjagu teed.

Püüa vältida ka üleplaneerimist. Plaanide tegemi-
ne on igati hea ja õige, aga kui need on liialt paigas või
liialt jäigad, siis mõjub see lõpuks pigem pärssivalt. Nii
õppetöö kui puhkuse planeerimisel tasuks visandada
üldjooned ja mõned täpsemad sihid, kuid tuleks olla
avatud ka ootamatustele ning muutustele. Üks hul-
lemaid puhkuse rikkujaid on mu arvates see, kui se-
da liigselt planeeritakse. Nii ollakse nagu orav rattas,

kes jookseb ühelt ürituselt teisele ja see ei tundu enam
puhkuse, vaid tööna.

Ja viimaks: meie elu moodustab terviku, kuhu kuu-
luvad nii õpingud, töötamine kui ka puhkus. Alati ei
saa ja polegi vaja nende vahele rangeid piire tõmma-
ta. Vahel puhkame ühest tööst, täites mõnd muud
tööülesannet. Ka õppimine võib olla puhkuseks töö
kõrvalt ja vastupidi. Oluline on elada harmoonilist
elu, kus õppimine, töö ja puhkus moodustavad su-
juva terviku nii, et võiksime ise sellega rahule jääda.
Siis ei tundu töö ega õpingud midagi sellist, mille eest
sooviksime põgeneda, vaid need, mille juurde taha-
me taas naasta. Peale mõningast puhkust.

Head algavat suve!

Õppides, töötades ja puhates

Kui õpid, siis õpi. Kui
töötad, siis tööta.
Kui puhkad, siis

puhka. Püüa rohkem
keskenduda sellele,

mida parasjagu teed.

TERVIST! / MAI 2016 / nr 11 VÄLISPILK 25

Tiiu Lepp, õppejõud

Perehooldus on meie jaoks võõras mõiste. Ometi võib
meie põhjanaabrite soomlaste kogemusel hinnata sel-
list eakate hooldamise vormi väga heaks, sest aitab
vähendada hoolduskulusid ja leevendada ka tööpuu-
dust. Perehoolduse vajadus on ka Eestis selgelt ole-
mas, kuna eakate osakaal aina tõuseb.

Perehooldus tähendab sisuliselt seda, et eakale pa-
kutakse ööpäevaringset teenust perehooldaja kodus.
Teenusele suunab inimese, kelle teovõime on piira-
tud, kohalik omavalitsus. Erinevalt meie omavalit-
sustest tunnevad sealsed hästi oma piirkonna ea-
kaid, nende eluolu ja toimetulekut. Oma osa on selles
ka kirikul. Teenuste vajadust hindavad vastavad ko-
misjonid kindlate hindamisjuhiste järgi. Kui selgub,
et eakas sobib perehooldussüsteemi, kolib ta vasta-
va koolituse saanud peresse. Perehooldusteenus on
Soomes reguleeritud perehooldusseadusega. Pere-
hooldus võib olla pidev või lühiajaline, mis võimal-
dab omastehooldajaile puhkust. Perehooldust võib
kasutada ka eaka haiglaravi järgselt, kui ta veel ise-
seisvalt kodus hakkama ei saa.

Levinuim hooldusvorm

Omavalitsus sõlmib hooldusperega käsunduslepin-
gu. Lepingus on kirjas tööülesanded ja eakate konk-
reetsed erivajadused. Teenusel võib olla üks kuni
neli eakat ühe koolituse läbinud töötaja kohta. Kui

peres on olemas kõik tingimused ja kaks hooldajat,
võib olla eakaid rohkem, kuid vähemalt üks hool-
daja peab olema läbinud esmaabikoolituse. Teenu-
sele saab suunata neid eakaid, kes ei vaja pidevalt
arstiabi ning saaksid ka kodus hakkama, kui oleks
tagatud turvalisus. Üheks tingimuseks on pikaaja-
lisel hooldusel viibijal omaette toa olemasolu. Ju-
hul, kui eakad ise seda soovivad, võib neid paigu-
tada ka kahekaupa ühte tuppa.

Teenuse käivitamiseks on perehooldusseaduse alu-
sel võimalus saada stardikapitali, et oma kodu kohan-
dada. Seaduses on sätestatud ka perehooldaja töötasu.
Omavalitsustelt tuleb hooldusvahendite raha. 85%
eaka pensionist läheb kohalikule omavalitsusele. Va-
he katab omavalitsus, siinjuures ei ole määrav laste
ja/või lastelaste olemasolu. Soomes ei lasu lastel ko-
hustust materiaalselt toetada oma eakaid vanemaid.
See ei tähenda muidugi seda, et nad seda teha ei võiks.

Kui eakas on suunatud teenusele, on temal ja ta lä-
hedastel võimalus tutvuda hooldusperega. Perehool-
dusteenuse hind Soomes on 80 eurot päevas, see on
kordades odavam kui hooldekodudes.

Soome kogemuse põhjal on hooldepere eakate
elukvaliteet parem, sest nad saavad suhelda ja nen-
de turvalisus on tagatud. Perehoolduses on Soomes
enamuses 75-90-aastased eakad, kuid on ka noore-
maid erivajadusega inimesi.

Meil oli meeldiv võimalus neid hooldusperesid
külastada läinud aasta septembris-oktoobris. Asi sai
alguse Tartu Maarja koguduse sidemetest Kitee Lu-
terliku kogudusega. Kitees on koolituskeskus ko-
dakondsuse taotlejatele (õpetatakse soome keelt),
pagulastele (õpetatakse soome keelt, toimetulekut,
tutvustatakse kultuuri) aga ka perehooldajatele. Eesti
grupile pakkus huvi perehoolduse teenuse korraldus
ja Soome senised kogemused selle toimimises. Nii lü-
hi- kui pikaajaline perehooldusteenus sai tiivad sealt-
samast Kiteest 2011. aastal.

Ülihead muljed

Muljed olid ülihead. Ühe pere hooldaja oli pagar ja
ta kaasas eakaid oma tegevustesse. Toitumine ja ve-
deliku regulaarne tarbimine on eakale väga oluline.
Tihti on just ebaregulaarne ja üksluine toit üksi ko-
dus elava eaka terviseprobleemide põhjuseks. Hool-
deperes antakse toitu neli korda päevas, öine vahe
on 11 tundi.

Oluliseks peetakse eakate aktiveerimist. Nen-

Soome eakad saavad järjest
enam perehooldusteenust

Soomes ei lasu lastel
kohustust materiaalselt

toetada oma eakaid
vanemaid. See ei tähenda
muidugi seda, et nad seda

teha ei võiks.

TERVIST! / MAI 2016 / nr 11 VÄLISPILK 26

des peredes kuulati koos muusikat, loeti aja-
lehti, mängiti lauamänge. Maal elava pere
eakad said palju väljas viibida ja suhelda
loomadega.

Perehooldaja kohustuste hulka kuu-
lub ka eakate omaste ja sõprade su-
hete toetamine. Tore oli kuulda, et
pered käivad oma eakaid hooldus-
peredes külastamas. Just meie kü-
laskäigu ajal tuli ühe vanaproua
poeg aias põõsaid pügama. Sel-
lised abikäed omaste poolt pi-
did olema tavalised, sest pe-
red on tänulikud, et nende
eakas on hooldatud ja rahul-
olev, nemad ise saavad aga
pühenduda tööle.

Võimalus ka Eestile

Kahjuks on Eestis veel pal-
ju probleeme seadusandluse,
rahastamise ja eelarvamus-
tega. Ei ole ju lihtne paiguta-
da oma ema või isa naaber-
külla hooldusperesse.

Kuskilt võiks aga alustada!
Näiteks projektipõhiselt. Usun,
et empaatilisi inimesi, kes saak-
sid oma koju võtta eaka ja tema
eest hoolt kanda, leidub meil pal-
ju. Ka Kitee Rahvaülikool on nõus
osalema koostööpartnerina.

Uus koolitusreis Soome perehool-
dusest huvitatuile on juba sügisel. Koo-
litus toimub Kitees ja on tasuta, maju-
tuse ning toitlustamise eest tuleb tasuda
75 eurot, lisaks laevapiletid. Asjast huvita-
tud saaksid infot kirjatüki autorilt meiliaad-
ressil tiiulepp@nooruse.ee.

mailto:tiiulepp%40nooruse.ee?subject=

TERVIST! / MAI 2016 / nr 11 VÄLISPILK 27

isegi kui see grammatiliselt ehk kõige õigemini ala-
ti välja ei tulnud.

Samas hoolekandeasutuses sooritasid käesoleval
kevadel ühekuulise välispraktika ka Eve Sinisalu, Ene
Raba, Piret Konsin ja Katrin Solman. Õpilaste arvates
sujus praktika hästi ning oli igati kasulik. Nad pai-
gutati erinevatesse osakondadesse ja esialgu määrati
sealne töötaja, kellega koos hooldustoiminguid läbi
viia, aga juba varsti kujunes nende sõnul töötegemine
selliseks, et õpilane tegi seda, mida parasjagu oli vaja
teha just seal, kus seda vajati. Abivahenditest nägid
nad seal esmakordselt veenilaiendite sukkade jalga-
tõmbamise abistajat ja tõstukiga reguleeritavat vanni,
mis oli nende sõnul lausa supervann. Lisaks ütlesid
õpilased, et inimesed, nii patsiendid kui töötajad, on
oma olemuselt eestlastega sarnased. Õpilaste arvates
ei olnud praktika hooldustoimingute osas raske, sest
nad olid saanud Tartu Tervishoiu Kõrgkoolist suu-
repärase ettevalmistuse. Mõnevõrra keeruliseks tegi
töötamise kasin keeleoskus, sest sakslaste kõne kii-
rus ja kohalik dialekti muutsid võõrkeele mõnikord
arusaamatuks. Suhtlemisraskuste ületamiseks kand-
sid õpilased tööjaki taskus märkmikku, kuhu olid
kirjutatud kõrgkooli saksa keele õpetaja Tiia Punga
antud väljendid, mida sagedamini vaja võib minna.

Hoolekandeasutuse juhendajad jäid õpilaste soo-
ritusega väga rahule ja kiitsid eestlaste täpsust, ko-
husetundlikkust ja hoolsust tööülesannete täitmisel.
Õpilased jäid samuti saadud kogemusega väga rahu-
le ning soovitavad välismaal praktika sooritamist ka
teistele kaasõpilastele. Kuu aega Jenas oli osalejate
arvates ülimalt huvitav aeg, kinnitades, et õpirände
jooksul said nad suurepärase kogemuse võõrkeelses
töökeskkonnas töötada, õppida tundma kohalikke
inimesi, täiustada oma saksa keele oskust ning am-
mutada teadmisi saksa kultuurist.

Projekti koordineerija, arendusspetsialist Eliise Ott

Tartu Tervishoiu Kõrgkoolis toimub vilgas projek-
tialane koostöö – nii on hooldustöötaja eriala õp-
puritel võimalus projekti õpirändepraktika projekti
kaudu Saksamaal Jenas praktikat sooritada. Projek-
tis „Hooldustöötajate õpirändepraktika“ osaleb kahe
aasta jooksul kokku 16 õpilast.

Julia Padar, Virge Haidla, Ingrid Reemets ja An-
neli Olesk sooritasid esimestena kuuajalise (13.11.-
14.12.2015) praktika Jena hoolekandeasutuses. Õpi-
lased ütlesid tagasisidena, et välispraktika kogemus
oli väga kasulik ja õpetas neile palju nii iseenda kui ka
eriala kohta. Samuti pakkus välismaa kogemus või-
malust näha erinevusi hooldamise tehnikates ning
süsteemis Eestis ja Saksamaal. Eelnev saksa keele õp-
pimise võimalus kõrgkoolis ning lisaks veebipõhine
keelekursus toetasid suhtlemist praktikabaasis ning
andsid hea ettevalmistuse klientidega suhtlemiseks.
Nende sõnul oli töökeeleks peamiselt saksa keel, kui-
gi mingil määral sai kaastöötajatega ka inglise või ve-
ne keeles rääkida. Õpilaste sõnul oli palju abi keha-
keelest ning oluline oli julgus saksa keeles rääkida,

Õpirände
rikastav
kogemus
Saksamaal

2016. aasta kevadel õpirändes osalenud õpilased koos
partnerkooli Staatliche Berufsbildende Schule für Gesund-
heit und Soziales direktrissi ja praktika koordinaatoriga.
Katrin Solmani erakogu

Reelika Morozov, radioloogilise nõustamise infoliini
autor ja eestvedaja, Ida-Tallinna Keskhaigla
nukleaarmeditsiinikeskuse õendusjuht

Lõpetasin Tartu Meditsiinikooli (praeguse Tartu Ter-
vishoiu Kõrgkooli) 2005. aastal radioloogiatehniku
eriala II lennul. Juba kooli ajal töötasin Tartu Ülikoo-
li Kliinikumis röntgenikabinetis ja otsisin põnevaid
väljakutseid. Esimene põnev väljakutse minu jaoks
oli ööpäevaringses röntgenikabinetis töötamine –
sealt sai alguse ka minu suur armastus röntgeni vas-
tu. Inimese loomus on juba selline, et ta ei ole ju ku-
nagi päris rahul, ikka tahaks midagi uut ja paremini.

Nüüdseks töötan ma hoopis Ida-Tallinna Kesk-
haigla nukleaarmeditsiinikeskuse õendusjuhina. Ku-
nagi oli just õendusjuhi ametikoht see, mille poole
püüdlesin ja mis mind motiveeris. See oli minu unis-
tus! Loodus aga tühja kohta ei salli: kui unistus sai
teoks, tuli asemele rahutus. Midagi oli veel vaja − mi-
dagi põnevat, mida keegi teine ei tee. Oma röntgeni-
buss – sellest on unistanud vist kõik esimese kursu-
se radioloogiatehnikud.

Juhuslikust lausest hea idee

Ühel õendusalasel konverentsil osaledes sain „nõe-
lata“ huvitava väljaütlemisega „ … kui sul on idee,
siis leia endale liitlased ja käi see välja, sest igale tee-
nusele on tarbija!“ Ülejäänud ettekannet ma enam ei
kuulnud, sest tuli mõte – patsientidel ei ole radioloo-
giliste uuringute kohta tekkinud küsimustega kuski-
le pöörduda, aga mina saan ju neid aidata ja sellega
radioloogia mõistetavamaks teha. Enda mõtetes tun-
dus kõik mulle nii hea ja huvitav, et pidin juba loen-

gu ajal oma ideed kaaslastega jagama - ja oh seda ül-
latust, neile paistis see samuti meeldivat. Nüüd tuli
hakata idee kallal töötama, et sellest saaks välja kas-
vada reaalne teenus ja kasu patsiendile.

Minu idee seisnes selles, et inimene, kellel on taht-
mine küsida ükskõik millise radioloogilise uuringu
kohta informatsiooni, saaks radioloogiatehnikult juba
enne uuringule tulemist tekkinud küsimustele vastu-
sed. See annab turvatunde ja tagab uuringu tegemi-
sel parema koostöö radioloogiatehnikuga, kui pat-
siendil on võimalus eelnevalt rääkida oma hirmudest
uuringu ees või lihtsalt saada oma eriala spetsialistilt
ülevaade eelseisvast uuringust. Nii tulevad radioloo-
giaosakonda patsiendid, kes on teadlikumad ja pare-
mini informeeritud, mis lihtsustab ka meie igapäeva-
tööd ja uuringute tulemuste kvaliteeti.

Rääkides tundus kõik nii lihtne ja loogiline, kuid
kui paluti see kõik paberile panna ja ka kulud ja
inimressurss välja arvutada, läks
asi palju keerulisemaks. Poole aas-
ta pingutusena sai projekt koosta-
tud, see läbis erinevad instantsid ja
jõudis teostuseni. Ideest teostuseni
läks aega ja kulus kannatust. Vahe-
peal jõudsin ka korraks kahtlema
hakata, kas kõik see on asja väärt,
aga jõudu ja teotahet andis vahe-
peal mu teele sattunud patsient, kes
vajas just sellist nõustamist ja keda
sain aidata.

Tänaseks oleme patsiente radio-
loogiat puudutavates küsimustes
nõustanud viis kuud. Minu vaist
oli õige ja see lühike aeg on näida-
nud, et radioloogiliste uuringu-

te alane nõustamine oli just see, mis oli meie tervis-
hoiusüsteemis puudu.

Minuga liitusid kaks head kolleegi, Annika Meldre
ja Taivi Tolli, kes vaimustusid ideest koheselt ja neile-
gi tundus see teenus vajalik: meil on ühine soov tul-
la oma teenusega patsientidele lähemale selgitamaks,
et tuumafüüsikana ja hirmuäratavalt suurte masina-
tena tunduvad tehnikaimed ei tekitagi tegelikult va-
lu ega hirmu.

Radioloogiliste uuringute nõuandeliinil 666 5166
toimub nõustamine tööpäeviti kella 8-16, samuti on
võimalik saata e-kiri aadressil radioloogiainfo@itk.ee.
Nõuandetelefonile ja meilidele vastavad peale minu
veel kaks radioloogiatehnikut: Annika Meldre ja Ka-
teriina Hiiemäe.

Kogu selle jutu kokkuvõtteks – unistage suurelt!
Head ideed jõuavad ka teostuseni, me saame aidata
ning heameelt pakkuda paljudele abivajajatele.

Unistama peab suurelt

Ida-Tallinna Keskhaigla radioloogiakeskuse õendusjuht Taivi Tolli (vasakult),
nukleaarmeditsiinikeskuse õendusjuht Reelika Morozov ja radioloogiakeskuse
radioloogilise õendustöö koordineerija Annika Meldre 2015. aasta detsemberis –
projekt kinnitatud!
Foto: erakogu

TERVIST! / MAI 2016 / nr 11 MEIL JA MUJAL 28

mailto:radioloogiainfo%40itk.ee?subject=

TERVIST! / MAI 2016 / nr 11 MEIL JA MUJAL 29

Katkenud ahela lõpp /
Broken Circle Breakdown

„Katkenud ahela lõpp“ on ilus, valus ja igati tunnus-
tatud film: PÖFFi publiku lemmik, Euroopa filmiau-
hind parimale naispeosalisele (Veerle Baetens), Eu-
roopa parlamendi filmiauhind Lux Prize, Berliini
filmifestivali kava “Panorama” publiku auhind, pa-
rima võõrkeelse filmi Oscari nominatsioon.

2012. aastal valminud Belgia draamas joonistub
välja kolm põhiliini — armastus, surm ja bluegrass.
Bluegrass on ameerika juurtega ning kantrilaadne
muusika, mis sisaldab segu näiteks iiri, šoti, wales’i
ja inglise traditsioonilisest muusikast. Hiljem mõ-
jutasid seda muusikasuunda veel aafrika-ameerika
rütmid ning jazz-elemendid. Muideks — meie oma
eesti bänd Curly Strings sai sel aastal Hollandis toi-
muval Euroopa suurimal bluegrassi festivalil Euroo-
pa Bluegrassi auhinna, mis oli ka festivali peavõiduks,
aga see selleks.

Kaks peakangelast, Elise (Veerle Baetens) ja Didier

(Jonah Heldenbergh), erinevad üksteisest kui öö ja
päev, ent leitakse siiski ühine keel ning võib öelda, et
üksteise erinevusi täiustatakse. Mõne aja möödudes
saab kahest peakangelasest aga kolm, mis meeskan-
gelasele esmalt ehmatava ning ebameeldiva uudisena
tuleb, ent kui tütar Maybelle oma elurõõmsa oleku-
ga vanemate päevi täidab, siis lahtuvad kõiksugused
hoiakud. On möödunud kuus rõõmsameelset aastat,
kui tütrel Maybellil diagnoositakse kasvaja. Kohe üs-
na filmi alguseski võib näha, kuidas pisikesel tüdru-
kul võetakse veeniverd... kinnasteta. Kuigi arstid luba-
vad head, siis tulemused aina halvenevad ning peagi
peavad vanemad tegelema kaotusega. Kuid kuna te-
gemist on niivõrd erinevate karakteritega, siis maail-
mavaated ja uskumused põrkuvad ning ühtse mees-
konnana vastupidamine on keeruline.

Teos hüppab oleviku ning mineviku vahelt, silga-
tes rõõmsate mälestuste keerust kurva reaalsuseni, ent
see ei tekita segadust vaid annab vaatajale võimalu-
se paremini mõista, miks üks või teine karakter just
sedasi käitub ning aitab tegelastega rohkem nii-öel-
da sõpradeks saada.

Filmisoovitus
Jonna Sild, õe õppekava II kursuse tudeng

1.	http://unpeusauvage.com/wp-content/uploads/sites/18/2014/05/1080x675xthe-broken-circle-breakdown-poster.jpg.pagespeed.ic.9yAS4OhWSc.jpg

TERVIST! / MAI 2016 / nr 11 MEIL JA MUJAL 30

Olga Jagintseva, õppejõud

Ladina keel (lingua Latina) on indoeuroopa keelkonna
itali rühma kuuluv keel, mida algselt kõnelesid latiinid
Latiumi maakonnas, mille keskuseks oli Rooma.

Ladina keel on surnud keel, kuid ta elab edasi la-
dina kõnekeelest (vulgaarladina keelest) kujunenud
romaani keeltes. Siiski on Euroopas tänapäeval veel
umbes 100 inimest, kes on suutelised ladina keelt
täiesti vabalt rääkima.

Enamikus Euroopa keeltes kasutatakse ladina
kirja, mis võeti algselt kasutusele ladina keeles kir-
jutamiseks. Arhailine ladina tähestik koosnes 21 kir-
jamärgist. Hilisantiigis oli kasutusel 23 kirjamärgist
tähestik. Tänapäeval loetakse ladina tähestikku kuu-
luvaks 26 tähte (wikipedia.org).

Milleks ladina keel?

Nagu iga võõrkeel, nõuab ka ladina keele õppimine
kannatust ja keskendumist. Inimesed, kes pole kunagi
selle keelega kokku puutunud, tajuvad esialgu hirmu
ja ebakindlust. Samuti esitavad meditsiini eriala üli-

õpilased endale küsimusi „Kas ma saan hakkama?
Miks meedikud vajavad ladina keelt? Miks nad kasu-
tavad surnud keelt? Miks peab kasutama surnud keelt?
Kas ei oleks võimalik üle minna emakeelele: meedi-
kutel oleks lihtsam ja kõikidele oleks arusaadavam?“

Ladina keele kasutamiseks meditsiinis on mitu
põhjust (Федоренко 2012):
1) �Traditsioon. Antiikajal toimus meditsiini kiire

areng ja juba siis kirjutasid arstid teadustöid ka-
hes kõige levinumas keeles — vanakreeka ja ladina
keeles.

2) Universaalsus. Keskajal oli Euroopa killustatud
kümnekonnaks riigiks, keelte ja murrete arv oli suur.
Esimestesse ülikoolidessegi tulid tudengid igast ilma-
kaarest. Kuidas neid õpetada? Ja siis tuligi appi ladina
keel. Ladina keel on andnud alguse paljudele euroopa
keeltele, sest selle omandamine ei olnud eriti raske. Nii
tekkiski universaalne instrument filosoofide, juristide
ja meedikute omavaheliseks suhtlemiseks. Raamatud,
traktaadid, väitekirjad − kõik loodi ladina keeles.
3) Kutsesobivuse test. Vajadus lühikese aja jooksul
omandada uus keel − see on omapärane filter, mis
aitab head õppijad halbadest eraldada. Patsiendidki
vajavadki just seda, et nendega tegeleksid vaid taibu-

kamad. Kuid ladina keelel on samas ka haigete jaoks
puudusi: meedikud võivad ringikäigul suhelda oma-
vahel ladina keeles ja ei pea muretsema, et patsient
või tema sugulased kuulevad seda, mida kuulma ei
pea. See on kasuks meedikutele, kes saavad omavahel
arutada patsiendi võimalikku diagnoosi, kasutades
mõnda ladinakeelset fraasi: et mitte ehmatada pat-
sienti tema diagnoosiga, mis on võib-olla veel küsitav.

Kaunis ja vajalik

Vähetähtis pole ka see, et ladina keel on lihtsalt kaunis
keel. Kui tervishoiutöötaja oskab ladina keelt, iseloo-
mustab see teda kui kultuurset ja haritud inimest.
Pealegi − nagu rahvusvahelises suhtluses on vaja osata
inglise keelt, nõnda ka meditsiinis on vaja vallata ladi-
na keelt. Selle abil on ka reisimisel lihtsam orienteeru-
da võõras kõnes, näiteks Itaalias või Hispaanias, kuna
kõikide indoeuroopa keelte algkeeleks on ladina keel.

Meditsiinis on kõik ladina keeles: diagnoosid,
retseptid, kehaosade ja siseelundite nimetused jne.
Nüüd võivad õed ja ämmaemandad ka retsepte väl-
ja kirjutada ladina keeles. Ladina keele põhireegleid
teadmata ei ole see võimalik. On neid, kes on teinud
ettepaneku asendada ladina keel meditsiinis inglise
keelega. Kuid pange tähele: inglise keeles on enamik
anatoomia terminoloogiat just ladinakeelset päritolu.
Kas on siis mõtet vahetada üht teise vastu? Originaal
on ju alati parem.

Mis puudutab ladina keele õpetamisse, siis seda
õpetavad alati filoloogid, mitte meditsiiniharidusega
inimesed. Tõsi, näiteks anatoomias omandavad õp-
pijad skeleti nimetusi ladina keeles, kuid seda ei saa
veel nimetada keeleõppeks. Keel on inimeste poolt ka-
sutatav märgisüsteem, milles kasutatakse sümboleid
ning teisi märke ja nende kombineerimise reegleid ehk
grammatikat. Keelt võib defineerida kui kognitiivset
võimet õppida ja kasutada keerukaid märgisüsteeme,
reegleid, mis sellises märgisüsteemis kehtivad (wiki-
pedia).

Non est via in
medicina sine
lingua latina*
* Meditsiini juurde pole teed ilma ladina keeleta.

TERVIST! / MAI 2016 / nr 11 MEIL JA MUJAL 31

Seda peab õpetama keeleteadlane. Tihtipeale mee-
dikuid ehmatab grammatikaterminite maht, näi-
teks käänded, deklinatsioonid, substantiiv, adjektiiv,
prefiksid ja sufiksid jne. Kuid keelt ei ole võimalik
endale selgeks teha ilma grammatikata. Diagnoosides
kasutatavad terminid koosnevadki kahest ja rohke-
matest sõnadest ning ainult üks nimisõna neist on
nominatiivis.

Grammatikareegleid teadmata ei ole meditsiinitöö-
taja võimeline diagnoosist korrektselt aru saama või
seda kirja panama. Võrreldes filoloogia eriala üliõpi-

lastega, piisab tervishoiukõrgkooli üliõpilastel ainult
nimisõna ja omadussõna kahest käändest, ainsusest ja
mitmusest, sest terminite moodustamiseks vajavadki
nad just sellist väikest osa ladina keele grammatikast.
See on küll väike osa, kuid selle keerulisust ei saa ka
alahinnata. Ainuüksi nimisõnal on viis käändkonda.
Seda teadmata ei suuda üliõpilane õigesti käänata ni-
misõna ja diagnoosidest aru saada.

Tulevastel meditsiinitöötajatel on vaja õppida ladi-
na keelt, kuna see on rahvusvaheline meditsiinikeel.
Erialaselt osutub see väga vajalikuks.

Kasutatud kirjandus

Федоренко А. (2012). Зачем врачам латынь? АВС,
10, 5.

www.wikipedia.org (24.04.2016).

Cambridge`i ülikooli teadlased on
jõudnud avastuseni, et raha eest saab
õnne osta — kui tehtud kulutused on
kooskõlas meie isiksusega.

Teadlaste hiljutised uuringud tõestavad, et õigel moel
raha kulutamine suurendab õnnetunnet. Uuringu
raames vaadeldi erinevaid rahatehinguid ning avas-
tati, et inimesed kulutavad rohkem raha toodetele,
mis on kooskõlas nende isikupäraga. See tähendab,
et inimesed, kelle ostud vastavad nende inimtüübi-
le, tunnevad eluga suuremat rahulolu, mis väljendub
psühholoogilisel viisil. Seda põhjusel, et nii-öelda õi-
gete kulutustega kaasnev kogutulu (rahulolu) on suu-
rem kogukulust (väljaminek). Seega võib öelda, et kui
kulutused vastavad ostja isiksusele, siis saab raha eest
tõesti õnne osta.

Uurijad analüüsisid kuue kuu jooksul 625 inime-
se sooritatud enam kui 76 000 rahatehingut. Kõik os-
tud rühmitati kategooriatesse vastavalt sellele, kuidas
nad võiksid olla seotud mõne inimtüübi või iseloo-
muomadusega. Näiteks meelelahutuslikud ostud seo-
ti ekstravertse inimtüübiga (isik, kes on seltskondlik
ja avatud) ning ostud, mis olid seotud nt heategevus-
organisatsioonide ja lemmikloomadega, seoti meel-
divuse isikuomadusega (isik, kes on kaastundlik ja
sõbralik). Seejärel paluti uuringus osalejatel täita ära
isiksuse test ja eluga rahulolu uuringu küsitlus ning
iga osaleja rahatehingud ühendati anonüümselt nen-
de testide tulemustega.

Teises eksperimendis andsid teadlased uuringus
osalenud inimestele kinkekaardid raamatupoe ja baa-
ri külastamiseks. Ekstraverdid, kes kasutasid kinke-
kaarti baaris, olid õnnelikumad kui baari kinkekaar-
ti realiseerinud introverdid. Samuti olid võrreldes
ekstravertidega just introverdid õnnelikumad, kui

said kinkekaardi eest raamatupoes oste sooritada.
Kui esimese eksperimendi tulemused näitasid seost

ostmise ja õnnetunde vahel, siis teise katse tulemused
viitavad sellele, et raha kulutamine viisil, mis sobib
isikuomadustega, võib suurendada inimeste õnne-
tunnet. Uuringu põhjal võib öelda, et inimesed kulu-
tavad pigem raha asjadele ja tegevustele, mis sobitu-
vad nende isiksusega. Teadlased ütlesid, et uuringus
osalenud inimesed, kes tegid rohkem isikuomadus-
tega kooskõlas oste, tajusid ka suuremat eluga rahul-
olu võrreldes inimestega, kelle ostud ei olnud nii suu-
rel määral nende isiksusele omased.

Üks uuringu autoritest (Joe Gladstone) ütles, et uu-
ring on läbimurdeline, sest näitab, et kulutused võivad
suurendada meie õnnetunnet, kui see on kulutatud
toodetele ja teenustele, mis sobivad meie inimtüübi-
ga ja täidavad sedasi meie psühholoogilisi vajadusi.

Artikli tõlkis: Eliise Ott, arendusspetsialist

Pildi allikas: https://www.pexels.com/photo/mon-
ey-bills-currency-euros-45112/
Artikli allikad: http://pss.sagepub.com/content/
early/2016/04/05/0956797616635200.abstract
http://www.livescience.com/54342-money-happi-
ness-personality.html

Raha eest saab õnne osta
TERVIST! / MAI 2016 / nr 11 MEIL JA MUJAL 32

Nimi: Ele Hansen
Tähtkuju: kaljukits

Minu esimene töökoht:
Felixis kurkide purki toppija.

Minu kodu jagavad minuga:
kaks armsat inimest ja kass.

Suurim pahandus lapsepõl-
ves: tahtsime sõbrannaga rekordit
püstitada (lastelehes oli selline rub-
riik). Meie rekordiks pidi saama, et
oleme kõige kauem kõige kõrgema
puu otsas. Kuue tunniga toodi meid
lõpuks alla ja igasugune kõrgustesse
ronimine keelati ära.

Film, mis pani mind nutma:
Titanic ikka.

Muusika meeltele: Morrisey.

Toit, mis teeb südame soojaks:
kõik minu ema tehtud toidud.

Unistuste reisisihtkoht:
Uus-Guinea ja metsapaapuad.

Kolm asja, mida te minust veel
ei tea: ma kogun jõulu- ja uusaas-
ta postkaarte, ma ei ole absoluutselt
hommikuinimene ja mulle meeldivad
krimkad – nii raamatud kui ka seriaa-
lid.

Fo
to

: K
ad

ri
Au

do
va

Küsitles: Silvia Teras,
õe õppekava III kursuse tudeng

Nõuanded, kuidas suvest maksimum võtta: kasuta päevituskreemi, vaata vähem televiisorit, ole looduses ja tee juhuslikke lahkeid tegusid.

TERVIST! / MAI 2016 / nr 11 IKKAGI INIMENE 33

TERVIST! / MAI 2016 / nr 11 ÜLIÕPILASESINDUS 34

Uus üliõpilasesinduse koosseis
Tänavu kevadel uuenes üliõpilasesindus. Veebiajakiri Tervist! uuris, kes on need noored ja hakkajad, kes esindusse kuuluvad.

Kersti Suur
(esimees; esindaja Kõrgkooli
Nõukogus)
Olen õe põhiõppe II kursuse üliõpilane
ning üliõpilasesinduses löön kaasa ala-
tes esimesest kursusest. Armastan vä-
ga inimestega suhelda, üritusi organi-
seerida, öelda sõna sekka tähtsamatel
teemadel riiklikul tasandil ning võib
öelda, et minus peitub väike maailma-
parandaja pisik. Vabal ajal olen roh-
kem kunstihing ja unistaja, mängin
klaverit, laulan, joonistan, naudin loo-
duses viibimist ja matkamist. Oman
ka noorsootöötaja IV osakutset ning
suviti viin läbi malevaid, tegelen noor-
tega, lastega ja aeg-ajalt olen ka laste-
aias asendusõpetaja.

Egert Vinogradov (aseesimees;
aseesindaja Kõrgkooli Nõukogus)

Olen bioanalüütiku I kursuse üliõpila-
ne, rõõmsameelne ja avatud noormees.
Olen alati olnud aktiivne ja korralda-
nud erinevaid üritusi ning olnud õpi-
lasesinduses. Mulle meeldib teha spor-
ti ja nautida loodust, värsket õhku.
Tegelen aktiivselt rahvatantsuga juba
kaheksa aastat ning käin ka CrossFit’i
trennis. Vabal ajal, kui seda peaks tek-

kima, meeldib rattaga sõitmas käia või
kodus lihtsalt oleskleda. Olge mõnu-
sad!

Otto Palu (esindaja
Kõrgkooli Nõukogus)

Olen õe õppekava I kursuse tudeng.
Varem õppisin ühe aasta bioloogiat
Tartu Ülikoolis ning lõpetasin Mii-
na Härma Gümnaasiumi loodus-reaal
suunal. Olen Kaitseliidu kui ka Rända-
va Bioklassi tegevliige, personaaltree-
ner ja samas ka äärmiselt motiveeritud
spordiharrastaja, oskan “normaalsel”
tasemel mängida ka kitarri. Üliõpi-
lasesindusse tulin eesmärgiga reaal-
selt midagi läbi viia ning aidata tuden-
geid ja edendada aktiivset tudengielu
nii palju kui võimalik. Mulle meeldib
inimestega suhelda ning olen omaette
ekstravertne kuju.

Rauno Kuusemets
Olen füsioterapeudi I kursuse üliõpi-
lane ja üliõpilasesindusse tulin selleks,
et lüüa kaasa koolielu huvitavamaks
muutmisel ning saada uusi ja huvita-
vaid tutvusi. Läbi üliõpilasesinduse
on lihtsam oma mõtteid ja plaane el-
lu viia. Mulle meeldib abistada üritus-
te organiseerimisel, olen väga aktiiv-
ne ja usun, et elu peab olema huvitav

ja seiklusrikas. Vabal ajal tegelen spor-
di ja muusikaga. Olen aastaid harras-
tanud maadlust, kuid hetkel tegelen
peamiselt jõu- ja vastupidavustreenin-
gutega. Mängin kitarri ja suur kirg on
rokkmuusika vastu.

Geivi Lember
Olen bioanalüütiku I kursuse tudeng
ning minu huvialadeks on suusatami-
ne ja orienteerumine.
Miks kandideerisin? Otsustasin kan-
dideerida, kuna olen liitumisele varem
mõelnud ning saabus võimalus see
mõte teoks teha. Soovin osaleda üli-
õpilasesindusega seotud ettevõtmistes
− korraldada üritusi, avaldada arva-
must üliõpilasesindusega seonduvates
küsimustes, teostada uusi ideid ja mõt-
teid. Lisaks tahan saada tuttavaks teis-
te valdkondade liikmetega ja ühtselt
koos koolielu edendada.

Hadeele Asula
Olen bioanalüütiku I kursuse tudeng.
Olen aktiivne, rõõmsameelne ja julge
inimene. Kuna töö ja kooli kõrvalt ei
jää mul eriti palju vaba aega, siis kind-
late hobidega hetkel ei tegele. Meel-
dib palju rattaga sõita, aias askeldada
ja natuke tegelen ka fotograafiaga. Üli-
õpilasesinduses soovin kaasa aidata
ürituste korraldamisel ja läbiviimisel.

Dmitri Tšaikin
Olen õe põhiõppe I kursuse tudeng.
Pärit olen Pärnust. Tervishoiuvaldkon-
nas töötamine on minu jaoks olnud
oluline juba lapsepõlvest saati. Arvan,
et inimeste aitamine ning abistamine
terviseprobleemide korral on üks pa-
rimaid asju elus. Armastan väga muu-
sikat kuulata ja filme vaadata. Seetõttu
otsustasin ka proovile panna oma või-
med kõrgkooli filmiõhtute organisee-
rimisel. Mul on väga palju huvitavaid
ideid, mida soovin teostada.

Aivar Tõnismäe
Olen õe põhiõppe II kursuse tudeng.
Olen aktiivne, õpihimuline tudeng,
tegelen aktiivselt spordiga ning või-
malusel aitan üritusi korraldada ja
organiseerida. Meeldib erinevatest
projektidest ja üritustest osa võtta. Sa-
muti tunnen end hästi, kui saan teisi
aidata nii, kuidas oskan – kas siis nõu
või jõuga. Tahan kaasa rääkida ja osa
saada tudengite elu paremaks muutmi-
sel meie kõrgkoolis, osaleda aktiivselt
ürituste korraldamisel ja kooli esinda-
misel erinevatel messidel või semina-
ridel. Tahaksin kaasata rohkem tuden-
geid kooliga seonduvatesse üritustesse
ja panustada igakülgselt uute ideede-
ga, kuidas tõsta tudengite ühtekuulu-
vustunnet.

Fotod: Jaanika Niinepuu

TERVIST! / MAI 2016 / nr 11 RETROSPEKTIIV 35

4. mail tegi Andrej Ocva Ljubljana ülikoolist asjaliku koolituse tervisekaitse spetsialistidele, kus
rääkis toiduhügieenist ja sellest, kuidas sellealast õpetust kõige paremini jagada. Muuhulgas
toimusid ka mõned vahvad katsed!

Aprilli lõpus kü-
lastasid kõrgkooli

õppekavagrupi
kvaliteedi välis-

hindajad.

19.-20. aprillil toimus kõrgkoolis projekti DeDiWe kohtumine. Projekti eesmärk on
luua uus õppekava, mille kaudu toetada spetsialiste, kes töötavad igapäevaselt digi-
taalses keskkonnas ning pakkuda kodanikele kergesti ligipääsetavaid e-teenuseid.
Projektis osalevad Soome, Läti ja Eesti kõrgkoolid ning Ida-Tallinna Keskhaigla. Tartu
Tervishoiu Kõrgkoolist võtsid kohtumisest osa õe ja ämmaemanda õppekavade juht
Kersti Viitkar, radioloogiatehniku ja bioanalüütiku õppekavade juht Zinaida Läänelaid
ning õppejõud Marge Mahla, Eve-Merike Sooväli ja Mare Remm.

28. aprillil tähistatakse ülemaailmset tööohutuse ja töötervishoiu päeva. See pärineb Kanada töötajate
1989. aasta otsusest mälestada iga aasta 28. aprillill neid, kes töökohustusi täites on surma või trauma
saanud. Maailma 13 riigis – näiteks Belgias, Luksemburgis, Poolas, Portugalis, Hispaanias, Kanadas,
Brasiilias jm – on see kuulutatud ametlikuks üleriigiliseks mälestuspäevaks ning seda tähistatakse mii-
tingute, meeleavalduste, seminaride ja konverentsidega. Ka Tartu Tervishoiu Kõrgkool kutsus seminari-
le kokku koostööpartnerid, et arutada tervisekaitse spetsialistide õpet ja valdkonna tulevikusuundasid.

TERVIST! / MAI 2016 / nr 11 FUTUSPEKTIIV 36TERVIST! / MAI 2016 / nr 11 FUTUSPEKTIIV

22. juunil kl 12 kõrgkooli lõpuaktus
kõrgkooli õppehoones (Nooruse 5)

1. septembril õppeaasta avaaktus ja rektori
inauguratsioon

26.-30. septembril löövad kõrgkooli
töötajad ja tudengid kaasa Teadlaste Öö
Festivalil

30. septembril ilmub järgmine veebiajakiri

26. oktoobril kõrgkooli avatud uste päev

21.-25. novembril Tartu Tervishoiu
Kõrgkooli 205. aastapäeva nädal. Loe
täpsemalt: www.nooruse.ee/205

21.-25. novembril rakendusuuringute
teemaline rahvusvaheline nädal kõrgkoolis

24. novembril teaduskonverents „Terves
kehas terve teadmine 2016“. Loe täpsemalt:
www.nooruse.ee/konverents

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
30. septembril 2016.

Foto: Lauri Veerde

KÕRGKOOLIS PEAGI TULEVAD SÜNDMUSED

www.nooruse.ee/205
www.nooruse.ee/konverents
mailto:jaanikaniinepuu%40nooruse.ee?subject=

Jäär
(21.märts – 20. aprill)
Sa lausa pakatad optimismist ja
elujõust! Tervis püsib suurepärane,
kui end hoida mõistad ja liialdusi
väldid. Tee regulaarselt sporti
ning jälgi ka toitumist. Suvel tuleb
tegemist minevikus kogetuga – kas
sunnib olukord sind taas ette võt-
ma kunagi liiva jooksnud projekte
või tulevad ellu tagasi inimesed,
kellega oled varemgi koostööd
teinud.

Sõnn
(21. aprill – 21.mai)
Algaval suvel on sul palju tegutse-
misvabadust – ära jää mugavat elu
nautima, vaid kasuta oma võimalu-
sed ära. Saad tegeleda asjadega,
mida oskad kõige paremini. Varem
omandatud teadmised-kogemused
kuluvad nüüd marjaks ära. Taas
elustub see, mis on kunagi sinusse
jälje jätnud.

Kaksikud
(22.mai – 21. juuni)
Suvi on üsna muutlik, nagu sõidaks
ameerika raudteel. Palju sõltub sel-
lest, kui palju endast hoolid. Proovi
säilitada rahu, ära riku närveerimi-
sega oma tervist ja heaolu! Juunis
ole ettevaatlik, väldi ekstreemsete
hobidega tegelemist ja ohtlike
tööriistade kasutamist. Suvel on
oodata tööl keerulisi aegu – tun-
ned tüdimust ning võid otsustada
hakata uusi sihte otsima.

Vähk
(22. juuni – 23. juuli)
Suvel on tööelu heitlik, probleeme
on rohkesti, rahulolu aga vähe.
Hästi edeneb nii kirjalik kui ka
suuline sõnaseadmine. Võimalik,
et asjaajamised viivad kodust
kaugele. Igapäevaseid kohustusi
on su õlul hulganisti, kohati tundub
koorem lausa rängana. Proovi olla
tasakaalukas, planeeri oma tege-
vust rahulikult ja vali õige tempo.
Suvekuud on pingelised.

Lõvi
(24. juuli – 23. august)
Suvi tuleb väga töine, eriti just juu-
nikuu. Juulis saad hinge tõmmata
ja suve nautida, kuid augustis asud
jälle töövankrit vedama. Kõige selle
suure töötegemise vahele mahub
üks tõeline suveromanss.
Neitsi

(23. august – 22. september)
Saad väga hästi aru, mis su kehale
ja vaimule head, mis aga halba
teeb. Suhtu endasse austusega,
hoolitse enda eest. Kui hakkad
väsima, kosuta end mõnusa
luksusliku puhkusega. Soodne
aeg äritegevuse alustamiseks või
olemasoleva laiendamiseks. Asjad
edenevad kiiresti, lihtne on leida
uusi koostööpartnereid ning kasu-
likke kliente.

Kaalud

(24. september – 23. oktoober)
Väärtusta neid inimesi, kes su
kõrval juba olemas on, flirtimiseks
ja uute armusuhete alustamiseks
ei ole see parim aasta. Kui oled
üksik, võid uue kaaslase leida lähi-
mast suhtlusringkonnast. Enese-
tunne on hea ja energiatase kõrge.

Skorpion
(24. oktoober – 22. november)
Õnn on sinuga sügise alguseni.
Ära seda aega niisama elu nauti-
des mööda saada, tee suuri plaane
ning pühendu sellele, et õppida
ja ennast arendada. Küllap tekib
uusi perspektiive ja avaneb häid
võimalusi – haara kinni sellest,
mis sulle tõeliselt huvi pakub! Ees
ootab sind palju pidusid, imetlust ja
lugupidamist.

Ambur
(23. november – 21.detsember)
Ole kohusetundlik, töökas ja
visa. Ei maksa üritada kohus-
tustest kõrvale hiilida, ega
neid kellegi teise kaela
veeretada – sellega teed
olukorra enda jaoks
vaid raskemaks. Selle
suvega sa saad
tugevamaks ja
targemaks!

Kaljukits
(22. detsember – 19. jaanuar)
Sind valdab suur soov areneda,
maailma avastada. Võid seda teha
nii reisides kui ka raamatute ja
filmide kaudu. Tõenäoliselt lähed
suvel kuskile kaugele reisile. Juu-
nis-juulis on aeg teha üks romanti-
line puhkus kõige kallimaga.

Veevalaja
(20. jaanuar – 18. veebruar)
Tööasjus pane rõhku stabiilsele
kohusetundlikule tegutsemisele.
Ambitsioonid võivad olla küll tohu-
tud, ent pingutus kõrgema ameti-
koha nimel ei suju sugugi kergelt.
Rahaasjus võid olla edukas juhul,
kui ajad äri koos usaldusväärse
partneriga. Võite teha vägagi
kasulikke tehinguid ja
investeerin-
guid.

Kalad
(19. veebruar – 20.märts)
Tööedu nõuab visadust ja vaeva.
Valmis tuleb olla oma seisukohtade
kaitsmiseks. Sulle omane tundlik-
kus tuleb aeg-ajalt kasuks – tänu
sellele suudad mõista teisi inimesi
ja saad paremini aru maailmas
toimuvast. Ka võib vaist anda
sulle õigeid suuniseid keerukates
olukordades käitumiseks. Juulis on
õige aeg puhkamiseks ja lõõgas-
tumiseks.

TERVIST! / MAI 2016 / nr 11 FUTUSPEKTIIV 37

FUTUSPEKTIIV

Tartu Tervishoiu Kõrgkooli kutsub
Teid osalema täienduskoolitustel!
Lisainfot koolituste kohta
leiad kodulehelt:

www.nooruse.ee/koolitused

KUTSUME TEID
TÄIENDUS-

KOOLITUSTELE!
Tartu Tervishoiu Kõrgkoolis tegutsevad mitme-
külgsed koolitajad ning just seetõttu saame pak-
kuda Teile väga palju erinevaid täienduskoolitusi.
Vastavalt inimese või asutuse soovidele ja vaja-
dustele saame kokku panna just Teie jaoks sobiva
koolituse.

38TERVIST! / MAI 2016 / nr 11

www.nooruse.ee/koolitused

