
ERILINE KERA
täis valgust

AAFRIKAST.
Ausalt ja hingega

Bioanalüütikute
soojad suhted
naabritega

VEEBRUAR 2015 / nr. 6

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

Vastutav väljaandja: Jaanika Niinepuu,
jaanikaniinepuu@nooruse.ee, 737 0260
Toimetus: Diana Jesin, Karina Auli, Jonna Sild, Laura
Jaakson, Kati Kõiv, Mari Sepp, Silvia Teras, Mari-Liis Tuvi
Kujundus: Kaisa Reimand
Makett ja küljendus: Kaisa Reimand, Artur Kuus
Kolleegium: Ele Hansen, Janika Pael, Aet Kaare-Põiklik,
Ermo Kruuse, Kalmer Marimaa, Liisi Org, Eliise Ott, Anne
Vahtramäe, Merle Varik

Järgmine veebiajakiri ilmub 2015. aasta
mais

Sõbralik. See on parim sõna kirjelda-
maks sõbrapäevaks ilmuvat veebiajakirja.
Veebiajakirja ilmumise päeval, 13. veeb-
ruaril jõuavad SA Tartu Ülikooli Kliiniku-
mi sünnitusosakonda kõrgkooli töötajate
ja tudengite valmistatud beebipapud, mis
mõeldud vastsetele ilmakodanikele kingi-
tuseks. Näide sellest, et meil on sõbralikud
tudengid ja töötajad, kes valmis kaasa löö-
ma mitmel rindel. Sageli oma vabast ajast,
ilma mingisuguse otsese tasuta.

Igalpool ei lähe nii hästi. Näiteks
Lõuna-Aafrika Vabariigi haiglate olukord
on kohati lootusetu. E-tervis tekitab küsi-
muse: on see trööstitu vidin või tuleviku
võluvits? Ent palju on inspireerivat – kes
teeb, see jõuab ja kes tahab, see näeb. Kas
sellised mõtted tekkisid veebiajakirja luge-
des ja kokku pannes. Inspireeriv on veebi-
ajakirja mõnevõrra uuenenud kujunduski.

Selles väljaandes tõstatab õppejõud
Merle Kolga (lk 24) ka keerulise, ent elulise
küsimuse: kes on sõber? Artikli sissejuha-
tuseks võiks korraks mõtiskleda ja lugeda
Merle Kolga kogutud aforisme sõprusest:

Jaanika Niinepuu,
kommunikatsioonijuht

Sõprus on kui pärl, kerge purustada, raske parandada.
Sõprus on nagu püksi pissimine, kõik näevad seda, aga sina
tunned selle soojust.
Kerge on surra sõbra eest, aga raske leida sõpra, kelle eest
surra!
Tea, et sõprus on nagu klaas: kord kukub ja jääb terveks,
teinekord ainult vääratab ja puruneb igaveseks.
Ainult see, kellel on põhjust kahelda iseendas, on alati hirmul
selle üle, mis teised temast räägivad.
Sõprus edendab õnne ja leevendab viletsust, kahekordistab
meie rõõmud ja poolitab meie mured.
Sõber on sõna, millel puudub vahel mõte.
Parim, mis sõber teha võib, on sõbraks jääda.
Õiged sõbrad teevad su õnnelikuks ja edukaks.
Sõbrad täidavad su elu rõõmuga, hinge päiksepaistega ja
südame armastusega.
Kes lakkab olemast hea sõber, see pole seda kunagi olnud.
Paljud inimesed on üksikud, sest ehitavad sildade asemel
seinu.
Sõbrad on nagu taevatähed - sa ei pruugi neid kogu aeg
näha, aga sa tead, et nad on alati olemas.
Kohtle oma sõpru nagu oma piltegi, paiguta nad oma pa-
rimasse valgusse.
Maailmas on kolme liiki sõpru: sõbrad, kes teid armasta-
vad, sõbrad, kes teist sugugi ei hooli, ning sõbrad, kes teid
vihkavad.
Kui palub sõber, siis pole homset.

Rõõmu!

TOIMETUSELT

Tulevaste tervishoiuspetsia-
listide aktust saab edaspidigi
jälgida veebis..........................4

Reform ja akrediteerimine =
tormiline 2014. aasta
kutseõppes...............................5

Õppehoone ees hakkab paikne-
ma müstiline valguskera....... 7

Soojad papud tehti suure
südamega................................9

Uuring: tudengite rahulolu
õppetöö korralduse ja õpikesk-
konnaga 2014. aastal............10

Koolivaim – milline ta on?....12

Tänu aktiivsele tudengile.....14

Ülevaade rakendusuuringust:
autos kasutatava laste turvava-
rustuse kasutamine Eestis ... 15

Tervishoiu kvaliteedisüsteemi
arendamine...........................18

Kätepesu ABC.........................20

Ele Mägi: praktikakorraldajast
tulevane õde..........................21

Sõprusest...............................24

E-tervis – trööstitu vidin või tu-
leviku võluvits?.....................25

Me kohtume veel, Brüssel!....26

Aafrikast. Ausalt ja hingega..28

Kuidas vältida majapidamis-
töid tehes ülepingeid seljas
ja kaelas?............................... 31

Soomlased tõi Tartusse
järjepidev koostöö................ 33

Bioanalüütikud tutvusid
võimalustega Lätis................ 33

Metropolia bioanalüütikute
rahvusvaheline õppematk
Tartusse..................................34

Ikkagi inimene:
Karin Kaigas..........................38

Sõbrakuu sündmused
kõrgkoolis..............................39

Retrospektiiv.........................40

Futuspektiiv...........................42

Kõrgkoolis peagi tulevad
sündmused............................43

Täienduskoolitused...............44

SISUKORD
VEEBRUAR 2015 / nr. 6

TERVIST! / VEEBRUAR 2015 / nr 6 AKTUAALNE 4

Fotod: Kati Kõiv, Aet Kaare-Põiklik, Eneli Tisler

Pärast lippude sisse kandmist peeti aktust video-
silla vahendusel paralleelselt kahes ruumis.

Tulevaste
tervishoiuspetsialistide
aktust saab edaspidigi
jälgida veebis

Jaanika Niinepuu, kommunikatsioonijuht

30. jaanuaril sai järjekordne lend lõpetajaid
Tartu Tervishoiu Kõrgkooli diplomi. Aktust
kanti esmakordselt üle veebis, ka tulevikus
on võimalus jälgida lõpetamisi kõrgkooli
kodulehel, videoülekande vahendusel.

Seekordsel pereheitmisel oli kokku 189
lõpetajat: tulevased õed, ämmaemandad,
radioloogiatehnikud, tervisekaitse spetsialis-
tid, bioanalüütikud ning samuti ka hooldus-
töötaja õppekava kutseõppurid.

Lõpetajate kõne

VAATA
VIDEOT!

Rektori kõne

VAATA
VIDEOT!

TUBLIMAD LÕPETAJAD	
Tartu Tervishoiu Kõrgkooli lõpetasid cum laude: Triin Palmiste (bioanalüütiku õppekava) Egle Karjus (ämmaemanda õppekava) Svetlana Popõrina (ämmaemanda õppekava) Ave Pisa (õe õppekava)

Age Särg (õe õppekava)
Airi Viitmaa (õe õppekava)
Kristiina Kikas (õe õppekava) Kreete Lustmets (õe õppekava)Tartu Tervishoiu Kõrgkooli lõpetasid kiitusega: Anne Kalmann (hooldustöötaja õppekava) Kirti Raidlepp (hooldustöötaja õppekava)

https://www.youtube.com/watch?v=bhn_aMqndd0

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

TERVIST! / VEEBRUAR 2015 / nr 6 AKTUAALNE 5

Tiina Uusma, kutseõppe õppekavade juht

Kaks eredamat teemat kutseõppe kontekstis 2014. aas-
tal olid tervishoiu ja sotsiaalteenuste õppekavarühma
akrediteerimine ning kutsehariduse korralduse ja
õppekavade reform.

Reformi peamiseks eesmärgiks oli uuenenud kut-
seõppeasutuse seadusest (vastu võetud 12.06.2013)
tulenevalt õppekavade süsteemi rakendamine. Nii
paigutusid ka Tartu Tervishoiu Kõrgkooli hooldus-
töötaja ja erakorralise meditsiini tehniku ning sügisest
taasalustava lapsehoidja õppekavad rühma „Tervis-
hoid ja sotsiaalteenused“.

Väljundipõhised õppekavad

Õppekavade reform tähendas õppekavade uuen-
damist ning muutmist väljundipõhiseks, samuti õp-
pemahtude ümberhindamist: 40tunniste õppenädala-

te asemel (ÕN) on kasutusel
ühikuna Eesti Kutseõppe
Arvestuspunkt (EKAP), kus
1 EKAP tähendab 26 tundi
õppija tööd.

Reformi käigus pöörati
suurt tähelepanu praktilise
õppe ja praktikakvaliteedi pa-
randamisele ning üldharidusliku
ja erialaõppe lõimimisele. Re-
formi eesmärkide elluviimiseks
oli võimalik taotleda täiendavat
finantsressurssi riigieelarvest, mille
toel moodustasime õppekavade uuen-
damise töörühma, kuhu kuulusid lisaks
kutseõppe õppekavade juhile veel õppe-
jõud Janika Pael, Siret Läänelaid ning Airin
Treiman-Kiveste.

Reform ja
akrediteerimine =
tormiline
2014. aasta
kutseõppes

TERVIST! / VEEBRUAR 2015 / nr 6 6AKTUAALNE

Koostöö koolitajate ja tööandjatega

Koostöös kaheksa teise hooldustöötajaid koolitava
õppeasutustega töötasid Tartu Tervishoiu Kõrgkoolis
moodustatud töörühma liikmed välja hooldustöötaja
uue kooliõppekava. Ühisel jõul kolleegidega Tallin-
na Tervishoiu Kõrgkoolist uuendasime erakorrali-
se meditsiini tehniku õppekava. Praktilise õppe ja
praktika kvaliteedi parandamise eesmärgil toimusid
koostööseminarid tööandjatega, et täpsustada õpi-
laste praktikaülesandeid ja selgitada välja praktika-
juhendajate koolitusvajadus. Samuti viidi läbi stasuta
praktikajuhendajate koolitus 30 praktikajuhendajale.

Eraldi valdkonnana toetas reform õppjõudude
stažeerimist, andes võimaluse täiendada tööalaseid
teadmisi ja oskusi õppejõud Taimi Taimalul SA TÜK
südamekliinikus, Airin Treiman-Kivestel SA Tartu
Kiirabis ning Janika Paelal Lõuna-Eesti Erihooldus-
teenuste Keskuses.

Sügisel akrediteerimine

Paralleelselt õppekavade reformi tegevustega
koostasime enesehindamisdokumenti ning valmistu-
sime õppekavarühma akrediteerimiseks. Tagasivaates
võib väita, et need tegevused toetasid teineteist ja et

õppekavade uuendamise käigus toimunud tegevused
ning tekkinud mõtted aitasid kaasa õppekavarühma
aruande koostamisele.

Aruanne kajastas õppekasvatustöö, eestvedamise
ja juhtimise, personalijuhtimise, koostöö ja ressurssi-
de juhtimise hetkeseisu ning arenguvaadet. 29. sep-
tembril viibis kõrgkoolis akrediteerimiskomisjon:
Piret Torm-Mirontšik (hindamiskomisjoni esimees,
õppe- ja kasvatustöö ekspert), Raul Adlas (tööandjate

esindaja), Maire Raidvere (tööandjate esindaja)
ning Margit Puik (hindamiskomisjoni assistent).

Hea on tõdeda, et komisjon pidas õppeka-
varühma paiknemist kõrgkoolis oluliseks ning
leidis et see annab õppetöö kvaliteedile lisaväär-
tuse. Õppekavade arendust hinnati regulaarseks
ja süsteemseks ning märgiti, et õppekavade ees-
märkide saavutamist ja õppija arengut toetavad
läbimõeldud tegevused. Positiivse hinnangu
sai komisjonilt õppekavade loogiline sisuline
ülesehitus, praktikakorraldus, erialaspetsialisti-
de kaasatus, kaasaegne õpikeskkond, teooria ja
praktilise töö tihe seostamine ja paindlik õppetöö
korraldus. Märkimisväärseks hinnati tagasisides-

tamise süsteemi ning parendustegevuste rakendamist,
samuti täienduskoolituste mahtu ja mitmekesisust.
Õppekavarühma tulemusnäitajaid hinnati heaks ning
trendid positiivseks.

Õppekavarühma arenguvaldkondadena tõi hin-
damiskomisjon välja lapsehoidja eriala taasavamise
võimaluste leidmise. Lisaks soovitati analüüsida V
taseme erakorralise meditsiinitehniku õppe vaja-
dust, valmistada ette erakorralise meditsiini tehniku
kutse omistamise õiguse taotlemist, õppekavarühma
visiooni täpsustamist uueks arengukavaperioodiks
ja visioonile vastava õppekavarühma tegevus- ning
koolitusplaani koostamist.

Hindamiskomisjon tegi ettepaneku anda Tartu
Tervishoiu Kõrgkooli Tervishoiu ja sotsiaalteenuste
õppekavarühmale täisakrediteering: akrediteerida
kuueks aastaks.

Siinkohal suur ja südamlik tänu enesehindamise
töörühma liikmetele Inge Pajule, Ele Hansenile, Anne
Rosenbergile ja kõigile kolleegidele, kes akreditee-
rimisprotsessis õla alla panid ning toetasid − tänu
kellele jõudsime selle 65% hulka kutseõppekavadest,
kellele hindamisprotsessis ka täisakrediteering anti.

TERVIST! / VEEBRUAR 2015 / nr 6 AKTUAALNE 7

Merle Varik, arendusprorektor

Kunstiteoste tellimise seaduse järgi tuleb avalike hoo-
nete ehitustööde maksumusest vähemalt 1% eest soe-
tada kunstiteoseid. Kõrgkool lõpetas eelmisel aastal
ühiselamu välisfassaadide ning ventilatsiooni- ja küt-
tesüsteemi rekonstrueerimise projekti, mida rahastati
CO2 heitmekvoodi müügist laekunud vahenditest.
Seetõttu korraldas Riigi Kinnisvara AS kunstiteose
ideekonkursi hankemenetluse. Vastavalt ideekonkursi
lähteülesandele otsiti kõrgkooli välialale taiest, mis
pakuks lisafunktsioonina võimalust istumiseks või
sisaldaks valgustuse elemente.

Konkursile laekus kuus tööd

Ideekonkursile laekus tähtaegselt ainult kuus
tööd, mille põhjal oli väga raske teha head valikut.
Ideekavandite kunstilist taset hindasid žüriiliikmed

tervikuna nõrgaks. Vajaka jäi töödest, mis kõnetaksid
vaatajat või möödujat mitmel tasandil. Samas oli vaja
teha konkursile laekunud tööde seast parim valik.
Kuna rakendatava seaduse eesmärk on panustada
kunstiteostesse, siis oli rõhk sõnal „kunst“.

Esitatud kavandite seast domineeris teistest oma
kunstilise vormi poolest teos märgusõnaga „Räni“,
mille žürii peale täpsustavate vastuste võitjaks kuulu-
tas ning millega igaüks tutvuda saab hiljemalt 2015.
aasta septembrikuus.

Kaunis struktuur

Ideekavandi selgituskirja järgi on „Räni“ loo-
misel inspiratsiooni ammutatud mikroskoopilisest
inseneriimest. Nimelt on ränivetikad ehk diatomeed
looduses väga levinud mikroskoopilised organis-
mid, kelle rakud sisaldavad kahte üksteise sees asuvat
keerukat ja kaunist ränistruktuuri. Samas on räni
ka asendamatu materjal meditsiinilises kõrgtehno-
loogias.

Taies koosnebki kahest diatomee raku ränist-
ruktuuri imiteerivast kerast ja nende sees asuvast
valgusallikast. Kera välise sfääri läbimõõt on umbes
poolteist meetrit ja see valmistatakse katmata tera-
sest. Sisemise, roostevabast terasest kera läbimõõt
on umbes 70 sentimeetrit. Kahekihiline vorm on
Eestis ainulaadne nii oma olemuse kui ka teostuse
poolest. Lisaks luuakse „Räni“ asukohta istumisala.
Ideekonkursi võitjalt tellitava teose maksumus on
ligikaudu 26 000 eurot.

Õppehoone ees hakkab
paiknema müstiline valguskera

Ideekonkursi žüriisse kuulusid Merle Varik (Tartu
Tervishoiu Kõrgkool, žürii esimees), Tiit Kaunissaar
(Tartu linnakunstnik), Indrek Peil (Arhitektide Liit,
hoonekompleksi arhitektide esindaja), Keret Altpere
(Disainerite Liit), Tõnis Paberit (Eesti Kujurite Ühen-
dus), Eike Eplik (Eesti Kunstnike Liit), Aimar Perv
(Haridus-ja Teadusministeerium) ning Mari Emmus
(Riigi Kinnisvara AS, protokollija).

Kunstihanke ideekonkursil lähtuti alljärgnevatest
hindamiskriteeriumitest:
• �teose sobivus ettenähtud asukohta (osakaal 25%);
• �kontseptuaalse idee selgus ning lahenduse oma-

näolisus (osakaal 25%);
• �teose sobivus hoone spetsiifikaga (osakaal 25%);
• �majanduslikult otstarbeka teostamise ja hooldami-

se, energiatõhususe, mõistliku konstruktsiooni ja
materjali valiku ning muude praktiliste eesmärkide
arvestamine (osakaal 25%).

Vajaka jäi töödest, mis
kõnetaksid vaatajat
või möödujat mitmel

tasandil.

KONKURSILE LAEKUNUD TÖÖDE ESIKOLMIK:
1. �“Räni” - autorid Oliver Soomets, Tõnis Hiiessalu ja Bruno Lillemets
2. �“Punased libled” - autorid Margus Triibmann ja Indrek Köster
3. �“Terviserada” - autorid Alvin Järving, Ott Alver, Laris-sa Kondina ja Mari Rass

TERVIST! / VEEBRUAR 2015 / nr 6 AKTUAALNE 8

Skulptuur “Räni” kõnetab vaatajaid oma
idee ja materjalivalikuga. Roostetav must
teras mõjub hapra struktuurina ning
samas sobib tabavalt Maarjamõisa üliõpi-
laslinnaku piirkonda. Räni kui üks esimesi
elusa looduse rakke organiseerib oma
keraja skulpturaalse vormiga teda ümb-
ritseva ruumi. Istumisalaga moodustab
ta kunstilise terviku koos mitmes mõttes
ajas muutuva valgusmänguga. Pildil teose
autorid Oliver Soomets (vasakult), Bruno
Lillemets ja Tõnis Hiiesalu.

TERVIST! / VEEBRUAR 2015 / nr 6 AKTUAALNE 9

Jaanika Niinepuu, kommunikatsioonijuht

Kõrgkooli jõululaadal on traditsiooniliselt kogutud
ka annetusi heategevuseks. 2013. aasta laadal kogutud
raha eest viisime lapseootel naiste ja väikelaste tur-
vakodusse pisut pühaderõõmu. 2014. aasta detsemb-
ris tekkis aga mõte, et seekord võiksime ise midagi
valmistada. Näiteks SA Tartu Ülikooli Kliinikumi
sünnitusosakonna vastsündinutele sõbrapäevaks
papud. Miks?

Tartu Tervishoiu Kõrgkoolis õpetatavad erialad
kõik kätkevad inimest, tema tervist ja sellega seon-
duvat alates sünnist kuni viimaste elupäevadeni. Äm-
maemandad tervitavad pisikesi inimlapsi esimestena
siin maailmas. Sünnitusosakonna ämmaemandatest
paljud on kõrgkooli vilistlased, praegused või endised
õppejõud: ka sellisel moel on need kaks asutust nii või
teisiti, sünnitusosakonna vastsündinud aga omakorda
kaudselt kõrgkooli ja siinse õppega seotud.

Ilmselgelt ei arvanud jõululaada korraldajad (ha-
ridustehnoloog Anne Rosenberg, turundusspetsialist
Ruth Pihle ja siinkirjutaja), et vastsündinutel oleks
varbad ilma meiepoolse panuseta külmad. Ent sama
selgelt pole kuskil ka tegelikult öeldud, et head peab
tegema ilmtingimata vaid neile, kes on hädas. Näi-

teks hoolitseme enda
lähedaste eest, soovi-
des neile kõike kõige
paremat. Tingimusteta ja
niisama lihtsalt. Või oleme
vähemalt korra elus tajunud,
et oleme teinud heateo, ilma et ise
teo tegemise hetkel täpselt sellest aru
oleks saanud. Ka juhuslik naeratus som-
busel päeval võib olla hea tegu.

Nii on kaks tumerohelist sokikest olnud vähe-
malt ühe pisikese tüdruku emale suurim tugi sealsa-
mas SA Tartu Ülikooli Kliinikumi sünnitusosakon-
nas – teadmine ja tunne, et pisike pole oluline mitte
ainult perele, vaid ka kellelegi täiesti võõrale, kes on
parimad soovid põiminud sokipaari.

Niisiis oli teine põhjus isiklik mälestus ja suur tä-
nutunne heategijale. Kolmandast küljest on aga tõde
eelmise aasta septembrikuu veebiajakirja numbris
ilmunud persooniloos, kus õppejõud Margit Luiga
vastas küsimusele, kuidas raseduskriisi nõustaja töös
iseennast mitte ära kaotada. „/…/ Ämmaemanda
amet on nii keeruline, et tuleb hankida omale hobi.
Sport on suurepärane. Peenmotoorika ka: miks mui-
du on ämmaemandatest kujundatud pilt kui igavesti

kuduvast rahvast?! Nõustamisel teed päev otsa suuga
tööd, silmaga vaadates midagi maha ei jää, aga kä-
sitööd tehes näed, kuidas kasvab kinnas ja suureneb
valminud sokkide kuhi. /…/“

Kokkuvõtvalt – tundus igati paslik, et kõrgkooli
tudengid ja töötajad haaraksid vardad ja heegelnõelad
ja sõbrapäeva puhul maailma kõige väiksemaid ja
tähtsamaid kodanikke selliselt tervitaksid.

Käsitööprojektis lõi kaasa kokku 13 tudengit ja
9 töötajat.

Soojad papud
tehti suure
südamega

Detsembris jõululaadal kogutud annetuste eest soetatud
lõngast valmistasid osavad näpud sõbrapäevakingituseks
väikestele varvastele 132 paari sooje jalavarje.

TERVIST! / VEEBRUAR 2015 / nr 6 AKTUAALNE 10

Ele Hansen, õppekorralduse koordinaator

Tudengite seas viidi küsitlus läbi mullu novemb-
ris ja detsembris. Võimalus osaleda oli kõigil
kõrgkoolis õppivatel tudengitel, kutse uuringus
osalemiseks saadeti läbi õppeinfosüsteemi.

Uuringus osales kokku 307 tudengit, kellest
39,7% õppis esimesel, 25,4% teisel, 21,2% kol-
mandal, 11% neljandal ja 3,7% viiendal kursusel.

Head õppevahendid

Enim olid tudengid rahul kõrgkooli raamatu-
kogu teenindusega, seda on aastaid hinnatud väga
kõrgelt. Väga rahul olid tudengid ka kõrgkooli
auditooriumite ja laboriruumidega, toodi välja,
et tudengite käsituses on suurepärased õppeva-
hendid ning võimalus praktiseerida kaasaegse
meditsiinitehnikaga. Lisaks heale materiaaltehni-
lisele baasile hindasid tudengid kõrgelt erialaste
teoreetiliste teadmiste saamist. Õppejõude peeti
oma ala spetsialistideks ja fännideks.

Kiideti ka kõrgkooli siseveebi, kus saab kiiresti

jagada erinevat infot. Toodi välja, et mõningane
segadus on valik-ja vabaainetele registreerumi-
sega, mis peaks toimuma siseveebi asemel õp-
peinfosüsteemis.

Meeldiv õhkkond

Tudengid peavad õhkkonda koolis meeldivaks
ja sõbralikuks. Tudengid kirjutavad: „Õppejõud
on üldjuhul toredad ja üliõpilasesinduse liikmed
abivalmid. Kool on viisakas ja korras, õhkkond on
mõnus. Üritusi on mitmekesiseid ja alati toimub
midagi“, „Kõrgkooli on hästi hoitud, tehnilised
vahendid (info ja kommunikatsioon) on suure-
pärased!“, „Õppejõud on enamasti head, humoo-
rikad, inimlikud, vastutulelikud. Õppe keskkond
on hubane ja muudab rõõmsamaks“, „Kool on
hubane, ehitatud justkui tudengisõbralikuks. Iga
kord on meeldiv kooli tulla. Sõbralik õhkkond“,
„Head õppimise võimalused pärast koolipäeva,
kas näiteks arvutiklassis või raamatukogus“.

Tudengid tõid samas välja, et õppekoormuse
jaotus on väga ebaühtlane ja vahel on koolipäevad

Uuring: tudengite
rahulolu õppetöö
korralduse ja
õpikeskkonnaga
2014. aastal

TUDENGITE RAHULOLU ÕPPETÖÖ KORRALDUSEGA
JA ÕPIKESKKONNAGA.

TERVIST! / VEEBRUAR 2015 / nr 6 AKTUAALNE 11

väga pikad. Tehti ettepanek, et tuleks tunniplaani
koostamise juures arvestada eksamite ja arvestusega
ning sellele perioodile mitte planeerida õppetööd.

Tudengid soovivad õppida rohkem vene keelt.
Tudeng kirjutab: „Vene keelt võiks rohkem õpetada
kui ainult esimesel aastal. Vene keelt läheb praktikal
ja hiljem töös alati vaja“.

Mõned tudengid kurdavad, et talveperioodil on
liiga külm. Kõrgkooli haldusosakond on alati kohe
reageerinud, kui õpperuumidega on probleeme, seega
tuleks kohe külmast ruumist teada anda meiliaadres-
sil: haldus@nooruse.ee.

Rahul ei ole tudengid toitlustusteenusega. Enim
tuuakse välja, et kohvikus ei peeta kinni hügieeni-
nõuetest ning lauad on tihti mustad. Samuti sooviti,
et oleks võimalus osta tervislikumat toitu.

Esimese kursuse tudengitel ei ole ülevaadet kõrg-
kooli rahvusvahelise koostöö võimalustest, samuti ei
osanud nad hinnata, kas kõrgkooli üliõpilasesindus
töötab tulemuslikult või ei.

Kokkuvõtlikult võib öelda, et 2015. aastal tuleb
kindlasti tegeleda õppekoormuse planeerimisega
ning seda ühtlasemalt jaotada. Samuti tuleb muuta
valik- ja vabaainete algamise teavitamise süsteemi.
Ka tuleb edasi anda tudengite tagasiside kohvikule.

Tänan kõrgkooli nimel kõiki vastajaid ning tule-
mused on saadetud õppekava juhtidele ja õppepro-
rektorile, et nad saaks teie ettepanekutega arvestada
uue õppeaasta planeerimisel.

2015. aastal tuleb kindlasti
tegeleda õppekoormuse

planeerimisega ning seda
ühtlasemalt jaotada.

mailto:haldus%40nooruse.ee?subject=

TERVIST! / VEEBRUAR 2015 / nr 6 AKTUAALNE 12

FOTO: JAAK NILSON

Karina Auli, õe õppekava I kursus

Tartu Tervishoiu Kõrgkooli tudengitelt
küsiti, missugune on nende arvates
Tartu Tervishoiu Kõrgkooli koolivaim.

Tartu Tervishoiu Kõrgkoo-
li koolivaim loob ühtehoidvust ja on sõbralik, seda on tunda juba õp-pehoone uksest sisse astudes ja kooli-ga seotud inimeste vahel. Leian, et kõrg-koolis on ka väga hooliv ja tähelepanelik õhkkond, ilmselt hakkame meie, esma-kursuslasedki vaikselt kutsehaigusi kooli õhust külge pookima. Gertrud Pleksner, õe põhiõppe

esmakursuslane

Kõrgkooli valiku ja

kõrgkooli endaga olen rahul,

alati on puhas ja korras, just nii na-

gu tervishoiutöötajaid koolitav asutus peab

välja nägema.

Meeldib, et kõik asub ühes majas ning pole va-

ja iga seminari/loengu jaoks mõnda teise majja lii-

kuda.

Ka õppejõud on toredad ja vastutulelikud, küsimuste-

le saab kiirelt vastused ning osatakse enamus loen-

guid ja seminare huvitavaks teha.

Sama on ka kaastudengitega, kohe kooli algu-

ses oli lihtne sõbruneda ja üksteist aidatak-

se alati.

Markus Aadusaar, õe põhiõppe

esmakursuslane

Tartu
Tervishoiu Kõrgkooli koolivaim

on minu arust suurepärane. Esiteks
on meil suurepärane modernne õppehoone

koos tänapäevaste õpivahenditega. Samuti on
meil võimalus kasutada arvutiklasse, kui endal

see võimalus puuduma peaks. Alati saab õppimi-
seks ennast mugavasse toolikesse või nurgakesse
sisse seada. Kiidan meie toredaid innovatiivseid õp-
pejõude, kes meie loengud-praktikumid põnevaks
muudavad ning alati abivalmis raamatukogutöö-

tajaid. Kõik see teeb siin meele heaks ja loob
alati mõnusa tunde.

Aire Urbanovits, õe põhiõppe
esmakursuslane

Koolivaim – milline ta on?

TERVIST! / VEEBRUAR 2015 / nr 6 AKTUAALNE 13

TERVISHOIU KÕRGKOOL
PAKUB TASUTA TEENUSEID
RASEDATELE

Tartu Tervishoiu Kõrgkool
jätkab perekooliga, samu-
ti on lapseootel naised oodatud
kõrgkooli saali- ja vesivõimle-
mistundidesse.

Kõrgkooli tudengid viivad lä-
bi saali- ja vesivõimlemise tunde
rasedatele, juhendajaks õppe-
jõud Reet Linkberg. Tundides
osalemiseks on vajalik regist-
reerumine meiliaadressil reet-
linkberg@nooruse.ee.Tasuta lii-
kumisaktiivsuse tunnid algasid
3. veebruaril Tartu Tervishoiu
Kõrgkooli õppehoones Nooruse
5, keldrikorruse võimlemissaa-
lis 013. Vesivõimlemine toimub
Aura Veekeskuses.

Veebruarist on kõik lapseoo-
tel pered oodatud ka kõrgkooli
perekooli kuulama tasuta loen-
guid lapseootusest, sünnitusest,
vastsündinu hooldusest jne.
Loengutsüklit viivad läbi äm-
maemanda õppekava III kur-
suse tudengid, juhendajateks
õppejõud Marge Mahla, Margit
Luiga ja Siiri Põllumaa.

AVATUD USTE PÄEVALE!
18. märtsil on kõik oodatud
avatud uste päevale, et tutvuda
kõrgkooli ja siinsete õppimis-
võimalustega: huvilised saavad
osaleda loengutes, seminarides

ja praktikumides, et saada pa-
rem ettekujutus õppekavadest
ja õppehoonest. Lisaks on kohal
tööandjate esindajad, toimub
õppekavade minimess, saab
osaleda erinevates õpitubades
ja palju muud!

LAPSEHOIDJA ERIALA
NAASEB SUVISEL
VASTUVÕTUL

29. juunil algab vastu-
võtt õe, ämmaeman-
da, radioloogiateh-
niku, bioanalüütiku,
tervisekaitse spetsia-
listi ja füsioterapeudi
rakenduskõrgharidu-
se õppekavadele.

Lisaks toimub
vastuvõtt õdede lü-
hendatud õppeajaga
koolitusele ja õdede
erialakoolitusele:
viimasel on spetsia-
liseerumise suunaks
intensiivõendus ning õpe
algab nii Tallinnas kui
Tartus.

Kutseõppes on uuesti
võimalus tulla õppima lapse-
hoidjaks, lisaks toimub vastu-
võtt ka erakorralise meditsiini
tehniku ja hooldustöötaja kutse-
õppekavadel.

Täpsem informatsioon:
www.nooruse.ee/vastuvott

http://www.nooruse.ee/est/koolitused-ja-teenused/teenuse/rasedate-voimlemine/
http://www.nooruse.ee/est/koolitused-ja-teenused/teenuse/rasedate-voimlemine/
http://www.nooruse.ee/est/koolitused-ja-teenused/teenuse/rasedate-vesivoimlem/
http://www.nooruse.ee/perekool
http://www.nooruse.ee/est/sisseastumine/vastuvotutingimused/avatud-uksed/
www.nooruse.ee/vastuvott

TERVIST! / VEEBRUAR 2015 / nr 6 AKTUAALNE 14

Ruth Pihle, turundusspetsialist

Ühel detsembrikuu hilisõhtul avati Aura Veekeskuse uksed
ainult meie kõrgkooli üliõpilastele ja vilistlastele. Tänusünd-
musele olid palutud 122 inimest, kes aasta jooksul osalesid
sündmusturunduses, korraldasid kogukonnale tervisetege-
vusi, üllitasid veebiajakirja Tervist! või sportisid võidukalt.
Kolme tunni jooksul nauditi veemõnusid ja head seltskonda,
sest tänu oli auga välja teenitud:

• �71 kogukonnasündmust ühes õppeaastas, 8,91 sündmust
ühes kuus;

• �3098 kogukonna liiget kaasatud tervisetegevustesse;
• �10 messi, 10 810 külastajat;
• �3 avatud uste päeva, 250 osalejat;
• �36 elamustuuri üliõpilastest giididega;
• �4 veebiajakirja, kokku 187 lehekülge põnevat lugemist ja

huvitavat vaatamist.

Kas seda on vähe või palju, küsite. Täpselt parasjagu, rohkem
poleks 2014. aastal jõudnudki. Sel aastal on aga kõrgkooli
headel sõpradel nii Tartus kui ka kaugemal ees palju põne-
vaid sündmusi ja tähtpäevi, kuhu meid oodatakse osalema.
Koolid ja lasteaiad tellivad õpitubasid, kogukonna tervis
vajab testimist, uksed avamist, messid osalemist – tegevust
igale üliõpilasele olenemata kursusest ja õppekavast. Olgu
vaid aktiivselt valmis maailma muutma.

Tervislik kummardus teile, üliõpilased ja vilistlased, Tartu
Tervishoiu Kõrgkoolil on hea maine ja tuntud nimi tänu teile!

Tänu
aktiivsele
tudengile

TERVIST! / VEEBRUAR 2015 / nr 6 AKTUAALNE 15

Kristi Vahur, Inga Ploomipuu, õppejõud

Tänapäeval kasutavad paljud inimesed punktist A
punkti B liiklemiseks autosid. Et autosõit oleks võima-
likult ohutu, peavad sõitjad kasutama turvavarustust.

Autodes olevad turvavööd on mõeldud ennekõike
täiskasvanutele, laste jaoks tuleb autosse täiendavalt
juurde muretseda eale ja kasvule sobilik turvava-
rustus. Alates 1996. aastast on Eestis turvavarustuse
kasutamine kohustuslik. Selle aja jooksul on Eestis
läbi viidud uuringuid turvavarustuse kasutussageduse
kohta, kuid ei ole uuritud turvavarustuse korrektset
kasutust.

Kuidas turvavarustust kasutada?

Turvavarustuse kasutamise uuringu läbi viimise
idee tekkis esmalt tervisekaitse spetsialisti õppekava
toonasel esimese kursuse tudengil Elen Pabol juba
2012. aastal seoses kursusetöö koostamisega. Ele-

nile on teema niivõrd südamelähedane, et ta peab
selle teema kohta ka blogi. Kursusetööst sai lõputöö
teema ja lõputöö teemast sai rakendusuuring, kuna
sellises valdkonnas polnud tervisekaitse spetsialisti
õppekaval varem uuringuid tehtud. Ka maanteeameti
töötajatel oli asja vastu huvi.

Rakendusuuringu eesmärgiks on kirjeldada eri hu-
vigruppide (lapsevanemad, turvavarustuse müügiga
tegelevad poemüüjad, lasteaiaõpetajad ja liikluspo-
litseinikud) teadlikkust turvavarustuse kasutamisest
ning sellekohasest nõustamisest. Oluline on välja
selgitada peamised vead turvavarustuse kasutamisel
ning peamised probleemid, millega lapsevanemad
kokku puutuvad. Uurimistöö on planeeritud etap-
pidena. Maanteeametist kaasati juhtivspetsialist Kai
Kuuspalu. Kõrgkoolipoolseks rakendusuuringu ve-
dajaks ja lõputööde juhendajaks sai Tartu Tervishoiu
Kõrgkooli dotsent-õppejõud Inga Ploomipuu, kelle
lapsehoolduspuhkusele siirdumise tõttu juhib hetkel
uuringut lektor-õppejõud Kristi Vahur. Üliõpilastest

liitus projektiga esimeses etapis veel Valerija Stre-
lovskaja.

Turvavarustust peaksid kasutama lapsed sünnist
kuni umbes 12aastaseks saamiseni või nii kaua, kui
lapse pikkus ja kaal lubavad kasutada auto turvavööd.
Auto turvavöö sobib enamasti alates 145 cm kehapik-
kusega või 36 kg kehamassiga lapsele. Ilma turvatoo-
lita võib kinnitada last, kui diagonaalrihm jookseb
üle lapse õla ja horisontaalrihm jookseb üle reite.
(Jakobsson jt 2005, Liiklusseadus 2011)

Praktilistes oskustes esineb olulisi vigu

Uurimistöö esimese etapi (2013.-2014. aastal, mis
oli ka ühtlasi pilootprojektiks) eesmärk oli selgitada
lapsevanemate teadlikkust turvavarustuse, eelkõige
turvahälli kasutamisest. Pilootuuringu tulemused on
põhjalikult esitatud Elen Pabo ja Valerija Strelovskaja
2014. aasta juunis kaitstud lõputöös „0 kuni 0+ grupi
turvavarustuse kasutaine Eestis“ ning Tartu Tervis-
hoiu Kõrgkooli uurimistööde kogumikus: Elen Pabo,
Valerija Strelovskaja, Inga Ploomipuu, Kai Kuuspalu
„0 kuni 0+ grupi turvavarustuse kasutaine Eestis”.
Elen Pabo ja Valerija Strelovskaja tegid ka suulise
ettekande Tartu Tervishoiu Kõrgkooli konverentsi
„Terves kehas terve teadmine“ tervisekaitse spetsia-
listi õppekava töötoas.

Pilootuuringus uuriti kolme gruppi: rasedaid nai-
si, äsjasünnitanud naisi ning lapsevanemaid. Kasu-
tati nii elektroonilisi vahendeid (rasedate uuring),
paberkandjal ankeeti kui ka vaatlust ja intervjuud
(lapsevanemate uuring). Peamised järeldused esimese
etapi põhjal on:

• �Rasedate ja äsjasünnitanute teoreetilised teadmised
laste turvavarustuse kohta on head. Vaatlustulemu-
sed näitasid, et praktilistes oskustes esineb olulisi
vigu.

• �Turvavarustuse valimisel hangitakse enim infor-
matsiooni internetist nii eesti- kui ka võõrkeelsetets

Ülevaade
rakendusuuringust:
autos kasutatava
laste turvavarustuse
kasutamine Eestis

http://turvatool.blogspot.com/

TERVIST! / VEEBRUAR 2015 / nr 6 AKTUAALNE 16

allikatest ja sõbradelt, tuttavatelt. Valik tehakse
hinna, turvatestide ja nõuannete alusel.

• �Vaatlustulemusena selgus, et 75% turvahälli kasuta-
jatest esines vigu. Peamiseks probleemiks oli lapse
turvahälli asetamine koos paksude talveriietega,
mis takistab turvarihmade korrektset kinnitamist.

• �Üle 50% lapsevanematest kasutab või plaanib ka-
sutada turvahälli väljaspool autot, mis toob olulisi
lisariske selle kasutamisse.

Tulemas lisauuringud

Uurimistöö teises etapis (2014.-2015. aastal)
toimub uurimistöö lasteaedade juures eesmärgiga
selgitada lapsevanemate teadlikkust turvavarustuse
kasutamisel koos kasutamise jälgimisega. Lisaks on
plaanis jälgida ja kirjeldada ka lasteaiaõpetajate tege-
vusi turvavarustuse teema käsitlemisel lasteaias, kuna
see teema on õppekavas olemas. Samal teemal peab
kevadeks valmima ka lõputöö tervisekaitse spetsialisti
õppekaval (teostajaks Ketlin Sangla).

Siia etappi on planeeritud ka teine uurimistöö, mis
viiakse läbi liikluspolitseinike seas, eesmärgiga selgi-
tada, milline on turvavarustuse kasutamine reaalses
liiklussituatsioonis ning milline on liikluspolitseinike
teadlikkus turvavarustuse kasutamisest. Sarnaselt
eelnevaga valmib kevadeks lõputöö tervisekaitse
spetsialisti õppekaval (töö teostajaks Diana Jesin).

Auto turvavöö sobib
enamasti alates 145 cm

kehapikkusega või 36 kg
kehamassiga lapsele.

Paksu talvekombinesooniga last
turvahälli või -tooli pannes tuleb
arvestada, et selle kaitsevõime
väheneb — rihmu pole siis võimalik
nii hästi kinnitada.

TERVIST! / VEEBRUAR 2015 / nr 6 AKTUAALNE 17

Kolmandas etapis on plaanis turvavarustust pak-
kuvate kaupluste uuring ja tarbijauuring. Kauplustes
on plaanis müüjate küsitlus, koolitusvajaduste selgita-
mine ning koolituskava koostamine. Plaanis on kaar-
distada kes, mida, ja kus müüb – kas tähised on õiged,
võimalusel on plaanis lisada ka tüübikinnise kontrol-
limine. Oluline on ka sertifikaadi õigsuse kontroll.
Võimalusel ja huvi korral plaanitakse teha koostööd
Tarbijakaitseametiga. Vastutus eelpool nimetatud
asjade eest on maaletoojal, kaupmees on ainult kauba
vahendaja, kuid uuring aitab ka kauplustele näidata,
kas müüdav kaup vastab nõuetele. Tarbijauuringus
kirjeldatakse lapsevanemate teadlikkust laste tur-
vavarustuse kasutamisel. Plaanis on uurida näiteks
kui palju kasutatakse secondhand vahendeid, kuidas
ja kas turvavarustust parandatakse, kas teatakse, et
kahjustatud vahend ei ole enam kõlbulik.

Põnev teema lõputööks!

Neljandas etapis on kavas lasteaiaõpetajatele suu-
natud uuring, mille eeluuring viiakse läbi juba teises

etapis 2014/2015. õppeaastal, seejärel korraldatakse
lasteaiaõpetajate turvavarustuse alane koolitus ning
teistkordne uuring sama ankeediga. Maanteeameti
projekti raames on plaanis läbi viia koostöös laste-
aiaõpetajatega kaks korda aastas õppepäevad lastele.

Ja lõpuks on planeeritud kordusuuring sünnitus-
majades, lasteaedades ja kaubandusettevõtetes.

Võimalikuks probleemiks võib olla üliõpilaste
leidmine uuringu kolmandasse etappi. Seni on kol-
me üliõpilase puhul (Elen Pabo, Ketlin Sangla ning
Diana Jesin) projektis osalemine alguse saanud juba
kursusetöö teema valikust. Tervisekaitse spetsialisti
õppekava praeguse 2. aasta üliõpilastest ükski oma
kursusetööd projekti teemadega ei sidunud (kaits-
mine jaanuaris 2015), samas lõputööde teemade va-
limine leiab aset kohe peale kursusetööde kaitsmist
– 2015. aasta veebruaris-märtsis ning loodetavasti
on üliõpilastel tekkinud ka selle teema vastu huvi.
Loodame, et uuringust võiksid olla huvitatud ka 1.
aasta üliõpilased, kellel on varsti aeg hakata kursu-
setöö teemat valima ning miks mitte mõelda juba ka
lõputöö teemale.

Kasutatud kirjandus:
Jakobsson, L., Isaksson-Hellman, I., Lundell, B. (2005). Safety for the

Growing Child – Experiences from Swedish Accident Data. Volvo
Car Corporation, Sweden. http://www-nrd.nhtsa.dot.gov/pdf/esv/
esv19/05-0330-O.pdf (24.10.2012).

Kallan, M. J., Durbin, D. R., Arbogast, K. B. (2007). Seating Patterns and
Corresponding Risk of Injury Among 0- to 3- Year-Old Children
in Child Safety Seats. Pediatrics. Official Journal of the American
Academy of Pediatrics. doi: 10.1542/peds.2007-1512.

Liiklusseadus. (vastu võetud 17.06.2010 viimati jõustunud 01.07.2011).
Elektrooniline Riigi Teataja. https://www.riigiteataja.ee/
akt/125052012009 (24.10.2012).

Pabo, E., Strelovskaja, V. (2014). 0 kuni 0+ grupi turvavarustuse kasu-
taine Eestis. Lõputöö. Tartu Tervishoiu Kõrgkool.

Pabo, E., Strelovskaja, V., Ploomipuu, I., Kuuspalu, K. (2014). 0 kuni
0+ grupi turvavarustuse kasutamine Eestis. Varik, M. (Toim.).
Tartu Tervishoiu Kõrgkooli uurimistööde kogumik VIII (46 - 57).
Paar OÜ.

Auto turvavarustust ostes
tasub tähelepanu pöörata,
kui suurtele lastele see
on mõeldud. Samuti tasub
turvavarustuse korrektseks
kasutamiseks läbi lugeda
selle kasutusjuhend.

KAS TEADSITE, ET:
• �Paksu talvekombinesooniga last turvahälli/turva-tooli pannes väheneb selle kaitsevõime, sest rihmu pole siis võimalik nii hästi kinnitada.• �Vastajad peavad turvahälli jaoks kõige ohutumaks kohaks tagumist, juhiga diagonaalselt asetsevat istekohta, kuid uuringud näitavad, et statistiliselt on kõige ohutumaks turvavarustuse asukohaks autos tagumine keskmine iste (Kallan jt 2007). • �Turvavarustusel on samuti „parim enne“ tähtajad ning kord juba avarii läbi teinud turvavarustus ei ole enam sama efektiivne.

TERVIST! / VEEBRUAR 2015 / nr 6 AKTUAALNE 18

Anneli Kannus, rektor

2011. aastal valmis Eesti õenduse ja ämmaemanduse
riiklik arengustrateegia (kehtiv kuni 2020. aastani),
mis kannab alapealkirja “Kaheksa sammu inimese
tervise heaks”. Arengustrateegia punkti 2.5. „Õen-
dusteaduslik uurimistöö ning tõenduspõhine õendus
ja ämmaemandus eesmärkide saavutamiseks“ järgi
planeeriti luua ka õendus- ja ämmaemandusalast
teadus- ja arendustööd koordineeriv keskus.

2012. aastal jõudis idee nii tollase sotsiaalministri
Hanno Pevkuri kui ka mitmete sotsiaalministeeriumi
ametnike lauale, kuid allkirjastatud kokkulepet ei
sündinud. 2013. aastal jõudsime sotsiaalministeeriu-
mi algatusel allkirjastatud hea tahte koostöökokku-
leppeni, kus arenduskeskuse eesmärgid, ülesanded,
struktuur ja rahastamise alused loodeti paika saada
aastaga. Raha aga polnud. Samaaegselt võttis idee
külge järgmisi mõtteid ehk jõuti tervishoiu kvalitee-
dikeskuse vajaduseni, mille alla koondada kõikide
erinevate tervishoiuvaldkondade kvaliteediküsimu-
sed, k.a. ravijuhiste töö kui ka tervisetehnoloogiate
hindamine.

2014. aasta suvel kuulutas sotsiaalministeerium
välja riigihanke, mille eesmärgiks sai soovituste ja
tegevuskava väljatöötamine õendustegevus- ja pat-

siendijuhendite väljatöötamise metoodika ja prot-
sessi ülesehitamiseks. Tartu Ülikooli õendusteaduse
osakonna juhtimisel on töögrupp tegutsenud 2014.
aasta oktoobrist ning esitab tulemused 31. märtsiks
2015. aastal.

Miks selline pikk protsess üldse on vajalik?

Kogutud informatsiooni põhjal võib juba täna
öelda, et Eestis valmivad tervishoiuasutustele ning
patsientidele vajaminevad juhendid iga haigla isik-
likul (individuaalsel) initsiatiivil. Arvestades Eesti
tervishoiusüsteemis valitsevat töötajate põuda ning
erinevate asutuste iseseisvust (ka koostöö vähesust)
ei taga selline tegevus kvaliteeti, pole kulutõhus ega
kõikidele tervishoiutöötajatele ning patsientidele
võrdselt kättesaadav. Võrreldes meie olukorda mitme
välisriigiga on jõutud tõdemuseni, et süsteem peab
olema riiklikult rahastatud, et tagada kvaliteet ning
võrdsed võimalused patsientidele üle Eesti. Vajadus
nii uute juhendite kui ka olemasolevate uuendamiseks
on pidev. Kuna see ei ole ühekordne projektipõhine
tegevus, siis on vajalik riikliku süsteemi väljatööta-
mine.

Mis tervishoiusüsteemi kvaliteedikeskuse
loomisega muutuks?

Teooria ja praktika ühildamine, muutuv ja jätku-
valt arenevad ravi- ning tegutsemisjuhendid erineva-
tele tervishoiutöötajatele ning patsiendi kaasamine
oma tervise juhtimise protsessi on tuleviku märksõ-
nad. Mida vähem me teeme koostööd ja üksteiselt
õpime, seda kehvemad on meie tulemused inimeste
tervise hoidmisel ja haiguste ennetamisel. Täna nö
põlve otsas tehtud lahendused on homme kasutud.
Osakoormusega tervishoiusüsteemis töötades ehk
kätt pulsil hoides ning osakoormusega tervishoiusüs-
teemi kvaliteedikeskuses töötades on võimalik tagada
tõenduspõhiste, praktikas rakendatavate juhendi-
te väljatöötamine. Lisaks annab see suurepärased
võimalused uurimis- ja arendustööks just nendele
inimestele, kes tahavad ise panustada, kuid ei soovi
olla 100% teadustöö tegijad. Väljatöötatud materjalile
kohustusliku kasutamise staatuse andmine võimal-
dab nii haigekassal kontrollida erinevate asutuste
pakutavat tervishoiuteenuse kvaliteeti kui ka tagada
patsientidele võrdsed võimalused.

Kogu idee põhifookus on ka täna sama nagu näh-
tub 2012. aastal kirjeldatud tabelis (vt järgmine lk).

Eesti Tervishoiu Kvaliteedikeskuse ideest teostuse-
ni erinevaid tegevusi toetades, k.a. töögrupis osaledes
jääb nüüd vaid oodata tulemusi.

Tervishoiu
kvaliteedisüsteemi
arendamine

TERVIST! / VEEBRUAR 2015 / nr 6 AKTUAALNE 19

Arenduskeskuse ülesanded Praegune olukord Soovitud olukord ja saadav kasu Arenduskeskuse tegevused soovitud olukorra
saavutamiseks

1. �Uurida ja hinnata õen-
dus- ja ämmaemandusabi
kvaliteeti ning korraldada
arendustööd vastavalt
kvaliteedi hindamise tu-
lemustele ja prioriteetse-
tele arenguvaldkondadele.

•	 Erinevates tervishoiuasutustes
arendatakse mitmeid erinevaid
valdkondi, millest puudub ülevaade
(killustumine, vähene koostöö).

•	 Sageli arendavad eri asutused sama
valdkonda samaaegselt üksteisest
isoleeritult (inim- ja finantsressursi
ebaefektiivne kasutamine).

•	 Kuna eri asutused lähtuvad
erinevatest allikatest ja
metoodikatest, on lõpptulemus
suuresti varieeruv (kõikuv kvaliteet).

Kõigis tervishoiuasutustes toimub arendustöö
koordineeritult ning see lähtub kvaliteedi hin-
damise tulemustest ja prioriteetsetest valdkon-
dadest, mida tervishoiu-asutustes arendatakse.

- Säästetakse ressursse.

- Ühtlustub tervishoiuteenuse kvaliteet.

1.1. �ülevaate koostamine prioriteetsetest valdkondadest,
mida tervishoiuasutustes arendatakse;

1.2. kvaliteedialaste uurimistööde läbiviimine;

1.3. arendusprojektide koostamine ja elluviimine;

1.4. välisekspertide otsimine ja kaasamine arendustöösse;

1.5. arendustegevust toetava e-keskkonna loomine.

2. �Koostada, juurutada ja
uuendada tõenduspõhiseid
tegevusjuhendeid

•	 Erinevad asutused töötavad välja
tegevusjuhendeid omaette, oma
asutuse tarbeks, puudub koostöö
eri asutuste vahel ning toimub
inim- ja finantsressursi ebaefektiivne
kasutamine.

•	 Tegevusjuhendite koostajate
teadmised, oskused ja pädevus
on erinevad ning sellest tulenevalt
on ka juhendid ja nende kvaliteet
erinevad. Lõpptulemuseks on
sama teenuse sisu ja kvaliteedi
varieeruvus eri asutustes.

•	 Juhendeid koostatakse põhitöö
kõrvalt, mis ei võimalda
kõikehõlmavat tõendite otsimist ja
põhjalikku süvenemist.

Asutustes on kasutusel samad/sarnased
tõenduspõhised tegevusjuhendid, mis tagab
teenuse sisu sarnasuse ja kvaliteedi ühtluse.

- Säästetakse ressursse.

- Paraneb juhendite kvaliteet.

- Ühtlustub teenuse kvaliteet.

2.1. �olemasolevate tegevusjuhendite kokkukogumine ja
analüüs ning juhendite andmebaasi loomine;

2.2. �uusimate tõendite otsimine, kriitiline hindamine ja
süstematiseerimine;

2.3. �ühtsete tegevusjuhendite koostamine ja praktikasse
juurutamine;

2.4. t�egevusjuhenditest tuleneva sekkumistegevuse tulemus-
likkuse hindamine;

2.5. �tegevusjuhendite süstemaatiline uuendamine ja juhen-
dite andmebaasi haldamine.

3. �Kujundada/ mõjutada/
suunata tervishoiupoliitikat,
tehes ettepanekuid õigus-
aktide loomiseks, täien-
damiseks ja muutmiseks.

•	 Olemasolevatel õigusaktidel ei ole
kaasas praktilisi lahendusi, mistõttu
töötab iga tervishoiuasutus välja
“oma lahendused”.

•	 Esinevad vastuolud õigusaktides
sätestatu ja tegeliku elu vahel,
millega kaasneb laveerimine, mitte
olukorra kompleksne lahendamine.

Õigusakte luuakse, täiendatakse ja muude-
takse toetudes tõenduspõhisele teabele ja
praktika vajadustele, mis tagab kooskõla õigus-
aktide ja tegeliku elu vahel.

3.1. �ülevaate koostamine seadusandlikest vastuoludest,
mida tervishoiuasutused kogevad, ning tervishoiuasu-
tuste vajadustest õigusaktide muutmiseks;

3.2. �tõenduspõhise teabe hankimine teiste riikide lahendus-
test;

3.3. �ettepanekute tegemine õigusaktide täiendamiseks ja
muutmiseks.

Eesti tervishoiusüsteemi kvaliteedikeskuse idee 2012. aastal

TERVIST! / VEEBRUAR 2015 / nr 6 AKTUAALNE 20

TERVIST! / VEEBRUAR 2015 / nr 6 PERSOON 21

Silvia Teras, õe õppekava II aasta tudeng

Ele Mägi on naine, kes paistab silma oma aktiivsu-
sega mitmel rindel. Olles üheaegselt Tartu Tervis-
hoiu Kõrgkooli praktikakorraldaja ja õe õppekava
III kursuse tudeng, suudab ta edukas olla ka spor-
divaldkonnas. Ta mitte lihtsalt ei tee palju, vaid ta
teeb seda ka hästi!

Ärinaisest õeni

Oma kooliteed alustas Mägi Elva Gümnaasiumis,
kust edasi suundus Võrumaa Kutsehariduskeskusesse
juhi assistendi kutset omandama. Esimese kõrghari-
duse sai ta Mainori Kõrgkoolist ärijuhtimise erialal,
spetsialiseerumisega personalijuhiks. Täna õpib ta
Tartu Tervishoiu Kõrgkoolis õe õppekava kolmandal
kursusel. Kuidas sai ärinaisest meditsiiniõde, seletab
ta järgmiselt: „Idee tekkis üldise majanduslanguse ajal
— periood, kui oli raske tööd leida. Siis mõistsingi, et
paljude ametite õppimine ei taga alatiseks töökohta,
kuid õe amet on see, mis garanteerib töövõimaluse
igal juhul ning samas on ka põnev,“ selgitab ta.

2009. aastal asus ta Tartu Tervishoiu Kõrgkooli
tööle õe eriala õppenõustajana. Paar aastat hiljem
tekkis võimalus tegeleda praktika korraldamisega.

Kuna töö tundus talle huvitav ja väljakutseid pakkuv,
võttis ta selle kahtlusteta vastu. Koos ametivahetuse
ja paindlikuma graafikuga tuli mõte proovida ka
tudengirolli. Õigupoolest oli soov juba varem, kuid
eelmine ametipost ei võimaldanud auditoorses töös
osalemist. Olles eelnevalt õppenõustajana töötanud,
oli ta õe õppetöö ülesehituse ja organisatoorse poole-
ga põhjalikult tuttav ning teades, mis teda ees ootab,
astus väljakutsele vastu.

„Õpingute alustamise kohta rääkisin ma perele
alles pärast jaanuaris toimunud anatoomia-füsioloo-
gia eksamit, kuna tundsin pärast seda kergendust ja
mind valdas õnnetunne: et ma saan selle pikaajalise
ettevõtmisega hakkama,“ räägib Mägi, kuidas suure
elumuutuse perele teatavaks tegi.

Kahe identiteedi – täiskohaga töötaja ning täis-
kohaga üliõpilane – vahel pendeldamisega saab ta
osava ajaplaneerimisega erakordselt hästi hakkama,
teenides kiitust ka kolleegidelt. Naine rõhutab, et
oluline on hea meeskonnatöö erinevate õppeosa-
konna liikmete vahel. Logistiliselt muudab olukorra
lihtsamaks see, et ametialane ja akadeemiline töö toi-
muvad samas hoones. „Sageli kasutan pooletunniseid
pause loengute vahel, et kontoris veidi tööasjadega
tegeleda,“ selgitab ta.

Kuna õppetöö võtab suuresti päevase aja, tuleb
tööd teha sageli hiliste õhtutundideni. Õppetöö al-

guses muutis see sotsiaalse elu elamise pea võimatuks
– koolivälised koosviibimised kaastudengitega olid
välistatud. Nüüd on aga aega rohkem kätte jäänud,
et meelepäraseid asju teha ning oluliste inimestega
aega veeta.

Eeskujulik õpilane, täpne töötaja

Tudengina on Mägi kõigega edukalt toime tulnud
– õppetööst ta kõrvale ei ole jäänud ning kõik tööd
on õigeaegselt ja hästi tehtud. „Mul lihtsalt ei olnud
seda aega, et läbi kukkuda ja kõike uuesti õppida – see
oleks olnud aja raiskamine,“ räägib ta, kuidas püüab
vähest aega targasti kasutada.

Erikohtlemist oma ametist tulenevalt ta samuti
saanud ei ole. „Pigem lisas see rohkem pinget, ei taha
ju kollegi ees piinlikkust tunda, kui mõnda tööd ei
osanud“. Tähtajad ja töökoormused kehtivad kõiki-
dele tudengitele võrdsed. Ka töös on ta hoolimata
koolikoormusest hoidnud märkimisväärselt korrekt-
set ja professionaalset joont.

Iseenda praktikale suunamisest

Praktikale suunas ta end, nagu kõiki teisi üliõpila-
si, nii Tartusse kui linnast välja. Eriti meeldejäävaks ja
põnevaks kujunes tema jaoks ortopeedia-nakkushai-

Ele Mägi:
praktikakorraldajast
tulevane õde

TERVIST! / VEEBRUAR 2015 / nr 6 PERSOON 22

guste kliiniku praktika Tartus. Ta hindab kõrgelt seal
õpitud käelisi oskusi ning juhendajatelt omandatud
teadmisi, mis vahel küll erinesid koolis õpitust, kuid
olid samuti efektiivsed. Teine meeldivam kogemus oli
Tartu silmakliinikus, kus ta omandas silmade kohta
varasemaga võrreldes märkimisväärseid teadmisi
ning hindas väga sealset diagnostilisi vahendeid ja
võimalusi.

Praegu tegeleb Mägi lõputöö kirjutamisega, mis
erialale sarnaselt on praktikate sisulise juhendamise
valdkonnas. Töö valmib üheskoos kursusekaaslasega
ning idee tekkis varasema praktika käigus juba mõnda
aega tagasi.

Energia treeningsaalist

Küsimuse peale, kust naine oma energia võtab,
löövad Mägi silmad särama: „Trennist! Just täpselt
sealt saangi!“. Võiks arvata, et sellise intensiivse koor-
muse kõrval veedab naine iga vaba hetke diivanil
teleka ees, kuid nii see sugugi ei ole. Mägi käib val-
davalt 6 korda nädalas trennis ning lisaks omandab
ka treeneripabereid bodyvive’i treenerina. Treeneri-
töös köidab teda loomingulisus ja võimalus pakkuda
inimestele midagi, mis mõjub neile hästi. Trenn on
aeg vaimseks lõõgastuseks ja enese väljalülitamiseks.

Sportlikult aktiivne on Mägi olnud kogu elu – küll
on käinud peotantsus, mänginud korvpalli kui ka
proovinud jõudu rahvastepalli meeskonnas. Süga-

Õpingute alustamise kohta
rääkisin ma perele alles

pärast jaanuaris toimunud
anatoomia-füsioloogia

eksamit.

PERSOON 23TERVIST! / VEEBRUAR 2015 / nr 6

vama trennipisikuga on naist aga nakatanud
elukaaslane, kellega koos meelsasti jõusaalis aega
veedetakse. Ja kui mitte jõusaalis, siis köögis
ühiselt kokates. Ka tervislik toitumine on tema
kodus kõrgelt hinnatud.

Kusjuures, üllatamist ta sellega veel ei lõpeta.
Töö, kooli ja trenni kõrvalt leiab Mägi veel aega
tegeleda käsitööga. Nimelt valmistab naine satsi-
salle ja ehteid. Väljend „kes palju teeb, see palju
jõuab“, on tema kohta absoluutselt õigel kohal.

Suvepuhkuste ajaks armastab ta välismaale
pageda. Suureks unistuseks on alati olnud Kana-
da või Uus-Meremaa külastamine. Nähes tema
senist energiat ja ambitsiooni, ei tule kahelda, et
ka see ükskord täidetud saab!

TERVIST! / VEEBRUAR 2015 / nr 6 ARVAMUS 24

Merle Kolga, õppejõud

„Hea sõbra jaoks on valla mu uksed ja mu hing, mu
silmad ning mu kõrvad ning mu perekonnaring...”
Nii laulis kunagi laste suur sõber Leopold lastesaates
„Kõige suurem sõber”. See lauluke on küll vist kõiki-
dele teada. Kui aga igaüks seda ei tea, siis tõesed on
need sõnad küll.

Minu arvates on sõber üks ütlemata väärtuslik
asi (?). Sõbra kohta „asi“ öelda ei ole õige. „Asi“ on
mis, sõber on kes.

Öeldakse, „ütle mulle, kes on su sõbrad ja ma
ütlen sulle, kes oled sina!” Ühtegi vanarahva tarkust
ei tasu alati absoluutse tõena võtta, kuid kindlasti
saab meid ümbritsevate inimeste põhjal ka meie endi
kohta midagi arvata.

Aga kus on piir hea tuttava ja sõbra vahel? Kas
heast tuttavast võib saada mingil hetkel sõber või
vastupidi – heast sõbrast lihtsalt tuttav? Tuttavaid
võib olla inimesel palju, sõpru aga tuttavatest vähem.
Kuid tõelisi sõpru?

Oma elu erinevatel etappidel on sõbra mõiste sisu
erinev. Lapsepõlves/lasteaias ei olnud sa minu sõber,
kui sa ei lubanud mulle oma mänguasja, ei rääki-
nud mulle oma saladust või ei kutsunud mind enda
poole. Koolipõlves tuli sõpru juurde – sõbrad-klas-
sikaaslased, trennisõbrad, reisisõbrad ja tänapäeva
noortel inimestel ka sõbrad, kellega suheldakse neti

vahendusel ning keda silmast-silma näinud ei ole.
Edasi gümnaasium – seal leidsid uusi sõpru ühiste
huvide põhjal. Ja seejärel kõrgkool – jälle uued näod
ja ka sõbrad. Edasi töö – uued kaaslased. Kas said
juurde ka uusi sõpru? Kolisid uude elukohta – said
uued naabrid, kuid kas sõbrad? Aastad lähevad ja
tutvusringkond muutub. Aga sõbrad? Kas nemad
jäävad? Kaovad? Kuhu ja miks?

Kui nüüd endasse vaadata, siis julgen arvata, et
mul on hetkel tõelisi sõpru vähe. Need sõbrad on
sellised, kellele võin helistada ükskõik mis kellaajal,
neil on minu jaoks aega, ma saan nendega rääkida
absoluutselt kõigest ning saan neilt objektiivset ja
omakasupüüdmatut nõu. Loomulikult tuleb selles-
se sõprusesse väga palju panustada ka endal. Seda
sõprust tuleb hoida, kaitsta ja austada. Reetmine
on sõpruse lõpp. Võib ju küll vabandust paluda ja
andestatudki saada, kuid tehtu jätab jälje ja see jälg
võib olla sügav.

Tegelikult mõistad tõelise sõbra tähtsust alles siis,
kui oled temast ilma jäänud.

Väga valus on, kui ta sult ära võetakse. Sellega ei
saa harjuda, sest alles ta oli siin ja nüüd teda enam
ei ole. Ta ei vasta telefonile, tema tuba on pime. Jäin
oma lapsepõlvesõbrannast ilma aastaid tagasi, mil
raske haigus temast võidu sai. Sellega ei ole ma veel
leppida suutnud. Tema viimased sõnad vastuseks
minu küsimuselemeie viimasel kohtumisel, et kunas
näeme, kõlavad mul kõrvus tänaseni – siis, kui Sa

minu juurde tuled. Praegu on nendel sõnadel teine
sisu. Kui me tookord leppisime kokku kohtumise aja,
siis pidasime silmas seda päeva, mil ta Itaalia-reisilt
tagasi on ja me koos selle reisi fotosid vaatame. Kuid
saatus tahtis teisiti ja mu sõbranna viidi sisuliselt len-
nukilt haiglasse. Haiglasse enda juurde aga lubas ta
ainult abikaasa. Järgmisel hommikul tuli kurb teade.
Tunnen temast suurt puudust. Õnneks on alles fotod
ja mäletused - ühised mängud, matkad, teatriskäigud,
koolipeod, sünnipäevad, pulmad, laste sünnid...

Kaheksanda klassi lõpus kirjutas üks klassivend
mulle oma foto tagaküljele, et kõik, mis uus, on hea,
aga sõber on hea, kui ta on vana. Tookord tundus
mulle see mõte imelik, hiljem sain ma selle lause mõt-
test aru. Tore on aastate möödudes oma hea sõber taas
üles leida, olgu siis põhjuseks, miks teineteist silmist
kaotati, mis tahes. Sellise taasleidmise järel teineteist
ei kaotata, seda sõprust hoitakse väga tugevalt.

Ameerika Ühendriikide presidendi abikaasa, li-
teraat ja diplomaat Eleanor Roosevelt (1884-1962)
on öelnud, et sõprus iseendaga on kõige tähtsam,
sest ilma selleta ei saa me olla sõbrad kellegi teisega.

Keegi on öelnud, et sõprus on nagu lill - seda tuleb
hoida, kaitsta ja kasta, et ta õitseks. Ja kui mõnikord
ei saa või ei julge kellelegi öelda, kui väga temast
hoolid, siis sõbrapäeval on võimalus seda teha. Ära
jäta seda võimalust kasutamata!

Sõprusest

TERVIST! / VEEBRUAR 2015 / nr 6 ARVAMUS 25

Alles hiljaaegu töötervishoiu arsti visiidil käies tun-
dusid mulle äärmiselt naljakad registratuuri riiulitel
lebavad paberihunnikud. Arsti ukse taga meenus ter-
vishoiutöötajate seas ringlev anekdoot: „Milleks meile
digilugu? Eks ikka selleks, et arstid üksteise käekirjast
aru saaksid“. Uurides ise tuttavate seast, kas keegi
ka näiteks Patsiendiportaali külastab, siis vastuseks
on:pigem mitte. Nuta või naera − ei märkigi sellest, et
keegi ka sisuliselt digilugu vajaks või et sellest kuidagi
patsiendi tervise huvides kasu oleks. Maarjamõisa
polikliiniku registratuuris ehk Eesti tervishoiu mekas,
näeme klaasi taga virnas tonnide viisi paberit, õnneks
on seal küll toredad registraatordaamid tööl, kuid
... kas peab ikka iga kord enne arsti juurde jõudmist
mõtlema – kas pean registratuurist “kaardi” kaasa
võtma või mitte?

Tundub kuidagi normaalne, et 21. sajandil meie
suurepärases e-riigis saab iga patsient kodust väl-
jumata tervisenõu ja loomulikult registreeruda ka
arstile. Täna on olemas patsiendiportaal, kuid selgem
pilt ja lihtsamini kättesaadav teave näiteks retseptide
kohta asub hoopiski e-riigiportaalis. Kasutajamuga-
vused ei jõua kasutajate soovidele järele. Kui tööter-
vishoiuarstil keeldusin mitmetest protseduuridest ja
soovitasin kasutada minu digilugu, siis sain vastuseks
ohke. Minu arvates peavad inimese kohta käivad
terviseandmed olema loetavad nii inimesele enesele
ja iga inimene ise jagab neid nendele, kes saavad
teda aidata. Tegelikult saame me ju niimoodi kokku
hoida väärtuslikku tervishoiuteenuse raha ja loobuda
näiteks mittevajalikest korduvatest uuringutes.

Täna on lisaks meil endil kasutusel vidinaid, mis

monitoorivad meie eri-
nevaid tegevusi − näiteks
nii liikumist kui ka und,
miks mitte mõelda selle
info kasutamisele e-tervi-
se süsteemis, et paremini
õppida tundma patsiendi
harjumusi, mis kindlasti
oluliselt määravad meie
tervist.

Olete ju käinud (pere)
arsti juures, kes terve teie
sealviibimise aja on vaid
ninapidi arvutis? Muud-
kui kirjutab midagi, sageli
me isegi ei teagi, mida ta
kirjutab. Lõpuks ta kirju-
tab digiretsepti ja isegi ei
tõsta pead, kui kabinetist
lahkute. Varem suutis arst
tähele panna ja suisa tehtud tähelepanekute põhjal
diagnoosi leida. Praegu kipub nii olema, et tohter
enam inimese nime ja nägu kokku ei vii, kuna pole
lihtsalt aega patsiendile otsa vaadata.

Info hulk suureneb ülihelikiirusel ja ka tervis-
hoiutöötajate õppeaja pikenemine ei päästa. Juba
täna ning tulevikus üha enam, on inimene ise kõige
suurem asjatundja oma tervise küsimustes. Tervis-
hoiutöötaja saab aidata, suunata, määrata ravi ning
loota tulemust vaid koostöös patsiendiga.

Juba praegu teevad arvutid meie eest mõned asjad
ära. Esialgne andmetöötlus, tähelepanu juhtimine

ja hoiatus tervishoiutöötajale
konkreetse patsiendi näitaja-
te osas, on võimalikud juba
täna. Tehnoloogiamaailma
inimestelt on kuulda, et nn
kõne üleskirjutamise prog-
ramm on reaalselt olemas.
Ainuke häda, et see süsteem
olevat kallis ja meid, eestlasi
on vähe. Tehnikaga on aga
paraku niimoodi, et mida
rohkem kasutajaid, seda kii-
remini ju tehnikavidinad ja
-lahendused kasutajasõbrali-
kuks, st ka taskusõbralikuks
muutuvad. Seega – miks mitte
see lahendus Eestis kasutu-
sele võtta? Ja kiiresti. Mulle
meeldiks ja usun, et ka teile,
et e-tervis on reaalne tööriist

nii arstile kui ka patsiendile. Tervishoiutöötaja ei
tohi muutuda arvutisse süvenevaks sekretäriks, vaid
peab jääma inimese koostööpartneriks, kellel on aega
patsienti vaadata ja kuulata. Mõistlik e-lahendus tuleb
käivitada täna, et juba homme oleks parem.

Tänane utoopia on ju juba homne reaalsus?

Anneli Kannus
Tartu Tervishoiu Kõrgkool, rektor

E-tervis – trööstitu vidin või
tuleviku võluvits?

TERVIST! / VEEBRUAR 2015 / nr 6 VÄLISPILK 26

Kaisa Jõgi, ämmaemanda õppekava vilistlane

Kell lööb juba 21.00 ja endalegi ootamatult olen jõud-
nud Euroopa südamesse ja europealinnaks kutsu-
tavasse Brüsselisse. Dostojevski romaani meenutav
Erasmuseks vajalik dokumentatsioon, üle poole aasta
kestnud kirjavahetus kohaliku kõrgkooliga, meeletu

närvipinge, hüvastijätud sõprade, töökaaslaste ja pe-
rega, valatud pisarad on jäänud minevikku.

Kõndides kui peata kana ühes Brüsseli suurimas
ja keerulisemas rogijaamas, Gare du Midi, ei ole mul
veel õrna aimugi, millesse end tegelikult mässinud
olen. Minu kõrvale võtab istet aga 70-ndates naiste-
rahvas, seljas päevi näinud räbalad, laotab pehmen-
duseks pingile oma pappkastikesed, paneb padjaks
pea alla oma kotikese ja viskab pikali. Nähes minu
ehmatust, küsib ta inglise keeles: “Is it okey if I sleep
here?*“. Sel hetkel sain aru, et ma ei ole jõudnud
mitte ainult „šokolaadi, vahvlite, mereandide, õlu
ja friikartulite maale“, vaid 1,1 miljoni elanikuga
suurlinna. Brüssel, olles Euroopa süda ja tuhandete
immigrantide sihtriik, on ehtne rahvaste paabel.

Väikse linna tüdruk

“You come from a very small country, from a very
small town, Kaisa. Don’t you feel lost here**?” uurib
minu käest väliskõrgkooli Erasmuse koordinaator
mööda Ixelles’ muinasjutulisi tänavaid jalutades.
Brüssel on kõike muud kui väike, rahulik ja omasoodu
kulgev Tartu. Ainuüksi Europealinna transpordisüs-
teem on ehtne pähkel, millega õigeaegselt sihtkohta
jõudmine muutis nii mõnegi karva mu peas halliks.

See-eest meeldejäävaimaks hetkeks jääbki öö, mil
ühetunnine teekond koju osutus hoopiski ligi nelja
tunniseks matkaks. Nende tundide jooksul jäin maha
viimasest metroost, tutvusin Brüsselisse kolinud La-
dina-Ameerika ja Bulgaaria paarikesega kuulates
hirmujutte elust Venezuelast ja üritades vihma käes
pudruks muutunud kaardilt välja selgitada meie täpse
asukoha. Samuti nägin esmakordselt hingematvalt

imeilusat Grand Place’ hiilgamas tuledesäras, avasta-
sin eestlastele väga tähtsad tasuta Wifi asukohad ning
õppisin kasutama Brüsseli öist transpordisüsteemi.
Selle öö jooksul ei avastanud ma mitte ainult Brüs-
seli kui suurlinna võlusid, vaid ekseldes öösel võõ-
ras linnas, panin proovile ka end. Avastasin, et saan

Me kohtume veel, Brüssel!
Pildil on
näha portage
kasutamine.

Ixelles`i linnaosa Brüsselis.

Avastasin, et saan hakka-
ma igas olukorras ja ise-
gi siis, kui see tähendab
meeletut vihma, räbala-

tes kaarti, külmunud var-
baid ning keelebarjääri.

TERVIST! / VEEBRUAR 2015 / nr 6 VÄLISPILK 27

hakkama igas olukorras ja isegi kui see tähendab
meeletut vihma, räbalates kaarti, külmunud varbaid
ja keelebarjääri.

Brüssel võttis südame

Brüssel, olles eelkõige tuntud kui vihmane ja hall
industriaallinn, võitis nende 12 nädala jooksul aga
täielikult minu südame. Vaid vähesed peavad Brüsse-
lit ilusaks linnaks, kuid öö saabudes varjab pimedus
ära tänavatel kerjavad vaesed, maha visatud prügi,
halli ja vihmase ilma, tänavatele jäetud koera välja-
heited ning prügikotid.

Öö on täis melu, seiklusi otsivaid noori ja tulesid.
Kõrvaklappidest kostub Stromae „Tout les Memes“
ja käes soe speculoosiga üle valatud vahvel, jalutan
de Brouckère metroopeatusest maailma kuulsaima
raekoja platsini, la Grand Place`i. Raekoja plats on
täis sadu turiste, kes kõik on tulnud seda hingematvat
arhitektuuri avastama ning Bourse
lahedal asuvatest baaridest on aga
kuulda kohalikku õllekultuuri nauti-
vate noorte naeru.

Brüsselis on midagi, mis puudub
teistes Belgia linnades või naaberrii-
kides. See linn on kooslus uuest ja
vanast, Euroopast ja Lõunast, moo-
dustades seejuures täiesti teise kul-
tuuri. Siinsed inimesed, nende tõeks-
pidamised ja põhimõtted, erinevad
niivõrd palju Põhjamaade kinnistest,
depressiivsetest ja närvilistest inimes-
test. „No stress, Kaisa, no stress***“
oli lause, mida mu juhendaja ja tutta-
vad mulle pidid aeg-ajalt korrutama.
Brüsselis on täiesti tavaline nähtus, et
kaasapidajad hakkavad sinuga jutusta-
ma, suvalisel hetkel jõululaule laulma,
inimesed metroopeatuses küsivad su
päritolu kohta või keegi pakub tänaval

küpsist. Ühesõnaga kõik, mis Tartus su Raja tänavale
saadaks.

Võimalus end proovile panna!

Erasmuse programm ei paku üliõpilasele mitte
ainult võimalust reisida ja maailma avastada, vaid ta
annab ka võimaluse panna end proovile elades täiesti
võõras kultuuris ja praktiseerides teistsuguses tervis-
hoiusüsteemist. Brüsselis sooritasin ämmaemanda
õppekava 5. kursuse lõpupraktika, mis koosnes ra-
sedate vastuvõtust, sünnitusjärgsest hooldusest ja
sünnitusabist. Lisaks praktikale veetsin kaks esimest
nädalat ka kohalikus kõrgkoolis ämmaemanda õppe-
kava üliõpilastega, tutvudes sealse õppekorraldusega.

Õppepraktika lõpuks pidin aga tunnistama, et
Eesti tervishoiusüsteem ja emadushooldus teeb iga
kell silmad ette Belgia ebaloogilisele ja iganenud
ämmaemandusabile. Endalegi teadmata on sealne

süsteem jäänud maha Põhja-Eu-
roopa, eelkõige Eesti ülikiirest
arengust. Erinevusi oli niivõrd
palju, et see mõjus mulle nii mõ-
nigi kord frustreerivalt, kuid see-
eest avardas minu silmaringi ning
varustas mind iseseisvaks tööks
vajalike teadmiste ja oskustega,
mida Eestis ei oleks ma kunagi
saanud. Kus veel saaksin õppida
portage’ kasutamist või õmmel-
des niiti “õigesti” läbi lõikama?
Antud kogemus on andnud mulle
niivõrd palju juurde nii inimese,
naise, üliõpilase kui ämmaeman-
dana.

Lisaks sellele õppisin ma ar-
mastama Brüsseli kiiret, kuid
põnevat elustiili. Ma ei tea, kuna
see juhtus, aga ühtäkki sai sellest
vihmasest ja hallist linnakesest

kodu, millel on igavesti tähtis koht mu südames. “À
bientôt, Bruxelles” pomisesin endale, kui lennuk mu
jaanuarikuu hommikupoolikul tagasi Maarjamaale
tõi. Me kohtume veel, see on kindel!

*- Kas sobib, kui ma magan siin?
** - Kaisa, sa oled pärit väikese riigi väga väikesest linnas,
kuidas sa ennast siin tunned?
*** - Kaisa, ära muretse!

Välisvahetuse käigus õpetati
ka õmblemist. Enamik sealseid
viimase kursuse tudengeid aga
haiglas praktikal olles õmblemi-
sest saavad vaid unistada! See
peegeldub ka nende käelistes
oskustes.

MÕTTEID SAAB LUGEDA KA BLOGIST!
Belgias on lood hügieeniga üsna halvad. Steriilsust nõutakse kohtades, kus seda tegelikult absoluutselt vaja ei ole. Invasiivsed steriilsust nõudvad protseduurid teostatakse aga paljaste kätega. Hellllllooooooo, HIV ja B-hepatiit! Näiteks ei ole ma veel kordagi näinud, et koha-likud ämmaemandad või tudengid võtaksid verd või paneksid kanüüli kinnastega. Infusioonisüsteemegi vahetatakse täiesti mustalt - ei mingit “surtsu”. Nii mõnigi LIRO arst saaks seejuures kreepsu! Ka elementaarne kätepesu enamasti siin ununeb. Või ei peeta seda lihtsalt tähtsaks? Kurat seda teab. See-eest nii musta tööd nagu sünnituse vas-tuvõttu tehakse siin äärmiselt steriilselt. Kohati on nõudmised karmimad kui TÜK opisaalides. Tavalise põllekese asemel on siin kirurgiline mantel ning käes steriilsed kindad. Enne uue ilmakodaniku sündi pestakse ka “töölaud” antiseptikumiga puhtaks. Ime, et vahepealset teekonda puhastama ei hakata. Ka selle üle ma ei imestaks.
Ja need on vaid mõned üksikud näited...

Allikas: Kaisa Jõgi blogi,
(discovermidwifery.blogspot.be)

discovermidwifery.blogspot.be

TERVIST! / VEEBRUAR 2015 / nr 6 VÄLISPILK 28

Aafrikast. Ausalt ja hingega.
Ehk kuidas haiglas käimine kujunes üheks
õõvastavaimaks kogemuseks minu elus.
Silvia Teras, õe õppekava II kursuse tudeng

Otse talvisest jõulusuminast seadsin ma suuna Lõu-
na-Aafrika Vabariigi poole. Ebola paanikast ja kuu-
mast kliimast hoolimata võtsin oma neli lendu ette
ja kohal ma olingi. Kusjuures, võiks öelda, et Ebola
peamisele levialale oleme meie siin lähemalgi kui
nemad. Sellegipoolest tuli viisakontrolli läbimisel as-
tuda kaamera ette, mis ultraviolettkiirgusega iga riiki
siseneja läbi skanneeris, et garanteerida, et tegemist
ei ole haiguse kandjaga. Test läbitud, pääsesin riiki!

Vaatepilt, mis mulle maandumise hetkest ala-
tes avanes oli võrratu – arenenud riik, erakordne
mitmekesisus, fantastiline loodus, suured keskused,
korras teed – mida veel tahta? Sel hetkel ei osanud
ma arvata, et mu arvamus riigi arengust lükkub
äärmiselt kiiresti ümber täpselt sel hetkel, kui astun
sisse esimese riikliku haigla uste vahelt.

Õõvastav vaatepilt

Olgugi, et Lõuna-Aafrika on oma kontinendi riiki-
dest kõige arenenum, on sealses tervishoiusüsteemis
üks suur must auk: riigi poolt finantseeritud haiglad.
Riiklik haigla ehk meie mõistes tavahaigla on sealses
ühiskonnas koht, kuhu ükski normaalne inimene
vabatahtlikult oma jalga ei tõsta.

Tõsisematel juhtudel ei ole tegemist lihtsalt
halbade tingimustega, vaid inimõiguste rikkumisega.
Patsiendid peavad ootama tunde, võtma kaasa

TERVIST! / VEEBRUAR 2015 / nr 6 VÄLISPILK 29

omaenda voodipesu, viibima osakondades, mis
kubisevad kahjuritest ning lehkavad võikalt
inimväljaheidete järele või uskuge või mitte – jagama
voodit võõra patsiendiga.

Numbritest ja näidetest ehk opereerimisest
taskulambivalgel

Et olukorda paremini selgitada, toon ma mõned
näited. Rob Ferreira haigla on suuruselt kolmas oma

lähikonnas. Ta teenindab 550 000 inimesega piir-
konda ning sinna suunatakse väiksemate haiglate
keerukamad juhtumid. Ometi ei põhine tolle 350
voodikohaga haigla kuulsus edu-, vaid pigem õu-
duslugudel.

Haigla peamine puudujääk seisneb selles, et ta ei
ole füüsiliselt võimeline pakkuma hoolt üle poolele
miljonile elanikule. Ette on nähtud 109 arstikohta,
millest täidetud on ainult 37 (!!!). Kaetud on alla
50% õdedele ette nähtud töökohtadest (356 954-st),

neli kaheteistkümnest farmakoloogi kohast ning neli
kahekümnest erialaarsti kohast. Selliste numbrite-
ga ei ole asutuse puudulik funktsioneerimine mitte
imestama panev, vaid on märkimisväärne, et ta üldse
mingilgi viisil toime tuleb.

Sealsed kirurgid on jaganud lugusid kordadest,
kus nad on pidevate elektrikatkestuste tõttu olnud
sunnitud teostama lõikusi taskulambivalgel ning
opereerima ühes saalis samaaegselt mitut patsienti.
Samuti on arstid kirjeldanud hügieeninõuete ning

privaatsuse absoluutset
puudumist.

Teise õudu tekitava
näite tooksin Gand-
hi-nimelisest haiglast,
mille sünnitusosakon-
nas näevad ilmavalgust
10% kogu riigi lastest.
Kurbusega tuleb tun-
nistada, et häirivalt
paljud neist selle maja
seinte vahelt elusana
välja ei pääsegi. 2005.
aastal suri ühe kuu
jooksul 22 imikut kop-
supõletikku. Peagi pä-
rast info avalikustamist
tuli välja, et vaid pool-
teist aastat varem suri
seal infektsiooni veel
40 vastsündinut. Lugu
oli aga eelnenud korral
nii salajases hoitud, et
seda meedias ei kajas-
tatud. Klebsiella bak-
teri näol on tegemist
surmapõhjusega, mis
ei ole vältimatu – hü-
gieeninõuete rakenda-
misel on haiguse levik

TERVIST! / VEEBRUAR 2015 / nr 6 30VÄLISPILK

ja surmad ennetatavad.
Nimetatud näited on ametlikult valitud riigi 5

kõige halvemal järjel olevate haiglate hulka, kuid neid
on teisigi. Ometigi on 27 miljonit inimest sõltuvad
just nendest riigi eelarvel olevatest haiglatest, sest
erahaiglate külastamist ei saa nad endale lubada.

Tegelikult on meil ju päris hästi ...

Astudes oma esimese haigla külastuse järgselt
hoonest välja 36-kraadise päikese kätte, valdasid
mind väga erinevad emotsioonid. Ühest küljest olin
äärmiselt häiritud, et inimesed, eelkõige lapsed, on
sunnitud midagi sellist läbi tegema − neil ei ole teist
valikut. Surra väljas või ... loota, et sa ei sure sees.

Teisest küljest tundsin mee-
letut rahuolu, sest teadsin, et
kodune olukord on võrreldes
sellega tõeline paradiis. Mui-
dugi on meil asju, mille üle
nuriseda – väikesed eelarved,
ebapiisav hügieeninõuete täit-
mine, suur töökoormus ja pal-
ju muud. Aga meil on nii palju
rohkem kui üle pooltel maa-
ilma riikidest! Vahest võtame
lihtsalt hetke ja mõtleme, et
... tegelikult on meil ju päris
hästi!

Fotod: 5 x Silvia Teras

TERVIST! / VEEBRUAR 2015 / nr 6 MEIL JA MUJAL 31

Kuidas vältida
majapidamistöid
tehes ülepingeid
seljas ja kaelas?

Tänapäeval on seljavalud suureks problee-
miks nii laste kui ka täiskasvanute seas. Po-
tentsiaalselt ohustavad selga ühtmoodi nii
rasked füüsilised tööd, pikalt laua taga istu-
mist nõudvad tööd kui ka igapäevased ko-
dused toimetused. Ohtusid on võimalik väl-
tida, kui meeles pidada kolme lihtsat reeglit:

1. Vali õiged vahendid.

2. Kasuta õigeid võtteid.

3. Tee regulaarselt pause.

Majapidamistöid tehes tuleb tihti kum-
marduda, tõmmata, venitada ja tõugata: on
oht, et tekivad vale kehahoiak ja piged seljas.
Siinkohal mõned soovitused, kuidas keha-
hoiaku probleeme ja seljavigastusi vältida.

Diana Jesin, tervisekaitse spetsialisti õppekava
III kursuse tudeng

Vale asend tolmuimejaga töötamiseks
Pildil hoitakse käepidemest valesti kinni. Käepidet
tuleb hoida keha lähedal ning liikumiseks tuleb ka-
sutada jalgu, mitte venitada või kummarduda. Väl-
tida tuleb liigutusi, kus tuleb korraga kummardu-
da ning lükata.

Õige asend tolmuimejaga töötamiseks
Käepide tuleb reguleerida nii, et saaks seista sirge
seljaga ning ei pea olema küürus. Kui tekib vajadus
kummarduda, siis tuleks kõverdada põlvi, mitte pai-
nutada selga.

Tolmuimejaga töötamine:

TERVIST! / VEEBRUAR 2015 / nr 6 MEIL JA MUJAL 32

Õige kõrgusega tööpind:
Triikides või köögis süüa tehes on tähtis tööpinna
kõrgus. Tööpind peab olema sellise kõrgusega, et sel-
le taga saaks seista sirge seljaga.

Vale asend triikimiseks
Triikimislaud on liiga madal ning tänu sellele, tuleb
triikijal kummargil asendis olla – see koormab nii
kaela kui ka selga.

Õige asend triikimiseks
Tööpind peab olema sellise kõrgusega, et selle taga
tööd tehes saab seista sirge seljaga. Endale tuleks mu-
retseda triikimislaud, mille kõrgust saab reguleerida.

Tõstmine:
Maast raskete asjade tõstmine on ohtlik ning see võib
tekitada seljas pingeid. Selleks, et vigastusi vältida tu-
leb meeles pidada õiget tõstmise tehnikat. Esiteks tu-
leb esemele minna võimalikult lähedale ning asetada
jalad V-asendis eseme suhtes. Seejärel haarata ese-
mest kükitades sirge seljaga ning hoides jalad täis-
tallal, hingata sisse ning hinge kinni hoides sirutada
jalad, käed tuleb tõstmise ajal jätta sirgeks ning õlgu
tõsta ei tohi. Samuti tuleb näiteks pesumasinasse rii-
deid pannes või nõudepesumasinat tühjaks laadides
meeles pidada, et kõverdatud oleksid
põlved, mitte selg.
Jalad V-asendis tõstetava
eseme suhtes

Valed asendid tõstmiseks:
Kummarduda ei tohi sirgete jalgadega ning mitte
tõsta õlgadest kõrgemale.

TERVIST! / VEEBRUAR 2015 / nr 6 MEIL JA MUJAL 33

Mare Remm, õppejõud
Žanna Šljupkina, bioanalüütiku õppekava II
kursuse tudeng

2014. aasta märtsis väisasid Tartut ja Tartu Tervis-
hoiu Kõrgkooli Helsingi Metropolia Ametikõrg-
kooli bioanalüütiku õppekava tudengid ja kaks
õppejõudu.

BIOnord võrgustiku kaudu oleme varemgi
Metropolia õppejõududega koostööd teinud: Eli-
na Hotaneniga kohtusime mõned aastat varem
Reikjavikis ja oleme jätkanud koostööd tänaseni.
Jaanuari alguses saabunud teade 27 üliõpilase ja
kahe õppejõu plaanitavast kahepäevasest visiidist
Tartusse oli esimesel hetkel isegi pisut hirmutav
− nii palju inimesi, mida huvitavat neile näidata,
kus pakkuda öömaja … Aga nagu selgus, said nad
meie soovitusel reserveerida ööbimiskohad Pepleri
üliõpilaskodus ja ka kõik muu sujus kenasti.

Kokkulepitult olime 20. märtsi lõunaajal Tar-
tu bussijaamas, et vastu võtta bussiga saabunud
soomlased. Kohapeal selgus, et kaasa olid võetud
ka mõned Erasmuse üliõpilasvahetusega parajasti
Soomes õppivad Belgia tudengid. Edasi suundu-
sime hotelli Pallas, kuhu jätsime mõneks ajaks
õppejõud. Tudengitega jätkasime teed Pepleri

ühiselamusse. Järgnevalt olid plaanis kliinikumi
laborite ja uue korpuse külastus. Pooleteise tunni
pärast kohtusimegi ning suundusime laboritesse,
kus anti ülevaade laborite hetkeseisust ja ootu-
sest. Kui ka haigla uus korpus üle vaadatud, oli
möödunud kolm-neli tundi ja nii tudengid kui
õppejõud olid sedavõrd väsinud, et rohkem selleks
päevaks plaanitud programmist ette ei võetudki.
Küll aga käisid külalised tutvumas Tartu linna
kaubanduse, söögikohtade ja lõbustuspaikadega
− kuidas keegi.

Järgmisel päeval alustasime kõrgkooli ja siin-
sete laborite ülevaatamisega ning jätkasime üli-
õpilaste ettekannetega mõlemast koolist. Meid
huvitasid eriti Metropolia laborite võimalused,
tavapärane üliõpilaselu Soomes ja lõpetanute tööle
asumise perspektiivid. Seejärel tuli külalistel asuda
tagasiteele. Külaskäigust ilmus artikkel ajakirjas
Bioanalyytikko 3/2014, mille autoriteks olid Niklas
Fred ja Elina Hotanen. Järgneval leheküljel selle
lühendatud tõlge. Ühtlasi on artikkel hea näide
Soome tudengitele pakutavast kirjutamisoskuse
ja –julguse arendamisest. Artiklit on võimalik
lugeda meie raamatukogus mõnusalt mahlakas
originaalkeeles, milleni meie tõlge kaugeltki ei
küündi. Lisatud fotod on pildistanud külas käinud
Johannes Mutta.

Soomlased tõi
Tartusse järjepidev
koostöö

Bioanalüüti-
kud tutvusid
võimalustega
Lätis
Laura Jaakson, bioanalüütiku õppekava
III kursuse tudeng

Teisipäeval, 9. detsembril toimus bioanalüü-
tikute õppekava õpiränne Riiasse Gailezerse
haiglasse, mis on üks Läti õppehaiglatest.

Õpirände organiseeris Läti Ülikooli P.
Stradinsi meditsiinikolledž, mis asub Jurma-
las ja on meie kõrgkooli partnerkool Eras-
muse programmi kaudu. Gailezersi haigla
on omakorda selle kooli praktikabaasiks.

Tudengid said võimaluse tutvuda haigla
laboriruumidega – kuidas need olid oma-
vahel ühendatud, millises ruumis mida teh-
ti, kuidas oli üles ehitatud labori süsteem,
milline aparatuur oli kasutusel. Õpirände
eesmärgiks oligi tutvuda Läti meditsiinila-
borite tööga, nõuetega bioanalüütikutele,
aparatuuriga ja leida võrdlusmoment see-
juures Eesti laboritega.

Eelnev töökogemus laboris puudus reisi
ajal vaid esimese kursuse tudengitel – seega
oli võrdlusmoment enamikel olemas.

Tudengitele anti ka võimalus uurida Läti
bioanalüütikute õppekava ja praktika süstee-
mi kohta kohalikult bioanalüütikult ning nii
arendada ja testida oma teadmisi erialases
võõrkeeles.

Õpiränne lõppes võimalusega tutvuda
Riia jõulumeeleolus vanalinnaga.

TERVIST! / VEEBRUAR 2015 / nr 6 MEIL JA MUJAL 34

Niklas Fred ja Elina Hotanen, Metropolia
Ametikõrgkool
tõlge Žanna Šljupkina ja Mare Remm

2014. aasta jaanuaris alustati Metropolias bioana-
lüütikute õpimatka planeerimisega Eestisse. Alusta-
sime reisi Tartusse neljapäevasel päeval, 20. märtsil
Helsingi lähedal asuvast Jätkassaarest. Kohtusime
kukelaulu ajal Lääne terminalis. Pakaselisel talveööl
oli temperatuur langenud alla kümne külmakraadi.
Reisil osales meie 19liikmeline rühm, millega liitusid
kaks meie kooli vahetusüliõpilast Belgiast ja kaks
õpetajaskonna esindajat.

Laevamatk tundus küllaltki lühike ja juba enne
keskpäeva istusime tihedalt pakitult reisibussis teel
Kagu-Eestisse, Tartusse. Eesti kevad ei olnud suurt
kaugemale jõudnud kui kodumaal — Soomes. Maa-
kotkad hõljusid taevas ning iga mööduva elektriposti
otsas võis silmata justkui suve kuulutavat toonekure
pesa. Reis Tallinnast Tartusse kestis ligikaudu kaks ja
pool tundi. Peatusime Tartu üliõpilaste ühiselamus,
sealsed toad olid odavad, samas puhtad: seda kohta
võib peatumiseks julgelt soovitada. Viskasime oma
reisikotid nurka ning juba algaski kiire teekond uu-
rimaks oma esimest sihtkohta TÜ Kliinikumi, mis
on Eesti suurim ja samal ajal ainus ülikoolile kuuluv
kliinikum.

Haigla loodi 1804. aastal. Tänaseks asub see suurel
alal: 1970ndatel aastatel ehitatud peahoones on läbi
viidud laiendamisi ja uuendamisi, mis eeldatavasti
jõuavad lõpule lähima paari aasta jooksul. Hoone
renoveerimist ja ehitust on muuhulgas rahastatud
Euroopa Liidu abivahenditega, uuenduste eelarve
on kokku umbes 76 miljonit eurot. Projektis osaleb
ka soomlasest arhitekt Pekka Koivula oma firmaga
ARRK, millel on haiglaehituses väga põhjalik ko-
gemus.

Majatuuri alustasime haigla laborist, mis on
Eesti suurim kliinikumilabor. Töötajaid on 40 (kogu

ühendlaboris ~180 - tõlkija märkus), aastane uurita-
vate proovide arv ulatub kolme miljonini. Proovid
saabuvad laborisse Eesti eri osadest, ka Soomest
saabub SA Tartu Ülikooli Kliinikumi igal aastal
ligi 100 000 proovi. Labor oli üks haigla üksustest,
mis ootab renoveerimistööde lõppemist − saime
uue küllakutse, et imetleda uusi ruume paari aasta
päras. Labor koosneb hematoloogia, kliinilise kee-
mia, immunoloogia, mikrobioloogia ja geneetika
osakondadest. Algaja õpilase silmade läbi toimus
töö laboris sarnaselt Soome laborile. Suurimaks
erinevuseks oli, et Eesti laboris võtsid vereproove
ainult osaliselt bioanalüütikud - enamasti võtavad

Metropolia bioanalüütikute
rahvusvaheline õppematk
Tartusse

Soome üliõpilased Maarjamõisa polikliiniku purskaevu taustal

Eesti kõrgkooli auditorium täis ingliskeelset
Soome kõrgkooli tutvustust: rahvusvahelis-
tumine missugune!

TERVIST! / VEEBRUAR 2015 / nr 6 MEIL JA MUJAL 35

proove palatites õed ning toimetavad need vastu-
võturuumidesse, kust siis proovid transporditak-
se laborisse. Ainult vastsündinute proove võtavad
bioanalüütikud, kes on läbinud vastava õppe ning
tunnevad hästi preanalüütikat.

Haiglaringkäiku juhatas projektijuht Toomas
Kivastik. Mingist väikesest asutusest polnud juttu-
gi: töötajaid on kokku kolme tuhande ringis ning
patsientide voodikohti peaaegu tuhat. Kivastik val-
gustas läbi erinevate huvitavate detailide uue haig-
la disainiga seonduvaid probleemseid valdkondi,
muuhulgas rääkis ta palatite uste disainist, uksi oli
umbes 20 erinevat tüüpi. Kohtusime oma eriala
spetsialistidega, kel on hea põhjus olla väga uhked
oma uue haigla üle ning meil endilgi oli tunne, et
oleks tore naasta pärast ehituse lõppu imetlema
uuendusi.

Esimesele õppepäevale järgnes meie kui õpilaste
kohustus külastada ning kaardistada Tartut sotsiaal-
ses mõõtmes. Hindasime linna täiesti toimivaks, aga
järgmiseks hommikuks plaanitud varase tõusmise
tõttu jäi tutvumine pinnapealseks. Ehk tuleme siia
kunagi tulevikus veel tagasi, kui aega rohkem.

Reedeks oli ilm soojenenud üle kümne soojakraa-
di, aga tuul oli nii tugev, et kohati puhus mütsid
peast. Õppematka teisel päeval oli põhisihtkohaks
Tartu Tervishoiu Kõrgkool, mis on Eesti ainus ter-
vishoiualane ametikool (tõsi, ainus kõrgkool vaid
bioanalüütikute, tervisekaitsespetsialistide, radioloo-
giatehnikute ja füsioterapeutide õppekavade mõttes
- tõlkija märkus) sarnaselt Metropoliale Soomes
(tegelikult on Soomeski enam rakenduslikke kõrgkoole,
mis pakuvad tervishoiu alast haridust, ka bioana-
lüütikuid koolitatakse 3-4 kõrgkoolis peale nimetatu
– tõlkija märkus). Koolihoone oli üsna esimese päeva
sihtkoha lähedal. Kooli ajalugu algas ämmaemandate
koolina 1811. aastal. Praegu pakub see õpet seitsmel
rakenduskõrghariduse erialal ja kolmel madalama
astme õppekaval. Koolis õpib kokku ligi 1200 üli-
õpilast, sealhulgas bioanalüütiku õppekaval umbes
60-70 üliõpilast.

Meie kooli üliõpilastel Jennil, Hannal ja Noonal
tuli esmakordselt auditooriumis teha oma õppeasu-
tusest tutvustav ettekanne. Mõlema riigi üliõpilastel
kulus umbes ühepalju aega oma ettekannete esitlemi-
seks. Eesti üliõpilased esitasid muuhulgas ka küsimusi
koolitamise hinna, kestvuse ja töötasu kohta. Nad
ütlesid, et Eestis on bioanalüütikute töötasu umbes
kolmandiku võrra madalam kui seda on Soomes. See
põhjendas arusaadavalt kõrgendatud huvi Soome
tööle asumise suhtes. Samuti ei ole ka tööhõive määr
kooli lõpetamise järel Eestis nii kõrge kui Soomes.

Ringkäik koolis oli huvitav ja aktiivne. Ruumid
olid väga kaasaegsed, hubased ja kenad, üldse mit-
te „tavalised ameti- või kooliruumid“, need näisid
mugavad. Laboriruumid tundusid väga tuttavlikud,
sarnased meie laboriga, kuid leidus ka erinevusi.
Patoloogia õpperuumis olid kõik mikroskoobid
ühendatud personaalsete arvutimonitoridega, mis
hõlbustab õppetöö ajal okulaarides saadava pildi
kõikidele nähtavaks tegemist. Isegi kurioosumina
säilitatud nõukogudeaegsetel preparaatidel oli oma

dekoratiivne võlu.
Kiitsime ja jätsime hüvasti, ees oli veel tagasisõit

Tallinna kaudu koju.
Kahe päevaga jõudsime näha palju, kuid ei suut-

nud selle lühikese ajaga põhjalikult keskenduda. Prak-
tilise õppetöö läbiviimine oleks ilmselt Tartu laborites
täiesti teostatav idee. Inimesed olid sõbralikud ja abi-
valmid ning hinnatase on soomlaste meelest mõistlik,
nii peaksid õpilased kindlasti majanduslikult hästi
hakkama saama. Haigla uue osa valmimisel saab
töökeskkond olema väga kaasaegne ja konkurentsi-
võimeline, täiesti vastav rahvusvahelistele nõuetele.

Haigrud polnud veel tagasi oma reisilt lõunamaale,
meid aga ootas kodureis. Tagasisõit tundub millegi-
pärast alati kiiremini sujuvat kui küllasõit. Pooled
meist jäid veel üheks ööks Tallinnasse, teised aga
olid murdumas koduigatsusest ja kurnatusest ning
alustasid õhtuse laevaga reisi Helsingisse. Õppereis
oli kena ja väga õpetlik ning kõigele muule lisaks
saime endale veel ka ühe ainepunkti kirja.

Soomlased ühismikroskopeerimas,
kõik korraga siiski ei mahtunud.

Kliinilise keemia labor tundus külalistele
vägagi tuttav olevat.

Fotod: 4 x Johannes Mutta

TERVIST! / VEEBRUAR 2015 / nr 6 MEIL JA MUJAL 36

Uuringud näitavad, et kui vähendada töölaua taga
istumist (ja selle asemel näiteks töölaua taga seista)
vähendab see ülekaalulisuse, haiguste ja surma riski.

Toolid on kurjast: nendel me istume, töötame,
poodleme (online-shopping), sööme ja isegi kohtingul
olles ei pääse me toolidest ja nendel istumisest! Tege-
likult istuvad ameeriklased enamiku ärkveloleku ajast,
iga päev keskmiselt 13 tundi. Toolid on surmavad.

Viimase 16 aasta jooksul läbi viidud uuringud
tõestavad seda. Näiteks 2010. aastal ajakirjas Circula-
tion avaldatud uuringus osales seitsme aasta jooksul
8800 täiskasvanut. Neil, kes istusid rohkem kui neli
tundi päevas teleri ees, oli 46% võrra suurenenud
suremisvõimalus mistahes tervislikel põhjustel võr-
reldes inimestega, kes istusid teleri ees vähem kui
kaks tundi päevas. Teised teadlased on leidnud, et
inimestel, kes istuvad rohkem kui pool päeva, kahe-
kordistub umbes kaks korda diabeedi ja südame-ve-
resoonkonna haigustesse haigestumise risk.

Pikka aega järjest istumine on halb, sest inimkeha
ei ole mõeldud tegevusetult paigal olema. Endokri-
noloog James Levin on töötanud ülekaalulisusega
seotud teadusuuringutega mitu aastakümmet ja tema
labor on uurinud istuva eluviisi mõju molekulaarsel
tasandil. Tema sõnul aeglustab vähene liikumine ai-
nevahetust − seega aktiviseerub rasvumine ja muud
hädad nagu südamehaigused, diabeet ja artriit, mis
kaasnevad ülekaaluga.

Avalikkus seostab terviseprobleeme tavaliselt liigse
söömisega, mitte aga liigse istumisega. Ent James
Levin ütleb, et tema kogemus inimestega, kellel on
probleeme kehakaaluga, on pannud teda arvama, et

ka istumine võib olla hukatuslik. Tema hinnangul
on siiski lihtsam muuta istuvat eluviisi kui toitumis-
harjumusi.

Mida me saame siis ära teha? Kuigi tehnoloogilised

vahendid, nagu arvutid ja videomängud toetavad too-
lil istumise harjumust, võib tehnoloogia samas olla
üks osa lahendusest. Näiteks mobiiltelefon, mis või-
maldab vestelda ainult liikudes, mitte paigal istudes.
Lisaks on loodud hulk populaarseid tehnoloogilisi
vidinaid, mis võimaldavad mõõta, kui tihti inimene
istub, seisab või liigub.

Levin tuli kümme aastat tagasi välja ideega, mille
kohaselt kontoritöötaja saaks tööd teha jooksulindil
ja seeläbi rohkem liikuda: tööarvuti on paigaldatud
kõrge laua peale, mille all liigub aeglaselt jooksulint.
Inimene võib sellisel juhul jalutada töö tegemise ajal,
vastates e-kirjadele ja telefonikõnedele. 2011. aastal
Health Services Management Research poolt aval-
datud uuringus selgitati, et inimesed, kes kasutavad
eelmainitud lauda, on kõhnemad, vähem stressis ja
nende vererõhk ja kolesteroolitase on alanenud. See
laud ei ole muidugi ainus viis, kuidas oma päeva
rohkem tegevust lisada.

Me elame keset tapvate toolide merd: tugitoolid,
diivanid, autoistmed, lennukiistmed, rongiistmed,
reguleeritavad, pöörlevad, nelja või kolme jalaga,
puidust, nahast, plastikust jt istmed. Kuid hea uudis
on, et sa ei pea neid kasutama: oled väärt õlapatsutust,
kui loed seda artiklit püsti seistes. Ja kui sa seda ei
tee, siis on viimane aeg seda teha!

Allikas: http://www.scientificamerican.com/article/
killer-chairs-how-desk-jobs-ruin-your-health/

Teadusfakte kogus Eliise Ott, arendusspetsialist

Tapvad toolid: kuidas laua taga
töötamine rikub sinu tervist

http://www.scientificamerican.com/article/killer-chairs-how-desk-jobs-ruin-your-health/

http://www.scientificamerican.com/article/killer-chairs-how-desk-jobs-ruin-your-health/

TERVIST! / VEEBRUAR 2015 / nr 6 MEIL JA MUJAL 37

Uusi avastusi
anatoomia ja
füsioloogia
vallast

Anne Vahtramäe ja Merle Kolga,
õppejõud

Lordoos on kas süsivesik või suu-
rima läbimõõduga veresoon.

Küfoos on kaltsiumi liigsisaldus ja
lordoos on kaltsiumi väike sisaldus.

Periost on kas aordikaar või ham-
baümbris või punane luuüdi või
kuulmevedelik.

Vaagna moodustavad kolm luud –
nimmeluu, istmikuluu ja puusaluu.
Nende kolme luu kokkupuutepunkti
nimetatakse ÕNDSUS.

Luulise vaagna moodustavad
vaagnaluud ja selgroots.

Põlveliigeses ühenduvad põlveke-
der ja rangluu.

Epifüüs on vere rakk.
Osteotsüüt on viljastatud muna-

rakk.
Parem ja vasak pärgarter juhivad

venoosset verd kopsudesse.
Südame löögisagedus on kas

120/80 mmHg, 5 liitrit või 40 Hz.
Suur vereringe viib hapnikurikka

vere kudedesse. Väike vereringe aga
viib hapnikuvaese vere kudedesse.

Väikese vereringe funktsiooniks
on CO2 emmulgeerimine.

Randmel palpeeritakse pulssi kas
kubitaalveenil või kägiveenil või v.ra-
dialis’ sel või rangluualusel veenil või
caortisel.

Hissi kimp ehk Nisski kimp.
Kopsutüvi jaguneb 4 arteriaalvee-

niks (neis venoosne veri).
Süstol tehakse verevõtmiseks ja

vaktsiini tegemiseks.
Süstol on munaraku viljastumise

väljumine munasarjast või vaktsinee-
rimine.

Vere maht kuni 5 l (sporti tehes
rohkem).

Vererakud on elektrotsüüdid, leu-
koplastid ja trombolüüsid.

Kaks põhilist vereplasmavalku on
kas punane ja kollane luuüdi või he-
moglobiin ja küfoos või trüpsiin ja li-
paas.

Ekspiiriumiks nimetatakse mo-
toorset närvi.

Kopsusagar jaguneb kas SAKRA-

MENTIDEKS või jaguneb omakorda
kapillaarideks.

Pleura on südame osa.
Peritoneum on kopsuvärat.
Diurees on kas südame lõõgastus,

sapi teke, sissehingatava õhu kogus
või roojamine.

Anuuria on kas südamepuudulik-
kus, vere liigne vedelus või glükoosi
leidumine uriinis.

Ureeter on eesti keeles emakas.
Seal toimub lapse areng.

Ureetra funktsiooniks on juhtida
uriini kusepõiest tuppe.

Homöostaas on munaraku arene-
mine.

Hormoon on kõige tähtsam ühik
organismis, mis hoiab meie organis-
mi normis (seda võib olla rohkem
või vähem).

Nefronid on motoorsed ja sen-
soorsed.

Menstruaaltsükli orienteeruv pik-
kus on 50 eluaastat või 28-35 nädalat.

Munajuha on ladina keeles
LARYNX.

Normaalne rasedus kestab 122

kuud, s.o. 40 nädalat.
Flaatus ehk loode.
Söögitoru on ladina keeles kas

oepholgus, oesephus, oarcheras,
oesophagia või oestophagus.

Pankreases on LANDESHARI saa-
rekesed.

Peristaltika on kas lahkiha, süda-
me vererõhu mõõtmine või ülevaa-
tus.

Defekatsioon on gaaside vahetus.
Boolus on seede väljumine suust

või mingisugune närviraku osa.
Perimeetrium on hingamisaparaat
Hüpertermia on kas ebanormaal-

selt hea nägemine või võimatus nä-
ha esemeid hämaras või südame löö-
gisagedus on suurem kui 100 ml või
võime näha vanemas eas kaugele või
kõrgvererõhk või liiga suur valgus-
tundlikkus või organismi alajahtumi-
ne või kehatemperatuur üle 36°C või
nägemisprobleem.

Cranialis on eesti keeles lähenev ja
caudalis on eemalduv.

Neuroni jätked on pikijätked ja
ristijätked.

Taas on meie koolis ilmsiks
tulnud seni varjatud olnud
tarkused inimese ehitusest
ja toimimisest. Me ei taha
seda mitte vaid eneste tea-
da jätta, seetõttu jagame
neid terakesi ka teiega. Õndsus

TERVIST! / VEEBRUAR 2015 / nr 6 IKKAGI INIMENE 38

Nimi: Karin Kaigas
Tähtkuju: Kaalud. NB! Selle tähtkujuga
saab välja vabandada oma võimetuse öelda
ei, ideaalipüüdluse ja kohatise otsustus-
võimetuse (kui rääkida valikutest kolm ja
enam).

3 asja, milleta kodust ei välju: telefon,
rahakott, kalendermärkmik. Kui viimane,
sisaldades kogu tõde mu kohustustest, peaks
kaduma minema, tuleb põgeneda teadmata
suunas. Olen ammu loobunud üritamast
meelde jätta, mis järgmine päev, või veel
enam – ees ootav nädal – ette kirjutab.

Minu kodu jagavad minuga: Keeruline
lugu – mul on väikelinna kodu ja suurlinna
kodu. Väikelinna kodu peab lisaks minule
ulualust andma elukaaslasele ja pojale, suur-
linna kodu on kahasse tütrega.

Toit, mis teeb südame soojaks: tunnis-
tan nõrkust igasuguse maiuse järele, šoko-
laadist jäätiseni, saiakestest sefiiritordini...
Tegelikult teeb südame soojaks igasugune
maitsekalt serveeritud toit. Ilu ja sooja tähe-
lepanu ees olen ma relvitu.

Muusika meeltele: sõltub kuidas mee-
lestatud olen. Vaatasin kiiresti üle listi, mille
arvuti desktopile olen muusikanälja kiireks
kustutamiseks loonud. Enim figureerivad
P!nk, Sunrise Avenue ja Enrique Iglesias.
Eestimaiselt sekundeerivad Ott Lepland,
The Sun ja Lenna. Hetkeseisuga narkootilise
naudingu kingib Elina Borni ja Stig Rästa
„Goodbye to Yesterday“.

Unistuste reisisihtkohad: puuduvad.
Määrab seltskond ja hetkevajadused.

Senise elu suurim saavutus: lapsed.
Lakooniline, aga need kaks tegelast ja nende
saavutused on tunnustus igas minu päevas
mulle kui lapsevanemale ja inimesele.

Päev on korda läinud, kui heidan õhtul
väsimuse rammestuses voodisse ja ometi
naeratan.

Miski, mis võiks maailmas olemata
olla: SÕJAD. Ma ei suuda mõista vägivalda.

5 asja, mida te minust
veel ei tea:

1. �Olen Tartu Kiirabi õde, Tartu Tervishoiu
Kõrgkooli õppejõud ja... jumestaja :)

2. �Peale põhikooli tahtsin minna kunstikoo-
li. Ei läinud. Aga joonistan... sahtlisse.

3. �Gümnaasiumi aegu elas minus vähese am-
bitsioonikusega luuletaja. Osalesin võistlus-
tel, töid avaldati ajalehtedes. Kirjutuslaua
sahtli põhjas hoian kolme otsast otsani
luuletusi täis kirjutatud kaustikut. Güm-
naasiumi kokkutulekutel tuleb iga viie aasta
järel küsimusele, kui kaugel minu luuleraa-
mat on, vastata, et seda ei ole.

4. �Tantsin. Olen 8-aastase kogemusega bel-
lydancer ja 1-aastase kogemusega rahva-
tantsija.

5. Kardan tormist merd.

Nõuandenurk: Karin Kaigase 3 nõuan-net kuidas kevadväsimusest võitu saada!
Ilmselt ei ole ma selle koha peal hea

nõuandja, kuna märtsikuu on minu jaoks
kevadväsimuse täistabamuse aeg. Mida teha? 1. Märka, et iga uus päev on pikem ja päiksepaistelisem.

2. Kohustustega toime tulemiseks pead
suutma sisse ja välja lülitada ON/OFF

nuppu. Tegele hobidega ja sa saad aru, millest räägin. 3. Ära unusta sõpru ja akud on kogu aeg laetud :)

Fo
to

: e
ra

ko
gu

TERVIST! / VEEBRUAR 2015 / nr 6 ÜLIÕPILASESINDUS 39

Martina Vool, õe õppekava II kursuse tudeng,
üliõpilasesinduse aseesimees

Teatavasti on veebruar sõbrakuu, kus tuleb meeles
pidada sõpru ja kallimaid. Mis oleks veel parem va-
riant kui üks ühiselt peetud pidu?

Traditsiooniks saanud suur sõbrapäevapidu toi-
mus kõrgkoolis vaid paar päeva enne sõbrapäeva,
12. veebruaril. Võrreldes eelmise aastaga sai pidu
aga hoopis teise ilme ning suurejoonelisema kuju.
Esinejaks sai valitud üks Eesti muusika tõusvaid tähti
ning esikohta hoidev bänd – Daniel Levi. Nende

kanalit on veebilehe Youtube vahendusel külastatud
lugematu arv kordi ning esinemised ja raadiokajastus
on järjest tõusuteel.

Märkimisväärne muudatus toimus ka kohvik
Parviizi abil tänu kellele sai võimalikuks peolistele
pakkuda kvaliteetveine ning snäkke.

Selleks aga, et pidu bändi esinemise vaheaegadel
igavaks ei muutuks, hoidsid tuju üleval õhtujuhid
Asko Vipp ning Kersti Suur. Külalised said osa võtta
erinevatest tujutõstvatest mängudest ning populaar-
semaks osutus terve õhtu vältel kestev miimikamäng.

Peo suurejoonelisust tõstsid kaunistused, mis

muutsid muidu nii igapäevase loengusaali muinas-
jutumaaks. Kasutatud oli erinevaid küünlaid, valgus-
kette ja lilli, mis saali soojaks ning hubaseks muutsid.

Õhtu jäädvustamiseks oli külalistel võimalus lasta
fotograafidel end koos kaaslaste ning sõpradega pil-
distada. Jäädvustatud fotod muutuvad paari nädala
jooksul kättesaadavaks kõikidele peolistele.

Ka järgmisel aastal korraldab üliõpilasesindus
suure sõbrapäevapeo ning ootab senisest enam osa-
võtjaid!

Südamlikku veebruari kooliperele!

Sõbrakuu sündmused kõrgkoolis

Foto: Astra Puuspp

https://www.youtube.com/user/danielleviband/feed

TERVIST! / VEEBRUAR 2015 / nr 6 RETROSPEKTIIV 40

Juba sel kevadel näeb ilmavalgust hooldustöötajate õpik. Pildil õpiku meeskonna veebruarikuine koosolek.

Läti Ülikooli radiograafiaõpingute juht Ainars Bajinskis (kõrval oleval pildil
vasakpoolne) ja Klaipeda Ülikooli meditsiinitehnoloogia osakonna juht
Arvydas Martinkenas (pildil parempoolne) kohtusid kõrgkooli juhtkonna ja
radioloogiatehniku õppekava õppejõududega, et arutada koostöövõimalusi.
Pildil nende vahel vasakult arendusprorektor Merle Varik, radioloogiateh-
niku õppekava juht Zinaida Läänelaid, õppeprorektor Inge Paju ja õppejõud
Tiina Kukkes. Juba kohtumisele järgnenud nädalal käis Bajinskis siinsetele
radioloogiatehnikutele loengut andmas (ülemisel pildil).

TERVIST! / VEEBRUAR 2015 / nr 6 RETROSPEKTIIV 41

Kõrgkooli tudengid ja töötajad tegid SA Tartu Ülikooli Kliinikumi sünnitusosakonna vastsündinutele sõbrapäevakingiks
soojad papud. Jaanuarikuus koguneti aga töötoas, et proovida erinevaid töövõtteid papude tegemiseks. Õpituba viis läbi
Külli Vaher.

Novembri lõpus toimus kõrgkoolis edukas teaduskonve-
rents „Terves kehas terve teadmine“, millest võttis osa
paarsada inimest (ülemisel pildil). Konverentsil tutvustati
rakendusuuringute põnevaid tulemusi. Alumisel pildil
arendusprorektor, rakendusuuringute nõukogu esimees
Merle Varik ja konverentsil ettekandega esinenud õppe-
jõud Aivar Orav.

TERVIST! / VEEBRUAR 2015 / nr 6 FUTUSPEKTIIV 42

Jäär
(21.märts – 20. aprill)
Aasta algus on üsna kiire. Töö-
alaselt võib tekkida konflikte,
kuna kipute teisi õpetama. Ärge
püüdke selle eest põgene-
da. Säilitage selge pea ning
toimige kainelt, kaalutlevalt ja
järelemõtlikult. Aga isegi kui
konflikt jääb lahendamata või
osutute kaotajaks pooleks,
saate lõpuks siiski targemaks.
Jäärad kogevad sellel kevadel
palju armastust, mõnele on see
esimene suur tunne elus. Märk-
sõna kevadeks: ole armastuse-
le avatud.

Sõnn
(21. aprill – 21.mai)
Kevad on sõnnile soodne
aeg raha teenimiseks. Kerge
vaevaga õnnestuvad ettevõe-
tud tehingud. Partnerlussuhted
võivad muutuda koormavaks
ning sõnn hakkab otsima uusi
vallutusi. Teie temperamenti
ei saa pidurdada, tahate kõike
ja just nimelt otsekohe. Ärge
planeerige midagi pikaajalist,
täna pole selleks õige päev.
Elage välja oma spontaansed
vajadused ja otsige selleks õige
lava. Märksõna kevadeks: püüa
päeva.

Kaksikud
(22.mai – 21. juuni)
Kevadel domineerite Teie! Tun-
nete ennast tugevana, teate
täpselt mida tahate ja olete
valmis ise vajadusel üksinda
raskeid ülesandeid enda peale
võtma. Kui olete enesekindel,
siis õnnestuvad Teil otsustava
tähtsusega teod. Teie esinemi-
ne mõjub inimestele veenvalt ja
nad lasevad Teil end meeleldi
julgustada, motiveerida ja

juhtida. Olge suuremeelne ja
südamlik. Ilmutage julgust ja
ettevõtlusvaimu ning para-
jal määral riskirõõmu. On
võimalik, et tähtsat rolli mängib
Teie elus keegi temperamente,
tahtejõuline inimene. Märksõna
kevadeks: ole enesekindel.

Vähk
(22. juuni – 23. juuli)
Tööelus tõotab tulla väga kirev
kevad. Projekt, mille jaoks
olete palju vaeva näinud, läheb
vett vedama. Tõenäoliselt võite
vahetada elukutset, võite ise
luua oma ellu midagi põne-
vamat. See kevad võib olla
Teie uue elu alguseks. Kogu
kevade võitlete oma ideede
eest tuliselt ning kipute palju
vaidlema. Tõenäoliselt olete
üsna tujukas ja pahur. Mõtle
sellele, et nagu küla koerale nii
koer külale. Märksõna keva-
deks: ole rõõmus.

Lõvi
(24. juuli –
23. august)
Võib-olla läheb
kevadel täide suur
soov. Kasutage
soodsat aega
millegi julgeks
alustamiseks
või ava-
nemiseks
niisuguse-
le koge-
musele,
millest
tõotate
endale
õnne ja
rahulolu.
Eriti head
võima-
lused on

südameasjades. Kui lähenete
teistele inimestele siiralt ja
juhindute oma sisehäälest,
võite tõepoolest suurele õnnele
lausa sülle joosta. Märksõna
kevadeks: kuula sisehäält.

Neitsi
(23. august –
22. september)
Neitsi tunneb soovi hakata
panustama rohkem ühiskonna
teenimisse. Võib tekkida soov
liituda mõne erakonnaga või
asuda tegevusse vabatahtliku-
na. Pole võimatu, et otsustate
teha oma elus kardinaalse
kannapöörde ja alustada uuesti
puhtalt lehelt. Sel kevadel leiate
oma missiooni elus ja asute
seda ellu viima. Märksõna
kevadeks: kuula südant.

Kaalud
(24. september –
23. oktoober)
Lühikestel sõitudel on suur
tähendus – need on tihti seotud
sõpradega, kes kutsuvad Teid
kaasa, või sõidate ise nende
juurde. Ka suhted sugulas-
tega lähevad sisukamaks ja
huvitavamaks, leitakse vorm
ühistööks. Tutvusi tekib seal,
kus seda ei ootaks. Teil võib
olla äratuslik mõju vaimses
mõttes. Suhted ei kesta pikalt,
kuid ometi panevad endast
sageli mõtlema. Märksõna
kevadeks: ole avatud.

Skorpion
(24. oktoober –
22. november)
Aasta alguses on skorpion

rahaga kokkuhoidlik, kuid
hakkab seda

märtsis
roh-

kem kulutama. On võimalik,
et raha on edukalt paigutatud
ja nüüd saab nautida kasumit.
Kevade algus toob julgust ja
vaba käitumist, kaob eelmisel
aastal valitsenud ettevaatlik-
kus. Kevad rõõmustab Teid nii
palgatõusu kui ka romantilise
suhtega. Kõik sujub ja elu on
ilus. Märksõna kevadeks: tantsi
läbi kevade.

Ambur
(23. november –
21.detsember)
Kohtad meest või naist, kes
ilmselt on välismaalane. Esi-
mesest kohtumisest piisab, et
amburil hakkaks süda tugevalt
põksuma. Mõlemad saavad
mõne aja pärast aru, et nende
vahel on midagi. Tulemas on
romantiline ja viljakas kevad.
Hoiate vastassugupoolt jäägi-
tult oma kire kütkes. Paistate
silma tavapäraselt kirevama
riietusestiili poolest ja võite
riietuda isegi väljakutsuvalt.
Märksõna kevadeks: ära vali
alati esimeseks tööd.

Kaljukits
(22. detsember –

19. jaanuar)
Täna on õige aeg
uuteks algusteks. Te
kas omandate kut-
setööl midagi uut
või võtate endale
uue ülesande
või hakkate
kauaaegset
soovi teostama.
Mida Te täna
ka ei alustaks −
kõigel on head
väljavaated
pikaajaliseks
rõõmustavaks

arenguks. Ent vältige enese
ülehindamist. Teadvustage en-
dale, et olete uues keskkonnas
veel kogenematu ja alustage
esialgu väikeste ülesannetega,
kaalukamad teod las jäävad
kaugemasse tulevikku. Kui lii-
gute väikeste sammudega, siis
jääte teekonnaga täiesti rahule.
Märksõna kevadeks: uus algus.

Veevalaja
(20. jaanuar –
18. veebruar)
Veevalajat võib ees oodata
lotovõit. Ees on palju põnevaid
kohtumisi uute ja huvitava-
te inimestega. Võib tekkida
romantiline suhe salapärase
võõraga, mis annab rõõmu ja
energiat kogu suveks. Tasub
olla ettevaatlik magusa söömi-
sega: koogi nautimise asemel
harrastage pigem tervisesporti.
Märksõna kevadeks: ole avatud
uuele.

Kalad
(19. veebruar – 20.märts)
Kevade esimene kuu mõ-
jub kalale äratavalt ja tema
ühiskondlik aktiivsus suureneb.
Kuid sagenevad ka konfliktid, ja
seda isegi vanade sõpradega,
põhiliselt maailmavaate pinnal,
kuid ka raha pärast. Pole või-
matu, et Te eemaldute mõnest
tuttavast või sõbrast lõplikult.
Vastassoo esindajatega läheb
asi lihtsaks, sest nood hakka-
vad märtsis ise Teie vastu huvi
tundma. Suvel on oodata suurt
kirge ja „selle õige“ leidmist.
Märksõna kevadeks: ole mõõ-
dukas.

Foto: freedigitalphotos.net / sattva

43TERVIST! / VEEBRUAR 2015 / nr 6 FUTUSPEKTIIV

11. veebruaril rasedate basseini-
tunnid Aura Veekeskuses, tundide
läbiviimist praktiseerivad Tartu
Tervishoiu Kõrgkooli füsioterapeu-
di eriala üliõpilased: kl 8.15–8.40
vesiaeroobika hüdronuudliga,
kl 8.40–9.10 vesiaeroobika hantli-
tega. Osalemiseks tuleb osta ujula
pilet, märksõnaks „ujumine“. Li-
sainformatsioon ja registreerumi-
ne: reetlinkberg@nooruse.ee.

12. veebruaril kl 17-18.30 Tartu
Tervishoiu Kõrgkoolis (Nooruse 5)
tasuta perekool lapseootel perede-
le, teemaks „Sünni ime“.

13. veebruaril rasedate basseini-
tunnid Aura Veekeskuses, tundide
läbiviimist praktiseerivad Tartu
Tervishoiu Kõrgkooli füsioterapeu-
di eriala üliõpilased: kl 8.15–8.45
vesiaeroobika, kl 8.40–9.10 sün-
nitusasendid vees. Osalemiseks
tuleb osta ujula pilet, märksõnaks
„ujumine“. Lisainformatsioon ja
registreerumine: reetlinkberg@
nooruse.ee.

17. veebruaril Tartu Tervishoiu
Kõrgkoolis (Nooruse 5) tasuta
võimlemine rasedatele:
kl 15-15.35 rasedusaeroobika,
kl 15.40–16.15 teraapiapall. Li-
sainformatsioon ja registreerumi-
ne: reetlinkberg@nooruse.ee.

18. veebruaril rasedate basseini-
tunnid Aura Veekeskuses, tundide
läbiviimist praktiseerivad Tartu
Tervishoiu Kõrgkooli füsioterapeu-
di eriala üliõpilased: kl 8.15–8.45
harjutused vesinuudliga, kl 8.40–
9.10 harjutused palliga. Osalemi-
seks tuleb osta ujula pilet, märksõ-
naks „ujumine“. Lisainformatsioon
ja registreerumine: reetlinkberg@
nooruse.ee.

19. veebruaril kell 16-19 Tartu
Tervishoiu Kõrgkoolis (Nooruse 5)
tervisepäev Tervislik Neljapäev,
teemaks silmahaigused.

19. veebruaril Tartu Tervishoiu
Kõrgkoolis (Nooruse 5) tasuta
võimlemine rasedatele:

kl 13.15–13.50 rasedusaeroobika,
kl 13.55–14.30 softpall, kl 14.35–
15.10 sünnitusasendid/hingamine
sünnitusel. Lisainformatsioon ja
registreerumine: reetlinkberg@
nooruse.ee.

19. veebruaril kl 17-18.30 Tartu
Tervishoiu Kõrgkoolis (Nooruse 5)
tasuta perekool lapseootel perede-
le, teemaks „Enesega toimetulek
sünnitusel ja Sinu abilised“.

26. veebruaril kl 17-18.30 Tartu
Tervishoiu Kõrgkoolis (Nooruse
5) tasuta perekool lapseootel pe-
redele, teemaks „Kui kõik ei lähe
oodatult…“.

4. märtsil kl 17-18.30 Tartu Tervis-
hoiu Kõrgkoolis (Nooruse 5) tasuta
perekool lapseootel peredele,
teemaks „Rinnapiim on Sinu lap-
sele parim!“

11. märtsil kl 17-18.30 Tartu Ter-
vishoiu Kõrgkoolis (Nooruse 5)
tasuta perekool lapseootel perede-

le, teemaks „Uue ilmakodanikuga
kodus“

12. märtsil kl 17-18.30 Tartu Ter-
vishoiu Kõrgkoolis (Nooruse 5)
tasuta perekool lapseootel perede-
le, teemaks „Uus algus - füsioloo-
giline taastumine ja rollimuutus“

18. märtsil kl 11-17 avatud uste
päev kõrgkoolis

26. märtsil kl 17-18.30 Tartu Ter-
vishoiu Kõrgkoolis (Nooruse 5) ta-
suta perekool lapseootel peredele,
teemaks „Kevadele ja päikesele
vastu – kuidas hoida oma nahka?“

23. aprillil kl 17-18.30 Tartu Ter-
vishoiu Kõrgkoolis (Nooruse 5)
tasuta perekool lapseootel perede-
le, teemaks „Kuidas toimida vigas-
tuste korral?“

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
29. mail.

Foto: Lauri Veerde

KÕRGKOOLIS PEAGI TULEVAD SÜNDMUSED

44FUTUSPEKTIIVTERVIST! / VEEBRUAR 2015 / nr 6

Suhtlemine eaka patsiendiga
16.02.2015

Tervishoiutöötaja
arenguprogramm
(5 moodulit)
18.02.-10.06.2015

Esmaabi täienduskoolitus
19.02.2015

Lapse toit esimesel eluaastal ja
selle võimalik mõju tervisele
26.-27.02.2015

Efektiivne meeskonnatöö
27.02.2015

Aroomiteraapia algkursus
05.-12.03.2015

Neuroortooside rakendamine
kliinilises praktikas
06.03.2015

Esmaabi väljaõppe koolitus
10.-11.03.2015

Elastse teibi kasutusvõimalused
kliinilises praktikas (algkursus)
13.03.2015

Tactile massage/Taktiilne
massaaž
18.-19.03.2015

Konfliktide juhtimine ja
enesekehtestamine 18.03.2015

Triggerpunktiravi koolitus
26.-27.03.2015

Esmaabi täienduskoolitus
30.03.2015

Diabeet ja sellega toimetulek
31.03.-01.04.2015

Praktikajuhendajate
jätkukoolitus
06.-23.04.2015

Suhtlemine eaka patsiendiga
06.04.2015

Füsioloogiliste ohutegurite
hindamine ja tööst tulenevate
haiguste ennetamine
10.04.2015

Kognitiiv-käitumisteraapia
tehnikate kasutamine
õendusabis
14.-15.04.2015

Esmaabi väljaõppe
koolitus
16.-17.04.2015
Esmaabi
täienduskoolitus
30.04.2015
Praktiline
stressijuhtimine
06.05.2015
Toiduhügieeni
koolitus
12.05.2015
Esmaabi väljaõppe
koolitus
12.-13.05.2015
Esmaabi
täienduskoolitus
29.05.2015
HACCP-põhise
enesekontrolliplaani koostamine,
juurutamine ja alalhoidmine
12.06.2015

KUTSUME TEID TÄIENDUSKOOLITUSTELE!
Taas on sobiv aeg mõelda enda koolitamise peale. Tartu Tervishoiu Kõrgkoolis tegutsevad mitmekülgsed koolitajad
ning just seetõttu saame pakkuda Teile väga palju erinevaid täienduskoolitusi. Vastavalt inimese või asutuse soovi-
dele ja vajadustele saame kokku panna just Teie jaoks sobiva koolituse. Järgnevalt leiate valiku kevadel toimuvatest
koolitustest/konverentsidest. Registreerimine ja rohkem infot www.nooruse.ee/koolitused.

Sellel aastal korraldab Tartu Tervis-
hoiu Kõrgkool kvaliteedilepingute
raames ka mitu praktikajuhendajate
baaskoolitust, mis on meie partneri-
tele tasuta. Igale partnerile on kooli-
tustel teatud arv kohti. Rohkem infot
ja registreerimine: 737 0209 või
liisiorg@nooruse.ee

Baaskoolitused toimuvad:

18.-19. veebruar ja 4. märts
18.-19. märts ja 01. aprill
20.-21. aprill ja 04. mai
13.-14. mai ja 27. mai
23.-24. september ja 7. oktoober
14.-15. oktoober ja 28. oktoober

http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/326/

http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/326/

http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/334/

http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/334/

http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/334/

http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/334/

http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/320/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/320/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/348/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/348/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/348/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/330/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/330/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/311/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/311/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/337/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/337/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/337/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/322/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/322/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/338/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/338/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/338/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/321/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/321/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/321/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/332/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/332/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/336/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/336/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/323/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/323/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/355/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/355/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/349/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/349/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/349/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/327/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/327/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/325/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/325/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/325/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/325/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/333/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/333/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/333/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/333/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/350/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/350/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/350/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/351/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/351/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/351/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/340/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/340/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/340/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/328/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/328/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/328/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/352/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/352/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/352/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/353/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/353/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/353/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/329/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/329/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/329/
http://www.nooruse.ee/est/koolitused-ja-teenused/taienduskoolitus/koolitused/register/329/
www.nooruse.ee/koolitused.
mailto:liisiorg@nooruse.ee

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack

