

HEAD UUDISED

SOTSIAALSE
ETTEVÖTJA
HÄÄLEKANDJA

SELLES NUMBRIS

UUS KOOLI- JA SINA-AASTA

VABATAHTLIK ON ELUSTIIL

12 NOORT ÕPETAJAT KOOLI

SISUKORD

SINA ALUSTAB KOLMANDAT HOOAEGA	LK 2-3
VABATAHTLIKKUSE TUHAT NÄGU	LK 4-5
SAAME TUTTAVAKS: NOORED KOOLI 2. LEND	LK 6-7
UUED PORTFELLIORGANISATSIOONID	LK 8

Hea lugeja! Hoiad käes Heade Uudiste kolmandat numbrit sel aastal. Saabuva sügisega on teemad koolikesksed – pöörame tähelepanu SINA noorteprogrammile (uus hooaeg algamas! ülevaade sellest, mida noored korda saanud!) Samuti heidame pilgu õpetajatele, kes astuvad klassi ette „Noored Kooli“ algatuse raames. Ligi kaks aastat tagasi tutvustasime siin veergudel esimest korda Noored Kooli ideed. Lugesed nüüd juba 2. lennu noorte mõtteid ja saades aimu nende energiast tekib isevärki tunne, et märkamatu on vahepeal midagi suurt sündinud.

Nii Noored Kooli kui SINA võlgnevad oma olemasolu eest palju tänu vabatahtlikele – sestap ka põhjalikum ülevaade, mil moel vabatahtlikud saavad kaasa aidata ühiskondlike muutuste tekkele. Nagu ikka, on lugudele lisatud võimalusi ise kaasa mõelda ja kaasa lüüa. Ajal, mil päevaselt kuuleb majanduslangusest, näib Headel Uudistel lõpuks ometi tekkinud päris oma nišš. Hoidkem siis tuju ja tegutsegem!

Paavo Piik,
Heateo
Sihtasutus

* Sotsiaalne ettevõtlus - ettevõtluse rakendamine mitte kasumi teenimise, vaid ühiskonna paremaks muutmise abinõuna.

SINA ALUSTAB HOOAEGA

EELMISE AASTA KEVADEST ON KOOLINOORED SINA PROGRAMMI TOEL SAANUD KÄTT PROOVIDA OMA ALGATUSTE ELLUTOOMISEL. ELLU ON ASTUNUD KUUDITÜDRUK, RÕÕMUJAGA JA KEELEKÜMBLEJA. KUIDAS NAD SÜNDISID, KIRJUTAB KAIRI KRUUS.

Heateo Sihtasutus on veidi üle aasta tegelenud sellega, et luua koolinoortele sobiv keskkond oma energia ja heade ideede rakendamiseks. Nüüdseks on seljataga pilootaasta, mille jooksul aitasime mitmekümnel noorel Eesti erinevais paigus teostada mõnd ühiskondlikku algatust.

Noorte seas oli kõige populaarsemaks valdkonnaks roheline eluviis. Neli projekti üheteistkümnest tegeles ühel või teisel moel keskkonnaprobleemidega: Recycle'i moeklubi populariseeris ökomoodi, TaRikott pakkus alternatiivi rohkele kilekoti kasutamisele, RoKo hõlbustas paberi sorteerimist koolides, U&Ö'd huvitas loodussõbralik mööblirenovatsioon. Kuigi me ei eelda, et noorte algatused tegutseksid kauem kui ühe kooliaasta, on mitmel neist siiski plaan jätkata. Esimesest lennust pärit Pääke Kuuti! on loomas lausa oma mittetulundusühingut ning jätkab oma tegevust teistes linnades üle Eesti.

Osalenud noored leidsid, et lisaks sotsiaalsele ettevõtlusele on algatamise ja juhtimise kogemusest palju kasu ka teistes valdkondades. Kuidas kaasata teisi oma projekti, kuidas korraldada meeskonnatööd, kust leida raha, kuidas koostada tegevusplaani – need on kogemused ja oskused, mida pole võimalik tavapärasel koolikeskkonnas omandada. Samas on noorte jaoks vaata olulisemgi teadmine, et endale saab ise tegutsemisvõimalusi luua ja alati leidub neid, kes on nõus aitama ning kaasa lööma. Mitmed töid välja ka selle, et SINA-aasta andis indu ka edaspidi midagi ise ära teha, midagi algatada.

Nende ridade kirjutamise ajal on ettevalmistused uueks SINA hooajaks täies hoos. Kui aasta tagasi kevadel tegutses SINA ainult Tallinnas, siis sügisel alustasime Viljandis ja omal algatusel lisandusid noored Haapsalust. Sel aastal soovime neis linnades jätkata ning edaspidi püüame kindlasti kohtade arvu laiendada.

Praegu otsime aktiivselt uusi toetajaid, kelle abiga õnnestuks SINA kasvatada tugevaks organisatsiooniks ja väärtusliku õpielamuse andjaks. „Noortel on julgus ja tahe meie ühiskonda paremaks muuta. Nende ettevõtlikkust tuleb süsteemselt toetada. Just nende esimestest algatustest võivad alguse saada olulised muutused ning sirguda tulevased hoolivad ettevõtjad,“ põhjendab SINA programijuht Kairi Birk noorte toetamise olulisust.

KOLMANDAT

Kuuditüdruk

Mari-Liis Poolak on jõudnud 12. klassi õpilase kohta uskumatult palju. Enamasti on see seotud õpilasfirmaga Glove, mis leiutas sõbrakinda ja võitis Euroopa õpilasfirmade võistlusel teise koha. Või siis projektiga Päike Kuuti!, mis korraldab õppepäevi loomade hoiupaikades. SINA kohta ütleb Mari-Liis, et kõige rohkem on see talle andnud uusi teadmisi, sõpru ja julgust mõelda suurelt. Päike Kuuti! on üks algatustest, mis elab juba oma elu. "Kuuditüdrukud" on juba aasta aega korraldanud üritusi loomade varjupaikades üle Eesti, viinud neile toitu ning kaasanud teisi loomasõpru, kes on koeri jalutanud ja kassidega sõbrustanud.

Keelekümbleja

Artur Fass (15) asutas poolteist aastat tagasi koos Andrese ja Oliveriga klubi Koos/Vmeste. Veidi hiljem liitus nendega ka Jaana ning nad kutsuvad kokku ettevõtlikke eesti ja vene noori, et teha üheskoos midagi praktilist. Õppimine ju liidab! Ühe õppettoa raames organiseeris Koos/Vmeste Tammsaare pargis meeleavalduse, mis kutsus üles eesti ja vene noori rohkem koos tegutsema. Koguti allkirju, lehvitati loosungeid, juhiti tähelepanu sellele, et eesti ja vene noored saavad omavahel hästi läbi. Üritust kajastasid Delfi ja Postime-

he portaalid, kus sündisid kiiresti vandenõuteooriad selle kohta, et kes küll sellise poliitpropaganda tellis ja mis otstarbel. Tegelikult on Koos/Vmeste lihtsalt kamp noori, kellele ei meeldi lõhestunud ühiskond ja kes püüavad selle heaks midagi ära teha.

Artur on öelnud, et lisaks ühiskondlikule huvile on SINA andnud talle uusi oskusi ja sõpru. Eelmisel aastal võitis ta preemia õpilaste teadustööde riiklikul konkursil teemaga „Õpilaste ja õpetajate suhtumine hiliskeelekümbluse programmi ja selle edendamine Tallinna ja Tapa koolides”.

Rõõmujagaja

Hanna Rätsep (16) veetis kaks ja pool aastat Ameerika Ühendriikides, kust sai kaasa „lapseliku usu“ paremasse maailma. Eelmisel sügisel hakkas ta selle nimel ka ise rohkem pingutama ning algatas viie sõbrannaga projekti Jagatud Rõõm. Tüdrukud soovivad kaasa aidata sellele, et lastekodulapsed oleksid julged ja hakkajad, selleks korraldavad nad harivaid ühistegevusi.

Hanna jätkab ka sügisel pisikeste põnnidega ning tahab lõpetada keskkooli heade tulemustega, et asuda õppima arstiteaduskonnas. Peale maailmanägemise on Hanna suureks unistuseks valge kitli ja stetoskoobi kandmine.

UUS HOOAEG Löö kaasa!

- Teavita keskkoolinoori SINAst ning julgusta neid meiega liituma;
- Tule vabatahtlikuks. Näiteks võid olla liitlane mõnele noorte projektile või aidata korralduses;
- Toeta SINA rahaliselt. Nii aidad kaasa tegevuse laiendamisele ning annad uutele noortele võimaluse saada vajalikke kogemusi.

Esimesed SINA üritused toimuvad oktoobri keskel! Anna oma huvist märku: **Kairi Birk [programmi-juht]**, kairi@heategu.ee, tel 521 1348.

VABATAHTLIKKUSE TUHAT NÄGU

PAAVO PIIK KAARDISTAB HEATEO SIHTASUTUSES TÖÖTÄDES SILMA JÄÄNUD VABATAHTLIKE ETTEVÕTMISI EESTIS JA VÄLISMAAL.

Vabatahtlikud on nagu salajane mitme tuhande pealine vennaskond, mille kõik liikmed ei tunne üksteist. Nad võivad jalutada vastu tänaval, anda oma kuuluvusest kogemata märku õhtuses baaris. Kui linn on konkurentsi, edu ja külma kalkuleerimise koht, siis vabatahtlikud on moodsad mässajad, kes lubavad endale osavõtlikkust ja heatahtlikkust.

Vabatahtliku tööna käsitletakse tasustamata tööd, mida tehakse vabatahtlikult, rahalist tasu või kompensatsiooni saamata inimeste heaks, kes ei kuulu leibkonda ja ei ole sugulased.
Allikas: Siseministerium.

Korra aastas tunnustab Vabariigi President koos Vabatahtliku Tegevuse Arenduskeskusega 50 inimest vabatahtliku töö eest. See ei ole ilmselt siiski põhjus, miks kuuluda näiteks SOS Lasteküla sõprade klubisse või HIV-vastasse koalitsiooni. Nagu ikka, on ka vabatahtliku tegevuse puhul küünilist suhtumist. Ja on romantikuid. Paljudel juhtudel ei ole vaja poolt validagi, sest vabatahtlik tegevus on lihtsalt hea ühendamine kasulikuga.

Vabatahtlik tegu kui koolitus

Head saab ühendada kasulikuga. Nagu on teinud näiteks Hansapanga koolituskeskus, kes saadab panga meeskondi tegema vabatahtlikku tööd, vaadeldes seda pärast meeskonnatöö võtmes.

„Vabatahtlik tegevus on laetud positiivse energiaga. Ühine tähenduslik kogemus – kui eesmärgiks on tõhustada koostööd – liidab inimesi ja tekitab meeskonnavaimu,“ selgitab koolituskonsultant Tiina Truuväärt.

Sellise koolituse sisuks on anda pooleks päevaks abivajaja käsutusse professionaalide ideed ja oskused. Ja kui vaja, siis ka kätepaarid. Selline heategevuslik meeskonnakoolitus loob aga väärtust mõlema osapoole jaoks. Näiteks aitas Hansapanga värbamiskeskus oma koolituse raames välja töötada sihtasutuse Noored Kooli värbamisstrateegiat. Tiina Truuväärti sõnul on tuntav vahe, kas lahendatakse etteantud ülesannet koolitusruumis või tehakse midagi reaalselt ja käegakatsutavat mõne algatuse juures. „Emotioon, mis tuleb sellest, et oma oskusi ja teadmisi rakendatakse muutuste tekitamiseks ühiskonnas, on võimas.“

Vabatahtlik tegu kui reklaam

Äratagemise positiivse laenguga on täidetud ka internetiturunduse firma Altexi koostöö Uuskasutuskeskusega. Altexi eestvedaja Robin Gurney on rohelise mõtteviisi pooldaja, kes otsis viisi, kuidas oma ettevõtte teadmisi ja oskusi vabatahtlikus korras tööle panna. Turundus ja rohelise mõtteviisi edendamine said loogiliselt kokku seal, kus Altex viis Uuskasutuskeskuse jaoks läbi tasuta internetikampaania, mille eesmärgiks oli tõsta inimeste teadlikkust asjade uuesti kasutamise alal.

Vähemalt sama muljetavaldav on vabatahtlik töö, mida on koos Uuskasutuskeskusega teinud loovagentuur Dreamers. Paremal

on näha nende loodud taaskasutusmoe reklaam, mille tegemisel löid teiste seas vabatahtlikuna kaasa modell Helen Sürje, stilist Anu Lensment ja fotograaf Mark Raidpere.

Ka Dreamers otsis vabatahtlikkust võimaldavat projekti, mis sobiks meeskonna väärtushinnangutega. Säästva tarbimise sõnum sobis selleks. Praeguseks on Dreamersi meeskond panustanud kümneid tunde vabatahtlikku tööd ning samuti kümneid loovaid ideid, mis veel teostamisel.

Puhkus koduehitajana

Maailmas on vabatahtlikkuse alusel loodud uskumatult suuri ettevõtmisi. Habitat For Humanity tegeleb näiteks üle maailma uute kodude ehitamisega, värvates selleks nii üksikuid vabatahtlikke kui ka terveid meeskondi, kes soovivad oma oskusi koos proovile panna. Habitat For Humanity vabatahtlikud töötavad selle nimel, et madala sissetulekuga pered saaksid 0 % laenuga omale korralliku kodu. Selleks annetavad nad raha ja ehitusmaterjale ning aitavad ehitada maju. Vastutasuks saavad vabatahtlikud reisida eksootilistesse paikadesse ning veeta „aktiivset puhkust“ või arendada meeskonnavaimu.

Nii tegutsetakse 100 riigis, meile lähimal Poolas ja Venemaal. Alates aastast 1976 on Habitat For Humanity vabatahtlikud ehitanud või renoveerinud rohkem kui 200 000 kodu nii Aafrikas, Aasias, Ameerikas kui ka Euroopas. Järgmine kord, kui pead puhkuseplaan, kaalu ka vabatahtlikku tööd koduehitajana! ☺

Annetus + vabatahtlik töö = SF

Selline mudel, kus aidatakse nii raha kui ka vabatahtliku tööga, on tuntud kui strateegiline filantroo-

Unustatud aarded

Ostes kasutatud riideid, raamatuid, nõusid, mööblit, mänguasju ja elektroonikat teed keskkonnale teene.

Kauplused Tallinnas Paide tn 7 ja Tööstuse tn 83.
Avatud E-R 11-19 ja L 11-16. www.uuskasutus.ee

Vabatahtlik töö väärrib miljardeid

Vabatahtliku Tegevuse Arenduskeskuse hinnangul tehakse Eestis aastas 2,7 miljardi krooni väärtuses vabatahtlikku tööd. Võrdlusena oli deklareeritud annetusi 2007. aastal 280 miljoni krooni eest. Kuigi statistika puudumisel pole isegi hinnanguliselt võimalik öelda tegutsevate vabatahtlike arvu, tuleb nõustuda Sise-ministeeriumi esindaja Aveli Ainsalu arvamusega, et vabatahtlikkuse olukord Eestis on hea. Ainsalu toob samas välja, et Eestis on suhteliselt vähe levinud eakate potentsiaali kasutamine vabatahtlikus töös, eriti lastele suunatud valdkondades. Samuti võiks võtta eeskujuna Saksamaa süsteemist, kus noortel on võimalus pärast kooli lõpetamist läbida vabatahtlik teenistus, tegeledes 6-18 kuu jooksul loodushoiu või sotsiaalhoolekandega. Lõppkokkuvõttes on vormist olulisem vabatahtliku tegevuse sisu – liita ühiskonda, tuues kokku erinevad sektorid, valdkonnad ja inimesed. Et see ka võimalik on, näitas hästi kevadine Teeme Ära aktsioon.

pia (SF). SF on heategevus, mis ei rahuldu lihtsalt raha andmisega, vaid paneb käe külge. Nii näiteks ühendab Seattle'is loodud Social Venture Partners üle 1700 eraisiku ning ligi 25 ettevõtet üle maailma, kes lisaks tavapärasele annetamisele on võtnud oma südameasjaks tugevate sotsiaalprojektide käimalükkamise ja edendamise. Social Venture Partnersi missioon on ühiskondlike muutuste loomisel kahepidine: nad harivad filantroope ning investeerivad nende raha, aega ja oskusi.

Sama mudelit rakendab ka Heateo Sihtasutus, kelle partneriteks on

ring Eesti ettevõtlikke ja hoolivaid inimesi. Hede Kerstin Luige sõnul ühendab Heateo partnereid soov midagi olulist korda saata ja muuta, aidata inimesi ka väljaspool oma lähikonda. Partnerite hulka kuuluvad ka näiteks Hannes Tamjärv, Linnar Viik ja Tiina Mõis. „Tegu on inimestega, kellel on olemas see „miski missioonitunne“, ning inimestega, kellel on võimalus ka rahaliselt panustada heategemise mõttelaadi,“ võtab Pärnu konverentside tegevjuht Toomas Tamsar kokku Eesti strateegilise filantroopia liikumise olemuse.

Linke:

www.vabatahtlikud.ee
www.habitat.org
www.heategu.ee/partnerid
www.svpi.org

SAAME TUTTAVAKS: NOORED KOOLI 2. LEND!

(VT KA ESISKAANEFOTO)

Triin Noorkõiv ja Paavo Piik tutvustavad sel sügisel uut kooliteed alustavat 12 õpetajat, kes läbisid programmi Noored Kooli tiheda valikusõela.

Noored Kooli 2. lendu ootab ees kaheaastane teekond, mis aitab neil kasvada õpetajaks ja liidriks. Üheskoos on läbi tehtud neli nädalat intensiivset koolitust Haapsalus ja Tallinnas, jätkumas on töö ainedidaktika õppejõududega. Kava on tihe – ikka kümnest hommikul seitsmeni õhtul. Õpitakse, kuidas õpilastega suhelda, tundi pidada ning klassis korda hoida. Lisaks tavapärasele loengutele toimuvad videotreeningud ja klassitunni simulatsioonid.

Lauri Tankler, üks tosinast valitust, tunnistab, et pinge on suur. „Kõige raskem oli lõpuks aru saada, kuivõrd palju meilt siiski oodatakse.“ Kui küsida samas, mis on kõige mõnusam osa õpetajakoolitusest, kõlab üksmeelne vastus, et vahvad lennukaaslased.

Viru Keskuse safari

Tallinna ja Tartu Ülikooli ning Avatud Meele Instituudi koolituste tulemusena saavad noored õpetajad kiirkorras esmased vajalikud oskused ja teadmised. Õhtuti toimuvad aga seltskondlikud üritused, mille käigus ehitatakse rannas liivalosse või õpitakse üheskoos maalimist. Samuti on maha peetud kaubanduskeskuse safari. Safari käigus tuli pildistada võimalikult palju õpilastüüpe, kes keskuses „hängivad“: emod, pungid, ossid, goodid, gängstad – valik on seinast seinast. Sest just needsamad noored täidavad ühel päeval ka klassitua.

Ent õppimisvõimele ja meeskonnavaimule lisaks on Noored Kooli seadnud lati ka tulevaste õpetajate teadmiste. Ja nagu alljärgnevalt lugeda võid, on see üsna kõrge: vaid akadeemiliselt võimekatel on asja klassi ette.

Pooltel Noored Kooli 2. lennu osalejatest on kas omandamisel või

omandatud magistrikraad, neist kahel suisa välismaisest tippülikoolist. Kuid lisaks koolitarkusele on tulevastel õpetajatel varuks palju praktilisi kogemusi mitmesugustest valdkondadest – ajakirjandusest spordini.

Lauri lugu

Lauri lõpetas 2005. aastal Tartu Ülikooli bakalaureusekraadiga ajakirjanduse ja suhtekorralduse erialal. Ta on töötanud reporterina, küljendajana ja toimetajana paljude ajalehtede ja ajakirjade juures, viimati Eesti Päevalehe uudistetoimetuses.

Noored Kooli programmi juurde jõudis Lauri tänu sisemisele äratundmisele. „Olen pidevalt mõtisklenud oma elu pea peale keeramisele ja õpetajaks hakkamisele,“ lausub ta. „Mulle tundub, et ma oskan õpetajana arusaadavalt selgitada ning tekitada inimestes selle positiivse tunde, et „jah, ma

suudan küll!““ Sügisel võib Laurit leida Tartu Forseliuse Gümnaasiumist inglise keele tunde andmas. Just inglise keele omandamist peab Lauri oluliseks, et õpilased saaksid ligipääsu kogu maailma teadmistele.

Liisa lugu

Liisa Ringo lõpetas eelmisel aastal Princetoni Ülikooli bakalaureusekraadiga sotsioloogia erialal. Tema kooliõde Wendy Kopp algatas USAs 1989. aastal esimese Noored Kooli tüüpi programmi. „Teach For America lõi Kopp uskudes, et paljud neist noortest, kes jõulise värbamise tagajärjel suundusid Wall Streetile, valinuksid võimaluse korral alternatiivse tee ja andnuksid oma panuse pigem sotsiaalsete probleemide lahendamisse,“ teab Liisa.

Oma õpingute kõrvalt töötas Liisa USAs nii Kreeka uuringute programmi assistendina kui ka step-aeroobika treenerina. Mitmeid aastaid on Liisa kaasa löönud ka sotsiaalse sisuga ettevõtmistes. Näiteks Save Darfur kampaania korraldamine, vangide ajakirja väljaandmise projekti juhtimine ning inglise keele õpetamine lastekodus. Praegu on Liisa Võrumaa Lastekaitse Liidu vabatahtlik. Oma tulevases koolis, Ülenurme Gümnaasiumis, on ta töötanud juba kaks kuud asendusõpetajana. „Olen väga rahul: kolleegid on väga sõbralikud, toetavad ja aitavad,“ on Liisal kiidusõnad kerged tulema.

Marko lugu

Maailmas tarkust kogumas on käinud ka Marko Ringo ning selle kohta on tal ette näidata Genfi Rahvusvaheliste Suhete Instituudi magistrakraad rahvusvahe-

lises ajaloos ja poliitikas. Sama ülikooli vilistlane on muuseas Kofi Annan.

Marko on töötanud Tartu Ülikooli eetikakeskuses projektjuhina, Euroopa Rahvusringhäälingu uudistetoimetajana, Riigikantseleis pressinõunikuna ja Kanal 2-s välisuudiste toimetajana. Sügisel saab temast ajalooõpetaja Nõo Põhikoolis. „Olen viimasel ajal küsitlenud sõpru-tuttavaid, et kui palju te mäletate ajalootundidest. Fakte suudetakse meenutada väga vähe, nende tuupimise nimel pole õpetajal järelikult mõtet nahast välja pugeda. Oluline on koolis hoopis see, mida ei saa nii lihtsalt mõõta: inimeseks kasvamine,“ tõstab Marko oma tulevases töös esile.

Kätlini lugu

Kätlin Hein õpib Tartu Ülikoolis magistrantuuris rakendusfüüsikat ning uurib põhjalikult atomaarse hapniku genereerimist kõrgsagedusplasma. „Füüsika vastu tekkis huvi keskkoolis. Ma sain sellega hästi hakkama ja see tundus mulle lihtne,“ ütleb Kätlin. Õpetamispisiku sai Kätlin ülikooli kõrvalt eratunde andes. Sügisest saavad Kätlini teadmised ja oskused uut rakendust Pelgulinna Gümnaasiumis füüsikatunde andes. „Tahan anda oma panuse reaalinete populariseerimisse ja hariduse edendamisse üldiselt.“

Lisaks mängib Kätlin keskkaitsejanna jalgpalliklubis Tallinna Kalev ning on esindanud ka Eesti koondist. Ometi arvab ta, et vajab veelgi uusi väljakutseid. „Mulle väga meeldib füüsika. Aga kas ma tahaksin ka teadlane olla? Võib-olla oleksin hoopis parem õpetaja?“ loodab Kätlin Noored Kooli abil selgusele jõuda.

MIDA NOORED KOOLI MUUDAB?

Noored Kooli võtab eeskuju Inglismaa ja USA programmidele Teach First ja Teach For America. Parimad ülikoolilõpetajad valitakse intensiivsesse 2-aastasest õpetajaprogrammi, mille käigus nad omandavad pedagoogilisi ning juhtimisalaseid teadmisi.

Muutus koolis. Noored, ühiskondlikult aktiivsed ja haritud inimesed toovad koolidesse uusi tuuli ning on õpilastele heaks eeskujuks.

Muutus haridussüsteemis. Noored Kooli programm kaasab haridusküsimuste lahendamisse eri sektoreid. Uudne õpetajakoolitus võimaldab proovida teistmoodi lähenemisi Eesti pedagoogikas. Programmi vilistlastel on eeldus panustada haridusvaldkonna parendamisse ka pikemas perspektiivis.

Õpetajatöö väärtustamine. Parimad ülikoolilõpetajad näevad õpetajaks olemist reaalse karjäärivalikuna, olgu see lühi- või pikaajaliselt. Nii Inglismaal kui USAs on Teach First ja Teach For America aidanud õpetajaks olemist prestiižseks muuta. Programm on seal ülikoolilõpetajate seas populaarsemate tööandjate nimekirja tipus. Noored Kooli programmi kandideeris viimasel aastal 115 noort, kellest valiti välja 12.

Sihtasutuse Noored Kooli asutasid Heateo Sihtasutus ja Hansapank 2006. aastal.

KUIDAS SAAD SINA KAASA AIDATA?

Levita Noored Kooli sõnumit üliõpilaste hulgas. Näita seda lugu ka oma sõpradele ja tuttavatele! Uuri lähemalt www.nooredkooli.ee. Programmi 3. lendu saab kandideerida alates oktoobrikuust.

Toeta kahe aasta jooksul üht või mitut Noored Kooli õpetajat stipendiumiga, mille suurus on 25 000 krooni aastas. Kõigi toetusvõimalustega tutvumiseks võta ühendust Viljo Vabritiga (569 81571, viljo@nooredkooli.ee).

OLE OSA MUUTUSEST

Heateo Sihtasutus tegeleb Eestis algatustega, milles näeme pikaajalist ja suurt ühiskondlikku mõju. Koos ettevõtetest ja eraisikutest partneritega panustame oma oskusi ja rahalisi vahendeid muutuste loomiseks tervise, keskkonna ja hariduse valdkondades. Alates suvest 2008 kuuluvad meie „portfelli“ veel kaks algatust: SOS Lasteküla Eesti Ühing ja Re-hab. SOS Lasteküla tegeleb peredeta laste hooldustingimuste parandamisega. Hetkel töötavad nad välja uut mudelit, kus lapsed oleksid täielikult kohalikku kogukonda sulandunud, omades püsivat perekonda ja kodu. Re-hab on alustav sotsiaalne ettevõtte, mis loob Eesti esimest intensiivrehabilitatsioonikeskust uimastisõltlastele. Seega saab Heateo Sihtasutuse kaudu nüüdsest toetada ka uuenduslikke ettevõtmisi lastekaitse ja uimastiravi valdkondades.

Tee annetus

Toeta Heateo Sihtasutuse tegevust annetusega – soovitame panustada igakuiselt, nii on toetusest rohkem kasu. Summaks võib olla näiteks nii 250 kui 1000 krooni. Märgi selgitusse „Toetus“ ja oma isikukood, siis on ülekanne maksuvaba.

Arve number: 221022367526
(Heateo Sihtasutus).

Investeeri ettevõtteks

Investeeri haridusse, tervisse, noortesse ja keskkonda Heateo Sihtasutuse poolt välja valitud sotsiaalsete ettevõtete kaudu.

Panustamiseks võta ühendust Katrin Tamsariga:
katrin@heategu.ee

Head Uudised on trükitud 100% ümbertöödeldud paberile Cyclus. Paberi on lahkelt annetanud MAP Eesti, ajakirja on tasuta trükkitud Uniprint. Paberi keskkonnasõbralikkust on tunnustatud

Põhjamaade Luigemärgi ja Sinise Inglise ökomärgi sega ning ta vastab ISO ja EMASi nõuetele. Kasuta A4-formaadis Cyclus paberit ka oma printeris ja koopiamasinas ning hoia loodust enda ümber!

HEATEO SIHTASUTUS

Peatoimetaja: Paavo Piik
Toimetaja: Kairi Kruus

Vabatahtlikud (aitäh!):
Stiiltoimetaja: Anu Vahtra-Hellat
Keeletoimetaja: Linda Uustalu
Kujundus: Andres Didrik

Suurtoetajad:

K I N N I S V A R A

a company of Antalis

