


HEATEO SIHTASUTUS

HEAD UUDISED

2009 - 3

SOTSIAALSE
ETTEVÕTJA
HÄÄLEKANDJA


SELLES NUMBRIS

RE-USE REPUBLIC MUUDAB VANA UUEKS

OLÜMPIAVÕITJA ASEMEL HOOPIS HEATEGIJAKS

EESTI ROHKEM KUI KOLMEKÜMNE ÕPETAJA VÕRRA RIKKAM

SISUKORD

RE-USE MUUDAB VANA UUEKS	LK 2-3
OLÜMPIAVÕITJA ASEMELE HOOPIS HEATEGIJAKS	LK 4-5
EESTI ROHKEM KUI KOLMEKÜMNNE ÕPETAJA VÕRRA RIKKAM	LK 6-7

Sammuke heaolule lähemale

Saavutusi, mis iga eestlase uhkustunnet suurendada võiksid, on terve hulk. Meil on tublisid võite spordivõistlustelt ja suurepäraseid esinemisi laulukonkurssidel. Eestlaste seas on maailma paremikku kuuluvaid teadlasi, kirjanikke, heliloojaid, tantsijaid, atleete. Meil on kaunis loodus, hulk ettevõtlikke inimesi ja innovaatilisi lahendusi. Ometi oleme Happy Planet Indexi andmeil maailma üks õnnetumatest rahvastest (131. kohal 143-st). Miks? Sest me raiskame ohtralt loodusressursse, oleme rahulolematud ja elame hulga aastaid vähem kui paljud teised rahvad.

Lootust, et meie ühine õnnetunne hakkab peagi vaikselt suurenema, siiski on. Samukese lähemale puhtamale loodusele on astunud näiteks ettevõtmine ReUse Republic, kes taaskasutab ja -elustab ladudesse seisma jäänud rõivaid. Suure hulga inimeste heaolunnet peaks aga suurendama algatus Noored Kooli, mille abiga on Eestimaa koolides rohkem kui 30 noort õpetajat. Motiveeritud inimesi, kel julgust lähiajal suuri ja häid tegusid ette võtte, on meil ka. Mart Kuusk, Heateo Sihtasutuse uus juht, on üks neist. Kõigest täpsemalt juba järgmistel lehekülgedel.


Signe Sillasoo
Toimetaja

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

RE-USE REPUBLIC

ETTEVÕTETE LADUDESSE SEISMA JÄÄNUD RIIETELE ANNAB UUE ELU KAUBAMÄRK REUSE REPUBLIC, MIS KOOS NOORTE ANDEKATE DISAINERITEGA MUUDAB IGA PROBLEEMSE ESEME TÄIESTI UUEKS NING UNIKAALSEKS. REUSE REPUBLICU SÜNNILOO JA KÄEKÄIGU KOHTA UURIS SIGNE SILLASOO.

ReUse Republic on õilsa missiooniga ettevõtmine – andekate disainerite käte all saavad vanad seisma jäänud disainerrõivad täiesti uue näo ja teo. Mõttele anda päevi näinud või mitte kasutust leidnud riideesemetele uus elu, tuli ettevõtte KalaMari Promotion tegevjuht ning ReUse Republicu looja ja eestvedaja Mari Martin tükki aega tagasi. Asi sai alguse enda tarbeks ümbertehtud riietest. Nutikad lahendused töid positiivset tagasisidet, aga suurt usku ideesse, et asja võiks ka suuremalt ette võtta, paljudel polnud. See tundus Mari sõnul mitmetele üsna utoopiline.

Ajujaht andis innustust ettevõtte loomiseks

“Mõtlesin ikkagi, et kirjutan selle idee projektiks kiiresti kokku ja alustan ise igatahes. Paljud küll arvasid, et see ei toimi sellisel kujul. Enda kogemus aga ütles, et peaks toimima küll,” rääkis Mari ettevõtmise sünniloost. Lisaks suurele tahtmisele andis Marile jõudu asjaga veel tõsisemalt tegelema hakata ettevõtluskonkurs Ajujaht, kus ReUse Republicu idee pärjati 2009. aasta alguses auhinna teise kohaga. “Sain Ajujahilt kõige rohkem vastisiklikku motivatsiooni,” mainis neiu ja tunnistas, et see oligi ehk kõige olulisem.

“Idee on oluline, aga teostus on alati natukene olulisem. Vahel võib hea idee halva teostusega lihtsalt ära lõrtsida.”

Mari Martin

“Mingi tõuge peab olema asju teha. Ja kui sa juba tege ma hakkad, küll siis kõik ka välja tuleb,” lausus ta väga optimistlikult.

Paralleelselt konkursil osalemisega tutvustas neiu oma ideed ka mitmele võimalikule partnerile. Ei läinudki kaua, kuni Kristiine Keskuse oli nõus ettevõtmises kaasa lööma, nõu, jõu ja kõigi võimalustega abiks olema. Kiirelt haarasid ideest kinni ka mitmed Mari disaineritest koostööpartnerid.

Suurimad raskused, millega Mari peale ebausuga võitlemise tegelema pidi, ja peab siiani, on inimeste väärarusaamad ReUse Republicu tegemistest. “Paljudel on väga suur ettevaatlikkus. Arvatakse, et tegu on *second-hand* kraamiga. Palju on olnud vaja seletada, et tegemist on ikkagi unikaalsete disainerrõivastega,” selgitas neiu.

C MUUDAB VANA UUEKS

Teisalt on leidunud ja leidub Mari sõnul ilmselt praegugi suur hulk selliseid inimesi, kes peavad ReUse Republicu rõivaid liialt eksklusiivseks ja kalliks. Ent ka selle arvamuse lükkab neiu ümber. “Meie eesmärk ongi olnud disainerrõivad inimestele kättesaadavaks teha. Ja olgem ausad, see on saanud teoks suuresti tänud erinevate rõivabrändide panusele, kes on olnud valmis meile keskkonnasõbralike eesmärkide nimel vastu tulema,” sõnas Mari.

Äärmuslikkus keskkonnaprobleeme ei lahenda

Keskkonnasõbralikkusest rääkides neiu äärmuslikes lahendustesse ei usu. “Ma ei usu näiteks sellistesse sõnumitesse, et oleme täielikult vastu tarbimisele ja hakkama ainult ökotooteid tarbima. Nende sõnumitega ei jõua väga kaugele,” arvas ta. Mõistlikum on Mari sõnul arvestada pigem kaasaegsete võimaluste ja süsteemidega ning leida võimalikult positiivseid lahendusi nende muutmiseks. Seda ka ReUse Republic teeb. Mari arvates oleks olukorra parandamiseks juba suur asi seegi, kui inimesteni jõuaks sõnum, et nad ei pea hakkama keskkonnasõbralikkusest rääkides sada protsenti ökoinimesteks, vaid tegema väikseid samme taaskasutuse ja keskkonnasäästlikkuse vallas.

ReUse Republic laiendab haaret

Konkurentidesse taaskasutuse propageerimise vallas Mari ka ei usu. “Selles valdkonnas ei saa konkurentsi üldse rääkida. Sama valdkonnaga tegeleb Eestis Reet Aus. Suur lugupidamine talle, et ta on sellega alustanud ja üldse mingilgi määral seda ideed levitanud, aga pigem oleme temaga nagu koostööpartnerid,” arvas Mari. ReUse Republicu erinevus Reet Austist on neiu sõnul vast ainult see, et tooteid soovitakse pakkuda soodsate hindadega laiematele massidele.

Ja samme selle nimel on juba astunud. Hiljuti avatud Baltika Moetänaval asub nüüdsest ka nurgake ReUse Republicu toodetele, millega iga huviline linnakodanik tutvuda saab. Loorberitele neiu aga puhkama ei jää. Ambitsioonikaid plaane jagub. Peagi peaks valmima näiteks ReUse Republicu veebipood (reuserepublic.com), kus kõigil kenadel disainerrõivastel silma peal saab hoida. Sarnaselt Eestis loodud süsteemile püüab neiu alustada ReUse Republicu kaubamärgi turundamist Lätis ja Soomes. “Algusest peale oli lootus muuta asi rahvusvaheliseks. Kui idee siin toimib, siis peaks see toimima igal pool,” mainis neiu.


Kõrvalda probleemid ja teeni raha!
Sel aastal on Heategu pannud välja 50 000 krooni suuruse eriauhinna Ajujahi äriplaanide konkursil osalejatele. Eriauhinna saamiseks peab Sinu nutikas ja uuenduslik äriidee ühtlasi tegelema mõne Eesti ühiskonna arenguvajadusega, näiteks haridus, tervishoid, keskkonnakaitse, inimõigused vms.
www.ajujaht.ee

Mari Martin taaskasutuse vallas äärmuslikusesse ei usu. Raske on olla tema sõnul absoluutselt ökoinimene, küll aga on võimalik astuda samme keskkonnasäästlikkuse suunas.

Foto autor: Erakogu

OLÜMPIAVÕITJA ASEMEL HOOPIS

MILLISEL ELUETAPIL OTSUSTAS HEATEO SIHTASUTUSE UUS JUHT MART KUUSK OLÜMPIAVÕITJAKS PÜRGIMISE ASEMEL HOOPIS ÕPETAJAKS JA HEATEGIJAKS HAKATA, ON RASKE ÕELDA. MIKS VIISTEIST AASTAT KAUBANDUSES TÖÖTANUD MEES ÜHEL HETKEL ÕPETAMISE JA SOTSIAALSE ETTEVÕTLUSEGA TEGELEMA HAKKAS, UURIS GERLY NUGIS.

Äriinimesest pedagoogiks

„Ühel hetkel ma jõudsin äratundmisele, et pärast 15 aastat ei paku see mulle enam sellist naudingut kui varem,“ üritab Mart lühidalt selgitada, miks ta jättis pika-aegse töö kaubandusvaldkonnas. Juba ülikoolis ajalugu tudeerides oli tal suur soov saada õpetajaks ning pärast müügimehetööst loobumist ei olnud tal oma edasist tegevust vaja pikalt kaaluda. Mart astus magistriõppesse, et saada ajaloo ja ühiskonnaõpetuse õpetajaks.

Seejärel töötas Mart mõnda aega Tallinna Kunstigümnaasiumis, kuid elu tegi omad korrektuurid.

„Keskkond, milles me toimeta-
me, on pidevas muutumises ning tihti tuleb end ja oma plaane kohandada. Täna on see üleilmaliselt aktuaalne teema, et eilsed valikud ei pruugi täna enam hästi toimida. Kui ma tegin plaani õpetajaks hakkata, siis lähtusin sellest, et saan oma perekondlikud kohustused täita sõltumata oma valikute majanduslikust aspektist. Paraku selgus, et algseid plaane tuli uues majandussituatsioonis muuta ning leida alternatiivne võimalus, kuidas toimida kooskõlas iseenda, oma kohustuste ja püüdlustega.“

Otsides võimalust jääda seotuks nii haridusega kui ka aidata kaasa positiivsetele muutustele ühiskonnas, sattus Mart Kuusk Heateo Sihtasutusse.

Ei saa pidada enesestmõistetavaks, et sotsiaalsete muredega tegelemine on ainult riigi ülesanne.

Suured plaanid majanduskriisiga

Uue tööga seoses Mardil hirme ei ole, pigem hunnik ootusi, mille täitumine tema sõnul üldse mitte võimatu ei ole. Nii on ta optimistlik nende ettevõtmiste osas, mis on Heateo abil juba jalad alla saanud: Noored Kooli, SINA, Terve Eesti Sihtasutus, Uuskasutuskeskus.

„Käima on lükatud ägedad algatused, mis kinnitavad, et olulisi ühiskondlikke probleeme saab lahendada kodanikualgatuse korras. Ei saa pidada enesestmõistetavaks, et sotsiaalsete muredega tegelemine on ainult riigi ülesanne ning kodaniku osalus piirdub riigi ning poliitilise eliidi kriitiseerimisega. Hetkel on õhus nii palju uusi lahendaid ideid ja algatusi ning minu esmane ootus seisnebki selles, et aidata kaasa nende teoks saamisele ning ühtlasi leida võimalus, kuidas arendada ettevõtluse poolt sotsiaalses ettevõtluses.“

Sotsiaalse ettevõtluse hetkeseis Eestis on Mardi arvates selline nagu ta on. USA Rahvusvahelise Abi Agentuuri (USAID) avaldatud indeksis Kesk- ja Ida-Euroopa ning endise Nõukogude Liidu riikide mittetulundussektori elujõulisuse kohta on Eesti endiselt 29 riigi seas esikohal, kuid uuring tõi välja Eesti ühenduste madala majandusliku elujõulisuse ja tegevussuutlikkuse. Seega on sotsiaalne ettevõtlus Eestis endiselt pigem uus nähtus võrreldes Lääne-Euroopa ja USA-ga.

Sellest tulenevad ka peamised väljakutsed, mis Marti uues ametis ees ootavad: laiendada sotsiaalse närviga inimeste ja ettevõtete ringi, kes on valmis koos Heateoga edendama sotsiaalset ettevõtlust ning selle kaudu ühiskondlike probleemide lahendamist.

Mart on veendunud, et iga kriis sisaldab endas uusi võimalusi ja väljakutseid. „Majanduslanguse ja kriisi ajal tekib alati uusi algatusi

Heateolased Jaan (vasakult), Agne ja Mart näitamas koostöö vilju, mis sihtasutusele sünnipäevaks kingitud tühjale lõundile maaliti.

Foto autor: Tõnu Tunnel


HEATEGIJAKS

ning ideid. Vanad lähenemised, tõesed ja väärtused tuleb ümber hinnata, et leida uued ja toimivamad lahendused muutunud maailmas. Sellest loogikast lähtudes tundub, et hetkeseis pigem toetab Heateo püüdlusi. Täna on parim aeg uute ettevõtlike ideede ja hoolivama suhtumise tekkeks.“

Idealist ja lapsevanem

Mis Marti elus ja Heateo töös edasi kannustab, on soov aidata kaasa positiivsete nihete loomisel maailmas, kus ta hetkel viibib. Kolme lapse isana nimetab ta end suuresti idealistiks, keda paelub võimalus luua häid muutusi piiratud ressursidega ja kes on veendunud, et tegelikult ei pea leppima asjade või laiemas plaanis süsteemiga sellisena nagu see on. „Mind vaimustab, et nähes mingit probleemi, on ainult kättevõtmise asi jõuda järelduseni, et see ei pea nii olema, saab paremini ja me võime ning suudame selle lahendada või vähemalt kaasa aidata. Kui palju on juba praeguseks Heateoga liitunud inimesi, kes lähtuvad sellest veendumusest!“

Vabal ajal on Mart isa, elukaaslane, sõber ja enda sõnul täitsa tavaline inimene. Ta on õnnelik, et pärast ärist lahkumist on olnud võimalik aeg maha võtta, õpingutele pühenduda, hobidega tegeleda ja lastega koos olla.

Pidi saama olümpiavõitjaks

Enne kui Mart otsustas hakata ülikoolis ajalugu õppima või isegi unistas võimalusest olla ühel päeval sotsiaalse ettevõtte juht, kandis ta aastaid kaasa soovi saada olümpiavõitjaks. Nimelt trenis ta üle kümne aasta basseinides, olles veendunud, et temast saab olümpiavõitja ujumises. „Osalesin selles nõukogude üliinimestest atleetide tootmiskombinaadis, kuna riikliku spordisüsteemi eesmärk oli toota maailmameistreid ja olümpiavõitjaid, kes suudaksid manduvale Läänele tõestada sotsialismi ülimumuslikkust,“ meenutab ta naerulsui noorusaegu.

Ülikooli astudes valis medalilootused maha matnud Mart oma akadeemiliseks eneseteostuseks ajaloo. Hiljem hoopis kolmandal alal tööle asudes oli see üllatus nii teistele kui ka talle endale. „Ma ei kujutanud ette, et hakkab müügimeheks, aga nii see välja kukkus,“ laiutab ta käsi. Kahetsusel ei ole Marti elus erilist kohta ja seda, et oleks võinud midagi teisiti teha, ta ei arva. „Ma olen siin ja praegu ja kõik on hästi. Teistmoodi ei saakski olla.“

MART KUUSK

HARIDUS:

2008	Tallinna Ülikool, ajaloo ja ühiskonnaõpetus (magistriõpe)
1991-1995	Tartu Ülikool, filosoofiateaduskond, ajaloo osakond, kunstiajalugu (bakalaureuseõpe)
1984-1989	Tallinna Spordiinternaat Kool
1980-1984	Tallinna 47. Keskkool
1977-1980	Tallinna 32. Keskkool

TÖÖKÄIK:

Augustist 2009	Heateo Sihtasutuse juhataja
2009	Ajalooõpetaja, Tallinna Kunstigümnaasium
2007	Tegevdirektor, AS Kodupaber
2000	Müügidirektor, AS Kodupaber
1997	Müügijuht, AS Kodupaber
1995	Müügiesindaja, AS Kodupaber

HOBID:

Lugemine, tervisesport, jalgrattaga ümber maailma sõitmine

LEMMIKSITAAT:

Lao Zi, „Daodejing“

“Süllajämedune puu kasvab pisukesest võrsest; üheksaastmeline terrass algab kandamist mullast; tuhande li' line rännak algab oma jalge alt“.

EESTI ROHKEM KUI KOLMEKÜMM


Eesti erinevais koolides tunde andvad noored õpetajad Anita (vasakult), Harlis ja Sandra ei välista antud ameti pidamist ka veerandsajandi pärast.

Foto autor: Andres Haabu

NOVEMBRIST ALGAB NOORED KOOLI PROGRAMMI EESTVEDAJATE JAOKS KIIRE PERIOOD, ETTEVÖTLIKKE NOORI OODATAKSE KANDIDEERIMA PROGRAMMI NELJANDASSE LENDU. KUIDAS ON AGA SENI LÄINUD ESIMESE KOLME LENNU NOORTEL, MIDA NAD PROGRAMMIST JA ÕPETAJAAMETIST ARVAVAD, UURISID BRITA PUNISON JA SIGNE SILLASOO.

Selle aasta septembris alustas Noored Kooli programmi raames 17 noort, andekat ja teotahtelist ülikoolilõpetajat erinevates Eesti koolides õpetajatööd. Eelneval kahel aastal on alanud sügis samasuguse hingevärina ja ootusrõõmuga veel ligi 20 noorele, kellest kaheksa said selle aasta kevadel ka programmi esimesteks vilistlasteks. Neist kuus otsustas õpetamist jätkata. “See oli meile endilegi suureks üllatuseks, et nii paljud avaldasid soovi kooli edasi jääda,” ei varjanud sihtasutuse kommunikatsioonijuht Triin Noorkõiv oma heameelt, “järelkult oleme õigel teel.”

Õpetaja ei tohi töötada raha pärast

Pärast programmi lõppu ei välista õpetajana jätkamist ka Keila Koolis ajalugu ja ühiskonnaõpetust andev Sandra Lillemaa teisest lennust ning praeguseks kuu aega koolielu rõõme maitsta saanud Kurtna Kooli matemaatika, füüsika ja arvutiõpetuse õpetaja Harlis Velk kolmandast lennust. “Selline tunne on täitsa olemas, et võiks veel 50-aastaseltki õpetajana töötada,” lausus

noormees positiivsel häälel ja lisas: “Õpetajatöö on midagi sellist, mida ei tohiks päris kindlasti teha raha pärast, täpselt samuti nagu meditsiinis. Kahe aasta jooksul on mul õnneks aega välja mõelda, kuidas seda tööd nii teha.”

Innustust ja motivatsiooni programmis osaleda said mõlemad noored meediast või programmi tutvustusürituselt. Äratundmine, et tegemist on õige asjaga, ning kindel soov osaleda tagasid kandideerimisprotsessis ka edu. Suuri kartusi ja hirme enne täiesti uude olukorda ja ametisse asumist noortel polnud.

“Meid kõiki, kes selles programmis osalevad, ühendab laes motivatsioon. Kõik on enda jaoks selgelt läbi mõelnud, miks nad seda tööd tegema hakkavad. Ja kui kogu aeg seda silmas pidada, siis ei tundugi miski ületamatult raske,” selgitas Sandra. Sama meelt oli ka majandus- ja haridusega Harlis, kelle otsust elus kannapöörde teha ei muutnud ka vanemate, sõprade ja tuttavate kooliteemalised hirmujutud. Pigem vastupidi, tekkis veel suurem innustus.

NE ÕPETAJA VÕRRA RIKKAM

Mis on Noored Kooli?

Noored Kooli programm kutsuti 2006. aastal organisatsiooni Teach First eeskujul ellu selleks, et luua keskkond uue liidrite põlvkonna kujunemiseks

Igal aastal valitakse programmi 15–20 kõrgharidusega noort. Kaks aastat õpetavad noored koolis, kus nad mõjutavad otseselt iga oma õpilase arengut. Samal ajal läbivad nad õpetamis- ja juhtimiskeskuste koolituse, mis toetab

nende kujunemist väljapaistvateks õpetajateks ja eestvedajateks.

Info: www.nooredkooli.ee

Aita kaasa!

Levita programmi sõnumit

Tead tegusaid noori, kellel on bakalaureusekraad hiljemalt 2010. aasta suveks ning kelles näed õpetaja- ja liidripotentsiaali? Soovita neile Noored Kooli programmi. Kandideerimine 4. lendu algab novembris.

Toeta rahalise annetusega

Aita muuta programm jätkusuutlikumaks igakuise rahalise panuse abil. Mis tahes toetussumma on tähendusrikas. Täpsem info www.swedbank.ee/tuletoeta.

Tule vabatahtlikuks

Kui soovid aidata programmi arengule kaasa oma oskuste, teadmiste, kontaktide vm ressursidega, siis võta ühendust aadressil info@nooredkooli.ee.

Pingeline graafik muudab protsessi väljakutsuvaks

Noorte õpetajate jaoks ei lõppe õppeprotsess ja koolitused, mis õpetajana tööle asumiseks läbitud on, esimesel koolipäeval. Pidevat õppimist jätkatakse õpetamise kõrgvalt. Tihe graafik nii koolis kui ka koolivälises elus ongi aga see, mis muudab programmis osalemise Sandra sõnul nii väljakutsuvaks. “Esimest aastat õpetajana töötades tuleb alustada täiesti nullist. Tundide ettevalmistamine võtab hästi palju aega. Lisaks on veel Noored Kooli programm hästi pingeline koolituste tõttu. Need toimuvad üle nädala ja nende jaoks on vaja ka veel kodutööid teha. See kõik muutub vahepeal väga koormavaks. Siis tuleb aga jälle mängu motivatsioon – tuleb meelde tuletada, miks sa seda teed,” lausus Sandra. Esimesse lendu kuulunud Anita Baumbach, kes jätkab hetkel Kadrioru Saksa Gümnaasiumis tööd saksa keele õpetajana täiendas: „Esimese aasta jooksul tahtsin oma paar korda programmi katki jätta, kuid siis mõtlesin asjade üle järele ja tõesin – loobuda on alati võimalik, aga uuesti sellist kogemust saada mitte.”

Edu võtmeks vastastikune lugupidamine

Enese kehtestamine ja õpetajana autoriteedi säilitamine on kogemusteta noortel õpetajatel kulgenud edukalt ja valutult. “Minu edu võti, miks mul on siiani väga hästi läinud, on märksõnad „vastastikune lugupidamine”. Ma suhtun oma õpilastesse kui võrdsetesse partneritesse ja kui nad mulle samaga ei vasta, siis ma üritan välja selgitada, miks see nii on. Minu jaoks teeb olukorra võib-olla lihtsamaks ka see, et õpetan vanemat vanuseastet. Kui nad oleksid väga palju nooremad, siis oleks ehk keerulisem,” toonitas Sandra.

Anital seevastu on olnud enda kehtestamisega probleeme just vanemate klasside õpilaste seas. „Väikestega probleeme pole, nad on hästi motiveeritud ja kõigele uuele avatud. Suuremad tahavad kindlmaid piire, nad on harjunud tunnistundi samu asju tegema ja seega on neid millegi uuega raskem kaasa haarata ning töötegemine ei lähe nii lodusalt kui tahaks. Endale tuleb kindlaks jääda ja püüda õpilastele seletada, et kõik õpetajad pole ühesugused ning ainele teisiti lähenemine pole mõttetu üritus,” selgitas Anita.

Õpilase ja õpetaja vahelise silla ehitamises on Harlise sõnul väga oluline ka õpetajal endal reeglitest kinni pidada. “Ma ei luba näiteks endale rohkem, kui ma luban õpilastele. Ja see, mida ma luban, selle pean ma ka ära tegema. Suhtun neisse kui võrdväärsetesse,” mainis noormees ja toonitas, et lihtsam on igal pool, ka koolis, õpilastega koostööd teha. Seda muidugi juhul, kui on olemas ühine eesmärk, mille poole püüelda, ja meetodid, kuidas selleni jõuda.

Töö viljad nopitakse kevadel

Kinnitust, et õpetajana on head tööd tehtud, saavad noored õpetajad vast kevadel. “Sel aastal suunan ma oma eesmärgid ümber õpitulemustele. Kuna mul on sel aastal õpetada ka 12. klass, kes teeb riigieksamit, siis tahan üsna täpselt hakata õpitulemusi silmas pidama ja mõõtma,” mainis Sandra. Harlis seevastu loeb õppeaastat kordaläinud siis, kui sügisel püstitatud ühised eesmärgid on saavutatud. “Ma tahan, et nad õpiksid oma peaga mõtlema, initsiatiivi üles näitama ja töötama sellel kallal, mida nad väga tahavad. Kuidas see kõik toimuma hakkab, on veel natukene lahtine,” toonitab Harlis positiivsel häälel.

MIKS TOETAN HEATEGU?

Linnar Viik: „Andes tunnen end parema inimesena.“

Maaailmas on sadu viise, kuidas oma aega lihtsalt laiaks lüüa ning elu vaikselt veeretada. Aga on ka viise, kuidas meid ümbritsevat maailma paremaks muuta ning meie endi loodud probleemidele lahendusi leida. Heateo tuumiku moodustavad inimesed, kes on suutnud sõnastada olulised probleemid, millega tegeleda. Heast ideest on vähe – asju tuleb ka õigesti teha ning selles hakkab Heateo seltskond silma.

Lisaks sellele, et mulle sümpatiseerivad Heateo inimesed, ideed ning nende viis asju teha, tahan ka ise oma võimalusi ja oskusi mööda maailma muutmises kaasa lüüa. Leian, et olen oma panuse kordades ta-
gasi saanud – tunnen end parema inimesena.


Ahti Heinla: “Suuna mäng ise sinna, kuhu sa tahad.”

Maleõpetaja Sunil Weeramantry ütles kord oma õpilastele, et ära oota, kuni juhus sulle ise sobiva võimaluse kätte mängib – võta initsiatiiv enda kätte ja suuna mäng ise sinna, kuhu sa tahad! Ning lisas juurde, et sama lähenemist soovitab ta kasutada mitte ainult males, vaid ka elus. Heateo projektides on sees sama loogika, ja sellega on Eesti ühiskonda suunatud sammhaaval paremuse poole. See on ühtlasi põhjus, miks minagi kaasa löön. Asi edeneks veelgi paremini, kui ka sina oma sammukese teeks.


Tule partneriks!

Heateo partnerid toetavad Heateo Sihtasutust rahaliselt või pro bono toetusega. Võimalus on osaleda vabatahtliku eksperdina ka heade algatuste arendamisel. Info mart@heategu.ee.

Head Uudised on trükitud 100 % ümbertöödeldud paberile Cyclus.

Paberi on lahkelt annetanud MAP Eesti, ajakirja on tasuta trükkinud Uniprint.

Suurtoetaja:

Swedbank 

VESTMAN

uptime
MEIE PINGUTAME ROHKEMI

map | antalis TM

up
UNIPRINT
UNIPRESS

Vabatahtlikud (aitäh!):

Toimetaja: Signe Sillasoo
Stiilitoimetaja: Anu Vahtra-Hellat
Keeletoimetaja: Kerli Prass

Kirjutajad: Gerly Nugis, Brita Punison
Fotograafid: Anders Haabu, Tõnu Tunnel
Kujundaja: Liina Danilson