

märka last

MTÜ Lastekaitse Liidu ajakiri
8/2015

› Kuluhüvitisi säästes saaks aidata lapsi

› Piirame reklaami ja vähendame vajadust küsida dokumenti

› Lastekaitse Liit viis laste seas läbi põhjaliku uuringu

› Lapsed vanemate lepingutes

› Vaata üle oma suhtlusvõrgustike kontode privaatsusseaded

Toimetaja:

Mart Valner

Kujundus:

Katrin Nõu

Illustratsioonid ja on valminud Lastekaitse Liidu konkursi "Õigus olla laps" raames 2014.aastal

Kaane illustratsioon:

Eimi Taal (7.a)

Illustratsioonide autorid:

Lisete Tint (11.a)

Anastassia Pavlenko (11.a)

Ajakirja kontakt:

ajakiri@lastekaitseliit.ee

Ajakiri.lastekaitseliit.ee

Väljaandja:

MTÜ Lastekaitse Liit

“Praktika näitab, et just tasuta õigusabi järele on Eestis jätkuvalt suur nõudlus, seda eriti perekonnaõiguse valdkonnas, eriti venekeelse õigusabi järele. Tallinnas on nõustamisele järjekord 3-5 nädalat.”

*– Martin Medar
MTÜ Lastekaitse Liit, juhataja*

SISUKORD

- 4 Kuluhüvitisi säästes saaks aidata lapsi
- 6 Piirame reklaami ja vähendame vajadust küsida dokumenti
- 8 Lastekaitse Liit viis laste seas läbi põhjaliku uuringu
- 12 Lapsed vanemate lepingutes
- 18 Vaata üle oma suhtlusvõrgustike kontode privaatsusseaded
- 21 Meenutame suve

Kuluhüvitiisi säästes saaks aidata lapsi

Loone Ots

MTÜ Lastekaitse Liit president

Riigikogu on võtnud menetlusse kaks seaduseelnõu: lõpetada kuluhüvitised riigikogu liikmetele ja taastada nn ranitsatoetus 7—16aastastele koolilastele. Osa saadikuid leiab kuluhüvitised olevat normaalsed ega kujuta ette isegi nende vähendamist. Teised jaatavad mõistlikke kulusid. Kolmandad, nagu Eiki Nestor, on tõestanud, et jätkub ka sümboolsest hüvitisest.

Nõustugem, et saadik ei pea sõitma Tallinnast Varstu või Mõisakülla liinibussis. Aeg on aare ja ajasääst lubab saadikul töötada tõhusamalt rahva hüveks. Aga need reisirid ei toimu iga päev. Nende jaoks pole vaja liisida maasturit. Odavam on rentida saadikule auto ainult reisiripäevaks. Kui vaja, koos juhiga. Lasteaia sünnipäeva väisav rahvaesindaja ei pea viima kingiks kaasa kallist tehnikat. Valijad ei oota temalt DVD-mängijat, vaid oma laste huvide kaitsmist riigikogus. Kuluhüvitiste taandudes või kadudes ei kaota valija ehk neidsamu hüvitisi panustav maksumaksja midagi.

Vahest hääletab riigikogu enamus hüvitiste kaotamise eelnõu maha. Sel juhul on aus motiveerida saadikuid ikkagi rahva raha säästma. Aastate jooksul on hüvitiste võimalikult suure ära kulutamise argument olnud tõik, et kasutamata jäetud raha on keeruline eelarvesse tagasi tikkida. Kui nüüd hüvitiste täieliku kaotamise eelnõu jääb jõustmata, võiks riik muuta seadust parimal moel: siduda kuluhüvitised vähekindlustatud perede eelarverega. Kulutamata hüvitis kulgeks automaatselt nende perede eelarvesse. Abi vajavad lapsed saavad rohkem rõõmu kui seni. Saadikud aga ei soovi kindlasti kuulda oma vali-

jate küsimusi, miks nad on ülemäära esinduslikud laste arvelt.

Ainus küsimus on, kuidas tagada selle lisaraha või taasloodava ranitsatoetuse jõudmine just lapseni ja lapse hüveks. Muidugi on lapse ja tema pere heaolu lahutamatud. Ometi leidub, õnneks küll väike, rühm vanemaid, kes võivad enda arvele laekuvat lapse raha kuritarvitada. Sellepärast kordab Lastekaitse Liit juba aastaid, et riik ja KOV peaks loobuma otsetoetustest, s.o raha vanema kaardile laadimisest. Nende asemel võiks luua arvutisüsteemi, kus igal 7-16aastasel koolilapsel on oma konto. Sellele on laetud seaduses sätestatud rahasumma. Lapse ID-kaart avab poe kassas arvet tasudes tema konto. Selle eest sooritatud ost(ud) salvestatakse, tagamaks läbipaistvus. Süsteem peaks olema lihtne luua ja hallata.

Stat.ee andmeil puudutab otsus taastada ranitsatoetus ligi 138 000 lapse ja nende perede heaolu. Algatus viia miinimumi rahva valitud esindajate pillamine ja algatus pakkuda riigi tuge kooli minekuks on mõlemad õiged ja eetilised. Kummastki peab aga just laps saama maksimaalse kasu.

Piirame reklaami ja vähendame vajadust küsida dokumenti

Martin Medar

Lastekaitse Liidu juhataja

Ma pean oluliseks alkoholiseaduse ja reklaamiseaduse muutmise seaduse eelnõus toodud alkoholi turustamist piiravaid regulatsioone. Täiskasvanute kehtestatud reeglid ei saa olla vastuolus nende väärtusnormidega, mida me lastelt ja noortelt ootame. Ühiskonna hoiak ja täiskasvanute eeskuju on laste elus määrava tähendusega. Juhul kui riik soovib saavutada mõju antud valdkonnas, on efektiivsete meetmete valikul olulise tähendusega ka sihtgrupi poolt eelistatud kanalite kasutamine. Meediatarbimisel on Eestis vaieldamatult noorte seas kanalina esikohal internet. Seega Eestis tuleb keelata alkoholireklaam täiendavalt ka internetis sarnaselt kehtestatud ja internetis toimivale tubakareklaamikeelule.

Paraku on alkoholi tarvitamine Eestis laste ja noorte hulgas tõsine probleem. Samuti võib öelda, et alkohol on kergesti kättesaadav ja seda pole suudetud laste seas kontrolli alla saada, kuna alaealiste alkoholitarbimist tõkestavad sätted on täna raskesti rakendatavad. Probleem on muuhulgas ka harv vanust tõendava dokumendi küsimine alaealistelt alkoholise joogi ostmisel - müüjad küsisid 2014. aastal dokumenti alkoholi

osta soovivatelt noortelt lahjade alkoholsete jookide ostmisel vaid 24% ostudest, kangete alkoholsete jookide ostmisel 36% ostudest.

Alkoholi reklaam ja tarvitamine käivad käsikäes ning kui me tahame, et meie tulevasest põlvkonnast kasvaks välja terve ja elujõuline põlvkond, peame me praegu ja kohe hakkama alkoholi propageerimist alaealistele piirama.

Müüjad küsisid 2014. aastal dokumenti alkoholi osta soovivatelt noortelt lahjade alkoholsete jookide ostmisel vaid 24% ostudest, kangete alkoholsete jookide ostmisel 36% ostudest.

Lastekaitse Liit viis laste seas läbi põhjaliku uuringu

MTÜ Lastekaitse Liit

Uuring „Lapse osalemine pereelus“ on 2008. aastal läbiviidud arvamusküsitluse kordusuuring, mille eesmärk oli selgitada välja laste osalus pereelus, vanemate kasvatuspraktikad (sh karistusviisid), laste arvamus selles osas ning muutused antud küsimustes nii praktikas kui ka hoiakutes võrreldes 2008. aastaga.

Käesoleva uuringu näol on tegu jätkuga MTÜ Lastekaitse Liit poolt eelmistel aastatel läbiviidud uuringutele “[Laste osaluse toetamine ja kaasamine otsustusprotsessides](#)” (2013, osales 688 last) ja „[Laste ja noorte osalus ja kaasamine koolis](#)“ (2014, osales 1787 last), mille eesmärk oli kaardistada laste osalusvõimalused erinevates keskkondades ja laste arvamuse väljaselgitamine.

Kokku osales uuringus 500 last vanuses 13-14 eluaastat, kellest 338 olid eesti ja 162 vene emakeelega (kaasatud olid nii puudega ja asenduskodudes elavad lapsed kui ka majanduslikes raskustes olevate perede lapsed). Soolises lõikes: 236 mees- ja 264 naissoost vastajat. Küsitlus viidi läbi ajavahemikus mai-oktoober 2015. Lastel oli võimalik küsitlusele vastata eesti või vene keeles. Analüüs sisaldab endas laste arvamusi ja ettepanekuid üle Eesti.

Positiivne on tõdeda, et lisaks laste üldise rahulolu tõusule arvestatakse võrreldes 2008. aastaga peredes laste arvamusega oluliselt rohkem. Samas on vähenenud perede arv, kus igapäevaelu reeglid lepitakse kokku kõikide pereliikmete arvamusi arvesse võttes (vastavalt 45% ja 39%) ja suurenenud

vanemate otsustamise osakaal. Sarnaselt 2013 ja 2014 läbiviidud uuringutele ilmneb, et lapsed soovivad osaleda otsustusprotsessides, mis puudutavad neid ennast kui ka neid ümbritsevat keskkonda. Lapsed peavad vajalikuks, et neil oleks võimalik oma arvamust perekonnas avaldada ja et nende arvamusel perekonnas arvestatakse.

Võrdluses 2008. aasta tulemustega selgub, et käesoleval ajal reageerivad vanemad laste heale käitumisele rohkem kiitmisega (vastavalt 59% ja 52%) ja kallistamisega (27% ja 19%), samuti autasustavad (vastavalt 23% ja 11%), teevad kingitusi (vastavalt 16% ja 12%) rohkem. Samas vanemad ka ootavad oma lastelt rohkem (vastavalt 19% ja 11%).

Hoolimata asjaolust, et võrreldes 2008. aastaga on laste suhted vanematega paranenud (sh vanemad räägivad lastega rohkem nende muredest) on paraku suurenenud ka nende laste arv, kellel ei ole oma murega kellegi poole pöörduda (12% venekeelsetel lastel ei ole oma probleemidega kellegi poole pöörduda, eestikeelsetel vastav näitaja 3%), ning käesoleval ajal on füüsilise karistusega elu jooksul kokku puutunud 2% rohkem lapsi kui 2008. aastal.

MTÜ Lastekaitse Liit on väga tänulik kõikidele uuringus osalenud lastele ja nende juhendajatele. Suured tänud kõigile, kes uuringu valmimisesse panustasid, sh nii levitamise kui ka küsitluse läbiviimise osas. Uuringu valmimist toetas Sotsiaalministeerium läbi Hasartmängumaksu Nõukogu ja Harju Maavalitsus.

Julgustame kõiki uuringu tulemustega tutvuma ja lapsi rohkem erinevates keskkondades kaasama!

**Tutvu uuringu
tulemustega siin:
UURING "Lapse
osalemine pereelus"**

Hea nõu lastega peredele

LAPSED VANEMATE LEPINGUTES

Kirsty Laidvee,

Tallinna Notar

Põlvnemise või hilisemate õigustoimingute alusel omistatakse laps tema vanematele. Sellega astub laps vanematega mitmesugustesse õiguslikesse suhetesse. Vanematel on lapse suhtes võrdsed õigused ja kohustused ning lapsesse puutuv tuleb ühiselt otsustada ehk kokku leppida, sõltumata vanemate omavahelistest suhetest- olgu nad omavahel abielus või mitte, elagu nad koos või mitte.

Probleemid tekivad eelkõige vanemate lahuselu korral, kus lapsesse puutuva otsustamisel tuleb jätkuvalt üksmeel saavutada. Lapse ülalpidamine, hooldusõiguse teostamine ja suhtlemiskorra määramine on küsimused, mis lapse õigusi ja huve silmas pidades vajavad lahendamist.

Ülalpidamiskohustus

Lapse ülalpidamise kohustus on lapse mõlemal vanemal. Kui vanem elab lapsega koos, rahuldab ta lapse vajadused vahetult. Kui vanem ei ela lapsega koos või ei osale lapse kasvatamises, täidab ta ülalpidamiskohustust lapsele iga kalendrikuu eest ette elatist makstes. Kui selleks on mõjuv põhjus, võib kohustatud isik nõuda, et tal võimaldataks anda ülalpidamist muul viisil.

Perekonnaseadus näeb ka ette elatise suuruse kindlaks määramise alused- ülalpidamise ulatus määratakse kindlaks lapse vajadustest ja tema tavalisest elulaadist lähtudes, kusjuures arvestada tuleb lapse kõiki eluvajadusi, sealhulgas tema võimete ja kalduvuste kohase hariduse ja kutsealase ettevalmistusega seotud kulutusi, alaealise puhul ka tema kasvatamise kulutusi.

Seega oluline on kindlaks teha lapse esmavajadused ning seejärel kindlaks teha, kas ja kuivõrd peab elatis olema lapse tavalisest elulaadist (asjaosaliste elujärg, perekonna standard) tulenevalt lapse esmavajaduste rahuldamiseks vajalikust summast suurem.

Seadus lubab vanematel oma lapse ülalpidamise kohustuse täitmist omavahelisel kokkuleppel täpsustada ja määrata kindlaks, missugusel viisil ja kui pika ajavahemiku kaupa tuleb ülalpidamist anda.

Ülalpidamise andmist reguleeritakse sageli lepingute, sealhulgas notariaalsete lepingute abil.

Samas sellise kokkulepe sõlmimine ei välista ega piira seadusest tuleneva nõude esitamist, arvestades kokkuleppega ettenähtut. Nii võivad muudatused lapse abivajaduses või vanema võimaluste (varalise seisundi) muutumine viia ülalpidamise teistsuguse määramiseni.

Lepinguga ei saa vabastada ülalpidamise kohustusest ega loobuda ülalpidamisest tulevikuks.

Sagedaseim elatise maksmise kokkulepete notari juures vormistamise põhjus on soov võimaldada kohest sundtäitmist- võimalust elatise maksmise kohustuse rikkumisel pöörduda otse, ilma kohtus käimata, kohtutäituri poole, kes saaks hakata maksmata elatise nõuet võlgniku vara arvel täitma. Selline elatise maksja nõus olek peab olema üheselt määratletuna kirja pandud notariaalses dokumendis.

Hooldusõigus

Hooldusõiguse teostamise, so õigus hoolitseda lapse isiku eest (lapse kasvatamine, lapse järele valvamine, lapse viibimiskohta määramine ning lapse igakülgse heaolu eest muul viisil hoolitsemine) ja õigus hoolitseda lapse vara eest ning otsustada lapsega seotud asju, kaudu avaldub vanemate mõju lapsele lapse elu puudutavates küsimustes. Vanema õiguste ja kohustuste maht sõltub sellest, kas vanemale kuulub lapse suhtes hooldusõigus või mitte. Lapse sünni hetkel omavahel abielus olevatel vanematel on oma lapse suhtes ühine hooldusõigus. Kui vanemad ei ole lapse sünni hetkel omavahel abielus, on neil ühine hooldusõigus, kui nad isaduse omaksvõtu tahteavaldusi esitades ei ole

väljendanud oma soovi jätta vanema hooldusõigus vaid ühele vanematest.

Ühise hooldusõiguse korral otsustavad vanemad lapse elu puudutavaid küsimusi (nt lapse lühemaajaliste, sh puhkusereisil või lastelaagris viibimise üle või vanemate lahku elama asumise soovi korral lapse tulevase elukoha üle) ühiselt ning peavad ühe vanema lahuselu korral lapse heaolu silmas pidades leppima kokku, kuidas korraldada lapse elu pärast vanemate lahkuminekut parimal viisil, sh kuidas toimub hooldusõiguse teostamine lahuselu korral ning mil määral ja viisil osaleb lapse kasvatamises lapsest lahus elav vanem. Perekonnaseaduse alusel võib ühist hooldusõigust omav vanem, kelle juures laps teise vanema nõusolekul või kohtulahendi alusel alaliselt elab, üksi otsustada vaid lapse igapäevaelu (tavahooldamise) asju, mille all tuleb üldjuhul mõista sellise tavaotsustuse tegemist, mis esineb sageli ja mis lapse arengut püsivalt ei mõjuta.

Ühise hooldusõiguse puhul saab asjades, mida seaduse kohaselt peavad otsustama ühist hooldusõigust omavad vanemad ühiselt, ühele vanemale õiguse üksi s.o. ilma teise vanemata, otsustada anda üksnes

kohus, piirates vajadusel tema otsustusõiguse teostamist või pannes talle lisakohustusi. Seejuures peab kohus seda otsustust tehes lähtuma lapse huvidest, arvestades kõiki asjaolusid ja asjaomaste isikute õigustatud huvi.

Seega lepinguga ei saa loobuda ega ära võtta hooldusõigust. Küll on võimalik ja vajalik hooldusõigust omavatel vanematel saavutada üksmeel lapse elu puudutavates küsimustes.

Suhtlemisõigus

Sõltumata hooldusõiguse kuuluvusest, peavad vanemad lahusele korral kokku leppima ka selles, kuidas ja kui palju saab laps lahus elava vanemaga suhelda ning kuidas peab vanem oma suhtlemisõigust teostama ja -kohustust täitma.

See, kui detailselt vanema ja lapse suhtlemise kord kindlaks määratakse, sõltub poolte vastavatest ettepanekutest, soovidest ja tahtest. Seejuures peab suhtlemiskord tagama lahus elava vanema ja lapse suhtlemisõiguse määral, mis vastab lapse huvidele ja tagab lapsele lastekaitseaduse §-s 28 sätestatud õiguse säilitada ühest vanemast lahusele korral isiklikud suhted ja kontakt mõlema vanemaga.

Kokkulepete vormistamisest

Perekonnaseaduse alusel vanema ja lapse vaheliste suhete suhtes sõlmitavate kokkulepete osas kehtib põhimõtteliselt vormivabadus, erand on elatise osas sundtäitmisele allumise nõusolek, mis vajab notariaalset tõestamist. Kokkuleppe teatud vormis, sealhulgas notariaalses vormis vormistamise kohustus võib tuleneda ühe poole vastavast soovist või kui kokkuleppe saavutamine on seotud teise kokkuleppe sõlmimisega, millele seadus näeb ette teatud vorminõude, selle tehingu vorminõudest.

Kui ülalpidamisleping läheb kaugemale perekonnaseaduses ette nähtud ülalpidamise kohustuse täpsustamisest- näiteks kui lepinguga soovitakse maksete tegemise kohustus paika panna sõltumatuna lapse vajadustest ja tema tavalisest elulaadist, tuleb leping vormistada vähemalt kirjalikus vormis.

Kokkuleppe olemasolu tõendamise võimalikkuse eesmärgil võiks vorminõude puudumisel kokkuleppe olla vormistatud siiski vähemalt kirjalikus või elektroonilises vormis.

Lõpetuseks

Lapse ülalpidamise ja hooldusõiguse teostamise jätavad seadused vanemate õigusteks ja kohustusteks. Samas, lapse õiguste ja huvide tagamise tõttu seavad seadused siin ette piiranguid nii õiguste sisu kui teostamise viisi osas. Näiteks allub kokkulepe seadusest tuleneva ülalpidamise kohustuse täpsustamise kohta kohtu kontrollile, hooldusõiguse teostamise kokkuleppe mittesaavutamisel saab üksnes kohus anda otsustusõiguse ühele vanemale ning kohus saab määrata kindlaks või täpsustada lapse ja vanema suhtlemiskorda.

Seadused näevad ka ette, et lapse elu puudutavates küsimustes peavad vanemad püüdma kokkuleppele jõuda. Ise kokkuleppele jõudes, on lahendus vanematele ka paremini vastuvõetav ja võimalus õigusrahu saabumiseks suur. Tänapäeval on välja kujunenud ka mitmeid läbirääkimiste toetamise ja mediatsiooni (lepitamise) vorme, mis aitavad asjaosaliste õigusi ja huve arvestavaid kokkuleppeid saavutada.

Artikkel ilmus projekti „Hea nõu lastega peredele“ raames ja Justiitsministeeriumi toel.

Vaata üle oma suhtlusvõrgustike kontode privaatsusseaded

Kerli Kuusk

Projekti Targalt internetis
teavitustöö koordinaator

Sotsiaalsuhtlusvõrgustikud ja osalemine interneti kogukonnas on tänapäeva noortele ja täiskasvanutele väga oluline. Inimesed kasutavad erinevaid suhtlusvõrgustikke, et suhelda oma sõpradega, laadida üles fotosid, jagada linke ja videoid, saada teavet inimeste kohta, kellega ollakse kohtunud või plaanitakse kohtuda jne.

Internet on avalik ruum. Mõtle alati, mida sa suhtlusvõrgustikes teistega jagad, sest mida oled kord internetis teistega jaganud, seda on raske või pea võimatu internetist täielikult eemaldada. Küll saad sa aga suhtlusvõrgustikes määrata, kellega millist infot jagad. MTÜ Lastekaitse Liit on koostanud projekti “Targalt internetis” raames populaarsete keskkondade privaatsussätete seadmise juhised. Enda andmeid läbimõeldult jagades vähendada riski sattuda ebasoovitavasse olukorda.

Facebook

[privaatsusseadete soovitused](#)

Instagram

[privaatsusseadete soovitused](#)

Twitter

[privaatsusseadete soovitused](#)

Ask.Fm

[privaatsusseadete soovitused](#)

Snapchat

[privaatsusseadete soovitused](#)

Tumblr

[privaatsusseadete soovitused](#)

WhatsApp

[privaatsusseadete soovitused](#)

ÜLDISED SOOVITUSED

Fotod

Kui soovid enda fotot lisada suhtlusportaali, siis mõtle enne, milline foto on sobilik. Ära riputa üles pilti, mille pärast sul võib häbi olla näiteks oma vanemate ees. Samuti ilma küsimata ära lae internetti fotosid oma sõbrast. Tea, et kõiki pilte on võimalik kopeerida ning sa ei tea kunagi, kuhu su pildid võivad sattuda.

Profiil

Kui sa täidad profiili, siis tee seda lühidalt. Ära avalda oma isiklike andmeid, neid võidakse sinu suhtes vääralt kasutada.

Postitused

Mõtle läbi, kellele sa soovid oma postitustes oleva sõnumi, pildi või video edastada ning jaga seda ainult nendega.

Kommentaariid

Ära vasta ebameeldivatele või sündusetutele kommentaaridele. Sõpradega vesteldes vasta läbimõeldult. Tea, et igaüks võib teie juttu lugeda.

Lisa oma **sõprade nimekirja** vaid inimesi, keda sa päriselt tunnend. Oluline ei ole, kui palju inimesi sa enda sõprade nimekirja suudad lisada, vaid see, kui palju sul tegelikult on tõelisi sõpru.

Mõtle enne, kui midagi postitad!

Pea alati meeles, et internet on avalik koht ning kõik su postitused on kättesaadavad!

Parool

Kasuta turvalist parooli ja ära jaga seda kellegagi.

Kui vajad abi...

...siis teavita sellest suhtlusvõrgustikus kasutades nt *report* või *teavita* nuppu või pöördu nõu ja abi saamiseks usaldusväärse täiskasvanu, lastea-bitelefoni 116111 või veebikonsta-ablite poole.

Logi välja!

Peale keskkonna kasutamist logi ennast kindlasti keskkonnast välja.

MEEENUTAME SUVE

„Me ei tee vigu, me kogume kogemusi“

Harku valla suvised tegevused projekti „Kasvame koos raames“

Muusikaaasta tähistamiseks tulid appi Eesti Muusika- ja Teatriakadeemia tudengid ja viisid läbi muusika töötuba. Trummimängu-toas õpetas Kristjan Jõemägi lapsi ja vanemaid djembetama. Meisterdati erinevaid pille: nepaalipill, karjasepill ja hiina trumm. Abikäe ulatas Effie Käsitöökamber ja koos valmistati ilusaid kaarte ning paberist lilli. Maaliti kividele lepatriinused. Alati on lapsi rõõmustanud näomaalingud, see on samuti traditsioon.

Lapsed hüppasid batuudil ja ratsutasid poniga ning liikusid aktiivselt maastikumängus, mis oli põimitud ristsõna lahendamisega.

Tegutses ka kohvik ning külastajaid said soetada õnneloosi pileti, mille tulu läks lastekaitse Ühingule ja laste jaoks. Et ikka jaguks füüsilist tegevust olid kohal Acra jooga entusiastid Piret Kasak ja Liina Kalam. Koos Lõvi leoga tuletati meelde reegleid, mis liikluses olulised on ja tutvuti politseitehnikat. Tabasalu ja Vääna –Jõesuu tantsulapsed esinesid ning tegid päeva rõõmsaks kõigil. Päeva lõpuks said tunnustuse „Sõbralik Laps 2015“, need lapsed, kelle olid klassikaaslased esitanud Lastekaitse Ühingule.

Väikestel lastel on väikesed peod, väikesed südamed, väikesed teod..
Lastekaitse Liidul ja inimestel seal
on agarad käed, suured südamed ja teod.
Palju, palju suuri tegusi ja avatud meelt ning õiget teed.
Soovib Harku valla Lastekaitse Ühing

Saue Lastekaitse Ühingu tegemised suvel

Koolieelikute projekt „Turvaliselt kooli”

Juba 9. aastat järjest toimus Hiiu valla koolieelikute suvelaager, kus osalesid kooliminevad lapsed, lasteaia- ja kooliõpetajad, noortekeskuse töötajad, MTÜ Hiiumaa Lastekaitse Ühingu ja vallavalitsuse esindajad.

Laagri eesmärgiks on laste sujuv üleminek lasteaiast kooli koostöös perede, lasteaia, kooli ja kogukonnaga. Koostöö toetub lapse arenguvajadustele ja positiivsele kasvatusesele.

Kokku saadi kolmel päeval ning iga päev sisaldas erinevaid põnevaid tegevusi.

Esimesel päeval toimus Kärkla Ühisgünaasiumi taga oleval platsil liikluspäev, mida aitasid läbi viia noorsoopolitsei Kädu Aasma ja valla konstaabel Helle-Triin Nisumaa koostöös Maanteeametiga. Päeva jooksul läbiti erinevaid punkte, kus

tuli lahendada õpetlikke ülesandeid. Lastele jagati kleepse, töölehti ja liiklusteemalisi kaelasalle ning tuletati meelde kiivri kasutamise olulisust.

Jalgratta vigursõitu juhendasid abivalmid autokooli õpetajad.

Laste vestlus kujunes elavaks punktis „Minu ratas on korras“, lapsed pidid leidma näidistahvlilt puuduolevad ohutusvarustuse osad.

„Ohutu liikluse“ punktis jõudsid lapsed arusaamisele, et tänav ja liiklus on kohad, kus tuleb olla väga tähelepanelik. Õhinaga teati erinevate liiklusmärkide tähendusi ning arutati liiklusõnnetuse üle.

Põnevaks kujunes politseitöös vajaminevate asjade otsimine peidukohtadest. See punkt õpetas vaatama ka pisut kaugemale ja märkama asju ebatavalise koha peal.

Koos politsei ja Maanteeameti esindajatega harjutati turvalist iseseisvat liiklemist linnaruumis. Esimesed sammud olid arglikud, aga edasi läks astumine julgemaks ning liikluse jälgimine osavamaks.

Pärast tänavaliikluses viibimist sisustas laste aega liiklusteemaline teatrietendus Viljandi Männimäe lasteaia õpetajate esituses. Etendusse kaasati kõik lapsed, mis tegi kogu loo veelgi toredamaks.

Teine päev toimus Kõrgessaare pargis, kus viidi läbi erinevaid käelisi tegevusi ja meeskonnatööd nõudvaid ülesandeid.

Põnevust tekitas pimeraja läbimine, kus tuli teiste meelte abil lahendada ülesandeid kinnisilmi. Erinevates tegevuspunktides sai joonistada kividele, meisterdada voolimissavist fossiile ning harjutada meeskonnatööd päikeserattaga liikumisel.

Peale lõunat sisustas laste aega Artur Valk, kes viis lastega läbi erinevaid spordivõistlusi, näiteks hüppepallidega hüppamine ning põnev jalgpallimat.

Kolmandal päeval viibiti Tõrvaninal, kus toimus RMK retkejuhi Liis

Sooniku juhendamisel loodusõppeprogramm „Matkasõbra tarkused”, milles keskenduti eksimise korral ellujäämisele metsas.

Väga atraktiivne oli Svetlana Reinmetsa juhendatud tsirkuseprogramm, mille lapsed ennelõunal ette valmistasid ja seejärel vanematele esitasid. Tore, et liitunud vanemaid oli nii palju, kes said osa laste esinemisest tsirkuseartistidena.

Üritus õnnestus igati, oli üks tore nädalalõpp, mida veel edaspidigi meenutada.

Hiiu Vallavalitsus ja MTÜ Lastekaitse Ühing tänavad Hiiu vallas läbiviidud koolieelikute laagri „Turvaliselt kooli” osalenud koostöösõbralikke ja meeskonda usaldavaid lapsevanemaid, sõbralikke, üksteist abistavaid, vapraid ja katsumustes karastunud kooliminevaid lapsi ja laagrit läbi viinud fantastilist meeskonda koosseisus Gerli Tikk, Merle Salusoo, Ingrid Prikk, Ilme Novek, Diana Männamaa, Kädu Aasma, Svetlana Reinmets, Kristi Vaht, Ruth Alas, Ellen Jõhvik, Lii Romandi, Lili Käär ja Katrin Laan ja lapsi toitlustanud Galina Kaev FIE

Lastekaitse Liit
Estonian Union for Child Welfare

Türi on õpilaste filmikonkursi Ferdinand korraldatud aastate jooksul juba 7 korda. Idee algatasid T.O.R.E ühingu liikmed Türi koolist. Tugilõpilaste liikumine soovib hea seista just sõbralliku ja vahva koolieest, kuhu ei tohiks kuuluda küsimine. (vaata ka www.tore.ee)

**KOOLIRAHU VALD TÜRIL
KUTSUB VABARIIKLIKULE
ÕPILASFILMIDE KONKURSILE**

FERDINAND 2016

Teemaks
KOOLIRAHU JA ÜHESKASVAMINE
(sõbrad, kodu, kool, kodukoht)

**1. maiks 2016
OOTAME**

- klassi-, kooli- või kursusefilmi (1.-12. klassid, kutsekoolid, erivajadustega laste koolid) – meeskonnatöona valminud lühifilm pikkusega 1–5 minutit
- läheneda võib teemale mitmeti (tõsiselt, huumoriga, õppevideona, koolirahu reklaamina, muusikavideona)
- meilile ailiavi@tyripk.ee YouTube lingina (või kokkuleppel muul viisil) saadetud filmi asukohta; meilile lisada ka andmed filmi pealkirja, tegijate, kooli ja juhendajate kohta, lisada 3-5 lausega filmi lühitutvustus.

Soovi korral saab lisainfot kirjutades ailiavi@tyripk.ee.

Hindamine: Žürii koosneb 8 liikmest (meediatudeng, fotograaf, T.O.R.E tegevjuht, psühholoog, huvijuht, õpilased (Ferdinand 2014, 2015 laureaadid), haridusspetsialist).

Toid võidakse esile tõsta ka vanuseastmeti, selgitatakse välja laureaat, lisaks eripreemiad (koolirahu teema, meeskonnatöö, huumor, sõnumikandja, erivajadusega laste film jt). Auhinnad raamatukirjastustelt, Türi vallavalitsuselt ja Türi valla ettevõtjatelt. Peauhinna kaasneb ka rahaline preemia (kogutakse heategevuslike müüvide teel Türi Põhikooli T.O.R.E liikmete poolt).

Klassijuhatajad, aineõpetajad – kel soovi, kirjutage korraldajale – saate meilile abimaterjale (stsenariumi töölehed, filmiprogrammi abimaterjale, linke Ferdinandi varasematele filmidele (ailiavi@tyripk.ee)).

Koolirahu vald Türi ja T.O.R.E ootavad ja väärtustavad sinu loovust koolirahu teema käsitlemisel. Ühine filmigala ja autasustamine ootab meid ees 31. mail 2016 Türi kultuurikeskuses.

**HEAD ÜHESKASVAMIST
JA KOHTUMISENI TÜRIL!**

LISAINFO

- › www.lastekaitseliit.ee
- › ajakiri.lastekaitseliit.ee
- › lapsehaal.lastekaitseliit.ee
- › www.targaltinternetis.ee
- › www.kiusamisestvabaks.ee
- › konventsioon25.lastekaitseliit.ee

Uuri ka lastekaitse liidu

Lastelaagrite kohta

- › www.lastelaagrid.eu

Lastekaitse Liit
Estonian Union for Child Welfare

Anna meile tagasidet
ja soovita teemasid,
mida võiksime järgmistes
numbrites kajastada.

ajakiri@lastekaitseliit.ee