

AKTIIVSE TUDENGI AJAKIRI

OLE ROHKEM.

MÄRTS 2017


A portrait of a young woman with long, straight red hair, wearing a black blazer over a white top. She is looking directly at the camera with a slight smile. The background is a light-colored wall with a grid pattern.

REELIKA ALUNURM

MU ELU EESMÄRK ON SAADA MAAILMAMUUTJAKS

SOOVITUS

MOTIVATSIOONI-
KONVERENTS

RAHASTUS

AIESECI MAJANDUS-
LIKUD RASKUSED

STRATEEGIA

KUIDAS HOIDA
ORGANISATSIOONI

MEELE-

LAHUTUS
KORBIMÜÜDID

TUDENGIORGANISATSIOONIDE ÜHINE JÕUD

KAROLI NOOR

Tartus on üle 70 tudengiorganisatsiooni, kus igapäevaselt tegutseb tuhandeid tudengeid. Neist 50 on tänaseks ühinenud Tartu tudengiorganisatsioonide koostöövõrgustikuga, mis annab kõigile ühise hääl.

Sama palju kui on organisatsioone, on ka erinevaid arvamusi, lähenemisi ja mõtteid. Siiski on meil kõigil ka palju ühist. Koos näeme seda, kuidas organisatsioonid on tudengitele suurepärased kohad, kus alustada oma võimete proovile panemist – igaühel on organisatsioonides kaasa lüües võimalik arendada iseennast ning seeläbi kogu maailma väikeste sammukeste haaval paremaks muuta. Meil on palju häid mõtteid, mida ühiselt teoks teha. Selle väite parim tõestus on sügiseti toimuv OLE ROHKEM tudengimes. Samuti esineb meil tihti sarnaseid probleeme: kuidas teha veel organiseerumata tudengile selgeks, et ta peaks just sinu organisatsiooniga liituma, kuidas panna paika organisatsiooni suunad, kuidas leida rahastust jne. Just nendest ja kõigist muudest ühistest teemadest käesolev ajakiri räägibki.

Rääkides konkreetselt Koostöövõrgustiku tegemistest, on üks olulisimaid teemasid hetkel Tervisliku Tudengiorganisatsiooni mudeli välja töötamine. Eesti Arstiüliõpilasselts on teinud ära suure töö, koostades põhjaliku ja kõiki olulisimaid terviseemasid hõlmava mudeli, mille eesmärk on panna tudengiorganisatsioon mõtlema sellele, kuidas oma liikmete tervise eest hoolitseda. See hõlmab viit suuremat teemat: alkohol, tubakas ja mõnuained; toitumine ja füüsiline aktiivsus; vaimne tervis; võrdne kohtlemine ning seksuaalne ahistamine.

Mudeliga saab täpsemalt tutvuda kodulehel www.olerohkem.ee/tervislik.

Lisaks terviseetemadele oleme otsustanud luua võrgustiku liikmetest ka töögrupe, et võimalikult efektiivselt ühiste eesmärkideni jõuda. Seega loodi viimasel ümarlaul Tartu probleemide kaardistamise töögrupp, mis võtab ette ülelinnalised probleemid. Selle eesmärk on anda tudengite panus kogu elukeskkonna arengusse. Samuti asutakse ühiselt korraldama võrgustiku aastakonverentsi, mis traditsiooniliselt toimub augustis. Viimane, kuid mitte vähem tähtsam, ühine tegevus on auhinnagala. Auhinnagala on ellu kutsutud selleks, et tunnustada kõige silmapaistvamaid tudengeid, tegusid, organisatsioone ja partnereid, sest teadupärast on tunnustamine edasiviiv jõud.

Kõiki eelmainitud teemasid arutasime Koostöövõrgustiku V ümarlaul 1. märtsil SPARKis, kus olid kohal 30 organisatsiooni esindajad. Kohapeal tõstatati lisaks ka teema, kuidas võiks välja näha tudengiorganisatsioonide ja linna koostöö. Samuti otsustati koostöövõrgustikku vastu võtta kaks uut liiget: UT Economics Club ja MTÜ Juvente, kellega koos ongi nüüd võrgustikus 50 organisatsiooni.

Ajakirja toimetus loodab, et kõik aktiivsed tudengid leiavad siit ajakirjast põnevat lugemist, uusi mõtteid ja inspiratsiooni olla natuke rohkem. Ettepanekute korral võib alati kirjutada karolinoor@gmail.com. ■

FOTO: PEXELS.COM

AJAKIRJA OLE ROHKEM. TOIMETUS

Vastutav väljaandja Karoli Noor **Keeletoimetaja** Johanna Nisu **Toimetajad** Britta Põldma, Greete Palgi, Margit Kattai, Mariann Rei **Küljendaja** Kristin Hansen **Väljaandja** Üliõpilaskonna SA **Tiraaz** 1000 **Trükk** Ecoprint AS


4041 0789
Trükkitoode


©Ecoprint


SOOVITUSED MOTIVATSIOONIKONVERENTSILT

KAROLI NOOR, KRISTINA KUTSAR

11. veebruaril toimus Tartu Loodusmajas Arenguprogrammi II motivatsioonikonverents „Raskuste ületamine”. Päev koosnes erinevatest aruteludest organisatsioonides tekkivate raskuste ületamise teemal ning oma kogemusi jagasid Liisa-Ly Pakosta ja Erika Ilves, kelle soovitused me nüüd ka teieni toome.

Erika Ilves on maailmaparandaja, kellel on plaan asustada ühel ilusal päeval kosmos. Tegemist on nii vägeva inimesega, et kahe lausega polegi tema tegemisi võimalik kokku võtta. Küll aga soovitame kuulata Memokraadist temaga hiljuti tehtud raadiointervjuud. Muuhulgas armastab Erika väga lugeda ning jagas ka meiega mõningaid raamatusoovitusi. Raamatute sisukirjeldused laenasime Amazonist.

FRED SPIER “BIG HISTORY & THE FUTURE OF HUMANITY”

Big History and the Future of Humanity presents an original theoretical approach that makes “big history” – the placing of the human past within the history of life, the Earth, and the Universe -- accessible to general readers while revealing insights into what the future may hold for humanity.

DAVID DEUTSCH “THE BEGINNING OF INFINITY”

In this book physicist David Deutsch argues that explanations have a fundamental place in the universe — and that improving them

is the basic regulating principle of all successful human endeavor. Taking us on a journey through every fundamental field of science, as well as the history of civilization, art, moral values, and the theory of political institutions, Deutsch tracks how we form new explanations and drop bad ones, explaining the conditions under which progress can and cannot happen. The Beginning of Infinity explores and establishes deep connections between the laws of nature, the human condition, knowledge, and the possibility for progress.

JACOB BRONOWSKI “THE ASCENT OF MAN” (RAAMAT JA TELESERIAAL)

Dr. Jacob Bronowski's classic traces the development of human society through our understanding of science. First published in 1973 to accompany the groundbreaking BBC television series, it is considered one of the first works of “popular science,” illuminating the historical and social context of scientific development for a generation of readers. In his highly accessible style, Dr. Bronowski discusses human invention from the flint tool to geometry, agriculture to genetics, and from alchemy to the theory of relativity, showing how they all are expressions

of our ability to understand and control nature. In this new paperback edition, The Ascent of Man inspires, influences, and informs as profoundly as ever.

Liisa-Ly Pakosta on soolise võrdõiguslikkuse ja võrdse kohtlemise volinik. Meile rääkis ta sellest, millised raskused võivad kerkida üles tulenevalt meie poolt muudetamatutest asjaoludest nagu sugu, vanus, rass jne. ■

MIDA SAAB ISE TEHA ENDA JA TEISTE AITAMISEKS?

- Keskendu eesmärkidele
- Ära unusta ligimisearmastust
- Tunne oma õigusi ja kohustusi
- Arvesta teistega
- Pea mees: „Mitte kunagi pole muutused olnud nii kiired, nagu need on praegu. Mitte kunagi enam ei saa muutused olema nii aeglased, nagu need on praegu.”
- NB! Pöördumine voliniku poole on salajane (avaldus@volinik.ee; liisa.pakosta@volinik.ee)

REELIKA ALUNURM: „MUUTUSTE SAAVUTAMISEKS PEAB TEGEMA SÜSTEMAATILIST JA PIDEVAT TÖÖD“

GREETE PALGI

Doktorant majandusteaduse vallas, Tartu Ülikooli üliõpilaskonna juhatuse esimees, TÜ majandusklubi juhatuse liige, TÜ senati liige, organisatsioonide arendaja tudengiühenduses OLE ROHKEM – just need tiitlid annavad märku, missuguse inimesega on Reelika Alunurme näol tegu.

Üliõpilaskonna esimehena juhib Alunurm seitsme inimese tööd büroos, lisaks sellele koordineerib ta ka 130 vabatahtliku tööd. Doktorantuuris fookuseerib Alunurm ettevõtete ja ülikoolide koostööle. „Ma uurin seda, kuidas ettevõtted saaksid teha innovaatilisi lahendusi, kasutades ülikoolide abi,“ selgitas Alunurm. Ta lausus, et tunneb aina rohkem sisemist sundlust tegeleda ülikoolide ja ettevõtete koostööga Aasia kontekstis, kuna just seal on koostööga kohati paremini toime tulnud kui Euroopas. „Näiteks

Singapuris paiknevad ettevõtted ja ülikoolid lihtsalt nii väikesel maa-alal koos, et suhtlus tuleb naturaalselt. Ka Lõuna-Koreas ja Jaapanis investeerib erasektor suurema hulga raha ülikoolide arendustöösse kui Euroopas,“ rääkis Alunurm.

Tõenäoliselt oleks Eestil Alunurme sõnul õppida päris palju just mudeli korralduse üle, kuidas ülikoolid ja erasektor koostööd teevad. „Eestis on mitmeid takistusi, näiteks ülikooli bürokraatia, aga ka see, et ettevõtetel on kohati väga keeruline omandada teoreetilist teadmist,“ tõi Alunurm välja mõned näited. ▶


riigina olla selles vallas esirindel. „Kõlab ju mõistlikult, et kui meil on olemas ülikool, kes uurib uusi asju, siis võiks neid ka rakendada nii, et ettevõtted saaksid sellest kasu,“ täpsustas ta.

MISKI EI JUHTU KÄED RÜPES PASSIDES

Üliõpilaskonna esimehe roll tuli aktivistist tudengile loomuliku jätkuna. „Esimest korda kandideerin TÜÜEsse oma esimese magistriaasta lõpus, 2015. aasta kevadel. Siis olin väga ähmi täis – tegin endale spetsiaalse kampaania ja kleepisin terve majandusteaduskonna oma pilte täis,“ kirjeldas Alunurm. „Sain sisse.“

Esialgu oli Alunurme sõnul tal päris keeruline – juriidilisi protseduure oli üsna palju ja ülikooli õigusaktidega tutvumiseks kulus omajagu aega. „Vähemalt pool aastat olin täiesti segaduses – täpselt selline tunne oli, et ei saa millestki aru,“ meenutas Alunurm. „Siis läks üle aja pisut selgemaks,“ ütles ta.

„Selleks ajaks kui oli juhatusse kandideerimine, oli mul juba päris palju kokkupuudet selle valdkonnaga. Ma ise kõhklesin kandideerimise osas, sest magistri lõpp oli käes, aga eelmine esimees, Martin Noorkõiv, veenis mind ja lõpuks tulid plaanid niimoodi kokku, et kuna saan tegeleda doktorantuuris alaga, mis mind huvitab, siis kandideerin,“ rääkis

Alunurm. Olles kandideerinud 2015. aastal TÜÜE revisjonikomisjoni ning EÜLi, oli kogemust juba omajagu. „Tegin lihtsalt mitmes kohas mitut asja ja asjad said seetõttu kiiremini selgeks,“ rääkis Alunurm. „Kohati oli muidugi päris kiire ja raske, seda eriti kooli ja teiste organisatsioonide kõrvalt,“ tõdes ta. Kõikide kohustuste tõttu tunnistab Alunurm, et ka magamata öid tuleb ette. „Ega väga kerge alati ei ole, tuleb osata rohkem puhata,“ nentis Alunurm.

ÜLIÕPILASORGANISATSIOONI KÕOGIPOOL

Alunurm lükkas ümber vale arusaama, et üliõpilasesinduse juhtimine on „mingi vahva tudengite värk, mis ei ole ju eriti

et üliõpilane päriselt võimalikult palju omandaks? Missugune peaks olema tagasiside süsteem?“ loetles Alunurm ette vaid mõned küsimused, millega TÜÜE tegeleb. Need on ka ainult õppevaldkonna teemad. „Sellele lisandub ülikooli juhtimismetoodika, teadus, ettevõtlus ja arendustegevus ja muud teemad, mis käivad kaasa Eesti ühe suurima organisatsiooni kõõgipooliga,“ kirjeldas Alunurm. Ta leidis, et need, kes on kord tõsisemalt tegelenud üliõpilaste esindamisega, võivad südamerahus ministriumitasemel head tööd teha.

Alunurm ütles, et kuigi esimehena on olnud keerulisi hetki nii meeskonna kui eelarve juhtimises, võtab ta kõik katsumused vastu, sest väärtuslikud õppetunnid annavad kasuliku kogemustepagasi tulevikuks. Keeruline võib olla ka konsensusse leidmine erinevate arvamuste vahel, samas tuuakse lauale teistsuguseid ideid, mille peale Alunurme sõnul ise alati ei tulekski.

SÜSTEEMSED MUUTUSED ON EDU VÕTI

„Kui ma vaatasin vabariigi aastapäeval presidendi kõnet, mõtlesin ma küll, et see on päris lahe, et meil on moraalne eeskuju,“ rääkis Alunurm. Kuna ta huvitub aga suhetest Aasiaga, pakuks põnevust hoopis saadikuroll. „Ma usun, et meil on päris palju Aasiast õppida, kuigi kultuur on Eestiga võrreldes väga erinev,“ lausus Alunurm. Ta

EGA VÄGA KERGE ALATI EI OLE, TULEB OSATA ROHKEM PUHATA

tõsine“. „TÜÜE peab suutma kaasa rääkida täiesti professionaalsel tasemel ülikooli ja selle osade juhtimist puudutavatel teemadel,“ lausus Alunurm. „millised hariduspoliitilised valikud annavad missuguseid signaale üliõpilastele? Kuidas teha nii,


FOTOD: KRISTIN HANSEN

ei näe enda tulevikku teadlasena, vaid eelistaks pigem aktiivsemat tööd. „Ma tahaks teha süsteemseid muutusi ühiskonnas. Mu elu eesmärk on saada maailmamuuatjaks!“ teatas Alunurm. Kuna teda huvitab ka Aasia eluolu, õpib Alunurm Jaapani keelt. „Mulle meeldib Jaapani kultuuri minimalistlikkus ja tähelepanelikkus ning selle fookus vilumusele ja läbimõeldusele. See on äge!“ rääkis Alunurm. Seega võib Alunurme ehk näha tulevikus Aasias Eesti saadikuna kaht erinevat kultuuri üksteisele lähemale toomas.

Alunurm lausus, et üksikindiviidi muutused on küll toredad, näiteks vabatahtlik töö loomade varjupaigas, kuid süsteemseid muutused on pikas perspektiivis kasulikumad. „Koerad ja kassid on küll nunnud ning loomade varjupaigas abis käimine on hea, aga tuleks tegeleda sellega, kus probleem päriselt on ehk kahandada kodutute loomade osakaalu,“ selgitas Alunurm. „Üksi ei jõua väga kaugemale, aga kui töötamine hulga inimestega organiseeritud vormis, kes panustavad sama eesmärgi suunas, on tulemust näha,“ lausus Alunurm. Tema sõnul on alati võimalik midagi ära teha. „Sõltub lihtsalt sellest, kui palju sa seda tahad, ja kui palju oled valmis eesmärgi nimel vaeva nägema.“

APAATSUS JA TÕRKSUS

Ühe probleemina tudengite hulgas näeb

Alunurm tõrksust vabatahtliku töö ees. „Võimalus ise midagi ära teha – ise mõnda projekti juhtida, suhelda sponsorite ja partneritega, mõelda ise üritus otsast

MA TAHAKS TEHA SÜSTEEMSEID MUUTUSI ÜHISKONNAS

lõpuni välja ja näha kuidas see teoks saab. See on märgatavalt erakordsem asi kui teha tööd lihtsalt selleks, et võimalikult kiiresti oma elujärge parandada ja ilusaid asju osta,“ rääkis Alunurm. Ta rõhutas, et olukorras, kus tudengil on vaja teenida raha baasvajaduste katmiseks, on töötamine muidugi mõistetu. Alunurm tõi vabatahtliku töö boonuseks välja ka selle, et säärane tegevus avardab arusaama ka inimesest endast ning tema soovidest ja sellest, mis kellelegi tõeliselt rõõmu pakub, aga ka tähendust loob. „Lisaks aitab see maailma muuta,“ võttis Alunurm jutu kokku.

Teiseks tõi Alunurm välja apaatsuse. Levib suhtumine, et pole mingit mõtet rapsida, kuna midagi nagunii ei muutu. „Ma ei tea, kas see mõte on sisse jäänud

vanemate generatsioonide küünilisusest, aga ma leian, et see on vale. Muutub küll,“ teatas Alunurm. Ta selgitas, et millegi suure muutmisega läheb aega – see ei too kohest rahulolu ja koheseid muutuseid. „Aga ühiskond on väga palju muutunud, nt suhtumine omaalgatusesse ja sotsiaalsetesse probleemidesse (samasooliste kooselusse, alkoholi). Nende muutuste saavutamiseks peab tegema süstemaatilist ja pidevat tööd. Seejärel hakkab avalik arusaam sammhaaval muutuma ja muutuse võrsed kerkivad nähtavale.“

SAMM ESIUKSEST VÄLJA

Kui Superman otsiks endale abilist, müüks Alunurm enda oskused maha järgmiselt: kõigepealt teadvustaks, et ta usub Supermani eesmärgi ning siis teeks taustatööd (näiteks otsiks üles kurikaela ja nuputaks, kuidas ta kinni panna). Alunurm võttis selle kokku: „Ma ütleksin talle, et vali mind, ma olen rohkem!“

Alunurm kutsus tudengeid üles tegutsema. „Oma esiuksusest välja astumine on ikka ohtlik värk – kunagi ei tea kuhu sattuda võid...“ ütles Bilbo Baggins,“ alustas Alunurm. „Vali mõni liikumine, mis sulle südamelähedane on ja millesse tahad panustada. Sinu panus on oluline. Kui üksikutest üritustest saab läbimõeldult hulk süsteemseid ettevõtmisi, toovad need endaga suuri muutuseid kaasa.“ ■


KUIDAS SILLUTADA TEID?

KRISTI PARRO

Kui seltskond doktorante kuus aastat tagasi ühes väikeses puhkemajas kokku sai, ei osanud keegi arvata, mis teekond neid ees ootab. Taas laiali minnes oli aga raja ots ühiselt üles leitud ja retk nimega Elus teadus võis alata. Jagame oma mõtteid sellest, kuidas kord teekonda alustades rajal püsida.

KÕIK SAAB ALGUSE PROBLEEMIST

Margaret Heffernan on öelnud: „Heade ideede ja tõelise uuenduse jaoks on vaja suhtlemist, konflikti, argumenti, arutelu.” Ja öelnud väga õigesti. Kindlasti koguneb kõikidel sõpruskondadel või organisatsioonidel kohtumiste käigus kas nüüd miljoneid, aga kindlasti kümneid ideid, mida sooviks ellu viia. Teadagi, kõike ei jõua. MTÜ Elus teadus loomine oli meie hea idee, mida poleks aga ilma murekohtade ja soovide kaardistamiseta õnnestunud teostada.

Küsisime endalt kaks küsimust: millist probleemi ja kuidas soovime lahendada. Jõudsimme arusaamiseni, et noorteadlastena puutume igapäevaselt kokku müütidega: inimesed toituvad valesti, kardetakse, et loodus saab otsa jne. Meie missiooniks sai murda müüte viisil, mis võimaldab igapäevaelu ise oma katse teha ja järel dusteni jõuda. Katsed peavad aga saama selgituse lihtsas keeles ja läbi igapäevaelu näidete. Kõik edasised tegevused on neist kahest põhimõttest – praktilisus ja selge keel – välja kasvanud.

POLE PROBLEEMI, POLE INIMEST

MTÜ Elus teadus on mitmes mõttes ainulaadne organisatsioon. Näiteks erinevalt erialaorganisatsioonidest

koondab ühendus erinevate valdkondade, ülikoolide ja ka erinevas vanuses inimesi. Kui algselt oli tegemist doktorantide ettevõtmisega, mõistsime peagi, et müütide murdmiseks ei leia ainult doktorantide seast, vaid ka magistratuuri ning isegi esmakursuslaste seast.

Võibki öelda, et seesama murekoht, mille aastaid tagasi kirja panime, on ühtlasi meie liikmeskonna nabanõõr. Samas ei tähenda maailma muutmise soov pikaajalise siduva lepingu sõlmimist – meie organisatsioonis kaasa löömine ei alga liikme avalduse täitmisest ning igaüks saab panustada täpselt nii palju aega, kui ta müütide murdmiseks vajalikuks peab.

Kuigi see tähendab, et liikmete päid on raske kokku

lugeda, annab see võimaluse kaasa lüüa nt teadusvõistluse Teaduslahing korraldamises vaid

MEIE MISSIOONIKS SAI MURDA MÜÜTE

loetud päevadel või erinevatel organisatsioonidel olla osa meeskonnast, panustades pealehakkajatega just seal, kus abi kõige vajalikum. Kõigil tekib ühtemoodi võimalus olla klubi liige, osaleda koolitustel, käia matkadel ning kui kool või töö nõuab mõnel hetkel rohkem aega, tulla


mõne aja pärast taas maailma parandama, kui süda seda jälle soovib.

KAUNITAR, ÄRA UINU

Kui murekohtade kaardistamiseks võib piisata paarist lootusetust maailmaparandajast, paberist ja pliiatsist, siis tegevusplaani kokkupanemisel tasub vaadata neljast seinast kaugemale. Ka meie otsisime head lahendust oma eesmärgi saavutamiseks. Selgus, et saame selle näpata Kanadast, kus teadust ja igapäevaelu ühendavaid õpitubasi on tehtud juba 1993. aastast. Kuna aga meil ei olnud võtta miljonit huvilist projekti käima tõmbamiseks, alustasime endast ja oma teadmistest. Nii said alguse loodust ja maaelu käsitlevad õpitoad.

Mitu aastat toitsimegi oma vaimu õpilaste särasilmadest saadud energiaga ja arendasime õpitubasi. Kui aga uue väljakutse vajadus kannatamatult suureks kasvas, otsustasime uinuva kaunitari staatusest loobuda. Vaatasime taas Kanada parimaid praktikaid ning sündiski põhikooli õpilaste teadusvõistlus Teaduslahing. Seekord otsustasime aga olla vähem tagasihoidlikud. Täna seekolmandat korda toimuv Teaduslahing katab kõik Eesti maakonnad, toob eelvoorude nädala jooksul kokku ligi 600 õpilast ja 40 vabatahtlikku. Olime ilmselgelt sattunud väljakutsete kullaaugule.

KUI OLED EKSIKUNUD, VAATA TAGASI

Loomulikult tähendab suur väljakutse palju uusi probleeme, alustades meeskonna motiveerimisest ja rahastuse leidmisest ning lõpetades pideva ajanappuse jms-ga. Muidugi oleme nende uute murede lahendamiseks uusi ideid testides teelt kõrvale kaldunud, ent leidnud ka palju häid lahendusi. Üks asi, mis aga alati rajale tagasi toob, on aja maha võtmine ja n-ö juurte juurde naasmine. Kui me oleme otsustanud teha Teaduslahingut, et murda müüte, näidata noortele erinevaid valdkondi ja teadlasi, õpilasi inspireerida, siis järelikult tulebki valida lahendused, mis neid eesmäärke täidavad.

Hea meel on tõdeda, et oma tegemistesse uskudes ja sihte silmas pidades ei ole vaja välja mõelda midagi enneolematut, millega meeskonda liikmeid meelitada või sponsoreid püüda. Samad väärtused, mis organisatsiooni elus hoiavad, on heaks sillutiseks oma tegevuste selgitamisel ja kaasmõttelejate leidmisel.

MTÜ Elus teadus tegeleb 2011. aastast teadusest lihtsas keeles rääkimise ning teaduse ja igapäevaelu ühenduskohtade tutvustamisega. Peamiselt Eesti Maaülikooli ja Tartu Ülikooli tudengitega viiakse koolides üle Eesti läbi praktilisi õpitube ja korraldatakse suurimat teadusvõistlust Teaduslahing. Asjahuvilised saavad end täiendada teaduskommunikatsiooni ainekursusel, mis viiakse läbi koostöös AHHA keskusega (algab aprillis) ja teaduse fännide kohtumistel ehk Suminaridel. ■

VIIS SOOVITUST ORGANI- SATSIOONI HOIDMISEKS:

- Leia probleem, mida lahendada – sellest võib saada sinu organisatsiooni missioon
- Selgita välja, mis on siiani takistanud probleemi lahendamist – siit leiad mõtteid tegevuste välja arendamiseks
- Ole paindlik – arvesta, et kõigil liikmetel ei ole sama palju aega ja võimalust panustada
- Näppa ideid ja tee need paremaks
- Ära unusta, MIKS sa seda teed


KUIDAS EDUKALT VÄRVATA?

MARIANN REI

Tasahilju on kevadsemester käivitamas oma kiiremaid tuure ning tudengiorganisatsioonid seljatanud tavaks saanud värbamisperioodi, mis kommete kohaselt uue semestri saabumist saadab. Tõsiasi, et Tartu tänavatel liigub taas rohkem koondunud tudengeid ja asjahuvilisi, annab põhjuse värbamisalaste kogemuste ja tähelepanekute jagamiseks.

Edukas värbamisprotsess on kahtlemata õige värbamistaktika tulemus. Sellest veelgi olulisem inimeste mobiliseerimisel on uutele liikmetele avatud organisatsiooni põhiolemuse kinnistamine ning juba olemasolevate liikmete hulgas selle teadustamine. Sestap ei saaks olla veel paremat põhjust liitumaks mõne liikumisega kui selle kindel ja paikapandud suund, arusaadavalt sõnastatud eesmärgid, haarav programm ning sära, mis peegeldub ühtaegu nii staažikate liikmete kui ka alles liituda soovijate silmades. Meetodeid on mitmeid ning iga organisatsioon saab rakendada enda jaoks meelepärasemaid ja potentsiaalsete liikmete profiili silmas pidades efektiivsemaid.

OTSEKONTAKT LIIKMETE VÄRBAMISEL

Uued liikmed aitavad kahtlemata organisatsiooni veelgi rohkem tervikuks liita ning on värbamisperioodil paralleelselt koos enese tavapärasest enam nähtavaks tegemisega üks põhieesmärki. Seljataha jäänud värbamisprotsessi analüüsidest koorub organisatsioonide kogemustest välja kindel muster, mis inimeste kaasamisest otsekontakti väärtustab ja

seada möödapääsmatu ühendusviisina kujutab. Üks enam levinud vahetu kokkupuute saavutamise viis on info- ja tutvumisõhtute korraldamine. Seltskondliku tegevuse läbiviimine uute tulijate hulgas on ühtviisi hinnas nii suureliikmelise AIESECI kui ka väiksemaid organisatsioone esindava EGEA värbamispraktika juures. Geograafiatudengeid ja teisi valdkonnast huvitatuid koondav EGEA Tartu peab geograafiaeriala väiksuse tõttu otseturundust ja näost-näku suhtlemist eriti tähtsaks, kuna enamik uutest potentsiaalsetest liikmetest on n-õ vanadele olijatele juba tuttavad ning seega värvatakse uusi liikmeid peamiselt just individuaalsel tasandil. Kahtlemata annab suhtlus staažikate liikmetega hea sisevaate organisatsiooni ja seeläbi ka võimaluse otsekontakti tekkimiseks organisatsiooni juhtliikmete ja liitumishuviliste vahel. Viimast illustreerib DD Akadeemia programmi kogemus, mille järgi inimesed, kes kõnealuse tegevuskava juba läbinud on, soovivad enamasti suure entusiasmiga programmi ka teistele ning seega jõuavad paljud inimesed DD Akadeemia programmi tänu soovitudele.

Positiivne personaalne kontakt aitab luua olukorra, kus huvilised liituvad organisatsiooniga, sest neile meeldivad inimesed, kes on neid

organisatsioonis juba ees ootamas. Seetõttu on nutikas uurida, kas praeguste liikmete ja võtmeisikute silmapiiril on keegi, kes võiks olla huvitatud organisatsiooniga liitumisest. Teada on, et hea sõna raha ei maksa ning võib osutada indiviiditasandil vaat et mõjukamaks kui mõni rahastatud reklaamprojekt. Seda tõe rakendas hiljutisel värbamisperioodil ka ÜKSA, viies läbi n-õ tassikampaania, mille raames ootas OLE ROHKEM logoga tass seda, kes täitis ülesande leida organisatsiooni sobiv sõber, lihvides seejuures oma liftikõneoskust ning rääkida talle, miks on hea ja oluline ÜKSAGA liituda.

Isikliku kontakti saavutamiseks on veel mitmeid viise. Potentsiaalsete liikmetega võib juttu puhuda koolikoridorides ja vestlusringides või näpsata väärtuslikku loenguaega ja presenteerida oma organisatsiooni lühikese, kuid motiveeriva ettekandega. Eriliselt paistab inimestega vahetu kontakti loomisel silma organisatsioon Vanem Vend Vanem Õde, kes korraldab oma kuu aega kestva värbamisperioodil jooksul erinevaid väiksemaid aktisioone ja üritusi, et endale rohkem tähelepanu tõmmata. Värbamiskampaania raames toimuvad muidugi ka infoõhtud, millela üleüldises plaanis ei möödu pea ühegi organisatsiooni kaasamiskava, kuid lisaks sellele tutvustasid


M VEND M ÕDE


nad oma tegevuskava vastlapäeva ja naiste-päeva raames, jagades Raekoja platsil möödujatele teavet oma ettevõtmise kohta ning vastavalt üritusele kas vastlakukleid ja glögi või lilli ja kohvi. Senine värbamiskogemus on neile näidanud, et vahetu kontakt inimestega on tulemuslikum värbamisviis, mille mootori on vabatahtlikud, kes oma organisatsiooni-kogemusest vaimustuvad ja head sõna ka tuttavate seas levitavad.

Hea eeskuju on siinkohal samuti AIESEC, kes on eduka värbamise hüvanguks korraldanud ka väliseid üritusi ning osalenud messidel, kus ennast veelgi enam nähtavaks muuta. Kuna maailm on pidevas muutumises, on AIESEC lisaks traditsioonilistele tegevustele üritanud igal värbamisperioodil leida ka uue kanali, mille kaudu uusi liikmeid leida, seda nii isikliku kontakti kui ka sotsiaalmeedia vallas.

SOTSIAALMEEDIA PAKUB MÄNGURUUMI

Kaasaegsele maailmale kohaselt on üks peamine organisatsioonide poolt uute huviliste köitmiseks kasutatav meedium sotsiaalmeedia, mis aitab kiiresti jõuda üsna suure ja kohati ka hoomamatu hulga inimesteni. Sestap on tähtis, et hea eesmärgi nimel loodud turundusvõtte infomüüras kaduma ei läheks, vaid jõuaks huvigrupini. Selle jaoks on oluline põhimõte luua kogu aasta vältel oma sihtrühma tarbeks väärtuslikku sotsiaalmeediasisu. Eeltoodust lähtub oma internetikanaleid hallates näiteks DD Akadeemia, pakkudes ägedaid näiteid inspireerivatest inimestest, kes kuidagi maailma paremaks teevad. See tähendab aga, et hetkeks, mil toimub reaalne DD Akadeemiasse värbamine, on sihtrühma liikmed programmist juba teadlikud. Kvaliteetse sotsiaalmeediasisu loomist oma tegevuse tutvustamisel rõhutab

ka AIESEC, tuues eesmärgina välja võimalikult professionaalse lähenemise sotsiaalmeedias oma visuaalidega rikastatud sõnumi edastamisel, mida oodatakse ka oma potentsiaalsetelt liikmetelt.

Kuigi nii EGEA Tartu, korporatsioon Filiae Patriae kui ka MTÜ Vanem Vend, Vanem Õde kinnitavad, et vahetu kontakt inimestega tagab värbamisel märkimisväärse edu, kuulutatavad nad värbamise välja ka sotsiaalmeedias. Ka korporatsioon Sakala näeb Facebooki ja Instagrami näol head võimalust luua inimestes esmast huvi, mis tekitab eelvust külalisõhtule tulla ja võib-olla ka vennaskonnaga liituda. Erinevad internetikeskkonnad loovad võimaluse sütitada inimesi visuaalsete elementide ja efektidega, mis organisatsiooni olemust kajastades kannustavad ka külalisõhtutest osa võtma. Sestap on erilisel otsekontaktile rõhku panev MTÜ Vanem Vend, Vanem Õde Facebookis oma täna-vaaktsiooni, raadiosaates osalemise ja infoõhtute alast teavet jagades sütitanud inimestes esmase sädeme, mis neid tihtilugu ka vahetatud kontakti otsima suunab.

ÜLDISED SOOVITUSED EDUKAKS VÄRBAMISEKS

Värbamine ei pea olema ühe organisatsiooni peavalu. Mida innukamalt ja pühendunumalt inimesi kaasata, seda oodatumad on selle protsessi tulemused. ■

MIDA SILMAS PIDADA VÄRBAMISKAVA KOOSTADES:

- Analüüsi, kui suurt liikmete arvu organisatsioon enda ridadesse värvata tahab. Oluline on pakkuda oma liikmetele tunnet, et nad on kaasatud ja tegemistesse rakendatud, mitte organisatsiooniseinte vahel kui tilk meres
- Arvesta sellega, kas inimesed saavad organisatsiooniga liituda igal ajal või ainult värbamisperioodil
- Kaardista oma potentsiaalse liikme profiil ja seeläbi kaardista uute liikmete otsimist konkretiseerida
- Ei tasu unustada, mis sind ennast kui tänast organisatsiooni juhtliiget kunagi liituma ajendas ning miks sa veel siin oled
- Rõhuta organisatsiooni kuulumise olulisi faktoreid ja seda, millist kasumlikust taolisest ühenduse kuulumine võib tähendada
- Hari oma praegusi ja tulevase liikmeid, et nad teaksid organisatsiooni eesmarke, õigusi, kohustusi jms

KORPORATSIOON ROTALIA JA TTHKK ÜHINE SÕBRAPÄEVAPIDU - VAIKO EPLIK & THE BOONDOCKS

BRITTA PÕLDMA, KAROLI NOOR

Korporatsioon Rotalia korraldab traditsioonilist sõbrapäevapidu, mille korraldamisele oli sel aastal juba teist korda kaasatud ka Tartu Tervishoiukõrgkooli Üliõpilasesinduse meeskond. Pealtnäha on tegemist kahe väga erineva organisatsiooniga, kes ühisel jõul said hakkama väga meeldejääva üritusega.

Korporatsioonid on teadupärast põhimõtete edasikandmise ja traditsiooniliste väärtuste säilitamise eesmärgiga organisatsioonid. Korporatsioon Rotalia Tartu senior Kristjan Kaldmaa ütleb, et ehkki organisatsiooni ajalugu on pikk ja väärakas, on suund siiski seatud selle poole, et ise enda ajalukku panustada, et järgmistel rotalustel oleks, mida meenutada. Ta mainib, et traditsioonilistest sündmustest

võib välja kasvada midagi hoopis uut. Näiteks tekkis neil igapäevaelus saunatundide mõtte jõusaali treeneri palgata. Mõeldud - tehtud. Ühine ringtreening on osutunud väga populaarseks ja ka muud spordivaldkonnad on neil kõrgelt au sees. Lisaks siseüritustele korraldatakse ka avalikke üritusi nagu sõbrapäevapeod. Selleks, et üritus üha populaarsemaks ja meeldejäävamaks muuta, kaasati korraldusse ka Tartu Tervishoiu Kõrgkool.

Ühine sõbrapäevapeo korraldamine on Rotalial ja Tervishoiu Kõrgkoolil juba väikseks traditsiooniks saanud. Eelmisel aastal käis üritusel esinemas NOËP, kes tõi ühiselt sõbrapäeva tähistama ligikaudu 1000 inimest. Sellest tulenevalt oli ootused ka sel aastal kõrged, kuna sõbrapäevapidu korp! Rotalias on omale

Tartus juba hea nime teinud. Nii suure ürituse korraldamine ei ole lihtne, eriti kui koos töötavad kaks erinevat organisatsiooni. Ühine keel leiti siiski kiirelt ning Hedo Mägi Tervishoiu Kõrgkooli Üliõpilasesindusest kommenteeris, et alates esimesest koosolekust peale oli korraldamine väga lustlik ja lõbus. Otsuses, ürituse korraldamises kaasa lüüa, ei kahelnud ta enam hetkekski.

Nagu mainitud, sujus koostöö üldiselt ladusalt. Siiski esines ka mõningaid eriarvamusi. Kõige raskem oli alguses erineva leidmine, sest esile kerkisid mitmed erinevad muusikamaitsed. Lõpuks jõuti kokkuleppele, et esineb südikas ja šarmantne Vaiko Eplik koos bändiga, keda soojendavad Pärnust pärit noored nime all Boondocks. Muude ülesannete jagamine


FOTOD: ERAKOGU

läks kiirelt ja sujuvalt ning igaüks leidis endale sobiva väljundi. Rotalia esindaja kommenteeris, et kui üritust korraldavad motiveeritud inimesed, siis ei oma tähtsust, et akadeemiline organisatsioon teeb seda koos mitteorganiseerunutega. Viimased toovad endaga kaasa mõttevärskest ja jõuavad jõuda sihtgruppideni, kelleni meie käsi muidu ei ulatuks. Vähem tähtis pole korraldajatele lisandunud uued tutvused ning kogemustepagas, mis edaspidi nii oma organisatsiooni siseste

kui ka muude ürituste korraldamisel markajaks ära kulub.

Tervishoiu Kõrgkooli esindaja Hedo Mägi kasutab korraldust kommenteerides vaid häid sõnu. Koosolekud olid olnud lustakad, leiti palju uusi sõpru-tuttavaid ning lõpuks andis kogu peole õige vaimu see, et korraldajad olid vabatahtlikena peol abis nii baaris kui garderoobis. See näitas, et mitte kellelegi ei olnud midagi vastu tahtmist peale surutud ja kõik tegid „tööd” hea tujuga.

Siinkohal julgustame ka teisi organisatsioone mõtlema rohkem sellele, kuidas koostöös teistega midagi huvitavat, arendavat või lihtsalt lõbusat korraldada. Kindlasti leiate teisest tudengiühendusest värskeid ideid, mõttekaaslasi ja kogenud aktiviste, kellega koos võib üks pluss üks olla palju rohkem kui kaks.

Toimetus tänab Hedo Mägi Tartu Tervishoiu Kõrgkooli üliõpilasesindusest ja Kristjan Kaldmaad Korporatsioon Rotaliast. ■

Werner
c a f é
Ülikooli 11 cafe@werner.ee 742 6377
Tartu


FOTO: ERAKOGU

AIESEC TARTU MAJANDUSLIKUD RASKUSED

MARGIT KATTAI

Organisatsioonide majandamine, olgu nendeks erialased, ülelinnalised või ka rahvusvahelised organisatsioonid, nõuab alati suurt kaalutlemist ja oskuslikku varieerimist: mille jaoks, kust võtta, kuhu tõsta, kuhu rohkem, kuhu vähem. Kui organisatsiooni ebaühtlase majandamise põhjuseks on tihti valdkonnaga tegeleja puudulik kogemus või erialane taust, siis probleemi tuum saab alguse eelkõige siirast soovist teha rohkem organisatsiooni arendamiseks ja selle esile tõstmiseks kui olemasolevad vahendid seda lubavad. Rahalisi muresid esineb paljudel tudengiorganisatsioonidel ning leiame, et see ei tohiks olla tabuteema. Seega toome teieni loo AIESEC Tartu organisatsioonisisestest majandamisraskustest.

ORGANISATSIOONI TEGEVUS JA MAJANDAMINE

Ilmselt on paljud lugejad teadlikud või vähemalt osaliselt kuulnud rahvusvahelise noorteorganisatsiooni AIESEC tegemistest. Organisatsiooni Tartu osakonna asepresident Laura Oro toob välja, et laiemalt on organisatsiooni eesmärk koolitada juhte. „Koolitamine käib erinevate organisatsioonisiseste tegevuste kaudu nagu kommunikatsioon sponsorite ja partneritega, tudengite välisvahetuste organiseerimine, sündmuste korraldamine ja üleüldine majandamine,“ sõnas Oro. Kuna tegemist on rahvusvahelise organisatsiooniga ja juba ainuüksi Eestis asub mitu kontorit,

siis üksuste rohkuse tõttu on ka majandamist palju. Igal üksusel on vastavalt asukohale ja võimalustele omad püsivad rahastajad. „AIESEC Tartu on saanud iga aasta Tartu linnavalitsuselt noorsootöö programmi ja OLE ROHKEM arenguprogrammi toetust. Lisaks saadakse igapäevaste tegemiste kaudu raha ka näiteks välisvahetuste lepingutasust,“ ütles Oro.

Oro sõnul seisneb AIESECi suurim erinevus teiste Tartu organisatsioonidega selles, et kord kvartalis peab iga allüksus (Eestis Tartu, Tallinna Ülikool, Tallinna Tehnikaülikool) maksma teatud summa MTÜ AIESEC Eesti tegevjuhatusele. Omakorda maks-takse sealt mingi osa organisatsiooni rahvusvahelisele

juhatusele. Oro sõnul läheb makstud raha Eesti taseme erinevate kulude nagu kommunikatsioon, infotehnoloogia programmide, organisatsiooni kui brändi Eestis tegutsemise ja muude jooksvate tegevuskulude katteks.

VÕLG EESTI JUHATUSELE

Just Eesti juhatusele maksmisega tekkis Tartu osakonnal raskusi. „Aastaid tagasi tekkis Tartu osakonnal Eesti juhatuse ees võlg, mida pole suudetud veel täielikult tagasi maksta,” rääkis AIESEC Tartu asepresident Oro. Sellest tulenevalt oli laual ka võimalik variant sulgeda allüksused. „Organisatsioonil on ka vaikiv kokkulepe: kui mingi piirkond ei suuda kõiki kulusid täielikult katta, siis prioriteediks on alati enne maksta ära kõik välised tehingud,” ütles Oro. Siiski fakt, et majanduslikud raskused puutuvad vaid organisatsiooni sisemajandamisse, võimaldab võlast hoolimata edasi tegutseda. „Inimesed on nendes küsimustes kokkuhoidvad ja mõistevad, seega jäädakse pigem organisatsioonisiseste maksetega defitsiiti, sest kellelegi kolmandale võlgu jääda oleks ka mainele kahjulik,” sõnas Oro.

Kui aga hüpoteetiliselt peakski tekkima olukord, kus ei suudeta võlga tasuda ja seega jätkusuutlikult teha vajalikke organisatsioonisiseseid makseid, näeb Oro võimaliku variandina sulgeda kõik AIESECi Eesti allüksused. Seega jääks alles ainult Eesti taseme tegevjuhatuse. Oro sõnul on see aga hetkel täielikult välistatud, sest osakonna roll kaalub üle organisatsioonisiselt tekkinud majandusliku lahkeli.

MÕJU JA LAHENDUSED

AIESEC Tartu asepresident Laura Oro sõnul mõjub maksmata jäänud summa enamasti Tartu osakonna täisliikme õigusi. „Me ei ole võla tõttu organisatsiooni täisliige ja see tähendab seda, et kõik meie liikmed ei oma erinevatel protsessidel hääleõigust. Hääleõigus on ainult AIESEC Tartu presidendil,” sõnas Oro.

Võla katteks ja edasiseks paremaks majanduslikuks toimetulemiseks nähakse võimaliku lahendusena välisvahetuste suuremat osalust, mis tähendaks lepingutasust saadud maksete suuremat osakaalu. Toetamiseks oma tegevust loodetakse leida alternatiivseid rahastajaid ja fonde nii Eestist kui ka mujalt Euroopa Liidust. Viimane on loomulikult oluline ka teistel tudengiorganisatsioonidel silmas pidada.

Oro sõnul ongi organisatsiooni tõhusaks majandamiseks oluline olla teadlik, millised on teatud organisatsiooni potentsiaalsed rahastajad ja fondid. Alati ei ole võimalik püsirahastajatelt saadud sumмага majandada, seega on väga tähtis oskus leida alternatiive. „Kindlasti sõltub, millise organisatsiooniga on tegemist, seega tasub uurida erinevaid fonde ja rahastamisvõimalusi Eestist ja mujalt,” ütles Oro. Samuti peab AIESEC Tartu asepresident oluliseks erialalistel organisatsioonidel kontakteeruda ettevõtetega, mis tegelevad selle erialaga. Väliste sündmuste korral on võimalik tulu teenida ka pileti hinnast, samuti on erinevaid võimalusi kaasata organisatsioonide vilistlasi, kellel on rohkem maksta kui tudengil. ■

147. HOOAEG

VANEMUINE

Pööraselt palju teatrit!

TUDENGILE KÕIK PILETID MÄRTSIS

9€

SOODUSHIND KÕIGILE VANEMUISE TEATRI ETENDUSTELE TARTUS
ÜLIÕPILASPILET ETENDUSELE KAASA! KAMPAANIAHIND EI KEHTI VARASEMATELE BRONEERINGUTELE!
PILETID VANEMUINE.EE—PILETIMAAILM.COM — PILETILEVI.EE

kinema ALTIA ERSTI Tartu

autospirit Tartu


ROTALIA 100
FOTO: ERAROGU

KORBIMÜÜDID

BRITTA PÖLDMA

Korporantide kohta liigub umbes sama palju müüte ja väärarusaamu kui illuminatide kohta. Nende murdmiseks kogusime mõned tuntumad kuulujutud ning palusime päris lihast ja luust korporantidel neid kommenteerida. Loodame, et leiaste siit abi ka enda eelarvamuste ravimisele.

HÄSTI SEKSISTLIK VÄRK – NAISTEL LUULEÕHTUD, MEHED MÄNGIVAD MALET JA VEHKLEVAD. ISE VALIDA EI SAA, MIDA TEHA

Uuritud naiskorporant polnud veel ühelegi luuleõhtule jõudnud ega kuulnud, et sellist asja kuskil üldse korraldatakse. Küll on see väga vahva idee, mida tuleviku tarbeks meelde jätta. Male on hea vaheldus videomängudele ja vehelda osata on ka tänapäeval midagi haruldast.

Mis puutub sellesse, et ise valida ja otsustada midagi ei saa, siis kas pole see mitte väga mugav. Mõtlemine tekitabki liigset stressi. On ju tore, kui keegi teine selle sinu eest ära teeb.

NAISED HEEGELDAVAD, MEHED TEEVAD LÖBUSOID ASJU

See naiste heegeldamine-kudumine-teejoomine on vist üks levinumaid müüte, mida seni kuulnud olen. Naljakas! Naiskorporatsioonid pole käsitööring, vaid seal tehakse nagu meeskorporatsioonideski väga lõbusaid tegevusi. Peetakse näiteks akadeemilisi spordivõistlusi, volbripidustusi, lihvimtakse oskusi tantsukurustel ja tehakse palju muud põnevat, lõbusat ja arendavat.

(MEES)KORPORANDID TARBIVAD PALJU ALKOHOLI

Jah, ka korporandid tarbivad aeg-ajalt kangeamat. Vahe on selles, et organiseerunud joovad õllelauas ja piduüritustel, metsikud joovad aga klubis ja televiisori taga diivanil. Kumb see nüüd siis targem on? Kas üldse on?

REBASEID KASUTATAKSE RETSILT ÄRA

TÕSI! Peame vist loomaõiguslaste organisatsiooni pöörduma.

REEGLID ON ÜLDISELT HÄSTI TUGEVA – KUI KÄITUD VALESTI, JÄRGENEB KARM KARISTUS

Karistus oleneb alati valesti käitumise raskuse astmest. Ka tavaelus saab inimene enamasti karistada, kui ta on midagi halba teinud. Piiride seadmine on vajalik, muidu ühiskond ei toimiks ja siinkohal me ei räägi füüsilisest karistamisest.

KORP ON KÕIGE-KÕIGE ÜLEM. PRIORITEEDID ON SEATUD NII, ET KÕIGEPEALT TULEVAD KORPORATSIOONIGA SEOTUD KOHUSTUSED, SIIS VANAEMA MATUSED JA

LÕPUKS KOOL

Tegemist on täiskasvanud inimestest koosneva organisatsiooniga, kus oma käikude eest vastutavad inimesed ise. Kõik on enda valikute küsimus. Näiteks on palju inimesi, kes loengu asemel lähevad sokke ostma või saiakest nosima, mitte ei pinguta oma eesmärkide nimel tuleviku tarbeks. Korbiti on väärtuste rõhukohad erinevad, aga siiski perekond ja haridus on esikohal.

PEAAEGU IGA PÄEV PEAD KOHAL KÄIMA

Kui sa astud mõnda akadeemilisse organisatsiooni, siis pead leppima, et see on su uus kodu järgnevateks aastateks. Olgu-olgu, nali!

Natuke liig on kasutada sõna „peab”. Organisatsiooni astudes on inimene võtnud vastu iseseisva otsuse ja organisatsioonis on targad inimesed, kes oskavad enda eest kosta.

KORPIDE VAHEL ON SUUR KONKURENTS JA TÜLID

Konkurents pole midagi halba, sest see motiveerib ning näitab, mida kõike on võimalik saavutada. See inspireerib olema paremad. Me elame siiski reaalsuses, kus kõik on võimalik, nii ka akadeemilistes organisatsioonides. ■