

LÕPETAJATE ERTI RARE

EESTI ARSTITEADUSÜLIÕPILASTE SELTSI AMETLIK HÄÄLEPAEL
NR 71 - MAI 2018

**MIS SILMIS,
SEE SÜDAMES**

**LÕPETAJAD RÄÄGIVAD
SUUD PUHTAKS**

**UUS JUHTKOND
TEEB ÄRA!**

HEA LUGEJA!

Sa hoiad käes lõpetajate eri(list)-numbrit! Meie toimetuse soovib kõikidele arstiteaduse eriala lõpetajatele palju õnne ning ühtlasi oleme pühendanud selle väljaande just Teile, vastsed lõpetajad! Homme hommikul ei pea Te enam tormama raamatukokku. Aeg on vaadata „Meeleheitel kodupere-naisi” või minna Anne kanali äärde päikest võtma ja Curaret lugema. Kõik variandid on head, sest enne, kui residentuuri eksamid uksele koputavad, olete Te ära teeninud selle väikese puhkuse.

Kas mäletate veel seda aega, kui oli esimene anatoomia praks ning peast käis läbi mõte, et ega väga ei usu küll, et eksamil kõiki neid kõbrukeste teadma peab? Või, kui esimest korda diagnostika aluste praktikumi minnes oli valge kitli selga tõmbamine midagi väga erilist ja kangesti oli tahtmine stetoskoopi ümber kaela kanda.

Elinor, Annett ja Oliver on kolm selle aasta lõpetajat, kes jagavad oma meenutusi arstiteaduse läbitud teekonnast: kurikuulsast kolmanda kursuse sügisest, praktika-aastast ning näiteks sellest, kui olulised on õpingute ajal meid ümbritsevad inimesed.

Vahepeal toimus veel midagi olulist: kevadisel üldkoosolekul valiti taaskord EAÜS-ile uus juhtkond. Kes on need inimesed ja millised on nende lubadused algavaks ametiajaks? Meie ajakirjanikud panid nad kõik proovile. Kui hästi õnnestus uustulnukatel nende küsimustega toime tulla? Seda saad otsustada juba Sina: artikli leiad sellest numbrist. Kas oma silm on kuningas? Sellele küsimusele vastab oftalmoloogia resident Laura Mauring.

Curare läheb nüüd suvepuhkusele ja soovib Sulle parimat suve! Kohtumiseni sügisel!

Solveig Verbu
IV kursus
Curare peatoimetaja

SISUKORD

- 3** Luulenuk
Lõpetuseks
- 4-5** Residentuur
Oftalmoloogia residentuurist
- 6-10** Lõpetajad
Tagasivaade arstiõpingute läbitud teekonnale
- 11-12** Varia
Kuidas valida residentuuri kohta?
- 13-17** Juhtkond
Tutvume uue juhtkonnaga
- 18-19** Õppejõud
Kolm õppejõudu. Kolm küsimust

Meditiiniateaduste valdkonna lõpuaktus toimub 19.juunil kell 15:00 Tartu Ülikooli aulas. Lõpetajate õnnitlemine toimub orienteeruvalt kell 17:00 Tartu Ülikooli peahoone ees.

PEATOIMETAJA Solveig Verbu
PEATOIMETAJA ASSISTENT Alfred-Georg Klamas
KÜLJENDAJA Raul Kohava
KEELETOIMETAJAD Eneli Maranik, Laura Jakobson
LUULETUS Romet Müür
KAANEFOTO Kaarel Kree
KAASA AIDANUD Aana-Liisa Kaste, Markus Tamm, Keidi Suursaar, Nele Suursaar, Anu Parvelo, Teele Kalamees, Kristel Soonets, Kelly Hiibus, Taur Lillestik, Bruno Saar, Maris Niibek, Ryan Gosling

Tiraaž 300
Trükkis KD Print OÜ
Aadress Pepleri 32, 51010 Tartu

Kommentaariid, ettepanekud ja artikliideed on oodatud aadressile eays.curare@gmail.com.

Curare väljaandmist toetab:
TARTU ÜLIKOOL
meditsiiniateaduste valdkond

Lõpetuseks

End siruta nii pikaks, et ulatuks homme ja h ü p p a kui endast on vähe.
Sealt nopid hõrkjaid-mõrkjaid komme, teevad Sinust öö taeva laotuses tähe.

Tallu sisse rada, et uuel tulijal näha oleks samm, sea lõke valgustamiseks tuntud teed.
Juba valmis tehtud ase, on Sulle kütus ja ramm, Nii aega enam, leida o m a pärlikeed.

-Myrk

KÜSIMUSED SILMA-HAIGUSTE RESIDENDILE

“Kui ma puutusin esimest korda kokku mõttega, et arst on kunstnik, mõtlesin ma küll, et me oleme ikka teadlased või paremal juhul andetud kunstnikud. Nüüd ma isegi aktsepteerin arvamust, et arstikunst on olemas, aga ma ise ei valda seda.”

Solveig Verbu
Stud Med IV

Niimoodi vastas Laura Muring 2012. aasta maikuu numbris küsimusele „Kas arstikunst on olemas?“ Rõõnuga teatame, et taaskord on Laura sattunud lõpetajate erisse, seekord aga mitte lõpetajana vaid, et tuua meie lugejateni vastused oftalmoloogia eriala kohta 3. aasta residentide pilgu läbi.

Miks oled valinud just selle eriala? Mis Sind inspireeris ja millal residentuuri valiku otsus tuli?

Kogu põhiõppe jooksul ei leidnud ma eriala, mille suhtes oleksin tundnud, et see ongi see, samas oli ülikoolis mul peaagu kogu aeg huvitav. Kõige lähemal sellele

Kas käisid üliõpilasena ka mõne residentide või arst-õppejõu kätisabas, et tutvuda silmahaiguste maailmaga ka väljaspool õppetööd?

Käisin vahetevahel küll ambulatoorses vastuvõtus. Et tegu on väga kitsa valdkonnaga, siis arvan, et tudengina oli kasutegur selles suhtes pigem väike. Tean ka tudengeid, kes juba mitmeid kuid väga järjepidevalt oftalmoloogia vastu huvi tunnevad. See on tore. Teame neid ka nägu- ja nimepidi.

Kuidas näeb välja Sinu tööna? Kas pead tegema ka valvetööd?

Tööna sõltub suuresti juhendajast ja enda tahtmisest. Tavaliselt piüan operatsioonipäevadel olla oma juhendajaga operatsiooniblokis ning teistel päevadel teha iseseisvat vastuvõttu või pisikirurgiat.

Milline on silmahaiguste residentuuri kirurgiline osa?

Residentuuri kirurgilises osas peab arst-resident tegema iseseisvalt pisikirurgiat, mis hõlmab endas põhiliselt silma ümbritsevate moodustiste eemaldamist (lamerakulised papilloomid, halaasionid, tsüstid jne), pisarateede lihtsamaid protseduure (sondeerimine, punctumite laiendamine jne), klaaskehaseid süste ning muidugi haavade õmblemist. See, kui palju tehakse juhendamisel muud - intraokulaarset ja plastilist kirurgiat, sõltub juhendajast ja residentist endast. Reeglina on kirurgiliseks ettevalmistuseks mõeldud hetkel silmakirurgia residentuur. Eestis otsustajatel mõlgub mõttes pikendada residentuuri ühe aasta võrra, siis võib-olla ka kirurgiline osakaal veidi muutub, kuna Euroopa mõistes on Eestis oftalmoloogia residentuur vaeslapse rollis, kestes vaid kolm aastat tavalise nelja või koguni viie aasta asemel. Kirurgiat ei ole muidugi ainuke invasiivne protseduur, mida oftalmoloogias kasutatakse - palju ravitööd tehakse ka laseritega, mis ei ole sugugi vähem põnev teema.

Oled avaldanud ka publikatsiooni Eesti Arstis. Millised on väljavaated oftalmoloogias teadustöö tegemiseks?

Teadustöö tegemisse suhtutakse väga toetavalt. Minu arvates on ka teiste erialade kolleegidel huvi silmahaiguste vastu suur, nii et võimalusi avaldada erialaartikkel Perekirjandis või Eesti Arstis piirab ainult tahtmine. Kui residentuuri alguses endal juhtumeid või mõtteid napib, siis kolleegidel on tavaliselt ideid, mida nad ise alati ei jõua publikatsiooniks viljeleda, aga nõu ja jõuga abiks on ikka. Samuti toimub rahvusvaheliselt mitmeid konverentse, kus meid nähakse alati hea meelega esinemas. Ka

kohalikul tasandil on meil kaks korda aastas Eesti Oftalmoloogide Seltsi seminarid, kus residentide esinemine on EOS-i presidendi sõnul rangelt soovituslik. Doktorantuur on samuti soovitud variant.

Millised on enesetäiendamise võimalused välismaal?

Silmahaiguste residentuuri eeskiri lubab väljaspool põhiõppeasutust viibida 50% ajast. Seega on võimalik osaliselt ka välismaal viibida, kui see suudetakse ära põhjendada. Silmahaiguste residentuur kestab vaid kolm aastat - see on väga intensiivne aeg, mistõttu tuleb täpselt kaaluda, milline on kasutegur välismaal viibides. Isiklikult arvan, et erilisel oluline on see, kas saab teha ka midagi muud peale vaatluspraktika, sest iseseisvale arstlikule mõtlemisele viimane just oluliselt kaasa ei anna. Mina viibisin residentuuri ajast välismaal 6 kuud, mis olid väga töised, aga seetõttu ka kasulikud ja õpetlikud, lisaks praktiseerisin vabatahtlikuna väljaspool residentuuri veel umbes 6 kuud. Enese täiendamise suhtakse meil väga toetavalt ning individuaalsele erialalisele arengule keegi kätt ette ei pane. Reeglina läbitakse residentuuri lõpus ka Euroopa oftalmoloogia haridusorganisatsiooni European Board of Ophthalmology (EBO) erialaeksam. Sellestki osavõtt on vägagi soovitud.

Räägi mõnest meeldejäävamast juhtumist residentuuri ajal?

Ükskord kirjutas üks patsient, kes oli kaotanud ühe silma, arstile elektroonilise kirja. Kuna raviarst sellele ei vastanud, võttis patsient nõuks kirjutada uue kirja, alustades seda lausega: “Paistab, et Teil on minu kiri kahe silma vahele jäänud, mida minul endal enam kunagi juhtuda ei saa...”

silma - mis võib väga vabalt ka nii olla, kui tegu on erinevatesse alamerialadesse kuuluvate haigustega, mis erinevaid silmi haaravad. Üks hea kolleeg ütleb, et tema tahab patsienti mitte ainult näha, vaid ka katsuda, nii et isegi silmast ei pruugi alati piisata. iPhone on samuti hinnatud töövahend, mis kaugete kolleegidega konsulteerides oma silma asendab.

“Tean ka tudengeid, kes juba mitmeid kuid väga järjepidevalt oftalmoloogia vastu huvi tunnevad”

Lõpetuseks: kuidas kommenteerid väljendit “oma silm on kuningas”?

Kahtlemata on oma silm kuningas, isearanis oftalmoloogias. Konsulteerime ühtelugu omavahel ja ikka on hea patsient oma silmaga üle vaadata, sest silmaarstidel on ka alamerialad. Silma esiosa spetsialist ei vaata kindlasti silma tagaosa sama pilguga kui reetina spetsialist ning vastupidi. Tean, et teiste erialade puhul peetakse seda isegi naljakaks, et oleme isegi silma mitmesse segmenti jaganud. Omavahel teeme mõnikord nalja, kes ravib patsiendi paremat ja kes vasakut

Aga kuidas Sa täna mõtled, kas arstikunst on olemas?

Nüüd olen aru saanud, et arstikunst on tööpoolest olemas. Olen näinud lähedalt vägagi andekaid arstikunstnikke. Minu jaoks hõlmab see mõiste suuri teadmisi, sealhulgas õppimishimu, häid käelisi oskusi, oskust inimestega, nii patsientide kui kolleegidega, suhelda ja osavust neid kolme sünteesida. Üldiselt tuleb see aastatega, aga kõigil neil arstikunsti talentidel on päris kindlasti see alge juba päris varakult olemas. ☑

FOTO: KAAREL KREE

“iPhone on samuti hinnatud töövahend, mis kaugete kolleegidega konsulteerides oma silma asendab”

äratundmisele olin hematoloogia tsükli läbides. Arvan, et silmahaigused tiksusid mu alateadvuses valikuna tegelikult kogu aeg, sest mu perekonnas on üks silmaarst, ent üritasin ikkagi “oma” eriala leida. Tihhti peetakse silmahaigusi liiga spetsiifiliseks, mitte “päris” erialaks. Kokkuvõttes arvasin, et silmahaiguste puhul on hea tasakaal terapeutilise ja kirurgilise ning valve- ja ambulatoorse töö vahel. Samuti tundus silm piisavalt spetsiifiline, hoomatav organ. Pean tunnistama, et kindel otsus tuli üsna hilja. See oli tegelikult ainus eriala, kuhu ma lõpuks dokumendid sisse andsin. Seda otsust ei ole ma päevagi kahetsenud, sest silmaarsti töö on tõesti väga vaheldusrikas.

Lihtsalt raamatukogus õppimiseks töö ajal aega ei jää, ent teoreetiliseks koolituseks on meil kolm korda aastas väga hea kvaliteediga residentuuri teoreetilise õppe seminarid. Residentuuri esimeses pooles on kindlasti mõistlik viibida ka juhendajaga vastuvõtus, sest diagnostikameetodid ja -võtted on oftalmoloogias sellised, mida põhiõppes suuresti kaasa ei saa. Kui põhitööd on omandatud, alustatakse ka iseseisvate vastuvõttudega. Teeme ka valvetööd - residentidel on sarnaselt arstidega kalendrikuus kaks 24-tunnist valvet, millest 12 (öö)tundi ollakse kodus telefonivalves. Suur osa tööst, sealhulgas ka erakorraline, tehakse siiski oftalmoloogias ära päevasel ajal.

TAGASIVAADE ARSTI- ÕPINGUTE LÄBITUD TEEKONNALE

Mai alguse poole, kui Toomemägi hakkas juba rohelisi toone võtma, kohtusin vana anatoomikumi juures kolme lõpetaja, oma endise burši Annett Vapperi, Elinor Õunapi ja Oliver Laidrooga. Pärast väikest jalutuskäik-fotosessiooni Toomemäel seadsime sammud Emajõe Ateena keskmesse, et süüa pannkooke ja rääkida neist 6-st pikast aastast ning nendega seonduvatest hetkedest.

Aana-Liisa Kaste
Stud Med II

Kas eksaminärv hakkab vaikselt kohale jõudma?

Annett: Mul praegu veel ei ole, seda tasuks küsida umbes kahe nädala pärast.

Oliver: Kuus aastat ettevalmistust on nagu tehtud, võiks hakkama saada. Tunnen vaid ärevust, sest tean, et

E: Mul tuli juba eile korraks närv sisse: pere helistas ja küsis, et mis päeval ma siis lõpetan.

Kuidas võtaksite õppeaastad kokku?

A: Enamik emotsioone meenub ülikoolieluga üldiselt (teised noogutavad), see tundub tagasivaates nii helesinine ja vikerkaarevärviline. Hämmastav, kuidas negatiivsed hetked üldse meelde ei jää. Kui õppisin näiteks patoanatomia eksamiks, siis mõtlesin küll, et see ongi

peale antibiootikume, siis tundub küll, et annan arsti mõõdu välja.

E: Ma mäletan esimest korda, kui keegi patsientidest mulle "doktor" ütles. Oli küll naljakas tunne, ise tundsin ennast kõige vähemolulise isikuna ruumis ja korraga tuli selline tiitel.

O: Natuke võimu on ka, juhid-juhendad ödesid ja hooldajaid.

Mis on teie eredaimad mälestused kuue aasta jooksul?

A: Üks kursakaaslane kirjutas kunagi Naistelehte järjejutte, kus kujutas ennast ühe õppejõuga intiimsuhtesse.

O: Kusjuures ma ei olegi seda kuulnud!

E: Kes see oli siis?

A: Las ta jääb anonüümseks.

O: Enamik säravaid mälestusi on ikka esimeselt kursusel. Näiteks esimene anatoomia - istud seal ja mõtled, et mida ma teen siin. Ülejäänud muutub ajapikku ühtlaseks sogaks.

Kas on mingeid tehtud/tegemata asju, mis on hingele kripeldama ka jäänud?

O: Mul on kahju, et ma rohkematel üritustel ei osalenud, hakkasin neist alles viimastel aastatel osa võtma, näiteks Tudengipäevad. Ma ei kahetse, et ma rohkem ei õppinud - sain ajakasutusega ilusasti hakkama.

A: Korraldada oleks jah võinud pigem rohkem. Ma tegin ainult seda Rebas-tenädalat, mis oli meeletult lahe. Olin kogu aeg arvanud, et ürituste organiseerimine on liigne närvitsemine ja

see, mida jään elu lõpuni halva sõnaga mäletama. Aga tegelikult nii ei ole.

O: Atsetüül-koensüüm A läheb sisse ja välja tuleb lihtsalt puhas energia!

Kas mäletate esimest "ahhaa" hetke oma õpingutest, et nüüd oletegi arstid?

A: Esimesel kursusel oli täiega tunne, et vot nüüd olengi arst. Praegu olen nagu väike rohulible - noor ja kogenematu.

O: Mina vist tundsin esimest korda, et ma olen arst alles Soomes praktiliselt. "Ahhaa, nüüd ma olengi arst". Oled seal, pead diagnoose panema ning ravimeid välja kirjutama. Vaadates teisi arste, eriti väga vanu, kes on näiteks 60 aastat töötanud ja kirjutavad kõha

pean õppima hakkama, kuigi tegelikult ei ole veel alustanud. Ma ei tunne veel mingit pinget, kuus aastat on mööda läinud ja nüüd ma lõpetan.

Elinor: Ma tegin kava kohe esimesel päeval, aga ma olen juba pragu ühe päeva maas (kõik naeravad). Jaotasin ained päevade vahel ära ja lisasin kor-damispäevad. Vahel on materjali vaadates küll selline tunne, nagu näeks seda esimest korda.

A: Mul on need maanilised ja teostamatud plaanid, et sel nädalal võtan kõik läbi, aga siis saab ootamatult vastav nädal läbi ja lubadused hakkavad taas otsast peale. Tegelikult jääb alati mõni päev puudu.

LÕPETAJAD VASAKULT OLIVER LAIDROO, ANETT VAPPER JA ELINOR ÕUNAP. FOTO: KAAREL KREE

ise nautida ei saagi, aga tegelikult tuli tagasi tohutult head energiat.

E: Mina olen küll palju korraldanud. See vist kõlas veidi halvasti nüüd (kõik naeravad). Minu jaoks on tudengorganisatsioonid lahutamatu osa ülikoolielust. Ma mäletan kõiki asju, mida ma viimaste aastate jooksul organisatsioonides teinud olen. See õppimine ei jää tegelikult üldse meelde. Ma arvan, et ma tegin piisavalt palju.

O: Õppimisest on veel meeles sisehaiguste eksamiks õppimine raamatukogus kuu aega järjest: kõik kursusekaaslased on ka seal, iga päev näed kõiki, õpite koos, sööte koos, kõigil on energijaogid kaasas. Õppimist küll otseselt ei mäleta, aga vahepausid olid mõnusad.

E: Mul on kahju, et sellel põlvkonnal, kes paar aastat tagasi tuli, ei ole seda harjumust. Mina olin küll hull raamatukogus õppija. Kusjuures nad on isegi muusika lõpus ära vahetanud!

A: Ma olen täiesti nõus! Raamatukogus toimetab tõesti omamoodi kogukond - igal pool olid ümbritsetud ühist

kadalippu läbivatest inimestest, kogu aeg oli ümber mingi suhtlusvõrgustik.

E: Ma sain täitsa palju uusi tuttavaid raamatukogust, ikka tutvud kellegi teise sõpradega ja siis saad mingeid konspekte, nippe, kuidas eksamiteks õppida, või lihtsalt uusi tutvusi.

Kuidas hindate arstiteadust, kas see pakub piisavalt väljakutseid ja mis on kirsiks tordil?

Ühiselt: Praktika-aasta!

O: Kuigi seal tuleb tegelikult arvestada, et teoreetilised teadmised on päris kesised. Kui sa neid kohe kasutada ei ürita, siis neist polegi kasu, vaid ununeb ära. Oluline on just tunneta-da seda, kuidas õigesti mõelda. Õpe pole tegelikult ju üldse intensiivne. Minu meelest võiks olla rohkem tunde, vähemalt tagantjärele on nii hea mõelda.

A: Arstiks suuresti pigem kasvatakse, kui õpitakse. Kindlasti saaks stuudiumiga oluliselt kiiremini ühele poole, aga liiga noorelt ei oleks võimeline arstiametiga kaasnevat vastutust

kandma, ka elukogemust napib. Selles mõttes on aeglane ja rahulik õpevorm isikliku arengu mõttes hea.

E: Osades riikides on case-based õppimist palju rohkem, ma arvan, et me võiksime ka rohkem sinna suunda vaadata, annaks sellist üldsemat pilti juurde. Case-based õpe on veidi üle-vaatlikum, aitab tsükleid ühendada.

O: Krebsi tsükleid!

A: Tegelikult ju praegune korraldus suunabki kooli kõrvalt töötama - pärast kolmandat kursust saab minna abiõeks. Ma väga soovitan (Oliver ja Elinor nõustuvad).

E: Mina olin Pärnu EMO-s, arstid ja õed olid nii toetavad, et nad kaasasid mind ka raviotsustesse, et ma paremini õpiksin. Õena õpitu tuli hiljem õpingutes kasuks, mingid asjad olid palju loogilisemad, sest sa olid juba enne neid teadmisi kasutanud. Kui sa tead arstina, mida õde teeb, siis suhtumine õdedesse on samuti palju parem.

A: Jah, meditsiin on ju siiski meeskonnatöö. Kui täiesti rohelise lehena

OLIVER LAIDROO. FOTO: KAAREL KREE

praktikale minna, siis kõik haistavad seda!

E: Kui õde kanüüli sisse ei saa, peab arst seda tegema, aga kui sa harjutanud ei ole, siis kuidas sa seda teed? Selle ühe põetuse praktikumi põhjal 1. kursusel?

O: Paned tsentraalveeni!

Mis teile tudengielus kõige rohkem meeldis ja mida enim igatsema jääte?
A: Inimesi!

“**Arstiks suuresti pigem kasvatakse, kui õpitakse**”

E: Sama.

O: Tartut jään igatsema. Tartu linna ja kõike seda, mis siin on. Et kõik on nii lähedal. Lähed välja - näed sõpru, lähed õppima - näed sõpru, näed sõpru kogu aeg ja igal pool. Kujutage, et see juhtuks Tallinnas?! (veidi hiljem kõnnib meist juhuslikult mööda üks kursakaaslane, kõik teevad praktikanalju)

E: Kooli kõrvalt oli aega nii palju muude asjadega tegeleda, ma ei

kujuta ette, et residentuuri kõrvalt nii palju aega oleks.

A: Kogukonnatunnetus. Eks see jääb, isegi kui inimesed tulevad uued.

Kuidas leidsite tasakaalu kooli ja ülejäänud elu vahel?

E: Esimesed kaks aastat ei olnud mul tasakaal paigas. Kui korra põhjas ära käid ja väga-väga halb on, siis õpid oma aega hindama, kasvõi lihtsalt “ei” ütlemata. Ma olen väga hea tähtaegadest kinnipidaja.

See on nii loogiline, et kui nüüd tuleb meil, siis kohe vastad. Tegelesin kokku 7 aastat tudengiorganisatsioonidega.

A: Mul ei ole ajajaotamisega eriti probleeme olnud, olen alati teadvustanud, et ma võin olla arstitudeng, aga kõige tähtsamad on inimesed mu elus. Esimestel aastatel keskendusin enam koolivälisele. Kliinilises osas tekkis mul küll selline periood, mil töötasin teises linnas ja seetõttu ei olnud ühtki vaba nädalavahetust. Nii jooksutasingi

end mingi aeg kokku ja õppisin, et valikuid tuleb teha. Kusjuures kolmanda kursuse sügis oli mu elus üks parimaid perioode.

E: September, oktoober ja detsember olid täiesti fine.

A: November oli samas psühholoogiliselt täiega põnev: kaastudengid hakkasid järjest murduma, nende “sisemised minad” välja kooruma. Tegu oli sisuliselt sõjalukorraga. Õppisime üheskoos isennast tundma. Avastasin aga tol perioodil enda produktiivsuse, ei jäänud trenn tegemata ega ükski pidamata. Nõustun nüüd täiesti, et mida rohkem teed, seda rohkem jõuad.

O: Mul pole kunagi planeerimisega raskusi olnud, mingil hetkel läheb ärevus piisavalt suureks, et saad õppima hakata. Liitusin kolmandal kursusel korporatsiooniga ka, praegu on väga tore teada, et alati on koht, kuhu Tartus tagasi tulla. Minu meelest ei olnud ka kolmanda sügis nii hull, ma jaotasin oma aja lihtsalt ära. Samas ma olengi natuke ükskõikne.

E: Mind aitas see, et ma teadsin, et see periood tuleb tihedam ning valmistasin ennast ette. See ei olnud üllatus, et sul on 4 kontrolltööd nädalas, aktsepteerid ja lähed edasi. Mu väga hea sõber tuletab vahel meelde, et tal oli 3. kursuse väga raske ja ta kukkus mitmed kontrolltööd läbi. Ühel päeval tuli ta mulle

kurtma ja tol hetkel vasardas minu peas ainult üks mõte: “Jumal tänatud, et see mina ei ole.” Tagantjärele on küll hirmus mõelda, et nii mõtlesin.

Kas oli ka hetki, mil tahtsite õpingud pooleli jätta?

A ja O: Ei

O: Mõtet ka ei ole olnud.

E: Ma küll olen selle üle nalja teinud, aga tõsiselt mõelnud ei ole.

O: Kui vanust saaks tagasi keerata, siis võiks tegelikult isegi uuesti teha!

Kas teadsite juba väiksena, et tahate arstiks saada?

A: 4-aastaselt käisin juba arstikohvriga ringi. Tõusin püsti ja otsustasin.

O: Ma ei teadnud enne gümnaasiumi lõppu, et ma tahan arstiks saada, siamaani vahel ei tea.

E: Mul ei ole ka fanatismi ühegi eriala vastu ja ma siiralt kaalusin, kas ma tahan kliiniliseks arstiks saada. Sa ravid seda ühte patsienti ja kulu tad riigieelarvet, pumpad ta ravimeid täis ja saadad koju, kuigi tead isegi, et see ei paranda kuidagi ta elukvaliteeti.

Kas arusaam arstiametist on siis kuue aasta jooksul muutunud?

A: Minu jaoks saabus võib-olla “ah-haa” hetk siis, kui siseosakonnas

abiöena töötades multimorbiidsete prognoositute haigetega kokku hakkasin puutama. Tudengil on sellega osati raske leppida, samas aitavad nad just meditsiinilist üldpilti tunnetada, organspetsiifilist tunneldämist vältida.

E: Ja selliseid patsiente on igal pool. Vananev põlvkond ikkagi.

O: Enne ma mõtlesin, et arst on jumal, kes teab kõike. Nüüd ma vaatan, kes mina olen - ma saan kohe

A: Mõne inimese puhul on tõesti see võimas hollywoodilik hetk, kui ta opisaali astub: “Arst tuli”.

Mis on parim ravim pärast ebaõnnestunud eksamit?

A: Pidu. (ühine naerupahvak)

O: Sa unustad selle päevaga ära

E: Alguses on halb olla, tunni aja pärast on juba parem ja sõpradega jagades läheb veel kiiremini üle, eriti, kui tead, et teistel läks samamoodi.

“**Kolmanda kursuse sügis oli mu elus üks parimaid perioode**”

arstikraadi. Kas ma olengi see, keda enne jumalaks pidasin? See ei ole üldse nii.

E: Hästi palju bürokraatiat on. Mida rohkem tead, seda rohkem saad aru, kui palju on seda, mida ei tea.

O: Tunnen ennast ebaadekvaatsena, tahaks rohkem teada. Samas võrdled teiste arstidega - nemad teavad tihti palju vähem. Võtad selle keskmise arsti ja siis saad mõelda, et pooled on temast halvemad.

Kas ja kui keeruline oli leida inspiratsiooni, mida edasi teha?

O: Kui ma teaks, mida teha, siis ma läheks kohe residentuuri. Praegu ma lähen aastaks Soome, kuigi kui aus olla, siis kodus on parem.

A: Isegi kui ideid leidub, on eriala sobivus ka emotsionaalselt ja iseloomupõhiselt väga oluline. Näiteks, kas oled vahetuste inimene või mitte.

ELINOR ÖUNAP. FOTO: KAAREL KREE

ANETT VAPPER. FOTO: KAAREL KREE

E: Mind mõjutas praktika. Mul väga vedas, sain TÜK-is vastupidiselt eelarvamustele palju teha.

Kas teil on tagantjärele soovitusi, mis aitab teid kella kaheksastes praktikumides-loengutes?

O: Tuleb minna kell 10 magama ja ma ei tee nalja, lihtsalt lähedki varakult voodisse. Algul ma ka mõtlesin, miks mul kell 7 ärgates halb olla on, kui ma olen kahe või kolmeni ärkvel olnud,

viienda kursuse õppeainete loengud neljanda kursuse praktikumidega paralleelselt toimuma, mistõttu oli osavõtt praktiliselt olematu. Oli loenguid, kuhu päriselt ka mitte ükski tudengihing ei tulnud. Siin oleks küll e-õpe aidanud.

Kui suurt rolli mängis EAÜS teie arstiks saamise teekonnal?

E: Ma ei kujuta elu ette ilma tudengorganisatsioonideta. Kogu mu

“Olge üksteise vastu head. Keegi peale su kursakaaslaste tegelikult ei tea, mida parasjagu läbi elad”

aga nüüd ma saan aru, et ma polnud isegi funktsioneeriv inimene.

E: Kohusetunne.

O: Tegelikult ma kella kaheksastes loengutes ei käinud. Iga semestri alguses pidasin umbes 2 nädalat vastu ja siis läks kõik allamäge.

A: Õppejõududel oli kahjuks põhjust meis pettunud olla. Nimelt pidid

tutvusringkond on suures osas tulnud kas EAÜS-st või Üliõpilaskonna Sihtasutusest. EAÜS-i sattusin sõprade kaudu, kes kutsusid ja soovitasid. Esimese üritusena käisin jooksugrupiga jooksmas. Mina soovitan juba tutvuste poolest.

O: Ma olen võtnud osa üritustest, ise liige ei olnud, kuigi korra kaalusin.

A: EAÜS mängis juba ühiskondlikult suurt rolli. Näiteks abiarstinduse näol.

Kas on mõni õppejõud, kes teile eriti meelde jäi?

O: Rajavee! Ta oli väga oldschool, aga see oli omaette elamus. Kindlasti olete Rajavee lihast kuulnud, peaks sisefilosofia olema (m. iliopsoas). Koit Reimand oli ka väga legendaarne.

E: Paavo Pokk tsiteeris meile “Videvikku” ja meenutas Hannes Vörnot.

O: Žarkovski naer oli ka unustamatu! Ja Marika Masso oma entusiasmi ja õpetustega! Rohkem meenub prekliinilise osa õppejõude, neid lihtsalt nägid pikemalt. Kliinilisest meenub Kotsar.

A: Mind on inspireerinud just kursakaaslased. Näiteks seesama järjetumees või üks, kel ei olnud viienda kursuse alguseks veel ühtki valik-ega vabaainet tehtud. Kõigil on omad põnevad kiiksud ja fenomenaalne oskus ka kõige halvemast olukorrast puhtalt välja tulla.

Mis on need peamised teadmised, mis te sellelt kuult aastalt endaga kaasa võtate?

O: Arstiteadmised!

E: Inimene, kes sa 6 aastat tagasi olid, on ju täitsa teine inimene, aga see ei tulene ainult arstiõppest.

A: Tunnen, et olen just isiksusena väga palju arenenud. Muidugi oleks sellises vanuses toimunud areng ka teistes valdkondades, kuid usun, et mitte samasuguses suunas.

E: Natuke ikka lähed oma eriala moodi.

O: Aga kui ei ole eriala?

Siis oledki amööb, osake diivanist! Kas Teil on lõpetuseks veel midagi lisada?

E: Tudengiaeg on lihtsalt lahe aeg.

O: Olge aktiivsed ja nautige seda. Need kaovad nii kiiresti käest, 6 aastat lähivad ja siis oled 6. kursuse lõpus ning tunned, et kõik on tegemata, aga enam ei jõua.

A: Tehke kõike, mida tudengielu pakub. Kõige tähtsam aga, et hoiaksite kokku. Olge üksteise vastu head. Keegi peale su kursakaaslaste tegelikult ei tea, mida parasjagu läbi elad.

E: Nemad on ikkagi tulevikus su kolleegid, teise osakonda helistada ja tuttavat häält kuulda on ikka hoopis teine tunne - julgem. ☺

KUIDAS VALIDA RESIDENTUURI KOHTA

Iga aasta kevadel määratakse sügisel avatavad residentuurikohad. Kui üldjoontes on olukord küllaltki sarnane eelnevatele aastatele, on alati ka mõned muudatused, mis võivad nii mõnegi jaoks tähendada uut erialavalikut, tekitada lisastressi ning suurendada või vähendada konkurentsi. EAÜS-il on olnud võimalus seda protsessi jälgida ning arvamust avaldada.

Anu Parvelo
Stud Med IV

Arst-resident on arsti kutsega isik, kes omandab eriarsti teadmisi ja oskusi Tartu Ülikooli residentuurirõppes ning kes on töövõtjaks raviasutuses, kus praktiliste oskuste omandamine parasjagu toimub. Kokkuvõtvalt: töötatakse haiglas, leping on ülikooliga ja töötasu maksab riik (hetkel on töötasu alates 2016. jaanuarist 1692,53 eurot kuus). 2020. aastast alates liigub töötasu Eesti Haigekassa alla.

Residentiõpe koosneb kuni 20% ulatuses teoreetilisest ja vähemalt 80% praktilisest õppes. Viimane tähendab baasasutuses kvalifitseeritud eriarsti juhendamisel eriarsti tööd, kuid lisanduvad ka seminarid, koosolekud, konverentsid ja haiguslugude analüüsid. Teoreetiline õpe toimub ülikooli kaudu loengute, seminaride, praktikumide ja iseseisva töö vormis. Üldiselt vastutab residentide tegutsemise eest eriarstina baasasutuse määratud juhendaja. Arst-resident peab residentuuripäevikut, läbib kohustuslikud ained 100% ulatuses ja sooritab arvestused ning eksamid. Soovitan täiendavateks teadmisteks lugeda residentuuri eeskirja ja tutvuda iga residentuuriga eraldi.

2018. aastaks on planeeritud 156 residentuurikohta, mis on sama palju kui eelmisel aastal. 2017. aastal oli lõpetajaid 151, sealhulgas 15 välismaalast. Neist residentuuri kandideeris 104 ja sisse sai 87 lõpetajat. Lisaks neile võivad kandideerida ka

varasemate aastate lõpetajad, kuid ka residentid, kes soovivad eriala vahetada. 2017. aastal oli kandideerijaid kokku 202, neist 70 kandideeris kahele erialale, seega oli avaldusi kokku 272. Kuigi kohti avati 156, täideti põhikonkursiga neist 136. Residentuuri eeskiri näeb ette, et kui mõnel erialal jääb vabu kohti, võib korraldada nende täitmiseks järelkonkursi, mis toimub põhikonkursiga samadel tingimustel. Seda ka eelmisel aastal tehti ja kokku täideti 144 kohta. Arstiteaduse lõpetajale tähendab see, et kui oled nende hulgas, kes otsustab astuda residentuuri kohe pärast lõpetamist, võiksid sa kuuluda

otorinolarüngoloogia ja hematoloogia residentuuri.

Kõigil neil erialadel on keskmine konkurss olnud üle 2 inimese ühele kohale. Kohti avatakse aga populaarseimatatele erialadele küllaltki vähe. Dermatoveneroloogias on viimasel 2 aastal avatud ainult 1 koht, 2015. aastal ei võetud vastu ühtegi residentit. Konkurss on aga mõlemal aastal olnud tihe. Samas otsustati eelmisel aastal nii dermatoveneroloogias kui pediaatrias, reumatoloogias ja psühhiaatrias vastuvõttu 1 koha võrra suurendada järelkonkursiga. Kui konkurss neile on pidevalt suur, siis kas ei võiks kohti kohe

“Residentuuri eeskiri näeb ette, et kui mõnel erialal jääb vabu kohti, võib korraldada nende täitmiseks järelkonkursi, mis toimub põhikonkursiga samadel tingimustel”

umbes 70% hulka oma kursusest ning sul on üle 80% tõenäosus saada residentuuri kas põhi- või järelkonkursiga. Kui oled otsustanud kõigepealt minna laia maailma (loe: töötada üldarstina) või valinud ühe residentuuri ja seejärel ümber mõelnud, siis selliseid kandideerijaid on igal aastal peaaegu 100 ja sissesäämise tõenäosus on ligi 60%.

Viimase 3 aasta põhjal on suurim konkurss dermatoveneroloogia, suu-, näo- ja lõualuukirurgia, plastika- ja rekonstruktiivkirurgia,

juurde luua ning säästa sisseastujaid liigsest stressist?

Residentuurikohad määratakse Sotsiaalministeeriumi poolt korraldatud koosolekul, kus on esindajad nii Sotsiaalministeeriumist, Eesti Arstide Liidust, Eesti Nooremartide Ühendusest, Eesti Haiglate Liidust, Tartu Ülikoolist, Terviseametist, Haigekassast ja vahel mõnest erialaühendusest, lisaks saab kutse osalemiseks ka EAÜS. Enne koosolekut teevad tööandjad, erialaseltsid, TÜ ja Sotsiaalministeerium omalt poolt

	Residentuuri programmid	2017 koosolekul kokku lepitud kohtade arv	TÜ residentide tegelik vastuvõtu arv 2017 sügis	Tööandjate ettepanek 2018/2019	Erialaseltside ettepanek 2018/2019	TÜ ettepanek 2018/2019	SOM ettepanek 2018/2019	2018 koosolekul kokku lepitud kohtade arv
1.1.	Füsiatria ja taastusravi	4	4	5		5	5	5
1.2.	Restauratiivne hambaravi	5	5	5		5	5	5
1.3.	Oftalmoloogia	4	4	4		3	4	4
1.4.	Ortodontia	0		0		0	0	0
1.5.	Otorinolarüngoloogia	1	1	2		1	1	1
1.6.	Peremeditsiin	35	24	28	30	30	30	30
1.7.	Kokku	49	38	44	30	44	45	45
2.1.	Anestesioloogia ja intensiivravi	6	6	10		5	7	7
2.2.	Dermatoveneroloogia	1	2	2	0	1	1	1
2.3.	Allergoloogia-immunoloogia	1	1	2		1	1	1
2.4.	Endokrinoloogia	1	1	1	1	1	1	1
2.5.	Erakorraline meditsiin	12	12	12	12	12	12	12
2.6.	Gastroenteroloogia	1	1	1		2	2	2
2.7.	Hematoloogia	1	1	2	3	2	2	2
2.8.	Infektsioonhaigused	2	2	2	2	2	2	2
2.9.	Kohtuarstiteadus	0		0		1	1	1
2.10.	Laboratoorne meditsiin	3	3	3	3	3	3	3
2.11.	Nefroloogia	1	1	1		1	1	1
2.12.	Neuroloogia	1	1	1		2	2	2
2.13.	Onkoloogia	2	2	2	2	2	2	2
2.14.	Patoloogia	3	3	3	4	5	4	4
2.15.	Pediaatria	6	7	6		4	4	4
2.16.	Psühhiaatria	11	12	10	15	15	14	15
2.17.	Pulmonoloogia	2	2	2	2	2	2	2
2.18.	Reumatoloogia	1	2	1		0	0	0
2.19.	Sünnitusabi ja günekoloogia	7	7	6		7	7	7
2.20.	Töötervishoid	1	1	1	3	2	2	2
2.21.	Meditsiinigeneetika	1	1	1		2	2	2
2.22.	Kokku	64	68	69	47	72	72	73
3.1.	Lastekirurgia	1	1	1		1	1	1
3.2.	Kardiokirurgia	0		0		0	0	0
3.3.	Kardioloogia	4	4	4		3	3	3
3.4.	Neurokirurgia	2	2	2		1	1	1
3.5.	Suu-,näo- ja lõualuukirurgia	1	1	1	0	0	0	0
3.6.	Ortopeedia	5	5	5	5	4	4	5
3.7.	Plastika- ja rekonstruktiivkirurgia	0		1		0	0	0
3.8.	Radioloogia	9	9	10		9	9	9
3.9.	Sisehaigused	14	9	15		12	14	13
3.10.	Torakaalkirurgia	0		0	0	0	0	0
3.11.	Vaskulaarkirurgia	0		0		0	0	0
3.12.	Üldkirurgia	5	5	5		5	5	5
3.13.	Uroloogia-androloogia	2	2	3		1	2	1
3.14.	Kokku	43	38	47	5	36	39	38
4.	Kõik erialad kokku	156	144	160	82	152	156	156

ettepanekud, kuidas kohad võiksid jaotuda, lähtudes vastavalt olukorrale ja huvidele. Koosolekul arutatakse need läbi, põhjendatakse ja otsustatakse lõplik arv.

Kujunevad prioriteetsed erialad, milleks sel aastal olid erakorraline meditsiin, peremeditsiin, psühhiaatria ja sisehaigused. Olukord on kõige keerulisem peremeditsiini erialal, kus on hetkel 30 potentsiaalset vaba töökohta - pensionile läheb igal aastal rohkem arste, kui juurde tuleb. Kõigil neljal prioriteetsel erialal on suur patsientide voog ja kolmel neist tegeletakse palju just esmatasandil.

Vajadus on ka sisehaiguste arstide, radioloogide, anestesioloogide ja LOR-arstide järele. Koosoleku arutusel peatuti pikemalt anestesioloogia residentuuri kohtade arvul. Kuigi tööandjatel oli huvi selle

suurendamiseks, peab arvestama, et kohti juurde tehes peavad õppimisvõimalused juhendaja käe all olema tagatud ning nii on arv jäänud aastatega samaks.

Kindlasti ei tähenda haiglate esindajate poolt välja toodud kohad, et

vanus küllaltki kõrge, Kuressaare haiglas on see 57,3 aastat ning juba praegu otsitakse üldkirurgi, taastusravi ja erakorralise meditsiini arsti, reumatoloogi, neuroloogi, ortopeedi, endokrinoloogi ja radioloogi. Tööd on palju ja jagub kõigile.

“**Soovitan täiendavateks teadmisteks lugeda residentuuri eeskirja ja tutvuda iga residentuuriga eraldi**”

teistest erialaarstidest puudus ei oleks. Kuressaare haigla oleks kohe valmis pakkuma tööd silmaarstile, günekoloogile (isegi 2-le), sisearstile ja psühhiaatrile. Paljudes maakonnahaiglates on keskmine arstide

Kutsun kõiki lugejaid üles arutlema, kuidas saaks residentuuri korraldust muuta, et see oleks sihipärasem ning vajaduspõhine. Ettepanekud on EAÜS-i juhatusele oodatud 13. juulini. ☐

TUTVUME UUE JUHTKONNAGA

Küsimuste koostamisel panid pead kokku IV kursuse tudengid Kristel Soonets, Keidi Suursaar ja Teele Kalamees. Keelelist nõu andis Keidi ema Nele Suursaar. Fotod: Oliver Tomson.

Evamaria Elisabet Keränen
President

Milline president soovid Sa olla?
Ettevõtlik, avatud, rõõmsameelne, toetav ja teistega arvestav.

Mis on üks eesmärk, mida soovid kindlasti oma ametiajal täita?

Kokkuvõtvalt on üheks mu eesmärgiks parem informeeritus - nii seltsi sise- kui välisasjade suhtes. Sooviksin hoida seltsi liikmeid juhatuse tegemiste suhtes informeerituna ja kaasata neid võimalikult palju protsessi, et ei tekiks juhatuse ja liikmete vastandumist. Samal ajal tagada ka see, et seltsi liikmed teaksid paremini, millega teised liikmed ja töögrupid tegelevad, sest tegelikult töötame kõik suurte ühiste eesmärkide nimel.

EAÜS-i president ja Eesti Vabariigi president - milliseid ühiseid jooni näed Sa nendes rollides?

Ettearvatavast. Hommikul ei oska ennustada, milliseid pakkumisi päeva jooksul tulla võib või kes sinuga ühendust võib võtta. Kõigeks tuleb valmis olla.

Kelly Hiibus
Asepresident siseasjade alal

Milline asepresident siseasjade alal soovid Sa olla?

Minu jaoks ei ole siseAP kauge juhatuse liige, vaid on iga seltsika toetav sõber. Soovin, et iga liige julgeks ja tahaks murede, rõõmude ning ideede korral alati kõhklusteta minu poole pöörduda. Pean väga oluliseks inimeste tänamist ja tunnustamist, eriti vabatahtlikus organisatsioonis nagu EAÜS. Seetõttu on minu südameasjaks tänada liikmeid pidevalt nende panuse eest. Iga liige peaks end tundma väärtusliku ja hinnatud osana seltsi perest.

Mis on üks eesmärk, mida soovid kindlasti oma ametiajal täita?

Soovin, et iga uus liige tunneks end võimalikult ruttu osana seltsi perest, seetõttu ongi minu üks suur eesmärk käivitada toimiv ja jätkusuutlik mentorlusprogramm. Projekt aitab uutel liikmetel EAÜS-i kergemini integreeruda ja loodan, et see võetakse seltsikate poolt soojalt vastu.

Kas pigem 100 tuttavat või 10 head sõpra?

Kuigi tutvused on väga vajalikud, siis eelistaksin ikkagi 10 sõpra. Minu elus on sõbrad väga tähtsal kohal, seega minu jaoks on hea sõprusuhte hindamatu väärtusega.

Gerli Krjukov
Asepresident välisasjade alal

Milline asepresident välisasjade alal soovid Sa olla?

VälisAP-na tahan hoida end kursis nii seltsisisesel elu kui kõigega, mis toimub meie ümber. Seda kahte poolt üritan omavahel vahendada: seltsi vägiteod peavad jõudma üldsuseni ning kasulikud koostööpakkumised ja infokillud peavad jõudma meieni. Sealhulgas tahan VälisAP-na julgustada liikmeid tutvuma IFMSA-ga ning annan oma parima, et info jõuaks liikmeteni võimalikult lihtsalt. Tean isegi, et IFMSA hõlmab endas palju lühendeid ja struktuure, mis uustulnukale on keerulised.

Võrreldes teiste juhatuse liikmetega ei ole mu töö niivõrd palju liikmetele näha, kuid olen sellegipoolest nende jaoks

olemas ja üritan alati aidata. Tahan olla selline asepresident, kelle poole liige ei kardaks pöörduda. Meie seas on nii palju heade ideedega ja ettevõtlikke noori ning oleks kahju, kui nende küsimused jääks vastamata.

Viimaseks, kuid võib-olla kõige tähtsamaks, tahan olla hea meeskonnamängija. Usun, et kui juhatus ja juhtkond toimivad hästi, siis paistab see ka välja. Heas meeskonnas on liikmed ise motiveeritud ning ka välisorganisatsioonid soovivad meiega rohkem koostööd teha.

Mis on üks eesmärk, mida soovid kindlasti oma ametiajal täita?

Ametiaja jooksul tahaks päris palju ära teha. Kui peaksin välja tooma ühe eesmärgi, siis sõnastaksin selle kui IFMSA lähendamise meie liikmetele. Selle raames ootavad ees tutvustavad üritused ning teiste osapoolte nõusolekul ka Training New Trainers programm ning Balti riikide kokkusaamine Eestis.

Kuidas säilitada sõprust inimestega, kes elavad Sin ust kaugel eemal?

Tuleb meeles pidada, et õiged sõbrad on need, kellega sa ei pea iga päev rääkima. Õige sõber on see, kellega kokku saades on tunne, nagu te ei ole lahus olnudki. Sõpruse säilitamine ei saa olla sunnitud, vaid põhineb kahe inimese siirast huvist teisega suhelda. Kes tahab, see leiab viisi. Pealegi on tänapäeval suhtlemine väga lihtsaks tehtud: sotsiaalmeedia (eesotsas Skype), mobiilid ja lennufirmade sooduspakkumised.

Veiko Lillipuu
Asepresident finantsasjade alal

Milline asepresident finantsasjade alal soovid Sa olla?

Lühidalt öeldes soovin olla selline finantsasjade asepresident, keda tühja

pangakontoga EAÜS-i liikmed aasta pärast Ibiza saarelt taga otsima ei peaks. :)

Mis on üks eesmärk, mida soovid kindlasti oma ametiajal täita?

Eelmise finantsAP assistendina lõin uue EAÜS-i sponsori andmebaasi, kust on lihtne leida ürituste korraldamisel potentsiaalseid toetajaid ning mis aitab vältida ühele ettevõttele liiga tihedalt kirjutamist. Oma ametiajal soovin andmebaasi täiendada ja korralikult toimima panna, et sealne info uueneks pidevalt ning seltsi üritustele korraldajad saaksid sealt päriselt abi.

Kas 2+2 võib vahel olla 5?

Kindlasti mitte! Selline tehe vähemalt rahaasjades kõne alla ei tule. Küll aga oleks aktsepteeritav olukord, kus 2+2=3 ehk tegelik kulu on planeeritud väiksem. Selline situatsioon toob mulle kindlasti naeratuse näole.

Anastassia Fedtsenko
Peasekretär

Milline peasekretär soovid Sa olla?

Tahan olla hea peasekretär: tähelepanelik, vastutustundlik ja aidata teisi.

Mis on üks eesmärk, mida soovid kindlasti oma ametiajal täita?

Soovin lõpetada arhiivi korrastamise.

Kas sulle meeldib konspekte lugeda ja kirjutada paberile või eelistad arvutit? Miks?

Sõltub olukorrast. Viimasel ajal kirjutan konspekte arvutis, sest sellisel kujul on neid mugavam hoida. Luge-da meeldib rohkem paberkuju, sest arvuti taga istumine viib tähelepanu kõrvale.

Meeri Rahn
Haridusgrupi juht

Milline töögrupijuht soovid Sa olla?

Tahaksin olla liikme jaoks olemas, toetav, kohusetundlik ja motiveeritud. Lisaks tahan, et siseõhtuid oleks palju ja need oleks lõbusad!

Mis on üks eesmärk, mida soovid kindlasti oma ametiajal täita?

Olla selline juht nagu eelnevas küsimuses kirjeldatud. Kitsam eesmärk oleks esmaabi projekt õlitatult tööle saada.

Kui saaksid olla mõne haiglaseriaali osatäitja, siis kelle kitlit sooviksid Sa kõige enam kanda ja miks?

Ma oleksin ilmselt Meredith Grey, sest tema on vähemalt ikka veel elus.

Anu Korsar
Jätkusuutlikkuse töögrupi juht

Milline töögrupijuht soovid Sa olla?

Selts on iga liikme jaoks koht, kus ta saab endale uusi kogemusi ja teadmisi hankida, pakub igapäevase võimalust areneda ja oma ideid ellu viia.

Seega arvan, et püüaksin olla juht, kes on alati valmis tuge pakkuma ja abiks olema. Tahaksin hoida töögrupi mõnusat ja sooja seltskonda ning ühtlasi prooviksin innustada kõiki liikmeid end uute (väiksemate või suuremate) ülesannetega proovile panema.

Mis on üks eesmärk, mida soovid kindlasti oma ametiajal täita?

Tagada, et kõik üleseltsilised üritused, nagu EAÜS-i tutvumisõhtu, Meditsiiniteemaliste Filmide Festival, muusikaõhtud jm toimiksid sujuvalt ning töögrupi liikmetel oleks mõnus ja põnev ürituste korraldamises kaasa lüüa.

Jätkusuutlikkuse töögrupp on EAÜS-i noorim liige. Mis tunne on olla pesamuna?

Kuna ma ei tea aega, mil jätkusuutlikkust veel olemas polnud, siis minu jaoks on see töögrupp alati eksisteerinud. Iseenesest on tore mõelda, et oleme pesamunad. See annab võimaluse olla oma tegemistes paindlikumad. Kuna olemuselt on jätkusuutlikkuse töögrupp väike, armas, usin ja kokkuhoidev, siis võib-olla tõesti on pesamuna võrdlus küllaltki sobiv.

Solveig Verbu
Curare peatoimetaja

Milline töögrupijuht soovid Sa olla?

Soovin olla selline töögrupijuht nagu siiani olnud olen: leebe ja rõõmsameelne, aga samas ka natukene nõudlik. Loodan (ja siiralt ka usun), et minus püsib jätkuvalt entusiasm ajakirja toimetada ning et minu armsad töögrupiliikmed

tahavad ka edaspidi Curare valmimisel kaasa lüüa.

Nimeta üks eesmärk, mida soovid kindlasti oma ametiajal täita.

Teha kaks pitsaõhtut senise ühe asemel.

Kuraare on tugev mürk, mis teatud koguses võib mõjuda tervendavalt, samas aga olla ka surmav. Kas ka Curare ülemäärane lugemine võib põhjustada kõrvaltoimeid?

Ülemäärane lugemine võib töepoolt tekitada olukorra, kus nõudlus ajakirja ilmumise järele kasvab. Kuid nagu ka varem olen maininud, oleme töögrupiga andnud enda parima, et ajakiri ilmiks piisavalt mõistliku aja tagant ning seeläbi on võõrutusnähtude tekkerisk viidud võimalikult minimaalsele tasemele.

Kadri Uiga
Spordigrupi juht

Milline töögrupijuht soovid Sa olla?

Soovin olla juht, kes teeb töögrupi liikmetele grupis olemise koduseks ja lõbusaks. Spordigrupi eesmärk on eelkõige spordi lõbusaks meelelahutuseks tegemine ning vahelduse pakkumine koolitööle, mis on ka minu eesmärk, kui korraldan erinevaid üritusi. Peale selle olen juht, kes kuulab teisi, võtab vastu uusi ideid ning juhendab ja toetab liikmeid, kellel on soov mõnda üritust korraldada.

Mis on üks eesmärk, mida soovid kindlasti oma ametiajal täita?

Ametiajal on üheks eesmärgiks korraldada spordiürituste kõrval ka üks hariv koolitus spordivigastuste ja esmaabi andmise kohta

spordiüritustel, mis aitaks liikmetel enda eelnevaid esmaabiteadmisi täiendada ning olla pädevamad, kui soovitakse mõnele üritusele esmaabi minna andma.

Kas tugitoolisport on sport?

Ei ütleks, et see ise on sport, aga see on kindlasti suur osa spordi olemusest. Mis oleks spordivõistluste mõte, kui seda ei jälgiks pealtvaatajad kodus või kohapeal? Samas male on klassifitseeritud spordialana ning seda tehakse samuti istudes, seega võiks tugitoolisporti kohta ka sport öelda. Sel juhul oleksime kõik, vähemalt mingil määral, sportlased.

Elina Osi
Välisvahetuse töögrupi juht

Milline töögrupijuht soovid Sa olla?

Jube lihtne oleks öelda, et edukas, sest kes ikka mitteedukas soovib olla. Aga ehk oleks õigem öelda, et sooviksin olla teisi motiveeriv. Tunnen, et välisvahetus ja välisvahetuse töögrupp vajab väga tugevalt uut hingamist ja rohkem uusi inimesi töögrupi tegemisesse.

Mis on üks eesmärk, mida soovid kindlasti oma ametiajal täita?

Kuna minu ametiaeg algas juba novembris, olen tegelikult juba oma eesmärgid täitnud! Üheks suureks eesmärgiks oli Eestisse tulevate tudengite juhendajate motiveerimine läbi muu kui lihtsalt tänusõnade - nüüd saavad kõik juhendajad dekanaadis registreeritud praktika juhendajatena, millega kaasneb ka sümbolne tasu! Lisaks oli üheks mu eesmärgiks välisvahetuse eest ainepunktide saamise lihtsustamine, mis ka paar kuud tagasi tõeks sai. Nüüd

saab välisvahetuse eest VÕTA kau-
du 6 EAP-d!

Nii tundub, et edaspidi võiks jalad
seinale visata ja järgmist üldkoos-
olekut ootama jääda... Aga ees seisab
veel kõige suurem eesmärk, milleks
on uue juhi leidmine ja välja koolita-
mine. :)

Mis peaks olema ühe välisvahetuse töögrupi juhi seljakotis?

Inside shoes. Hunnik kannatust ja
šarmi, uudishimu kogu maailma
vastu ja maailma parim support sys-
tem sõprade-töögrupikaaslaste näol.

Markus Päär
Rahu ja inimõiguste töögrupi juht

Milline töögrupijuht soovid Sa olla?

Ma tahan areneda ja muutuda ning
loodan, et inspireerin ka kedagi
teist selle nimel pingutama.

Mis on üks eesmärk, mida soovid kindlasti oma ametiajal täita?

Tahaks tudengitele debati korralda-
da mõnel vastuolulisel teemal.

Kas nõustud väitega, et õnnelik olemine on inimese sünnipärane õigus?

Ma usun, et kõige tähtsam on ini-
mese õigus eraomandile, mis hõl-
mab eeskätt tema enda keha - tal
on õigus teha sellega, mida ise
tahab, kui see ei riku teiste õigu-
si, ja kaitsta ennast kõikvõimalike
rikkumiste eest, nagu vägivald,
vangistamine jne. See langeb n-õ
pikendusena ka kõikvõimalikele
ressurssidele, mida inimene on au-
sult omandanud.

Selline õigus on inimesel iseene-
sest, mitte sellepärast, et keegi on
talle selle andnud või seadusesse
kirjutanud, seega keegi ei saa ka
seda ära võtta. Seda õigust saab
universaalselt rakendada kõigile
inimestele probleemita ning see on
üsna lihtne ja arusaadav.

Sellele toetudes on inimestel vaba-
dus olla õnnelik. Vabadus on kee-
rulisem kui õigus, sellega kaasneb
rohkem riske, väljakutseid ja ras-
kusi, aga maailmas on vaja rohkem
tugevaid inimesi, kes elu raskuste-
le vaatamata õitseksid.

Mina usun, et me vastutame ise
oma õnnelikkuse eest.

FOTO: ERAKOGU

Alex Igotti
Seksuaaltervise töögrupi juht

Milline töögrupijuht soovid Sa olla?

Tahan jääda juhiks, kes hoolib ini-
mestest ja tegudest rohkem kui pa-
berimajandusest. Aruanded ja pro-
tokollid on otse loomulikult väga
olulised järjepidevuse säilitamiseks,
kuid ei tohi hõlmata enamikku töö-
grupi aktiivsemate liikmete ajast.
Tahaksin olla avatud ja sõbralik
juht, kes inspireerib ja motiveerib
oma liikmeid muutma maailma
paremaks.

Mis on üks eesmärk, mida soovid kindlasti oma ametiajal täita?

Üks üldine eesmärk oleks saada
meediakajastust seksuaaltervise
töögrupi tegevustele. Et rohkem
inimesi teaks, kes me oleme ja mida
teeme.

Mis värvi on armastus?

Armastusel on palju värve. Mõni-
kord cheddari-kollane, sest juust on
armastus. Teine kord on armastus
silmarõõmu vikerkesta toonides.

Taur Lillestik
Rahvatervise töögrupi juht

Milline töögrupijuht soovid Sa olla?

Oma töös olen meeskonnamängija.
Nagu ka eelmisel ametiajal, üritan
kaasata võimalikult palju liikmeid
töögrupi tegemistesse. Kui ülesanded
on liikmete vahel ära jagatud, siis on
ühel inimesel vähem koormust ja mo-
tivatsiooni jätkub kevadeni.

Mis on üks eesmärk, mida soovid kindlasti oma ametiajal täita?

Minu selle ametiaja suurimaks ees-
märgiks on rahvatervise töögrupi
struktuuri edasiarendamine ja loo-
davatele ametikohtadele inimeste
leidmine. See toob töögrupi tegevus-
se rohkem korrapärasust. Lisaks on
mul eesmärk taaskäivitada alkoblogi
tegevus.

Kas õun päevas hoiab arsti eemale?

Küsimusele vastamiseks otsustasin
kasutada PubMedi abi, kus on antud
teema kohta parkümmend uurimust.
Nendest selgub tõsiasi - ühest, isegi
mitte kahest õunast päevas ei piisa,
neid tuleks süüa umbes 10. Ja tegeli-
kult ei soovitatagi ainult õunu süüa,
vaid ikka mitmekülgset toituda. Toi-
dulauale võiks lisada ka teisi puu- ja
köögivilju ning kindlasti liha. Õunad
hoiavad arsti eemal vaid siis, kui neid
arsti pihta visata. Kui tahad terve olla,
siis tuleks süüa mitmekülgset! 🍏

KEVADINE ÜLDKOOSOLEK. FOTO: KETRIN POPOVA

KOLM ÕPPEJÕUDU KOLM KÜSIMUST

Õppejõude küsitles Keidi Suursaar neljandalt kursuselt.
Ootame teie küsimusi meiliaadressile eays.curare@gmail.com.

TOOMAS ASSER. FOTO: ERAKOJU

IRJA LUTSAR. FOTO: AJAKIRI UT

ASSER AAVIK. FOTO: ERAKOJU

TOOMAS ASSER

Neurokirurgia professor

Kui oleksite ravim, siis mis ravim?
Paar aastat tagasi samale küsimusele vastates ei osanud valikut teha. Ega ole ka praeguseks tekkinud üheks konkreetseks ravimiks oleku tunnet. Äkki võiks olla mõnda laadi probiootikum. Miks probiootikum? Kindlasti ei tohiks see tarvitamisel kahju tekitada ja võiks uskuda, et see ka aitab. Kui küsida et mille vastu, siis valik saab olla väga avar.

Tagatud on hea tuju ja mida enamat veel vaja on!

Miks soovitakse just varesele valu ja harakale haigust?

Kombinatsioon varesest ja harakast aitab peaaegu alati. Teiste Eestimaa lindude valuvastast toimet või haigusi eemaldavat võimet ei ole uuritud ja ei ole vist teadagi. Võimalik, et mõningane valuvastane toime

võib olla osalise või täielikult musta sulestikuga lindudel, sest neil on täheldatud võimet eemaldada muid tõbesid ning isegi tervistada.

Üks meeldejääv mõttetera/juhtum oma ülikooliõpingute ajast.

Juhul kui varese ja haraka vahendusel soovitatav valuvastane toime puudub, aitab ka omaette kordamine: "Kes kannatab, see kaua elab."

IRJA LUTSAR

Meditiinilise mikrobioloogia professor

Kui oleksite ravim, siis mis ravim?
Oleksin mõni uutest retroviirusvastastest ravimitest. Need ei tapa viirust täielikult, aga samas ei lase nad ka tal ülemääraselt paljuneda ega inimorganismi kahjustada. Hoidmaks haigust kontrolli all, tuleb neid ravimeid pidevalt tarvitada. Kes meist ei ihkaks pidevalt vajalik ja kasulik olla, liiatigi kui see kestab kogu elu? Hea ja kindel tunne on garanteeritud. Lisaks ei ole minu loomuses kedagi kahjustada. Uutel antiretroviirusvastastel ravimitel on küll mõned

kõrvalnähud, aga need on suhteliselt hästi talutavad. Samuti tekib resistentsus nende vastu harva – kõigile ju meeldib teistele meeldida!

Miks soovitakse just varesele valu ja harakale haigust?

Varesed on tüütud ning seda eriti, kui nad parvedena varahommikul, kui uni kõige magusam, oma eba-meeldivat häält kuulda lasevad. Las nad siis saavad ka aru, kui paha on kannatada. Harakad aga näppavad teiste tagant. Äkki hoiab haigus neid

veidi tagasi ja nende vargaks olemise entusiasmi väheneb?

Üks meeldejääv mõttetera/juhtum oma ülikooliõpingute ajast.

Minule on alati abiks olnud professor Tiina Talviku poolt öeldu: "Kui julged teha, siis julge ka tunnistada." Mõnikord on seda viimast teha olnud küll raske, aga pärast on maru hea tunne. Hilisemast elust on kasulik mõttetera ajast, mil töötasin ravimitööstuses Inglismaal: "Never cheat the business bills."

ASSER AAVIK

Kardiovaskulaarkirurg

Kui oleksite ravim, siis mis ravim?
Oleksin hea meelega ateroskleroosi likvideeriv ravim või vaktsiin. Küll oleks tore, kui ei oleks ateroskleroosist tingitud tüsistusi – infarkti, insulti ja gangreeni. Hiljuti lugesin ajakirjast Imeline Teadus, et alates 1975. aastast on kõikide pahaloosuliste kasvajat põdevate patsientide elulemus paranenud 14%, mõnede kasvajat puhul on elulemus suurenenud isegi kaks kuni kolm korda (rinna ja soole pahaloosulised kasvajakud). Aastaks 2035 prognoositakse elulemuse paranemist veel kuni 15%. Ilmselt on varsti vähkkasvaja väga hästi ravitav; praegu arendatavad ravimid on mõeldud toimima immuunsüsteemi tasandil ja selektiivselt ainult vähirakkude suhtes. Ateroskleroosiga praegu veel nii hästi ei ole – aga ilmselt kunagi saab nii olema. Olen üsna kindel, et tulevikus ei ravi me enam haiguste tagajärgi, vaid põhjust – personaalselt, geenide tasemel.

Miks soovitakse just varesele valu ja harakale haigust?

Varesele valu, Harakale haigus, Mustale linnule muu mure ... Ja minu laps saab terveks!

Vares, harakas ja must lind (ilmselt peetakse silmas ronka) on ju teada-tuntud mitte just kõige meeldivama käitumisega linnud eesti rahvapärimestes ja ka looduses. Vares ja harakas varastavad, kõik kolm looduses rüüstavad muuhulgas väiksemate lindude pesi. Eks meist igaüks on, vähemalt mõtetes, peale oma isikliku vara kadumainemist soovitud teo autorile mitte just kõike head edaspidiseks... Ilmselt samadel, emotsiooni pealt tulevatel põhjustel, sellised soovid ka varesele, harakale ja rongale – soovitakse halba just nende pahategude tõttu.

Üks meeldejääv mõttetera/juhtum oma ülikooliõpingute ajast.

Läbisin residentuuri ajal kardiokirurgia osakonnas ka anestezioloogia tsükli. Eel-poolmainitud osakonnas töötab anestezioloogina dr. Eve Int. Arutasime ühe patsiendi haiguskulgu, kus patsient oli jäänud oma aordiklapi endokardiidiga "ripakile" osaliselt ilmselt temaga tegelema arsti teadmiste tõttu, kuid enamjaolt siiski vähese tahtmise tõttu asjaga tegeleda. Dr. Int ütles mulle selle haigusjuhtumi arutelu lõpetuseks: "Asser, arst võib olla loll, aga arst ei tohi olla hoolimatu." Ma ei tea, kas see on dr. Eve Inti enda mõttetera, aga minule on see jäänud siiani meelde. Mõelgem, sellesse ühte lausesse on kätketud ju kogu hea arsti filosoofia – teadmised võivad olla kasinapoolsed, aga ole osavõtlik, näita, et hoolid. Sõnal on suur jõud – sõna võib tappa, aga võib ka ravida. Enamik probleeme, mitte ainult arsti ja patsiendi vahel, vaid ka muudes situatsioonides, saavad ju alguse kehvapoolsest suhtlemisest. ☑

REVISJONIKOMISJON

Kus viga näed laita, seal tulen ja aitan!

TOORA

KADRI

KAAREL

MARKUS

NEEME

Seltsi puudutavate küsimuste, murede ja rõõmudega saad pöörduda revisjonikomisjoni poole!

eays.revisionikomisjon@gmail.com

Tahad olla veidi salapärane? Anonüümse vihjepostkasti leiad siit:

eays.ee/organisatsioon/revisjonikomisjon