
Noorsootöö muutuvas maailmas DETSEMBER 2011

Meetod on lahendusviis, kuidas mingit
kindlalt piiritletud ülesannet täita, ütleb
esimene definitsioon, mida internetiava-
rus pakub. Meetodite maailma definit-
sioonidega tutvudes on läbivaks see, et
meetodil on eesmärk ja sageli on selleks
eesmärgiks millegi uueni jõudmine, olgu
see siis teadmine, oskused, avastused,
pädevused. Noortevaldkonnas on eel-
neva rõhutamiseks võetud kasutusele
terminid “õpimeetodid” või “õpivahen-
did”, mis leiavad aina sagedasemat
kasutamist nii noortevaldkonna kooli-
tusvaldkonnas kui ka noorsootöötajate
pädevusest või ka noorsootöö kvalitee-
dist rääkides. Seda seetõttu, et õppimi-
ne kõige selle toreduse keskele ära ei
kaoks. Mis aga on see, mis teeb ühest
meetodist õpimeetodi?

Meetoditest rääkides ei saa astuda kõr-
vale tõdemusest, et üks töövahend on
täpselt nii hea kui meister, kes seda
kasutab. Seetõttu kaasneb meetodite
kvaliteedi teemaga alati ka koolitajate
või noorsootöötajate pädevuste teema.
Meetodimess1, mis on kujunemas Eesti
noortevaldkonna koolitajate traditsioo-
niliseks kohtumispaigaks ja on enne-
kõike suunatud meetodite jagamisele,
kogemisele, katsetamisele ja nende üle
arutamisele, algas ka sel aastal pigem
laiemate teemadega ning eelkõige noor-
sootöötaja ja koolitaja pädevusi analüü-
sides.2 Need on teemad, mis käivad
jätkuvalt käsikäes ettevõtmistega, mis
toetavad meetodite maailma arenguid
noortevaldkonnas nii Eestis kui ka Eu-
roopas. Seekordne MIHUS sai inspirat-
siooni käsitleda meetodite teemat Eu-
roopa noortevaldkonna suursündmusest

“Tool Fair”, mille korraldamise privileeg
oli sellel aastal SA Archimedes Euroopa
Noored Eesti bürool. “Tool Fair” on ka
ettevõtmine, millest on välja arenenud
nii Eesti Meetodimess kui mitmed teiste
riikide kohalikud mõttetalgud meetodite
maastikul. Ikka seetõttu, et meetodid on
need, mis noortevaldkonda igapäevaselt
puudutavad, järjest arenema peavad ja
millega kaasneb laiem noorsootöö kva-
liteedi teema, mille üle nii Eestis kui ka
Euroopas aina rohkem arutlusi ellu kut-
sutakse.

Meetodid on miski, millest noorsootöö-
tajatel tundub jätkuvalt puudus olevat.
Meetodite teadmistepagasit ja mater-
jalide hulka riiulil peetakse tihti pädeva
noorsootöötaja mõõdupuuks. Koolitus-
telt oodatakse häid meetodeid, materja-
lide lauad on juba enne koolituse algust
tühjad, eriti käsiraamatutest ja meetodite
kogumikest. Samas näitab 2011. aastal
tehtud õppematerjalide uuring, et Eesti
noorsootöötajad ei tunne ega kasuta sa-
geli õppematerjale oma igapäevatöös.
Kumb on enne, kas hea noorsootöötaja
või hea meetod? Kui lihtne see skeem
tegelikult on?
Kas hea meetod on see,
mis päästab päeva või
on meetod see, mis kuju-
neb välja siis kui taust-
süsteem, teadmised,
hoiakud ja olukorra ning
grupi kaardistus tehtud?
Milliseid elemente sisaldab kvaliteet-
ne õpimeetod? Kas ja miks peaks oma
õpimeetodite pagasit uuendama? „Tool

Fairil“ kõlas mõte: „Noorsootööd vaa-
dates võib jääda mulje, et see ainult
erinevatest meetoditest koosnebki: suu-
rematest, väiksematest, sügavamatest
ja lihtsamatest. Kas see ongi kõik, mis
meil pakkuda? Kas see ongi see, mida
me pakume? Või on meetodite taga mi-
dagi enamat?“

Käesoleva MIHUSega on meie eesmärk
pakkuda “Tool Fair 2011” ja mitme väärt
autori toel nii Eesti noorsootöötajatele
kui ka noortevaldkonna koolitajatele ma-
terjali, et eelnevalt esitatud küsimuste
ja ideede üle täpsemalt järele mõelda.
“Tool Fairil” toeks olnud õpimeetodite
töögrupp palub ka Eesti noorsootööta-
jate tagasisidet sellele, mida üks õpi-
meetod peab sisaldama ja mis tagab
ühe õpimeetodi kvaliteedi. Kindlasti
käivad selle diskussiooniga kaasas ka
nii Meetodimessil kui “Tool Fairil” välja
toodud küsimused ja mõtted tänapäeva
muutuvast ühiskonnast. Meetodimessil
tõstatasid koolitajad küsimuse, kuidas
mõjutab Eestis toimiv noorteseire3 nen-
de tööd ja kuidas seda uuringutest pärit
informatsiooni oma töös ära kasutada.
See on ka küsimus, mida noorsootöö-
tajad endalt ja oma kolleegidelt küsima
peavad. “Tool Fairil” tõstatas ühiskonna
muutumise küsimuse oma ettekandes
nii Tõnis Kahu, kelle artikli leiate ka käes-
olevast ajakirjast, kui ka Miriam Teuma,
kelle ettekandega saate tutvuda Euroo-
pa Noored Telepurgis.

Mitmes “Tool Fairi” ettekandes, töötoas
kui ka MIHUSe artiklites kõlab mõte, et
tänapäeva maailm on keerulisem seetõt-
tu, et aeg ja ruum ulatuvad kaugemale ,

õppimisvõimalust
sinu noorsootöö
täna noortele
pakkus ja kuidas?

Marit Kannelmäe-Geerts
ESF programmi „Noorsootöö kvaliteedi arendamine“
õppematerjalide arendamise koordinaator
Marit.kannelmae-geerts@archimedes.ee

1 Meetodimess 2011 koduleht http://www.mitteformaalne.ee/meetodimess-2011

2 Eesti noorsootöötaja, tema pädevused ja koolitusvajadused http://mitteformaalne.ee/assets/ftpupload/noorsootootajate-uuring-2010.pdf
 Noortevaldkonna koolitaja pädevusmudel http://mitteformaalne.ee/padevusmudel.html

3 http://www.noorteseire.ee

MIHUS 9 2

teadmised ja õppimine on tänu interneti-
le ja muudele kommunikatsioonivahendi-
tele noortele väga kättesaadavad. Noo-
red ei vaja täiskasvanuid, et saada teada
fakte maailma kohta. Täiskasvanute roll
on luua keskkond, mis mõjutab noorte
suhtumist õppimisse. Vajadus on sellis-
te meetodite järgi, mis aitavad noortel
sõeluda välja seda, mida peaks ja võiks
õppida, sest kõike tänapäeva maailmas
õppida ei saa. Lisaks on aina olulisem
pakkuda noortele võimalust eneseana-
lüüsiks ja enesehindamiseks. Noorsoo-
töötaja peab teadma, millises maailmas
noored elavad, kuidas nad seal elavad
ja vastavalt sellele teadmisele valima
ka töövahendid. Meetodimessil tõi Tiit
Joala4 tänavakunsti töötoas välja, et tä-
navakunsti eesmärk on provotseerida,
lõhkuda rutiini, tuua uut, panna inimest
ise mõtlema. Minule tundub, et noor-
sootöö meetodid peaksid sisaldama
vähemalt osaliselt samasid eesmärke.
Võib karta, et see on tänapäeva kirjus ja
mõnikord liiga kiires ning arusaamatus
maailmas võimatu, kuid “Tool Fair” oma
atmosfääri, töötubade ja meetodite mit-
mekülgsusega tõestas, et inspiratsiooni,
mida ammutada, on veel küllaga.

Loodame, et MIHUS annab osa sellest
tundest ka oma lugejatele edasi selleks,
et ärgitada arutlusi nii meetoditest kui ka
elementidest, mis tagavad heale mee-
todile ka kvaliteetse käekäigu eesmärgi
täitmiseni. Nõnda nagu ütles Jonathan
Bowyer oma “Tool Fairil” toimunud töö-
toas, siis on ka meie eesmärk, et see-
kordne MIHUS viib teid meetodite maail-
ma avastama ja peale ajakirja tagakaane
sulgemist on teil rohkem küsimusi kui
vastuseid, millega soovite edasi tööta-
da. Lõpetuseks loodame, et seekordne
ajakiri julgustab ka teid olema need, kes
on valmis laskma oma meetoditel minna
laia maailma täienema ja uuenema, et
siis ringiga teie juurde tagasi tulla – ehk
siis, jagage meetodeid, mida kasutate!

Julget kaasamõtlemist ja põnevaid kor-
daminekuid uueks aastaks!

2 Marit Kannelmäe-Geerts
Sissejuhatus

5 Tanel Rannala
Joonmeedia.blogspot.com – lugu
ennastkaasavast joonistamisest

6 Tõnis Kahu
Popkultuur muutunud haridusmaailmas

8 Rui Gomes
Õpimeetodid noorsootöös:
Pandora laeka avamine või sulgemine?

14 Andreas Karsten
Meetodid: värskendav kinnisidee
või põhjendamatu fetiš?

16 Uku Visnapuu
Vabadus valida.
Assortii põnevaid noorsootöö meetodeid.

20 David Plumtree
Sotsiaalne ettevõtlus noorsootöös –
teenides sissetulekut,
luues sotsiaalset väärtust

22 Siiri Liiva
Virtuaalne noorsootöö viib kokku
digitaalajastu pärismaalased ja immigrandid

28 Andri Allas
Videomängude valu võluks

29 Kommentaar
Toomas Roolaid

30 Terje Henk
Euroopa Noored Telepurk

31 Elina Kivinukk
Eestikeelne meetodivaramu
täieneb iga päevaga

32 Marit Kannelmäe-Geerts
Rahvusvaheline “Tool Fair 2011” Tallinnas

33 Mark Taylor
“Tools for Learning”
ehk õpimeetodite kriteeriumid

4 Tiit Joala töötuba Meetodimessil 2011 http://euroopa.noored.ee/telepurk/1317819608/Meetodimess.-Tiit-Joala.-2011 Ajakirjas MIHUS olevate artiklite sisu
ei pruugi ühtida väljaandja seisukohtadega.

MIHUS 9 3

MIHUS 9 4

lugu
ennast-
kaasavast
joonista-
misest

Tanel Rannala
Joonmeedia.blogspot.com
looja koos Siiri Taimlaga

Kust Joonmeedia mõte tuli? Alustasime
Siiri Taimlaga Joonmeedia vedamist pea-
le Moskva kaasaegse kunsti biennaalile
mitte pääsemist, kuhu esitasime ühise
projekti. Mäletan, et meil oli palju ajurün-
nakuid ja tohutu koostöö otsimise tuhin,
et endid kui kunstnikke ja õpetajaid ra-
kendada õpitud oskustele, teadmistele
ja hoiakutele tuginedes.

2009. aasta novembrikuus toimus minu
Majaka tänava korteris Eesti Kunstiaka-
deemia stsenograafiatudengite joonis-
tustund, kus vaatasime interneti vahen-
dusel Von Krahli Akadeemia loengut “Kas
on elu pärast kapitalismi?” ja kasutasime
osalusjoonistuse meetodit visuaalsete
kommentaaride tegemiseks. Jagasi-
me ära rollid, kes millist tegevust teeb
vaatamise-kujutamise protsessis: keegi
tegi kustukummiga templeid, keegi kir-
jutas küsimusi, keegi luuletas ja paljud
illustreerisid märksõnade, sümbolite või
piltidega. Pärast panime pildid seinale,
analüüsisime ja tagasisidestasime koge-
tut. Umbes sealt see teadlikumalt pihta
hakkaski.

Edasi hakkasime käima erinevatel ühis-
kondlikult ja kultuuriliselt olulisena tun-
duvatel sündmustel, mis inspireeriks,
annaks energiat ja aitaks meie kui kunst-
nike eripära rakendada. Võib veel öelda,
et tollal meil puudus kujutlus, et meid ha-
katakse konverentsidele-seminaridele ka
tellima või et loome eelduseid kujundus-
töödeks. Muidugi ootasime ka tagasi- ja
edasisidet, mida on lahkesti ka pakutud.

Üheks olulisimaks põhimõtteks, mille
alusel kajastatavat sündmust valime,
oleme pidanud seda, et ürituse korralda-
jatel oleksid eesmärgid ja siht: toetada ja
panustada tugevama kodanikuühiskonna
jaoks võimaluste hoidmisse ja arenda-
misse. Kodanikukultuur on see, mille
arengusse tahame teadlikult panustada,
millesse usume.

Teine aspekt on seotud joonistamise
populariseerimisega läbi kunstiõpetuse
ja noorsootöö. Tahaksin, et oleks enam
funktsionaalset joonistamist, mis tege-
leb tähtsate ja tähenduslike küsimuste-
probleemide-teemadega. Minu probleem
on juba tükk aega see, kuidas tõhusalt
toimivaid turundusmeetodeid kasutatak-
se suvaliste olmereklaamide jms juu-
res, aga kultuuri, hariduse, teaduse jm
ühiskondlikult oluliste vajaduste jõulist
“reklaamimist” või lisaväärtustamist ma
eriti kohanud ei ole. Tahaksin, et kunsti
ja kitsamalt joonistamisega tegelejatel
oleksid pädevused ühiskondlikult kaasa
“rääkida”. Olengi mõtestanud Joonmee-
dia visuaalkajastustusi kui enese kaasa-
mist kaasamõtlemise protsessidesse.

Joonmeedia illustratsioone saab
MIHUS lugeja vaadata ajakirja lõpus
Tool Fair 2011 artikli juures

Kokkuvõtte asemel.

Mida Joonmeedia kaudu
õpime ja saame? Saame
tulemuste ja tagasiside
põhjal hinnata kas ja kui-
das me unistuste teosta-
misega hakkama saame.
Kuklas asetsev põhiküsi-
mus võiks kõlada nii – kas
suudame toimivalt ja pi-
kaajaliselt koostööd teha
ja ka kõige ambitsiooni-
kamad koosunistused ellu
viia või muutume egoistli-
keks mölakateks, kes hoo-
livad ainult erahüvedest?

MIHUS 9 5

Tõnis Kahu
Muusikakriitik ja Tallinna Ülikooli kultuuriteooria lektor

Oma olulises ja teedrajavas raamatus
„Populaarsed kunstid“ (1964) kirjelda-
vad Briti kultuuriteoreetikud Stuart Hall
ja Paddy Whannell üht pöördumist, mille
võttis 1960. aastal vastu Suurbritannia
Õpetajate Ühenduse iga-aastane konve-
rents ja mis puudutab populaarkultuuri
kasvavat ja paljudele hirmutavat mõju
haridussüsteemile ning noortele üldi-
semalt. Seal oli kirjas järgmine tsitaat:
„Konverents usub, et tuleb teha sihikind-
laid pingutusi seismaks vastu standar-
dite lagunemisele, mille on põhjustanud
pressi, raadio, kino ja televisiooni väär-
kasutamine. Me pöördume eriti nende
poole, kes massikommunikatiivset mee-
diat kasutavad ja kontrollivad, samuti va-
nemate poole, et nad toetaksid õpetajaid
nende pingutustes vältida konflikte, mis
tihti tekivad klassiruumis sisendatavate
väärtuste ja nende vahel, millega noored
kohtuvad välismaailmas.“

Hall ja Whannell näevad kujunemas
kaht reaktsiooniskeemi populaarkultuuri
pealetungile ning ei nõustu kummagagi
neist. Esiteks ei ole nad rahul kaitsestra-
teegiaga, aktiivse tõrjumisega, mis peab
kõike popkultuurilist olemuslikult teisejär-
guliseks ja soovib seda haridussfäärist
eemaldada. Samuti aga ei poolda raa-
matu autorid „oportunistlikku“ stratee-
giat, mis kaasaks popkultuuri haridusellu
kriitikavabalt ja selle reaalsete väärtuste
kohta küsimata, lootes ehk sellele, et
kokkupuude nö kergema kultuuriga viib
noored hiljem „tõelise“ kultuuri ja „tõe-
liste“ väärtuste juurde. Halli ja Whannelli
raamatus pakutakse kolmandat teed,
aga selle juurde tuleksin hiljem. Prae-
gu puudutaksin hoopis veel korra toda
ülaltoodud tsitaati. Vaataksin mitte liht-
salt konflikti populaarkultuuri ja „päris“
kultuuri vahel, vaid osutaksin ühele tei-
sele olulisele vastandpaarile päris selle
tsitaadi lõpus – seal, kus „klassiruumile“
seatakse vastu „välismaailm“.

Oma raamatus „Valvata ja karistada“
(1975) kirjeldab Prantsuse filosoof Mic-
hel Foucault nn distsiplineerivaid ühiskon-
di, mille kalduvus oma liikmeid masinliku
süsteemsusega jälgida ja normalisee-
rida on nähtav vanglate, vabrikute, aga
ka teiste institutsioonide, sealhulgas
näiteks koolide puhul. Foucault tõi eriti
olulistena välja need distsiplineerivad
meetodid, mis võimaldavad kontrollida
just inimese keha operatsioone ning neid
kuulekusele allutades tagavad näiteks ka
õppeprotsessi maksimaalse tõhususe.
See algab esimesest koolinädalast –
ma mäletan omaenesegi kogemustest
kohustust sirgelt istuda, oma käekirja
kontrollida, õigesti koolivormi kanda jne.
Aja jooksul pidi keha ise taolise treenin-
gu loomulikuna omaks võtma ja nõnda
süsteemi üha edukamale funktsioneeri-
misele kaasa aitama.

Kõik esimesed arutlused populaarkultuu-
ri ja hariduskeskkonna suhete üle sündi-
sid just seesugusest kontekstist. Kui jä-
medalt üldistada, siis kujunes välja kaks
erinevat lähenemist. Esiteks väideti, et
populaarkultuur (valdavalt kasutati esi-
algu küll „massikultuuri“ mõistet) on ise
üks distsiplineerimise viise – mis sest, et
ta varjab end naudingu välise kesta var-
ju. Saksa kultuuriteoreetik Theodor Ador-
no kirjeldas näiteks noortele mõeldud
tantsumuusikat kui „rütmikuuleka“ tar-
bijatüübi triumfi ning võrdles tantsimist
ennast marssimisega. Põhimõtteliselt
täiesti teistsugune hoiak sai ilmsiks eriti
just 1960. aastatel, kui tõusis esile rokk-
muusika ja sellega seotud kontrakultuur
oma mitmesuguste protestivormidega.
Nüüd käsitleti popkultuuri sees kogu ha-
ridussüsteemi ahistusena, keelduti selle
võimule allumast ning otsiti võimalusi,
kuidas end distsiplinaarsest ruumist väl-
japoole murda.

Üks mõiste, mis elas läbi tähendusliku
teisenemise just nende muutuste valgu-
ses, oli näiteks „tänava“ kontseptsioon.
Kui varem oli nii haridussüsteem kui
igasugune formaalsete struktuuridega
vähem seotud noortetöö tegelenud sel-
lega, kuidas noori tänavalt kooli tuua,
siis nüüd ei tähendanud too mõiste enam
pelgalt midagi negatiivset – tänav oli jär-
jest enam ka loovuse ja enese avamise
sfäär. Samamoodi tegid muutuse läbi
paljud muudki noor-olemise aspektid –
kehad ja nendega seotud naudingud näi-
teks väljusid range ja suhteliselt tõhusa
kontrolli alt ning popkultuur avastas siin
ühtaegu uusi võimalusi ja uusi ohte (sek-
suaalne emantsipatsioon, narkootikumid
jne).

See murrang – kooli kui distsiplinaarse
struktuuri demonteerimine popkultuuri
kaudu – märkis aga keeruliste protses-
side reas alles esimest faasi ning tä-
napäeval on pilt tegelikult teistsugune.
Vihje toimunud muutustele võiksime
leida teiselt Prantsuse mõtlejalt Gilles
Deleuze’ilt, kes kirjeldas sootuks teist
tüüpi ühiskondi – nn kontrolliühiskondi.
Siin ei saa me enam rääkida ahistavast,
suletud ruumist, vaid pigem küberneeti-
listest ringlussüsteemidest, milles me
kõik vabatahtlikult osaleme. Teisisõnu
on see informatsiooniühiskonna, aga ka
tarbimisühiskonna mudel. Meid juhitakse
naudingu kaudu, meelelahutuse kaudu ja
me kõik kuulume infovõrgustikesse ning
– vähe sellest – hoiame neid võrgustikke
käigus. Deleuze’i mudeli kohaselt saame
me antud situatsiooni kirjeldamiseks
eritleda kaht suhtetüüpi. Esiteks võlasu-
he – kogu lääne ühiskond vajab ju võlgu
oma tarbimismudelite üleval hoidmiseks.
Teiseks saab kogu seda protsessi ise-
loomustada sõltuvussuhte kaudu – me
kõik sõltume naudingutest ja tarbimisst-
ruktuuridest, mis meile neid naudinguid
võimaldavad.

muutunud haridusmaailmas

MIHUS 9 6

Populaarkultuuris praegu toimiv on
Deleuze´i pakutud skeemidele heaks
illustratsiooniks. Kui veel aastakümneid
tagasi toimis popkultuur meie kõigi jaoks
esilekerkivate suursündmuste teatava
järgnevusena, nii et paljus ülepaisutatud-
kõrghetked vaheldusid suhtelise taandu-
misega, siis nüüd on tegemist pigem pi-
deva voolamisega, stiimulite katkematu
käigushoidmisega. Kogu kultuur on infor-
matsioonina käsitletav, sellisena näiteks
allalaetav ja see tähendab, et mistahes
hetke minevikust võib samuti sellesse
naudinguvoolu sisse lülitada. Uus pop-
kultuurimudel ei nõua ka, et uute sünd-
muste saabudes peaksime vana kõrvale
lükkama – kuna kogu kultuur ongi just
informatsioon, siis ei vaja ta tegelikult
ruumi. Ta on nagunii kõikjal – nimelt see-
tõttu on ka küsimus selle kultuuri eest
maksmisest omamoodi problemaatiline.
Just samadel põhjustel on popkultuur
avalikus ruumis tegelikult nähtamatu.
Uute aegade popkultuurikogemuse süm-
bol iPod sulgeb kogu muusikalise koge-
muse privaatruumi. Teisalt jälle on nende
muutuste saabudes kogu meie privaat-
sust kummalisel moel rikutud. Meid ei
kaitse enam miski. Me kõik oleme oma
psüühika sügavusteni sisse lülitatud,
pidevalt kontaktis, pidevalt „võrgus“ –
olgu siis nende võrgustike reaalseks ni-
metuseks Facebook, iTunes või midagi
muud. Omaette küsimus on veel seegi,
et selles uues maailmas on raske leida
kultuuriliselt ja poliitiliselt tähenduslikke
utoopiaid, võimalikke alternatiive sellele
katkematule nüüd-hetkele. Alternatiivid
saaksid esile kerkida ehk siis, kui oleks
säilinud distants, võimalik vaatepunkt,
mille abil oma seisundit mõtestada.
Kuid tänases popkultuuris on iga selline
alternatiiv juba ette osa neist naudingu-
võrgustikest. Iga kõrvalekalle kaunistab
süsteemi ja omal moel taastoodab seda.

Paljuski on kõik need protsessid just
60ndate edukate murrangute tulemused
– nimelt siis loodi kultuuris ju alternatiiv-
sed ringlussüsteemid, mis ulatusid kooli
ja teiste institutsioonide rangest ruumili-
sest piiratusest väljapoole. Seda enam
on tänane situatsioon aga tegelikult konf-
liktne. Ühest küljest on haridussüsteemis
endiselt alles need distsiplinaarstruktuu-
rid, millest Foucault kirjutas – teisiti po-
leks õppetöö päriselt ju ka korraldatav.
Samas aga on noored üha rohkem osa-
lised tolles neid kontrollivas meelelahu-
tuslikus võrgustikus ning see on maailm,
millega halvemal juhul ka õpetajad pea-
vad võistlema hakkama. See tähendab,
et autoriteedi positsioonilt on raske
kõnelda nii haridussüsteemis kui mu-
jalgi noortetöös, aga see probleem on
tegelikult üldisem. Aktiivselt tegutseva
muusikakriitikuna tean, et see küsimus
puudutab igasugust autoriteetset kõnet.
Ka kriitiku roll on selline, mis nõuab dis-
tantsi, kahtlust, eemaldumist omaenese
naudingutest, kuid just seda tänased tar-
bimismudelid meile ei võimalda.

Loomulikult ma liialdasin nende kahe
mudeli vaheliste erinevuste väljatoomi-
sega – teadagi on tegelikud üleminekud
sujuvamad ja raskemini märgatavad. Sa-
mas nõuavad nood muutused vastuseid.
Vastust, millel oleks vastuvaidlematut
elujõudu, oleks tegelikult väga raske väl-
ja pakkuda. Ma alustasin Stuart Halli ja
Paddy Whannelli raamatust, mis samuti
– küll hoopis teistes kultuurilistes oludes
– sellele küsimusele õiget vastust otsis.
Nende lahendus oli mäletatavasti vältida
nii jäägitult popkultuuri tõrjuvaid kui pool-
davaid seisukohti. Selle asemel käisidki
nad välja kolmanda tee –

õpetada inimesi vahet
tegema, head ja väär-
tuslikku ära tundma, ar-
gumenteerima jne. Kuigi
see tundub tänapäeval
järjest raskem, on tege-
likult ainuvõimalik seda
ideed nüüdki korrata.
Ehk enamgi veel – pop-
kultuur võiks minu kä-
sitluses ja kujutluses
olla raske, konfliktne,
vastuoluline, sest ainult
sellisena on ta mida-
gi enamat kui osa sel-
lest suurest voolavast
ja kahtlaselt stabiilsest
ning veatust kulgemi-
sest, millena ta meile
praegu ennast esitab.

Aga see on ainult minu isiklik vastuseva-
riant. Igaüks, kes aga noorte ja nende
kultuuriliste valikutega kokku puutub,
peaks üritama algatuseks probleemi
mõõtmetest aru saada, et sealt siis eda-
si minna.

MIHUS 9 7

Õpimeetodid

Rui Gomes
Euroopa Nõukogu noorte
ja spordi direktoraat

Pandora laeka avamine
või sulgemine?

MIHUS 9 8

Esimesel rahvusvahelisel seminaril “Tool
Fair”, mis toimus 2006. aastal Prantsus-
maal, paluti mul rääkida rahvusvahelise
noorsootöö õpimeetoditest ning puudu-
tada lähemalt neid piiranguid, huvipunk-
te ja teemasid, mida me kõik peaksime
noorsootöö kasvatustegevustes hõlma-
ma. Nüüd suunan ma oma mõtted ajakir-
ja MIHUS kaudu Eesti noorsootöötajatele
vaid veidi aega pärast Tallinnas peetud
kuuendat „Tool Fair” üritust.

Kutse osaleda „Tool Fair” seminaril oli
algselt suunatud minu kolleegile ja ju-
hatajale Peter Lauritzenile. Peter oli
suur spetsialist ja teerajaja kultuuride-
vahelises õppimises ning referentsiks
paljudele Euroopa noorsootööga seotud
inimestele. Tal ei olnud võimalik seda
kutset vastu võtta ning kuigi tal oli kahju,
et ta ei saanud seda teha, väljendas ta
oma skeptilisust õpimeetodite laialdase
kasutamise kohta hariduses ja koolitus-
tegevustes, mille ta võttis metafoorselt
kokku kui meetoditel tugineva kasvatus-
tegevuse „vohamise”. Tema sõnade ko-
haselt on riskiks see, et õppeprotsessil
kasutatavad meetodid on õppijate ning
õpetajate tegevuse keskmeks, mis ei
ole ilmtingimata eesmärk. Ma jagasin
oma kolleegi muret ning teen seda siia-
ni, kuigi ma olen tõenäoliselt ise üks
probleemi põhjustajatest. Neid teemasid
tuleb regulaarselt tõstatada ning nende
üle arutleda, isegi kui need ei ole uued
teemad ning kui meil ei ole võimalik neile
kohe vastuseid anda. See on meie viis
iseendas kahelda ning keskenduda oma
pettumustele loodetavasti konstruktiiv-
sel viisil.

Käesolevas artiklis soovin puudutada
järgnevaid teemasid:
• õpimeetodite roll;
• rahvusvaheliste noorsootöö tegevuste
väärtused ja eesmärk, täpsemalt nende
seos inimõiguste ja kultuuridevahelise
õppimisega;
• õpimeetodeid luues ja kasutades esile
kerkivad dilemmad;
• ülevaade innovatsiooni ja kvaliteedie-
dendamise kontekstist.

Õpimeetodite roll
Kui me räägime õpimeetoditest, räägime
peamiselt struktureeritud protsessidest,
mis võimaldavad osalejatel ja koolitajatel
kasutada õppe eesmärgil maksimaalselt
ära oma loovust ja potentsiaali. Kuna on
selge, et meetod ei ole eesmärk, tekib
kergesti segadus, mis on tingitud peaas-
jalikult rõhust, mille paljud mitteformaal-
ses hariduses kasutatavad tegevused
protsessile panevad. Kui protsess on
ülimalt oluline, ei ole üllatav, kui protses-
si aluseks olevat „meetodit” peetakse

eesmärgiks. See ei ole iseenesest nii-
võrd problemaatiline, kuid meie hariduse
ning noorsootöö valdkonnal on ajalugu
ja tegelikkus, mis kutsub esile skeptilisi
hinnanguid selle tõelise väärtuse kohta
õppeprotsessis.

Kui suures ulatuses
on noorsootöö laste ja
noorte tegevuses hoid-
mine – mõnikord lihtsalt
neile „tegevuse leidmi-
ne”?

Juba mitmetähenduslikkus, mida näeme
ametinimetuse animateur teiste keelte
vastetes, on heaks viiteks sellele, et
noorsootöö on tähendanud ka laste ja
noorte tegevuses hoidmist.

Olukorda ei tee paremaks ka asjaolu, et
paljudel meist on kalduvus rääkida rolli-
mängu- dest, simulatsioonimängudest
ja ice- breaking ehk esmase suhtlemise
hõlbus- tamise mängudest, mida me
mängime. Loomulikult ei ole need kõik
mängud! Loomulikult ei ole ka keel ai-
nutähtis, kuid kahtlemata mängib see
olulist rolli selle kirjeldamises, mida me
teeme ning loomulikult ka selles, kuidas
teised, sealhulgas osalejad ja partne-
rid teistest haridusvaldkondadest seda
mõistavad.

Esimene raamat, kus ma puutusin „mee-
toditega” kokku, kandis pealkirja „Struk-
tureeritud õpikogemuste käsiraamat”
ning minu arvates võtab see pealkiri
väga hästi kokku selle, kuidas me peak-
sime oma valdkonna õpimeetodeid kir-
jeldama: need on tugi- või abielemendid
õppuritele ja koolitajatele, kes osalevad
struktureeritud õppeprotsessis, tavali-
selt mitteformaalse hariduse raames.
Käsiraamat anti välja 1960ndatel aasta-
tel ning sisaldas suures osas seda, mida
me tänapäevalgi kasutame, kuigi teises
vormis, keskendudes isiklikule arengule
ja meeskonna arengule. „Struktureeritud
õppimine” on elukestvas õppes siiani
peamine termin ja haridustegevuse
valdkond. Kui me vaatame, mis on meie
eesmärk, siis peaksime loomulikult tege-
lema peamiselt struktureeritud õppimi-
sega, sest mitteformaalne haridus ongi
ju selle osa.

Selle käsiraamatu puhul on huvitav as-
jaolu, et seda võib kasutada peaaegu
kõigeks: see oli tõepoolest meetod ning
kui püüda seda kasutada ilma eesmärgi-
ta ning ilma sobiva ettevalmistuseta, ei
oleks tulemus väga edukas.

Euroopa noorsootöös kasutati – ja hil-
jem töötati välja – õpimeetodeid esmalt
Euroopa noortekeskuste koolituste

raames rahvusvahelises noorsootöös
umbes 20 aastat tagasi. Esimene „Koo-
lituste õppevahendid” koostati aastatel
1990 ja 1991 ning need olid mõeldud
tugimaterjalidena kursustega seotud
koolitajatele. Need muutusid kiiresti po-
pulaarseks, kuna andsid olulist infot kul-
tuuridevahelise õppimise ja koolitamise
kohta. Kõige populaarsem oli 4. köide;
seal olid sellised klassikalised mängud
nagu Albatross ja Abigail. Me avaldasi-
me ja kasutaseme ka selliseid harjutusi
nagu Baffa-baffa ja Raffa-raffa. Tolle aja
koolitustel esindasid need tegevused
sageli kulminatsioonihetke – teatavat pa-
roksüsmi grupi arengu protsessis, mida
tavaliselt ja enamasti seostatakse kultuu-
ridevahelise õppmisega.

Kui me ühinesime 1995. aastal RAXI raa-
mes korraldatud üle-euroopalise noor-
tekampaaniaga „Kõik erinevad – kõik
võrdsed”, leidis aset suurem muutus,
kui välja anti õpikomplekt „Kõik erinevad
– kõik võrdsed”, mille eesmärk oli soo-
dustada kampaania teemade käsitlemist
noorsootöö tegevustes nii kampaania
raames kui sellest väljaspool. Õpikomp-
lekti edu – üheskoos Euroopa noorsoo-
tegevuste kvalitatiivse ja kvantitatiivse
arenguga, sealhulgas noortevahetused
ja seminarid – oli suuresti õpimeetodi-
te turu tekkimise aluseks, kuigi vajadus
nende järele oli olemas juba varem.
Õpikomplektiga, hiljem T-Kiti ja veelgi
hiljem Compassiga, keskendub meeto-
dite areng spetsiifilisele teemale ning
tunnistab kaudselt, et neid tegevusi,
harjutusi, meetodeid või ka mänge või-
vad kasutada kõik, kes on motiveeritud
seda tegema. Compassiga astutakse,
või soovitatakse astuda, veel üks samm
edasi: teemade ulatus on veelgi laiem
ning selgeks taotluseks on see, et Com-
passi kasutamiseks ei pea inimene ole-
ma professionaalne koolitaja inimõiguste
hariduses ning et alustada on võimalik
mistahes kohalt.

Sellised käsiraamatud nagu Compass,
Compasito ja õpikomplekt „Kõik erine-
vad – kõik võrdsed” on nüüdseks tõlgi-
tud umbes 30 keelde ning neid kasuta-
takse paljudes erinevates kontekstides
ja olukordades, mitte üksnes noorsoo-
valdkonnas.

Kuid vähem ilmne ning kõneainet pak-
kuv on midagi, mida me olime mõistnud
juba õpikomplekti puhul ning mida kinni-
tas ka Compass. Vaatamata sellele, et
need olid „ligipääsetavamad”, oli nende
täielik potentsiaal kättesaadav üksnes
vahendajatele ja koolitajatele, kes mõist-
sid nii valdkonda kui ka selle lähenemisi.
Compassi koolitajatele suunatud kooli-
tusprogrammis saime samuti kinnistust
sellele, mida paljud meist juba teadsid:

MIHUS 9 9

et koolitajad tavatsevad kasutada seda,
mida on isegi kogenud ja selle ilmne põh-
jus on... kogemuslik õppimine. Kuid see
tekitab meis küsimuse, mis juhtub siis,
kui inimesed kasutavad meetodeid, mida
neid ei ole koolitatud kasutama või mida
nad ei ole vahetult kogenud?

Selline vohamine üheskoos loomuliku
suhtumisega vaadelda õppmimist kui
midagi lõbusat, põhjustab sageli mu-
resid, mida väljendatakse suuremal või
vähemal määral avalikult selle üle, et
protsess on muutunud olulisemaks ees-
märgist või tulemusest. Tunnistagem,
mõnikord on ärritav kuulata, kuidas
osalejad nurisevad selle üle, kuivõrd
„raske” on õppeperiood, kui see ei si-
salda interaktiivset või füüsilist tegevust.
Veelgi ärritavam on märgata, et kriitika
on varjatum, kui „mängul” ei ole soovitud
tulemust... Ja kui see on osalejate puhul
pettumust valmistav, siis kuidas tunda
end, kui selline reaktsioon tuleb... koo-
litajatelt? Nagu Hendrik Otten on meelde
tuletanud: „Oluline on rõhutada, et Eu-
roopa tasandil koolitamine ei ole väärtus
iseeneses ning ei ole ilmtingimata parem
kui muud koolitustegevused”1. Need te-
gevused eksisteerivad kontekstis ning
peavad suuremal või vähemal määral de-
mokraatlikult andma soovitud tulemusi.

Kultuuridevaheline
õppimine
Ükskõik, kas Euroopa/rahvusvahelised
noorsootegevused on viidud läbi Eu-
roopa Komisjoni programmide raames,
Euroopa või mõnes muus nõukogus,
vastavad need kõik sellistele eesmärki-
dele ja kavatsustele, mis institutsionaal-
sest vaatenurgast lähtuvalt on võrdselt
poliitilised ja hariduslikud. Nende hulka

kuuluvad rahu edendamine, koostöö,
inimõigused, tolerants ja aktiivne kodani-
kutegevus – sealhulgas on väga olulisel
kohal üle-euroopaline kodanikutegevus -,
millele tuleb lisada spetsiifilised perso-
naalsed, kohalikud või organisatsiooni-
lised eesmärgid, mille on määratlenud
organisaatorid, sihtgrupp või koolitajad/
vahendajad. See on tõenäoliselt vald-
kond mis iseloomustab väga hästi rah-
vusvahelisi noorsootegevusi, vastandina
riiklikele või kohalikele tegevustele.

Nagu me eelnevalt nägi-
me, on paljud viimastel
aastatel populaarsust ko-
gunud „meetodid” loodud
sama eesmärgiga, kusjuu-
res kultuuridevaheline õp-
pimine on kas siis kaud-
selt või otseselt jätkuvalt
rahvusvahelise noorsoo-
tegevuse vajalik ja funda-
mentaalne tunnus.

Kuid mida tähendab kultuuridevaheline
õppimine täna ja mida tähendab see õpi-
meetoditest rääkides?

Kultuuridevaheline õppimine on ehk muu-
tumas kõrvalisemaks sellistes program-
mides, kus see varem oli kesksel kohal:
inimõiguste hariduse, kogemusliku õppi-
mise, õuesõppe ja Boali teatrimeetodi-
telt laenatud metodoloogiate peavoolus-
tumisega on kultuuridevaheline õppimine
kahtlemata vähem silmatorkav. Kui see
on tõsi, oleks see murettekitav ning ku-
jutaks endast minu arvates tõepoolest
ohtu. Ükskõik kui globaliseerunud meie
ühiskonnad ka ei ole – ja ma pean sil-
mas kaupade ja kapitali, mitte inimeste

globaliseerumist! –, või just selle tõttu (!),
on meil tarvis õppida ning aidata õppi-
da, et tõeliselt hinnata, tunnustada ning
võtta osa konstruktiivsest suhtlemisest
teistsuguse kultuuritaustaga inimestega.
Selle eelduseks on:

• võime märgata ning tegeleda oma eel-
arvamuste ja etnotsentriliste vaadetega,
mis puudutavad maailma ja teisi inimesi;

• võime mõista teisi inimesi, sealhulgas
võime töötada koos nendega (mitte üks-
nes simuleeritud olukorras);

• võime arendada ja praktiseerida oma
tolerantsust ebaselguse suhtes;

• võime mõista kultuuri, kultuurirelativis-
mi ja kultuuri relativismi.

Lõpuks tähendab see kõik mitmeke-
sisuse mõistmist kui „tundmatu tun-
nustamist, st sallivust ebaselguse ja
teadmatuse suhtes, mis esindab meie
elus arvukate Teiste olemasolu. Ning
et mõistes tundmatut, projitseerime
Tundmatule sageli meie oma soovid,
hirmud, mõtted, pettekujutelmad ja eel-
arvamused”2. Lühidalt öeldes, eelarva-
muse ebatõelisus tähendab, et Teine,
Erinev, on alati ja peamiselt minu enda
subjektiivne tõlgendus. Seega, jõudes
„Kõik erinevad – kõik võrdsed” teemani,
peab kultuuridevaheline õppimine võtma
arvesse erinevuste ja võrdsuse vahelist
pidevat pinget. See nõuab koolitajalt/
levitajalt mitmeid võimeid (kognitiivseid,
pragmaatilisi ja emotsionaalseid), et võt-
ta omaks ning „märgata erinevusi, kui
võrdsus dekarakteriseerib ennast või
ühiskonda” ning nõudma võrdsust seal,
kus erinevus diskrimineerib üksikisikut
või gruppi. Ning seda ei ole võimalik saa-
vutada ühe meetodi kaudu.

1 Hendrik Otten, Uuring, mis keskendus kõrge kvaliteediga koolitajate pädevustele, mida on vaja Euroopa tasandil noorsoovaldkonnas kasutatavate koolitustegevuste
arendamiseks ja rakendamiseks ning võimalikud lähenemised nende pädevuste hindamiseks. Euroopa nõukogu, 2002.
2 Teresa Cunha, “Recognising the Unknown”, foorumil Diversity Youth Forum tehtud ettekanne, Budapest 25.-29. oktoober 2006

MIHUS 9 10

Inimõiguste haridus
See ei peaks noortele suunatud haridus-
likes tegevustes olema otseselt esinda-
tud, kuid noorsootöötajad ning selles
valdkonnas tegutsevad koolitajad võik-
sid tunda end selles valdkonnas päde-
valt. Inimõiguste kultuur ei ole ju pelgalt
kultuur, kus kõik teavad oma õigusi, sest
teadmine ei võrdu alati lugupidamisega
ning ilma lugupidamiseta esineb alati rik-
kumisi. Inimõiguste kultuur on omavahel
seotud hoiakute, tõekspidamiste, käitu-
mismallide, normide ja juhiste võrgustik.
Nende tundmine annab meile konksud,
mille külge haakida töö, mida me oma
gruppides läbi viime. Ning me võime öel-
da, et see on noorte inimeste jaoks väga
oluline.

Compassi loomise ning sellega töötami-
se kogemus on olnud väga rikkalik, sest
ühest küljest hõlmab see koolitajate ja
levitajate üle-euroopalist koolitamist ning
teisest küljest annab see meile võima-
luse nähe neid koolitajaid tegutsemas
riiklikel koolitustel või kohalikes piloot-
projektides, mille keskmes on inimõi-
guste haridus. See kinnitab kolme olulist
oletust:

• inimõiguste haridus nõuab koolitatud
koolitajaid, mitte üksnes aktiviste ja mo-
tiveeritud inimesi;

• koolitajad peavad olema ka teadmiste
juhtijad, st neil peavad olema baastead-
mised nii oluliste teemade kohta kui ka
haridusprotsesside kohta, mida nad
pakuvad ja organiseerivad, muuhulgas
ka arusaamine, milliste allikate kaudu
omandada erialapädevusi;

• koolitajad peavad olema loojad ja taas-
loojad: nad peavad olema võimelised

kohandama Compassi metodoloogilist
raamistikku kohalikele oludele ning nen-
de noorte inimeste või koolitajate vaja-
dustele, kellega nad töötavad.

Samuti on meile selge, et kõik õppimis-
protsessi hõlbustavad meetodid peavad
võtma arvesse järgnevaid põhimõtteid,
mis on välja toodud Compassis, kuid
mis ei kehti üksnes inimõiguste hariduse
kohta. Täpsemalt:

• alustada alati sellest,
mida noored juba tea-
vad, nende seisukohta-
dest ja kogemustest ning
lasta neil selle baasil ot-
sida ja koos leida uusi
ideid ja kogemusi, st olla
selles mõttes ka õppija-
keskne;

• soodustada noorte inimeste osale-
mist, et nad annaksid oma panuse aru-
teludesse ja õpiksid üksteiselt nii palju
kui võimalik, sealhulgas kooperatiivne
õppimine;

• julgustada noori tõlkima oma õpiko-
gemusi lihtsatesse, kuid tõhusatesse
tegevustesse, mis väljendavad nende
vastuseisu ebaõiglusele, ebavõrdsusele
ja inimõiguste rikkumisele. Selline inim-
õiguste õppimine on oluline selleks, et
noored oskaksid seostada õpitavat ise-
enda ja oma eluga.

Õppijakeskne lähenemine, mida paljud
meist innukalt pooldavad, peaks meile
loomulikult kogu aeg meelde tuletama,
et keskne ei ole mitte „meetod”, vaid
tegevuses osalevad inimesed ning see,
millist kasu (teadmisi) nad meetodist
saavad.

Laiem ühiskondlik-hariduslik lähenemine
peaks hõlmama viit mõistuspärasust või
perspektiivi maailma kohta:

“Kosmopoliitne mõistuspärasus”: “mõt-
lemisviis, mis ei raiska ühtegi inimest,
teadmist ega kogemust ning selle läbi
suurendab ja avardab võimalusi leida
meie nõudmistele “õiged” ja harmoonili-
sed lahendused ning tagab, et kõikidel
üksikisikutel või ühiskondadel oleks siin
maailmas oma koht.”3

““Kodaniku mõistuspärasus” viitab –
nagu Freire lähenemises –, et kõik hari-
duslikud tegevused on seotud isikliku ja
kollektiivse emantsipatsiooniga”3; see-
tõttu ei ole võimalik eraldada tegevust
ja mõtlemist; transformatiivne õppimine
peab olema mitteformaalse õppimise
osa.

““Ökoloogiline mõistuspärasus”, mis ei
erista inimesi teistest olenditest ning
ühise jätkusuutlikkuse kontekstist”3.
Ökoloogiline dimensioon ei ole suunatud
mitte üksnes ühiskondade praegusele
hetkele, vaid ka nende tulevikule pla-
needi tulevikus. See püüab suurendada
teadlikkust säästvast arengust, kuhu
kuulub ressursside õigem ja arukam ka-
sutamine.

“Mitte-seksistlik mõistuspärasus” mis
arvestab tõsiselt ja süstemaatiliselt pü-
sivat ebavõrdsust ja õiglusetust naiste ja
meeste vahel; me teame, et naiste vastu
suunatud diskrimineerimine, vägivald ja
vaesus on Euroopa ühiskondades ikka
veel tugevalt juurdunud.

Viimaks on meil tarvis “patsifistlikku
mõistuspärasust”, mille aluseks on
koostöö, mitte polariseerimine, ning mil-
le eesmärgiks on kõiki võimestada ning
mitte kedagi hävitada. See mõistuspä-

3 Teresa Cunha, op. cit. in supra

MIHUS 9 11

rasus peab konflikte üksikisiku ja grupi
positiivse kasvamise ja muundumise
võimaluseks, mis ei tugine vägivallal.
““Patsifistlik mõistuspärasus” laseb meil
olla teadlik meie suhtlemispädevusest,
võimest lahendada konflikte mitte-vä-
givaldselt ja rahust, ning selle kaudu
seada küsimärgi alla sõja, vägivalla või
inimväärikuse või inimõiguste eiramise
tõhususe ja sotsiaalse väärtuse.”3

Õpimeetodeid luues ja
kasutades esile kerki-
vad dilemmad
Kõik need on väga kõrged põhimõtted ja
ambitsioonikad lähenemised. Kuidas on
see seotud õpimeetoditega?

Kui õpimeetodeis nähakse õppeprotses-
si hõlbustavat meediumit, tuleb neid eda-
si arendada ning samal ajal tuleb nende
rolli demüstifitseerida. See tähendab, et
neile ei tuleks omistada rohkem tähtsust
kui nende eesmärk või käsiteldav teema
ette näeb ning samamoodi ei tohi pida-
da neid “vastutavaks” pettumuses või
ebaõnnestumistes, mis haridustegevusi
sooritades tekkida võivad.

Õpimeetodeiks peetakse tavaliselt hul-
ka tegevusi, mis erinevad nii laadilt kui
olemuselt. Nende eesmärk on enamasti
uurida grupitöö kaudu tekkinud indivi-
duaalse arengu ja õppimise potentsiaali.
Kuid õppimine on põhiliselt individuaalne
tegevus ja protsess (isegi siis, kui seda
toetab ja tingib grupp). Kus on selles
protsessis aeg individuaalseks kontrol-
liks ja toetuseks (kui me teame, et rah-
vusvahelistes tegevustes kasutatavad
grupid kalduvad olema lühiealised)?

Kuna need toimuvad spetsiifilises rah-
vusvahelises ja kultuuridevahelises õhus-
tikus, jääb rahvusvahelises grupis sageli
hooletusse sooritamise (või alasoorita-
mise) roll (ja seda enam, kui sellised te-
gevused on suuremalt jaolt ükskeelsed).
Mind üllatab alati, kuidas “alasooritavad”
noorsootöötajad, kes on rahvusvahelis-
tes gruppides nii nähtamatud, et muu-
tuvad peaaegu koormaks, tegutsevad
oma keskkonnas töötades tegelikult
väga professionaalselt ja tõhusalt. Muret
tekitab see, et on ka vastupidiseid olu-
kordi, kuivõrd meie tegevustest võtab
aegajalt osa ka professionaalseid õppu-
reid, kes on rahvusvahelistes gruppides
väga tugevad, kuid kelle kodune sooritus
on kehv (või puudub üldse). Kas meeto-
did, mida me kasutame ning sobivaiks
peame, eelistavad kaudselt teatud tüüpi
õppimisstiile ja isiksusi teistele?

Kuidas veenduda üha laiemalt levivas
ainult-inglisekeelses suhtluskeskkonnas,
et kultuuriliste eelarvamustega, mida
õpimeetodid endas võivad kanda, tege-
letakse piisavalt ning et neid korrigeeri-
takse?

Kui suurt rõhku pannakse teistele ele-
mentidele, mis mõjutavad rahvusvahe-
lise tegevuse kaudu õppimist, nimelt
grupp, õpikeskkond ja -kontekst, etteval-
mistus ja järelkontrolli toetamine?

Kogemus näib kinnitavat praktika võimu
reflektsiooni üle, kuid see ei ole kaugelt-
ki rahustav. Võimetus asetada noorte
inimestega läbi viidavad inimõiguste
hariduse (ja/või kultuuridevahelise õppi-
mise) tegevused laiemasse sotsiaalses-
se ja hariduslikku raamistikku, annab
tulemuseks alaväärsuskompleksi või
saavutamata jäänud projekti. Kolmnurga
noorsootöö-noorsoouuringud-noortepo-
liitika harmooniline koostegutsemine ei
ole mitte üksnes kavandatust vähem har-
mooniline, vaid näib, et see ei anna tule-
museks koostööd tõhusaks ja tootlikuks
muutvat suhtlemist ja töömeetodeid.

Kui me räägime inimõiguste haridusest
või kultuuridevahelisest õppimisest, on
väljakutsed alati seotud noorsootöö
kahe sisemise pingeallikaga: jääda noor-
soo-töö praktikale (ning a fortiori noorte-
le inimestele) piisavalt avatuks, lihtsaks,
ligipääsetavaks ja atraktiivseks ning
samal ajal olla usaldusväärne, heaks kii-
detud, tunnustatud ja väärtustatud tea-
dusliku kogukonna poolt, kelle jaoks ei
piisa headest tavadest juhul, kui puudu
on mõtestamisvõimest ja tulemuste eda-
si andmisest vastavalt loodud normide-
le. Mis ulatuses ei ole me seega nende
meetodite edu ohvrid ning oleme muu-
tumas nende orjadeks? Kas me saame
kunagi tagada, et meetodeid hakatakse
kasutama üksnes eesmärgipäraselt ning
loodu vaimus? Kui paljud meist oskavad
teha esitlust ilma Powerpointita?

Kuidas tagada kvali-
teediga paralleelselt
“populaarsus”?
Kvaliteedifaktorid

Kvaliteediküsimus on tegelikult käesole-
va arutelu keskmeks. Kuigi meile võib
avaldada muljet ja meeldida formaalse
hariduse spetsialistide kade hoiak, kui
me räägime oma tegemistest, teame
samas, et mitteformaalse hariduse
kvaliteediparameetrid ja standardid on
palju paindlikumad kui paljudes formaal-
se hariduse süsteemides. Mitte, et see

oleks tingimata oluline – mitteformaalse
hariduse muudab selleks, mis ta on, just
fakt, et see on mitteformaalne. Kuid sel-
les peegelduvad ka mõned väljakutsed,
millega me aegajalt kokku puutume. Näi-
teks:

• Kuidas me tagame, et praktikud on
valmis ja võimelised meilt saadavaid õpi-
meetodeid maksimaalselt ära kasutama?

• Kuivõrd põhjalikult on uusi meetodeid
testitud ja arendatud, kasutades selleks
arvukalt praktikuid ning viies testimisi
läbi erinevates kultuurilistes ja sotsiaal-
setes keskkondades?

• Kuidas tagab meeto-
di, mängu või tegevuse
kasutamine, et õpiees-
märke püütakse edukalt
saavutada ning et nen-
deni ka jõutakse?

• Kuidas saame tagada, et tõlked ja
kohandatud versioonid kannavad endas
sama vaimu ja kavatsust mis originaalne
tegevus?

Loomulikult ei saa me anda nendele kü-
simustele lihtsaid vastuseid. Ja tõenäoli-
selt ei ole selleks ka vajadust.

Kuid meil on võimalus mitte teha nägu,
et me neid ignoreerime. Ning loomu-
likult ei ole siin küsimuse all meetodite
kasutamine või mitte kasutamine, vaid
kvaliteetsete meetodite kasutamine ning
kvaliteetse koolituse tagamine neid mee-
todeid kasutavatele praktikutele.

Taas kord Hendrik Ottenit tsiteerides:
“Võib rääkida kõrgest kvaliteedist, kui
pakutav noorsootöö on vastav olukorra-
le, subjektile ja objektile, st kui see on
sobiv ning seda viiakse läbi kooskõlas
isiku individuaalse olukorra ja vajaduste-
ga ning kui kõrgemaid poliitilis-hariduslik-
ke eesmärke on võimalik täielikult kaasa-
ta ja vahendada.”

Nii et loodetavasti ei karda me avada
õpimeetodite Pandora laegast ning ole-
me pigem õnnelikud, et meie haridusli-
kus töös kasutatavad meetodid aitavad
osalejatel avada palju Pandora laekaid,
mis on nende jaoks praegu veel suletud.

Ning seda tehes annavad nad oma pa-
nuse noorsootöö peamisele eesmärgile:
pakkuda noortele inimestele võimalusi
kujundada oma tulevikku ning ühiskonda.

MIHUS 9 12

MIHUS 9 13

Euroopa suurimasse koolitamise ja
noorsootöö õpimeetodite andmebaasi
aadressil http://www.salto-youth.net/
tools/toolbox/ on koondatud enam kui
tuhat meetodit. Enam kui tuhat õpimee-
todit ning uusi lisatakse kogu aeg juurde.
Enam kui tuhat!

Meie töös noorte koolitajate ja noorsoo-
töötajatena tähendavad need üha suure-
nevat dilemmat ja üha suurenevat frust-
ratsiooni põhjustavat konflikti – nõuet, et
meetodid peavad alati olema tõhusad,
tõenduspõhised, loovad, osalust soo-
dustavad, võimestavad, stimuleerivad,
põnevad, uued, hullud, üllatavad, võim-
sad, ...

Kas selles hulluses on peidus meetod?

Mida rohkem meetodeid sa tead, seda
parem sa oled. Meetoditest on saanud
turundusvahend, osa meie identiteedist
noorte koolitajate ja noorsootöötajatena.
Mõnest meetodist on saanud lausa meie
kaubamärk – kui te mõtlete Madzingale,
siis mitme koolitajaga see teile seostub?
Kuid samal ajal on selline tunne, et ainult
uus meetod on hea meetod.

Me kardame ennast korrata. Me ei taha
end oma tegevusega ära tüüdata. Kuid
mis veelgi olulisem: sagedased semina-
ridel osalejad võivad mõne meetodi ära
tunda ning ka nemad võivad seepeale
pidada meid igavateks... Oo ei!

Miks me kardame ennast korrata? Kas
te olete eales kuulnud kedagi ütlevat, et
peavalu vastu ei peaks võtma aspiriini,
sest kuulge, te võtsite seda juba eelmi-
sel korral? Kelleski ei tekita elevust as-
piriini võtmine kaks korda järjest. Kuid
miks me siis nii sageli kardame kasutada
sama meetodit kaks korda? Teisest kül-
jest, kui tegemist on keerukama medit-
siinilise sekkumisega, ei määrata kellele-

gi täpselt sama doosi ja samu ravimeid,
operatsiooni ja/või teraapiat – liiga palju
sõltub olukorrast, tingimustest ja või-
malikest kõrvalmõjudest... See on liialt
keeruline, et end lihtsakoeliselt korrata.
Kuid miks me siis nii sageli kardame ko-
handada keerukaid simulatsiooniharjutu-
si vastavalt oma vajadustele?

Võrdlus on ühtaegu nii otsitud kui ühe-
külgne – lõppude lõpuks ei püüa me ju
noorsootöö ja noorte koolitamise kaudu
ravida haigust. Kuid sellegipoolest jääb
mulje, nagu muutuksid terves Euroopas
Meetoditest Väsimise Sündroom (MVS)
ja Meetodite Kinnismõtte Sündroom
(MKS) noorte koolitajate ja noorsootöö-
tajate hulgas üha tugevamaks.

Nende kahe sündroomi kiiluvees meeto-
deid sageli fetišeeritakse, neile antakse
peeneid nimesid ning need omandavad
teenimatu staatuse. Aja jooksul algsed
kontekstid, tähendused ja eesmärgid
kaovad ning neid hakkavad asendama
üldised veendumused ja pinnapealsed
klišeed.

“Avatud ruum”, “Maailmakohvik”, “Tun-
nustav uurimine” ja “Võõrustamiskunst”
ei ole muutunud mitte üksnes oluliste
arutelude läbiviimise sünonüümiks, vaid
need on muutunud ka lööksõnadeks,
mis on keskendunud peaasjalikult nen-
des peituvatele võimalustele, võimule ja
potentsiaalile ning on vaid vähesel mää-
ral (kui üldse) teadlikud oma eeldustest,
piirangutest ja nõrkustest.

Peter Senge märkis oma järelsõnas
“Maailmakohviku”-kogukonna raamatule
„The World Café. Shaping Our Futures
Through Conversations That Matter”
(Maailmakohvik. Meie tuleviku kujunda-
mine läbi oluliste vestluste), et:

““Maailmakohvik” ei ole meetod. See on

kutse vastastikusesse olemisviisi, mis
on juba osa meie olemusest.”

Kuid sellegipoolest alaväärtustatakse
“Maailmakohvik” sageli meetodiks. Meile
meeldib selle lähenemise õhustik, meile
meeldib see idee, meile meeldib selle
potentsiaal – kuid me ei kuluta piisavalt
aega konteksti ja sisu arutamisele, suu-
repäraste küsimuste väljatöötamisele ja
mitmekesiste väljavaadete ühendamise-
le. Ning selle asemel, et avastada kol-
lektiivne tarkus, leiame hoopis, kuivõrd
igav ja väheinspireeriv võib olla inimeste
rääkimise ja liikumise ja kokkuvõtte tege-
mise mehaaniline protsess isegi siis, kui
see viia läbi kohvikus.

Maailmakohvik on vaid üks näide potent-
siaalselt suurepärasest lähenemisest,
mis nõuab palju rasket tööd, et muuta
see kaalukaks, sest see on taandatud
paari kiiret sammu hõlmavaks meeto-
diks. See on üha enam maad võtva nõr-
kuse sümptom noorsootöös ja noorte
koolitamises; üha suurenev lõhe ühelt
poolt meie ambitsioonide ja taotluste
ning teiselt poolt meie praktika ja tege-
likkuse vahel. Kuivõrd meid varjutab tu-
gevalt nõue oma õpitulemusi dokumen-
teerida ja valideerida, pöördume üha
enam tagasi konkreetsete õppekavade
ja korratavate tsüklite, tuttavate juhendi-
te ja dokumenteeritud meetodite juurde.

Soovides noorsootöö ja mitteformaalse
õppimise tunnustamist kasvab vajadus
muuta meie töö tunnustusväärsemaks.
Rohkem kui kunagi varem paneme kirja
seda, mida me teeme, ning kõik need
arvukad materjalid üksnes suurendavad
meie kiusatust minna tagasi selle juurde,
mis on juba olemas. Seda tehes avame
märkamatult uksed koolitamist ja õppi-
mist puudutavatele müütidele.

Kõige silmatorkavam müüt on tõenäoli-

värskendav kinnisidee või põhjendamatu fetiš?

Andreas Karsten
Koolitaja, uurija ning kodanikuühiskonna ja allumatuse fänn. Uurib ja koolitab õppimise, osaluse ja jõustamise
teemadel veebis ning veebist väljas. Tema tööd kajastuvad internetis leheküljel http://www.nonformality.org

MIHUS 9 14

selt müüt õpistiili kohta. Ruth Clark ütleb
oma raamatus „Evidence-based Training
Methods: a Guide for Training Professio-
nals” (Tõenduspõhised koolitusmeeto-
did: juhised koolitusprofessionaalidele)
selle kohta kokkuvõtvalt:

“Õpistiilid esindavad ühte laastavamat ja
eksitavamat laialt levinud müüti õppimise
kohta viimasel 20 aastal. Alates audioõp-
puritest kuni visuaalsel teel õppijateni või
“sensoorsetest” “intuitiivseteni” on palju
erinevaid õpistiile. (…) Millegipärast on
õpistiili ideele kosmiliselt loomuomane
veetlus, mis on ülimalt vastupandamatu.
(…) Müüt õpistiili kohta loob aluse mõne-
dele väga viljatutele koolituslähenemiste-
le (…) Aega ja energiat, mida kulutatak-
se erinevate õpistiile käsitlevate müütide
põlistamisele, saaks targemalt investee-
rida selliste individuaalsete erinevuste
toetamisele, mille olulisus on tõestatud
– nimelt õppija eelnevad teadmised.”

Sõltumatult pingutustest näidata, et
õpistiilid ei ole müüt, teeb Ruth Clark fun-
damentaalselt olulise tähelepaneku: mis
mõjutab õppimist kõige enam – ning mis
peaks seetõttu kandma endas olulisust
ka õppeprotsesside kujundajana – on
õppija eelnevad teadmised.

Loomulikult me teame seda – see on
põhjus, miks me (sageli intuitiivselt) na-
tuke kardame, kui meie töötubadega,
seminaridega ja koolitustega ühinevad
inimesed, kes (arvavad, et) teavad palju
selle kohta, mida me teeme ja räägime.
Ning tõepoolest muudab see meie töö
tihti oluliselt keerulisemaks, sest nende
osalejate teadmised ületavad oluliselt
seda eelteadmiste taset, millele meie
metodoloogiad on tavaliselt suunatud.

Ka tähelepanek, et eelteadmiste hulk,
mida meie metodoloogia suudab arves-

se võtta, on piiratud, ei ole väga uus. Kui
me kuulutame välja seminari või koolitu-
se, toome teatud põhjuseid silmas pida-
des tavaliselt ära ka koolitusel osaleja
profiili. Üks nendest põhjustest on piirata
grupi heterogeensust, seda nii varase-
mate teadmiste kui kogemuse osas.

Kuid meie hariduspraktikas noorte koo-
litajate ja noorsootöötajatena lõpeb
põhjuse ja tegevuse vaheline seos sam-
muvõrra liiga vara: kui me teame, et
varasem kogemus mängib niivõrd olulist
rolli, miks me siis ikka veel eeldame, et
meetodid ja võtted võivad olla univer-
saalselt tõhusad?

Nad ei ole seda mitte kunagi. Meetodid
luuakse kindlal põhjusel, kindlas kon-
tekstis, kindlale inimgrupile ja kindlal
eesmärgil. Teatud piiride raames saab
neid kanda üle ja rakendada ka mujal.
Loomingulist lähenemist kasutades saab
nende kasulikkust segamise ja kombi-
neerimise kaudu suurendada. Kuid mitte
ükski meetod ei ole iial universaalselt
tõhus.

Hea uudis on aga see, et meetodeid
ei töötatagi tavaliselt välja eesmärgiga
teha neid universaalselt tõhusateks.
Nende palavikuline muutumine poolenisti
religiooniks, poolenisti kultuseks leiab
aset palju aega pärast seda, kui neid on
tunnustatud kaalukate töövahenditena.
Meetodeid luuakse tavaliselt vastuseks
sellistele küsimustele nagu:

Millised on meie poliitilised ja haridusli-
kud sihid ja eesmärgid?

Kes on meie õppijad, millised on nende
vajadused ja kogemused?

Millised on meie ja nende oodatavad ja
soovitud tulemused?

Need küsimused on aluseks neljast ta-
sandist koosnevale hariduskogemuse
progressiivsele planeerimise ja edasta-
mise jadale: (1) jagatud õpieesmärgid ja
sihid, (2) õppijate vajadused ja varase-
mad kogemused, (3) oodatavad ja soo-
vitud õpitulemused ja (4) metodoloogia
ja meetodid.

Ei ole mingit põhjust
karta ise endale meetodi
välja töötamist, on seda
siis varem kusagil kasu-
tatud ja üles kirjutatud
või mitte: me teame, millised te-
gevused soodustavad esmast suhtlemist
või annavad energiat; me oleme õppinud
looma ja kasutama simulatsiooniharjutu-
si; me oleme tuttavad teatrimeetoditega
nende erinevates vormides... Meie jaga-
tud teadmised on hämmastavalt suured
isegi väikestes, kahest või kolmest noor-
sootöötajast ja noorte koolitajast koos-
nevates meeskondades. Kasutame neid
ära! Ja paneme meetodid tagasi sinna,
kuhu nad kuuluvad: õppimise väljatööta-
misprotsessi lõppu.

Üksnes meetod, mis teenib eesmärki,
vastab vajadustele, võtab arvesse va-
rasemat kogemust ning töötab õpitule-
muste saavutamise suunas, on see, mis
ta olema peab: kalliskivi meie mittefor-
maalse hariduse kroonis, täpp i peal,
kaunistus koogil. Kui meetodid muutu-
vad koogi sisuks, muutub selle maitse
otsekohe halvaks ja vanaks.

MIHUS 9 15

 Assortii põnevaid noorsootöö meetodeid

Uku Visnapuu
koolitaja

MIHUS 9 16

Kutsun kaasa mõtlema valiku noortegru-
pile suunatud lähenemiste üle, millel on
pistmist iseseisva kriitilise mõtlemisega
ja identiteediga. Artiklis on palju näiteid:
pildis, videos, tekstis. Lisaks on ka vii-
teid vabadele veebilahendustele igaühe-
le katsetamiseks.

Sõna „assortii“ toob meelde kommikarbi
– pilkupüüdva sortimendi maiust. Ligi-
kaudu sama suured kompud, mõnel peal
mandel, teisel ümber hõbepaber. Meeto-
did on kahtlemata üks noorsootöötajate
ja noortevaldkonna koolitajate magus
meelisteema: nende vastu tuntakse
elavat huvi nii õppes kui kohvinurgas –
„mida põnevat sa noortega siis teed?“,
vahel ka: „miks ja mille nimel?“.

Artiklis välja toodud komplekt sisaldab
valikut mulle viimastel aastatel Eesti
noortevaldkonnas silmajäänud magu-
sast, mille sekka on eksinud ka vastikut
lagritsat (kellele lagrits meeldib, mõelgu
ise mingi muu eemaletõukav maitse). Ka
negatiivsed näited kätkevad endas põne-
vust ja nendega kokkupuude aitas mul
mõista enda hoiakuid ja väärtusi ning
stiili meetodite rakendajana. Ehk aitab
ka lugejal?

Kommid karbis on umbes ühesuurused,
seevastu meetodid on väga eri mahtu ja
mõõtu – öeldakse ju avatud noorsootöö
olevat meetod, noortelaager kui mee-
tod, avatud ruum, elav raamatukogu ...
hetkeline vaikus, värvilised oad/kleep-
sud hääletamiseks kui meetodid. Mida
pidada meetodiks ja mis on juba me-
toodika (terviklik komplekt meetodeid)
või kõigest töövõte, jäägu igaühe enda
otsustada.

Arvan, et noortevaldkonna jaoks sobib
hästi veidi ebamäärane definitsioon:
„meetod on mingi enamvähem kindel
viis soovitud tulemuse saavutamiseks“,
kui sinna lisada „... mis aitab luua eeldusi
arenguks“. Luua parimaid eeldusi aren-
guks iseendale, kolleegile, noorele, gru-
pile, organisatsioonile, kogukonnale jne
saab noorsootöötaja läbi teadlikult vali-
tud ja põhjalikult reflekteeritud1 meetodi.

Näiteks “Elav raamatukogu” on mee-
tod, mis loob eeldusi selleks, et osaleja
oskaks mõelda inimestest, keda ta lä-

hedalt ei tunne, vähem stereotüüpselt.
Korraldaja leiab koloriitsed kujud, kes
esindavad mõnd eelarvamusega seo-
tud rühma ning on valmis end „raama-
tukogu külastajatele“ vestluses avama.
„Raamatukogupäeval“ ringlevad noored
huvipakkuvate inimeste juurde ning kü-
sivad, mida sobivaks peavad. Kui see
ongi nö kogu muusika, siis kasutati vaid
osa meetodi potentsiaalist. Kui aga pä-
rast arutatakse muljeid ja sõnastatakse
järeldusi, on tulemus rohkem läbitunne-
tatud ja mõju võimsam. See ei pruugi
toimuda noorsootöötaja dirigeerimisel,
sobivas aegruumis hakkavad osalejad
ise vestlema: „Ma lõpuks nägin, et ta on
tegelt täitsa normaalne“ – „Mina kusjuu-
res ka“. Noorsootöötaja ise saab näiteks
reflekteerida, mismoodi meetodiga kaa-
sa tuldi, milliste reaktsioonide osaliseks
raamatu rollis olnud inimesed said, mida
neilt küsida söandati/ei söandatud.

Stereotüüpsed ettekujutused võivad meil
kaua püsida ka oma naabrite suhtes, eri-
ti linnas, kus neid ei tunta. Oma linnajao
Elavas Raamatukogus võiks avastada ka
üleaedsete andeid ja elu keerdkäike. Kus
see Eestis kõige kergemini toimiks – ehk
väikeses Supilinnas ja Karlovas (Tartus)
– seal on üksjagu kokkupuudet ja vas-
tastikust huvi.

„Kuidas elada nii, et maailm ja ühiskond
ei kodustaks loovat kaost?“ (filmi „Uus
Maailm“ tutvustusest). Kui rühm noori
tuleb kokku ja püüab panna aluse kogu-
konnaliikumisele ning meelepärase ja va-
jalikuga sisustada oma seltsimaja, nagu
seda näiteks Tallinnas tehti, siis:

• murduvad robinal eelarvamused;

• õpitakse kujundama mainet;

• õpitakse hoidma tasakaalu (näiteks lin-
navõimuga, naabrinaisega ja politseiga)
vastandumise ja koostöö vahel;

• saadakse selgemaks raamatupidami-
se põhitõed ja mis kõik veel.

Kust ma tean? Filmist! Värskest kodu-
maisest dokumentaalist „Uus maailm“2
avaneb peenetundeline vaade noorte-
tuumiku viiele aastale paljude rõõmude
ja takerdumistega. Nii demonstratiivne

pasunapuhumine kui vestlus politsei-
ametnikuga on alatasa ekraanil. See
pole pelgalt kergemeelne pull – mõtisk-
letakse ka, miks ja kuidas me teeme,
mille nimel, kellega koos ja mis mõjuga.
Mis meetodiga on tegu? Suuremat sorti
noortealgatuse, tänava- või kogukonna-
tööga – raske määratleda.

Peamise eestvedajana näeme Erko Val-
ku, kes tõdeb, et ta teeb noorsootööd3–
erinevalt paljudest noortega tegeleva-
test inimestest, kelle ametinimetus pole
otsesõnu „noorsootöötaja“. Erko on Uue
Maailma seltsimaja direktor. Ütleb nal-
jaga pooleks, et võttis endale selle tiitli
ise. Ta selgitab, et seltslased tegelevad
kogukonna põnevamaks ja loovamaks
muutmisega ja seisavad üheülbastumise
vastu. Toimuv on tema sõnul loomingu-
line, hariv, tasuta ja isiklik. Seltsimaja
omapära on ka see, et seal ei teki ette
teada reglementeeritud teenindus-situat-
siooni, nagu näiteks supermarketis või
kohvikus. Ta joonib alla, et külalisel tuli
oma peaga mõelda, kuidas olla, vahe-
peal astuda leti taha ja ise kallata endale
jooki ning ise otsustada, palju annetada
jms. Erko vastandub teravalt naabruses
oleva päris noortekeskusega, kus noor
saab väidetavalt piljardit ja lauajalgpalli
mängida.

Ent vähesed algatusgrupid suudavad
luua kohe seltsimaja. Mis võiks olla al-
ternatiivne tee? Oma kodukandi oluliste
arengute kavandaja ja toetaja rolli saa-
vad noored astuda näiteks noorte osa-
luskogus (maakondlikus noortekogus
või kohalikus noortevolikogus4) ning tu-
levikulinna/tulevikuküla5 simulatsioonis.
Meetodist on eri versioone, mõnikord
tehakse isegi oma kätega makett val-
mis! Valikuvabadus noorsootöös on üdini
tähis, sest läbi mõtestatud valikute ku-
junevad identiteet ja otsustus- ning vas-
tutusvõime, omanikutunne ja patriotism.

Ka noorsootöötaja jaoks on tähtis vaba-
dus meetodit valida ning kohaldada ana-
loogselt koolitaja või õppejõu akadeemi-
lise vabadusega – see joonib alla tema
autonoomia, iseseisva otsustamise või-
me ja pädevuse, tema arukuse ja küp-
suse täiskasvanuna. Alles väljakujuneva
professiooni puhul, nagu noorsootöö

1 Reflekteerimine tähendab siin mõtisklust või arutelu meetodis kaasategemisel kogetust ja selle mõjust, õpitud ivadest. Kuidas juhtida noortega pärast aktiivõppe meetodi rakendamist rühmaarutelu –
grupirefleksiooni – on võimalik lugeda portaali „Stardiplats“ juurde kuuluvast noorsootöötaja käsiraamatust, mille saab alla laadida: www.stardiplats.ee/Abimaterjalid/kaesiraamat.html Vt 6. peatükk.
Üht seal kirjeldatud mudelit saab peagi ka videos näha. See ilmub Euroopa Noored Eesti büroo Telepurki, otsi sealt: „Edvard Ljulko“ ja „4T tagasiside“.

2 Jaan Tootsen, 2011 vt treilerit http://www.youtube.com/watch?v=LtEkg4pF7Vs vt filmitutvustust http://kuukulgur.ee/movies/uus-maailm/

3 Seminar noorsootöö turundamisest „Kuumad toolid ja kohtumine kogukonnaga“ 21. oktoobril 2011 Tartus, vt videot: http://euroopa.noored.ee/telepurk/1320302236/Kuumad-toolid.-Erko-Valk.-2011

4 Vt http://noortekogud.ee/ portaalist mõlemat liiki osaluskogude olemusest.

5 Otsides veebist „tulevikulinn“ ja „tulevikuküla“ märksõnadega, leiab mitmeid eriilmelisi tegevusi. Üks suund on Briti Nõukogu ja Briti organisatsioonide CLES ja URBIS koostöös valminud meetod.

MIHUS 9 17

6 Ta julgustab kirjutama udgeerts@gmail.com ja küsima näiteid. Neid on tal palju!

7 http://www.toondoo.com ja http://www.makebeliefscomix.com/Comix/ on vaid paar lihtsat võimalust.

8 http://www.xtranormal.com/ Nende hüüdlause on „kui sa oskad trükkida, siis oskad teha filmi“ Teenusel on tasuta prooviaeg.	

9 vt arvukalt näiteid http://www.loesje.ee/?language=est&page=posters

seda on, on oluline rõhutada, et noor-
sootöötaja valikus on palju õppimiseks
ja õpitu märkamiseks ning väärtustami-
seks kasulikke meetodeid, mida ta noo-
rele sobivalt kombineerib ja timmib. Nii
saab noorsootöö sidusgruppidele selge-
maks ka see, milles peitub noorsootöö
iva ja et see pole pelgalt pättuse ärahoid-
mine. Noorsootööga saab kogukonda ja
ühiskonda muuta, aga ka tsementeerida
olemasolevaid malle.

Veidi lagritsamaiku.
Kuulsin, et korraldati ameteid tutvusta-
vaid päevi riskigrupi tüdrukutele. Küüne-
tehnik. Juuksur. Kosmeetik. Lilleseade.
Rõivaste disain. Peaaegu kõik. Oli ka ter-
vislik toitumine. Kas selline komplekt oli
noorsootöötaja teadlik valik? Või ajendas
nii otsustama lootus, et ega riskiplikad
muu peale kohale ei tule? – mõtlik noor-
sootöötaja, kerge kahetsusega hääles.

Ehk võiks sellegi sihtgrupi puhul pakkuda
natuke kirevamat paletti kui need loomin-
gulise spektri otsa tarbimisühiskonna
ideaale põlistavad elualad? Eraldi võttes
pole ju ükski neist kuidagi alaväärne töö,
aga miks just selline komplekt? Võinuks
ju olla ka olla näitleja, (aja)kirjanik, kunst-
nik, advokaat, aktivist näiteks? Kuidas
saada ise julgustust haarata sulg ja tuua
oma sõnum laia publiku ette, eriti kui
oled noor, keda sildistatakse probleem-
selt käituvaks? Paljulubav meetod on
ühiselt loodud koomiks. Seda vahendab
Umberto Dorus Geerts6, kes on edukalt
rakendanud koomiksit ka kerge vaimu-
puudega noorte gruppides.

Kes kardab ületada ma-ei-oska-joonis-
tada-barjääri, saab teha ka ajakirjaväl-
jalõigetest kollaaži, veebiteenusena
valmis tükikestest koomiksi7 (või isegi
animatsiooni8) või hoopis valida teksti
vormi. Kes poleks näinud linna peal A4-
lehtedel repliike – teravmeelseid väikesi
tekste, mis on koostaud noortegrup-
pide poolt Loesje seminaril? Näiteks:
• Õpetaja õpib pidevalt et karjuda

rahulikult.
• Kodu on kindlus linn on mängumaa.
• Hirm ei passi põõsas vaid su peas
• Istekohtade arv ei ole piiratud teid

tervitab viru vangla9

Plakatid loetakse ühisloomeks ja kaunis-
tatakse Loesje logoga. Ka siin saavad
noored märgata ise neile tähtsaid tee-
masid ning juhtida üldsuse tähelepanu
efektsel viisil oma sõnumile muretsema-
ta ortograafia pärast: kõik tähed on suu-
red ja kirjavahemärke ei panda.

Noorsootöö kätkeb endas potentsiaali
iseseisva kriitilise mõtlemise väljaare-
nemiseks. Kuidas ise tulla headele idee-
dele? Kuidas mitte minna kaasa grupi
enamuse, vahel liikmeid kahjustava,
suuna ja veendumusega? Kuidas olla
üle eelarvamustest, kitsarinnalisusest
ja provintslikkusest? Kuidas eristada
sisukat ühiskonnakriitikat äärmuslikest
vandenõuteooriatest? Kuidas mitte sattu-
da teistegi sekulaarsete uskumuste või
religioonide liigsuure mõju alla? Kuidas
mitte allutada end karismaatilisele liidrile
näiteks võrkturunduses või gängis? Mitu
meetodit nende teemadega tegelemi-
seks on noorsootöötaja arsenalis? Aga
erinoorsootöö tegija omas?

Comics Power! Rohujuuretasandi koo-
miks sündis kolmanda maailma riikide
aktivistide vajadusest minimaalsete kulu-
dega teha oma sõnum laialt kuuldavaks.
Koomiksit saavad väga hästi kasutada
kõik noored. Miks? Kõigepealt sellepä-
rast, et lähenemine on lihtne ja tore ning
noortele see meeldib. Selle joonistamise
alused saab kätte juba mõne tunniga.

Teiseks: koomiksi loomine võimaldab
kergemini, ja teise nurga alt, läheneda
igasugustele enda elus ja maailmas
aktuaalsetele tõsistele teemadele. Pildi-
lugu on universaalne, kõnetades kõiki,
sõltumata keelest, vaimsest võimeku-
sest jms. Kujutatakse siis oma unistusi
ja lootusi, elus ette tulevaid probleeme,
raskeid valikuid või kogukonnas soovi-
tavat arengut – koomiks pakub selleks
loova ning samas vägivallatu tee.

Minu kogemus on selline, et koomiksi
jõud tõmbab ligi ka noori, kes on erivaja-
dusega või riskioludest. Tegu on ju lähe-
nemisega, millega saab igaüks hakkama
ning mis annab võimaluse rääkida oma
ausat lugu ning arutada probleeme ja
võimalikke lahendusi mängulisel ja kaud-
sel viisil.

Kergestijälgitavas formaadis elulise sõ-
numiga pildiribasid bussipeatusesse,
kooli, noorekeskusse, veebi jms paika
üles riputamine aitab kergesti levitada
loomingut autoriteringist väljapoole, ini-
mesteni, kes tavaliselt nendest noortest
ei kuule.

MIHUS 9 18

Nagu 2011. aasta kevadel
H.I.R.O.M.A.N.T (Head Ideed Riskinoor-
te Osalemiseks: Mõttetalgud Avatumast
Noorsootööst) mõttetalgutel tõstatus,
on erinoorsootöö tegijate seas kohati
identiteedikriis. Kuigi noorsootöö peaks
toetuma noorte vabale tahtele ja oma-
algatusele, siis alaealiste komisjon eri-
noorsootöö osana seda küll ei tee. Ehk
polegi komisjon ise käsitletav noorsoo-
töö meetodina, aga mõned valdkonnas
rakendatavad meetodid, näiteks seiklus-
laager, on?

Noorteprojektide rahastusega seoses
on tõstatunud küsimus, kas peaks vää-
rima toetust projekt, kus riskioludes
elavatele või seadusega pahuksis olnud
noortele õpetatakse paintballil põhineva
mängu abil üksteisega arvestamist ja
iseendast lugupidamist. Arusaadavalt
soovivad korraldajad leida tegevusi, mis
oleks ühteaegu noorte jaoks köitvad ja
samas ka hästi juhitavad ning õpetlikud.
Aga mulle tundub, et midagi oleks siin
ikkagi nagu viltu. Milliseid malle paintball
põlistab? Milles seisnevad seal noore va-
likud? Kui palju ja mille üle saab ta arut-
leda?

Teine lagrits.
Eakaaslaste koolitus kui võimusuhte/
üksteisega arvestama õppimise kesk-
kond

Usun, et noortelt noortele koolitus võib
olla väga võimas meetod ning kõne alla
tulev eakaaslaste koolitaja tahtis pari-
mat, aga saavutas taunimisväärse tule-
muse, sellest ise ilmselt aru saamatagi.
Koolituslaagri esimesel õhtul oli prog-
rammi lõpus elav meeleolu: põhikooli- ja

gümnaasiuminoorte ligi 30-päine punt
kobrutas energiast: mängime midagi
ägedat! Hilisteismeline karismaatiline tü-
tarlaps, kes oli päeval koolitanud, haaras
kohe initsiatiivi ja ronis toolile. Kamandas
kõik ringi ja andis ülesandeks igaühel jär-
gemööda nimetada üks kehaosa, mis
kõrvalseisja juures meeldib ja teine, mis
ei meeldi. Kõik. Arglikult alati ja teadjad
itsitasid pihku, öeldes turvalisi kohti ja
ässitades ülejäänuid intiimsemaid ke-
haosi mainima. Kui see ring sai valmis,
tuli ülaltpoolt korraldus nüüd igaühel
järgemööda eelmise naabri kehal esime-
sena nimetatud kohta suudelda ja teist
näksata. Tehtigi nii, kes kokutas, kes
punastas. „Piduritele“ karjuti juhi eestve-
damisel ergutusi. Mida selle käigus õpiti?
Ennekõike konformismi, arvan ma.

Sunni ja vaba tahte ning initsiatiivi va-
hekorrad olla üheks teljeks, mille valgu-
ses meetodite noorsootöösse sobivust
vaagida. On ju noorsootöö „tingimuste
loomine noore isiksuse mitmekülgseks
arenguks, mis võimaldab noortel vaba
tahte alusel...“ Kui mõnigi meetoditest
asetab noore ette rohkem ja sügavuti
minevamaid valikuid kui kas kaasa teha
(ja „normaalne olla“) või kõrvale jääda
(ja “pidurina” näida), siis on juba hästi?
Või peaks panema lati sinna, et valdav
enamik meetodeid kätkeb endas eetilisi
dilemmasid või nende mudeldamist –
mängus võib see välja näha nii, et tuleb
otsustada, et kas teha koostööd või kon-
kureerida, jagada infot või seda kinni hoi-
da, reeta või kannatada kahjusid ausaks
jäämise nimel, toetada üksijääjaid ja eri-
arvamusel olijaid? Artikli lõpus on viiteid
allikatele, kus leidub näiteid mitmesugus-
test meetoditest ning õpetusi meetodite
valikuks ja rakendamiseks.

Lisaks põnevaid temaatilisi allikaid:

Mitukümmend videoklippi meetoditest, õpe-
tustest (näiteks Toomas Roolaid räägib, kui-
das õppemeetodit valida), noorteprojektidest,
võimalus oma tegemise videojäädvustust lisa-
da jne, Euroopa Noored Eesti büroo Telepurk:
http://euroopa.noored.ee/telepurk/

Enn, Ü., Kivinukk, E. (2007) Noorsootöö või-
malikkusest vanglas;

Head näited avatud noorsootööst. Good prac-
tices in open youth work (Tartu linnavalitsus,
2007) leitav ka veebist: http://www.tartu.eu/
practices (eesti ja inglise keeles, rubriigid:
kultuur/loovus, keskkonnaõpetus, teavitus,
noorteaktiiv/ lasteparlament, seikluskasva-
tus/ laagrid, meedia, noorsoovahetus, integ-
ratsioon, heategevus);

Valgmaa, R., Nõmm, E. (2008) Õpetamisest:
eesmärgist teostuseni;

Märja, T. (toim) (2011) Koolitaja käsiraamat.
Eesti autoritelt, mõeldud ennekõike algajale
koolitajale. Kuni jätkub, köitena tasuta saada
ETKA Andras kontorist Tallinnas Valge tn 10
(www.andras.ee). Vabalt allalaetav veebis:
http://www.andras.ee/ul/Koolitaja_kariraa-
mat_2011.pdf

Pedastsaar, T. (2008) Õpi- ja õpetamistege-
vused;

Kjaergaard, E. (1996) Demokraatiale viis kor-
da “elagu!”;

Avatud Eesti Fondi Noortefondi toetust saa-
nud projektide lühikirjeldused (alates 2010).
http://www.oef.org.ee/programmid/noored-
ja-kodanikuharidus/noortefond/toetatud-pro-
jektid.html

MIHUS 9 19

Ma olen noorsootöötaja, mitte ärimees.
Ma töötan noorte inimestega, kes sei-
savad silmitsi erinevate probleemide-
ga, mitte nendega, kes on sündinud
jõukasse ja võimalusi täis ellu. Ma olen
kõike muud kui kapitalist. Kuid 18 kuud
tagasi alustasin sotsiaalse ettevõtlusega
seotud noorsootööprojektiga. Ma tahak-
sin kinnitada, et neid kahte on võimalik
ühildada; tegelikult võib tõeliselt sot-
siaalne ettevõtlus olla tegeliku muutuse
abinõuks.

Ma olen õnnelik, et minu roll hõlmab
noorte inimeste ideede uurimist, aren-
damist ja toetamist, kuid võtme-element
on siiski sotsiaalne. Sotsiaalne ettevõte
peab tegelema mõne sotsiaalse vajadu-
sega, reinvesteerima kasumi sellesse
vajadusse ning see peab olema sot-
siaalne omand. Kas ei kõla see natu-
kene noortekeskuse moodi? Tegemist
on ilmselge vajadusega; kohe kindlasti
ei teeni nad raha; ning me julgustame
noori inimesi mõtlema, et see keskus
on nende oma. Mittetulundusühing, kus
ma töötan, nõuab, et mu töö toetaks
mittetulunduslikku sektorit, kuid isiklikul
tasandil ei tegeleks ma sellega, kui sellel
puuduks sotsiaalne mõju. Seega, kui ma
leian noored (või leiavad nemad minu),
kellel on mõni mõte, siis me teeme ühes-
koos läbi protsessi nende eesmärkide
saavutamiseks. Selle tulemuseks ei ole
alati ettevõtte loomine, sageli võib see
olla midagi lihtsat, nagu heategevusüri-
tus, kuid selle korraldajateks on noored
inimesed ise. Lubage mul rääkida ühest
juhtumist, mis on seotud sotsiaalse ette-
võtlusega.

Ma olen pärit ühest Põhja-Inglismaa töös-
tuslinnast, millele avaldas valusat mõju
majanduslangus ning kus noortel ei ole
piisavalt võimalusi. Idee pärineb ühelt
noorelt mehelt. Avada vintage-riiete

pood, mida peavad üksnes noored. Es-
malt tundus see võimatu, nagu siis, kui
halvasti läbi viidud nõustamise tulemuse-
na leitakse, et noored inimesed tahavad
uisuparki. Kuid andmata alusetuid luba-
dusi, hakkasin uurima võimalusi ning ai-
tasin tal kokku panna grupi. Ma abistasin
gruppi ning lasin neil juhtida projekti kul-
gu. Idee arenes ja täiustus. Nad otsusta-
sid, et tahavad anda noortele võimaluse
oma tööväljavaadete parandamiseks
ning nende ettevõtmine muutus vaba-
tahtlikkusel põhinevaks projektiks – sel-
lest pidi saama koht, kus noored saavad
reaalseid kogemusi jaemüügi, juhtimise,
kunsti ja kujundamise valdkonnas. Nad
mõtlesid sotsiaalsetele eesmärkidele
ning leppisid kokku visioonis, millega me
kõik nõusse jäime.

Nad kaasasid ka teisi noori ja hakkasid
uurima turgu. Nad otsisid kohta poele,
peilisid hulgimüüjaid, töötasid välja too-
temargi ja ärimudeli – seda kõike pea-
asjalikult äriplaani kaudu. Me tegelesime
ka igavate finantsprognoosidega. Need
elemendid ei tundu esmapilgul ehk kuu-
luvat tavapärase noorsootöö valdkonda,
kuid need annavad kasuliku raamistiku
osalusprotsessiga kohanemiseks. Palju
võimalusi oli grupitööks, noortel oli arvu-
kalt väljakutseid, millega tegeleda ning
otsuseid, mida langetada. Kõige raskem
on alati hoida noorte tähelepanu läbita-
val protsessil ning selle käigus tekkiva-
tel mitteformaalse õppimise võimalustel
ning vähem lõpp-produktil, klantsil ja toi-
mival riidepoel.

Ma ei ole ärivaldkonna ekspert ning kind-
lasti ei ole ma asjatundja ka äri planee-
rimises, kuid mul ei olnudki seda vaja,
sest minu ülesanne oli noori abistada
ning võimaldada neil ekspertideks saa-
da. Kui aus olla, siis oli mul kunagi oma
ettevõte, aga see läks põhja. Kuid see

kogemus oli iseenesest inspireeriv –
ma sain enda kohta üht-teist teada ning
avastasin selle, mis mind motiveerib, hu-
vitab ning millised on minu oskused. See
oli üks selliseid kogemusi, mis mind vii-
maks noorsootöö juurde juhataski. Palun
ärge arvake, et ma püüan oma kogemusi
teistele peale suruda. Ma püüan hoolikalt
seda vältida. Ma katsun lihtsalt näidata,
miks me anname noortele inimestele või-
maluse läbi kukkuda ning et see toimub
toetatud keskkonnas – neil ei ole võlga-
de tekkimise riski ning neid toetatakse
pidevalt.

Ja see osutus võimalikuks. Kolm väikest
rahastustaotlust said positiivse vastuse
– kaks nendest kirjutasid noored, ühe
mina. Me saime 7000 naela. Tõenäo-
liselt tundub see suure summana, kuid
kui mõelda laovarule, rendile jne, tulebki
varsti see summa kokku. Grupp noori
inimesi (mis pidevalt kasvas) kirjutasid
alla rendilepingule ning hakkasid poodi
valmis seadma. Nad värvisid üle seinad,
tegid sobiva sisekujunduse, võtsid üles
vaibad ja plaadid seintelt – ühesõnaga
tegid nad ära musta ja raske töö. Nad
tegid lagunenud hoonest silmatorka-
va jaekaupluse. Nad sobitasid kokku
kaasaegse ja vintage-stiili, tänavakunsti
ja tualettlauad. Noored tegid tisleri- ja
krohvimistöid külg külje kõrval kunstnike
ja moeinimestega. See protsess suuren-
das veelgi nende omanditunnet projekti
suhtes ning ühendas neid tihedalt seo-
tud meeskonnaks. Noored töötasid väga
kõvasti ning seda ennekõike seetõttu, et
tegemist oli nende enda projektiga.

Kuid tuleme tagasi selle 7000 naela
juurde. Me tulime selle rahaga toime
terve aasta ja me tegutseme siiani. Meil
vedas, et sellel ajal oli võimalik taotleda
väikseid toetusrahasid ning see võima-
lus on siiani, kuigi neid on lihtsalt kee-

ettevõtlus noorsootöös –
teenides sissetulekut, luues sotsiaalset väärtust

David Plumtree
Noorsootöötaja Põhja-Lincolnshire’is Suurbritannias

MIHUS 9 20

rulisem saada. Rahastajad olid meist
huvitatud, sest me tahtsime hakata ise
endale tulu tekitama, olla iseseisvad.
Me kõik teame, et ressursse on vähem,
mina näiteks olen oma rolli pärast üsna
ebakindel, mistõttu peame praegusel
ajal olema väga loovad selles osas, kui-
das me läheneme noorte vajaduste ra-
huldamisele. Me oleme küsinud uusi toe-
tussummasid, kuid seda uute projektide
tarbeks, uute seadmete ostuks ning kõik
see on olnud noorte algatusel ning kes-
kendunud suurema tulu teenimisele. Me
maksame arveid. Ning see annab meile
teatava vabaduse ja paindlikkuse. Me ei
pea kellelegi aru andma ega töötama va-
litsuse eesmärkide saavutamise nimel.
Me saame keskenduda pigem kvaliteet-
sele tööle kui arvudele. Kuigi kvaliteedile
keskendumine tekitab loomulikult ka suu-
remaid arvusid ja olgu mõned neist siin
ka välja toodud – meil on olnud üle 100
noore vabatahtliku, kes on teinud projek-
tide jaoks tööd enam kui 5000 tundi.

Selline vabadus ja need arvud tähenda-
vad, et meil on palju mõtteid, millega te-
geleda. Ruumidel, mida me rendime, on
ka teine korrus, mis on täpselt sama suur
kui alumine, kuid seal on kolm kabinetti.
Me kasutame seda pinda stardikabinetti-
dena noortele, kes soovivad oma ideid
ellu viia. See on iseenesest eraldiseisev
projekt, mis pakub ajutist katust noor-
tele seni, kuni nad on võimelised oma
ideede elluviimisega iseseisvalt edasi
minema. Siiani on meie juurest läbi käi-
nud tänavakunstiga tegelev grupp, kes
on korraldanud õpitube teistele noortele,
kunstigalerii, DJ-töötoad ja filme tootev
ettevõte, millel läheb väga hästi. Vahel
lähebki noortel vaja vaid ruumi, kus töö-
tada ning aega töö tegemiseks. Tuge ka.

Kuid ärge laske mul liialt hoogu sattuda
ning sellesse utoopiasse pidama jääda.
Meil on teatud ulatuses raha siiski kau-
pade all kinni, sest me sõltume müügist.
Ma olen suur tagajärgede uurimisse
uskuja, kuid kui see pood peaks põhja
minema, siis on tagajärjeks see, et uutel
noortel ei ole võimalik sellest enam kasu
saada. Valikud võivad olla keerulised
– kas suur kogemus ühele noorele või
palju kogemusi järgnevatele noortele.
Teatavad lahkhelid on selle vahel, mida
ma ootaksin, et noored töökeskkonnas
teeksid (sest põhimõtteliselt selleks me
neid ette valmistamegi) ja minu ootustel
noorsootöötajana. Ma ei taha öelda,
et nende kombineerimine on võimatu,
pigem annab see hulganiselt võimalusi
noorsootööks, eriti siis, kui riske mitte
vältida. Kui noored langetavad otsuse,
millel on negatiivne mõju müügile, soovi-
tan ma neil tehtud valiku üle mõelda ning
sellest õppida, et nad tulevikus oleksid

võimelised tegema paremaid otsuseid.
Ma pean vaid veenduma, et kogu meie
tegevuse keskmeks oleks noorte ini-
meste areng ning ahne kapitalismihing ei
leiaks teed nende sisse. Ma saan noori
toetada, seades tõhusaid ettevaatusabi-
nõusid ja piire, et projekti kaitsta ning
alal hoida, kuid luua samal ajal võimalusi
ka vigade tegemiseks ja nendest õppi-
miseks, võimalusi oma loomingulisuse
kasutamiseks.

Selle projektiga alustamine oli riskantne.
Minu jaoks on igasugune äri riskiga seo-
tud. Mõne arvates oli riskantne avada
projekt kõikidele ning lubada noortel sea-
duserikkujatel osaleda selles koos kooli-
lõpetajatega, lubada neil juhtida poodi
ilma “täiskasvanu” järelvalveta lihtsalt
eneseregulatsiooni baasil. Oli riskantne
lubada neil viia iseseisvalt läbi 24-tunni-
ne DJ-maraton (et saada raha heatege-
vuseks) ja lasta neil kutsuda sinna ka
oma sõpru. Kuid risk ei olnud otsustav
faktor, kui me neid otsuseid langetasi-
me. Otsuste aluseks on alati olnud see,
mida noored meie loodud kogemuse
omandamise võimalusest saavad. Pood
töötab ikka veel. Erinevad pürgimused ja
taustad annavad võimaluse õppida teiste
elukogemusest. Kui noor teeb poes oma
vahetust, täidab ta seda ülesannet vas-
tutustundega, sest see on tema vahetus
ning tal on tugev omanditunne. Nad ei
rikkunud 24 tundi väldanud DJ-maratoni
jooksul poodi ära, sest see oli nende
koht. Kontrolli andmine noorte kätte võib
tunduda riskantse ettevõtmisena, kuid
sobivas raamistikus võib see anda suurt
kasu. Mul ei ole selle vastu midagi, kui
noor seaduserikkuja varastab kassast
10 naela (kuigi seda ei ole iial juhtunud!),
sest siis saame arutada, miks ta selli-
se otsuse langetas ja ta saab sellest
õppida. Risk kaotada 10 naela versus
usaldus noore inimese vastu, kellele ei
ole iial varem sellist vastutust antud. Ma
arvan, et see on väärt 10 naela.

Finantskriis põhjustas minu riigis palju
pingeid heategevusele, kuid see lõi või-
maluse MTÜdele ja ma loodan, et sama
kehtib ka Eesti kohta. Inglismaal peavad
kinnisvaraomanikud maksma kohalikule
omavalitsusele tegevuse intressi ka iga
tühjalt seisva kinnisvara pealt ning lisan-
duda võivad ekspluatatsioonikulud. Kui
neil on raske leida kinnisvarale üürnikku,
võib see olla ahvatlevaks pakkumiseks
heategevuslikule organisatsioonile, kes
võtab ruumid üürile ja vabastab omaniku
seega maksude maksmise kohustusest
ja kuludest, et ta saaks säästa raha ka
juhul, kui rentnikul ei ole võimalik talle
selle eest üüri maksta. Ja mis veelgi pa-
rem, kuna me oleme mittetulunduslikud,
on meil õigus maksta tegevuse intressi

alandatud määras. Üha enam rendivad
MTÜd kinnisvara väga madala hinna
eest, võimaldades meil sel moel oma
väheseid ressursse kulutada seal, kus
tõepoolest vaja on. Kuid alati ei lähe as-
jad nii sujuvalt. Me olime ühe kinnisvara
rendiläbirääkimistega jõudnud juba üsna
kaugele, kui tehing läbi kukkus – rent-
nikul tekkis parem võimalus, aga meie
liikusime edasi teise pakkumise juurde
ning me maksame üüri. Osaliselt selle-
pärast, et meil on enam-vähem võimalik
seda teha ning osaliselt seetõttu, et see
annab realistlikuma ülevaate ettevõtlu-
sega seotud üldkuludest ning aitab meil
oma jätkusuutlikkust tõestada. See on
olukord, mida ma kindlasti ei kahetse.

Me püüame mõõta seda, mida teeme
ning kuna raha on vähe, peame panema
selle keelde, mis meeldib tööandjatele.
Me ei saa loota poe müügilt tekkivale
tulule – selles majanduslikus kliimas ei
kuluta inimesed raha –, mistõttu testi-
me ettevõtte ühiskondlikku vastutust.
Selleks kasutame meetodit, mis annab
tööle rahalise väärtuse – Social Return
On Investment (sotsiaalne kasu investee-
ringutelt) (http://www.thesroinetwork.
org/). Ma ei hakka valetama ja ütlema,
et see on lõbus protsess, kuid kui olete
seda juba teinud, on seda huvitav jälgi-
da. Ma võin tõendada, et 1 naela pealt,
mis meie MTÜle annetuste või toetus-
rahadena tuleb, saab ühiskond tagasi
8 naela. Ma olen selle arvuga üsna ra-
hul. Ma ei arva muidugi, et see annab
ülevaate sellest, mida me teeme, kuid
kindlasti on see midagi, millest poliitikud
ja erasektor suure tõenäosusega huvitu-
vad. Lisaks sellele ei olda noorsootöös
tänusõnadega just eriti lahked, mistõttu
on hea tunne anda väär-
tus sellele, mida teed
isegi siis, kui sellel on
tähendus vaid sulle en-
dale.

MIHUS 9 21

Viimased 3-4 aastat on Eestis jär-
jest enam hakatud rääkima noor-
tekeskuste, noorsootöötaja ja noor-
sootöö teisenevast rollist.1 Kuigi
kuskil 10-15 aastaga on meil üles
ehitatud tugev ja ainulaadne noor-
tekeskuste võrgustik, mille üle ta-
sub uhkust tunda, tundub aga, et
21. sajandi noorsootöö vajab mida-
gi veel lisaks.

Tänase noorsootöö rolli ja võimaluste
üle peetavate arutelude käigus on juhi-
tud tähelepanu ka ühele peamisele noor-
tekeskuse põhise noorsootöö puudusele
– noortekeskustesse jõuab väga vähe
noori kui võrrelda seda noorte koguarvu-
ga. Siit on välja jõutud taas ühe noorsoo-
töö põhiküsimuseni – kuidas teha noor-
sootööd nii, et see kaasaks võimalikult
palju noori neile sobivaimal viisil.

Järjest enam on kõnepinda saamas noor-
sootöö, mis lähtub põhimõttest, et kui
tahta teha efektiivset ja head noorsoo-
tööd, tuleb noorsootöötajal asetada en-
nast väljakutseterohkemasse olukorda
ning minna nendesse keskkondadesse,
kus noored on.2 See tähendab – enam
ei saa oodata ja eeldada, et noored ise
noorsootöötaja juurde tulevad. Tänaseks
on tõestuse saanud fakt, et niisama nad
seda enam ei tee.

Virtuaalne noorsootöö -
mobiilse noorsootöö
alaliik või asi iseeneses?

Laiem termin, mida Eesti kontekstis on
hakatud kasutama, viitamaks noorsoo-
tööle, mida tehakse noorele sobivas
keskkonnas on mobiilne noorsootöö.3

Muuhulgas on Eesti Noorsootöö Kes-
kuse 2010. aastal läbi viidud koolituse
„Mobiilne noorsootöö“ ja Eesti Avatud
Noortekeskuste Ühenduse poolt kahel
viimasel aastal (2010-2011) koordinee-
ritud mobiilse noorsootöö programmi
(MoNo) raames ühe mobiilse noorsoo-
töö liigina hakatud vaatlema ka interneti
kaudu tehtavat noorsootööd.4

Siiski võib leida ka kontekste ja noorsoo-
töö arendamisega tegelevaid asutusi,
kes on virtuaalset noorsootööd vaadel-
nud eraldi noorsootöö liigina ja tõstnud
selle nähtavalt ning laiemalt noorsootöö-
ga seotud aruteludesse.

Eestis võib selle ala pioneeriks pidada
Tartu linnavalitsuse noorsooteenistust,
kes 2008. aasta lõpus algatas virtuaal-
se noorsootöö teemalise arutelu E-labor
nimelise ajaveebi loomise5 ja rahvusva-
helise noorsootöö konverentsi „Noor-
sootöötaja leitud küberdžunglist“6 korral-
damise kaudu.

Nagu korraldajad isegi ütlesid, oli tege-
mist esmase eksperimendiga, kus kom-
paktsel ja mitmekülgsel kujul virtuaalse
noorsootöö temaatikale üle-eestiliselt
läheneti. Konverentsil küsiti, kas ja mil-
lisel moel peaks töö noortega kolima
internetti, uuriti noorte internetikäitumist
ning tutvuti Tartu ja selle sõpruslinnade
heade praktikatega interneti kasutami-
sest noorsootöös.

Konverentsi tulemusena valmis ka teh-
nokratt Peeter Marvetil noorsootöö jaoks
kasulike virtuaalsete keskkondade kaar-
distus mõttekaardina „Virtuaalne hoog
sisse“, mida on hea kasutada virtuaalse
noorsootöö teema alusmaterjalina.7

Teisena hakkas virtuaalse noorsootöö
maastikku kompama Tartu ülikooli Viljan-
di kultuuriakadeemia, kes 2010. aasta
esimesel poolel viis läbi just noorsoo-
töötajatele mõeldud Eesti esimese reaal-
ajas toimunud virtuaalkursuse „Virtuaal-
ne noorsootöötaja“, kus õppetöö toimus
e-õppena Second Life keskkonnas.8

Ja kolmandana on suurima virtuaalse
noorsootöö väljakutse Eestis vastu võt-
nud Tallinna Noorsootöö Keskus, kes
koostöös Riia linnavalitsuse ning Stock-
holmi kultuurikooliga läbiviidava rah-
vusvahelise INTERREG projekti „Youth
Space“ (Noorte Ruum) raames on läbi

noorsootöö viib kokku digitaalajastu
pärismaalased ja immigrandid

Siiri Liiva
HSL Consultancy, koolitaja

1 Eesti Noorsootöö Keskuse ja Eesti Avatud Noortekeskuste Ühenduse poolt korraldatud Eesti V noorsootöö foorum (november 2011), Tallinna Noorsootöö Keskuse poolt korraldatud
Tallinna VI noorsootöö foorum (märts 2011), Eesti Noorsootöö Keskuse koolitus „Noortekeskuste roll noorte sotsiaalse kaasatuse suurendamisel“ (mai 2010).

2 Delfi artikkel „Uus suund: mobiilne noorsootöötaja läheb sinna, kuhu noored kogunevad“ (aprill 2011, eestielu.delfi.ee/eesti/harjumaa/keila/elu/uus-suund-mobiilne-noorsootootaja-
laheb-sinna-kus-noored-kogunevad.d?id=44277669), Eesti Noorsootöö Keskuse koolitus „Otsiv noorsootöö“ (detsember 2009), Tartu linnavalitsuse kultuuriosakonna noorsooteenis-
tuse rahvusvaheline konverents „Totaalne muutumine – kas see on vajalik?“ (november 2007).

3 Mobiilse noorsootööst täpsemalt saab lugeda MIHUSe 5ndas numbris Annegrete Johansoni artiklis „ Mobiilne noorsootöö kui erinoorsootöö meetod“. Mobiilne noorsootöö on
sotsiaalpedagoogiline noorsootöö, mida tehakse, et jõuda riskioludes elavate noorteni.

4 Euroopa Noored Eesti büroo seminar „Mobiilne noorsootöö riskiolukorras elavate noortega“ (oktoober 2011), Eesti Avatud Noortekeskuste Ühenduse mobiilse noorsootöö (MoNo)
programm (2010-2011), noorsootöölehe Aken fookuslugu „Mobiilne noorsootöö: noorsootöötaja – seiklus algab siin!“ (juuli 2010), Eesti Noorsootöö Keskuse koolitus „Mobiilne
noorsootöö“ (mai, september 2010).

5 Ajaveeb on jätkuvalt kättesaadav aadressil http://e-labor2008.blogspot.com.

6 Konverentsi ja selle materjalidega saab tutvuda konverentsi kodulehel: www.tartu.ee/cyber.

7 Peeter Marveti MindMeister mõttekaart „Virtuaalne hoog sisse“: http://www.mindmeister.com/17460673/virtuaalne-hoog-sisse.

8 Tartu ülikooli pressiteade „TÜ Viljandi kultuuriakadeemia alustas Eesti esimese reaalajas toimuva virtuaalkursusega“ (2010, http://www.ut.ee/715405)

MIHUS 9 22

erinevate toetavate tegevuste hakanud
alates 2011. aastast looma interneti
noortekeskust.9

Lisaks on virtuaalseid võimalusi vaada-
tud ka noorteinfotöötajate koolitamisel
Eestis. 2008. aasta sügisel viis Eesti
Euroopa Liikumine koostöös Londoni
Middlesex ülikooliga läbi veeb 2.0 kooli-
tuse noorteportaalide arendamiseks.

2011. aasta kevadel viis Eesti Noor-
sootöö Keskus koostöös Soome noorte
teavitamis- ja nõustamisteenuste riikliku
koordineerimis- ja arengukeskusega läbi
turundusteemalise koostöökoolituse,
kus muuhulgas toodi näiteid ka veebipõ-
hisest nõustamisest.

Samuti on toimunud ühepäevaseid semi-
nare, kus on lähenetud veebivõimaluste-
le erinevate noorsootöö nurkade kaudu
ja proovitud seda valdkonda kaardistada
või arutleda võimaluste üle, kuidas vee-
bivahendid saavad aidata kaasa noor-
sootöötaja töö mitmekesistamisele ja
noorte kaasamisele.10

Interneti-noorsootöö, e-noorsootöö, vir-
tuaalne noorsootöö, online-noorsootöö
– heal lapsel palju nimesid?

Nagu eelnevast ülevaatest võib näha,
siis on noortele sobivate keskkondade
põhise noorsootöö arutelud nähtavamal
kujul Eestis kestnud kuskil viimased 3-4
aastat. Sarnaselt mobiilse noorsootöö
mõistele on ka virtuaalne noorsootöö
tegemas esimesi samme ja siingi on
mitmeid erinevaid termineid, mida kasu-
tatakse, ning ohtralt mänguruumi selles

osas, mida täpselt mõtleme virtuaalse
noorsootöö all.

Kui me vaatame esmalt laiemalt väljas-
pool Eestit toimivat praktikat, siis on
virtuaalne noorsootöö ka Euroopa tasan-
dil võrdlemisi uudne ja pigem on siingi
tegemist niššivaldkonnaga. Pikemaajali-
sest ja põhjalikumast praktikast ja uurin-
gutest saab rääkida peamiselt kahe riigi
puhul – Soome ja Suurbritannia.

Soomes on virtuaalset või online-noor-
sootööd, nagu nad ise seda nimetavad,
tehtud varsti ligi kümme aastat. 2004.
aastal näiteks hakkas Helsingi linnava-
litsus kasutama virtuaalset noorteklubi
keskkonda, kus noorsootöötajad saavad
noortega suhelda. Tänaseks kasutavad
sellist veebipõhist noortega kontakti loo-
mist ja nõustamist erinevad noortekes-
kused üle Soome.

Soome on ka üks ainukestest riikidest,
kus on virtuaalne noortekeskus. Tege-
mist on nooremate noorte (12.-17. a)
hulgas populaarse Habbo Hotel’i (www.
habbo.com) keskkonnas tegutseva Ne-
tari noortetoaga, kus noortel on võimalik
suhelda reaalsete noorsootöötajatega,
kes on veebikeskkonnas loonud oma
karakterid. Noorsootöötajaid on võima-
lik eristada Netari märgi järgi, mida nad
kannavad. Lisaks kasutavad paljud noor-
sootöötajad Soomes tuntud sotsiaal-
võrgustikku IRC-galerii (irc-galleria.net)
keskkonda noorsootöö tegemiseks.11

Samuti on Soomes kasutusele võetud
erinevaid veebipõhiseid lahendusi ka
noorteinfo tööga seonduvalt. Näiteks

Oulu Teavitamis- ja Nõustamiskeskuse
noorteinfo portaali (www.nettinappi.fi)
kaudu toimub ka virtuaalne nõustamine
ning seal on eraldi Pulmakulma-nimeline
jutunurk, kus noored saavad oma mure-
sid jagada. Muuhulgas kasutavad seal-
sed töötajad võrgunõustamiseks Ask
Now rakendust. Lisaks on põhjanaabri
juures loomisel noorteinfotöötajate töö
paremaks koordineerimiseks mõeldud
omavaheline online-platvorm, mis ühen-
daks kõik noorte teavitamis- ja nõusta-
miskeskused Soomes.12

Suurbritannias on käinud virtuaalse noor-
sootöö praktika koos teadustööga. Seda
teemat on uurinud mitmeid aastaid noo-
red uurijad Tim Davies (http://www.tim-
davies.org.uk/) ja Danah Boyd (http://
www.danah.org/). Davies on oma töös
keskendunud virtuaalsele noorsootööle
läbi sotsiaalvõrgustike ning noorte kaa-
samisele läbi interneti. Davies’i algatusel
on Suurbritannias loodud ka veebikesk-
kond Youth Work Online (http://network.
youthworkonline.org.uk/), kus noorsoo-
töötajad ja teised noortega töötavad
spetsialistid saavad infot ja omavahel
arutada digitaalse maailma võimaluste
üle noorsootöö eesmärgil. Samuti leiab
sealt virtuaalse noorsootöö koolituste
infot.

Boyd’i uurimisvaldkonnad on samuti
sotsiaalmeediaga seotud ning tema on
keskendunud noorte internetikäitumise-
le, internetiohtudele ning sellele kuidas
sotsiaalmeediat saab kasutada laste ja
noorte õpetamise eesmärgil.

noorsootöö viib kokku digitaalajastu
pärismaalased ja immigrandid

9 Noorsootööleht Aken „Projekt Noorte Ruum loob interneti noortekeskust“ (oktoober 2011, http://aken.enl.ee/orb.aw/class=file/action=preview/id=45777/AKEN+nr+38+oktoober+2011.pdf), Tal-
linna Noorsootöö Keskus „Youth Space võtab selgemad jooned – Tallinnas toimub rahvusvaheline virtuaalse noorsootöö teemaline koolitus“ (mai 2011, http://www.taninfo.ee/423833/&c_tpl=1122),
NIP „Rahvusvaheline virtuaalse noorsootöö ja interneti noortekeskuse teemaline seminar“ (märts 2011, http://www.nip.ee/news/784).

10 Euroopa Noored Eesti büroo „Inspiratsiooniseminar – noorte õppimise toetamine Internetis!“ (juuni 2011).

11 Tartu linnavalitsuse noorsooteenistuse rahvusvaheline konverents „Noorsootöötaja leitud küberdžunglist“ (november 2008): www.tartu.ee/cyber.

12 Eesti Noorsootöö Keskuse ja Soome noorte teavitamis- ja nõustamisteenuste riikliku koordineerimis- ja arengukeskuse turunduse teemaline koolitus noorteinfotöötajatele (mai 2011).

MIHUS 9 23

Praktilisel tasandil saab Suurbritannias
tuua pioneerina näiteks Norfolki maakon-
na, kus alates 2000ndate algusest on
tehtud erinevaid virtuaalse noorsootöö
katsetusi. 2003. aastal käivitati Norfolki
maavalitsuse toetusel noorteinfoportaal
Norfolk Blurb, mida tehti noortelt-noorte-
le-põhimõttel, kajastades erinevaid noor-
teinfo valdkondi läbi noorte endi silmade.
Sihtgrupiks olid noored vanuses 11-25.
Mis tegi selle keskkonna eriliseks, oli
fakt, et see töötas veeb 2.0 põhimõttel,
st kasutajad said olla ka sisuloojad ning
keskkonnas osaleda.13

2003. aastal loodi portaali ka Agony
Aunt nõustamisnurk, kus noored said ja-
gada oma isiklikke probleeme ning saa-
da nõustamist omaealistelt noortelt, kes
olid saanud vastava koolituse. Nõustava-
tel noortel olid ka tugiisikud noorteinfo-
töötajate näol, kes nende tööd toetasid.
2004. aastal lisandus portaalile Blurbc-
hat jututuba, millel olid väga tugevad
turvalisusnõuded ning kus oli vestluste
toimumise ajal alati üks noorsootöötaja
online. 14

Lisaks viis Norfolki maakond aastatel
2006-2008 läbi mobiili-noorsootöö
pilootprojekti Norfolk Text Pal, mille
eesmärgiks oli mobiiltelefoni sõnumi-
suhtluse kaudu kaasata tõrjutud noori ja
pakkuda neile omaealiste tuge. Selleks
valiti välja kümme noort vabatahtlikku,
kes said vastava koolituse, kelle profii-
lid tehti võrgus avalikuks. Seejärel said
tõrjutud noored ise valida oma „sõnu-
misõbra“ (ing k – text pal), kellega nad
regulaarselt suhtlema hakkasid. Projekti
tagasisides mainisid noored, kes see-
läbi tuge said, et see tõesti aitas neid.
Lisaks loodi ka Text Pal võrgu-keskkond,
kus noored said endale nö „võrgu-sõbra“
leida.15

Kokkuvõtvalt võib öelda, et nii Eesti kui
ka rahvusvaheliste näidete põhjal on te-
gemist väga mitmesuguste veebiprakti-
katega, mida virtuaalse noorsootöö alla
on liigitatud ning mida on läbi viidud.
Need näited saidki toodud selleks, et
anda lugejale ettekujutus sellest, mida
saab antud valdkonnas teha ja kui suur
on arenguruum nii mõistete kui tegevus-
te osas, mis võiksid liigituda “virtuaalse
noorsootöö” alla.

Kuna hetkel on veel tegemist nö kaardis-
tamata territooriumiga, siis ma ei tooks-
ki eristusi välja selles osas, kuidas inter-
neti vahendusel tehtavat noorsootööd
kutsume – kas interneti-noorsootööks,

virtuaalseks noorsootööks, online-noor-
sootööks (nagu soomlased ja inglased
teevad) või e-noorsootööks (mis on
ennekõike Eestis kasutusele võetud
termin). Inglise keeles kasutatakse vir-
tuaalsest noorsootööst rääkides selli-
seid termineid nagu online youth work,
e-youth work, virtual youth work, youth
work online.

Kui aga püüda defineerida virtuaalset
noorsootööd, siis eelnevatele näidetele
ja kolme aasta pikkusele isiklikule prak-
tikale tuginedes tooksin siin välja kaks
määratlust – ühe kitsamas ja teise laie-
mas tähenduses.

Kitsamas tähenduses saab virtuaalset
noorsootööd vaadelda kui sihipärase
noorsootöö teostamist turvalises in-
terneti-keskkonnas noorte kaasamise,
nõustamise, juhendamise ja jõustamise
eesmärgil neile sobival ajal ja viisil.

Laiemas tähenduses saab virtuaalset
noorsootööd vaadelda kui noorsoo-
töö tegemise eesmärgil kõikvõimalike
virtuaalsete ja digitaalsete vahendite
kasutamist, mis toetab noorsootöötaja
igapäevatööd nii sisulise kui tehnilise
poole pealt.

Ühelt poolt saab siia alla liigitada need
vahendid ja keskkonnad, mida noorsoo-
töötaja kasutab noorteni jõudmiseks ja
nende kaasamiseks, teisalt saab siia alla
lugeda ka kõik e-vahendid, mis toetavad
noorsootöötaja igapäevatööd tehnilises
mõttes (dokumendi-, meeskonna-, üles-
annetehaldus, esitluskeskkonnad jne).

Virtuaalsete võimaluste kasutami-
ne ei ole kunagi nii lihtne olnud!

Isiklikult meeldib mulle mõelda virtuaal-
sest noorsootööst laiemas tähenduses
ja just viimase lähenemise oleme võtnud
ka Kairi Rebasega sel aastal läbiviidud
kahe rahvusvahelise virtuaalse noorsoo-
töö pilootkoolituse väljatöötamisel kooli-
tuskontseptsiooni aluspunktiks.

Tegemist oli kahe viiepäevase koolitu-
sega, mis toimusid Tallinna Noorsootöö
Keskuse projekti „Youth Space“ toeta-
vate tegevustena Eesti, Läti ja Rootsi
noorsootöötajatele ning aktiivsetele
noorteliidritele. Kuna tegemist oli pi-
lootkoolitustega (st Eestis ei ole sellise
lähenemise, mahu ja sisuga virtuaalse
noorsootöö koolitusi tehtud), siis oli meil
palju mänguruumi ja võimalusi eksperi-
menteerida.

Koolituste põhifookus oli sellel, kuidas
tutvustada loovalt (läbi mitteformaalse
õppe meetodite) uusi veebikeskkondi ja
interneti-töövahendeid, mis aitavad noor-
sootööd teha noortele vastuvõetavas
keskkonnas ja atraktiivselt. Turvalises
simulatsiooni-keskkonnas julgustasime
neid eksperimenteerima erinevate vee-
bipõhiste töövahenditega ning neid ka
edaspidi kasutama.

Seoses infotehnoloogia arenguga on
muutumas ka kõnepruuk. Tänaseid noo-
ri, kes on sünnist saadik kasvanud üles
digitaalmaailmas, nimetatakse digitaal-
pärismaalasteks ning nende vanemaid
ja ka noorsootöötajaid digitaalajastu
immigrantideks. Ühtede jaoks on IT-
maailmas orienteerumine võrreldav kala
liikumisega vees, teised aga peavad nö
ujuma õppima. Sageli see ujuma õppimi-
ne võibki tekitada palju stressi ja infoteh-
noloogia kartust.16

Eesmärgiga vaigistada või vähendada
igasuguseid hirme, mis uute keskkonda-
de avastamine ja nendes eksperimentee-
rimine võib kaasa tuua, olgu minu isikliku
kogemuse, nende kahe koolituste sisu
ja saadud tagasiside põhjal allpool välja
nopitud mõningaid lihtsaid viise ja e-va-
hendeid, mis julgustasid näiteks meie
koolitustel osalejaid kasutama rohkem
interneti-keskkonda oma töö toetami-
seks ja noorteni jõudmiseks.

Nii nagu Suurbritannia uurijad Tim Davies
ja Danah Boyd on oma töös palju tähe-
lepanu pööranud laste ja noorte interne-
tikäitumisele sotsiaalvõrgustikes ja nen-
des olevatele kaasamisvõimalustele, on
kahtlemata sotsiaalvõrgustikud tänasel
päeval esimeseks kohaks, kus hakata
virtuaalse noorsootööga algust tegema,
sest see on keskkond, kus on suurem
osa noortest. Facebook on kaheldama-
tult nende seas kõige populaarsem. Li-
saks meeldivad noortele interaktiivsed
info edastamise viisid (nt YouTube’i vi-
deod jne).

Nende keskkondade populaarsus on se-
letatav sellega, et need on ülesehitatud
põhimõttel, et kasutaja on ise ka sisuloo-
ja ning saab interaktiivselt sekkuda/osa-
leda/end väljendada. Näiteks meie Riias
toimunud virtuaalse noorsootöö koolitu-
sel vaimustas noori osalejaid keskkond,
kus sai ise animatsioone teha (GoAnima-
te) ning noorsootöötajatest osalejad sat-
tusid vaimustusse veebipõhistest esitlus-
vahenditest (nt SlideRocket ja Glogster).

13 Norfolk Blurb: http://www.dc10plus.net/projects/Project389 ja http://norfolkpublications.org.uk/yournorfolk/?aID=242

14 Tom Gaskin „Peer education: Development of the „Norfolk Blurb““ (2007): http://sheu.org.uk/x/eh251tg.pdf

15 Norfolk Text Pal: http://www.slideshare.net/norfolkblurb/norfolk-text-pal-project

16 Üle-euroopaline laste ja noorte internetikäitumise uuring EU Kids Online: http://eukidsonline.ut.ee/?cat=4

MIHUS 9 24

Kuivõrd me elame infoajastul, kus olu-
liseks on saanud info kättesaadavus ja
selle omamine, siis nende sotsiaalvõr-
gustike eeliseks ongi seal oleva info
vahendamise kiirus, selle kättesaadavus
ning võimalus ise selle info vahendamis-
se panustada.

Mõned lihtsad näited ka sellest,
kuidas sotsiaalvõrgustikke ja sot-
siaalmeediat kasutada konkreetselt
virtuaalse noorsootöö tegemisel:

• Facebooki fännilehe loomine – mit-
te kasutajana, vaid organisatsiooni või
isikuna. Häid näiteid võib leida Eesti
Noorsootöötajate Ühenduse, Eesti Noor-
teühenduste Liidu, Eesti Noorsootöö
Keskuse, Eesti ANK’i ja mitmete noor-
te- ja noorsootöökeskuste lehekülgedel
(Põltsamaa noorte- ja elukestva õppe
keskus, Muhu noortekeskus, Tartu Anne
noortekeskus, Valgamaa noorsootöö-
keskus Tankla jne).

• Kinnise või avatud Facebooki grupi
loomine – kuna kõik on niigi Facebookis,
siis saab sel viisil efektiivselt arutada
väiksema meeskonna, organisatsiooni
või koolitusgrupi teemasid, vahendada
selle kaudu infot. Head näited: Tartu
Lille maja vabatahtlike grupp, Valgamaa
noortelehe Tankla toimetuse grupp (kin-
nine), Virtual Youth Work Trainings & You-
th Space grupp.

• Mikroblogimine Twitteris – lühikeste
ja konkreetsete sõnumite kaudu oma
tegevuse kohta info jagamine. Head
näited: Eesti Noorsootöö Keskus, Eesti
Noorteühenduste Liit, Tallinna Noorsoo-
töö Keskus, Tartu Anne noortekeskus,
inspireeriv loovustreener Harald Lepisk,
mitteformaalne.ee, YFU Eesti, Euroopa
Noored.

• Blogi (internetipäeviku) loomine Blo-
ggeris või Wordpressis – hea võimalus
teha väga lihtsalt ja täiesti tasuta kas
isiku, organisatsiooni, koolituse või
sündmuse koduleht ning kaasata sisu-
loomesse noori ning panna neid läbi
kommenteerimise blogi postitustele
reageerima ja kaasa mõtlema. Head
näited kas endistest või praegugi aktiiv-
setest blogidest: Euroopa Noortenädala
2008 tähistamine Valgamaal (http://
valgamaanoortenadal.blogspot.com),
heategevusprojekt „Liblikaid Alma de
Nino lastelt“ (http://liblikaid.wordpress.
com), Valgamaa noorte suvekool 2010
(http://suvekool2010.wordpress.com),
Puka Avatud Noortekeskus (http://pu-
kaank.blogspot.com), Kose noorsootöö
blogi (http://kosenoored.wordpress.
com/), Lihula noorteklubi (http://noor-
temaja.blogspot.com/), Tähe noorte-
klubi (http://taheklubi.blogspot.com/),

Vormsi noored (http://vormsinoored.
blogspot.com), Inspiratsiooni blogi
(www.inspiratsioon.ee), meie virtuaalse
noorsootöö koolituste blogid (http://vir-
tualyouthwork.wordpress.com, http://
virtualyouthwork2.wordpress.com)

• Meebo jutunurga lisamine oma kodu-
lehele – võimalus teatud aegadel olla
online ja vastata kodulehte külastavate
noorte küsimustele otse. Hea lisa, mida
kasutada näiteks teavitamis- ja nõusta-
miskeskuste või noorteinfo portaalide le-
hekülgedel. Pistikprogrammi saab www.
meebo.com. Head näited: Pärnu Noorte
Infoportaal, Valgamaa Noorteportaal
Tankla, Puka Avatud Noortekeskuse blo-
gi.

• Tööalase Skype’i või MSN Messengeri
või Gmaili (Google chat) konto tegemi-
ne – noortegruppide või individuaalseks
nõustamiseks, kindlasti määrata ära
kindlad kellaajad, millal noorsootööta-
ja on nendes keskkondades saadaval
(era- ja tööelu tasakaalu huvides ei ole
hea olla ööpäev läbi kättesaadav). Siin-
juures saab Skype’is luua vestlusgrupi,
mida saab näiteks igal nädalal kindlal
ajal noortega pidada, meeskonnagrupi
mõne projekti ettevalmistamiseks vms.
Head näited: Noorteraadio MSN, Abja
noortekeskuse MSN.

• YouTube’i või Vimeo konto ja kanali
loomine – kui tegevus on seotud multi-
meedia, foto- ja filmiringidega, siis on
hea, kui ollakse olemas ka YouTube’is
(või Vimeos). Ja isegi kui nende tege-
vustega otseselt ei tegeleta, on siiski
väga lihtsaid e-vahendeid, mille kaudu
on võimalik luua lühifilme ja videoklippe
oma tegevuse kajastamiseks (vt allpool).
Siis on hea, kui seda saab jagada ka
noorte hulgas väga populaarses kesk-
konnas. Head näited: Euroopa Noored
(euroopanoored), Harald Lepisk (lepisk),
Inspiratsiooni blogi (inspiratsioon), Eesti
Noorsootöö Keskus (noorsootookes-
kus), Viljandimaa noorte osalusprojekt
(noorteosalus).

Alljärgnevalt leiate ka mõned noorsoo-
töötajatele mõeldud praktilised näpunäi-
ted sotsiaalmeedia võrgustike igapäeva-
seks kasutamiseks viisil, mis oleks noori
kaasav ning tulemusrikas:

Ole järjepidev! Kuigi noortel on kiiresti
vahelduvad huvid ning kaasaegne maa-
ilm pakub neile tohutul hulgal võimalusi,
meeldib ka neile jääda millelegi kindlaks.
Kui sa suudad nende tähelepanu järjepi-
devalt üleval hoida, siis oled sa nende
usalduse võitnud ja esimene oluline
samm noorte kaasamiseks on tehtud.
Kui nad näevad, et sind saab tõsiselt võt-
ta ja sulle läheb tõeliselt oma töö korda,
siis nad tulevad tagasi.

Tee ennast nähtavaks! Reklaami en-
nast. Turunda ennast. Kui oled Faceboo-
kis, kasuta ära „Liitu ja jaga“ kampaa-
niaid. Pane oma Facebooki või Twitteri
lehekülg kõigile võimalikele reklaamtrü-
kistele, kirja allkirjadesse, juhi otse sel-
lele tähelepanu.

Hoia regulaarselt aktiivsust üleval!
Postita arvamusavaldusi, videosid, linke.
Kuid – ära mine sellega liiale! Hoia oma
postituste arv olulisemate asjade jaoks
2-3 korda nädalas – ole mõõdukas!
Pane tähele, millised on ajad, kus noo-
red kasutavad seda sotsiaalvõrgustikku
aktiivsemalt ning ajasta sellega ka oma
postitused.

Üllata oma auditooriumit! Tule välja
millegi atraktiivse ja uuenduslikuga. Hoia
oma auditoorium järgmiste postituste
ootuses.

Kaasa oma auditooriumit! Algata ja
hoia diskussiooni kas piltide, videote või
postitustega. Esita küsimusi. Tee ettepa-
nekuid. Kutsu postitama.

Innusta ja premeeri! Jaga auhindu,
ütle midagi ilusat, tunnusta sõnade või
tegudega. Näita, et hoolid ja hindad.

Pane noored vastutama! Sa ei pea
üksi vastutama sotsiaalvõrgustikus ko-
haloleku, sisuloome ja noorte kaasami-
se eest. Loo väike grupp noori, keda sa
saad siinjuures kaasata ja koolita nad
välja. Omaealiste kaasamine on kõige
mõjusam!

Aeganõudvamad ja rohkem süvenemist
vajavad keskkonnad, mis aitavad kaasa
kvaliteetsele sisuloomele ülaltoodud võr-
gustike kasutamisel ja noorte kaasami-
sel:

• Online pilditöötluskeskkonnad (FotoF-
lexer, Picnik, SumoPaint, FatPaint, Pixir)
– veebipõhised keskkonnad, kus saab
pilte töödelda ja muuta.

• Online videotöötluskeskkonnad (FlixTi-
me, GoAnimate, Stupeflix, Xtranormal,
VideoToolbox, Animoto) – erinevad vee-
bipõhised keskkonnad, mis lihtsate va-
henditega (mobiiltelefon, fotokaamera
jne) saadud pildi- või videomaterjali põh-
jal aitavad kasutajasõbralikult lühifilme
ja videoklippe kokku panna. See ei ole
kunagi varem nii lihtne olnud! Tulemused
võivad sind ennastki üllatada!

• Realtime videoülekande keskkonnad
(LiveCast, Livestream, USTREAM) – ot-
seülekande võimalust pakkuvad kesk-
konnad läbi mille saab katsetada noor-
tetelevisiooni tegemist, online loengute,
sündmuste korraldamist või nende vee-
biülekannet.

MIHUS 9 25

• Online esitluskeskkonnad (Prezi, Sli-
deRocket, Glogster, Slide, Google Pre-
sentation) – nagu ütleb ühe keskkonna
tutvustus, pärast nende kasutamist ei
lähe sa enam Powerpointi juurde taga-
si. Tegemist on keskkondadega, mis
aitavad esitlusi teha interaktiivsemaks,
põnevamaks ja atraktiivsemaks. Suu-
reks plussiks on kasutajasõbralikkus ja
võimalus kiirelt ära õppida, kuidas neid
kasutama peab. Glogsteriga saab plaka-
tesitlusi teha.

• Online haridus- ja õpikeskkonnad – kee-
leõppeks Livemocha, Babelfish, Google
Translate, interaktiivne ja mänguline õpi-
keskkond ProfessorGarfield

• Innovatiivsed e-vahendid, mis pakuvad
põnevat avastamist ja laia kasutamispo-
tentsiaali – tee oma töö nende abil hu-
vitavamaks: maakaartide tegemine (Ani-
maps, Quikmaps), kirjutamine (Sync.in,
Simplebooklet, ZohoWriter – Wordi do-
kumentide muutmine üle veebi, kui MS
Wordi arvutis ei ole), rääkimine (VoiceTh-
read) keeleõpe ja internetisläng (Spellin-
gCity, Noslang), failide jagamine (Ge.tt),
lugude rääkimine (Storybird), muusika
(Contrapunctus), keskkond (Myabodo),
muuseum (Museumbox).

Noorsootöötaja enda töö toetamiseks
tehnilise poole pealt on esmaseks ja kõi-
ge olulisemaks oskus kasutada interne-
tis info otsimisel õigeid otsingusõnasid
ja teha seda õigel viisil. Põhimõtteliselt
tuleb olla hea guugeldaja. Väikese üle-
vaate sellest, milliseid kirjavahemärke
ja kuidas koos otsisõnadega kasutada,
leiab meie teise virtuaalse noorsootöö
koolituse blogist: http://virtualyout-
hwork2.wordpress.com/2011/09/27/
how-to-be-an-effective-googler/ (inglise
keeles).

Alljärgnevalt leiate põgusa ülevaate eri-
nevatest e-vahenditest, mis aitavad noor-
sootöötaja tööülesandeid ja meeskonda
paremini korraldada ja koordineerida:

Online kalendrite kasutamine (Goog-
le Calendars) – oma töö paremaks kor-
raldamiseks saab erinevate inimeste
kalendreid ühildada, lisaks saab Google’i
kalendrit ka veebilehele panna.

Koosolekute planeerimine (Doodle)
– kooskõlastamaks sobivamaid koosole-
kuaegasid. Lihtne kasutada.

Ühine dokumentide haldamine,
muutmine ja sünkroniseerimine
(Google Docs, Docs.com, Docstoc,
Wiggio, Dropbox, Sugarsync) – selle
asemel, et saata mitme inimese vahel
jumal-teab-mitmendat-Wordi-dokumen-
di versiooni lae see parem üles mõnda

dokumendimuutmise keskkonda, kus ini-
mesed saavad erinevatel aegadel sama
dokumenti muuta (Google Docs, Wig-
gio). Samuti on võimalik läbi Dropboxi
ja Sugarsynci programmide tagada läbi
ühiskausta samade dokumendite ole-
masolu erinevates arvutites.

Märkmete tegemine (Evernote) – ta-
vapäraste Wordi failide asemel parem
memode ja märkmete koostamise kesk-
kond, mida on võimalik jagada erinevate
arvutite ja mobiilsete tehnoloogiavahen-
dite vahel. Aitab talletada kõike, kasu-
tada arvutis, mobiilis, tahvelarvutis ning
leida kõike lihtsalt.

Online koosolekute pidamine (Sky-
pe, Google Chat, Flashmeeting) – saab
luua vestlusgruppe, pidada konverents-
kõnesid kirjutades, rääkides, videoüle-
kandena.

Mõttekaartide tegemine ajurünna-
kute kaardistamiseks (Wordle.net,
Weebly, Bubbl.us, Mindomo, Creately)
– noorsootöötaja töös tuleb sageli ette
projektiideede, tegevuskavade, ürituste
sisu jms ajurünnakuid, nende keskkon-
dade abil on hea nende tulemusi kaar-
distada.

Esitluste ja erinevate trükiste jaga-
mine ning veebilehitsemine (Slides-
hare, Scribd, Issuu) – võimalus erinevate
ürituste, sündmuste vms esitlusi üles
laadida ja jagada ning erinevaid trükiseid
(infomaterjale, ajalehti jne) veebis lehit-
seda ja lugeda.

Ülesannete nimekirjade tegemine
ja ülesannete täitmise jälgimine
(Remember the Milk, Toodledo, Bla-bla
List, HiTaks, Ta-da list, Fishmemory) –
tööülesannete kaardistamiseks, meeles-
pidamiseks ja täitmiseks.

Projekti juhtimisega seotud doku-
mentide ja meeskonna töö korral-
damine (Google Templates, Who Does,
Zoho, Taskbarn, Reverb) – noorsootöö-
tajal tuleb sageli ette suuremaid ja väik-
semaid projekte, mille dokumendihaldus
ja meeskonnatöö korraldamine võib
keerukas olla, need keskkonnad aitavad
seda paremini hoomatavaks ja kergemini
jälgitavamaks teha.

Ajajuhtimine (SlimTimer, Toggl, Pay-
mo.biz) – võimalus erinevate tegevuste,
koolituste jms käigus ajal paremini silma
peal hoida ka osalejatele nähtaval kujul.

Wiki’de kaasabil veebipõhise ent-
süklopeedia, sündmuse, koolituse
vms kontseptsiooni, projekti koos-
tamine (Wikispaces, Pbwiki, Wikiver-
sity) – saad määrata inimeste hulga, kes

saavad selle sisuloomisse panustada.

Küsitluste tegemine (Google Forms,
SurveyMonkey) – veebipõhised ja kasu-
tajasõbralikud keskkonnad, kus saab
koostada erinevaid küsitlusi, mida noor-
sootöötajal oma töö käigus vaja võib
minna (tagasiside, üritustele registreeri-
mine, noorte huviküsitlused jne).

Virtuaalne noorsootöö –
kindlasti väärtustepõhi-
ne!

Eespool on toodud hulgaliselt näiteid sel-
lest, kuidas interneti võimalused saavad
aidata noorsootöötajal enda tööd korral-
dada ning aidata tal efektiivsemalt jõuda
erinevate noorteni neile sobival viisil, ajal
ja kohas.

Samas ei tohi veebimaailmas toimetades
ära unustada, et igasugune noorsootöö
peab lähtuma teatud põhimõtetest ja
olema väärtustepõhine. Allpool on välja
toodud ühe meie virtuaalse noorsootöö
koolituse raames osalejate poolt koos-
tatud nimekiri erinevatest positiivsetest
väärtustest, mida ülemaailmne veeb
võimaldab, aga ka ülevaade ohtudest,
mis võivad noort internetis varitseda ja
millest peab ka noorsootöötaja teadlik
olema.

Väärtustest, mida nähakse virtuaalses
noorsootöös, toodi välja: avatus, salli-
vus, mitmekesisus, koostöö, rahvusva-
helise projektide järgse suhtluse jätku-
mine, suhtlusoskuse arendamine ema- ja
võõrkeeles, motivatsiooni ja inspiratsioo-
ni saamine kogemuste vahetusest, õppi-
mise võimalus, keelebarjääride vähene-
mine, kättesaadavus (nt liikumispuudega
inimeste jaoks), võimalus uute inimes-
tega tuttavaks saada, noorsootöösse
vähemkaasatud noortegruppide kaasa-
mine, mängulisus, kerge info kättesaa-
davus, riigipiiride tähtsuse vähenemine,
keskkonnasäästlikkus ja turvalisus.

Nii mõnedki internetiga seotud väärtu-
sed võivad aga kaasa tuua ka negatiiv-
seid tagajärgi. Järjest enam inimesi (nii
noori kui täiskasvanuid) seisab täna sil-
mitsi mitmete erinevate ohtudega, mis
võivad kaasneda oma elu liigse ekspo-
neerimisega internetis. Sotsiaalmeedia
keskkonnad nagu Facebook, MySpace,
Twitter, YouTube ja paljud teised on täna-
sel päeval saanud osaks praktiliselt iga
noore ja täiskasvanu igapäevaelust.

Ohud, mis kaasnevad nende keskkon-
dadega, on seotud sellega, et kasuta-
jaid julgustatakse laadima üles fotosid
ja jagama isiklikku informatsiooni oma
perekonna ja sõprade kohta. Mitte alati

MIHUS 9 26

ei kasutata üles pandud infot aga kõige
usaldusväärsemalt. Sageli ei anna lap-
sed ja noored endale aru, mida isikliku
info üles panemine võib kaasa tuua ja
kuidas nad läbi selle võivad kannatada.

Erinevad ohud, millest ei saa in-
fotehnoloogia kasutamisel mööda
vaadata:

• veebis toimetades on just tänase põlv-
konna noortel (aga ka igal teisel inime-
sel) üsna suur oht sattuda sellest sõltu-
vusse ning unustada kogu muu elu, mis
toimub väljaspool virtuaalmaailma;

• liigne arvutikasutus mõjutab laste ja
noorte tervist – silmanägemine, rüht,
kaelavalud, kaaluprobleemid;

• sotsiaalsete oskuste halvenemine, sot-
siaalne võõrandumine elust väljaspool
internetti;

• mitte kõik inimesed, kellega noor vee-
bis tutvub, ei pruugi omada häid kavatsu-
si tema suhtes – noorte ärakasutamise
oht;

• online suhtlusvõrgustikes ja meili teel
levivad erinevad viirused, mis ohustavad
arvuti riistvara;

• valimatu sotsiaalmeedia tarbimine, kus
noor satub vägivaldse sisuga informat-
siooni peale, tekitab omakorda agres-
siivsust ja empaatia puudumist;

• liigne infomüra segab vajamineva info
ülesleidmist;

• küberkiusamine (näiteks USAs on see
viimastel aastatel väga tõsiseks tee-
maks muutunud ning pannud lapsevane-
maid moodustama küberkiusamise vas-
taseid kodanikuühendusi ning viima seda
teemat kuni seadusloome tasandi välja);

• valeidentiteedi kasutamine või teiste
identiteedi väärkohtlemine.17

Ennekõike tuleks virtuaalset noorsoo-
tööd näha kui võimalust, kuid siiski tasub
olla teadlik ka võimalikest ohtudest, mis
internetiga kaasas võivad käia.

Lõputiitrid

Nii Eestis kui ka teistes Euroopa ja maa-
ilma riikides on noorte sotsialiseerumi-
sel hakanud üha suuremat rolli mängima
meie jaoks mitte-harjumuspärased kesk-
konnad – internet, avalik linnaruum, mo-
biiltelefon jne.

Kõigi ametite hulgast peab just noorsoo-
töötaja kandma endas isikuomadusi ja
ellusuhtumist, kus on oluline olla paind-
lik, käia ajaga kaasas ning võtta vastu
väljakutseid, mida muutuv maailm iga
uue päevaga toob, ning minema kesk-
kondadesse, kus noored ise käivad.

Käesolevas artiklis andsin väikese üle-
vaate sellest, milliseid võimalusi peidab
endas ülemaailmne veeb eesmärgipära-
se noorsootöö tegemise jaoks mitte nii
harjumuspärases keskkonnas.

Samuti tõime praktilisi näiteid, kuidas eri-
nevaid online-vahendeid ning -keskkondi
saab kasutada noorte, sh just seni noor-
sootöösse ja ühiskonda vähem kaasatud
noorte, osaluse ning kaasamise suuren-
damiseks.

Ega’s nüüd muud midagi, kui virtuaalma-
ailma avastama ja kasutama! Ja mitte
niisama aega raiskama – ikka noorsoo-
tööd tegema!

Minu seos virtuaalse noorsootöö
temaatikaga:

Olen kasutanud veebipõhise noorsootöö
elemente noorte kaasamise eesmärgil
oma töös alates 2008. aasta sügisest,
kui kasutasin ajaveebi Euroopa Noor-
tenädala läbiviimise kajastamiseks Val-
gamaal (http://valgamaanoortenadal.
blogspot.com) ja lõin Puka noortekes-
kuse ajaveebi (http://pukaank.blogspot.
com).

Alates 2011. aastast olen olnud koos
Kairi Rebasega tihedalt seotud rahvus-
vahelise projekti „YOUTH SPACE – In-
volvement of youth into NGOs, sports
and hobby education programmes“
virtuaalse noorsootöö koolituste kont-
septsiooni väljatöötamise ja läbiviimise-
ga. Projekt viiakse ellu Tallinna, Riia ja
Stockholmi koostöös ning üheks selle
eesmärgiks on nn virtuaalse noortekes-
kuse Noorte Ruum (www.youthspace.eu)
loomine. Projekti kohta saab lähemalt lu-
geda siit: http://www.centralbaltic.eu/
component/content/article/6-project-
info/422-youth-space-involvement-of-
youth-into-ngos-sports-and-hobby-educa-
tion-programmes

Selle projekti raames läbi viidud kahe vir-
tuaalse noorsootöö pilootkoolituste sisu
ja tulemustega saab tutvuda koolituste
jaoks loodud ajaveebide kaudu:

• Mais 2011 toimunud Tallinna koolituse
„Virtual Youth Work Training „Using On-
line Tools for Engaging Young people““
blogi: http://virtualyouthwork.wordp-
ress.com/

• Septembris 2011 toimunud Riia kooli-
tuse „Using online tools for quality con-
tent & developing of groundbreaking
YouthSpace environment“ blogi: http://
virtualyouthwork2.wordpress.com/

Kasulikud lingid:

Danah Boyd’i ajaveeb: http://www.danah.
org/

Tim Davies’e ajaveeb: http://www.timdavies.
org.uk/

Tim Davies’e e-raamat „Social Media. Youth
Participation. In Local Democracy“: http://
www.timdavies.org.uk/wp-content/uploads/
Social-media-and-youth-participation-in-local-
democracy.pdf

Peeter Marveti mõttekaart „Virtuaalne hoog
sisse“: http://www.mindmeister.com/maps/
show/17460673

Rahvusvaheline virtuaalse noorsootöö konve-
rents Tartus: www.tartu.ee/cyber

Tartu linnavalitsuse noorsooteenistuse poolt
koostatud e-noorsootöö juhised: http://www.
tartu.ee/data/E-noorsootoo%20juhised0.pdf

Rahvusvahelise virtuaalse noorsootöö 1. koo-
lituse ajaveeb: http://virtualyouthwork.wordp-
ress.com

Rahvusvahelise virtuaalse noorsootöö 2.
koolituse ajaveeb: http://virtualyouthwork2.
wordpress.com

Virtuaalse noorsootöö sõnastik: http://vir-
tualyouthwork.wordpress.com/virtual-youth-
work-dictionary/ (inglise keeles)

Interaktiivse meedia sõnastik: http://vir-
tualyouthwork2.wordpress.com/interactive-
media-glossary/ (inglise keeles)

Noorteinfo töötajate üle-euroopaline koge-
muste vahetamise interaktiivne platvorm
SHERYICA: http://sheryica.org/

In Plain English õppevideod YouTube’is –
märksõna: In Plain English (paljude e-vahendi-
te lühikesed ja selged kasutamisjuhised)

17 Tallinna Noorsootöö Keskuse rahvusvaheline virtuaalse noorsootöö koolitus „Using Online Tools for Engaging Young People“ (mai 2011): http://virtualyouthwork.wordpress.com/ ja Riia lin
navalitsuse rahvusvahelisne virtuaalse noorsootöö koolitus „Using online tools for quality content & developing of groundbreaking YouthSpace environment“ (september 2011): http://virtualy-
outhwork2.wordpress.com/

MIHUS 9 27

Eestis elades on raske ette kujutada,
millist tähtsust ülejäänud maailmas vi-
deomängud omavad. Kohalike noorte
ja isegi mõne täiskasvanu jaoks hakka-
vad need järjest suuremat rolli mängi-
ma, vastukaaluks vanemad, õpetajad,
kaastöötajad, elukaaslased jt, kes seda
arusaamatuse või info puudumise tõttu
pahaks panevad. Debatt videomängude
olemuse, kasuteguri ja võimaluste osas
on alanud.

Esimeseks videomänguks peetakse
tuumafüüsik William Higinbothami loo-
dud “Tennis kahele” (Tennis for Two),
aasta oli siis 1958. Sellest mängust on
praeguseks kasvanud välja interaktiivse
meelelahutuse tööstus, mis sisaldab
endas liikumissensoreid, iga-aastaseid
suurüritusi kümnete tuhandete inimes-
tega, massiivseid võrgumänge, 3D tuge
nii prillidega kui prillideta, kaasakiskuva
looga üksikmänge ja kõike muud mõel-
davat. Videomängud on teinud silmad
ette ülejäänud meelelahutustööstustele.

Mänge süüdistatakse tavaliselt liigses
vägivallas, sõltuvuse tekitamises, nn
reaalsustaju nihestamises ja kes teab
milles kõiges veel. Neist miinustest rää-
gitakse nii kõva häälega, et positiivseid
kommentaare polegi kuulda. Vähe mai-
nitakse mängudega kaasnevat käe ja
silma paremat koostööd, tähelepanu-,
keskendumis- ning otsustusvõime para-
nemist. Michigani ülikoolis läbi viidud uu-
ringust selgub, et videomängude mängi-
mine suurendab lastes loovust, mis võib
tulevikus viia meelelahutuse ja hariduse
piiride hägustumiseni.

Järgneval paaril aastal on mänguturul
oodata suuri muutusi. Kõigil peamistel
tootjatel on plaan tuua turule uue põlv-
konna konsoolid, mis suurema jõudluse
kõrval peavad pakkuma ka midagi en-

neolematut. Microsoft on tõstnud oma
innovaatilise keha liikumisele ja inimhää-
lele reageeriva Kinectiga lati päris kõrge-
le. Mängimine kui tegevus ja interaktiiv-
ne meelelahutus on võtmas uusi suundi,
tõstes inimesed diivanilt ja pannes nad
mööda elutuba ringi hüppama, kitarri
mängima või tantsima. Loodetavasti
vastavad Sony ja Nintendo millegi veel
pöörasemaga.

Videomängud on arendatud sinna maa-
le, kus paljudele mänguritele jääb heast
graafikast ja suurtest tootmiskuludest vä-
heks. Näiteks mängu GTA 4 tegemiseks
kulus üle 100 miljoni dollari. Meedium on
ära tõestanud enda tehnilise olemuse ja
võimalused ning peab hakkama midagi
juurde otsima. Indie-mängude loojate en-
neolematu edu on seda ka tõestanud.
Uuendusliku lahendusega teosed, nagu
Minecraft, Limbo ja Machinarium on ras-
kesti sõnadesse mahtuvad kogemused,
mida võin julgelt soovitada ka virtuaalpi-
sikuga veel mitte nakatunutele.

Kunst, ilukirjandus ja kultuur on teemad,
millega kokkupuutumiseks on loodud
väga soodne pinnas. Koolis on kohustus-
likud kirjandusteosed ja muuseumikülas-
tused. 1960. aastatel hakkas semiooti-
kute seas levima teooria, mille järgi saab
igasugust koodi taandada tavalisele kee-
lele ja selle najal seda analüüsida ning
tõlgendada. Kunsti ja ilukirjanduse puhul
on see elementaarne, aga kas ka video-
mängude puhul? Paljud väidavad, et see
pole võimalik. Näiteks tuntud filmikriitik
ja stsenarist Roger Erbert ning tema
sõnavõtud teemal “Videomängud ei saa
kunagi olema kunst!” Lähtudes semiooti-
kast, saab videomängud panna kunsti- ja
kirjandusteostega ühele analüüsipulgale.

Järjest enam tunnustatud loovinimesi
leiab oma tee videomängutööstusesse

ning soovib selle eest välja astuda. Näi-
teks kolme Oscariga pärjatud filmi “Paa-
ni labürint” režissöör Guillermo del Toro
esimene mänguüllitis peaks ilmavalgust
nägema aastal 2014. Viimases interv-
juus tõi ta välja virtuaalmängude võlu
ning valu: ”Erinevalt filmist, peab video-
mängus ühe stsenaariumi asemel välja
töötama 20, sest mängijale pakutakse
vaba tahte illusiooni.” See lause tõestab
ära videomängude võimalused võrreldes
kõigi teiste loovmeediumitega. Vorm on
piiritlemata, mis aga kõige tähtsam, veel
suhteliselt noor ja arenemisjärgus.

Rovio Entertainmenti (sellise fenomenaal-
se mängu nagu Angry Birds tootja) ani-
matsiooni osakonna juht Nick Dorra tõi
ka välja huvitavaid punkte level1.ee vee-
bilehele antud intervjuus: “Videomängude
maastik on suhteliselt vaba tegemaks
teistsuguseid ja lahedaid asju. Piiriks on
vaid kujutlusvõime. See annab palju va-
badust, kuid samas vajab häid ideid. Kui
pole piire, peab need ise paika panema.”
Animatsiooni ja videomängude erinevuse
peale vastas Nick: “Põhiline on loo jutus-
tuse lineaarsus. Animatsiooni puhul jälgid
jutustust algusest lõpuni, mängu puhul
saab sellesse aktiivselt sekkuda.”

Videomängud on võrrel-
des filmi või kirjandusega
alles väga noor meedium.
Kuid juba praegu on väga
selgelt võimalik eristada
selle eeliseid kõikide teiste
loovvormide ees.

Interaktiivsus ja loo sügavuse võimalus
pakuvad väljakutseid nii tootjatele kui ka
mängijatele. Tuleb vaid leida üles video-
mängude “1001 öö muinasjutud” ja “Ver-
tigo”, õnneks kasvab nende hulk järjest
suurema kiirusega. Head mänguõnne!

Videomängude
valu võluks

Andri Allas
Graafiline disainer, videokunstnik, fotograaf,
level1.ee asutajaliige ja tõsine mänguhuviline.

Videomängudest ja virtuaalsusest
saab täpsemini lugeda veebilehelt
http://www.level1.ee

MIHUS 9 28

Ma ei hakka keerutama. Usun siiralt, et
arvutimängudel on meeletu potentsiaal
noore arengu kujundajatena. Koos või
ilma meieta. Olen nõrkemiseni kuulnud,
et noored on passiivsed, ei keskendu ja
on tarbijad, mitte loojad. Kui vaid leiaks
müstilise sobiva atraktiivse meetodi …

Aga arvutimängud? Teame, et noored
suudavad tunde järjest neid kesken-
dunult mängida. Mängides teevad nad
aktiivselt valikuid ja otsuseid, millel on
tagajärjed. Vähe sellest, suurem osa
mängudest eeldab enda virtuaalmaailma
loomist ja selles teiste mängijatega suht-
lemist. Oot, kas ma räägin samadest
noortest? Jah. Jah!

Sõnum on lihtne: kui noor teeb midagi
nii intensiivset, kui on tänapäevase arvu-
timängu mängimine, on tegu väga tuge-
va kogemusega, millest õpitakse palju.
Noorsootöötajast sõltub, kas tast on abi
saadud õppetundide üle kandmisel ellu.
Ja arvutimängude hukkamõist ei ole hea
taktika alustamiseks.

Kui ikka veel ei usu, vaadake Jane
McGonigal’i TED konverentsi kõnet sel-
lest, kuidas noored saavad arvutimängu-
de abil lahendada keskkonnaprobleeme
http://bit.ly/ted-video-mihus või sirvige
mängu World of Warcraft mängijate onli-
ne-wikit http://www.wowwiki.com, milles
mängijad ise on loonud üle 93 000 artikli
mängu õppimiseks!

KOMMENTAAR
Müstilise „meetodi-spunki“ otsingud...

Toomas Roolaid
Noortevaldkonna koolitaja

MIHUS 9 29

Vahel on tunne, et tahaks targemaks
saada. Mõnikord jälle tahaks teada,
mida teised oma eluga teevad. See kõik
võiks olla ühest kohast kättesaadav ja
see kõik võiks olla stimuleeriv nii mõttele
kui meeltele. Ja ongi olemas – Euroopa
Noored Telepurk! http://euroopa.noo-
red.ee/telepurk

Telepurki, täpsemalt Euroopa Noored Te-
lepurki, laeme üles videosid, mis on sün-
dinud noorteprojektides. Näiteks doku-
mentaalfilm „Telegrammid Burjaatiast“,
kus oma jumalikke mõtteid jagab laama
Karam Dorzh. Filmi autor Mirjam Matii-
sen elas selles Mongooliaga piirnevas
Venemaa alas oma Euroopa vabatahtliku
teenistuse ajal. Niimoodi kõrvuti kohali-
kega tekkis usaldus ja valmis film, kus
näeme nende eluolu Siberi avarustes.

Teistpidi on ka väga huvitav vaadata,
näiteks näha välismaalase pilguga oma
kodumaad. Veebisaatest saame teada,
mida tegi Portugali poiss Joao Paulo de
Almeida Mendoncal kärekülmal talvel pi-
sikeses Ida-Virumaa külas.

Tõsi ta on, et Telepurgis näed maailma
ja kohtad inimesi, keda muidu ealeski
võib-olla ei näeks. Veelgi enam, kuuled
ka nende mõtteid. Kui Raimo Ülavere
koolitused pole mitte odavate killast,
siis tema ettekannet „Minu 7 lollust ja
3 tarkust“ saad Telepurgis vaadata mitu
korda, ilma et peaksid selle eest midagi
maksma.

Jah, Telepurki laeme üles salvestusi koo-
litustelt. Nii saad koolitusest osa ilma
kohale tulematagi. Sõber Urmo ütles, et
tema vaatab ka siis koolitusvideosid, kui

ise kohal käis. Niimoodi korrates saavad
mõttekäigud selgemaks ja kuuled seda-
gi, mis esimesel korral kõrvust mööda
võis minna. Või kui tahad näiteks teiste-
legi näidata, kuidas stencil-tehnikas sei-
namaalingut teha. Mõtlen siinkohal ühte
Meetodimess 2011 koolitusvideot, kus
kunstnik Tiit Joala tutvustas alustuseks
tänavakunsti teoorias ja pärast läks juba
praktikaks.

Telepurgist leiad koolitusmeetodeid oma-
jagu. Euroopa Sotsiaalfondi programmi
„Noorsootöö kvaliteedi arendamine“ raa-
mes on videosse võetud mitmeid kooli-
tusmeetodite läbimänge. On nii neid, kus
saad jälgida tervet protsessi, näiteks
koolitaja Uku Visnapuu „Sild ja refleksi-
oon lehtrimeetodil“, kuid on neidki, mis
selgitatud haaravalt ja lühidalt, näiteks
koolitaja Harald Lepiski „Superkange-
laste loovustehnika“ või koolitaja Jürgen
Sarmeti „Näpureeglid“. Alustada tasub
aga koolitaja Toomas Roolaidi videoga
„Kuidas valida õpimeetodit?“

Videod õpimeetoditest ja loengutest on
kokku kogutud Tarkuse sildiga purki.
Telepurk on suur, tema sisse mahub
mitu väiksemat purki – Tarkus purgis,
Projektid purgis, Info purgis, Koor purgis
ja Avatud purk. Koorepurk, nii nagu ni-
migi ütleb, pakub rammusat kraami, mis
kerkib pinnale ja on eriline. Näiteks leiad
sealt animatsiooni, kus tegelasteks õppi-
mise kolm vaala – informaalne, formaal-
ne ja mitteformaalne. Või saad kuulda
spetsialistidelt häid nõuandeid video-cv
koostamise kohta. Infopurgist leiad infot,
mis seotud programmiga Euroopa Noo-
red ja ei tasu karta, et peaksid läbima
dokumentide hunnikuid. Vastupidi, kõik

need sõnad on muutunud liikuvateks pilti-
deks ja helideks. Isegi joonistusteks, just
Infopurgist leiad multifilmi Youthpassist.

Avatud purk pakub aga võimaluse ise Te-
lepurki täita. Video, mille lisad, võib olla
sündinud programmi Euroopa Noored
projektist, kuid ei pea. See video võib
olla sinu enda tehtud, kuid võid jagada
ka seda, mille oled leidnud interneti ava-
rustest, lihtsalt kasutades aadressilinki.
Oluline on, et sinu valitud video pakuks
mõtteainet ja elamust teistelegi. Kindlas-
ti ei tohiks see aga kedagi kahjustada.
Telepurk on ikkagi hääd arengut pakkkuv
ja peegeldav keskkond. Ärgem kuritarvi-
tagem seda, vaid tarvitagem Telepurki
targasti!

ps Kui sa juhtud lugema seda artiklit pa-
berkandjalt, kus hiir ei aita, siis jäta liht-
salt meelde jada:

Terje Henk
Euroopa Noored Telepurk juht

euroopa-
punkt-
noored-
punkt-
ee-
kaldkriips-
telepurk

Euroopa Noored
Telepurk

MIHUS 9 30

Mäletan, kui mitteformaalse õppimise
veeb alles ideena koolitajate kohtumisel
õhus virvendas. Milline peaks olema sel-
le roll? Kes võiksid olla kasutajad? Peaks
see olema ainult noortevaldkonna kooli-
tajatele? Kõigile koolitajatele? Noortele
endile? Arutelusid oli paljudes erinevates
küsimustes, aga ühes oldi kindlad: por-
taal peaks hakkama hõlmama esindus-
likku andmebaasi eestikeelsetest meeto-
dite kirjeldustest. Ideaalsel juhul võiksid
praktikud seda ise täiendada. Eeskujuks
oli ilmselt Toolbox, mida koordineerib
programmi Euroopa Noored rahvusvahe-
line ressursikeskus SALTO.

Loomulikult kerkis üles arutelu, kas saab
ikka regulaarset veebikülastajat vastu-
tustundlikus meetodi kasutamises usal-
dada – ega siis me ei soovi koolitajatena
näha kodulehelt järge ajavaid meetodi-
meistreid. Mis siis, kui meetodit kuritarvi-
tatakse, lähtutakse valedest eeldustest,
ei tunta piisavalt sihtgruppi?

Täna, näinud mitteformaalne.ee köögi-
pooltki, olen veendunud, et kodulehekülg
on kõige kindlamini eesmärgi täitnud just
õpimeetodite osas. Vaadates külastata-
vuse statistikat, on õppemeetodite lehe-
külg ja nende otsing ülekaalukalt kõige
populaarsemad kohad. Praeguseks on

mitteformaalne.ee õpimeetodite osast
leitav üle kolmesaja meetodi, mida koo-
litajad on ise oma koolitustel kasutanud.
Aastatega on ilmselt harjumuseks ku-
junenud koolituse jooksul huvitavamad
meetodid veebi jaoks talletada ja pärast
koolituse toimumist portaali sisestada.
Teinekord viitavad aktiivsemad koolitajad
ka uutele meetodite lingikogudele ning
täiendatakse mõne meetodi modifikat-
sioone. Siinkohal sügav kummardus kõi-
gi kaasaaitajate ees.

Õpimeetodite osa on kõrgelt hinnatud
eestikeelne varamu nii jäälõhkujatest,
meeskonnatöö harjutustest, rollimän-
gudest, analüüsivõtetest kui paljudest
teistest. Teades, kui vähe on internetis
liikumas eestikeelseid abimaterjale, ei
ole võimalik mitteformaalne.ee rolli ala-
hinnata, kust iga eesti keelt kasutav koo-
litaja saab asjalikku nõu. Seal samas on
viidatud ka abimaterjalidele, mille järgi
meetodit oma koolitusel valida.

Kui ka meetodite valimisel kasutatakse
mõnd teist andmebaasi, siis heaks ees-
kujuks võib tuua portaali meetodi kirjel-
damise struktuuri. Meetodite kirevuses
on hea välja tuua autor või allikas, kust
antud meetod pärineb; samuti on kasulik
eraldi välja tuua vajaminevate vahendite

loetelu, grupi suurus, kellega töötatak-
se ning ajakulu. Kui meetodi läbiviimisel
tuleb midagi eriliselt tähele panna, saab
selle välja tuua raskuskohtadena. Kui
samalaadset võtet on kasutatud mõ-
ningate väikeste muudatustega, saab
lisada meetodi modifikatsiooni. Meetodi
illustreerimiseks saab lisada pilte, doku-
mente ja esitlusi. Kõik ikka selleks, et
lugejatele oleks võimalikult selge, millise
meetodiga on tegu ja kuidas seda täpse-
malt kasutada.

Nii võiks tulevikus meetodite osal olla jät-
kuvalt aktiivne lisajate ja kasutajate ring.
Enam võiks koolitajate seas olla omava-
helist arutelu. Mitteformaalse õppimise
veeb võiks muutuda mõnusaks kokku-
saamiskohaks nii algajate kui edasijõud-
nud noortevaldkonna koolitajate jaoks,
kus toimub keerulisemate meetodite
täpsustamine, uuemate tutvustamine ja
vanade meeldetuletamine. Ja seda töö-
laua juurest tõusmata.

Vaata lähemalt www.mitteformaalne.ee/
opimeetodid. Liitu ka uudiskirjaga (www.
mitteformaalne.ee/uudiskiri), et olla kur-
sis äsjalisatud meetoditega.

meetodivaramu
täieneb
iga päevaga

Elina Kivinukk
veebi mitteformaalne.ee koordinaator

MIHUS 9 31

 “Tool Fair 2011”

 Marit Kannelmäe-Geerts
Tool Fair 2011 osaleja

1 “Tool Fair 2011” toimumist koordineeris SA Archimedes Euroopa Noored Eesti büroo programmi Euroopa Noored raames järgnevate partnerite toel: programmi Euroopa Noored
riiklike büroode võrgustik ja SALTO EuroMed Ressursikeskus SALTO ressursikeskuste võrgustiku nimel.
“Tool Fair 2011” toimumist toetasid lisaks programmi Euroopa Noored bürood Kreekas, Prantsusmaal, Itaalias, Poolas, Portugalis, Hispaanias ja Türgis. Sisuliselt panustas “Tool Fair
2011” kontseptsiooniloomesse ja tegevustesse ka „Tools for Learning“ rahvusvaheline töögrupp, mis toetab SALTO EuroMed ressursikeskust üle-Euroopalise õpimeetodite strateegia
arendamisel.

2 Loe täpsemalt http://www.salto-youth.net/tools/toolbox ja http://www.salto-youth.net/rc/training-and-cooperation/trainingstrategy

Rahvusvaheline “Tool Fair”1 toimus sel
aastal 6ndat korda, säilitades ka see-
kord väljakujunenud iseloomuliku ja Eu-
roopa noorsootöös juba tuntuks saanud
kontseptsiooni, meenutades meetodite
„laboratooriumit“ või „turgu“. “Tool Fair”
loob keskkonna, mis annab noortevald-
konna koolitajatele ja noorsootöötajatele
võimaluse avastada, kogeda ja omalt
poolt välja pakkuda hariduslikke meeto-
deid, mis on välja töötatud kohaliku või
rahvusvahelise noorsootöö kontekstis.
Ruumi on jäetud ka diskussioonideks,
ettekanneteks ja õpimeetodite edasi-
arendamiseks ning tagasisidestamiseks.
Ajakirja MIHUS seekordseks eesmärgiks
on tuua “Tool Fair 2011” ka Eesti noor-
sootööle lähemale.

“Tool Fairist” inspireerituna on ka Eestis
traditsiooniks saamas igasuvine Meeto-
dimess, mis sel aastal juba teist korda
ESF programmi „Noorsootöö kvaliteedi
arendamine“ raames noortevaldkonna
koolitajad kokku tõi. Meetodimess on
omakorda jõudnud Eestis näiteks üld-
hariduse valdkonda, kus õpetajad on
omakeskis jaganud meetodeid, mida
oma töös kasutatakse. Selline idee eda-
si kandumine ei ole võõras ka teistes
riikides. Meetodid on miski, mis vähe-
malt noortevaldkonnas tegutsejail süda-
me põksuma paneb ja inimesed kokku
toob. Kohale jõudes avaneb maailm, mis
on kirjum, sügavam ja süvenemistnõud-
vam kui esialgu oodata võis. Meetoditele
omaseks saanud küsimus „kuidas?“ kõr-
vale tekivad korraga „miks?“, „kellele?“,
„kus?“, „kas üldse?“ jne. Seda eelkõige
siis kui räägitakse õpimeetoditest või

õpivahenditest ehk siis meetoditest,
mille eesmärgiks on toetada õppimist ja
kaasata osalejad õppeprotsessi. Meeto-
ditest, mis meelelahutuslike elementide
kõrval panustavad ka õpieesmärkide
täitumisse.

“Tool Fairi” mõtlemapanevas ja inspiree-
rivas õpimeetodite maailmas veetsid
neli päeva (16.11-20.11.2011) ligi 120
noortevaldkonna praktikut, kelle hulgas
oli nii noorsootöötajaid, noortevaldkon-
na koolitajaid, õpetajaid, programmi
Euroopa Noored riiklike büroode töö-
tajaid kui ka tudengeid. Osalejaid oli nii
Eestist, Euroopast, Vahemereriikidest,
Kagu-Euroopast kui ka Ida-Euroopast ja
Kaukaasiast. Mitmekesisus, mis osale-
jad endaga oma päritolu ja kogemusega
kaasa toovad, panustab just sellesse, et
meetodite kultuur, millega harjutud ollak-
se, saab hetkeks küsimuse alla seatud
ja läbi ühiste arutelude, peegelduste,
jagamise ning õppimise jõutaks jälle
sammuke selgemalt defineeritud ning
läbimõeldud arusaamadeni, mis on õpi-
meetod ja kuidas tagada selle kvaliteet-
set rakendamist noorsootöös. Lisaks
individuaalsele õppimisele on “Tool Fairi”
üheks eesmärgiks aidata kaasa Euroo-
pa noortevaldkonnas toimuvatele dis-
kussioonidele õpimeetodite ja nendega
kaasneva õppeprotsessi kvaliteedi üle2.

Tallinnas toimuva “Tool Fair 2011” kesk-
seks teemaks oli kultuur, nagu ühele
Euroopa Kultuuripealinnas toimuvale
üritusele kohane. Teema kandis endas
nii kultuuriteadlikkuse, kultuuridevahe-
lise õppimise kui ka otseselt kultuuriga

seotud meetodite kasutamist või ka
noortekultuuri paremat tundma õppimist
ja meetoditesse sidumist. Lisaks aga
kerkisid õhku ka küsimused meetodite
kultuurist. Kas midagi sellist üldse ek-
sisteerib? Kas Eesti ja Euroopa noorsoo-
töös on õpimeetoditega seotud ühised
väärtused, eesmärgid, lähenemised,
põhimõtted ja praktika? Milline on meie
keelekasutus kui räägime oma töö si-
sust ja eesmärkidest? Kuidas suhtutakse
„uutesse“ meetoditesse? Kas meetodite
maailm on kultuuriliselt sama mitme-
kesine ja eri kultuuri praktikud jagavad
ühiseid stiile ja ideid oma õpimeetodites?
Teema käsitlemisega kaasnes jätkuvalt
küsimus, kuidas mõjutavad õpimeetodid
noorsootöö kvaliteeti ja arenguid. Loo-
mulikult ei puudunud nende tõsisemate
diskussioonide kõrvalt korralik kogus
Eesti kultuuri, ennekõike seetõttu, et üri-
tuse toimumispaik, Tallinna Lauluväljak,
on mitmes mõttes üks siinse kultuuri
keskpunkte ja laulmine on üks hea mee-
tod, kuidas külalised siinsele kultuurile
sammuke veelgi lähemale tuua.

Esmalt soovime anda teile võimaluse
mõelda koos Mark Taylori ja teiste „Tools
for Learning“ töögrupi liikmetega õpiva-
hendi kvaliteedikriteeriumidele. Mark
Taylori töötuba samal teemal on võimalik
2012. aasta jaanuarist vaadata Euroopa
Noored Telepurgist (http://euroopa.noo-
red.ee/telepurk). Lisaks tutvumisele ja
kaasamõtlemisele on töögrupp palunud
ajakirja kaudu anda edasi julgustus kõigi-
le Eesti noorsootöötajatele oma ideid ka
nendega jagada.

Tallinnas

MIHUS 9 32

Viimase paari aasta jooksul on SALTO EuroMed teinud kolleegidega koostööd, et töötada välja ning raken-
dada mitmekülgne strateegia nähtuse ümber, mis on saanud meilt nime “Tools for Learning” ehk õppeva-
hendid. See hõlmab näiteks põhjalikku ülevaadet veebis kättesaadavast SALTO õpimeetodite andmebaasist,
meetodite esitajate koolituse parandamist, osalemaks kuulsal iga-aastasel seminaril “Tool Fair” ning täpset
kriteeriumiteraamistikku määratlemaks, millest me tegelikult räägime. Mõelge sellele: EI OLE kerge panna
kõiki neid asju omavahel ühilduma, eriti veel siis, kui me tavaliselt teeme seda läbi mitmete keelte ja mõiste-
te. Kas te teate, kuidas täpselt kirjeldada erinevusi “meetodi”, “vahendi”, “harjutuse”, “mängu”, “lähenemise”
jne vahel?!

SALTO-t aitab kõige selle juures töögrupp, kuhu kuuluvad kogenud noorte- valdkonna koolitajad ja õppejõud,
ning nemad tulid selle aasta kevadel välja esimeste ideedega, mida testimises kasutada:

Töögrupi juhtprintsiip on väärtustada nii sellesse kui ka teistesse valdkondadesse kuuluvate kolleegide pa-
nust ja ideid, mistõttu laseme selle maailma valla ja vaatame, mida inimesed arvavad! Suurepärasel “Tool
Fair’i” seminaril Tallinnas panime selle mõttekaardi kõigile vaatamiseks välja ning julgustasime inimesi seda
täiendama. Ühe töötoa osalejatel oli võimalus nende teemade üle arutleda. Osalejate tagasiside esitatakse
töögrupi järgmisel kohtumisel ning pärast seda pannakse veebi üles läbitöötatud kriteeriumid.

Kui teil on ideid ja soovitusi, võtke töögrupiga julgelt ühendust!
Rohkem infot leiate:
http://www.salto-youth.net/rc/euromed/educmat/toolsforlearning/

“Tools for Learning”
ehk õpivahendite
kriteeriumid:
käimasolev töö

See kirjeldus on veel väljatöötamisel! Lisage julgelt oma ideid!

Mark Taylor
Vabakutseline koolitaja ja kirjanik
„Tools for learning“ töögrupi liige

See võib sisaldada ka geneeriliste
meetodite elemente (arutelud, filmid, jne)

See on vahend, mille abil kanda
õpieesmärke üle praktikasse

See on vahend, mille abil kanda
õpieesmärke üle praktikasseSilmas tuleb pidada ülekantavust

Õpivahend
vastab järgnevatele

kriteeriumitele

Vahend peaks olema iseseisev

See ühendab oma kirjelduses teema,
töövõtted, sihtgrupi, materjalid,
ajastuse, kasutusnõuanded jne.

See ei ole fikseeritud ega suletud,
pigem on see avatud mugandamiseks
vastavalt kontekstile, sihtgrupile jne

MIHUS 9 33

 3 “Tool Fair 2011” raames filmitud ettekannete ja töötubade videod valmisid ESF programmi „Noorsootöö kvaliteedi arendamine“ raames

Ansgar Bueter-Menke, Sak-
sa vabakutseline koolitaja, viis
läbi töötoa nimega „Deadly Dull-
ness is a Beginning!“ ehk töötoa
sellest, kuidas tappev igavus
võib olla imeliseks alguseks loo-
vusele ja headele ideedele. See
oli eksperimentaalne töötuba
informaalsest õppimisest. Idee
taustaks on mõte sellest, et iga-
vus ja tühjus võivad olla inspi-
ratsiooni aluseks. Mõte töötoa
tegemiseks põhineb 2011. aasta suvel programmi Euroopa Noored raames
toimunud noortevahetusel, mis keskendus samuti informaalsest õppimisest
tulevatele pädevustele. Kuigi üldiselt käib sõnaga „igavus“ kaasas negatiivne
tähendus, siis toimunud noortevahetus viis arusaamiseni, et see võib endaga
kaasa tuua ka positiivset, ehk siis alternatiivsete tegevuste leidmist ja avasta-
mist. Töötoa eesmärgiks oli luua pedagoogiline raamistik ja viia osalejad tühjuse
staadiumisse, mis oleks millegi uue alguseks. Osadele inimestele, eriti noorte-
le, võib see olla esialgu ehmatav ja hirmutav kogemus, kuna see toob kaasa
eneseanalüüsi ja peegelduse. Töötoa eesmärk oligi panna osalejad mõtlema,
mis on nende tühjuse taga ja kuidas see neid mõjutab ning mis mõtted ja ideed
tekivad. Ehk oli üheks eesmärgiks ka seista silmitsi „uue“ meetodiga ja mõista,
mis peitub selle meetodi taga? Töötuba andis võimaluse mõelda informaalsele
õppimisele, mis toimub noorsootöös ja sellele, mis on selle tagamaad. „Parim
õppimine toimub päris elus, päris probleemidega silmitsi seistes ja päris inimes-
tega suheldes, mitte klassiruumis,“ on märkinud Charles Handy Jay Cross infor-
maalsest õppimisest rääkides. Koolitaja poolt soovitatud lugemist võite leida:
http://internettime.com/Learning/The%20Other%2080%25.htm

Mõned nopped õpimee-
toditest ja mõtetest, mil-
le “Tool Fair 2011” en-
daga kaasa tõi

Seekordse “Tool Fair’i” raames toimus
mitmeid ettekandeid ja 49 töötuba, mis-
tõttu saame siinkohal jagada vaid ele-
mente nendest sisenditest, mida jagati.
Hoolimata sellest on see iseloomulik
ülevaade meetodite kirjust maailmast
ja teemadest ning lähenemistest, mida
noorsootöö mitmekülgsuses pakub.
Eesti vanasõna ütleb, et hakkaja leiab
tööriista igalt poolt ja nõnda on ehk ka
noorsootöös. Inspiratsiooni võib leida
igalt poolt. Seejärel aga oleneb meetodi
kvaliteet selle rakendajast ja sellest kui
palju on analüüsitud selle meetodi kva-
liteeti, oma pädevusi ja konteksti, kus
seda meetodit kasutama hakatakse.
“Tool Fair” pakkus töötubade juhtidele
„kriitilise sõbra“ õpimeetodite töögrupi
toel. Kõik töötubade esitajad said enne
ja pärast töötoa läbiviimist nõuandeid
ning tagasisidet SALTO õpimeetodite
töögrupilt, kuhu kuuluvad Euroopa koo-
litusvaldkonna eksperdid. Kuna noorsoo-
töötajana ei ole igapäevases töös alati
kõrvalseisvat „kriitilist sõpra“ võtta, siis
peab igaüks olema iseenda õpieesmär-
kide seadja ja kvaliteedi kontroll – esita-
des küsimusi, otsides uut, kujundades
ümber vana ja analüüsides tehtut.

“Tool Fair 2011” algas ettekannetega:
Tõnis Kahu „Popkultuur hariduses – kas, kuidas ja mil määral?“ (inglise keeles
„Pop Culture in Education – If, How and to What Extent?“) Nimetatud ettekande
eestikeelse versiooni leiate käesolevast ajakirjast.

Jonathan Bowyer ja Mark Taylor „NOvember, NoCry!?“. Ettekanne julgus-
tas osalejaid mõtlema õpimeetoditest laiemalt, kasutama olemasolevaid and-
mebaase enda pagasi täiendamiseks ning jagama enda loodud ja arendatud
meetodeid.

Federica Demicheli „Mõtleme strateegiliselt – õpimeetodite kvaliteedi tugi
läbi õpimeetodite strateegia Euroopa noortevaldkonna koolitusstrateegias“
(inglise keeles „Let’s Get Strategic - Quality Support for Tools Through Tools for
Learning Strategy as Part of European Training Strategy“). Ettekanne rõhutab
strateegiate olemasolu tähtsust ja kõikide huvigruppide aktiivset osalust nende
strateegiate elluviimisel ja edasiarendamisel.

Miriam Teuma – „Muutuv meri ja taassünd“ (inglise keeles „Changing Sea &
Rebirth“) tuletas ettekandes meelde tõsiasja, et ühiskond ja sellega koos ka
noorte maailm on jätkuvas muutuses, millega tuleb kaasa minna kui tahetakse
noortele läbi noorsootöö tegevuste õpikogemust pakkuda. Sellest tulenevalt
on oluline jätkuv õpimeetodite analüüs ja edasiarendus või vajadusel ka vanade
ideede taassünd.

“Tool Fair 2011” esimesel päeval peetud eelmainitud ettekanded3 on saadaval
Euroopa Noored Telepurgis (http://euroopa.noored.ee/telepurk) alates 2012.
aasta jaanuarist.

MIHUS 9 34

Türgi koolitaja Bilser Islam tutvustas “Tool Fairi” osalejatele Improteatri maailma, mida ta julgustab enam kasutama ka
noorsootöös.Improteater õpetab osalejatele eelkõige uut mõtteviisi, uut suhtumist ja austust teiste vastu, mida saab ka-
sutada nii läbirääkimistel kui ka muidu inimestevahelistes suhetes. Improteater usaldab publiku ja trupi loomisvõimet. See
meetod õpetab, kuidas olla hetkes, kuidas teha positiivseid valikuid, kuidas jätta uks lahti. Meetodiga kaasneb aktiivse kuu-
lamise oskus, usaldus, et teised teevad õigeid valikuid ja kasu, mille toob endaga teise seljataguse valvamine. Improteater
õpetab osalejat olema julgem ootamatutes olukordades. Eesti Improteatri koduleht http://www.importeater.ee selgitab,
et tegemist on teatriga, millel puudub käsikiri. Importeater usaldab publiku ja trupi loomisvõimet. Improteatrit on vähemalt
sama tore ise teha, kui pealt vaadata, lubab Eesti Improteatri trupp. „Igaüks meist võib laval improviseerida ja juba juhatust
saanuna on see lihtsam. Improtreeningutel arendatud võimed saavad kindlasti esinemisolu-
korras rakendust, aga kindlasti mitte ainult siis. Lõbusad improvisatsioo-
nimängud ja -harjutused panevad naerma eksimuste üle ning ütlema
“jah!” endale ja kaaslastele. Arendatakse tähelepanu- ja koostöövõimet,
spontaansust, loomingulisust ning enesekindlust. Pärast improt on
maailm parem paik!“ Huvilistel tasub uurida Eesti Improteatri kodu-
lehte. Näiteks toimub 4.-7. jaanuaril 2012 Noorte Improfestivali
raames improteatri õpituba kõikidele huvilistele Tartus Lille Majas
(http://www.lille.tartu.ee).

www.salto-youth.net/otlas - OTLAS
on SALTO ressursikeskuste võrgustike
platvormi juurde kuuluv rahvusvaheli-
ne andmebaas, mis on avatud kõigile,
kes otsivad partnereid rahvusvahelise
noorsootöö valdkonnas ja programmi
Euroopa Noored projektide tegemiseks.
Andmebaas võimaldab registreerida
oma organisatsioon, kirjeldada oma
projektiideid ja otsida projektipartnereid.
Näiteks kui eelmine töötuba religiooni-
devahelisest dialoogist tekitas huvi, siis
miks mitte leida endale sobivad partne-
rid ja idee ellu viia.

SALTO kultuurilise mitmekesisuse ressursikeskuse esindajana viis
töötuba „The Sky is the Limit“ ehk „Ainult taevas on piiriks“ läbi koolita-
ja Momodou Sallah. Töötuba põhines koolitusele, mille korraldasid SAL-
TO kultuurilise mitmekesisuse ressursikeskus koostöös Suurbritannia
ja Prantsusmaa Euroopa Noored riikliku bürooga 2011. aasta kevadel.
Koolituse tulemusena koostati käsiraamat noorsootöötajatele, kus oli
vaatluse all küsimus kuidas tuua religioonidevaheline dialoog noorte
projektidesse. Religioonidevaheline dialoog ei ole kindlasti teema, mis
on suunatud ainult usklikele, vaid pigem peaksid kõik saama võima-
luse sel teemal kaasa mõelda ja arutada. Eestis võib näiteks tuua
ESF programmi „Noorsootöö kvaliteedi arendamine“ raames toimu-
nud koolitused „Mitmekesisus noorsootöös“, kus usulised vähemused
ja usk üldiselt on miski, mille osas teadmist tihti väheseks jääb, mis
omakorda annab võimaluse eelarvamustel ja stereotüüpidel paljuneda
ning süveneda. Töötuba tutvustas ülevaatlikult erinevaid meetodeid,
kuidas arutada usu ja religiooni üle ning kuidas tuua neid teemasid
ka noorsootöösse. Ennekõike oli tegemist töötoaga, mis avas silmad
kultuuridevahelisele erinevusele ja vajadusele hukkamõistmise asemel
küsida ning mõista. Religioonide- ja kultuuridevahelise dialoogi puhul
on oluline olla piisavalt pädev, et teha informeeritud otsuseid. Uudis-
himu on sellise teema puhul igatahes ainult vooruseks ja küsija suu
pihta selles töötoas ei löödud. Kultuuride- ja religioonidevahelise dia-
loogi kohta leiad rohkem materjale SALTO ressursikeskuse leheküljelt:
http://www.salto-youth.net/rc/cultural-diversity/

MIHUS 9 35

Jana Gigl Saksamaalt tutvustas töötoas „Seeking Sanc-
tuary“ („Otsides varjupaika“) oma loodud mängu, mis põhi-
neb Suurbritannia põgenike- ja pagulaspoliitikal. Lauamän-
gu, mis valmib täielikult 2011. aasta lõpuks, on võimalik
kanda eri riikide reaalsusesse. Tegemist on õpivahendiga,
mis toob esile eri kogukondade vahelist mõistmist. Mäng
loob sotsiaalset kapitali, vähendades usaldamatust, suu-
rendades mõistmist ja sidusust. Lauamäng põhineb rol-
lidel nõnda, et mängija saab ise eri olukorrad põgeniku
elus läbi mängida, mõista ja arutada. Osaleja astub ühe
kuuest eri taustaga põgeniku kingadesse. Rollid mängus
on väga erinevad: üksikema Eritreast, üksinda Suurbritan-
niasse saabunud alaealine Afganistaanist, homoseksuaal-
ne mees Iraanist jne. Iga rolli täitja läbib mängu jooksul
individuaalsed teekonnad, mis sisaldavad peamiselt juhu-
seid kui valikuid. Lauamäng julgustab kriitiliselt mõtlema,
tekitab arutlust ja julgustab mängijatel looma realistlikku,
terviklikku ja inimlikku arusaamist, milline on uude riiki var-
jupaika otsima tulnud inimese kogemus. Lisainfot mängu
kohta saab http://www.getgameeducation.org või info@
getgameeducation.org

Põgenike läbielamisi tutvustav veebipõhine arvutimäng on
nüüd olemas ka eesti keeles ning asub leheküljel: http://
www.piireyletades.org/

Jonathan Bowyer käsitles oma töötoas „Explo-
ring the Culture/subcultures within the ‘Tempo-
rary Communities’ of Training Events“ („Uurides
(sub)kultuure koolitustel tekkivates ajutistes
kogukondades“), kuidas koolitustel tekkinud
ajutised kogukonnad takistavad või toetavad õp-
pimist ja arengut. Töötoa läbiviija soovis osale-
jatega koos leida vastuseid küsimustele: Kuidas
mõista „kultuuri“ ja „ajutiste kogukondade“ kont-
septsiooni? Milline on koolitaja/läbiviija ning osa-
leja mõju tekkinud kultuurile? Millised väärtused
on tekkinud kogukonnale omased? Mis toimub
peale koolitusi? Seda töötuba on võimalik 2012.
aasta jaanuarist vaadata Euroopa Noored Tele-
purgist (http://euroopa.noored.ee/telepurk).

Suurbritannia teatripraktik Craig Harris tutvustas oma töötoas „The Five Course Meal of Creative Participation“
(„Viiekäiguline söömaaeg loovas osaluses“) noortele või täiskasvanutele pakutava eri teemaliste sessioonide üles-
ehituse struktuuri, mis põhineb viiekäigulise söömaaja näitel. Lisaks rõhutab töötuba, et teatrimeetodid on hea
vahend, millega noorsootöös erinevaid teemasid käsitleda. Menüü sisaldas sotsiaalteatri meetodeid, improvisat-
siooni, pantomiimi, loovat liikumist ja jutuvestmist. Teatrimeetodid on kasulikud seetõttu, et nende kaudu on või-
malik jõuda eri õpistiilidega, vanusega, oskuste ja teadmisega ning kogemustega noorteni. Viiekäigulise söömaaja
struktuuri põhilised elemendid on: Eelroog – tervitus ja restorani tutvustus (ehk teema tutvustus), mis sisaldab
kolme vastavalt grupile, ruumile, ajale ning vahenditele valitud soojendavat harjutust, et luua valmisolek põhiroaks.
Põhiroog – üks või kaks pikemat meetodit, mis tegelevad valitud teemaga. Magustoit – kaks kuni kolm kerget ja
mõnusat meetodit, mis loovad mängulise õhkkonna ja kergendavad väljatulekut töötoa kesksest teemast. Juus-
tuvalik – 3 väikest pikantset sisendit, mis täiendavad teemat (pearooga) ilma seda rikkumata. Kohv ja piparmünt
– üks sujuv meetod, mis võtab töötoa kokku, tuletab meelde põhiteemat ja ka seda kui lõbus oli üheskoos seda
söömaaega kogeda. Craig Harris’e töötuba rõhutas kui oluline on läbi mõelda tegevuste järjekord ja sidusus ning
seda, et ühe meetodi kvaliteet ei sõltu vaid sellest konkreetsest tegevusest, vaid ka sellest, mis tegevused sellele
eelnesid ja mis antud meetodile järgnevad.

MIHUS 9 36

Mark Taylori poolt läbiviidud töötuba
õppimist toetavast intervjuust „Learning
Interview“ oli suunatud osalejatele, kes
olid huvitatud eksperimenteerima mee-
todiga, mis aitab inimestel märgata ja
identifitseerida oma õpistrateegiaid.
Töötoas osalenud õppijad said analüü-
sida enda õppimist, kuid samas mõelda
ka sellele, kuidas antud meetodit edaspi-
di oma töös kasutada. Õppima õppimi-
sega seotud töötuba põhines ka Eestis
tuntud rahvusvaheliste noortevaldkonna
koolitajate Paul Kloostermani ja Mark
Taylori loodud „Õppima õppimine“ käsi-
raamatul, mille leiate veebilehelt http://
www.learning2learn.eu või http://www.
unique-network.org

Soome noorteorganisatsioonis SKUNK tegutsev Mia Hanström käsitles oma töötoas „Frames and
Hierarchy“ („Raamid ja hierarhia“) sugudevahelise võrdsuse ja diskrimineerimise küsimusi. Tööva-
hendid, mida töötoas esitleti on eelkõige mõeldud tööks noortega, et anda neile võimalus mõtes-
tada, milliseid piire seavad raamid, mis eri sugupooli ühiskonnas ümbritsevad ja kas neid raame
on võimalik eemaldada või lähendada. Töötoas paluti osalejatel ühiselt kaardistada, mis seostub
nende ühiskonnas sõnadega „naiselikkus“ ja „mehelikkus“. Peale kaardistuse loomist on olemas hea
pinnas, et tõstatada diskussioon eri rollidest, ootustest, stereotüüpidest ja eelarvamustest, mis selle
kaardistusega kaasas käivad. Lisaks annab see noortele võimaluse mõelda kui vajalik, mittevajalik,
lihtne või raske on selle kaardistuse sisse mehena või naisena mahtuda. Lisateemana võib töötoa lä-
biviija vastavalt oma pädevusele ja valmisolekule tuua sisse ka heteronormatiivi ühiskonnas ja noorte
seksuaalse identiteedi teema. Teiseks töötoas kasutatud meetodiks oli piltide reastamine vastavalt
osalejate arvamusele pildil olevate inimeste ühiskondlikust staatusest. Kasutatud pildid pärinevad kä-
siraamatust: http://www.levandehistoria.se/english/materials/break. Osalejad pidid suvalises järje-
korras maha pandud pildid reastama pingereas vastavalt sellele, kelle ühiskondlikku staatust peavad
nad kõrgeks ja kelle oma madalamaks. Peale valminud kaardistust tekkis taaskord võimalik arutada
nii sugudevahelisi erinevuseid antud reastuses kui ka teisi vähemusi puudutavaid eelarvamusi ja ste-
reotüüpe. Töötuba tõi välja, kui olulised on need teemad noortele ja kui tihti vajavad noored toetavad
keskkonda ja vahendeid, kuidas tekkinud küsimustele ja ebakindlusele vastuseid ning lahendusi leida.

Koolitaja Uku Visnapuu tegi töötoas „Sorry, Sorry, Mas-
ter Morry“ katse uurida äparduste ja vabanduste mitme-
külgset ja tundlikku maailma läbi rollimängu ja jutuvestmi-
se. Koolitaja soov oli toetada osalejate eneseteadlikkust
ja kultuuridevahelist mõistmist läbi kohapeal loodud seik-
lusjutte läbivate sarnaste joonte märkamise. Muinasjutud,
müüdid ja metafoorid on osa meie kultuuripärandist, mida
kõik endaga kaasas kanname. Samuti on kultuuris “kirjas”
meie jaoks load teatud viisil enda äpardusi vabandada,
mõned teised viisid pole nii oodatud. Meetod viis osale-
jad viltuvedamiste lõputut jada sisaldavasse mängu, kus
nad kehastusid oma juhi (Master Morry) ees vabandusi
genereerivateks nimetuteks alamateks, kellel oli tähtsat
missiooni täites kõik läinud vussi. Kui mõtted said otsa,
toetasid grupikaaslased ja vahetasid üksteist välja. Selles
spetsiaalselt “ToolFairi” tarvis loodud meetodis sai loomin-
gulisel, spontaansel ja humoorikal viisil tegeleda keerulis-
te teemadega nagu vastutus, vabandused, süüdistused ja
süütunne, ilma et see kedagi sunniks liigsele eneseavami-
sele. Töötuba sisaldas instruktsiooni, soojendust, rollimän-
gu ja põgusat meetodi analüüsi, kus tuli jutuks, et meetod
oli küll põnev ja loovust käivitav, kohati isegi teraapilise
mõjuga, kuid kultuuridevahelise mõistmise aruteluni aja-
puudusel ei jõutud. Kellel töötuba nüüd küsimusi ja huvi te-
kitas, saab võtta ühendust koolitaja endaga uku@escu.ee.
Kuidas Joonmeedia kunstnik toimunut nägi: http://toolfair.
eu/tf6/?q=1711 vt galerii alumist kolme rida alates pil-
dist, kus mees istub kilpkonnal.

MIHUS 9 37

„Usun, et noorsootöötajatele on kasulik Miriam Teuma
töötoast „Achieving Learning Outcomes through the
Use of Quality Processes“ (ehk “Saavutades õpiees-
märke läbi kvaliteedi analüüsi protsessi”) pärit huvitav
meetod, mis on loodud meetodite kvaliteedi analüü-
siks. Miriam Teuma töötuba on võimalik 2011. aasta
detsembri lõpust vaadata Euroopa Noored Telepur-
gist http://euroopa.noored.ee/telepurk
Töötoas viis igaüks läbi ühe enda poolt valitud koo-
litusmeetodi analüüsiprotsessi, mille tulemusena oli
igal osalejal lill, mille:
• kroonlehed kujutasid erinevaid kvaliteedi kriteeriumi-
te aspekte (nt noortekesksus, hariduslik areng, kaa-
satus ja võrdsus, õppimisele orienteeritus jne)
• igal kroonlehel putukas, mis kirjeldas kroonlehel ka-
jastuva aspekti arengut kõnealusel meetodil. Sääsk
tähistas puudulikkust; mesilane, et arenguga tegele-
takse ning lepatriinu kõnealuse aspekti saavutamist.
• lille vars kujutas meetodi arengut ja arendamist,
mille taga seisnes idee, et isegi kui kõik kvaliteedias-
pektid meetodis on saavutatud, siis tuleb seda edasi
arendada ja analüüsida.
Olulise osana toodi välja lille närtsimine, kui meetodi
nö kulumine ja vananemine. Positiivsena toodi välja
närtsimisel alles jäävad seemned, mis võivad kujune-
da alguseks uutele meetoditele, mille areng sõltub
koolitajast, noorsootöötajast jne.

Käsitletud meetodil oli mitmeid kasulikke külgi:
• Lihtsus – lill ja selle erinevad aspektid on kõigile
teada, noortele piltlikult kujutatav jne.
• Mitmekülgsus – tegevuse käigus saad joonistada,
kujundada, lõigata, kleepida ning samaaegselt arutle-
da, analüüsida ja mõtiskleda.
• Ülekantavus – meetodit kasutades võib analüüsida
noorteprojekti, erinevaid üritusi, noortekeskuse tööd,
materjale jne.
• Arenguvõimalused – kvaliteedikriteeriumite käsitle-
mises, seemnetest uute ideede loomisel ning eri osa-
poolte rollil selles protsessis, ümbritseva keskkonna
muutumisega kaasas käimisel jne.
Töötuba tõi taaskord välja, kui vajalik on noorsootöös
kvaliteedi analüüsimine ja hindamine ning et see ele-
mentaarne, kuid miskipärast sageli hirmutava maine
saanud tegevus saab olla huvitav ning uusi häid aren-
damisideid tekitav. Kõlama jäigi pideva arengu ning
analüüsi vajalikkus. Lepatriinudega lill ei jää alatiseks
püsima. Kas varem toiminu toimib soovitult ka prae-
gu? Kuidas ühte osapoolt täiendades vältida teise nõr-
genemist? Millal on parim või viimane aeg suurem hulk
uusi tuuli sisse tuua?
Usun, et sellise lihtsa analüüsima paneva meetodi ka-
sutamine igapäevases, näiteks noortekeskuse, töös
(ka koos noortega) on noorsootöö arengus ning selle
eesmärkide saavutamise toetamisel vägagi vajalik.
Seda ka Mihuse 7ndas numbris ilmunud Urmo Rei-
tavi artikli „Noorsootöö – kas puberteedis või nooru-
kieas?“ valguses.“

Nele Mets
SA Archimedes Euroopa Noored Eesti büroo noorte-
algatuse ja osaluse valdkonna koordinaator

„Kõige enam läks korda Miguel Angel Garzia
Lopez’e “Life is Hard” meetod, kus puutusime
kokku inimõiguste teemaga. Läbi selle meetodi on
võimalik jõuda konsensuseni gruppides ilma suurt
massipsühholoogia efekti külvamata. Töölehed
olid väga professionaalselt üles ehitatud ning ot-
suste käik grupis väga hästi jälgitav. Suurepärane
meetod osalusprotsessi juhtimiseks. Miguel Angel
Garcia Lopez’e töötuba on võimalik 2011. aasta
detsembri lõpust vaadata Euroopa Noored Telepur-
gist (http://euroopa.noored.ee/telepurk).“

Mairi Männiste
Tallinna Pedagoogilise Seminari üliõpilane ja
“Tool Fair 2011” vabatahtlik

„Kõige meeldejäävam töötuba oli, nii naljaga pooleks
kui tõsimeeli öeldes, minu enda töötuba. Töötasin sel-
le meetodi „Sorry, Sorry, Master Morry“ („Vabandust,
vabandust, härra Morry“) välja just selle konverentsi
jaoks, ühest küljest selleks, et tõsta enda taset eks-
perimenteerimise ning tagasiside kaudu ning selle
tõttu, et uskusin, et see tõstab tõenäosust, et mind
“Tool Fair’i” osalejaks valitakse, kui mul on ka midagi
pakkuda. Mark Taylori “Learning Interview” („Interv-
juu, mis toetab õppimist“) töötuba andis ka mitmeid
mõtteid sellest, kuidas toetada inimest endast kui õp-
pijast arusaamisel.
Hea noorsootöötaja reflekteerib oma meetodite va-
likut mitmel tasandil (suutlikkus ise selle meetodiga
selles grupis selle ajaraamiga ja seatud eesmärki-
dega toime tulla, sobivus neile noortele, sobivus kul-
tuurikonteksti jne) ja aitab ka noortel ning kolleegidel
meetodeid ja nendega tekkinud kogemusi reflekteeri-
da. Noorsootöötajatevahelise teineteisega meetodite
ja muljete jagamise protsess on ise väärtus – läbi
selgituste ja küsimuste saab asi endagi jaoks selge-
maks ning tekivad ja/või tihenevad ka suhted, tekib
kogukond ja võrgustumine, innovatsioon. See aitab
ka läbipõlemist ennetada ja enda tööd väärtustada,
kui neist asjust rääkida.“

Uku Visnapuu
Vabakutseline koolitaja

MIHUS 9 38

MIHUS 9 39

Ajakirja väljaandja:

Sihtasutus Archimedes
Euroopa Noored Eesti büroo
Koidula 13 a, 10125 Tallinn

tel 697 9236
faks 697 9226

euroopa.noored.ee
www.mitteformaalne.ee

Suur AITÄH kõigile, kes käesolevasse
numbrisse panustasid.
Eriline tänukummardus ka Piitsa ja
Prääniku ideeloojale, Andrus Niidule!

Ajakirja MIHUS väljaandmist toetatakse
Euroopa Sotsiaalfondi ja Eesti Vabariigi
kaasrahastamisel elluviidavast programmist
‘‘Noorsootöö kvaliteedi arendamine’’.

Toimetaja: Marit Kannelmäe-Geerts
Keeletoimetaja: Erle Luuk
Kujundus: Kontuur Leo Burnett / Marge Nuggis
Trükk: Ecoprint AS

IS
S

N
 1

73
6-

86
0X

A
ja

ki
ri

 o
n

tr
ük

it
ud

 F
S

C
 s

er
ti

fi
ka

ad
ig

a
pa

be
ri

le
 lo

od
us

sõ
br

al
ik

e
vä

rv
id

eg
a
♥

