
ITK Sõnumid
NR 78 • NOVEMBER 2025 WWW.ITK.EEIda-Tallinna Keskhaigla ajakiri

lk 3–6

Aasta töötajad 2025

lk 11
17. november – 
toetame 
enneaegseid lapsi

lk 14
Soolehäired ja 
liikumine: 
kuidas keha räägib?

lk 8
Aasta õde Natalja Vassiljeva – 
pühendumus taastusravile

lk 7
Aasta arst dr Angela Kalamees: 
„Sünnihetk on üks ägedamaid hetki“

lk 9
50 aastat ühes haiglas


3itk.ee November 20252 itk.eeNovember 2025

JUHTKIRI AASTA TÖÖTAJA 2025

240 aastat on piisavalt pikk iga, et 
tunda meie väärikat haiglat, hoida seda, 
mida oleme teinud, ning minna edasi 
teadmisega, et meid hoiavad suures haiglas 
koos nii varem tehtu kui tänased tegemised. 

Ida-Tallinna Keskhaigla terviklikkust, 
meie kõiki kliinikuid-teenistusi-keskuseid 
kui tervikut on kõige paremini võimalik 
tajuda kaks korda aastas – aasta-aruannete 
nädalal ja just nendel päevadel, kui 
tunnustame kogu haigla parimaid, kõikide 
valdkondade töötajaid. 

Tänavu veebruaris möödunud aasta 
kokkuvõtet tehes võttis sisekliiniku juhataja 
dr Alice Lill selle kokku sõnadega „endasse 
vaatamise aasta“. Oleme taas tavapärases 
pandeemiale eelnenud rahulikumas 
töörütmis, kliiniliste tegevuste arengud ja 
muutused on enamasti erialade juhtide eest 
vedada. Kogu haiglat hõlmavad tegevused 
on seotud pigem kliinilist tegevust 
toetavate valdkondadega: patsiendiohutus, 
kriisivalmidus, vastastikku hooliv 
töökeskkond. Taas kord tänu kõikide 
erialade ja struktuuriüksuste juhtidele 
koos teie meeskondadega – just igapäevane 
ravitöö ja inimlik patsiendikogemus on 
need, mida eeskätt ootavad meilt patsiendid 
ja nende lähedased. 

Haigla erinevad arendustegevused 
lähtuvad ka järgneval aastal meie 
arengukavast aastateks 2024–2026. Oleme 
nii sel kui järgneval aastal paljuski ellu 
viimas selles kavas toodud tegevusi, näiteks 
lisaks kliinilistele tegevustele mitmete 
raviruumide renoveerimised ja senise 
lastepolikliiniku hoone kasutuselevõtmine 
meie haigla jaoks. 

Viigu meid jätkuvalt edasi möödunud 
aasta meditsiinimõjutaja – Priit Tohveri 
– sõnad: „Paremaid aegu ei saa oodata, 
paremad ajad loome me ise.“

Kuid lisaks igapäevasele meditsiinitööle, 
mis on meie põhitegevus, tajume haiglat 
kui tervikut institutsionaalsete asutuste 
toimimise ja kümneid aastaid kestvate 
haiglahoonete kaudu. 

Haiglate tegevust vaadatakse tihti 
kui organisatsioonide tegevust, kui 

juriidiliste isikute moodustamist ja 
ümberkorraldamist. Möödunud aasta 
tõi meile taas mitmeid muutuseid. Kui 
2024. aasta detsembris võttis valitsus vastu 
dokumendi haiglavõrgu arengusuundadest, 
siis selles kirjeldati Tallinna haiglavõrku 
nelja suurema haigla ühendamisena, mille 
ajakava muutus küll ajaliselt määramatuks. 
Teisalt otsustati tänavu juunikuus Tallinna 
linnale kuuluvate tervishoiuasutuste 
koostöö ja konsolideerimine uuele 
tasemele – linna volikogus otsustati 
moodustada AS Tallinna Haigla just 
Tallinna linnale kuuluvate 
tervishoiuasutuste ühendamiseks. 

Kokkuvõtlikult võib täna öelda, et 
ajalugu Tallinna tervishoiukorralduses ei 
ole veel läbi saanud ning lähiajal võib ka 
meie haigla tegevust oodata ees juriidilise 
vormi muutus.

Tihtilugu nähakse haiglaid ka 
kui haiglahooneid – viimaste aastate 
loomulikuks osa on olnud tulevikuplaanide 
tegemine. Kui 2001. aastal Tallinna haiglad 
tänasesse juriidilisse vormi liideti, siis 
teati, et need hooned ja kooslus ei pruugi 
järgmist sadat aastat üle elada.  

2000. aastal valminud haiglavõrgu 
arengukava juhtis tähelepanu Ravi tänava 
keskhaigla (praegu Ida-Tallinna Keskhaigla 
AS) hoonetele soovitusega: „Keskhaigla 
hoonestu tuleks renoveerida ning sellisena 
on see võib-olla kasutatav järgmised 
10–15 aastat. Järgnevalt on vajalik uue 
haiglahoone rajamine. Selle ajaperioodi 

jooksul peaks olema leitud konsensus 
uue haigla asukoha osas. Tallinna 
haiglavõrgustik on täna tasakaalust väljas. 
Kõik haiglad paiknevad linna lääneosas 
ning idaosas puuduvad haiglad sootuks. 
Lähtuvalt eelöeldust oleks otstarbekas 
Keskhaigla üle viia linna idaossa ning rajada 
sinna uus haiglalinnak.“

Need sõnad sobivad tänavussegi 
aastasse ehk arengu ja teadmisega, et 
meditsiinilinnaku rajamise teel on 
möödunud aastal taas samm edasi astutud. 
Jah, lõplik ajakava ei ole teada, kuid vajadus 
uue haiglahoone järele ja lootus selle 
valmimiseks lähema kümne aasta jooksul 
ei kao. 

Seni jätkame kõigi nende tööde ja 
tegemistega, mis on meile täna reaalselt 
võimalikud – ju meile on lähiaastatel 
määratud hoonete uuendamine 
väiksemate töödena. Viimastest aastatest 
on head näited naistekliiniku uuenenud 
perepalatid, sisekliiniku kardioloogia 
statsionaarne osakond ning meie 
visiitkaardid – Ravi tänava üksuse A- ja 
B-korpuse fuajeede uuendamine. Eks 
jätkame sarnaste mõõdukate sammudega 
ka lähiaastatel – pakume järjest enam 
tänapäevast keskkonda nii meie 
patsientidele kui meile endile. 

Kuid ei haiglate juriidiline vorm ega 
kuju, ega ka vanemad kiviseinad 
või uuem betoon ega klaas ei muuda 
meie põhiolemust.

Ka keerulisematel või võimaluste 
rohkematel aegadel on hea pöörduda 
meie põhiväärtuste juurde. Tõesti 
äärmiselt sümpaatselt ja selgelt on nii meie 
põhiväärtused kui visioon kantud lihtsatest 
sõnadest – inimestest hooliv haigla.

Palju õnne meile 240. aastapäeva puhul!

JUHATUSE ESIMEHE TARMO BAKLERI SÕNAVÕTT  
AASTA TÖÖTAJA TÄNUÜRITUSEL

Hea Ida-Tallinna 
Keskhaigla pere!

Lisaks töötajate tunnustustele anti välja tiitlid „Aasta tegu“ ja 
„Aasta koostööpartner“. Aasta teoks nimetati silmakliiniku 
meeskonna otsustav tegutsemine, kui endoftalmiitide puhang 
pani proovile nii oskused kui koostöö. Aasta koostööpartnerina 
tunnustati üksmeelselt Tallinna Tervishoiukõrgkooli. 

Esitasime igale laureaadile ühe küsimuse nende töö ja selle 
tähenduse kohta.

Aasta töötaja 
laureaadid 
2025
Oleme juba 21 aastat tunnustanud oma haigla 
silmapaistvaid töötajaid. Tänavu tõsteti 
esile kolmeteist inimest, kes muudavad oma 
tööga kindlamaks nii patsientide 
kui kolleegide päeva.

MAREK SIMULMAN

Dr Angela Kalamees on pühendunud sünnitusabile ja 
antenataalsele diagnostikale. Ta on täpne, rahulik ja 
teadlik arst, kelle peale saab alati kindel olla. Patsiendid tunnevad 
end tema juures turvaliselt, kolleegid hindavad tema 
pühendumust ja koostöövalmidust.

Millal viimati tööl olles tundsite, et valitseb vaikus – ja 
kõik vaatavad teid?
Paar päeva pärast uhke tiitli saamist, keisrilõikusel. Alati 
ei lähe kõik ladusalt; siis on tähtis jääda rahulikuks ja teha 
meeskonnatööd. Kriitiliste olukordade lahendamisel on oluline 
mõelda mitu sammu ette: mida teha siis, kui nii ei saa? Sellistel 
hetkedel vaatavad noored kolleegid küll minu otsa, kuid mõne 
aasta pärast lahendavad nad sama olukorra juba ise – rahulikult 
ja kindlalt. Ilmselt sellepärast ma seda tööd rõõmuga teengi. Just 
sellised hetked panevad mul silma särama.

AASTA ARST 
DR ANGELA KALAMEES,
sünnitusosakonna günekoloog ja õpetav arst

Natalja on 36-aastase kogemusega õde, keda iseloomustab 
rahulikkus, täpsus ja professionaalsus. Ta reageerib kiiresti ka 
keerulistes olukordades, toetades nii patsiente kui kolleege.

Mida teete siis, kui patsient ei usu, et paraneb – ja teie 
peate uskuma tema eest?
Püüan teda toetada ja julgustada mitte alla andma. Selgitan, et 
ravi ei pruugi alati haigust täielikult välja ravida, kuid see aitab – 
leevendab seisundit ja parandab elukvaliteeti. Oluline on mitte 
kaotada lootust, vaid liikuda edasi samm-sammult. Kui inimene on 
väsinud uskumast, siis usun koos temaga.

AASTA ÕENDUSTÖÖTAJA 
NATALJA VASSILJEVA,
I taastusravi keskuse õde


54 itk.ee itk.ee November 2025

AASTA TÖÖTAJA 2025 AASTA TÖÖTAJA 2025

Liisa-Marie on hinnatud nii patsientide 
kui kolleegide seas. Ta on sõbralik ja 

konkreetne, suudab motiveerida ka 
keerulisemaid patsiente.

Mis juhtub, kui patsient teatab, et tema enam harjutusi 
ei tee? Kuidas te teda motiveerite?
Siis on oluline patsienti mõista ja kuulata. Tuleb välja selgitada, 
mis on sellise otsuse taga – kas valu, motivatsiooni langus või 
liiga rasked harjutused – ja otsida koos lahendusi. Hea on küsida: 
„Kuidas sulle tundub, kuidas sa praegu kodus hakkama saad?“ 
Selle vastuse põhjal saab uuesti seada eesmärgi, mille nimel 
harjutustega jätkata.

AASTA TERVISHOIUSPETSIALIST 
LIISA-MARIE PRINTSMANN, 

ambulatoorse taastusravi keskuse 
füsioterapeut

Maria on silma paistnud täpsuse, 
vastutustunde ja hoolikusega.

Kas mõnikord on tunne, et nüüd 
sai kõik tehtud?

Minu töö ei saa kunagi päriselt tehtud. 
Olukord muutub sageli ja töö nõuab pidevat 

tähelepanu, et teised saaksid rahulikult oma tööd teha. Kui 
kolleegid ei pea minu töö pärast muretsema, on kõik hästi.

AASTA PUHASTUSTEENINDAJA 
MARIA OGANESJAN 

Sinikka korraldab konverentse ja 
konsiiliume laitmatu täpsusega 
ning toetab kolleege sooja 

ja paindliku suhtumisega.

Kui kõik pöörduvad teie poole korraga – 
kuidas te siis olukorra lahendate?

Olen õppinud reageerima olukordadele, kus minu poole pöördub 
korraga mitu kolleegi või patsienti. On oluline inimene ära 
kuulata, saada aru tema soovist ja süveneda, võtta asi lahendada. 
Just kogemus aitab lahendada mitut samaaegset pöördumist 
järjekorras. Kuidas järjekord kujuneb, ongi minu ametisaladus.

AASTA SEKRETÄR 
SINIKKA JARINEN, 

sisekliiniku assistent

Kaie on tuntud rahulikkuse ja 
positiivsuse poolest. Ta lahendab 
probleemid kiiresti ja põhjalikult, jäädes 

alati professionaalseks.

Mis on kõige kummalisem olukord, mille 
olete ära päästnud enne, kui keegi märgata jõudis?
Töötaja oli kodus ja tahtis VPNi kaudu tööd teha. Millegipärast 
ei saanud aga VPNiga ühendust. Kontrollisin kontot, 
juhendasin veel samm-sammult sisselogimisel. Tegime arvutile 
ka restardi. Lõpuks jõudsime selleni, et töötajal ei olnud üldse 
internetiühendust. Kui sai ühenduse, sai ka VPNi sisse. Helistaja 
oli õnnelik, et saab siiski eemalt tööd teha, ja minu kannatlikkuse 
eest väga tänulik. Üldiselt on pea kõik IT-helpdeski poole 
pöördujad tänulikud, et saavad meilt abi. Kui me ka ise ei suuda 
probleemi kohe lahendada, siis meil on tore meeskond, kelle seas 
on ikka keegi, kes aitab.

AASTA TUGISPETSIALIST 
KAIE RAUD, 

IT-helpdeski töötaja

Andrus on rahulik ja abivalmis 
töötaja, kelle panus haigla igapäevaellu 
on märkimisväärne.

Kas teie töös on ka hetki, mil 
tunnete, et nüüd on kõik korras?

Väga keeruline on sellist hetke ette kujutada, haigla on kogu aeg 
tööhoos ja pidevas arengus, kogu aeg midagi toimub ja on pooleli. 
Aga eks samas leidub iga päev hetki, mil tunned, et midagi on jälle 
oma kohale saanud.

AASTA HALDUSTÖÖTAJA 
ANDRUS UTSAR, 

majahaldur

Vladislav oskab luua praktikantidele 
arendava ja toetava õpikeskkonna.

Millal on selge, et praktikandist 
saab tulevane kolleeg?

See hetk tuleb siis, kui praktikant ei tee ainult 
seda, mida talle öeldakse, vaid mõistab, miks ta midagi teeb. Kui 
ta on eetiline, distsiplineeritud ja kohtleb patsiente samasuguse 
lugupidamisega, nagu sooviks ise kogeda – siis on ta valmis olema 
meie kolleeg. Ja muidugi, huumorimeel on alati lisapluss!

AASTA PRAKTIKAJUHENDAJA –  
VLADISLAV AVERKIN, 

lülisambakirurgia keskuse õde

Dr Reili Rebane on pühendunud 
õpetaja, kes seob teoreetilised teadmised 

praktilise kogemusega.

Kuidas aru saada, et noor arst teie kõrval 
mõistab oma vastutust?
Kui noor kolleeg on hästi ettevalmistatud: tal on suurepärased 
teoreetilised teadmised, praktilised oskused ja eetika, siis avaldub 
vastutus äratundmises ja eduelamuses. Meditsiinis on samas 
palju keerdkäike ning vahel lihtsana tunduv olukord võib anda 
ninanipsu ja keerulise õppetunni. Hetkel, mil tajud kellegi teise 
vastutustunnet, tulevad meelde enda rasked ja parimad hetked – 
õppetunnid, mis on kasvatanud. 

AASTA ARST-RESIDENTIDE JA 
TUDENGITE JUHENDAJA 

DR REILI REBANE, 
silmakliiniku oftalmoloog-juhtivarst

Tiina on meie haiglas töötanud 
alates 1998. aastast ning kujunenud 
hinnatud koolitajaks.

Millal taipasite, et õpetamine on 
hakanud teid ennast muutma? Kuidas?

Ilmselt siis, kui hakkasin ise koolituste loengumaterjale koostama. 
Iga kord, kui kedagi õpetan, õpin ka ise midagi uut. Koolitades 
olen muutunud kindlamaks, julgemaks, teadlikumaks inimeseks. 
Loodan väga, et minu jagatud teadmised annavad ka teistele 
julgust ja enesekindlust.

AASTA KOOLITAJA 
TIINA PARISVÄ, 

üld- ja onkoloogilise kirurgia keskuse õde

Vitalina on alati aktiivne, uuendustele 
avatud ja pühendunud.

Mis on kõige olulisem, kui inimene 
tuleb haiglasse esimest korda?

Kui inimene pöördub raviasutusse esimest 
korda, otsib ta eelkõige mõistmist ja kindlustunnet. Meie 
ülesanne on pakkuda talle tähelepanu ja selget juhendamist, et 
hirm ja ebakindlus saaksid taanduda. Sõbralik suhtlus ja rahulik 
selgitamine aitavad luua usalduse ning näidata, et iga inimene on 
meie jaoks oluline. Usun, et just empaatia, inimlikkus ja valmisolek 
kuulata on väärtused, mis loovad parima kogemuse ning annavad 
inimesele tunde, et ta on hoitud ja oodatud.

AASTA KLIENDITEENINDAJA 
VITALINA PEVNITSKAJA, 

vanemklienditeenindaja

Kaaja on hooliva ja rahuliku 
meelelaadiga ning loonud turvalise 
õhkkonna nii patsientidele kui 

kolleegidele. Ta on täpne, usaldusväärne 
ja alati valmis appi tulema.

Mis olukorras viimati mõtlesite: „Selle patsiendi pärast 
tasus täna tööle tulla“?
Kohtlen iga patsienti austusega ja suhtun neisse võrdväärselt. 
Sellel teekonnal on olnud mõnedki patsiendid, kes on 
südamesse jäänud. Nad on õpetanud mulle kannatlikkust, andnud 
usu, kasvatanud tahtejõudu ja motiveerinud edasi liikuma 
ka kõige raskematel päevadel. Minu patsiendid ongi põhjus, mille 
pärast tasub tööle tulla.

AASTA HOOLDUSTÖÖTAJA 
KAAJA LIVAK,

I sisehaiguste osakonna hooldaja


7November 2025itk.ee6 itk.ee

RUBRIIK

November 2025

AASTA TÖÖTAJA 2025AASTA TÖÖTAJA 2025

„Oli tõeliselt uhke tunne olla nomineeritud 
tublide arstide reas ning seda suurem 
tunnustus saadud tiitel oli. Suur tänu 
kolleegidele!“ rõõmustab dr Kalamees aasta 
arsti tiitli üle.

Kolleegid tõid dr Kalamehe puhul 
esile rahulikkuse, täpsuse ja pühendumise 
oma tööle. „Kindlasti on siin suur osa 
kogemusel. Kuna töötan igapäevaselt 
sünnitusosakonnas, siis aeg-ajalt on 
sünnituse juures olles kannatlikku meelt 
ikkagi palju vaja. Samas on ka vaja kiiresti 
tegutseda, nii et kõik peab tasakaalus 
olema,“ mõtiskleb dr Kalamees oma töö 
üle. „Kindlasti on aidanud keerulistes 
olukordades rahulikuks jääda ka erinevad 
koolitused ja simulatsioonid, mida meie 
kliinikus regulaarselt korraldatakse.“

Dr Kalamees tõdeb, et rahulikku meelt 
aitab hoida, kui elus on kõik tasakaalus. 
„Minu jaoks on väga oluline ka see, mis 
jääb haiglaelust väljapoole. Oleme mehega 
mõlemad Saaremaalt, nii et seal on meie 

teine kodu ja saarele sõitmine on juba 
omaette puhkus. Mul on väga tore pere 
ja sõbrad, lisaks aitavad sportimine ja 
kultuurinautimine tasakaalu hoida.“

Uurisime dr Kalamehelt, kuidas ta 
oma igapäevatööd näeb ja mida selle juures 
kõige rohkem hindab. „Sünni juures 
olemine on üks ägedamaid hetki. See on 
pere suursündmus ja seal vaikselt kõrval 
olla või ka mõnikord mitte nii vaikselt 
kaasa ergutada on ikkagi suur asi. See on 
uhke ja äge tunne.“

„Kuigi sünnitusi on vähem, jagub 
sünnitajale seda rohkem tähelepanu. 
Arvan, et naised praegusest olukorrast 
tegelikult ainult võidavad,“ kirjeldab dr 
Kalamees praegust langenud sündivust 
endale omasel positiivsel moel. „Püüan 
naisi ja peresid ära kuulata nii palju kui 
võimalik, sest igal sünnitajal on oma soovid 
ja mõtted, meil meditsiiniinimestel omad, 
nii et tuleb leida kuldne kesktee, aidata 
perel ja naisel otsustada.“

Igal ajal on omad murekohad, nagu 
näiteks praegune vähenenud sündivus, 
arstkonna vananemine jm, ent neilegi 
teemadele läheneb dr Kalamees positiivse 
meelega. „Igas ajas saab leida midagi head. 
Rõõmustasin oma töö üle kümme aastat 
tagasi ja teen seda ka nüüd. Inimesed on 
teadlikumad ja loevad-kuulavad rohkem. 
Ka emadus on selles mõttes muutunud, 
naised ja pered on teadlikumad.“

Täna sünnitavad naised esimese lapse 
üha hilisemas eas, aina rohkem räägitakse 
viljastumisprobleemidest. Kuidas sellises 
olukorras perede jaoks olemas olla ja 
mida neile soovitada? „Naisi ja peresid 
on oluline julgustada. Bioloogilist kella ei 
ole veel suudetud edasi lükata. See tiksub 
ikka omasoodu. Kui naisel ikkagi on soov 
kunagi lapsi saada, siis ei tasuks esimese 
lapse sündi lükata neljakümnendatesse. 
Seda võiks teha natukene varem,“ soovitab 
dr Kalamees. „Neljakümnendates saab siis 
juba sünnitada teist ja kolmandat last.“

„Rasedus ja sünnitamine on alati 
seotud riskidega. Ükskõik kui osavad 
ja andekad on arstid või kui uhked on 
meditsiiniaparaadid, ei suuda me riske 
kunagi nulli viia. Siin on koostöö pere 
ja meditsiinpersonaliga vajalik. Tänases 
infoväljas suudab igaüks leida üles selle 
tõe, mida ta soovib uskuda,“ selgitab 
dr Kalamees oma rolli arstina. „Pere 
soovide, mõtete ja aeg-ajalt ka hirmude 
ärakuulamine ning meiepoolsete 
ettepanekute ja plaanide selgitamine – 
see on koostöö, mille käigus võiks välja 
kujuneda üks mõnus teekond nii raseduse 
kui ka sünnituse ajal.“

Aasta arst dr Angela Kalamees: „Sünni juures 
olemine on üks ägedamaid hetki.“

16. oktoobril tunnustasime Rahvusraamatukogus meie haigla 
silmapaistvamaid töötajaid. Aasta arst 2025 tiitli pälvis doktor 
Angela Kalamees, naistekliiniku günekoloog ja õpetav arst, 
keda hinnatakse tema rahulikkuse, täpsuse ja pühendumuse 
tõttu. Allpool räägibki Angela endast ja oma tööst.

ANGELA KALAMEES, INGE SUDER

Kuigi sünnitusi 
on vähem, jagub 
sünnitajale seda 

rohkem tähelepanu. 
Arvan, et naised 

praegusest olukorrast 
tegelikult ainult 

võidavad

Silmakliinikus tuli möödunud aasta detsembris ootamatult ravida 
20 patsienti, kellel tekkis pärast silmasüsti raske infektsioon. 24 
tunni jooksul tehti 21 keerulist operatsiooni. Meeskond tegutses 
kiiresti ja koostöös, et päästa patsientide nägemine.

Millal mõistsite, et tegu on kriisiga ning tuleb 
viivitamatult tegutseda?
Saime kohe aru, et tegu on kriisiga, mis tuleb võimalikult kiirelt 
lahendada. Dr Pent, kes on vitreoretinaalkirurg, oli sel päeval 
valvearst ning esimene, kellele Turmani kliinikust saabus info, et 
tegu on endoftalmiitide klasterpuhanguga. Dr Pent teavitas sellest 
ülejäänud kolme vitroretinaalkirurgi, silmaoperatsioonituba ja 
silmakirurgia osakonda. Samal ajal otsustasime, mis järjekorras me 
operatsioone tegema hakkame. 

Täpset patsientide arvu me tolle reede pärastlõunal veel ei 
teadnud. Edoftalmiit on haigus, mis vajab kiiret operatiivset 
sekkumist, nii et esimeste patsientide saabumisel alustasime 
ka operatsioonidega.

AASTA TEGU 
SILMAKLIINIKU MEESKOND

Tallinna Tervishoiukõrgkool on meie haigla pika traditsiooniga 
koostööpartner, kellega koos oleme arendanud praktikajuhendeid 
ja sidunud õpet kliinilise tööga.

Kuidas te ise hindate koostööd Ida-Tallinna Keskhaigla 
naistekliinikuga ja milliseid tundeid see tunnustus teis 
tekitab?
KATRIN KLEIN,
Tallinna Tervishoiukõrgkooli õppejõud-lektor, 
ämmaemanda õppekava juht

Oleme tänulikud pikaajalise ja usaldusliku koostöö eest, mis 
on aidanud kujundada paljude põlvkondade ämmaemandate 
professionaalset teekonda. Hindame kõrgelt Naistekliiniku 
koostöövalmidust ja praktikajuhendajate pühendumust 
ämmaemandaks õppijate toetamisel.

AASTA KOOSTÖÖPARTNER 
TALLINNA TERVISHOIUKÕRGKOOLI ÄMMAEMANDUSE 
ÕPPEKAVA

Dr Elen Vettus on inspireeriv ja 
pühendunud juht, kelle otsustes on 

alati näha empaatiat ja inimlikkust.

Kuidas teete otsuseid, kui olukorrad on 
keerulised ja aega pole palju?
Aeg on näidanud, et töötangi kõige parmini siis, kui töötempo 
on kiire ja olukorrad on keerulised. Rahulik töötempo pole mulle 
omane. Just mitmekesisus ja kiire tegutsemine hoiavad mõtte selge 
ja fookuse paigas.

Keerulise olukorra puhul on kõige olulisem tegevusi selgelt 
prioriseerida: kas hetkel vajavad tähelepanu patsientide ravi või 
juhtimisülesanded, mis toetavad kogu meeskonda. Kõige olulisem 
on tagada patsientide ja töötajate turvalisus.

Muidugi ei saa iga otsus kõigile meeldida, kuid juhina pean 
oluliseks näha tervikpilti ja teha otsuseid, mis on pikemas plaanis 
parimad nii organisatsioonile kui ka meie patsientidele.

AASTA JUHT 
DR ELEN VETTUS,

onkoloogiakeskuse juhataja

Angela Kalamees ja endokrinoloogiakeskuse juhataja Mari Verrev 
tänuüritusel Rahvusraamatukogus.

Naistekliiniku ämmaemandusjuht Vivian Arusaar, Katrin 
Klein ja õendusjuht Kätlin Pallo.

Elen Vettus ja onkoloogiakeskuse õendusjuht Katre Põder.


98 itk.eeNovember 2025 November 2025itk.ee

RUBRIIKAASTA TÖÖTAJA 2025 AASTA TÖÖTAJA 2025

ITK sünnitusosakonnas sünnib 1/3 
Eesti lastest. „Sünnitusabi on Eestis ja 
meie haiglas väga heal tasemel. Selles osas 
kuulume maailma paremate hulka. Näiteks 

Aasta õendustöötaja Natalja Vassiljeva – 
pühendunud taastusravile

Tänavusel tunnustusüritusel pälvis taastusraviõde Natalja 
Vassiljeva aasta õendustöötaja tiitli. Natalja töötab meie 
haigla Magdaleena üksuse statsionaarses taastusravis. 
Natalja töö on seotud inimestega, kes õpivad pärast haigust 
või operatsiooni oma keha uuesti usaldama. Ta teab, et 
patsiendi taastumine tähendab nii füüsilist pingutust kui ka 
usalduse, julguse ja eneseusu tagasisaamist.

MAREK SIMULMAN

muu maailmaga võrreldes on meil väga 
vähe keisrilõikeid – umbes 22–23%, samas 
kui on riike, kus see näitaja on 80–90%,“ 
toob dr Kalamees välja meie sünnitusabi 
tugevused. „Me töötame lastearstidega 
käsikäes. Kõik lapsed, kes vajavad pärast 
sündi abi, saavad seda kohe, mis on 
nende edasise elu ja arengu seisukohast 
ülioluline.“

Üheks kõige olulisemaks teguriks peab 
aasta arst kolleege ja kliiniku suurepärast 
meeskonda, sest üksi ei tee meditsiinis 
midagi. „Suur rõõm on omada ägedaid 
ja toetavaid kolleege. Me jagame nii 

kordaminekuid kui ka muresid. Väga 
oluline on teadmine, et sul on selja taga 
kolleegid, kes sulle alati appi tulevad ja 
toetavad,“ tunnustab dr Kalamees oma 
kolleege. „Valves olles ja lahendades 
meeskonnana kriitilisi olukordi, kus iga 
liige teab oma ülesannet ning ruumis 
valitseb töine õhkkond, mitte paanika – see 
ongi see, mis toob hinge rahulolu ja paneb 
silma särama. Just sellepärast me seda tööd 
teemegi.“

Soovime dr Kalamehele töös 
naistearstina palju edu ning ikka ja alati 
rõõmsat ja positiivset meelt. 

Haiglas on Natalja töötanud juba 36 aastat 
ning selle aja jooksul on meditsiinis palju 
muutunud. „Uuringu- ja ravimeetodeid 
on lisandunud, tehnika on muutunud 
täpsemaks ja mugavamaks,“ ütleb Natalja. 
„Patsiendid on üldiselt vanemad kui varem, 
mis näitab, et ravi ja hooldus on paranenud 
ning inimesed elavad kauem.“

Kuigi tehnika areneb, on tema töö 
keskmes endiselt inimene. „Enne tehnilisi 
võtteid tuleb patsienti veenda, et ravi on 
tõesti oluline tema paranemise ja edasise 
elukvaliteedi seisukohalt,“ selgitab ta. 
„Kui inimene mõistab, miks midagi 
tehakse, osaleb ta ka ise protsessis 
palju aktiivsemalt. Siis on tehnika vaid 
tööriist, kuid peamine on mitte kaotada 
inimlikku soojust, isegi kui töötame kõige 
kaasaegsemate seadmetega.“

Natalja leiab, et paranemine algab 
inimese usust ja järjekindlusest. 
„Oluline on oskus patsienti kuulata ja 
teda veenda, et elu jätkub,“ ütleb ta. 
„Püüan toetada ja näidata, et alati on 
lahendusi – samm-sammult on võimalik 
väga palju saavutada.“

Kolleegide sõnul on Natalja rahulik ja 
tähelepanelik õde, kelle juures tunnevad 
patsiendid end hästi hoituna. Ta on 
osakonna hoolealustele kindel tugi, 

kes märkab väikeseid muutusi ja oskab 
julgustada ka siis, kui lootus 
kipub kaduma.

Natalja on õppinud oma patsientidelt 
eelkõige kannatlikkust. „Iga päev näen, kui 
oluline on mitte alla anda, isegi siis, kui on 
raske. Patsiendi iga samm paremuse suunas 
tuletab meelde, et elutahe ja usk iseendasse 
suudavad imesid teha.“

Natalja Vassiljeva sõnul tähendab 
taastusravi lisaks suunamisele ja 
juhendamisele ka inimestes toetamist ja 
abistamist nii, et nad leiaksid jõu oma elu 
juurde tagasi pöörduda.

Rasedus ja sünnitamine 
on alati seotud 

riskidega. Ükskõik kui 
osavad ja andekad on 
arstid või kui uhked on 
meditsiiniaparaadid, ei 
suuda me riske kunagi 

nulli viia

Viiskümmend aastat ühes haiglas –  
Valentina Antonova
Naistekliiniku günekoloogiaosakonna õde Valentina Antonova 
on töötanud meie Ida-Tallinna Keskhaiglas pool sajandit. Ta 
on näinud, kuidas meditsiin on muutunud, kuid inimene jäänud 
ikka samaks. Tema töö on olnud osa tuhandete elude algusest 
ja patsientide tervenemisest ning osa haigla ajaloost.

Mis on see, mille pärast olete jäänud 
nii kauaks õetööd tegema?
See töö meeldib mulle ning tunnen seda 
läbi ja lõhki. Kokkuvõtteks 
sobib ehk vanasõna: „Hea on seal, kus 
meid ei ole.“

Kas mäletate oma esimest 
tööpäeva?
Väga täpselt ei mäleta. Ent siiski on meeles, 
et vanemõde ja haigla ülemõde tulid mulle 
vastu ning tutvustasid osakonda. Pärast 
seda õppisin umbes kuu aega õe käe all 
osakonna tööd tundma.

Mis on nende aastatega kõige enam 
muutunud?
Väga palju on muutunud, võiks öelda 
peaaegu sada protsenti! Alates tarvikute 
keetmisest ja steriliseerimisest kuni 
protseduurideni, millest tänapäeval paljud 
pole kuulnudki. Operatsioone tehti avatud 
meetodil, patsiente oli palju rohkem ja nad 
viibisid haiglas märksa kauem.

2025. aastal tähistas kümme meie haigla töötajat oma 40. või 50. tööjuubelit.

Valentina Antonova aasta töötaja tänuüritusel.Aasta õendustöötaja Natalja Vassiljeva ja õendusjuht Kätlin Pallo.


11November 2025itk.ee

RUBRIIK

10 itk.eeNovember 2025

AASTA TÖÖTAJA 2025

Igal aastal sünnib maailmas hinnanguliselt 
ligi 15 miljonit last enne tähtaega – ehk 
enam kui iga kümnes beebi tuleb ilmale 
liiga vara.

Ida-Tallinna Keskhaigla sünnitusmajas 
sünnib igal aastal kuni 3000 last, kellest 
200–250 näevad ilmavalgust oodatust 
varem. Enneaegsed beebid vajavad sageli 
kohe pärast sündi erilist tähelepanu 
ja hoolt, mida neile pakub haigla 
neonatoloogia osakond.

„Õigeaegne tugi ja teadlik hooldus 
aitavad tagada, et need lapsed kasvaksid 
terveks ja õnnelikuks,“ rõhutab 
neonatoloogia osakonna juhataja 
dr Pille Andresson.

Vastsündinute intensiivravi on üks 
kiiremini arenevaid meditsiinivaldkondi 
maailmas. Eestis on enneaegsete laste ravi 
väga hästi korraldatud ning vastsündinute 
suremus on viidud miinimumini. Siiski on 
sügavalt enneaegse lapse sünd kogu perele 
suur katsumus – pikk ja sageli keeruline 
teekond, mis vajab nii meditsiinilist kui ka 
emotsionaalset tuge.

Vastsündinute simulatsiooniõppe 
instruktor, lastearst Kadri Margus rõhutab 
meeskonnatöö tähtsust: „Ida-Tallinna 

Keskhaiglas pöörame suurt tähelepanu 
simulatsiooniõppele, mis võimaldab 
meeskondadel kriitilisi olukordi turvaliselt 
harjutada. Nii tagame, et päris olukorras 
tegutsetakse ühtselt ja kindlalt. Samuti 
treenime meeskondade infovahetust 
– enneaegse lapse ravi õnnestub 
vaid eri erialade tihedas koostöös.“ 
Simulatsiooniõpe on seega investeering 
nii meeskonna professionaalsusesse kui ka 
patsientide turvalisusse.

ANNELI KURS

17. novembril tähistatakse kogu maailmas rahvusvahelist 
enneaegse sünni päeva, et tõsta teadlikkust enneaegselt 
sündinud lastest ning nende perede ees seisvatest väljakutsetest 
ja rõhutada varajase toe ning hoolduse olulisust.

Enneaegseid lapsi sümboliseerib 
sirelililla värv, mis tähistab õrnust, lootust 
ja erakordsust. 17. novembril värvub 
Ida-Tallinna Keskhaigla sünnitusmaja 
hoone taas sirelilillaks, et näidata toetust 
enneaegsetele beebidele ja nende peredele.

Pidupäeva tähistamiseks toimub 
samal päeval muusikaline trepikontsert, 
millele järgneb arutelu perekooli saalis, kus 
jagatakse kogemusi ja räägitakse enneaegse 
sünni eripäradest.

Anname enneaegselt sündinud 
beebidele tugeva stardi, et nende tulevik 
saaks olla helge ja täis võimalusi.

Aasta töötajate 
tänuürituse vastuvõtt 
16. novembril 
Rahvusraamatukogus

Ida-Tallinna Keskhaigla 
tähistab rahvusvahelist 
enneaegse sünni päeva


1312 itk.eeNovember 2025 November 2025itk.ee

RUBRIIK INSULT

Kas teadsite, et Eestis on insult teisel 
kohal surma ja esimesel kohal puude 
põhjusena? Ligi pooled insuldi läbi 
elanud inimestest jäävad püsiva puudega. 
ITK neuroloogiakeskuse juhataja dr 
Inga Samarüütel toob esile teadmised ja 
oskused, mis võivad olla elu ja surma piiril 
määravad.

Mis on insult?
Insult on ajuhaigus, mis tekib järsku. See 
juhtub, kui aju veresoontega on midagi 
juhtunud – kas veresoon ummistub 
(tromb) või lõhkeb.

Mõlemal juhul takistub aju verevool, 
mistõttu üks osa ajust võib hakata 
kärbuma. Ajurakud hukkuvad seetõttu, et 

nad ei saa piisavalt hapnikku ega toitaineid 
ning surnud ajurakkude tööd enam 
taastada ei saa.

Insult jaguneb kaheks peamiseks tüübiks:
	 Isheemiline insult ehk ajuinfarkt: 

See on kõige levinum liik, esinedes 
85%-l juhtudest. Seda põhjustab 
veresoone ummistus.
	• Selle alla kuulub ka transitoorne 

isheemiline atakk (TIA), mille 
puhul sümptomid mööduvad ja 
taastuvad täielikult. TIA-d tuleb 
võtta sama tõsiselt kui aju infarkti.

	 Hemorraagiline insult ehk 
aju verevalandus: See tähendab 
verevalumit ajus.

	• Ajusisene verevalandus esineb 
10%-l juhtudest.

	• Ämblikvõrkkesta alune 
verevalandus esineb 3%-l juhtudest. 
See seisund on väga eluohtlik, kuna 
veri paikneb ajukestade vahel ja 
avaldab ajukoele tugevat survet.

Miks on kiire reageerimine 
elutähtis?
Kiire reageerimine on ülioluline, sest 
ajurakud on äärmiselt tundlikud. Nad 
tarbivad kehas kõige rohkem energiat ning 
energiapuudusel (mis tekib verevoolu 
katkemisel) hukkuvad nad kiiresti.

	 Juba 5 minuti jooksul hakkavad 
närvirakud hukkuma.

	 Insuldi ajal hukkub keskmiselt 1,9 
miljonit ajurakku minutis. Tund 
aega viivitust tähendab 120 miljonit 
hukkunud rakku.

Aju kahjustunud piirkond jaguneb kaheks:
1.	 Hukkunud rakud: Need on 

verevarustuse häire lähedal ja 
hukkuvad kõige kiiremini. Neid enam 
päästa ei saa.

2.	 Ohustatud rakud: Need on 
ümberkaudu paiknevad rakud, mis 
saavad veel natuke verevoolu. Just 
neid rakke saab raviga päästa! Kui 
verevoolu ei taastata, hukkuvad ka 
need rakud aja jooksul.

Kiire pöördumine tagab:
	 Kiirema abi ja ravi
	 Paremad ravitulemused ja 

väiksema puude
	 Rohkem terveid ajurakke ja 

parema elukvaliteedi

Insult on maailmas teisel kohal surma 
ja esimesel kohal puude põhjustajana. 
Umbes 50% juhtudest jääb mingil määral 
(kerge või raske) puue püsima.

Kuidas insulti ära tunda?
Insuldi sümptomid tekivad järsku. 
Kuna aju kontrollib kogu keha, võivad 
sümptomid olla väga erinevad ja sõltuda 

kahjustunud ajupiirkonnast. Piisab ka 
ainult ühest sümptomist, et 
kutsuda kiirabi.

Peamised insuldi sümptomid on:
	 Halvatus või tuimus: Tavaliselt ühe 

kehapoole halvatus või tuimus.
	• Halvatusel on erinevaid astmeid. 

See võib olla väga kerge nõrkus või 
kohmakus, mitte tingimata täielik 
liigutuse puudumine.

	• Inimene võib seista, kuid kalduda või 
kukkuda ühele poole.

	 Kõnehäire.
	• Afaasia: Sõnaleidmisraskused, 

inimene suudab sõna peas mõelda, 
kuid ei suuda seda välja öelda. Välja 
tulevad valed sõnad, silbid või 
sõnalõpud (nt tahab öelda „õuna“, 
ütleb „leiba“). Raske afaasia korral 
võib esineda sõnasalat, kus inimene 
suudab rääkida ainult ühe sõna või 
hääliku kaupa või ei saa teine inimene 
räägitavast aru, samuti võib olla 
häiritud ka teiste kõne mõistmine.

	• Düsartria: Artikuleerimisprobleem, 
hääldus on moondunud. Sõnad on 
arusaadavad, kuid kõlab, nagu oleks 
„kuum kartul suus“.

	 Nägemishäire: Eriti järsk ühe 
vaatevälja kadumine.

	 Koordinatsioonihäire.
	 Ülitugev peavalu: See tekib järsku ja 

võib olla tavaliselt märk aju veresoone 
lõhkemisest ehk verevalandusest. Aju 
infarkti korral peavalu tavaliselt ei esine.

Eestis kasutatakse insuldi sümptomite 
meeldejätmiseks mnemoonikut, mis 
rõhutab kiire tegutsemise olulisust:

	 Kõnehäire
	 Halvatus
	 Näohalvatus (osaline)

Mida teha insuldi sümptomite 
korral?
REAGEERI KOHE!
1.	 Helistage viivitamatult 112.
2.	 Mida mitte teha:

	• Ära oota, kuni sümptomid 
mööduvad. Isegi kui seisund tundub 
paranevat, peab kiirabi kutsuma, 
et uurida, miks selline asi juhtus, ja 
välistada suurem insuldirisk.

	• Ära mine ise EMO-sse järjekorda 
ootama. Insult on väga ajakriitiline 
seisund ja kiirabi kutsumine annab 
eelisõiguse pääseda järjekorrast 
ette. EMO-s oodates kaotatakse 
väärtuslikku aega.

	• Ära hakka ennast ise ravima. 
Ravivõtteid, mis on tõenduspõhised, 
saab rakendada ainult haiglas.

Ajakriitiline ravi
Aega ajurakkude päästmiseks on 
sümptomite algusest umbes 4,5 tundi. 
Pärast seda aega ei ole enam võimalik 
spetsiifilist ravi rakendada või on see 
võimalik vaid harvadel juhtudel. Mida 
kiiremini ravi alustatakse, seda paremad 
on tulemused.
Kui inimene pöördub liiga hilja ja 
hukkunud rakke päästa ei saa, kasutatakse 
haiglas toetavaid võtteid, nagu taastusravi, 
riskitegurite kaardistamine ja  
tüsistustega tegelemine.

Insuldiliik Levimus Prognoos Kriitilisus

Isheemiline (aju infarkt) Levinum (85%) Parem Aasta jooksul sureb umbes 30%

Hemorraagiline 
(aju verevalandus) Harvem Palju raskema kuluga

Sageli teadvusehäired ja tüsistused, vajab 
jälgimist intensiivis. Eriti kriitiline on esimene 
nädal. Aasta jooksul sureb 60%.

Insulditüüpide võrdlus ja prognoos
Insuldiliigid on tekkepõhjuste ja prognoosi poolest väga erinevad.

Teie teadlikkus ja kiire 
reageerimine (viivitamatu 
kiirabi kutsumine) on insuldi 
puhul kõige olulisem asi, mida 
tavaline inimene saab teha. 
See tagab patsiendile parema 
elu ja iseseisvuse.

Insuldipäeval, 29. oktoobril 
mõõtsid neuroloogiakeskuse 
arstid ja õed Ravi üksuse 
polikliinikus soovijatel 
vererõhku ja veresuhkrut.

Kiire reageerimine päästab 
ajurakke: Mida peaks 
teadma insuldist?
DR INGA SAMARÜÜTEL, IDA-TALLINNA KESKHAIGLA NEUROLOOGIAKESKUSE JUHATAJA

Kujutlege hetke, mil teie keha reedab teid – äkki tabab 
paremat kätt seletamatu nõrkus või kaob võime öelda kasvõi 
kõige lihtsamat sõna. See võibki olla märk, et inimest on 
tabanud insult. See ei ole lihtsalt mööduv halb enesetunne 
või „minestamine“, vaid ajurakkude äkiline kriis – haigus, mis 
tapab ajurakke 1,9 miljoni kaupa minutis.


1514 itk.eeNovember 2025 November 2025itk.ee

UUDISTAASTUSRAVI

Konverentsi eestvedaja, ITK 
taastusraviosakonna juhataja Dr Eve Sooba 
märkis, et selliste teemade käsitlemine on 
loomulik osa taastusravi igapäevatööst. 
Ta tõi välja, et just taastusravi spetsialistid 
näevad oma töös, kuidas liikumine ja 
elustiil mõjutavad seedimist ning kuidas 
taastusravi saab toetada patsiente ka 
seedehäiretega toimetulekul.

Konverentsi esimene osa keskendus 
arstide kogemusele soolehäiretega. 
Kirurg Airi Tark rääkis, kuidas sellised 
probleemid avalduvad kirurgi töös, ja 
gastroenteroloog dr Thomas Zimmerer 
tutvustas oma vaadet seedetrakti haiguste 
diagnoosimisele ja ravile.

Pärast arstide ettekandeid liikus 
fookus taastusravi ja füsioteraapia 
võimalustele. Sooba sõnul kohtavad 

taastusravi spetsialistid sageli patsiente, 
kellel esineb kõhukinnisus või vastupidi 
– liiga sage roojamine. „Siin mängivad 
rolli nii liikumine ja toitumine kui ka 
vedeliku tarbimine ja operatsioonijärgne 
taastumine,“ selgitab ta. „Mõni patsient 
piirab söömist või joomist, kartes, et 
vaevused süvenevad, või väldib roojamist, 
sest tunneb end ebamugavalt. Sellest tekib 
nõiaring, mida aitab katkestada teadmiste 
ja nõustamise kombinatsioon.“

Füsioterapeut Triin Jeršov tutvustas 
vaagnapõhjalihaste tööd ja nende 
seost soole talitlusega. Tema loeng ja 
praktiline töötuba näitasid, kuidas 
teadlik lihaskontroll võib parandada 
soolte funktsiooni ning aidata ravida 
roojapidamatust või püsivat pinget. 
Dr Sooba lisas, et sellistes olukordades 

Kinni–lahti: mida 
kõht meile räägib
Kõhukinnisus ja -lahtisus on keha viis meile öelda, et 
rütm on paigast ära. Ida-Tallinna Keskhaigla taastusravi 
kliiniku korraldatud konverents-koolitus „Kinni–lahti ehk 
soolehäiretest lähemalt“ tõi kokku mitusada osalejat – 
arste, õdesid, ämmaemandaid ja füsioterapeute –, et rääkida 
soolehäiretest ning nende seostest liikumise, toitumise ja 
taastusraviga.

on taastusravi spetsialistide oskusest ja 
juhendamisest sageli suur abi.

Toitumise ja seedimise seoseid käsitlesid 
toitmisraviõde Beata Hanesoo ja dr Eve 
Sooba juhendatud töötuba. Seal arutati, 
millal peaks kehakaalu langus panema 
meediku tegutsema, kuidas hinnata 
toitumisriski ning millised on praktilised 
lahendused erinevate seedevaevuste korral. 
Osalejatele tutvustati ka Eestis kasutatavaid 
toitmisraviga seotud ravijuhendeid.

Dr Sooba sõnul oli konverentsi 
eesmärk tõsta teadlikkust teemadest, 
mis on ühtaegu levinud ja delikaatsed. 
„Kõhukinnisus ja roojapidamatus 
tunduvad väikesed mured, kuid mõjutavad 
otseselt elukvaliteeti,“ ütles ta. „Kui me 
neist räägime ja õpetame inimesi oma keha 
kuulama, on see juba osa ravist.“

Teekond Energia tänavalt lähinaabruse 
kliinikusse on Muinasjutu lasteaia väikestel 
külalistel selge juba mõnda aega – erinevas 
vanuses lapsed käivad meie patsiente 
vaatamas mitu korda aastas. Sedakorda 
astus teise korruse uksest õpetajatega sisse 
koguni 21 Pääsukeste rühma mudilast, 
kelle vanus ulatus kolmest seitsme aastani.

Hakatuseks lauldi päevakohast 
mardilaulu, tuues kohe heameelt kontserti 
kuulama tulnud patsientidele. Järgnes 
rida sügislaule koos tempoka liikumisega. 
Lapsi ruumikitsikus ei häirinud – nii tehti 
ringtantsu ning lehvitati enda meisterdatud 
vahtralehtedega. Et Pääsukeste rühmale 
meeldib looduses käia, kanti veel ette 
tuntud lastelaul „Metsamuusika“, mis 
tõi nostalgilist äratundmist kontserti 
kuulama tulnud töötajatelegi – ka nende 
pere pisemad olid sama palakest omal 
ajal laulnud. Patsientide näol peegeldusid 
rõõm ja heldimus – mitmedki tõstsid 

Õendusabikliiniku III osakonna söögisaali täitis 5. novembril 
laste naer ja laul, kui Tallinna Muinasjutu lasteaia mudilased 
tulid taas kord eakaid patsiente rõõmustama.

Väikesed laululapsed tõid 
energiat eakate päeva
KRISTA KIIN

tunnustavalt pöidla püsti. Lõpulaulu 
„Head päeva!“ järel andis kliiniku 
direktor Eve Karmo üle tänukirja 
lasteaiale kui Õendusabikliiniku parimale 
koostööpartnerile.

Pärast kontserti tutvustasid osakonna 
õendusjuht Reet ja tegevusjuhendaja 
Kaja lastele lihtsamaid esmaabivõtteid. 
Soovijatel sai käsi „tohterdatud“ plaastri 
või sidemega.

Enne argipäeva juurde naasmist avaldas 
Muinasjutu lasteaia muusikaõpetaja 
lootust, et järgmine visiit leiab aset juba 
õige pea, külakostiks siis juba jõululaulud.

Fotol vasakult: Thomas Zimmerer, Kristi Neeme, Triin Jeršov, Airi Tark, Eve Sooba ja ITK taastusravi kliiniku juhataja Kaupo Ole. Muinasjutu lasteaia lapsed esinesid õendusabikliinikus eakate päeva kontserdil.

MAREK SIMULMAN


ITK Sõnumid: toimetus@itk.ee Küljendus: Disainiosakond OÜ Trükk: Koopia Niini & Rauam OÜ

MUIDUGI ÜKS JOOK PERSONA ...
GRATA

TEAT. PUU-
MATERJAL

TOIDUKOHT
(KÕNEK.)

HUNNIDE
JUHT NANO- TÜKK ELU-...

EESTI
JUDOKA
(NIMI+IN)

RAHVAGA
SEOTUD

RÄSIMA,
SASIMA

EIRAM

VUTIMEES
ANDRES ...

KOLME -
KORDNE

KALAVÕRK

PALLI MÄNG

ODA-
VISKAJA
MAREK ...

KÕIGITI

ILUSASTI

ŠOTI
LUULETAJA

ROHTTAIM

TEHIS ARU

TÄHN,
MÄRK

VOOL,
SUUND

VANAMEES

SÜNTEES-
KIUDAINE

VASTUS

KIIRESTI

MEGA-

SEADE

END. SUUSA-
TOOTJA

ABSO -
LUUTNE
RÕHK

KÜSISÕNA

"ÕNNE 13"
TEGELANE

ROHTTAIM

PUNN SEIS

VANA-
VANEM

LAULJA ...
ANGER

... LUNDVER

HEKTAR

KIRJAS TUS

MITTE-,
EBA-

ALUMINE
JUPP

DO-RE-...

TARBIJA-
HINNA-
INDEKS

USA
JOONISSARI

...-POST

VÄLINE LAAD
ÜLESPIDI
OTSAGA

NOSU

Eelmise numbri ristsõna õige vastus oli “IBUPROFEEN”. Auhinna võitis EVA MARI MÜTS. Palju õnne!
Võitjaga võetakse ühendust.

Vastused saata aadressile toimetus@itk.ee


	Esileht
	Juhatuse esimehe Tarmo Bakleri sõnavõtt aasta töötaja tänuüritusel
	Aasta töötaja laureaadid 2025
	Aasta arst dr Angela Kalamees: „Sünni juures olemine on üks ägedamaid hetki.“
	Aasta õendustöötaja Natalja Vassiljeva – pühendunud taastusravile
	Viiskümmend aastat ühes haiglas – Valentina Antonova
	Galerii - Aasta töötajate tänuürituse vastuvõtt 16. novembril Rahvusraamatukogus
	Ida-Tallinna Keskhaigla tähistab rahvusvahelist enneaegse sünni päeva
	Kiire reageerimine päästab ajurakke: Mida peaks
teadma insuldist?
	Kinni–lahti: mida kõht meile räägib
	Väikesed laululapsed tõid energiat eakate päeva
	Ristsõna

