
14
MÄRTS 2019

1

TOIMETAJA VEERG
Kevad on kevad on tärkamise aeg. Seetõttu on ka Uudiskiri pühendatud inspiratsiooni saamiseks
headele ideedele ja praktikatele – neid jagub paljudest koolidest üle riigi. Näiteks Mooste Mõi-
sakoolis ollakse kindlad, et tulevikuoskuste kujundamiseks ei ole laps liiga väike. Tartu Kristjan
Jaak Petersoni Gümnaasiumis saavad noored ise tunda otsustamise ja vastutamise väljakut-
seid ning boonuseid ja osalt ka seetõttu on ettevõtlusõppest kujunenud populaarseim valikaine.
Aasta ettevõtlik õppur 2018 Merilin Priilinn-Türk jagab abituriendina mõtteid parimatest elu- ja
õpikogemustest ning ideid noore vaatenurgast, kuidas haridussüsteemi kohandamisega oleks
õpetamise mõju noortele veelgi suurem. Inspiratsiooni andmiseks, kuidas kogukonda kaasata
õpetamisse ja õppimisse, koondasime koos Eesti Kaubandus-Tööstuskojaga valiku koolide ja
ettevõtete koostöönäiteid eraldi kogumikku. Lisaks saavad sõna mitmed alustavad ettevõtlus-
õpetajad, kellel enda sõnul veel tagasihoidlikust kogemusest hoolimata on siiski paljugi õpetlikku
juba ka teiste alustavate kolleegidega jagada. Seega võtke tassike kohvi ja head lugemist!

LIINA PISSAREV
Uudiskirja toimetaja

2 ► Ettevõtlusõpe on vähemal või rohkemal määral
jõudnud 368 õppeasutusse Margit Partei

4 ► Ettevõtete ja koolide koostöö praktikate kogumik annab ideid!

5 ► Merilin Priilinn-Türk: feilimine kui õppetund on koolinoortele oluline

9 ► Ettevõtlusõpe – ilma enam ei saa ehk kadunud sokkide lugu Erika Veide

11 ► Mooste Mõisakoolis ei küsi ettevõtlikkus vanust Kädi Alanurm

13 ► Ettevõtlusõppest on kujunenud Tartu Kristjan Jaak
Petersoni Gümnaasiumi õppurite lemmikaine

16 ► Ettevõtlikkuse märksõnad koolis: huvi tekitamine,
õiged inimesed, koostöö ja praktilisus

19 ► Üks küsimus: kuidas õpetad ettevõtlust?

22 ► STARTERi kogemus sütitas Ukraina üliõpilasi ja õppejõude

22 ► STARTERi tiimide ja mentorite kiirkohting Eesti ühel suurimal mentorüritusel

23 ► Koolid said toetust ettevõtlusõppe arendamiseks koostöös kogukonnaga

23 ► Sündmuste kalender

SISUKORD

2

ETTEVÕTLUSÕPE ON VÄHEMAL
VÕI ROHKEMAL MÄÄRAL
JÕUDNUD 368 ÕPPEASUTUSSE

MARGIT PARTEI, ettevõtlusõppe programmi Edu ja Tegu seire spetsialist

Kuidas on ettevõtlusõpe Eestis arenenud kolme aastaga Edu ja Tegu programmi
toel ning mida pakume veel kahe aasta jooksul haridusasutustele?

2018. aastal liitus ettevõtlusõppe programmiga Edu ja Tegu 73 uut kooli, seega on alates 2016.
aastast võtnud meie tegevustest osa juba 368 ettevõtlusõppe huvilist kooli üle Eesti – 320
üldhariduskooli, 29 kutseõppeasutust ja 19 kõrgkooli. Enamik koole on võtnud osa rohkem kui
ühest ettevõtlusõppe programmi tegevusest.

Rohkem kui pooltes (59%) liitunud õppeasutustes on juba alustatud ettevõtlusõppe rakenda-
mist. Ettevõtlusõpet on võimalik rakendada mitmel moel, näiteks lisades ainekavasse vastava
ettevõtlusõppe mooduli või aine, lõimides ettevõtluspädevuse osi olemasolevatesse ainetesse,
võttes kasutusele Junior Achievementi (JA) majandus- ja ettevõtlusõppe programmi, liitudes
“Ettevõtliku kooli” võrgustikuga või osaledes äriideede arendamise programmis STARTER.

Soovides mõista, mis on ettevõtlusõpe, milleks on see vajalik ja kuidas seda oma koolis ra-
kendada, on 217 kooli õpetajad/õppejõud osalenud ettevõtlusõppealastel täienduskoolitustel
kokku 2225 korral, lisaks on toimunud JA ning „Ettevõtliku kooli“ koolitused. Koolitused jätkuvad
kuni 2020. aasta lõpuni. Alates 2019. aastast toimub lõviosa koolitustest mitmekuiste koolitus-
programmidena nii algajatele kui ka edasijõudnutele. Koolituste tagasiside põhjal on osalejad
saanud nii praktilisi oskusi, teoreetilisi teadmisi kui ka kasulikke kontakte koostööks. Ootame
õpetajaid ja õppejõude osa võtma, et ettevõtlusõpe saaks levida igasse Eesti paika, nii suurde
kui ka väiksesse kooli.

Neile, kes tunnevad huvi ettevõtlusõppega alustamise osas, kuid ei oska kuskilt alustada, pa-
kume koostöös sihtasutusega Innove üldharidus-, kutse- ja rakenduskõrgkoolidele tuge ning
nõustamist ettevõtlusõppe moodulite ja ainekavade rakendamisel kuni 2020. aasta lõpuni.
Ettevõtlusõppe arendamiseks ja läbiviimiseks ning koostöös ettevõtjatega õppe praktilisemaks
muutmiseks on võimalik toetust taotleda avatud taotlusvoorudest.

Tulevikuoskuste arendamiseks õppes on liitunud JA Eesti programmidega ainuüksi kolme
aastaga 237 ja “Ettevõtliku kooli” võrgustikuga 101 uut kooli. Eesti üldharidus- ja kutsekoolides
tegutseb aktiivselt üle 300 õpilasfirma.

STARTER programmis Tartus, Tallinnas, Ida-Virumaal, Läänemaal, Võrumaal ja Pärnumaal on
oma äriideid arendanud üle 1400 õppuri 43 Eesti koolist. Vilistlased on läbi aastate hinnanud
STARTERit kõrgelt, eriti väärtuslikuks peetakse mentorite soovitusi. Üle 90 protsendi STARTERi
läbinutest soovitaksid seda oma sõbrale ning valdav enamus tunneb, et on pärast programmi
läbimist muutunud ettevõtlikumaks.

3

Kõik need võimalused on haridusasutustele kuni 2020. aasta lõpuni Euroopa Sotsiaalfondi toel
tasuta – seega koolid on oodatud liituma ja võtma programmist maksimum.

Ettevõtlusõppe arengute, toimuvate ürituste ja heade praktikatega kursis olemiseks tasub jälgida
Edu ja Tegu teavituskanaleid. Korraldame teavitusüritusi üle Eesti: tutvustame koolijuhtidele,
haridusspetsialistidele ja õpetajatele ettevõtlusõppe võimalusi ja materjale kohapeal ning viime
läbi ettevõtete ja koolide koostööseminare. Need üritused annavad võimaluse ühiselt mõelda
koostöötegevusi, läbi mille õppimist koos kogukonnaga põnevamaks ja praktiliseks muuta.
Koostöös Eesti Kaubandus- ja Tööstuskojaga on valminud ettevõtete ja koolide koostöö heade
praktikate kogumik.

Ettevõtlikud õppurid – tulevased aktiivsed ühiskonna liikmed ja Eesti elu edendajad – tulevad
ettevõtlikest koolidest.

HARIDUSASUTUSTELE ABIKS:
ettevõtlusõppe tugimaterjalid ja inspiratsioon
►	 Ettevõtlusõppe moodulid, ainekavad ja muud tugimaterjalid on välja töötatud nii üld-,

kutse- kui kõrgharidusele. Kõikidele moodulitele on loodud e-tugi, juhendid e-toe asukoha
ja paroolidega leiab kodulehelt.

►	 Ettevõtlusõpet toetavad täienduskoolitused ning ettevõtete ja koolide koostööseminarid
saab valida koolituskalendrist.

►	 Ettevõtlusõppe alusdokument „Ettevõtlikkuse ja ettevõtlusõppe süsteemne arendamine
Eestis“ annab ülevaate ettevõtluspädevuse mudelist ja sellega seonduvatest õpiväljundi-
test, ettevõtlusõppe käsitlustest, hindamisest jpm.

►	 Ettevõtluspädevuse mudel annab ülevaate kõikidest ettevõtluspädevuse alapädevustest.

Ettevõtlike koolide
levik 2018

 sisukord

https://ettevõtlusõpe.ee/metoodika/
https://ettevõtlusõpe.ee/koolitused/
https://ettevõtlusõpe.ee/ettevotlikkuse-ja-ettevotlusoppe-susteemne-arendamine-eestis/
https://ettevõtlusõpe.ee/ettevotluspadevuse-mudel/

4

ETTEVÕTETE JA KOOLIDE
KOOSTÖÖ HEADE PRAKTIKATE
KOGUMIK INNUSTAB TEGUTSEMA!
Valminud on ettevõtete ja koolide koostöö heade praktikate kogumik, mis sisaldab erinevaid
näiteid koolide ja ettevõtete koostöövormidest kõikidelt haridustasemetelt ehk on mõeldud
nii üldharidus-, kutse- kui kõrgkoolidele. Koostöös sünnivad tulevikutegijad - läbi ettevõtjate
kaasamise on nii õppimine kui õpetamine huvitav, eluline ja praktiline. Kindlasti tasub üldhari-
duskoolidel uurida ka kõrgkoolide ja kutsekoolide tegemisi ning vastupidi, sest kõiki ideid saab
vastavalt vajadusele kohandada, täiendada, lõimida, omavahel siduda. Kuna häid näiteid on
palju ja vajadust sellise praktilise kogumiku järele on välja toodud kõikvõimalikul moel, siis on
teosele oodata ka järge.

Kogumik sündis ettevõtlusõppe programmi Edu ja Tegu ning Eesti Kaubandus-Tööstuskoja
koostöös. Rahastaja: Euroopa Sotsiaalfond.

Kogumik on loetav ja allalaaditav
ettevõtlusõppe programmi kodulehel

 sisukord

https://ettevõtlusõpe.ee/ettevotete-ja-koolide-koostoo-heade-praktikate-kogumik/

5

MERILIN PRIILINN-TÜRK:
FEILIMINE KUI ÕPPETUND ON
KOOLINOORTELE OLULINE
Paludes Edu ja Tegu Aasta ettevõtlikult õppurilt 2018 Merilin Priilinn-
Türkilt intervjuud, saan vastuseks, et ta on heameelega nõus, kuid
enne on vaja teha ära Cambridge Advanced eksam, korraldada suur
ülekooliline jõululaat, osaleda paneeldiskussioonil, noormentori kooli-
tusel ning teha hindele 5 mõned viimase kursuse kontrolltööd, millest
sõltub tema lõpumedal. Oleks meil kõigil selline prioriteetide seadmise
oskus, sihikindlus ja energia, mõtlen endamisi. Otse loomulikult jagab
Merilin kõigi tegevuste kõrvalt siiski põhjalikult mõtteid noorte ja väljakutse-
te, oma parimate õpikogemuste, efektiivse õpetamise, haridussüsteemis vajalike
muudatuste ja tulevikuplaanide teemal.

Väljakutsetest ja arengust. Winston Churchill: “Pessimist näeb igas
võimaluses probleemi. Optimist näeb igas probleemis võimalust.”

Tunnen, et noored piiravad sageli oma potentsiaali kolmel põhjusel: kardavad feilida, kardavad
teistest eristuda, kardavad olla nemad ise ja teha seda, mida nende hing ja süda tõsiselt ihkab.
Sisemiselt õnnelik saab olla ainult neid asju tehes, mis teevad meid endid õnnelikuks.

Paljud noored ei näe väljakutsetes õppimisvõimalusi, vaid feilimise võimalust ning see hirm sunnib
neid raamidesse, kuid väljakutsetele ja hirmudele vastu seista aitab just seniste enda seatud
piiride ületamine. Mind on sundinud piire ületama õpilasfirma Best Ice tegevjuhi kogemus ning
seetõttu lähenen nüüd probleemidele just nii nagu need oleksid võimalused- võimalus midagi
paremaks muuta, võimalus ületada ennast ja areneda. Suurim motivatsiooniallikas ja kannus-
tav jõud minu jaoks on väljakutsed ja isiklik areng. Väljakutsete all mõtlen näiteks õpilasfirma
tegemist, noormentoriks olemist, erinevatel konkurssidel osalemist, projektide kirjutamist, kon-
verentsidel ja paneeldiskussioonidel esinemist, rahvusvahelistes projektides mentoriks olemist
ja muud sellist. Mind on väljakutsed üles leidnud Tallinna 21. Kooli poolt pakutud võimalustest
kinni haaramise läbi, tõeline Domino ahel läks käima peale õpilasfirmat, kui hakkasid tulema
erinevad pakkumised projektides ja üritustel osalemiseks.

Õppimisest. Pablo Picasso “Parim viis õppida on teha seda, mida sa ei oska.”

Ettevõtlusõpe ja kooli poolt pakutud võimalused on andnud mulle võimalusi kogu edasiseks
eluks. Õpilasfirma kogemus oli mulle justkui viskamine tundmatusse vette. Me kõik olime oma
rollides esimest korda ja alustasime täiesti nullist. Õppisime meeletult ennast ja teisi analüüsima,
õppisime palju ka oma vigadest. Õppisime kiiremini kui kunagi varem, sest enda tehtud vigu ei
taheta ju mitu korda läbi teha. Ilma feilimiseta pole arengut. Ma ütleksin, et ebaõnnestumised on
just nagu maitseained, mis lisavad saavutatud tulemusele selle õige lõpliku, tervikliku maitse.
Loomulikult oli ka meil hetki, kui kaalusime loobumist. Kuid lõpuks mõistsime,
et ka feilimine ehk eksimine või läbikukkumine on oluline, sest
see võimaldab õppida ja areneda!

6

Olen saanud sellel teekonnal meeletult palju oskusi ja kogemusi, mida tavatundidest ei saaks
– efektiivses ajaplaneerimises, eesmärkide seadmises, meeskonna suhete hoidmises, moti-
veerimises, enda arvamuse tagasihoidlikumalt ja vahest vastupidi intensiivsemalt esitamises
teiste heaolu nimel, eneseanalüüsis, tahtejõu arendamises. Koolis järgivad õpilased etteantud
päevakava, ettevõtlusõppe kõige puhtam vorm – õpilasfirma – pani mind aga ise enda tiimi-
ga koos eesmärke seadma ja tegevuste elluviimiseks ajakava koostama, see osutus algselt
palju keerukamaks. Pidime tiimikaaslastena katsetama nii enda kui üksteise piire, teadmaks,
kui kaugele oleme valmis nullist alates oma eesmärkide saavutamise nimel koos minema. Me
osalesime õpilasfirma tegutsemisaja ehk kaheksa kuu jooksul rohkem kui 25 laadal ja üritusel.
Enne lõppvõistlust aga üllatusin, kuuldes, et keskmine õpilasfirma oli tegevusaja jooksul käinud
maksimaalselt 4-5 laadal. Siis jõudis meile kohale eesmärkide seadmise ning tahtejõu olulisus!

Koolitundidest ei saa kaasa julgust, mis tuleb õpilasfirmat tehes, julgus areneb läbi koostööpart-
nerite ja klientidega suhtlemise, esinemiste ning võistlustel käimise, meeskonna probleemide
lahendamise ja kõige muu. Lisaks mõistsin, et tiimis ei loe vanus ega vähesed kogemused –
palju olulisemad on kirg ja pühendumine.

Kui oleks minu teha, teeksin koolisüsteemis gümnaasiumi tasemel õpilasfirma läbimise kohus-
tuslikuks, kuna see arendab erinevalt tavalistest koolitundidest inimest ennast. Õpilane muutub
täiskasvanulikumaks, suudab võtta vastutust, suunata ise enda elu ja pingutada enda seatud
eesmärkide nimel. Sellised kogemused ja oskused aitavad koolilõpetajal astuda pärisellu küp-
semana.

Õpetamisest.
George Lucas: “A comfort zone is a beautiful place…but nothing ever grows there.”

Ilma sunnita valitakse mugavus. Seda on eriti hästi näha koolis – õpilased teevad hinde kätte-
saamiseks täpselt nii vähe kui võimalik ja nii palju kui vajalik ja õpetajad enamasti, on muidugi
alati erandeid, pingutavad täpselt nii palju, et õpiku tekst korrektselt edasi anda. Uue info oman-
damiseks efektiivseim viis aga õpilase vaatenurgast on selle infoga praktiliselt töö tegemine, kas
ühel või teisel moel. Tänapäeval on üha rohkem hakanud levima ka emotsioonide läbi õppimine,
sest kõik isiklikumalt puudutav või ahhaa-elamust tekitav jääb õpilastele paremini meelde. Meie
kool on selles osas palju teinud, igakuised keemialaborid, filmide sidumine õppeaine teemadega,
oma ala spetsialistide rääkima kutsumine – pidevalt midagi toimub.

Abituriendina tunnen, et tänapäeva haridussüsteemis oleks vaja muuta õpetamise metoodikat.
Inglise keeles on väga head sõnad learning ja studying, eesti keeles üks väljend “õppimine”.
Oluline on mõista, et “õppimisel” ja “õppimisel” on vahe. Koolisüsteemis võiks kaaluda lisaks
hinnetele testide eest ka õpilaste kogemuste ja arengu hindamist. Minu suurim õppimine, muu-
tus ja arenemine kogu 12-aastase õppimise perioodi jooksul toimus just tänu
ettevõtlusõppes õpilasfirma tegemise võimalusele – arenesin aastaga
sama palju isiksusena kui 12 aastaga kokku. See aasta tegi minust
täiskasvanu – ennast analüüsiva, kohusetundliku, julgema inimese,
kellel on kindlus oma tulevikusoovides. Suurim noorte arengu pidur
on see, et õpilastel lastakse vähe ise kogeda, vähe feilida ehk
läbi kukkuda ja näidatakse liiga vähe päriselu. Ja muidugi võiks
koolisüsteemi suures koguses süstida juurde praktikat – elulisi
näiteid ja väljaspool kooli õpet.

“Hoogu naisettevõtlusele” konverentsi paneeldiskussioon

7

Oma kogemuse baasilt saan öelda, et elulised seosed
ning oskused (töövarjupäevad, erinevate valdkondade ja
ametitega kokkupuude, valikained, praktilised ülesanded)

aitavad meid, lõpetajaid, väga palju, nii erialavalikul kui üli-
kooli kõrvalt töötades, kui see vajalikuks osutub. Meie koolis

on valikained väga laialdased ja mitmekülgsed, et noor inimene
saaks juba gümnaasiumis katsetada, millised valdkonnad rohkem

sümpatiseerivad, millised mitte.

Koolil on suur roll erinevate võimalustega maastiku loomisel ja minu kool on pakkunud võimalusi
aktiivsetele õpilastele, tuleb vaid ise neist kinni haarata (ürituste juhtimine, tudengivarju päev jne).

Õpilased vajavad, õpilased tahavad... Jah, õpetaja roll selles soovide ja vajaduste rägastikus ei
ole lihtne, kuid ei ole kahtlustki, et on väga oluline. Õpetajad vajavad ka tunnustust ja austust
ning motiveerimist õpilaste poolt, mitte ainult vastupidi. Mida peab tundma õpetaja, kui klassi-
täis õpilasi päevast päeva, tunnist tundi vaatab õpetajale tuima kalanäoga otsa. Veel halvemal
juhul ei vaadatagi otsa, vaid telefoni. Olen ise seda kogenud, andes loengut Tallinna Ülikooli
tudengitele ja enne minu loengut tegi eelmine koolitaja veel nendega rühmatööd. Imbusin
vaikselt auditooriumisse ja vaatasin, kuidas tudengid – kes on teadlikult valinud ülikoolitee – on
täiesti tuimade nägudega telefonis. See vaatepilt sundis mind kiiresti muutma enda planeeritud
koolitusmeetodit. Kutsusin tudengeid üles tegema elus sellised valikud, mida nad ise teeksid
kirega ja säraga silmades. Peale seda ärkas enamik auditooriumist oma tuimusest üles. Sellel
hetkel mõistsin, milline väljakutse on tänapäeval õpilaste tähelepanu saavutamine ja hoidmine
ning selle taustal veel õpetaja enda motivatsiooni säilitamine.

Hea õpetaja on minu arvates südamega asja kallal – ta soovib õppijatega tegeleda, neid motivee-
rida ning teadmisi edasi anda. Meeldejääv õpetaja on oma ala professionaal emaliku puudutu
sega, lisaks ka suhtlemisproff, et toime tulla erinevate õpilastega ning rakendada meetodeid
õpilaste kaasamiseks tundides, säilitamaks nende huvi ja kinnistamaks teadmisi. Õpetaja on
meie, õppijate, eeskuju ja paljuski kujundaja – seega käitumine ja suhtumine on olulised. Meie,
õpilased, aga võime ise initsiatiivi näidata ideedega, mida põnevat teema õppimisega seoses
võiks teha ning austada õpetajat oma sajaprotsendilise kohaolekuga tunnis.

Elust.
Oscar Wilde: “Elamine on kõige harukordsem asi maailmas. Enamik lihtsalt eksisteerib.”

Vahel tundub, et nii noortele kui vanematele on elu selleks, et kannatada ning leida vabandusi,
miks mitte asju teha. Passiivsusega võetakse endalt võimalus midagi ära teha, saavutada, õn-
nelik olla, unistusi teostada. Võimalik, et NSVL-i pärandus on ka harjumus teha täpselt nii palju
kui palutakse, mitte kübetki rohkem. Asi on ju kinni valikutes – oma kogemust saan öelda, et ka
eliitkooli kõrvalt on võimalik tegeleda asjadega, mida tõsiselt armastad ja astuda samme tuleviku
eesmärkide suunas. Milleks kaotada aega ja oodata, kui saab alustada kohe? Tuleb tegeleda
sellega, mida armastad, kasutada aega mõistlikult ja väärtustada seda, sest aega tagasi ei saa.

Probleemiks peetakse noorte pidevat sotsiaalmeedias olemist. Kuid ka sotsiaalmeediast saab
võtta parima – jälgida sisu, mis õpetab, aitab areneda, liikuda oma unistuste ja eesmärkide
suunas. Ka blogipidamisest võib kujuneda tulevikus tulu teenimise koht.

Best Ice Terevisioonis

8

Viimastel aastatel leiavad projektid ise tee minu juurde, seetõttu minul niisama laisklemist ei
tulegi ette. Tõsi, öötunde jääb vahel väheks, aga olen eduelamuste ja kogemuste võrra rikkam
ning seetõttu õnnelikum. Kui tunnen, et vajan puhkehetke, tulevad uued projektid, konkursid ja
üritused peale, nii et tegutsen täiskiirusel edasi. Samas olen õppinud ka “ei” ütlema, sest muidu
ei pea tervis vastu. Arvan, et kui praegu – noorena – jätkub motivatsiooni, kirge, pühendumust
ja tahtmist, siis peangi just täna täiskäigul tegutsema.

Energiat aitab hoida vaimse ja füüsilise tasakaal – tunnen, et treeningud aitavad ka vaimul
puhata ning peale seda suudan paremini keskenduda õppimisele ja muudele vaimsetele tege-
vustele. Üheksa aastat iluvõimlemistreeninguid (mis päädisid rühmvõimlemise meistritiitliga) on
kirjutanud nii ehk naa kehasse vajaduse liikumise järele.

Tulevikust.
George Lucas: “Kui sa tahad olla edukas mingil alal, siis on järjepidevus üheks edu alu-
seks. On väga tähtis, et sa leiaksid midagi, millest sa sügavalt hoolid, mille vastu sul on
sügav kirg, sest sa pead sellele asjale pühendama palju aega oma elust.”

Tulevane töökoht peaks olema minu jaoks koht, kus saan areneda. Oluliseks märksõnadeks on
pidevad väljakutsed ja uued, lahendamist vajavad ja õppimist võimaldavad olukorrad, sõbralik,
loominguline, eesmärkidele ning uuendustele orienteeritud kollektiiv.

Minu ülikooliplaanidesse tekkis muutus kuu ajaga. Põhikooli plaan saada psühholoogiks asendus
otsusega minna TalTechi ärindust õppima spetsialiseerumisega ettevõtluse ja juhtimise suunal.
Selle otsuseni jõudmisele aitas eelkõige kaasa õpilasfirma Best Ice’i tegevjuhi amet ning kõik
seeläbi ja selle aastaga avanenud uksed. Muidugi tean, et ettevõtluse eriala tagab tööturul kõik
ja samas mitte midagi ehk, et minu tulevik on ikka minu enda kätes. Magistrikraadi omanda-
miseks kaalun välisülikooli, kuid oleneb, mis mul sellel hetkel Eestis parajasti käsil on. Oma
teist lemmikeriala psühholoogiat kavatsen juurde õppida. Tunnen, et pean tegelema asjadega,
mis teevad mind õnnelikuks, tekitavad rahulolu tunde ning pakuvad pidevat arenguvõimalust.

Lisaks soovin anda inimestele tagasi seda, mida ise olen neilt saanud – näiteks õpilasfirmas
väärtustasin väga praktikute nõuandeid ning tegutsen ise õpilasfirmade noormentorina, toetan
Junior Achievementi ja JA Alumnit erinevatel üritustel ning konverentsidel. Sel aastal olin päe-
vajuhiks suurimal õpilasfirmade laadal Rocca al Mare keskuses, kus eelmisel aastal veel ise
võistlesin. Kevadel korraldan koostöös JA-ga võistlust “Eesti parim õpilasfirma 2019”, milles ise
eelmisel kevadel samamoodi osalesin. Saan korraldada üritust koostöös inimestega, kes mind
toetasid minu teekonnal, anda noortele samasugune võimalus ennast teostada. Võistluste käigus
olen aga aru saanud, et kõige olulisem on võistelda mitte teistega, vaid iseendaga. Ületades
iseennast me areneme!

Soovin, et noored saaksid samasuguseid võimalusi läbi elada nagu mina kooliajal
ja panustan sellesse juba praegu ning kindlasti ka tulevikus ise!

Noored peavad järgima oma südant ning tegema asju kirega, nii tuleb ka edu!

Õpetajatele: meie ‒ noored ‒ oleme teile väga tänulikud, lihtsalt tihtipeale õpi-
lased ei oska “aitäh” öelda ning tunnustust välja näidata.

 sisukord

9

ETTEVÕTLUSÕPE –
ILMA ENAM EI SAA EHK
KADUNUD SOKKIDE LUGU

ERIKA VEIDE, SA Innove üldhariduse ettevõtlusõppe koordinaator

Elame hetkel kõige kiiremini muutuval ajal inimkonna ajaloos. Oli aegu, kui info liikus sama
kiiresti kui lendas kirjatuvi või liikus postitõld. Praegu on info liikumise kiirus jõudmas järele
mõttekiirusele. Info väga kiire jagamine ja kättesaadavus on osa tänapäeva elust.

Meie lapsed on seega sündinud põnevasse aega. Aega, mis on meile küll uudne, kuid ometi
tahame me teha kõik selleks, et järgmine põlvkond selles ajas oma parima suudaks luua. Mis on
need tänapäeva oskused, milleta me oma lapsi iseseisvasse ellu saata ei taha, ei tohi? Sellest
võib tulla päris pikk nimekiri.

Mõtleme hetkeks näiteks konkurentsile. Vikipeedia andmeil on konkurents subjektide püüdlemine
eesmärgi (ühise ressursi) poole olukorras, kus ühe suhteline edu tähendab teise ebaedu. Kas
peame lapsi õpetama hakkama saama nii ühel kui ka teisel pool? Või kujunevad need oskused
kogetu põhjal?

Ettevõtlusalaste teadmiste ja oskuste kujundamine ehk ettevõtlusõpe on üks neist tähtsatest
tänapäevastest oskustest, mis tulevad kasuks igal elualal. Kui mõnikümmend aastat tagasi ei
osatud koolis selliste oskuste arendamisele veel mõeldagi, siis täna peame suutma need os-
kused lastele elus edukalt toime tulemiseks kaasa anda.

Mida on võimalik läbi ettevõtlusõppe pakkuda?
Eesti koolides on ettevõtlusõppe aluseks haridus- ja ettevõtlusekspertidest koosneva töörühma
loodud ettevõtluspädevuse mudel, mida järgides on võimalik arendada ettevõtlikkust süsteemselt.

► Enesejuhtimine. Mida rohkem on inimese elus erinevaid rolle enese suhestamiseks teiste
inimestega, seda edukam ja tervem ta on. Enesejuhtimise oskus ja selle pidev arendamine aitab
inimesel saada rohkem ja mõjusamalt iseendaks, leida kooskõla oma rollides ning tõsta oma
enesehinnangut. Ettevõtlusõpe keskendub erinevate tegevuste ja ülesannete kaudu peaasja-
likult neljale aspektile: metatunnetus, emotsioonidega toimetulek, autonoomne motivatsioon ja
arenguuskumus. Me sünnime oma perekonna mustritesse ja loome oma tuleviku tarvis uusi
mustreid. Kaheldakse sellise inimese arukuses, kes pidevalt tehes samu tegevusi ja ka astudes
samale rehale, loodab saada erinevaid tulemusi. Ometi aeg-ajalt leiame end samas olukorras ja
samuti meie kasvavad noored. Inimene vajab oma mustrite keskel elades oskust ära tunda, kas
need tegevused viivad mind soovitud eesmärgini. Et ka lapsed mõistaksid, et enesedistsipliin ei
muud, kui üks valik. Valik selle vahel, mida ma tahan praegu ning mida ma tahan üle kõige - kui
ma tahan üle kõige saada paremasse vormi, siis ahvatlev kook praegu peaks jääma söömata.

► Sotsiaalsete olukordade lahendamine. Selle pädevuse juures püütakse
arendada õppija algatusvõimet, suhtlemisoskust ja koostööd.

10

Keskmisel inimesel on elus umbes kümme tuhat kontakti. Pikas plaanis sõltub inimese elukvaliteet
sellest, kui pädevalt ja hästi ta nendes suhetes ja kontaktides toime on tulnud. Me kõik naudime
last, kes täitsa ise ja omaalgatuslikult koristab ära toa, valmistab perele esimese õhtusöögi,
liitub mõne põneva programmiga, töötab vabatahtlikuna või on muul moel tubli. Saame aru, et
üles on kasvanud üks tore ja ettevõtlik inimene.

Mõni laps vajab sellel teel rohkem innustamist. Teine leiab igal nurgal kire, mis aitab teda edasi.
Me oleme erinevad, kuid oleme kõik nõus, et on ülimalt raske elada, töötada ja suhelda inime-
sega, kellel puudub igasugune initsiatiiv. Need kogemused on rusuvad ja ka sellise inimesega
kokku puutujate arengut pärssivad. Tänapäevased teadmised õppimisest ja arengust toetavad
arusaama, et kõik pädevused on arendatavad. Seega ei saa ettevõtlikkusest rääkida kui ainult
kaasasündinud omadusest.

► Väärtust loov mõtlemine ja lahenduste leidmine. See osa keskendub kõige lihtsamalt
öeldes mõtlemisoskusele. Erinevate tegevuste käigus aitame arendada loovust, probleemila-
hendamise oskust, kavandamist ning eetilisust ja jätkusuutlikkust. Viimase alapädevuse juures
on oluline õpetada vaagima ja arutlema olukordade üle, samal ajal kasutades erinevaid väär-
tuspõhimõtteid (isiklikke ning ärilisi, ühiskondlikke, kultuurilisi jne).

► Äriideede elluviimine, mis koosneb kolmest alapädevusest: keskkonna mõistmine, ärivõi-
maluste avastamine ja finantskirjaoskus.

Üks müstilisemaid asju on sokkide kadumine pärast pesu. Sama müstiline on paljude jaoks iga
kuu lõpus küsimus, kuhu kogu raha kadus. Rahatarkuse õppimine ja kujundamine aitab pikas
perspektiivis nii palju tarbetut stressi vältida ja annab hulga eeliseid. Loomulikult arendatakse
ettevõtlusõppes laiemat teadmist, kuidas majandus toimib ja milline on iga inimese mõju ja roll
majandussüsteemis.

Kui meil ka õnnestub elus teatud valdkondi vältida, siis majandusest ja ettevõtlusest meil pää-
su ei ole. See on keskkond, kuhu iga laps ja noor varem või pisut hiljem mingis rollis satub.
Hea on anda talle kaasa parimad teadmised ja võimalused õnnestumiseks. Ma ei näe enam
võimalust saata lapsi isaseisvasse ellu ilma ettevõtlikkuse ning ettevõtlusalaste teadmiste ja
oskusteta. Aeg, mil elame, on kahjuks liiga kiire ja armutu, et õppida vaid külma vette visatuna
oma kogemustest ja vigadest.

 sisukord

11

MOOSTE MÕISAKOOLIS EI KÜSI
ETTEVÕTLIKKUS VANUST

KÄDI ALANURM, Mooste Mõisakooli algklasside ettevõtlusõpetaja

Ettevõtlus ja ettevõtlikkus - need on sarnased, kuid samas nii erineva tähendu-
sega sõnad. Kas ettevõtlusõpe küsib vanust? Olen sellest õppeaastast Mooste
Mõisakooli 1.-3. klasside ettevõtlusõpetaja. Oma kogemuse põhjal saan öelda,
et juba kooliuusikud võivad olla ettevõtlikud, kui neile selleks võimalus anda ja
minagi otsin pidevalt eakohaseid tegevusi teemade selgitamiseks.

Esimeses kooliastmes saabki enamjaolt keskenduda ettevõtliku hoiaku tekitamisele ning juba 3.
klassis saab juurde tuua ettevõtlusele omaseid mõisteid ja ka neid üsna lastepäraselt seletada.
Minu eesmärk õpetajana on ettevõtlustunnis kujundada ettevõtlikku hoiakut erinevate tegevuste
kaudu. Olgu selleks mäng, joonistamine, isetegemine või suurte piltide, kaartide, videote vaa-
tamine, nende üle arutamine, presenteerimine või otsuste langetamine. Soovin tundides aren-
dada julgust ja oskusi: julgust küsida, julgust esineda, oskust otsustada ja valida ning oskust
põhjendada oma valikut või tegevust. Selleks püüan leida tegevusi, mis ühtlasi arendaksid ka
loovust, meeskonnatööd ja eneseteadlikkust.

Pirukate müüja esimeses klassis võib olla tulevane ärihai
Laste toimetamistest tekib sageli toredaid lugusid. Mängisime 2. klassiga mängu pirukate val-
mistamisest ehk teisisõnu tootmismängu. Vaatasime ja uurisime, kuidas käib individuaaltootmine
ja kuidas konveiertootmine. Hiljem leppisime lastega kokku, et mõtleme meeskondades välja
väikese ettevõte ning ühtlasi ka selle, kuidas tooteid tutvustada ning kliente meelitada. Andsin
lastele vabad käed reklaami tegemise osas. Mõnelgi tuli sõõriku hind päris krõbe, kuid vastused
küsimusele, miks on see toode parem kui teistel, olid kuldaväärt. Toodi välja, et kasutatakse
paremaid koostisaineid, maitsevalik on suurem, pakuti boonuseid - kui ostad kaks, saad kol-
manda tasuta, pakuti koju toomise teenust ja muid lisaväärtusi. Meie kõigi töövõit sellel päeval
oli, et pool aastat pidevatele miksidele vastamine andis hea tulemuse. Noorte põhjendused
rabasid mind, sest tegelikult ei olnud selle tulemuseni jõudmine lihtne. 2. klassiga ettevõtlus-
õpetust alustades sain põhiliseks vastuseks vaikuse või „ma ei tea“. Nüüd aga tuleb vastuseid
ja põhjendusi nagu oavarrest.

Tõele au andes tuleb ka tunnistada, et esimese klassiga oli
alguses päris keeruline. Esiteks on nad alles üsna pisikesed
ja igaüks harjub koolis käimisega erinevalt. Kõige suurem
katsumus oli leida tunni sees eri liiki tegevused, mis
hoiaksid nende tähelepanu, kuid ei viiks fookust tee-
malt eemale. Selleks lugesime koos lugu ning seejärel
arutasime selle üle, mängisime võistlusmänge, joonis-
tasime ja meisterdasime. Ükskord tuli poiss ütlema,
et õpetaja, tänane tund oli nii raske. Järgmises tunnis

12

muutsin sama teema käsitlemisel tegevusi. Ka õpetajana õpin ise pidevalt! Ükskord silmitsesin
laste kunstiteoseid klassiruumis ja tekkis mõte, et teeks koos vahva lauamängu. Kuna õppisime
sellel päeval ka joonistamist, andsin lastele vabaduse valida, milline mäng teha. Mängud tulid
huvitavad ning lapsed mängivad neid vahetundides siiani.

Julgus mõelda ja öelda
Kolmanda klassiga saab kõige paremini arutada ja juba veidi ka sisulisemat tööd teha. Minu
enda jaoks oli kõige meeleolukam teema seotud otsustamise ja hääletamisega. Esimesel
tunnil pidime otsustama, mida võiks teha pildil oleva tühja ettevõttega. Rääkisime, kuidas ot-
sustamisprotsess käib, tegime avaliku hääletuse, mis õpilastele see väga meeldis ning lõpus
põhjendasid kõik oma arvamusi. Teises tunnis mõtlesime välja, kuhu klassiga minna ja läbisime
otsustamisprotsessi etapid: ajurünnak, positiivsete-negatiivsete poolte kaardistamine ning lõpuks
parima idee väljaselgitamine läbi salajase hääletuse. Kolmandas tunnis said lapsed otsustada
oma raha kasutamise üle, unistades, mida nad teeksid 100 euroga. Otsused oli mõistlikud ja
põhjendatud, sest kõik jäljendasid eelpool õpitud otsustamise protsessi.

Ükski päev koolis ei ole täpselt sama, mis eelmine ja algaja õpetajana seisan ikka silmitsi olu-
kordadega, kus tuleb teha jooksvalt muudatusi ning mõnikord ka tund uuesti läbi teha. Olles ise
tegelikult vanemate kooliastmete matemaatikaõpetajaks õppinud, andsid julguse osalise ajaga
ettevõtlusõpetajaks minna just ettevõtlusõppe programmi koolitused ja väljatöötatud ettevõtlus-
pädevuse mudel, millel põhineb kõik minu tunnis õpetatav.

Tänaseks võin julgelt öelda, et näen juba oma töö tulemusi ning järgmisele kooliastmele edasi
liikudes on minu õpilastel olemas kübeke enesekindlust, julgust öelda, mõelda ning teha. Ja
mitte mõttetult, vaid mõtestatult!

MIKS ON ETTEVÕTLUSÕPE MOOSTE MÕISAKOOLIS OLULINE?

Direktor Ave Kikas: “Kuna elus on vaja julgust ja pealehakkamist erinevates
olukordades hakkamasaamiseks ning koostööoskused on tänapäeval vägagi
vajalikud, siis tahame pakkuda oma õpilastele võimaluse läbi ettevõtlusõppe
arendada enda suhtlemis- ning planeerimisoskuseid, teha koostööd ning julgelt
oma arvamust ja ideid välja pakkuda. Toetame ettevõtlusõppega iseseisvate,
mõtlemis- ning otsustusvõimeliste inimeste arengut.”

 sisukord

13

ETTEVÕTLUSÕPPEST ON
KUJUNENUD KRISTJAN JAAK
PETERSONI GÜMNAASIUMI
ÕPPURITE LEMMIKAINE

Tartu Kristjan Jaak Petersoni Gümnaasium oli üks viiest üldhariduskoolist, kus
õpetati eelmisel õppeaastal Edu ja Tegu raames valminud ühtsete gümnaasiu-
mi ettevõtlusõppe ainekavade järgi. Ettevõtlusõppe populaarsus koolis on iga
aastaga kasvanud ning selle arendamisele pööravad aina rohkem tähelepanu
nii koolimeeskond kui õppijad ise. Gümnaasiumi direktor Merike Kaste ning ma-
jandus- ja ettevõtlusõpetaja Urmas Persidski selgitavad, milles seisneb trendi
saladus.

Tartu Kristjan Jaak Petersoni Gümnaasiumis on õpilastel võimalik valida paljude valikainete moo-
dulite vahel. Nende hulgas on eraldi Majandusmoodul ning Ettevõtlikkus- ja ettevõtlusmoodul.

Majandusmoodul koosneb kuuest kursusest:
► 10. klassis - kaks kursust Majandus ja ettevõtlusõpet,
► 11. klassis - kaks Õpilasfirma kursust, mille käigus õpilased loovad reaalselt õpilasfirma
► 12. klassis - Isikliku rahanduse ja Rahvusvahelise majanduse kursuse.

Ettevõtlikkus- ja ettevõtlusmoodul pakub järgmisi kursusi:
► Läbi terve gümnaasiumi - Ettevõtjad ja ettevõtlus, mille käigus külastavad tunde erinevad
ettevõtjad ja teised edukad ning tuntud inimesed. 12. klassis lisandub kokkuvõttev seminaride
osa.
► 10. klassis - Projektikirjutamise ABC
► 11. klassis – kaks kursust: Kogukonnapraktika ja Enesemüümise kunst
► 12. klassis – kaks kursust: Kuidas saada rikkaks ja Ärieetika

Lisaks toetab ettevõtlusõpet inglise keele moodulis pakutav Inglise ärikeel.

Nii Majandusmoodul kui Ettevõtlikkus- ja ettevõtlusmoodul on osutunud õpilaste seas ääretult
populaarseks. Grupid on alati täitunud, mõnel aastal on avatud koguni kaks gruppi ning grupis
on rohkem kui 24 õpilast.

Noored korraldavad ise õppimist huvitavaks
Rääkides ettevõtlusõppega seotud õppeprojektidest, toob Urmas Persidski esile kooli hea tra-
ditsioonina erinevate külalisõpetajate kutsumise koolitundidesse, sageli on nendeks ettevõtjad,
kultuuriinimesed, poliitikud või muul alal edu saavutanud inimesed. „Kasutame nii „Tagasi kooli“
programmi kui isiklikke kontakte. Samuti on saanud tavapäraseks, et õpilased ise kutsuvad
enda jaoks olulisi ettevõtlikke inimesi esinema,“ räägib Persidski. „Selleks ei ole
eraldi tunniressurssi, oleme võimalikult paindlikud kõigi esinejatega
arvestades. Edukaks on osutunud ka meie õpilasfirmad.

14

Kooli nelja ja poole tegutsemisaasta jooksul on meie õpilasfir-
mad kolmel korral jõudnud võistluse „Eesti parim õpilasfirma“
finalistide hulka. 2017. aasta Edu ja Tegu tunnustuse aasta
ettevõtlik õppur pälvis meie gümnasist Marten Soeson.“

Sellel õppeaastal käivitati projekt, kus majandusmooduli
õpilased läbivad ettevõtlusalase praktika Marjamaa
talus. „Loodame, et sellest kujuneb pikaajaline koostöö
ja traditsioon,“ nendib Persidski.

Direktor Merike Kaste lisab, et ettevõtlikkust toetab
ka kooli uurimis- ja praktiliste tööde süsteem. „Paljud
õpilased korraldavad praktilise tööna ürituse koolis. Nii
näiteks toimus meil saade „Su nägu kõlab tuttavalt“ koos
filmimise ja ülekandega, Petersoni etenduste ja filmide
festival, Petersoni stendide loomine, koolisisesed võistlused
ja muudki. Ettevõtlikkusele aitavad kaasa õppekäigud, kus
õpilased näevad ja kogevad igapäevast töö- ja majanduselu.
Näiteks Viru kaevanduse, ETV ning BBC, USA sõjalaeva külastami-
ne,“ toob Kaste näiteid kooli silmaringi avardavast ja noortele kogemusi
pakkuvast igapäevaõppest.

Praktiliste oskuste arendamise vajadus suurendab
ettevõtlusõppe mahtu
Tartu Kristjan Jaak Petersoni Gümnaasium osales ettevõtlusõppe programmi Edu ja Tegu
raames väljatöötatud gümnaasiumi valikkursuse „Ettevõtlusõpetus“ piloteerimises 2017.-2018.
õppeaastal. Valikkursust „Ettevõtlusõpetus” piloteeriti 10. klassiga. Kursus jagunes enam-vähem
võrdselt nelja õppeteema vahel – ettevõtluskeskkond, ettevõtte alustamine, turg ja turundus ning
finantsid ja kursuse soovituslik pikkus oli 35 tundi. Kursusega kaasnes ka nn „tööriistakast”
ehk metoodilised võtted ja soovitused erinevate teemade läbimiseks. „Üsna pea sai selgeks,
meie soovime ettevõtlusõpetust oma gümnaasiumis pakkuda veelgi põhjalikumalt kui 35 tundi.
Lisaks etteantud teemadele vajame veel aega auditooriumiväliste tundide läbiviimiseks nagu
näiteks ettevõtete külastamine, turu-uuringute läbiviimine, intervjuud ettevõtjatega, kodukoha
ettevõtete kaardistamine ja muud tegevused. Kuna meie koolis oli võimalik ettevõtlusõppe mahu
suurendamine, siis jagasin teemad kahe kursuse peale, kokku 70 tundi. Lisaks on meie õpilastel
võimalik kinnistada oma 10. klassis saadud teoreetilisi teadmisi praktilise õpilasfirma loomisega
11. klassis,“ tutvustas Persidski põhjalikku ettevõtlusõpetuse ainekava rakendamise süsteemi.
Ainekava saabki iga kool kohaldada sobivalt.

Seega soovib Urmas oma õpilastega käsitleda eelpoolnimetatud neljale teemale lisaks veel
viiendana ettevõtte alustamist ja juhtimist. „Olen sageli õpilasfirmade juhendamisel täheldanud,
et firma suudetakse asutada üsna lihtsalt, kuid kõige suurem probleem tekib meeskonnatöö ja
juhtimisega. Seal paljud õpilasfirmad ka ebaõnnestuvad. Juhtimisprobleeme on ka õpi-
lasfirmade liikmed ise kõige suurema probleemkohana välja toonud – ei

KJPG aasta
ettevõtlik õppur

2017 Marten
Soeson

15

osata eesmärke püstitada ja saavutada,
puudub aja- ja iseenda juhtimise oskus,
rääkimata organisatsiooni juhtimisest ja
otsuste langetamise oskusest. Seetõttu
soovime ettevõtte juhtimise all käsitleda ala-
teemasid nagu organisatsiooni juhtimine, stra-
teegiline juhtimine, missioon, visioon, eesmärkide
püstitamine ja saavutamine,“ räägib ta kooli ettevõtlus-
õppe tulevikuplaanidest.

Piloteerimise kogemust hindab Urmas Persidski positiivselt ning jagab majandus- ja ettevõt-
lusõpetajana oma heameelt, et Edu ja Tegu programm sai teoks. „Suur abi oli metoodilistest
soovitustest, sest õpetajad on ammu oodanud metoodilisi abivahendeid tundide läbiviimiseks.
Isiklikult tundsin suurt huvi täiendkoolituste vastu, mida pakkusid Tallinna ja Tartu Ülikool ning
Innove. Sain koolitustelt tänuväärset teadmiste- ja metoodikaalast täiendust, et oma ainetunde
atraktiivsemaks muuta. Loodan, et suutsin ja suudan ka edaspidi tänu sellele oma tunde õpi-
laste jaoks muuta huvitavamaks ja mitmekesisemaks,“ räägib Persidski.

Konkurentsivõime tagavad praktiline haridus ja kogukonna
kaasatus
Mõeldes üldiselt hariduse suundadele, et toetada paremini noorte konkurentsivõimet nii tööturul
kui elus, peab Persidski oluliseks õppe praktilisemaks muutumist.

„Rohkem peab olema koostööd ettevõtjatega, ettevõtete külastamist ja reaalset praktikat ette-
võtetes,“ nendib ta. Kristjan Jaak Petersoni Gümnaasiumis külastavad tunde ettevõtjad, lisaks
on õppega seotud koostööprojekt Marjamaa taluga. Õpilasfirma, mis annab väga palju praktilist
tootearenduse, turunduse, müügitöö, raamatupidamise ja meeskonnatöö kogemust, on muutu-
mas üha populaarsemaks. Ettevalmistus tööeluks on ka Inglise ärikeele tunnid ettevõtetes ning
ettevõtlusmooduli õpilased on igal aastal külastanud ka Sparki ja Ettevõtlusküla programme.
Ettevõtlikkuse arendamine läbib gümnaasiumis kogu õppekava ja on kindlalt üks prioriteeti-
dest. Koolil on aktiivne õpilasesindus, õpilased ise korraldavad koolisiseseid üritusi, suhtlevad
võimalike sponsoritega. Plaanis on jätkata oma moodulitega ja teha veelgi tihedamat koostööd
ettevõtjatega ning muuta ettevõtlusõpet praktilisemaks.

„Usume, et see kõik arendab noori tuleviku päristööeluga kohanemisel,“ on Persidski op-
timistlik.

KJPG ÕF SAKS
peaministriga
kohtumas

 sisukord

16

ETTEVÕTLIKKUSE MÄRKSÕNAD
KOOLIS: HUVI TEKITAMINE,
ÕIGED INIMESED, KOOSTÖÖ
JA PRAKTILISUS
7. märtsil Tartus Haridus- ja Teadusministeeriumi saalis kogunenud Tartu linna ja maakonna
hariduse võtmeisikute seminaril jõuti nii esitlustes kui grupitöödes selleni, et nii noorte heade
õpitulemuste kui tuleviku edu taga on huvi. Seetõttu on ka tänapäeva koolil oluline roll huvi
tekitamisel teadmiste omandamise vastu. Selleks peab kogu koolipere astuma ühte jalga ning
pakkuma elulisi ja praktilisi kogemusi.

Seminari avanud Tartu Linnavalitsuse haridusosakonna juhataja Riho Raave rõhutas ettevõtlikkuse
olulisust hariduses ning tõi esile, et selle arendamiseks tuleb teha koostööd nii koolisiseselt kui
ka väliste asutustega. Oma ettevõtlusõppe kogemusi jagasid noore vaatenurgast Robin Saluoks
ning koolide poolt Põlva Gümnaasiumi direktor Alo Savi ja Tartu Variku Kooli direktor Peeter
Kikas ning ettevõtlusõpetaja Janeli Virnas. Osalejatel oli võimalus saada ülevaade erinevatest
ettevõtlusõppe elluviimise võimalustest ettevõtlusõppe programmi toel.

Robin Saluoks: Kooli roll on tekitada huvi õppimise vastu
2018. aasta noore ettevõtja tiitli omaniku, 23-aastase eAgronomi juhi Robin
Saluoksa karjäär algas just huvist ja oskusest näha arenguvõimalusi. Läbi
inspireerivate õpetajate tekkis tal huvi ettevõtluse vastu juba põhikooli
ajal, kui füüsikaõpetaja suutis teema köitvaks teha seda läbi ettevõtluse
selgitades. Gümnaasiumis arendas õpilasfirmaga eksperimenteerimine
vajalikku tegutsemisjulgust. Robin oli nimelt eduka õpilasfirma 3 Põrsakest
üks asutaja, firma tegutseb tänaseni. Alahinnata ei saa ka biograafiate
mõju, mille lugemine, kuigi salaja viimases pingis, oli kindlasti üheks
motiveerivaks jõuks.

Robin tõi oma kogemuse najalt välja kolm aspekti, mida ettevõtjal ärieduks
vaja on ning mida kool saab toetada. Nendeks on enesedistsipliin, julgus teha
ja öelda ning põhimõttekindlus. Robin on tänulik oma koolikogemusele, mis
neid omadusi arendas. Ta andis kaks soovitust koolidele, kuidas tekitada õppijates
huvi, sh ka nende teadmiste vastu, milles õpetajad ei ole ise eksperdid: kutsuda eeskujud kooli
rääkima ning suunata lugema biograafiaid. Parim, mida kool saab tänapäeval anda, on tekitada
huvi teadmiste omandamise vastu ka iseseisvalt. Tuleb vaid leida viisid, kuidas seda teha.

Alo Savi: Tuleb leida eestvedajaks õige
inimene ja teda toetada
Põlva Gümnaasiumi juht Alo Savi avaldas saladuse, kuidas
koolis ettevõtlikkuse arendamine ja ettevõtlusõpe hästi toi-
mima saada. Ta soovitas leida eestvedajaks õige inimene ja
vingumise asemele teda toetada ning siis töötab

17

kõik justkui iseenesest. Põlva Gümnaasiumis on selline inimene ettevõtlusõpetaja Kaia Tam-
me näol olemas. Kui tublid inimesed on leitud, ei tohi tappa nende motivatsiooni keelamise ja
vastuseisuga, vaid rakendada Jah-poliitikat ning lasta neil tegutseda. Alo Savi küsib uuenduste
puhul pigem, kuidas tema juhina saab aidata.

Koolis ettevõtlikkuse osa korraldades on veel oluline märksõna laiskus. Hea laiskuse abivahend
on võrgustik – koostöövõrgustik nt külalisesinejate tundidesse kutsumiseks aitab hädast välja
nii laisad kui virgad. Põlva Gümnaasiumis käib aastas oma kogemusi jagamas sadakond välist
esinejat. Alo Savi rõhutas, et koolis tasub teha asju, mille kasu on suurem kui sinna panustatav
energia, muidu kaob huvi ja motivatsioon.

Alati puuduolevateks ressurssideks on aeg ja raha, mida pole ühelgi koolil piisavalt. Paremini
majandada aitab juba mainitud võrgustik, näiteks koolidevaheline koostöö annab võimaluse sõi-
dutada mitme kooli lapsi kaugematele üritustele ühise bussiga. Samuti toetavad maakondlikud
arenduskeskused. Aega annab näiteks oskuslik tegevuste planeerimine ja võimalusel koostöös,
mitte dubleerides. Näiteks Põlva Gümnaasiumis on päevas jäetud 80 minutit tundidevaba aega,
kuhu saab paigutada väliskülaliste esinemisi, erinevaid üritusi ja tegevusi, milleks tunnis aega
ei ole, õpilasfirmade kogunemisi, õpilasomavalitsuse koosolekuid.

Seega koolijuht saab esimese sammuna leida ettevõtlusõppe eestvedajaks õige inimese ja teda
toetada ning kõik muu tuleb lihtsamalt.

Peeter Kikas: Ettevõtlusõpe peab sisaldama ka praktilist
tegevust
Tartu Variku Kooli eelkäijas, 14. Keskkoolis ja hilisemas Tartu Kuns-
tigümnaasiumis oli majandusõpe 90ndatel juba olemas Junior
Achievement Eesti programmide alusel, kuid tõeline murrang
toimus siis, kui ettevõtlusõpetajana hakkas 2008. aastal tööle
majandusharidusega Karmo Kurvits. Variku Kooli direktor Pee-
ter Kikase sõnul loodi Kurvitsa eestvedamisel juba 2009. aastal
koolis esimene õpilasfirma, kes saavutas edu ka üleriigilisel
õpilasfirmade võistlusel ning lendas Itaaliasse üle-euroopalis-
tele võistlustele Eestit esindama. Ja nii see kõik algas. Karmo
Kurvits on vahepeal saanud Võru Gümnaasiumi direktoriks, aga
kuuldavasti ei ole tema töö õpilasfirmadega lõppenud ja tegemist
on jätkuvalt ettevõtlusõppe guruga, keda Lõuna-Eestis, kui mitte
ka kaugemal, sageli eeskujuks tuuakse. 14. Keskkoolis aga hakkasid
õpilasfirmad aktiivselt tegutsema.

Peeter Kikase sõnul peetakse peale koolide reorganiseerimist tekkinud Variku Koolis oluliseks
ettevõtluse õppimist ja õpetamist läbi praktilise tegevuse ning analüüsi. Seetõttu pani kooli uus
ettevõtlusõpetaja Janeli Virnas aluse ettevõtluse õpetamisele läbi minifirmade tegemise 7. ja 8.
klassis, mis annab kogemuse ettevõtja kingadest. Minifirmat on võimalik siduda ka loovtööga.
9. klassis viivad õpilased vabalt valitud projekti ise ellu, läbi mille kinnistatakse kahel eelneval
aastal saadud teadmisi ja oskusi.

Virnas tõi välja ilmselt igale alustavale ettevõtlusõpetajale tuttava
kitsaskoha, milleks on ettevõtlustundide väike arv

18

ja tihe tunniplaan ning sageli ka koostöö kooli sees. Kui esimene väljakutse paneb õpetajad
loominguliselt lähenema ehk mõtlema, milliseid tegevusi ja kellega koos saaks teha, siis teise
väljakutse lahendamiseks on abiks koolijuhi tugi ühtse fookuse sõnastamisel ja koostöise õhk-
konna loomisel. Näiteks korraldatakse Variku Koolis muuhulgas igal aastal nii laatasid kui ka
ettevõtlikkuspäeva, kus kõik võivad ise tegevuse valida. Viimati otsustasid 9. klassi õpilased
õpetada 6. klassi lapsi. Seega ainete lõimimine ja koostöö koolis ettevõtlusõppes ja ka ettevõt-
likkuse arendamiseks on Janeli Virnase sõnul määrava tähtsusega, sest igas aines on kohta
ettevõtlusteadmiste edastamiseks, tuleb see koht ja võimalus lihtsalt üles leida.

Maailmakohvik: süsteemsus ja koostöö ennetavad
ootamatustest tekkivaid seisakuid
Maailmakohviku stiilis laudkondades arutlesid osalejad üheskoos ettevõtlikkuse ja ettevõtlusõppe
võimaluste üle ning prooviti leida tavapärastele koolide väljakutsetele lahendusi.

Laudkonnad tõid välja olulised aspektid ettevõtlusõppe ja ettevõtlikkuse arendamiseks koolis:
► Kogu koolimeeskonna ühtne tegutsemine ning ühtne koolitus. See on tulemuslik ning

ennetab ühtlasi kahju, mis võib tekkida ühe ja ainsa eestvedaja vahetumisest.
► Ettevõtlikkust ja ettevõtlusõpet soosiv hoiak ning süsteemne lähenemine. Süsteemsus

tagab samuti selle, et inimeste liikumine ei tekita koolis seisakut. Süsteemselt saab
ettevõtlikkust arendada ja ka ettevõtlusteadmisi edastada läbi erinevate ainetundide ja
ülekooliliste projektide-tegevuste. Tegutsemise eelduseks on koolijuhi tugi.

► Koostöö – nii koolisiseselt kui kaasates lapsevanemaid, kogukonda, ettevõtjaid. Koostöö
erinevate koolide, nt ka linna- ja maakoolide vahel, pakkumaks nii õpetajatele kui õppija-
tele keskkonnavahetust ja uusi kogemusi. Igale linnakoolile on sõberkool maale!

► Tandemõpetamine, külalised. Kaasata teemaspetsialistid tundi andma. Nt eelarvestamist
saab rääkida kooli majandusjuht, õpilased ise saavad jagada teemasid, mida süvitsi
oskavad (hobid), lapsevanemate hulgas on erialaspetsialiste.

► Ainete omavaheline seostamine ja praktiline õpe. Ettevõtet külastades vaadelda firma
tegevusi detailsemalt erinevate ainete raames. Kooli ülesanne on seejuures anda ülesan-
deid, mis päriselt arendaksid ettevõtlikkust läbi praktilise läbitegemise, olgu need interv-
juud ettevõtjatega või muud temaatilised harjutused. Oluline koht on hilisemal analüüsil ja
arutelul.

 sisukord

19

ÜKS KÜSIMUS: KUIDAS
ÕPETAD ETTEVÕTLUST?
Vastavad Edu ja Tegu kuuekuulises ettevõtlusõppe
baaskoolitusprogrammis osalejad

ANU PAJO, Põltsamaa Ühisgümnaasium:

Kool peab olema koht, kust noor saab teadmisi erinevatest valdkondadest. Mõned aastad tagasi
sündis Põltsamaa Ühisgümnaasiumis aine nimega KESA, mis on lõimitud kokku neljast ainest:
karjääriõpetusest, majandusest-ettevõtlusest, suhtlemispsühholoogiast ning projektitöö alustest.
Nende ainete õpetajatena märkasime ühel hetkel, et ainetes on palju kattuvaid teemasid ning
otsustasime luua nö ühise aine.

Juba mõnda aega oleme mõelnud, et midagi taolist võiks/peaks olema ka põhikoolis. Ka nemad
vajavad teadmisi nii pere eelarvest, säästmisvõimalustest, ettevõtlusest, karjääriplaneerimisest,
aga ka elementaarsetest suhtlemisoskustest. Kuidas seda teha, et õpilaste koormus ei suure-
neks? Põhikoolis on olemas ühiskonnaõpetus, inimeseõpetus, (majandus)geograafia. Koostöös
nende ainete õpetajatega tuleb üle vaadata ainekavad, leida ühisosad ning kus puutepunkte ei
leia, siis tulevad appi klassijuhatajatunnid. Võimalusi on palju, tuleb lihtsalt kusagilt pihta hakata.

INGA JÜRIMÄE, Hiiumaa Gümnaasium:

Olen püüdnud majanduse ja ettevõtluse tunnid muuta praktiliste harjutuste ja ülesannete kaasabil
võimalikult elulähedaseks ja põnevaks. Olen saanud käimasolevast koolitusprogrammist kaasa
päris huvitavaid nüansse ja uusi ideid, mida soovin kindlasti oma tundides kasutama hakata.
Unistan, et ka Kärdla Põhikooli vanemas astmes oleks majandus- ja ettevõtlusõpe tunniplaanis
ning ka seal oleks noortel võimalik saada vajalikud teadmised ja praktilised kogemused antud
valdkonnas.

MEELIS LOOVEER, Nissi Põhikool:

Mina olen tõenäoliselt koolitusprogrammi kõige väiksema õpetajakogemusega osaline. Väikeet-
tevõtte omanikuna õpetan alates veebruarist Nissi Põhikoolis ettevõtlikkust. Kuna ettevõtlikkus
on valikaine ja mulle on antud suhteliselt vabad käed, siis proovin läheneda õpetamisele vähem
akadeemiliselt. Annan õpilastele palju loovaid ülesandeid, lasen teha grupitöid ja ajurünnakuid,
kutsun klassiruumi külla põnevaid külalisi - näiteks kohalikke ettevõtjaid. Lisaks vaatame inspi-
reerivaid videoid ettevõtlusest ja ettevõtlikest noortest ning nende ideedest. Silmapiiril on väl-
jaspool klassiruumi toimuvad tunnid. Hea meel on juba näha õpilaste poolt häid ja loovaid ideid.

ERIKA TAFENAU, Tallinna Rahumäe Põhikool:

Majandus- ja ettevõtlusõpe peab minu hinnangul käima käsikäes muude õpingutega. Olen seisu-
kohal, et mida varem hakkab laps põhitõdesid õppima, seda kindlamalt ja teadlikumalt
on võimalik alustada uut eluetappi pärast kooli lõpetamist - suundudes

20

kas palgatööle või hakates ettevõtjaks. Rahaga ümberkäimise harjumused kujunevad erinevatel
eluetappidel, kuid siinkohal võib majandus- ja ettevõtlusõpe anda otstarbekaid ideid.

 Ettevõtlusõpe meie koolis hakkab lõimuma järk-järgult. Hea võimalus on teatud kooliastmes
siduda ettevõtlusõpe õpilasfirmade loomisega. Olen üsna veendunud, et õpilasfirmad annavad
küllaltki realistliku ülevaate ettevõtluse toimimisest ning lisaks oma grupi õpilasfirmale on või-
malik hinnata ka teiste gruppide tegevust protsessi käigus.

Ettevõtlusõpe ei tähenda ainult (õpilas)firma loomist, vaid üleüldist meeskonnatöö arendamist,
ühiste ideede genereerimist, analüüsimist ning argumenteerimist. Käsikäes ettevõtluse põhitõ-
dedega on võimalik saavutada suurepäraseid tulemusi ühistes ettevõtmistes.

Õpe peab toimuma nii, et ka ettevõtlusest mitte vaimustunud õpilane suudaksid ülesandeid
kaasa teha särasilmsena.

TUULIKE MÖLDER, Osula Põhikool:

Meil on teatud protsessid koolis käimas, aga see pole kindlalt eesmärgistatud tegevus. Sügisest
saan esimese klassi, kellega saan kõiki õppeaineid integreerides õpetada kõiki neid pädevusi,
mis on ettevõtlusõppe programmis ära toodud. Järgmisel õppeaastal saab kindlasti alustada
ühe ettevõtlusringiga. 7. ja 8.klassis asenduvad või koonduvad karjääriõpetuse tunnid ettevõt-
lustundideks.

Jagaksin siinkohal ka üht näidet Saksamaalt, kus käisin 10 aastat tagasi LEADERi maanoorte
programmiga. Tegu oli maapiirkonna põhikooliga, kus koostöös sotsiaalosakonna, töötukassa ja
piirkonna ettevõtetega oli välja töötatud põhjalik programm. Juba algklassides õpilased tutvusid
ettevõtetega, kuid 7.-9. klassini oli kohustus teha vähemalt kolmes ettevõttes praktikat. Kogu
õppeaasta jooksul oli üks päev nädalas ettevõtte päev ja siis oli paar nädalat ka nö pikka prak-
tikat. See andis ka tööandjale võimaluse oma potentsiaalset tulevast töötajat tundma õppida,
leida tööd koolivaheajaks. Õpilased said ka reaalset tagasisidet selle kohta, kas unistatud tööks
on võimeid/iseloomu/vms. Iga kursus lõppes esitlusega.

MAIBRITT KUUSKMÄE, Pärnu Täiskasvanute Gümnaasium:

Ettevõtlusõpet soovin õpetama hakata läbi ettevõtetes käimise, sest kõige parem viis õppimi-
seks on läbi praktiliste kogemuste ja ettevõtja loo. Lisaks kujutan ette, kuidas ma viin õpilasi
erinevatesse finantsasutustesse, nagu pangad, maksuamet ja muud kohad, kus näidatakse
täpselt, kuidas erinevad protseduurid käivad ning kuidas majandus töötab. Plaanin tundi rääkima
kutsuda finantsteadlikud noored. Eelkõige loodan, et huvi ettevõtlusõppe vastu on suur eelkõige
põhikoolis, kus noored on tihtipeale jäänud hammasrataste vahele.

IRINA TŠIGIR, Tallinna Laagna Gümnaasium:

Õpilased ei vaja vaid karjääriõpetuse tundi või majandus- ja ettevõtlustunde õpilasfirma loomi-
seks, vaid vajavad majandus- ja ettevõtlusõppest ning karjääriõpetusest lõimitud tundi. Sellist
pisut lõimitud ainet olen andnud Tallinna Mustjõe Gümnaasiumis. Kuulsin direktorilt, et vilistlased
tulevad kooli ja ütlevad, et selline tund oli üks parimaid, mis „päris eluks“ ette valmistas ja üldse
kõige vajalikum tund kooliõpingute jooksul. Olen uhke selle üle, et mu tundides on kuulda
õpilaste suminat. Tõsi küll, tänu koolitusele mõtlen suminat klassiruumis vä-
hendada - mitte keelates tundides arutamist, vaid viies tunnid
väljapoole kooli territooriumi.

21

INGE MÄLTZER, Rõuge Põhikool:

Rõuge Põhikoolis jätkan kindlasti õpilasfirmade juhendamist ja loodan, et me ühiselt õpetajate ja
lastevanematega saame muudetud või ühildatud oma õppekava erinevad osad innovaatiliseks
ning loovaks ettevõtlikkuse ja ettevõtlusõppeks. Pärast koolitussessiooni loodan olla teadlikum,
avatum ja innovaatilisem ettevõtlusõppe õpetaja või vähemalt õpilasfirmade juhendaja.

MARIKA KRUK, Pärnu Rääma Põhikool:

Majandus- ja ettevõtlusõpe annab võimaluse lennukalt unistada, samas jäädes realistideks,
teades, mida on mõtet arendada/juurutada, mida mitte. Sooviksin järgmisel õppeaastal oma
koolis tööle panna mini õpilasfirmasid. Eelnevalt õpetan õpilastele, kuidas teha turu-uuringut
ning seda analüüsida. Alles seejärel mõtleme, millise minifirma keegi loob. Samuti uurime eri-
nevaid projekte, et meie õpilaste minifirmad saaksid mõnega neist haakuda/liituda. Kena oleks,
kui minifirmadel oleksid partnerid teistest Eesti koolidest ja ka teistest riikidest.

MART KIMMEL, Pärnu Rääma Põhikool:

Unistan suurelt: ideaalis on ettevõtlusõpe koolis üles ehitatud praktilisele tegevusele, nimetagem
seda ka õpipoisiõppeks, kus noor saab koolis teatud teadmised ja oskused ning seejärel läheb
reaalselt töökeskkonda neid järele proovima. Unistan sellest, et praktikanädalad on ka juba põhi-
kooli III kooliastmes, nt igal aastal viis tööpäeva reaalselt kuskil ettevõttes, mittetulundusühingus
või riigiasutuses. Täna on juba olemas algatus “Tööle kaasa”, mis on väga hea ja ülla ideega.

Pikemaid lugusid ettevõtlusõppe baaskoolitusprogrammis osalejatega saab lugeda

SA Innove kodulehelt

 sisukord

Koolitusprogrammis osalejatest
on kujunenud sõpruskond
ja kogemuste vahetamise
võrgustik

https://www.innove.ee/oppevara-ja-metoodikad/ettevotlusope/programmis-osalejad?fbclid=IwAR0wy9lSgzakY6AfgxsMCz4uyMaEx5dKwcZKQxxitoZMdyUC-LeFX0TuW2A

22

STARTERI TIIMIDE JA MENTORITE
KIIRKOHTING EESTI ÜHEL
SUURIMAL MENTORÜRITUSEL
Kaheksa Eesti kõrgkooli ühine äriideede arendamise programm STARTER on olnud juba kolm
aastat tudengitele hüppelauaks nii ettevõtlusesse kui rahvusvahelistele start-up võistlustele, kust
on toodud preemiaid. STARTERisse annavad hindamatu panuse rohkem kui 50 mentorit, kes
missioonitundest soovivad panustada uute edulugude sündi ja ettevõtluse arengusse. Mentorite
tagasiside üritusest on välja kujunenud Eesti üks suurimaid ja tudengite poolt kõrgelt väärtustatud
mentorkohtumisi, kus eriala- ja ettevõtlusteadmiste sünergiast sünnib innovatiivseid lahendusi

ja uusi idufirmasid. Kokku üle 160 tudengi ja 50 mentori kogunesid 27.-28. märtsil
Tallinnas ja Tartus oma ideede edasiarendamiseks nõu saama.

STARTERI KOGEMUS SÜTITAS
UKRAINA ÜLIÕPILASI JA ÕPPEJÕUDE
Märtsis Tartu Ülikooli Ideelabori eestvedamisel Ukraina Haridus- ja Teadusministeeriumis
toimunud innovaatiliste õppemeetodite seminar oli lõppakord Ukraina ülikoolidele suunatud
praktilise ettevõtlusõppe arendamise projektile „Praktilise ettevõtlusõppe arendamine Ukrai-
na ülikoolides toetudes Eesti parimale praktikale“. Kaheaastane projekt sisaldas üliõpilastele
suunatud äriarendusprogrammi Yep!STARTER elluviimist ja aktiivõppe metoodika seminare
õppejõududele. Programmi disainimisel lähtuti Eestis juba mitu aastat ülikoolide üleselt toimiva
STARTERi kogemusest.

Lõpuüritusel osalejaid tervitama tulnud Ukraina Haridus- ja Teadusministeeriumi aseminister Strik-
ha Maksim Vitaliyovitch rõhutas Eesti eeskuju olulist rolli Ukraina haridussüsteemi arendamisel.

Startup Speed Dating
Night kevad 2019

STARTERi vilistlane, tiimiga Timey Ajujahi finaali jõudnud Martin
Möllits: „Praktiline tagasiside ja soovitused oma ala spetsialisti-
delt, kes on olnud minuga sarnaselt alustava ettevõtja kingades
ja maadelnud samade katsumustega, annab võimaluse noore
ja rohelisena alustades mõndagi eksimust vältida. Ühe õhtu
jooksul erinevate valdkondade ekspertidelt nõuannete saamine
andis palju usku, ideid ja ka kontakte idee edasiarendamiseks.“

STARTERi programmi vilistlane Michael Rhodes: „Mentorõhtu
on nagu päriselu Google – kõikidele küsimustele on võimalik
vastus saada sekunditega inimestelt, kes on kõike seda teinud,
mida ise plaanid tegema hakata.“

 sisukord

23

SÜNDMUSTE KALENDER

►	 2.-4. aprillil tulevad Eesti ettevõtlusõppega tutvuma ning headest praktikatest õppima
Iisraeli ettevõtlusõppe arendajad MTÜ-st Mifras.

►	 5. aprillil toimub Eesti esimene mini-minifirmade laat „Taba-Mini 2019“, korraldajaks
Tabasalu Ühisgümnaasium.

►	 6. aprillil premeeritakse tublimaid JA Eesti Creatloni võistlejaid ning ettevõtlusmuinasjut-
tude kirjutajaid pidulikul aktusel EBS-is. Samas toimub ka vabariiklik majandusolümpiaad.

►	 11. aprillil toimub võistlus „Eesti parim minifirma 2019“ Tallinnas SEB Innovatsioonikesku-
ses.

►	 Aprillis kuulutab Ida-Viru Ettevõtluskeskus välja traditsioonilise edulugude konkursi
►	 3. mail leiab esmakordselt aset võistlus „Eesti parim kutseõppe õpilasfirma 2019“

Noore Meistri ürituse raames.
►	 8.-9. mail selgub Tallinnas Eesti parim õpilasfirma 2019.
►	 16. mail jagatakse häid praktikaid Tallinnas ettevõtete ja koolide koostööseminaril.
►	 17. mail toimuvad STARTER programmi regionaalsed finaalid Tallinnas ja Tartus.

 sisukord

KOOLID SAID TOETUST
ETTEVÕTLUSÕPPE ARENDAMISEKS
KOOSTÖÖS KOGUKONNAGA

Euroopa Sotsiaalfondi taotlusvoorus „Koolide, kogukonna ja ettevõtjate koos-
töö toetamine ettevõtlusõppe praktilisemaks muutmiseks” esitati Innovesse 31
projektitaotlust, millest saavad toetust 14. Välja jagatakse 127 951 eurot.

Ettevõtlusõppe taotlusvooru eesmärgiks on koolide, kogukonna ja ettevõtjate koostöö tõhus-
tamine ettevõtlusõppe praktilisemaks muutmisel ning ettevõtliku õppe põhimõtete juurutamine
ning õppurite ettevõtlikkusteadlikkuse suurendamine. Toetatavate projektide raames kaasatakse
erinevaid kooliväliseid partnereid ettevõtlusõppe läbiviimisesse ning planeeritakse ettevõtlusõpet
praktilisemaks muutvaid tegevusi.

Toetust saanud projektide nimekirja leiab Innove kodulehelt. Soovitusi projekti sisuliseks pla-
neerimiseks ning näiteid läbiviidud projektidest leiab ettevõtlusõppe programmi kodulehelt.

https://www.innove.ee/wp-content/uploads/2019/03/ettevotlus2019.pdf
https://ettevõtlusõpe.ee/avatud-taotlusvoor-ettevotlusoppe-rakendamiseks/

24

Lähemalt programmist:
ettevõtlusõpe.ee

hm.ee/ettevotlusope
facebook.com/ettevotlusope

YouTube
Ettevõtlusõppe materjalid
Ettevõtlusõppe uudiskirjad

Kontaktid:
KRISTI PLOOM - Haridus- ja Teadusministeerium, programmijuht

Kristi.Ploom@hm.ee

PIRET ARUSAAR - Tartu Ülikool, programmijuht, eelinkubatsiooni tegevussuuna juht
Piret.Arusaar@ut.ee

ÜLLE KESLI - Tartu Ülikool, täienduskoolituse tegevussuuna juht
ulle.kesli@ut.ee@ut.ee

KATRIN KIVISILD - SA Innove, ettevõtliku kooli tegevussuuna juht
Katrin.Kivisild@innove.ee

LIINA PISSAREV - Tartu Ülikool, teavituse ja tunnustuse tegevussuuna juht
Liina.Pissarev@ut.ee

INES KERIKMÄE - Tartu Ülikool, programmi finantsjuht
Ines.Kerikmae@ut.ee

Fotod: Kädi Alanurm, Merilin Priilinn-Türk, Marit Kuusk, Tartu Kristjan Jaak Petersoni Gümnaasium,
Tartu Ülikooli Ideelabor, pixabay.com

http://www.ettevõtlusõpe.ee
http://hm.ee/ettevotlusope
http://www.facebook.com/ettevotlusope
https://www.youtube.com/channel/UCUK3LwdjcNIncOOBCmQjm-A/videos
https://ettevõtlusõpe.ee/metoodika/
https://ettevõtlusõpe.ee/uudiskiri/
mailto:Kristi.Ploom%40hm.ee?subject=
mailto:Piret.Arusaar%40ut.ee?subject=
mailto:ulle.kesli@ut.ee
ut.ee
mailto:Katrin.Kivisild%40innove.ee?subject=
mailto:Liina.Pissarev@ut.ee
mailto:Ines.Kerikmae%40ut.ee?subject=
https://ebs.ee/
https://www.ut.ee/et
https://www.innove.ee/
https://www.eek.ee/
http://emu.ee
http://www.ja.ee/
http://ivek.ee/
https://www.tlu.ee/
https://www.artun.ee/
https://www.ttu.ee/
https://ema.edu.ee/

	Toimetaja veerg
	Sisukord
	Ettevõtlusõpe on vähemal või rohkemal määral jõudnud 368 õppeasutusse
	Ettevõtete ja koolide koostöö heade praktikate kogumik innustab tegutsema!
	Merilin Priilinn-Türk: feilimine kui õppetund on koolinoortele oluline
	Ettevõtlusõpe –
ilma enam ei saa ehk kadunud sokkide lugu
	Mooste Mõisakoolis ei küsi ettevõtlikkus vanust
	Ettevõtlusõppest on kujunenud Kristjan Jaak Petersoni Gümnaasiumi õppurite lemmikaine
	Ettevõtlikkuse märksõnad koolis: huvi tekitamine, õiged inimesed, koostöö ja praktilisus
	Üks küsimus: kuidas õpetad ettevõtlust?
	STARTERi kogemus sütitas Ukraina üliõpilasi ja õppejõude
	STARTERi tiimide ja mentorite kiirkohting Eesti ühel suurimal mentorüritusel
	Koolid said toetust ettevõtlusõppe arendamiseks koostöös kogukonnaga
	Sündmuste kalender

