


Saarekoda

Ajaleht ilmub iga kuu 5. kuupäeval

Nr. 34

November 2011

Tänases lehes:

SPIK 17-aastane!

Omaloomingunäitus-lk.1

KYSK info - lk. 2

Intervjuu Anneli Tõruga

Saare maavalitsuse

sots. osakonnast - lk. 3

Saaremaa Vaegkuuljate

Ühing annab teada:

Saaremaa Vaegkuuljad

„Endla“ teatris - lk. 4

Kasulik info - lk.5

Koja kalender - lk. 6


Ootame kaastöid

ja ettepanekuid


Toimetuse info:

Doris Peucker

51 355 31

doris66@hotmail.ee


Pildike omaloomingunäituselt

Kallis sõber!

Taas on meil kõigil hea põhjus pidutsemiseks –

**7. novembril saab
Saaremaa Puuetega
Inimeste Koda juba
17-aastaseks!**

Olgem siis rõõmsad ja soovigem üksteisele õnne, sest koos meie koduse ja hubase kojaga on sünnipäev ühtlasi meil kõigil! Traditsiooniliselt on koja sünnipäeva puhul SPIK saalis üles pandud omaloomingunäitus, mida on oodatud külastama kõik huvilised.


**OMALOOMINGUNÄITUS
on avatud 07.11 kuni 30.11 igal
tööpäeval kell 11.00-15.00**

KÜSK INFO


07. nov. kell 16⁰⁰ Saaremaa Puuetega Inimeste Kojas Pikk 29
TEABEPÄEV puuetega inimeste organisatsioonijuhtidele

11. nov. kell 11⁰⁰ Saaremaa Puuetega Inimeste Kojas Pikk 39
TEABEPÄEV puuetega inimeste organisatsioonidele

Teemad:

- ❖ Puuetega inimeste õiguste konventsiooni ellurakendamisest Eestis –V.Allas
- ❖ Sotsiaalteenustest puuetega inimestele – J.Levin

Mis toimus

26. – 28. okt. toimus arvutikoolitus nägemispuudega inimestele eriprogrammide kasutamiseks.

Jätkuvalt on võimalik saada individuaalset arvutikonsultatsiooni

Projekti rahastab Kodanikuühiskonna Sihtkapital

NB! Kasulikku

EPI Kojas (Toompuiestee 10) on taas kättesaadav tasuta juriidiline nõustamine järgmistel kuupäevadel: **13. sept kl 14.00; 11. okt kl 14.00; 08. nov kl 14.00; 13. dets kl 14.00.** Nõustab jurist Alar Salu, advokaadibüroost TSP.

NB! Nõustamiseks vajalik eelnev registreerimine EPIKoja e-posti aadressil epikoda@gmail.com.

Karin Hanga, tegevjuht

Eesti Puuetega Inimeste Koda, Toompuiestee 10, 10137 Tallinn

tel: [+372 6616629](tel:+3726616629), mob: [+372 5516097](tel:+3725516097)

e-post: karin.hanga@gmail.com või www.epikoda.ee


Ajalehe väljaandmist rahastab
Kodanikuühiskonna Sihtkapital


seada investeeringuna, mille läbi tõuseb inimeste heaolu pikemas perspektiivis.

Rohkem hoolivust, sõbralikkust ja sallivust muudaks iga inimese päevad rõõmsamaks, tehku ta siis mis tööd tahes ☺

3. Kuidas saab omavalitsus kaasa aidata puuetega inimeste organisatsioonide tegevuse hoogustamisel?

Erinevate vajadustega inimeste ühendused on heaks informatsiooniallikaks omavalitsuste arengukavade loomisel, sest just sedakaudu saab autentset teavet inimeste vajadustest, soovidest ja nägemustest, mida oleks kasulik plaane tehes arvestada. Ja seda kõike on hea silmas pidada ka maakondlikke arenguid kavandades. Ühingute rahastamine toimub eelkõige projektipõhiselt, kus omavalitsused saaksid olla partneriteks ja näiteks abistada omafinantseeringu tasumisel, näidates sellega üles head tahet ja soovi koostöök. Samuti võib toetada ruumide pakkumise ja huvitavate esinejate leidmisega. Muidugi on omavalitsuste võimalused erinevad, kuid positiivne ning soosiv suhtumine ei maksa midagi ja annaks nii mõnelegi jõudu oma eesmärgi poole liikuda.


Saaremaa Vaegkuuljate Ühing annab teada:

Saaremaa vaegkuuljad Pärnu „Endla“ teatris

Kuulmispuudega inimene ei taha eriti teatris käia. Mis sa seal ikka istud, kui kõrv midagi kinni ei püüa või siis kõik poolikult sinuni jõuab. Ja nii ongi paljud kurdid ja vaegkuuljad teatrist eemale jäänud.

Märgates aga Eesti Vaegkuuljate Liidu kodulehel (www.vaegkuuljad.ee) Jüri Jaanson, „Endla“ teatri ja Eesti Vaegkuuljate Liidu ühist kutset tulla Pärnu „Endla“ teatrisse vaatama etendust „Imetegija“, tekkis Saaremaa vaegkuuljatel huvi etendust oma silmaga kaema minna, eriti veel, kui lubati, et tehnika, subtiitrid ja viipekeel tulevad kuulmispuudega inimestele appi, et etendusest võimalikult paremini osa saada.

15. oktoobril kella 15 paiku asus 15 inimest „Metra“-st tellitud mugava bussi ja toredata bussijuhiga Pärnumaa poole tee. Ja me ei pidanud


Ajalehe väljaandmist rahastab
Kodanikuühiskonna Sihtkapital


pettuma. Pärast lavastaja Kalju Komissarovi tervituskõnet rullus me ees lahti hingede puudutav lugu pimekurdi kirjaniku ja ühiskonnategelase Helen Kelleri lapsepõlvest, esimesest kohtumisest oma õpetajaga, vaevalisest teekonnast teadmiste juurde. See suur rõõm, kui selgeks sai esimene mõiste, milleks oli sõna „vesi“, ei jätnud kedagi saalisolijatest ükskõikseks... Paljudel olid pisarad silmis, klomp kurgus. Hea oli tõdeda, et õpilase teadmistejanu ja õpetaja järjekindlus võivad korda saata imesid.

Aitäh näitlejatele, eriti peaosatäitjatele Liis Laignale ja Saaremaalt pärit Triin Lepikule, see oli suurepärase!

Laval toimuvat oli väga hea jälgida - kes vajas tugevamat heli, see kasutas kõrvaklappe, kellel kuulmine nõrgem, sai lugeda lava kohal asuval mustal ribal subtiitreid. Saali vasakus nurgas prožektorivalguse vihus oli viipekeeletõlk, kel olid käes valged kindad, et etenduse ajal viibeldav oleks pimedas saalis paremini nähtav. Teine viipekeeletõlk tõlkis pimekurdile, kelle käed olid kord tõlgi käte peal, tehes tõlgi käteliigutusi kaasa, või siis kasutati kokkulepituid märkide edasiandmiseks pimekurdi peopesa. Etendusel oli ka nägemispuudega inimesi, kes etendusel toimuvat kuulsid hästi, kuid kõrvaklappidest said lisaks infot näitlejate paiknemise, liikumise kohta laval, esemete ja inimeste kirjelduste kohta.

Etenduse piletid olid välja müüdud. Kuulmispuudega inimesi oli kohal üle kaheksakümne. Nägime tuttavaid Valga, Viljandi ja Pärnu vaegkuuljate ühingutest, samuti Pärnu Kurtide Ühingust. Pärast etendust täitsime tagasiside-lehed.

Saaremaa poole tagasi sõites oli bussis elav keskustelu nähtu üle, see jätkus veel praami peal, inimesed olid väga rahul. Üks helesinine unistus jäi meie saare kohale rippuma – kui saaks Kuressaare Linnateatris ka kõiki etendusi vaadata sellistes tingimustes kui 2011. aasta viinakuul Pärnu „Endla“ teatris. Usume et see aeg ei ole kaugel.

Eda Põld
Saaremaa Vaegkuuljate Ühing

☺ **NB! Kasulik info:**

28. novembril kell 19 Kuressaare Arensburg Boutique Hotel & Spa konverentsisaalis koolitus teemal:

„Kuidas GNLD tooted suudavad diabeedi puhul abiks olla“

Teemat käsitleb ja oma kogemusi jagab Ave Kaal.

Koolitus külalistele tasuta.


Ajalehe väljaandmist rahastab
Kodanikuühiskonna Sihtkapital


Koja Kalender

Mis toimus

19.10 tähistasid Saaremaa Pimedate Ühingu liikmed koos külalistega Rahvusvahelist Valge Kepi Päeva.

Südamlike sõnavõttudega esinesid SPÜ esinaine Anneli Lõhmus, Saaremaa Puuetega Inimeste Koja juhataja Veronika Allas, Anneli Tõru Saare Maavalitsusest ja Ellen Teemus Saaremaa Rahvateatrist.

Üritusel tutvustati valge kepi kui vaegnägija abivahendi ajalugu, toimus ka vastavateemaline mini-viktoriin.

Rehabilitatsioonivõimalustest rääkis Liivi Vahter.


Mis tulekul

Kuulmisnõustaja vastuvõtt SPIK ruumes **AINULT** neljapäeviti kell 13 – 15

Kolmapäeviti kl 18 Allergiaühingu võimlemine. Info: Viigi Viil 5086263

07.11 kl 11 – 15 SPIK 17.-nda sünnipäeva lahtiste uste päev ja omaloomingunäituse avamine

10.11 kl 13 SPÜ ettelugemispäev. Raamatuid loeb Saaremaa Rahvateatri näitleja-lavastaja Ellen Teemus.

11.11 kl 11 TEABEPÄEV SPIK saalis (Pikk 39) puuetega inimeste organisatsioonidele

16.11 kl 18 Saaremaa Vähiühingu kohtumine psühholoog Liia Hansoga, SPIK ruumes (Pikk 39). Arutame, kuidas üle saada masendusest ja ennast vaimselt aidata. Oodatud on kõik teemast huvitatud.

Info: saare.vahiuhing@gmail.com, 54512202 Kairit, 5105752 Viivian, 5023864 Ülle

19.11 kl 10 – 13 Saaremaa Vaegkuuljate Ühingu kokusaamine

EELINFO:

3.12 kl 11 Eesti Psoriaasiliidu Saaremaa Osakonna teabepäev


Ajalehe väljaandmist rahastab
Kodanikuühiskonna Sihtkapital

