

TALLINNA POLÜTEHNIK

TPI PARTEIKOMITEE, REKTORAADI, KOMSOMOLIKOMITEE JA AMETIÜHINGUKOMITEE HÄALEKANDJA

Nr. 33 (1037)

Reede, 26. november 1981

XXXIII aastakäik

NLKP XXVI KONGRESSI OTSUSED ELLU!

Meie maa 890-s kõrgkoolis õpib üle 5 miljoni üliõpilase ja töötab 500 tuhat õppejõudu ning teadurit.

NLKP XXVI kongress märkis kõrgkooli põhiülesandena tulevaste spetsialistide õpetamist ja kasvatamist, kes oleksid võimelised lahendama rahvamajanduse efektiivsuse tõstmise probleeme. Siit tuleneb ka marksistlik-leninliku hariduse ja kasvatus-erakordne aktuaalsus — määrab ju kommunistlik teadlikkus, spetsialistide aktiivne eluhoiak nii nende professionaalse kui kodanikamina, järelkult ka kogu nende panuse ühiskonna hüvanguks.

Meil TPI-s tegelevad kasvatus- ja teadus- ja teaduskonnad ja kateedrid, teadusliku marksistlik-leninliku maailmavaate kujundamise põhiülesandeid kannavad aga ühiskonnateaduste teaduskonna kateedrid. Mida on nad siis koos teaduskonna dekanadi ja parteiorganisatsiooniga korda saatnud NLKP XXVI kongressi järgsel ajal? Millised ülesanded seisavad ees?

Kõigepealt: kateedrite õppejõud on igakülgset tutvunud NLKP XXVI kongressi materjalidega. Õppejõududele on mõeldud metodoloogilised semi-

Novembri alguspäevil tehti hakatust teaduskondade komsomoli-aruande-valimiskonverentsidega.

Majaadusteaduskonna konverents toimus 2. novembril. Teaduskonna komsomolisekretär Sylvia Nei rääkis läinud aasta töösustest ja langustest komsomolitöös. Komsorgid peaksid rohkem kaaluma rühmasiseste ülesannete vajalikkust. Siis ehk ei tuleks ette selliseid «ameteid» nagu elektrienergia kokkuhoidja jne.

Seflustöö pearõhk peaks olema just abiturientidel, neile on vaja rääkida õppimis- ja vaba aja veetmise võimalustest TPI-s. Teaduskonna komsomolibüroo tekitab muret ka see, et väljaspool TPI-d tipikatele normaalse tasu eest ruumi üürida on raske.

Kohal viibis teaduskonna dekaan dots. Juhan Toomaspoeg, kes muu hulgas teatas, et alates esimesest kursusest on vee õppekeelele gruppides ette nähtud eesti keele omandamine. Perspektiivis on oodata Kopli söökla laiendamist.

A/ü tööst pajatas ametiühingukomitee esimees Virna Murel; kokkuvõtte sporditööst tuli Aare Randmaalt (TP-51); aukirju jagas ELKNÜ TPI Komitee sekretäri asetäitja õppetöö alal Teodor Lutskovski.

Olga Poljakova (TM-37) tegi märkuse, et komsomolijuhtidel tuleks reatundengeid rohkem praktilisse töösse kaasa tõmmata.

Ain Kaha õpperühmast TE-91 kutsus üles kõiki tulevase ma-

narid järgmistel teemadel: NLKP XXVI kongress ja nõukogude ühiskonna setsiaalse ja poliitilise arengu probleemid; NLKP XXVI kongressi materjalide tundmaõppimise metodoloogilised probleemid NLKP ajaloo kursuses kõrgkoolis; vaimne kultuur ja ühiskonnateaduste kateedrite ülesanded NLKP XXVI kongressi otsuste valguses; NLKP majandusteooria ja poliitika. Õppejõudude kvalifikatsiooni tõstmisele aitavad kaasa teaduskonna nõukogu, parteibüroo ja kateedrite korraldatud metodoloogilised konverentsid. K. a. maikuus toimus instituudis teoreetiline konverents «NLKP teooria ja poliitika aktuaalseid probleeme NLKP XXVI kongressi otsuste valguses». Jaanuaris korraldab meie teaduskond ülevabariikliku metodoloogilise konverentsi teemal «Üliõpilaste ühiskonnateadustealase iseseisva töö juhendamise». Teetades teaduskonna õppejõudude kõigele kvalifikatsioonile asusid teaduskonna kateedrid kongressi materjale tutvustama juba mõeldud õppeaastal, siis põhiliselt informatiivselt. Selle õppeaasta algusest omandatakse NLKP XXVI kongressi materjale juba süvendatult. Sel eesmärgil on üle vaadatud ja täiendatud põhiliste ühiskonnateaduste loengute temaatika ja sisu, täpsustatud seminaride plaane ja täiendatud nendeks vajaliku kohustusliku kirjanduse nimistut. Välja on antud metodoloogilised õp-

ajaleo kateeder andis sel semestril välja kogumiku «Metodoloogilisi juhendeid NLKP ajaloo kursuse õppimiseks».

Meie esmane eesmärk on, et iga üliõpilane omandaks põhjalikult ja täielikult NLKP kongressi materjalid. Samuti tahame äratada tulevastes tehnikaspetsialistides püsivat huvi ühiskonnateaduste vastu, õpetada neid iseseisvalt läbi töötama ühiskondlik-poliitilist kirjandust, koostama sisukat ettekanne või loengut kommunistliku ülesehitustöö teooriat ja praktikast. Sel eesmärgil korraldatakse meil heaks traditsiooniks kujunenud üliõpilaste teaduslike ja referatiivsete tööde konkursse. Selle õppeaasta alguseks vaadati NLKP XXVI kongressi otsuste valguses läbi konkursitööde temaatika. Konkursis osalevad teaduslike juhendajate käe all praktiliselt kõik päevase osakonna esmakursulased. K. a. aprillis toimus TPI-s XXV liiduvabariikidevaheline üliõpilaste teaduskonverents NLKP XXVI kongressi materjalide tundmaõppimise vaimus. Meie instituu- di üliõpilaste esitatud 52 ettekannet ühiskonnateaduste sektionides, valminud meie teaduskonna õppejõudude juhendamisel, said žüriilt kõrge hinnangu.

Kõik meie teaduskonna kateedrid korraldavad igal aastal NLKP ajaloo, filosoofia, poliitökonoomia ja teadusliku kommunismi parima ainetundja konkursse. K. a. mais-juunis korraldasid NLKP ajaloo ka-

teedri õppejõud NLKP XXVI kongressi materjalide tundmaõppimise konkursi. Esmakursulased ilmutasid selle vastu tõsist huvi. NLKP XXVI kongressi materjalide tundmaõppimise hea vorm on ka ühtne poliitpäev, kus meie õppejõud osalevad. Sel õppeaastal aitavad paljud õppejõud rühmade komsorgidel ja poliitinformaatoritel ette valmistada ja läbi viia kord krus, seminaride käigus poliitinformatsiooni NLKP sise- ja välispoliitikat partei XXVI kongressi otsuste valguses.

Meie teaduskonna ideoloogilise ja agitatsioonitöö oluline koostisosa on õppejõudude osalemine ühingu «Teadus» tegevuses, loengute pidamine marksism-leninismi ülikoolis, esiaemised raadios, televisioonis, perioodikas, metodoloogiliste materjalide koostamine vabariigi propagandistidele.

Oma töö tulemustest rääkides anname endale selgelt aru ka puudujääkidest. On vaja tugevdada sidemeid instituu- di komsomolorganisatsiooniga leninliku arvestuse läbiviimisel, efektiivsemalt kasutada õppetöös tehnilisi vahendeid, tagada metoodikamaterjalide süstemaatilise väljaandmine. Kõigele sellele engi suunatud ühiskonnateaduste teaduskonna nõukogu, parteibüroo ja meie kateedrite jõupingutused.

Ühiskonnateaduste teaduskonna parteibüroo sekretär, NLKP ajaloo kateedri dotsent NORBERT PEDER

RAHVUSVAHELISE ÜLIÕPILASPÄEVA PUHUL

Selle nädala teisipäeval, 17. novembril tähistasime rahvusvahelist üliõpilaspäeva, mälestamaks tšehhi üliõpilaste avalikku väljaastumist fašismi vastu Prahast 17. novembril 1939. aastal.

Rahvusvaheline Üliõpilaste Liit, kes on üliõpilaste aktiivse rahuvõitluse eesotsas, kujunes üliõpilaste antifašistlike liikumiste baasil Teise maailmasõja ajal ja moodustati 1946. a. augustis. Praegu kuulub sellesse rahvusvahelisse demokraatlikku üliõpilasteorganisatsiooni üle 20 miljoni liikme. RÜL korraldab koos teiste progressiivsete rahvusvaheliste noorsoo-organisatsioonidega ülemaailmseid noorsoo- ja üliõpilaspäevi, tema pealiikmeteks on kaitsta üliõpilaste õigusi ja huve, tagada üliõpilaste liikumise ühtsus.

TPI tähistas rahvusvahelist üliõpilaspäeva ürituste seeriaga. Laupäeval oli meie aula Tartu kõrgkoolide taidlejate päralt — Kirke-show EPA-st, folkgrupp «Kaske», TRÜ diskoliikujad, «Medium» uues kuues ja uute lugudega. Pühapäeval samal ajal ja samas kohas astusid üles Tallinna kõrgkoolid: TPEdi kultuurhariduse eriala tudengid, TRK. Esmaspäeval kogunes taidlusmajja üliõpilasteaktiiv. Teisipäeval oli publiku laiale hulkadele üliõpilaste Tombi kultuuripalees koos Reet Kaasiku diskotähtkute, Raivo Raidami disko ja «Rock-Hotel»-iga.

Üliõpilaspäevade üritusi neist osasaanute pilgu läbi loodame vahendada oma järgmises lehes.

REKTORITE NÕUKOGU AJAKIRJANDUS- PREEMIAID

ENSV Rektorete Nõukogu määras 9. novembril k. a. oma ajakirjanduspreemiaid 1980/81. õ. a. kõrgkoolide ajalehtedes ilmunud tööde eest. Preemiate vääriliseks tunnustati järgmised üliõpilased:

ALEKSEI TOOM (TPI chitus-teaduskond) tšiljetonide eest ajalehes «Таллинский политехник».

TOOMAS RIIHK (TPI chitus-teaduskond) raportaaži eest TRÜ rahvaste sõpruse päevadelt ajalehes «Tallinna Politehnik».

KÄRT HELLERMA (TRÜ filoloogiateaduskond) artikli eest «Pidu sinus eneses» ajalehes «Tartu Riiklik Ülikool».

ADO VIKI (EPA põllumajanduse mehhaniseerimise teaduskond) artiklite «Ülesaatuid raskusi ei ole» ja «Traktoristi tuleb hoida» eest ajalehes «Põllumajanduse Akadeemia».

ROHKEM ASJALIKKE TEGUSID

juandusspetsialiste käsi külge panema, et meie söökla-klubi valmiks enne tähtaega.

Büroo sekretäriks jäi Sylvia Nei.

Keemiataaduskond pidas oma konverentsi 3. novembril.

Ei saa märkimata jätta, et 230-st valitud delegaadist jõudis konverentsile vaid 173 (pluss 11 põhjusega puudujat). Komsomunistlikud noored, kuhu on jäänud teie kohusetunne?

Teaduskonna komsomolisekretär Asta Aunis andis ülevalte teaduskonna komsomolielust läinud aruandeperioodil. Ta soovitas põhjalikumalt läbi mõelda ÜPP sisuline külg. Rohkem tähelepanu tuleks pöörata kommunistlikule noorele-esmakursulasele. Selle aasta maksuvõlglastele (KM-71 ja KM-72) teadmiseks: teid ootab karistus vastavalt ÜLKNÜ põhikirjale. Seflustöös tuleks põhirõhk asetada foto- ja keemiarüüride hingestamisele koolides.

Õppeadusest rääkis Lemme Luhaste (KÜ-71); komsomoliprojektori kitsaskohtadest ja reaservidest — KM-51 üliõpilane Anneli Kuus. Otsuse projektist: «KP»-d peaks välja andma ka vene keeles. Kokkuvõtte ühiselamute probleemidest (olmesektori valdkond) tegi Reet Siska (KÜ-71).

Kasvatuseprodekaan dots. Rein Munter vaagis ÜPP läbiviimist.

Orgaanilise keemia kateedri

juhataja prof. Leevi Mölder ütles välja, et iga tudeng peaks orienteeruma eelkõige teadmis-tele; et EÜE peaks olema siiski ehitus-, mitte taidlusmalev ja ÜPP ei tohiks olla formaalne, suletud süsteem.

Sõna õnnitlusteks sai ELKNÜ TPI Komitee sekretäri asetäitja Silva Porkon.

Teaduskonna büroo uus sekretär on Reet Voitk KO-51.

3. novembril pidas oma AVK energeetikateaduskond.

Teaduskonna sekretär Helmut Veller vaagis oma aruandes mõeldud aastat. Positiivselt hindas ta kordaminekuid ja taunis mõeldamiskmisi (kui loosis teaduskonna õhtul komsomolibüroo poolt nn. ettesõudetud programm lõppes, selgus, et tudengil on raske end normaalse inimesena ülal pidada).

Eriti nõrk komsomolidistsipliin on rühmas AK-97 (komsorg Juri Zaitsev). Kas kivi orgsektori kapsaada?

Ettekandest järeldus, et tudengid on ürituste ja ettevõtmiste suhtes passiivsed, oodatakse nagu midagi... , saimas unustatakse anda oma panus.

Kriitilisest vaatevinklist valgustas komsomoliprojektorit Vladimir Kovaljov, AJ-71. (Projektori tegevus on nõrk ka teistes teaduskondades).

Õppetööd ja väljalangevust (sisseastumisel puudub konkurs) kajastas prodekaan dots. Jaan Lootus; kasvatusprodekaan dots. Villem Loi-

gom avaldas mõtteid ÜPP ja leninliku arvestuse läbiviimisest.

Velve Feldt (AV-31) õppesektorist käsitles õppeprobleeme.

Erlend Kaljula (AA-31) märkis oma sõnavõtus, et ÜPP-s ja leninlikus arvestuses on ikka veel palju formaalsust. Sel semestril kiirendas ÜPP tähtmist ja laekumist asjaolu, et kuni ÜPP raamatud polnud täidetud, ei pikendatud ka üliõpilaspileteid.

Teaduskonna komsomolibüroo lood jäi juhtima Helmut Veller.

Automaatikateaduskonna konverentsil 11. novembril oli pilt paraku üpris kurb. Soovida jättis koosolekust osavõtjate vähe arv. Kokkutulnutel ei paistnud olevat erilist huvi arutatava vastu. Ja arutamiseks pakutiugi oli nigel. Teaduskonna komsomolibüroo sekretäri aruanne (Agu Vijar, LE-72) oli kesine ja skemaatiline. Millest pidigi aru antama, kui büroo oli jätnud oma ülesanded praktiliselt täitmata.

Teaduskonna koosoleku protokoll nentis küll üsna leebelt, et: «... mõningat edu on komsomolorganisatsioon saavutanud õppeaduse ja -disipliini parandamisel ning üliõpilaste ühiskondlik-poliitilise praktika organiseerimisel ja atesteerimisel» ning hindas büroo tegevuse rahuldavaks.

Tegelikult aga... Järgneb 2. lk.

▲ Hetk majandusteaduskonna konverentsilt. Kõneleb dekaan dots. J. Toomaspoeg.

ROHKEM ASJALIKKE TEGUSID

Algus 1. lk. Optimismiks annab põhjust uue komsomolibüroo teotahetlus ja pealehakkamine. Esmaspäeval käis toimetuses uue büroo ideoloogisekretär Peeter Romanov (LA-11, aga komsomolitöö kogemused EO-st kaasa) ja rääkis büroo plaanidest. Kõigepealt: normaalne ja tihe side komsorgidega! Kolmapäeval andis büroo ees aru nende õpperühmade komsorgid, kust aruandluskonverentsil ei osalenud ühtki (!) kommunistlikku noort. Uue büroo sekretär on Tõnu Trump LR-51.

10. novembril, ülemaailmsel noorsoopäeval, toimus mehaanika-teaduskonna konverents.

Komsomolibüroo sekretär Üleri Tuisik andis oma aruandes ülevaate möödunud aastast. Huvitava ja kasuliku kõrval on palju ka tegemata jäänud: küll-

laldaselt pole pööratud tähelepanu ühiselamu sisekorrale, liialt suur on loengutest põhjusest puudunud tundide arv; ebarahuldav on olnud komsomoliprojektori töö ning töö poliitinformaatoritega.

Konverentsil osalesid ka teaduskonna prodekaanid Felix Angelstok ja Andres Laansoo ning parteibüroo sekretär Heino Arumäe.

F. Angelstok andis ülevaate teaduskonna päevaprobleemidest. Rõõmustav on see, et väljalangevus on vähenenud, suurem peaks olema komsorgide osa stipendiumi määramisel; rohkem tähelepanu pöörata ÜPP-le.

Urmas Kurg (MM-32) rääkis ühiselamust.

Raivo Linnas (MM-33) nentis, et palju on formalismi ühiskondlike ülesannete jagamisel. Raskusi on ka liikmeksude õigeaegse laekumise-ga. Paljud ei taha aru saada

selest, et komsorg seda raha oma tasku ei pane.

Veiko Sprun tegi kokkuvõtte õppetööst aruandeperioodil; analüüsis ka puudujääkide põhjust.

Otsusest: aitamaks kaasa kutsevalikule, tugevdada šef-lustööd keskkoolides; õppe- ja ühiskondliku töö efektiivsuse tõstmiseks jätkata ja arendada võistlust parima õpperühma nimetusele; luua tihedad koostöösidemed üliõpilaste a/u bürooga.

Teaduskonna komsomolibüroo tegevust jäi endiselt juhtima Üleri Tuisik (MA-52).

Ülevaade ehitusteaduskonna AVK-st toimetusele ei jõudnud, jäägu see teaduskonna komsomolibüroo südame-tunnistusele.

Teaduskonna uueks komsomolisekretäriks valiti Lembit Martsoo, EE-33.

Ülevaate M-teaduskonna konverentsist tegi RAIVO LINNAS, teistest ANNELI KUUS.

ALAR MÄE foto.

LAUPÄEVAÕHTU AMETIÜHINGUGA

Tudengi elu on mitmepalgeline. Nii minulgi. Laupäeva ennelõunal kohtasin TPI üliõpilaste ametiühingukomitee esimeest Tiia Sirelpuud. «Meil algab täna Kloogal seminar. Sa varem lubasid. Tuled ju...?»

*

Esimeseks tuttavaks osutus ehituskonstruktioonide kateedri dotsent Urmas Mänd, kes saunaahju oli oma hoole alla võtnud. Võileivad ja kuum tee peletasid une ja külma. Aitäh neljale keemikust kokale, tänu kellele sai kaks päeva toekamat kui üksluseid ühikaprakartuleid.

Kaminasaalis lahati põhjalikult ametiühingutööd. Haridusala ja kõrgkoolide vabariikliku a/u komitee esimees Elvi Kaas ütles, et tavaliselt pakutakse tööks välja miinimumprogramm. Ehkki ideaalset ametiühingutegevust üheski Eesti kõrgkoolis pole, peame ometi püüdma ideaali poole.

Majandusteaduskonna diplomand Vahur Vuks meenutas

neljal õppeaastal tehtut. Ametiühinguorganisatsioon peaks teadma oma rühma liikmete majanduslikku olukorda. Rühma vaimu kujundamisel on tähtsal kohal ühised üritused väljaspool igapäevast koolimiljööd. Teater ja kontserdid, erialaekskursioonid, kohtumised huvitavate inimestega, osalemine spordis ja taidluses. Eelkõige tuleb välja selgitada potentsiaalne aktiiv — inimesi, kes oskavad ja tahavad tegutseda, on alati.

TPI komsomolikomitee ase-sekretär Teodor Lutskovski tõi kuulajateni süsteemi, mille alusel määrata TPI parim õpperühm. Urmas Mänd mõtiskles ühiselamute probleemide üle. ÜET dekaan Tõnis Härn ütles, et eriti perspektiivikad on ÜET-s praegu liiklusinspektori ja mängujuhi erialad. Kuidas tehakse TPI ajalehte, kuidas kogunevad kirjutised, kes on autorid, milline on koostöö teiste kõrgkoolide lehtedega, sellest rääkis «TP» kaastööline Toomas Rihvk.

Tudengi fantaasial pole pii-

re. Seda tõestas ka üks jutukas ehitustudeng, kelle mõttekõik jõudis TPI minisaunani, kus iga laupäeva õhtul saaks higi maha pesta...

Emotsionaalseim esineja oli muusikamees Gunnar Graps. Mõnus jutt tippmuusikute elust tõi silme ette pikad ja kurnavad kontserdid, täiskilutud saalid, elu hotellides, sõidud, proovid, lindistamised... Sage-li peitub paariminutilise loo taga palju päevi ja uneta öid. Hulk pilte Gunnari noorukeast töid meieni Eesti kerge muusika ajaloo 1968. aastast alates, «Mikronitest» «Ornamendini» ja praeguse «Magnetic Bandini». Huvitav fakt on näiteks see, et sõjaväes aega teenides mängis Gunnar koos Ivo Linnaga ühes ansamblis. Rock'n roll sõjaväemundris!

Selle laupäevaõhtu tegid hubaseks inimesed. Tore on meenutada uusi tuttavaid Urmas, Jürit, Alarit... Rahulikud mõt-tevahetused vaheldusid pingeliste vaidlustega.

REIN TAMM

TPeDi-s on tööd alustanud TAVANDIRING, kus võib omandada vajalikke teadmisi, oskusi ja vilumusi perekonnatavandites.

Iga õppust alustame tavandilaulu tunniga, mida juhendab Ahto Nurk. Õpime sünnipäeva-, pulma-, varru- ja teisi laule. Lõpetame tsükli leinalauludega, mille vähene oskus on praktikas sageli tuntuav. Kuulame loenguid ja vestlusi vanadest rahvalikest ja nüüdis-tavanditest (perekonna-, üliõpilaste- ja töötavandid). Õpime seltskondlikke mänge ja saame targemaks kulinaarias — toidud sünnipäeva-, pulma- ja ja peielaul.

* Näidisplumapidu. * Tavanditeemaliste dokumentaalfilmide arutelu ja demonstreerimine. * Küllastame praktilisi üritusi

TAVANDIRING

(kuld- ja hõbepulmad ning laste sünnitunnistuste pidulik kätteandmine Tallinna Rae-kojas). * Ekskursioon.

Meil saab üliõpilane eluks ja tulevaseks tööks hulga teadmisi, millele tuginedes võib vajaduse korral olla teistele nõuandjaks, aga vastavalt võime-tele ka tavandi organisatoriks või kõnemeheks.

OOTAME RINGI KA ASJAHUVILISI. TPI-st, eriti majandusteaduskonna teeninduseriala üliõpilasi, sest meie vabariigis läheb kogu tavanditeenindus

edaspidi üle teenindussüsteemi. Seega kuuluvad nimetatud erialal teadmised nõukogulikest tavanditest mitte üksnes ühiskondlikus, vaid lausa kutsetöös marjaks ära.

TAVANDIRING töötab teisi-päeviti kella 20.00-st TPeDi pedagoogikateaduskonna saalis (Sakala 21, IV korrus. Mustamäelt troll nr. 3, Võidu väljaku peatus.)

Enne õppuse algust registreeritakse kohapeal veel uusi liikmeid. Kõik asjahuvilised on teretulnud.

Tavandiringi juhendaja TPeDi dots. INNA BATURIN

Õnnitleme

ARNO ANNUS 50

21. novembril ületab pool-sajandi kümnise automaatika kateedri dotsent Arno Annus, toimekas mulgi mees.

Mõningaid tähiseid juubilari seniselt eluteelt. 1950: Viljandi II Keskkooli lõpetamine hõbe-medaliga ja esimene lähem kokkupuude TPI-ga. Järgnevad 5 aastat mehaanikateaduskonna tudengina elektrijaamade, -võrkude ja -süsteemide erialal, mis ongi olnud paljude automaatikute n.-ö. stardipai-gaks. 1955—59: diplom kiitusega ning töötamine trustis «Eesti Kommunalaenergia» — algul Narva elektrivõrkude osakonna juhatajana, siis Põlevkivi-basseini elektrivõrkude peainsenerina. 1959—60: siirdumine Tallinnasse «Eesti Energiasse»,

TETTUI-s jõuab Arno Annus tootmisprotsessi automa-tiseerimise labori ja modelleerimise labori juhatajaks vahelt vabida ka aspirantuuris. 1966: tehnikakandidaadi kraadi kaitsmine ja uus otsekontakt TPI-ga, nüüd juba automaatika kateedri õppejõuna kohakaasluse alusel. 1970. a. järgneb lõplik ületulek TPI-sse (anna kuradile sõrm jne.) ning dotsendidiplom. Alates 1978. a.: automaatika-teaduskonna prodekaan.

Arno Annuse tööde ja tege-miste juures võib täheldada huvivõimulisi mitmekülgse ja põlv-lumeheliku järjekindluse harmoonilist ühendatust. Võtame näiteks teadustegevuse. Ühest küljest: kahe aastakümne jook-sul on ta avaldanud üle 50 teadustööd, mis kõik järjekindlalt käsitlevad automaatikaobjekti-de ja -süsteemide modelleerimist ja projekteerimist. Teisest küljest on konkreetsete automa-tiseerimisobjektide nimekiri üsna kirev: keevitusaparatuur, kompekstirupi tootmine, mi-tut liiki elektriahjud jne. Viimasel kümnendil on, tõi küll, toimunud teatud stabiliseerimine jõupooljuhtseadiste toot-mise tehnoloogilise protsessi modelleerimise ja juhtimise ümber, seoses vastava uurimis-grupi juhendamise-ga.

Mida on juubilari kohta veel tähele pandud? Populaarne õppejõud. Ühiskondlikke üles-andeid, isegi kui piirduda vaid hetkeseisuga, annab üles luge-da. Alt ei vea. Ajaraiskamist ei harrasta. Vajaduse korral paneb kohe pea ja käed tööle — näiteks kui pörkab oma suvilas kokku mõne praktilise kahe-positsioonilise reguleerimise ülesandega. Arusaaja ja põhi-mõttekindel. Optimist. Enne mõtleb ja siis tegutseb. Tegut-sedes mõtleb edasi. Sic!

Kokkuvõttes: täname tehtu eest, soovime õnne, edu ja jõu-du edaspidiseks.

KOLLEEGID

INSTITUUDI NÕUKOGUS

20. oktoobril

* Kuulati ära arvutuskeskuse juhataja dots. V. Krachti ettekanne arvutite kasutamisest õppe- ja teadustöös.

Instituudi arvutustehniline baas on viimase 2-3 aasta jooksul oluliselt täienenud, kuid jääb nüüdise aja vajadustest siiski maha. Keskuses on üles seadud 2 arvutit ES-1022. Koht-la-Järve üldtehnilises teaduskonnas on monteeritud ES-1020 ja auto-maatika kateedris CM-4. Arvutus-saalis on kasutusel 7 arvutit Nairi-2 ja Nairi-C, paigaldamisel on 2 arvutit SM-4. Energiakateedrus on 2 arvutit Nairi-3.

Põhiline osa õppe- ja teadustöoga seotud ülesanded lahendatakse arvutitel ES-1022, 1930. a. ulatus nende tööaeg 6252 tundi (normatiiv 6000 t.), sellest õppetööle 1727 tundi (27,6%), teadustöödele 2647 tundi (42,3%), muude süsteemide ja arhiivide hooldamine, arendustööd — 1878 (30,1%).

Arvuti ES-1020 üleviimisega Koht-la-Järvele ja raskustega tema üles-seadmisel jäi see 1980. aastal koormamata. 1981. a. I poolaastal ulatus selle arvuti koormus 513 tundi: õp-petööd 205 tundi (39,9%), teadustööd 180 (35,1%) ja muud koormust 128 (25%).

Arvutissaali arvuti Nairi-2 olnud 1980. aastal koormatud 17444, 1981. aasta I poolal 6125 tundi. Üle 90% sellest ajast läks õppetööle. Tööma-hu vähenemine on tingitud tehnilis-est põhjustest, peamiselt trüklindil defitsiidist.

Arvutite kasutamise edasine laiendamine TPI-s sõltub kõige enam dia-logisüsteemide väljaarendamisest, eriti uutel, arvutissaalis ülesseata-vatel SM-seeria arvutitel. Tehnilise baasi edasine laiendamine, mille va-jadus on ilmne, saab toimuda alles pärast arvutuskeskuse uue hoone valmimist.

Õtorkord arvuti kasutamisega seotud õppevahendite ja õppemetoodil-iste materjalide osas on viimaste aastate jooksul paranenud. Märki-misväärsed on matemaatika kateed-ri tulemused.

Aastatel 1978—1981 töötati arvutuskeskuses välja ja realiseeriti instrumentaalne tarkvara-süsteem «PARES» andmetöötluse ja AJS-i edasiarendamiseks ES-seeria arvutite baasil. 1981. a. III kvartalis realiseeriti selle süsteemi abil nendel arvuti-tel juba 2 alamsüsteemi («Abi-turient» ja «Stipendium»). On alustatud rea uute alamsüsteemide ja komplekside loomist süsteemi «PARES» baasil («õp-peprotsess», «TUS», «palk» jt.). Süsteem on võetud kasutusele teadustöös (sootsioloogiliste uuri-

misandmete töötlemisel) ning üsna ulatuslikult ka õppetöös erialal AJS.

NÕUKOGU OTSUSTAS: pi-dada arvutustehnika alal XI viisaastaku üheks tähtsamaks ülesandeks dialoogvahendite kasutuselevõtmist nii õppe- kui ka teadustöös; kateedrite juha-tajatel, kes viivad läbi õppetööd programmeerimise ja arvutite kasutamise alal, pöörata suure-mat tähelepanu õppe-metoodil-iste materjalide ettevalmistam-isele ja väljaandmisele; TPI AJS teaduslikul juhendamisel dots. V. Krachtil ja peakonstruktor E. Rootalul töötada välja ja esi-tada TPI AJS juurutamiskomis-jonile ettepanekud instituudi AJS edasiarendamiseks ES-see-ria arvutite ja instrumentaal-süsteemi «PARES» baasil.

* Kuulati ära vastuvõtuko-misjoni vastutava sekretäri dots. J. Smigunovi ettekanne uute üliõpilaste vastuvõtu tule-mustest.

23-liikmeline vastuvõtuko-misjon täitis oma ülesandeid kolu-setundlikult. Õppimisvõimalusi instituudis tutvustas alaline propagandakomisjon koolides, suuremates asutustes, noorte kutsevalikul ja suvepäevadel, samuti kirjastatud materjalide-na. Enam tähelepanu vajab õh-tuse ja kaugõppevormi tutvus-tamine. Aktiivsemalt peaksid osalema kateedrid.

Eksameid korraldavad komisjon (v.-õp. H. Pavelson) töötas täp-selt ja kohusetundlikult. Vastu-võtuandmeid töödeldi arvutitel. Viimases tööloogis esines hiline-misi.

31. juuli 1981 seisuga laekus päevasesse osakonda 1665 aval-dust. Õhtusesse ja kaugõppe-teaduskonda võeti vastu vastu-väit 495 (plaan 530) ja 298 (plaan 305) üliõpilast. Seega jäi täitma-ta 42 üliõpilaskohta.

Vennasvabariikide kõrgkooli-de insener-tehniliste erialade 39-le konkursivabale kohale suunati 35, koopereerimisplaanil 47-st üliõpilaskohast täideti 28.

Komplekteerimises esines teaduskondade töös vigu, mis vii-tab teaduskondade komisjonide töö kontrolli tõhustamise vaja-dusele.

Nõukogu võttis vastu üksik-asjaliku otsuse 1982. aasta vastuvõtuko-misjoni tööks.

NAISKOORI 30. SÜNNIPÄEVAKS

Helilooja Anti Marguste (lõpetanud 1953. a. TPI majandusteaduskonna, laulnud instituudi meeskooris, 1960. a. lõpetanud TR Konservatooriumi komponistina) üks uuemaid helitöid on kolmeosaline kooriteos «Homo studiosus» («Oppiv inimene»): 1. Vivat, crescat. 2. Per aspera ad astra. 3. Sic transit gloria.

Tekstiks on valitud üliõpilaste hulgas populaarsed sententsid: vivat, crescat, floreat — elagu, kasvagu, õitsegu!; omne initium dificile est — iga aigus on raske; repetitio est mater studiorum — kordamine on tarkuse ema jne. SEE HELITÖÖ ON KIRJUTATUD TPI AKADEEMILISELE NAISKOORILE JA KÕLAB 21. NOVEMBERIL KELL 14.00 «ESTONIA» KONTSERDISAALIS KOORI 30. AASTAPÄEVALE PÜHENDATUD KONTSERDIL.

Kontserdi I osas on veel teisi esiettekandes ja naiskoorile pühendatud laule: 2 laulu Raimond Lättelt; Andres Vahisaltustustak «Tüdruk» (Ohto Rootsi sõnad); ka Ester Mägi 4-osaline tsükkel «Neitulaulud» on pühendatud meie koorile, klaveril Mare Orgse ja Terje Patrik. Veljo Tormise laulusükkidest «Laulud laulust ja laulikust» on kavas kaks osa: «Laula, kuni elad» ja «Lauliku lapsepõli» — 1972. a. kõlas terve tsükkel meie koorilt esiettekandes. Veel lauldakse I osas R. Stedri «Möödus sõda», A. Riitsingu «Naeratage emadele» ja Z. Kuznetsova «Mängi, pillimees».

II osa kavas on klassika:

W. A. Mozarti 6 nokturni koos Tallinna muusikakooli keelpilli-ansambliga ja B. Britteni «Missa brevis in D», op. 63 osadega: 1. Kyrie. 2. Gloria. 3. Sanctus. 4. Benedictus. 5. Agnus Dei. Oreil Kristiina Hoidre. Kontserti juhatavad Eesti NSV teeneline kunstitegelane Silvia Mellik ja Ene Kangron. Kontsertmeister on Lele Pihelgas, koori hääleseadja Sergei Annilo.

30-aastase koori lühiseloo-

mustusena võiks öelda, et ta on: * Eesti NSV teeneline kollektiiv; * 1977. a. I üliõpilise taidlusfestivali laureaat; * kõrgema kategooria koor; * väikese osa repertuaarist jäädvastanud heliplaadile, mis anti välja koos instituudi meeskooriga; * laulnud ühe naiskoorisükkli Mart Saare juubelile pühendatud heliplaadile; * esinenud peale koduväbatiigi

Lätis, Leedus, Ukrainas, Armeenias, Taga-Karpatias, Siberis, mitmel korral Moskvas ja Leningradis; * osa võtnud rahvusvahelisest laulunddalast Ungaris 1968. a., esinenud kooride ülevaatusel Jugoslaavias 1971. a. ja SDV-s Schwerini ringkonnas 1978. a. Järgmine telesaade «Laulu-aeg» on samuti meie naiskoorist.

EHA POOMANN

Nõukogude miilitsa päeva puhul ja aktiivse osalemise eest õiguskorra tagamisel premeeris rektor B. Tamm oma käskkirjaga TPI paremaid rahvamalevlasti.

Sergei Rodionov, AV-38. Aleksei Käärik, AV-38, Sergei Suško, AA-37. Ants Prii, TP-31. Andrei Kondatškov, EE-57. Sergei Ivanov, EE-57. Natalja Gaidoševa, EV-57. Heli Kääsmaa, EE-53. Veljo Viitmann, ET-31. Mati Tang, MM-52. Guido Vakker, MM-52. Lembo Veidermann, MM-52. Raivo Spatar, MM-52. Niis Härsing, KA-57. Vladimir Veresinin, KA-57. Aleksandr Tsvetkov, KA-77. Riho Oras, ehituskonstruksioonide kateedri aspirant.

Rektori käskkirjas avaldati kiitust sanitaartechnika kateedri vanemteadurile Teet Kõivule.

«KULJUSE» KOOSOLEK

Kolmapäeval, 11. novembril toimus rahvatantsuansambli aruandevalimiskoolesolek. Ansambli 77 liikmetest oli kohal 72. Oma tööst mõõdund hooajal andsid aru juhatuse liikmed.

Suureks probleemiks on endiselt lada. Niiskus, hallitus ja kold — selline oleks ühike iseloomustuse meile rahvaritseteleale. Üks komplekt riideid maksab aga paarsada rubla!

Kõlama jäid veel mõned arvud: hooajal toimus 42 esinemist, neist 17 TPI taidlusmajas. Ansambli vanemaks valiti teist aastat järjest Urmas Soomvald, LS-91. Tagasi valiti veel kultuuri-, rahandus-, transpordiminister, asjaajaja ja kroonik. Muudatust tehti rühmavanimete, lao ja raskust eest vastutajate osas. Valiti uus illele.

Algus TP-des nr. 26, 27, 29, 30.

OLE TOIMEKASI!

Nimelt töös ja ainult töös avaldub inimese suurus, ja mida palavamalt ta tööd armastab, seda suursugusam on ta ise, seda viljakam ja kaunim on ta tööl.

M. Gorki.

Toimekas inimene on see, kes hindab ja armastab oma tööd, oskab töötada, on arendanud endas alalise tegutsemisharjumuse ja vajaduse. Toimekas on omane igale inimesele, kes ei loobi sõnu tuulide, kes oskab end tundma õppida ja juhtida. See avaldub lubaduste, plaanide ja programmide täitmises, pidevas püüdluses täpsuse ja korralikkuse poole.

Kui kasutada geniaalse tšehhi kasvatusteadlase Jan Amos Komensky mõtteid, siis tuleb esmujärjekorras pürgida nelja kardinaalse vooresse — tarkuse, mehisuse, mõõdukuse ja õigluse poole.

TARKUS tuleb koos õpingute ja elukogemustega.

MEHISUST õpitakse ise, ennast, oma tujusid ja kapriise, oma ajutist laokilolekut ja organisierimatust ületades.

MOÕDUKUS on oskus järgida kaunist reeglit — ei midagi ülempiira. Pea kinni arukast korrast ja mõõdutundest kõiges, niihästi une- kui ka virgeajas, töös ja puhkuses, meelelahutuses ja tõsisel vaimses tegevuses.

ÕIGLUS tähendab oskust igahilt hinnata tema väärtust järgi, mitte sobitada hinnanguid oma tujude ja kapriisidega, vaid lähtuda asjade tegelikust seisust. Opi tähele panema ja hindama positiivseid jooni ja omadusi nendegi inimeste juures, kes on sulle millepärast muutunud ebameeldivaks. Ole alati tähelepanelik teiste inimeste suhtes. Ara unusta Cervantese kuulsaid sõnu: «Midaagi ei anta meile nii odavasti ja midagi ei hinnata nii kalliks kui viisakust.» Ara kunagi ruttu teist inimest hukka mõistma, püüa end asetada tema kohale ning mõista tema hingelisi seisundit, mõtteid ja tundmusi. Püüa leida igas inimeses, kellega kokku puutud, eelkõige head, hinnalist, kordumatut.

Kõik algab minutitest, mida

Psühholoogid kinnitavad, et SINUST ENDAST OLENEB KÕIK

Enesekasvatusalast kirjandust vahendab Teadusliku Raamatukogu kõrgkooli infograpi vaneminsener LUULE TEEVER.

mittetoimekas inimene ei oska hoida. Su peamine rikkus on sinu vaba aeg. Kas andud ainult meelelahutustele ja aja- viitele või hakkad ellu viima eneseharimisprogrammi, milles avalduvad isiksuse omapärad, sisemine kultuur, igapäevase käitumise ning konkreetsete tegude tõelised motiivid. Vabal ajal oleme iseenda käsitajad, seetõttu on see seotud meie sisemise vastutustundega, tunnetushuvide arengutsemisega. Siinkohal võiks esitada K. Ušinski tuntud elureeglid:

1. Täielik rahulikkus, vähemasti väline.
2. Otsekohesus sõnades ja tegudes.
3. Tegude järelekaalus.
4. Otsekohesus.
5. Mitte rääkida endast ilma vajaduseta ühtki sõna.
6. Mitte veeta aega sihitult, teha seda, mida tahad teha, mitte aga seda, mis ette juhtub.
7. Igal õhtul anna endale ausameelselt aru oma tegudest.
8. Mitte kordagi hoobelda sellega, mis oli; sellega, mis on; ega sellega, mis tuleb.

Akadeemik I. Pavlov rõhutab ka teisi toimekuse arendamise tähtsaid tingimusi: * Ärge kunagi mõelge, et teate juba kõike. Kui tahes

ÕPPIDES TUNDMA OMA PUUDUSI, TEEN KINDLAKS NEIST KÕIGE OLULISEMAD.

kõrgelt teid ka ei hinnataks, alati olgu teil mehisust endale öelda: ma olen võhik.

* Ärge laske upsakusel endast võitu saada. Selle mõjul hakkate tõrkuma seal, kus on vaja nõustuda, ütlete ära kasulikust nõuandest ning sõbralikust abist, minetate objektiivse mõõdupuu.

* Olge oma töös ja otsingutes kirglikud. Akadeemik V. Obrutšev arendas endas toimekust põhimõttel: «Olen oma tööd ammunist ajast korraldanud kolme põhimõtte järgi: plaanipärasus, täpsus ja armastus loometöö vastu.» Armastage tööd. Kõige suuremat naudingut ja rahuldust annab inimesele töö. Võtke kätte õigus ütelda: ma teen vajalikku tööd, mida oodatakse, ma olen kasulik. Ja kui puutate kokku raskustega, kui näib, et olete sattunud ummikusse, kui kogete ükskõiksust ja mittemõistmist, toetagu teid alati teadmine: ma teen vajalikku tööd.»

Niisiis, ainult töös kujuneb ja areneb toimekas, kasvab toimekas inimene. L. Tolstoi, D. Mendelejevi, A. Tšehhovi, Michelangelo autobiograafilised ülestähendused panevad hämmastama tohutu vaevarikka tööga, mida nad oma elu jooksul enda peale võtsid.

Et enesekasvatases mitte vigu teha, on vaja kas või üldjoontes tutvuda töö ja puhkuse organisierimise loodusteaduslike alustega. Tuntud füsioloog N. Vvedinski leidis, et vaimse töö oskusliku jaotumuse puhul võib teha tohutu produktiivsusega tööd. Ta soovitas vaimse töö viljakuse tagamiseks järgida järgmisi tingimusi:

- 1) igasugusesse töösse tuleb lülituda järk-järgult;
- 2) töö peab olema mõõdupärane ja rütmiline.

3) tegevuse harjumuspärane järjekindlus ja süstemaatilisus; 4) töö ja puhkuse õige vaheldumine.

HÄBI JA SÜDAMETUNNISTUS

... Kolbmootoriga lennuk, 1936. aasta mudel, nõudis piloodilt kogu tähelepanu. Kui piloot mõneks hetkeks juhtimisest loobus, kukkus lennuk alla. Hetki, mil piloot kas või põgusa väsimushoo tõttu on juhtimisvõimetus, tuleb ette. Seega ei saa loota üksnes piloodi võimetele, ei saa ka lubada lennukite allakukkumist. Ei jäänud muud üle, kui nuputada välja autopiloot, s. o. lennuk, mis ennast tarbe korral ise juhib.

Kas ei võiks inimesegi puhul rakendada lennukikonstruktori võtet? Juhtimine — isejuhtimine, reguleerimine — isereguleerimine. Kas ei annaks selles suunas edasi mõelda ka pedagoogilises õhustehnikas? Nimelt on kõrbelisel alal isejuhtimise, sisemise regulatsiooni ja enesekontrolli olemasolu eriti vajalik.

KALLIS! TÖÖLEGA KOOLIS MA EI KÄI, AUTOT EGA OMA TUBA POLE MUL. MU PEAMINE RIKKUS ON MU VABA AEG.

Joonistanud ARNE TAE.

Kõrbeline regulaator on terve kogum kõrbelisi tundmusi:

* Kaastunne, mis ajendab hoolitsemist ja abistamist ning hoiab tagasi ülekohtu tegemast.

* Autunne, mis ei luba petta ka siis, kui saladuseks jäämine on tagatud.

* Kohusetunne, mis kontrolli puudumisest hoolimata sunnib olema distsiplineeritud ja täpne.

* Taktitunne, tööarmastus, eneseväärikus- ja õiglustunne... Seda pikka ja seejuures lõpetamata loetelu võiks asendada vana hea sõnaga südametunnistus. Igahiks, kes on kogenud südametunnistuse piinu, teab, mis vaeval see on ja kuidas kartus nende piirade ees hoiab tagasi halba tegemast.

SÜDAMETUNNISTUS

* Aitab vahet teha hea ja halva vahel: ta on kaitseriüks, mis ei lasse rüüst ligi. Võidakse olla palju kaotanud, aga kui on alles südametunnistus, on alles midagi väga olulist!

* Aitab orienteeruda soovide pädrikus; suuta loobuda, kui vajalik; annab jõudu lahkumiseks, kui on aeg.

* Aitab inimesel reguleerida õigesti oma sisemise põhjal ka siis, kui pole kedagi käskimas, keelamas; kui pole kedagi, kelte ees häbi tunda.

Südametunnistusega kaasneb häbi, mille kohta K. Marx on kirjutanud: «Mina aga ütlen: häbi on juba omamöödi rae, ainult endasse pööratud.»

Seega võime südametunnistust ja häbi pidada sisemiseks regulaatoriks, autopiloodiks, mis hoiab õiget suunda ka siis, kui kõrvaline juhtimine ei toimi.

Et jõuda selgusele häbi ja südametunnistuse olemasolus, küsigem endalt:

Kas oskan olla hea — mitte tunda kahju jõust ja ajast, tuua ohuriks oma isiklikud huvivid, et aidata teist või valmistada talle rõõmu. Kas olen suuteline austuse, armastuse ja headuse kaitseks välja astuma?

Järgneb.

INFORMIIN

Kõrgkoolides iga-aastane võistlus teatmeteoste, raamatukogu kataloogide ja bibliograafiaväljaannete tundmises, nende kasutamise oskuses — **INFORMIIN** — toimub tänavu 30. novembril algusega kell 14.00 raamatukogu üldlugemissaalis Ehitajate tee 5.

Ootame eriti I kursuse üliõpilasi, kes saaksid proovida ning kinnistada äsjaste bibliograafiaõppustel omandatud teadmisi. Teretulnud aga on kõik huvilised. Opperühmades moodustatagu 4-liikmelised võistkonnad ja registreeritagu hiljemalt 26. novembriks valvibibliograafi jaures või telefonil 53-73-53.

26. novembril kell 14 anname lugemissaali rõdul võistkondadele konsultatsiooni ja jagame välja juhendid.

Osavamaid ja vaimukamaid võistkondi ootavad autasud! Informiini kutsume ka kõiki TP lugejaid, kellele on mõeldud suure ringi küsimused. Vastused leiame meie raamatukogu teatmeteoste abil. Iga vastuse juurde märkige andmeid allika kohta: teatmeteoste pealkiri, köite nr. ja väljaande ilmumisaasta. Iga õige vastus koos korrektse viitega allikale annab 2 punkti. Vastused tooge hiljemalt 26. novembril valvibibliograafi kätte rõdule. Lisage ees- ja perekonnanimi, õpperühm või töökoht TPI-s. Suure ringi võitjat autasustatakse 30. novembril informiini ajal üldlugemissaalis.

TEADUSLIK RAAMATUKOGU ELKNU TPI KOMITEE

KÜSIMUSED

1. Milliste NSV Liidu ordenitega on autasustatud Eesti NSV-d?
2. 1936. a. ilmus Leningradis eestikeelne raamat: *Matemaatika sõnad. I. Oskussõnade sünnitamise põhimõtted. II. Matemaatika sõnastik. «Külvaaja», 1936. 80 lk. Kes on autor?*
3. *Mitu võõrkeelset tõlgitud raamatut ilmus Eesti NSV-s 1979. a.? Mitmest keelest tõlgiti?*
4. *Mis on «Nürnbergi muna»?*
5. *8 eesti meessportlast on tulnud aastail 1952—1960 olümpiaolümpiajaks. Kes need on?*
6. *Millistest V. I. Lenini teostes on viidatud ajakirjale «Die Neue Zeit»?*
7. *Restovi Põllutööstusmasinate Tehase toodang on saanud korduvalt rahvusvahelise tunnustuse. Milline oli esimene rahvusvaheline autasu?*
8. *Millised NSV Liidu kosmoseparaadid saadeti kosmosesse 1979. a. novembrikuul?*
9. *Lühend IFAC tähistab rahvusvahelist organisatsiooni. Millist? Millal IFAC loodi? Milliseid perioodilisi väljaandeid ta avaldab?*
10. *Mis aastatel tegutses Tallinnas habemeajajate tsunft ja millega tolleage sed habemeajajad tegutsesid?*

TPI TRÜKISEID

Sellist pealkirja kannab näitus Teaduslikus Raamatukogus Ehitajate 5. Näitusel on eksponeeritud TPI õppejõududel ja teaduritel üle 100 raamatut ja brošüüri, mis on välja pandud teaduskonni kateedrite kaupa. Omaette paiknevad «TPI Toimetised», samuti teaduskondade kirjastused. TPI kui konverentside korraldaja osa selgub kronoloogiliselt paigutatud konverentsimaterjalidest. Näitusel illustreerivad mõned arvanded 1930. a. ilmunud TPI publikatsioonide kohta.

Teadusliku Raamatukogu sektorijuhataja AIKI SAAVIK

Tudengid, kui palju me teame tipti-majas tegutsevatest klubidest? Tundub, et õige vähe. Puht uudishimust olen külastanud filmiklubi, «Atheost», lauluklubi, raamatuosprade klubi, rahvusvaheliste suhete klubi, pressiklubi. Alles IV kursusel jõudsin interklubisse. Reklamiõhtule. Võib-olla oleksin pidanud siit alustama?

Võtsin ehituse kolm rebaspilka kaasa ja meelitasin «Pikosse». Maksin 4 x 50 kopsi ja asusin platsi. Rahulik taustamuusika, rahvast parasjagu, laual kolm põlevat küünalt. Algas on stiilne, mõtlesin endamisi, seinal rippuvaid klubi vimpelid ja märke uurides.

Klubi loodi 15. detsembril 1969. aastal. Praeguse presidendini Toomas Esvaldi avakõne meenutas esmakülalistajale klubi ajalugu ja eesmärged. Tut-

ELAV KLUBI KÜLALISE PILGUGA

vastamist leidis ka klubi juhtkond.

Registreerimisleht jõudis meie lauale. Oli kolm võimalust: liige, liikmekandidaat, külaline. Neljas lahter võiks olla: lihtsalt tipikas. Peagi asuti programmi juurde. Moodustati võistkonnad, mõeldi nimed. Kõige originaalsem neist «10 + 2a + 4e = I koht» tähendab tõlkes ühte õppejõudu, kahte automaatikut ja nelja ehitajat.

Ülesandeid muudkui tuli ja tuli. Joonistada interklubi planeeritava sargile embleem, ära arvata stiilse «interjoogi» sisu (6 komponenti: vesi, mahl, suhkur, konjak jne.), tutvustada külalistele Tallinna kolme vaa-

tamisväärsust, esineda originaal- ja karaktertantsuga, suvalises võõrkeeles reklaamida interklubi (teati esperanto-inglise-saksa-soome jm keeli), vastata intelligentsitele. Jõudehetkedel vaadati slaidide vahendusel interklubi ajalugu, mekiti limonaadi.

Puhkust kui sellist ei olnud. Esinemiste vahel elasime kaasa oma naabritele. Hiilisõhtuks sai selg täiesti märjaks.

Jalgen kiinnitada, et taolist karuselli pole teiste klubide üritustel näinud.

Mida kasulikku saaksid teised klubid interklubist kõrva täna panna? Eelkõige seda, et iga osalenu on ka ise esineja.

SUURE KOOLI VÄIKESED KITSASKOHAD

Ühel kolmapäeva õhtul tahtsin V korpuse riistehoidjalt paar sõna tudengite kohta pärida. Paar sõna saingi, siis aga kaldus jututeema hoopis uuele rajale.

Küllap on igaüks meist vähemalt paaril korral pidanud suurest garderoobist, riided näpus, taha V korpuse lõppu kändima, et oma kandamist vabaneda. Garderoobiteemadel alljärgnevalt ongi.

V korpuse riidehoius töötavad juba ammu pensioniikka jõudnud inimesed. Milline on nende töökoormus?

Hommaikuti on riideid vastu võtmas ja välja andmas kaks töötajat, õhtuti peab aga üks inimene toime tulema nii päevaste lahkujate kui ka õhtuste saabujate kehakatetega. Nagu

vestluse käigus selgus, peaks seal töötama aga kolmekesi. Seda kuulsin inimeselt, kes juuba 16 aastat meie majas töötanud.

Kunstlikult suurendatakse koormust veel sellega, et suurest riistehoiust saadetakse saoses kõikevõimalike konverentside ja kokkutulekutega ka need tudengid V korpuse garderoobi, kes tavaliselt oma riideid sinna ei vii.

Peakorpuses aitavad koormust vähendada tudengeist riidevalvurid. V korpuses neid aga millelegipärast ei rakendata.

Komandandile on nendest probleemidest räägitud, kuid tema arvates pole V korpuse garderoobis eriti midagi teha! Garderoobitööd ise arvasid, et

kui korralgedus kestab, siis nemad lähevad minema.

Meie hüvanguks nad ju töötavad, järelikult peaksime meie ise neid aitam. Kui nemadki lahkuvad, kelle hooleks me oma riivad siis jätame? Just nüüd vastu talve oleks meie abi eriti tarvis. Saabub ju peagi pakuse ja raskete talvemantlite ning kasukate aeg.

Allakirjutanu arvates oleks üheks lahenduseks suvemalva staabi abi kasutamine. Küllalt palju oli neid tudengeid, kes oma suvisest töökoormusest kõikevõimalike meetoditega kõrvale hüüsid. Kas polekski kõige paslikum panna just need tudengid oma päevi-tunde garderoobis tasa tegema?

RAIVO LINNAS MM-33

VAHELDUSRIKAS, HUBANE...

Kõrgkoolidevahelistest suhetest on viimasel ajal mitmel pool juttu olnud. Et on ja ei ole ka, ja rohkem nagu individuaalsed. Sai siis ette võetud ning olnudki poolt lähenetud. Konkreetseti: ERKI läbi hooaja avapeo 5. novembril.

Trügmist uksele oli, aga said sisse ka rauakooli omad, peaaegu kõik tulevad kunstnikud moodustanud ise publiku põhiosa. Erinevate rahvaste esindajad on seal omavahel tihedamini seotud kui meil, see paistis kohe välja. Tuldi nii murumütsides kui tübetikeades.

Ka muidu pakkus publik silmale põnevat (ikkagi kunstnikud). Jätkus nii stiilset disko-rahvast kui veel stiilsemad «uue laine» esindajaid, neile viimastele seekordne pidu rohkem oligi.

Internationaalsust rõhutas Hardi Volmer ka oma avasõnas,

Neelates alla umbsed väljendid Tallinna kõrgkoolide klubide kohta, pean vajalikuks mõningaid seiku pisut selgitada (loe: ennast kaitsta!)

Alustaksin ülistuslaulu lõpu-ridadest, kus autor kutsus «erki-kaid» isetegevuslikesse tipikatele eluvaimu sisse puhuma.

Õnneks ei juhtu seda niipea! Alles kahe nädala eest õnnestus kaitsva värvikihi alla peita ERKI mõõduandisega rebastepeo kirjeldus. Sel korral loodi kunstirebastele lossi purskkaeva tõeline ristimisvann, kust pärast sisseviimist ronisid välja punarebasteed, kes oma guasiste riietega tõepoolest «uue laine» esindajatele kohaselt välja nägid. Iga märg asi peab kuidagi kuivaks saama ning parimaks peeti võimalust end seinte vastu pühkida. Peo lõppu kroonis «stiilne» nõudepurustamine (läks kogu servis, sest ühest pitsist ei sobi teist korda juua.)

sel eesmärgil oli sissejuhatusaks venekeelne näidend («Buraatini lõpp») lihtsa, kõigile arusaadava tekstiga.

Nii silmale kui kõrvale nauditav oli ka «Päratrusti» muusikaprogramm. Avaloole «Meie samm on nagu dike» järgnesid küll populaarne meloodia Rogersi muusikalist «Helisev muusika», pühendus ansambli «Ruja» — «To mr. Alender», jõuliselt Georg Otsa meenutav «Elu, armastan sind», lõpetati vene tästuskaadega. Lausa üllatav oli publiku kaasaelamine, tantsima hakati kohe ja pikema meeldetuletusega.

Seejärel said esinemisjärje koolikoorte hulgas populaarsed ansamblid «Generaator M» ja «Punk T». Ei tee nemadki lihtsalt tantsumuusikat, vaid panevad suurt rõhku nii sõnade kui esinemise väljendusrikkusele. Esimeste repertuaarist jäid

liialt palju oli neid, kes käpuli killuhunnikutes punk-jeelingut otsisid...

Millise põõsa küljest ERKI juhtkond oma hoolealustele viitas, see jääb kunstikõrgkooli saladuseks. Alludes enese alalhoiu instinktile, elistaksin taolisi «kõrgema taseme eluvaimu» puhanguid jälgida eemalt, kas ajakirjanduse abil või «Päratrusti» filmiprogrammis.

Kui autor värve säästmata programmi mõnusest kirjeldab, siis on see puhtalt maifse asi. Mood ei dikteeri veel maitset ega summuta mõistust.

Seda õdusat «oma pere tunnet» mis saalis valitses, on lihtne selgitada aritmeetika abil: pool ühest TPI teaduskonnast kaalub üles (arvuliselt muidugi — vabandust!) terve ERKI. Ja miks mitte lubada ühe jala-ga saali ka suu ammuli vahtivaid tipikaid, kes oma «Alice imedemaal» nägemusi täie tõsidusega mööda linna laiali

eriti meelde «Noored sangarid» ning põllumajandusteemaline «Siga». Tantsulusti jätkunuks kauemaks kui kaheteistkümnene, ent vaidlusest vabastati saal, tuleb ju korraldajatestki aru saada.

Lahe pidu oli. Kas saaks taoline üritus toimuda ka TPI-s? Kahtlen väga. Milles siis viga? Küllap meis endis. Kipub sama vahe olema kunsti- ja tehnikatundemise vahel. Pole siin tegijaid, pole lubajaid, pole võib-olla tahjaidki.

Kas TPI-s on noorte vaba aega sisustavate tantsuansambelid või showgrupe? Keda kogu instituudi rahvas tunneks ja omaks peaks? Vanasti nagu oli... Senikauaks — kas ei võiks kas või nondesamade esinejate kutsumisega meie isetegevuslikesse tipikatele töelist eluvaimu sisse puhuda?

ENN RÜDER

laotavad. (Igati lahe pidu oli!) Siiralt ja lõplikult kinnitan artikli autori kahtlusi taolise peo võimalikkusest TPI-s. Samuti ei väljendu internatsionalism mitte murumütside ja tübetikeade kandmises.

Vastuse TPI-s noorte vaba aega sisustavate show-gruppide kohta saab leida sellesamas isetegevuslikesse toimuvate teaduskondade puhkeõhtutelt (juba kolmandat hooaega järjest.)

Artikli alguses mainitud «mitmel pool juttu olnud» kõrgkoolide vahelised suhted said veenva kinnituse TPI üliõpilaspäevadega. Kahju, kui noor kirjamees ka sel ajal «põnevust, mil silmale kui kõrvale nauditavat» mujalt otsis, sest tema osavõtt oleks ka meie üritust kindlasti kaunistanud ja koha saalis oleks ta ikka leidnud.

TPI Üliõpilasklubi direktor OLAVI PIHLAMÄGI

Ta saab mõelda, välja pakkuda, ennast välja elada, teistega võistelda. Põhimõtteliselt võiksid viktoriniivormi oma töömehesistamiseks kasutada näiteks rahvusvaheliste suhete klubi või filmiklubigi. Praegu jääb nende klubide õhtutel tudengipoolne osa väheseks. Viktoriin on loomulikult kõige lihtsam ja algelise võimalus, kuid on siiski samm. Esimene samm. Et interklubi on huvitav, seda näitab fakt, et üritustel esaleb TPI õppejõude. Tõsi, muidugi noori.

Mulle tundub, et interklubi on suure elujõus. Uusi liikmekandidaate kogunes hulganisti. Ees seisavad valimiskampaania, ootavad uued ettevõtmised. Hoia marli, interklubi!
Külalise pressiklubi TOOMAS RIHVK

TUUSIKUD

A/M Komiteel on välja anda veel k. a. kvartalis järgmised tuusikud. LIKUMISORGANITE RAVIKS. Haapsalu san. «Laine», 07. 12—30.12, 34.50, 1 tuusik. Ukraina Jevpatoria 40-a. OKT. nim. san., 04. 12—27. 12, 35.—

VEREINGEORGANITE RAVIKS. Leedu Druskininkai amb. (kursovka), 02. 12—25. 12; 39.—. Grunzia Tshaitubo san. «Zelznodorožnik», 17. 12—05. 01, 29. 70.

SÜDAMEHAIGUSTE RAVIKS. Pärnu san. «Rahu», 29. 11—22. 12, 48.—. Grunzia Boržomi san. «Likan», 17. 12—09. 01, 48.—.

PERIFERSE NÄRVISÜSTEEMI RAVIKS. Pärnu san. «Estonia», 10. 12—02. 01, 34.50.

EERIK HANSEN

TPI õppejõudude perest lahkus ootamatu surma läbi 16. nov. k. a. raadiotehnika kateedri dotsent Eerik Hansen.

Sündinud Tallinnas 17. nov. 1928 hirjanik A. H. Tammsaare peres ja lõpetanud 1948. aastal 7. Keskkooli, asus E. Hansen õppima TPI-sse, mille lõpetas 1954 elektriinseneri, -võrkude ja -süsteemide erialal. Seejärel töötas rida aastaid tehnoloogina tehases «Punane RET». 1961. aastal asus assistendina tööle automaatika kateedrisse. 1966. aastast töötas raadiotehnika kateedris vanemõpetajana ja 1976. aastast dotsendina, õpetades raadiotehnika- ja automaatikaseadmete konstrueerimist ja tehnoloogiat. Õppejõutöö kõrvalt teges aastaid poolajaloolisest tehnoloogiast, mikroliinist ja vaakumhügieeni probleemidega, samas valdkonnas valmis ka 1973. aastal kaitsitud kandidaaditöö. Aastail 1977—81 oli automaatikateaduskonna kasvatusprodekaan.

Haruldane inimlik soojus, alati abivalmidus ning suurepärase suhtlemisoskuse tegid E. Hanseni kõigi poolt armastatud ja hinnatud kolleegi, tema tõeline spordimehe vaim ja viisadus aitasid hakkama saada ka raskemates olukordades. Mälestus varalähkunud kolleegist jääb kauaks püsima.

Kolleegid raadiotehnika kateedrist

Avaldame sügavat kaastunnet rühma AO-31 üliõpilasele Priidu Lemberile isa **SULEV LEMBERI** surma puhul.

AO-31 kollektiiv