

Tallinna

Polütehnik

TALLINNA POLÜTEHNILISE INSTITUUDI PARTEIORGANISATSIOONI, DIREKTSIOONI, ELKNU KOMITEE JA AMETIÜHINGUKOMITEE HÄÄLEKANDJA

Nr. 3 (46) Teispäeval, 13. veebruaril 1951. a. III aastakäik

Uue semestri ülesanded

On alanud uus õppesemester ja Instituudi õppejõud ning üliõpilased on uuesti asunud pingerikkale tööle, et edukalt täita ettenähtud õppetöö plaan.

Instituudi kollektiiv peab sügavalt analüüsima möödunud semestri kogemusi ja leidma neist aluseid oma töö edasiseks parandamiseks.

Kahtlemata saavutasid kõikide teaduskondade üliõpilased ja instituudi õpetajaskond möödunud semestril rea tähelepanuväärseid tulemusi, mis avaldusid niihasti üliõpilaste ideelis-poliitilises kasvatuses, kui ka nende erialaste teadmiste taseme tunduvas tõususes. Seda arvestades ei tohi me siiski hetkekski unustada neid puudusi, mis veel õppetöös esinesid.

Kõigepealt tuleb nõuda ja kasvatada suuremat ühiskondlikku ja poliitilist aktiivsust kogu meie kollektiivis, mille abil mitmedki probleemid, mis meile senini raskusi tekitasid, leiaksid lahendust. Siin on esikohal vajadus arendada teravat kriitikat ja enesekriitikat esinevate puuduste kohta niihasti üliõpilaste rühmades kui ka õppejõudude kollektiivis. Avalik kriitika on tõhusaks abinõuks distsiplineerimise ja passiivsuse vastu, mis veel esinevad üliõpilaste hulgas, ning kriitika parandab ka õppejõudude töö kvaliteeti.

Edasi on vaja energiliselt võidelda süsteemita ja plaanitu iseseisva töö vastu, mis paljude üliõpilaste juures veel aset leiab ja mille tõttu semestri algul toimub õppetöös „tühi käik“ ja eksamisesiooni eel leiab aset marulise õppeaine ründamine. Sellist ebahüüdnat õppimist peab asendama rahulik ja pidev töö, mille tulemusel üliõpilane täidab hästi oma õppekohustused ja tal jääb ka aega ühiskondlikuks tööks ning kultuurseks puhkuseks. Instituudi juhtkond ja õppejõud peavad olukorra parandamiseks kõige lähemal ajal ära kasutama need kogemused, mida on saavutanud selles küsimuses Nõukogude Liidu eesrindlikud kõrgemad koolid.

Väga suure tähtsusega meie õppetöö taseme tõstmisel on õppejõudude töö kvaliteet, mis on otseselt seoses selle eeltööga, mida teevad õppejõud oma õppeaine metoodika sügavaks läbitöötamiseks. Selle küsimuse põhjalik läbitöötamine on võetud eelseisval semestril senisest palju ulatuslikumalt kõikide teaduskondade ja kateedrite tööplaanis.

Meie instituudi kollektiiv võib kahtlemata anda palju paremaid töötulemusi, kui on need, mida saavutati möödunud semestril.

Meie sotsialistlik kodumaa ootab häid ja väga häid tulemusi kõikidelt õppejõududelt ja üliõpilastelt.

Ennastusgava teadliku ja aktiivse tööga bolševike partei juhtimisel täidame aega meie peale pandud ülesanded.

Dir. aset. õppe- ja tead. töö alal L. SCHMIDT

Talvise eksamisesiooni tulemused

Uue aastaga alanud talvine eksamisesioon lõppes 23. jaanuaril heade tulemustega. Nagu nähtub eksamisesiooni kohta õppeosakonnas koostatud kokkuvõttest, on TPI üliõpilaskond nõukogude eesrindliku teaduse omandamisel sügissemestri jooksul teinud tõsiselt ja pidevat tööd.

Eksamisesiooni kestel toimetati TPI-s kokku 4974 eksamit, neist 467 eksamit õhtuse sektoris. Päevase, põhiosakonna üliõpilaste eksamihinnetest moodustavad hindid „väga hea“ 41,7%, hindid „hea“ 35,8%, „rahuldav“ — 19% ja nõrk — 3,5%; õhtuse sektori eksamihinnete üldarvust aga on väga häid hindede 26,4%, häid 30,2%, rahuldavaid 26,5% ja nõrku 16,9%.

Päevase osakonna üliõpilastest sooritas eksamid positiivsete tulemustega 90,5%, õhtuse sektori üliõpilastest 55,5%.

Kõigil eksameil eranditult väga hea eksamihinde sai 288 päevase osakonna üliõpilast (s. o. 22,8%) ja 10 õhtuse sektori üliõpilast (11,7%).

Teaduskondade järgi on eksamisesiooni tulemused järgmised (%-des):

I. Päevane põhiosakond

Neist kõik eksamid hindadele Saadud hinnete üldarvust on hindede:

Teaduskond	Sooritas kõik eksamid	v. hea				rah.	mitte-rahuld.	Omad võlgnevust arvestuste alal
		„väga hea“	„hea“ ja „v. hea“	v. hea	hea			
Majandustead.	99,0	32,3	44,8	53,0	37,5	9,2	0,3	3,6
Keemia-mäet.	95,1	24,0	33,3	41,3	33,3	23,6	1,8	3,6
Mehaanikat.	90,0	23,6	41,9	43,4	35,5	17,8	3,3	10,9
Ehitustead.	84,4	18,4	50,6	41,4	35,9	17,5	5,2	13,6
Põllumaj. tead.	77,5	5,4	29,1	19,7	33,8	37,1	9,4	5,6

II. Õhtune sektor.

Mehaanikatead.	65,1	12,2	21,9	24,6	31,3	29,7	14,4	60,3
Keemia-mäet.	52,9	11,1	22,2	31,7	24,4	29,3	14,6	11,8
Ehitustead.	52,7	10,3	17,2	30,5	32,8	20,9	15,8	74,5

Kursuste järgi pakuvad eksamihinned järgmise pildi (päevane osak.):

Kursus	Hinnete üldarv	Neist hindede (%-des):			
		väga hea	hea	rahuldav	nõrk
I	1385	29,5	39,9	23,4	7,2
II	761	32,9	40,5	22,5	4,1
III	862	40,7	35,2	21,6	2,5
IV	778	57,6	30,3	11,7	0,4
V	673	58,1	29,7	12,9	0
VI	48	64,6	29,1	4,2	2,1

Huvitav ja rõõmustav on märkida, et võrreldes möödunud aastase talvise eksamisesiooniga, näitasid I ja II kursuse üliõpilased

TPI šesluse all olev 5. valimisringkonna 2. valimisjaoskond on juba täies valimiseelses tööhoos. 3. veebruari õhtuks lõpetati valimismisemkirjade kontrollimine valijate poolt. Selles agitatsioonitöö lõigus kõige esimesena saavutas 100% kontrolli keemia-mäeteaduskond ja kõige halvemini töötas sm. Solba brigaad.

Agitpunktide üritused täidetakse plaanikohaselt. Kuigi mõni isetegevuskollektiiv pole alati ilmunud kohale, siis on siiski alati kohal olnud kino, mis on täitnud selle lünka. Seminaridest agitaatoritele on seni pidamata jäänud sm. Reidla seminar teemal „Agitöö vormid ja meetodid käesolevatel valimistel“, kuna lektor ei ilmunud kohale. Seminari aeg kasutati ära tootmisnõuupidamiseks, kus selgusid mõnedki nõrgad kohad agitkollektiivide töös, mis vajadis kiiret parandamist. Kui seminar 30. I. 51. jäi pidamata lektori mitteilmumise tõttu, siis seminar 6. veebruaril kujunes väga huvitavaks ja sisukaks, mida põhjustas saadikukandidaadi sm. Tšernikovi ootamatu ilmunemine seminarile.

Oma sõnavõtus sm. Tšernikovi juhtis agitaatorite tähelepanu neile küsimustele, millistest tuleb pidada valijatega vestlusi. Tuleb näidata Nõuko-

gudema üldist tõusu kõigil aladel ja eriti ENSV saavutusi tööstuse, põllumajanduse ja kultuuri alal. Sm. Tšernikovi sõnavõtt oli niivõrd haarav ja huvitav, et terve kollektiiv kuulas seda hinge kinni pidades. Millegipärast mõned brigaadide juhid unustasid seminari hoopis ära (sm. Solba jt.), mille tulemuseks oli 40 agitaatori kohaleilmumine 125 inimesest. Et enam ei juhtuks niisuguseid äpardusi, palun kõigil agitbrigaadidel arvesse võtta asjaolu, et üritused, mis on plaanis ette nähtud (iga agitaator on sellise plaani saanud), viiakse läbi eriliselt kutsesid agitaatoreile saatmata. Tuleb näidata ka omaenda täpikust ja initsiatiivi ning mitte olla mehaaniline paberlike korralduste täitja.

Esmaspäeval, 5. veebr. algas uus ajajärk agitpunktide töös, — saadikukandidaadi tutvustamine valijatele. See on kõige tähtsam agitatsioonitöö. Siin võivad veel sm-d Solba ja Vilbert näidata, et nad ei ole mitte kõige halvemate brigaadide brigadirid. Tuleb asuda tõsiselt tööle. Ja esimeseks selle töö prooviks kujuneb 13. veebruar, millal toimub saadikukandidaadi sm. Tšernikovi esimene kohtumine oma valijatega meie agitpunktis, Agitpunktide juh. A. SIVADI

AGITAATOREID ON MITMESUGUSEID

Läheneb 25. veebruar, ENSV Ülemnõukogu valimiste päev, — päev, millal kodanikud astuvad valimiskastide juurde, et valida endi hulgast parimad töötajad meie väikese nõukogude sotsialistliku vabariigi heakäekäigu eest hoolitsema, looma võimalusi uuteks, hiilgavateks töövõimudeks, siluma teed üleminekuks sotsialismilt kommunismile. Paljudele kodanikele ei ole veel selge vahe kapitalistliku ja sotsialistliku valimissüsteemi vahel ja väike osa sipleb veel kodanlike igandite kammitsais ja ei taha aru saada ega osa võtta meie nõukogulikkusest. Agitaatori ülesanne on selgitada kodanikele kõiki meie valimissüsteemi puutuvaid küsimusi, hajutada ja purustada kodanlike igandite jäänuisid ja võita seega kõhklejaid ja virisejaid nõukogude ühiskonnale. Seda suudab aga agitaator ainult siis, kui ta ise on sügavalt veendunud nõukogude ühiskonna hivedes, kui ta omab avara silmaringi ja on poliitiliselt kirjaoskaja.

Kõigepealt, — kui agitaator tahab täita oma aukohust meie sotsialistliku ühiskonna vastu, siis peab ta palju teadma. Et teada, tuleb õppida, ja üheks teadmiste ammutama alikaks on agitaatorite seminarid, mis toimuvad meil igal teispäeval. Osal agitaatoritel on aga niigeldi veel „moonaka hingeelu“ ja kui otsekohe teravat käsku pole saanud, siis ta seminari ei tule. Millega seletavad oma puudumist agitaatorite seminarist, mis toimus 6. veebr. k. a., mehaanikateaduskonna agitaatorid sm-d Ristmäe, Plakk, Oru, Riives, Reina, Koppel, Truunmägi, Ütt, Mikk, Jänes, Paluver ja Rossi? Millega põhjendavad rühmanemad sm-d Tapper, Kuldma, Tippo ja Toomaspoeg endi ja nende agitaatorite puudumist seminarist? Muidu, sm. Tapper võttis oma seminarist ja sm. Tippo teatas oma ja metallitehnoloogia kateedri koosseisu kuuluvate agitaatorite põhjendatud puudumisest. Millega seletada asjaolu, et agitaatorite seminarist võitis osa 36(1) agitaatorit, kuna aga TPI agitkollektiivi kuulub üle 100 agitaatori? Pealgi esines seminarist meie ringkonna saadikukandidaadi sm. Tšernikovi. Näib, et agitaatoritel pesitseb hinges moonaka ühpeäva meeleolu, kelle motoks on „küll läheb“. Midagi aga ei lähe ise, kui käsi külge ei panda või kui tööd tehakse formaalselt.

Tehtud töö kriteeriumiks on peamiselt kaks etappi valimiseelses agitatsioonitöös, — nimede kontrollimine valijate poolt ja valimistepäev ise. Need näitavad kujukalt, kuidas agitaator on töötanud valijatega ja kas ta on neile lähenedu ja nendega sooja, inimliku kontakti saavutanud, aga mitte see, kui mitu korda ta on majas käinud. Majades võib käia kümneid kordi ilma valijatega kontakti saavutamata — võib käia käsijalana, kirjajandajana. Aja mitmedki agitaatorid mõtlevad nii töötades rahuldustundega, et „see asi on jälle tehtud“. Agitaator olla on

aukohus, see töö agitaatori poolt on samuti panus sotsialistliku korra tugevdamisel. Millega seletavad rühmanemad ja agitaatorid asjaolu, et dr. Epstein loengust aktuaalsel arstiteaduslikul teemil, mis pidi toimuma agitpunktis 6. veebruaril k. a., ei võtnud osa ühtegi valijat? Tõsi, selleks loenguks ei olnud laiali saadetud trükitud kutsed, kuid kõigil rühmanemadel on teada agitpunktis tööpalaan ja rühmanemata kohus on agitaatoreid informeerida, toimuvatest loengutest ja suunata neid valijate juurde elava sõnaga. Sm-d rühmanemad! Kas agitpunktis tööpalaan on selleks, et seda pärast läbilugemist (heal juhul!) panna rahulikult kausta või lausahtli, või selleks, et selle põhjal juhtida agitaatorite tööd? Sm-d agitaatorid, kas olete ainult kirjajandajad ja ainult käsitajad, või tunnete ka huvi ühiskondliku töö vastu? Näib, et olete ainult kirjajandajad.

Nüüd nimede kontrollimisest valijate poolt. Sissejuhatuses väike pilidike agitaatorite seminarist. Muude küsimuste hulgas üks agitaator-õppetööd (sm. Kõiv) esitas küsimuse umbes nii: „Heakene küll, — meile on antud ja meie oleme valijatele edasi teatanud tähtsajad, millal tuleb lõpetada nimede kontrollimine, aga keegi pole oelnud tähtaega, millal selle tööga võib alustada!“ Arvan, et selle väljenduse juurde on liigsed igasugused kommentaarid. Sm. Kõiv, — tuleb võtta kätte valimismäärustik, see tähelepanelikult läbi lugeda, ja siis langevad juba iseendast ära sarnased — pehmet öeldud, — näilised küsimused.

Kuna nimede kontrollimine valijate poolt on eksam agitaatori töös, siis võib selle põhjal teha järgmise kokkuvõtte: parim agitaator mehaanikateaduskonnas on sm. Oru. Esimesed kaks valijat, kes tulid nime kontrollima, olid sm. Oru majast, ja tema majast käis iga päev pidevalt inimesi nimesid kontrollimas. Sm. Oru sai valmis oma tööga esimesena teaduskonnas. Kahjuks on sm. Oru jäänud nüüd „puhkama loorbereile“ ja puudus agitaatorite seminarist 6. veebruaril. Hästi töötasid veel sm-d Reina, kes lõpetas oma töö 31. jaanuaril, samuti sm. Kiiss, kes vahepeal haiguse tõttu puudunud olid eemal agitatsioonitööst, kuid hiljem seda tõsisemalt asja käsile võttis ja samuti lõpetas 31. jaanuaril; edasi sm. Liiver ja sm. Riives, kes alul töötas puudujäägiga, kuid lõpuks seda tõsisemalt asjasse suhtus ja lõpetas aega oma töö; sm. Ukkareda, sm. Paluver kes alul kuidagi ei tahtnud „vedu võtta“ põhjendades oma suurt koormust eksamiperioodil; sm. Taal, kes saanud võitu oma tagasihoidlikkusest (mis oli tingitud eelmistel valimistel tekkinud arusaamatusest, olgugi mitte otse tema süü läbi), töötas tublisti oma ja samuti ka sm. Vallas'e maja valijatega. Teadmata kuhu kategooriasse tuleb paigutada sm. Sivadi Ardo, kes küll käis oma valijate juures, nagu kontrollimisel selgus,

kuid kellel hoogtöö päevaks (1. veebruariks) ei olnud käinud nime kontrollimas 17 valijat. Sm. Sivadi siiski kuidagi „läbi hända“ lõpetas oma töö hoogtööpäeva lõpuks, kuid tegi seda suure sundimise järele. Üldse oli rühmanemal sm. Tapper'il sm. Sivadiga palju muret ja ta pidi korduvalt tema juures kodus käima, kuna sm. Sivadi õppevaheajal väga, väga harva institutis näha oli. Sm. Sivadi tuleb oma tööd tublisti parandada!

„Valulapsek“ mehaanikateaduskonna agitkollektiivis jäi aga vastu ootusi sm. Ristmäe, kes hoogtööpäeva lõpetas 12 völagal. Kontrolli andmetel selgus, et ka tema oli käinud oma valijate juures, kuid neist käimistest polnud, nagu näha, kasu. Eriti tahan „esile tõsta“ sm. Truunmäge, kes hoogtöö alguses kord käis agitpunktis ja siis — kadus, sellest kellelegi teatamata, — tundmata huvi, kuidas tema valijad tulevad nime kontrollima. Päeva lõpuks oli temal kolm völgat ja need likvideeris ta alles pärast tema erakorralist väljakutsumist 3. veebruaril. Selgus, et sm. Truunmägi oli tol õhtul end ettevalmistanud eksami eelülikoolis, kuid vähemalt sellest teatada ja täita oma kohustus järgmisel päeval oleks ta ikkagi võinud.

Agitühmade paremusjärjestus: esimene sm. Kuldma, teine sm. Tippo, kolmas sm. Toomaspoeg ja neljas sm. Tapper.

Minu puuduseks on olnud asjaolu, et ma ei ole olnud oma nõudmistest rühmanemate vastu küllalt printsipi alane ja kategooriline ja ei ole küllaladase põhjalikkusega kontrollinud nende tööd. Minu tegevuses on mind väga palju ja energiliselt aidanud teaduskonna a/i büroo esimene sm. Masing, kuid TPI parteibüroo sekretär sm. Rodinov ei ole minult kordagi aru pärinud tehtud tööst ega mind abistanud näpunäidetega ega kriitikaga.

Kokkuvõttes võib öelda, et mehaanikateaduskonna agitkollektiiv on teinud tõhusat tööd, lõpetades nime- de kontrollimise suurte kollektiivide hulgas teisena. Kuid alles töös esinenud puudusi tuleb analüüsida, tuleb ennast teravalt kriitiseerida ja tuleb asuda tõsiselt tööle. Mehaanikateaduskonna kollektiiv kindlasti ei taha olla viimane, nagu eelnenud valimistel, vaid esimeste hulgas. Ja seda ei ole raske saavutada, — tuleb vaid võtta tõsiselt oma kohustusi nõukogude ühiskonna vastu.

Mehaanikateaduskonna partigrupporg A. TALVET

KATEEDRITE KOOSTÖÖ RAAMATUKOGU AITHEDEMAKS!

Möödunud eksamisesioon andis instituudi raamatukogu töötajatele selgema ettekujutuse sellest, milliseid õpikuid teaduskonnad ja õpperühmad kasutavad, ja näitas, milliseid õpikuid tuleb esijoones juurde muretseda.

Koostöös kateedritega suudeti kiirendada piiratud arvu esinevate õpikute ringlemist õppijate keskel, kusjuures aga mitte kõik üliõpilased ei tagastanud õpikuid, teiste edasi laenuamiseks, õigeaegselt. Ilmnes veel, et ka kateedrid ei olnud raamatute jagamise plaane koostanud küllalt täpselt ja olid mõned rühmad plaanist välja jätnud. Samuti oli unustatud, et nii mõndagi õpikut ei jatku ka kõigile diplomandidele.

Juba praegu on õige aeg selleks, et kõik kateedrid täpselt selgitaksid oma vajadused õpikute järele õpetatavates ainetes ja astuksid raamatukoguga kindlasse kontakti, et teda oleks võimalik aegsasti komplekteerida kõige puuduvaga. Ainult nõnda saame kindlustada häireteta õppetöö semestri kestel ja äsjaest veelgi tõhusama eksamisesiooni kevadel.

Raamatukogu juhataja E. SAADRE

äsjalõppenud sessiooni raskeimate õppeainete alal — kõrgemas matemaatikas, teoreetilises mehaanikas ja füüsikas — märgatavalt paremaid tulemusi. Toome näitena andmed:

Õppeained	Kursus	Eksamihinnetest oli (%-des)							
		v. häid	häid	rahuld.	nõrku				
Kõrgem mat.	I	20,3	31,8	31,1	16,8	29,7	39,5	30,5	9,3
Kõrgem mat.	II	22,0	25,8	43,8	8,4	32,7	38,1	25,8	3,4
Teor. meh.	II	23,8	33,4	39,6	3,2	27,7	46,6	25,7	—
Füüsika	II	12,8	31,2	34,4	21,6	27,4	37,9	27,0	7,7

Võttes kokku talvise eksamisesiooni tulemused võime veenduda, et võrreldes 1949/50. õppeaastaga on õppetöö tase ja üliõpilaste õppeedukus tublisti tõusnud. Selle tõendajaks on sessiooni tulemuste olulisima näitaja — absoluutse õppeedukuse protsendi (kõik eksamid positiivsete tulemustega sooritanud üliõpilaste arvu suhe eksamikohuslike üliõpilaste üldarvuga) tõus aasta jooksul 83,9-lt 90,5-le %.

Olulisemaks puuduseks sügissemestri õppetöös tuleb lugeda seda, et isegi eksamisesiooni lõpuks lubamatult suur arv üliõpilasi omab võlgnevust arvestuste alal. Sellise puuduse kõrvaldamiseks ja vältimiseks tuleb õppejõududel juba kevadsemestri alul pöörata kõige tõsisemat tähelepanu ja leida abinõud üliõpilaste iseseisva töö kvaliteedi tõstmiseks.

Pidevalt juhtida agitatsioonitööd

Ehitusteaduskonna parteigrupp on suhteliselt väkearvuline. Temasse kuulub seitse kommunisti. Parteigrupi osatähtsus ja organiseeriv mõju teaduskonna ühiskondlikule elule ja tööle aga on erakordselt suur.

Eriti selgesti ilmneb see mõju valijate keskel agitatsioonitöö läbiviimisel praeguses valimiskampaanias. Õppejõudude ja abipersonali hulgas on teaduskonnas agitatsioonitööle suunatud 25 agitaatorit. Agitbrigaadi juhtimisega on parteigrupp saavutanud seda, et rõhuv enamus agitaatoreist meeleldi ja korralikult täidab oma ühiskondlikku aukohtust. Nii näit agitaator sm. Silde on sagedane ja oodatud külaline valijate keskel. Ta näitab suurt hoolt ja leidlikkust selles, et tema vestlused oleksid sisukad ja kaasakiskuvad. Kõiki oma vestlusi täiendab ta diafilmide demonstreerimisega, milleks ta omal algatusel on hankinud projektsiooniparaadi. Parimaid agitaatoreid on samuti sm-d Meta Mitt ja Elvi Nurmet, olles numestike kontrollimise valijate poolt läbi viinud selle usaldatud majades ennetähtaegselt.

Parteigrupi töös agitatsiooni juhtimisel ilmneb aga ka olulisi puudusi. Grupp pole suutnud kindlustada agitatsioonitöö tarviliku kvalitatäivse taseme valijate keskel. Üksikud agitaatorid, nagu näit. sm-d Randvee, Tarmo ja Aleksejaja vaid harva külastavad valijaid, ei pea nendega tarvilikku kontakti, ja tulemusena on nende teostatavus ka palju halvemad teiste omadest.

Komsomolibüroo teaduskonnas (sekr. sm. Tarkpea) nõrgalt abistab parteigrupi agitatsioonitöö teostamisel. Eksamissiooni lõ-

pus büroo suunas agitaatoreina tööle 10 komnoort, kuid neist tegelikult töötab vaid neli. Komsomoli büroo ja eeskätt agitatsioonitöö eest vastutav büroo liige sm. Pratkan on seda rahulikult pealt vaadanud. Komnoorte selline suhtumine agitatsioonitöösse tuleb põhjalikult muuta.

Üks põhilisi puudusi on ka sujuva koostöö puudumine teaduskonna partgrupi ja a/ü organisatsiooni vahel. Teaduskonna a/ü büroo ei näita mingit pidevat hoolt agitaatorite töö parandamiseks.

Parteigrupp peaaegu üldse ei kontrolli agitaatorite tööd ja — nagu õigesti tunnistab partgrupp org sm. Sivadi — see on suureks puuduseks partgrupi töös. Paha on ka see, et otseselt valijate keskel töötavate agitaatorite hulgas pole näha ühtki kommunisti.

Valimisteni on jäänud vaid vähe aega. Agitatsioon ENSV Ulemnõukogu saadikukandidaatide poolt tuleb viia poliitiliselt kõrgemale tasemele, muuta ta ta sisukamaks ja huvitavamaks ning kindlustada valijate saja-protsendiline osavõtt valimistest. Selleks tuleb pidevalt juhtida agitatsioonitööd. V. SOOSAAR

„Politehnika“ kriitika järgedes

Mehaanikateaduskonna õppejõud hakkavad õppima

Mehaanikateaduskonna a/ü büroo oma koosolekul 25. 01. 51. a. arutas mehaanikateaduskonna õppejõudude õhtuülikooli võlgnevuse küsimust. Büroo tunnistas „Politehnikus“ avaldatud kriitika õigeaks. Samal koosolekul andis sm. Meitre lubaduse kevadsemestri vältel sooritada neli ja sm. Eop kolm eksamit. Õppejõud Tippo, Kroon, Truumägi, Paluver, Kanasaar ja Puusepp hiljem andsid kirjaliku lubaduse, et nad likvidee-

Plaan, mis jäi täitmata

Sm. Kaldmaa enese piitsutusi

Mõne päeva eest algas TPI-s taas õppetöö. Nagu ikka esimestel päevadel, vahetatakse semestri alguses muljeid veedetud puhkusest. Kuidas siis möödus TPI üliõpilaste puhkus? Tuleb välja, et igakuks tegeles sellega, mis parajasti meelde tuli või mille vastu tundis huvi, — looti kirjandust, sporti, külastati teatroid ja kinosid jne. Kuid selgub ka, et TPI ühiskondlikud organisatsioonid, eeskätt komsomoli ja a/ü organisatsioon unustasid hoolitseda üliõpilaste talvise vaheaja organiseeritud veetmise eest; eriti aga selles osas, mis puutub Tallinnasse jäänud üliõpilastesse.

Tõsi, ei saa öelda, et see unustati päriselt. 8. jaanuaril toimus TPI komsomolikomitee koosolek, kus võeti vastu konkreetne ärituste plaan õppevaheajaks. Mis jäi aga tegemata — see oli plaani elluviimine, plaanis ettenähtud äritused viidi läbi halvasti organiseeritult või jäid hoopis täitmata.

Nii nägi plaan ette rakendada TPI üliõpilased, eeskätt aga kommunistlikud noored vaheajal valimiskampaaniasse. See on kõrge ja austav ülesanne TPI üliõpilaskonnale. Komsomoliorganisatsioonile on aga valimiskampaania suureks poliitiliseks kooliks, mis annab hinnangu kogu organisatsioonile. Kuidas aga organiseeris TPI komsomolikomitee selle ülesande täitmist? Alles viimasel päeval enne eksamissiooni lõppu koostati juhend komsomoli grupiorganisatsioonile, mille järgi tuli organiseerida agitbrigaadid sealaluses agipunktis Tallinnas ja anda juhiseid agitatsioonitöökajajatele üliõpilastele, kes lahkusid Tall-

linnast. Samal ajal ka TPI ametiühingu komitee alustas trükitud blankettide levitamist üliõpilaste hulgas, kes sõitsid maale. Oli aga liiga hilja — paljud üliõpilased olid eksamid juba sooritanud ja ära sõitnud, mingit selgitustööd selle ürituse tähtsusest läbi ei viidud. Selle tõttu suur osa üliõpilaskonnast ja paljud kommunistlikud noored ei saanud teadagi, milliseid ülesandeid neil tuleb täita. Milliga vabandavad sm. Galinski komsomolikomitee liikmena ja sm. Dokelin ametiühingu komitee liikmena seda, et selline kollektiiv, nagu TPI üliõpilaskond, jäi agitatsioonitööst kõrvale kahe nädalase õppevaheaja kestel, kuigi nimetatud sm-d olid vastutavad selle ülesande täitmise eest?

Eriti suurt tähelepanu talvisel õppevaheajal oleksid pidanud TPI ühiskondlikud organisatsioonid osutama sportlikele üritustele, arvestades järgmise semestri alguses algavat talisporditööd. TPI komsomolikomitee vaheaja ürituste plaanis olid ette nähtud suusatreeningud Mustamäel, usutamise kursused, võrkpalliturniir teaduskondade vahel, suusapäev Aegviidus, agitbrigaadi saatmine suusalaagrist kolhoosi jne. Ka see plaan jäi plaaniks. Komsomolikomitee liige sm. Tamm, kes pidi vastutama nende ürituste organiseerimise eest, tegeles eksamitega ja „unustas“ oma ühiskondlikud kohustused. Suusabaas Mustamäel seisid päevade kaupa kasutamata. Usutamiskursused jäid täiesti organiseerimata, samuti suusapäev Aegviidus, kuhu sõitis „kollektiivsel“ ainult üks inimene; agitbrigaadi saatmine kolhoosidesse jäi ainult jutuks.

Kultuurmassilistest üritustest oli ette nähtud ühiskülastus Draamateatrisse ja kinofestivalile kinoteatris „Pioneer“. Ka need üritused jäid ainult kuulutusteks ametiühingu tahvil. Teatrilõpetite müügi usaldas komsomolikomitee liige sm. Kulbas ametiühingu kultuurkomisjonile, jättes igasuguse muu organiseerimistöö tegemata. A/ü kultuurkomisjon (sm. Jalakas) aga kandis teatrilõpetite taskus ja tagastas need teatritele kaks päeva enne etendust, põhjendades seda sellega, et neid ei saanud müüa. Kinofestivali aga külastasid ainult üksikud, kes sellest juhuslikult teada said. On selge, et TPI komsomolikomitee

SUUSALAAGER

AEGVIIDU-NELIJÄRVEL

TPI üliõpilaste-sportlastel avanes võimalus veeta oma talvine õppevaheaeg Aegviidu-Neljärvel. Laager Aegviidu-Neljärvel oli mõeldud peamiselt suusakajatele treeninguks enne ENSV esivõistlusi. Aga kuna osa suusatajaid sõitis osa võtma Otepääl toimuvatest slalomi ja kiirslaskumise esivõistlustest, siis avanes ka mõningail kergejõustiklastel võimalus kasulikult veeta oma puhkeajaga.

Laager täitis täiesti oma otstarbe: kõik võimalused pingsaks treeninguks olid olemas. Laagris viibimise ajal said suusatajad palju väärtuslikke kogemusi nii suusatamistehnika kui ka võistluse alal. Van. õp. Lanus, kes hiljuti viibis üleliidualisel treenerite kogunemisel, tutvustas NSVL paremaid suusatajate stiili. ENSV paremaid suusatajaid A. Ilves jutustas oma võistlus kogemustest.

Laagri lõpul läbi viidud võistlused näitasid, et TPI suusatajad on tublis võistlusvõrnis. Rahule ei saa jääda aga kergejõustiklastega. Osa süüd on siin siiski näit. selles, et jooksurada oli halvasti märgitud.

Ka laagrisviibivad TPJ usutavad said väärtuslikke kogemusi. Neil oli võimalus jälgida ENSV parimaid kiirusatajaid treeningul ja võistlustel.

Ka treeningust vaba aeg oli hästi sisustatud: õhtuti kuulasime ettekandeid eelseisvate Ulemnõukogu valimiste teemadel, suusatamise tehnikast jne. Kollektiivi ühisel algatusel andsime välja ka seinalehe „TPI suuskur“.

Üliõp. L. RAHUMÄGI

on hämmiselt lohakalt ja vastutustundetu suhtunud oma ülesannete täitmisel, mille tagajärjel on jäänud läbi viimata terve rida tähtsaid ja huvitavaid massilisi üritusi. Selline tööstiil — jätta oma plaanid paberile — ei kõlba komsomoliorganisatsioonile. Juhtivail seltsimeestel TPI komsomoli ja ametiühingu komitees tuleb teha sellest vastavad järeldused ja kohusetundlikult täita neile usaldatud ülesanded.

E. KALDMAA

rivad oma võlgnevuse õhtuülikoolis kevadsemestri vältel.

J. MEITRE, Mehaanikateaduskonna k. m. t. komisjoni esimees

AVATAKSE UUS EINELAUD
Üliõpilaste ja õppejõudude parema teenindamise huvides otsustas direktsioon avada einelaua ka instituudi keemiahoones. Majandusosakonna juhatajale sm. Eesmaale on tehtud ülesandeks kiiresti asuda einelaua sisustamisega.

Einelaud kavandatakse avada 1. märtsil 1951 a. V. TERAS

TPI üliõpilased Leningradis

Lõpetanud edukalt talvise eksamissiooni, lahkus 24. jaanuaril grupp TPI üliõpilasi järjekorrale ekskursioonile kangetalinnas Leningradis. Seekord olis ekskursioonist osa 10 üliõpilast.

Juba Balti vaksali platvormil tegime esimese tutvuse Leningradi üliõpilastega. Ekskursante tulid vastu võtma Leningradi Laevaehitusinstituudi kolm üliõpilast, kes juhatasidki tallinlasi oma instituudi ühiselamusse.

Tutvumist Leningradi vaatamisväärtustega algasime S. M. Kirovi muuseumist. Muuseum asub majas, kus toimus 1917. a. aprillis VII bolševike konverents. Selle maja rõdult esines Lenin rahvale, kutsudes teda üles ülesandele.

Suurt kunstilist naudingut pakkus maailma ühe suurema muuseumi — Ermitaazi külastamine.

Riiklikus Vene muuseumis tutvusime vene suurmeisterite töödega: Šiškini, Repini jt. maalidega.

Petropatlovski kindluse külastamisel avanes meile võimalus näha ruume, kus olid vangis esimesed vene revolutsioonärid — dekabristid.

Mitmel Leningradi üliõpilaste koosviibimisel tutvusime lähemalt kohalike üliõpilastega. Leningradi ühes instituudis õpivad koos vene- lased, eestlased, ukrainlased, poolakad, grusiinlased, korealased ja paljud teised. — see on tõeline stalinliku rahvaste sõpruse kehastus.

Leningradist lahkumisel jäid meile suurest linnast ja tema külalislahkest ning töökest rahvast parimad muljed.

Nii meie, TPI üliõpilaste, kui ka Leningradi üliõpilaste viimane soov oli: „Jälle nägemiseni, seltsimehed, ja mitte ainult Leningradis, vaid ka Tallinnas!“

LENINGRADI TEADUSETEMPLEIS

Asjalõppenud talvise vaheajal korraldas TPI direktsioon ÜTÜ aktiivile ekskursiooni Leningradis. Ekskursiooni ülesandeks oli tutvuda Leningradi mõningate kõrgemate õppeasutustega, nagu Politehnilise Instituudi, Elektrotehnika Instituudi, Keemilis- tehnoloogia instituudi, Insener-ehitusinstituudi ja Mäeinstituudi üliõpilaste teaduslike ühingute tööga, selle sts ja organiseerimisega.

Viibisime Leningradis viis päeva. Rasked on lühidalt ja selgelt kirja panna kõiki neid muljeid ja kogemusi, mida saime Lenini linna instituutides — meie maa ühes suurimas teadus-templis linnas. See, mis jättis meile sügavaima mulje — eriti LPI-s oli laiaulatuslik teaduslik uurimistöö kõikides tehnikaharudes. Meile tutvustati instituutide laboratooriume. Teadlased, kellele nimeid on tuntuud üle kogu suure Nõukogumaa ja kes on palju andnud nõukogude teaduse tõstmiseks maailma eesrindlikemaks teaduseks, jutustasid meile vaimustatult endi ja oma õpilaste saavutustest, tutvustasid meile käimasolevaid laiaulatuslikke uurimusi.

Laboratooriumid ei olud va-

heajal sugugi tühjad. Ikkagi võis siin-seal leida üliõpilasi, kes kasutasid õppevaheaja oma teaduslike uurimiste teostamiseks. Kõikjal torkas silma õppejõudude soe suhtumine üliõpilaste teaduslikku uurimistöödele. Meie elektrikutel ei unune iialgi kohtumine Nõukogumaa elektro- tehnika kooli rajaja, LPI silmapaistvaima teadlase prof. Satele- niga. Too, aastatelt vana, ent hingelt noor kuulus teadlane on tohutult palju teinud üliõpilaste teadusliku töö organiseerimiseks ja seda peamiselt nooremate kursuste üliõpilaste osas. Juhata- des üldise elektrotehnika kateedri, andis prof. Satelen juba 1903. ndast aastast tema juhendamisel töötava ringi käsutusse eri laboratooriumi; ta leiab huvipakkuvaid elektrotehnika-ala- seid probleeme kõikide teaduskondade üliõpilastele. Samal ajal juhatab prof. Satelen instituudis moodustatud stalinlike suurehiitiste teadusliku abistamise komisjoni. Ka seda küsimust ei ole Leningradi instituudid unustanud. LPI suurtes laboratooriumides toimuvad ulatuslikud uurimused stalinlike suurehiitiste rajamisega seoses olevate probleemide lahendamiseks.

Meie instituut on sellest kahjaks jäänud kõrvale. Võib-olla oleks ka meil midagi võimalik sel alal korda saata.

Kaua ja huviga jälgisid meie ekskursiooni liikmed LPI-s välja

üliõpilaste teaduslike ühingute tööga. Siin oli meil õppida nii mitmeidki huvitavaid asju. Kõigepealt, mis torkas silma paljudes instituutides, oli see, et tegelikult juhtivat osa etendavad


TPI üliõpilasi Leningradi Politehnilise Instituudi peahoone ees.

pandud näitust „Instituut loomingu- lises koostöös tehastega“. Sellele küsimusele osutatakse instituudis suurt tähelepanu. On ju leningradlaste algatus selle- laadse koostöö massiline organi- seerimine. Loominguline koostöö ei ole üksnes teaduslike töö- tajate asi. Sellest võtavad osa nii instituudi juhtkond, partei- ja komsomoliorganisatsioonid ning üliõpilaste teaduslik ühing. Elektrotehnikainstituudis on loomingu- lises koostöös organiseerimi- seks moodustatud erikomisjonid teaduskondades. Ka meil tuleks sellele küsimusele pühendada suuremat tähelepanu.

Meie otseseks ülesandeks oli tutvuda Leningradi instituutide

ÜTÜ töös õppejõud. Seda just nimelt töö sisulisest küljest. Teaduslike ringide temaatika koostamine, väljajagamine ja

selle täitmise kontrollimine toi- mud seal ringide juhendajate — õppejõudude poolt. Samuti toi- mud konverentside organiseeri- mine ja ettevalmistamine ette- kannete osas õppejõudude juhti- misel ja aktiivsel osavõtul. Te- maatika püütakse alati valida nii, et see oleks tihedalt seotud kateedrite eluliste vajadustega. Teistest küljest aga antakse V kursuse üliõpilastele ja diplo- mandidele sageli mitmesuguseid väikese ulatusega töid teostami- seks loomingu- lises koostöös alu- sel. Paljud üliõpilased töötavad lepingu alusel kateedrite juures, abistades kateedreid nende teaduslike uurimiste teostamisel. LPI-s on organiseeritud brigaad, milline töötab Karl Marxi nime- lises tehases. Sellel brigaadil, mis oli organiseeritud koos ins- tituudi komsomolikomiteega, oli ülesandeks korraldada noor- tööliste ratsionaliseerimisettepa- nekute tehnilist viimistlemist ning ühtlasi käitise komsomoli- organisatsiooni töö abistamist tsehhides. Selles suunas tuleb ka meie ÜTÜ- ja ELKNÜ ko- miteel suurendada oma pingutu- si. Silma torkas ka asjaolu, et LPI-s ja ka teistes instituutides on ÜTÜ liikmete arv tunduvalt suurem kui meil.

Muidugi, tutvudes ÜTÜ- de tööga nägime neis ka vigu. Pal- jud neist vigadest on ka meie ÜTÜ töös. Ühiselt arutades esi- nevaid puudusi, leidsime mit- meidki uusi teid oma töö edasi- seks organiseerimiseks. Püüame eeloleval semestril organiseeri- da oma tööd nii, et võiksime õigustatult osa võtta kevadel Leningradi linna üliõpilaste teaduslike tööde ülevaatusest pal- jude heade töödega ning mitte jääda viimasele kohale.

Üliõp. O. TERNO

К сведению профессоров, доцентов и преподавателей
Открыта дополнительная подписка на ежемесячный журнал

«Вестник высшей школы»

(орган Министерства высшего образования)

Подписка принимается во всех отделениях Союзпечати и в библиотеке ТПИ

Подписная цена: на год — 72 руб. на 6 мес. — 36 руб.