

TALLINNA POLÜTEHNİK

TPI PARTEIKOMITEE, REKTORAADI, KOMSOMOLKOMITEE JA AMETIÜHINGUKOMITEE HÄÄLEKANDJA

Nr. 22 (949)

Reede, 15. juuni 1979

XXXI aastakäik

LUGUPEETAVALD LÕPETAJAD!

ON KÄTTE JÕUDNUD TPI JÄRJEKORDNE PEREHEITMINE. NOORTE SPETSIALISTIDE PERE TÄIENE ROHKEM KUI TUHANDE UUE INSENERI, INSENER-ÖKONOMISTI JA ÖKONOMISTIGA. TPI LÕPETAJATE ÜLDARV ÜLETAB KÄESOLEVAL AASTAL 20 000 PIIRI.

EGA INSTITUUDIS ÕPPIMINE KERGE OLNUD — EKSA MID, ARVESTUSED, PROJEKTID, KÕIGEST MUUST RÄÄKIMATA.

EDASI AGA LÄHEB VEELGI RASKEMAKS. KÜSIMUSI HAKKAB ESITAMA JA ÜLESANDEID SEADMA ELU ISE. TEMA ON ÕPPEJÕUDUDEST PALJU HALASTAMATUM.

MIS PUUTUB ÕPPEJÕUDUDESSE, SIIS NEMAD USUVAD, ET TEIL ON KÕIK EELDUSED ELUGA RINNAD KOKKU PANNES VÕITJAKS TULLA. OLITE, OLETE JA JAATE JU TIPIKATEKS.

BORIS TAMM

pärituult!

Tööstuse planeerimise eriala

Bender, Merike — kiitusega
 Betlem, Urve
 Härma, Jaak
 Jõekalda, Silvia
 Jõgi, Sirje
 Katkosild, Ants
 Klausen, Kersti
 Kondor, Riho
 Kukkk, Mihkel
 Kuus, Anti
 Kõvask, Malle
 Lindre, Ain
 Lääk, Ene
 Mõll, Kersti
 Oronen, Silvi
 Perlestik, Priit
 Petter, Anne
 Press, Helle
 Puhm, Urve
 Põrg, Jüri
 Randna, Toivo
 Ruubel, Lembi
 Sagadi, Marius
 Sasse, Leelo
 Siemer, Merike
 Tammistu, Liia
 Tiin, Krista
 Veski, Jaak
 Väli, Aili

Raamatupidamise eriala

Eesti õppekeelelega

Aus, Ivo
 Kaur, Imbi
 Kull, Sirje
 Kärme, Elle
 Laur, Urmas
 Lätsim, Anne
 Meikup, Ulvi
 Pakk, Mare
 Pennaste, Tiit
 Pihlak, Tiit
 Rämõnen, Ivi
 Schmidt, Tarmo

Suharov, Kaja
 Talu, Mait
 Tamm, Ants
 Tanvelli, Tõnu
 Tasa, Mati
 Õunpõu, Jaan

Vene õppekeelelega

Antonova, Galina
 Avramenko, Valentina
 Beljajeva, Irina
 Bogoljubova, Irina
 Gluhih, Irina
 Ivanov, Jüri
 Jahno, Ljudmila
 Kapustin, Vitali
 Karpova, Ljudmila
 Kuzina, Anna
 Krotova, Jelena
 Lizina, Marina
 Pikaljeva, Tatjana
 Pletškan, Margarita
 Polenskaja, Alla
 Ponomarjova, Nelli
 Pärn, Nelli
 Samoilenko, Jelena
 Semjonova, Tatjana
 Svetlova, Tatjana
 Tsõmbarevitš, Larissa
 Tsõmbarevitš, Oleg
 Ever, Mai (eksternina)
 Rumjantseva, Svetlana (eksternina)
 Silina, Valentina (eksternina)

Masinaehitustööstuse ökonomika ja organiseerimise eriala

Eesti õppekeelelega

Ader, Rein
 Allikvee, Maia

Brandt, Ulvi
 Järviste, Mairi
 Kaimer, Sirje
 Kolbre, Maire
 Kolbre, Priit
 Kõrver, Reet
 Kärner, Liilia
 Lepner, Tiia
 Meerits, Helen
 Pappel, Marianna
 Rikas, Sirje
 Roos, Riivo
 Roosimägi, Karin
 Roosimägi, Neeme
 Saar, Ülle
 Sau, Maie
 Tenson, Tiit
 Tõnismäe, Marika

Vene õppekeelelega

Artemjeva, Tatjana
 Belkina, Irina
 Brujako, Ljudmila
 Dubova, Olga
 Frolova, Galina
 Gapottšenko, Tatjana
 Gontšarova, Natalja
 Jakovleva, Ljudmila
 Kislitsõna, Irina
 Kislitsõn, Valeri
 Kozlova, Jelena
 Kudrjavitseva, Svetlana
 Lobankova, Natalja — kiitusega
 Lobanova, Veera
 Maistratskaja, Vilena
 Mišunin, Sergei
 Nikolajenkova, Ljubov
 Nikulina, Tamara
 Novikova, Susanna
 Oholina, Anna
 Prišutova, Irina
 Puškova, Olga
 Rõzikova, Tatjana
 Rämõnen, Vladimir

Solkov, Aleksander
 Uglanova, Gunta
 Ülle, Larissa
 Randala, Tõnis (eksternina)
 Akke, Aavo (eksternina)
 Koioedznikova, Inessa (eksternina)
 Martin, Anne (eksternina)

Ehituse ökonomika ja organiseerimise eriala

Abner, Sirje
 Allik, Tambet
 Dolšenkova, Riina
 Kask, Lea
 Kask, Tõnu
 Põldaru, Tiina
 Koolmeister, Küllike
 Kulbach, Lea
 Kuusmaa, Andrus
 Laksberg, Silvia
 Mell, Sirje
 Mõistlik, Malle
 Peebo, Kaja
 Piirla, Raivo
 Romanovitš, Margarita
 Roosaar, Mati
 Rõõmus, Kaja
 Saal, Toomas
 Tael, Mati — kiitusega
 Akke, Eva

Majandusliku informatsiooni mehhaniseeritud töötlemise organiseerimise eriala

Bauman, Katrin
 Evaratson, Liivi
 Jääger, Reet
 Kala, Helle
 Kaunissaar, Tiina
 Kirs, Riina

Liib, Donald
 Luliu, Eve
 Maripuu, Anu — kiitusega
 Näär, Anne
 Oit, Ester
 Paju, Tiina
 Pilt, Evi
 Puusepp, Arma
 Renzer, Aare — kiitusega
 Tammet, Lea — kiitusega
 Teekel, Mare
 Toomus, Tõnu
 Tui, Epp — kiitusega
 Valge, Kai
 Jugandi, Maire (eksternina)

Teeninduse ökonomika ja organiseerimise eriala

Aarik, Sirje
 Allsaar, Ille
 Kaasik, Maret
 Kalinina, Diana
 Kiil, Tiina — kiitusega
 Kobolt, Nella
 Kraav, Lembit
 Kunman, Endel
 Laanemäe, Ülle
 Lents, Urve — kiitusega
 Lillepool, Raina
 Luts, Annika
 Muska, Tiit
 Mäesalu, Ester
 Niinemägi, Signe
 Proos, Aini
 Proos, Eda
 Rannamees, Rein
 Suurmets, Juta
 Tupits, Riina
 Vaher, Maret
 Velve, Külli
 Õunapuu, Riina

Keemiatööstuse protsesside ja keemiaküberneetika eriala

Eesti õppekeelelega

Albert, Lea
 Arus, Sirje
 Ignat, Aare
 Jõeveer, Peep
 Kaasik, Toomas
 Kaldur, Enda
 Kukkk, Ilse
 Kärblane, Enn
 Ladoga, Jaak
 Laur, Riho
 Pauklin, Tarmo
 Puust, Heli
 Truuts, Toivo
 Tuulik, Aare
 Vihermäe, Marika

Vene õppekeelelega

Artašova, Kiriana

Baškirova, Ljudmila
 Faingold, Jakob
 Ignatjenkova, Nadežda
 Jašin, Aleksander
 Jekimova, Tatjana
 Kaidalov, Aleksander
 Kaidalova, Marina
 Kamenskaja, Natalja
 Karlova, Svetlana
 Klassen, Irina — kiitusega
 Koržets, Tatjana
 Krivihhina, Svetlana
 Kudrjavitseva, Kiira
 Lapina, Tatjana
 Medvedjeva, Tatjana
 Novikova, Ljubov
 Putintseva, Ljubov
 Rudjak, Viktor
 Savosina, Irina
 Salnikov, Nikolai — kiitusega
 Suhhova, Veera

Samarin, Viktor
 Zevora, Jelena
 Tšaiko, Lidia
 Uleksina, Tatjana
 Virolainen, Laura

Konserveerimise tehnoloogia eriala

Aare, Ene
 Aasa, Riina — kiitusega
 Allik, Anne
 Auväärt, Marika — kiitusega
 Ernits, Jaan
 Illison, Ruth
 Johanson, Anne — kiitusega
 Kaldoja, Liia — kiitusega
 Kanarik, Kalle
 Korjus, Olav
 Kuivjõgi, Külli
 Känkinen, Margit
 Laumets, Anne — kiitusega

Lettner, Anu — kiitusega
 Lill, Lembit
 Nergi, Nelli
 Palumägi, Tiina
 Preimann, Helbe
 Priikk, Esti
 Saareke, Sirje
 Sikka, Urve
 Traks, Tiina
 Varik, Maaja
 Vodja, Peeter (eksternina)

Ühiskondliku toitlustamise tehnoloogiat ja organiseerimise eriala

Allmäe, Heiti
 Anton, Avo
 Esko, Aino
 Haabmets, Sirje
 Heiman, Ilana

Illaste, Krista
 Jerofejev, Silvi
 Kallas, Jaan
 Keinast, Tiina
 Kohv, Maire
 Leppik, Valli
 Lõoke, Sirje
 Mandre, Mare
 Marjundi, Jaan
 Milits, Helle
 Mitt, Kaja
 Nikopensius, Vello
 Ottas, Sirje
 Paosalu, Tiia
 Puur, Viivi
 Rennik, Anna
 Rohtla, Ita
 Roletski, Piret
 Rugo, Toomas
 Sootla, Eerika
 Suslov, Irene
 Terno, Mare
 Tiisler, Imbi
 Tingas, Anne
 Toompõu, Sirje

Masinaehitustehnoloogia eriala

Eesti õppekeelelega

Anvelt, Juhan
 Eding, Alar
 Hein, Heiki
 Jehe, Margus
 Jääger, Erich
 Kannelmäe, Ülo
 Kaera, Heiti
 Kann, Kalev
 Kivisson, Teet
 Kretovitš, Meelis
 Kriiska, Roland
 Linnas, Juhan
 Lumi, Peeter
 Mand, Jaak
 Mets, Urmas
 Mikk, Ülo
 Nurmsalu, Heikki
 Nuudi, Rein
 Paim, Jaak
 Pajundi, Harri
 Palloson, Ago
 Petuhhov, Igor
 Pärt, Jaan
 Rohi, Arvo
 Seppa, Koit
 Sädeme, Kalev
 Teppan, Valter

Topnik, Aare
 Torm, Jaak
 Võõras, Madis
 Truuma, Peep (eksternina)

Vene õppekeelelega

Avdejeva, Galina
 Avdejev, Aleksander
 Belaja, Svetlana
 Bondar, Sergei
 Bulahova, Jelena
 Dolgov, Aleksander
 Dušin, Viktor
 Fimaier, Vjatšeslav
 Golubkov, Sergei
 Grigorenko, Niina
 Guzvin, Leonid
 Ivanov, Aleksander
 Ivanov, Vladimir
 Ivaškova, Jelena
 Jakušev, Sergei
 Jegorov, Andrei
 Karnjuhina, Galina
 Kalitšuk, Aleksander
 Kasjanjuk, Irina
 Korabljev, Mihhail
 Kolobov, Juri
 Kortšagin, Viktor

Lazareva, Tatjana
 Lomonossova, Olga
 Matšihhina, Alla
 Melnikova, Svetlana
 Mironov, Vladimir
 Nikonova, Tatjana
 Osminina, Tatjana
 Pletnjov, Vladimir
 Perstkova, Irina
 Ront, Tatjana
 Ront, Oskar
 Sarviro, Galina
 Siff, Endel
 Sipilov, Aleksander
 Spitsõna, Galina
 Snaidermann, Semjon
 Tetlov, Aleksander
 Tilba, Aleksander
 Ussanova, Tatjana
 Vinnik, Arkadi — kiitusega
 Vinogradov, Oleg
 Volgin, Igor
 Ivanov, Gennadi (eksternina)

Peenmehaanikaseadmete eriala

Antje, Antti
 Aring, Lembit

Enok, Peedu
 Erm, Jüri
 Hermann, Andres
 Heinsaar, Ülo
 Jelle, Kaido
 Jurna, Valter
 Järvik, Andres
 Kaljukivi, Inna
 Kempo, Vello
 Kiisel, Allan
 Kohv, Jaak
 Liin, Luule
 Maranik, Olav
 Mets, Jüri
 Monko, Ene
 Mõis, Rein
 Nei, Toomas
 Pärnamägi, Heiki
 Reinhold, Andres
 Saarlo, Ivo
 Lõõbas, Viktor (eksternina)
 Lurje, Aleksander (eksternina)

Autode ja automajandite eriala

Ader, Tiit
 Albert, Imbi
 Arus, Lembit

Ehrlich, Olev
 Johannson, Peeter
 Junti, Aare
 Järve, Jüri
 Karilaid, Kaljo — kiitusega
 Kaldoja, Väino — kiitusega
 Kanter, Ants
 Kraas, Endel
 Kompost, Rein
 Kriis, Mati
 Kunts, Juhan
 Kütt, Rene
 Lehtsi, Aare
 Leht, Toivo — kiitusega
 Leisalu, Tarmo
 Lõiv, Enno
 Mustjõgi, Tõnu
 Nook, Riho
 Pennar, Avo
 Põldoja, Hannes
 Rand, Tiit
 Rõivas, Ralf
 Sau, Aavo
 Sepp, Jaan
 Sulg, Hillar
 Suuroja, Jüri — kiitusega
 Truup, Tiit
 Unga, Peeter
 Unt, Urmas
 Vaal, Vambola
 Visnapuu, Andrus
 Väster, Ain

MAJANDUSTEADUSKOND

KEEMIA TEADUSKOND

MEHAANIKATEADUSKOND

EHITUSTEADUSKOND

Tööstus- ja tsiviilehituse eriala

Eesti õppekeelelega

Andrushevitsus, Algerd
Einer, Viido
Hallas, Tiit
Kaasik, Heinar
Kabin, Kaarel
Kala, Rein
Kaldam, Einar
Karu, Tõnis
Klaas, Riivo
Klaasen, Aivar
Kosemets, Virgo
Laasik, Sass
Merioja, Jaan
Pajumets, Merike
Põldaru, Indur
Riekberg, Raivo
Saarva, Tiit
Siinmaa, Ülo
Talvik, Peeter
Teder, Dea
Tiik, Rein
Treffeldt, Lea
Treffeldt, Toivo
Tõnupärt, Eha — kiitusega
Vaabel, Ilmar
Valdmaa, Tõnu
Voolaid, Haidi
Önnmann, Merle
Roo, Ain (eksternina)
Vihman, Gennadi (eksternina)

Tööstus- ja tsiviilehituse eriala

Vene õppekeelelega

Andrejeva, Ljudmila
Andrejeva, Svetlana
Bahtinov, Viktor
Bakajev, Alaudõ
Bessonova, Tatjana
Bessonov, Aleksei
Bolotina, Jelena
Boltova, Galina
Denissova, Marina
Dmitrijev, Vladimir
Eljas, Valentina
Ganzen, Aleksei
Ganzen, Natalja
Ganzen, Tamara
Gusseva, Tamara
Jakman, Ingeri
Jegorov, Fjodor
Jürgens, Jelena
Kalda, Rein
Kaljura, Aleksander
Kartševski, Oleg
Kilter, Larissa
Klokova, Galina
Kokka, Galina
Kokka, Veera — kiitusega

Krapiva, Irina — kiitusega
Makarov, Valeri
Mantšik, Irina
Merlei, Nelli
Moškov, Valeri
Ponomarjova, Niina
Ponomarjova, Tatjana
Popova, Ljudmila
Požarski, Vladimir
Sinenkova, Olga
Sipeigas, Silvi
Svežentseva, Galina
Zemskova, Ljudmila
Tupitsõna, Galina
Tupitsõn, Mihhail
Grigorjev, Sergei (eksternina)

Veevarustuse ja kanalisatsiooni eriala

Andresson, Agu
Elmik, Olev
Heinsoo, Urmas
Ives, Andri
Jäger, Aira
Kass, Indrek
Kirss, Jüri
Klimenko, Veljo
Krikk, Urmas

Kuslap, Peep — kiitusega
Laido, Olavi
Leirost, Tiit
Luukas, Tiit
Orzul, Jelena
Pukk, Karin
Pukk, Arvo
Raidma, Maris
Saadoja, Olev
Tui, Ülle
Volberg, Rein
Tšastuhhin, Vladimir (eksternina)

Ehitusdetailide ja -konstruktsioonide tootmise eriala

Heinaste, Rein
Kadak, Jaan
Kase, Tarvo
Lepasaar, Aivar
Ostra, Toomas
Rannamets, Andres
Rezjapkin, Viktor
Trei, Rein
Türnpuu, Aivar
Kapp, Einar (eksternina)
Leisson, Sulev (eksternina)

Sooja- ja gaasivarustuse ning ventilatsiooni eriala

Vene õppekeelelega

Artemjeva, Galina
Boitšuk, Olga
Dubin, Aleksander
Fedorak, Larissa
Finohhin, Nikolai
Golubeva, Svetlana
Juvainen, Jevgenia
Kopats, Irina
Leibengrub, Leonid
Mamtšits, Ljudmila
Nikolaitšik, Natalja
Saarniit, Tatjana
Sahno, Natalja
Savtšenko, Irina — kiitusega
Smirnova, Irina
Tihhomirova, Tatjana
Umanskaja, Olga — kiitusega
Volkova, Eleonora

Autoteede eriala

Antov, Dago — kiitusega
Helm, Vello
Kiil, Vello
Kirs, Vambola
Kleemann, Karl
Lillemets, Tuiju
Norit, Väino
Tali, Hannes
Tromp, Ain

Automaatika ja telemehaanika eriala

Eljas, Urmas
Elvest, Heino
Hallist, Tõnu
Ivask, Ellen
Jäger, Arne
Kaeväl, Ervina
Karjust, Kuido
Kukk, Kalev
Laud, Ago
Meitre, Innar
Mihklepp, Jüri
Mägi, Ojar
Noormägi, Ain — kiitusega
Pärl, Paul
Riisman, Rein
Sõster, Janno
Tagger, Jüri — kiitusega
Trumm, Tõnu
Uiboupin, Kalle
Vahesalu, Urmas

Tööstuselektronika eriala

Kippasto, Avo
Kisant, Valev
Kukk, Argo
Kärsna, Kaia — kiitusega
Kõrgema, Märt
Käspär, Leo

ELEKTROAUTOMAATIKATEADUSKOND

Lutsar, Madis
Märtens, Kalev
Ojamaa, Margo
Piksarv, Priit
Puidet, Enno
Rommelgas, Raul
Rästa, Alar
Soomann, Värdi
Sui, Raivo
Treit, Jaan
Urb, Ülo
Vainomaa, Kaido
Vaske, Väino (eksternina)

Elektronarvutite eriala

Aarik, Tõnu
Abel, Toivo
Esnar, Avo
Hirvela, Andres
Jõgioja, Mart
Kamdrõn, Olev
Kleinert, Endla
Kleinert, Meelis
Kutti, Erik
Kübarsepp, Veljo
Luus, Valdi
Oinus, Andres
Ruukholm, Ulvi

Seltin, Toomas
Tago, Toomas
Toome, Tõnis
Vanamõlder, Eduard

Raadiotehnika eriala Eesti õppekeelelega

Eik, Jüri
Fischer, Toomas
Hein, Tiit
Kasepalu, Kalle
Kirikmäe, Arno
Lepp, Andres
Liimets, Ants
Loitme, Olev — kiitusega
Lukner, Aare
Lumberg, Tõnu — kiitusega
Oselein, Toomas
Palumägi, Kaljo
Pihl, Rein
Pääro, Meelis
Rebane, Raivo
Rohula, Fred
Ruhno, Andrus
Tuul, Heiti
Lätt, Rein (eksternina)
Munk, Rein (eksternina)

Vene õppekeelelega

Boiko, Sergei
Bronnikov, Sergei
Drjanitskin, Vladimir
Kadilina, Tatjana
Kannel, Jelena
Kortšagina, Larissa
Košanov, Mihhail
Kuznõtsov, Andrei
Mikalim, Valeri
Nevalins, Eduard
Pljuhhin, Vladimir
Pštelko, Jüri
Rezepova, Svetlana
Seliksar, Aleksander
Sobolev, Pavel
Zdanov, Sergei
Žuromskaja, Natalja

Automatiseeritud juhtimissüsteemide eriala

Eesti õppekeelelega

Eemois, Marika
Eemois, Peep — kiitusega
Kuiv, Sulev — kiitusega
Lipso, Juhani
Luik, Lembit
Lukk, Riho

Vene õppekeelelega

Koržets, Viktor
Kozlova, Ljudmila
Lebedeva, Ljudmila
Lunkov, Aleksander
Makejev, Vladimir
Mjodova, Natalja
Modjagina, Galina
Petrina, Tatjana
Povilaitis, Aleksander
Sepp, Jelena
Seredenko, Valeri
Smirnova, Tatjana
Szucs, Nadežda
Studentetski, Vladimir — kiitusega
Savtšenko, Galina
Zókova, Natalja
Tukatšjova, Lilia
Vlassova, Ljudmila

Elektrijaamid ja tööstus- seadmete automati- seerimine

Eesti õppekeelelega

Bergman, Ivo
Horm, Olev
Kannukene, Peeter
Keir, Ago
Kukk, Aimeli
Leps, Tiit
Maaniit, Rein
Pajanen, Viktor
Partsa, Anne
Sammal, Ain
Sandre, Ivo
Sepp, Kulno
Telling, Ahto
Viksi, Peeda
Viik, Harri

Vene õppekeelelega

Boldõšev, Gennadi
Jefimenko, Tatjana — kiitusega
Jospa, Arkadi
Kirillov, Boriss
Krutšinin, Ljubov
Kuzin, Vladimir
Kupinski, Viktor
Lihhodedova, Jelena
Lihhodedov, Vjatšeslav
Rabinovič, Frida
Rodin, Sergei
Rožanov, Arkadi
Saveljeva, Irina
Saveljev, Juri
Slavina, Regina

Stjopotskin, Konstantin
Zozulja, Oleg
Tõsine, Jüri
Vladislavlev, Mihhail — kiitusega

Volkov, Sergei
Aleksejeva, Ljudmila
Arbuzov, Juri
Arbuzova, Tatjana
Averjanov, Sergei
Batanov, Vladimir
Dragunov, Viktor
Feklistova, Ljudmila
Goleniščev, Boriss
Harlamov, Viktor
Izraeljan, Igor — kiitusega
Kizikova, Natalja
Kogan, Anna
Korovin, Juri
Rabotšev, Vjatšeslav
Rozenfeld, Irene
Tagijev, Oleg
Tokareva, Tatjana
Zigulin, Aleksander
Vassiltšenko, Jelena
Vassiltšenko, Nikolai

Tööstusliku soojus- energeetika eriala

Eesti õppekeelelega

Aibast, Toomas
Allikmets, Aime
Maandi, Kalle
Puusaag, Peeter
Rooneem, Enn

Simson, Peeter
Tutt, Olavi
Vesiallik, Rein
Vesiallik, Sigrid
Ääremets, Toivo.

Vene õppekeelelega

Artsõbaševa, Marina
Bessonov, Mihhail
Bojarinova, Tatjana
Djomin, Vassili
Dutkevitš, Stanislav
Gorlov, Sergei
Karpovič, Tatjana
Klunduk, Julian
Mežennaja, Natalja
Moissejeva, Nadežda
Peregontseva, Polina
Prikulis, Vitali
Pštelko, Jevgenia
Rjabitšev, Vjatšeslav
Stepanov, Oleg
Taurus, Nadežda
Tuulik, Natalja
Tšistozvonov, Vladimir
Zarubina, Ljudmila

Elektrisüsteemide eriala

Eesti õppekeelelega

Kalmet, Hillar
Keinaste, Heiki
Kruger, Marina
Känkinen, Valter

Langeproon, Rein
Loorits, Vahur
Lutus, Hannes
Mäeküngas, Indrek
Narusk, Neeme
Oja, Juhan
Pikkani, Raul
Põllu, Peeter
Rajamäe, Toomas
Rajamäe, Ülla
Sütt, Valdeko
Uusküla, Enn
Vähi, Tõnu
Jaksen, Jaak (eksternina)
Trifanov, Gennadi (eksternina)

Vene õppekeelelega

Balabinskaja, Nadežda
Balabinski, Sergei
Bondareva, Alla — kiitusega
Lurje, Maria
Nikanorov, Aleksander
Pantšišnõh, Ljudmila
Zolotova, Natalja
Tavgen, Irina
Baranova, Tamara (eksternina)
Vikulov, Aleksander (eksternina)

Elektrijaamade eriala

Vene õppekeelelega

Belousov, Aleksander

Gritsenko, Irina
Fjodorov, Aleksander
Katajev, Vladimir
Kolberg, Tatjana
Kotšetov, Nikolai
Majmussova, Irina
Netrebenko, Ilona
Nugis, Nadežda
Popova, Marina
Saveljev, Valeri
Tjurin, Juri
Trušina, Irina
Prasolova, Marina (eksternina)

Laevajõuseadmete eriala

Vene õppekeelelega

Abramov, Aleksander
Arfanov, Nikolai
Filippov, Gennadi
Hartšenko, Sergei
Ivanov, Vladimir
Kostjan, Nikolai
Lutov, Oleg
Maltsev, Grigori
Martjušev, Vitali
Miller, Andrei
Redkozubov, Aleksander
Rodionov, Oleg
Semjonov, Aleksander
Šipulin, Sergei
Zinitsenko, Vitali
Teire, Viktor
Tšoganov, Sergei
Tšernjagin, Aleksei

(Järgneb 4. lk.)

Elektrimasinate eriala

Vene õppekeelega

Afanasjev, Jevgeni
Balajeva, Veera
Bogatš, Galina

Bondar, Gennadi
Gitin, Oleg
Korneikova, Valentina
Kaširina, Olga
Lill, Natalja
Nossikova, Natalja
Sarajeva, Ljudmila

Zuromski, Igor
Tavgen, Igor
Tepljakov, Aleksander
Vinogradov, Aleksander

Maardlate alimaa-
kaevandamise tehnoloogia

ja kompleksse mehhaani-
seerimise eriala

Vene õppekeelega

Andrianov, Nikolai

Beljajev, Andrei
Kalinin, Aleksander
Kuznetsov, Viktor
Mjodov, Igor
Nohrin, Sergei
Petrajev, Sergei
Prokopjev, Valeri

**KOMSOMOLI
AUKIRJAD**

Seda, et «ÖPPIDA, ÖPPIDA, ÖPPIDA» ei tohi võtta liiga kitsalt, tõestab järgnev loetelu nimesisid, kellele hea töö eest-komsomolis tänu, kiitust ja lugupidamist avaldati. Nii mõnedki neist on üle instituudi ilma teinud, nii mõnedki on seisnud mitmete õnnestunud ürituste taga, nii mõnedki neist on saanud niivõrd omainimesteks, et nüüd, kevadel, ei kujuta päris hästi ettegi, kuidas sügisel nendeta olla ja harjuda. Muidugi, asendamatu ju ei ole. Aga on nukrus. Iga lahkumise puhul. Ka rõõmsal lahkumisel, nagu praegu. Aitäh teile!

KOMSOMOLIKOMITEE

**AUKIRJAD TPI 1979. AASTA
LÕPETAJATELE**

ÜLNÜ KESKKOMITEELT:

Priit Piksarv
Kaljo Karilaid
Rein Kompost
Enn Uusküla

ELKNÜ KESKKOMITEELT:

Heiti Allmäe
Nelly Nergi
Mare Terno
Heiti Kaera
Riina Kirs
Epp Norit
Lembi Ruubel
Toomas Saal
Värdi Sooman
Jaak Raudsepp
Vjatseslav Rjabitšev
Igor Izraeljan
Väino Norit
Jelena Jürgens
Vambola Kirs
Ants Lämets

△ Sellel Sven Arbeti tehtud pildil on KO-101 12. juunil, kaitsmise päeval.

HEA RÜHM KO

Pealkiri sellele loole tuli iseenesest. Keemiateaduskonna lõpetajate nimekirja silmitsedes jäi piik KO rühmal (kõnserveerimise tehnoloogia eriala) pidama. 23 nime, mõnedki neist instituudis enne kuulud (tähelepanu aktiivsed inimesed) ja tervelt 6 kiitusega lõpetajat! (Kes huvitub peaaegu kogu protsentidest, saab siinpuhul ühe rühma kohta üpris hea näitaja).

Nädal tagasi teisipäeval, 12. juunil. Ruumist 4-301 õhkub parajalt pabinat. KO kaitses diplomiprojekte ja -töid. Koridoris pärin vaheajal toiduainete tehnoloogia kateedri juhatajalt dots. Ado Kõstnerilt: «Mis muljed?» «Head. Tegemist on erakordselt tugeva rühmaga.»

Ülivõrdes hinnang, mida õppejõud ise aitab sama päeva pärastlõunal lahti mõtestada.

Dots. A. Kõstner: «Tänavune KO on midagi rohkemat kui lihtsalt kuus kiitust pluss teised. Ka kõik teised selles rühmas on tugevad, kuigi ehk mitte maksimaalselt. Arvan, et tegemist on kollektiiviga sõna parimas mõttes ja suur «siü» selles on olnud rühma kolmikul

(komsorg Nelly Nergi, rühmanem Kalle Kanarik, ametiühinguorganisator Tiina Palumägi).

Nagu väidab õppejõud, on tänaste tublide kaitsmistulemuste juured kateedris tehtud töhusas ÜTÜ töös.

Tugevate seast parimaid nimetada on raske, kõik tunduvad olevat kiitust väärt. Dots. Kõstner nimetab siiski mõnd, kes end ja oma tööd eriti meelde jätsid. Nelly Nergi ja Tiina Palumäe diplomiprojektide teemaks oli kalatõstus, tööd olid seotud lõpetajate tulevaste töökohadega. Nelly läheb Kiroviniimelisse kalurkoolhoosi, Tiina Pärnu Kalakombinaati. Teoreetilisemat laadi olid Anu Lettneri ja Kalle Kanariku diplomitööd, mis käsitlesid toiduainete analüüsi meetodite täiustamist, et teha kindlaks pistimategi kantserogeensete elementide olemasolu toiduainetes. Olav Korjus uuris fruktoosi, dieettoiduks vajaliku suhkru tootmist. Tema töö oli üks osa kateedris tehtavast suuremast uurimistööst, mille tulemused leiavad osalist juurutamist juba selle aasta lõpul.

Mida arvavad asjaosalised ise? Anu Lettner ja Anne Laumets, kes vaevaks võtsid pärast palavat kaitsmistööd toime- tusse jutule tulla:

* Hea, et ta läbi on (see tänane päev). Kahju, et ta otsa saab (need viis aastat). Oli kas aeg.

* Kõige raskem? Vist I ja III kursus. I sellepärast, et sila oli kõik võõras, III sellepärast, et sessid olid parajad pähkliid.

* Oo-jaa, meie rühmal on tõesti lammikõppejõud — dots. A. Halling, kes luges meile tööstuse planeerimist. Eriala-õppejõud on jäänud kõik meelde oma aine heade tundjate ja edasiantajate: dots. Karl Kask, dots. Aino Kann, dots. Enn Sümer. Jah ja muidugi Aarne Suurhali laborid! See oli just see raske III kursus, kui me teha käe all liikõõri tegime ja leiba küpsetasime. Ega temagi vähem nõudnud, aga ikka oskas kõige raskemal kohal ja pikemal päeval lõbusa sõna viisata.

Tänavusest lõpuaktusest alates lakkab KO-101 ametlikult olemast. Aga nagu õppejõudude poolt kuulda oli, annab tugev ja hea rühm end kaua hiljemgi tunda. Ikka mõtled tagantjärele ja kipud teisi temaga võrdlema ja ka teistelt sama nõudma.

Tipimaja seinte vahelt väljasaadetud KO aga jätkab Tallinnas, Pärnus, Koosal, Porkunus, Hiumaalgi. Jõudu, samasugust tööisu, õnnest rääkimatagi!

HILLE KARM

**MINU
5 AASTA
MÕTTEID**

● ÖPPETÖÖST ●

Mõnda asja käsitletakse mitmes eri õppeaines, aga iga kord kiiresti-kiiresti ja lõpptulemus on ikkagi nigel. Õppeprogrammid peaksid olema enam kooskõlastatud, et katumist eri aineis ette ei tuleks.

Laborites tuleb nädala jooksul tehtud töö vormistada. Kui aga antud labor põhineb semestri lõpus läbivõetaval teoorial, siis semestri algul on raske korraldada aruannet teha. Teooria puudujäägid korvatakse tavaliselt mõne vana aruande ümberkirjutamisega. Tihti kujuneb laboritöö vaid mehhaaniliseks mõõtetulemuste üleskirjutamiseks. Kas ei oleks tulemuslikum, kui tudeng saab kätte mõõdetava objekti ja otsustab siis ise, mida ja kuidas mõõta? Õppejõududel oleks muidugi rohkem tegemist otsustamisel, kas labor vastab nõuetele või ei, aga see-eest peegeldaks töö aruanne tunduvalt objektiivsemalt tudengi teadmiste taset.

● FORMAALSUSTEST ●

Leian, et TPI suhteliselt vähese paberimäärimisega asjaajamised võiksid olla veel vähem paberlikult õõnsad. Kõik

teavad, et osa ühiskondlike üritusi (huvialaringide töö, ÜPP, komsomoli ettevõtmised), mis toimuvad väiksemates mastaa-pides (rühmas, emalaringis...), on sageli aruande kirjutaja kujutusvõime tulemusena palju esinduslikumad kui asi väärt oli. See bluffimine tagab küll asjaomaste isikute hea maine, aga tudengile sisukamaks ei muuda. Kui sellel teemal avalikult südant valutada ehk teisiti öeldes kritiseerida, siis pead kuulma etteheiteid (minu meelest õigustamatuid), et sa pole oma maja patrioot, pesed oma musta pesu, mis on teistel sellega asja jms. Ja ainult selles mõttes, et küsid — miks on nii mõnigi asi ilus ainult paberil?

On kujunenud seaduseks, et praktika aruanded peavad vastama ettenähtud vormile. Kuid kui käitis ei taga vajalikke võimalusi, ei saa ju aus aruanne sisaldada seda, mida tegelikult ei tehtud. Aruande kaitsmine on aga võimalik ainult siis, kui sinna on juurde mõeldud ja sisse kirjutatud ka tegematajätised.

● VABAST AJAST ●

Kurta, et vabal ajal midagi teha ei ole, on mõttetu. Juba meie oma üliõpilasklubi pakub pea igaks päevaks midagi, lisaks huvi- ja erialaringide õhtud ja instituudivälised ettevõtmised. Üksnes osavõtuse soovist ei piisa, tudengil tuleb enne hoolega kaaluda, kas tal ikka jätkub aega huvipakkunud

ürituses osaleda. Hea, kui üritused toimuvad perioodiliselt ühel kindlal ajal. Tuleb ju siis minekust loobuda, kui mõne ettevõtmise aja muutmine on viinud selle üheaegselt teisega.

Ühest ammurägitud asjast. Linnas peaks olema vähemalt üks (ikkagi neli kõrgkooli!) eht tudengite kohvik või midagi taolist (klubi? maja?...), kus eri kõrgkoolide tudengid võiksid omavahel kokku saada. Seal saaks ära klaarida üliõpilastevahelisi «hõõrumisi», mida seni vist ainult malevas tehakse (näiteks TPI—TPed'i jmt.), tutvuda teiste tegemistega. Ühtlasi annaks see võimaluse üliõpilastel luua mõjusamaks näitamiseks-vaatamiseks. «Nooruses», TV-s ja raadios kajastub tudengile praegu siiski vähe.

● PRAKTIKAST JA EÜE-st ●

Kahju, et minu erialal (raadiotehnika) saab malevarõõme vähe maitsta. Vaid esimene suvi on vaba, edasi tulevad praktikad. Viimasel ajal on juttu olnud praktika, maleva ja teeninduse («Ekspress») ühendamise võimalustest. Suvel raadiotelevisiorite ja muude elektriseadmete parandajatena külast kulla liikuvad TPI tudengid võiksid küll reaalseks saada. Igal juhul kasulikum ja lõbusam, kui kaks kuud ettevõttes praktika lõppu oodates istuda.

● EKSAMITEST, ARVESTUSTEST ●

Eksamid on kahe otsaga:

kas veab või ei. Kui vastad eksamil küll kõik ära, aga õppejõud paneb semestri kontrolltööde tulemusi arvestades nõrgema hinde, teeb taju viletsaks. Eks see eksamil vastamine ole rohkem juhusel asi. Kontrolltööde arvestamine vähendab juhusel osatõhusust, aga teiselt poolt üks nõrk kontrolltöö ei tähenda, et ka eksamiks see materjal õppimata on. Nii ei oskagi tahta, kuidas õppejõud hindama peaks, sest head ja õnnestunud kontrolltööd annavad vahel õiguse paremale hindele semestri töö eest eksamil, kus sul midagi parajasti meelde ei tulnud.

Arvestusnädal on õudne aeg. Muudkui tõrma. Meele teeb mustaks, kui ei leia õppejõudu eest konsultatsiooni ajalgi. Tahaks aga tänada neid õppejõude, kes tudengite tungimisega kohanenud on ja võtavad rahulikult ka tund aega pärast ametliku aja lõppemist jutule-soovijaid vastu. Meeldiv, kui üleüldise kiirustamise taustal leidub õppejõude, kes suhtuvad tudengisse inimlikult (ja individuaalselt) ning arvestavad konkreetsete tingimustega, mitte aga kuivade eeskirjadega.

Ülaltoodud lugu on kirja pandud diplomai kaitsmise päeva eelõhtul.

MEELIS PÄÄRO

MEES VILJANDI MEK-ist

Nii võis nädal tagasi vist juba öelda, ehkki mees ise käis alles ringi, diplomiprojekt kaenla all ja ootas kaitsmisjärge. Suunamine (koos korterilubadusega) aga oli ammu olemas. Viljandi MEK-is juba diplomipraktikal olnud ja diplomiteemagi oli selline: «Viljandi MEK-i ehitus-montaažitööde omahinna analüüs.»

See mees, Viljandist pärit ja Viljandisse hea meelega tagasi minev, on MATI TAEL. Lõpetab TE (ehituse ökonomika ja organiseerimise eriala) kiitusega. On igapidi rahul oma kooliaastate ja õppejõududega, eriti meenutab ehitusteaduskonna dekaani dots. Lembit Jooritsat ja oma diplomitöö juhendajat Ülo Roomat.

Kõik TPI suved on Mati Taelal mõõdunud malevas — meistrina, meister-komandörina. Tänavu on ta Põhja regiooni insener.

Mees ise arvas, et teda kisub just praktilist tööd tegema ja uurijatuuri temas pole. Ja kui Viljandi MEK saab enesele TPI kiitusega lõpetanud meistri, kel pealegi EÜE-kogemused kaasas, pole selles faktis vist tõesti midagi laita.

INGA LEOK

Vastutav toimetaja
G. HAZAK