

**Neli vilistlast
sõudepaadiga
ookeanil**

**Kuidas tunda ära
head poliitikut?**

**TÜ teadlased
muugivad lahti
täiskasvanute ATH
tekkepõhjuseid**

Residentuuriprodekaan

HELEN REIM:

kvaliteetne arstiõpe on tervishoiu vundament

Idealismist ja pragmaatikast

Tabasin end üsna hiljuti sisekaemuslikult mõttelt, et minust, idealistist, on paari-kümne aastaga saanud pragmaatik. Need pole küll vastandliku tähendusega sõnad ning ei saa öelda, et seega on asjad läinud otseselt kas paremaks või halvemaks. Millegipärast hakkasin aga ikkagi muretsema: kas see tähendab, et ma ei oska enam unistada?

Mulle meeldib tegutsemine. Mu puhkused on alati toimekad. Tänavuse esimese puhkusenädala petsin end mõttega, et teen paar poolleiolevat asja lõpuni, siis on sügisel tööle naastes kergem. Teisel nädalal avastasin, et olin kõik päevad arvuti ees istunud või telefoni küljes rippunud.

Otsustasin, et aitab! Pakkisin arvuti kokku ja tõstsin silma alt ära. Lülitasin telefoni hääletule režiimile ... ja hakkasin meeleheitlikult otsima muid ülesandeid, mis mind tegevuses hoiaksid. Remont. Aiatööd. Tunnikavad (minu lisatöö jaoks õpetajana).

Siis meenus, et olin ju endale ja oma vaimse tervise öele lubanud, et õpin logelema. Et hakkan jälle raamatuid lugema. Muusikat kuulama. Tantsima. Unistama. Püüan lihtsalt ... olla, tundugu see kui tahes keeruline. Et ma ise terveks jääks. Üks mõte oli pähe kumisema jäänud ka vestlusest UT seekordse portreeloo kangelas Helen Reimiga (loe lk 30): pidev stress sööb inimesed ära.

Ümberlülitumisest ühelt töölt teisele, ühelt kohustuselt teisele ei pruugi piisata. Mõnikord on vaja täielikku väljalülitumist, on vaja midagi hoopis muud, et päriselt puhata. Kuid mis siis,

kui seda võimalust ei ole ega paista lähiajal kuskilt? Keerulised olukorrad võivad kesta ja kesta. Kas mäletate koroonaaega? Elu oli pahu-pidi mitu aastat. Kui kaua on kestnud sõda Ukrainas ...?

Kõigest hoolimata jätkavad ka sealsed inimesed oma argielu kohustuste täitmist ja ka ideaalide püüdlemist. Endiselt on lastele ja noortele vaja anda head haridust, kuigi olud sunnivad seda tegema veebi teel või pommivarjendites. Tartu haridustehnoloogid püüavad Ukraina kolleegide elu selle pingutuses natukenegi kergemaks teha (loe lk 8).

Mõni ütleb, et parem on hoida ootused madalad. Mina aga usun, et madalatele ootustele tuleb vastu astuda. Iga päev. Ka see on oma-moodi sõda, kuigi õnneks palju rahumeelsem. Haridus – olgu sõja või rahu ajal – ongi see, mis annab inimesele vahendid maailma parandamiseks, sest see annab oskuse mõelda.

Mõtlev inimene ei allu nii kergesti madalatele ootustele. Ta ei usu, kui talle öeldakse: sa ei saa ju sellega hakkama. Aga mõtlemissiks tuleb võtta aega. Ainult siis on lootust.

See kõlab vist nii, et ma ikka veel oskan unistada? **UT**

MERILYN MERISALU
UT tegevtoimetaja

Foto: Anett Leesment

Septembri ajakirjanumbris

28 Julgus sekkuda on vastutuse ja empaatia märk. *Annelis Kilk*

4 Lühidalt hea õpetamise saadikutest, stipendiaatidest, tudengipäevadest ja muust

8 Haridustehnoloogid turgutavad Ukraina koolisüsteemi. *Merilyn Merisalu*

12 Aerude jõul üle Atlandi. Kas inimlikel võimel on piire? *Silja Paavle*

16 Siirdemeditsiini professor Mario Plaas töötab välja uusi ravimeetodeid

18 Priit Pikamäe peab õigusteaduskonna direktori ametit oma tööelus vastutusrikkaimaks. *Risto Mets*

22 Inseneriõppe võimalused Tartus on üllatavalt avarad. *Mariana Kukk*

24 Milles seisneb hea poliitika? *Mats Volberg*

30 Helen Reim: meditsiinisüsteem püsib püsti tänu meedikutele, ja neid tuleb hoida. *Merilyn Merisalu*

36 Teater Must Kast sõlmib laival kokku lapseliku helguse ja kõikehaarava rahvustrauma. *Johanna Rannik*

38 *Ars longa*. Maal, millel on esimene eestlasest kunstiajaloo professor. *Kadri Asmer*

40 Fosforiit – palju vastuseita küsimusi. *Paavo Kangur*

44 Aktiivsus- ja tähelepanuhäire ei jää ainult lapseikka. *Piret Ehrenpreis*

46 Värsked teadustööd: Kierkegaardist puuõõnsusteni

50 Murranguaja rektor Peeter Tulviste. *Talis Bachmann*

52 Millega üllatas logopeediatudengit Antwerpen? *Katre Vahter*

56 Pegasus. Kristian Jaak Peterson – meie omakeelse vaimuloome ärataja. *Jüri Talvet*

58 Lauamäng kui lõbus sissejuhatus kajakate eluringi. *Randel Kreitsberg*

59 Keelenurk. Kus on Tartu Ülikooli kampus? *Helika Mäekivi*

Universitas Tartuensise paber on pärit kestlikult majandatud metsast. Anna vanale ajakirjale uus elu: jaga seda sõbraga või vii riulile seisma jäänud UT vanapaberi kogumispunkti.

Järgmine Universitas Tartuensis ilmub 14. novembril 2025.

Kandideeri hea õpetamise saadikuks

Tartu Ülikool tunnustab akadeemilisi töötajaid, kes arendavad tõendus põhised õpetamist, innustavad kolleege ja kujundavad õppimist toetavat õpetamiskultuuri, hea õpetamise saadiku nimetusega.

Õppeprorektor Aune Valgu sõnul ei ole hea õpetamise saadikud lihtsalt hästi õpetavad õppejõud, kuigi ka see oskus on väga oluline. „Tahame leida saadikuteks inimesi, kes õpetavad tõendus põhised ja toetavad teadlikult õppimist, kes uurivad ja arendavad süsteemselt oma õpetamis- ja juhendamisoskusi ning jagavad oma kogemusi ka kolleegidega,“ ütles Valk.

Hea õpetamise saadiku nimetust saab taotleda akadeemiline töötaja (v.a nooremteadur), kelle koormus ülikoolis on vähemalt 20 tundi nädalas ning kes on viimase viie aasta jooksul õpetanud eri kõrgharidusastmetel ja -vormides. Arvesse võetakse ka enesetäiendust. Kandideerimine ei eelda, et töötaja peaks olema kõiges võrdset tugev – oluline on silmapaistvus mõnes õpetamise aspektis ja valmidus toetada ka teiste arengut.

Saadiku tiitel antakse viieks aastaks. Peale igakuise lisatasu annab see võimaluse osaleda arendusprojektides, olla mentor, rääkida kaasa strateegilistes aruteludes ja kuuluda koostöösse kogukonda. Konkreetseid tegevussuundi võib valida oma huvide põhjal.

Saadikute süsteemi loomise eesmärk on tugevdada arusaama, et hea õpetamine on õpitav ja arendatav ning et see on teaduspõhine praktika, mis vajab pühendumist ja koostööd.

„Soovime selle kaudu kujundada ülikoolis õppimist toetavat õpetamiskultuuri ning seda kultuuri kandvat

Foto: Andera Kalju

Kandidaatide hindamisel on põhilised hindamiskriteeriumid õppijakeskus, teaduspõhisus, koostöö ja kogemuste jagamine.

ja levitavat kogukonda, kus õpetamise kvaliteet ja selle arendamine on nähtav, väärtustatud ja motiveeritud. See aitab tuua esile neid, kelle töö mõju on igapäevane ja pikaajaline nii üliõpilaste arengus kui ka kolleegide

jaoks,“ lisas Valk. Kandidaate nõustavad õpetamisoskuste konsultandid.

Sel õppeaastal saab avaldusi esitada kahel korral: 15. oktoobriks ja 15. aprilliks. Edaspidi saab seda teha ainult sügisel. **UT**

Hea õpetamise saadik

Hea õpetamise saadiku nimetust saab taotleda ülikooli akadeemiline töötaja,

- » kelle töökoormus akadeemilise töötajana on vähemalt 20 tundi nädalas;
- » kes on täiendanud ennast viimase viie aasta jooksul õpetamis- ja juhendamisoskuste alal vähemalt 6 EAP mahus;
- » kes on viimase viie aasta jooksul õpetanud aastas kõrgharidustaseme õppeaineid vähemalt 6 EAP või 80 akadeemilise tunni mahus, mille hulka ei arvestata juhendamist;
- » kes on õpetanud ja juhendanud eri kõrgharidusastmetel ning õppetöö- ja õppevormides. **UT**

Allikas: ut.ee/hea-opetamise-saadikud

Tasuta kursused energeetika ja rohepöörde alal

Sel sügisel pakub Tartu Ülikool ettevõtete ja asutuste töötajatele tasuta koolitusi selle kohta, kuidas suurendada energia- ja ressursitõhusust, vähendada heitgaaside teket ja rakendada ringmajanduse põhimõtteid.

Oktoobris algab praktiline taastuvenergeetika koolitus, mis on mõeldud eelkõige keemiatehnoloogia, keskkonnakeemia, energeetika ja energiatehnoloogia spetsialistidele. Osalejad saavad ülevaate taastuvenergeetika ning uudsete energia salvestamise ja muundamise seadmete tööpõhimõtetest ning vesiniku- ja taastuvenergeetika alustest. Õppija iseseisvat tööd toetatakse Moodle'i õpikeskkonnas. Osalejatel võiks olla magistrikraad või sellega võrdsustatud haridus. Sama kursus toimub ka kevadel.

Oktoobris ja novembris on võimalik õppida keskkonnamõju strateegilist hindamist, selle teoreetilisi lähte-kohti ja meetodikat. Koolitusel osalejad saavad pädevuse, mida nõutakse keskkonnamõju strateegilise hindamise eksperdilt. Kursusele on oodatud era- ja avaliku sektori keskkonna- ja planeerimisspetsialistid.

Jaanaarist saab muudatuste juhtimise kursusel teadmisi ja praktilisi oskusi rohepöördest tulenevate organisatsiooniliste muutuste analüüsimiseks, hindamiseks ning tõhusaks juhtimiseks.

Kursuste eest tasub riik taaste- ja vastupidavusrahastu meetmest „Roheoskused ettevõtete rohepöörde toetamiseks“ (Rohe RRF). **UT**

Kuvatõmmis: geenidoonor.ee

Naine, suur geneetiline eelsoodumus depressiooniks.

Mängu eesmärk on aidata tegelastel saavutada parem vaimne tasakaal.

Uus mäng aitab depressiooni ennetada

Tartu Ülikooli genoomika instituudi teadlaste loodud mäng „Pea tasakaalu!“ aitab mõista, kuidas kujuneb depressioon ja mida saab selle ennetamiseks ette võtta.

Mängija tutvub kolme tegelasega, kelle vaimne tasakaal on häiritud ja depressioonirisk suur, ning peab aitama neil saavutada suurema meelerahu.

Psühhiaatrilise geneetika nooremteaduri Triinu Ojalo sõnul on depressioon kõige levinum vaimse tervise häire, kuid selle riskitegurid ja ennetusvõimalused võivad jääda inimestele kaugeks ja abstraktseks. „Tahtsime eluliste näidete abil selgitada, kuidas meie endi valikud depressiooni haigestumise riski mõjutavad,“ ütles Ojalo.

Tegelaste elu ja heaolu on võimalik kujundada valikute tegemise kaudu.

Iga valiku mõju on kindlaks määratud üldistatud mudeli järgi, andmed ei põhine ühelgi konkreetset inimesel. Eesmärk on aidata paremini aru saada, kuidas geenid, elukogemused ja igapäevaharjumused vaimset tervist mõjutavad.

Mäng põhineb geenivaramu ulatuslikul teadusuuringul „Heaolu ja vaimne tervis“, milles osales üle 86 000 geenidoonori. 2021. aastal tehtud uuringuga soovisid teadlased välja selgitada, kuidas mõjutavad geneetiline eelsoodumus, elusündmused ja eluviisid depressiooni haigestumist.

Tartu Ülikooli teadlased tegid mängu väljatöötamisel koostööd Eesti Kunstiakadeemia interaktsioonidisaini magistrkursusega ja seda toetas Eesti Teadusagentuur. Mäng on tasuta kättesaadav veebilehel geenidoonor.ee/vaimnetervis. **UT**

Sihtasutus andis kevadsemestril üle enam kui sada stipendiumi

Kevadsemestri stipendiumikonkursside tulemusena toetatakse Tartu Ülikooli Sihtasutuse fondidest enam kui 160 000 euroga üle saja inimese. UT avaldab stipendiaatide nimekirja.

Andreas ja Elmerice Traksi stipendium: Ilona Kala, Kati Koost, Victoria-Lisethe Kriisa, Rachel Kõllo, Adele Karolina Kõre, Hanna Kadri Laas, Reena Anette Maidla, Liis Rull, Anna Tisler;

Andres ja Mari Tarandi stipendium: Silvia Hiie Aabloo;

Carl-Otto ja Georg Riesen-kampffi stipendium: Aiki Suits;

Chemi-Pharmi stipendium: Emilija Vuhk Vuht;

Confido Meditsiinikeskuse stipendium: Kadri Liis Laas;

Corpore kommunikatsiooni stipendium: Helena Maarja Tarro, Kevin Vahemets;

CWT Estonia (Kaleva Traveli) reisistipendium: Mariia Bochkova, Marlen Laanep, Moon Lokk, Birgit Malken, Mirjam Puumeister, Doris Kristina Raave, Estin Rand, Valentina Rukins, Mark Šamarin, Kerli Teder;

dr Nadia Henschel Walter-Tschishevsky mälestusstipendium: Karim Muhhamedjanov, Elis Riin Tars-Hurt;

Erich Rannu perekonna stipendium: Karl-Joan Alesma, Philip Paškov, Tarvi Tamm;

Grant Thornton Baltic OÜ stipendium: Inger Porkanen;

Hans Ants Pakleri stipendium: Brita Laht, Triinu Rennu, Anett Sandberg;

Foto: Andres Tennus

Sihtasutuse patroon Sirje Karis ütles stipendiumide üleandmisel, et stipendium ei ole ainult tunnustus senise töö eest, vaid märk usaldusest – usust üliõpilaste võimetesse, pühendumusse ja tulevikku, millel seisab homme Eesti. Pildil on Karise kõrval vasakul stipendiaat Siiri Sarv ja paremal Elis Riin Tars-Hurt.

InFTF-i stipendium: Bruno Inácio da Silva Roux Leite, Oskar Joost, Kaarel-Richard Kaarelson, Margaret Pütsepp, Oliver Vaht;

Johannes Voldemar Veski stipendium: Kertu Zahharov;

Linda Martis-Jaanson stipendium: Brittany Krijer;

Lydia ja Felix Krabi stipendium: Christel Rose Bachmann, Astrid Kiili, Ursula Pajumäe, Marleen Tilga;

Nadia Walteri stipendium: Martin Keba, Siiri Sarv;

Olev ja Talvi Maimetsa stipendium: Loora Grünvald;

perekond von Tschishevsky mälestusstipendium: Marta Kaiv,

Marie Kristiin Lahesoo, Hanna Tamm, Gerhard Kein Ivo Virolainen;

professor Atko-Meeme Viru stipendium: Kristi Vaher;

professor Peeter Tulviste mälestusfondi preemia: Uku Tooming;

Rita Mirdza Grossi mälestusstipendium: Maali-Liina Rimmel, Laura Lõo;

SA Põhja-Eesti Regionaalhaigla arst-residendi stipendium: Karl Oliver Tomson;

SA Põhja-Eesti Regionaalhaigla õppetipendium: Emma Anni Koppel, Karl-Sten Kõrgmaa, Kristiina Tideman;

Sten Luiga stipendium: Liis Getter Mürsepp;

Swedbank AS-i stipendium majandusteaduskonna bakalaureuseõppe üliõpilastele: Kai-Melli Kapten, Kadri Johanna Kuuskmaa, Angelika Palm;

Swedbank AS-i stipendium õigusteaduskonna üliõpilastele: Heiti Talvik, Hendrik Viimsalu;

Tartu Raefondi stipendium: Marten Aun, Katariina Hein, Irma Leene Kiho, Hanna-Annika Kuulmets, Katariina Kuusaru, Kaarel Laak, Mariliis Mieler-Tallo, Olivia Parkman, Birgit Raidna, Mare Sadam;

Voldemar Siimoni stipendium: Tiina Kull, Triin Lõbus, Dolores Mäekivi, Paula Nõmme, Annaliis Tenisson;

Wise'i stipendium: Yucui Wu.
Tartu Ülikooli Ukraina stipendiumi fondist toetati stipendiumidega 25 inimest.

Kevadsemestril selgusid ka viimased 2024. aasta sügissemestri konkursside tulemused:

Anni Jürine stipendium: Annika Kängsepp, Kati Käpp;

Ernst Jaaksoni mälestusfondi stipendium: Kristjan Kalam;

Lennart Meri teadustöö auhind: Timo Aava, Hegle Pärna;

SA Kuressaare Haigla Toetusfondi ja Saaremaa valla stipendium: Eva Haavel, Karl Kustav Kuning.

Teave sügissemestri stipendiumikonkursside kohta on veebilehel sihtasutus.ut.ee. **UT**

Foto: Alfred Kraft

Sokimaadluse võidab see, kes tõmbab esimesena vastaselt soki jalast ära.

Tudengipäevad on täis traditsioonilist melu

Septembri lõpul toimuv Tartu Tudengipäevade sügisfestival toob tagasi aastatetagused publikulemmikud: „Plaadipõletuse“, käruralli ja seiklusvõistluse „Ekstreem“.

Festival saab alguse 22. septembril juba enne esimest loengut, sest alates kella kaheksast pakuvad tudengi- ja noorteorganisatsioonid Raekoja platsil tasuta hommikusööki. Kaasa tasub võtta oma nõud ja söögiriistad, kohapeal on olemas nõude pesemise võimalus. Oma tegevust tutvustavad üliõpilas- jm organisatsioonid.

Tudengipäevade meediajuhi Anton Laidmetsa sõnul on festivalinädala keskpaik seekord eriti kultuurihõnguline. Kolmapäeva ja neljapäeva kavva kuuluvad muu hulgas loomeüritus „Sahtlist välja“ oma luuletuste, laulude ja joonistuste esitlemiseks, Korea filmiõhtu, luuleprömm „Tar-Slämm“, viktoriinid ning võistlus „Plaadipõletus“, kus noored diskorid saavad rahvast oma pilli järgi tantsitada.

Suuremad üritused koonduvad nagu ikka viimasele kolmele päevale, mil õppimise kõrvalt jääb festivalimeluks rohkem aega. Reede on pühendatud eelkõige uutele üliõpilastele – muu hulgas on võimalus läbida Pirogovi pargis tudengielu sümboliseeriv elamusrada. „Kõik „Rebasteerimisel“ osalejad saavad sooduspileti õhtuseks Värske Liha peoks Alexela loomelaval,“ lubas Laidmets.

Laupäeval-pühapäeval jagub palju sportlikku tegevust. Pärast mõneaastast pausi on kesklinnas taas kavas käruralli. Kasvava publikuhuviga meelelahutuslik sokimaadlus kolib seekord Kassitoome orgu, kus pealtvaatajatel on areenile suurepärase vaade. „Esmakordselt tuleb sellest üritusest ka otseülekanne,“ ütles Laidmets.

Festivalinädalale tõmbab pühapäeval joone alla Kaarsilla juures toimuv võistlus „Ekstreem“, kus kõige julgemaid oodatakse läbima vaatamängulist takistusrada. Festivali täielik kava on veebilehel studentdays.ee. **UT**

Foto: Žitomõri Riiklik Polütehniline Ülikool

Loeng Žitomõri Riikliku Polütehnilise Ülikooli varjendis: sõja mõjust ühiskonnale vestleb üliõpilastega USA Diplomaatia ja Inimõiguste Instituudi esindaja, veteran Judith Ann Cushman DuBose.

Tartlased aitavad Ukraina haridusele elu sisse puhuda

Sel sügissemestril täiendavad end Tartu Ülikoolis kaheksa Ukraina haridustöötajat, kes koos siinsete õppejõududega panevad järgmiseks aastaks Ukraina haridusministeeriumi tellimusel kokku haridustehnoloogia uue õppekava.

MERILYN MERISALU
merilyn.merisalu@ut.ee

Augusti keskel tulid Tartusse üheksaks päevaks kokku 16 õppejõudu, haridustehnoloogi,

koolitajat ja muud haridustöötajat Ameerika Ühendriikidest, Gruusiast, Moldovast, Tšiilist, Ukrainast ja

Ühendkuningriigist, et asuda mikrokraadiprogrammis õppima tehnoloogia kasutamist hariduse andmisel. Ukrainast, täpsemalt Žitomõri oblasti õppeasutustest, on neist pooled.

Haridustehnoloogia keskuse juhataja ning programmi „Tehnoloogia transformatiivne kasutamine haridustuleviku kujundamiseks“ vastutav õppejõud professor Emanuele Bardone ütles, et rahvusvaheline seltskond toob kursusele ainult kasu. „See mikrokraadiprogramm ei ole üles ehitatud mõttega, et meie oleme õpetajad, kes ütlevad, mida ja kuidas mõelda, ja osalejad õpilased, kes käske järgivad – kõigi

kogemused ja teadmised on väga erinevad. Ma eelistan mõelda, et oleme kõik õppijad,“ sõnas ta.

Ühepoolne tarkuse jagamine ei tule kõne alla ka seepärast, et riigiti on õiguskeskkond väga erinev – nii on juba esile tulnud näiteks lahknemused andmekaitse järgimisel. Kursusel ongi võimalus näha, mida eri riikides ja erinevates õppeasutustes tehakse, ning arutada läbi üldised põhimõtted. Mõte on, et iga osaleja leiaks üles need vahendid ja platvormid, mida just tema oma töökeskkonnas kasutada saaks.

„Me rakendame põimõpet. Korralduslikus mõttes tähendab see muidugi elukõige, et õppimine toimub nii kohapeal kui ka veebi teel, aga olenevalt kontekstist võib see tähendada veel palju asju: erinevate teadmiste ja oskuste omavahelist sidumist, teooria ja praktika ühendamist,“ selgitas Bardone.

Programmi üldine eesmärk on õppida, kuidas õpetamisel tehnoloogiat mõtestatult kasutada. Iga osaleja peab lõpuks koostama konkreetse tegevusplaani uute teadmiste rakendamiseks ning oma õpetamistöös või organisatsioonis muudatuste tegemiseks, nii et õpilaste elu selle tulemusel paremaks muutuks.

Õpe sõja ajal

Kaheksal ukrainlasest õppijal on aga lisaks sellele veel üks, ühine ülesanne. Nimelt hakkavad nad Tartu Ülikooli ekspertide juhendamisel välja töötama oma haridustehnoloogia õppekava, et kasvatada kodumaal õpetajate ja koolide võimekust anda sõjast hoolimata kvaliteetset haridust.

Sellesse eraldi projekti, mida viib ellu mittetulundusühing Mondo ühisrahastusalgatuse

„Skills4Recovery“ raames, kuuluvad muu hulgas digipädevuse koolitused Ukraina kutsekoolide õpetajatele ja koolijuhtidele, Ukraina kutseõppeasutuste ning haridus- ja majandusministeeriumi esindajate õppekäigud Eestisse, aga ka teavitussüritused ja konverentsid.

„Oktoobris lähen koos paari kolleegiga ka ise Ukrainasse, et kohtuda ministeeriumi esindajate ja töörühmaga ning tutvuda õppekava arendamiseks lähemalt Ukraina haridussüsteemi ja vajadustega,“ rääkis Bardone.

Märtsi lõpuks tuleb Ukraina haridusministeeriumile üle anda õppekava mustand, kus on muu hulgas kirjas haridustehnoloogilised eesmärgid, võimalikud õppemoodulid, -teemad, -vahendid ja koostööpartnerid.

Eelmisel aastal pidi sõjaliste rünnakute tõttu õpingud pooleli jätma kolmandik Ukraina kooliõpilastest.

Kaugõppega tuli harjuda juba enne täiemahulise sõja algust, koroonapandeemia ajal. Praegu on see igapäevane õppimisviis paljudele lastele, kes elavad väljaspool Ukrainat, aga jätkavad veebi teel hariduse omandamist (ka) kodumaa koolides. Kodukohas elavatest lastest on praegu Ida-Ukrainas ligikaudu 70% ja Lõuna-Ukrainas 30% kaugõppel, sisepõgenike seas on see osakaal veel suurem.

Mikrokraadiprogrammis osaleva Žitomõri Riikliku Polütehnilise Ülikooli lektori Anna Polianska sõnul on sõjast põhjustatud kahju piirkonniti küll erinev, aga kannatada on saanud kogu Ukraina haridussüsteem.

„Sõja algusaastatel pommitati paljud koolid ja lasteaiad puruks, terved perekonnad põgenesid riigi lääneossa või välismaale. Nüüdseks on toetuste abil osa koole uuesti üles ehitatud ja kuigi seda on keeruline öelda,

püüame kuidagiviisi normaalse eluga jätkata,” ütles Polianska.

Mõistagi on riigis, kus toimub sõda, haridusreformideks ja õpetajate pädevuse arendamiseks raha napilt. Õpetajad tuginevad sageli aegunud õppekavadele, -vahenditele ja -meetoditele, piisavalt pole ei digipädevust, interaktiivse õpetamise oskusi ega ka aega nende omandamiseks.

„Koolidel ja peredel pole kaugõppeks alati vahendeid, aga teeme, mis suudame. Lapsevanemad on väga kindlameelsed, et lapsed peavad saama võimalikult stabiilse ja kvaliteetse hariduse. Võimalust mööda teeme ka kontaktunde, aga näiteks ülikoolis pole mõistlik suuri loenguid pidada, sest see teeb evakueerumise keeruliseks. Kunagi ei tea, mis võib järgmiseks juhtuda,” tõdes Polianska.

Uued teadmised

Polianska õpetab Ukrainas üliõpilastele inglise keelt. Lisaks üldisele keelekursusele annab ta valikainet, kus keskendub rahvusvahelistele projektidele: aitab laiendada „Erasmus+“ õpivahetust plaanivate tudengite sõnavara ning selgitab neile taotlusprotsessi, reisimise ja kultuurierinevustega seotud küsimusi.

Enamasti suhtleb ta õpilastega veebi teel, peamiselt Zoomi ja Google

Meetsi kaudu, aga aeg-ajalt kohtutakse väiksemates rühmades ka silmast silma – sageli õppehoone varjendis. Digitehnoloogilised vahendid ja oskused ei ole väga kiita.

„Eelmisel aastal pidi sõjaliste rünnakute tõttu õpingud pooleli jätma kolmandik Ukraina kooliõpilastest.

„Tartus õppisin juba nende üheksa päeva jooksul suure hulga uusi asju. Hämmastav, kui palju on kõikvõimalikke platvorme ja haridustehnoloogilisi vahendeid, millest ma polnud varem kuulnudki! Väga huvitav on olnud õppida tehisaru kasutama, mida me Ukrainas veel väga vähe teeme. Sain palju uusi ideid, mida oma koolis juhtkonnaga arutada, et meie töö oleks tõhusam,” ütles Polianska.

Emanuele Bardone sõnul keskendutigi mikrokraadiprogrammi algusnädalal kohapeal praktiliste oskuste omandamisele ja osalejatevaheliste sidemete sõlmimisele. Ülesanded olid loomingulised ja eeldasid koostööd – kas või näiteks haridusteemalise video tegemine.

„Nad pidid ise idee välja mõtlema, selle välja mängima, üles filmima ja kokku monteerima, et katsetada

erinevaid tehnilisi vahendeid ja platvorme, mida neile tutvustasime. Kusjuures haridustehnoloogia ongi nagu filmi tegemine – seda ei saa üksi teha, on vaja meeskonda, oma eriala spetsialiste, et lõpptulemus oleks tervikuna hea,” selgitas Bardone.

Nii tegi üks keeleõpetajate rühm interaktiivse õppevideo, kus vaatajad peavad filmi vaadates aktsendi järgi ära arvama, kust ekraanil näidatav inglise keele kõneleja pärit on. Aktsendi määramiseks kasutati ka tehisaru.

„Nemad lubasid seda nüüd oma koolides õppetöös kasutada. Meie eesmärk oli praktilises vormis tutvustada eri võimalusi ja vahendeid, aga mul on väga hea meel, et tehtigi valmis päris asju päris töö jaoks. Praktika osa on selles programmis äärmiselt oluline.“

Kui kontaktõppepäevadel Tartus said osalejad silmast silma suhelda ja õppetöös ise käed külge panna, siis septembris jätkub programm veebi teel. Iseseisva õppe maht on küll suur – 365 tundi –, kuid programmi korraldajad lubavad, et aitavad koosõppimise vaimus kõigil õigel teel püsida.

„Peale selle, et õpime lähemalt tundma ja kasutama konkreetseid platvorme ja tehnilisi võimalusi, uurime ka filosoofilist tausta: mis on üldse sisuloome, kuidas seda eri kanalites teha, mil moel loojutustamine eri olukordades toimib, kuidas seda võimalikult hästi teha jne. Haridustehnoloogia pole ju ainult tehnoloogia – esmatähtis on mõista, miks seda tehnoloogiat vaja on ning kuidas see muudab teadmiste edasiandmise selgemaks ja lihtsamaks,” ütles Bardone. **UT**

Mikrokraadiprogramm „Tehnoloogia transformatiivne kasutamine haridustuleviku kujundamiseks“

Eesmärk: toetada haridustöötajate kutsealast arengut, et nad rakendaksid õppetöö tõhustamiseks teadlikult ka uusi haridustehnoloogilisi võimalusi. **Õppemaht:** 18 EAP-d (73 akadeemilist tundi auditoorset tööd, 30 tundi praktikat ja 365 tundi iseseisvat tööd).

Hind: 1620 eurot. Ühisrahastusalgatuse „Skills4Recovery“ raames MTÜ Mondo juhitud projektist toetatakse täisstipendiumiga ukrainlaste õpet, Eesti Rahvusvahelise Arengukoostöö Keskus rahastab Armeenia, Gruusia ja Moldova kodanike õpet. **UT**

TARTU ÜLIKOOL
kirjastus

STUDIA LITTERARIA ESTONICA

Janika Kronberg

LOETUD JA SEOSTATUD. VAATLUSI JA ARVUSTUSI 1991–2024

Toimetaja Brita Melts
392 lk, ISBN 978-9916-27-842-0

Janika Kronbergi 1991.–2024. aastal valminud arvustustes ja artiklites on tähelepanu all pagulaskirjandus, aga ka eesti uudiskirjanduse autorid ja avaramalt XX sajandi eesti raamatulugu. Kogumikku on lisatud ka varem ilmunud artikleid ja kultuuriloolist huvi pakkuvaid intervjuusid.

Janek Kraavi

POST. ESSEESID NÜÜDISKULTUURIST

Toimetaja Katrin Raid
382 lk, ISBN 978-9916-27-870-3

Nüüdiskultuur oma paljususes võib tekitada korralikku kogemuslikku peapööritust. Üks võimalus selle leevendamiseks on keskenduda üksikfragmentidele. Just seda Janek Kraavi teebki, olgu siis mõne teose, motiivi, tehnika, žanri, voolu või tunnetusliku allhoovuse tasandil. Igauks neist fragmentidest sisaldab omal moel osutust kultuuritegelikkusele tervikuna.

Raamatute müük: Lossi 3, Tartu • shop.ut.ee
737 5594, tyk@ut.ee, tyk.ee

Teaduskirjastus aastast 1632

Mõeldud - tehtud!

Neli meest sõuavad üle Atlandi

Neli Tartu Ülikooli vilistlast, keda ühendab ka korporatsioon Rotalia, on otsustanud tõestada, et üle Atlandi ookeani sõudmiseks ei pea tingimata olema tipp sportlane. Kolme kuu pärast alustavad nad sõudevõistlust Kanaari saartelt Kariibidele.

SILJA PAAVLE
ajakirjanik

Karl Jürgenstein, Andres Käosaar, Kait Kaarel Puss ja Arnold Rein Tatunts on noored mehed, keda esialgu ühendas vaid sama korporatsioon. Tatunts ja Käosaar on klassivennad, Jürgenstein ja Puss õppisid ühel kursusel Tartu Ülikoolis. Kõik nad on oma elus otsinud hallile argipäevale vaheldust kas füüsiliselt või vaimselt end proovile pannes.

Atlandi ületamiseks moodustatud Team Rowtalia sündis mitme asja kokkulangemisest. Tatunts käis Vöhandu maratonil ja sattus pärast seda Youtube'is vaatama pooletunnist videot neljast väga ägedast Briti naisest, kes olid osalenud maailma raskeimal sõudevõistlusel „World's Toughest Row“.

„See tundus nii jabur, et mingid hullud lähevad ja võistlevad üle Atlandi ookeani sõudmises. See tundub täiesti võimatu, sellist asja teevad ainult üliinimesed!“ meenutab Tatunts toonaseid tundeid. Nähtut mõtetes settida lastes mõistis ta, et tegelikult on need, kes sellega hakkama said, ju täiesti tavalised inimesed.

Kui üks sõber teda taas Vöhandu maratonile kutsus, saatis Tatunts

vastu sellesama video ja küsis: äkki läheks Vöhandu asemel kohe ookeanile? „Sõber saatis mu viisakalt sinna samusesse, sest selline asi ei ole ometi võimalik,“ naerab ta.

Ent just see seik pani Tatuntsi endalt küsima: kuidas saab keegi öelda, et sa pole suuteline midagi tegema?

Üksi mõeldud mõttest mitme mehe plaanini

Ideele tõsisemalt otsa vaadates leidis ta, et kui üldse, siis tahaks ekstreemse seikluse ette võtta neljase tiimiga (võistlusele lubatakse erineva suurusega meeskondi). Ta hakkas nuputama, keda endaga samasse paati tõmmata, sest „üksi mõelduna on see lihtsalt mingisugune mõte kusa-gil tühjuses, mitme inimesega sünnib aga plaan, mis hakkab veerema“. Esimesena meenus klassivend Andres Käosaar.

Juhtumisi oli Käosaar, kes muidu uurib Ameerika Ühendriikides kosmosepühholoogiat – pikka aega kitsastes oludes viibivate meeskondade siseelu –, samal ajal Eestis.

„Arnold saatis mulle video ega öelnud midagi rohkemat. Ega ma ei teadnud, kas ta tahab minuga kokku saada selleks, et kutsuda võistlustele või ajada hoopis teadusjuttu,“

meenutab Käosaar. Samal ajal, kui Tatunts teda pika ettevalmistatud kõnega ära rääkida püüdis, keerles aga Käosaarel peas vaid üks küsimus: „Millal me läheme?“

Nii hakkas asi kolm aastat tagasi jumet võtma ja üheksa kuud hiljem oli meeskond koos: üle ookeani olid vaid oma käte rammul ja meeskonna-kaaslaste toel valmis rühkima ka Karl Jürgenstein ja Kait Kaarel Puss.

„Me kutsusime päris paljusid mõttega kaasa tulema ja saime väga palju eiseid, sest see tundus enamiku jaoks

Üle ookeani valmistuvad sõudma (vasakult) geneetik Karl Jürgenstein, haridusinnovaator Arnold Rein Tatunts (taga), puidukeemik Kait Kaarel Puss ja meeskonnapsühholoog Andres Käosaar. Foto: Lauri Kulpsoo

lihtsalt hullumeelne. Korraldusprotsess on algusest peale meeletu töö olnud,“ ütleb Käosaar ajakulu seletuseks.

Teadlik meeskonnaks kasvamine

Ettevalmistuste käigus on meestel oma põhitöö kõrvalt tulnud teha palju, alates mittetulundusühingu ja selle kodulehe loomisest ning lõpetades sponsorite otsimise, trenni tegemise ja paadi hankimisega. „Projekt ei veere iseenesest, seda tuleb kõvasti

lükata, ja peamiselt ülesmäge,“ tõdeb Käosaar.

Ka meeskonnaks kasvamine on võtnud aega ja nõudnud teadlikku tööd. Nad on küll kõik ühealised, 30-aastased eesti mehed ja varasemast tuttavad, aga endi sõnul inimesena täiesti erinevad.

Jürgenstein on vaikne ega jaga oma mõtteid ja tundeid just ülearu, Puss ütleb aga naljaga vahel asju, mida teised tõe pähe võtavad. Tatunts ja Käosaar kulutavad teiste sõnul kohati ehk liiga palju eetriaega oma seisukohtade

esitamisele. Kui öelda oma mõtteid välja kiiresti, ausalt ja otsekoheselt, võib ikka tekkida vääriti mõistmisi. Ajapikku õpiti, et arusaamatused tuleb läbi rääkida – tihti selgus, et tegelikult on kõik ühel arvamusel, nad lihtsalt räägivad erinevate sõnadega.

„Oleme väike meeskond, kus igaühe arvamus on oluline, ja meil on läinud aega, et õppida üksteist paremini mõistma,“ sõnab Jürgenstein. „See teekond on olnud vaevaline, aga tänu sellele oleme loodetavasti Atlandile jõudmise ajaks hästi tugev tiim.“

▲ Kuigi Rowtalia uhket eritellimusel valmistatud paati on sel suvel näha olnud ka Emajões, on kodune jägi ookeanisõudmise harjutamiseks liiga rahuliku veega. Päris trenniks on ikkagi vaja merele minna. Foto: Lauri Kulpsoo

Iseend ja teisi paremini tundma õppida aitas muu hulgas 2023. aasta detsembris tehtud nädalane polaar-matk, kus tuli hakkama saada äärmuslikes ilmaoludes.

Spetsiaalset sõudetreeningut on nad teinud selle aasta algusest, kuid ka varem olid kõik tiimi liikmed spordiga sinasõbrad. „On selge, et see projekt vajab väga suurt füüsilist ettevalmistust,“ tõdeb Jürgenstein.

Trenn Läänemere hulludel lainetel

Võistlusele ei pääse enne, kui läbitud on kohustuslik treeninguprogramm. Eestlased olid mures, kas trenn Läänemerele üldse läheb arvesse või tuleb kulude hulka kavandada ka treeningud kuskil kaugemal.

„Korraldajad naersid, et Läänemereained on palju hullemad, sest on võrreldes ookeani pikkade ja sujuvate lainetega väga tihedad,“ vahendab Jürgenstein. Nad lubasid eestlastele, et merel loksutatakse nad läbi nagu pesumasinas,

ja täpselt nii on läinudki. „Rõõm on teada, et vähemalt jutu järgi on ookeanil lihtsam,“ muigab Puss.

Meretreeningud on pakkunud tiimile juba nii mõnegi katsumuse: rinda on pistetud tormiga, aga pärast elektri kadumist ka vaid kompassi toel õiget suunda hoitud.

„Ilmataat on meid õnnistanud väga harivate kogemustega. Meil ei ole kindlasti olnud igav ega kuskilt otsast lihtne, aga on põhjust tänulik olla, et me pole saanud oma trenni teha rahuliku ilmaga – vaikselt treeningust poleks mingit kasu,“ jutustab Tatunts.

„Kui on üks asi, mida me veel pole saanud, siis on see tõeline leitsak, mida ookeanil kohtame palju,“ lisab Jürgenstein. Kõige rohkem on neid hoiatatud kajutis valitseva palavuse eest – et üks peab turvalisuse pärast kogu aeg kinni olema, muudab see olemise umbseks ja vägagi ebameeldivaks.

Tillukene kajut saab meeste koduks umbes pooleteiseks kuuks.

Seal tuleb teha süüa, hoida tagavarasid, pesta ja puhata. Paadile on peale ehitatud päikesepatareidel töötav elektrisüsteem, mis hoiab töös navigatsiooni- ja sideseadmed, aga ka näiteks veepuhastusmasina – joogivett tuleb teekonna kestel teha ookeaniveest.

Et see kõik paremini sujuks, on poisid varem võistlusel osalenutelt kõrva taha pannud hulga tarkuse-teri. Häid näpunäiteid on jaganud ka Hannes Hanso ja Mart Kuusk, kes eelmise aastavahetuse paiku omal algatusel 59 päevaga üle Atlandi sõudsid.

Näiteks soovitasid nood paari konkreetset harjutust paadiga navigeerimisel. „Lisaks oleme Hanso vigadest õppinud, et ka Crossid tasub karabiiniga paadi külge kinnitada, kui ei taha neist ilma jääda,“ muigab Käosaar.

Ka on neile soovitatud igapäevaseid meeskonnakoosolekuid, kus igaüks saaks jagada oma paremaid ja halvemaid tundeid. Olulised on

isegi kirjalikud kokkulepped igapäevarutiini kohta – näiteks, et väsinud peaga ei tohi söömist unustada, sest rasketes oludes peab tarbima 5000 kilokalorit päevas.

Tänavu võimaldatakse osalejaile ka Starlinki wifit, aga selle kasutamist on soovitatud tugevalt piirata. Lähedastega võiks suhelda vaid aeg-ajalt, et paadivälised mured liialt pead ei vaevaks.

Nelikümmend päeva kahetunnises rütmis

Muidugi on enne pikka ja tundmatut teekonda ka hirme. Näiteks Puss pelgab enim kuumust soolases keskkonnas.

Tatunts kardab liigset enesekindlust. „Seda on meil võibolla liiga palju. Oleme kolm aastat ühe eesmärgi nimel tegusenud ja minek tundub juba nii normaalne, et võimalikud ohud võivad kahe silma vahele jääda. Meel peab püsima terav, et suhtuksime ookeani täpselt nii tõsiselt, nagu peab,“ ütleb ta.

Jürgenstein pelgab elu, mida tuleb elada kahe tunni rütmis: sõutakse paarikaupa ning pärast kaht tundi sõudmist on kaks tundi puhkust. Nii on see kogu võistluse kestel. „Selle kahe vaba tunni jooksul tuleb süüa, vajaduse korral end pesta ja muu hulgas ka magada. Mõte, et ma pean selle aja suutma korralikult puhata, on väga murettekitav.“ Õnneks on treeningud näidanud, et organism on kohanemisvõimeline.

Käosaare suurim hirm on aga merehaigus. „See oleks kogu meeskonnale suur pauk, kui mõni meist merehaigeks jääks, ja ise ka ei sooviks midagi sellist kogeda. Samas ei saa keegi selle saabumist ennustada – see on meie kontrolli alt väljas, nagu ka hõõrdumised ja villid ning nende ravi soolases keskkonnas. Ega midagi teha ei olegi – peame ookeanile jõudma ja kõik omal nahal järele proovima.“

Lisaks pelgab ta, et ehk võtavad nad kamraadidega asja liiga tõsiselt. „Muidugi on see meie kõigi eluloos märgiline sündmus, aga kogu orgunn, ettevalmistused ja raha leidmine tekitab tõsiduse faktori. Ma loodan väga, et meil jagub ikka mahti asja nautida ja veidi pulli teha, et kogu see teekond oleks lõbus.“

Hoolimata kõigist ennustavatest ja ennustamatutest raskustest teavad eestlased, et tänu kolme aasta pikkusele ettevalmistusele on nende peatne seiklus nii ohutu, kui see ookeanil vähegi võimalik on. Võistluse rekord on 29 päeva, 14 tundi ja 34 minutit, Rowtalia meeskond on võtnud endale eesmärgiks 40 päeva. Kui palju aega tegelikult kulub, ei oska keegi ennustada, kuna vaid inimjõul liikudes ollakse täielikult ilma meelevallas.

Ent noormeeste pered, kellel on samuti pea kolm aastat olnud aega harjuda mõttega ekstreemsest ettevõtmisest, otsivad juba lennupileteid, et õigeaks ajaks finišisse jõuda. **UT**

Maailma kõige katsumuslikum sõudevõistlus

- » Sõudevõistlus „World's Toughest Row“ algab 12. detsembril Kanaariidelt La Gomera saarelt ning lõpeb 4800 kilomeetrit eemal Kariibidel Antigua saarel. Ligi 30-aastase ajalooga võistlusel ei tohi kasutada kõrvalist abi.
- » Esimest korda ajaloos läheb 45 võistluspaadi seas starti Eesti ookeanisõudevõistkond.
- » Viimase aasta jooksul on Rowtalia tiimi leitud ka varumehed, et osavõtt katki ei jääks, kuid võistluse käigus pole meeskonnaliikmete asendamine lubatud. Põhitiimi liikmeid saab välja vahetada vaid häda korral enne starti.
- » Ookeanile minnakse eritellimusel Inglismaal valmistatud süsinik- ja klaaskiudpaadiga.
- » Võistlusel osalemisega soovivad noormehed näidata, et unistuste täitumine on vaid ühe otsuse kaugusel. Koostöös MTÜ-ga Peaasjad juhivad nad tähelepanu noorte vaimse tervise raskustele ja koostöös Tartu Ülikooli Kliinikumi Lastefondiga harvikaigusis põdevate laste ravile.
- » Sõudetiimi eelarve on 160 000 eurot, sellest eesmärgist on veel mõnikümmend tuhat eurot puudu. Ettevõtmist saab toetada veebilehtede Atlandisoudjad.ee või Hooandja.ee kaudu. Iga projektist üle jääv euro läheb Peaasjade ja lastefondi toetuseks.
- » Kui võistlus on alanud, saab Rowtaliale kaasa elada portaali Delfi kaudu. **UT**

„Aega ja ruumi ei saa panna katseklaasi“

Tartu Ülikooli siirdemeditsiini professor Mario Plaas ütleb, et tema eriala arengust on kõige rohkem kasu nende haiguste ravis, mille kohta praegu veel teadmisi napib.

Siirdemeditsiin on lihtsustatult vahelüli labori ja kliiniku vahel. „Me uurime haigusi ja nende võimalikku ravi eelkliinilistes mudelites ning nii katseklaasis kui ka loomade peal,“ seletab Plaas. Kui uus avastus – mõni biomarker, patoloogiline leid või ravi – on oluline ja ravim on ohutu, jätkatakse juba kliiniliste inimeeringutega.

„Katseklaasi ei saa panna aega ja ruumi, samuti mitte organismi kui tervikut – seetõttu on paljude alus- ja siirdeuringute jaoks vaja teha loomkatseid. Täenõuliselt oleks ilma katseloomade kasutamisetä inimeste eluiga palju lühem,“ tõdeb ta.

Plaas on keskendunud neurodegeneratiivsete ja -psühhiaatriliste haiguste ning metaboolse sündroomi uurimisele ja modelleerimisele, tema eesmärk on uurida füsioloogilisi ja patoloogilisi muutusi (nii organismi kui ka raku tasemel), mida põhjustab haigusi tekitavate geenide funktsiooni kadumine, ja töötada seeläbi välja uusi ravimeetodeid.

► Plaasi uurimisrühma tähelepanu on eelkõige Wolframi sündroomi ravivõimalustel. See on raske harvhaigus, mis põhjustab lapseas insuliinist sõltuva diabeedi ning seejärel pimedaks jäämise ja kiire vananemise. Pildil Wolframi sündroomiga Victor ja sama haigust põdev rott TÜ laboris.

Uue professori ametisse asumise juurde kuulub avalik inauguratsiooniloeng, kus professor tutvustab oma teadusteemat. Eelolevate loengute teave on veebilehel ut.ee/inauguratsiooniloengud.

Jätkuv avastamisrõõm

Uurimistöö sisu ühe lausega

Tegelen inimese haigusmudelite ja ravimeetodite eelkliinilise uurimisega.

Huvipakkuvad teemad, mida uurida

Minu jaoks on kõige põnevamad kindlasti neurodegeneratiivsed haigused, metaboolne sündroom ja vananemine. Asjaolu, et organismis on kõik omavahel seotud, teeb selle uurimisvaldkonna erakordselt keeruliseks ja kalliks ning praegu on veel suhteliselt vähe teada. See aga tähendab ühtlasi, et avastamisrõõmu jagub sajanditeks!

Silmiavav leid

Uurides haiguste tekkemehhanisme ning nende arenguga kaasnevaid füsioloogilisi ja patoloogilisi muutusi katseloomade organismis, on võimalik leida uusi ravimeid või olemasolevatele ravimitele uusi näidustusi. Mõnes mõttes võiks seda nimetada ravimite uuskasutuseks. Näiteks oleme leidnud, et teada-tuntud diabeedi- ja kaalulangetusravimeid, glükagoonisarnase peptiid-1 retseptori agoniste, saab edukalt kasutada harvhaiguse Wolframi sündroomi raviks. Praeguseks on teada seegi, et samad ravimid vähendavad diabeetikutest patsientidel tugevalt ka Alzheimeri tõve riski.

Foto: erakogu

Foto: Andres Tennus

Igapäevane töö

Akadeemiline eeskuju

Vaba aeg

Hea nõu

Targad ja innustavad kolleegid

Akadeemilises maailmas on mind kõige enam innustanud minu head sõbrad Eero Vasar ja Mart Ustav. Nad on eelkõige sõbralikud ja edumeelsed tulevikku vaatavad mehed, kes loovad noortele võimalusi end teostada. Just peamiselt nemad on süüdi selles, kes ma praegu olen. Loomulikult on nad ka väga targad inimesed, kellega on alati rõõm pikemaid vestlusi pidada.

Kehale ja vaimule

Hobid

Olen terve oma teadliku elu mänginud korvpalli, teen seda praegugi. Lisaks mängin tennist ja jumaldan mäesuusatamist. Kui ma poleks teadlane, oleksin ilmselt Alpides mäesuusainstruktor.

Parim viis puhata

Pere ja sõpradega koos reisimine ja aja veetmine – sellest paremat puhkust ei ole!

Vaimu virgutuseks

Kuna loen iga päev teadusartikleid, pole ma vabatahtlikult ammu ühtegi raamatut kätte võtnud. Küll aga kuulan muusikat, meeldivad komöödiafilmid ja mõned seriaalid.

Foto: erakogu

Enamasti käib eelkliiniline uurimistöö laborivaikuses.

Soovitusi huvilistele

Mida peaks teadma siirdemeditsiini kohta?

Katseklaasi ei saa panna aega ja ruumi, samuti mitte organismi kui tervikut – seetõttu on paljude alus- ja siirdeuringute jaoks vaja teha loomkatseid.

Millest võiks tudeng alustada?

Mõne füsioloogiaõpiku läbilugemisest, et tekiks selgem pilt organismi kui terviku funktsioneerimisest. Ka minul on selles osas vaja iga päev palju pingutada. **UT**

Priit Pikamäe:

mida paremat haridust suudame anda, seda paremini toimib ühiskond

Selle aasta algul asus Tartu Ülikooli õigusteaduskonda juhtima Priit Pikamäe, kes on teeninud Eesti riiki kõigis kohtuastmetes, sealhulgas Riigikohtu esimehena, ning töötanud viimased aastad Euroopa Kohtus. Mis teda Luxembourgist tagasi Tartusse tõi?

RISTO METS
ajakirjanik

2019. aastal pakkis kauaaegne riigikohtunik Priit Pikamäe Toomemäel oma asjad ning siirdus esimese eestlasena Euroopa Kohtusse kohtujuristik. Vahetult enne ärasõitu Eesti Päevalehele antud intervjuus¹ mainis ta, et pärast tööd Euroopas võib ta pühenduda hoopis akadeemilisele tööle, sest talle meeldib tudengeid õpetada. Nii ka läks.

Pärast tööd riigikohtunikuna – sealjuures ka Riigikohtu esimehena – ning kohtujuristina Euroopa Kohtus võiks eeldada, et juriidilises maailmas on teie ees kõik ukсед valla. Õigusteaduskonna direktori ametikohast järel- dan, et õigusharidus ja -teadus on teile siiski südamelähedasem. Tegelikult ei ole ma õppe ja teaduse juurest ju kunagi taandunud. Ka kohtunikutöö kõrvalt tegin õppetööd, koostasid teaduslikke kommentaare ja õppevahendeid.

Olen alati arvanud, et haridus on kõige alus. Kui meil Eestis kurdetakse, et ei ole piisavalt kohtunikke ega prokuröre ja ka juriste on raske leida, siis see kõik saab alguse siit-samast, õigusteaduskonnast. Mida paremat haridust me siin anda suudame, seda paremini toimib ka ühiskond tervikuna. Riik on juriidiline konstruktsioon ja ilma juristideta see ei toimi.

Seega ei saa öelda, et minu praegune töö oleks võrreldes eelneva professionaalse eluga kuidagi vähem tähtis. Vastupidi – minu meelest on see selles valdkonnas üldse kõige vastutusrikkam koht, eriti mõeldes põlvkonnvahetusele ja tulevikule.

Alustasite direktorina tänava jaanuaris. Mida olete selle aja vältel teinud õigusteaduskonnas varasemast teisiti?

Olen algatanud mitmeid protsesse, aga pool aastat on ilmselgelt liiga

► „Vabadus, mille annab akadeemiline elu, on lihtsalt nauditav. Õigusvaldkonnas on see suur väärtus.“ ütleb Priit Pikamäe. Foto: Lauri Kulpsoo

lühike aeg hinnangu andmiseks. Seda, mida on õnnestunud ära teha ja kas midagi on ka ebaõnnestunud, saab öelda alles ametiaja lõpus.

Tööpöld on igal juhul lai. Näiteks õppekava peab pidevalt ajaga kaasas käima ning olemegi alustanud selle läbivaatamist ja nüüdisajastamist. Samuti on igivana küsimus akadeemilise personali palgatase. On ju selge, et juristidest õppejõud võrdlevad oma töötasu juristidega väljaspool ülikooli, ja pole saladus, et ülikool ei paista palgavõrdluses kõige parem välja.

Rahastamise probleemile õigushariduses viitasite ka juba kümmekond aastat tagasi.² Kas olukord on üldse vahepeal muutunud?

Tuleb tõdeda, et olukord on enam-vähem sama. Tõsi küll, oleme juba mõned aastad saanud justiitsministeeriumilt sihtotstarbelist toetust akadeemilise personali palkade konkurentsivõime säilitamiseks. Peab aga mõtlema sellele, et praegu teeb riik kõikjal kärpeid, nii et peaksime oma eelarve kujundamisel jõudma olukorran, kus suudaksime väärilise palgataseme ise tagada.

Kas see tähendab teenuste pakkumist omatulu suurendamiseks?

Ka seda, ehkki omatulu teenimise võimalused on ülikoolidel võrdlemisi piiratud. Meie saame pakkuda vaid sessioonõppes tasulist juriidilist haridust. Omatulu võiksime teenida täienduskoolest.

Teie enda isiku juurde tulles – alustasite oma õiguslast karjääri kodulinnas Tallinnas. Kuidas säilis side Tartu ja õigusteaduskonnaga?

Eks see tähendaski kahe linna vahet sõitmist: magistrantuuri ja

doktorantuuri ajal elasin Tallinnas. Ega enda kahe linna vahel jagamine kerge ei olnud. Lõplikult kolisin Tartusse 2006. aastal, kui Riigi-kohtusse tööle asusin.

Riigikohus ja õigusteaduskond on mõnes mõttes olnud kogu aeg läbi põimunud. Kui 1990. aastate alguses otsustati Riigikohtu taasutamise Tartusse, siis oligi üks kaalutlus, et õigusteaduskond ja üldse Tartu Ülikool võimaldaks kõrgema kohtu tegevuses kasutada teaduslikku potentsiaali.

Niisiis oli Riigikohtus töötades enesestmõistetav panustada ka õigus-teaduskonda. Meil olid mitmed üli-kooli professorid Riigikohtus nõuni-kud, ja vastupidi, pea kõik riigikohtu-nikud tegid omal ajal ka õppetööd.

Ka praegu on koostöö hea, aga see ei ole nii ulatuslik kui varem. Eks Riigi-kohtu töömaht ole ka järjest kasvanud.

Kohtute suurest töömahust on räägitud aastaid. Millest see on tekkinud?

Oleme selleni jõudnud mitmete asjade kokkulangemise tulemusena. Ühelt poolt on kasvanud vaidluste arv ühis-konnas. See, et vaidlusi lahendatakse kohtus, on tervitav. Teisalt on nii meie ühiskonnas kui ka mujal maa-ilmas trend, et paljusid otsuseid soo-vitakse kohtus üle kontrollida. Kui me oleme seda meelt, et õigusriik eel-dab kontrolli võimalust, siis peame arvestama, et nn järelkontroll põhjus-tab kohtute koormuse kasvu.

Kui kaugele tasub kohtuvaidlustega minna? Kui riiklik pädev institutsioon on andnud loa küttida karu või raiuda metsa, siis kas kohus ikka peab võtma menetluse iga kaebuse? See on väga hea küsimus, fundamen-taalne küsimus. Kui tahame, et iga

liigutus oleks kohtuli-kult vaidlustatav, siis tähendab see, et peame andma sellesse vald-konda ressursi juurde. Kui palju me oleme ühiskonnana nõus seda tegema, et kõiki otsuseid kohtutes üle kontrollida? Kui me ei taha, et iga lii-gutus oleks kohtus vaid-lustatav, saaksime selle pealt kokku hoida. Seda debatti ei ole meie ühis-konnas veel peetud.

Aeg-ajalt jõuavad suure käraga avalikkuse ette prominentsete isiku-tega seotud kohtuasjad, kuid korduvalt oleme näinud, kuidas menet-lused aastaid hiljem kokku kukuvad. Mida on teie arvates nende puhul valesti tehtud?

Põhjused, mis on vii-nud ühe või teise asja kokkukukkumiseni ilma lõpp-lahendini jõudmata, on erinevad. Kui kohus ei jõua kaasust ära menetleda, on see sageli mitme probleemi kokku-langemise tulemus. Näiteks kui süü-distatavoid on palju ja mõni neist jääb haigeks, tuleb istung edasi lükata ja asjad võivad venima jääda.

Ma olen kindlasti seda meelt, et me ei pea seaduse tõlgendamise võimalusi selgeks vaidlema kriminaalmenetluse käigus. Üksikisiku vaates on krimi-naalmenetluse vahendusel peetav vaid-lus seaduse tõlgendamise üle väga eba-õiglane. Kui lõppastmes saavutame õigusselguse, siis inimesel on parata-matult küsimus: miks see selgus peab tulema minu arvelt?

Priit Pikamäe loodab, et nelja-viie aasta pärast on õigusteaduskond nooruslikust energiast ja headest ideedest pakatav teaduskeskus. Foto: Lauri Kulpsoo

Leian, et seadusandja peaks oma tööd tõsisemalt võtma ja seadustes eba-määraseid kohti selgemalt reguleerima.

Viis aastat tagasi ERR-is avaldatud arvamuses³ tõdesite, et õigus-loomes valitseb kaos, viidates nii kohalikele kui ka Euroopa Liidust üle võetavatele õigusaktidele. Kuidas on olukord vahepeal muutunud? Pigem on see halvenenud. Aga kõik hakkab pihta juristide koolitamisest. Näib, et põlvkonnvahetusega on õigusloomelised teadmised kohati ära kadunud. Seaduste kvaliteedis ei ole midagi rõõmustavat. See omakorda tekitab suurema töökoormuse eri insti-tutsioonides ja tegemata töö kandub

üle kohtusüsteemile, kes peab hakka-ma segaduses mingit selgust looma. Sellist olukorda ei saa heaks kiita.

Ministeeriumid omakorda kurda-vad poliitilist survet ja lühikesi täht-aegu, mis ei anna süvenemiseks või-malust. Samas ei ole meil õiguses enam pakilisi probleeme, mida peab tõttama kriisireguleerimise korras lahendama. Ma ei mõista, millest see tohutu tormamine. Kiirustav, lühi-keste tähtaegadega ja kiirkorras asju läbi suruv õigusloome tuleb lõpetada.

Olete oma sõnavõttudes ja arvamus-lugudes väljendanud muret juristide järelkasvu pärast. Mida on lisaks rahale vaja, et see olukord paraneks? Ma arvan, et palju määrab akadeemi-lise töötaja elu atraktiivsus. Vabadus, mille annab akadeemiline elu ja õppe-jõu ameti pidamine, on lihtsalt nau-ditav. Siin saad esindada seisukohti, mida ise õigeks pead, ei pea esindama kliendi huve. Õigusvaldkonnas on sel-line vabadus nii suur väärtus, et seda peaks kindlasti rohkem rõhutama.

Kuivõrd tunnevad tugevad juris-tid missiooni jagada oma teadmisi üliõpilastega?

Ilma nendeta oleks üsna raske hak-kama saada. Meil on Eestis palju sel-liseid õigusvaldkondi, kus on kõigest üks oma ala spetsialist. Selleks, et tema teadmised ja kogemused edasi kanduk-sid, ongi ainus võimalus – ja väga hea viis – teha koostööd ülikooliga. Meil on aga ka selliseid õigusvaldkondi, kus Eestis pole ühtegi asjatundjat.

Rahvusvahelise õiguse puhul on võimalik kasutada välisriikide küla-lisprofessoreid. Õigusteadus on aga suuresti rahvuslik, riigispetsiifiline teadus, mis tuleneb parlamendis vastu võetud seadustest.

Paljud praegused doktorandid ei suuda kraadi kaitsmiseni jõuda nominaalajaga, teie aga kirjuta-site doktoritöö ajal, mil töötasite vastutaval ametikohal hoopis teises linnas. Kuidas see õnnestus?

Toona ei olnud sellist süsteemi, et doktorant saab ülikooli juures noo-remteadur olla, raha tuli elamiseks kuskilt teenida ja õigel ajal lõpetada. Ma ei olnud erand.

Dokoritöö tegemine oli minu jaoks enese kokkuvõtmise küsi-mus. Põhitöö rutiinist lahtisaami-seks ja väitekirjale keskendumiseks võtsin kaks kuud vabaks ja läksin välismaale. Töötasin Prantsusmaal kuu aega Poitiers'i ja kuu aega Pariisi Sorbonne'i ülikooli juures ning kasu-tasin sealsetid raamatukogusid.

” Ma ei mõista, millest see tohutu tormamine. Kiirustav, lühikeste tähtaegadega ja kiirkorras asju läbi suruv õigusloome tuleb lõpetada.

Oma doktoritöös käsitlesite põhjali-kult tahtluse definitsiooni karistus-õiguses. Kui keeruline oli teil hiljem kohtunikuametis süüdistatavate tahtlust tõendada?

Tahtluse küsimus tõstas mu kohtu-praktikas sageli ja kriminaalasjades tulebki teo toimepanija tahtlus kindlaks teha.

Keskendusin doktoritöös psühho-loogilisele suhtumisele oma teosse ja selle tagajärge. Ma ei vaadelnud taht-luse küsimust üksnes läbi juriidilise, vaid ka psühholoogilise prisma. Hil-jem ütles psühholoogiaprofessor Talis Bachmann, et see töö oli ka psühho-loogide jaoks olulise väärtusega. Kuna ma käsitlesin varem läbi töötamata

probleemi, oli see omas ajas kindlasti uuenduslik.

Samas on õigusteadlasi Eestis vähe ja läbiuurimata probleeme leidub palju veel praegugi.

Kuidas kirjeldate noort inimest, kellest võiks saada hea õigustead-lane või jurist?

Kindlasti peaks teda huvitama sot-siaalsed küsimused ja ühiskonna probleemid laiemalt. Ta peaks olema inimene, keda huvitavad poliitika-teadus, riigiteadus, kel on abstraktse mõtlemise oskus. Kindlasti peab teda ajendama janu õigluse järele.

Ülikoolis õppides tasub maksimaalselt ära kasutada kõike, mida pakutakse: hinnake õppejõude, kes teie ees üles astuvad. Ärge laske

mööda võimalust oma ala spetsia-listidelt õppida – selle sõna kõige paremas tähen-duses. Ülikooli-aeg on kõige parem osa elust.

Kui kõik läheb plaanipäraselt, siis milline on õigusteaduskond nelja-viie aasta pärast?

Ma tahaks loota, et see on noorest energiast pakatav, täis värskeid mõt-teid ja ideid, heas mõttes pulbitsev, ja et see on ühiskonnas õigusalaselt väga oluline teaduskeskus. **UT**

Viited

¹ O. Eylandt, Euroopa Kohtusse tööle minev Pikamäe: lähen ära, mure südames. – Eesti Päevaleht, 09.01.2019.

² Priit Pikamäe: mida teha Tartu Ülikooli õigusteaduskonnaga? – Postimees, 30.08.2017.

³ Priit Pikamäe: Eesti õigusloomes valitseb kaos. – ERR, 25.05.2020.

Inseneriõpe on võimalusi täis

Eesti tööturg vajab insenere rohkem kui kunagi varem. Kutsekoja OSKA uuringud näitavad, et 2032. aastaks on masina-, elektroonika-, ehitus- ja energiatööstuses ning paljudes teistes valdkondades vaja sadu uusi spetsialiste – see tähendab insenere, kes oskavad töötada nii laboris kui ka rahvusvahelises projektimeeskonnas.

MARIANA KUKK

TÜ tehnoloogiainstituudi turundus- ja kommunikatsioonijuht

Et väljaõpe tehnika, tootmise ja ehituse valdkonnas vastaks paremini tööturu vajadustele ning inseneride järelkasv oleks piisav, loodi 2023. aastal Eesti õppeasutuste, ettevõtete ja erialaliitude koostöös inseneriakadeemia. Sel kümnendil on Eesti riik lubanud Haridus- ja Noorteameti juhitud algatust toetada ligi 40 miljoni euroga Euroopa Liidu tõukefondidest.

Haridus- ja Noorteameti inseneriakadeemia arendusjuhi Juta Asuja sõnul peaks koostöö tulemusena paranema nii kutse- kui ka kõrgkoolides antava insenerihariduse kvaliteet. „Loodame väga, et lõpetajad vastavad enam tööturu ootustele, väheneb inseneriõppe katkestamise määr, kasvab naiste osakaal inseneeria aladel ja üldse muutub inseneriharidus populaarsemaks,“ ütles Asuja.

Inseneriõpe Tartu moodi

Viimase kolme aasta jooksul on Tartu Ülikoolis inseneeriaga seotud aladele pööratud erilist tähelepanu. Muu hulgas hakati korraldama inseneripäevi, mis annavad koolinoortele võimaluse kätt proovida robotika, elektroonika ja 3D-modelleerimise alal.

Inseneripäeva koordinaator, tehnoloogiainstituudi kommunikatsiooni-spetsialist Krisliin Rohtla ütles, et selle eesmärk on pakkuda noortele vahetut kogemust inseneeriamaailmast. „Teooria kõrval saab töötubades ise katsetada ja kogeda, milliseid võimalusi see valdkond pakub. Kõigist ei pea saama inseneri, aga oluline on teadlikkus. See päev võib olla õpilasele nii innustavaks kinnituseks kui ka abiks oma õige tee leidmisel,“ ütles Rohtla.

Koostöös Eesti Inseneride Liiduga korraldatakse inseneri infopäevi üle Eesti. Nende raames käivad gümnaasistidele inseneeriat tutvustamas kõik Eesti kõrgkoolid. Tartu Ülikooli esindajad peavad õpilastele loenguid ja teevad töötube mitu korda kuus. Hoo on sisse saanud ka võistlus „Delta X“, mis toob Tartusse kokku robotikahuvilised üle Eesti.

Inseneriakadeemia paneb suurt rõhku tüdrukute kaasamisele. Mullu korraldati neile eraldi inseneripäev, mis tõi kokku 80 tütarlast. Tartu Ülikooli arvutitehnika kolmanda kursuse üliõpilane Hanna-Maria Fatkin arvab, et tüdrukuid võiks insenerialadel kindlasti praegusest rohkem olla.

„Lihtsalt sellepärast, et see on äge valdkond ja kahju oleks, kui keegi ainult eelarvamuste pärast eemale hoiaks! Kui kõik on poisid, siis jääbki domineerima üks vaatenurk. Tegelikult on inseneeria loominguline ja

vajab eri vaatenurki,“ ütles Fatkin. Tema hinnangul on Tartu Ülikoolis inseneeriaõppeks head võimalused.

Lisaks loengutele on ta saanud kogemusi ja teadmisi ka mujalt, sest on osalenud tudengisatelliidi projektis, läbinud mitu praktikat Elektri-levis ja ühena kahest Tartu Ülikooli tudengist käinud praktikal Milrem Roboticsis, kus sai avardada silmaringi kaitsetehnoloogia alal ja õppida praktilisi mehaanikaoskusi.

Erialasid, kus põimuvad tehnika, teadus ja loovus, on ülikoolis mitu – peale arvutitehnika ka näiteks füüsika, keemia ja materjaliteadus. Õppetöö ei jää pelgalt auditooriumisse: võimalik on töötada laborites, ehitada ja katsetada, osaleda rahvusvahelistel võistlustel ja teha koostööd ettevõtetega.

Praktiline magistriõpe

Sellest õppeaastast toob tehnoloogiainstituudis arvutitehnika ja robotika üliõpilastele uusi võimalusi tööstusmagistrantuuri. See tähendab, et üliõpilane lahendab ülikooli partnerettevõttes reaalseid arendusülesandeid, millest kujuneb ka tema magistr töö põhisisu. Juhendajateks on nii ülikooli teadlased kui ka ettevõttes töötavad praktikud.

Arvutitehnika ja robotika magistriõppekava juht Heiki Kasemägi ütles, et uus programm tähendab sisulist

Solaride'i meeskond juubeldab – augusti lõpul said nad päikeseautode maailmameistrivõistlusel teise koha.

Foto: erakogu

muutust inseneriõppes. „See ei ole lihtsalt uus õppevorm, vaid struktuurne muutus selles, kuidas me Eestis insenere koolitame. Tänapäeva tootmine on järjest enam automatiseeritud ja robotikal põhinev ning konkurentsis püsimiseks vajame insenere, kes mõistavad süsteeme tervikuna, nii masinate toimimist kui ka neid juhtiva tarkvara arendust. Tööstusmagistrantuuri annab võimaluse kasvatada just selliseid spetsialiste.“ Esimesed üliõpilased asuvad ettevõtetes magistriõpingutele kevadsemestril, keskendudes eeskätt masinatööstusele ja tootearendusele.

Solaride ja Semubot

Rühmaprojekte ja arenguvõimalusi on insenerialade tudengitele arvuks. Üks silmapaistvamaid näiteid

on päikeseautoprojekt Solaride. 2020. aastal tehnoloogiainstituudis professor Alvo Aabloo eestvedamisel sündinud algatus on kasvanud ülikoolide koostööprogrammiks.

Tartu tudengid on olnud Solaride'i juures algusest peale – projekteerinud elektroonikasüsteeme, töötanud välja tarkvara ja ehitanud auto mehaanilisi osi. Samal ajal omandavad nad oskusi, mida loengus ei õpi: meeskonnajuhtimist, turundust, rahastuse leidmist ja rahvusvahelist koostööd.

Tartu Ülikoolist on alguse saanud ka esimene Eestis ehitatud humanoidrobot Semubot. Arvutitehnika nooremteadur Renno Raudmäe selgitas, et ühelt poolt toetatakse selle projektiga inseneriõpet – võimaldatakse

tulevastel inseneridel oma teadmisi rakendada ja teha koostööd ka teiste valdkondadega –, aga teisalt lahendatakse ka ühiskondlikke probleeme.

„Semuboti uue hooaja eesmärk on arendada eakate hooldusrobotit, et parandada nende elukvaliteeti. Rahvastiku vananemine paneb meie teravishoiu- ja hoolekandesüsteemid proovile,“ sõnas Raudmäe.

Müüt, et väljaspool Tallinna inseneeriat ei õpetata, on tegelikult ammu kummutatud. Ettevõtluse ja Innovatsiooni Sihtasutuse üliõpilaste insenerivaldkonna arendusprojektide viimases toetusvoorus sai rahastuse mitu Tartu Ülikooli ettevõtmist. Võib-olla sünnib järgmine murranguline tehnoloogialahendus just tudengilinnas? **UT**

Kuidas tunda ära head poliitikut?

Mis on hea poliitika ja kes on hea poliitik? Vastused neile küsimustele on mingis mõttes äärmiselt lihtsad. Hea poliitik on see, kes teeb head poliitikat, ning hea poliitika on see, mida teevad head poliitikud.

MATS VOLBERG

TÜ praktilise filosoofia lektor,
Riigikohtu halduskolleegiumi nõunik

Kuigi selline ringdefiniitsioon ei näi esmapilgul väga kasulik, ütleb see meile kindla peale üht: kui määratleme selgelt ja täpselt emma-kumma – kas hea poliitika või hea poliitiku –, siis saame selle abil määratleda ka teise.

Teen siinkohal katse määratleda head poliitikat, et siis oleks võimalik selle abil määratleda hea poliitik. Täpsustan, tuginedes president Toomas Hendrik Ilvese arvamusartiklile¹, et sõnaga *poliitika* tähistan oma artiklis üldist valitsemisega seotud tegevust ja protsessi (ingl *politics*), mitte üht konkreetset poliitilist valikut, otsust või ettepanekut (*policy*).

„Praktilise eetika käsiraamatu“² peatükis „Poliitika ja eetika“ pakkusin välja (lk 128–129), et riigi peamine mõte on teha inimeste elu paremaks, kui see oleks ilma riigita. Paslik on

meenutada Thomas Hobbesi kuulsat ütlust, et loomuseisundis on inimeste elu üksildane, vaene, vastik, jöhker ja lühike. Kuivõrd riik on kunstlik, inimeste loodud (erinevalt näiteks ilmast või gravitatsioonist), siis kõlab ju mõistlikult, et luua võiks üksnes asju, mis on meile head ja kasulikud.

Praktilised tulemused

Sellest lähtuvalt võikski poliitikat kõige laiemas mõttes mõista kui tegevust, mis seisneb riigi eesmärgi elluviimises: saavutada praktilised tulemused, mis viivad meid lähemale paremale elule. Siinkohal jätame küll parema elu täpse määratluse lahti – see tuleb selgeks vaielda mõnel järgmisel korral. Kuidas aga võiksime siis hinnata, kas miski on hea poliitika või pole seda mitte?

Esimene võimalik viis oleks hinnata moraalselt poliitikas tehtud otsuseid ja saavutatud tulemusi. Eeldades, et poliitika peaks tegema inimeste elu paremaks, kasutagem mingit moraalselt mõõdupuud, kontrollimaks, kas

◀ Kindla sihi järgimine ja parema elu lubamine ei tähenda tingimata, et poliitik on hea – paraku leidub maailmas palju inimesi, kelle ettekujutus paremast elust tähendab konkurentide hävitamist. Illustratsioon: Vilius Kukanauskas / Pixabay

see on ka tegelikult juhtunud. Hindamise aluseks olgu hindaja enda maailmavaade ja põhimõtted. Seega võiksime võrrelda, kas ja mil määral sobivad saavutatud tulemused ja tehtud otsused kokku hindaja maailmavaatega.

Selline lähenemine aga ei sobitu hästi liberaalsesse riigikorda, sest liberalismi üks aluseeldusi on avatus pluralismile ja päris elus teame, et lepitamatu, kuid mõistlik pluralism on vältimatu (vt ka „Praktilise eetika käsiraamat“, lk 129–130). Seda probleemi ei õnnestuks meil ületada isegi siis, kui ütleksime lahti konkreetse hindaja maailmavaatest. Saame mõne kindla moraalse positsiooni oma standardiks võtta vaid siis, kui eitame samal ajal teiste sobivust selleks standardiks. Seega peame paratamatult eitama mõistlikku pluralismi.

Kui poliitika peaks tegema elu paremaks, siis arvestagem kokku, kui palju on ära tehtud, mitte pelgalt lubatud.

Teine võimalik viis oleks jätta maha kogu moraalne pagas ja keskenduda üksnes praktiliselt saavutatud tulemuste kokkuarvutamisele.

Kui poliitika peaks tegema inimeste elu paremaks – ja asjad ei saa minna paremaks, kui nad ei muutu –, siis arvestagem kokku, kui palju on tegelikult ära tehtud (ja mitte pelgalt lubatud või räägitud). Sellisel juhul oleks hindamise aluseks poliitika enda sisemine standard. Poliitik seab endale mingi kindla sihi ja tegutseb selle nimel. Niisiis saame hinnata, kas ja mil määral see siht saavutatakse. Sellise lähenemise eelis esimese ees ongi see, et ei pea loobuma mõistlikust pluralismist. Iga poliitika võib olla võrdsest hea, peaaegu, et midagi tehtud saab.

Kuid ka sellel lähenemisviisil on üks fataalne puudus: maailmas leidub liiga palju inimesi, kelle ettekujutus paremast elust tähendab konkurentide hävitamist või koguni genotsiidi toimepanemist. Tihti saabki vastaste hävitamisest konkreetne eesmärk ja selle saavutamisel võidakse olla üsna edukas. Aga kas me oleksime valmis kinnitama, et selline poliitika on hea ainult seetõttu, et laastav eesmärk õnnestus täita?

Pealegi võime üksnes praktilisi tulemusi kokku lugedes jõuda vasturääkivusteni. Kui ühel poliitikul õnnestub saavutada oma eesmärgid ning teisel omad, peaksime mõlemaid pidama heaks. Kuid mis saab

siis, kui nende eesmärgid on vastandlikud? Kas poleks ebaloogiline öelda, et A ja mitte-A tegemine mõlemad on head?

Hästi tehtud poliitika

Seega pakun hindamiseks välja kolmanda viisi: hea poliitika on selline, mida tehakse hästi. Nii ei anna me moraalset hinnangut poliitika sisule ega kontrolli masinlikult, mitu protsenti lubadustest on ellu viidud. Küsime lihtsalt, kas poliitika tegemise protsess ise oli hea. Teiste sõnadega võiks öelda, et hea poliitika puhul on oluline, et järgitaks menetlusreegleid ja -tavasid. Muu hulgas tähendab see, et poliitikat peaks püüdma teha nii, et ei tehta oma käsi rämpaseks (selle kohta loe pikemalt „Praktilise eetika käsiraamatust“ lk 130–134).

Sellel lähenemisel on varem mainitud ees oluline eelis: kuivõrd me eesmärkide sisu ei hinda, siis ei seo me end ühegi kindla moraalse seisukohaga ega pea eitama mõistlikku pluralismi. Pealegi on mõistlik eeldada, et hästi korraldatud protsessiga saame vähemalt kõige kohutavamad tulemused välistada. Näiteks võimude lahususe põhimõttest kinnipidamine aitab maandada riski, et üks tegutseja saab oma kurja plaani ellu viia. Lisaks väldime sedasi vastuoluliste eesmärkide probleemi: hinnates tegutsemist, mitte tulemusi, pole probleem pidada heaks ka vastuoluliste eesmärkidega poliitikat, kui nende elluviimisel järgitakse häid tavasid.

Siinkohal tuleb nentida, et kui me ei hinda poliitika headust tulemusteni jõudmise järgi, võib teoreetiliselt juhtuda nii, et oleme sunnitud nimetama heaks ka seda, kui tegelikult midagi ära ei tehta. See risk on minu hinnangul aga võrdlemisi väike. Pole küll

Mats Volberg loeb Tartu Ülikoolis peamiselt poliitikafilosoofia kursusi ja juhendab samal ajal üliõpilasi. Kevadsemestril 2026 peab ta filosoofia osakonnas õigusfilosoofilise lugemisseminari H. L. A. Harti raamatu „Õiguse mõiste“ põhjal.

raske ette kujutada menetlusreeglite süsteemi, mille pühendunud järgimine viib paigalseisuni, aga ma kahtlen, et nimetaksime sellist süsteemi heaks. Seega usun, et iga hea süsteem viib mingite tulemusteni. Ja isegi kui neid tulemusi ongi vähem, kui tahaks, ja need tulevad aeglasemalt, kui sooviks, siis vähemalt ei käitu poliitikud tulemuste nimel tööd tehes nagu kaabakad.

Kui me ei hinda poliitika headust tulemusteni jõudmise järgi, võib teoreetiliselt juhtuda nii, et oleme sunnitud nimetama heaks ka seda, kui midagi ära ei tehta.

Aga et kogu eelnev jutt ei jääks liialt teoreetiliseks, võtan ette ühe aktuaalse probleemi, mis puudutabki eelkõige poliitika tegemise protsessi.

Oktoobris toimuvad kohalike omavalitsuste volikogude valimised. Paratamatult on ühed poliitikud tuntumad ja populaarsemad kui teised. Kui mõni selline tuntud poliitik registreerib oma püsiva elukoha mõnda väiksemasse valda või linna, siis on tal teiste, vähem tuntud kandidaatide ees ilmselge eelis. Tema ülekaalukas populaarsus võib lõpuks volikokku viia ka mitu erakonna- või valimisliidukaaslast, isegi kui nood on valijatele tundmatud. Kas selline taktika oleks hea poliitika?

Hea poliitiku elukoht

Kehtiva seaduse alusel on kandideerimisõigus igal hääleõiguslikul Eesti kodanikul ja Euroopa Liidu kodanikul, kes on kandidaatide registreerimise viimaseks päevaks

saanud 18-aastaseks ja kelle püsiv elukoht asub hiljemalt valimisaasta 1. augustil vastavas vallas või linnas. Tingimus *püsiv elukoht* on olnud 2021. aastal alanud ja korduvalt Riigikohtust läbi käinud õigusliku vaidluse keskmes ning Riigikohus tegi tänava veebruaris sellega seoses järjekordse lahendi.³

Lühidalt öeldes oli kohtuasja eesmärk selgeks vaielda, kellel on millised võimalused tuvastada, kas registrijärgne elukoht on kandidaadi tegelik püsiv elukoht. Kokkuvõttes ütles Riigikohus, et kui omavalitsusüksuse käsutusse jõuavad andmed või

tõendid, mis annavad alust põhjendatud kahtluseks, et isik ei ela rahvastikuregistrisse kantud aadressil, on tal kohustus isiku algset elukoha registreeringut uuesti menetleda ning mõnel juhul võib olla põhjendatud registreerimisest keeldumine.

See, kas otsuses antud juhised ka praktikas vastu peavad, võiks selguda sügisel.

Ma ei püüa anda hinnangut Riigikohtu seisukohale või analüüsida läbi kõiki võimalikke õiguslikke tagajärgi (selle kohta vt nt Merily Rooli artiklit ERR-is⁴). Samuti ei tahaks ma keskenduda välistele kontrollimehhanismidele, mis on õiguses väga levinud (nt John Austini järgi on seadus olemuslikult ähvardusega tagatud korraldus (ingl *order backed by threats*)). Pigem pööraksin tähelepanu isiklikule vastutusele, mis on omasem eetikale. Tõsi, praegusel juhul paneb ka seadus igale inimesele eelkõige isikliku vastutuse: rahvastikuregistri

seaduse paragrahv 68 kohustab isikut tagama enda elukoha aadressi kande õigsuse.

Põhjus, miks seaduses on sätestatud nõue, et kandideerimiseks peab püsivalt elama samas vallas või linnas, on meie soov, et kohalikke asju otsustaksid kohalikud inimesed. Mulle näib, et hea viis poliitika tegemiseks on selline, kus poliitik lähtub asjaolust, kas ta päriselt on kohalik, mitte kaalutlusest, kas elukoha registreering aitab tal võita. Poliitik peaks endalt küsima, kas ta teab ja tunneb kohalikke olusid ja inimesi, kas ta on kursis praeguste probleemide ja ajaloo, kas tal on selle kohaga vaimne seos. Kui vastus neile küsimustele on jah, siis on ta pigem kohalik ja võiks (valituks osutamisel) ka kohalikke asju otsustada.

Niisiis, kas elukoha ümberregistreerimine on hea poliitika? Sõltub ajendist. Kui seda tehakse ebaasiiralt, olugi et formaalselt reegleid järgides, üksnes parema tulemuse saavutamiseks, siis pole see hea poliitika. Igal muul juhul aga vähemalt ei paista põhjust nimetada seda halvaks poliitikaks. **UT**

Viited

¹ T. H. Ilves, Toomas Hendrik Ilves: sõnaustamine. – ERR, 14.03.2021.

² K. Simm (koost.), Praktilise eetika käsiraamat. Tartu: Tartu Ülikooli kirjastus, 2023.

³ Riigikohtu põhiseaduslikkuse järelevalve kolleegiumi 26.02.2025. a otsus nr 5-24-29/14 (Elva Vallavalikogu taotlus). Teised selle vaidlusega seotud Riigikohtu lahendid: põhiseaduslikkuse järelevalve kolleegiumi 28.09.2021. a otsus nr 5-21-12/2 ja halduskolleegiumi 21.06.2022. a määrus nr 3-21-2230/16.

⁴ M. Rool, Merily Rool: riigikogu arutab võimalust muuta poliititurism õiguspäraseks. – ERR, 23.04.2025.

Julgus sekkuda – väärtuspõhise kultuuri mõõdupuu

Foto: Maanus Kullamäe

Anneliis Kilk

TÜ personalitöö jurist

Sekkumine on osa kogukondlikust vastutusest: see ei ole mitte eetilise, vaid ka praktilise viisi probleemide ennetamiseks.

Hooliva ja õiglase kogukonna üks olulisimaid tunnuseid on liikmete valmisolek sekkuda, kui märgatakse ebaõiglust, kiusamist või kõrvalejätust. Sekkumine pole pelgalt julge tegu – see on märk vastutusest, empaatiast ja väärtustest, millel võiks põhineda iga organisatsioon.

Sageli arvatakse, et väärkohtlemine ja diskrimineerimine on harv juhtum, mis torkab hästi silma ja millele tuleb ilmselgelt kohe vahele astuda. Tegelikuses aga algavad paljud probleemid väikestest „süütutest“ kommentaaridest, naljadest või kõrvalejätmistest, mis aja jooksul süvenevad. Lõpuks jätvad need tugeva jälje nii inimesse, kes sellise käitumise osaks saab, kui ka neisse, kes tema ümber on. Just sellepärast on tähtis reageerida juba esimesi märke nähes, mitte oodata, kuni olukord muutub talumatuks.

Rootsi soouuringute ekspert Fredrik Bondestam on viidanud murettekitavale statistikal: kuigi teadlikkus ahistamisest ja soolisest vägivallast on järjest suurenenud, selliste juhtumite sagedus hoopis kasvab.¹ Üks peamisi põhjuseid, miks neist ei teatata, on kahtlus, kas juhtunu oli ikka piisavalt tõsine.

Siin ongi oluline kõrvalseisja roll. Tööinspektsiooni vaimse tervise konsultant Johan Pastarus soovib usaldada oma sisetunnet: kui tundub, et mingi käitumisviis või nali õppe- või töökeskkonnas ei ole aktsepteeritav, siis tõenäoliselt nii ongi. Kui toimunu tekitab küsimusi, tasub võimalikule ohvrile pakkuda tuge ja julgustada teda ebaõiglusele vastu seisma või anda võimalikule ahistajale ise tagasisidet. Pastarus on veendunud, et suur osa tagasiside saajaist võtab seda kuulda ja muudab oma käitumist.²

Hoolimiseks ei pea olema ekspert

On levinud väärarusaam, et sekkumise tulemus on avalik konflikt. Tegelikult koosneb vaheastumine lihtsatest sammudest: märkamisest, turvatunde tekitamisest ja abini suunamisest. Kolleegi või sõbrana polegi vaja suuremat koorimat võtta. Hoolivuse näitamiseks ei pea olema ekspert – sageli piisab sellest, kui olla kannatanu jaoks olemas ja anda märku, et ta ei ole ükski.

Keskond, kus inimesed tunnevad, et nad võivad vahele astuda ja neid toetatakse selles, ei teki iseenesest. See vajab teadlikku kujundamist, süsteemset ennetustööd ja eeskujusid, kes julgevad ka ebamugavas olukorras oma väärtustele kindlaks jääda. Kui organisatsioon räägib hoolivusest, kuid talub vaikides kellegi ebaõiglast kohtlemist või kiusamist, on väärtuste

ja tegelikkuse vahel selge vastuolu. Väärtuspõhisus ei tähenda ainult ilusaid sõnu, vaid ka valmidust iga päev kokkulepitud põhimõtete järgi tegutseda.

Avatust ja sekkumisvalmidust soosivad tööandjad ja haridusasutused loovad keskkonna, kus probleemid ei paisu kriisiks, vaid lahenevad varakult. Uuringud ja praktika kinnitavad, et ennetavale ja hoolivale kultuurile orienteeritud organisatsioonide töö on tulemuslikum ning sealsete töötajate heaolu suurem.

Sekkumisjulgust on keeruline leida

On inimlik, et kardame mõnikord vahele astuda: eksida, üle reageerida, saada ise samamoodi koheldud. Loodame ehk, et keegi teine märkab ja võtab midagi ette. Kuid mida kauem me ootame, seda rohkem süveneb vaikusekultuur – see nähtamatu surve, mis tekitab tunde, et parem on vaikselt kõrvale vaadata. Selline hoiak lubab probleemidel kasvada ja kahjustab lõpuks kõiki.

Me kõik soovime kuuluda kogukonda, kus meid märgatakse, austatakse ja toetatakse. Selline kogukond algab aga meist endast. Kas oleme tähelepanelikud ja julgeme küsida? Kas sõandame kellegi eest seista? Kui vastame

„jah“, anname ruumi paremale, õiglasemale ja väärtuspõhisemale kultuurile, olgu siis ülikoolis, tööl või ühiskonnas laiemalt.

Julgustan koolitaja ja nõustaja Triin Toomeasaare eeskujul kõiki ülikoolipere liikmeid õppima ja väikeste sammude abil kinnistama sekkumiskäitumist kui kasulikku ja empaatiliselt harjumust.³ Kui soovime, et organisatsioonid oleksid oma väärtustega kooskõlas, peab sekkumisjulgus olema meile igapäevane. Väikimine ei tähenda neutraalseks jäämist, vaid valikut. Just see valik määrab, kas oleme osa probleemist või osa lahendusest.

Artikkel on ajendatud avalik-õiguslike ülikoolide ja teadusagentuuri maikuu tähistatud mitmekesisuse nädalast „Julge sekkuda!“. **UT**

Viited

¹ Mitmekesisuse nädal: F. Bondestam, „Ending Gender-based Violence in Higher Education and Research“. Eesti Teadusagentuuri Youtube'i kanal, [youtube.com/watch?v=N7FkFfi-LL4](https://www.youtube.com/watch?v=N7FkFfi-LL4).

² Mitmekesisuse nädal: avalik arutelu „Julge sekkuda: miks ja kuidas?“. Eesti Teadusagentuuri Youtube'i kanal, [youtube.com/live/xt4GGEH-Ys8?si=ni5UJqnr19vwcc8R](https://www.youtube.com/live/xt4GGEH-Ys8?si=ni5UJqnr19vwcc8R).

³ Samas.

Kuidas ebaõigluse, väärkohtlemise või diskrimineerimise korral sekkuda?

1. Märka. Pane tähele väikseidki märke, mis viitavad kõrvalejätusele, ebavõrdsusele või väärkohtlemisele.
2. Loo turvaline ruum. Paku usalduslikku keskkonda, kus inimene saab oma kogemust jagada.
3. Suuna abini. Vajaduse korral toeta abivajajat kontakti loomisel spetsialistide või juhtkonnaga.

Selleks et suunata ülikoolipere liikmeid märkama sekkumist vajavaid olukordi ja julgustada neid tegutsema, on ülikoolide võrdse kohtlemise ja personalivaldkonna eksperdid töötanud välja juhendi „Julge sekkuda!“. Selle leiab nii voldiku kui ka plakati kujul õppehoonetest, samuti saab juhendi alla laadida Eesti Teadusagentuuri ja ülikoolide võrdse kohtlemise veebilehtele.

Tänapäevase arstiõppe lahutamatu osa on simulatsioonkoolitused, mis annavad õppijale turvalises keskkonnas võimaluse protseduuri korduvalt harjutada ja vilumust kasvatada. Foto: Jassu Hertsmann

Helen Reim: hoolides meditsiiniõppest, hoolid patsientidest

Helen Reim jagab oma tööelu kahe ameti vahel: poole ajast on ta naistearst, aidates patsiente nii nende igapäevastes muredes kui ka elu tähtsaimatel hetkedel, aga teise poole ajast hoiab residentuuriprodekaanina silme ees Eesti tervishoiu suurt pilti ja arendab meditsiiniõppe tulevikku.

MERILYN MERISALU
merilyn.merisalu@ut.ee

„Mulle on terve elu meeldinud puid laduda, muru niita, keeruliste retseptide järgi torte küpsetada – meeldib näha, kui segadusest saab kord. Ka residentuuriga tegelemine on väga süsteemne. Seal ei tohi lasta end mõnest üksikmurest kaasa haarata ega segadusse sattuda,“ ütleb ta.

Võimalus süsteeme luua ja täiustada paneb Helenil silmad särama. Samas tunnistab ta, et peab end väikestviisi ka pahandusetekitajaks: muutused eeldavad ju, et vahel tuleb kõigutada tugiposte, mis on alati samas kohas seisnud.

„Ehitustöö käigus läheb esialgu kõik palju koledamaks, rohkem sassi, ja see võib ära ehmatada. Ise tuleb uskuda ja teistele selgeks teha, et remondi lõpus on kõik ilusam ja parem kui varem. Minu põhiline ülesanne on selgitada, miks on vaja neid poste teise kohta tõsta ja mida see muutus täpselt paremaks teeb.“

Praktika ja silmaring

Nüüdisaegse arstide erialaõppe koordineerimine ja arendamine eeldab suure pildi nägemist. Nii üliõpilased kui ka nende juhendajad liiguvad eri tervishoiuasutuste ja osakondade vahel palju.

„See on väga hea! Meil on vaja näha, mida eri haiglates tehakse, õppida eri juhendajate käe all, saada võimalikult palju kogemusi nii kodu- kui ka välismaal,“ ütleb Helen. Ta teab omast käest, kui kasulik on õpingute käigus võimalikult mitmekesiseid töökogemusi hankida.

Helen töötas arstiõppe ja residentuuri ajal kümnekonnas haiglas ja polikliinikus üle Eesti, Tartust Tallinnani ja Kuressaarest Narvani. Lisaks praktikale sai niimoodi üsna hea pildi, mis seisus Eesti meditsiin täpsemalt on, ning see teadmine kulub praeguses ametis marjaks ära.

Igas kohas on oma võimalused ja kombes, mured ja rõõmud; kel on puudus masinatest, kel töötajatest. Ja isegi kui mured on üldjoontes sarnased, ei pruugi sama lahendus kõigile ühtmoodi sobida. Hästitoimivatel meetoditel tasub siiski silma peal hoida, et neid ka mujal järele proovida ja uusi ideid sünnitada.

Helen ei kahtle, et Eesti arstiabi on maailma tipptasemel. Väikese riigina on meil küll vähe nii töötajaid, patsiente kui ka raha, kuid olemas on pea kogu vajalik meditsiinitehnika. Konverentsidel kolleegidega kohtudes pole midagi häbeneda, on Helen rahul.

„Ütleme, et rahvusvahelisel tippkonverentsil räägitakse kümnest olulisest lähenemisest – Eestis on olemas neist üheksa. Mõnda kliinilist käsitlust ei ole mõistlik Eestis arendada, vaid

» patsientide arvu arvestades hoopis teha koostööd naaberriikidega, ja seda tehaksegi. Ouline on tunda erinevaid võimalusi, siis saame ja oskame neid ka patsientide ravis kasutada.“

Väga suur väärtus on meie solidaarne tervishoiusüsteem, millega tagatakse kõigile kvaliteetne arstiabi. Sellist privileegi igas riigis ei ole. „Eestis ei pea muretsema, et kui ma pimesoolepõletikuga haiglasse satun, siis pean arve maksmiseks ehk korteri maha müüma.“

“

Küll aga võiks paremad lood olla tervishoiutöötajate väärtustamisega. Haige viibib meditsiinisüsteemis enamasti lühikest aega – kuniks tema tervisemure saab lahendatud –, tervishoiutöötaja on seal aga 50–60 aastat.

Väärtustagem abiandjaid

Tervishoiusektor ei tundu just kõige säästvam töökoht: öösiti võiks magada, mitte valveid teha, ja teiste inimeste vaeva ei tohiks enda õlul kaasas kanda. Meditsiinitöötajate stressitase on isegi ilma suurte kriisideta pidevalt kõrge.

„Iga arenguspetsialist ütleks tervishoius töötavale inimesele, et võtku rahulikumalt ja mõelgu rohkem enda peale. Aga kui me ei muretseks, ei hooliks, ei püüaks pidevalt paremaks saada ja endast kõike ei annaks, siis ei peaks meie meditsiinisüsteem vastu,“ tõdeb Helen.

Mõne aasta tagune koroonakriis tõi meditsiinitöötajate koormuse ja personali nappuse eriti teravalt esile. Siiani on kõige kriitilisema piiri peal õdede, tehnikute, aga ka kliiniliste tippspetsialistide arv.

„Jah, meil on haiglates masinad ja voodid, aga masinad ja voodid on ka poodides – need üksi patsiente ei ravi. Meditsiinisüsteem püsib püsti ainult tänu meedikutele, ja neid tuleb hoida,“ on Helen veendunud.

Inimesed, kelle töö on teiste heaks endast palju anda, väärivad Heleni hinnangul ka seda, et ühiskond neile rohkem tagasi annaks. See kehtib peale meditsiini ka mitme muu inimese abistava ameti kohta, olgu siis õpetajad, politseinikud, päästjad, vaimse tervise spetsialistid ...

Enamasti kiputakse eeldama, et küll nad hakkama saavad – nad on ju nagoonii tublid ja tugevad. Aga murdumise korral juhtub sageli nii, et pole enam jaksu samale tööle tagasi tulla. See pärast on töötajate heaolusse panustamine tervishoiusüsteemi arendamise kõige tähtsam eesmärk, arvab Helen.

„Meditsiinis pole võimalik stressitaset nulli viia, aga me saame seda vähendada.“ Vahel piisab vaid märkamisest ja isegi kohvitoas katki läinud tooli kiire parandamine või valvetuppa uue teki ostmine teeb elu kergemaks.

Õnneks on asjad hakanud muutuma. Uuringud näitavad, et tervishoiusüsteemis tehakse praegu vähem ületunnitööd kui kümme aastat tagasi. Töökeskkonna ja palgatingimuste parandamine on andnud võimaluse töötada normilähedasema koormusega.

„Eks arstide ja õdede töökoormus on ikkagi keskmiselt 1,4 või 1,5 kohta, aga varem oli see 1,8 või 1,9! Kui me töötaksime tavalise täiskoormusega, 40 tundi nädalas, siis praeguses seisus kukuks Eesti tervishoiusüsteem kokku. Meil pole lihtsalt piisavalt palju meditsiinitöötajaid,“ nendib Helen.

Selle mure juured on aastakümneid tagasi tehtud poliitilistes otsustes. 1990. aastatel leiti, et arste on Eestis küllalt palju, ja arstiteaduskonna vastuvõttu vähendati järsult. Nüüd olemegi olukorras, kus pensioniikka jõudvatele töötajatele pole piisavalt mantlipärijaid. Viimastine OSKA uuring näitas, et meil on puudu juba 6–7% arste ja koguni 37% õdesid.

► Tööülesanded viivad Helenit tihtipeale ülikooli IT-osakonda vanas anatoomikumis. Muide, teadaolevalt on Helen ja tema abikaasa Martin ainsad arstid, kes on paari pandud sealses ringauditooriumis.

„Eestis peab olema võimalik pakkuda tervishoiuteenuseid eesti keeles, seega on meil valida peaaegu ainult siin koolitatud arstide seast. Näiteks Inglismaal on palju laiemad võimalused. Aga mida siis teha? Kas püüame kusagilt ikkagi inimesi juurde leida või korraldame midagi ümber, et olemasolevate töötajatega hakkama saada? Lahendus tuleb leida kiiresti.“

Uute vajadustega meedikud

Nüüdseks võtab ülikool riigi tellimisel arstiteaduse erialale jälle igal aastal veidi rohkem üliõpilasi vastu. Seni on seda tehtud ühe rühma,

20 inimese kaupa, sest arstiõpe pole maksimaksjale odav. Suurem vastuvõtuarv on äärmiselt vajalik, aga seni sellega puudujääki veel ei kata, arvestades lähiaastatel pensionile jäävate meedikute arvu. Pealegi tuleb arvestada, et tulevaste arstide arvu ja koormust mõjutavad mitmesugused uued tööelu puudutavad suundumused.

Praegused noored soovivad rohkem paindlikkust ja valikuid. 1,5 koha asemel tahavad tulevased meedikud töötada pigem 0,8 kohaga. „Residentidega suheldes näen, et peame olema igas mõttes paindlikumad. Tervishoius on aga

»

Foto: Jassu Hertsmann

turvalisuse huvides palju reegleid. Haiglas algab vahetus kokkulepitud ajal, mitte pool tundi hiljem, ja määratud ravimidoos ei tohi milligrammigi võrra kõikuda, nii et lõputult paindlik olla pole võimalik. Küll aga tuleb olla paindlik seal, kus saab.“

Uus suundumus on seegi, et paljud arstiõppe lõpetanud teevad erialase töö kõrval ka midagi muud. Oleks ideaalne, kui need lisäülesanded arsttööst liiga suurt ampsu ära ei võtaks, aga tõsi on, et meditsiiniharidusega inimeste teadmisi vajatakse paljudes valdkondades – et tervishoiuasutused oleks üles ehitatud võimalikult loogiliselt, meditsiinis kasutatavad tehnilised lahendused toimiksid hästi ja tervishoiusüsteemi puudutavad poliitilised otsused arvestaksid inimeste vajadusi, mitte hääletesaaki valimistel.

„Valimistsükkel on neli aastat, aga kui tahta haiglavõrgu või meditsiinihariduse arengu mõttes midagi ära teha, tuleb ette mõelda 40–80 aastat. Suured protsessid võtavad kaua aega ja otsuste tegemisel on vaja rohkem julgust. Tagasivalimisele keskendumine võib tähendada, et head mõtted jäävadki koalitsioonilepingusse seisma ja pikas perspektiivis väga vajalikud otsused tegemata.“

Nii tuleks konkreetset otsused Heleni meelest ära teha regionaalpoliitikas. Eesti on väike riik ja kuna meditsiinitöötajaid napib, peaks mugavuse asemel esikohale seadma turvalisuse. Tasub üle vaadata, kas praegu haiglates ja perearstikeskustes pakutavad tervishoiuteenused on ikka asutuste vahel mõistlikult ära jagatud.

„On ääretult oluline, et praktiseerival eriarstil oleks võimalus oma tööd teha järjepidevalt, mitte aeg-ajalt, et oskused püsiksid. Kas patsientidele mõeldes on turvaline hoida teenust kohas, kus seda läheb vaja ainult paar korda aastas?“ küsib ta.

Põletuste ravi, siirdamised ja insuldiravi tunduvad praegu olevat eesmärgipäraselt tsentraliseeritud. Kas see on ka pikas perspektiivis nii? Ehk on teenuseid, mis tuleks hoopis viia tagasi väiksematesse haiglatesse, kus neid tulevikus võib rohkem vaja minna? Kui kvaliteetne teenus jääb kohapeale alles, ehk jääb siis ka inimene?

Foto: erikogugu

Tänavu suvel tantsisid Helen ja tema abikaasa Martin oma esimesel ühisel üldtantsupeal.

Kes teeb, see jõuab

Mullu jaanuaris residentuuriprodekaani tööd alustanud Helen Reim on 37-aastane. See teeb temast vähemalt taasiseseisvumisjärgse aja noorima selle ametikoha täitja. Peale eriarstiõppe arendamise ja koordineerimise töötab ta ülikooli kliinikumis naistearstina, on Eesti Arstide Liidu aktiivne liige, kasvatab koos radioloogist abikaasa Martiniga kaht last, tantsib rahvatantsu rühmas Pastlakuklid ja käib pilateses „nagu üks õige günekoloog“.

„Logistika võiks olla mu lisakraad – ilma sellela poleks arstide peres tehtavad ei perereisid, puhkused ega trennid. Kõige selle koordineerimine nõuab väga head ajajuhtimise oskust ja üksteise usaldamist.“

Heleni valved sünnitusosakonnas kestavad tavaliselt 12 tundi, Martin võib interventsionaalradioloogina koduvalves olla lausa seitse ööd järjest. See tähendab, et sel ajal peab isa olema väljakutse korral poole tunniga töövalmis ja ema ööd peavad lastega olemiseks vabad püsima. Kaks poega on sellise elurütmiga harjunud.

„Lapsed teavad, et see kõik on põhjusega. Minult küsivad nad töölt tulles, mitu titat sündis ja kas ma nende nimesid ka tean, issilt näiteks seda, kas see tädi sai hakata uuesti rääkima. Nad saavad aru, et oleme kodust ära, et kedagi teist aidata. Ja meie saame mehega väga hästi aru, et täna võib olla päev, kus pere eest vastutan mina, homme on aga vastupidi.“ **UT**

Kõik haiglavõrgu muudatused käivad käsi-käes arstiõppe koordineerimisega: kui meil on tulevikus vaja rohkem mingi kindla eriala spetsialiste, siis tuleb nad enne välja koolitada. Muudatused tulevad aeglasemalt, kui me tahaksime ja vajaksime, sest süsteem on keeruline.

Arstiõppe olevik ja tulevik

Arstiteaduse põhiõpe kestab ülikoolis kuus aastat ja noored võtavad nüüd sageli enne residentuuri astumist aasta või kaks töötamiseks, et erialavalikus kindel olla. Residentuur omakorda kestab enamasti neli-viis aastat. Seega jõuavad need, kes kohe pärast gümnaasiumi arstiks õppima asuvad, eriarstina tööturule ligi 35-aastaselt.

„Me saame riigile olla partner tervishoiuteenuste arendamisel, aga me ei saa teha haiglavõrku puudutavaid otsuseid. Minu jaoks on kõik 48 residentuuriprogrammi, mis meil on, võrdse olulised. Kas seal õpib üks inimene või 71 – kõik nad peavad saama võimalikult kvaliteetse hariduse, et olla valmis töötama oma erialal ükskõik kus,“ ütleb Helen.

Traditsiooniliselt on residentide huvi keskmes olnud peremeditsiin, üldkirurgia, anestesioloogia, radioloogia, aga ka hambaravi. Et perearstide põud on kõige põletavam, on Heleni kinnitusel praegu ka sellele erialale kõige rohkem kohti ja soovijaid. Ka perearsti töös hinnatakse järjest enam võimalust oma tööaega ise planeerida – on suur boonuse, kui öövalveid tegema ei pea ja pühad saab lähedastega koos veeta.

„Kirurgiliste erialade populaarsust mõjutab muu hulgas esteetiline meditsiin, mis maailma üha rohkem vallutab. Praegu kandideerib kirurgiasse, mida on varem peetud pigem meeste alaks, palju enam naisi. Ka keerulised ja proovilepaneavad, doktor-house'ilikud alad huvitavad noori järjest rohkem.“

Koroonapandeemia üks tagajärgi oli kogu Euroopas see, et järsult kahanes õppijate huvi anestesioloogia, intensiivravi ja erakorralise meditsiini vastu – nende alade töötajad põlesid kriisis kõige enam läbi. Heleni sõnul on Eestis

anestesioloogia ja intensiivravi residentuur õnneks jätkuvalt populaarne – neil keerulistel erialadel loovad toetava keskkonna suured eeskujud. Huvi erakorralise meditsiini vastu on aga meilgi märkimisväärselt vähenenud.

„Olukord on keeruline. Mõnel erialal ei olegi varsti enam eriti palju spetsialiste, kes suudaksid uut põlvkonda välja õpetada. Meil on küll väga tugev kollegiaalsus ja meeskonnatööd hinnatakse kõrgelt, kuid võtab veel aega, et see igapäevategemistes kindlalt juurduks. Tegemist on kultuurimuutusega, mõtteviisi muutusega, ja selle dünaamika juhtimine on keeruline, kuid suure tähtsusega,“ tõdeb ta.

„Minu jaoks on kõik meie 48 residentuuriprogrammi võrdse olulised. Kas seal õpib üks inimene või 71 – kõik nad peavad saama kvaliteetse hariduse, et olla valmis töötama oma erialal ükskõik kus.“

Kõik arstiteaduse üliõpilased kohe residentuuri edasi ei lähe. Põhiõppe läbinuna saavad nad töötada näiteks perearstikeskuses või erakorralise meditsiini osakonnas üldarstina, mõni läheb tööle Terviseametisse, Tervisekassasse, Sotsiaalministeeriumisse või muudesse riiklikesse tervishoiukorralduse asutustesse, aga ka meditsiinarakendusi arendavatesse idufirmadesse.

Üha enam on tervishoiutöötajatel võimalik seada tööleasumisele omad tingimused ja korraldada oma tööd ise. Küsimuste küsimus on see, kuidas anda uuele põlvkonnale paindlikkust ja autonoomiat, mida nad vajavad, aga hoida samal ajal tervishoiusüsteem toimimas.

„Tahaks kangesti, et juba homme oleks parem, aga arendustöö on vähemalt meditsiinis pika vinnaga tegevus. Kui praegu süsteemis midagi muuta, näeb tulemusi alles kümnekonna aasta pärast. Õnneks saab igaüks ise püüda homme parem inimene olla. See pingutus on väsitav, aga tehtav!“ **UT**

Teatri Must Kast lavastuse „Tükk maad“ järgmised etendused on 30. septembril, 1. ja 2. oktoobril ning 11. ja 12. novembril ERM-i Jakob Hurda saalis. Loe täispikka arvustust veebilehelt ajakiri.ut.ee.

„Mina ei taha sellise eluga kohaneda!“

Mida kauem ma mõtlen Musta Kast lavastusele „Tükk maad“, seda enam tajun selle mõju ja päevakajalisust – või aegade-ülesustki. Sõja ja paguluse teemasid avatakse läbi laste silmade, neile omases keeles. Seetõttu on kontrast naiivse siiruse ja rahvusliku trauma vahel eriti terav.

JOHANNA RANNIK

TÜ kirjandus- ja teatriteaduse magistrant

„Tükk maad“ pole siiski raske-meelne lavateos: mängude ja helgete-humoorikate dialoogide toel jõuab sõnum kohale ka ilma, et selle sisu nooremaid vaatajaid (kes ju lavastuse sihtrühm on) liialt ära ehmataks või, vastupidi, see neile liiga kaugeks jääks. Lõpustseen, mis loob teise maailmasõja aegse ja järgse elu ning tänapäeva vahel otsese seose, näis vähemalt nähtud etendusel mõjutavat sügavalt kogu saali.

Juba enne, kui etendus päriselt algab, mängivad näitlejad laval laste õuemänge. Eeldatavasti aitab selline loomulik üleminek nooremal publikul

◀ Kuppeljas puitraamistik täidab vaheldumisi peategelase kodu, põgenike-laeva, armetu üüritoa ja pagulaslaagri aset.

teatrikeskkonnaga harjuda ja piisavalt lavastusmaailma sisse elada. Senikaua saab silm ka lavakujundusega tutvuda: mõlemal pool lava seisavad hunnikus vanaaegsed kohvrid, parempoolses ääres Eesti lipp. Lipp, õigemini selle varras, kus lipp etenduse käigus vahe-tuma hakkab, ongi laval üks märgilise-maid rekvisiite.

Siis tutvustavad end vaatajatele ridamisi lapsed: Luule, Ants, Ester, Dagmar, Rein, Asta ... Vanust on neil 6–11 aastat. Asta (Silva Pijon) on peategelane, kuid enamiku teistega publik rohkem ei kohtugi. Sellegipoolest annavad nad aimu põlvkonnast, kelle silme läbi sündmusi avama hakatakse.

Kaitsva mängu kupli all

Mänguhoos laste keskel kõrgub kuppeljas, iglulik puitraamistik, mille sisekujundus viitab köökoale. Minimalistliku lavakujunduse tugevus seisneb kujutusvõimet toetavas leidlikkuses – tegevuse lahti rulludes on kuppel usutav igasuguse tegevuspaigana. Sellest saab isegi ümbruskonna suurim kivi-rahnu. Väike Asta saab hakkama sellega, et ronib päris ise ja kellegi nägemata rahnu otsa. Tajudes oma suursaavutuse tähtsust, kraabib ta sinna oma nimetähed. Seesugused kaudsed, aga mängulised viited Eesti ajaloole ja rahvusmälule on lavastuse mõjusaim osa.

Vene väed ei lase end kaua oodata. Asta tajub ka tasakesi rääkivate vanemate hääles ärevust. Märgilised on nii ema (Jaanika Tammaru) soov üheksa-aastane Asta ohutuse pärast poisiks riietada kui ka tema sõnad

abikaasale: „Mina ei taha sellise eluga kohaneda!“ Asta on oma isaga (Agur Seim) väga lähedane, mistõttu on eriti nukker näha, kuidas isa, kes ometi oludega kohaneda proovis, sellegipoolest kinni võetakse ja (eeldatavalt) vangilaagrisse viiakse.

Koolis vahetatakse sinimustvalge punase lipu vastu. Õhus on ärevust ja segadust. Probleeme tekitab näiteks klassivenna kampsun, millele vana-ema on väikse rahvusmotiivi lisanud. Õpetaja proovib küll muutunud argielu õpilastele ääri-veeri selgitada, aga lõpuni ei näi lapsed siiski olukorda mõistvat. Kui võõrväed kaitsva kodukupli paberseinad puruks peksavad, laguneb Asta lapsepõlv – on selge, et tuleb lahkuda.

Püsimatuid rahvusvahelisi suhteid kujutatakse tabavalt ja kujundlikult, mängude ja laulude kaudu. Kui „venelased“ ja „sakslased“ laulumängu käigus endale ainiti „lapsukest“ nõuavad, on see lükata-tõmmata-lapsuke mõistagi Eesti. Lipp vardas aina vahetub. Ka Saksamaale pagejate ohtlikku piiriületust kujutatakse mängu „Heeringas, heeringas, üks, kaks, kolm“ kaudu. Küllap tuleb lapsevanematele tuttav ette, et mäng aitab keerulisi olukordi ja traumeerivaid kogemusi pehmendada. Seetõttu mõjuvad kõik emotsionaalselt laetud, aga lapse pilgu läbi mängustatud stseenid ühtaegu armsa ja traagilisena.

Välismaale põgenemine ja lapse perspektiiv loovad paralleele Draamateatri mulluse lavastusega „Üks helevalge tuvi“, mis põhineb kirjanik Elin Toona kogemustel. Mõlemas

kujutatakse elutruult ja ausalt raskusi, mida sõjapõgenikud tänapäevalgi üle elama peavad.

Miski ei asenda kodu

Asta ja ema, kes on esialgu kostil üleoleva hoiakuga saksa proua (Kristian Põldma) külmas ja kõledas majas, leiavad näilise pääsetee ÜRO Abistamis- ja Taastamisadministratsiooni kaudu. Nad saavad koha kiiresti kokkuklopitud põgenikelaagris, kus magatakse pead-jalad koos ja lutikate keskel ning tööpäev algab kell kuus. Ent isegi selles muserdavas keskkonnas tunneb pere viimaks mingitki stabiilsust.

Õnneks saadetakse meie peategelased peagi edasi Geislingenisse (kus elas pärast teist maailmasõda ligi viis tuhat eestlast). Sealsed tingimused tunduvad varasematega võrreldes lausa uskumatult mugavad, valitseb lausa groteskne idüll. Põgenikele pakutakse isegi emakeelset kooli- ja kultuuriharidust, aga Asta tunneb – erinevalt oma emast –, et see pole siiski kodu. Sellise eluga ei taha kohaneda tema.

Kas vahepeal teismeliseks sirgunud Asta soov USA-sse edasi minna ka täitus, jääb selgusetuks, ent vana-duspõlve veedab ta igal juhul juba iseiseisvuse taastanud Eestis. Asta lugu ei jää üksnes minevikumälestuseks, lavastuse lõpp teeb ajahüppe tänapäeva. Kui praegusaegsete põgenike laps Rami vana kivirahnu otsa ronib, leiab ta sealt eest nimetähed „A. S.“. Vana kivi on taas ühe ajastu üle elanud – nagu Asta. Nagu Eesti. **UT**

Foto: Heikki Leis

Segastel aegadel sündinud portree

Kunstnik Kristjan Tederi 1942. aastal maalitud portree Armin Tuulsest meenutab aega, mil ametisse asus esimene eestlasest kunstiajaloo professor.

KADRI ASMER
kunstiajaloolane

Tartu Ülikool avati eestikeelsena 1919. aastal, kuid kunstiajaloo õppetoolil läks töö alustamisega veel aega. Esimeseks kunstiajaloo professoriks sai 1922. aastal rootslane Helge Kjellin (1885–1984), kuid juba paari aasta pärast oli see ametikoht jälle vakantne. 1933. aastal võttis selle taas üle rootslane – toona vaid 27-aastane Sten Karling (1906–1987), kelle ümber koondus silmapaistev ring üliõpilasi, teiste hulgas tema tulevane mantlipärija Armin Tuulse (1907–1977). Õpetajast ja õpilasest, kelle vanusevahe oli vaid üks aasta, said lähedased sõbrad kogu eluks.

Karling suutis lühikese ajaga viia siinse kunstiajaloo uurimise silmapaistvale tasemele ja kujundada välja tugeva eesti soost kunstiteadlaste põlvkonna. Seda fenomeni võib seletada kahe asjaoluga: Karlingi võimega omandada kiiresti eesti keel ja tema kirgliku huviga Eesti ajaloo vastu.

Karling täitis professori ametikohta 1941. aasta alguseni, mil ta välismaalase staatuse tõttu vallandati. Õppetooli juhataja kohused võttis üle Tuulse, kellest sai 1942. aastal, pärast Eesti ja Läti linnuseid käsitleva

doktoritöö „Die Burgen in Estland und Lettland“ kaitsmist esimene eestlasest kunstiajaloo professor.

Kristjan Tederi (1901–1960) õlimaal Armin Tuulsest on tõenäoliselt tellimustöö, millel on kujutatud noort professorit oma töölauga taga. Teos jõudis Tartu Ülikooli kunstimuuseumisse 1981. aastal Helme Koduloomuuseumist – Valgamaalt, kus Tuulse oli üles kasvanud. Kindlasti olid nii kunstnik kui ka portreeritav omavahel head tuttavad ja puutusid Tartu kunstiringkondades kokku. 1940. aastal on Tuulse Postimehe veergudel Tederist kirjutanud: „Tema looming põhineb suurel määral koloriidil. See on soe, meeleolukas maailm, mida Teder kujutab oma lõuendeil, kus vormid kujundatakse ümber naivistlikus vaimus. Tema loomingu naivism on aga siiras ning usutav [---].“¹ Samade sõnadega võib iseloomustada ka kõnealust portreed.

1944. aasta kevadel algas ülikooli varade päästmine Punaarmee pealetungi eest, selle eestvedajaks sai Armin Tuulse. Sama aasta sügisel lahkus ta oma perekonnaga Rootsi.² 25. novembril 1944 kirjutas ta abikaasa Liidia Tuulsele (1912–2012), kes sel ajal viibis veel pagulaslaagris: „Õhtupoolel käisime [Stockholmi] Jakobi kirikus, kus jutlustas piiskop [Johan] Köpp Välis-Eesti päeva ja surnutepüha

Professor Tuulse-Neumanni portree. Õlimaal. Kristjan Teder, 1942 (Tartu Ülikooli kunstimuuseum).

puhul. Kirik oli tulvil eestlasi täis, ning jumalateenistuse lõppedes lauldi hümmi. [---] Nagu Tallinna raadio teatab, töötab nüüd jälle ülikool, kuigi olevat suur puudus õppejõududest. [Alfred] Koort on rektor, kirjanduse professoriks on [Friedebert] Tuglas. Tähtvere rajoon olevat endiselt õppejõudude elamiskohaks, – nii et võimalik et meie korteri on üle võtnud mõni värske seltsimees professor!“³

Kunstiajaloo õpetamine Tartus jätkus uutest oludes, kandes sisimas ikka edasi nii Karlingu kui ka Tuulse vaimsust. Just nemad olid toonud Eesti kunstiteadusesse rahvusvaheliselt tunnustatud uurimismeetodid ning näidanud vanema kunsti ja arhitektuuri uurimisega, et Eesti pinnal loodud kultuuripärand on oluline osa laiemast Euroopa kultuurist. **UT**

Viited

¹ A. Tuulse, Kuue kunstniku maalide näitus. – Postimees, 27.01.1940.

² Aastast 1952 oli Tuulse Stockholmi Ülikooli dotsent ning 1962. aastal valiti ta seal Pähjamaade ja võrdleva kunstiajaloo professoriks.

³ Eesti Kirjandusmuuseum, Eesti kultuurilooline arhiiv, f 414, m 25:22.

TARTU ÜLIKOO
1632
raamatukogu

E-RAAMATUPOOD
e-bookshop

Kasutatud õppe- ja teaduskirjandus, ilukirjandus ja vinüülid

Soetades e-poest raamatuid, toetad uute trükiste ostu raamatukokku.

raamatupood.utlib.ee

*Septembris
kõik trükised
ja vinüülplaadid
20% soodsamad*

Fosforiit – kas suur bluff või suur võimalus?

Eesti maapöues peituv fosforiit olevat mõnede hinnangute järgi väärt vähemalt 100 miljardit eurot – see oleks ju tõsiseltvõetav summa, mille eest saaks muu hulgas rahastada riigikaitset, tõsta pensione ja ehitada teid.

PAAVO KANGUR
ajakirjanik

Aastal 2015 kirjutas geoloog Valter Petersell: „Eesti fosforiidist [---] on võimalik saada ligi 2,2 miljardit tonni fosforiidikontsentrati P_2O_5 sisaldusega üle 30%.“⁴¹ Selle turuväärtuseks hindas ta ligi 260 miljardit USA dollarit.

Lennukaid väljaütlemisi Eesti fosforiidi ja muldmetallide hinnangulise tuluse kohta on tulnud ka mõnelt poliitikult. Viru Keemia Grupi endine juhatuse liige, tänavu jaanuarist Eesti Geoloogiateenistuse fosforiidiuuringute projekti juht Jaanus Purga seab sedalaadi hinnangute vettpidavuse kahtluse alla. Näiteks Riigikogu liikme Mario Kadastiku taskuhäälingusaates² kommenteerib ta: „Kui võtad asja, mille kontsentratsioon on hästi väike, korrutad selle läbi võimastult suure maa-alaga [---] ja ideaalselt puhta aine turuväärtusega, saadki väga suure numbri, aga see ei ole adekvaatne majanduslik arvestus.“

Nüüdseks ongi geoloogiaringkondades optimism veidi kahanenud, kuid ikka räägitakse, et virulaste jalge all lasub umbes 100 miljardi eest

varusid. Seda ei ole mõistagi võimalik välja kaevandada päeva, kuu ega aastaga, kui üldse.

Endine keskkonnaminister, praegune Vinni vallavanem Erki Savisaar arvab, et kui meie teadaolevad varud jagada saja või poolesaja aasta peale ja arvestada ühe mõistlikus suuruses kaevandusega, siis üldpildis ei kujutaks Eesti fosforiiditööstus endast mingit rahalist imet. Fosforiiditulu võiks tema sõnul olla heal juhul ühes suurusjärgus turbatööstuse omaga ja asendada veidi põlevkivisektori tulu kahanemist.

Ka Vinni naaberomavalitsuse, Rakvere valla volikogu esimees Peep Vassiljev, kes nimetab end kahe fosforiidisõja veteraniks, on võimaliku kaevandamise suhtes kriitiline, umbusklik ja vallaelanike pärast mures. Külamehed käivat juba küsimas, kas võiks katusevahetuse ette võtta või peaks maja hoopis müüki panema.

Esimene fosforiidisõda aastatest 1987–1988 on jõudnud ajalooõpikutesse. Toona oli esiplaanil massilise sisserände, ulatusliku tööstusreostuse ja põhjavee kaitse küsimus. Teine fosforiidisõda peeti bürookraatikoridorides aastatel 2011–2014. Koguti tuhandeid allkirju Viru

Keemia Grupi plaani vastu hakata fosforiiti uurima ja kaevandama. Nüüd räägitakse võimalikust kolmandast fosforiidisõjast.

Fosforiidiga ratsa rikkaks?

Tartu Ülikooli geoloogia ja mineraloogia professori akadeemik Kalle Kirsimäe sõnul on väga vale arusaam, et fosforiiditööstus on kerge raha. „Pole selge, kas fosforiidi kaevandamine ja töötlemine on üldse majanduslikult tasuv,“ ütleb ta.

Kohalikku fosforiiti on Eestis varem kasutatud küll. Maardu keemiakombinaadis jahvatati seda enamasti fosforiidijahuks, aga korralikku superfosfaatvæetist valmistati põhiosas hoopis Koola poolsaare apatiidist, mis on magmalise päritoluga kaltsiumfosfaat.

Fosforiidi kaevandamine lõpetati Maardus 1987. aastal ja keemiakombinaat, mis põhjustas peaaegu kolmandiku kogu Tallinna saastest, suleti 1990-ndate alguses. Praegu on kodumaise fosforiiditööstuse ümber loodud optimistlik foon, kuid küsimusi on endiselt palju.

„Mis maksab kaevanduse rajamine, käigushoidmine, maagi rikastamine, rikastustehase rajamine

Joonis 1. Fosforiidimaardlad ja graptoliitargilliidi leviala Virumaal.

ja käitamine, keskkonnamõju leevendamise? See pole vaid geoloogia või tehnoloogia küsimus, vaid laiem sotsiaal-majanduslik ja keskkonnaprobleem, mis võib muutuda väga raskesti hallatavaks,“ tõdeb Kirsimäe.

Geoloogiateenistuse hinnangul on Eesti fosforiidivaru 2,2 miljardit tonni, sellest 1,87 miljardit on Rakvere maardlas, 612 miljonit tonni Toolses ja 312 miljonit Aseris (vt joonist ülal). Et Aseri maardlas on fosforiidikiht palju õhem kui Toolse ja Rakvere omas, ei peeta seda perspektiivikaks.

Võrdluseks: maailma fosforiidivarusid hinnatakse 300 miljardile tonnile, suurimad neist paiknevad Marokos (50 miljardit), Egiptuses, Tuneesias ja Hiinas.

Seejuures tasub arvestada, et kui maailmas loetake fosforiidiks sette-kivimit, mille difosforpentoksiidi (P_2O_5) sisaldus on 15–20%, siis Eesti oobolusliivakivis peituva fosforiidi P_2O_5 sisaldus on 5–10%. Euroopas kaevandatakse fosforiiti ainult Soomes Siilinjärvil, kus P_2O_5 on maagis vaid 4–5%.

Eestis leidub 2,2 miljardit tonni fosforiidi geoloogilist varu (arvestatuna kontsentratsioonina), sellest u 1 miljard tonni on täpsemalt uuritud.

Rakvere maardla:

- » geoloogiline varu 1 872 miljonit tonni,
- » kontsentraat (32% P_2O_5) 662 miljonit tonni.

Toolse maardla:

- » geoloogiline varu 612 miljonit tonni,
- » kontsentraat (32% P_2O_5) 169 miljonit tonni.

Aseri maardla:

- » geoloogiline varu 312 miljonit tonni,
- » kontsentraat (32% P_2O_5) 77 miljonit tonni.

Jaanus Purga juhib tähelepanu, et kuna eri leiukohtades on maagi kvaliteet väga erinev, võrreldakse fosforiidivarusid selguse mõttes just maagis sisalduva P_2O_5 järgi, teisendades kõik samale kontsentratsioonile – 32%-le. Selliselt arvestatuna on Rakvere maardla koguaru ligikaudu 662 miljonit ja Toolse oma 170 miljonit tonni.

Fosforiit ja tema kaaslased

Mida Eesti fosforiit endast täpsemalt üldse kujutab? Meie maapöues leiduv oobolusliivakivi ehk oobolusfosforiit koosneb käsijalgsete kodaadest ja on settelist päritolu. Fosforiidi kihi peal on veel kolm perspektiivset maavara: glaukoniitliivakivi, millest võiks saada kaaliumvæetist, graptoliitargilliit (põlevkiviilik), mis sisaldab haruldasi muldmetalle, ja püriit, millest on teoreetiliselt võimalik toota väävelhapet ja raudoksiidi.

Nõukogude ajal tehti Lääne-Virumaal põhjalikke fosforiidiuuringuid: rajati ligi 4000 puurauku. Aastail 2018–2021 korrastas ja kontrollis geoloogiateenistus neid andmeid.

2022. aastal alanud uued uuringud keskenduvad ühele osale Toolse maardlast, mille keskel asub Aru-Lõuna lubjakivikarjäär. Uuringuala on ligi 1000 hektarit ja seal paikneva varu suuruseks hinnatakse 42 miljonit tonni maaki (P_2O_5 keskmine sisaldus 11%). Fosforiidikiht on 20–60 meetri sügavusel, kihi paksus kolm kuni viis meetrit.

Geoloogiateenistuse maapöuresursside osakonna juhataja Tiit Kaasik ütles 2023. aastal, et uuringutes keskendutakse nii kaevandamiseks kui ka töötlemistehnoloogiale. „Märksõna on kompleksne väärimine. Maailmas on palju fosforiidi väärimise tehaseid. Küsimus on just selles, kuidas erinevaid ressursse korruga väärimada. Kuidas saada kätte fosforiidist fosfor ja haruldased muldmetallid, graptoliitargilliidist vanaadium ja uraan, glaukoniitliivakivist kaaliumvæetis.“⁴³ Jaanus Purga täiendab, et nüüdseks saadud teadmiste põhjal graptoliitargilliidil ja glaukoniitliivakivil majanduslikku potentsiaali pole ja

nende kasutusvõimalusi praegu edasi ei uurita.

Lahendamist vajavad ka mäetehnilised küsimused. Graptoliitargilliit võib selles sisalduva püriidi oksüdeerumise ja väävelhappe tekke tõttu olla isesüttiv. Lahtisel kaevandamisel on see oht suur. Ka allmaakaevandamisel oleks probleemiks graptoliitargilliidi kukkumine kaevanduskäiku. Põlevkivi allmaakaevandamisel jäetakse kaevekäikude vahele nn tervikud, et käigud alla ei vajuks, s.t osa põlevkivi jääb maa sisse alles. Eesti oobolusliivakivis peituv fosforiit on pude materjal, millest tervikuid moodustada ei saa, kinnitavad mäeinsenerid.

Peale selle on suure küsimärgi all veel üks, hindamatu loodusvara: põhjavesi. Kaevandamisel tuleb seda paratamatult välja pumbata. Geoloogiateenistus on vee seiret teinud üle kahe aasta ja seire tulemuste põhjal valmib 2025. aasta lõpuks kogu piirkonna veestiku mudel, millega saab prognoosida eri stsenaariume võimaliku kaevandamise korral.

Tartu Ülikoolis ei ole fosforiidi kaevandamise teostatavuse ja tasuvuse uurin-guid tehtud. Küll aga viidi aastatel 2016–2018 ellu

Keskonnainvesteeringute Keskuse rahastatud projekt „Viru mudel“, milles geoloogia osakond uuris teoreetiliselt Virumaa maavarade võimaliku kaevandamise keskkonnamõju põhja- ja pinnaveele ning maastikule. Selle tulemusena valmis hüdrogeoloogiline mudel, mis hõlmab Pandivere kõrgustikku kui regionaalset põhjavee toiteala ning väljavoolusid Soome lahe ja Peipsi järve suunas.

„Nüüdseks on geoloogiateenistuses tehtud läbilõike 3D-mudel, geoloogia pool on teada, on olemas arusaam kaevandustingimustest, tegemisel on tehnoloogilised katsetused ja seejärel võiks tekkida ka pilt, millel on

hinnalipikud peal. Aastal 2026 võiks olla vastused käes,“ loodab Kirsimäe.

Eesti fosforiidi eripärad ja dilemmad

Fosforiidi ja haruldaste muldmetallide koos tootmist ei pea ka Kirsimäe kuigi perspektiivikaks. „Haruldaste muldmetallide eraldamist fosforiidist on uuritud, aga selleks puudub tööstuslik tehnoloogia. Silmet rafineerib rikastatud toorainet, kuid Eestis leiduv muldmetallide tooraine tuleks kõigepealt rikastada,“ selgitab ta.

Eesti fosforiidi eripära on väike raskmetallide, näiteks kaadmiumi ja uraani sisaldus. Selle poolest

oleks meie fosforiit kvaliteetsem kui Põhja-Aafrika oma, kuid praegu seda rahaliselt ei väärtustata: raskmetallide vähene sisaldus ei anna maailmaturul toodangule hinnalisa. Eestis kaevandamisel oleks esimene eesmärk väetisetootmisel kasutatav fosforiit, mitte muldmetallid.

Kirsimäe kirjeldab, et kaks kolmandikku uraani toodetakse maailmas tehnoloogiaga, mis ei sobi graptoliitargilliidi puhul. Enamik vanaadiumi toodetakse koos titaani ja rauuga, graptoliitargilliidis leidub aga vanaadiumi eri vormides ja liiga vähe, et seda tööstuslikult toota. „Varasemates katsetes on graptoliitargilliidist efektiivselt kätte saadud molübdeeni, kuid mitte vanaadiumi. Ka tuleb arvestada, et graptoliitargilliidis ei ole nende metallide sisaldus üldsegi mitte väga suur ja ka graptoliitargilliidikiht on meil liiga õhuke, et majanduslikult tasuks neid metalle toota.“

Glaukoniitliivakivi kasutusvõimalusi kaaliumväetisena on geoloogiateenistuse uuringu käigus analüüsitud, kuid kuna taimedele omastatavas

vormis kaaliumi ei saadud, siis glaukoniitliivakivi kasutamisel kaaliumväetisena väljavaadet pole.

„Pole mõtet rääkida, et meil on graptoliitargilliidis nii palju molübdeeni ja naa palju vanaadiumi. Selleks, et neid ratsa-rikkaks-visioone ellu viia, tuleks kogu Põhja-Eesti üles kaevata, kuid see pole ju realistlik,“ võtab Kirsimäe kokku.

Teadmata veel tootmise omahinda, peab juba ette arvestama, et Eesti fosforiiditööstus oleks väga suure rahvusvahelise konkurentsivõime all. Soomes on Norra firmale Yara International kuuluv suur tootmiskompleks, mis kasutab kohalikku Siilinjärvi apatiiti. Leedus Kėdainiais tegutseb Euro-Chemi kontserni kuuluv väetisefirma Lifosa, mis kasutab ilmselt Maroko fosforiiti. Idapiiri taga Kingissepa linnas on samuti EuroChemi tootmiskompleks, kus kasutatakse nii Koola poolsaare apatiiti kui ka Maroko fosforiiti.

USA-s Põhja-Carolinas asub maailma suurim fosforiidi kaevandamise ja keemiatööstuse kompleks: sealne Aurora kaevandus toodab

aastas ligikaudu 6,6 miljonit tonni fosforiidimaaki, millest saab valmistada 1,3 miljonit tonni fosforhapet. Siilinjärvi aastane kaevemaht on 10–11 miljonit tonni maaki aastas. Purga sõnul on Eesti Geoloogiateenistuse praeguse uuringus kaks alternatiivset stsenaariumi: 4,4 ja 2,2 miljonit tonni fosforiidimaaki aastas.

Kas tõesti suudavad Eesti tootmis-kuludega fosforiidisaadused võistelda maailmaturul Põhja-Aafrika, Hiina ja Venemaa hindadega? Küsimuste peab juba järgmise aasta suveks vastuse andma käimasolev teostatavus- ja tasuvusuuring. **UT**

Viited

- ¹ V. Petersell, Fosfor, fosforiit, keskkond ja inimene. – Eesti Geoloogiakeskuse Toimetised, 12/1, 2015.
- ² Maavarad. Kas fosforiit on meie roheline kuld? – Tulevikust täna, Mario Kadastiku taskuhääling, 25.03.2025; <https://rss.com/podcasts/tulevikust-tana/1955377>.
- ³ A. Tohver, Taasalustatud fosforiidiuuringud võivad viia suure avamaakaevanduseni Toolse piirkonnas. – Virumaa Teataja, 08.02.2023.

◀ Joonis 2. Eesti geoloogiline läbilõige. Võimalik kasutada komplekselt tooret ja juba kaevandatud mäetööstuse alasid (nt Toolses).

Geoloogiateenistus jätkab fosforiidivarudega seotud uuringuid

Eesti Geoloogiateenistus sõlmis tänavu jaanuaris ettevõttega Prayon Technologies fosforiidi soolhappelise töötlemise katsetuste ja uuringute lepingu, mille raames läks Belgiasse Liège'i Ülikooli poole teele 3,5 tonni fosforiiti. Uuringud hõlmavad kogu väärtusahelat, alates fosforiidimaagi mehaanilisest eelrikastamisest kuni turukõlbliku fosforhappe tootmiseni, kuid ei sisalda kaevandamist.

Geoloogiateenistuse fosforiidiuuringute projekti juhi Jaanus Purga sõnul tegi Prayon esmalt laboratoorsed uuringud, mille põhjal kestavad septembri lõpuni mahukamad katsetused. Seejärel kirjeldatakse ära tehnoloogiline protsess koos materjali- ja energiabilansiga ning koostatakse kogu tootmistsükli eskiisprojekt. Välja arvutatakse hinnangulised tootmisüksuse rajamise ja käitamise kulud ning kõige saadud põhjal tehakse lõpuks teostatavus- ja tasuvusanalüüs.

Aprillis sõlmis geoloogiateenistus ettevõttega AFRY fosforiidi väävelhappelise töötlemise katsetuste ja uuringute lepingu. See hõlmab fosforiidi ja sellega kaasnevate ressursside töötlemise katseid, majanduslikku eelhinnangut kaevanduse rajamiseks ning esmast teostatavusuuringut rikastamise ja kaubandusliku kvaliteediga happe tootmise kohta. Samuti uuritakse rikastamistehase rajamise tehnilist teostatavust ja majanduslikku tasuvust. Lisaks karjääriivisilisele kaevandamisele analüüsitakse ka teisi kaevandusmeetodeid.

„Meie fookuses on tagada, et võimalik kaevandamine toimuks rangetest keskkonna- ja sotsiaalsetest nõuetest lähtuvalt ning tooks pikaajalist kasu kohalikele kogukondadele, sh töökohtade loomise ja piirkondliku majandusarengu näol,“ ütles geoloogiateenistuse direktor Sirli Sipp Kulli. **UT**

Kelli Lehto otsib võtit, mis aitaks vaimse tervise probleeme targemini diagnoosida

Tartu Ülikooli neuropsühhiaatrilise genoomika kaasprofessor Kelli Lehto ühendab värskes Euroopa Teadusnõukogu (ERC) alustava teadlase grandis projektis geneetika, psühholoogia ja andmeteaduse, et selgitada täiskasvanute aktiivsus- ja tähelepanuhäire tekkepõhjust ning parandada diagnoosivõtteid.

PIRET EHRENPREIS

TÜ teaduskommunikatsiooni nõunik

Aktiivsus- ja tähelepanuhäire (ATH) on võrdlemisi uus diagnoos, mida on kuni viimase ajani kasutatud valdavalt lastel. Hinnanguliselt esineb seda neuroarengulist häiret 5–7%-l lastest.

Et ATH-l on tugev geneetiline taust, jäävad sellele iseloomulikud tunnused enamasti püsima ka täiskasvanueas. Viimastel aastatel on aga täiskasvanute ATH esmadiagnostikate arv hüppeliselt kasvanud: Eesti geenivaramu andmetel on see võrreldes 2020. aastaga enam kui viiekordistunud (vt joonis artikli veebiversioonis), sama suundumust kinnitavad rahvusvahelised uuringud. Selline diagnostikate arvu kasv ei ole tugeva geneetilise taustaga haiguste puhul üldiselt iseloomulik.

Niisiis puudutavad ATH-le omased sümptomid, näiteks raskused keskendumisel, planeerimisel ja ülesannete lõpetamisel ning rahutu olek, aina suuremat hulka täiskasvanuid. „Nende seas on kindlasti palju inimesi, kel on

jäänud ATH lapsena diagnoosimata ja nüüd, teadlikkuse tõustes, on sellele jälile saadud. Kuid see üksi nii märkimisväärset muutust selgitada ei saa,“ arutles Lehto.

Kui lastel diagnoositakse ATH-d on põhjalikult uuritud, siis täiskasvanute ATH tekkepõhjuste ja -mehhanismid on tema sõnul seni teadmata. Teisalt külvab teadlastes kahtlusi tõsiasi, et täiskasvanute ATH sümptomid kattuvad suuresti paljude teiste vaimse tervise probleemide tunnustega, olgu selleks siis depressioon või ärevus, kuid praegused hindamisvahendid ei suuda ATH-d teistest häiretest hästi eristada. Samuti võib ATH-le iseloomulik tähelepanematus tekkida ka täiesti tavalistel inimestel, kas või väsimuse ja stressi korral.

„Psühhiaatria on valdkond, kus praegu pole veel kasutusel ühtegi diagnostilist biomarkerit. Kogu diagnostimine tugineb peamiselt patsiendi enda ütlustele,“ rääkis Lehto. Samas on uuringud näidanud, et ATH on seotud suure hulga geenivariantidega ja nende põhjal arvutatud polügeensed skoorid suudavad eristada suure ATH riskiga inimesi.

„Geneetikal põhinevaid meetodeid praegu veel diagnoosi määramisel ei kasutata, kuid tulevikus võiks neist palju abi olla,“ selgitas Lehto oma uurimisprojekti ajendit.

Seda veendumust kinnitas ka enam kui 86 000 geenidoonori kaasabil tehtud Eesti suurim vaimse tervise uuring, millest selgus, et mõned täiskasvanute ATH sümptomid ei ole teadlastele tuttava ATH geneetilise profiiliga kuigi tugevalt seotud. „Saame selle põhjal öelda, et näiteks impulsiivsus ja hüperaktiivsus seostuvad ATH geneetilise riskiga tugevamalt kui tähelepanematus, keskendumisraskused ja mäluprobleemid,“ rääkis Lehto.

Täpsem diagnostimeetod

Lehto tööühm plaanib eeloleva viie aasta jooksul uurida täiskasvanute ATH-ga seotud probleemide tekkepõhjusteid, kasutades nii geeninfot kui ka keskkonna- ja elustiiliandmeid, sh seoseid nutiseadmete kasutamisega. Analüüsi kaasatakse Eesti geenivaramu kõrval ka Norra, Hollandi, Rootsi ja Ühendkuningriigi biopankade andmeid. Samuti uuritakse ATH-le iseloomulikke

tunnuseid, näiteks tähelepanematus ja impulsiivsus eri tahke, et välja selgitada, millised neist on omased üksnes ATH-le ja millised võivad tuleneda teistest teguritest.

Projekti lõppeesmärk on luua geeniteadmistel põhinev uudne ja praktiline töövahend täiskasvanute ATH täpsemaks tuvastamiseks. Masinõppemeetodite abil selgitatakse elustiili ja isiksuseomadusi puudutavate küsimustike põhjal välja ATH geeniriskiga tugevalt seotud sümptomite kogumid ning nende põhjal luuakse uus sõelküsimumstik ATH täpsemaks tuvastamiseks. Kuigi see sõelküsimumstik põhineb värskematel genoomikateadmistel, ei ole arstikabinetis või teadusuuringus selle kasutamiseks tarvis määrata vastaja geneetilist eelsoodumust. See tähendab, et geeniteaduse viimane sõna saab abivajajatele kiiremini kättesaadavaks.

„Selles seisnebki meie projekti innovaatilisus – nii leiame kergemini üles inimesed, kel on tõesti lapseas diagnoosimata ATH ja kes saavad nüüd lõpuks õige raviga oma murele lahenduse,“ selgitas Lehto. „Ja mis veelgi olulisem, samal põhimõttel võib õnnestuda tulevikus täpsemalt kindlaks teha ka teisi vaimse tervise probleeme, mida on praegu raske üksikest eristada.“

Enam kui 15 aastat eeltööd

Lehto on psühholoogia ja geneetika seoseid uurinud tudengiajast alates. Psühholoogia instituudis püüdis ta professor Jaanus Harro juhendamisel välja selgitada kindlate geenide mõju inimese depressiivsusele ja isiksuseomadustele. Pärast doktorantuuri suundus ta neljaks aastaks Rootsi Karolinska Instituuti, kus õppis professor Nancy Pedersenit uurimisrühmas veelgi põhjalikumalt tundma

genoomika ja geneetilise epidemioloogia meetodeid. Eesti Teadusagentuuri stardigrandi abil lõi Lehto unikaalse Eesti geenivaramu vaimse tervise uuringu andmestiku, milles nähtud esialgsed tulemused andsidki kindluse ERC grandis taotlemiseks.

Lehto on veendunud, et just eri teadusalade sidumisest sündinud uuenduslik idee ja sellest tulenevad lahendused igapäevases vaimse tervise abis võimaldasid ülimalt tihe konkurents ERC hindamissõelast läbi tulla. „Ma olen väga tänulik toe eest granditaotlemise protsessi väljalt paljudele headele kolleegidele nii genoomika instituudist kui ka välismaalt. Eraldi tahaksin ära märkida heaoluteaduste tippkeskuse, kus on saanud kokku eri teadusalade esindajad, ühiskonnateadlastest tehnikateadlasteni. Nende mitmekülgne kompetents andis just intervjuuvooruks valmistumisel tugeva seljataguse.“

Et granditaotluste juures tuleb arvestada paljude oluliste aspektidega, millele teadlased ei pruugi osata tähelepanu pöörata, aitasid Lehtot ka ülikooli grandikeskuse spetsialistid, kes muu hulgas selgitasid, kuidas hindajad taotlust loevad ja mida seejuures eriti teraselt jälgivad.

Kelli Lehto ERC projekti eelarve on ligi 1,5 miljonit eurot, mis tuleb Euroopa Komisjonilt. Alustava teadlase grant on mõeldud karjääri alguses olevale teadlasele, kel pole doktorikraadi kaitsmisest möödas üle seitsme aasta. Tartu Ülikoolist on ERC grandis seni saanud 15 teadlast. **UT**

► Kelli Lehto uurib eeloleva viie aasta jooksul täiskasvanute ATH-ga seotud probleemide tekkepõhjusteid.

Foto: Andres Tennus

Foto: Liisi Viiding

Augustis kaitses meditsiiniteaduste valdkonnas doktoritöö Pille-Riin Meerits, kes uuris, kuidas aidata lapsevanematel ja õpetajatel toetada laste sisemist liikumismotivatsiooni. „Sisemine motivatsioon tähendab, et laps liigub lusti pärast, mitte tasu nimel või karistuse hirmus. Lapsepõlves juurdunud liikumisharjumusi on edasises elus üsna keeruline muuta, seega tuleks just noorte kehalist aktiivsust teadlikult toetada,“ ütles Meerits.

Värsked teadustööd: Kierkegaardist puuõõnsusteni

Suvel Tartu Ülikoolis kaitstud doktoritöodes uuriti näiteks hariduse ja teoloogia seoseid, kaubandusšokkide mõju, HIV kandjate vähiriski ning puuõõnsuste tähtsust metsade elurikkuse toetamisel. Juunis kaitstud tööde kokkuvõtteid saab lugeda siit, augustis kaitstud doktoritööde kokkuvõtteid aga veebilehelt ajakiri.ut.ee. Kõigi kaitstud doktoritöödega saab tutvuda ülikooli DSpace'is ja kaitsmisele tulevaid väitekirju on võimalik lehitseda ülikooli raamatukogu lugemissaalis.

Fotod: Merilyn Merisalu

Humanitaarteaduste ja kunstide valdkond

IGOR AHMEDOV kaitses teoloogia alal doktoritöö „Kierkegaardian theology of education“ („Kierkegaardlik haridusteoloogia“).

Doktoritöös uuritakse hariduse ja teoloogia seoseid Søren Kierkegaardi mõtlemise kaudu, esitledes haridust kui eksistentsiaalset ja teoloogilist teekonda. Esitatakse väide, et tõde ei peitu objektis ega subjektis, vaid suhtes. Inkarnatsiooni paradigma kaudu käsitletakse Jumalat kui kehastunud õpetajat. Esitatakse uus kierkegaardlik haridusteooria, mille kohaselt Jumal ongi haridus, ning kahtluse alla seatakse tänapäevases sekulaarses ülikoolis levinud haridusteoloogia käsitlus, mis lahutab teoloogia tegemise ja uurimise.

Juhendajad prof Anne Kull, prof Nigel Tubbs (Winchesteri Ülikool), oponent prof Solveig Magnus Reindal (NLA Kõrgkool, Norra).

MATTIA BELLINI kaitses maailmakirjanduse alal doktoritöö „Video games, narratives, and complexity“ („Videomängud, narratiivid ja kompleksus“).

Videomängud on võimas narratiivne meedium. Doktoritöös keskendutakse mängude ja mängijate vahelise koostoime kaudu tekkivatele keeru-

katele kogemustele ning uuritakse, kuidas loo koostisosad ja jutustamistehnikad mõjutavad mängijate emotsioone ja mõtlemist. Sellega pakutakse mängudisainiks väärtuslikke teadmisi. Autor seob narratiivide ja tunnetusprotsesside keerukuse ning väidab, et videomängud võivad aidata meil paremini mõista maailma keerukust.

Juhendajad prof Marina Grišakova ja Frank Nack (Amsterdami Ülikool), oponent vanemteadur Veli-Matti Karhulahti (Jyväskylän Ülikool).

ELISABETH KAUKONEN kaitses eesti ja soome-ugri keeleteaduse alal doktoritöö „Revealing the gender in the genderless. Estonian gender-marked vocabulary and its perceptions“ („Sugu soota keeles. Eesti keele sooliselt markeeritud sõnavara ja selle tajumine“).

Doktoritöös käsitletakse eesti keele sooliselt markeeritud sõnavara ja selle tajumist, kasutades korpusanalüüsi ja küsitlusuuringut. Analüüsitakse liitsõnu, millel on soolise tähendusega lõpp (-mees, -naine, -tüdruk, -poiss, -tädi ja -onu), ning liitsõnu, mille sooline tähendus paikneb esiosas (nais- ja mees-). Töö eesmärk on dokumenteerida sugude nimetamiseks olemas

olevat sõnavara ja uurida selle seoseid ühiskondlike soorollidega. Tulemused näitavad, et grammatilise soota eesti keel ei ole tegelikult sooneutraalne.

Juhendajad prof Liina Lindström ja prof Raili Marling, oponent prof Jarmo Jantunen (Jyväskylän Ülikool).

KADI KÄHÄR-PETERSON kaitses ajaloo alal doktoritöö „Garlieb Merkel's political thought: a Baltic perspective on enlightenment“ („Garlieb Merkeli poliitiline mõte: Balti vaade valgustusele“).

Garlieb Merkel (1769–1850) oli üks Balti valgustusaja vastuolulisemaid autoreid, kelle teoseid on alati saanud terav poleemika. Doktoritöös uuritakse Merkeli poliitilisi visioone ja filosoofilisi ideid nende sünni kontekstis. Analüüsitakse tema kriitikat pärisorjuse ja saksastamise kohta ning suhestumist Euroopa valgustusfilosoofide ideedega. Merkeli käsitletakse nii visionääri kui ka vastuolulise autorina, eraldi vaadeldakse tema arusaamu revolutsioonist, Euroopast ja Napoleoni-vastasusest.

Juhendajad prof Pärtel Piirimäe ja prof Eva Piirimäe, oponent vanemteadur Pauls Daija (Läti Rahvusraamatukogu).

Sotsiaalteaduste valdkond

MATHIAS JUUST kaitses majandusteaduse alal doktoritöö „Dynamic effects of trade shocks“ („Kaubandus-

šokkide dünaamilised mõjud“). Selles doktoritöös uuritakse kolme märkimisväärse kauban-

dusšoki makro- ja mikrotasandi mõju. Positiivse näitena suurendas EL-i ja Lõuna-Korea 2011. aasta

vabakaubandusleping EL-i eksporti autotööstuses. Negatiivsete šokkidena analüüsitakse Venemaa 2014. aasta sanktsioonide mõju Eesti eksportijatele. Tulemused näitavad, et suurema

tootlikkusega ettevõtted kohanesid paremini. Edukas kohanemine sõltus ka ekspordikogemusest, toote ja turu sobitamise võimest ja juhtimisvõimekusest.

Juhendajad prof Priit Vahter ja prof Urmas Varblane, oponentid prof Ari Kokko (Kopenhaageni Majandusülikool) ja prof Jože P. Damijan (Ljubljana Ülikool).

Meditsiiniteaduste valdkond

KEERTHANA CHITHANATHAN kaitses neuroteaduste alal doktoritöö „Distinct roles of miR-146a and miR-146b in neurons and microglia“ („MiR-146a ja miR-146b erinevad rollid neuronites ja mikroglia“).

Üks oluline aju protsessides osalevate molekulide rühm on mikroRNA-d (miRNA-d), mis aitavad reguleerida geenide aktiivsust. Võtmeroll aju põletiku ja immuunvastuste kontrollimisel on perekonnal miR-146, kuhu kuuluvad miR-146a ja miR-146b. Doktoritöös uuritakse nende spetsiifilisi rolle ajurakkudes. Ilmneb, et miR-146b mõjutab neuronite arvu ja kognitiivset funktsiooni, miR-146a aga reguleerib

mikrogliaarakkude põletikuvastust. Kaks miRNA-d tasakaalustavad teineteist aju immuunvastustes. Töö näitab miR-146a ja miR-146b potentsiaali ajuhäirete ravis.

Juhendajad em-prof Aleksandr Žarkovski, prof Li Tian (Helsingi Ülikool), prof Ana Rebane ja teadur Monika Jürgenson, oponent prof Tomi Rantamäki (Helsingi Ülikool).

ANNA TISLER kaitses arstiteaduse alal doktoritöö „HPV-related cancers among people living with HIV and transition towards risk-based prevention“ („HPV-ga seotud vähid HIV-ga elavatel inimestel ja üleminek riskipõhisele ennetusele“).

Doktoritöö käsitleb inimese papilloomiviirusega (HPV) seotud vähiriski HIV-ga elavatel inimestel, rõhutades riskipõhise ennetuse vajadust. HIV suurendab vähiriski, mh immuunsüsteemi nõrgenemise tõttu. Ka HPV-st põhjustatud emakaelavähi risk on HIV-ga elavatel naistel suurem, kuid sõeluuringutel osalemine on vähene. Töös soovitatakse personaalset ja kogukonnapõhist sekkumist. Ennetuse tõhusamiseks on tähtis poliitikakujundajate, teadlaste ja tervishoiutöötajate koostöö.

Juhendaja prof Anneli Uusküla, oponent Miriam Elfström (Karolinska Instituut).

Loodus- ja täppisteaduste valdkond

DÉBORA AGUIAR GOMES kaitses füüsika alal doktoritöö „Theoretical and astrophysical aspects of extended general relativity“ („Laiendatud üldrelatiivsusteooria teoreetilised ja astrofüüsikalised aspektid“).

Doktoritöö käsitleb üldrelatiivsusteooria eri formulatsioonide ja nende laienduste rakendamist kosmoloogias ja tähefüüsikas. Uuritakse skalaar-

välja tutvustavaid teooriaid, et kirjeldada gravitatsioonilisi interaktsioone koos aegruumi kõverusega. Muu hulgas vaadeldakse, kuidas need teooriad mõjutavad tähtede arengut enne põhijadasse jõudmist, ja käsitletakse teooriaid, mis põhinevad aegruumi geomeetrisel omadustel. Laiendatud teooriad pakuvad uusi vaatenurki gravitatsioonile.

Juhendajad külalisprof Tomi Sebastian Koivisto ja kaasprof Aneta Magdalena Wojnar (Wrocławski Ülikool), oponent kaasprof Sante Carloni (Karli Ülikool, Tšehhi).

KATERYNA KUBRAK kaitses informaatika alal doktoritöö „Towards user-centered prescriptive process monitoring systems“ („Kasutajakesksete

ettekirjutavate protsessijälgimise süsteemide suunas“).

Doktoritöö raames arendati kasutajakeskseid ettekirjutava protsessijälgimise (PrPM) süsteeme, mis aitavad teha andmepõhiseid otsuseid reaajas. Esile tuli vajadus muuta PrPM-i väljundid kasutajasõbralikumaks ja arusaadavamaks. Loodi tööriist Kairos, mis pakub soovitusi ja kasutab suuri keelemudeleid nende selgitamiseks. Uuringu tulemusel parandati PrPM-süsteemide praktilist rakendatavust.

Juhendajad kaasprof Fredrik Payman Milani, kaasprof Alexander Udo Nolte (Eindhoveni Tehnikaülikool ja Carnegie Mellon Ülikool) ja prof Marlon Dumas, oponentid prof Pnina Soffer (Haifa Ülikool) ja kaasprof Adela del Río Ortega (Sevilla Ülikool).

EERIK MUULI kaitses informaatika alal doktoritöö „Automating the assessment and feedback processes in IT teaching – improving creation and maintenance from the teaching staff perspective“ („IT õpetamise hindamis- ja tagasisideprotsesside automatiseerimine – loomise ja haldamise täiustamine õppejõudude vaatenurgast“).

Töö teema on programmeerimisülesannete hindamise ja tagasisideprotsesside automatiseerimine IT-õppes, et vähendada õppejõudude töökoormust. Loodi kaks süsteemi: üks kasutab pildituvastust loovamate ülesannete hindamiseks, teine, testimiseks loodud programmeerimiskeele TSL põhinev tööriist lihtsustab

automaatkontrolli tegemist. Mõlemad süsteemid säilitavad hindamise ja tagasiside kvaliteedi.

Juhendaja kaasprof Marina Lepp, oponentid prof Natalie Kiesler (Nürnbergi Georg Simon Ohmi Tehnikaülikool) ja prof Lauri Malmi (Aalto Ülikool).

JORMA RAHU kaitses füüsika alal doktoritöö „Novel insights into aerosol-cloud interactions by analysing the temporal evolution of strong anthropogenic cloud perturbations“ („Tugevate inimtekkeliste pilvehäirituste ajalise arengu uurimine aitab paremini mõista aerosoolide mõju pilvedele“).

Inimtekkelised aerosoolid mõjutavad pilvede omadusi ja arengut. Doktoritöös saadi satelliidiandmeid kasutades uusi tulemusi tööstusallikate tõttu saastunud pilvede omaduste ajaliste muutuste kohta. Väitekirja uudseim osa on avastus, et inimtekkelise aerosoolse õhusaaste mõju ei piirdu ainult veepilvedega, vaid teatud tüüpi tööstuslik õhusaaste võib käituda ka jäätekketuumadena. Paremad teadmised aerosoolide ja pilvede vastastikmõjust aitavad suurendada kliimaprojektsioonide täpsust.

Juhendajad kaasprof Velle Toll ja prof Piia Post, oponent prof Harri Kokkola (Soome Meteoroloogia Instituut).

SANDEEP THAYAMKOTTU kaitses loodusgeograafia alal doktoritöö „Ecosystem scale modelling of carbon and nitrogen cycles in peatlands“ („Soode süsiniku- ja lämmastiku-

voogude modelleerimine ökosüsteemi tasandil“).

Doktoritöös uuritakse, kuidas mullaniiskus ja ilmastikutingimused mõjutavad kasvuhoonegaaside, eriti CO₂ ja N₂O voogusid soodes. Selgub, et kasvuhoonegaaside heide on suurim mõõdukal mullaniiskusel ja taimede kasv on madala veetaseme korral piiratud. Tulemused täiendavad teadmisi hüdrokliima ja ökosüsteemide vastasmõjust.

Juhendajad kaasprof Jaan Pärn, prof Ülo Mander ja teadur Thomas Luke Smallman (Edinburghi Ülikool), oponent teadur Avni Malhotra (Vaikse Ookeani Loodeosa Riiklik Labor, USA).

YEHOR YATSIUK kaitses zoologia ja ökoloogia alal doktoritöö „Large tree-cavities as key structures for forest biodiversity“ („Suured puuõõnsused metsade elurikkuse tugielementina“).

Doktoritöös uuriti suurte puuõõnsuste tähtsust metsade elurikkuse toetamisel. Looduslikult üsna haruldased suured puuõõnsused pakuvad elupaiku paljudele liikidele. Suhteliselt vähesed loomaliigid kasutavad suuri õõnsusi sigimispaijana, sest seal on suur kisklusrisk, aga märksa laialdasem on õõnsuste kasutamine toidu ja vee hankimiseks ning sotsiaalses käitumises. Üllatuslikult on suurte õõnsuste hävimine metsades ka looduslikult üsna sage.

Juhendaja prof Asko Lõhmus, oponent kaasprof Adam Felton (Rootsi Põllumajandusülikool). UT

Rahvuslik arvamusliider Peeter Tulviste

Tartu Ülikooli rektoril on küll üks amet, aga kümned rahvusliku tähtsusega vastutusosalad. Kõigele lisaks peab *rector magnificus* olema oma käitumise ja põhimõtetega eeskujuks pealekasvavale põlvkonnale. Milline oli selles eksistentsiaalses draamas Peeter Tulviste osa?

TALIS BACHMANN

TÜ emeriitprofessor

Pole liialdus öelda, et Tartu Ülikooli rektor on üks võtmeisikuid, kelle tegevusest ja otsustest sõltuvad paljuski Eesti inimeste haritus, poliitikute professionaalsus, teaduse rahvusvaheline konkurentsivõime, autentse kultuuri edasikestmine ja areng ning kokkuvõttes iseolemise ja omariikluse põhimõtteline perspektiiv.

Peeter Tulviste, kelle sünnist täitub 28. oktoobril 80 aastat, valiti *alma mater*'i uueks juhiks pärast reformidega alustanud rektorit Jüri Kärnerit 1993. aastal. 30 aastat tagasi olime olukorras, kus kõrghariduspoliitika kujundamisel ja ülikooli arengut määravate otsuste tegemisel tuli hakkama saada korraga väga paljude kiiret lahendamist nõudvate probleemidega.

Raskete küsimuste lahendaja

Kas asetada rõhk teadusele või eriala õpetamisele? Kas hinnata rahvusteadusi võrdset loodus- ja täppisteadustega? Kas seada sisse teaduse baasrahastus või välishindamist eeldav projektirahastus? Mille alusel jagada eelarvelist õppe- ja teadusraha? Kas Eestile on kombeks ainult

avalik-õiguslikud, maksumaksja rahastatavad ülikoolid või ka erakõrgkoolid? Millised peaksid olema Eesti kõrgharidust ja teadust reguleerivad õigusaktid? Millistest rahvusvahelistest kõrgharidussüsteemidest eeskujut võtta?

Küsimuste kuhjum oli määratult suur ja neid kõiki tuli lahendada suures rahanappuses. Ühel aastal neist kuumadest üheksakümneandest oli Tartu Ülikooli eelarve 78 miljonit krooni – nüüdses väeringus umbes viis miljonit eurot. See, et praegu on ülikooli eelarve pea 60 korda suurem, on kindlasti tollaste otsuste üks positiivseid tagajärgi.

Paljuski just tänu rektor Peeter Tulviste seisukohtadele ja juhtimispoliitikale on meil nüüd käsikäes projektipõhine ja baasrahastus, õppe- ja teadustöös tehakse palju rohkem erialadevahelist koostööd ning rahvusteadused ja tervikuna humanitaaria pole jäetud vaeslapse ossa.

Samuti mõjutas Tulviste seda, et ülikooli kaadripoliitika oluline põhimõte on õppejõudude osalemine rahvusvahelises teaduses, et oleme tugevalt lõimitud Euroopa ülikoolisüsteemi ning et võrdlus- ja võistlusmallides on mõõdupuuks rahvusvahelised kõrgel tasemel teadusasutused.

Eesti kõrgkoolide tööjaotus erialade ja teadussuundade mõttes on märkimisväärselt paranenud; Tartu Ülikoolil ja meie vilistlastel on tihe side nii seadusandliku kui ka täidesaatva võimuga; olemas on suure tegevusvabadusega üliõpilasorganisatsioonid; tuntuvalt on kasvanud välisüliõpilaste arv ning Eesti üliõpilaste ja noorteadlaste õpiränne; ülikooli majandusliku tegevuse vabadus ja autonoomsus on tublisti suurenenud ning ülikool teeb tihedamat koostööd omavalitsusasutustega – needki saavutused võib lugeda Tulviste teenete hulka.

Igas mõttes eeskuju

Peeter Tulviste sobis murranguaega suurepäraselt. Esiteks väärtustas ta hariduse teaduspõhisust, teaduse rahvusvahelisust ning akadeemilist autonoomiat. Teiseks olid tal head sidemed kultuuri-, teadus-, poliitika- ning ajakirjandusringkondades.

Pealegi olid tal iseloomuomadused, mis käivad sageli kaasas isiksustega, kes võtavad juhirolli ajastuoludes, kus riske ja raskusi võib olla rohkem kui isikliku kasu võimalusi: põhimõttekindlus, patriotism, misionärialge ning oskus eristada inimlikke omadusi ja tõekspidamisi ning

Peeter Tulviste (28.10.1945–11.03.2017) oli rektor, akadeemik, professor, teaduste doktor, tunnustatud psühholoogiategadlane, aga ka riigikogu liige ja Tartu linnavalikogu esimees, presidendikandidaat ja Tartu aukodanik. Selle, ülikooli nõukogu saalis rippuva portree temast on maalitud Elo-Mai Mikelsaar.

rahvuslikku kuuluvust inimese poliitilis-ideoloogilisest positsioonist. Kaasa aitasid veel eetilised, viisakus, galantsus ning huumorimeel käsikäes relvitukstegeva karismaga.

Toon näiteks mõned strihhid Peeter Tulviste karakterist ja tõekspidamistest.

Äsjavalitud rektorina pidi ta aastal 1993 läbi tegema südameoperatsiooni. Üheksakümneandad huugasid täistuudidel, korraga oli kukil musttuhat tööd, tahtaega, sõnavõtuvajadust, kohtumist jne. Rektoraadi ja valitsuse

toega, kuid siiski vastutaja, suunaja ning peamise kõneisikuna jätkas ta varakult pingelist tööd, jättes taastumisaja suhteliselt üürikeseks. See oli märk tahtejõust, julgusest ja vastutustundest.

90-ndatel ja hiljemgi käis Eesti meedias sõnaline „rüütliturniir“ Tartu ja Tallinna ülikooli teemal. Peeter Tulviste laskis ühe *universitas*'e ja kolme ülikooli kontseptsiooni kindla pooldajana endale omase huumorimeelega lendu võrdluse: „Tallinna ülikool“ kõlab samamoodi

kui „Tartu kilud“ ja sellist ülikooli on meile vaja umbes sama palju kui Tartu kilusid. Pedagoogikaülikooli toonase rektorina viitasin riigisisese konkurentsi ja koostöö vajadusele nukufilmi „Peetrikese unenägu“ (1958) abil, milles tema nimekaim, väike Peeter näeb unes, et on jäänud oma kodus ja linnas täiesti ükski... Vaatamata sellistele seikadele jäid meie isiklikud suhted suurepäraseks.

Tulviste pärand

Akadeemilise omailma osa on ka 2017. aastal loodud professor Peeter Tulviste mälestusfond, asutajaliikmeteks Tartu Ülikool, Tartu Linnavalitsus, Tartu Rotary Klubi, Eesti Psühholoogide Liit ja Tartu Ülikooli Sihtasutus. Fondi töös on abiks Peetri poeg Jaan Tulviste, kes ka ise on kaitsnud doktorikraadi psühholoogias. Fondi missioon on tunnustada Tartu Ülikooli doktorante ja noorteadlasi, kes on ühiskondlikult aktiivsed, aitavad silmapaistva õppe- ja teadustööga edendada Eesti ühiskonda ning mõista inimeste kultuurilist olemust.

Lõpetuseks meenub veel üks hetk 80-ndate algusest. Räägime parajasti maast ja ilmast, kui Tulviste jääb silmitsema minu uue Sangari särgi märki rinnatasku küljel, öeldes temale omasel kelmikal moel: „Ma ei teadnudki, et sa sangar oled.“ (Oli aeg, kus särkide valik oli kasinavõitu, kuid nalja sai see-eest rohkem kui praegu.) Ei mäleta, mida ma talle vastasin, ehkki sangar ma muidugi ei olnud ega ole. Ei sobi see sõna ka Tulviste hindamiseks – tundub kuidagi operetlik või aabitsaoidu. Ütlen siis lihtsalt nii, et Peeter Tulvistel oli ja on kindel, silmapaistev koht meie ülikooli, rahvuse eneseteadvuse ning kultuuri aja- ja arenguloos. **UT**

Antwerpen - Belgia peidetud pärl

Brüsseli lennujaamast vaid pooletunnise rongisõidu kaugusel asub Antwerpen, mis jääb paljudel tavapärase Brüsseli-Brugge-Genti liini avastajatel nägemata. Mina veetsin Antwerpenis vahetusüliõpilasena viis kuud. Kes otsib, see leiab!

KATRE VAHTER

TÜ vilistlane (eripedagoogika ja logopeedia 2025)

Logopeediatudengitel on vahetusõppevõimalusi napivõitu, sest selle eriala õpingud on küllaltki keelespetsiifilised. Haridusteaduste instituudi partnerülikoolide seast õpetab logopeediat inglise keeles ainult Belgias Antwerpenis asuv Thomas More'i Rakenduskõrgkool. „Ainult“ ei tähenda aga ilmtingimata pettumust. Vastupidi: etteruttavalt võib öelda, et nii mina kui ka mu üle maailma kohale sõitnud kursusekaaslased jääme kõik oma valikuga rahule.

Tavaliselt õpetatakse logopeediat konkreetse keele põhjal: igal keelel on unikaalne hääldussüsteem, mistõttu on ka logopeedi töö hääldusega eri keeltes veidi eri moodi. Poleks kuigi praktiline õpetada vahetusüliõpilastele süvitsi teise keele hääldussüsteemi, kui neil sellest hiljem kodumaal igapäevases töös kasu pole.

Meie saime keelespetsiifiliste teemade asemel õppida häälehäirete, kogeluse, näo- ja suulihaste funktsioonide ehk müofunktsionaalsete puuete, kakskeelsuse ja tervishoiusüsteemi koostöö kohta, mis kõik kuuluvad samuti logopeedi töömaile. Mõnes tunnis tegelesime emotsionaalsema poolega, näiteks arutlesime, millised on insuldi tagajärjed ning kuidas neist haigele endale ja tema lähedastele rääkida.

Düsleksia õppeaines võrdlesime, kuidas väljenduvad lugemisraskused eri keeltes. Lugema ja kirjutama õppimist mõjutab suuresti keele ortograafiline süsteem. Enamik Euroopa kirjakeeli põhinevad alfabeetilisel süsteemil, mida saab jaotada n-ö läbipaistvaks (nt soome ja itaalia keel) ja läbipaistmatuks (nt inglise ja hollandi keel).

Läbipaistva ortograafiaga keeltes on häälikute ja tähtede vahel peaaegu üksühesed vastavused ning kirja pilt tugineb tugevalt hääldusele. See teeb varase lugemaõppimise palju lihtsamaks – lapsed

omandavad seosed tähe ja hääliku vahel kiiresti. Eesti keel kuulub samuti läbipaistva ortograafiaga keelte hulka, kuigi välted ja keerukamad õigekirjareeglid muudavad meil lugema õppimise näiteks soome keelest raskemaks.

Lisaks oli meil väga huvitav ise kuulda ja näha, mille poolest täpselt eri keelte häälikud üksteisest erinevad. Näiteks hollandi ja prantsuse keelele on omane uvulaarne ehk kurgunibu abil moodustatud *r* ning mu hollandi sõber tahtis proovida, kas ta oskaks ka eesti ja soome keelele omast hammastetagust keeletipu-*r*-i hääldada. Tuli välja, et ta ei vajanudki kuigi palju õpetamist – piisas, kui mina ja mu soome kursuseõde ütlesime: „Pane keeleots hammaste taha ja proovi pöristada.“

Inglisekeelseid aineid õpetatakse Thomas More'i kõrgkoolis vaid sügissemestril ja loodud on spetsiaalne logopeedia vahetusõppeprogramm. See tähendas, et enamikus loengutes olimegi ainult meie – 16 logopeedia vahetusüliõpilast. Tänu sellele tekkis tugev ühtekuuluvustunne ja veetsime kursusekaaslastega koos palju aega ka väljaspool kooli.

Omal algatusel korraldasime näiteks väljasõite – neist meelde jäävaim oli terve kursuse ühepäevareis Rotterdami. Argipäeviti sai meie loengujärgseks lemmik-kohtumiskohaks kooli lähedal asuv minimalistliku sisekujundusega skandinaavialik kohvik Funk, mille töötajad tundsid semestri lõpuks meie

kursust nägupidi. Oma osa selle koha võlus oli kindlasti maitsvatel saiakestel.

Kuna olime pidevalt ninapidi koos, läks sisseelamine sujuvalt. Toetasime üksteist kogu teekonna kestel. Mõned kursused toimusid siiski ka koos kohalike üliõpilastega – need olid samuti ingliskeelsed ja kohalikele olid need valikained. „Erasmuse“ programmi üritustel tutvusime ka teiste erialade vahetusüliõpilastega, kuid kõige lähedasemaks said ikkagi oma kursusekaaslasel.

Tartu moodi võlu

Elasin vahetusüliõpilasena Antwerpenis viis kuud – päris paras aeg linna tundmaõppimiseks. Kohaliku kombe kohaselt harjusin sõitma igale poole rattaga ja kiiremal päeval sööma lõunasöögiks või leiba. Hollandi keele – see on Belgia flaami piirkonnas ametlik keel – õppisin ära niivõrd, et sain sellega toidupoes hakkama ja andsin kahel korral eakatele juhiseid kunstimuseumisse jõudmiseks. Tekkis juba tunne, et olen täitsa kohalik!

Linnaga aitas paremini sina peale saada tasuta tuur, kus kuulsin legende ja üksikasju, mida omapäi ringi käies teada saanud polekski. Näiteks õppisin tänu sellele märkama vanadel gildihoonetel vihjeid sellele, millega seal oma ajal on tegeldud: puuseppade gildi hoonel on kujutatud töösteeni ja kaupmeeste omal on kaalude reljeef. Kõige uhkemate kaunistustega

◀ Madalmaade linnadele iseloomulikke kanaleid Antwerpenis pole. Omal ajal kaeti need kinni ja nüüd on nende asemel laiad tänavad. Foto: erakogu

gildihoone kuulub vibulaskjatele, kes täitsid kunagi korralvalvurite rolli.

Muide, Antwerpenis on täitsa oma pissiva poisi skulptuur, kusjuures kullavärvi ja suurem kui kuulus Brüsseli poiss. Ta seisab uhkelt ühe gildihoone katusel.

Sageli võib sealsetel tänavatel kohata neitsi Maarja kuju. Sellised kujud võeti kasutusele 17. sajandil, pärast seda, kui Antwerpenis löödi võimult protestandid ja Hispaania kuninga valitsuse all taastati rooma-katoliku kiriku võim. Legendid räägivad, et hiljem kasutati kujusid ka nutikaks elektrivõrguga liitumiseks: lambipirni neitsi Maarja kuju kohal peeti jumalale pühendatud kingiks ja selle eest ei pidanud linnale maksma. Oma tähtsus on ka neitsi Maarja asukohal: kui kuju on maja peal, siis kaitseb ta ainult seda maja, kui aga tänava alguses, siis kogu tänavat.

Antwerpen pole traditsiooniline maaliline Madalmaade kanalilinn nagu populaarsed sihtkohad Gent ja Brügge. Antwerpenis olevat küll ka kunagi kanalid olnud, kuid Napoleoni valitsusajal otsustatud need kehva kvaliteediga vee tõttu rahva tervise huvides kinni katta. Uus reoveesüsteem ehitati maa alla.

Siiski on sel linnal oma võlu, ja minu meelest meenutab ta väga Tartut. Elanike arv on loomulikult erinev – Antwerpenis on 560 000 elanikku –, kuid jõgi, tudengikeskus ja muu hulgas ka rattaringlus teevad Tartust ja Antwerpenist linnad, kus tekib üsna ühtemoodi tunne.

(Üli)õpilastele on seal loodud näiteks Study360 süsteem: eksami-sessiooni ajal avavad paljud muuseumid ja muud avalikud kohad tasuta oma ukсед, pakkudes rahulikku kohta õppimiseks. Sarnaselt Tartu

Thomas More'i Rakenduskõrgkooli terrass on päikeselistel päevadel üliõpilaste seas populaarne ajaveetmise koht.

Foto: erakogu

tudengipäevadega korraldatakse Antwerpenis kooliaasta alguse puhul Studay festival, kus esinevad kohalikud artistid.

Tudengipäevade maskotile Villemile mõeldes tasub mainida, et Thomas More'i kõrgkoolis oli kirsiks tordil täitsa oma *campushond* – ülikoolilinnaku koer. Ühe õppejõu rõõmsatuju-line *shiba inu* Rolex käis temaga tihti loengutes kaasas ja oli ka eksamite ajal tudengitele nunnutamiseks saadaval.

Kui õhtu- ja ööelust rääkida, siis on Antwerpen pigem baarikultuuriga linn. Klubisid sealt väga ei leia. Linna südames asub aga kolmekorruseline džässibaar De Muze, kus saab pea iga

päev improviseeritud esitusi kuulata. Muusikahuvi toob sinna kokku nii vanu kui ka noori, kes kõik ühes rütmis kaasa öötsuvad.

Euroopa ilusaim linn

Antwerpenit kirjeldab minu jaoks ütlus „kes otsib, see leiab“. Pealtnäha on tegu tavalise Belgia linnaga: uhke kirik, väike vanalinn, ilus arhitektuur, mille vahel jäävad silma fritüürestod ja vahvliputkad. Lähemalt vaadates koorub aga välja rikkalik ajalugu, mis just selle sadamalinna kunagi üheks Euroopa tähtsaimaks tegi.

16. sajandil sai Antwerpeni sadamast piirkonna suurim. Linna jõukus

Neitsi Maarja kujusid võib kohata kõikjal Antwerpeni linnapildis.

aina kasvas ning kauplejad kirjeldasid Antwerpenit kui Euroopa ilusaimat linna. Arvatakse, et tol ajal käis umbes 40% maailma kaubandusest läbi Antwerpeni sadama. Sedakaudu jõudsid Euroopasse näiteks kangad, suhkur ja vürtsid.

18. sajandil hakati Antwerpeni sadama kaudu tooma Aafrikast Euroopasse kakaoube – nii pole ime, et šokolaadist on saanud Belgia kaubamärk. 2022. aastal veeti sealtsaadu sisse lausa 313 000 tonni kakaoube, millest tehtud šokolaadi eksporditi üle maailma.

Lisaks on Antwerpen tuntud teemandiäri poolest. Esimene teemant

olevat löigatud just Antwerpenis aastal 1476. Suur teemandibuum sai alguse pärast flaami juveliiri Lodewyk van Berckeni leiutist, uudet lihvimistehnikat, mille abil sai vääriskivide tahke löigata sümmeetriliselt ja täpselt. Tänu uuele tehnikale peetakse Lodewyk van Berckeni ka mitme teemandikuju leiutajaks, neist kuulsaim on pirnikujuline löige.

Eriti säravad teemandid ajasid Euroopa rikkastel pea segi, ja nii sai Antwerpenist üleilmne teemandikeskus. Tänapäevalgi käib 84% maailma töötlemata teemantidest läbi Antwerpeni.

Kohalikud kauplused on teinud Antwerpenist poodlejate Meka. 1980. aastatel tõi linnale kuulsust moedisainerite rühmitus Antwerpen 6

ning seda mõju on praegugi tunda, alates väikestest butiikidest ja lõpetades kohaliku moemuuseumiga.

Eraldi tähelepanu väärivad teise ringi poed, mis pakuvad tõelisi *vintage*-leide. Kiirmoebrände sealt naljalt ei leia ning retroteksad, villased mantlid ja nahktagid on saadaval ka tudengile taskukohase hinnaga. Me sõbrannadega viskasime nalja, et sekkarisse ei tasu niisama minna, sest sealt tühjade kätega väljuda on peaaegu võimatu.

Antwerpen on justkui peidetud pärl – suhteliselt väike, aga oma-moodi ja mitmekülgne linn, millel on pakkuda nii ajalugu, moodi, tudengielu kui ka erilisi avastusi. Ideaalne tudengilinn oma võlude ja tagasihoidlike, kuid väärikalt säravate tahkudega! **UT**

Hand werpen ehk Kuidas sündis linna nimi

Legendi järgi elanud 2000 aastat tagasi Antwerpenis Schelde jõe ääres Lenda ehitatud linnuses hiiglane Druon Antigoon, kes küsinud linnusest mööda sõitvatelt laevadelt tollimaksu. Kes ei tahtnud või ei suutnud maksta, sel löiganud hiiglane käe maha ja visanud jõkke. Ühel päeval aga tulnud noor

Rooma sõdur Brabo hiiglasega võitlema ning võitnud. Kätemaksuks kõikide ohvrite eest löiganud ta hiiglase käe maha ning visanud ka selle jõkke.

Kätt viskama on hollandi keeles *hand werpen*, ning just sellest olevatki linn oma nime saanud. Tänapäeval meenutab seda lugu Antwerpeni raekoja ees Grote Markti väljakul olev Brabo purskkaev. Käte sümbolikat on märgata aga ka kõikjal mujal: arhitektuuris, kaunistustel ning isegi turistidele müüdavatel šokolaadidel. **UT**

Foto: erakogu

◀ Keskväljakul asuv purskkaev meenutab, kuidas linn nime sai.

„Pegasus“ on rubriik, kus avaldatakse ülikooli inimeste loomingut ajast aega. Tartu Ülikoolis õppinud või õpetanud loovvaimude luuletusi valib ja vahendab Jüri Talvet. Uuemad luuletused, karikatuurid ja lühijutud on oodatud aadressil ajakiri@ut.ee.

Petersoni läkitus Eestile

„Kas siis selle maa keel / laulu tules* ei või / taevani tõustes üles / igavikku omale otsida?“ küsis Tartu Ülikooli tudeng Kristian Jaak Peterson luuletuses „Kuu“ pika orja-aja murdumise päevil, kui eestlaste rahvustunne alles uinus, ning vastas ise kogu oma ülilühikese eluga ja napi, kuid erakordse ande toel sündinud algupärase loominguga: jah, võib küll!

Kristian Jaak Petersoni (1801–1822) olen mitmes kirjutises, sh esseeraamatu „Sünnimaa, kui tõusta suudad ...“ peatükis „Eesti luule suur algus“ (Tartu Ülikooli kirjastus, 2024) võrrelnud Dante Alighieriga (1265–1321), Itaalia ja Euroopa omakeelse vaimuloome ja rahvuskeelte äratajaga keskaja ja renessansi piirilt.

Mullu oktoobris, kui sõitsin Euroopa vanima ülikoolilinna Bologna rongijaamast Trentosse, et sealsel konverentsil Hispaania kuldajastu (16.–17. saj) draama eesti tõlgete ja lavastuste kohta sõna võtta, tervitas mind katoliku kiriku vastu-reformatsiooni sünnipaiga Trento jaamaesisel platsil just selle luuletaja uhkelt kõrguv ausammas. Dante Alighieri on vaimse Itaalia sümbolina tuntud üle kogu maailma – enam kui ükski sealt maalt pärit paavstidest.

Vaimse Eesti mälestistele mõeldes tundub, et nõukogude ajajärgu ausammastest on üks õnnestunumaid see, mis kõrgub Tartu Toomemäel toomkiriku varemete kõrval künkjal ja kujutab Kristian Jaak Petersoni.

Petersoni ilmumine eestlaste endi teadvusse on olnud aga aeglane. Teda on võõristatud, liiga eriliseks peetud. Mõeldes meie väiksele rahvaarvule pole see õieti mingi ime.

Kui Dante Alighieri loomingut tõstis Euroopa romantism uusaegse lääne kirjanduse suurtähisena maailmakirjanduse kaanonisse, siis Kristian Jaak Petersoni algupärast eestikeelset (luule)loomingut ei ole omaette raamatus üheski võõrkeeles välja antud. Üsikutel luuletuste, sh „Kuu“ tõlkeid leidub küll. Luuletaja eluajal ei ilmunudki trükis ühtki tema luuletust – sest mõistet *eesti kirjandus* polnud veel olemas.

Imekombel jõudsid Petersoni luule ja filosoofiliste mõttekatkendite käsikirjad Eesti Kirjandusmuuseumi. Sellest, kuidas ja tänu kellele see täpsemalt käis, saab lugeda kirjandusteadlase Karl Taevi saatesõnast tema koostatud raamatus „Kristian Jaak Peterson. Laulud. Päevaraamat“ (Eesti Raamat, 1976).

Küllaltki vähe on avalikkuses märgatud Taevi pool sajandit varasemat eelkäijat, raamatu „Kristian Jaak Peterson. Laulud, päevaraamat ja kirjad“ (Eesti Kirjanduse Selts, 1922) koostajat. See oli Aino Paltser, andekas ja luuletundlik, filoloogias haritud naine. Lähemaid andmeid tema kohta napib, ehkki ta oli veel mitme raamatu koostaja ja toimetaja.

Petersoni loomingut esmakordselt hõlmavas raamatus ei piirdunud Paltseri roll koostamisega. „Esisõnas“ (lk 5–13) kirjutab ta: „Äärmiselt kitsais XVIII aastasaja Eesti oludes oli

paratamatuseni loomulik, et eestlane, suutes omandada kõrgema hariduse, oma rahvale kadus. Alles XIX aastasaja algul tutvume mehega, kes alt üles tõustes ei pelga rõhutada oma algupära, end igal pool avalikult eestlaseks tunnistab, ja Eesti kultuuri ärkamise esimest eelkäivat püüdu kehastab kõrgema ning iseseisvama arenemise poole. See erilist austust ja tähelepanu teeniv esimene nooreestlane on Kristian Jaak Peterson. Ta tahtis kirjutada juba 1818. aastal mitte ainult harimatule, vaid ka haritud lugejale; on esimene eesti lüürik, kes „maakeelega“ sõandas teostada midagi uut ja julget, kel usku oli oma rahva ja keele tulevikku, ajal, kui seda veel kellelgi polnud ja kelle sarnast harva leida hilisemategi luuletajate juures möödunud aastasaja kestes.“

Paltser jagab „Esisõnas“ kõrget tunnustust Gustav Suitsule kui Petersoni luuleloome avastajale ja esmatutvustajale. Veel enne, kui sündis Eesti Vabariik ja rahvusülikool Tartus, oli Suits avaldanud essee „Meie esimene luuletaja“ (1905) ja seejärel Noor-Eesti albumites (1909, 1915) ja ajakirjas (1910–1911) ühtekokku 13 Petersoni luuletust. Neis hakkab silma mõnigi kärbe ja teisendus. Paltser eelistab oma raamatus täielikku truudust Petersonist maha jäänud käsikirjadele, sealjuures kaasab luuletuste erinevaid tekstivariante. **UT**

Märkus

* Petersoni käsikirja sõna *tules* saab tõlgendada kahel viisil: *tules* ja *tuules*. Paltseri eelistus on *tules* – *laulu tules*, ka *laulutules*.

Kuu

Kas lauluallikas
Külmas põhjatuules
Minu rahva meelese
Oma kastet ei vala?

Kui siin lumises põhjas
Ilusa lõhnaga mürdike
Viluses kaljuorus
Ei või äitseda kaunisti;
Kas siis meie maa keel,
Mis kui tasane ojake
Oma ilu tundmata
Läbi heinama sinise
Taeva kullases tules
Rahuga on joosklemas,
Ja toreda häälega,
Oma rammu tundmata,
Taeva müristamisega
Kui meri on hüüdnas;

Kas siis selle maa keel
Laulutules ei või
Taevani tõustes üles
Igavikku omale otsida?

Siis ma võtan teid,
Selge, sinise taeva
Tähed, maa päält
Kõrge isamaa poole
Rõõmuga vaadates, laulda;
Siis ma laulan sind,
Õise kuningas, kuu,
Kes sa pilvede sülesta,
Nii kui pungasta lilleke
Lõbusa valge palgega
Üles tõused taeva all,
Kus tulised tähed
Maha on langemas
Sinu eest musta,
Pimedada udu sisse.
Nõnda, inimeste vaim,

Oled sa udus ujumas,
Kui su mõte on otsimas
Jumalat tähtede alta.

Üks jutt

Talv oli ju maale tulnud. Linnud olid väit. Külma tuul puhus metsas ja ajas lund hange. Metsas istus lumise männipuu all pisukese tule juures Jaak, kes linna läks oma armsaid vana-maid vaatama. Ta oli üks metsa sees; tuleleek tõusis üles ja puu raksus põledes. Jaak, teekäimisest väsinud, võttis oma piibu ja tubakakoti, ja piipu põlema pannes hakkas ta iseenese juures sedaviisi mõtlema:

„Oo Jumal! Kaugel veel on mu armsad vanemad, ja nende poeg on siin üks suures metsas talve käes. – Küll nüüd mu vana isakene ajab juttu ema, õe ja vennaga, ja küll tema küsib ka: kus on nüüd meie armas Jaak? – Ei nemad tea seda mitte, et Jaak ikka lähemale nende poole jõuab. Oo, kui rõõmsad saavad nad olema, kui nende silmakesed saavad mind nägema tuppa tulevat! Siis loen jälle oma laulusid nende juures ja isakene hakkab siis laulma ja tantsima. Ema heidab pärast magama, ja siis ajan mina vana isaga hääd juttu, pudel õlut ees ja piibud suus.“

Nõnda mõtles Jaak, tõusis üles, kustutas tule ära, pani oma punga jälle selga. Mõök rabises tema kõrval. Siis hakkas minema, seni kui oma vanemate juurde sai. Kui suur tema ning nende rõõm oli, seda võib igaüks ise arvata, mina seda ei suuda siin kirjutada.

Jumalaga, Tartu – muusalinn

► Tartus Toomemäel kõrgub Kristian Jaak Petersoni ausammas (skulptor Jaak Soans, arhitekt Allan Murdmaa).

Foto: Jassu Hertsmann

Tunne end nagu kajakas!

Teaduskommunikatsioon ei tähenda tingimata populaarteaduslikke artikleid päevalehtedes ega intervjuusid telesaadetes. Tartu Ülikooli loomaökoloogia teadur Jeffrey Carillet ja loomaökoloogia professor Tuul Sepp panid Kakrarahu uurimisprojekti kogemuste põhjal kokku kajakasaare elust rääkiva koomiksiraamatu ja lauamängu.

RANDEL KREITSBERG

TÜ ökotoksikoloogia kaasprofessor

Sellest on juba neli aastat, kui esimest korda Matsalu lahe suudmes asuvale Kakrarahule välitõid tegema astusin. Igakevadine melu – udusulised tibud, kurjalt kriiskavad kajakavanemad, susisevad lüüged, piketeerivad linnud – on end nende kevadete jooksul jäädavalt hinge verminud. Ehkki teadlaste jaoks on kärarikas linnusaare-elu lihtsalt välitõide harjumuspärane osa, tundis meie meeskond, et need kogemused on väärt ka teistega jagamist.

Koomiksiraamatu ja lauamängu „Kajakasaar“ sisu koos kõikide oma riukalike nüansside ja nunnude piltidega põhineb täies mahus tegelikul elul. Ühe sealse kajakatibu eluringi osaks on mune varastavad röövloomad, tormilained, pesa kõrvale trügivad kormoranid ja munaproove koguvad teadlased.

Oma geenidesse talletatud visaduse ja vanematelt õpitud teadmistega saavad kajakad aga selle kõigega hakkama. Igal aastal koorub väikesel Kakrarahul tuhandeid tibusid, kellest suur osa täiskasvanuna siia pesitsema naaseb. Kogu sellest saaremelust ja kajakaelu keerdkäikudest on nüüd

„Kajakasaare“ mäng on lisaks meelelahutusele mõeldud suurendama mängijate teadmisi ka merelindudest.

võimalik osa saada lauamängu abil, kehastudes ise kajakaks.

Mäng on lihtne, ja ma mõtlen seda tõsiselt: isegi mu äsja neljaseks saanud Tim tuli mõningase välise abiga suurepäraselt toime. Samas on „Kajakasaar“ hariv ja huvitav ka täiskasvanutele.

Iga mängija peab end kajakaks mõeldes valima Kakrarahu maketil pesitsemispaiga, munema munad ja hauduma välja tibud. Võidab see, kes esimesena kolm tibu munadest välja haub – kolm muna ja tibu ongi

ühe Harju keskmise kalakajaka tavapärase norm.

Mängu käigus saab rinda pista tormide, rebaste ja munaröövlitega ning vahepeal ise röövlit mängides konkurentide pesi tühjendada. Naabermängija pesast munade näppamine võib lastega lauamänguõhtut veetes ka omajagu tundeid üles kütta, nii et olge selleks valmis. Võin aga kinnitada, et emotsioonide möll ongi kajakasaare igapäevaelu osa. Tõtt-öelda ... ega neil kriiskavatel kajakatel ja pettunud teismelistel väga suurt vahet olegi. **UT**

Foto: Richard Meitern

Foto: Randel Kreitsberg

Muljeid suvisest „Kajakasaare“ mängust

- » **Tim (4):** Mäng meeldis hästi! Kõige rohkem meeldis munade pesasse panemine. Selleks et võita, tuleb munad keerata teistpidi, et tibud saaks kooruda munast välja. Tahaks veel mängida!
- » **Uku (12):** Tore mäng! Toremad munad ja tibud. Ilmatäringul võiks rohkem halva ilmaga päevasad olla. Mina midagi uut ei õppinud, ma olen kajakatest juba nii palju teada saanud. (Uku on Kakrarahu välitõudel kaasas käinud.)
- » **Kalle (15):** Oli lõbus, tasavägine, ettearvamatu. Uue muna kaarte oli liiga palju. Õppisin seda, et tiirud ründavad inimesi ja kaitsevad nii ka kajakapesi.
- » **Merit (41):** Oli täitsa huvitav mäng! Mulle meeldis ilmatäring, see võis mõnikord kaardid sassi lüüa. Ja see, et peab ikka strateegiliselt valima, kuhu sa oma pesa paned. Uus teadmine oli ka see, et kajakal peab alati pesas olema kolm muna. **UT**

Sonavaranamõlgutusi

Kus on Tartu Ülikooli kampus?

Aeg-ajalt võib ülikoolist räägitavates juttudes kohata sõna *kampus*. Mis see on ja kas Tartu Ülikooli puhul saab seda sõna üldse pruukida? Kampus, omakeeli ülikoolilinnak, on piirkond, kus asuvad kompaktselt koos ülikooli õppe-, teadus-, elu-, toitlustus- ja vaba aja veetmise hooned. Enamasti on linnakus peale õppehoonete ka ühiselamud, kohvikud, raamatukogu, spordiväljakud ja -rajatised. Üliõpilane saab kõik esma- vajaliku mugavalt ühest kohast, ilma et tal oleks tarvidust linnakust välja minna.

Välismaal on terviklikud kampused (ingl *campus*, sks *Campus*, sm *ylipistokampus*) tavapärasemad kui meil. Eestis on enam-vähem terviklik ülikoolilinnak vaid Tallinna Tehnikaülikoolil ja Eesti Maaülikoolil. Mõlemas on hooned suuresti ühes kohas, nii et nende vahel on lihtne liikuda: minna loengusse või ühiselamusse, sportima või sööma.

Tartu Ülikoolil sellist terviklikku linnakut ei ole – meie hooned paiknevad üle kogu Tartu, lisaks muudiski linnades. Osas kohtades on küll koos mitu õppehoonet, kuid puuduvad näiteks sportimisvõimalused; kui needki on juhtumisi olemas, asub ühiselamu kaugemal. Kuna meie hooned üht kompaktset kogumit ei moodusta, ei ole täpne pruukida ka sõnu *linnak* ja *kampus*.

Kõikide ülikooli hoonete kohta koos võib vahel kasutada sõna *hoonestu*. Mõnel väiksemal hoonegrupil on ühisnimetaja, näiteks Philosophicum ja Maarjavälja. Kui soovime rääkida üksikhoonetest, siis osal neist on nimi (Chemicum, Oecologicum, Delta keskus), osa nimetatakse aadressi järgi (Vanemuise 46, Ujula 4, Jakobi 2), osa on tuntud instituudi nimetuse põhjal (kultuuriteaduste instituut, Eesti mereinstituut, Narva kolledž).

Võib ehk öelda, et Tartu Ülikool on liiga suur, et sellel oleks oma linnak. Tartu – see ongi ju ülikool. **UT**

Toimetuse võib ajakirja trüki-versioonis artikleid lühendada. Kõik täispikkuses lood ja lisamaterjalid on veebilehel ajakiri.ut.ee.

Sotsiaalmeedia

-
 Facebook.com/universitastartuensis
-
 Instagram: @unitartuajakiri

UNIVERSITAS TARTUENSIS on Tartu Ülikooli ajakiri. Tiraaž 2800 • **Tegevtoimetaja** Marilyn Merisalu • **Keeletoimetaja ja korrektor** Külli Pärtel • **Kujundaja** Margus Evert • **Kaanefoto** Jassu Hertsmann • **Trükk** Paar • **Väljaandja** Tartu Ülikooli kirjastus • **Kontakt** Lossi 3-105, 51003 Tartu, ajakiri@ut.ee, 737 5686 • Universitas Tartuensise kujunduslahendused ning kõik ajakirjas avaldatud tekstid ja illustratsioonid on autoriõigustega kaitstud. Tekste võib kasutada täismahus, muutmata kujul ja maksumüürita, lisades viite Universitas Tartuensisele ja artikli autorile. Enne ajakirjas avaldatud fotode kasutamist palume pöörduda toimetuse poole. • **Kolleegium** Halliki Harro-Loit (esimees), Ken Ird, Väino Koorberg, Toivo Maimets, Sander Pajusalu, Mari-Liis Pintson, Katriiina Sofia Päts, Estin Rand ja Lii Ranniku.