

Maaülikool

EESTI MAAÜLIKOOLI AJAKIRI JUUNI 2018 NR 10

Veterinaararst: anesteesia – see on teaduste kunst

Vesiviljelus
saab peagi
uued laborid

Pereülikool
alustab taas

Pneumobiilid
jätkuvalt
maailma
paremikus

Mis seis
on roheline
linnakuga?

OLI SUUREPÄRANE AEG!

ANETT NURM MAAÜLIKOOI PATRIOOT

Esimest korda kõnnin ma Kreutzwaldi 1a aula lavale pingevalt. Haaran oma diplomi, võtan vastu õnnitlused ja loodetavasti leian ennast ilusa ilma korral õhtul rannast vollet mängimas. Tehtud! Möödunud on üks eluetapp, mida akadeemilises peres nimetatakse lõpetamata kõrghariduseks.

Ma ei tea, kuidas on teistega, aga minu jaoks olid need ikkagi kolm aastat korralikult õppimist, mida ei tahaks kohe kuidagi väheväärtuslikuks lugeda. Kuus semestrit, olles ja üritades saavutada natuke rohkem, möödusid helikiirusel, tagasi vaadates mahutus sinna väga palju emotsioone, saavutusi, ebaõnnestumisi ja õppimist. Õppimist nii koolipingis kui ka saades inimeseks olemise õppetunde.

Esimese aasta veetsin täpselt nii, nagu soovitan teha seda ka sinul, noor epakas – õppides tundma Tartut, kohates imeilisi inimesi ja luues tohututes kogustes mälestusi. Kolmandaks semestriks mõistsin, et natuke rohkem olla ei teeks paha ja millessegi võiks oma panuse anda. Annad sõrme, kuus kuud hiljem

mängid suuremal mänguväljakul ning lood muutusi koos 15 fantastilise inimesega. Tasus proovida!

Ma ei tea, milline oled sina, maaülikooli uus tudeng õppeaastal 2018/19. Kahtlen, kas sa isegi sellele hetkel vastust tead, kuid ootan sind suure põnevusega. Mida iganes sa teed, naudi protsessi. Näed enda ümber vigu või murekohti – SUUREPÄRANE! Sind ma just ootasingi. Asun Torni ühiselamu all keldris, seal, kus sa printimas käid. Tule ja räägi mulle oma ideedest.

Võta sellest kogemusest maksimum ja katseta, jumala eest, lihtsalt proovi. Ainus asi, mis võib juhtuda, on see, et sul päriselt ka õnnestub midagi korda saata ning sa avastad, et keskkond ja inimesed su ümber on just need õiged. Kuid ära ole ka enda vastu liiga karm – sa oled kõigest tudeng, sa peadki eksima. Lihtsalt hinga kümme korda sisse (soovitavalt välja ka) ja kujutle, milline on sinu loodud versioon ideaalsest maaülikoolist, kuidas sina sinna sobitud ning mil viisil saaksid sa selle muuta oma elu parimaks kogemuseks. Mõtesta see enda jaoks ning sa oled juba võitnud. 🇪🇪

Maaülikool

Eesti Maaülikooli ajakiri

Ilmub kord kvartalis; **address** Fr. R. Kreutzwaldi 1a, 51014 Tartu; **telefon** 731 3044; **tiraaž** 800; **trükk** Ecoprint AS; **koduleht** www.emu.ee; **Facebook** www.facebook.com/maaylikool; **Instagram** maaylikool

Vastutav väljaandja Risto Mets; risto.mets@emu.ee **toimetaja** Mari-Liis Koemets; mari-liis.koemets@emu.ee; **keeletoimetaja** Eve-Liis Abroi; **küljendaja** Kristin Hansen. Ajakirjas ilmunud artiklid ja fotod on autoriõigustega kaitstud. Toimetusel on õigus lugusid toimetada ja lühendada. **Kaanefoto** Erakogu

©Ecoprint

Järgmine ajakirja number ilmub 2018 sügisel.

SISUKORD

- 4 UUDISED**
Maaülikooli kursus pälvis aasta e-kursuse tiitli
- 5 UUDISED**
Maaülikooli aitab ERMil rajada viljapuuaeda
- 6 UUDISED**
Ülikoolipere astub suvesse uhiuute EMÜ pusadega
- 7 UUDISED**
Marmorvähk on Narva elektrijaama kanalis kanda kinnitanud
- 8 ÜLIKOOL**
Vesiviljeluse laborid valmivad sügisel
- 9 ÜLIKOOL**
Mahekeskus laseb õpilastel käe mullaseks teha
- 11 ÜLIKOOL**
Milleks meile pereülikooli õppepäevad?
- 13 SPORT**
Maaülikoolis tõstab pead korvpall
- 14 INIMENE**
Doktor BAM aitab Aafrikast Arktikani
- 20 SELTS**
Keskkonnatudengid annavad seltsile vunki juurde
- 22 TUDENG**
Tudengite suruõhumasinad teevad jätkuvalt ilma
- 24 TUDENG**
BOVA tugevdab üliõpilaste suhteid Baltimaades
- 26 TEADUS**
Järveljal võrsuvad Minnesota punased vahtrad
- 27 TEADUS**
Pollis uuritakse söödava kuslapuu kasvuvõimalusi Eestis
- 29 ROHELINE ÜLIKOOL**
Maaülikooli konkurss innustab liikuma jalgsi või rattaga
- 30 ROHELINE ÜLIKOOL**
Samm lähemal huvitavamale ja nauditavamale rohelinele linnakule
- 31 TEATED**
Kaitstud doktoritööd

EESTI MAAÜLIKOOI KURSUS PÄLVIS AASTA E-KURSUSE TIITLI

Maikuu viimasel reedel toimus seminar „E-kursuse kvaliteedimärk 2018“, kus kuulutati välja aasta e-kursus 2018. Esmakordselt kümne aasta jooksul pälvis tunnustuse Eesti Maaülikool toiduhügieeni ja rahvatervise õpetooli dotsent Kadriin Meremäe loodud kursusega „Piima ja piimatoodete kvaliteet ning ohutus“.

Hindamiseeeskonna sõnul on tegemist suurepärase kursusega, mida võib eeskujuks tuua teistelegi: see on visuaalselt meeldiv ning keelekasutus on hea ja sõbralik – ehkki terminoloogiat on palju, on kursus mõistetav ka tavakuulajale. Kursus on loogi-

lise ülesehitusega, asjakohaste illustatsioonidega ning loodud arusaadavas teaduskeeles. Lisaks on õppijate motiveerimiseks ja toetamiseks kasutatud erinevaid tehnoloogilisi lahendusi. Ka õppijad tõstsid meeskonna sõnul esile Kadriin Meremäe aktiivsust ja põhjalikkust tagasiside andmisel foorumites.

Seminaril anti välja ka e-kursuse kvaliteedimärk 2018, millega tunnustati maaülikooli e-kursusi „Ehitusgeodeesia alused“, „Geodeesia I“, „Maamõõtmise alused“, „Inimese hügieen ja tervis“ ning „Piima ja piimatoodete kvaliteet ning ohutus“.

FOTO: HELEN VELLAU

ILMUS VÄRSKE ÕPIK LOOMADE HEAOLUST

Maaülikooli peamaja raamatukogus esitleti uut õpikut „Loomade heaolu. Õpik kõrgkoolidele“. Õpiku algidee autor on loomade heaolu professor David Arney, kes on ka kahe peatüki autor ja kolmanda kaasautor. Kokku osales raamatu kirjutamisel kümme autorit.

Kõrgkooliõpiku sisu on seotud humaan- ja veterinaarmeditsiini ning mitmete bioloogiateaduste harudega, millest kõik on suuremal või vähemal määral ühenduses loomade heaoluga. Siiani on õppe- ja teadustöö baseerunud võrkeelsel teadus- ja õppekirjandusel. Omakeelse õpiku puudumine on takistanud mitmete erialade üliõpilaste kvaliteetse õppetöö läbiviimist.

Senine eestikeelne looma-

kasvatuse ja veterinaarmeditsiini õppekirjandus on peamiselt keskendunud loomapidamise nõuete ja keskkonnategurite mõjude käsitlemisele, arvestamata looma heaolu seoseid käitumise, tervise ja toodangunäitajatega.

Loomade heaolu on praktilise loomapidamise mõistes enam kui kvaliteetne sööt ja mugav lamamisase, võttes arvesse liigiomast käitumist, inimese ja keskkonna mõjureid ja muud.

Lisaks annab üheteistkümnest peatükist koosnev õpik võimaluse koondada samade kaante vahele ka spetsiifilisemaid teemasid, nagu katseloomade ja kalade heaolu ning kompaktna peatükk loomade heaolu valdkonna seadusandlusest.

MAAÜLIKOOL AITAB ERMIL RAJADA VILJAPUUAEDA

Eesti Rahva Muuseum alustas Eesti sordiaretust tutvustava viljapuuaija rajamist 19. mail, kui Raadil Pärimuste pargis peeti maha istutustalgud. Kokkutulijad istutasid rohkem kui 20 Eestis aretatud sordiõunapuud.

Õunapuude istutamine on esimene etapp ERMi ja Eesti Maaülikooli pikaajaliseks planeeritud koostööst Eesti sordiaretuse näitamisel ja tutvus-

tamisel. Koostööd kinnitasid ERMi direktor Alar Karis ja EMÜ rektor Mait Klaassen vahetult enne istutuse algust sõlmitud koostöölepinguga.

Koostöö eesmärgiks seati teaduslike kollektsioonide säilitamine, arendamine ja eksponeerimine ning Eestis aretatud viljapuu- ning marjasortide ekspositsiooni rajamine, samuti sordiaretuse kajastamine ERMi teemapargis. Muuseumi part-

neriks on EMÜ põllumajandus- ja keskkonnainstituudi Polli aiandusuuringute keskus.

Tuleval kevadel on plaanis istutada aeda kõik Eestis aretatud ploomisordid. Lisaks sellele istutatakse tulevikus ka metsõunapuude salu ja marjapõõsad. Projekt on kavandatud paari-kolme aasta peale. Seejärel kavandab ERM haridusprogramme ERMi Pärimuste pargis.

MAAÜLIKOOLI LABORIS VALMINUD JÄÄTIST SÖÖDI TUDENGIPÄEVADEL VÕISTU

Esimest korda Tartu Tudengipäevade ajaloos toimus jäätise söömise võistlus "Jäätiseufooria!". Küüni tänavale kerkinud Eesti Maaülikooli telgi juures said suud magusaks nii võistlejad kui ka maiasmokkadest kaasaelajad.

Võistlus toimus kokku kolmes jaos. Kõigepealt toimus neli võistlusvoorut, kus igast viiest

osalejast parim pääses edasi poolfinaalidesse. Seejärel võistlesid poolfinalistid omavahel, nii et selgusid omakorda kolm super-finalisti, kelle seast kiireimaks jäätisesööjaks ning seega kogu võistluse võitjaks osutus Eesti Maaülikooli puidutöötlemise tehnoloogia tudeng Kauri Tammai.

Meie toidutehnoloogide välja töötatud ning toidulaboris valminud lehmakommijäätis oli tõeline hitt: külmikust kadus viimnegi milliliiter kosutavat maiust. Kohal oli ka Esimumm Mesimumm, kes ergutas võistlejaid, lõbustas kaasaelajaid ning ei peljanud näidata oma parimaid tantsuliigutusi.

TARTU KOOLIDE METSAISTUTUSPÄEVADEL PANDI KASVAMA 13 528 PUUD

Maikuus toimusid Metsahoiu sihtasutuse, Eesti Maaülikooli, Järvelja Õppe- ja Katsemetskonna ning Lignator Metsa eestvedamisel seitse metsaistutuspäeva Tartu linna koolidele ja ühele lasteaiale. Kokku istutati 8190 pisikest harilikku mändi (*Pinus sylvestris*) ja 5338 harilikku kuuske (*Picea abies*).

Programmi kuulusid bussisõit, 2–3 tundi puude istutamist langil, talgusupp ja metsateemaline viktoriin meenete ja auhindadega.

Noored kohtasid langil metsiga, jänesepoega, metskitse, hiireviud, rabakonni, harilikku kärnkonna ja arusisalikku. Puid istutati Tartu maakonnas Kastre vallas Järvelja Õppe- ja Katsemetskonnas ning Kure kinnistul paiknevatel uuen-dusraie lankidel.

Istutuspäevad on maaülikooli algatusel toimunud alates 2008. aastast, eesmärgiga tutvustada lastele ja noortele metsamajandust ning metsanduse eriala. Sel aastal osa võtnud koolid olid Vee-

riku Kooli 4.–8. klassi õpilased ja õpetajad, Hansa Kooli 5. klassi õpilased ja õpetajad, Kivilinna Kooli 8C klassi õpilased, õpetajad ja lapsevanemad, Kesklinna Kooli 4.–9. klassi õpilased ja õpetajad, Miina Härma Gümnaasiumi 11. klassi õpilased ja õpetajad, Tartu Loodusmaja ja Forseliuse Kooli põhikooliklasside õpilased ja loodusringide juhendajad ning Pääsupesa lasteaia mudilased, õpetajad ja lapsevanemad.

ÜLIKOOLIPERE ASTUB SUVESSE UHIUUTE EMÜ PUSADEGA

Vahetult enne juunikuu algust võis esimesi maaülikooli töötajaid ja tudengeid märgata ringi käimas ametliku EMÜ pusaga. Tegemist on

sel kevadel disainitud pehme dressipluusiga, mis on saadaval kahes värvitoonis – hallis ja mustas – ning erinevates suurustes.

Pusa saad soetada maaülikooli peahoone II korruselt turundus- ja kommunikatsiooniosakonnast kuni pusasid jätkub.

FOTO: ANDRI KÜÜTS

FOTO: MARLIJS KOEMETS

TEADLANE: MARMORVÄHK ON NARVA ELEKTRIJAAAMA KANALIS KANDA KINNITANUD

Mullu sügisel Narva elektrijaama jahutuskanalist marmorvähi avastanud maaülikooli teadur Fabio Ercoli käis koos vesiviljeluse õppetooli teadlaste Katrin Kaldre ja Margo Hurdaga 31. mail samast kohast uuesti proovipüüke tegemas ning tõdes, et paraku on ohtlik võõrliik end veekogus hästi sisse seadnud ning tekkinud on arvestatav populatsioon.

Marmorvähi ohtlikkus seisneb selles, et ta ei vaja paljunemiseks isast, vaid kõik vähid on emased ja nad on võimelised andma järglasi iga paari kuu tagant. Kas agressiivse loomuga ja potentsiaalselt Eesti jõevähe ohustav marmorvähk elutseb üksnes looduslikust foonist kõrgema veetemperatuuriga kanalis või on isendid jõudnud juba ka Narva veehoidlasse, seda plaanivad teadlased uurima minna juba lähemas tulevikus.

Dr Fabio Ercoli uurib nii Soomes kui Eestis invasiivseid liike (peamiselt kaugida unimudilat

ja musta unimudilat) ning nende mõju toiduahelatele kliimamuutuste võtmes. Mudilaid otsis ta ka Narva elektrijaama jahutuskanalist. Mullu septembri lõpus võetud proove polnud tal kohe mahti uurima hakata, vaid need pandi sügavkülma. Jõulude paiku oli tal aega proovid üles sulatada ning püütud liikide seas avastaski ta kuus marmorvähki. Seda liiki on looduses varem avastatud kümnekonnas Euroopa riigis, Eestis oli tegemist esmasleiuga.

Marmorvähk on oma iseloomuliku välimuse ja vastupidavuse poolest hinnatud akvaariumiloom loomapoodides. Võõrliigi loodusesse sattumise taga peitub Ercoli hinnangul suure tõenäosusega samuti inimene. "Keegi ilmselt ostis kunagi akvaariumisse ilusa vähi. Aga kui varsti oli akvaarium vähke täis ja omanik neist tüdinenud, siis ei tahtnud ta neid tappa, vaid lasi loodusesse," kirjeldas ta võimalikku stsenaariumit.

Peagi invasiivsete vähi võõr-

liikide uurimistulemuste põhjal doktoritööd kaitsev Katrin Kaldre katsed näitavad, et marmorvähk on väga kohanemisvõimeline liik ja suudab ellu jääda ka jahedas vees. Seega ei ole lõpuni välistatud, et vähke võib leida ka eelnimetatud sooja veega kanalist kaugemal. Kõike seda tuleb aga põhjalikult uurida ning praegu on liiga vara midagi arvata, rõhutas Ercoli. Esialgu uuritakse edasi kanali vähkide populatsiooni dünaamikat.

Kliimamuutused ja invasiivsed liigid on kaks peamist muutust maismaa ja vee ökosüsteemides, rääkis Ercoli oma uurimistest laiemalt. Kardetav õhu- ja veetemperatuuri tõus pole olnud veel nii suur, et see oleks põhjustanud põhjapoolsetel laiuskraadidel senise floora ja fauna hukku ning invasiivsete liikide levikut, kuid orgaanilise aine toiduvõrgustikel ja energiaallikatel hoiavad teadlased pingsalt silma peal. 🇪🇺

UUED VESIVILJELUSE LABORID VALMIVAD SÜGISEL

MARI-LIIS KOEMETS

Iga õppetool vajab tõhusaks tööks õppe- ja katseruume, mille tingimused on piisavad valdkonna uurimiseks ja arendamiseks. Paraku on vesiviljelejad ligi 25 aastat töötanud maaülikooli pea kõige kitsamates ruumides, kus näiteks erinevate liikide kasvatamisega seotud katsed toimuvad lisavalguse ning ventilatsioonita keldris. Olukorra parandamiseks projekteeriti õppetoolile uued vesiviljeluse katselabori ruumid Kreutzwaldi 56 viienda korpuse garaažidesse ning viidi läbi ehitushange, mille tulemusena valmib tänavu sügisel.

Mie jaoks on oluline, et praktilist õppetööd ja katseid saaks läbi viia laboris, mis vastab õppe- ja teadustöö vajadustele ning loomkatsete läbiviimise ruumidele kehtivatele tingimustele. Praegune ruum on liiga kitsas ja madal, selles puudub ventilatsioon, võimalus reguleerida ruumi- ja veetemperatuuri ning valgust. Lisaks ei ole meil karantiini- ja söödaruume jm, mis on vajalikud, kirjeldas vesiviljeluse õppetooli juht Riho Gross. Tema sõnul on kalad siiski katseloomad, kellega tegelemiseks on seaduses ette nähtud kindlad tingimused. „Kuna õpetame oma eriala praktiliselt, võiks meil olla valmidus näidata üliõpilastele kalade ja vähkide söötmist ja paljundamist, mis on osa vesiviljeluse tööst. Samuti on uus katselabor hädavajalik rakendusliku suunitlusega uurimistööks nii teadlastele kui üliõpilastele.“ Ka õppetoolisisene suhtlus on kahes erinevas majas töötamise tõttu jäänud tagaplaanile. „Kokku saame kõigi töötajatega tavaliselt vaid korra nädalas õppetooli koosolekul. Muidu toimetab igaüks omaette,“ lisas Gross. Ta tõdes, et kuigi planeering on tehtud ka uutele tööruumidele, mis

ehitatakse Kreutzwaldi 56 kinnistu seitsmendasse korpusesse, jäävad need tööd majanduslikel põhjustel pigem uude aastasse. Igal juhul on vesiviljeluse uurijad ja arendajad õnnelikud, et saavad õige pea kolida ühisele pinnale, kus õppe- ja teadustöö läheb käima veel suurema hooga.

Osa uuest katselaborist on vesiviljelejad püstitanud juba nende praegusesse majja Kreutzwaldi

Kaldre katsete vajadusest. Teine innovatsiooniprojekt käib vesiviljelejatel aga Euroopa sägaga, mis on Eestis äärmiselt ohutatud punase raamatu liik, kelle püüdmine on looduses keelatud. „Tegelikult on säga armastatud söögijook, kelle liha on maitsev, temas on vähe liud, soomuseid ei ole vaja puhastada ning Euroopa kalaliikidest on ta üks suurema kasvukiirusega liike,“ rääkis Riho

TAHAME JÕEVÄHILE VÄLJA TÖÖTADA SPETSIAALSE SÖÖDA, MIS AITAKS KAASA VÄHIKASVATUSE ARENGULE EESTIS.

46a. Vähkide söötmiskatsetega alustab lektor Katrin Kaldre äsja valminud akvaariumikompleksis sel suvel. „Tahame jõevähile välja töötada spetsiaalse sööda, mis aitaks kaasa vähikasvatuse arengule Eestis.“

Praegu kasutatakse vähikasvandustes vähkide söötmiseks näiteks karpkalasööta, teravilja, kala või antakse vaid seda, mida on parasjagu saada, arvates, et vähk on kõigesööja, kuid tegelikult on ka temal omad toitainevajadused. Et jõevähki intensiivselt kasvatada, peab olema spetsiaalne sööt ja tehnoloogia,“ rääkis

Gross. „Eesti kalakasvandustes säga kasvatamist alles katsetatakse. Kuna paljundamiskogemus puudub ning nüansse, mida optimeerida, on palju, on see jällegi pigem tulevikumuusika.“ Seetõttu alustavad uurijad praeguses katselaboris ka sägavastsete söötmiskatsetega.

„Meil on kokkulepe Tšehhi vesiviljeluse-uurijatega. Esmalt sõidame nende juurde, osaleme paljundamisprotsessis ja omandame *knowhow* ning hiljem saadetakse meile sägavastset Eestisse, kus alustame juba esimeste katsetega.“

FOTO: ELEN PEETSMANN

MAHEKESKUS LASEB ÕPILASTEL KÄE MULLASEKS TEHA

MARI-LIIS KOEMETS

Sel aastal täitub maaülikooli mahekeskusel kümnes tegutsemisaasta. Keskus asutati tollase teadusprorektori Anne Luige eestvedamisel, et edendada mahepõllumajanduslikku uurimistööd ning harida avalikkust tootjatest kuni lasteni.

Aastate jooksul on uurimistulemusi viidud tootjateni, korraldades seminare, õppepäevi, konverentse, koostades trükiseid ning andes välja lühiartiklite kogumiku „Teaduselt mahepõllumajandusele“. Samuti on meedias räägitud mahetoidu eelistest ning mahetootmise loodushoidlikkusest.

Kuna loodustunnetusele, sh arusaamale, kust ja kuidas toit tuleb, pannakse alus lapsepõlves, peab mahekeskus väga oluliseks tööd lastega. „Tähtis on, et lapsed mõistaksid, kuidas loodusega kooskõlas toitu toota,“ mõtestas mahekeskuse juhataja Elen Peetsmann. Parim viis olukorda

mõista on praktiline tegevus, mistõttu on mahekeskus loonud aeda ala laste rajatud peenarde tarvis.

Soojad ilmad on sel kevadel mahekeskuse aeda viinud lapsed Tartu Hansa ja Descartes'i koolist. „Kõigepealt räägime neile, kuidas tekivad muld ja seeme, näiteks kuidas saadakse porgandi- ja peediseemet ning mida on taimel kasvamiseks vaja. Lisaks tutvustame mahetootmise põhimõtteid,“ rääkis Elen. Lastele meeldib kuulata, millised on erinevad kultuurid ja taimekasvu faasid. Esimese ja teise klassi jaoks on see teadmine täiesti uus, neljandikud on juba veidi rohkem kuulnud, lisas ta.

Kui jutt on räägitud, asuvad õpi-

Tartu Hansa kooli 2. klassi lapsed rajasid mahekeskuse aeda täitsa oma peenra.

lased üheskoos peenart rajama. „Kõigepealt jagame ära, kes võtavad ämbrid, kastekannud ja rehad. Vaod oleme juba varem sisse ajanud, lapsed peavad aga ise rehadega tasandama, seemnepesa tegema ning külvama. Enamasti külvame kolme erinevat kultuuri. Esiteks porgandit, mis viiakse mulda koos kohvipuruga, mille lõhn eksitab porgandikärbest. Selgitame, milline on elu mullas ning kuidas see seostub viljadega, mille maheaeda toome. Lisaks külvame uba ja peeti, osad klassid istutavad ka sibulat,“ kirjeldas Elen. „Oal peab kahe

koristama. „Klassidega on kokkulepe, et meie suvel kastame ja rohime, kuid lapsed saavad muldas kasvanu täitsa ise koristada ning kooli kaasa võtta. Sel aastal töötab tulla hea õuna-aasta, seega saab sügisel meie juures ka õunu korjata.“

ABIKS TOETUSED JA ÕPETAJATE HUVI

Suureks abiks on mahekeskusele Tartu linna tervishoiuteenistus, kes on PRIA koolikava toetuse kaasnevate haridusmeetmete elluviimise abil organiseerinud lasteasutustele külastusi talu-

VAJAME ENAM MAHETEADMUST

Mis puudutab plaane järgmiseks kümnendiks, lubab Elen, et laste ja noorte harimisega mahekeskus kindlasti jätkab. Küll aga on murekohaks mahepõllumajandust puudutav teadustöö, mis ei arene piisava kiirusega. „Maheetootjate arv kasvab iga aastaga ja ka tavatootjad tunnevad järjest rohkem huvi mahetootmise vastu. Seega on uued teadmised äärmiselt vajalikud kõikides tootmisvaldkondades. Teadlasi on mahevaldkonnas siiani liiga vähe ning kahjuks ei jõuta uurida nii palju, kui me seda tegelikult tahaksime,“ rääkis Elen. Et ergutada mahepõllumajanduslikku uurimistööd tudengite ja noorteadlaste seas, asutas mahekeskus professor Anne Luige panustamisel ja eestvedamisel mahes tipendiumi, mille fond täieneb nüüd annetuste baasil. Nagu igal aastal, otsib mahekeskus ka sel suvel ja sügisel kandidaate mahes tipendiumile, et toetada mahepõllumajandusliku teaduse arengut.

ÕPETAME LAPSI LOODUSES TEGEVUST LEIDMA JA PANEME TÖÖLE NENDE LOOVUSE.

seemne vahel olema viis senti-meetrit – selle jälgimine treenib hästi silmamõõtu ja tähelepanelikkust.“ Edasi asuvad lapsed peenart kastma ning hiljem tuleb külvatud seeme katta mullaga. „Väga paljud ei ole kätt kunagi mulda pannud. Kui lapsel pole maakohta, ei ole tal õrna aimugi, kust toit tuleb ning mida on vaja selle tootmiseks. Koolis küll räägitakse, aga õige tunne tekib siis, kui oma käega järele proovida või vähemalt oma silmaga näha.“

Eleni sõnul saavad lapsed vähestest kogemustest hoolimata töödega väga hästi hakkama. „Kui aega üle jääb, jooksevad nad mahekeskuse aias ringi, mängivad külvikorra mängu ning meisterdavad koos võilillepärja ja –nukku. Õpetame lapsi looduses tegevust leidma ja paneme tööle nende loovuse.“ Kui suvi läbi, saavad lapsed tulla oma saaki

desse. „Nii saame tänu toetustele tutvustada tervislikku toitu ja toidutootmist. Mitme organisatsiooni peale viisime näiteks 2016. aastal 2000 last mahetaludesse Tartumaal, Saaremaal, Hiiumaal ja Harjumaal.“ Elen sõnas rõõmsalt, et nende tegevusest on olnud kasu. „Näiteks löid sel aastal kaks lasteaeda oma aedadesse peenrakastid. Esimeste peenarde rajamisega aitas neid Anne Luik, edasi tegutsesid lapsed ja õpetajad juba ise.“

Kuna kooliprogrammid on tihedad, tõdes Elen, et paljuski sõltub laste jõudmine taludesse sellest, kui suur huvi on tegevuse vastu õpetajatel. „Näiteks Hansa kooli õpetaja Kädi Krillo on juba mitu aastat aktiivselt meiega ühenduses püsinud ning tänu temale on sellest koolist ka palju teisi klasse mahekeskusesse jõudnud.“

AJALOOST

Igal sügisel tutvustatakse soovijatele Tõnissoni aias olevaid EMÜ mahekatseid. Keskusel on õnn paikneda kultuurilooliselt tähtsas paigas: meie esimese riigivanema Jaan Tõnissoni õunaaias ja tema venna Jüri Tõnissoni häärberis. Tõnissonide perekond kinkis need ülikoolile põllumajandusteaduse edendamiseks. Omal ajal kirjutas samas majas oma doktoritöö president Arnold Rüütel.

FOTO: AVATUD ÜLIKOOL

MILLEKS MEILE PEREÜLIKOOI ÕPPEPÄEVAD?

RIIN KIKKAS

Et sellele küsimusele vastata, pean alustama päris algusest. Oli 2012. aasta aprillikuu, kui jäime pärast koosolekut rektori kabinetis juttu ajama teemal, kuidas saaks ülikoolis tehtavat avalikkusele paremini tutvustada. Tundsimine, et kuvandit – ülikool on vaid üliõpilaste ja õppejõudude pärusmaa – tuleks murda.

Hea küll, pakume avalikke loenguid. Ülikoolina peame hoolitsema ka selle eest, et meile jõuaks piisavalt sisseastujaid. “Aga toome siis lapsed ka ülikooli.” Pärast pooleldi naljaga õhku

visatud mõtet oli koosolek lõppenud. Piki koridori lahkudes kuulsin veel hetkeks Mait Klaasseni häält: „Riin, pane sina see laste asi tööle!” Peas keerles tuhat mõtet, aga kuidas – kes, kus, kunas ja mida teeb – kas selline asi saab üldse toimida? Idees oli minu jaoks omajagu väljakutset, tahtsin vähemalt proovida. Järgnevad päevad otsisin vastuseid tuhandetele küsimustele. Samuti lektoreid, kes oleksid nõus võimatuna tundunud ettevõtmises kaasa lööma.

Peale mitmeid nõupidamisi ja arutelusid saidki paika pereülikooli

*Esimest korda tulid lapsed
pereülikooli 2012 aasta
sügisel Eerikale.
Seal said nad oma käega
taimi mulda panna.*

teemad, tegevused ja ülesehitus. Otsustasime, et täiskasvanutele tuleb akadeemiline loeng või praktiline seminar mõnel ülikoolis uuritava teemal, lastele loome aga eraldi teemakohased tegevused.

Septembris 2012 saigi esimene õppepäev teoks, teemaks tervislik toit koduaiast, lektoriteks professorid Kadri Karp ja Anne Luik. Lapsed tegid näpud mullaseks, istutades eri-

inimesed omavahel muljetasid, et „nii hea loeng oli“. Samas tunnen siirast heameelt, et maaülikoolis jagub teemasid ning võimekaid kolleege, kes teaduse inimestele söödavaks teevad.

Laste tegevustega on keerulisem – tegevus peab olema eakohane, hariv, huvitav, praktiline ning piisava ajaga teostatav. Tihti oleme hinge kinni hoidnud, et kuidas seekord õnnestub, kas saadakse hakkama salati

nädalavahetusel on jutuainest maaülikoolis toimuvast väga paljudes peredes üle Eesti. Ka lastele on hea kogemus teha ülikooliga tutvust, proovida ja katsetada laboreid, millest jääb neile põnev mälestus ning mis võivad saada ajendiks ülikooli astumisel.

Rõõm on teatada, et selle aasta septembris jätkame taas pereülikooli tegemistega. Nagu on välja kujunenud, kohtume korra kuus laupäevahommikuti. Seekord alustame Eesti traditsiooniliselt kääritatud jookide teemal, räägime Euroopa Liidust, vanade eestlaste traditsioonidest perekonnas, arvutame pannkookide tegelikku omahinda, ravime kaelkirjaku kaela ning vaatame, mida saaks aias paremini teha. Õppeaasta lõpetame praktilise õppekäiguga Järvelja ürgmet-sas.

Registreerumine algab augustis. Täpsem info kodulehel (pereylikool.emu.ee) ja Facebookis (Maaülikooli Pereülikool).

ASJALIKUD LEKTORID, KES OSKAVAD KEERULISED TEEMAD LIHTSAKS JA ARUSAADAVAKS TEHA, JAGADES PALJU PRAKTILISI NÄPUNÄITEID.

nevaid maitsetaimi, ning õppisid tundma putukaid, keda võib aias kohata. Oktoobris jätkasime päikeseenergia teemaga, järgmistes loengutes rääkisime lastest ja koertest, pere-eelarvest, hoonete energiatõhususest, käisime Järvelja metsas ning õppeaasta lõpetasime kala- ja järvepäevaga Võrtsjärve ääres.

Esimese aasta jooksul said selgeks ka peamised murekohad, mis tuli jooksvalt organiseerimise käigus parandada. Täiskasvanute osaga on lihtne – lektor, klassiruum ja tehtud. Meie rõõmuks on viie aasta jooksul kõikide lektorite kohta jagatud vaid kiidusõnu. Asjalikud lektorid, kes oskavad keerulised teemad lihtsaks ja arusaadavaks teha, jagades palju praktilisi näpunäiteid. Eks selline lähenemine ole ka lektorile väljakutse ja proovilepanek, anda võhikule lihtne ülevaade oma igapäevasest teadustööst. Vahel tekkis lausa kadedus, kui

riivimise ja lõikumise, vilepilli meisterdamise, pesakasti ehitamise või pannkookide küpsetamisega. Lause “Mida ma ometi oma laupäevadega peale hakkaks, kui pereülikooli poleks?” on kümneaastase marakrati suust kõlanuna tõeline tunnus-tus tehtud tööle. Selline tagasi-side annab innustust veel meeleolukamaid tegevusi planeerima.

Kuid siiski, miks peaks akadeemiline kõrgharidusasutus midagi sellist tegema? Õppejõududele annab see võimaluse oma valdkonda ja uurimistemat tutvustada laiemale publikule. Osalejad saavad laiendada silmaringi, vajalikke teadmisi ja praktilisi näpunäiteid igapäevastes valdkondades nagu aian-dus, köögiviljakasvatus, toidu säilitamine ja hügieen, päikesepaneelide ehitamine, koerte kasvatamine, maastiku- ja linna-kujundamine jt.

Olen kindel, et pereülikooli

PEREÜLIKOOL ON TEGUTSENUD VIIS ÕPPEAASTAT

TUNNUSTUSED:

- Tartu linna 2012. aasta laste- ja noortesõbralik tegu
- Eesti Maaülikooli 2014. aasta teaduse populariseerimise konkursi II preemia

TOETAJAD:

- Eesti Maaülikool
- Eesti Teadusagentuur

MAAÜLIKOO LIS TÕSTAB PEAD KORVPALL

RISTO METS

Teiste spordialade seas on korvpall olnud Eesti Maaülikoolis au sees aastakümneid. Viimaste aastate edusammud on aga pannud treenereid ja mängijaid mõtlema, et ehk on käes aeg murda suurde mängu ehk meistriliigasse.

Kolm aastat tagasi õnnestus tudengitest ja vilistlastest koosneval Eesti Maaülikool/Limitex autoklaasid meeskonnal võita teine liiga ja tõusta esiliigasse, meenutas maaülikooli spordiklubi korvpallitreener Esko Tõnisson. Mullu saavutati esiliigas kolmas koht, tänavu tõusti teiseks Betoonimeister/Tskk/SK Nord järel ja Tartu Kalev/Estiko ees.

Esiliiga võitjal oli aprillikuus võimalus minna üleminekumängudele, et püüda kohta meistriliigas. Kuna Betoonimeister loobus üleminekumängudest, läks õigus selleks üle maaülikooli meeskonnale. „Selline võimalus tuli ülla-

tusena,“ tõdes treener. Nädalaks treeningutest puhkusele saadetud ja ülikoolis eksamikis valmistuvad mängijad tuli väga lühikese ajaga meeskond uuesti kokku koguda ning üleminekumängudes astuti Tallinna Tehnikaülikooli vastu. Paraku jäi ettevalmistusperiood napiks ja sel korral veel meistriliigasse murda ei õnnestunud.

Küll aga saab see olema eesmärgiks uuel hooajal ning meeskonna komplekteerimine käib täistuuridel, kinnitas Tõnisson. „Osade mängijatega on kokkulepped olemas, nimedest rääkida on veel natuke vara,“ tõdes treener. Praegugi mängib võistkonnas kaasa tudengeid, kes on pärit üle Eesti.

Ühtlasi kutsus ta korvpallihuvilisi noori üles astuma maaülikooli, sest ülikooli Tähtvere linnakus saab õppimise, treenimise ja elamise väga mugavalt ühendada. Astudes maaülikooli saab õpin-

gute kõrval jätkata korvpallitreeningute ja võistlemisega ning head sporditulemused annavad sisseastumisel lisaboonuse, märkis Tõnisson. „Kui sisseastumine on möödas, oleme ka tiimi osas targemad.“ Seejärel trenn ja töö alles algab.

Selleks, et suur korvpall jõuaks tõepoolest maaülikooli spordihoonesse, on tarvis muudki kui üksnes tugevat meeskonda. Korvpalliliidu seatud tingimuste seas on ka süsteemne noortetöö ehk järelkasvu treenimine, millega spordiklubi tahab tõhusamalt tegelema hakata juba sellel sügisel Tartus ja linnalähedastes koolides.

Samuti tegeletakse naiste korvpalliga, mis jäi tänavu napilt naiste liigast *play-off* mängudelt välja, ent töö juba käib selles suunas, et jõuda uuel hooajal kaugemale. „Töö käib ja otsime naiskonda samuti mängijaid juurde,“ lisas Tõnisson. 🇪🇺

FOTO: ERAKOGU

DOKTOR BAM AITAB AAFRIKAST ARKTIKANI

RISTO METS

Hiljutine jääkaru Nord kolimine Tallinna loomaaias vanast räämas puurist uude Polaariumisse oli tegelikkuses märksa suurem ettevõtmine kui seda teab avalikkus. Avame selles loos rohkem detaile jääkaru ravist, kuid teeme lähemalt tutvust ka ravi juhtiva veterinaararsti Aleksandr Semjonoviga, kes on ülemaailmselt nõutud spetsialist metsloomade anestesioloogias, kirurgias ja intensiivravis.

Põdura tervisega 17-aastase jääkaru uinutamise, proovide võtmise ja uude elupaika sõidutamiselega oli seotud arvestatav hulk loomaiaia töötajaid, seitse veterinaari maaülikoolist ning teisigi abijõude. Juhtuda võis nii mõndagi ja seetõttu korraldati kogu protseduur võõraste silmade eest varjatuna 24. mai varahommikul kell 5. Kogu seda möllu juhtis Aleksandr Semjonov, maaülikooli kliinilise veterinaarmeditsiini õppetooli kliiniline juht.

KRIITLISE TÄHTSUSEGA AKTSIOON

Viimastel aegadel on Tallinna loomaaed saanud veebiavarustes kriitikat, et jääkaru Nord tervises seisund jätab soovida ja et ta vajab kiiret abi. Looma tagakäpal asub veritsev haav, mida loom lakub ja mida külastajad pida-

sid kasvajaks. Olgu ette ära öeldud, et kasvajaga tõenäoliselt tegemist ei ole, kuid täpse diagnoosi panemine võtab veel aega, kinnitas Semjonov.

Karu aitamiseks pöördus loomaaed mai alguses lõpuks maaülikooli veterinaaride poole. Meedikud reageerisid kiiresti. Semjonov pani kokku arstkonna, raviplaan kooskõlastati Rotterdami ja Viini loomaaiaga ning jääkarude Euroopa paljundusprogrammi veterinaarõunikuga. 16. mail mängiti ligi 400-kilose karu transportimise kõik etapid läbi. Karu kehakaalu imiteerimiseks kasutati siis soolakotte. Nädal hiljem, 23. mail korraldati kõik etapid ja tegevused kogtu meeskonnaga veel kord üle. Järgmisel varahommikul kella 4 paiku olid kõik uuesti loomaaias.

„Esialgu soovisime Nordi kolida ilma anesteesiata, kuid oma elu jook-

sul mitmeid kordi kolima pidanud jääkaru suhtus toiduga transpordikasti meelitamisele väga umbusklikult," kirjeldas loomaia direktor Tiit Maran.

Maailma suurima kiskja uinutas Semjonov lendsüstiga kella 5 paiku. Seejärel tassisid loomaia töötajad ja veterinaarid karu puurist välja, loom tõsteti platvormile ning sõit viis Polaariumisse. Seal tegid arstid vajalikud protseduurid alates röntgenpiltidest kuni koeproovide võtmiseni. Osa proove analüüsitakse välismaa laborites, mistõttu täpse diagnoosi panek võtab veel aega, kinnitas Semjonov. Esialgsete tulemuste järgi võib öelda, et Nordi tagajalal on tugev bakteriaalne põletik, mitte kasvaja, nagu esialgu kardetud. Kuid mis tekitab põletikku, see vajab veel täpsemat uurimist. Esialgne kartus, et karu vaevab artriiti (tugev liigesepõletik), ei leidnud õnneks kinnitust.

Välistada ei saa, et isakarulakub oma käppa hoopistükki stressist. „Sellist käitumist on jääkarudel loomaaedades varem esinenud.“ Nii pole välistatud, et karu tervist saab parandada antidepressantidega ja ehk lõpetab ta siis haava lakkumise. Kuid oodakem ära kõigi analüüside tulemusi.

Et maaülikooli ja loomaia vahel on sõlmitud koostööleping, aitavad EMÜ veterinaarid karu tasuta. Küll saab maaülikooli loomakliiniku personal karuga töötamisest väärtusliku kogemuse. „Loomaaed tänab maaülikooli ja loodab ka tulevikus heale koostööle,“ sõnas Tiit Maran.

Praegu kohaneb Nord oma uues elupaigas ja veedab suure osa ajast soolase veega täidetud basseinis. „Karu käitub nii,

nagu ta oleks üllatanud. Nagu ta ei usukski, et tal on võimalus basseinis kümmelda,“ muheles Semjonov. Soolane vesi hävitab baktereid ja aitab nii tagakäpa haaval paraneda. Paraku ei ole karu haava lakkumisest täielikult loobunud.

PUHKAB KODUS

Kohe, kui protseduurid jääkaruga Tallinnas lõppesid, lendas Semjonov Gruusiasse ravima gepardit, keda vaevab kõhunäärmpõletik. Peagi sõidab ta andma metsloomade anestezioloogia kursust Moskvast. Seejärel võtab ta kaasa mõned maaülikooli tudengid ja koos minnakse Lõuna-Aafrika Vabariiki metsloomade peal kätt harjutama.

Paljud ilmselt ei tea, et Tartusse tööle käib Semjonov Tallinnast. Pealinnas sündinud ja kasvanud arstil on kesklinnas korter ning raudteejaama lähike tee. Iga päev rongiga edasi-tagasi sõitmine näib pealtnäha väga tüütu, kuid veterinaar on niimoodi elanud juba aastaid ja selline elurütm sobib talle. „Rongisõit on hea aeg teha arvutitööd, sest kliinikus tuleb kohe loomadega töötama hakata ja siis pole aruandluseks enam aega,“ selgitas ta.

Kui suurem osa inimesi piidleb puhkuse eel oma pangavarvet ja peab plaane, kuhu oleks võimalik puhkama sõita, siis Semjonov eelistab puhata kodus. See on ka mõistetav, sest kuna eksotilisi metsloomi ravivad veterinaarid on nii vähe, veedavad nad liigagi palju aega reisides. „Niisiis on minu unistuste puhkus hetk, mil mul on aega omas kodus diivanile istuda ja hinge tõmmata.“

Tartusse tööle käia Semjonovile meeldib, sest siin saab ta

tegeleda just sellega, mis talle meeldib. Väiksemas kliinikus töötamine muutuks tema arvates üksluiseks ja teadust poleks siis enam võimalust teha. Maaülikoolis saab ta aga töötada õlgõla kõrval kogenud kolleegidega. Lähemal ajal plaanib ta kaitsta doktoritöö, mis muidugi mõista käsitleb eksotiliste metsloomade abi anesteesia-ravimiga, mille järgi Semjonov on saanud omale hüüdnime doktor BAM.

BAM on lühend ravimite bitorfanool, azaperoon ja medetomidini. Semjonovi kasutatav anesteesia-ravim sisaldab just neid aineid sobilikus vahekorras. Kolleegid üle maailma jälgivad üksteise tegemisi ja nii sai Semjonov ühtäkki ka hüüdnime. „Meid pole maailmas palju. Me kõik tunneme üksteist,“ rääkis Semjonov neist loomaarstidest, kes on suutelised aitama eksotilisi elukaid nii loomaaedades kui džunglis.

ERIALAVALIK LAPSENA

Et tema tulevik võiks olla seotud loomadega, seda mõistis Semjonov enda sõnutsi juba üheksa-aastaselt. „Isa tegeles pidevalt ratsaspordiga. Ainus koht, kus saime koos olla, oli hipodroom,“ meenutas ta. Samal aastal astus ta Tallinna loomaaia loomasõprade ringi. „Läksin 1. juunil loomaaeda ja küsisin, kus see ring koos käib.“ Sellest hetkest alates polnud noores poisis enam väga palju kahtlusi, kelleks ta soovib tulevikus saada.

Peast käis läbi ka mõte õppida zooloogiks, kuid et ka meditsiiniline pool huvitas Semjonovit väga, tõi ta gümnaasiumi lõpetamise järel paberid tolleaegsesse Eesti Põllumajandusülikooli.

Eelmisel lehel: Anesteesia-ravimi BAM katsetused gepardiga Lõuna-Aafrika Vabariigis andsid häid tulemusi.

Sellel lehel: Krugeri rahvusparkis kippus elevand lõhkuma üht kohalikku restorani. Nii tuli Aleksandr Semjonovil aidata anesteesiaga ja kohalikud elanikud transportisid terve karja 300 km kaugusele.

Veterinaarid löikavad ninasarvikutel sarved maha, et salakütid neid ei tapaks. Enne vajab loom mõistagi anesteesia.

FAKTBOKS

Aleksandr Semjonov

Sündinud 18. märtsil 1986 Tallinnas

Lõpetanud Tallinna Läänemere gümnaasiumi ja veterinaarmeditsiini eriala maaülikoolis

Teadustöö põhisuund: metsloomade anesteesia

Hüüdnimi: dr BAM

Allikad: ETIS, ajakiri „Maaülikool“

FOTO: ERAKOGU

Vasakul: See valge lõvi tuli Lõuna-Aafrika Vabariigis transportida ühest elupaigast teise.

Paremal: Novosibirski loomaia okenariumis tegi Aleksandr Semjonov delfiinile kliinilist ülevaatus. Niisama ta delfiinidega koos vette ei lähe, sest see võib olla ohtlik. Aitamiseks aga küll.

Mehe sõnutsi küsiti tal sisseastumisvestlusel küll, et miks just veterinaaria, aga mitte liha- ja piimatehnoloogia. „Ma olin veendunud selles, mida ma tahan õppida,“ sedastas ta. „See oli kutsumus ja selle alaga tahan ma tegeleda ka tulevikus.“

Loomakliinikus õppides mõistis ta peagi, et ta ei taha terve elu tegeleda kasside, koerte ja produktiivloomadega, vaid soovib tundma õppida ka eksootilisemaid loomi. Neljandal kursusel tegi ta koos oma õppejõu Vladimir Andrianoviga lõikuse leeguanile, kes oli raskustes munemisega.

Kuuendal kursusel läks ta õppima Viini ülikooli ning edasine on juba asjade loomulik käik. Kaks nädalat pärast lõpetamist töötas Semjonov juba Aafrikas. Juhendajad arvasid, et Aafrikasse minek ja kõigi loomade ravinüansside tundmaõppimine on ebareaalne – lõvid, ahvid, elevantid, krokodillid, kõik läbisegi. Ent täna on Semjonov hinnatud anesteesiaarst üle maailma ja seda just eksootiliste loomade osas.

Loomaaedu külastab Semjonov sageli ka nüüd, kuid mitte turistina. Teda huvitavad need aspektid, mis jäävad tavainimese eest varju. „Tahan

näha eksootilisi loomi, keda tavainimestele ei näidata. Vaatan, kuidas loomi peetakse ja toidetakse.“ Veterinaari kinnitusel töötavad kõik kolleegid maailmas erinevalt. Küsimus on pisinüanssides ja igalt inimeselt on alati midagi õppida.

ADRENALIINIROHKE TÖÖ

Semjonov tunnistab, et tema töö annab talle adrenaliinilaenguid ja see hoiab teda kirega oma ala juures. „Kui sa lähed ninasarviku juurde või karupuuri kontrollima, kas ta ikka magab, siis seda emotsiooni on raske kirjeldada.“

Aafrikas on alati palju tööd, tõeses Semjonov. Et kogu loomastik seal reeglina kuulub kellelegi, on abiküsi- jaid palju. Väga sagedane on näiteks salaküttide tehtud kahju järel loomade aitamine. Elevante, keda kütid himustavad mõnedes kultuurides väärtustatud võhkade pärast, püütakse traadirullidega, kuna püssipauk võib jahimehe reeta. Meedikud uinutavad elevanti uinutipüssi abil ning vabastavad tema jalad traadist. Semjonovi kinnitusel on ta teinud anesteesiast kindlasti rohkem kui 30 elevantile. Salaküttimine on Aafrika mandril jätkuvalt väga suur probleem.

Lõvisid on ta aidanud aga üle 50. „Kõigi loomade kohta on mul kaustades ülevaade,“ osutas ta loomakliinikus oma teisel korrusel asuvas kabinetis kõiteid täis riulile. Lõvidest oli ka tema esimene suurem teadustöö. Nüüdseks on tema patsientideks olnud nii kaelkirjakud, gepardid, anti-loobid kui paljud teised Aafrika päritolu loomad.

Ühe põnevama seigana oma loomaarstikarjäärist meenutas Semjonov juhtumit, kus üks restoranipidaja Lõuna-Aafrika Vabariigis oli hädas tema maja lammutanud elevantiga. „Kuidas sa pead oma äri, kui iga hetk võib kohale joosta elevant, kes asub

klientide silme all terrassi lõhkuma?“ Lahenduseks oli kolida elevant mujale. Et aga elevante ei tohi ühekaupa kolida, vaid ära tulev viia terve kari, siis nii tehtigi. Semjonov tegi anesteesia kuuele elevantile ning veoautode kastis veeti nad umbes 300 kilomeetri kaugusele, kus loomad elavad rõõmsalt edasi.

„Ükskord oli vaja aidata väga väikest elevantdivasikat, keda vaevas londi ümber takerdunud salaküttide traat,“ kirjeldas ta üht raskemat juhtumit. Teha emaelevantile selgeks, et arst tahab tema last aidata, oli üsna keeruline. Nii ei jäänudki muud üle kui teha anesteesia mõlemale. „Helikopteri ja autodega hoiti ülejäänud karja eemal. Olukord oli tõesti pingeline,“ nentis Semjonov.

Loomaaedades ollakse reeglina hädas probleemidega, mis tekivad metsikute elukate pidamisega kinnistes tingimustes. Muresid on liigeste ja parasiitidega. „Näiteks jänestel looduses parasiitidega praktiliselt probleeme pole, loomaaedades

aga on.“ Samuti vaevavad loomi psühholoogilised probleemid.

ET TURVALISUS OLEKS TAGATUD

Anestesioloogias lähtub Semjonov põhimõttest, et pigem anda patsiendile suurem annus kui väiksem. Nii nagu päästeametnikud lähtuvad oma töös põhimõttest: inimest päästes ei tohi eluohlikku olukorda seada teisi inimesi, tahab ohutuse operatsioonilual tagada ka Semjonov. „Anesteesia, see on *art of science*,“ lausub ta uhkusenoodiga hääles.

Uinutatud looma puhul on kaks peamist ohtu: ta kas ärkab üles ja käitub ettearvamatult või tema tervises seisund halveneb oluliselt. Kui jääkaru Nord oleks keset transportimist järsku silmad lahti teinud, ei oleks keegi osanud järgnevat ette näha. Õnneks läks kõik siiski hästi.

Kui Semjonov märkab, et magava looma tervises seisund hakkab halvenema, annab ta kirurgidele lühikese aja töö lõpetamiseks ja süstib siis anti-

dooti, mis looma äratab. „Muidugi tahavad kirurgid kaks tundi lõigata, aga mina ei saa lubada looma seisundi halvenemist.“ Nii ütles ta: teil on jäänud 20 minutit. 10 minutit... 🐾

ARVAMUS

Maaülikooli loomakliiniku juhataja Helena Randoja:

Aleksandr Semjonoviga koos töötada on suur rõõm. Ta on hästi osavõtlik ja kahtlemata väga hea meeskonnaliige. Samuti hästi tark, mis puudutab metsloomade ravi, aga tegelikult kogu veterinaaria kliinilise meditsiini osas tervikuna. Tal on väga hea kodune kasvatus, mis teeb temaga suhtlemise lihtsaks ja meeldivaks. Kui tahta eestlase kombel otsida tema juurest midagi negatiivset, siis tuleb tõdeda, et tema juures ainult positiivsed isikoomadused ongi.

FOTO: ERAKOGU

FOTO: JÜRGEN HENDRIK VOIDKA

KESKKONNATUDENGID ANNAVAD SELTSILE VUNKI JUURDE

EESTI MAAÜLIKOOI KESKKONNAKAITSE ÜLIÕPILASTE SELTS

Viimastel aastatel on uue hingamise saanud mitmed maaülikooli üliõpilasseltsid. Nende seas ka meie, Keskkonnakaitse Üliõpilaste Selts (KÜS). Kuigi mullu arvasime, et seltsina ei ole meil pikka pidu, võttis värskel juhatus eesmärgiks tõsta liikmete aktiivsust, rühmavaimu ning panna paika eesmärgid, millega taastada seltsi endine tegutsemistung.

EESKUJUKS TEISED SELTSID

Õppeaasta alguses toimus Tartu tudengiorganisatsioonide koostöövõrgustiku konverents, mille peamine teema oli uute liikmete värbamine ja hoidmine. Kui nägime, kui paljudel seltsidel on strateegia juba ammu välja töötatud ning mõnel juhul lausa rakendatud, survestas see meid ka ise

midagi paremini tegema. Nii hakkasime sügisest korraldama üha enam üritusi nagu matkad, seltsipäevad jm, mis annaks liikmetele võimaluse sotsialiseeruda ning seltsile olulistel teemadel arutleda. Tundub, et pingutus oli seda väärt – seltsiga liitus kümme uut ja aktiivset keskkonnasõpra, samuti laiendasime juhatuse viieliikmeliseks.

AASTA TÄIS MATKASID

Üheksa kuu jooksul oleme matkanud Eestimaa kaunimates paikades: Vapramäel, Meenikunnos ja Luitemaal. Läbitud vahemaad ja maastikud on olnud erinevad. Vapramäe mitmekesise reljefiga rada oli pikk ligi kümme kilomeetrit, Meenikunno matka pikkus oli seevastu ligi 30 kilomeetrit. Viimase kroonijuveel oli muidugi

FOTO: ERAKOGU

sanimeline raba. Luitemaal, nagu vihjab nimi, oli aga palju rannaluideid, sh kaks Eesti kõrgeimat – Tootusemägi ja Tornimägi. Suvel seisab meil ees rännak Mustvee vallas, täpsemalt Peipsi-äärsetes vanausuliste kultuurist mõjutatud tänavkülates. See töötab tulla midagi täiesti uutset!

EDENDAME KESKKONDA JA HARIDUST

Iga-aastased talgud Karula rahvuspargis said traditsiooniks juba seltsi „lapsepõlves“. Igal sügissemestril käib kogu selts Ähijärve külastuskeskusele abiks. Viimastel aastatel oleme näiteks aidanud puid riita laduda, ehitanud laudteed ning koristanud metsa alt tuule tõttu langenud

puid. Lisaks oleme püüdnud ka kevadeti, looduse tärkamise ajal midagi kasulikku teha. Näiteks pakkusime ProsaWoodile abikäsi maikuus toimunud istutuspäeval, kuhu kogunes ligi 150 inimest, et panna kasvama maailma suurim riigikaart. Meie istutada olid puud Rakvere, Jõgeva, Valga, Mustvee, Tartu ja Läänemaa piirkonnas.

Veidi tagasihoidlikum, kuid väga tähtis osa KÜSi tegevuses on keskkonnahariduse edendamine Eestis. Ühistegevuses MTÜ Tarbijate Koostöökojaga on meie seltsi liikmetel võimalik käia säästva tarbimise ning keskkonnakaitse ja -probleemide alaseid loenguid pidamas kõigis üldhariduskoolides üle kogu Eesti. See on suund, mida tahame seltsiga kindlasti roh-

kem ning põhjalikumalt arenada. Ka maaülikooli tudengitele plaanime uuel õppeaastal korraldada keskkonnateemalisi jutu- ja filmiõhtuid ning seminare.

Sügisest alustavad KÜSis kaks – hariduse ja ürituste – töörühma. Selline struktuur annab seltsi liikmetele võimaluse areneda erinevates valdkondades juba ülikooli ajal. Uuest õppeaastast oleme valmis minema vastu keerulistele ülesannetele, et edendada Eesti loodushoidu ja keskkonnaharidust üle kogu Eesti.

EMÜ Keskkonnakaitse Üliõpilaste Seltsi tegevusega saad tutvuda meie Facebooki (EMÜ Keskkonnakaitse Üliõpilaste Selts) ja Instagrami (@emukys) lehel.

FOTOD: ERAKOGU

Vasakul: Pneumobiilide Eesti meeskonnad.

Paremal: T4 kõige ilusama masina tiitel: vasakult Keneth Lõiv, Maksim Rjurikov, Karl Martin Volver ja Kristjan Türk.

TUDENGI SURUÕHUMASINAD TEEVAD JÄTKUVALT ILMA

VASTAB TEHNIKAÜLIÕPILASTE SELTSI LIIGE SANDER KALLISSAAR

Viimase kahe aasta jooksul on tehnikatudengite pneumosõidukeid mitmel korral rahvusvaheliselt tunnustatud. Erandiks ei jäänud ka tänavune kevad, mil Ungarist nopiti kaasa nii mõnigi magus koht esikolmikus.

Sel korral pälvis Technics 4 kõige ilusama pneumobiili tiitli. Milles seisneb ühe suruõhusõiduki ilu? Mille poolst teie T4 esile tõusis?

Erinevalt paljudest teistest konkurentidest on selle sõidukiga väga palju vaeva nähtud. Juba planeerimise algetappides oli teada, et sõiduki projekteerimisel tuleb alustada teisiti kui tavaliselt. Esmalt võeti ette voolujoonelisus, millest tulenevalt kaotati piloodi tüüpiline istumisasend ning juht pidi lamama. See tähendab, et sõiduki kõrgus vähe-

nes kordades. Edasi otsustati kasutada võimalikult optimeeritud lahendusi ning kergeid materjale, mis tagaksid ka sõiduki kerguse. Näiteks valmistati sõiduki kere vineerist, mida on inseneerias varem kasutatud lennukiehituses. Kordagi ei olnud prioriteet anda sõidukile selline välimus, nagu sel tänaseks on, kuid otsides koostöövõimalusi ning pidades nõu erinevate toetajatega jõuti just niisuguse lahenduseni. Nii jõudiski sõiduk võiduni. Ja olgem ausad – see näeb väga hea välja.

Miks ei võidutsenud pneumobiilid sel aastal konstruktsioonide kategoorias?

Ajanappusest tingituna oli pneumobiilide testimiseks ette nähtud periood liiga lühike. Enne võistlusi tuleks proovida erinevaid seadeid ning näha väga palju vaeva testsõitudega, kuna ainult nii tulevad välja nõrgad kohad. Sellele peaks järgnema vigade likvideerimine ja masina täustamine, kuid pahatihti on selleks ajaks sõidukid haagistel ning teel Ungarisse.

Tehnikaüliõpilaste Seltsi sotsiaalmeedialehtedel kirjutasite, et kuigi arvasite, et selleaastane võistlus jääb teie viimaseks, on teil juba mõtted ka uueks aastaks. Mis paniteid meelt muutma?

Projekt „pneumobiil“ on olnud Tehnikaüliõpilaste Seltsi prioriteet juba viimased viis aastat. Mured on aasta-aastalt samad – inimesi on vähe ning väga keeru-

line on leida toetajaid. Samuti on projekt meile meeletu infokäitlemine õpingute kõrvalt, mistõttu tundus õige sellega lõpparve teha.

Kolme võistluspäeva jooksul tekkis aga väga palju ideid, mida on võimalik teostada ning mis muudaks meie lahendused veel paremaks. Nii leidsime, et just praegu on õige hetk projekteerimisega alustada, ehitusprotsessidega alustame tuleva õppeaasta alguses.

Mida peaksite oma masinates arendama, et veel paremat taset näidata? Kas see on üldse võimalik?

Arenguruumi on palju, kuid kas žürii aktsepteerib seda kõike? Tahame modifitseerida tehasevahendusi paremaks. Ka sel korral oli üks meie liikmetest projekteerinud ja valmistanud pneumoklapi, millel oli palju parem õhu voolavus võrreldes tehaseklapiga, kuid seda ei lubatud kasutada.

Õnneks oli klapp masina küljest eemaldatav ning pääsesime pneumobiiliga kenasti võistlema.

Meie eesmärk on viia pneumoahel absoluutse miinimumini, et rõhu kaod oleksid väga väikesed. Sõiduki raami kaal on võimalik veel kergemaks saada läbi metalli 3D-printimise ning komposiitmaterjali kasutamise. Sisuliselt oleme kõigeks selleks valmis ning kui meid sellega ka võistlustele lubatakse, oleks võistluse tase viidud täielikult uuele tasemele.

Selleks, et ideid ellu viia, teeme tihedat koostööd *International AVENTICS Pneumobile Competition* võistluste korraldajatega, sest ilma nende loata pole mõtet läbi suruda ideid, millega starti ei lubata.

Kuidas end motiveerite?

Projekti kestus on terve õppeaasta, mille jooksul õpime dokumendihaldust, ideede genereerimist, arvutuste läbiviimist, projekteerimist, detailide valmistamist erinevate tehnoloogiatega, komplekteerimist, seadistamist, testimist, võistlemist ning aruandlust. Mõneti toetab seda loengutes, seminarides ja praktikumides õpitu, kuid väga suur osa tuleb siiski läbi kogemuste, mida saab vaid Tehnikaüliõpilaste Seltsis.

Enamik seltsi liikmeid töötab väga headel erialastel töökohtadel. Paljud on olnud pneumobiili projektiga seotud juba algusest peale – mõelnud välja erinevaid lahendusi, projekteerinud, ehitanud ning testinud. Seltsi liikmed ei ole tulnud maaülikooli õppima vaid diplomi saamiseks. Me tahame panustada iseenda arengusse ning see meid motiveeribki. 🇪🇺

FOTOD: ELĪNA ŠALME

BOVA TUGEVDAB ÜLIÕPILASTE SUHTEID BALTIMAADES

UKU LEPNA

BOVA Universtiy Network ehk Baltic Forestry Veterinary and Agricultural University Network on ühendus, kuhu kuuluvad neli – Eesti Maaülikool, Läti Põllumajandusülikool, Leedu Aleksandras Stulginskise Ülikool ja Leedu Terviseteaduste Ülikool ja Veterinaaria Akadeemia – Baltimaade ülikooli, eesmärgiga tugevdada põllumajandusülikoolide akadeemilist koostööd.

Maikuu lõpus toimus BOVA iga-aastane kohtumine. Sel korral Lätis, Jelgavas. Maaülikooli esindasid loomakasvatuse tudengid Annabell Lohvart ja Aya Mahdy, põllumajandustudeng Siim Sepp ning toiduainete tehnoloogia tudeng Uku Lepna. Teele asuti vapralt enne kella 6, et lõunaks kohal olla.

Esimene sihtpunkt oli Jelgava, Baltimaade suurim barokkstiilis loss, kus kohtusime esmakordselt kõigi osalejatega. Lisaks ringkäigule lossis tutvusime auditoriumis põllumajandusülikooli struktuuriga ning kõnelesime bioökoloogiast, maavarade kasutamisest ning maailma muutmisest. Ka meil oli au tutvustada maaülikooli ja selle linnakut rahvusvahelisele seltskonnale. Meie ettekanne meeldis kohalikele tudengitele väga ning mis veel toredam – meie vastu tunti huvi ning küsiti küsimusi.

Edasi liikusime lõunasöögile kohalikku lokaali, mis olevat vabal ajal tudengite baar. Eestis tavaliselt ei juhtu, et sellises kohas pakutakse kolmekäigulist lõunat, aga mis seal kurta! Edasi viidi meid ülikooli veterinaarmeditsiini hoonesse, mis toi-

mib ka kui Jelgava loomakliinik. Seal nägime näiteks luude muuseumi, kus iga skeleti oli kokku pannud mõni tudeng. Mis veel ägedam – nägime kohapeal ka hobuse operatsiooni, mis just vahetult algas.

Kui päev jõudis õhtusse, sõitsime bussiga Milzkalne külaliste-majja, kus ootas ees suur õhtusöök. Ka seal arutasime BOVA tuleviku üle, otsisime vastuseid kommunikatsiooni- ja rahastusküsimustele ning vahetasime kontakte, et jätkuks pidev

KA MEIL OLII AU TUTVUSTADA MAAÜLIKOOI JA SELLE LINNAKUT RAHVUSVAHELISELE SELTSKONNALE.

suhtlus. Päev lõppes sauna, meeleolukate seltskonnamängude ja silmiavavate vestlustega. Hommikul jätsime hüvasti uute tuttavatega ning alustasime sõitu tagasi koju.

Oli põnev kohtuda erialakaaslastega Baltimaadest, kellel on sarnased seisukohad ja eesmärgid nagu meil. Jääb vaid loota, et saame tulevikus ühiste projektide juures toimetada ning põllumajanduse tuleviku eest seista.

Üleval: (Vasakult) Ieva Vērpēja (Lätist), Siim Sepp, Monika Jansone (Lätist), Uku Lepna, Viktorija Kviklytē (Leedust), Tadas Tarpininkas (Leedust), Aya Mahdy ja Annabell Lohvart.

All: Läti põllumajandusülikool asub veidi üle 60 000 elanikuga Jelgava linnas uhkes lossis.

FOTOD: MARI-LIIS KOEMETS

JÄRVSELJAL VÖRSUVAD MINNESOTA PUNASED VAHTRAD

MARI-LIIS KOEMETS

Aprilli lõpus, enne pungade puhkemist istutasid maaülikooli metsakasvatavad Järveljale, täpsemalt Rõkasse 90 punast vahtrat. *Acer rubrumi* seemned pärinevad Minnesotast, sealt tõi need Eestisse professor Kalev Jõgiste. Kuigi puuliigi looduslik areaal on Põhja-Ameerika, huvitab metsateadlasi, kuidas saavad punased vahtrad hakkama Eesti kliimas.

Prim koht katseala loomiseks oli nooremteadur Sille Rebase sõnul just Järvelja, kuna parem kasv võiks punasel vahtral olla mullas, mis on niiske ja huumusrikas. Tänu Järvelja taimla töötajate oskustele ja hooletule sirgusid seemnetest väga ilusad 3-aastased seemikud. Peale vahtrate istutamist ümbritseti need võrgust valmistatud 40-sentimeetrise läbimõõduga torudega, et kaitsta puid metsloomade eest.

Rajatud katsealal on plaanis jälgida liigi kohastumisvõimet meie kliimas. Eestis loodusli-

kult levinud liik on harilik vaher (*Acer platanoides*), mille kõrgeim, 33-meetrine ning 1-meetrise diameetriga isend kasvab Viljandimaal. Seevastu punase vahtra hiiglane Minnesotas on kasva-

silmapaistva dekoratiivpuuga, mida kasutatakse sageli parkide haljastuses, samuti siirupi tootmiseks. Lisaks on vahtrate puit omadustelt väga tugev, mis teeb sellest hea materjali parketi, vineeri või

TÄNU JÄRVSELJA TAIMLA TÖÖTAJATE OSKUSTELE JA HOOLELE SIRGUSID SEEMNETEST VÄGA ILUSAD 3-AASTASED SEEMIKUD

nud lausa 53,7-meetriseks.

Nooremteadur Rebase sõnul on punasel vahtral olulisi väljun-deid mitu. Esmalt on tegemist

mööbli tootmiseks. Milline on punase vahtra tulevik katsealal, näitavad järgmised kümme, kakskümmend ja sada aastat.

FOTOD: MARI-LIIS KOEMETS

POLLIS UURITAKSE SÖÖDAVA KUSSLAPUU KASVATUSVÕIMALUSI EESTIS

MARI-LIIS KOEMETS

Ajal, mil maasikad Eestis veel valmivad, hangime marju Hispaaniast ning tühjendame sügavkülmikut viimastest talvistest varudest. Polli aiandusuuringute keskus on aga asunud uurima maailmas suhteliselt vähetuntud marja – **sinine kusslapuu** (söödav kusslapuu), mida kutsutakse hellitavalt ka kui „hooaja esimene mari“. Kasuliku ja tervisliku viljaga kusslapuu on Eesti tingimustes puuviljadest ja marjadest kõige varajasem looduslik vitamiinide allikas.

Teadur Liina Aruse sõnul on kusslapuud vähestes koduaedades kasvatatud rohkem kui pool sajandit. Alles viimasel aastakümnel on Eestisse toodud aga rida uuemaid, mitte ainult Venemaal aretatud sorte, mis ületavad varasemaid nii saagikuse kui ka marja suuruse poolest, rääkis Arus.

Tumesinise värvusega kusslapuumarjal on kõrge polüfenoolide, antot-

süaanide ja askorbiinhappesisaldus. „Sorditi on see loomulikult erinev, kuid tervislikkuse poolest on ainete sisaldus võrreldav mustika, aroonia, vaarika ja sõstardega.“ Kusslapuumarjas leidub ka C-vitamiini, kuid Aruse sõnul mari selle poolest esirinnas kindlasti ei ole. „Suurim väärtus ongi see, et tegemist on esimese marjaga.“ Marja kest on õhuke, mistõttu võiks arvata, et vili hästi ei säili. Tegelikult võivad kusslapuumarjad värs-

Sellel leheküljel: Polli aiandusuuringute keskuse teadur Liina Arus kusslapuu marjadega.

Järgmisel leheküljel: Söödava kusslapuu marjad on esimesena valmivad marjad Eesti kliimas.

kena külmkapis seista pikka aega. „Köögilaua! pidasid tervena korjatud marjad vastu viis päeva. Maa-sikad peavad sellistes tingimustes vastu ühe ning vaarikad pool päeva, külmikus muidugi veidike kauem,“ võrdles Arus. Tegemist on ka väärtusliku smuutimarjaga, kuna kuslapuumarja kest läheb blenderdades täielikult pudiks.

Hetkel on uurimisprojekti 27 erinevat kuslapuusorti (Pollis ca 60 sorti), mis võiksid huvi pakkuda ka tootmises, kuna on saagikamad, suurema viljaga ning mehaaniliselt koristatavad. „Siiani on tegemist olnud koduaiakultuuriga, mis on mõeldud käsitsi korjamiseks, kuna pallikujulisele põõsale on keeruline läheneda. Tahame aga rohkem marju kätte saada.“ Leedus ja Poolas kasutatakse kuslapuude koristamiseks sõstrakoristuskombaine. Kahjuks kõik sordid seda ei talu, kuna kuslapuu on jäikade okstega ning koristuskombain võib põõsaid lõhkuda. „Mõnel sordil varisevad viljad liiga kiiresti maha, osadel on marjad hoopis liiga kõvasti kinni ning kombain ei jaksa neid ära tõmmata,“ tõdes Arus. Uuem sordiaretus on läinud aga selles suunas, et põõsad oleksid V-kujulised, kuna nii taluvad põõsad paremini mehaanilist koristust.

Siberi-päritolu kuslapuu on külmakindel kultuur, mis kannatab välitemperatuuri kuni -40 kraadi ning õied kuni -8 kraadi. Hoolimata sellest ei pruugi kõik sordid Eesti merelise kliimaga kohaneda. „Meie tingimustes tulebki uurida sortide talvekindlust, kuna meil kõiguvad temperatuurid talve jooksul pidevalt, mis võib põhjustada taimele suuremaid kahjustusi,“ kirjeldas Arus. Teine mure on see, et kuslapuu on väga varajase ja lühikese sügavpuhkeperioodiga ning kipub sügiseti õitsemale minema. „Sellepärast on

marjad ligi poole oma C-vitamiinist. Sügavkülmas võiks seda hoiustada hoopiski toormoosina. Või siis lihtsalt kinni pidada reeglilt, et sügavkülmutatud marjad tuleks ära tarbida vähemalt aasta jooksul.“ Kõige parem tehnoloogia tervislike omaduste säilitamiseks võiks olla külmkuivatus, mis Pollis kindlasti esimesel võimalusel ära proovitakse.

Sel aastal loodavad uurijad saada kuslapuust esimese majandusliku saagi. Praegu on kogu Eesti kuslapuumarjade saak mõnesaja kilo ringis, kuna põõ-

SEL AASTAL LOODAVAD UURIJAD SAADA KUSLAPUUST ESIMISE MAJANDUSLIKU SAAGI.

oluline hinnata, kuivõrd õitsemisele aldis on üks või teine sort sügisel, kuna niisugune õitsemine vähendab järgmise aasta saagikust. Hetkel oleme positiivselt meelestatud, sest kuigi uuemaid Kanada sorte oleme vähem uurinud, tundub, et neil sügisest õitsemist praktiliselt ei ole.“

Kuidas aga kuslapuumarjade väärtust säilitada? Teadur Arus usub, et kõige väärtuslikum on mari ikkagi värskena. „Aasta jooksul sügavkülmas hoides kaotavad

sad on üsna noored ning väga suurt saaki andnud ei ole. „Mari on turul võõras ning tarbijad seda hetkel eelistada ei oska. Sestap proovimegi projekti raames leida marjale erinevaid kasutusvaldkondi, niisutooteid, katsetada külmkuivatamist ja veini ajamist ning kaaluda ka eksklusiivsemate toodete tegemist. Kindlasti on kuslapuu võimeline inimestes tähelepanu äratama ning sellel eesmärgil me töötamegi,“ lõpetas Arus.

MAAÜLIKOOLI KONKURSS INNUSTAB LIIKUMA JALGSI VÕI RATTAGA

Eesti Maaülikoolis toimus 1. aprillist 31. maini liikumiskonkurss „Kogume kilomeetreid!“. Konkursil osales 38 maaülikooli töötajat ja 23 üliõpilast. Kokku sõideti kahe kuu jooksul jalgrattaga 11410,52 kilomeetrit ja kõnniti 8680,72 kilomeetrit, st kokku läbisid maaülikooli liikujad 20091,24 kilomeetrit.

Jalgrattasõidus saavutas esimese koha Marii Rasva metsandus- ja maaehitusinstituudist, läbides 1327,26 km. Marii oli parim ka töötajate arvestuses. Teise koha sai Kalev Adamson, läbides kokku 1193,32 km. Kolmanda koha sõitis välja Toomas Muru, kes läbis 1000,06 km. Osalenud üliõpilastest tegi parima tulemuse Taivo Leesment metsandus- ja maaehitusinstituudist, kogudes 606,97 km.

Kõndijatest saavutas esimese koha Jana Dudareva veterinaar-

meditsiini ja loomakasvatuse instituudist, läbides 877,35 km. Jana oli parim ka tudengite arvestuses. Teisele kohale kõndis end Anneli Sügis, läbides 673,63 km. Kolmanda koha ning parima tulemuse ka töötajate arvestuses saavutas Karoli Kõiv, läbides jalgsi 576,65 km.

Instituutide arvestuses olid kõige aktiivsemad metsandus- ja maaehitusinstituudi jalgratturid (kokku 4393,93 km) ja tugistruktuuri jalakäijad (kokku 2942,73 km). Lõplik pingerida on leitav Rohelise ülikooli kodulehelt.

Oleme uhked maaülikooli tublide liikujate üle!

Konkursi eesmärk on propageerida kõndimist ja jalgrattaliiklust Eesti Maaülikoolis ja Tartu linnas. Pühendunuima ratturi ja jalakäija väljaselgitamiseks jälgisid korraldajad osalejate igapäevast läbitavat distantsi ning koostasid edetabeli nii individuaalsest kui ka struktuuriüksuste vahelisest arvestusest.

Konkursi korraldasid EMÜ Roheline ülikool ja üliõpilasesindus.

Struktuur	Parim tudeng (jalgrattur)	Parim tudeng (kõndija)	Parim töötaja (jalgrattur)	Parim töötaja (kõndija)
Põllumajandus- ja keskkonnainstituut:	Keity Pikkor, 251,65 km	Anneli Sügis, 673,63 km	Toomas Muru, 1000,06 km	Kadri Just, 398,8 km
Tehnikainstituut:	Hannes Puidet, 24,45 km	Hannes Puidet, 249,79 km	Vaike Tomann, 573,88 km	Vaike Tomann, 441,54 km
Veterinaarmeditsiini ja loomakasvatuse instituut	Sara Virtanen, 540,60 km	Jana Dudareva, 877,35 km	Tanel Kaart, 630,50 km	Karin Murik, 85,98 km
Majandus- ja sotsiaalinstituut	Helen Rummi, 7,36 km	Helen Rummi, 128,93 km	-	Birgit Maasing, 298,88 km
Metsandus- ja maaehitusinstituut:	Taivo Leesment, 606,97 km	Gerly Annok, 100,1 km	Marii Rasva, 1347,26 km	Vivika Kängsepp, 522,71 km
Tugistruktuur	-	-	Raili Zuba, 636,31 km	Karoli Kõiv, 576,65 km

SAMM LÄHEMAL HUVITAVAMALE JA NAUDITAVAMALE ROHELISELE LINNAKULE

ELIS VOLLMER

Paar aastat tagasi maaülikooli liikmeskonnas läbi viidud küsitlusest jäi kajama mõte, et tühjade muruplatside asemel soovitakse näha rohkem „rohelist ülikooli“ elava loodusega. Samuti rohkem õuesviibimise kohti, et saada veidi leevendust siseruumides istumisele. Sellest lähtuvalt on roheline ülikooli meeskond koostöös EMÜ haldusosakonnaga juba paar aastat arendanud ühtset linnaku haljastusplaani. Usume, et läbimõeldult arendatud roheala seob paremini meie ülikooli liikmeskonna ja õppehooned terviklikuks linnakuks ning peegeldab linnaku külastajatele meie ülikoolis õpetatavaid valdkondi ja siin leiduvat kompetentsi. Maaülikooli linnak on ju Tallinna poolt linna sisse sõitjatele sisuliselt värvaks Tartusse. Lisaks saab meie roheala kasutada efektiivsemalt ka õppetöös ning üldises avalikus loodusariduses, rääkimata meie töötajate ja tudengite vaba aja veetmise võimalustest.

Üks pikalt lahendamist ootavaid alasid on olnud Metsamaja suure parkla ja Kreutzwaldi tänava vahele jääv muruplats, millel on aastaid olnud isetekeline jalgrada. Sügisel nägime rõõmuga, et haldusosakond hakkas sinna rajama korralikku kõnniteed. Selle täiendamiseks lükkasime käima ideekonkursi, et muuta ala haljastus mitmeke-

sisemaks. Konkurss kestis veebruarist aprilli alguseni. Osaleda võisid kõik Eesti Maaülikooli üliõpilased ja töötajad.

Konkursi eesmärk oli leida hea ruumiline kujunduslahendus maaülikooli linnaku keskele alale, mis esindaks meie ülikooli põhiväärtusi, tutvustaks siin tehtavat sordiaretuslikku teadus- ja arendustööd ning oleks mõnus õppe- ja puhkeala.

Ala kujunduse keskne idee on maaülikoolis aretatud viljapuude ja marjapõõsaste sortide tutvustamine. Lahendus võiks võimaldada tähtpäevade või mälestussündmuste puhul puude istutamist, pinkide paigutamist jm. Lisaks soovitas komisjon pakkuda elurikkust ja looduslikku mitmekesisust soosivaid lahendusi ning näitusealaseid erinevate projektide, objektide

ja teadustöö esitlemiseks. Seda kõike arvesse võttes saaks hektari-suurusele alale luua lahenduse, mis väljendab maaülikooli väärtusi, on keskkonnanahoidlik, funktsionaalne ja hariv.

Konkursile laekunud tööd olid oma lähenemistelt erinevad ning väga põnevate lahendustega. Aprilli keskel kokku saanud komisjon otsustas, et esimest kohta välja ei anta ning kaks tööd tunnistati teise koha vääriliseks. Projektide „Metsik õunakurv“ (Alice Närep, Sten Juur, Liisi Tamm) ja „Lihtsalt keeruline“ (Elvi Liiv) autoritele soovitati oma töid ühiselt edasi arendada ning lõpplahenduseks vormistada. Uut plaani näeme juba augustis.

Esimeste puude istutamine on planeeritud oktoobri algusesse ning ala arendatakse etappi.

NOORTEADLASE UURIMISTÖÖ AITAB MUSTIKAKASVATAJAIL SAAKI SORTEERIDA

Aprillis kaitses Kaarel Sootsi filosoofiadoktori väitekirja teemal „Kultuurmarjade koristusjärgse töötlemise tehnoloogia. Post-harvest processing technology for cultivated berries.“ Töös uuriti väikese ja keskmise suurusega mustikaisandustes kasvatatud marjade koristusjärgset tehnoloogiat.

„Marjakammiga korjatud või masinkoristatud mustikate nüüdisaegsed töötlemisliinid, kus lisaks muudele toimingutele sorteeritakse mustikad suuruse järgi tööstus- ja lauamarjaks, ei ole sageli taskukohased keskmise ja väikese suurusega istanduste jaoks. Sestap seadsin töö eesmärgiks suurendada mustikasorteeri tootlikkust, suurendades kasulikku tööaega, mis sõltub mustikasordi vaheldumisel

mustikasorteeri ümberseadistamisele kuluvast ajast ning ümberseadistamise lihtsusest,“ selgitas Kaarel Soots.

Tööst selgus, et mustikamarja mahtu saab kõige täpsemalt hinnata selle massi järgi, mida on omakorda kõige täpsem hinnata gabariitmõõtmete, nagu läbimõõt ja kõrgus, põhjal. Mustikate koristusjärgse töötlemistehnoloogia arendamisel valiti sobilikuks sorteerimiseadmeiks rihmsorteer, mille ümberseadistamise aja vähendamiseks marjasordi vahetamisel arendati reguleeritava rihmatrumli kaks versiooni. „Rihmade vahekauguste suurendamine mõjutas sorteeritud marjafraktsioonide puhtust negatiivselt, kusjuures kõige enam suurte

marjade puhul. Kui suurendasime rihmsorteeri sorteeritava ala pikkust ning lisasime võimaluse muuta sorteeriva ala kaldenurka, suurenes aga suurte marjade fraktsiooni puhtus ligi 35%,“ rääkis Soots. Ta nentis, et tulevikus võiks jätkata tööd mustikate koristusjärgse töötlemise tehnoloogia ja mustikakasvatuse masinviljeluse tehnoloogiliste sammude arendamisega, millega on maauilikooli tehnikainstituudis juba algust tehtud.

Doktoritöö juhendaja oli prof Jüri Olt ning oponendid prof Pavel Kic (Czech University of Life Sciences, Tšehhi) ja prof Algirdas Jasinskas (Aleksandras Stulginski University, Leedu).

DOKTORITÖÖ ANDIS METSATAIMEDE KASVATAJALE UUT TEADMIST

Juunis kaitses Andres Jäärats filosoofiadoktori väitekirja teemal „Istutusmaterjali ja maapinna ettevalmistamise mõju metsa uuendamisele. *The effect of planting stock and soil scarification on forest regeneration.*“ Töös uuriti hariliku kuuse ja hariliku männi istutusmaterjali kvaliteeti ning poti- ehk konteinertaimede ja paljasjuureliste ehk avamaataimedega rajatud okaspuukultuuride kasvu ja säilivust erinevates kasvukohatüüpides. Samuti analüüsiti maapinna ettevalmistamise mõju loodusliku uuenduse arvukusele erinevates mikrokasvukohtades.

„Istutusmaterjalide analüüs näitas, et hariliku kuuse paljasjuure-

relised taimed ületavad mitmete kasvuparameetrite, nagu maapealne ja maa-alune biomass jt, poolest konteinertaimi,“ kirjeldas Andres Jäärats. Kuigi paljasjuurelised männitaimed olid potitaimedest ja suurema maapealse biomassiga, olid need siiski madalamad ning juurte biomassis erinevusi ei leitud.

Tööst selgus, et hariliku männi säilivus ja istutusjärgne kõrguskasv metsakultuuris ei sõltunud algekõrgusest ega juurestiku tüübist. Hariliku kuuse istutusjärgne kasv metsakultuurides aga positiivses korrelatsioonis algekõrgusega. Algekõrgus ja juurestiku tüüpu kuuse säilivust ei mõjutanud.

Doktoritöö kohaselt on Eestis kaasaegsete meetoditega toodetud ja normatiividele vastava okaspuu istutusmaterjalidega võimalik saavutada edukas metsa uuendamine, sõltumata juurestiku tüübist, mis annab eelise lihtsamini toodetavale ja käsitletavale potitaimel. „Maapinna ettevalmistamise ja soodsate kasvukohatingimuste koosmõjul õnnestub ka okaspuu looduslik uuendus sobilikes kasvukohatüüpides,“ lisas Jäärats.

Doktoritöö juhendajad on emeriitdotsent Heino Seemen, dotsent Ivar Sibul ja vanemteadur Arvo Tullus, oponent dotsent Johanna Witzell (Rootsi Põllumajandusülikool, SLU).

SÜNNIPÄEVAÕNNITLUSED*

JUULI

1. JUULI

Kaljo Voolma – 70
MMI peaspetsialist

6. JUULI

Ellen-Juta Haberman – 85
PKI peaspetsialist

8. JUULI

Anton Shkaruba – 40
PKI nimetatud vanemteadur
Huno Eller – 85
VLI emeriidotsent

10. JUULI

EDA LEOLA – 35
Loomakliiniku loomaarsti
vanemabiline

12. JUULI

AHTO KANGUR – 40
MMI dotsent

15. JUULI

HELENA ANDERSON – 40
VLI dotsent

16. JUULI

KRISTEL KÄÄPA – 30
Loomakliiniku loomaarst
ALLAR PADARI – 50
MMI teadur

17. JUULI

AGO MURDEL – 55
VLI vanemlaborant

18. JUULI

MERRIT SHANSKIY – 45
PKI dotsent

19. JUULI

SILJA KANA – 35
PKI peaspetsialist

20. JUULI

VERONIKA SULG – 60
PKI vanemlaborant

21. JUULI

HILLE RAID – 60
Rahandusosakonna raamatu-
pidaja

22. JUULI

MEILI REI – 75
VLI emeriitprofessor

29. JUULI

LIIA KUKK – 35
PKI spetsialist
MARE TAMM – 60
VLI laborant

AUGUST

1. AUGUST

MORTEN POOLAKESE – 35
MMI vanemlaborant
HELI PÄRTMA – 60
VLI vanemlaborant

3. AUGUST

PRIIT PEETRIS – 25
Loomakliiniku loomaarsti abi-
line

5. AUGUST

MART VAUS – 80
MMI emeriidotsent

11. AUGUST

JAAN KIVISTIK – 85
MSI emeriidotsent

13. AUGUST

ANDRES OLT – 40
VLI teadur

19. AUGUST

KATRIN OTT – 65
PKI vanemlaborant

20. AUGUST

TÕNU FELDMANN – 45
PKI teadur

22. AUGUST

JÜRI KRUSEALLE – 65
MSI külalisõppejõud

26. AUGUST

TIIU KULL – 60
PKI professor/elurikkuse ja
loodusturismi õppetooli juht

28. AUGUST

TIIU TAMM – 60
Kinnisvaraosakonna koristaja

30. AUGUST

AARNE PÕDER – 40
Info- ja kommunikatsiooni-
tehnoloogia osakonna spetsia-
list